

Emerging Trends in Data Warehousing and Data Mining

Girish Shivani
Principal Solutions Consultant

19th Nov 2011

Accelerating Decisions

Accelerating Operational Decisions

What Is Active Enterprise Intelligence?

- **Active**

- > Better, faster decisions that drive actions
- > Responsive and agile

- **Enterprise**

- > Consistency – single view of the business
- > Scope – across appropriate business functions
- > Reach – new operational users, processes, and applications

- **Intelligence**

- > “Strategic” *Intelligence*, aligned to drive
- > “Operational” *Intelligence*

What Is Active Enterprise Intelligence?

Helps You Make Better Decisions, Faster

Strategic Intelligence:
Great Insights about the Business

Align and Accelerate

Operational Intelligence:
Operations People and Systems
Become Smarter and Faster

Strategic Intelligence

- **“Back Office”** Corporate Users
 - > Tens to hundreds of users
 - > Knowledge workers in Strategic Planning, Marketing, Finance, Manufacturing, Quality Assurance, Supply Chain
- “Intelligence” for **Strategic Analysis**
 - > Sales Reporting, Forecasting, Inventory Analysis, Product Profitability Analysis, Financial Management, Customer Segmentation, Customer Profitability, Compliance, etc.
 - > BI-Tool Centrics

Operational Intelligence

- **“Front Line”** users and customers
 - > Thousands to tens of thousands of users and customers
 - > Gate Agents, Cashiers, Dock Workers, Bank Tellers, Sales, Customer Service Agents, Customers, and Suppliers
 - > Self-Service Systems: POS, ATMs, Web
- “Intelligence” for **Operational Execution**
 - > Customer/product look up, individualized customer offers, transaction exceptions, supply chain visibility, event detection and notifications
 - > Application-Centric

Accelerating Operational Decisions

- While the teller is still interacting with the bank customer
- While the customer is still in the check-out line
- While the customer service agent is still talking/listening
- While the customer is still using the ATM
- While the web page is still in front of the customer
- While the customer is returning merchandise they never bought
- While the crook is still defrauding your telecomm company
- While the train is still being loaded
- While the supplier still has an on-sale or in-stock situation

Point-of-Sale

Call Center

Self-Service Kiosk

Self-Service Web

Loading Dock

Scheduling

Supplier

Why Align and Accelerate?

- Opportunities and threats at
 - > Strategic Level
 - > Operational Level
- Operational excellence
 - > 1000s of small daily decisions add up = reputation and profitability
 - > Aligned Insights → Right decision, just in time
 - > Acceleration → Efficiency
- Strategic excellence
 - > Foresight + planning = broad scope optimizations
 - > Insights → Right plan
 - > Speed → Time to re-strategize

Active Enterprise Intelligence

Business Analytics Drivers

Analytics for Everyone

- Analytics complexity is growing
- Analytics is across the enterprise on data silos
- Data are growing at exponential rates
- Increasing adoption of the next generation analytics
- Integration of new data with existing business data is driving big, diverse data requirements
- Timeliness of analytics is a critical dimension of business value

The next generation analytic must support diverse data and analytics to optimize decision making at blazing fast speeds

Interaction

Transactions

Analytics for Everyone

BIG DATA

OLAP Cubes

Data Mining

Geospatial

Application Development

Data Warehouse

Agile Analytics

Analytics for Everyone

~~20-40%+ wasted moving data~~

Typical Advance Analytical Process

**Time to Build & Deploy Models:
Weeks to Months**

Advanced Analytics

Best Practice

Data Exploration

Explore all data directly in the database with Teradata Profiler

Teradata Profiler

Data Preparation

Transform and aggregate data in the database with Teradata ADS Generator

Teradata ADS Generator

Model Development

Sample your ADS data and build your model on an R client

Sample Data

Teradata Warehouse Miner

Model Deployment

Converts your R PMML model to SQL; automatically generates the production ADS

PMML or UDF Models

Teradata ADS Generator

Automated process

Advanced Analytics

- Teradata in-database advanced analytics includes:
 - > Partner optimizations with SAS, IBM SPSS Modeler, KXEN, and Information Builder Web Focus RStat
 - > Teradata Warehouse Miner
 - > Emerging technology: R
 - > Advanced Analytics COE Services
 - Advanced analytics business and architectural assessment
 - Analytic data and model development
 - Analytic optimization services
- Benefits
 - > Eliminate data movement to accelerate the process
 - > Lifts all data limitations with Teradata's scalability
 - > Leverages the parallel processing of the database
- Use Cases
 - > Creating a risk analytic data set that's refreshed nightly and shared across the analytic community to improve analytic output 10-fold
 - > Ideal for high frequency, large volume, or time critical applications

Demo: Overdraft Protection Offer

- Situation: Cash withdrawal at an ATM
 - > Customer has Insufficient Funds in Checking Account
 - > How would a bank handle this?
 - > How would a bank with Active Enterprise Intelligence react?
- AEI along with Advanced Analytics brings together:
 - > ATM with Targeted Message –
 - Replace “Insufficient Funds” screen with differentiated offers
 - > Risk Analytics: Teradata ADW runs a web service risk analytic to decide on action plan(s), e.g., Overdraft Protection
 - Direct Deposit Pay Check expected tomorrow – low risk
 - Direct Deposit stopped in the last week – high risk
 - Filed for bankruptcy this morning – high risk
 - Long history with the bank – low risk
 - Many other factors

Example: Gaurav Sharma

- Situation
 - > INR10000 Cash Withdrawal, INR2800 balance
 - > Select Citywalk Friday 1:00 am
 - > What should we do?
- Risk Analysis
 - > He scores as relatively high risk with a negative combined portfolio balance (borrowed more than owns). No direct deposit set up and less than one year with the bank. ATM is at an entertainment area with high volume of ATM usage
- Operational Decision
 - > Normal Insufficient Funds Rejection

Gaurav Sharma

Gayatari Bose

- Situation
 - > INR20000 Cash Withdrawal attempt, INR10500 balance
 - > Select Citywalk Saturday, 5PM
- Risk Analysis
 - > She scores as a moderate-to-low risk and made overdrafts 5 times in the last 8 months. No late direct deposit. She is pre-qualified for a credit card account. The ATM from where the request is coming is not busy
- Operational Decisions
 - > Give her the cash for a small fee
 - > Attempt to sell "High Revolver" Credit Card

Gayatari Bose

Gayatari Bose

Gayatari Bose

Thank you for your interest in the
XXBank Credit Card. An application
form will be sent to your
registered address.

Remember, if you apply within 10 days
this overdraft fee will be waived.

Vinay Mendiratta

- Situation

- > INR25000 Cash Withdrawal (max), INR12800 balance
- > Max Hospital, Saket

- Risk Analysis

- > He scores as very low risk. Never had a loan default and has a high portfolio balance to withdrawal amount ratio. Requested the maximum allowed amount of money to withdraw from the ATM. The ATM is more than 200 Km from his home or work and in a hospital. The ATM has not been used in the last 15 minutes.

- Operational Decisions

- > Grant the request at no fee and
- > Provide Call Center Number for additional help

Mr. Vinay Mendiratta

Mr. Vinay Mendiratta

Key Takeaways

- Teradata is driving a new kind of BI: **Active Enterprise Intelligence** and **Advanced In Database Analytics** to drive better, faster Operational Decisions
- Active Enterprise Intelligence has high value
 - > Align Strategic and Operational decisions
 - > Accelerate Operational decisions
 - > Empower your Frontline people
- Many leading-edge Teradata customers are using Active Enterprise Intelligence to make a difference
 - > Drive profitability, customer service, and operational excellence
 - > Across all industries
 - > Across multiple business functions

Questions

Thank You

girish.shivani@teradata.com