

BusinessConnect and SolutionsConnect

It's time to make bold moves.

THE NEW INFORMATION LIFECYCLE

The role of big data and analytics
in today's IT landscape

Big data and analytics, social, mobile, and cloud are driving fundamental change

Driving Competitive Advantage

Big Data & Analytics

What is needed...

- Mine multiple data sets, apply range of analytics
- Capture time-value of data
- Embrace cognitive computing

How is Big Data transforming the way organizations analyze information and generate actionable insights?

Paradigm shifts enabled by big data

Leverage more of the data being captured

TRADITIONAL APPROACH

Analyze small subsets
of Information

BIG DATA APPROACH

Analyze
all information

Paradigm shifts enabled by big data

Reduce effort required to leverage data

TRADITIONAL APPROACH

Carefully cleanse information
before any analysis

BIG DATA APPROACH

Analyze information as is,
cleanse as needed

Paradigm shifts enabled by big data

Data leads the way—and sometimes correlations are good enough

TRADITIONAL APPROACH

Start with hypothesis and test against selected data

BIG DATA APPROACH

Explore all data and identify correlations

Paradigm shifts enabled by big data

Leverage data as it is captured

TRADITIONAL APPROACH

Analyze data *after* it's been processed and landed in a warehouse or mart

BIG DATA APPROACH

Analyze data *in motion* as it's generated, in real-time

How have most companies made information available for decision making across the enterprise?

Traditional enterprise data and analytics environments

Extract, normalize and provide guided, interactive access to operational data

Traditional enterprise data and analytics environments

Deliver data for deeper analysis and modeling

Traditional enterprise data and analytics environments

Typical enterprise data management environment

How are leading companies transforming their data and analytics environment to provide faster, better insights at reduced costs?

Big Data Myths

- Big Data is primarily about **large datasets**
- We will have to **replace all older systems**
- Older transactional **data does not matter** anymore
- Data warehouses are **a thing of the past**
- Big Data is only for **internet savvy customers**
- We do not have the **need, budget or skills**

Big Data

Hadoop

“There’s a belief that if you want big data, you need to go out and buy Hadoop and then you’re pretty much set. People shouldn’t get ideas about turning off their relational systems and replacing them with Hadoop.”

Ken Rudin

Head of Analytics at Facebook

Better information through transformation

Deliver faster, deeper insights while reducing costs

Better information through transformation

Leverage column-store and in-memory capabilities to improve data mart performance

Better information through transformation

Provide dedicated analytics processing for faster, deeper analysis and modeling

Better information through transformation

Leverage Hadoop and enable exploration of data prior to normalization

Better information through transformation

Leverage Hadoop for archive

Better information through transformation

Leverage data in motion

Better information through transformation

Extend transformation, matching and security capabilities to ALL data

Next generation architecture

For delivering information and insights

How do leading companies transform their analytics environment to outperform in their industry?

Infuse analytics everywhere

People—Processes—Systems

Infuse analytics everywhere

People—Processes—Systems

Infuse analytics everywhere

People—Processes—Systems

Infuse analytics everywhere

Expand questions analytics can answer

What did I learn, what's best?

What action should I take?

What could happen?

Why did it happen?

What is happening?

Next generation architecture and capabilities

IBM Big Data & Analytics offerings

Three Steps for Strategic Action

Imagine it.

Build a culture
that infuses
analytics
everywhere

Realize it.

Invest in a big
data & analytics
platform

Trust it.

Be proactive
about privacy,
security and
governance

BusinessConnect and SolutionsConnect

It's time to make bold moves.

THANK YOU

