

Build Business Outcomes with a Modern Data Architecture (Level 200)

Craig Stires, Head of Big Data & Analytics

People

Too much specialization required and other heavy lifting keeps teams stagnant

People

Too much specialization required and other heavy lifting keeps teams stagnant

Process

Long procurement and deployment cycles create missed opportunities

People

Process

Technology

Too much specialization required and other heavy lifting keeps teams stagnant

Long procurement and deployment cycles create missed opportunities

Legacy systems are inadequate or too expensive to scale for evolving use cases

People

Infrastructure as code allows for fast iterations and auditable changes, at the speed of business

People

Process

Infrastructure as code allows for fast iterations and auditable changes, at the speed of business

Some services are instantly available, others take minutes to provision, not months

People

Process

Technology

Infrastructure as code allows for fast iterations and auditable changes, at the speed of business

Some services are instantly available, others take minutes to provision, not months

AWS has the broadest and deepest cloud platform, and is built for security and governance

Let's go on a common customer journey

Meet EarEcstasy, as they move from B2B to B2C 2005

EarEcstasy manufacturers headsets. They ran a traditional B2B business since 2005, selling through distribution and retail channels.

^{*} This case is representative of a common customer journey, but EarEcstasy isn't an actual business

Meet EarEcstasy, as they move from B2B to B2C 2005

EarEcstasy manufacturers headsets. They ran a traditional B2B business since 2005, selling through distribution and retail channels.

In 2018, they launched their first "Smart Buds". These wireless headsets have voice enablement, GPS tracking, and heartrate monitors built in, and the device syncs with the users mobile phone via Bluetooth. The mobile app also supports scene detection.

^{*} This case is representative of a common customer journey, but EarEcstasy isn't an actual business

EarEcstasy needs to answer new questions and move faster

Lim, Head of Finance

Raymond, Head of Product

EarEcstasy needs to answer new questions and move faster

How do quality issues impact cost of production?

Can I look at supplier performance over time?

How can we reduce our inventory holding costs?

Lim, Head of Finance

Raymond, Head of Product

EarEcstasy needs to answer new questions and move faster

How do quality issues impact cost of production?

Can I look at supplier performance over time?

How can we reduce our inventory holding costs?

Lim, Head of Finance

Which regions are the new earbuds selling well?

What is the demand forecast by product category?

What is the social sentiment about our products?

To answer new questions quickly, we look to a modern data architecture design

Massive upfront costs
Overprovisioned capacity
Long implementation times

Outcome 1: Modernize and consolidate

How do quality issues impact cost of production?

Can I look at supplier performance over time?

How can we reduce our inventory holding costs?

Order History / Returns (CRM)

Lim, Head of Finance

Inventory / Production (ERP)

Serving insights to users through data pipelines

Start small and iterate

Insights to enhance business applications, new digital services

Data Ingest Serving **DATA PIPELINES** sources Transactions She asks for the **SMALLEST** amount of data to answer her questions. If it isn't good enough, she asks for another small slice to be loaded to the DATA LAKE

Collect Anything

Dive in Anywhere

Collect Anything

Dive in Anywhere

Flexible Access

Collect Anything

Dive in Anywhere

Flexible Access

Future Proof

Which regions are the new earbuds selling well?

What is the demand forecast by product category?

What is the social sentiment about our products?

Which regions are the new earbuds selling well?

What is the demand forecast by product category?

What is the social sentiment about our products?

Order History / Returns (CRM)

NOW IN THE DATA LAKE

Which regions are the new earbuds selling well?

What is the demand forecast by product category?

What is the social sentiment about our products?

Order History / Returns (CRM)

NOW IN THE DATA LAKE

Trending / Mentions (Social)

Experiment, validate, then scale

Insights to enhance business applications, new digital services

He imports JUST ENOUGH data to see if the market is responding to products.

Amazon Redshift - Modern Data Warehousing

Fast, scalable, fully managed data warehouse at 1/10th the cost

Massively parallel, scales from gigabytes to exabytes

Queries data across your Redshift data warehouse and Amazon S3 data lake

Fast at scale

Columnar storage technology to improve I/O efficiency and scale query performance

Open file formats

Analyze optimized data formats on direct-attached disks, and all open file formats in S3

Secure

Audit everything; encrypt data end-to-end; extensive certification and compliance

Cost-effective

Start at \$0.25 per hour; as low as \$250-\$333 per uncompressed terabyte per year

Highly decoupled configurations scale better, are more fault tolerant, and cost optimized

Raw Data
Amazon S3

Outcome 2: Innovate for new revenues

EarEcstasy has its first direct relationship with consumers

Bala, Head of Marketing

Krzysztof, Data Scientist

EarEcstasy has its first direct relationship with consumers

How are people using the Smart Buds?

How to understand what they listen to and when?

What kinds of people are in/decreasing usage?

Bala, Head of Marketing

EarEcstasy has its first direct relationship with consumers

How are people using the Smart Buds?

How to understand what they listen to and when?

What kinds of people are in/decreasing usage?

Bala, Head of Marketing

What are our customer segments, based on usage?

Can predict music preference from location and HR?

Are there additional signals in the voice commands?

Can we infer user activity, from scenes in pictures?

Krzysztof, Data Scientist

How are people using the Smart Buds?

How to understand what they listen to and when?

What kinds of people are in/decreasing usage?

Bala, Head of Marketing

How are people using the Smart Buds?

How to understand what they listen to and when?

What kinds of people are in/decreasing usage?

Registration, usage [time/place] (Mobile app)

Bala, Head of Marketing

How are people using the Smart Buds?

How to understand what they listen to and when?

What kinds of people are in/decreasing usage?

Bala, Head of Marketing

What are our customer segments, based on usage?

Can predict music preference from location and HR?

Are there additional signals in the voice commands?

Can we infer user activity, from scenes in pictures?

Krzysztof, Data Scientist

What are our customer segments, based on usage?

Can predict music preference from location and HR?

Are there additional signals in the voice commands?

Can we infer user activity, from scenes in pictures?

Registration, usage [time/place] (Mobile app)

LOAD TO DATA LAKE

Krzysztof, Data Scientist

What are our customer segments, based on usage?

Can predict music preference from location and HR?

Are there additional signals in the voice commands?

Can we infer user activity, from scenes in pictures?

Registration, usage [time/place] (Mobile app)

LOAD TO DATA LAKE

Krzysztof, Data Scientist

HR, Voice, GPS, Images (Device data)

DATA LAKE, OR NOT?

Sandboxes - fast, cheap, low risk

Innovate for new revenues - personalization and forecasting

Outcome 3: Real-time engagement

EarEcstasy offers a personalized life soundtrack

Personalized, based on past preferences, people with similar behaviors, and environments detected

some music!

activity

activity

CHAIR 97%
LAPTOP 95%
LAMP 88%
DESK 82%

Object Identification

A QUIET OFFICE

Image Classification

activity

Real-time engagement and interactive customer experiences

Outcome 1: Modernize and consolidate

Outcome 1: Modernize and consolidate

Insights to enhance business applications and create new digital services

Outcome 2 : Innovate for new revenues

Personalization, demand forecasting, risk analysis

Outcome 1: Modernize and consolidate

Insights to enhance business applications and create new digital services

Outcome 2 : Innovate for new revenues

Personalization, demand forecasting, risk analysis

Outcome 3: Real-time engagement

Interactive customer experience, event-driven automation, fraud detection

Short list projects that directly impact customer engagement and adoption

Short list projects that directly impact customer engagement and adoption

Build simple data pipelines that allow you to test new ideas, and fill your data lake

Short list projects that directly impact customer engagement and adoption

Build simple data pipelines that allow you to test new ideas, and fill your data lake

Ask our solution architects and professional services teams to help you build

Learn from AWS experts. Advance your skills and knowledge. Build your future in the AWS Cloud.

Digital Training

Free, self-paced online courses built by AWS experts

Classroom Training

Classes taught by accredited AWS instructors

AWS Certification

Exams to validate expertise with an industry-recognized credential

Ready to begin building your cloud skills? Get started at: https://www.aws.training/

With deep expertise on AWS, APN Partners can help your organization at any stage of your Cloud Adoption Journey.

AWS Managed Service Providers

APN Consulting Partners who are skilled at cloud infrastructure and application migration, and offer proactive management of their customer's environment.

AWS Marketplace

A digital catalog with thousands of software listings from independent software vendors that make it easy to find, test, buy, and deploy software that runs on AWS.

AWS Competency Partners

APN Partners who have demonstrated technical proficiency and proven customer success in specialized solution areas.

AWS Service Delivery Partners

APN Partners with a track record of delivering specific AWS services to customers.

Ready to get started with an APN Partner?

Find a partner: https://aws.amazon.com/partners/find/ Learn more at the AWS Partner Network Booth

Track	Migration and Workloads	Database and Storage	Big Data and Analytics	Al and Machine Learning	loT	Build on AWS I	Build on AWS II	Building Practices with AWS	Build Your Own Architecture	Live Coding
30 mins	Migrate Away That Technical Debt (Level 200)	AWS Purpose- Built Database Strategy: The Right Tool for The Right Job (Level 200)	Build Business Outcomes with a Modern Data Architecture (Level 200)	Demystifying Machine Learning on AWS (Level 200)	Drive Successful Business Outcomes with IoT on AWS (Level 200)	Streamline Your Serverless Development with AWS Codestar and AWS Cloud9 (Level 200)	AWS Security for Builders: Best Practices (Level 200)	TechShift: Migrating and Replatforming Your Software on AWS (Level 200)	Step by Step Guide to Build Your Own Video On-Demand Architecture (Level 200) 1. Ingest Your Data 2. Scheduling and Transcoding Data 3. Content Delivery and Scaling 4. Search and Recommendations Using Machine Learning Services 5. Bring Smarts to Your Media Player Using Real-Time Analytics 6. Best Practices on Going Global	Machine Learning in Production with Twitter Bots (Level 400)
30 mins	Optimize Cost and Efficiency on AWS: Tips and Tools (Level 200)	Build High- Performance Apps with In- Memory Data (Level 200)	Serving Business Insights with the AWS Analytics Suite (Level 200)	Detect Anomalies in Your Data with Amazon SageMaker (Level 300)	Connecting Devices to AWS IoT Core (Level 300)	Run Containers without Managing Servers or Clusters with AWS Fargate (Level 300)	Improving Release Velocity with Continuous Delivery on AWS (Level 300)	The 4 Secrets of Successful SaaS Companies (Level 200)		
30 mins	SAP on AWS: Big Businesses, Big Workloads, Big Data (Level 200)	Supercharge Your Apps with Amazon Neptune Graph Database (Level 200)	Designing Data Lakes: Best Practices (Level 200)	Extract Data from Images and Videos with Amazon Rekognition (Level 300)	Leveraging IoT at the Edge and Industrial Workloads (Level 300)	Comparing Container Options for Microservices on AWS (Level 200)	Taking Your Progressive Web App to the Next Level With AWS AppSync and GraphQL (Level 300)	Building Scalable Migration Practices for Enterprise Applications (Level 200)		Build Serverless Data-Driven Web Apps Using React, GraphQL, and AWS AppSync
30 mins	Migrate Microsoft Applications to AWS like an Expert (Level 200)	Migrate Large- Scale Datasets to AWS (Level 200)	Data Pipelines with AWS Glue (Level 200)	Manage Deep Learning Models at Scale with Amazon SageMaker (Level 300)	Managing Complexities of IoT Workloads at Scale (Level 300)	Self-Defending Borders: A Developer's Approach to Security (Level 300)	Build an Omni-Channel Experience with Amazon Connect and Amazon Lex (Level 200)	Building a Big Data and Analytics Practice: From Zero to Hero in 5 Steps (Level 200)		
30 mins	VMware Cloud on AWS: Next Generation Hybrid Cloud Architecture (Level 200)	Protect Your Data Assets with AWS (Level 200)	Enterprise Data Warehouse Offload and Migration (Level 200)	Better Customer Experiences with Chatbots and Conversational Interfaces (Level 300)	Putting It All Together: Building an IoT Solution (Level 200)	Deliver Software Quickly and Safety with Serverless Applications (Level 300)	Build High Quality Mobile Apps in Minutes with AWS (Level 200)	Build a Next- Generation MSP Practice with AWS (Level 100)	Succeed in the Cloud with AWS Training (Level 100)	(Level 400)

Thank You for Attending AWS Innovate

We hope you found it interesting! A kind reminder to **complete the survey.**

Let us know what you thought of today's event and how we can improve the event experience for you in the future.

- aws-apac-marketing@amazon.com
- twitter.com/AWSCloud
- f facebook.com/AmazonWebServices
- youtube.com/user/AmazonWebServices
- slideshare.net/AmazonWebServices
- twitch.tv/aws

