

BIG DATA

**Nové úlohy pro nástroje v
oblasti BI**

27. listopadu 2012

AGENDA

1. Úvod
2. Jaké jsou potřeby?
3. Možné řešení...

Jaké jsou potřeby ?

Analýza dat – potřeba nového přístupu

Jak na nestrukturovaná data

Oblasti	Tradiční přístup	Nový přístup
Škálovatelnost	Ne	Ano
Velké objemy dat (všechna dostupná data)	Ne	Ano
Vzorkování údajů	Ano	Ne
Rozmanitost údajů (strukt./nestrukt.)	Ne	Ano
Simultánní data a zpracování dotazů	Ne	Ano
Rychlý přístup ke všem informacím	Ne	Ano
Rychlá analýza dat při vysokém poměru (GB/sec)	Ne	Ano
Přesnost analytických modelů	Ne	Ano

Evoluce pokročilých analytických nástrojů

Kam směřuje vývoj

Tradiční DW/BI

Může být plně automatizované
Dodržování přesných pravidel je
nutnou podmínkou
Omezena na typy dat
Řízení transakcí (OLTP)
Objemy dat (paměti GB > TB)

Současný vývoj DW/BI

Zpoždění vs. Rychlost + komprese dat
Vyžaduje zásah člověka
Objem dat může být TB > PB
Zlepšuje výkon systému tím, že dokáže
škálovat výkon

Statistické údaje - tvorba, vyhledávání a data mining

Konvergovaná Big Data

Nová pochopení všech multi-strukturovaných dat
Analytické služby v reálném čase
Vyšší rychlost s nízkou latencí
Zpracovávat informace v paměti, v čase, na místě

Big Data – hlavní atributy

Objem dat, rychlost, rozmanitost a složitost jsou hlavní atributy

Objem

Rozmanitost

Rychlost

Složitost

Změny architektury

Big Data Atributy	Vliv na vývoj architektury	Možnosti
Objem	Kapacita infrastruktury Škálovatelnost architektury	Paralelní procesy SQL a sloupcové vyhledávání s kompresí
Rychlost	Propustnost v reálném čase Komplexní zpracování událostí	Paralelní zpracování toku dat s minimalizací I/O DBMS s analytickými nástroji v reálném čase
Rozmanitost	Rozsáhlý soubor datových typů Sociální kontext, multimedia, kancelářské dokumenty, maily	Vyhledávací a analytický engine Příprava metadat
Složitost	Pokročilé analytické algoritmy Vyhledávání	Specializované technologie Procesy řízené pravidly

Pět podstatných kroků

Pro úspěšnou implementaci projektu Big Data

1. **Identifikovat nové typy dat , zdrojů, skupin a komunit**
2. **Automatizovat sběr dat - strojem generované informace, protokoly webových stránek a aplikací, nastavení sond nebo celých sítí**
3. **Snížit zpoždění při zpracování dat, přejít k jejich vyhodnocování v téměř reálném čase**
4. **Změnit chování na základě historických dat nebo vygenerovat nové postupy rozhodování**
5. **Rozvíjet schopnost zachytit, ukládat, sdílet, analyzovat a využívat „Big data“ informace, integrované s již existujícím řešením v oblasti Business Intelligence**

Možné řešení ...

Informační platforma příští generace

Informační platforma příští generace

Kontextové zpracování

Rychlé zpracování

Zhodnocení zdrojových dat

Autonomy + Vertica + Hadoop

Sociální sítě

Video

Audio

Email

Texty

Mobilní svět

Transakční data

Dokumenty

IT/OT

Vyhledávací stroje

Obrázky

Nástroje pro pokročilé analýzy

Hadoop

- Open source úložiště pro ukládání a analýzu velkého množství dat
- Jednoduchost, nízké náklady nasazení
- Škálovatelný výkon

Autonomy + IDOL

- IDOL 10 = Intelligent Data Operation Layer 10
- Kontextová analýza
- Konektory do 400 různých druhů úložišť
- Kontextová metadata

Vertica

- Sloupcové zpracování, hluboká komprese
- Clustering a škálovatelnost
- Administrace za provozu
- Práce v reálném čase

Děkuji za pozornost

jiri.vacha@hp.com

Případové studie

Telekomunikace

Případová studie Vertica

Zabránit ztrátě obchodního podílu (zákazníků) - churn
Konkurenční trh s kombinací vysoké a nízké marže
Rostoucí objem dat versus možnosti starší infrastruktury

Řešení

- Analyzovat portfolio služeb pro srovnání trendu ztráty zákazníků a jejich spokojenosti
- Upřednostňovat investice do infrastruktury s vysokou přidanou hodnotou, udržení vysoké marže na stávající telekomunikační infrastruktuře a aplikací prostřednictvím empirických údajů

Výhody

- Vyšší spokojenost zákazníků, udržení podílu trhu a ziskovost
- Dynamicky spravovat a rozšiřovat portfolio služeb aniž by dramaticky vzrůstaly nároky na nové investice a byla zajištěna kontinuita získávání podrobných informací o každém zákazníkovi a jeho chování

Internetové hry / Simulace

Případová studie Vertica

Pochopení uživatelského chování v rámci kampaně nebo aktivity

Kvantifikace přínosů vylepšení nebo změny na základě uživatelské zkušenosti

Maximalizace dopadu činnosti uživatele a s tím související hodnota značky

Řešení

- Zachytit a analyzovat empirická data v průběhu kampaně nebo činnosti
- Úpravy uživatelského rozhraní za provozu prostřednictvím kontrolních skupin s na základě iterační analýzy pro měření výsledků
- Kontinuální měření spokojenosti uživatelů, povědomí o značce

Výhody

- Dramaticky se zvýšil výkon v prováděných kampaních nebo činnostech
- Zvýšení uživatelské spokojenosti, ziskovosti i loajality uživatelů

 zynga

 Playdom
where players rule

Aurora Feint

Finanční segment

Případová studie Vertica

Dynamické trhy, kolísavé ocenění aktiv, nevyužité zdroje
Objem dostupných dat ztěžuje analýzu
Dodržování legislativních omezení a permutace datových modelů

Řešení

- Komplexní analýza strukturovaných, částečně strukturovaných a nestrukturovaných dat
- Práce s daty získanými z aktuálně prováděné analýzy
- Simulace trhu, účinnost a legislativní shoda v jediné platformě

Výhody

- Prediktivní náhled do zákaznických potřeb a sledování vývoje trhu
- Dramaticky zvýšení výkonu a hodnoty aktiv
- Prakticky neomezené portfolio simulací a modelů oceňování

INTEX

Capital IQ

Zdravotnictví

Případová studie Vertica

Pořizování obrovského množství dat lékařských dat o pacientovi na základě dostupné úrovně poskytované lékařské péče (diagnostika, laboratorní výsledky, medikace (preskripce))

Řešení

- Identifikovat kritické zdravotnické faktory ovlivňující kvalitu poskytované péče, zabránit možným kolizním stavům vedoucí k poškození pacienta,
- Identifikovat ekonomické faktory při poskytování zdravotní péče, týkajících se zejména nákladů na pořizování zdravotnického materiálu a přístrojového vybavení, využití personálních zdrojů, vlastního poskytnutí výkonu zdravotní péče a zvýšení kvality plánování

PŘÍNOSY

- Analyzovat různorodé zdravotní a farmaceutické údaje při vytváření komplexní diagnózy pacienta
- Výrazně zlepšit efektivitu zdravotních programů za současného snížení nákladů spojených s poskytováním zdravotní péče
- Optimalizovat řízení dostupné kapacity zdravotní péče
- Odhalovat negativní aktivity v procesu poskytování zdravotní péče, kde by mohlo dojít k finančním ztrátám nebo fraudu

