


Big Data Analytics

How data changes our way of lives


BIG Data

0010101101101010001010110
0010101101101010001010110
0010101101101010001010110


Digital technologies that change our way of lives


Needs
Desires
Preferences
Opinions

Behavioral
Data


DATA IS THE NEW OIL

The rapid development of technology led to the **explosive growth of data** in almost every industry and business area.


BIG DATA

An umbrella term for all sorts of data


Structured

Unstructured

WHERE TO LOOK FOR DATA


Archives

Scanned documents, statements, medical records, e-mails etc..


Docs

XLS, PDF, CSV, HTML, JSON etc.


Business Apps

CRM, ERP systems, HR, project management etc.


Media

Images, video, audio etc.


Social Networks

Twitter, Facebook, Google+, LinkedIn etc.


Public Web

Wikipedia, news, weather, public finance etc


Data Storages

RDBMS, NoSQL, Hadoop, file systems etc.


Machine Log Data


Application logs, event logs, server data, CDRs, clickstream data etc.


Sensor Data

Smart electric meters, medical devices, car sensors, road cameras etc.


PREDICTIVE ANALYTICS


CREDIT SCORING


- First Union Bank deployed a value predicting system that assigns green / yellow / red flag to each customer, based on their predicted lifetime value.
- Service representatives were instructed to waive fee for green customers, and not waive for red customers. For yellow customers, they can make their own judgement.
- This strategy generated over \$100 million in incremental revenue.


MACHINE LEARNING


Credit: nicolamattina.it

Real-time Face Recognition


ANSWERING BUSINESS QUESTIONS

- Who are the most profitable customers?
 - A straightforward database query, if “profitable” can be defined clearly.
- Is there really a difference between the profitable customers and the average customer?
 - Statistical Hypothesis testing
- But who really are these customers? Can I characterize them?
 - Automated pattern finding
- Will some new customer be profitable ? How much revenue can I expect?
 - Predictive model of profitability

Data Driven Decision Making


Tourism

Use Cases


Attraction Information Services

Attraction
Information
Sources


Department of
Tourism


Ministry of Tourism
and Sports


Tourism Authority of
Thailand


Designated Areas for Sustainable Tourism
Administration (Public Organization)


Thai National Language Processing

API

Attraction Hashtag
Recommender Services

Context-based
Search Services

Similar Attraction
Services

Hashtag Recommender Services

Attraction Name

Huay-Yang Reservoir (Tapraya National Park)

Attraction Details

อ่างเก็บน้ำที่ไม่เพียงเป็นแหล่งน้ำสำหรับการเกษตรและอุปโภคบริโภคตลอดปี เป็นแหล่งเพาะพันธุ์ปลานานั้นๆ รวมทั้ง
บรรเทาป้องกันอุทกภัยให้กับชาวสระบ้ายเท่านั้น หากยังเป็นสถานที่พักผ่อนหย่อนใจที่รายรอบ ด้วยทัศนียภาพ
สวยงาม ที่ชาวสระบ้ายนิยมมาบัน្តรับประทานอาหารพร้อมธรรมชาติในคราวเดียวกัน

Recommended Hashtags

>National Park

>Fish Breeding Ground

>Tapraya

>Reservoir

Selected
Hashtags

Nature Attractions >> National Parks

Breeding Ground >> Fish Breeding Ground

Save

Smart Search Services: Similar Attractions

Search results on “Kho Good Diving”


ลีฟ้าทัวร์

เกาะภูเก็ต

85% match


บ่อผุดสน็อกเกิลิ่ง

เกาะสมุย

63% match


วีเลิฟเกาะภูด

เกาะภูด

54% match

Smart Search Services: Context-based

Search results on “World War”


ສູຖານທ່ານສັນພັນຊົມຕຣ

ກາງູຈົນບູຮີ


85% match


ສະພານຂ້າມແມ່ນໍ້າແຄວ

ກາງູຈົນບູຮີ

63% match


ຫົວໜາດ

ກາງູຈົນບູຮີ

54% match

“Pin”-as-a-Services with attraction details


ฐานอิทธิ (พิพิธภัณฑ์อาวุธ เข้าค้อ)
[ฐาน, 'พิพิธภัณฑ์', 'เข้าค้อ']


📍 บ้านสีมารักษ์ หมู่ 3 ตำบลลุ่งสมอ อำเภอเข้าค้อ¹
จังหวัดเพชรบูรณ์ หมู่ 3 ต.ลุ่งสมอ อ.เข้าค้อ²
จ.เพชรบูรณ์ 67270

📞 0552527423 , 055259907

⌚ Opened: 07:00 - 17:00


ค่าใช้จ่าย: ไม่มีค่าใช้จ่าย

หมายเหตุ: กลุ่มครอบครัว, กลุ่มวัยทำงาน, กลุ่มนักเรียน
นักศึกษา / เยาวชน / วัยรุ่น, กลุ่มศิลปวัฒนธรรม /
ประวัติศาสตร์


Attractions Recommendation, How ?


Attractions Recommendation, How ?


Tourism Revenue Estimation

- Tourist Demographics Sampling by using data from the immigration form (Tor-mor 6)


- Spending Estimation using regression model


- Revenue calculation
- Total Revenue** = number of tourists
x average spending

A teal arrow pointing right contains the text "Revenue calculation" and the formula "Total Revenue = number of tourists x average spending". Below the formula is a diagram showing three people icons multiplied by three coin icons, resulting in a money bag icon. The text "Number of tourists" is next to the people icons, "Average spending" is next to the coins, and "Total Revenue" is next to the money bag.


$$\text{Number of tourists} \times \text{Average spending} = \text{Total Revenue}$$


Repeat Customers for Tourism Sectors


Repeat Customer Prediction


BIG DATA IN LOGISTICS

TRANSPORTATION

Traffic Prediction
Personalized Insurance
Connected Car


The DHL Story

WITH BIG DATA, WE CAN

- Gauge sentiments of the general public towards services
- Make it easier to maintain vehicle fleet
- Find more efficient routes to deliver
- Quicken the last mile shipping
- Make sure drivers are complying with traffic law

POSSIBLE DATA SOURCES

The DHL Story

- Traditional enterprise data from operational systems
- Traffic & weather data from sensors, monitors and forecast systems
- Vehicle diagnostics, driving patterns, and location information
- Financial business forecasts
- Advertising response data
- Website browsing pattern data
- Social media data


PROCESS OPTIMIZATION

- **Goal:** Streamline operational processes: mail and parcel processing and delivery
- **Predictive analytics:** predict parcel volumes and better determine delivery staff and vehicle requirements through analysis of correlations between external factors such as weather, flu epidemics, Google trends, and shipment data.
- **Predictive maintenance:** Equip new electric vehicles with sensors that track vehicles' vital statistics.

WHERE CAN WE START ?

- Predicting Lifetime Value (LTV)
 - Wallet share estimation
 - Customer churn analysis
 - ★ • Customer segmentation
 - Product mix
 - Cross selling/Recommendation algorithms
 - Up selling
 - Channel optimization
 - Discount targeting
 - Reactivation likelihood
 - ★ • Target market
 - Adwords optimization and ad buying
 - Call center message optimization
 - Call center volume forecasting
 - Credit Scoring
 - Treasury or currency risk
 - Fraud detection
 - Accounts Payable Recovery
 - Anti-money laundering
 - Lead prioritization
 - Sales Script Analysis
 - Demand forecasting
-
- ★ • Resource optimization
 - Resume screening
 - Employee churn
 - Training recommendation
 - Talent management