

FOURTH EDITION

BUSINESS INTELLIGENCE, ANALYTICS, AND DATA SCIENCE:

A Managerial
Perspective

Ramesh Sharda

Oklahoma State University

Dursun Delen

Oklahoma State University

Efraim Turban

University of Hawaii

With contributions to previous editions by

J. E. Aronson

The University of Georgia

Ting-Peng Liang

National Sun Yat-sen University

David King

JDA Software Group, Inc.

330 Hudson Street, NY NY 10013

Brief Contents

Preface xix

About the Authors xxv

- Chapter 1 An Overview of Business Intelligence, Analytics, and Data Science 3**
- Chapter 2 Descriptive Analytics I: Nature of Data, Statistical Modeling, and Visualization 53**
- Chapter 3 Descriptive Analytics II: Business Intelligence and Data Warehousing 127**
- Chapter 4 Predictive Analytics I: Data Mining Process, Methods, and Algorithms 189**
- Chapter 5 Predictive Analytics II: Text, Web, and Social Media Analytics 247**
- Chapter 6 Prescriptive Analytics: Optimization and Simulation 319**
- Chapter 7 Big Data Concepts and Tools 369**
- Chapter 8 Future Trends, Privacy and Managerial Considerations in Analytics 417**

Glossary 467

Index 475

Contents

Preface xix

About the Authors xxv

Chapter I An Overview of Business Intelligence, Analytics, and Data Science 3

- 1.1 OPENING VIGNETTE: Sports Analytics—An Exciting Frontier for Learning and Understanding Applications of Analytics 4
- 1.2 Changing Business Environments and Evolving Needs for Decision Support and Analytics 11
- 1.3 Evolution of Computerized Decision Support to Analytics/Data Science 13
- 1.4 A Framework for Business Intelligence 15
 - Definitions of BI 16
 - A Brief History of BI 16
 - The Architecture of BI 16
 - The Origins and Drivers of BI 16
 - ▶ **APPLICATION CASE 1.1 Sabre Helps Its Clients through Dashboards and Analytics** 18
 - A Multimedia Exercise in Business Intelligence 19
 - Transaction Processing versus Analytic Processing 19
 - Appropriate Planning and Alignment with the Business Strategy 20
 - Real-Time, On-Demand BI Is Attainable 21
 - Developing or Acquiring BI Systems 21
 - Justification and Cost–Benefit Analysis 22
 - Security and Protection of Privacy 22
 - Integration of Systems and Applications 22
- 1.5 Analytics Overview 22
 - Descriptive Analytics 24
 - ▶ **APPLICATION CASE 1.2 Silvaris Increases Business with Visual Analysis and Real-Time Reporting Capabilities** 24
 - ▶ **APPLICATION CASE 1.3 Siemens Reduces Cost with the Use of Data Visualization** 25
 - Predictive Analytics 25
 - ▶ **APPLICATION CASE 1.4 Analyzing Athletic Injuries** 26
 - Prescriptive Analytics 26
 - Analytics Applied to Different Domains 27
 - ▶ **APPLICATION CASE 1.5 A Specialty Steel Bar Company Uses Analytics to Determine Available-to-Promise Dates** 27
 - Analytics or Data Science? 28

1.6	Analytics Examples in Selected Domains	29
	Analytics Applications in Healthcare—Humana Examples	29
	Analytics in the Retail Value Chain	33
1.7	A Brief Introduction to Big Data Analytics	35
	What Is Big Data?	35
	▶ APPLICATION CASE 1.6 CenterPoint Energy Uses Real-Time Big Data Analytics to Improve Customer Service	37
1.8	An Overview of the Analytics Ecosystem	37
	Data Generation Infrastructure Providers	39
	Data Management Infrastructure Providers	39
	Data Warehouse Providers	40
	Middleware Providers	40
	Data Service Providers	40
	Analytics-Focused Software Developers	41
	Application Developers: Industry Specific or General	42
	Analytics Industry Analysts and Influencers	43
	Academic Institutions and Certification Agencies	44
	Regulators and Policy Makers	45
	Analytics User Organizations	45
1.9	Plan of the Book	46
1.10	Resources, Links, and the Teradata University Network Connection	47
	Resources and Links	47
	Vendors, Products, and Demos	48
	Periodicals	48
	The Teradata University Network Connection	48
	The Book's Web Site	48
	<i>Chapter Highlights</i>	49
	<i>Key Terms</i>	49
	<i>Questions for Discussion</i>	49
	<i>Exercises</i>	50
	<i>References</i>	51

Chapter 2
Descriptive Analytics I: Nature of Data, Statistical Modeling, and Visualization 53

2.1	OPENING VIGNETTE: SiriusXM Attracts and Engages a New Generation of Radio Consumers with Data-Driven Marketing	54
2.2	The Nature of Data	57
2.3	A Simple Taxonomy of Data	61
	▶ APPLICATION CASE 2.1 Medical Device Company Ensures Product Quality While Saving Money	63

- 2.4 The Art and Science of Data Preprocessing 65
 - ▶ **APPLICATION CASE 2.2 Improving Student Retention with Data-Driven Analytics** 68
- 2.5 Statistical Modeling for Business Analytics 74
 - Descriptive Statistics for Descriptive Analytics 75
 - Measures of Centrality Tendency (May Also Be Called Measures of Location or Centrality) 76
 - Arithmetic Mean 76
 - Median 77
 - Mode 77
 - Measures of Dispersion (May Also Be Called Measures of Spread or Decentrality) 77
 - Range 78
 - Variance 78
 - Standard Deviation 78
 - Mean Absolute Deviation 78
 - Quartiles and Interquartile Range 78
 - Box-and-Whiskers Plot 79
 - The Shape of a Distribution 80
 - ▶ **APPLICATION CASE 2.3 Town of Cary Uses Analytics to Analyze Data from Sensors, Assess Demand, and Detect Problems** 84
- 2.6 Regression Modeling for Inferential Statistics 86
 - How Do We Develop the Linear Regression Model? 87
 - How Do We Know If the Model Is Good Enough? 88
 - What Are the Most Important Assumptions in Linear Regression? 89
 - Logistic Regression 90
 - ▶ **APPLICATION CASE 2.4 Predicting NCAA Bowl Game Outcomes** 91
 - Time Series Forecasting 96
- 2.7 Business Reporting 98
 - ▶ **APPLICATION CASE 2.5 Flood of Paper Ends at FEMA** 100
- 2.8 Data Visualization 101
 - A Brief History of Data Visualization 101
 - ▶ **APPLICATION CASE 2.6 Macfarlan Smith Improves Operational Performance Insight with Tableau Online** 103
- 2.9 Different Types of Charts and Graphs 106
 - Basic Charts and Graphs 106
 - Specialized Charts and Graphs 107
 - Which Chart or Graph Should You Use? 108
- 2.10 The Emergence of Visual Analytics 110
 - Visual Analytics 112
 - High-Powered Visual Analytics Environments 112

2.11 Information Dashboards	117
▶ APPLICATION CASE 2.7 Dallas Cowboys Score Big with Tableau and Teknion	118
Dashboard Design	119
▶ APPLICATION CASE 2.8 Visual Analytics Helps Energy Supplier Make Better Connections	119
What to Look for in a Dashboard	121
Best Practices in Dashboard Design	121
Benchmark Key Performance Indicators with Industry Standards	121
Wrap the Dashboard Metrics with Contextual Metadata	121
Validate the Dashboard Design by a Usability Specialist	122
Prioritize and Rank Alerts/Exceptions Streamed to the Dashboard	122
Enrich Dashboard with Business-User Comments	122
Present Information in Three Different Levels	122
Pick the Right Visual Construct Using Dashboard Design Principles	122
Provide for Guided Analytics	122
<i>Chapter Highlights</i>	123
<i>Key Terms</i>	123
<i>Questions for Discussion</i>	124
<i>Exercises</i>	124
<i>References</i>	126

Chapter 3

Descriptive Analytics II: Business Intelligence and Data Warehousing 127

3.1 OPENING VIGNETTE: Targeting Tax Fraud with Business Intelligence and Data Warehousing	128
3.2 Business Intelligence and Data Warehousing	130
What Is a Data Warehouse?	131
A Historical Perspective to Data Warehousing	132
Characteristics of Data Warehousing	133
Data Marts	134
Operational Data Stores	135
Enterprise Data Warehouses (EDW)	135
Metadata	135
▶ APPLICATION CASE 3.1 A Better Data Plan: Well-Established TELCOs Leverage Data Warehousing and Analytics to Stay on Top in a Competitive Industry	135
3.3 Data Warehousing Process	137
3.4 Data Warehousing Architectures	139
Alternative Data Warehousing Architectures	142
Which Architecture Is the Best?	144

3.5 Data Integration and the Extraction, Transformation, and Load (ETL) Processes	145
Data Integration	146
▶ APPLICATION CASE 3.2 BP Lubricants Achieves BIGS Success	146
Extraction, Transformation, and Load	148
3.6 Data Warehouse Development	150
▶ APPLICATION CASE 3.3 Use of Teradata Analytics for SAP Solutions Accelerates Big Data Delivery	151
Data Warehouse Development Approaches	153
Additional Data Warehouse Development Considerations	156
Representation of Data in Data Warehouse	156
Analysis of Data in Data Warehouse	158
OLAP versus OLTP	158
OLAP Operations	159
3.7 Data Warehousing Implementation Issues	160
Massive Data Warehouses and Scalability	162
▶ APPLICATION CASE 3.4 EDW Helps Connect State Agencies in Michigan	163
3.8 Data Warehouse Administration, Security Issues, and Future Trends	164
The Future of Data Warehousing	165
3.9 Business Performance Management	170
Closed-Loop BPM Cycle	171
▶ APPLICATION CASE 3.5 AARP Transforms Its BI Infrastructure and Achieves a 347% ROI in Three Years	173
3.10 Performance Measurement	175
Key Performance Indicator (KPI)	175
Performance Measurement System	176
3.11 Balanced Scorecards	177
The Four Perspectives	177
The Meaning of Balance in BSC	179
3.12 Six Sigma as a Performance Measurement System	179
The DMAIC Performance Model	180
Balanced Scorecard versus Six Sigma	180
Effective Performance Measurement	181
▶ APPLICATION CASE 3.6 Expedia.com's Customer Satisfaction Scorecard	182
<i>Chapter Highlights</i>	183
<i>Key Terms</i>	184
<i>Questions for Discussion</i>	184
<i>Exercises</i>	185
<i>References</i>	187

Chapter 4 Predictive Analytics I: Data Mining Process, Methods, and Algorithms 189

- 4.1 OPENING VIGNETTE: Miami-Dade Police Department Is Using Predictive Analytics to Foresee and Fight Crime 190
- 4.2 Data Mining Concepts and Applications 193
 - ▶ **APPLICATION CASE 4.1 Visa Is Enhancing the Customer Experience While Reducing Fraud with Predictive Analytics and Data Mining** 194
 - Definitions, Characteristics, and Benefits 196
 - How Data Mining Works 197
 - ▶ **APPLICATION CASE 4.2 Dell Is Staying Agile and Effective with Analytics in the 21st Century** 198
 - Data Mining versus Statistics 203
- 4.3 Data Mining Applications 203
 - ▶ **APPLICATION CASE 4.3 Predictive Analytic and Data Mining Help Stop Terrorist Funding** 205
- 4.4 Data Mining Process 206
 - Step 1: Business Understanding 207
 - Step 2: Data Understanding 208
 - Step 3: Data Preparation 208
 - Step 4: Model Building 209
 - ▶ **APPLICATION CASE 4.4 Data Mining Helps in Cancer Research** 209
 - Step 5: Testing and Evaluation 212
 - Step 6: Deployment 212
 - Other Data Mining Standardized Processes and Methodologies 212
- 4.5 Data Mining Methods 215
 - Classification 215
 - Estimating the True Accuracy of Classification Models 216
 - ▶ **APPLICATION CASE 4.5 Influence Health Uses Advanced Predictive Analytics to Focus on the Factors That Really Influence People's Healthcare Decisions** 223
 - Cluster Analysis for Data Mining 225
 - Association Rule Mining 227
- 4.6 Data Mining Software Tools 231
 - ▶ **APPLICATION CASE 4.6 Data Mining Goes to Hollywood: Predicting Financial Success of Movies** 233
- 4.7 Data Mining Privacy Issues, Myths, and Blunders 237
 - ▶ **APPLICATION CASE 4.7 Predicting Customer Buying Patterns—The Target Story** 238
 - Data Mining Myths and Blunders 238
 - Chapter Highlights 241
 - Key Terms 242
 - Questions for Discussion 242
 - Exercises 243
 - References 245

Chapter 5 Predictive Analytics II: Text, Web, and Social Media Analytics 247

- 5.1 OPENING VIGNETTE: Machine versus Men on Jeopardy!: The Story of Watson 248
- 5.2 Text Analytics and Text Mining Overview 251
 - ▶ **APPLICATION CASE 5.1 Insurance Group Strengthens Risk Management with Text Mining Solution** 254
- 5.3 Natural Language Processing (NLP) 255
 - ▶ **APPLICATION CASE 5.2 AMC Networks Is Using Analytics to Capture New Viewers, Predict Ratings, and Add Value for Advertisers in a Multichannel World** 257
- 5.4 Text Mining Applications 261
 - Marketing Applications 261
 - Security Applications 261
 - ▶ **APPLICATION CASE 5.3 Mining for Lies** 262
 - Biomedical Applications 264
 - Academic Applications 266
 - ▶ **APPLICATION CASE 5.4 Bringing the Customer into the Quality Equation: Lenovo Uses Analytics to Rethink Its Redesign** 266
- 5.5 Text Mining Process 268
 - Task 1: Establish the Corpus 269
 - Task 2: Create the Term–Document Matrix 269
 - Task 3: Extract the Knowledge 271
 - ▶ **APPLICATION CASE 5.5 Research Literature Survey with Text Mining** 273
- 5.6 Sentiment Analysis 276
 - ▶ **APPLICATION CASE 5.6 Creating a Unique Digital Experience to Capture the Moments That Matter at Wimbledon** 277
 - Sentiment Analysis Applications 280
 - Sentiment Analysis Process 282
 - Methods for Polarity Identification 284
 - Using a Lexicon 284
 - Using a Collection of Training Documents 285
 - Identifying Semantic Orientation of Sentences and Phrases 286
 - Identifying Semantic Orientation of Documents 286
- 5.7 Web Mining Overview 287
 - Web Content and Web Structure Mining 289
- 5.8 Search Engines 291
 - Anatomy of a Search Engine 292
 - I. Development Cycle 292

- 2. Response Cycle 293
- Search Engine Optimization 294
- Methods for Search Engine Optimization 295
 - ▶ **APPLICATION CASE 5.7 Understanding Why Customers Abandon Shopping Carts Results in a \$10 Million Sales Increase** 297
- 5.9 Web Usage Mining (Web Analytics) 298
 - Web Analytics Technologies 299
 - Web Analytics Metrics 300
 - Web Site Usability 300
 - Traffic Sources 301
 - Visitor Profiles 302
 - Conversion Statistics 302
- 5.10 Social Analytics 304
 - Social Network Analysis 304
 - Social Network Analysis Metrics 305
 - ▶ **APPLICATION CASE 5.8 Tito's Vodka Establishes Brand Loyalty with an Authentic Social Strategy** 305
 - Connections 308
 - Distributions 308
 - Segmentation 309
 - Social Media Analytics 309
 - How Do People Use Social Media? 310
 - Measuring the Social Media Impact 311
 - Best Practices in Social Media Analytics 311
 - Chapter Highlights* 313
 - Key Terms* 314
 - Questions for Discussion* 315
 - Exercises* 315
 - References* 316

Chapter 6 Prescriptive Analytics: Optimization and Simulation 319

- 6.1 OPENING VIGNETTE: School District of Philadelphia Uses Prescriptive Analytics to Find Optimal Solution for Awarding Bus Route Contracts 320
- 6.2 Model-Based Decision Making 322
 - Prescriptive Analytics Model Examples 322
 - ▶ **APPLICATION CASE 6.1 Optimal Transport for ExxonMobil Downstream through a DSS** 323

Identification of the Problem and Environmental Analysis	324
Model Categories	324
▶ APPLICATION CASE 6.2 Ingram Micro Uses Business Intelligence Applications to Make Pricing Decisions	325
6.3 Structure of Mathematical Models for Decision Support	328
The Components of Decision Support Mathematical Models	328
The Structure of Mathematical Models	329
6.4 Certainty, Uncertainty, and Risk	330
Decision Making under Certainty	330
Decision Making under Uncertainty	331
Decision Making under Risk (Risk Analysis)	331
6.5 Decision Modeling with Spreadsheets	331
▶ APPLICATION CASE 6.3 American Airlines Uses Should-Cost Modeling to Assess the Uncertainty of Bids for Shipment Routes	332
▶ APPLICATION CASE 6.4 Pennsylvania Adoption Exchange Uses Spreadsheet Model to Better Match Children with Families	333
▶ APPLICATION CASE 6.5 Metro Meals on Wheels Treasure Valley Uses Excel to Find Optimal Delivery Routes	334
6.6 Mathematical Programming Optimization	336
▶ APPLICATION CASE 6.6 Mixed-Integer Programming Model Helps the University of Tennessee Medical Center with Scheduling Physicians	337
Linear Programming Model	338
Modeling in LP: An Example	339
Implementation	344
6.7 Multiple Goals, Sensitivity Analysis, What-If Analysis, and Goal Seeking	346
Multiple Goals	346
Sensitivity Analysis	347
What-If Analysis	348
Goal Seeking	348
6.8 Decision Analysis with Decision Tables and Decision Trees	349
Decision Tables	350
Decision Trees	351
6.9 Introduction to Simulation	352
Major Characteristics of Simulation	352
▶ APPLICATION CASE 6.7 Simulating Effects of Hepatitis B Interventions	353
Advantages of Simulation	354
Disadvantages of Simulation	355
The Methodology of Simulation	355

Simulation Types 356

Monte Carlo Simulation 357

Discrete Event Simulation 358

▶ **APPLICATION CASE 6.8 Cosan Improves Its Renewable Energy Supply Chain Using Simulation** 358

6.10 Visual Interactive Simulation 359

Conventional Simulation Inadequacies 359

Visual Interactive Simulation 359

Visual Interactive Models and DSS 360

Simulation Software 360

▶ **APPLICATION CASE 6.9 Improving Job-Shop Scheduling Decisions through RFID: A Simulation-Based Assessment** 361

Chapter Highlights 364

Key Terms 364

Questions for Discussion 365

Exercises 365

References 367

Chapter 7 Big Data Concepts and Tools 369

7.1 OPENING VIGNETTE: Analyzing Customer Churn in a Telecom Company Using Big Data Methods 370

7.2 Definition of Big Data 373

The “V”s That Define Big Data 374

▶ **APPLICATION CASE 7.1 Alternative Data for Market Analysis or Forecasts** 377

7.3 Fundamentals of Big Data Analytics 378

Business Problems Addressed by Big Data Analytics 381

▶ **APPLICATION CASE 7.2 Top Five Investment Bank Achieves Single Source of the Truth** 382

7.4 Big Data Technologies 383

MapReduce 383

Why Use MapReduce? 385

Hadoop 385

How Does Hadoop Work? 385

Hadoop Technical Components 386

Hadoop: The Pros and Cons 387

NoSQL 389

▶ **APPLICATION CASE 7.3 eBay’s Big Data Solution** 390

▶ **APPLICATION CASE 7.4 Understanding Quality and Reliability of Healthcare Support Information on Twitter** 392

7.5	Big Data and Data Warehousing	393
	Use Cases for Hadoop	393
	Use Cases for Data Warehousing	394
	The Gray Areas (Any One of the Two Would Do the Job)	395
	Coexistence of Hadoop and Data Warehouse	396
7.6	Big Data Vendors and Platforms	397
	IBM InfoSphere BigInsights	398
	▶ APPLICATION CASE 7.5 Using Social Media for Nowcasting the Flu Activity	400
	Teradata Aster	401
	▶ APPLICATION CASE 7.6 Analyzing Disease Patterns from an Electronic Medical Records Data Warehouse	402
7.7	Big Data and Stream Analytics	406
	Stream Analytics versus Perpetual Analytics	408
	Critical Event Processing	408
	Data Stream Mining	408
7.8	Applications of Stream Analytics	409
	e-Commerce	409
	Telecommunications	409
	▶ APPLICATION CASE 7.7 Salesforce Is Using Streaming Data to Enhance Customer Value	410
	Law Enforcement and Cybersecurity	411
	Power Industry	411
	Financial Services	411
	Health Sciences	411
	Government	412
	<i>Chapter Highlights</i>	412
	<i>Key Terms</i>	413
	<i>Questions for Discussion</i>	413
	<i>Exercises</i>	413
	<i>References</i>	414

Chapter 8	Future Trends, Privacy and Managerial Considerations in Analytics	417
8.1	OPENING VIGNETTE: Analysis of Sensor Data Helps Siemens Avoid Train Failures	418
8.2	Internet of Things	419
	▶ APPLICATION CASE 8.1 SilverHook Powerboats Uses Real-Time Data Analysis to Inform Racers and Fans	420
	▶ APPLICATION CASE 8.2 Rockwell Automation Monitors Expensive Oil and Gas Exploration Assets	421
	IoT Technology Infrastructure	422

RFID Sensors	422
Fog Computing	425
IoT Platforms	426
▶ APPLICATION CASE 8.3 Pitney Bowes Collaborates with General Electric IoT Platform to Optimize Production	426
IoT Start-Up Ecosystem	427
Managerial Considerations in the Internet of Things	428
8.3 Cloud Computing and Business Analytics	429
Data as a Service (DaaS)	431
Software as a Service (SaaS)	432
Platform as a Service (PaaS)	432
Infrastructure as a Service (IaaS)	432
Essential Technologies for Cloud Computing	433
Cloud Deployment Models	433
Major Cloud Platform Providers in Analytics	434
Analytics as a Service (AaaS)	435
Representative Analytics as a Service Offerings	435
Illustrative Analytics Applications Employing the Cloud Infrastructure	436
▶ MD Anderson Cancer Center Utilizes Cognitive Computing Capabilities of IBM Watson to Give Better Treatment to Cancer Patients	436
▶ Public School Education in Tacoma, Washington, Uses Microsoft Azure Machine Learning to Predict School Dropouts	437
▶ Dartmouth-Hitchcock Medical Center Provides Personalized Proactive Healthcare Using Microsoft Cortana Analytics Suite	438
▶ Mankind Pharma Uses IBM Cloud Infrastructure to Reduce Application Implementation Time by 98%	438
▶ Gulf Air Uses Big Data to Get Deeper Customer Insight	439
▶ Chime Enhances Customer Experience Using Snowflake	440
8.4 Location-Based Analytics for Organizations	441
Geospatial Analytics	441
▶ APPLICATION CASE 8.4 Great Clips Employs Spatial Analytics to Shave Time in Location Decisions	443
▶ APPLICATION CASE 8.5 Starbucks Exploits GIS and Analytics to Grow Worldwide	444
Real-Time Location Intelligence	445
▶ APPLICATION CASE 8.6 Quiznos Targets Customers for Its Sandwiches	446
Analytics Applications for Consumers	446

8.5 Issues of Legality, Privacy, and Ethics	448
Legal Issues	448
Privacy	449
Collecting Information about Individuals	449
Mobile User Privacy	450
Homeland Security and Individual Privacy	450
Recent Technology Issues in Privacy and Analytics	451
Who Owns Our Private Data?	452
Ethics in Decision Making and Support	452
8.6 Impacts of Analytics in Organizations: An Overview	453
New Organizational Units	454
Redesign of an Organization through the Use of Analytics	455
Analytics Impact on Managers' Activities, Performance, and Job Satisfaction	455
Industrial Restructuring	456
Automation's Impact on Jobs	457
Unintended Effects of Analytics	458
8.7 Data Scientist as a Profession	459
Where Do Data Scientists Come From?	459
Chapter Highlights	462
Key Terms	463
Questions for Discussion	463
Exercises	463
References	464
Glossary	467
Index	475