

MICROSTRATEGY
ANALYTICS PLATFORM

Data Mining & Advanced Analytics

Expandiendo el alcance de sus modelos predictivos

Mariano Urman
Sales Engineering Manager

Current Situation

Users of Advanced Analytics

- Two types of users:
 - Builders of analytical models
 - Users of analytical models
- In an enterprise, there tends to be just a handful of builders
- In theory, there should be many, many more users

Model Deployment Challenges

- How do you get a model into the hands of the person who will be using it?
- How do you ensure the data used to score the model is consistent with the data used to build that model?
 - Is the data the same?
 - Is consistency automatically enforced?
- Models evolve over time – how can the model be updated without causing a lot of re-work?

Answer: Combine Analytics and Business Intelligence

MicroStrategy Data Mining Vision

Data Mining Services Vision

Leverage and Extend the BI Infrastructure

Deploy Advanced Analytics to Business Users

Relevant, Proactive & Provide a Competitive Edge

Leverage and Extend the BI Infrastructure

“50-75% of data mining is preparing a good dataset”

Enterprises using MicroStrategy have business rules & definitions that can be easily leveraged for Advanced Analysis. Users can focus on analysis, rather than collecting, integrating and modeling data from disparate systems.

Deploy Advanced Analytics to Business Users

Provide deep, rich analytics that hide the complexity of the underlying statistics. Users don't have to adapt to new applications or interfaces, the application delivers sophisticated results to the touch points already used by MicroStrategy users: Web, Dashboards, Excel, PowerPoint, Alerts, Mobile, etc.

Relevant, Proactive & Provide a Competitive Edge

Organizations gain a competitive advantage when they can increase the sophistication of their applications to go beyond basic historical reporting to deliver strategic proactive insight. Specifically including predictive and model driven metrics, as well as predictive analytic alerts.

Analytical Competitors

- Sports:
 - The A's & Moneyball → MLB → Soccer, NFL, ... → *Everywhere*
- Politics:
 - Voter Vault & 2004 → UK Parliament, Dems, ... → *Everyone*
- Financial Services:
 - Fraud Detection → Credit Targeting, Churn, ... → *Must Have*
- Pharmaceuticals:
 - Prescriptions → Who → Who → Why, ... → Requirement
- Entertainment:
 - Motion Pictures → DVDs → Netflix, Gaming, ... → *Prerequisite*
- In Every Industry:
 - Healthcare , Pharma, Retailers, Shipping, Telco, Travel, ...

**Key Challenge: Most companies have the data;
It's what to do with it!**

Advanced Analytics

- Forecasting:
 - Sales, Costs, Profits, Inventory,...
- Classification:
 - Churn, Campaign management, Risk management...
- Association:
 - Market Basket Analysis,...
- Clustering:
 - Customer Segmentation, Product Segmentation,...

Combining Analytics & Business Intelligence

The Full Spectrum of Business Analytics in One Seamlessly Integrated Platform

ANALYZE

- Predictive Analytics
- OLAP Analysis
- Data Discovery

City	Product Line	Product Category	Rejected	Crust/Output
Bread	Country Italian Bread		16	64
	Crossants		12	126
	Gluten Roll		2	29
	French Loaf		35	179
Breakfast	Rolls	French Bread	14	93
	Rolls	French Bread	22	210
	Rolls	French Bread	19	109
	Rolls	French Bread	12	64
Dough	Waffles		34	290
	Waffles		7	72
	Waffles		41	411
	Waffles		14	88

MONITOR

- Enterprise Reports
- Dashboards

ACT

- Alerts
- Transactions

Path	Usage	Forecast	Actual	Unit	Comments
...

“Building” and “Scoring”: How Data Mining Can Be Integrated Into BI Applications

Create Dataset
Detailed/Summary
Clean/Sample

Select Variables
Explore/Transform
Discover Patterns

Develop Model
Train Model
Validate Model

Deploy Model
Score Records
Present Results

- “Building” a predictive model is often an iterative process that requires knowledge of mining algorithms
- “Scoring” is the process of applying the model to new data
- All business users can take advantage of these scores
 - Predictive analytics can be presented just like descriptive analytics
 - Scorecards, Dashboards, Personalized, Slice-and-Dice → BI
 - PhD is not required!

The Different Ways to Perform Scoring

- Three Approaches:
 1. Data Mining Tool does the scoring
 2. Database does the scoring
 3. BI does the scoring

MicroStrategy is the only BI Vendor to support them all!

Example: Scorecard combining descriptive & predictive

Example: Scorecard combining descriptive & predictive

Example: Scorecard combining descriptive & predictive

Advanced + Agile Analytics

Experiment with insightful visualizations to find patterns, trends, and relationships

Demo

Summary

Summary

- Turn your enterprise data into a competitive advantage
- End users can simultaneously use descriptive and predictive analysis alongside traditional BI capabilities
 - Prompting
 - Slice and Dice
 - Thresholds and Alerts
 - New Metrics based on predictive metrics
 - Deliver content with predictive metrics via e-mail, mobile, etc..
 - Scorecards and Dashboards with predictive metrics
- Be an Analytical Competitor by using BI to Out-Think & Out-Execute the rest of your industry

MICROSTRATEGY
ANALYTICS PLATFORM

Gracias!

murman@microstrategy.com