
 [image: cover]

 版权信息

 书名：大数据：从概念到运营

 作者：【美】比尔·施玛泽

 译者：钱峰

 排版：睿泰科技

 出版社：中信出版社

 出版时间：2016-08-01

 ISBN：9787508664873

 本书由中信联合云科技有限责任公司授权阿里巴巴文学电子版制作与发行

 版权所有 侵权必究

 序言

 换一种方式来思考。

 你的竞争者已经开始利用大数据来获益，而你那传统的信息技术设备却不足以应付大数据的管理、分析和处理。

 换一种方式来思考。

 你应该重视大数据。大数据对组织产生的最重要的影响就在于它能升级现有的业务流程并且发现新的赢利机遇。一个组织对于影响业务的关键因素（如客户、产品、活动以及运营）的分析再多也不为过。大数据能够以较低的粒度，用更加及时可行的方法进行分析。大数据能支持新的业务应用，比如个性化营销、基于位置信息的服务、预见性维护的属性分析和机器行为分析。大数据有望重塑组织的价值创造过程并创建全新的、更具吸引力的、更赚钱的客户互动模式。大数据能够使你的企业从回顾型、批量处理的业务监管中解放出来，转而获得更多具有预见性的、实时的业务优化方面的深刻见解。

 换一种方式来思考。

 大数据使你能够接受数据丰富性，并且在实时、低粒度的情况下掌握分析组织内部和外部数据的能力。例如，商业智能交叉分析模型能很好地处理GB级的数据，但是在如今这个有着PB级数据、数以千计的横向扩展的处理节点以及数据库内分析的时代，它已经像马鞭和马车一样落伍了。1GB=1 024M，1TB=1 024G，1PB=1 024T。——编者注标准的关系数据库技术也无法表达大数据分析所基于的复杂分支和迭代逻辑。你需要一个升级的现代基础设施以充分利用大数据。

 换一种方式来思考。

 虽然关于大数据的讨论大都集中于HadoopHadoop是一个开发和运行处理大规模数据的软件平台。——编者注和其他大数据技术创新，但是真正驱动技术和业务的是大数据经济学，它结合了开源数据管理和高级分析。使用建立在横向扩展的商品架构上的软件的费用是使用数据仓库架构的费用的1/20。这一巨大经济变化使你不得不重新考虑许多传统的数据和分析模型。三年前不可能实现的数据转换和数据富集现在已经方便且廉价地实现了，无论企业是大是小，都能够运用云技术在海量指标中挖掘PB级数据。

 换一种方式来思考。

 企业在面对大数据时最大的隐患是什么？是无所作为。是被动地等待技术供应商为你解决问题，等待技术转换的沙砾沉淀下来。你将Hadoop引进企业，加载了一些数据，并让一些人来研究它。但这不是做科学实验的时候，这是一项严肃的技术，它依靠海量的实时数据和高级分析创造了新的业务模式，它的价值已经在许多行业得到了证实——零售业、金融服务业、电信业、制造业、能源业、运输业以及酒店业。

 换一种方式来思考。

 人们需要做什么？作为商业和信息技术行业的领导者，你们应该消除隔阂，互相了解，确认组织中最重要的业务流程，然后去审视大数据，特别是具体的交易数据（暗数据）、非结构化数据、实时数据访问和预测性分析，思考大数据将如何发掘关于你的客户、产品、活动和运营的可操作性见解。利用大数据更快更频繁地做出更好的决策，并在过程中发现新的赢利机会，借助大数据开启“让我赚更多钱”的模式。行动起来，大胆一点！不要怕犯错误，如果你失败了，立刻从失败中站起来继续前进，吸取教训。

 换一种方式来思考。

 引言

 大数据是如今技术领域的热点话题。这样的话题每过四五年就会出现一批，并且会成为企业必须掌握的技术，带领企业抵达一片“乐土”，在那里所有技术缺陷和困难都能得到解决。企业努力从供应商和分析人员提供的信息中分辨什么是技术能做的，什么是不能做的。在一些案例中，它们成功地将技术融入了企业的技术版图，这些技术包括关系数据库、企业资源计划（ERP）、客户端—服务器架构、客户关系管理（CRM）、数据仓库技术、电子商务、商业智能（BI）和开源软件。

 大数据则不同。可能因为大数据在本质上更多地关注企业转型问题，而不是技术问题，大数据将企业从一个回顾型、批量处理、有数据约束的监督型商业环境，转为预测型、实时、渴求数据、追求最优化的商业环境。使用大数据并不是为了均分业务或追赶潮流。大数据利用收集到的关于你的客户、产品和运营的独特的、可操作的见解，重塑你的价值创造过程、优化你的关键业务计划并发掘新的赢利机会。大数据是关于赚钱的，这也是这本书要阐述的问题——如何利用那些关于你的客户、产品和运营的独特的、可操作的见解为企业赚钱？

 本书从一个实用主义的、可亲身实践的角度来阐述大数据带来的商业机遇。书中没有太多的理论，而是有很多切合实际的建议、技巧、方法和可以参考的工作表，以及这些年来我通过与一些世界领导企业合作积攒的许多案例。当你翻阅这本书时，你会学习到以下内容：

 ·帮助你的企业学习大数据的一般定义，利用大数据业务模型成熟度索引和你的企业进行交流，探讨大数据可以在哪些具体业务领域中实现有意义的业务价值（第1章）。

 ·回顾从以往大数据事件中得到的历史教训，决定哪些部分你可以运用在目前或者将来的大数据的机遇中（第2章）。

 ·学习一套可以利用你目前的业务流程来识别正确地聚焦大数据项目的度量指标，从而推动企业走向成功的新流程（第3章）。

 ·创建一个高效的组织结构来支持你的大数据计划，包括一些新角色的融合，将诸如数据科学与用户体验小组、新的首席数据官、首席分析官这样的角色融入你的数据和分析组织中（第4章）。

 ·回顾一些常见的人类决策困境和不足，思考“质疑的终结”带来的影响，知道如何将能抵抗这些人类决策弱点的深刻见解付诸实践（第5章）。

 ·学习一种打破式方法论，或者从功能性角度被称为“分解”的方法，将组织的商业策略和关键业务计划分解为关键业务价值驱动因子、关键成功因素，以及支持性的数据、分析和技术要求（第6章）。

 ·通过将大数据商业价值驱动因子（失衡交易数据、新的非结构化数据源、实时数据连接和预测性分析）与诸如迈克尔·波特的五力分析和价值链分析等价值创造模型进行参照对比，从而深入探究大数据的工商管理硕士课程内容，展望大数据将在哪些领域，通过什么方式优化你的核心业务流程并开发新的赢利机会（第7章）。

 ·了解为什么从客户行为和产品使用数据的新来源获得的有关用户和产品的深入见解，再加上高水平分析，能够支持更引人注目、更具相关性且赢利更多的用户体验（第8章）。

 ·促使业务和信息技术领域的利益相关者建立合作，畅想他们能够借助大数据实现什么，发掘关于大数据如何影响核心业务流程的案例，确保对大数据的最终期望的状态和关键成功因素达成一致（第9章）。

 ·围绕识别、构建和传达大数据支撑的商业解决方案和应用过程，学习融合了所有技术、方法、工具以及工作表的处理方法（第10章）。

 ·回顾那些使新数据管理和先进分析方法得以实现的关键大数据技术（Hadoop、MapReduce、Hive等）和分析方法（R、Mahout、MADlib等）的发展，探索这些技术对你现有的数据仓库和商业智能环境能够产生的影响（第11章）。

 ·用大数据故事图简要介绍大数据的最佳实践、方法和价值创造的技术，这张简单的图概括了实现用大数据优化价值创造过程并发掘新的赢利机会这一承诺的要点和方法（第12章）。

 ·总结本书，回顾一系列将指导你和你的企业踏上大数据之旅的行动号召——从教育和认识，到识别大数据之旅开始的地方和启动方式，以及大数据支撑的商业解决方案和应用的全过程（第13章）。

 身处数据和分析行业的魅力在于，只需要一项技术创新，我们就能迎来下一个大数据浪潮。零售终端、通话账单以及信用卡数据为消费品行业、零售业、金融服务业以及电信公司提供了利用大数据的先机，网站点击产生的数据对电子商务和数字媒体产业提供了帮助。社交媒体、手机应用和传感器产生的数据加剧了当今各行业的大数据狂潮，不仅有商业机构对消费者的电子商务（B2C），也有商家对商家的电子商务（B2B），而且有越来越多的行业加入进来。可穿戴设备、脸部识别、DNA（脱氧核糖核酸）图谱和虚拟现实产生的数据将释放新一轮由大数据驱动的价值创造机遇。

 在这场数据巨变中存活下来并繁荣发展的，是那些将数据和分析作为核心能力的组织。这些组织对数据如饥似渴，将数据看作一项需要积累的资产，而不是需要避免的业务支出。这样的企业将分析方法当作知识产权来管理，认为它需要获取、培养，有时甚至需要进行法律保护。

 本书就是献给这样的企业。本书提供了包括技术、工具以及方法在内的一套指南，帮助组织满足对数据如饥似渴的需求，培养复杂的数据管理和分析能力，做出必要的组织的调整和投资，从而利用关于你的客户、产品及运营活动的洞见来优化关键业务流程和发掘新的赢利机遇。

 [image: chapter1]

 新的数据源不时地冒出来，它们有可能改变组织产生或引导商业价值的方式。在20世纪80年代，POS（销售终端）扫描产生的数据改变了日用消费品制造商（如宝洁、联合利华、菲多利和卡夫）与零售商（如沃尔玛、乐购和冯氏）之间的势力平衡。与产品销售以及客户忠诚度相关的具体的数据源的出现，使零售商能够洞察关于产品销售、客户购买行为以及整体市场趋势的信息，这是处于制造—零售价值链上的任意一方之前都不具备的能力。新的数据源着实改变了很多公司的业务模式。

 紧接着在20世纪90年代后期，互联网成为新的知识货币，网络零售商比开实体店的同行们获得了更显著的竞争优势。隐藏在网站日志里的具体信息能够使网络零售商对于产品销售和客户购买行为拥有更深入的了解。网络零售商能够利用客户以往的记录，通过推荐引擎这样的工具，影响客户的购买选择以及他们放入电子购物车中的商品。企业不得不改变自身的商业模式生存下去。

 如今，我们正处在另一场由数据驱动的商业改革之中。新一波来自社交媒体、手机以及传感器，或机器生成的数据源，可能重新布局组织的价值创造过程。来自社交媒体的数据使销售业者可以深入了解客户的兴趣、爱好、背景以及社交关系，从而优化客户管理的流程。由机器或传感器产生的实时数据提供了最小粒度级别的细节，使得预见性维护、产品性能推荐以及网络优化成为可能。另外，移动装备能够给客户提供基于位置的信息，从而驱使客户参与实时互动。这样实体店的卖家就能够直接与网络卖家展开竞争，看谁能给客户提供更加完善、更有魅力的购物体验。

 数据的超大容量（TB级或PB级）、多样性以及复杂性已经快要逼近现有技术叠加的能力极限。传统的数据仓库和商业智能模型无法实时地处理PB级的结构化和非结构化数据，这就对信息技术和商业组织造成了如下挑战：

 •僵硬的商业智能、数据仓库和数据管理模型阻碍了组织识别并利用稍纵即逝的业务机遇。

 •分批使用聚合数据的回顾性报告无法利用新的分析能力给出能够指导商业决策的预见性的推荐方案。

 •在一个实时用户体验即将成为常态的世界里，我们无法及时地从社交媒体、手机或机器生成的数据中获得洞见。

 •数据聚合和数据抽样掩盖了数据中有价值的细微差别，而这些细微差别正是发掘新客户、新产品，以及发掘运营和市场新洞见的关键所在。

 这场新数据的“闪电战”使技术创新成为必需，也推动了技术创新的发展，包括谷歌、雅虎和脸谱网在内的数字媒体公司，以及像斯坦福、加州大学欧文分校和麻省理工学院等大学的开放源代码项目支持了技术创新。如果商业组织想等这场技术革命尘埃落定后再前进，大数据的发展很可能只会使它们瘫痪。对于那些选择等待的组织，只会有糟糕的事情发生：

 •竞争对手创新的速度更快，而且它们能够感受到强有力的成本结构优势。

 •利润和利润率下降，因为竞争对手能够识别、获得并留住最有价值的客户。

 •市场份额下降，因为不能在对的时间向对的客户提供对的产品。

 •错过商机，因为竞争对手配备了实时的监控设备，能得到并抓住所有实时的客户意见与想法、产品性能问题以及转瞬即逝的赢利机遇。

 现在就是行动的时候了，因为不采取行动将有毁灭性的风险。

 业务转型势在必行

 大数据运动正刺激着一场商业转型。接纳大数据并将其作为业务转型要素的公司正在经历一场变革：原先组织采用的是回溯性的后视镜视角，利用部分聚合或分批抽样的数据来监控商业运作；转型后组织贯彻的是向前看的预见性运营思路，利用所有可得到的数据，包括可能存在于组织外部的结构化和非结构化数据，从而实时地优化业绩（如表1–1）。

 表1–1 大数据驱动商业转型
[image: 001]

 所有的一切都是关于数据的。渴求获得洞见的组织将释放深埋在交易系统和操作系统中的数据，并将其与组织外部的数据进行整合（例如来自社交媒体、手机、服务供应商的数据以及公开可获得的数据）。这些组织发现数据以及藏在数据中的核心洞见，能够改变组织对其客户、合作伙伴、供应商、产品、运作方式以及市场的理解方式。在这个过程中，领先的组织正在改变它们对数据的认识：它们原来将数据看作一项需要最小化的运营成本，调整心态后，它们将数据作为一项战略资产来培育，认为数据需要被获取、清洗、转换、丰富以及分析，这样才能帮助它们获得可操作的洞见。归根结底，组织试图在整个价值创造过程中获得更多能够利用的数据。

 沃尔玛的案例分析

 数据能够使公司和行业转型。沃尔玛因利用数据实现了业务模式的转变而闻名。

 山姆·沃尔顿（Sam Walton）的公司获得的成功，根本上要归功于他将商品尽可能按最低的价格卖出。他绕过中间商，直接与制造商联系，压低价格，通过这种方法拿到低价的商品。沃尔顿在接班人戴维·格拉斯（David Glass）的强烈建议下，重金投资了能够实时地根据超市收银台扫到的通用产品代码信息追踪客户行为的软件，“低价买进、大批量码放、低价卖出”的想法也在很大程度上成为一种可持续的业务模式。

 他与供应商分享了获得的实时数据，建立了合作伙伴关系，从而向制造商施加了必要的压力以督促它们改进生产并提高效率。随着沃尔玛的影响力不断扩大，它的主导能力也在上升，几乎能够控制商品的价格、进货量、配送、包装以及供应商提供的产品的质量。沃尔玛颠覆了传统供应商与零售商之间的关系。

 沃尔玛彻底颠覆了快速消费品制造商与零售商在价值链上的势力均衡。在得到POS机产生的具体数据之前，快速消费品制造商（如宝洁、联合利华、金百利和通用磨坊）决定了零售商能够卖多少商品，以怎样的价格，通过怎样的促销方式。但是现在根据POS机产生的数据，零售商能更多地了解客户的行为：知道他们买了什么商品，愿意付多少钱，什么促销方式最有效，在同一个购物篮中他们更倾向于买什么商品。贵宾卡的出现使零售商能具体地了解针对什么客户要用什么促销方式，他们愿意在什么样的价格水平购买什么样的商品。很快，零售商开始向制造商提出条件——它们想要出售多少商品（基于需求的预测）、以怎样的价位（基于收益与价格的优化）、采取什么促销方式（基于促销的有效性）。其中一些零售商甚至盘算着如何将POS机的数据卖给制造商来赚钱。例如，沃尔玛向制造商伙伴提供一种叫“零售链接”的数据服务，该服务能够向制造商提供它们在沃尔玛销售的商品的销售数据和清单。

 纵观所有组织，我们看到许许多多将数据与高级分析相结合，从而改变关键的组织性业务流程的例子，例如：

 •采购：找到在保证及时送货和不损坏商品的前提下最划算的供应商。

 •产品开发：挖掘对于产品使用情况的深入见解，加快产品的开发进程，提高新产品发布的效率。

 •制造：标注可能造成质量问题的机械和流程差异。

 •发布：量化最优存货等级，根据例如天气、节假日和经济环境等外部因素优化供应链活动。

 •市场营销：识别出在提高客流量、销售额方面最有效的营销方式和活动，或者在考虑市场目标、客户行为和渠道行为的基础上，使用归因分析优化营销组合。

 •价格与收益管理：优化“容易变质的”商品的价格，例如食品杂货、航班座位、演唱会门票和时髦商品。

 •促销：根据当下的购买情况、存货级别和从社交媒体数据中了解的产品受欢迎程度，制订最佳的商品促销方案。

 •销售：优化销售资源分配、产品组合、佣金模型和账户分配。

 •仓储管理：充分考虑可预见的客户购买情况、当地人口特征、天气和事件数据，优化存货仓储等级。

 •人力资源：辨认出最成功、最有效率的员工应该具备的特征和行为。

 大数据业务模型成熟度索引

 客户经常问我：

 •从商业的角度来说，大数据能带我们走多远？

 •最后的终结点会是怎样？

 •与其他同样将大数据作为业务助手的组织相比，我对大数据的利用状况如何？

 •大数据能在多大程度上推动甚至改变组织的价值创造过程？

 为了帮助人们回答这些类型的问题，我构建了大数据业务模型成熟度索引。这项索引为组织提供了一个当它们着眼于大数据将会带来的商机时，衡量自己的基准。组织可以利用这一索引：

 •清楚了解在利用大数据和高级分析来推动价值创造过程和业务模式的发展这一方面，自己处在什么阶段（目前的状态）。

 •确定自己在未来的定位（渴望的状态）。

 就利用大数据和高级分析为自身创造竞争性优势这方面来说，不同组织的步调也不尽相同。有的组织进行得非常谨慎，因为它们并不清楚应该从哪里开始，怎么开始。它们也不知道在这些创新技术中有哪一项可以被用来开启它们的大数据之旅。其他的组织则更加大胆地将大数据和高级分析与现有的业务流程进行整合，以提高组织的决策能力。

 只有少数人拥有更长远的眼光，他们不满足于只用大数据改进现有的业务流程，正迫切地寻找并开拓新的数据货币化的机会。也就是说，他们在寻找商机，或将自己的数据（包含分析性洞见）卖给其他人，把高级分析融入产品，创造出“智能”产品；或利用从大数据中获得的洞见来改变客户关系和用户体验。

 让我们用图1–1中描述的大数据业务模型成熟度索引来搭建一个框架，这样一来，你不仅能够利用这个框架来衡量组织现在所处的位置，也能了解到大数据带来的机遇能推动组织走多远。

 [image: 002]

 图1–1 大数据业务模型成熟度索引

 业务监督

 在业务监督这一阶段，你将利用商业智能和传统数据仓库能力来监督或汇报目前的经营绩效。业务监督有时也被称为经营绩效管理，使用基础的分析方法将低于或高于一般业绩水平的经营区域做上标记，无论什么时候出现状况，都会自动向有关各方发送带有相关信息的警报。业务监督阶段利用以下基础分析方法识别需要进一步研究的经营区域：

 •趋势分析，例如时间序列法、移动平均法或季节性分析。

 •与以往的时间段（周、月等）、事件或者活动（例如返校活动）进行比较。

 •以往时段、以往活动的参考标准和行业标准。

 •指数分析，例如品牌发展、客户满意度、产品业绩和财务方面的指数分析。

 •份额分析，例如市场占有率、广告占有率和钱包份额钱包份额是一种在绩效管理中常用的调查方法，帮助管理者理解公司从某些特定的客户处获得的交易额。——编者注。

 业务监督阶段是大数据之旅的重要起点，因为你已经通过对数据仓库技术和商业智能的投资确认了核心业务流程，捕捉了支持这些主要业务流程的关键业绩指标、维度、参数指标、报告和仪表盘。

 业务洞见

 业务洞见阶段在业务监督的基础上又进了一步，综合利用新的非结构化数据、先进的统计方法、预测性分析、数据挖掘以及实时的数据反馈，识别实质性的、重要的、能够被整合进核心业务流程的可执行的业务洞见。这一阶段的目标是将业务洞见融入现有的运营和管理系统。我们把它看作智能仪表盘，除了显示数据和图表，它进一步挖掘出掩藏在具体数据下的材料和相关洞见，提出有针对性的可行性建议，要求对某一具体业务领域进行观察，采取行动以改善经营业绩。有一位客户将这一阶段称为“告诉我哪些是我需要知道的”阶段。有以下这些例子：

 •在市场销售方面，能够发现某些正在进行的活动或促销方式比其他方法更有效，会给出具体建议，告诉你还需要投入多少经费才能转换为更有效的营销方式。

 •在制造方面，能够发现某些生产机器的运行超出了正常的控制范围（例如高于或低于临界值），会提供经过优先级排序的维修计划，针对每一台有问题的机器，对需要进行替换的零部件给出建议。

 •在客户支持方面，能够发现某些金卡会员购买和参与活动的活跃度已经低于某一个正常活动的范围，会建议通过电子邮件给这些会员赠送优惠券。

 接下来这几步将使你的组织从业务监督阶段走向业务洞见阶段。

 1.花时间去了解用户是如何利用现有的报告和仪表盘来识别问题和机遇的。查找用户会将报告打印出来，并且在报告的旁边写注解的情况。发现用Excel或者Access下载报告的用户，看看他们下载报告后用这些数据做了什么。了解你的用户如何处理现有的报告及下载的文件非常关键，它能够让你认识到高级分析和实时数据能够在哪些领域对业务发展产生影响。

 2.了解下游成员，也就是那些在第一步中被分析的用户，了解他们是如何使用数据并做出决策的。思考这些问题：他们会如何利用分析得到的结果？他们将采取什么行动？根据分析得到的结果，推断他们会做出怎样的决定。

 3.推出模型或试验项目，将具体的交易数据、新的非结构化数据源和实时数据以及预测性分析方法整合在一起，自动地发掘出被掩藏在数据（洞见）中的潜在问题和未来机遇，提出可行性建议。

 业务优化

 业务优化阶段是指组织能够运用嵌入式分析自动优化业务流程中的某些部分。对许多组织来说这是一个必杀技——它们能够将业务运营中的某些部分交给由分析驱动的应用程序，并由应用程序自动优化所选择的业务计划。业务优化的案例包括：

 •基于正在进行的活动或促销的业绩，制订营销费用分配方案。

 •基于购买历史、购买行为、当地天气以及大事件，制订资源调度方案。

 •基于当下以及可预测的未来的购买模式、当地人口情况、天气以及事件数据，制订分配及存货清单优化方案。

 •基于目前的购买情况、存货等级以及从社交媒体数据中得到的产品受欢迎程度，制订产品定价方案。

 •金融服务业的算法交易。

 下面的步骤将带领你的组织从业务洞见阶段迈入业务优化阶段：

 1.在业务洞见阶段，你已经开发了多个领域并提出了建议。以此为出发点，列出可以进行优化的候选领域。根据业务或财务影响、成功的可行性以及相关的建议带来的业绩或效果，对这些建议进行评估。

 2.针对每一个可以进行优化的候选领域，识别其支持性业务问题和决策流程（分析流程）。你还需要识别所需要的数据源和数据的延迟性（取决于决策的频率和延迟性）、分析模型的要求、运营系统和用户体验的要求。

 3.给出价值评估的证据，或者开发一个首选优化候选领域的模型来验证这个业务案例，核实它的财务能力（投资回报率）和性能分析。

 你应该考虑创造一个正式的分析管控流程，能够让人类问题专家定期审计并评估得到的优化模型的有效性和相关性。正如任何一个好的数据科学家都会告诉你的那样，就在你建立自己的分析模型的那一刻，它已经过时了，因为周围的现实世界正在不断变化着。

 数据货币化

 在数据货币化阶段，组织利用大数据来寻找新的赢利机会。尽管不是非常详尽，下面列举了一些有相关性的提议：

 •将客户、产品以及对市场的洞见打包后卖给其他组织。

 •将分析方法直接融入产品，创造智能产品。

 •利用基于客户行为和倾向分析得到的可执行的洞见和个性化的推荐意见升级客户关系，颠覆性地重新思考用户体验。

 第一项提议的例子是一款智能手机应用程序，将关于客户行为、产品性能以及市场趋势的数据和深度解读卖给市场营销人员和制造商。比如MapMyRun可以从客户的智能手机应用中了解到客户的使用情况，将这些情况和对客户和产品的洞见一起打包卖给运动服饰制造商、运动商品零售商、保险公司以及医疗保健供应商。

 第二项提议的例子是组织利用新的大数据资源（传感器数据、用户点击或选择行为）和高级分析打造智能产品，例如：

 •智能汽车，了解你的驾驶模式和习惯，利用数据调节座椅、后视镜、刹车踏板、仪表盘显示器等来配合你的驾驶风格。

 •智能电视和录像机，了解你喜欢看什么类型的节目和电影，利用数据从各种频道搜索类似的节目并自动录像。

 •智能烤箱，了解你喜欢如何烹饪，利用数据自动地按照这种方法料理食物，推荐其他你喜欢的食物和料理方法。

 第三项提议的例子是组织利用可执行的洞见和推荐意见升级客户关系，颠覆性地重新思考用户体验，例如：

 •中小企业主从网络市场了解行情，将目前仓库存货级别与客户购买行为特征比较，提出销售规划和定价建议。

 •投资者对投资目标、目前的收入级别以及金融投资组合进行评估，提出有针对性的资产分配方案。

 以下步骤将对你的组织向数据货币化转型有帮助：

 1.选定你的目标客户以及他们想要的解决方案。集中精力找出能够改善客户经营业绩并帮助他们赚钱的方案。在这一过程中，你还需要详细了解经济决策者的角色特征。花时间追踪这些决策者，了解他们正试图以怎样的频率、在什么样的情况下做出怎样的决定；集中精力试着了解他们在做什么，收集相关的详细资料，弄清楚他们要完成什么。

 2.盘点你现有的数据资产。获取你目前能够掌握的数据，并且确认哪些数据是你努力就能得到的。这就需要你查看源数据的获取方式；探索其他的衡量策略以获取更多数据；搜寻其他的外部数据资源，将外部数据与组织的内部数据相结合，综合分析后得出对你的客户、产品、运营以及市场的新认识。

 3.决定在将数据资产转变为目标客户想要的解决方案这一过程中，必要的分析方法、数据丰富以及数据转换的流程。你应该确认以下几个方面：

 （1）你的目标客户想要问的业务问题、想要做出的商业决策。

 （2）为了给出相关方案来解决目标客户在业务上的难题并帮助他们做出决策，你所需要的高级分析（算法和模型），数据的增长、转换以及丰富的过程。

 （3）你的目标用户对用户体验的要求，包括他们目前的工作环境以及你将如何利用新的移动技术和数据可视化技术改善那些体验。

 业务转型

 业务转型对于某些组织来说是终极目标，这些组织想要利用它们获得的对客户使用模式、产品性能以及整个市场的发展趋势的深入性见解来转变业务模式，为新的市场提供新的服务。例如：

 •能源公司逐渐转为家庭能源优化服务供应商，向客户建议何时更换家用电器（基于预见性维修），甚至在综合比较客户的使用模式、当地天气以及诸如当地水质状况和能源成本这样的环境因素后，根据不同电器的性能建议客户购买某一个品牌的家用电器。

 •农具器械制造商转为耕种优化服务供应商，根据气候和土壤的情况了解作物的收成，并且在种子、肥料、农药以及灌溉这些方面给出建议。

 •零售商转为购物优化服务供应商，将一个客户目前的购物模式与其他类似的客户进行比较，向客户推荐有针对性的产品，甚至会推荐某些自己的商店中没有的商品。

 •航空公司转变为快乐旅行服务供应商，不只根据客户在旅行时的行为和偏好向客户提供机票优惠，还会在客户的目的地搜索并推荐住宿的酒店、租车服务、体育或音乐活动、当地景观、表演以及购物场所。

 为了到达业务转型这一阶段，组织需要考虑的是摆脱原先以产品为中心的业务模式，转而打造一种更多地以平台或者说以生态环境为主的业务模式。

 在我们学习如何进入这一阶段前，要先了解一段历史知识。北美的电子游戏机市场在1985年处于大规模萧条期，1983年的市场收入曾经达到过峰值32亿美元，但是在1985年跌至1亿美元，下降了近97%。这场暴跌几乎摧毁了当时刚刚兴起的电子游戏机产业并导致好几家公司的破产，其中就包括Atari公司。许多商业分析师怀疑电子游戏机产业的长期生存能力。

 造成这场暴跌的原因是多方面的。硬件制造商失去了在平台上提供游戏的独家控制权，导致制造商无法保证玩具商店不会积压产品。但主要的原因是市场上充斥着低质量的游戏。例如Chase the Chuck Wagon（给狗喂食的游戏，出资方是狗粮公司Purina）这样的劣质游戏使客户彻底丧失兴趣。

 伴随着任天堂娱乐系统的成功，电子游戏机产业在1987年开始恢复生机。为了保证商业生态系统的成功，任天堂采取了严格的措施来保证电子游戏的高质量：对整个行业的游戏产品的存货数量进行严格控制，实施了安全锁定系统，只允许有资格证明的游戏在任天堂平台上运行。在这个过程中，任天堂保证了第三方开发商拥有一个准备妥当的、可赢利的市场。

 当组织考虑通过大数据进行业务模式转型时，首先需要明白要如何利用数据和产生的分析性洞见实现组织的业务转型，进而实现从以产品为中心的业务模式转变为以平台为中心的业务模式。就像任天堂公司教给我们的：你要达到这个目标，就要打造一个“市集”，让其他组织——例如应用程序开发商、合作商、增值经销商、第三方解决方案供应商能够在你的平台赚钱。

 让我们扩展之前那家转型为提供家庭能源优化服务的能源公司的案例。这家公司能够获知用户的家庭能源及家用电器使用模式，并将这些转换成业务洞见和建议。例如，有了家庭能源使用的相关信息，公司就可以建议客户应该在什么时间运转像洗衣机和烘干机这样的高耗能家电。能源公司也可以针对洗衣机、烘干机等高耗能家电提供自动操控服务，比如在凌晨3点能源价格较低的时候，自动开启洗衣机和烘干机。

 在拥有了所有的使用信息后，在预测某家电何时可能需要维修（比如利用六西格玛控制图来标识超出正常范围的运作问题，以此来监督家电的使用模式）这方面公司也占据了有利地位。能源公司可以给家庭用户提供家电的预见性维修建议，甚至可以给出三四家当地服务供应商的名称以及它们在Yelp点评网上的评级。

 等等，还有更进一步的！有了所有的产品性能和维修数据，能源公司也就具备了得天独厚的优势，可以在综合分析客户使用模式和当地能源价格后，向客户推荐最好的产品。它们可以成为家电及其他家用或商业设备的消费者报告中心，通过比较客户的使用模式、当地气候、环境因素和能源价格，评估不同家电的性能，从而建议消费者应该买什么品牌的家电。

 能源公司可以将所有的产品性能数据和相关的维修经验打包，然后将这些数据和分析性洞见返售给那些想知道自己的产品在特定的使用情景下性能如何，与核心竞争者相比又如何的制造商。

 与单个组织在合理情况下能提供的服务相比，在这种情景下商业组织拥有提供更多应用和服务的机会。这为组织向以平台为主的业务模式转型打开了一扇门，通过打造一个平台或者生态系统，使第三方开发商能够在这个平台上提供产品和服务。当然，平台供应商也就能够借此在这个过程中分得一杯羹，比如收取会员费、租金、交易费以及介绍费。

 就像任天堂和它们的第三方电子游戏，苹果、谷歌和它们各自的应用程序商店一样，打造平台不仅能使你的客户受益，使他们能够以更加及时的方式接触到更多种类的优质的应用程序，而且可以使平台供应商受益，让客户高度依赖你的平台（例如提高转换成本）。

 试图以一己之力完成一切的大公司最终将会举步维艰，因为它们要挣扎着跟上那些规模更小、需求更迫切的组织的反应和创新速度，这些组织能更快地辨认出市场机遇并且行动起来。与其和这些组织竞争，不如给它们提供一个平台，帮助它们快速地建立市场，支持它们的应用程序和解决方案。

 那么，如何让你的公司从一个生产单一产品的组织向一个平台或生态系统型公司转变呢？一般包括以下三步：

 1.花时间去搜索并追踪你的客户，弄清楚他们想要的解决方案。关注他们想要得到什么，而不是他们在做什么。更全面地考虑他们的整体需要，例如：

 •家庭饮食，不只是烹饪、买食材和去餐馆。

 •个人交通，不只是买车或租车、预约保养和加油。

 •个人娱乐，不只是去剧场、买DVD（数据多功能光盘）和下载电影。

 2.理解生态系统的潜在玩家（例如开发商），思考他们将如何通过你的平台赚钱。与他们见面，进行头脑风暴，将他们利用数据赚钱的各种想法排出优先次序。

 •厘清、确认并清理这些生态系统玩家的商业案例。

 •识别平台上允许生态系统玩家们简单地安装设备，获取并分析得到关于客户的使用模式和产品性能的深刻认识，并对此采取行动的要求。

 3.作为平台供应商，关注产品开发、市场营销以及合作伙伴的努力，以保证该平台：

 •便于进行开发工作，完美地支持应用程序开发商的营销、销售和相应支持（比如程序升级、新产品发布、新服务添加）。

 •在有效性、可靠性、可延展性、数据存储和分析处理能力方面具有可测性和可靠性。

 •拥有所有的工具、数据处理能力、分析能力（例如推荐引擎）和移动能力，能够支持现代应用开发。

 •提高符合条件的第三方在合约、条款和条件、支付款项以及缴税等方面赢利的便利度。

 •使开发方能够简单地获得并分析客户的使用模式和产品的性能数据，以便改善用户体验，帮助开发方优化业务运营（例如定价、促销和存货管理）。

 这一步包括构造用户体验的实物模型和技术原型，这样你就可以精确地了解客户与平台之间的互动是否成功（例如，哪里的界面处理最常给客户造成困扰，或者客户在哪方面花费了异常多的时间）。实物模型对基于网络或者智能手机的应用程序来说是十分理想的选择，但是为了改善用户体验，不要不敢用有着不同试验用户群体的不同界面进行试验。像脸谱网这样的公司已经使用现场试验的方法来快速地反复进行试验，以改善用户体验。用仪器重复测试或标记每一个用户体验的环节，这样你就能看到用户使用模式以及用户将来在与界面互动时可能会遇到的潜在的瓶颈和令人感到挫败的地方。

 随着你的组织沿着大数据业务模型成熟度索引不断上升，你会看到三个关键的文化或组织上的改变。

 •数据日渐成为一项需要开发的公司财富，而不再是需要缩减的业务成本。你的组织开始意识到数据是有价值的，而且你掌握的数据越多、详细程度越高，你就能从数据中挖掘到越多有深度的见解。

 •分析方法以及相关的支持性的分析算法和模型日渐成为公司需要被管理、培养，有时甚至需要用法律进行维护的知识产权。那些剖析、细分客户类别并获得客户的模型，那些你用来衡量活动效果或医疗方案的效果的模型，那些你用于设备预见性维修的模型都是能够在市场中被利用的潜在差别因素，它们可以体现业务价值的差异，而且可能需要法律保护。

 •你的组织日渐习惯基于数据和分析做决策。业务用户和业务管理对数据越来越有信心，开始相信数据告诉他们的业务信息。原本的决策方法完全依赖组织中拿最高工资的人的意见，而现在这种决策方法已经让步于另一种组织文化，这种组织文化更注重基于数据和分析所显示的信息做出决策。

 大数据业务模型成熟度观察报告

 第一份观察报告发现，大数据业务模型成熟度索引的前三个阶段集中在组织内部——优化一个组织内部的业务流程（如图1–2所示）。这部分成熟度索引利用了组织对数据仓库和商业智能的投资，特别是关注组织的关键业务流程获得的关键业绩指标、数据转换算法、数据模型、报告和仪表盘。组织可以利用以下4种大数据能力来加强内部的业务流程，这也是成熟过程的一部分：

 •以最低的详细程度挖掘出所有的事务性数据，由于数据仓库的成本问题，很多数据目前并没有被分析，我们将其称为组织的暗数据。

 •将非结构化数据和具体的结构化数据（事务性数据）进行整合，提供新的用来监管并优化核心业务流程的指标和维度。

 •利用实时数据（或者低延迟性数据），促使组织以更快的速度识别商机并且更及时地应对市场机遇。

 •将预测性分析融入核心业务流程，以便挖掘出淹没在大量具体的结构化和非结构化数据中的洞见（提示：在处理GB级数据时，业务用户将数据分解以挖掘洞见，这是行得通的，但是在处理TB级和PB级数据时这种方法却并不奏效）。

 [image: 003]

 图1–2 大数据业务模型成熟度索引：内部流程优化

 第二份观察报告发现，大数据业务模型成熟度索引的后两个阶段主要集中在组织外部——根据前三个阶段得到的关于客户、产品以及市场的洞见，创造新的赢利机会（如图1–3所示）。这是大数据之旅中最吸引组织注意力的一个部分：有机会利用从内部业务流程的优化中获得的洞见，创造新的赢利机会。我们将大数据业务模型成熟度索引的这部分称为大数据的4个M：让我赚更多的钱（Make Me More Money）！

 [image: 004]

 图1–3 大数据商业模型成熟度索引：外部的客户货币化

 小结

 本章介绍了大数据运动背后的业务驱动因子。我谈到了一系列新的可获得的数据源，包括结构化数据、半结构化数据（比如由传感器生成的日志文件）、非结构化数据（例如文档文件、社交媒体上发布的帖子、医嘱、服务日志、消费者评价）。我也谈到了在组织之外日渐增多的公共数据源。

 本章还简要地提到了为什么传统的数据仓库和商业智能技术越来越无法应对目前庞大的数据容量、多样的新型非结构化数据源以及会缩短一个数据从出现到能够被分析利用的间隔的高速数据。

 最重要的是你知道了领先的组织是如何利用大数据进行业务转型的——从原先的回顾型的商业视角出发，利用分批的片面性数据来监控经营业绩，到现在能够将高级分析和实时数据进行整合，利用所有可得到的数据来优化业务流程。

 最后，我介绍了大数据业务模型成熟度索引这个概念。作为一种工具，它能够帮助你判断组织目前所处的处置，并规划出组织在利用大数据挖掘新的赢利机遇和业务转型机会方面能取得什么样的进展。本章还包括几个“如何做”的指导，帮助你的组织顺着成熟度索引一步步走下去。

 [image: chapter2]

 第1章提到POS机产生的数据如何引起一场大数据革命，从而促成20世纪八九十年代快速消费品行业和零售业的巨大转变。让我们再多花点时间，好好研究一下这个案例，因为我们可以从中学到很多能够运用到如今的大数据革命中的有价值的经验教训。

 被通用产品代码颠覆的快速消费品行业和零售业

 20世纪80年代初期，像宝洁、联合利华、高露洁、卡夫和通用磨坊这样的快速消费品制造商、食品杂货商、药品零售商和大卖场零售商，在做市场决策时依据的是尼尔森双月刊商店审计数据。尼尔森会派工作人员到样本商店（仅在全美的12个城市）进行实物审计——清点货架上的商品数量、产品价格、产品在货架上占据的空间、产品在该店的销售量以及其他数据。尼尔森会根据产品种类将数据进行聚合统计，从而计算出货架空间份额和按产品数量和利润计算出的市场份额。审计的结果每两个月以小册子的形式寄给零售商和快速消费品生产商。快速消费品制造商也可以要求磁带格式的数据，但是当时数据的容量一般只有MB级。

 宝洁会把这些数据和公司的内部指标以及出货量结合起来，对比佳洁士牙膏和其他品牌牙膏的销售情况。佳洁士牙膏小组会使用这些数据来计划、执行、权衡营销策略，包括促销活动的花费、新产品的介绍以及定价。

 由于尼尔森需要对数据进行整理、排列、分析以确保结果的准确性和数据的一致性，在审计期结束后还需要经过几周的时间，附有审计结果的小册子才能到达用户手中。这样一来，在营销活动结束后，制造商可能要等上两三个月的时间才能知道营销活动在增加利润、提高单位产品销售额以及增加市场份额方面的有效性。

 在20世纪80年代末，信息资源有限公司开发出了Infoscan，可以将零售网点POS机系统和通用产品代码结合起来，彻底改变了快速消费品生产商—零售商的价值链流程。零售商的销售数据量一下子从MB级跃升到GB级，并很快达到TB级。现有的基于大型机的信息管理系统在数据量的压力下崩溃了，这使我们迫切地需要具备新一代的数据处理能力，像Britton-Lee、Red Brick、Teradata、Sybase IQ和Informix这样的数据平台。我们也见证了商业智能软件行业的诞生，很多早期的商业智能公司可以将它们的起源追溯到20世纪80年代末宝洁公司领导的“决策支持”项目。

 数据量戏剧性的暴增破坏了现有的技术平台，使得新一代数据平台和分析能力成为必然。听上去很熟悉？但是这并不是最有趣的。最有趣、与POS机革命最息息相关的是像宝洁、菲多利、乐购和沃尔玛这样的公司如何利用新的数据资源和技术创新来创造全新的业务应用——这些业务应用在以前是完全不可能被创造出来的。这就像我们在第1章中谈到的，组织转型到业务洞见和业务优化阶段时，这些新的业务应用利用了具体的POS机数据和数据管理创新及数据分析创新，从而创造新的应用类型。例如：

 •基于需求的预测，快速消费品制造商在了解当周零售商店正在销售的产品种类之后，可以几乎实时地创建并更新产品预测。这对于那些销售日常消费品的公司来说是一个很大的突破，这些商品有相对持续的客户购买需求，例如卫生纸、牙膏、肥皂、清洁剂以及大多数食品。

 •供应链优化，通用产品代码中蕴含的具体的产品销售数据和不断更新的存货数据（在每一个分派中心、每一个商店以及订单上）使零售商和快速消费品制造商能够将多余的存货、储藏以及派送成本从供应链中剔除。节约下来的供应链维护资金对其本身来说是非常重要的，更不用说在其他方面节约的开支，例如货物变质、跌价、不必要的人力、花在分配中心和交通运输上的费用。

 •促销的成效，快速消费品制造商可以更快地根据量化数据确定针对某个零售商最行之有效的促销方式，用更加及时的方式完成这项分析，从而真正地影响现有的促销活动。

 •市场购物篮分析，零售商可以深入了解什么产品在一年当中的什么时候被捆绑销售给了什么客户。这一了解不仅能够改变零售商对商店内商品的布置，而且使零售商处于一个有能力通知制造商最佳的跨产品类别促销时机的有利地位。

 •产品类别管理，这是受领先制造商拥护的一个全新概念。就像几十年前品牌管理彻底改变了品牌的管理和营销那样，产品类别管理使快速消费品制造商在产品类别的层面上（比如强力清洁剂、厕纸、尿布或者牙膏）重新运用了很多品牌管理的概念，以提高有效性和赢利性。这为零售商和制造商创造了一门共同语言，使它们能够相互合作以提高所有类别的销售额和赢利能力。“类别赢家”，我们将此称号赋予制造商，它们将负责零售商店内产品类别的管理，包括定价、货物补给、推广以及存货管理。

 •价格及收益优化，企业在考虑单个商店和季节影响的情况下做出最优的产品定价，将实时销售数据、历史销售额（需求）、产品销售额随季节的变化趋势以及可获得的存货（在手的和已预订的）有机结合。例如，零售商知道相比于一般的住宅区，它们可以在热门旅游区给同样的商品定更高的价格，因为来旅游的购物者对价格并不敏感。

 •减价管理，零售商整合季节性商品或短期时髦商品的POS机历史销售数据，智能地根据最近的存货数据和产品需求趋势降低产品价格，从而达到优化产品或卖家降价管理流程的目的。比如，日用杂货商和药品连锁零售商使用POS机数据和高级分析来决定什么时候以及多大程度上对复活节、圣诞节、情人节以及其他假日特别商品进行降价。百货公司利用POS机数据和高级分析来决定什么时候以及多大程度上对季节性商品（比如泳装、大衣、冬靴）和时髦商品进行降价。

 •客户忠诚度项目，对我来说这是最大的创新。零售商们突然有了机会向客户介绍在购买商品时扫描就可以参加产品打折和奖励活动的贵宾卡。查查你的账单或钱包，看看你参加了多少这样的活动（我参加了星巴克、西夫韦西夫韦：美国连锁超市。——编者注、沃尔格林沃尔格林：美国最大的连锁药店。——编者注、运动权威和Foot LockerFoot Locker：体育用品网络零售商。——编者注的活动，这还只是一部分）。这使得零售商能够将特定商品和购物篮的购买情况与个人客户的信息联系起来。潜在（用户）分析、目标锁定以及将客户分类的可能性几乎是无限的，而且对零售商来说，这是一条未来能够为其提供丰富洞见的渠道，能够帮助它们为最重要的客户更好地推广、销售并提供服务。

 图2–1简要概括了POS机数据驱动制造商—零售商行业转型的关键变化。

 [image: 005]

 图2–1 大数据的历史教训

 新的数据源和技术创新的结合同样带来了新的数据货币化的机遇（大数据商业模式成熟度索引中的数据货币化阶段），例如沃尔玛的“零售链接”向沃尔玛的快速消费品制造商和分销伙伴提供详细的产品销售信息。打造一个平台或生态系统，使合作商和其他可增加价值的开发商能够提供新的服务、处理能力和应用，这种模式是进入第1章讨论的业务转型阶段的第一步。

 更加详细的、高速的数据改变了快速消费品行业和零售业之间原有的势力平衡。在POS机产生的数据出现之前，快速消费品制造商比零售商更具体地了解消费者购物行为（通过无数的焦点小组、调查以及初步研究艰难地收集到的），因此由他们向零售商下达关于销售和付款方面的指令。然而，由于POS机产生的数据以及随之得到的对客户和产品的洞见，零售商忽然对客户购买行为、价格与促销活动的敏感性以及产品和市场偏好有了更多的了解。零售商能够利用这些对客户和产品的超前认识指挥产品制造商的定价、促销和配送。

 大数据运动中的经验教训

 零售POS机系统的问世创造了新的数据源，这样一来就需要有新的数据管理技术以及新的数据分析软件。但是，真正的竞争优势来自那些利用新的数据源和技术创新去发掘或驱动新的业务区分、竞争优势以及货币化来源的企业。

 如何将POS机数据的经验运用到现今的大数据运动中？首先，新的大容量、高速的结构化和非结构化数据（包括企业内部和外部的数据）正在淘汰传统的数据管理工具和平台，挑战现有的数据和分析建模技术。诸如网站日志、社交网站上的帖子、医生的诊疗记录、服务评论、研究论文以及机器和传感器等数据源正源源不断地制造大量数据，一些领导企业已经开始处理PB级数据，并为将来不可避免的ZB级数据做着准备。传统的数据管理和数据仓库平台并不适应这些类型的数据的容量、速度以及复杂性。

 其次，必须开发出新的工具来利用这场新的数据资源海啸。像谷歌、雅虎以及脸谱网这样的数字媒体公司，其主要价值定位是围绕管理海量数据并利用这些数据赢利而确立的，它们已经开发出了新的数据管理及分析技术，例如Hadoop、MapReduce、Pig、Hive以及HBase。

 最后，胜利者将是这样的公司：它们挖掘新的数据源，运用先进的数据管理和分析技术升级或者丰富现有的业务流程，创造新的能够提供独特的竞争优势和业务分类的商业应用。宝洁（运用类别管理）、沃尔玛（运用供应链优化）以及乐购（运用客户忠诚度项目）都从新的数据源和技术创新中获得了竞争优势，如今的企业应该集中精力确定在现有的价值创造过程中，数据和技术创新可以在哪一部分发挥作用，从而为客户创造新的价值，为自己挖掘新的利润和收入来源。

 小结

 本章讲述了20世纪80年代末人们从零售POS机带来的早期“大数据”革命中获得的经验教训。POS机产生的数据量很快从MB级增长到GB级，最终达到TB级，取代了原先被商家用来进行营销、推广、产品、定价以及商店布置决策的商店审计数据。

 我们回顾了POS机数据的容量、多样性以及速度是如何打垮原有数据管理和分析技术的。在大型机上运行的EIS分析软件无法处理如此规模的数据，这就催生了新的处理技术，例如特殊的数据管理平台（如Red、Brick、Teradata、Britton Lee和Sybase IQ）以及新的分析软件包（如Brio、Cognos、Microstrategy和Business Objects）。

 最后，本章谈到了最后的赢家为何是这样的公司：它们能够创造新的分析驱动型商业应用，例如分类管理和基于需求的预测。那些能够及时获取POS机数据并同时拥有客户忠诚度数据的公司，忽然对客户购买行为以及产品性能有了更多的了解，因而可以打破行业间的实力平衡，在产品定价、包装、推广以及店内产品摆放这些方面对制造商提出要求。

 [image: chapter3]

 企业发现，相较于信息技术转型，大数据更多地关系到业务转型。大数据使企业能够回答之前无法回答的问题，更及时精准地做出决策，对业务区分和新的运营效率有新的认识。让我们来看一个案例，了解一下大数据如何转变人们看待业务的方式。

 近几十年来，领先企业一直为了实现业务差异化、赢得竞争优势而不断探索新的数据源和技术。然而企业一直思考并尝试做出回答的问题，即使在企业拥有了新的数据源和技术后也未曾改变：

 •谁是我最有价值的客户？

 •什么是我最重要的产品？

 •什么是我举办过的最成功的活动？

 •什么是我最佳的展示渠道？

 •谁是我最有效率的雇员？

 我越思考这些“简单”的问题，越意识到这些问题是多么的“不简单”。由于掌握了新的大数据资源带来的新的洞见，企业能够将这些“简单”的问题变得更复杂。

 让我们来思考最有价值客户这个问题。当你思考谁是你的最有价值客户时，你是指给你带来最高收入的客户（如今仍然有很多公司是这样定义的），还是指在考察营销和销售成本、服务成本、回报以及支付历史等多个方面后，你认为最能带来赢利的客户（如今一些更先进的公司是这样定义的）？或者将社交媒体纳入考虑范畴之后，你认为的最具影响力的客户及其赢利价值是与他们的朋友圈相关的？

 企业意识到，由于净影响效果或宣传效果，最能帮助其赢利的客户可能并不是最有价值的客户。宣传活动能够在很大程度上影响并说服一大群客户。产品这个最重要的问题也是一样，零售商和消费品制造商对此非常了解。

 对于“有价值的”、“重要的”、“成功的”这些模糊而又难以定义的词，商家不仅要衡量赢利，也要考虑客户、产品以及活动能够为公司做出的整体贡献。这为一场更引人注目的业务讨论打下了基础：什么样的数据源能够在定义“有价值”这个词时起到决定性作用？什么样的分析模型能够被用来量化“有价值”？这也为一次精彩的对话打下了基础：你可以和你的业务用户讨论如何在大数据和先进分析方法的帮助下定义“有价值的”、“重要的”、“成功的”这些词。

 大数据的颠覆性影响

 大数据改变了用来定义和量化“有价值的”、“重要的”、“成功的”这些词的细微差别。正是这些细微差别激发了形成竞争优势和业务分化的洞见。新的大数据源和新的高级分析给这些问题找到了更准确的答案，让你更全面地了解你的客户、产品以及运营方式，将大数据的业务影响扩散到各种各样的业务功能中，例如：

 •促销方面，确认哪些市场推广和促销活动能最有效地增加商店的消费者数量和销售额。

 •市场营销方面，优化受时效限制的商品的定价，例如食品杂货、航班座位以及时髦商品。

 •销售方面，优化配置稀有销售资源，充分利用最佳销售时机和最重要的潜在客户资源。

 •采购方面，确认哪些供应商能够以可预测的、及时的方式，以低成本提供高质量的产品。

 •制造方面，标记那些可能导致制造、处理以及质量问题的机器性能和流程差异。

 •人力资源方面，识别最成功、最有效率的雇员所具备的性格特征和行为。

 用正确的标准进行管理

 棒球是我生命中的最爱，为了纪念迈克尔·刘易斯写的具有启发意义的《魔球》这本书，我想此时最合时宜的就是讨论对正确衡量标准的追求和确认是如何改变了棒球比赛的管理模式，并对你的企业管理模式产生潜在影响的。

 刘易斯在2004年写下了《魔球》这本书，记录了奥克兰运动家队和它的总经理比利·比恩（Billy Beane）如何运用新数据和衡量标准来决定每一个球员的价值。奥克兰运动家队独特地使用了棒球数据统计分析法对每一个球员的表现进行评估和比较。因此，奥克兰运动家队在决定给任何一个位置的任何一个球员支付薪水时展现了明显的优势，特别是在费用高昂的自由球员时代。

 奥克兰运动家队与扬基队这样的球队相比，在比赛费用方面获得了很大的成本优势（如图3–1所示）。

 [image: 006]

 图3–1 每胜一场的薪酬费用

 不幸的是，其他球队（尤其是波士顿红袜队）照搬了这种模式，削弱了奥克兰运动家队短暂的竞争优势。但是竞争性行业的本质不就是这样吗？不管是体育运动业、零售业、银行业、娱乐业、电信业还是医疗保健业。棒球多垒安打率=安打上垒总数/击球次数。——编者注

 既然通过分析得到的竞争优势只能保持如此短的时间，企业要如何在这样的环境中存活下去呢？通过不断创新、与众不同的思维模式以及寻找新的数据资源和分析方法，从而得到那些决定性的、可行的洞见，从众多竞争者中脱颖而出。

 关于衡量标准，最大的挑战在于人们需要学会如何运用衡量标准来形成自己的优势。我们以守备率为例。守备率是将对决总数（守备机会减去失误）除以守备机会总数。一些球员发现了一种提高守备率的方法：当球超出了他们的守备舒适区时，就不试图去守备这个球了。如果你不尝试去处理这个球，就不会产生失误。尽管这可能有利于优化单个球员的数据，但是这对于一个希望所有球员都能在球场上行动起来的球队来说显然不是理想状态。让我们看看这是怎么运作的。

 假设一个外野手有1000个守备机会，其中产生了20个的失误，那么他的守备率是98%（如图3–2所示）。现在假设这位外野手放弃其中最困难的100个守备机会（导致总的守备机会降为900个），他将很有可能显著减少失误量（假设剔除10个），这样他的守备率就会上升到98.9%。

 尽管这两种方法之间相差的0.9个百分点（98.9%减去98%）看上去并不明显，但是2011年美国职业棒球大联盟排名第一的中外野手和排名第十一的中外野手之间也只相差了0.9个百分点。这一差距很可能关系着球员合同上数百万美元的变化。

 所以，一些球员发现，如果只尝试抓住那些处在舒适区的防备机会，那么他们的数据表现会更好。这种行为却不是通向世界级职业棒球大赛应有的表现。中外野手：棒球比赛中防守中外野的球员。——编者注

 •例子：守备率

 [image:]

 •球员可以通过放弃困难的守备机会来“利用”这个系统。

 [image: 008]

 •提示：在2011年的中外野手a数据中，排名第一和第十一的守备率仅相差0.9个百分点（100.0%与99.1%）。

 图3–2 采用错误的衡量标准可能会助长错误的行为

 在大数据的世界里，人们是如何改变这种情况的？棒球馆内的各个角落都安装了摄像机，以便更好地观察比赛的真实动态。这些摄像机提供了一套全新的、能更好地预测球员表现的衡量指标。

 比如，摄像机可以确定中外野手在某一特定时间段内可以在守备位置上覆盖的面积。这将促成有效守备范围指标的诞生，以此来衡量一个球员能够守备的面积以及守备率（如图3–3所示）。球队管理者能够用这个指标对球员进行评估，因为比起传统的守备率，有效守备范围这一指标能够更好地预测球员表现。

 [image: 009]

 图3–3 当大数据遭遇棒球

 就像图中表明的，中外野手可以非常有效地通过向左、向右、向前运动来防守外野，但是在向后运动方面却不太有效。

 与棒球世界很像，企业必须提高警惕，持续搜寻能够更好地预测经营业绩的指标。大数据带来的新的数据源和分析能力很有可能首先挖掘到那些能够建立竞争性优势的、重要的、可衡量的、可行的洞见——在棒球场上或在商业战场上。

 数据货币化机遇

 数据货币化是大数据讨论的终极梦想：我要如何运用对客户、产品以及业务运作的丰富认识来生产并提供新的赢利性产品和服务，改进产品性能和产品体验，创造更吸引人、更有黏性的客户关系？

 企业要如何开始思考这场关于数据货币化的讨论呢？让我举一个数字媒体界的数据货币化案例，展示一个其他行业也可以发掘并利用的潜在数据货币化机遇。

 数字媒体界的数据货币化案例

 像雅虎、谷歌、脸谱网以及推特这样的数字媒体公司正在学习掌握数据货币化流程。它们必须这样做，因为它们的业务模式就是建立在数据货币化之上的。这些公司通过处理字节来创造服务，不像大多数公司通过处理物理的原子来生产实物产品，比如鞋子、拖拉机、房屋以及带有双份鸡肉和鳄梨色拉酱的墨西哥玉米煎饼。

 那么，这些数字媒体公司为了实现数据资产货币化需要经过哪些流程？数据货币化流程始于两个关键认识：

 1.谁是我的目标客户？什么是他们需要并愿意购买的商业方案？

 2.我有什么数据资产（或者我可以拥有哪些数据资产）？

 只要你对这两个问题有了扎实的了解，就可以开始数据货币化流程了。

 数字媒体公司拥有的数据资产和对目标客户的认识

 首先，数字媒体公司需要确认并且真正地认识自己的目标客户。是谁在做着上百万美元的市场决策和活动决定？他们做这些决策时需要怎样的信息和洞见？数字媒体公司将目标锁定在以下三类客户上：媒体策划与采购员、活动经理以及数字媒体高管。这些数字媒体界的决策者们购买以下“方案”：

 •受众，例如足球妈妈、老年人和周末战士。

 •在某几天和一天中的某些时段才有的“存货”（例如运动、金融、新闻和娱乐）。

 •结果，例如每千人成本（CPM）、每行动成本（CPA）、产品销售额和转化率。

 对每一个目标客户，数字媒体公司需要知道这些目标客户想要回答什么样的疑问，做出什么样的决策，以及他们是在什么样的情境下、根据怎样的用户体验回答疑问并做出决策的。

 其次，数字媒体公司对它们的数据资产的广度、深度和质量进行评估，包括：

 •来访者以及与他们相关的人口、心理统计和行为方面的洞见。

 •资产（像雅虎金融、雅虎体育和雅虎娱乐）以及在资产上提供的内容和广告的类型（例如条幅广告、弹出式广告、摩天大楼广告、通栏广告和半页广告）。

 •来访者的操作（比如他们浏览一个页面，鼠标滑过一个广告，点击广告，进入关键字搜索），包括频率、最近浏览的时间以及按照什么顺序。

 这个数据评估流程也应该包括利用数据采集、更强大的设备以及新技术得到的新数据。

 数据货币化的转换和丰富

 关键的挑战在于将数据转换、丰富和重新包装为数字媒体业的目标客户想要购买的方案。比如，数字媒体公司通过配置设备或者建立自己的网站，追踪来访者以获取来访者的IP地址以及搜索历史，了解更多信息，包括：

 •地理信息，例如邮政编码、城市、州、国家。

 •人口信息，例如性别、年龄、收入、社会阶层、宗教信仰、种族以及家族平均寿命。

 •心理统计信息，例如生活方式、性格和价值观。

 •行为特征，例如消费行为、生活方式、购物及使用模式、消费观和时间观念。

 •感兴趣的产品类别，例如墨西哥风味快餐、星巴克、小熊队和巨人队。

 •社会影响，比如兴趣、爱好、社团和社交关系。

 有了这些信息，数字媒体公司需要具备数据处理能力和先进的分析技术，将来访者进行概括剖析、分类和打包归类，使他们变成广告商和广告代理人想要花钱拥有的受众。

 在数字媒体公司将资产转为存货、将来访者的操作转为数字化处理、将活动转为结果的过程中，这种数据的转换和丰富过程还会重复出现。

 在表3–1中，最右边的是步骤一，是我们想要提交的最终方案。最左边的是步骤二，是核心的数据资产，步骤二会经过步骤三被转换并提炼成我们的最终方案。

 表3–1 数字媒体公司的数据货币化案例
[image: 010]

 在这个数字媒体的案例的基础上，你的公司还需要经过以下几个步骤，才能更好地理解如何将数据资产货币化。

 1.确定你的目标客户和他们想要的解决方案。确定并简要描述这些方案的目标客户，设身处地思考客户将会如何在他们现有的工作环境中使用这些解决方案。量化这些解决方案的商业价值，记录在用户想要的解决方案中，他们需要回答的业务问题以及需要做的业务决策。

 2.盘点并评估你的数据资产，确认你的业务中最重要且最有价值的“名词”。了解利用数据采集、更强大的设备和新技术，你还能获取哪些新数据来充实你的数据资产库。

 3.了解在你的数据资产转变为商业解决方案的过程中必需的数据聚合、数据转换、数据清洗、数据对齐、数据丰富以及数据分析。记录下能够满足客户优化业绩、简化工作等需求的洞见和分析方法，并将其打包提供给客户。识别在数据转为可行性洞见的过程中必需的数据丰富和分析。了解这些洞见是如何在客户的用户体验中体现出来的。

 企业有相当多的机会改善产品性能、增强产品设计和开发能力、预先避免产品故障并改善整体的用户体验。数据和从数据中梳理得到的洞见将变成一个关键因素，并有可能成为区分企业提供的不同产品和服务的重要因素。

 小结

 本章讲到了“提出正确的问题”如何成为你的大数据之旅的关键出发点。你了解了大数据如何从细微之处改变了“有价值”、“重要的”、“成功的”这类词语的定义，看到了大数据如何帮助各种各样的业务功能更贴合本质地提出正确的问题。

 接着，我回顾了大数据如何帮助企业辨认新的、能够更好地预测业务业绩的方法和指标。我讨论了《魔球》这本书和棒球统计分析产生的影响，它们帮助奥克兰运动家队对正确的衡量标准有了更深的认识，这些正确的衡量标准有利于棒球队优化球员在球场上的表现。我也提供了一个案例，表明大数据是如何将棒球界的分析方法提升到新的层次，利用对球员场上表现的新认识预测球队的表现。

 本章讨论了如何利用个人的数据资产赚钱。我回顾了企业如何利用数据资产，通过对客户、产品以及市场的更深的认识，寻求新的赢利点和更加吸引人的、更细分的业务关系。我举了数字媒体界营销的案例，提供了一个“如何做”的框架，帮助你更好地了解目标客户和他们想要的解决方案，更好地了解你的数据资产，识别在数据资产转为商业方案的过程中必需的数据转换、数据丰富和数据分析，使你的企业能够开发新的数据货币化的机会。

 [image: chapter4]

 大数据的一个更重要的影响就是为了支持和挖掘大数据机遇而进行的必要的组织变革或转型。组织不仅需要重新定义老的角色，还需要引进新的角色，为个体和组织创造机遇。本章的目的就是强调这些组织变革的可能，并在新的机遇出现前，准备好数据仓库和商业智能专业人才。

 商业智能和数据科学（包括先进的统计、预测性分析、数据工程、程序编写以及数据可视化）扮演着不同的角色，需要不同的技能和方法。两者不能互相代替。实际上，两者非常互补，一方能够利用另一方的优势和核心竞争力。商业智能专注于尽可能详细地了解关键业务流程，以便创建能够支持这些关键业务流程的指标、报告、仪表盘、警报和基本分析。为了支持这些关键业务流程，商业智能分析经历了以下过程：捕捉业务用户的角色、责任和期待，确认在对这些业务流程的业绩进行衡量、捕捉、聚集、矫正和筛选时需要用到的指标，提供能够支持业务流程监控的数据。对业务流程的理解是连接商业智能和数据科学的关键。

 图4–1和表4–1展示了商业智能和数据科学之间的互补性。商业智能被认为具有典型的回顾性——提供了后视镜视角来看待业务，关注发生了什么和为什么发生。数据科学则被认为具有典型的前瞻性——提供了挡风玻璃式的角度来看待业务，预测将要发生什么，挖掘深埋在大容量结构化和非结构化数据之中的“金砖”（洞见）。很多商业智能的实施方案确实包括了一些基础的分析方法，例如时间序列分析、与前期的比较以及假设分析，目的是帮助企业做出前瞻性决策，例如定价、目标客户和员工数量。

 [image: 011]

 图4–1 分析过程的演变

 表4–1 商业智能和数据科学
[image: 012]

 商业智能和数据科学最大的不同就在于它们适用的环境。商业智能分析师倾向于在高度结构化的数据仓库环境下工作。数据仓库环境通常由生产驱动，通过高级管理服务等级协议确保及时生成管理报告和仪表盘。通常需要花很长时间添加新的数据源（一般要几个月）或者征得同意获取数据仓库中更细粒度的数据和更多历史记录。

 数据科学家会创建一个独立的分析沙盒，里面存放着他们能够得到的所有数据（包括内部和外部数据源）以及他们需要的任何粒度的数据和历史记录。一旦进入这样的环境，数据科学家就能自由地按照自己的意愿处理数据（例如数据分析、数据转换、创建新的综合指标以及分析模型的开发、测试和改进）。数据科学家需要一个这样的环境，让他们能够方便地探索数据，而且不需要考虑对产生管理报告和仪表盘的数据仓库和商业智能系统的性能产生的影响。表4–2清晰地概括了商业智能分析师和数据科学家工作的不同。

 表4–2 商业智能分析师和数据科学家的职责
[image: 013]

 数据分析周期

 成功的大数据组织持续地开发和发布客户、产品、运营以及市场方面与业务相关的洞见。这些组织需要开发一个全面的流程，不仅要定义如何挖掘洞见和发表洞见，还要清晰地定义角色、责任以及包括业务用户、数据仓库管理员、商业智能分析师和数据科学家在内的所有关键利益相关者的期望。让我们通过数据分析周期图，了解不同利益相关者之间的合作机制（如图4–2所示）。

 [image: 014]

 图4–2 数据分析周期图

 下面明确了每一个主要利益相关者的关键责任：

 •业务用户负责定义关键业务流程以及能够用来衡量这些业务流程的关键业绩指标。业务用户知道他们要试着回答什么问题、做出什么决定。他们想要利用能得到的数据和洞见来回答这些问题并做出决策。

 •数据仓库管理者负责定义、开发和管理数据平台。这类利益相关者曾经使用过数据仓库、数据集市和操作数据存储区这样的传统工具。新的技术创新使数据仓库管理者能够借助像Hadoop、内存内计算和数据联邦这样的新技术来增强他们的参与度。这些新的数据平台支持结构化和非结构化数据，提供接触企业内部数据的途径，并且选择流通在企业外部的数据源。这些现代数据平台同样支持实时数据的抓取和分析，使数据能够“缓慢流入”数据平台。

 •数据科学家负责挖掘企业数据以便对业务有新的认识。数据科学家是数据储存者，负责寻找新的数据资源，通过分析数据得到对企业关键业务流程的新认知。数据科学家需要一个工作环境（分析沙盒），在其中数据科学家能够自由地存储、转换、丰富、整合、查询以及可视化数据，从而寻找有价值的关系和埋藏在各种各样的数据资源中的洞见。数据科学家需要一个工作环境，既保证他们快速构建、测试和改进数据模型（以几分钟和几小时计算，而不是以几天和几星期），又能接受使用“尽可能多的失败”这种方法，让数据科学家对分析模型的质量建立信心。“尽可能多的失败”这种方法是指在分析模型开发和测试的过程中，数据科学家在尽可能多地尝试其他变量和算法并均以失败告终后，坚信得到的结果是最佳分析模型。

 •商业智能分析师负责识别、管理、呈现和发布业务用户用来监管和衡量业绩的关键指标。商业智能分析师开发报告和仪表盘，业务用户使用这些来运营业务和提供渠道，从而发布分析得到的洞见。实时的、预测性的企业愿景在这里得以实现。

 •数据分析周期最后又回到业务用户，他们使用报告结果、仪表盘和分析得到的洞见来运营他们的业务。正是业务用户和他们做出的决策的效果，最终决定了前期数据仓库管理者、数据科学家和商业智能分析师所做工作的效果。业务用户做出的决策产生的结果能够被捕捉并用来推动下一个数据分析周期。

 这些不同的利益相关者扮演的角色、职能以及期望在不同的企业里是不同的，甚至在不同的项目里也是不同的。一些业务用户可能更习惯使用统计和预测性分析，可能自己去做一些分析工作。他们和商业智能分析师一样，希望通过高级分析和数据可视化技术拓宽自己的技能面。

 需要注意的是，每一个利益相关者扮演的角色和职能主要和与其对应的关键业务流程有关。根据不同利益相关者的技能、能力以及关注的领域，他们扮演的角色和职能可能会随着关键业务流程的不同而发生变化。所以，我们更多地把这张周期图看成一个框架，这个框架给我们提供了某些层面上关于组织合作的指导，而不是一些忽视了不同利益相关者的个体技能和兴趣的固定的角色和职责。

 数据科学家的角色和职责

 我们将更深入地挖掘数据科学家扮演的角色和职责。图4–3中数据科学家的工作流程图给我们提供了一个全面的视角来了解数据科学家的发掘过程和分析过程。它强调了数据科学家的工作本身具有的高度重复性——不断重复多个步骤，以确保他们正在使用正确的分析模型来寻找正确的洞见。让我们来看看每个步骤对任务和技能有什么特别的要求。

 [image: 015]

 图4–3 数据科学家工作流程图

 发现

 发现主要集中在数据科学家的以下活动中。

 •对业务流程和业务领域进行详细了解，包括确认业务用户用来衡量成功与否的关键业绩指标。

 •抓住业务用户在业务流程中想要问的最重要的业务问题以及业务决策。包括这些答案和决策出现的频率以及最佳时效。

 •评估可利用的资源（例如社交能力、数据管理和分析工具以及数据源），将业务问题设计为一个分析假设。同样在这个步骤中，数据科学家构建初步的分析发展计划，用来指导和记录作为结果的分析模型和洞见。

 需要注意的是，我们需要在分析发展计划中确认在哪些生产和运营环境中需要公布分析得出的洞见？当数据科学家在计划中确认应用这些洞见和模型的领域时，这一信息就显得尤为重要了。

 这是一个与商业智能分析师巩固合作关系的理想机会，他们很可能已经对支持业务计划所要求的指标和流程进行了规定。商业智能分析师会好好了解业务用户启动分析发展计划的决策环境和要求。

 数据准备

 数据准备主要集中于数据科学家的以下活动中。

 •提供一个分析工作区或者分析沙盒，让数据科学家能够摆脱生产数据存储环境的约束。理想情况下，分析环境的建立可以让数据科学家根据要求自己提供相应的数据空间和分析力，并且可以通过分析流程调整这些要求。

 •获取、清洗、对齐和分析数据。包括通过使用数据可视化技术和工具了解数据，辨别数据中的异常值（有必要的话进行删除），通过评估数据间的差距决定数据的整体质量，如果数据“足够好”，可以确定数据。

 •转化和丰富数据。数据科学家会尝试使用分析技术，例如对数转换和小波变换，来解决潜在的数据偏差。他们也会尝试使用数据提炼技术来创造新的复合指标，例如频率（多久一次）、回头率（最近一次是什么时候）以及顺序（按照什么顺序）。数据科学家会利用例如SQL（结构化查询语言）和Java这样的标准工具，以及商业和开放源代码ETL（提取转换加载）工具来转换数据。

 在这一步的最后，数据科学家需要足够放心数据的质量和丰富度，才能进入分析发展流程的下一阶段。

 数据科学家有多次机会和数据存储小组建立合作，特别是ETL小组，以便了解他们获得和使用了哪些加载工具和转换工具，写了哪些转换代码。

 模型计划

 模型计划主要集中于数据科学家的以下活动中。

 •作为分析模型开发的一部分，决定用于开发探索的不同的分析模型、方法、技巧以及工作流。数据科学家可能已经确信哪些分析模型和技巧是最合适的，但是有计划地对其他选择进行测试也不失为好的想法，因为这样可以确保不会错失更有预测性的模型。

 •确定变量之间的相关性和共线性，选择用于建模的关键变量。数据科学家想要确定尽可能多的产生因果关系的变量。数据科学家必须用到实践判断（而且这可能是重新与商业智能分析师以及业务用户接触的好机会），以确保选择的变量是有意义的。记住，相关性并不能保证有因果关系，所以在选择变量的时候一定要小心，不仅要有意义，而且要能够进一步对变量进行衡量。

 模型建立

 模型建立主要集中于数据科学家的以下活动中。

 •修改数据以支持测试、训练和生产。可能需要对新的转换技巧进行测试，以判断数据的质量、可靠性和预测能力能否得到提高。

 •评估预测性模型中的数据的可行性和可靠性。数据科学家需要对数据的质量和可靠性做出判断——数据是否足够好到可以用来开发分析模型。这可能需要再次测试不同的转换技巧，以判断数据的质量能否得到提高。

 •开发、测试并改进分析模型。组织测试是为了检测变量和分析模型能否产生质量最高、最具预测性并具有可行性的认知。

 这是一个高度重复的步骤，需要多次修改数据、评估数据的可靠性、决定分析模型的质量和预测力。这不是一个直线型的过程，数据科学家会对不同的变量和模型进行测试，在经历了多次失败后才能找到正确的变量和模型。这就是分析模型开发过程中的艺术，数据科学家就像一位艺术家，把玩着数据，想看看数据和分析模型中能够迸发出怎样的预测力。这是一个充满乐趣的舞台！

 交流结果

 在交流结果这一步骤中，数据科学家主要做以下这些工作。

 •弄清分析模型以及分析结果的统计显著性、可衡量性和可行性。数据科学家需要确保分析过程和模型是成功的，并且达到了项目期望的分析目标。

 •制作图表和图形，传达分析模型得出的认知、结果和建议。包括业务用户、业务分析师和商业智能分析师在内的利益相关者必须对分析结果充分理解并且相信。如果这些利益相关者对结果没有信心，那么数据科学家的所有工作都是徒劳。

 数据科学家与商业智能分析师是天然的盟友关系。他们很清楚地知道要给用户呈现什么以及如何呈现。他们明白业务用户的工作环境、呈现工具、目前的运营报告以及将来可能发布分析结果的管理仪表盘。商业智能分析师能够确保以一种可操作的方式将分析结果呈现给业务的利益相关者。

 贯彻实施

 在贯彻实施这一步骤中，数据科学家需要集中做以下这些工作。

 •提交最后的推荐意见、报告、概要、代码以及技术文件。

 •通过随机试验或者实验室分析来核实业务案例、投资回报率以及分析提升。

 •将分析模型落实到生产和运营环境中。这需要和应用小组及生产小组一起决定如何最好地呈现分析结果和得到的洞见。应用小组和生产小组有助于决定如何把分析模型投入应用，以将其运行在一个固定的、有计划的基础上。他们在分析发展计划时就应该考虑这件事。

 •将分析结果和管理仪表盘、运营报告体系进行整合，其中运营报告体系包括呼叫中心、销售系统、采购系统以及财务系统。

 在这个阶段，数据科学家和商业智能分析师之间的合作是非常宝贵的。许多商业智能分析师已经将报告和仪表盘融入了运营系统，并通过建立卓越中心在企业内传播分析技巧。

 大数据小组中的新角色

 大数据促使组织重新思考如何去管理、培育和保护它们新的大数据资产——分析认知、分析模型和数据。让我们回顾一下需要被添加到大数据小组中的三个新的重要角色。

 用户体验小组

 领先的大数据组织开始意识到，如果你不能以直观可行的方式将大数据分析结果呈现给业务的利益相关者，就没有任何意义。这些组织意识到它们需要让用户体验小组成为大数据小组的一部分。

 当我在雅虎工作的时候，我很幸运地和两个经验丰富的用户体验设计师共事过。他们教给了我一个可操作且简洁的用户界面的价值。像雅虎、亚马逊和eBay这样的互联网公司是最早认识到用户体验小组重要性的公司。很快，其他公司也将“以用户为中心的设计”作为核心元素，意图开发能够吸引用户兴趣的产品和服务。我们这样定义“以用户为中心的设计”：

 以用户为中心的设计要求在设计的每一个阶段，都要密切关注产品的最终用户的需求、想法和局限性。以用户为中心的设计可以看作一个多阶段的解决问题的过程，不仅要求设计者分析并预见用户使用产品的方法，也要求他们对关于用户在实际使用中的行为假设的正确性进行测试。

 用户体验小组的架构师和设计师教给我一些重要的用户体验工具和技巧，例如：

 •人物角色：记录并清晰地了解使用特征、决策过程以及目标用户的工作环境。

 •故事板：捕捉用户对使用体验的要求、对导航的要求以及使用模式。

 •线框图：用户体验要求在其中起作用，特别是关于如何通过界面导航找到必要的信息（例如页面上的所有信息，最多点击两下就能获得）。

 •动画编辑模型：让目标用户和模型交互，以确认用户体验方面的设计缺陷、导航问题以及不准确的使用假设。

 新的高级管理角色

 组织开始意识到需要将它们的数据和分析方法当作战略资产。这就催生了两个新的高级管理角色：首席数据官和首席分析官。这两个新的角色将主动参与管理公司数据资产、分析知识产权。

 首席数据官负责获取、存储、提炼以及利用公司的数据资产。担任这个职务的人需要有经济或金融背景，因为他们需要赋予他们拥有或者想拥有的数据以经济价值。首席数据官有以下职责：

 •数据盘点。很多组织甚至不知道自己有哪些数据源，所以这个角色就要负责清点数据源、编制目录（找出不必要的数据采购）并且决定数据目前的使用状况（决定组织是否应该继续获取这些数据）。这个角色还担当了决定性的重任，负责确认能够获得的外部数据资源，并赋予其价值。

 •数据的经济价值评估。建立一个框架，围绕这个框架决定该组织的数据的经济价值，特别是想要获得更多外部数据、伙伴方数据和第三方数据的企业。

 •数据货币化。创建一个能够持续对组织的数据资产进行估值的流程，通过先进的决策机制、将数据和实物产品相结合或者将数据包装后转售给其他组织等方法，寻求数据货币化的机遇。

 •配置设备。制定战略，决定如何在运营平台、网络平台以及移动平台布置标签、无线电发射器和传感器，以收集关于客户、产品和运营的数据。

 •制定并强力执行一整套数据管理规则，确保企业上下能够一致地管理重要的数据资产，保证合理程度的数据整洁和准确。

 首席分析官负责捕捉并追踪组织开发部署的分析模型和分析结果。理想的首席分析官可能拥有法律学位，能够依法保护组织在分析方面的知识产权，包括组织的数据模型、分析模型和分析算法。首席分析官这个角色的职责有：

 •分析资产：与数据科学小组合作，清点组织的分析模型和算法，编制目录。

 •分析方法估值：建立一个框架和流程，对组织的分析资产进行估价。

 •知识产权管理：开发流程、管理知识产权资源库，以提供知识产权的获取和分享（登记、检查和版本管理）。

 •专利申请：管理专利申请，跟踪专利提交的进程，以达到保护组织的核心分析知识产权的目的。

 •知识产权保护：监督行业内分析方法的使用情况，确认潜在的知识产权的侵权行为，借助诉讼途径或者要求签订许可协议来阻止此类侵权行为。

 •知识产权货币化：积极寻找商业伙伴和商业机会，出售组织在分析方面的知识产权或者颁发知识产权的使用许可证。

 我们看到组织想要拓展数据科学小组和高级领导角色，深入挖掘大数据带来的竞争性优势。用户体验小组强有力的加入，使得数据科学小组能够少有地专注于一项工作——确保在正确的时间以最可行、最确切的方式将正确的分析方法传递到正确的用户手中。首席数据官和首席分析官也要确保组织以恰当的方式获取、管理、包装以及评估数据和分析方面的知识产权。另外，首席执行官的某些职责的重点和成功与否要看这些资产货币化的程度。

 解放组织的创造力

 关于不知道正确答案的痛苦。组织在决定正确答案的过程中苦苦挣扎，为了证明谁的答案更正确引发了大量不必要的争论和分歧。它们甚至给这个令人无力的过程取了名字——分析瘫痪症，争论各方用似是而非的报道和反驳性的观察来证明自己的答案是正确的。好消息是实验和单元测试的概念能够真正将组织从分析瘫痪症中解脱出来，为组织提供一条指引行动的道路，而不是更多的争论、挫败和分析瘫痪症。

 对很多组织来说，实验和单元测试的概念是个舶来品。互联网公司（例如雅虎、谷歌、脸谱网、亚马逊）和精准营销组织已经将这两个概念深植于它们的分析过程和客户互动过程中。它们利用实验和单元测试的概念解放了组织的思维方式——自由地探索新的想法，验证直觉，但却是用科学的态度，基于可靠的证据，形成新的组织思考模式。

 让我们看看你的组织要如何将这些概念融入大数据战略。首先，我们要定义这两个关键概念：

 •实验包括做实验的行为、过程、实践或实例，是一种测试或者尝试的过程，一种旨在发现未知事物或者测试某个原理或假设的行为或做法。

 •单元测试是在生产或制造领域中，衡量和控制过程变量的科学方法。

 同时使用这两个概念能够将组织从分析瘫痪症中解脱出来，摆脱无法确定做哪个决定时的艰难感受。例如，我应该提价10%还是降价10%？我应该用紫色的还是红色的广告？我应该提交推广方案A还是推广方案B？

 同时使用这两个概念能够加速创造性假设思维过程，这对于尝试接受大数据的组织来说是非常重要的。假设分析的循环能够帮助组织在高级分析和数据科学方法论下对新的数据源的商业潜能有更深的理解，这些数据既包括新的结构化或非结构化数据，也包括企业内部和外部数据（如图4–4所示）。

 [image: 016]

 图4–4 假设分析循环

 这种假设分析循环会帮助组织自由地争论不同的想法，而不需要提前担心这些想法是否正确。组织可以接受一种实验环境，以鼓励新想法自由流动。组织可以让结果来告诉它们哪个想法是正确的，而不是听从最有说服力或者职务最高者的决定。它促使组织挑战传统的思考方式，启发创造性思维，让潜在的、有价值的想法浮现出来。你不再需要花费无休止的时间去讨论谁的想法是正确的，你可以将想法拿去实验，让数据告诉你答案！

 让我们举例说明使用假设分析循环需要经历的步骤：

 1.确定一个你要验证的假设或理论。例如，我相信我的目标受众会更愿意回应方案A，而我的同事认为方案B会更受欢迎。

 2.创建一个实验（例如一个与要验证的案例相对应的实验环境）来证明或驳斥假设。我们同样希望确认用来测试实验结果的指标（例如点击率、商店人气和销售额）。在这个例子中，我们要创建一个实验测试三个案例：方案A、方案B以及控制组。我们将使用采样技术来选择实验和控制变量，确保其他的潜在变量在实验中保持不变（比如一天中的同一时刻、同样的受众特征等。）。

 3.给所有案例安装仪器以衡量实验结果。在这个案例中，我们想要确保这三个案例都被合适地“贴上了标记”，我们捕捉了所有的相关数据，可以决定谁回应了哪个方案，谁没有回应，以及他们回应的结果。

 4.进行实验。在我们的实验中，我们要决定实验开始和结束的时间，进行实验，捕捉相关数据和结果，然后得出结论。

 5.量化实验结果。我们将查看实验结果，测试谁点击了哪个广告，确定最终的结果并宣布赢家。更重要的是，我们接下来要做下一个实验。

 一个使用实验和单元测试的组织对这两个想法对假设分析循环的影响进行了实验，让数据告诉我们哪一个是正确的。假设分析循环借助实验和单元测试促进组织自由地探索和试验新的想法，推着组织向前走而不是困在分析瘫痪症里。实际上，大数据是反分析瘫痪症的，它为组织提供数据、工具以及方法去测试想法，从测试中学习并前进。

 小结

 本章讲述了大数据对组织的影响，特别是将数据科学家纳入组织现有流程所产生的影响。我列出了一个工作流程图，清晰定义了每一个关键利益相关者——业务用户、数据仓库管理者、数据科学家和商业智能分析师的角色、职责以及期望，以确保针对某个业务流程能够加强合作。

 本章继续深入挖掘数据科学生命周期的一部分，即数据科学家的特殊角色和职责。我描述了在数据科学生命周期的不同阶段中数据科学家的每一个关键任务，也确认了一些特殊的领域，在这些领域中加强与数据仓库小组、数据加载小组、商业智能小组的合作将有益于数据科学家。

 接下来，我提到了根据大数据的需求和潜能新添的组织角色，讨论了相对于大数据组中的其他成员，用户体验小组的重要性以及职责。我也提到了新的高级管理角色——首席数据官和首席分析官，这些角色的重要本质是获取、补充、保存甚至从法律上保护正在成长的大数据资产组合。

 最后，我讲述了实验文化带来的释放效应——加速了组织的假设思考，以及实验的概念是如何解放个人和组织的创造力的。

 [image: chapter5]

 大数据的一个有趣的地方在于，它挑战了传统的思考模式，告诉人们为什么非分析业务用户应该使用分析方法。克里斯·安德森克里斯·安德森作品《免费》《长尾理论》《创客》简体中文版已由中信出版社出版。——编者注（Chris Anderson）曾经写过一篇文章叫《理论的终结：数据洪流淘汰科学方法》，这篇文章不仅让我感受到大数据和高级分析的力量，更让我了解这两者的结合对业务用户体验的意义。这篇文章的前提是从海量的数据中能够获得对业务的认知，而不像使用样本数据集时一样需要大量的统计模型。下面这段话吸引了我：

 谷歌只使用应用数学就占领了广告世界。它并不假装自己对广告的历史和文化了如指掌，它只是假设更好的数据和更好的分析工具将会迎来胜利。谷歌是对的。

 谷歌不需要真的对一个行业（广告业）了如指掌，就能够成为这个行业的统治者。谷歌得到这个位置并不是靠对广告技巧的了解和熟练掌握，而是靠将应用分析运用到大量具体的数据源上，确认什么是行之有效的，并不管它为什么有效。

 商业智能的挑战

 这是大数据实践者需要了解的关键的顿悟时刻——根据这些庞大的、详细的、各种各样的数据集，你可以对你的业务流程产生重要的、实质性的、可操作的认知。你并不需要真的将统计技巧运用到这些庞大的数据集中才能了解为什么某些行为会出现，或者为什么某些事情会发生，因为你处理的不是样本，而是整个数据集。

 某些不是统计分析专家的业务用户很难学会并将统计分析融入他们日常的业务。商业智能工具并不能帮助业务用户从报告转型为分析认知和优化，因为这些工具并不适合帮助用户理解为什么某些事情会发生。重要的统计训练和技能可以帮助业务用户量化原因和结果，建立所需的模型以预测接下来会发生的事，而这超出了他们的训练和兴趣的范围。这导致用户原本想转型为用预测的、前视视角来看待自己的业务，却落入了分析的泥沼（如图5–1所示）。

 [image: 017]

 图5–1 分析的泥沼

 分析的泥沼是指在进行数据分析时，用户尝试将统计算法运用到他们的数据上，以量化原因和结果——确认某个行为和相应结果之间的相关性。用户认为，如果他们可以量化原因和结果，就可以更好地支持假设分析，知道根据什么行动应该预期什么结果，对下一步要怎么做提出建议，改善业绩。

 然而在21世纪早期，普通业务用户并不能成功地转型为统计专家（数据科学家的雏形），现在也不能。普通业务用户的理想并不是变成一个统计专家或数据科学家。他们分布在零售业、医疗业、电信业、银行业或其他行业是因为他们喜欢那个行业，而不是因为他们想要掌握统计方法或庞大的数据集。如今的工具难用到使这个过程变得琐碎。那么，你要怎么做？

 大数据提供了这样一个机会，缓解了人们因为想要了解事情发生的原因而产生的对于掌握统计技巧的迫切需求。有了海量的、多元的、详细的数据和强有力的分析工具，人们有可能不需要考虑为什么有效果，就能确认什么是有效的。这样你就可以换个角度去思考用户界面和你表达洞见的环境和方式。

 疑问的终结

 有了大数据和高级分析，组织能够确认掩埋在数据中的重要的、实质性的、可行的洞见，不需要了解这些洞见为什么会出现。这个概念为一个全新的分析过程提供了基础。组织不用在仪表盘上展示似乎无休无止的报告和图表，以希望用户能够分几个部分来探索业绩的驱动因素，组织可以利用预测性分析来推翻传统的分析过程，只将对用户重要的洞见展示给他们。要实现这个结果，需要高级分析新的、具体的结构化数据源和非结构化数据源以及实时的数据资源，只发掘那些掩埋在数据中的重要的、实质性的、可行的洞见，并将它们公布给业务用户。

 这个由洞见引发的分析过程意味着，用户的分析过程是从那些埋藏于数据中的实质性的、可行的洞见出发的，加上特别的推荐意见，最后达到改善业绩的目的。这种新的分析过程仍然能够支持数据发现和数据探索，因为它赋予了用户深入挖掘洞见背后的支持性细节的能力。但是这种视角从一开始就转变了传统的分析过程——传统的分析过程一开始就是铺天盖地的图形和表格，希望用户通过这些图表发现有趣的东西。由洞见引发的分析过程则不一样，它将特别的洞见引入那些可能影响业绩的领域（如图5–2所示）。

 [image: 018]

 图5–2 疑问的终结

 大数据对用户界面的影响

 这个由洞见引发的新分析过程能够打造一个全新的、更富有成效的用户界面。传统的仪表盘界面展现给用户的是一大堆看似不相关的图表。将数据的发掘任务（分解、交叉探查、向下深入研究）留给了用户，让用户自己从图表中找出有趣之处。运用由洞见引发的分析过程，则会让用户界面得到简化，只展现优化业务所需要的信息或洞见。想想iPod（苹果音乐播放器）如何凭借更加简化的用户界面颠覆了已经建立起的音乐播放器市场——它的用户界面让每个用户能够播放自己想听的音乐和播放列表。有了大数据支持的高级分析法，用户界面可以专注于两方面的关键信息——洞见和建议。

 洞见是需要用户进一步深入调查的不同寻常的行为或表现（比如偏离正常态两个标准差，超出或者低于预测值两倍或一半的表现）。洞见将会同时运用基础分析模型（时间序列趋势、前期比较、基准测试）和高级分析模型（预测性分析、数据挖掘、回归分析）来确认偏离正常态的运营表现。用户会在这些洞见的基础上开始更加详细的调查。下面是一些洞见示例：

 •你是否知道产品A在足球爸爸这类客户中的销售量是上一阶段的150%？

 •你是否知道在“2011年开学特卖”促销活动还剩两周的时候，销售量比预测的少了50%？

 •你是否知道查尔斯涡轮机120这款机器的差错水平偏离了正常控制界限的20%？

 建议是对业务认知和业务现状进行详细分析后做出的专门行动。它运用高级分析模型和实时反馈分析关键的驱动因素和变量，更新或调整分析模型，提出专业的建议。下面是一些建议示例：

 •我们建议从12月9日起将产品类别（圣诞彩灯）的价格下调25%，并在12月16日下调50%。

 •我们建议将用在展示广告（雪佛兰Suburban）上的媒体预算增加22%，并将用在展示广告（雪佛兰Volt）上的媒体预算减少33%，剩下的用来支持活动（假日季）。

 •我们建议在接下来的5天内修好你的（美泰3200型）洗衣机滚筒的发动机，因为有95%的可能存在产品缺陷。

 •我们建议让A101–23V号病人再留院一天，因为他有很大可能会再次住院。

 用户界面可以从这些洞见和建议开始，按照它们对业务的潜在影响进行优先级排序。假如用户还想对这些洞见或建议有更加详细的了解，他们会选择“更多”按钮，以获得细节信息。如果用户想要根据给出的建议采取行动，他们会选择“行动”按钮（如图5–3所示）。

 为了得到洞见和建议而实施的分析可能非常复杂，但是业务用户或许并不需要担心分析的复杂性。业务用户希望数据可以告诉他们目前业务的状况，也希望技术可以在以往经验的学习和最佳实践的基础上提出建议。另外，个性化的、能够自我学习的分析模型会根据客户的反馈，知道客户喜欢什么、不喜欢什么、为什么喜欢（思考潘多拉这款在线音乐服务如何根据客户的反馈，更好地了解客户对音乐的偏好），持续地进行细微调整。

 [image: 019]

 图5–3 大数据优化用户体验

 有了更加强大的分析工具和大量、详细的数据源，用户不需要被迫掌握分析技巧去量化事件发生的原因，就能够确认数据中重要的、实质性的、可行的洞见。它支持了一种全新的用户界面——专注于提供大大简化后的洞见和建议，帮助业务用户优化他们的业务流程。

 人们在决策时遭遇的挑战

 组织希望在大数据的帮助下，越来越多地依靠分析来完成业务决策过程。要想成功转型，还需要面对一些挑战，比如人类做决策时的天性，以及基因产生的影响。

 人脑是很蹩脚的决策工具。为了在热带草原上存活下来，人类的决策能力在数百万年间不断演化。人类变得擅长图案识别，从“远处那个东西看起来没有危险性”到“嗯，那个看起来像羚羊”，再到“哎呀，那是头剑齿虎！！”出于必要，我们变得擅长辨别图案，并且根据这些图案迅速地做出本能的生存决定。

 不幸的是，人类是蹩脚的数字分析者（可能是因为我们并不需要为了发现剑齿虎而分析很多数字）。这让人类学会了把试探、内心感觉、经验法则、传闻信息以及直觉作为决策指南。但是这些方法本身就有缺陷，无法应对庞大的、各种各样的、高速的数据源。

 如果我们想要改变我们的组织和人员，让分析来驱动业务，就很有必要认识这些人类在决策方面的缺陷。

 决策时的陷阱

 让我们举几个决策陷阱的例子，在这些情况下人脑会做出不是最佳的、不正确的决定，甚至造成致命的错误。

 决策陷阱一：过分自信

 我们十分看重自己知道的信息，而且假设那些我们不知道的信息并不重要。拉斯韦加斯的赌场就是建立在这个人类缺陷上的（这也是为什么我儿子喜欢说“赌博是一种对不擅长数学的人征的税”）。

 例如，雇有两位诺贝尔奖得主的美国长期资本管理公司在1994~1998年间，保持了大约40%的利润率。很快其他交易商就开始模仿它的技巧。于是美国长期资本管理公司开始寻找其他人无法模仿自己的新市场。它犯了一个致命的错误——想当然地认为这些新市场的运营方式和旧市场是一样的。1998年美国长期资本管理公司的投资组合价值从1000亿美元跌到6亿美元，一个投资财团为了防止市场崩溃收购了这家公司。

 公司往往会犯相似的错误，当它们进军新市场（比如美国电话电报公司进军电脑行业），或者推出新的产品类型（比如宝洁推出橙汁）时会过分依仗在现有市场中汲取的经验。公司既没有充分地进行研究和分析，建立模型并确认业务的驱动因素，也没有确认进入一个新市场或者推出新的产品类型时会遇到的竞争风险和市场风险。下文简要概括了这种陷阱：

 •陷阱：人们看重自己知道的信息，而且假设那些自己不知道的信息并不重要。

 •商业案例：公司在进入一个新市场时，会过分倚重自己在原有市场里汲取的经验，它们往往没有充分地研究这两个市场的区别，也没有弄明白进入新市场的风险。

 •如何避免陷阱：

 •建立有组织的决策过程。

 •开展研究，收集各方面的事实依据，了解风险。

 •设置评审组。

 决策陷阱二：锚定偏见

 锚定是指人们会下意识地抓住一个事实并把它作为决策的参考依据，即使这个参考依据和决定没有逻辑相关性。在通常情况下，人们会锚定或过分依赖某个特别的信息，然后向它靠拢，来解释其他环境因素。

 比如，人们在决定何时卖出一只股票时犹豫不决。如果有人在20美元时买入一只股票，并且看着它涨到了80美元，当股票跌的时候他就很难抉择卖出的时间点，因为我们已经把价格设定在了80美元。在互联网泡沫破裂时也出现过这种现象，人们见证了自己低价买进的股票涨到无法想象的高度，所以他们一路追赶股票（追赶大盘）直到血本无归，因为他们心中的锚设得太高。

 锚定偏见多出现在组织的定价、投资和收购决策中。下文简要概括了这种陷阱：

 •陷阱：人们潜意识地倾向于确定一个事实，并将此作为决策的参考依据，即使它可能和这次决策没有逻辑相关性。

 •商业案例：你在20美元的时候买进一只股票，看着它涨到80美元，但是当这只股票下跌到40美元时，你不愿意卖出以保留利润，因为你已经把心理预期设到了80美元。

 •如何避免陷阱：

 •广泛征求专家的意见。

 •开发模型以理解业务动态和关系。

 •计划一个持续性的过程，而不是一个事件。

 决策陷阱三：风险规避

 我们对风险的容忍度是截然不同的。风险规避是指相比于不确定的事物，人们普遍更偏爱确定的事物，而且人们倾向于最大限度地降低风险的严重程度。风险规避表现在相比于选择一个不确定的回报，人们更愿意接受一个虽然期望值低，但是更加确定的回报。

 比如，一个规避风险的投资者可能更愿意把他的钱存进银行，虽然利率低但是有保障，而不是将钱投入股市，炒股虽然可能有高回报，但是也有可能遭受损失。再举一个例子，规避风险的人宁愿放弃有发展前景的产品，也不愿意分拆现有的产品，即使这个产品正在没落。下文简要概括了这种陷阱：

 •陷阱：人们对风险的忍受程度是截然不同的。

 •商业案例：公司以放弃有发展前景的新产品为代价，对垂死挣扎的传统产品进行投资，公司不敢拆分自己现有的产品，即使它们的竞争对手都在这么做。

 •如何避免陷阱：

 •采用结构化的流程，了解并衡量不作为带来的风险和机会成本。

 •外聘专家，减少锚定偏见。

 决策陷阱四：不理解沉没成本

 很多公司经常在糟糕的投资上追加良好的资本，因为它们不理解沉没成本的概念。在经济学中，沉没成本是已经发生且无法收回的成本。沉没成本是和未来成本相对的，未来成本是指采取一个行动后，即将可能发生或者改变的成本。在做面向未来的决策时，我们需要忽视沉没成本。

 比如，即使人们不喜欢某部电影，也会选择看完这部烂片。为什么呢？大多数人认为既然花钱买了电影票，就要把它看完，但是事实上，电影票的钱是一种沉没成本。

 再比如，可口可乐（对New Coke的投资）和IBM（对OS/2操作系统的投资）继续在糟糕的投资上追加良好的资本，因为它们已经在这些产品上投入了大量的时间和金钱（以及情感），它们想要收回投资，即使错过了更多有利可图的商机也在所不惜。如今我们看到，人们在对待正在进行的营销活动的费用以及决定品牌合理化时都体现了这一点。也是由于这个原因，公司迟迟不愿退出业绩很差的市场或停止生产销量不好的产品。下文简要概括了这种陷阱：

 •陷阱：人们经常在糟糕的投资上追加良好的资本，因为他们不理解沉没成本的概念。

 •商业案例：可口可乐的New Coke、IBM的OS/2操作系统、微软的数字媒体市场。

 •如何避免这种陷阱：

 •建立一个商业模型，合理对待沉没成本。

 •确认在分析时只考虑新增的成本。

 •外聘专家，减少锚定偏见。

 决策陷阱五：框架效应

 一个决策的表达方式或者设计方式可以影响最终决策的形成。不同的信息表达方式会影响人们的决策。同一个问题在表达的时候侧重的是损失还是收益，会导致人们做出不同的选择。

 比如，假设现在有600人感染了一种致命的疾病，病人被要求从两个医疗方案中选择一个。

 •方案A救活了200人（1/3被救活，2/3死亡）。

 •方案B有1/3的概率救活所有人，有2/3的概率一个都救不活。

 这两个方案的预计救活人数都是200，但是方案B是有风险的。在这两个选项中，72%的参与者选择了方案A，只有28%的参与者选择了方案B。

 另外一群病人也被要求在同样的情景下做出选择，两个方案的概率是相同的，只是表述不同。

 •选择方案C的话，400人会死亡。

 •选择方案D的话，有1/3的可能没有人会死，也有2/3的可能所有人都会死。

 这一组中，78%的参与者选择了方案D（和方案B相同），只有22%的参与者选择了方案C（和方案A相同）。

 在面对相同的方案时却做出不一致的选择，这正是框架效应：两个群体会偏好不同的选项，因为这些选项采用了不同的表达方式。在第一组中，正面框架强调了获救的人数，而在第二组中，负面框架强调了死亡人数。下文简要概括了这种陷阱：

 •陷阱：一个决策的表达方式或者设计方式可以影响最终决策的形成。同一个问题在表述的时候侧重的是损失还是收益，会让人们倾向于做出不一致的选择。

 •商业案例：购买人寿保险、美国401（k）退休计划。

 •如何避免陷阱：

 •确保决策模型使用同样的基准和假设。

 •从多个角度建立模型，确保模型在考察变量时保持一致。

 其他需要注意的决策陷阱包括：

 •羊群效应（跟随大多数人的决定总是安全的）。

 •心理账户。

 •不愿承认错误。

 •将运气和技巧混在一起。

 •相对偏差。

 •过分强调戏剧性。

 •均值回归。

 •不尊重随机性。

 我们能做什么

 关键是引导人类的直觉，而不是扼杀。如果你想让你的组织转型为分析驱动型组织，可以参考以下意见：

 •利用分析模型帮助决策者了解并量化决策的风险和回报。利用可靠的统计工具和技巧加强对概率的理解。采用结构化的分析规则，捕捉并考量风险和机遇。

 •确认并且再次确认你使用的是合理的指标（想想《魔球》一书中的案例）。不能仅因为一直以来某个指标用得合适，就假设这个指标也适用于这次的决策。

 •挑战你的模型假设。通过敏感度分析和随机模拟方法检验模型和假设。比如，改变“房价永远不会下降”这个假设，就可能避免最近的房地产市场灾难。

 •审查模型时，听取各方建议。避免群体思维这种错误的决策方法。群体思维是一种陷阱，你身边围绕的都是和你有着相似思维的人。这会导致无论你做什么决定，周围的人都会不假思索地认同并通过你的决定。需要有人逆势而行。在决策过程中运用促进性技术，保证能够听取所有的声音和观点。

 •决定框架时保持谨慎。

 •创建合理对待沉没成本的商业模型。确保模型和分析只考虑新增成本。确定你的模型考虑了机会成本。

 •使用决策后的回顾和正式报告来确定什么是有效的、什么是无效的以及其中的原因。

 •注意违反直觉的代偿，人类是优化收入的机器。

 分析驱动型文化是一种强大的业务转型驱动力，而不只是一种驱动转型的技术需要。倡导、管理并教育人们认识常见的决策陷阱，有助于确保转型成功。

 小结

 本章提到对大量的、多种多样的数据的获取，正在改变分析方法的表现形式——组织可以少花点时间去弄清楚事情发生的原因，更多地根据数据传达的信息来采取行动。当然这种途径并不适用于所有情况，毕竟有些情况下了解事件发生的原因是很重要的（想想医疗服务或对一个重大事故进行鉴别分类）。但是在大多数情况下，做出决策的速度比做出完美的决策更加重要（想想定价、收益管理、减价管理和广告服务以及欺诈调查）。乔治·巴顿将军说过：“一个可以立即强力执行的好计划，远优于一个下星期才能出炉的完美计划。”

 [image: chapter6]

 信息技术部门在对大数据项目进行支持时面临的一个关键挑战是，它们要确保大数据项目的价值是由业务的利益相关者评估的，也就是对它们来说这个项目是有价值的。不幸的是，业务部门已经对信息技术部门承诺的下一项伟大的技术感到麻木了。他们很怀疑下一项新技术能否解决所有的数据和分析问题。他们一次又一次地被这些新技术所谓的“简单好用”以及各项功能误导。这导致信息技术部门和业务部门之间产生了隔阂。

 接下来介绍的大数据战略文件将会确保你的大数据项目与业务的相关性。这项练习并不是可有可无的，它提供了一个可重复的流程和框架，来确保你的大数据工作能够支持企业的关键项目。该文件推行了一项所有企业都可以遵守的纪律，只要你真的了解并关注企业的核心业务项目。这个文件有以下特征：

 •简洁。它发布在一个页面上，每个人都可以快速地浏览，确保自己做的是首要的工作。

 •清晰。定义了企业和个人需要做的事和达成的目标，以完成有针对性的战略项目。

 •与业务的相关人员有关。它开始关注并支持组织全面企业战略的流程，在深入研究技术、结构、数据以及分析要求之前，确认支持性的业务项目。

 大数据战略文件

 大数据的战略文件由以下部分组成，图6–1进行了简要介绍。

 [image: 020]

 图6–1 大数据战略文件

 •企业战略：我们将企业战略定为文件的标题，并且清晰地定义了关注大数据项目的领域。标题只有一句话，但是却包含了足够的细节来明确全面的商业目标，比如“提高客户的亲密度”、“降低运营维护成本”或“改善新产品的发布效果”。

 •业务计划：在这部分中，企业战略被划分为业务计划。业务计划是指持续9~12个月的跨部门项目，有着描述清晰的金融或商业目标，可以用来衡量业务计划是否成功。要注意的是，每个企业战略应该包含3~5个业务计划。如果超过这个数量，说明你列的只是愿望清单。

 •结果和关键成功因素：这部分包括企业关键业务计划成功执行所必需的结果和关键成功因素。结果是指想要的或者理想的最终状态。关键成功因素是指业务计划想要成功需要做的事。

 •任务：这部分提供了更进一步的细节，记录了需要完美执行的关键任务，以确保成功支持对应的业务计划。企业的不同部门需要围绕这些关键任务通力合作，以成功地完成业务计划。这是文件的“如何做”部分，而且在这个详细分类下可以定义、分配和衡量个人作业以及管理目标。正常情况下，在大数据战略文件中会确认8~12项任务，并与所选的业务计划建立关联。

 •数据源：文件最后强调了支持企业战略和关键业务计划所必需的核心数据源。从任务的定义中可以了解到关键的指标和衡量方法、重要的业务规模、粒度级别以及数据获取的频率。

 客户亲密度案例

 为了生动形象地了解大数据战略文件，让我们看一个客户亲密度的案例（如图6–2所示）。

 [image: 021]

 图6–2 大数据战略文件之提高客户亲密度

 企业战略

 文件的标题描述了大数据项目关注的企业战略。在这个案例中，企业战略是“提高客户亲密度，驱动更多可赢利的客户参与项目”。这个标题决定了战略设计的领域——注重改善客户关系，而不是改善网络组件的预测性维护，但是你可以看到这还不够具体。

 业务计划

 这部分讲到了支持客户亲密度战略的业务计划。这些业务计划包含了企业想要得到的最终结果和概要，定义了衡量成功与否的指标。可以支持“提高客户亲密度”这一企业战略的相关业务计划包括：

 •增加会员，例如增加新会员、延期老会员或者通过宣传增加新的会员。

 •加强用户参与，例如卖出更多产品、提供更多服务或者与其他市场合作推出互补服务。

 结果和关键成功因素

 这部分囊括了关于“需要做的事”的细节，以保证客户亲密度的业务计划顺利执行。相关的关键成功因素包括：

 •密切了解客户的生活模式、行为以及兴趣。

 •根据对客户的密切了解采取行动，创造需求并刺激购买行为。

 •通过与客户的交流和以客户为中心的产品和服务，优化零售点或与客户接触的环节。

 •获取并利用额外的会员和家庭信息，包括客户概况、细分类别以及经济价值。

 •将对客户的洞见和可执行的推荐意见融入运营平台，包括联系人管理、业绩指标以及分析工具。

 任务

 这部分提供了更进一步的关于专门任务的细节，不同的企业需要围绕这些专门的任务通力合作以成功执行不同的业务计划。这包括以下任务：

 •通过在企业内部和外部与每个客户进行联系来收集资料（通过更多地使用调查问卷和在线调查）。

 •对每个客户家庭形成可执行的认知。

 •利用可执行的认知与各个客户形成相应的互动。

 •追踪运营的执行情况和结果。

 数据源

 文件强调了一些支持核心业务计划所需要的关键数据源。在这个案例中，你将需要以下的数据源：

 •客户数据（人口统计、行为统计、心理统计）。

 •事务数据（购买、退货）。

 •联系数据（客户评论、电子邮件、社交媒体上的讨论）。

 •市场数据（活动费用、销售机会、转化率）。

 将战略文件变为行动

 现在，你的大数据战略文件中有了陈述清晰的企业战略、业务计划、关键成功因素、关键任务以及定义好的数据源，接下来就要确认支持性的商业智能、高级分析法以及数据仓库的要求（如图6–3所示）。

 战略文件将技术要求分解为以下组成成分：

 •确认衡量各个业务计划的进展和成功与否的方法及关键业绩指标。

 •确认支持业务计划所必需的业务问题、指标和维度（在分析时使用）。你也应该获得这个阶段的任意级别的业务关系。

 •确认支持每个关键任务所需要的商业决定和决策流程。对这些关键任务和决定进行测试或建立样板，确认你已经获得所有必要的业务问题、指标（或事实）以及维度。捕捉商业决策、决策流（或过程）以及用户体验要求。

 •确认支持每个关键任务的预测部分所必需的分析算法、数据模型以及数据转换。寻找机会在商业问题和商业决策中插入新的预测性词汇，例如分数、预报、优化、推荐以及预测。

 •确认支持性的数据资源，包括衡量方法、维度、维度属性、粒度、更新频率、存储位置和访问方法。

 [image: 022]

 图6–3 大数据战略文件确认支持大数据的各项要求

 你需要为支持客户亲密度的企业战略定义一些必要的技术堆栈、数据和分析技巧，包括主数据管理、数据抽取/ELT工具/数据提炼、数据仓库、商业智能和一些高级分析法。

 星巴克的大数据战略文件案例

 让我们再来看一个星巴克的大数据战略文件案例，我是星巴克的忠实“粉丝”，也是它的金卡会员。下面是2011年星巴克年度报告的节选，有助于星巴克的大数据战略文件的制定（请注意星巴克案例中用到的所有数据都是公开的，星巴克的大数据战略文件的制定完全基于我的个人经验）。

 我们的零售目标是通过出售最精致的咖啡和相关产品，为每位客户提供一种独特的星巴克体验，成为在我们的每一个目标市场中的咖啡零售商领导者和咖啡领导品牌。星巴克体验建立在卓越的客户服务和干净、维护良好的公司直营店的基础之上，这体现了它们面对的客户群体的个性，也是基于此，星巴克打造了极高的客户忠诚度。

 ——星巴克2011年年度报告

 从星巴克的2011年年度报告中，你可以看到星巴克的企业战略主要关注“提供独特的星巴克用户体验”。我们在此基础上描绘星巴克的企业战略，使用前文所述的流程来制作星巴克的大数据战略文件，并将企业战略分解为业务、大数据和要求（如图6–4所示）。

 [image: 023]

 图6–4 星巴克的大数据战略文件

 你要确认2~4个关键的业务计划，来支持“提供独特的星巴克用户体验”的企业战略。包括以下支持性的关键业务计划：

 •在接下来的12个月中将金卡会员的人数从600万增加到900万。

 •通过增加商店访问量、每位访客的花销和宣传力度以及向金卡会员推荐商品，增加来自金卡会员的收益和客户参与项目（理想情况下会设定每个关键客户参与项目指标的目标值）。

 星巴克可能会再宣布几个业务计划来支持“提供独特的星巴克用户体验”的企业战略，但是我们现在只关注这两个。

 你要确认星巴克为了支持这些业务计划而需要达成的结果，这些结果包括：

 •深入了解金卡会员的生活模式、个人行为、偏好和兴趣。

 •利用对他们的深入了解采取行动，改善星巴克整体的用户体验，提高商店的收入。

 你也需要定义支持性的关键成功要素，包括：

 •利用社交媒体、星巴克的手机应用、网站，以及像电子邮件、问卷调查这样更加传统的客户交流手段，扩展客户数据的收集点。

 •利用金卡会员的消费、反馈（调查）以及社交和移动数据，更加完整准确地描绘不同金卡会员的类型或细分类别。

 •发掘对客户的专属洞见，并将其融入运营系统（呼叫中心、直销、商店的生产运作系统）、管理系统（商店报告和管理的仪表盘）以及忠诚度系统（客户服务、营销）。

 大数据战略文件抓取了星巴克的不同业务功能需要执行的特别任务。这是最后的关键时刻，决定着“提供独特的星巴克用户体验”的企业战略如何转换成每一位星巴克员工的日常运营。这些关键任务包括：

 •通过包括店内渠道、网络、社交媒体以及移动设备在内的多种途径，提供新增的和改进过的机会来收集客户的合作信息。

 •对客户进行概要描述和类别细分，改进营销和服务效率；集中精力在年底前将目标客户群体数量翻一番。

 •分析社交媒体数据，确认并监督品牌推广；衡量并监督金卡会员推荐本店的可能性。

 •监督、衡量并调整客户参与的效率，包括访问的数量、每次访问产生的利润以及利润率、购物篮偏好和品牌忠诚度。

 决定支持星巴克的企业战略和关键业务计划所必需的数据源。这些数据源包括：

 •客户的个人信息、生活方式、位置的偏好和相应的行为数据。

 •客户的产品购买历史。

 •商店的产品销售数据。

 •社交媒体的发帖和人气。

 •移动应用的定位数据（以及产品购买数据）。

 大数据战略文件不仅定义了企业为了成功地支持企业战略而需要关注的数据源和分析能力，也定义了在这个时间点并不需要的数据源和分析能力。它既有助于企业保持专注力，也开发了大数据在更长远的未来的能力，为企业提供了引进新的大数据技术的相关指导。

 现在，你需要确认数据管理、数据平台、商业智能以及分析要求，来支持星巴克的“提供独特的星巴克用户体验”的企业战略。

 旧金山巨人队的大数据战略文件案例

 让我们展示一下大数据战略文件的多功能性，达成一个看起来有些异想天开的目标：赢得世界联赛。假设你是一个职业棒球队的总经理，被要求带领队伍“赢得世界联赛”。

 和任何一家企业一样，一个棒球队可以选择多个企业战略来达成“赢得世界联赛”的目标，包括：

 •花巨资引入经验丰富的、经过考验的、顶级的球员（比如纽约扬基队、波士顿红袜队以及洛杉矶道奇队）。

 •花巨资引入已过巅峰期、表现不稳定的球员（芝加哥小熊队看起来精于此道，尽管纽约大都会队看起来也试图将这个方法发挥到极致）。

 •花大价钱争取优秀的先发和后援投球手，并依靠及时的击球来赢得比赛（旧金山巨人队）。

 •花大价钱争取优秀的击球手，并依靠投手投球来赢得比赛（得州游骑兵队、洛杉矶天使队）。

 •花很少的钱，依靠小联盟系统扶持能力强、薪水低的新秀球员（奥克兰运动家队、明尼苏达双子队、坦帕湾光芒队）。

 假设我们是旧金山巨人队的总经理，如何运用大数据战略文件实现赢得世界联赛的目标？

 清晰地描述你的企业战略。在旧金山巨人队的这个案例中，“赢得世界联赛”的企业战略具体来讲是指“获得并保持卓越的表现，参与每年的世界联赛”。

 一般的企业战略都要持续执行超过三年。每年都变的企业战略就算不上战略。但是企业确实需要适时地改变自己的企业战略，这取决于不断变化的经济环境、市场力量、技术变革甚至从大数据分析中得到的新的认知。这似乎就是旧金山巨人队正在做的：为了赢得世界联赛，他们把原来的长球战略调整为超强首发投手战略。

 让我们利用大数据战略文件看看，为了成功执行“赢得世界联赛”的企业战略，作为巨人队总经理的你需要做些什么。

 你要确认2~4个关键业务计划来支持“赢得世界联赛”的企业战略。企业战略是跨部门的计划，用清晰定义的财务或商业指标来衡量通常需要9~12个月。在这个棒球队案例中，我只列出两个业务计划：

 •在整个赛季获得并保有顶级水平的首发投球手，衡量标准有：高质量的首发、防御率、防御上垒率、三振比以及9局本垒打数。

 •完美的小球进攻战术，衡量标准有：上垒率、得点圈打击率以及抢断百分比。

 你要确认你的业务计划想要的结果，在这个案例中就包括：

 •详细了解并预测比赛中的个人投手以及受环境影响（竞争者、特定的击球手、棒球场、天气环境、休息时间等）的投球倾向。

 •具体了解并预测当有人在得分区时击球员的倾向以及行为（根据得分、出局数、投球手、上垒者或比赛是否在白天进行）。

 你要确认对业务计划来说必要的关键成功因素，包括：

 •提高对投球和击球表现的观察和预判的准确度，即加入其他的数据源以创造综合衡量指标，这可能有助于更好地预测投球和击球的表现。

 •预测首发投球候选人的表现。

 •根据球员目前的表现倾向和行为，将对投球和击球的了解和可能性融入管理和球场上的决策支持系统，这要参考对手球队、对手球队的投球员、比赛情况、一天中的时间点、一年中的时间点以及天气状况等。

 确认为了达到想要的状态而必须成功执行的关键任务，包括：

 •收集并关注首发投球的表现和行为数据，以便保持赛季末的投球能力。

 •分析现在的投球表现倾向来优化首发球员和场上的替补球员的安排方案。

 •通过小联盟的人员配备、发展、推广以及交易来优化小球策略的击球能力组合。

 •运用专门针对球员的击打能力的认知来帮助场上的决策，优化盗球及牺牲球的机会。

 确认支持整个过程所需要的数据，包括：

 •详细的人员信息，包括关键的个人健康记录（体重、健康状况、受伤状况和医治情况）、历史表现（60码1码=0.9 144米。——编者注的冲刺时间、长投距离、快速球的速度）以及体能历史（仰卧举腿、硬举、60秒内仰卧起坐、锻炼的次数）。

 •投手的比赛统计数据，包括投球数、击到球的比例、被上垒率、防御率、首次投球的击打、每年每场的安打率和长打率。

 •安打统计数据，包括上垒率、多垒安打率、每年每场垒上有人时的击球数。

 •竞争对手的信息，包括每个竞争对手的击球手的安打率、三振出局、每9局的本垒打和长打率。

 •球场信息，包括以往年份这一天的平均温度和平均湿度、海拔高度等。

 还有其他需要考虑的数据源，包括比赛时的天气情况、历史最佳投球手的数据表现（作为基准）、目前投球手的数据表现（也是作为基准）以及经济支出（工资、奖金等）。

 图6–5展示了我们得到的大数据战略文件。

 [image: 024]

 图6–5 旧金山巨人队赢得世界联赛大数据战略文件

 扮演旧金山巨人队的总经理是一次有趣的练习，给我们提供了另一个使用大数据战略文件的视角，不仅将你的企业战略和关键业务计划细分到关键成功因素和核心任务，而且最终得到合适的数据战略和大数据分析的技术要求。

 小结

 本章提到了几个问题。详细介绍了大数据战略文件的使用，以确保你的大数据项目和整体的企业战略能够协调，而后者对企业来说是至关重要的。大数据战略文件刺激了业务的利益相关者和信息技术人员的联盟，指导了数据和技术上的决策。战略文件有助于将技术要求按照它们对企业战略、关键业务计划、关键成功因素以及核心任务的支持力度进行优先排序。

 本章举了星巴克和旧金山巨人队这两个运用大数据战略文件的案例，帮助你了解如何建立自己的大数据战略文件。这个过程并不艰难，但是要求业务的利益相关者和信息技术部门进行合作，一起完成这个文件，这可能是对企业的第一次测试，看企业能拿出多少诚意来利用大数据实质性地进行业务运营转型和价值创造过程重建。

 [image: chapter7]

 有些企业很难理解或想象大数据将如何助力它们的关键业务计划，特别是那些不知道能够利用大数据回答什么类型的问题或者做什么决定的企业。这一章将介绍几项预想技术和练习，帮助企业用户和信息技术部门明白大数据将在什么方面、用什么方式影响企业的关键业务价值创造过程。

 预想练习将刺激企业用户进行头脑风暴，确认大数据可以在哪些特别的方面对业务产生影响。如果将这些预想的练习作为构思工作环境的一部分来执行的话，效果会特别好，在这种环境中群体动力和思想的分享可以推进思想的创造过程。

 这些预想练习的运用有两个基本前提：

 1.企业用户知道在它们的关键业务流程中，有哪些类型的问题是需要解答的。

 2.企业用户知道在它们的关键业务流程中，有哪些类型的决策是需要思考的。

 就像在第3章中讨论的，用户想要回答的问题很可能就是这几十年来企业一直想要回答的问题，例如，谁是我最有价值的客户？哪个是我最重要的产品？哪个是我举办过的最成功的活动（如图7–1所示）？

 [image: 025]

 图7–1 大数据驱动下的价值创造过程

 企业用户需要回答这些问题以便：

 •发掘影响营销和销售的新的赢利机会。

 •降低在采购、生产、库存、供应链、分销、营销、销售、服务和支持职能上的成本。

 •降低企业价值链中运营和财务方面的风险。

 •收集可以利用的新的关于客户、产品和运营的洞见，获得压倒竞争者的竞争优势，从产业中赚取更多的利润。

 大数据让你可以利用新的数据源和新的分析能力回答这些关键的业务问题，挖掘对客户、产品和市场的新的认知。例如“谁是最重要的客户”这个问题，取决于“谁购买了最多的产品”（把你的产品销售数据按照降序排序，排在最顶端的就是你最重要的客户）。这个问题也可以理解为“谁是最能产生利润的客户”（综合销售量、回报、付款、产品利润、呼叫中心和佣金的数据计算出最能让你赢利的客户）。如今，谁是“最重要的客户”这个问题的答案，取决于“谁是最有影响力的客户”（根据来自多个社交媒体网站的数据决定每个客户的影响范围和受拥护程度，综合他们的每一个朋友带来的赢利以计算“影响力范围”的赢利能力）。就像你看到的，获得新数据之后，你回答之前三个问题的精准度会提高一个级别，不过这也会迅速地增加回答的复杂性。

 大数据使你能够更加详尽地回答问题并做出决策，以挖掘关于客户、产品和运营的新的认知，运用这些认知回答关键的业务问题，例如“谁是最有价值的客户”、“哪个是最重要的产品”以及“哪个活动是最成功的”，你能够更加及时地、更加精确地回答这些问题。大数据帮助你进行微调并更快地确认大数据能够迅速产生业务价值的特殊业务领域和特殊业务流程。

 大数据价值创造的四大驱动因素

 我把这一章当作大数据MBA（工商管理硕士）的一堂导论课。我将要介绍很多MBA的概念来帮助企业展望大数据能够在哪些方面、通过什么途径影响企业的价值创造过程。

 大数据的展望和价值创造过程的关键在于了解大数据的业务驱动因素。我们可以在企业的关键项目或流程中运用大数据业务的四大驱动因素（如表7–1所示），提供新的关于企业的洞见（围绕客户、产品、运营、市场等）并提高决策能力。让我们一个个地了解这四大驱动因素。

 表7–1 大数据业务的四大驱动因素
[image: 026]

 驱动因素一：获取结构化数据

 更详细的结构化数据（事务性数据）的获得，使业务用户能够更忠于事实地回答那些他们尝试回答的问题、做出要做的决策。举个例子，如果我能够获得并分析更详细的事务性数据，例如来自POS机交易、详细呼叫记录、无线射频识别、信用卡交易、股票交易、保险索赔以及医疗卫生读物的数据，我可以回答什么类型的问题、做出什么决策呢？

 对大多数企业来说，获取更详细的事务性数据可能是最简单可行的一个方法——利用它们收集到的事务性数据，也被称为暗数据。由于当今的技术限制和数据仓库成本，大多数业务用户只能获得有限的数据来支撑运营和管理报告。然而，大数据技术赋予了企业获得并分析所有精准的、详细的事务性数据的能力。所有具体的事务性数据的获得可以刺激业务用户的创造性思维，提出更多富有见解的假设问题，例如：

 •如果我们在产品类别、商店和部门的级别上进行预测并制订产品计划，支持更多的本地化，将产生怎样的潜在商业价值？

 •如果我们在客户类别、产品、邮编以及节假日（例如圣诞节、国庆节、情人节）等方面开发市场，支持更多根据节日做出的决策，将产生怎样的潜在商业价值？

 •如果我们通过不同附加条款、声明、日期，根据政策类型细分声明的类型，将产生怎样的潜在商业价值？

 •如果我们基于对ZIP+4编码、当地大事件和节假日的考虑，进行网络能力和网络利用的预测，将产生怎样的潜在商业价值？

 正如你看到的，从多个商业维度出发，例如当地商店（特殊的折扣店、分店或零售店）、产品、一周中的某一天、一天中的某个时段、节假日、客户行为类型、客户人口类型以及其他的维度，更加精细地分析现有的事务性数据，可以奇迹般地提高你的企业挖掘具有可行性、实质性商机的能力。

 驱动因素二：获取非结构化数据

 企业将不断增加的非结构化数据与现有的详细的结构化事务性数据结合的能力，可能会彻底地改变从数据中得到的洞见的类型。非结构化数据为业务利益相关者提供新的指标和维度，用来挖掘新的关于客户、产品、运营以及市场的洞见。例如，获得内部的非结构化数据（例如客户评论、电子邮件、医生的医疗记录）以及外部的非结构化数据（例如社交媒体、手机、机器或传感器生成的数据）会有怎样的潜在商业影响？业务用户可以利用从非结构化数据和详细的事务性数据中得到的新指标、维度以及维度属性，更精准、更完整地分析并做出决策，解答以下问题：

 •如果我对客户的兴趣、爱好、参加的团体、组织有了新的认识，并将其运用到客户的获取、培养以及维护上，会有怎样的商业潜能？

 •如果将从传感器得到的业绩数据添加到产品制造、供应链、产品的预测维护模型上，会有怎样的商业潜能？

 •如果将第三方的非结构化数据（当地天气、经济新闻、当地事件）融入医院办公和病人治疗方面的决策，会有怎样的商业潜能？

 •如果将社交媒体数据纳入欺诈性索赔的分析，确认相关人群中异常的索赔申请，会有怎样的商业潜能？

 驱动因素三：获取实时数据

 提供实时（或低延迟性）数据的能力将改变游戏规则，带来新的变现机会。如今以批量处理为中心的数据平台的最大问题是，很多客户和市场机遇转瞬即逝——它们出现得快，消失得也快，让人来不及确认并采取行动。想想定位服务的商业可能性，使用这项服务可以让你在客户做购物决定时，及时与客户交流。换句话说，运用实时（或低延迟性）的关键数据源和业务指标，可以缩短从客户、产品或运营机遇出现到相关数据可供分析和决策之间的时间，这将产生怎样的商业潜能？如果能够基于短期业务、市场以及其他外部事件（例如你最喜欢的棒球队赢得了世界联赛、金融市场单日上涨4个百分点或者预测在接下来两天内会有毁灭性的飓风），更新你的客户、产品、风险和基于需求的运营分析模型，这将产生怎样的商业潜能？

 获得实时（或低延迟性）的数据可以刺激创造性思维过程，这基于你能回答的问题和你能做的决策的时间性，例如：

 •在一分钟、一小时内做出关于客户获取、预见性维护或者网络优化的决策，这将带来怎样的业务价值？

 •在目前的市场、经济事件或当地事件（例如天气、交通、音乐会、职业足球赛）的基础上，更新基于需求的分析模型，这将带来怎样的业务价值？

 •根据社会用户群体的不寻常活动，持续更新欺诈类索赔模型，这将带来怎样的业务价值？

 •根据当地的医疗事故或突发疾病的情况，更新医院办公和存货的要求，这将带来怎样的商业潜能？

 •根据目前的天气、交通以及娱乐、体育活动的情况，更新你的货物分配安排以及发货计划，这将带来怎样的商业潜能？

 驱动因素四：预测性分析的整合

 将预测性分析或高级分析融入关键的业务流程，可能转变业务用户正在尝试回答的每一个问题以及试图做出的每一个决定。这实际上是将一整套全新的词汇介绍给业务的相关利益者——例如预测、评分、评论、优化。这些新词汇可以帮助业务用户展望一整套全新的问题，思考预测可能发生的事或者推荐某个特别的行动将带来怎样的潜在业务影响，思考不同的决策将产生什么影响。

 将预测性分析融入关键业务流程，让业务用户接受这些新词汇，可以为关键问题给出更多的预测性答案，例如：

 •利用预测性分析优化网络运营、营销成本以及雇员决策，会带来怎样的商业潜能？

 •利用预测性分析预测定价、路径或供应商变动的财务影响，会带来怎样的商业潜能？

 •利用预测性分析给客户在欺诈、维护、向上销售和对外推荐的可能性等方面评分，会带来怎样的商业潜能？

 •利用预测性分析给病人在治疗反馈和重新入院的可能性这两方面进行评分，会带来怎样的商业潜能？

 •利用预测性分析给合作商在产品质量、发货和服务可靠性这些方面进行评分，会带来怎样的商业潜能？

 •利用预测性分析预测网络负载（根据经济情况和当地事件）或预测新产品介绍的效果（根据消费者信心和产品类别动态），会带来怎样的商业潜能？

 •利用预测性分析推荐下一个最佳提议、改善客户满意度、加强客户维护或者强化预防性疾病治疗，会带来怎样的商业潜能？

 大数据展望工作表

 你可以借助表7–2将大数据业务的四大驱动因素运用到企业的针对性商业项目或业务流程中。大数据展望工作表刺激了业务用户的创造性思维，展望了它们运用大数据业务驱动因素后可以回答的问题类型。

 表7–2 大数据展望工作表
[image: 027]

 接下来我们会举几个例子，借助大数据展望工作表看如何把大数据业务的四大驱动因素运用到一些真实世界的情境中。

 大数据业务驱动：预测性维护案例

 第一个案例来自铁路业。一家铁路公司正试图预测能源和列车的维护保养，以符合精密机车调度系统的要求。精密机车调度系统的目标是避免列车失控和铁路事故。铁路公司可以使用同样的信息进行预测性维护，以优化列车和引擎的保养安排。针对的商业项目将会是：

 预测性维护：预测引擎和列车的保养情况，以避免列车失控和铁路事故，改进列车和引擎的保养安排。

 驱动因素一

 获取更多的、详细的事务性数据将对商业项目产生怎样的潜在影响？这可能包括：

 •利用列车的详细信息（年限、制造商、状态、位置）、使用历史（运营里程、道路类型、使用率）以及保养记录（上次服务的日期、服务类型、服务历史），对列车的维护保养情况（列车需要维护的可能性）进行评分。

 •结合多个维度（包括服务区域、列车的车龄、列车的制造商、道路类型、服务年限和维修工队）的考量，预测趋势并监督单个列车和整体列车的维护活动。

 •确认合适的、可以用来监督并预测列车性能和可靠性的维护性关键绩效指标。

 驱动因素二

 获得新的内外部非结构化数据将对商业项目产生怎样的潜在影响？这可能包括：

 •利用列车关键零部件的传感器数据（球轴承、耦合器、车轴、车轮、车厢）来改进列车的维护预测能力。

 •利用外部天气（湿度、温度、冰）和季节数据（轨道上的落叶、积雪）来预测产品在压力情境下的性能。

 •利用维修工人的评估来确认列车的性能认知或维护保养问题。

 驱动因素三

 获得实时的、低延迟性的数据将对商业项目产生怎样的潜在影响？这可能包括：

 •将实时的传感器数据和当地的天气数据结合，以支持基于需求的列车维护方面的评估。

 •利用列车的评估、零部件的存货可得性、维修工人的技术、位置以及日程来优化列车的维护日程，减少维修零件的库存成本。

 驱动因素四

 预测性分析（预测、评分、推荐和优化）将对商业项目产生怎样的潜在影响？这可能包括：

 •利用预测性分析，结合存货的可获得性、存货的位置以及天气（温度）的预测，优化维修工人的日程安排，减少列车停工维修的时间。

 •使用归因分析建模，结合维修工人、维护历史、列车制造商、服务领域、道路类型及其他方面的多维度信息预测维护的效果。

 大数据业务驱动：客户满意度案例

 接下来的案例和大多数公司都有关，不管公司处在B2C（商家对客户）行业还是B2B（商家对商家）行业。在这个案例中，你将分析一个汽车制造商如何利用对客户和产品的新认知预测经销商的服务质量对客户满意度的影响。针对的商业项目将会是：

 客户满意度优化：监督、评分并奖励出色的经销商，以提高客户的忠诚度并预测保修的责任与费用。

 驱动因素一

 获得更多的、详细的事务性数据将对商业项目产生怎样的潜在影响？这可能包括：

 •利用详细的零部件订单、存货以及返回的数据来确认产品质量的趋势，标注经销商、市场、零部件以及车辆中潜在的零部件短缺，这可能会影响汽车的维护安排，进而影响客户的满意度。

 •从售后服务的调查中获取合适的衡量客户满意度的关键绩效指标，监督经销商的业绩并标注产品性能存在的问题和趋势。

 驱动因素二

 获得新的内外部非结构化数据将对商业项目产生怎样的潜在影响？这可能包括：

 •整合从内部的客户互动渠道（例如呼叫中心、消费者评论以及电子邮件）得到的客户评论，确认反复出现的产品及服务质量问题。

 •利用社交媒体数据和来自网站、手机应用以及博文评论的数据，与行业和竞争对手的业绩比较，评估公司产品和服务的质量。

 •利用经销商维修车间的记录、经销商的社交媒体资源以及制造商的社交媒体资源确认重复出现的零部件及车辆的性能问题、消极服务和产品性能趋势。

 驱动因素三

 获得实时的、低延迟性的数据将对商业项目产生怎样的潜在影响？这可能包括：

 •每天监督社交媒体网站，结合产品类别和所在地（城市、邮政编码），观察自己、竞争企业和整个行业的积极和消极服务峰值。

 •监督社交媒体网站，观察自己和竞争企业的服务表现的变化。

 驱动因素四

 预测性分析（预测、评分、推荐和优化）将对商业项目产生怎样的潜在影响？这可能包括：

 •将社交媒体数据和内部的消费者评论结合，对公司的经销商的客户满意度进行评分（通过车辆、模式、经销商以及所在地）并追踪经销商的满意度变化。

 •分析社交媒体数据以监督有竞争力的经销商的满意度和情绪问题，以便推荐有竞争力的“赢回市场”方案。

 •将社交媒体的服务质量与人员安排关联起来，以便预测某个服务人员对整体客户满意度的影响。

 大数据业务驱动：客户微分类案例

 最后这个案例与有兴趣加强客户互动和营销活动效果的B2C公司有关。比如，企业从无数的非结构化的客户互动中挖掘出有关客户和产品的洞见，利用这种洞见将原本的粗略客户分类转变为无数的细分客户分类。例如从消费者评价、呼叫中心记录、电子邮件和社交媒体的帖子中，企业可以对客户的兴趣、爱好、参加的团体和组织产生强有力的认知，这将显著地提高每一个客户细分的相关性和表现。利用这些更准确的客户细分，企业可以通过更精准的营销活动促进更多的目标客户互动。

 拿这个案例来说，针对的商业项目将会是：

 客户细分：增加客户类别的数量，以便加强客户资料管理，客户分类，目标客户锁定，客户的获取、培养（交叉销售和向上销售）、维护以及推广。

 驱动因素一

 获取更多的、详细的事务性数据将会对商业项目产生怎样的潜在影响？这可能包括：

 •将详细的POS机事务性数据与市场购物篮分析、客户人口统计资料以及客户的行为数据结合，根据人口统计（年龄、性别）、行为类别、地理位置、产品类别以及季节性进行客户类型的细分。

 •添加第三方的消费者数据扩充客户的细分类别，使其包括收入水平、健康水平、受教育水平、家庭规模、心理统计数据和在线行为。

 驱动因素二

 获取新的内外部非结构化数据将对商业项目产生怎样的潜在影响？这可能包括：

 •挖掘社交媒体数据，对客户的社会认知进行了解，包括客户的兴趣、爱好、社团和社交关系，在此基础上创建更加丰富的客户细分模型。

 •利用移动数据创建特定地理位置或特定商店的客户细分。

 驱动因素三

 获取实时的、低延迟性的数据将对商业项目产生怎样的潜在影响？这可能包括：

 •在奥斯卡、奥运会或飓风这样的重大事件之后立即重新计算客户细分模型。

 •当消费者的营销活动依然活跃时，每天更新获取的客户的向上销售和交叉销售的评分和倾向。

 驱动因素四

 预测性分析（预测、评分、推荐和优化）将对相应的商业项目产生怎样的潜在影响？这可能包括：

 •使用预测性分析，结合POS机事务性数据、市场购物篮分析、客户忠诚度、社交媒体数据以及移动数据，进行评分并预测最具潜力的细分的客户类别。

 •利用跨媒体归因建模，优化在最高的潜在客户类别中的媒体费用。

 •在给定某个公司的受众、产品特点和销售目标后，推荐最佳的需要锁定的客户类型。

 大数据展望工作表是一个有用的工具，可以帮助商业用户展望大数据可以在哪些方面、通过什么途径来助力它们的关键商业项目。它运用大数据的四大驱动因素挖掘新的商业洞见，得到更加及时、更加完整、更加精准、更加频繁的商业决策。

 迈克尔·波特的价值创造模型

 另一种展望技巧需要用到迈克尔·波特（Michael Porter）的价值创造模型，这个模型不仅著名，而且有充分的文档记载。

 波特的价值创造模型很像大数据展望工作表，它提供了另一种业务价值评估的技巧，你可以利用它确认大数据将在哪些方面、通过什么方式影响你的企业的价值创造过程。

 迈克尔·波特的五力分析

 下文是维基百科对迈克尔·波特的五力分析模型的定义（如图7–2所示）。

 波特的五力模型由迈克尔·波特在1979年于哈佛商学院提出，提供了一个行业分析和公司战略制定的框架。它借鉴了产业组织经济学，认为存在着决定竞争规模和程度的五种力量并因此产生了市场的吸引力。吸引力是指整个行业的赢利能力。一个吸引力不足的行业是指这五种力的结合将会降低这个行业的整体赢利水平。一个非常没有吸引力的行业将是一个接近“完全竞争”的行业，这个行业中的所有企业能获得的利润都降为正常利润。

 [image: 029]

 图7–2 波特的五力分析模型

 五力分析模型提供了一个立足全行业的、站在行业外审视的角度来看待企业的竞争性动力因素。这“五力”（或五大竞争驱动因素）是指：

 1.同业竞争者的竞争程度，包括这个行业内竞争企业的数量和规模、整体的行业规模、关键的行业趋势及方向、整个行业固定成本与可变成本的比例、提供的产品和服务的范围以及竞争差异化战略。

 2.供应商的议价能力，包括供应商的品牌美誉度、供应商的地理覆盖范围、产品和服务的质量、关键客户关系的深度以及投标大范围的产品和服务的能力。

 3.购买者的议价能力，包括购买者的选择和偏好、购买者的数量和规模、转换的频率和相关的转换成本、产品或服务对购买者的产品价值和产品差异化的重要性、批量购买折扣、保证按时生产和产品及服务的可获得性。

 4.产品和技术的发展，包括替代品和替代服务的价格和质量、受市场分布和来源变化影响的脆弱性、流行趋势、立法和政策的影响以及合规风险。

 5.新进入市场者的威胁，包括进入壁垒、地理和文化因素、目前产品定位的深度和弹性、新进入者的财务可行性和战略可行性、新进入者在这个市场生存下去的难度。

 迈克尔·波特的价值链分析

 下文是维基百科对迈克尔·波特的价值链分析法的定义（如图7–3所示）。

 价值链是指一家公司在某一行业中运营的一系列环节。业务单位是指在适合构建价值链的层面上，而不是在部分或企业的层面上。产品按顺序经过价值链的每一个环节，每经过一个环节产品的价值就增加一些。整条价值链赋予产品的新增价值，超过了各个独立环节的价值总和。

 [image: 030]

 图7–3 波特的价值链分析

 价值链分析包括两个部分的活动——基本活动和支持性活动。基本活动可能是我们最熟悉的，包括产品或服务从原材料到最终面向消费者的销售和支持这个过程中必要的步骤和流程。基本活动是指：

 •进货后勤，包括构成最终产品或服务的原材料的确认、采购、获取、供应商管理。

 •生产作业，包括最终产品或服务的设计、存货管理和制造。注意：任何融入产品或服务的技术都包含在这个环节中。

 •发货后勤，包括最终产品和服务的物流配送。

 •销售，包括市场营销、销售规划、促销、广告、销售和渠道管理，使最终消费者购买完整的产品或服务。

 •服务，包括消费者购买产品或服务之后的支持和维护工作。

 第二种活动比较陌生，但是对于支持产品和服务的延展性同样重要：

 •采购，是指支持维护、修理以及运营所需的材料和服务的获得。

 •技术开发，是指重要的支持性技术，不仅包括信息技术，也包括其他技术。整合在产品里的技术属于运营环节。

 •人力资源管理，是指人员的招募、雇用、开发以及辞退。

 •基础设施，是指实体的基础设施，例如建筑物、办公室及仓库。

 价值创造过程：推销案例

 举一个真实世界的案例，你将会学到如何运用这三个不同的价值创造技巧（大数据展望工作表、波特价值链分析以及波特五力分析）确认大数据业务的四大驱动因素能够在哪些方面影响企业的关键商业目标。假设你是Foot Locker的总经理，Foot Locker是在男女运动鞋类和服装行业保持领先地位的零售商，拥有网络商店和实体店。在Foot Locker的2010年年度报告中，公司总裁清楚地提到了公司主要的商业目标：

 ……成为运动鞋服行业内品牌定位清晰的有力制造商。

 也就是说，Foot Locker正寻求通过利用创新和产品类型定位清晰的品牌形象（就像耐克和安德玛），提高商店的客流量、销售额以及整体的赢利能力，报告中其他的战略重点也是为了实现这个目标：

 •开发一个吸引人的服装分类。

 •将我们的商店和网站打造成购物天堂。

 •提高我们所有资产的生产能力。

 对于那些不从事零售业的读者来说，营销就是在与客户互动（比如客户路过一家实体店、浏览网站或使用智能手机的应用软件）时，对产品的定价、推销、包装以及摆放。市场营销运用零售业的4P——包装、摆放、推销以及定价来提高单个产品和整个市场购物篮的销售额和利润。营销的目的是通过合理码放来突出产品特色、推销产品以及给产品定价——无论是单个产品还是组合产品（比如袜子和鞋子），提高消费者对产品的购买量。每次路过一家实体店、访问一个零售网站或是打开智能手机上的零售应用，你都会接触到各种各样的营销手段，它们吸引你的注意力并且引诱你购买产品。

 大数据展望工作表：营销案例

 让我们从大数据展望工作表开始。你可以运用大数据业务的四大驱动因素，在工作表提供的框架内集思广益，讨论大数据可以在哪些方面影响Foot Locker在营销部分的关键商业目标。正如上文所说，市场营销包括各种各样的策略和技巧。然而，基于这次练习的目的，你只需思考你可以通过什么方法加强对客户的剖析和分类，以此来提高Foot Locker在商店和网上的营销效果，这可以通过交叉销售、向上销售以及市场购物篮的收入和利润率来衡量。

 驱动因素一

 你将如何利用POS机产生的详细的事务性数据改进你的客户分类？

 •你可以将POS机产生的详细的事务性数据和Foot Locker的客户忠诚度数据结合，根据单个客户和整个市场的购买行为与产品趋势，将客户的细分项从50个增加到500个。

 •你可以针对高度细分的客户种类，打造更加细分的、突出重点的营销活动，并且根据赛季的不同（例如大学篮球的疯狂三月、橄榄球的超级碗、足球的世界杯）、城市及邮政编码的级别来推动有针对性的营销活动。

 •你可以根据当时的体育赛季（棒球、足球、篮球）和当地球队的比赛，对消费者进行基于当地特色的分类。

 驱动因素二

 你将如何整合像社交媒体数据这样的非结构化数据和结构化事务性数据，改进你的客户分类？

 •你可以挖掘社交媒体数据来确认客户与体育相关的兴趣、爱好、社团和社交关系，创造更丰富、更有针对性的营销模式。

 •你可以分析社交媒体数据的来源，基于对客户情绪的分析，确认哪个营销活动是成功的，哪个不是。

 •你可以从智能手机的手机应用上获得数据，针对不同的地理位置、商店以及运动进行客户细分。

 驱动因素三

 你将如何利用实时数据改进你的客户分类？

 •只要营销活动还在继续，你就可以根据不同类型的客户对营销活动的反应（例如到了周末，篮球爱好者的反应会超出计划的50%，但是年轻的足球爱好者的反应会低于计划的20%），每天更新客户获取方面的向上销售评分和交叉销售评分（下一个最佳方案）。

 •你可以在重大的地方性运动盛会后（例如旧金山巨人队获得了美国职业棒球联赛的冠军，或者金州勇士队在过去的10年中首次进入篮球季后赛），立即重新计算营销模型。

 •你可以整合地方性的运动盛会，细微调整正在进行中的营销活动（例如利用当地的职业棒球队在季后赛中的表现）。

 驱动因素四

 你将如何使用预先的或预测性的分析方法改进你的客户分类？

 •你可以开发分析性的模型来监督并鉴别目前营销活动的表现，在给定一个营销活动的受众、产品和销售目标的情况下，筛选出最佳的目标客户类型。

 •你可以开发跨媒体的归因模型，优化营销活动在电子邮件、网站、手机和店内活动方面的花销。

 图7–4展示了大数据展望工作表将如何收集在集体讨论客户分类时产生的不同想法。当你探索大数据驱动因素对其他营销技巧（例如产品定价、产品包装、产品促销以及产品摆放）的影响时，你仍需要进行集体讨论。

 [image: 031]

 图7–4 大数据展望工作表（营销案例）

 迈克尔·波特的价值链分析法：营销案例

 接下来我们将运用迈克尔·波特的价值链分析模型分析Foot Locker在营销方面的商业项目。你将使用价值链分析模型来确认大数据业务的四大驱动因素将如何影响Foot Locker在营销方面的商业项目（如图7–5所示）。

 在进货后勤环节，你可以利用综合的数据源，实时地了解POS机的状况以便未雨绸缪，主动通知供应商潜在的存货短缺或存货过剩，提高你的营销计划的有效性。

 在生产作业环节，你可以综合实时POS机数据和存货数据预测营销需求，管理商品的降价促销并确认销售缓慢的产品以及滞销品，管理商店里以及网站上的存货，提高营销计划的有效性。

 在发货后勤环节，你可以利用大数据的分析方法提高营销计划的有效性，例如：

 •利用社交媒体数据和移动数据挖掘消费者对营销活动和产品的情绪，这将影响正在进行的营销活动的库存级别。

 •使用分析沙盒来模型化由事件造成的对物流的影响，例如区域内的大联盟棒球赛或主要的旅游路线上计划之外的建筑作业。

 在销售环节，你可以对搜索、摆放、手机和社交媒体进行转换归因分析，优化网页的展示以及手机上广告的摆放，购买关键字搜索并加快信息的传输，提高营销计划的有效性。

 [image: 032-2]

 图7–5 大数据业务的四大驱动因素如何影响商业项目

 在服务环节，你可以结合社交媒体数据和客户的忠诚度数据，在有关客户的流失、欺诈、向上销售/交叉销售以及净推荐值方面打造更频繁、更高保真度的评分体系，提高营销计划的有效性。图7–6总结了这些技巧。

 [image: 032]

 图7–6 价值链分析（营销案例）

 波特的价值链分析提供了一种以业务为中心的方法，思考大数据可能对企业内部价值创造过程产生的影响。这种由内而外的企业价值评估的视角会刺激你和业务方面的利益相关者的合作，帮助他们展望大数据将来发挥可能性的区域。

 迈克尔·波特的五力分析：营销案例

 最后，我们将采用波特的五力分析模型来剖析Foot Locker商业营销项目。我们将使用由外而内的五力分析模型确认大数据业务驱动因素将如何影响Foot Locker的营销效果（如图7–7所示）。

 在同业竞争者的竞争程度这部分，你可以在营销效果项目中运用大数据获得竞争优势，你可以通过以下方式：

 •在搜索广告、展示广告、社交媒体广告以及移动广告中使用跨媒体的转换归因分析，在跨渠道定价、摆放以及促销效果方面赢得胜利。

 •利用A/B测试挖掘关于营销信息和摆放的洞见，促进类别市场份额的上升并提高购物行为产生赢利的能力。

 在购买者议价能力这部分，你可以在营销效果项目中运用大数据挖掘对市场、产品以及消费者的独特认知，与购买者和购买者联盟日渐增长的议价能力抗衡，包括：

 •利用对社交媒体网站的情绪分析确认并量化各细分类的消费者的营销趋势以及洞见，以改进对消费者的分类、锁定目标、定价以及产品包装的效果。

 •利用实时的关于消费者的销售数据、客户关系管理数据、网站互动及手机互动数据优化正在进行的营销活动的目标设定，提高网上消费者的变现率（例如提高转化率以及向上销售和交叉销售的效率）。

 •利用推荐引擎改善消费者体验（通过净推荐评分、重复购买和忠诚度来衡量），优化营销利润并减少商品减价促销。

 在供应商议价能力这部分，你可以在营销效果项目中运用大数据，得到对市场、产品和消费者独到的见解，与供应商日渐增长的议价能力抗衡，包括：

 •利用详细的POS机数据和存货数据，比竞争者更迅速地确认热门商品，以锁定供应商的库存和优厚的条款与条件。

 •利用详细的POS机和无线射频识别技术产生的数据，比竞争者更快地退回滞销品，最小化产品的促销降价以及存货持有成本。

 [image: 033-2]

 图7–7 波特五力分析（营销案例）

 在产品和技术创新这部分，你可以在营销效果项目中运用大数据确认产品和技术可以在哪些领域使买家或供应商锁定优势或创造新进入市场者的进入门槛，包括：

 •为你的关键合作伙伴和供应商提供一种“软件即服务”的仪表盘和预测性分析平台，让它们利用营销方面的数据和洞见最小化采购、存货以及配送的成本。

 •综合利用营销数据和预测性分析能力，向你的关键渠道商和分配合作商提供对供应链和存货的调整意见。

 在新入市场者这部分，你可以使用大数据在新进入者站稳脚跟前识别并抢占商机。例如持续地监控社交媒体数据和手机数据，观察营销趋势，预先制止新的市场进入者。

 波特的五力分析提供了一种以业务为中心的方法，研究你的大数据项目的潜在可能性，思考它将如何影响那些定义你的市场地位的作用力和参与者。这种由外而内的业务价值评估的视角促进了信息技术和业务人员的合作，帮助他们展望大数据可能应用的领域，获取对企业大数据项目的早期支持。

 小结

 本章提供了几种详细、实用的技巧，利用大数据影响你的价值创造过程。本章介绍了大数据业务的四大驱动因素：

 1.获取更多具体的、结构化的事务性数据（暗数据）。

 2.获取内部以及外部的非结构化数据。

 3.获取实时或低延迟性的数据。

 4.将预测性分析融入你的关键业务过程中。

 通过几个不同行业的通用案例的练习，你理解了大数据业务的四大驱动因素是如何影响商业的。

 本章接下来介绍了一种可用于头脑风暴的大数据展望工作表，可以将大数据业务的四大驱动因素运用到某个特定的商业项目中。我们举了几个商业案例——预测性维护、客户满意度、客户的类别细分，在这些案例中你可以运用大数据业务的四大驱动因素确认大数据能够在哪些方面影响一个企业的价值创造过程。

 接着，我们介绍了迈克尔·波特的价值链分析法和五力分析法，你可以运用这两个价值创造框架确认大数据业务的四大驱动因素将如何被运用到某一个商业项目中。

 最后，我们举了一个现实的案例，是关于Foot Locker如何利用大数据的四大驱动因素和三个不同的价值创造模型——大数据展望工作表、波特的价值链分析以及波特的五力分析法提高营销活动效率的。

 总的来说，我希望本章给你的感觉就像大数据MBA课程的一堂介绍课。

 [image: chapter8]

 在第5章中，我们谈到了大数据对内部业务人员的用户界面的影响。我们讨论了如何将预测性分析、新的非结构化数据以及实时（低延迟性）的数据融入关键业务流程，利用相关的洞见和具有操作性的建议促进用户界面的转型。传统的商业智能用户界面需要一大堆的图表并进行交叉分析，与这种方式不同，有了大数据的帮助，我们可以只挑选并提供那些业务人员感兴趣且对业务很重要的洞见（以及相关的建议）。

 本章将主要讨论利用上文提到的洞见来转变客户或消费者的用户体验，站在外界的角度考察我们的企业，决定如何利用大数据提供更具吸引力、更有黏性的用户体验。

 我们在大数据业务模型成熟度索引的数据货币化阶段提到过，从大数据中挖掘到的关于客户和产品的认知将会对用户体验产生重要的影响。利用对每一个客户和与之相似的客户的行为趋势的了解，可以获得关于客户有价值的、相关的、具有可操作性的认知。有了这些认知，你可以与客户建立一种更具互动性、可操作性以及赢利性的关系。

 我们先举个例子，看看在利用（或不利用）关于客户的认知时有哪些不能做的事。

 非智能的用户体验

 大多数企业不会花大力气去了解它们的客户想要达到的目标或者得到的结果。如果企业缺乏对客户的目标的了解，就容易造成非智能的用户体验。造成这个问题的原因是企业不去努力地了解客户想要的结果，这可能与客户正在做的事情并不一致。如果你不完全明白客户的目标以及他们想要达到的结果，那么你几乎不可能为客户提供一种有意义并且可操作的用户体验。大数据和不断增长的来自客户的期待只会加重对用户体验的挑战，你的客户会期望你用这些数据做些有益的事，而不只是收集数据。

 举个现实世界的例子，什么是不利用数据和分析方法提供与客户的相关互动？我女儿收到了手机运营商发来的电子邮件（如图8–1所示），提醒她这个月使用的流量即将超过2G的限额。她很担心会超额，而且将会让她（实际上是让我）有一笔重要的隐形花费（注意，图中圈出的“2012年8月13日，星期一”将在后面的案例分析中产生重要的作用）。

 [image: 033]

 图8–1 不利用数据和分析方法提供与客户的相关互动

 在这封电子邮件中，最令我女儿不安的是这句话：

 我们的系统检测到你即将到达流量限额。你每月的基本套餐是2G的流量，套餐外流量的价格是每GB10美元。

 我问女儿，如果她想要改变手机的使用情况（她会在脸谱网上传照片和视频，使用Instagram、Vine和Snapchat等手机应用，在她的案例中这些是消耗流量的“罪魁祸首”），使自己不会超出流量的限额，她将需要哪些信息。她想出了以下需要运营商回答的问题：

 •我的流量套餐还剩下多少？

 •我的新月度流量套餐将在何时开始？

 •按照我现在的使用水平，我这个月的流量将在何时用完？

 了解确定用户体验的关键决定

 这个关于流量套餐的案例强调了每个企业都可以采用的一套“三步走”流程，这个流程可以帮助企业确认客户需要的相关信息，以便改进客户与企业互动和交流的效果。这个流程是：

 1.了解客户在和你互动时想要什么结果——当他们和你交流时，他们想要达成什么（在本案例中，是能和朋友及家人交流但又不会超出每月的流量套餐）。最重要的是了解你的客户为什么要使用你的产品或服务（或为什么客户应该使用你的产品或服务）。

 2.捕捉客户为了实现自己的目标需要做出什么决定，以便改进他们与你的企业、产品和服务进行交流的效果（例如改变使用手机应用的习惯）。

 3.确认你的客户为了支持自己需要做的决策而需要的信息。在我们的案例中，客户可能会问：我的流量套餐还剩多少？我的新月度套餐何时开始？现阶段我会在什么时候用完流量？

 了解客户互动的目的、要做的决定以及所需的信息之间的关系，这是营造一种有意义并且可操作的用户体验的基础。这种用户体验可以在正确的时间向正确的客户提供包含正确内容的正确信息，帮助他们做出正确的决定。

 为了继续这个手机运营商的故事，我上网搜索了我女儿的关键问题。在大量搜索后，我找到的答案如下所示：

 •我的流量套餐还剩多少？根据截至2012年8月13日的流量使用状况，还剩65%。

 •我的新月度套餐将何时开始？一天后（月度流量使用账户将在2012年8月14日重启）。

 •按照我目前的使用水平，我这个月的流量将在何时用完？永远不会用完！

 根据我分析的结果，我女儿根本不用担心她的流量套餐。除非她在24小时内花掉相当于她之前30天花掉的总流量（假设她不睡觉）。这发生的概率几乎为零（或者这几乎相当于我在100米短跑项目上打败世界冠军博尔特的概率）。最主要的是手机运营商就不应该发这封提醒电子邮件，因为这封电子邮件既没有任何价值也没有任何相关性，反而引起了我女儿的不安，并且更可能让我开始寻找新的手机运营商。

 利用大数据分析改善与客户的互动

 假设情况出现变化，我女儿很可能即将用完流量套餐。那么我们的手机运营商本可以提供一种用户体验，其中包括提供帮助我女儿决定流量使用行为的必要信息。用户体验本可以如图8–2所示。

 [image: 034]

 图8–2 一个更好的例子，说明如何利用数据和分析与客户进行相应的互动

 这个电子邮件样本里有我女儿在决定如何使用流量时需要用到的所有信息，包括：

 •已经用掉的流量（82%）。

 •套餐期限结束时的流量使用预测（118%）。

 •每月流量套餐重置的时间（9月1日）。

 •超出使用限额后产生的花费（20%）。

 手机运营商可以建立一种分析流程，每天计算每个用户在使用期限结束前“到达警戒区域”（预计使用的流量超过每月流量套餐的90%）的可能性。这样，手机运营商就有了必要的信息，可以理性地决定是否要发送电子邮件提醒。

 有了这种信息，我女儿也能够明智地做出决定。事实上，手机运营商可以利用对我女儿的使用模式、习惯和趋势的了解，将用户体验带到新的水平。电子邮件不仅可以提醒用户潜在的问题，也可以建议客户进行某些使用行为的改变，例如：

 •我们注意到你频繁地使用脸谱网，Instagram、Vine和Snapchat。多使用无线网络可以节约流量。

 •我们注意到你有超过30个应用都处在全球定位系统追踪模式下。我们建议你关闭不常用的应用的追踪模式，例如Google Maps、Ms. Pacman、Safari、Chrome、Urban Outfitters以及A&F。

 事实上，手机运营商可以更进一步，通过显示一些“点击即生效”的选项，让用户更加方便地采取行动以避免潜在的过量使用。例如：

 •点击此处，花费2美元购买一个月的流量升级包。

 •点击此处，花费10美元升级你目前的套餐（有效期6个月）。

 手机运营商提供了用户需要知道的所有信息，以减少潜在的过度使用的可能性。它们也列出了几个操作简单的相关购买选项，以避免巨额的超额费用。手机运营商将一个麻烦的处境转变为一个双赢局面。但是稍等，还不止这些！

 手机运营商目前尝试为不同的用户提供不同的选择，以优化不同选项的定价和包装方式。

 手机运营商检验这些选项的能力以及用不同选项进行实验的能力帮助它们步入了新的轨道，不仅成为更具有预测能力的企业，也使它们能够利用分析和洞见提供更完整、更吸引人的用户体验。

 不是只有这家手机运营商会错失良机，没能利用它们掌握的客户数据提供联系更紧密、更有意义的用户体验。企业能捕捉到大量关于客户以及客户的购买习惯和使用模式的数据，但是只有很少的数据被挖掘出来，用于产生改进用户体验所需的洞见。大数据只会使这个问题更加严峻，企业要么学会驾驭大数据，以此作为改进用户体验的机会，要么就会被数据淹没，继续提供缺乏关联性的客户互动。

 挖掘并利用对客户的认知

 大数据业务最重要的驱动因素就是企业可以收集到的关于客户行为、趋势和倾向的新认知，以及这些认知将如何重塑企业的客户价值创造过程。通过客户在网上的互动、在社交媒体上的活动以及对手机应用的使用，客户在整个互联网上留下了数字指纹（如图8–3所示）。

 这些数字指纹提供了非常宝贵的洞见，包括客户的兴趣（他们喜欢的领域）、爱好（宣传和推广情况）、社团组织（他们参与的正式团体）以及社交关系（他们相信的原因），这些洞见可以被用来改进与每一个客户的互动。这些对客户的认知可以影响客户生命周期内互动过程的每一个环节——从如何剖析和分类，到如何向上销售和交叉销售，再到如何推动宣传。

 重塑客户生命周期管理过程

 不幸的是，企业并不常常思考整个客户生命周期。许多企业有不同的营销部门，它们专注于不同环节的解决方案，例如客户获得、向上销售、客户维护以及推广。许多企业盲目地专注于降低客户流失率或现有客户不再活跃的概率。据统计，获取一个新客户的花费是维护一个现有客户的花费的10倍，所以这个领域确实值得关注。企业投入了大量的营销、销售以及支持资源，以确认潜在的会流失的客户或活跃度降低的客户，尽早地采取客户互动过程中的相关措施以防止客户流失。

 [image: 035]

 图8–3 每一分钟会产生多少数据

 然而，我怀疑企业的客户流失率比它们想象的更加严重——它们没有考虑经过剖析、分类、目标锁定后却获得了错误的客户时浪费的金钱和资源，也没有考虑在向上销售和交叉销售时，向错误的客户提供错误的选项造成的无效率和浪费。在我们缺乏对未来发展的了解时，甚至不能开展工作。事实上，在客户生命周期内的互动过程中，每一个环节都存在着客户流失（如图8–4所示）。

 [image: 036]

 图8–4 优化你的客户互动生命周期

 关键的挑战在于你的企业将如何利用对客户的了解优化客户互动生命周期内的每一个客户互动环节。企业需要将现有的客户信息、产品的购买数据、客户的使用行为（趋势、倾向和偏好）和社交活动（客户的兴趣、爱好、社团组织、社交关系）结合起来，挖掘对个体客户的了解，并将其付诸实践。企业需要整合这些新的客户信息，测算关键的财务指标，例如客户的终生价值和客户推荐的可能性。

 为了做到这些，企业需要更精通于检测每一个与客户接触的环节，包括社交媒体、手机应用程序以及与人交流（销售、服务以及支持）。企业也需要将实验法作为一种工具接受，更多地了解它们的客户——了解哪些信息、促销活动和备选方案是客户会回应的，哪些是不会回应的。企业需要认可的是，每一个与客户互动的环节都是一个更好地了解客户的机会，这最终会影响与客户互动的质量和相关性以及企业长期的赢利能力。

 利用对客户的了解，驱动企业的赢利能力

 对客户生命周期内的互动过程进行优化，这可能是B2C类企业最重要的大数据商业机遇。这类企业有零售商、银行和信用合作社、信用卡公司、保险公司、手机运营商、有线或数字电视运营商、医疗服务供应商以及医疗费用支付者。R·S·卡普兰（R. S. Kaplan）和S·安德森（S. Anderson）在2004年做的一项研究（如图8–5所示）表明，一般来说整个行业内：

 •0~25%的客户贡献了超过100%的利润。

 •50%~60%的客户没有贡献利润。

 •10%~25%的客户贡献了负利润。

 [image: 037]

 图8–5 客户赢利能力曲线

 这说明，如果你能够去除75%~90%不能贡献利润的客户，那么你不仅会提高赢利能力，而且可以极大地削减由于锁定、获得并维护这些客户而产生的成本。

 既然一个企业不可能去除所有不贡献利润的客户，那么企业需要极大地提高自身能力，更好地了解并量化客户的特征、行为、习惯、兴趣、爱好、社团组织以及社交关系，更好地了解未来基本的发展趋势，以便能够：

 •使更多的客户进入赢利曲线中最能贡献利润的部分。

 •开发计划、项目并提供可选方案，以一种更节约成本的方式向不能贡献利润的客户提供服务。

 企业深入了解每一位客户——他们的行为、习惯、兴趣、爱好、社团组织和社交关系，以便优化整个客户互动生命周期，由此产生的赢利价值体现在维护关键客户、进行宣传并维持推荐的可能性带来的巨大商业价值中（如图8–6所示）。

 [image: 038]

 图8–6 客户维护过程中的业务驱动因素

 这个研究强调，关键的业务驱动因素使对关键客户的维护对于企业长期的生存能力非常重要。这些商业价值驱动因素是：

 •基本利润，来自最初的产品购买、产品摆放以及基本产品的服务。

 •新增利润，来自产品和服务的交叉销售和向上销售，也就是向你的既有客户或“安顿好的基地”进行营销。

 •通过节省获得客户的成本而提高的赢利能力。

 •转介绍产生的利润（这在1997年只有很小的可能，但是存在于如今充斥着推荐、网络推广和宣传的疯狂世界）。

 •溢价产生的利润，一些客户愿意花点钱以避免转而消费另一种产品。利用大多数客户想要保持原状的惰性，可以进行相对小幅的提价，因为比起支付提价后更高的价格，转化到新产品的成本更高。

 大数据带来的全新用户体验

 一个更有效的大数据货币化机遇是利用隐藏在大数据中的关于客户、产品以及运营的洞见，彻底地重新思考并改进客户关系的实质。在本章的前面我们可以看到，及时地挖掘对某一类型的客户和个体客户的洞见，并有针对性地运用，可以增强你的“最重要的”客户的赢利能力、忠诚度以及对产品的拥护。许多相关的、有意义的、可操作的洞见可以通过一种更相关的、更有意义的、更具操作性的用户体验呈现给客户。让我们举B2C企业和B2B企业的例子，看看企业能够如何利用对客户、产品以及运营的洞见提供全新的、更加吸引人的用户体验。

 B2C案例：推动零售行业的用户体验

 我们首先举一个零售行业的案例（因为大多数读者对零售行业都有一定的个人体验）。和金融服务机构一直致力于成为客户的战略财务顾问（例如Mint，这是一项免费服务，把你的银行业务、信用卡业务、投资业务和贷款业务进行整合，通过连贯的网络和移动体验，创建私人化的预算和目标）一样，零售商也可以站在同样的位置，帮助购物者在给定的购物、膳食和预算目标下优化他们的购物预算。让我们举几个简单的例子，帮助你彻底了解用户体验的潜能。

 如今购物者收到的小票如图8–7左侧所示，购物小票告诉客户他们买了什么产品、每种产品购买的数量、每种产品的单价以及总金额。有时候小票会告诉客户他们用会员卡省了多少钱，还可能显示客户已经为了一杯用积分兑换的免费咖啡积攒了多少积分。这种小票只不过是对他们已经购买的物品的审核追踪。

 [image: 039]

 图8–7 零售客户的体验案例

 如果销售小票不再是这样的传统样式，而变得更像一种优化购物的展示单，如图8–7右侧所示，那会怎样？如果你利用客户以往的购物数据和购物倾向，提供一种类似金融服务机构为客户提供的支出报告，那会怎样？这种升级版的用户体验可以产生以下关于购物的洞见：

 •强调了购物者对所有类型的产品和产品类别的购物倾向，以及不同季节的购买频率。

 •提供了参考基准，参考了类似的购物者对于不同产品类别、不同商店以及不同假日的购买偏好。

 •提供了类似于亚马逊网站的产品推荐信息，推荐某些产品或服务。

 •提供洞见和针对性建议，帮助客户在给定了购物、膳食以及预算目标的情况下优化购物预算。

 现在我们进一步研究这个例子，看看我们可以如何利用所有的零售客户的会员信息和购物数据，将一个零售商的智能手机应用程序转变为“购物顾问”。

 我们升级了零售商的智能手机应用程序，增加了一个“食品杂货预算分析”选项（如图8–8所示）。这个升级版的智能手机应用程序通过发布私人化的购物建议（基于客户特殊的购物目标和预算约束），甚至实时的产品选择方案，帮助购物者优化他们的购物预算。

 点击“食品杂货预算分析”按键，将会打开一个页面，其中不仅显示了购买者的购物倾向，也提供了将该购物者与一个基准组对比后得出的购物偏好，以确认购物者能更加有效地支配预算。这个页面同样可以提供专门的关于预算、产品和膳食的建议，例如“你似乎买了很多早餐麦片。购买三盒可以在原价的基础上享受50%的折扣”。

 [image: 040]

 图8–8 客户智能手机应用程序体验

 这个页面的目的是让企业“假设”自己可能通过这个拓展的途径获得更多关于客户和产品偏好的数据，“展望”它们从中获得的洞见的类型，以及它们将如何通过创造一个更加吸引人的、更加差异化的用户体验来体现这种洞见。企业需要考虑的一些问题可能包括：

 •如果可以根据客户类别了解客户潜在的购买行为、倾向和购物模式，企业会挖掘到什么样的货币化机遇？

 •如果可以将客户的购买历史与季节性假日和地方性事件结合起来，企业会推出怎样的促销活动和推荐建议？

 •如果可以在客户还在店里时，实时地捕捉客户当前的购买活动，企业会提供怎样的服务？

 •如果企业可以方便地获得并比较相似客户的购买行为和偏好，这将带来怎样的宣传机会？

 •企业将如何利用客户的购买模式和购买行为，在他们在店里时提供专门针对客户的选择以及购物洞见？

 传统的实体零售业已经准备好利用自己的在店推荐和对客户的了解，这些将改善客户的购物体验，挑战线上零售商影响客户实时购买活动的能力。零售行业的大数据、新技术以及分析方法的发展并不满足于只成为另一种渠道，它们还有可能将与客户的互动从战术性的购买事件转变为战略性的长期关系。通过帮助客户优化预算并改善购物体验，建立一种有黏性的关系，吸引客户多次前来购物。

 B2B案例：提高中小型企业的效率

 B2B企业同样有机会利用对客户、产品以及运营的洞见，改进关键客户的有效性和收益性。假设你拥有一个数字化卖场，帮助中小型企业销售它们的产品。你的普通客户可能并不像你的企业一样拥有数据管理和分析的能力，所以它们会为了自身长期的生存而高度依赖你的卖场。

 如果你能获得所有企业客户的事务性数据，并且可以使用这些数据和预先性分析，帮助你的企业客户改进整体的企业绩效，那会怎么样？你可以带来一种全新的用户体验，通过创建一个智能的购物展示板以帮助企业：

 •改进企业营销的有效性。

 •改进产品在网络上的营销效果。

 •优化营销媒体组合的花费。

 •优化产品定价。

 •优化降价营销的管理。

 •减少存货和供应链成本。

 你也可以利用从其他企业家那里了解到的信息，提供基于产品类别的关于市场表现的洞见（市场营销、财务绩效基准、市场份额、话语份额和钱包份额）。你可以利用对竞争市场和产品种类性能的分析，提出改进企业业绩的方法（如图8–9所示）。

 你甚至可以向客户提供可以采取什么行动来改善经营业绩的建议。对于客户在例如商品销售、市场营销和存货管理等方面需要做的每一个关键业务决定，你可以提供建议。

 [image: 041]

 图8–9 客户智能手机应用程序体验

 这种智能化的商品销售仪表盘模型是为那些不是分析师的企业用户设计的。模型的设计对象是那些需要数据和分析告诉他们业务运营现状的企业用户，以便在涵盖了客户、产品和营销活动这些关键业务维度的数据中挖掘出有用的实质性洞见，提出关于企业可以采取什么行动来改善运营绩效的建议。

 商品销售仪表盘提供了两部分满足这些企业用户要求的关键信息。

 1.洞见，也就是观察问题和机遇，从数据中挖掘出的非正常业务事件。这些洞见需要具备重要的商业价值，以保证企业用户会花时间和精力研究这些洞见。

 2.推荐意见，也就是企业可以采取的行动或做的决策，以提高运营绩效。

 洞见和推荐意见都可以有一个“更多详情”的链接，点击链接将会打开一个新的窗口，展示支持某个特定的洞见或推荐意见的数据和分析。这个模型中的推荐同样提供了“推荐强度”，可以快速地为企业显示这个推荐的预计效果，这个预计效果是根据该推荐以往的表现得出的（从以往接受这个推荐的类似企业家处得到的这个推荐以往的表现，进行分析和计算）。

 推荐同样给你提供了一个机会，让你对你的用户和分析模型的效果有新的了解。通过下拉菜单的使用，对推荐的衡量可以被用来捕捉以下新信息：

 •企业接受了哪些推荐？这些推荐的效果如何？

 •企业拒绝了哪些推荐？它们为什么拒绝某个推荐（是因为推荐没有关联性，还是因为不具有操作性）？

 通过获取推荐的结果并利用这些结果对支持的分析模型进行微小的调整，这些新信息可以被用来改善分析模型的效果，同时只向企业提供那些有关联的、实质性的、有效的推荐，以改善整体的企业用户体验。

 成功利用大数据影响用户体验的关键在于，提供必要的数据和洞见帮助企业用户确认是什么推动了它们的经营业绩，以及它们可以采取什么行动来改善业绩。以数字化卖场为例，仪表盘需要提供洞见来支持以下企业用户的问题和决定（如表8–1所示）。

 表8–1 企业家的智能仪表盘
[image: 042]

 在下一章，我们会关注用户体验模型将如何被用来推动企业的展望流程。

 小结

 本章介绍了非智能化的用户体验。许多企业并不会利用它们已经获得的关于客户的大量数据（通过像客户忠诚计划这样的活动）挖掘关于客户和产品的洞见，这些洞见能够推动一个更有关联、更有意义的用户体验。那些不花时间去学习、了解并利用对客户和产品的了解的企业，冒着风险提供不相关的、令人困惑的甚至令人沮丧的用户体验，这会在长期损坏企业的品牌美誉度并降低客户的满意度和忠诚度。

 我定义了一种简单实用的技巧，能够确认为了保证一个相关联的、有意义并有操作性的用户体验所需的信息。这种方法确保了你的企业正在提供相关联的数据和洞见，以帮助客户在和企业互动时能够做出正确的决定。

 接着，我考虑了如何利用大数据改进企业和客户互动的过程。我谈到了确认在整个客户生命周期流程内的哪些环节以及如何运用大数据的重要性——包括剖析、分类、目标锁定、客户获得、培养、维护以及拥护。你的企业有机会利用对客户和产品的洞见，重塑你和客户的互动流程，这将增加客户贡献的利润、提高客户长期的忠诚度。

 最后你看到了几个实例，展示了企业可以如何利用相关的、有意义的、可操作的洞见改善用户体验。模型提供了几个案例，关于企业可以如何利用从数据源中获得的洞见和推荐增加客户与企业之间关系的价值和黏性。

 [image: chapter9]

 大数据是关于业务转型的。我很早就在本书中明确了这一点。就像之前多次提到的，大数据可以帮助业务的利益相关者优化现有的业务流程，挖掘新的货币化机遇。大数据并不像大多数的信息技术项目，因为它要求与业务的利益相关者保持密切持续的合作，以确保正在被开发的项目对企业是有关联的、重要的。传统信息技术项目的企业资源管理和客户关系管理可以在执行时与业务的利益相关者保持有限的互动。大数据项目则不是，特别是那些目标瞄向业务转型的，它不仅要求业务的利益相关者参与进来，而且要求业务的利益相关者具有深度持续的领导力。

 业务和信息技术方面的利益相关者将如何进行合作以确认正确的商业机遇？在此商业机遇的基础上集中经营大数据项目，设计正确的体系架构挖掘大数据的货币化机遇。基于历史上采用新技术带来的高失败率，你将如何确保成功采用这些新的大数据技能？

 本章将介绍一种经过尝试并验证过的方法——愿景训练。它基于简单的前提，即商业机遇必须推动大数据的应用。因为一个以技术为先导的方法有助于组织了解像Hadoop这样的新技术可以做什么，关键是商业机遇促使我们思考“为什么”、“用什么方式”、“在哪些方面”应用这些新的大数据技术，以便让业务的利益相关者接受大数据并获得商业成功。

 大多数大数据项目的最大挑战在于明确在哪些方面通过什么方式来开启大数据之旅。这些选择是复杂的，因为事实上大多数业务用户（以及大多数信息技术领导者）很难展望使用新的大数据源（社交媒体、手机、日志、遥测设备、传感器及其他）以及大数据技术创新（Hadoop、MapReduce、NoSQL及其他）将带来的可能性。

 利用第7章中介绍的大数据展望，你可以进行愿景训练（理想状态下作为一个更大的促进训练的一部分），它有以下好处：

 •确保你的大数据项目着重于正确的商业机遇，以最佳的方式平衡商业利益和实施的可行性。

 •通过将业务及信息技术方面的资源联合起来，围绕一系列共同的业务目标、假设、优先等级以及指标，建立成功必要的业务共识。

 •提供一系列衡量大数据项目是否成功以及项目进展的指标。

 •通过预先确认大数据项目的执行风险，降低失败的可能性。

 大数据愿景训练流程

 愿景训练定义了大数据和高级分析可以在哪些方面，通过什么方式被用来改变你的企业。愿景训练通常是一种半天的思维促进训练，利用团队动力和第7章中介绍的大数据展望梳理出大数据的商业机遇并划定优先级。为此，训练流程帮助业务和信息技术方面的利益相关者利用新的大数据源和新的大数据技巧展望可能的范围。愿景训练流程由以下步骤组成（如图9–1所示）：

 1.通过调查和采访，了解针对的业务计划或业务流程。

 2.数据准备和针对客户特定的分析开发。

 3.发展愿景练习以表达可能的范围。

 4.开展头脑风暴，划定大数据使用案例的优先级。

 5.捕捉执行风险以及商业价值的驱动因素。

 让我们仔细研究大数据愿景中的每一个步骤。

 [image: 043]

 图9–1 大数据愿景流程

 第一步：调查业务计划

 在思维促进训练之前，业务和信息技术方面需要确认针对的商业机遇、挑战或项目，在此基础上集中进行愿景训练。下面是一些业务计划的例子：

 •利用对用户行为的了解，降低客户流失率并优化与客户的互动环节。

 •利用预测性分析，提高涡轮维护的可预测性，减少计划外的维修。

 •利用客户在店内的行为模式以及客户以往的购买历史，推动基于地理位置的选项提供。

 •利用内部和外部的与客户交流的数据，标注服务和产品中有问题的部分，提高客户满意度。

 •利用实时的学生测验的数据，结合以往的学生测验的数据，动态地衡量学生的学习效果。

 •利用病人健康和生活方式的数据，提高医院对再住院可能性的预测。

 建立了相对应的业务计划之后，促进小组正式成立。促进小组通常有一位领导式的促进者，他了解必要的流程和技巧，负责推动团体头脑风暴并协调训练参与者之间的共识和优先次序。促进小组的其他关键成员包括一位对某个行业或业务功能拥有丰富经验的主题专家、一位可以决定合适的丰富数据、分析建模技巧并评估其他潜在数据源的数据科学家。

 促进小组知道根据所针对的业务计划，需要接触哪些业务的利益相关者、获得哪些数据，以推动思维练习。重要的是，愿景训练有一系列明确定义以保证训练能够突出重点并且不跑题。如果没有一系列明确的定义，愿景训练很容易变成过分尝试以满足太多主管的个人计划和太多种业务功能的单个要求。相信我，突出重点是有益的，特别是当你寻找正确的领域来开始大数据之旅的时候。

 在促进小组达成关于愿景训练范围的共识并且确定业务和信息技术方面的参与者后，促进小组应该调查选定的业务计划并收集相关的背景信息。调查应该包括回顾公司年度和季度的财务报告，听取分析师的意见并且开展关于该主题的网络调查。这不仅能了解企业选定的业务计划，还能了解同样领域的竞争者正在做什么。

 接着小组应该采访选定的业务和信息技术方面的参与者，以便：

 •获得选定项目的商业目标和财务目标。

 •了解如何衡量成功。

 •捕捉关键业务问题和必须做的决定，以便支持选定的业务计划。

 •分解目前的挑战。

 •确认关键的业绩指标和关键的成功因素。

 •回顾企业以往处理类似项目的经验。

 这些采访可能是面对面的，也可能是通过电话的，这要看受访者的日程安排、资源的可获得性以及时间选择，不过面对面的访问是一种更好的方法。

 在这个过程中要从受访者处收集报告样本和电子表格样本。小组应该在采访时花时间去了解业务用户是如何使用并分析现有的报告和仪表盘的。花时间与业务用户接触，以了解：

 •当他们回顾一个报告或一个仪表盘时，他们在寻找什么。

 •他们是如何知道存在问题或机会的。

 •他们发现问题或机会后，采取了什么方法。

 •他们还需要什么新的数据或分析，以便进一步了解问题或机会。

 •他们通常会接触哪些其他利益相关者，来帮助他们分析问题或机会。

 •基于他们的分析，他们可能做出什么决定。

 •谁是接下来的利益相关者——分析报告的接收者。

 如果业务用户将报告数据下载到微软Excel这样的电子表格，或微软Access这样的个人数据库中，那么促进小组就要特别留意了。他们应该花时间去了解业务用户为何下载这个数据，并且捕捉用户在电子表格或个人数据库中正在进行的分析类型。另外，如果业务用户将其他数据融入分析当中，小组也应该进行调查。这些下载的情况给小组提供了绝佳的机会，去了解用户在数据中寻找什么、用户如何进行分析，他们可能还会用到什么类型的分析技巧和其他数据源。

 为了准备采访，让我来简要回顾一些采访需要注意的关键点和技巧，以确保采访成功进行：

 •在正式采访之前，与受访者分享问卷调查表，以便受访者提前准备。如果你没有采访问卷，那么制作一份。

 •把每次采访控制在一个小时内。超出这个时长往往是徒劳无益的，而且会透露出你采访中的问题并没有经过事先准备。如果需要更多的时间，就另外安排一次采访。

 •留下至少30分钟给采访者，以便采访小组有时间保存并整理他们的记录。

 •由两到三人组成采访小组，指定一位采访负责人和一位专门的记录员。一位负责人引导采访流程，其他参与者只进行提问。在采访前明确组内分工。

 •不要用录音带记录采访。尽管表面上看这种方法最有效，但是实际上采访者容易在采访过程中懈怠，误以为他们遗漏的信息仍会记录在录音带上。

 第二步：获得并分析你的数据

 接下来，促进小组要和信息技术组合作，确认并获得与选定的业务计划有关的小样本数据。该数据将被用于开发专项项目“可能性艺术”的愿景训练，这个项目将会用于思维训练。促进小组的数据科学家负责使用预测性分析和数据可视化技术以探索、提炼并分析数据。

 分析模型往往建立在笔记本电脑上，综合使用R（一种受欢迎的、快速发展的开源分析工具，目前被众多学院、大学和数据科学组织广泛采纳并拓展）和Hadoop以加速模型开发。

 在笔记本电脑上建立分析模型和可视化，消除了获得或提供完整的分析环境所需的时间。这为展望过程提供了所需的灵活性，可以测试其他可能有助于分析模型的数据源。这些不是大型的数据集（只有3GB~6GB），但是数据需要与业务计划有关联，以便打造一个真正的构想模型。

 我们应该注意到，使用数据建立一个专门为客户制定的故事性分析方法并不是为了解决业务问题，而是作为一个说明性案例让业务和信息技术方面的参与者思考可以做些什么来获得更加详细的数据和新数据源。

 如果有可能，你可以编一个与分析有关的故事，促进业务用户的创造性思维发展并且使他们开始假设思考。作为当前职责的一部分，他们开始思考如何利用数据和分析方法。例如，图9–2和图9–3显示了如何使用客户行为数据来编故事，以便在与客户互动的早期检测到潜在的客户流失。根据图9–2中的数据，可以利用标准的客户统计信息、财务数据和账单数据探查潜在的客户流失。图9–3的数据在案例的基础上进行了扩展，添加了客户行为数据以便在与客户进行互动的早期检测潜在的客户流失情况。

 [image: 044]

 图9–2 客户的财务和账单变量与客户流失

 [image: 045]

 图9–3 客户的综合使用情况变量与客户流失

 再次说明，使用客户数据创造这种专门针对客户定制的愿景训练的目的在于，帮助参与训练的人展望可能性的范围。专门针对客户的愿景训练有助于业务方面的利益相关者想象，如果利用新的关于客户、产品和运营的洞见来改进选定的业务计划或商业机遇，将有哪些展望成为可能？

 促进小组同样可以根据业务计划引入外部数据源，扩展专门针对客户的愿景训练。例如，促进小组可以获取企业在脸谱网或推特上的小部分数据，看看从社交媒体数据中可以梳理出怎样的洞见。图9–4展示了一个分析案例，介绍利用客户的社交媒体数据计算并比较客户和关键竞争者的情感分析。这类案例可以推动创造性过程，帮助参与者展望作为业务计划的一部分，他们可以怎样利用来自社交媒体的洞见。

 在这个案例中，5月25日、26日发生了一些事，需要进一步调查。参与者开始集体讨论那几天或那几天之前可能发生了什么（可能有公司的新闻、竞争性活动、市场新闻或经济新闻），这对于将出现在思维训练中的愿景训练是一个很好的开始。

 [image: 046]

 图9–4 竞争性情感分析

 也有很多的外部数据源可以与业务数据结合，提供新的视角看待旧客户数据。例如www.data.gov是一个有价值的数据源，数据范围广，这些数据可以被用来帮助业务用户展望哪些是可能的。图9–5展示了如何综合利用政府提供的消费者价格指数和企业的消费者销售数据，根据不同类型的客户的市场潜力，确认是否存在营销花费过量或不足的客户类型。

 [image: 047]

 图9–5 根据细分市场比较市场和你的客户支出

 分析一小块业务数据的目的是个性化管理业务的利益相关者与大数据机遇之间的联系。你想要推动创造性思维过程来帮助业务的利益相关者探索哪些是有可能的，如果业务用户可以获得对客户、产品和运营的新认知，就可以把这些认知当作他们日常业务流程的一部分。

 第三步：思维训练，集体讨论新想法

 现在你为进行一天的思维训练做好了准备。思维训练的目的是运用第7章中讨论到的多种业务价值评估技术，以及使用客户数据开发的针对特定客户的愿景训练，帮助业务的利益相关者思考这些新的大数据源（内部及外部数据）和预测性分析方法将如何挖掘出可供使用的、关于他们选定的业务计划的独特洞见。你会想要鼓励业务的利益相关者展望如何利用内部和外部的数据源帮助他们：

 •回答他们需要回答的问题，以支持选定的业务计划。你会要求他们重新思考他们提出的关于业务的问题，促使他们以更低的粒度、根据新的指标、从更多的业务方面出发来回答那些问题，思考可能产生的业务影响。

 •做出必要的决定，以支持选定的业务计划。你会要求业务用户通过获得新的数据源和预见性的分析方法，挖掘每一个关键决策的驱动因素，探索更详细、更及时、更稳健的决定。

 思维训练包括三个关键步骤：集思广益、排列优先次序以及编写文档。表9–1是思维训练的时间安排模板。

 表9–1 思维训练时间安排
[image: 048]

 集思广益

 通过集体讨论开始思维训练，讨论在哪些方面、如何利用大数据（新的关于客户、产品和运营的数据资源以及超前的、预测性的分析）支持你选定的业务计划。你会回顾专门针对客户开发的愿景训练，帮助业务的利益相关者展望有了新的数据源和预测性分析工具后，有哪些将成为可能。你会向业务和信息技术方面的利益相关者说明，合理利用预见分析方法分析内部数据和第三方数据，将如何提供新的业务见解和新的货币化机遇。

 你会利用第7章提到的大数据展望技术集体讨论可以推动所选定的业务计划的业务问题、想法以及业务决定。你需要追踪这些想法（比如把它们分别记录在便利贴上），以业务问题或陈述的形式，例如“我如何确认最积极参与的客户类型”或“我想看看金卡会员通常会购买什么产品”。

 你会想要利用专门针对客户的例子以及来自类似或其他行业的例子，推动创造性思维过程，了解其他企业或行业是如何利用大数据驱动业务价值的。花时间回顾不同的情景，这将帮助参与训练的人员展望新的大数据源和超前的预测性分析将在哪些方面、如何赋予选定的业务计划以金融价值和竞争价值。

 关键在于通过开放的、有促进意义的对话挑战群体目前的思维过程和假设。通过要求参与者探索“如果，会怎样”和“将会怎样”这样的思维方式，引发创造性流程，例如：

 •如果我可以对客户的购买行为和产品偏好有新的见解，那会怎样？这将会怎样改变我与客户互动的机会？

 •如果我对病人目前以及以往的生活方式和饮食习惯有所了解，那会怎样？这将会怎样影响我诊断他们目前的健康问题并给其他身体变化开药方？

 •如果我知道哪些产品的运营业绩正处在不被接受的边缘，那会怎样？这些信息将会怎样被用来改进检修计划、职业训练和存货管理？

 •如果我知道驾驶最安全、最成功的司机的特征，那会怎样？这些信息将会怎样被用来改变我雇用、训练并向最有价值的司机支付报酬的方式？

 所有的这些业务问题、陈述和想法应该被分别记在便利贴上。捕捉每个问题、陈述和想法是接下来要执行的步骤的关键。对于选择“降低客户流失率”这一业务计划的人来说，他的问题可能是这样的：

 •目前哪类客户流失率最高？

 •这些正在流失的客户是否存在相似的产品使用模式和偏好？

 •流失率最高的客户类型有什么社会特征？

 •流失的客户有什么共同特征或共同的使用模式？

 •是否有哪类客户的流失率正在降低？

 •我们向高流失可能的客户提供过哪些营销方案？

 •谁是我们最能贡献利润的客户？

 •谁是我们最有价值的客户？

 在集体讨论中捕捉到60个、80个或者120个不同的问题、陈述和想法并不罕见，把它们记下来、排序并分类。

 这里列出了一些有用的技巧和技术，可用来推进集体讨论环节中的创造性流程。

 •在一个有着开放氛围的房间进行集体讨论，鼓励开放讨论和想法的开放式分享。探索办公室以外的选择，例如一家酒店的会议室或合作方的会议室。我们有一次在一家风轮机工厂进行了集体讨论，只是为了让参与者跳出舒适的区域。所以请有创造性一些。

 •不用桌子，将椅子排成U型，避免干扰（避免排成报告厅或教室的样子）。

 •在屋子四周的墙上贴几个活动挂图来捕捉想法。

 •在墙上挂一个“停放区”的活动挂图，用来捕捉那些有趣但会使集体讨论流程偏离轨道的讨论，这是一种提醒你向前推进的礼貌的方式。

 •将便利贴随意地贴在几个活动挂图上。不用想着在贴的时候将这些便利贴分类。你会在思维训练的下一个阶段进行分类。

 •确保每个人单独工作。当参与者以小组为单位工作时，会有一个人控制话语权，其他组员的很多好想法并不被认可或记录下来，这种情况并不罕见。

 •每张便利贴只写一个想法。如果你在一张便利贴上有几个问题，将它们分开写在几张便利贴上。

 •当你将便利贴放在活动挂图上时，大声读出其他人写的内容。读出便利贴的内容可以促进创造性思维的产生。

 •只要还有人有新的想法产生，集体讨论这个流程就要进行下去。通过继续这一流程鼓励伙伴们思考新的问题、陈述和想法，让安静成为你的有力助手。

 •提醒参与者你会每隔5分钟、3分钟或1分钟就停止收集便利贴。不要觉得有义务坚持那些特别的时间表。只要还有新的想法产生，就让这个过程继续下去。

 聚合或分组

 聚合或分组的目的是将从便利贴上收集到的问题、陈述和想法按照共同主题进行分类。让参与者围绕在活动挂图周围，在便利贴中寻找共同的主题。将业务问题和陈述放到共同的主题中，比如收入分析、对客户的向上销售、客户流失和分支机构业绩分析。有几个便利贴会非常相似，因为很多业务的利益相关者都在问同样的问题，尽管他们可能会使用不同的指标或从不同的方面考虑，这种情况很平常。例如，销售部可能想要看各个销售代表和销售区域的销售业绩，市场部可能想要看各个活动和推广的销售业绩，产品开发部可能想要看各个产品和产品线的销售业绩。每个部门都对销售业绩感兴趣，只不过是从不同的方面考虑的。

 一旦你确定了一个主题，并且围绕这个主题将共同的便利贴分在一组，就用一支记号笔在这一组便利贴周围画一个大圈，并给它起一个标题，例如客户获得、客户流失或向上销售。保持标题或描述简短（3~4个字的描述）。在接下来的文件编写过程中，你要用一种更具描述性的标题，从与主题相关的便利贴中收集到的更多细节来梳理这些主题。

 通常选定的业务计划会分解成多个用例（6~12个）。例如，“利用对客户行为的了解来优化客户生命周期的互动过程”这一业务计划可能会分解为以下用例：

 •降低客户流失率。

 •最重要的客户类型。

 •有竞争力的流失基准。

 •产品使用特征。

 •网络性能趋势。

 •客户获得。

 •建立客户速写和客户细分。

 •将受众的细分类型打包。

 •基于地理位置的服务。

 集体讨论的最终成果将会是几个活动挂图，上面贴满了有着共同主题的便利贴，或分组放在一起的用例（如图9–6所示）。

 [image: 049]

 图9–6 在集体讨论过程中使用便利贴

 最后，按照每一个确定的用例创建一个单独的便利贴。这些便利贴将会被用在排序训练中。

 第四步：思维训练，将大数据用例进行排序

 你将带领参与训练的成员进行排序，根据每一个用例的商业价值比较可行性，判断用例的优先次序。在这一过程中，你会捕捉到一些商业价值驱动的细节（例如，为什么某一个商机的价值比另一个高）以及可行性背后的原因（例如，为什么某一个商机比另一个更难执行）。排序流程的最后成果是一张如图9–7所示的矩阵图。

 [image: 050]

 图9–7 排序结果的示例

 用例：

 流失：结合智能手机应用的使用数据和客户的财务数据及个人资料，改进预测流失模型的效果。

 产品性能：根据客户的使用情况和客户的赢利性调整网络带宽。

 网络优化：根据客户使用手机应用的情况优化网络投入以减轻网络拥堵。

 标准化：标准化工具、流程以及分析模型，采纳分析团队的配置文件。

 推荐：依据客户的智能手机应用使用模式，提出专门针对客户的产品和服务建议。

 货币化：利用智能手机应用的使用数据，发掘新的基于地理位置的服务商机。

 我将会在本章的后续部分讲到如何推动排序过程，因为这是思维训练中的头等大事，是将事前研究和集体讨论转变为一个可执行的行动计划。

 第五步：为接下来的步骤提供证明

 在最后这一步，你会总结已经确认且排序的商业机遇，部署预测性分析的步骤，以支持选定的业务计划。你会记录展望过程的结果，包括：

 •与选定的业务计划有关的关键采访发现，包括关键的业务问题、业务决定以及要求的数据源。

 •集体讨论环节得出的分析用例。

 •排序矩阵的结果，包括每一个用例的摆放细节、商业价值驱动和执行风险细则。

 •推荐的接下来的步骤。

 展望过程的最后环节是呈现发现结果、推荐意见以及从愿景训练中获得的详细洞见，以便实行管理。发现和推荐将确认大数据的相关性，以推进选定的业务计划并决定接下来的执行步骤。

 排序过程

 一个成功的大数据之旅的关键挑战在于，使业务及信息技术方面的利益相关者就确认最初的大数据业务用例达成共识并结成同盟，确认的用例能够向企业传递充分的价值，同时保证较高的成功率。我们可以找到很多的业务用例，在这些用例中，大数据和预测性分析都可以产生吸引人的业务价值。但是其中很多的用例很难保证执行成功，因为：

 •无法获得及时、精确的数据。

 •缺乏处理新的数据源的经验，比如社交媒体、手机、日志以及遥感勘测数据。

 •有限的数据科学、有限的预测性分析来源或有限的技术。

 •缺乏经验来应对新技术，例如Hadoop、MapReduce和文本挖掘。

 •在管理和分析非结构性数据、获取并分析实时数据源时存在架构和技术上的局限性。

 •业务人员及信息技术部门之间工作联系较少。

 •管理上不够强硬，支持不足。

 我发现了一个工具，可以帮助业务人员和信息技术人员就确认大数据之旅中的正确初始用例——那些有着充足业务价值及较高成功率的用例进行合作并达成共识。这个工具就是排序矩阵。让我们看看排序矩阵是如何在对大数据初始用例进行排序的同时，营造业务及信息技术方面利益相关者的合作氛围的。

 排序是展望过程中最重要的一个环节。我想大多数读者会认为集体讨论是最重要的，事实上很多用例很可能在集体讨论环节之前就为人所知了。集体讨论环节既有助于在那些已经为人所知的用例的基础上进行巩固和拓展，也有助于确认其他新增的用例。

 但是，如果双方无法一致确认启动大数据项目的正确用例，那么大数据项目就很难成功。为了成功，大数据项目需要业务和信息技术方面的利益相关者的支持与合作，以推动潜在的业务转型。让我们开始排序过程的教学，首先要了解排序矩阵的构成。

 排序矩阵是一个2×2的网格，有助于业务和信息技术方面的利益相关者进行交流和辩论，以决定每一个用例相对于其他用例在矩阵上摆放的位置。用例在矩阵上摆放的位置是根据：

 •业务价值：这是矩阵的纵坐标。业务的利益相关者通常负责决定每一个业务用例在业务价值轴上的相对位置。业务价值轴从底部开始代表较低的业务价值，越往顶端业务价值越高，如图9–8所示。

 •可实施性：能否成功实施需要考虑数据的可获得性、精确度和及时性，技术、工具、组织的准备情况以及所需的经验。可实施性是矩阵的横坐标。信息技术方面的利益相关者通常负责决定每一个业务用例在可实施性轴上的相对位置。可实施性从左端起表示较低的可行性（越可能失败），越往右说明可行性越高（越可能成功）。

 [image: 051]

 图9–8 排序矩阵

 在此提醒，你并不需要从业务价值的角度对每一个用例进行精确的价值评估。相反，你只需要知道每一个用例的相对业务价值，以及一定程度的业务方面的利益相关者给出的理由，以此来推断用例的摆放位置。

 排序矩阵过程

 将排序矩阵过程集中于一个关键的业务计划上，例如减少客户流失量、提高销售额、降低财务风险、优化营销支出或降低再住院的可能性，这是非常关键的，因为它为讨论业务价值和可实施性提供了基础。

 排序矩阵过程在开始时是摆放每一个在集体讨论环节和汇总环节中确认并记录在便利贴上的用例（每一个便利贴上有一个用例）。评审团队必须包括业务和信息技术方面的利益相关者，通过衡量它们的业务价值和可实施性，对比其他用例在矩阵上的相对位置，决定每一个用例在排序矩阵中的位置。

 业务的利益相关者负责决定每一个业务用例在业务价值轴上的相对位置，而信息技术的利益相关者决定每一个业务用例在可实施性轴上的相对位置（考虑到数据、技术、技巧以及组织的准备情况）。

 排序矩阵过程的核心是讨论确定每一个用例的相对位置，例如：

 •为什么用例B比用例A的价值高或者低？造成用例B比用例A价值高或低的具体业务驱动是什么（如图9–9所示）？

 •为什么从实施的角度看，用例B比用例A更可行或更不可行？使得用例B比用例A更容易实施或更不容易实施的具体实施风险是什么？

 [image: 052]

 图9–9 排序过程推动团体结盟

 排序过程的关键在于捕捉每一个用例的相对位置的原因，以便确认决定性的业务价值驱动和潜在的实施风险。

 排序矩阵的陷阱

 有效利用排序矩阵的一个关键是了解潜在的讨论陷阱并带领训练的参与者绕开那些陷阱。特别要避免用例落入以下矩阵区域（如图9–10所示）：

 [image: 053]

 图9–10 排序矩阵的陷阱

 •无法管理的期望区域是指那些业务价值巨大，但是很难成功执行的用例（例如解决世界饥荒问题）。一个高级行政人员有一个眼光长远、规模宏大的计划，这并不罕见。排序矩阵会重点说明具体的原因——为什么对于开启你的大数据之旅来说这可能是一个很差的用例。排序矩阵同样会说明需要采取哪些措施使用例更具可行性。

 •用户期待破灭区域是指那些很容易执行，但是业务价值很低的用例。这类用例更像是技术性的科学实验，在这种情况中信息技术团队已经用一项新技术开发了一些技巧，或已经获得了一些新的数据源，很希望寻找一个采用新技术的用例。不要选择这种情况。因为信息技术行业中总有空白区域可以进行试验和探索，不要让你的业务的利益相关者成为那些试验的小白鼠。

 •事业发展受限区域是指那些既没有业务价值又很难执行的用例。这类用例是不言而喻的，没有哪个业务或信息技术的利益相关者会想选择这类用例。

 我们应该绕开那些落入以上区域的用例，因为它们要么不能提供足够的业务价值，对业务的利益相关者没有意义，要么从执行的角度来看对信息技术团队来说风险太高。

 需要注意的是，为了了解执行风险和业务风险并避免项目实施后发生意外，业务和信息技术的利益相关者需要了解每一个用例所在的区域，并公开讨论为什么每一个用例会处在它们所在的位置——这一点非常关键！

 排序矩阵过程的最终结果会像图9–11所示，所有的用例都被摆放在排序矩阵中，它们的业务价值和可实施性经过了讨论和共同确认。对于你的大数据初始互动项目来说，出现在图9–11右上角区域的用例是容易实现的目标。

 [image: 054]

 图9–11 排序矩阵最终结果

 排序矩阵是一个了不起的工具，有助于促进业务和信息技术的利益相关者进行交流，讨论从哪些方面、通过什么方式开始大数据之旅。它提供了一个框架，有助于确认每一个业务用例的相对业务价值（对于选定的业务计划），确认和了解执行风险。从这项排序流程中，业务和信息技术的利益相关者应该知道他们选定了哪些用例以及每一个用例的潜在业务价值。参与者同样看清了项目在执行时需要避免或管理的风险。

 利用用户体验模型推动愿景训练

 开发简单的用户体验模型能够大大帮助业务用户“展望未来可能的范围”。组织可以将大数据概念与用户体验模型结合，打破目前的思想阻碍，并且确认大数据将通过什么新方式来推动组织的价值创造过程。从这些模型中获得的对于客户、产品和运营的新认知同样有助于识别新的赢利或货币化机遇。让我们回顾一些案例，看看一个简单的模型是如何推动展望过程的。

 下面的案例涉及一个组织的网站以及几个手机应用，提出了一些有挑战性的问题——关于组织可以如何改进网站或应用，以提供更具互动性的用户体验。模型展示的是一家信用合作社发布的智能手机应用，以支持新的“我的支行”客户互动计划（如图9–12所示）。该模型用到的所有信息全部来自信用合作社的公开网站。这款智能手机应用支持以下客户服务：

 •查询客户所有账户的当前余额和可用余额。

 •账户之间转账。

 •查询交易历史，获得某些交易的详细信息。

 •随时随地支付账单。

 •查询最近的网点或自动取款机的位置。

 •设置账户余额提示、信用卡交易提示以及取款提示。

 这些客户事务提供了丰富的资源，从中可以挖掘客户信息和产品偏好，以提供更吸引人、更有关联的用户体验。同样的用户体验也可以获得对客户和产品的新认识，这可以转变为新的货币化机遇，例如新的服务和产品。有了这个模型，业务用户可以进行一系列的愿景训练，探索并集体讨论下面这些问题（如图9–13所示）：

 [image: 055]

 图9–12 手机应用功能样例

 •我们最有价值的客户的使用模式是什么？

 •哪些使用模式暗示了有些客户会流失？

 •我们要如何利用个人信息和以往活动改进用户体验？

 •我们要如何提供新的功能，来捕捉更多的关于客户的兴趣、爱好、社团组织以及社交关系的信息？

 •我们要如何利用这些洞见以及智能手机的全球定位功能，提供基于地理位置的客户服务？

 •我们要如何利用推荐意见来拓展用户体验？

 •我们要如何捕捉生活目标，例如存钱买房子或买车？

 •是否有可以利用的安装设备的机会，获得关于客户的行为、偏好以及兴趣的信息？

 •是否存在可以重新设计的功能组合，以便改进用户体验？

 [image: 056]

 图9–13 使用数据改进使用者的用户体验

 我希望你可以认识到，即使是简单的模型也能够大大地帮助参与愿景训练的业务和信息技术的利益相关者确认大数据将如何带来更好的用户体验，挖掘新的货币化机遇。一个简单的用户体验模型可以唤醒大数据的潜能：

 •确认新的机会，可以通过在网站和智能手机应用上新增检测设备捕捉客户使用数据和产品偏好数据。

 •利用预测性分析挖掘专门针对客户的洞见、推荐以及基准，推动带来更有关联性、更吸引人的用户体验。

 •利用实验技巧，为客户呈现多种推荐，看哪个客户回应了哪个选项和推荐，梳理得到更多对客户和产品的认知。

 图9–13的模型有一些超前，探索了一家手机供应商如何利用用户手机应用的使用数据改进用户体验（使用户体验更具相关性和可操作性），以改进与客户的互动过程并挖掘新的货币化机遇。

 这个案例分析了手机供应商如何利用用户手机应用的使用数据以及类似客户的应用使用行为，制定私人化的、可能有益于用户的电子邮件推荐。在此过程中，手机供应商将对用户的偏好有更深的了解——他们喜欢什么、不喜欢什么，这可以产生更多关于用户和产品的认识。这是相对于第8章中的非智能化用户体验的一个反例。

 这里有数不尽的假设问题，可以推动这个模型的集体讨论进程，例如：

 •如果我们可以利用用户的应用使用习惯来推荐新的应用，把用户转变为更有赢利性、更容易维护的客户类型（例如从“温和的青年女学生”转为“女性购物狂”），那会怎样？

 •如果我们可以对客户的应用使用习惯评分，以便更快地识别潜在的流失情况并做出反应，那会怎样？

 •如果我们可以将应用性能数据融入用户基础，向用户推荐那些可以提供更好的用户体验并有助于提高对手机供应商的忠诚度的应用，那会怎样？

 •如果我们可以将有关用户的应用使用方面的认识融入整个网络，创造新的货币化机遇，例如应用开发商的介绍费和合作营销费，那会怎样？

 •如果我们可以将有关客户应用使用方面的认知与实时的全球定位系统定位信息结合，提供私人化的、基于地理信息的服务，那会怎样？

 建立模型是一种很有效的技巧，能够推动思维训练中的创造性思维过程。不用担心模型的专业程度，重要的是模型挑战了业务的利益相关者的传统思考方式。模型可以将业务的利益相关者从思维障碍中解脱出来，考虑通过利用所有的客户和产品信息来优化与客户的互动过程并挖掘新的货币化机遇，分析将有哪些成为可能。

 小结

 本章详细介绍了愿景训练。我分别描述了愿景训练的5个步骤，并用案例说明了每个步骤的详细内容。

 你花了一些时间了解数据准备和分析工作，这是将业务中与计划相关的数据转变为愿景训练所必需的，后者可以作为思维训练的一部分。这是愿景训练的一个重要组成部分，因为这让参与训练的人员觉得展望过程更加逼真。我提供了几个建立专门针对客户的展望训练的案例。

 你学习了思维训练中的集体讨论和汇总过程，回顾了如何使用迈克尔·波特的价值链和五力分析，以及业务上专门针对计划的愿景训练，以梳理出新的商机，这也是展望过程的一部分。

 你也学习了如何使用排序矩阵来促进业务和信息技术的利益相关者达成一致，共同选取开启大数据之旅的正确用例。

 本章还讨论了如何在思维训练中利用用户体验模型进一步拓展集体讨论环节。我提供了几个例子，证明了如何利用那些模型推动假设的创造性思维过程。

 [image: chapter10]

 现在，你准备将之前所有的训练和展望工作总结为一个方案。但什么是“方案”？构建一个方案需要什么具体的技巧和流程？

 大数据的问题在于并没有一个现成的技术方案。你不能仅安装Hadoop、预测性分析或一个数据应用，就假设它能提供一个大数据方案。数据行业之前就存在这个难题，在过去的10~15年间，数据仓库技术和商业智能技术一直在寻找组织内的相关性。为了获得大数据和预测性分析的成功，需要一种被称为方案工程的新工程技术。

 工程学有很多科目——系统工程、电子工程、机械工程，何不设立一个方案工程？方案工程会是这样定义的：

 确认一个组织的关键业务计划并将其分解为业务支持能力和支持性的技术成分，以便支持组织的决策和数据货币化工作，这种过程称为方案工程。

 让我们看看方案工程流程中的各个步骤。

 方案工程流程

 令人惊讶的是，方案工程的流程有点像玩乐高积木。最成功的乐高项目是那些心中已有目标的——一个完全定义好的、有合理限制范围的方案。我想要建造海盗船、城堡还是空间站？有了乐高积木，这三个我都可以建造。不同的方案会要求不同的积木按照不同的路线构建成不同的形状。要获得大数据在业务上的成功，重要的是提前确认你的组织想要构建的方案，然后按照正确的路线或指引，组装和集成正确的数据和技术能力，最终得到成功的方案。

 在这个环节中，我提出了方案工程的6个步骤，以便确认、构建并开发出一个业务方案（如图10–1所示）。方案工程的6个步骤包括：

 1.明白组织如何赢利。

 2.确定你的组织的关键业务计划。

 3.集体讨论大数据的业务影响。

 4.将业务计划分解为用例。

 5.证明用例是合适的。

 6.设计并实施大数据方案。

 [image: 057]

 图10–1 方案工程的流程

 这个过程要求你提前花时间进行创造性思考，了解你的组织是怎样赢利的。这意味着你要花时间识别你的组织的战略名词，也就是那些战略业务实体——客户、商店、雇员和产品，你的组织围绕这些建立了细分的业务流程（例如获得、维护、优化、管理）。你需要明白这些战略名词在组织的价值创造过程中所处的地位。你需要确认组织的关键业务计划，明白这些计划希望对战略名词产生怎样的影响。这种认知和信息将会引导你的方案工程工作并使其重点突出。这些活动使用的途径和方法在第7章中已经介绍了。

 第一步：明白组织如何赢利

 假设你是组织的总经理。花时间仔细考虑组织是如何赢利的。例如，组织将如何增加利润、减少成本、降低风险或增强适应性？

 组织有很多方法可以赚更多钱。比如增加利润可以包括：增加贵宾卡或金卡的会员数、增加商店或网站的客流量、降低客户流失率、提高每一单购物的利润、提高自有品牌的销量占市场购物篮的百分比、改进交叉销售或向上销售的效果、优化营销效率（如图10–2所示）。降低成本可以包括降低存货成本和供应链成本、减少欺诈和业务缩水、提高营销支出的效率、整合供应商、改进及时的运输和配送、优化降价促销以及提高资产的利用和转换。

 [image: 058]

 图10–2 大数据可能带来的商机

 花时间识别并了解组织的战略名词，确定那些名词是如何提高组织的赢利能力的。例如如果你在航空业，枢纽是你的业务中很重要的名词，只要你能够增加每个枢纽的航班数量（例如增加飞机的转机次数或者提高候机楼和停机坪的使用效率），就意味着每天更多的航班，也意味着更多的钱。如果你经营电影院，优惠是非常重要的名词。只要你能够增加影院客户的优惠市场购物篮（例如购买汽水和爆米花或者买大容量的饮料还是小容量的饮料），也意味着更多的钱。

 花时间使用组织的产品或服务，直接体验组织的产品或服务的性能。成为一个客户，去熟悉用户体验并了解客户和合作商对产品的感觉。

 有了这些观察，你已经做好了准备，可以提起笔开始展望有关客户、产品及运营的新的认知将如何帮助组织提高赢利能力。例如你的组织处在B2C市场，你可以很容易地想到组织可以利用客户互动的内部数据（比如电子邮件、客户评论、服务日志或医生的医嘱）以及客户互动的外部数据（比如社交媒体上的发帖、点评类网站或日志），挖掘有助于优化客户互动过程的洞见（例如描述客户特征、细分、确定目标、获得、激活、培养、维护以及拥护），打造更具赢利性的客户（如图10–3所示）。

 正如我们在第8章中讨论到的，在大多数行业中：

 •0~25%的客户贡献了超过100%的利润。

 •50%~60%的客户没有贡献利润。

 •10%~25%的客户贡献负利润。

 [image: 059]

 图10–3 客户赢利能力的分布

 因此，方案工程在B2C行业中面临的挑战在于如何利用大数据分析来：

 1.将客户移动到赢利曲线的上方（通过交叉销售使他们购买别的商品、通过向上销售使他们购买更具赢利性的商品和服务、将品牌产品换成自有产品以提高市场购物篮的赢利性）。

 2.以更加节约成本的方式服务不产生利润的客户（例如通过网络、自助服务或通过合作伙伴）。

 第二步：确定你的组织的关键业务计划

 下一步是进行初步研究，了解你的组织的关键业务计划。这包括阅读年度报告、听取分析师的意见、搜集执行管理层最近的演讲和展示。如果可能的话，采访高级业务管理人员，了解他们的首要业务计划、业务机会以及他们认识到的可能阻碍组织成功实现首要业务计划的关键挑战（稍后我会在这一章中提供一些建议和案例，说明如何阅读一个组织的年度报告以挖掘大数据商机）。

 捕捉每一个确认的业务计划或业务机遇的关键信息，例如：

 •业务的利益相关者以及他们的地位、责任和期望。

 •衡量业务计划成功与否的关键业绩指标和度量。

 •递交的时间。

 •关键成功因素。

 •期望的结果。

 •核心任务。

 注意回顾第6章中使用大数据战略文件将组织的企业战略分解成它的关键业务计划、期望结果和关键成功因素。

 第三步：集体讨论大数据的业务影响

 方案工程的下一步是集体讨论大数据和预测性分析将如何影响所选的业务计划。就像在第7章中谈到的，大数据和预测性分析可以通过4种途径推动组织的关键业务计划（大数据业务的四大驱动因素，如表10–1所示）：

 表10–1 大数据业务的四大驱动因素
[image: 060]

 1.以最低的粒度挖掘更多详细的事务性数据，以保证更加精确的决策。例如，分析详细的事务性数据，比如客户忠诚度，以保证更加精确的决策。针对不同的客户、不同的季节或节假日以及不同的所在地或地理位置挖掘新的数据货币化机遇。

 2.整合新的非结构化数据，保证更加令人信服、更加完整的决策。这既包括内部非结构化数据，例如客户评论、呼叫中心的记录、电子邮件、医生的医嘱以及服务日志，也包括外部的非结构化数据，例如社交媒体上的发帖、日志、智能手机应用以及第三方或公开的数据。我还加入了传感器产生的数据，例如智能电网、汽车间通信以及这一类的智能应用。这些不同种类的新数据提供了新的变量、指标和维度，可以把这些融入分析模型以获得可操作的、实质性的业务洞见和业务推荐。

 3.提供实时（低延迟性）的数据，以缩短从出现数据事件到分析该数据事件之间延迟的时间，这保证了更频繁、更及时的决策和数据货币化。这既包括建立基于需求的客户分类（根据某些例如超级碗这样的重大事件的结果），也包括从智能手机和移动应用中挖掘的实时的、基于地理位置的洞见。

 4.将预测性分析融入核心业务流程，以提供新的机会挖掘隐藏在数据中的因果关系（原因和影响）。预测性分析为业务上的利益相关者提供了新思路，鼓励他们在探索新的数据货币化机遇时使用新的动词，如优化、预测、推荐、评分以及预报。

 在这一章中我会提供不同行业的一些案例，说明如何利用大数据业务的四大驱动因素来生成业务方案。

 第四步：将业务计划分解为用例

 开展一系列采访和思维/展望训练，集体讨论支持所选的业务计划所需的用例，对这些用例进行确认、定义、整合以及优先级排序。就像在第9章的愿景训练环节提到的，你要捕获每一个已经确认的用例的以下信息：

 •所选定的人物和利益相关者，包括他们的地位、责任和期望。

 •如果业务的利益相关者可以得到更详细、更多样化的数据，他们会尝试回答或者可以回答的业务问题。

 •业务的利益相关者尝试做的业务决策以及支持性的决策过程，包括时间设置、决策过程以及下游的利益相关者。

 •衡量业务是否成功的关键业绩指标和关键度量。

 •数据要求，包括来源、可获得性、获得方法、更新频率、粒度、维度和层次结构。

 •确认分析算法和建模要求，例如预测、预报、优化和推荐。

 •捕捉用户体验的要求，这可以和用户的决策过程紧密联系。

 这是采用排序矩阵的大好机会，运用群体动力把不同的业务用例进行排序，并建立信息技术人员和业务人员的共识，以推举出比较优先的用例。

 注意在第三步和第四步中有绝佳的机会可以运用之前在第9章中谈到的思维训练，集体讨论新的想法，将这些想法融入业务相关的用例，并且根据业务价值和可执行性将这些用例排序。

 第五步：证明用例是合适的

 现在是时候采用数据和技术证实用例的可行性了。这是引入价值证明分析实验的好机会，可以充分利用可得到的数据和技术能力证明用例是合适的（财务模型、投资回报率和分析支撑）。你对想要的结果有详细的定义，包括关键决策、业务问题、关键业绩指标以及所有其他在第四步中捕捉到的方案细节。你也应该明确地知道建立价值证明所需要的数据（例如数据源、关键度量、粒度、获取频率、维度及其他）、必要的技术和分析能力。价值证明分析实验流程应该包括：

 •从内部和外部数据中收集需要的数据，将数据融入单个数据平台。你想要详细数据，而不是整合后的数据，因为你将要在详细的数据中挖掘实质性的、重要的、可操作的细微差别。你也应该探索使用第三方数据，其中有些数据可以从公开渠道获得，有助于提高分析的质量。这也是引入社交媒体数据的好时机，特别是如果你正在处理的是以客户为中心的用例。

 •在分析之前进行数据的梳理、校对以及准备，定义并执行必需的数据转换流程。这很可能会包括几个数据提炼流程，以建立新的综合指标，例如频率（事件多久发生一次）、时间（最近一次事件发生的时间）以及排序（事件发生的顺序），这可能会更好地预测业务绩效。

 •定义分析测试计划，包括测试假设、测试用例和衡量标准。

 •根据定义好的关键业务指标和关键成功因素建立分析模型并进行细微调整。参与这一环节的数据科学家可能会继续探索新的数据源以及新的数据转换技术，这可能有助于改善分析模型的可靠性和预测能力。

 •定义用户体验的要求，特别是了解分析结果的接收方，以及接收方将如何使用分析结果。

 •建立实例和框架帮助业务的利益相关者了解这些分析结果和模型将如何被融入他们日常的业务流程。

 价值证明分析实验的目的是证明业务用例是合适的，建立和巩固基本的数据模型和分析模型以提供分析支撑。你想要加强大规模详细的结构化、非结构化数据与预测性分析的融合，得到更有预见性、实时的分析模型，可以为选定的业务方案传达有实质意义的、可操作的洞见和推荐。

 第六步：设计并实施大数据方案

 基于价值证明分析实验环节的成功，现在可以定义并建立详细的数据模型、分析模型、技术架构以及生产路线，以便将分析模型和洞见融入关键的运营及管理系统。实施计划和路线将需要确定：

 •数据源和数据获得的要求：这应该包括一个详细的计划，对获取的数据类型和数据存储的位置进行优先排序（来自同一个数据渠道及分析视角）。该计划需要确定结构化和非结构化数据以及内部数据，这意味着数据计划需要每4~6个月更新一次，添加一些可获得的新数据源。

 •检测战略：你很可能需要从现有的业务流程中捕捉关于客户、产品和运营的新数据。检测战略需要涉及的新标签、存储信息以及其他检测技术将如何被用来捕捉新的事务性数据。

 •实时的数据源和分析要求：当数据进入业务流程时，具体的用例将要求实时（或低延迟性）的数据源、分析以及决策。这些实时的要求必须经过整个技术和架构堆栈的处理，包括ETL、ELT（提取加载转换）算法、数据转换、提炼、内存内计算、复杂事件处理、数据平台、分析模型和用户体验。

 •数据管理能力：大数据行业已经积累了不少经验，开发了很多优秀的工具和方法，可以帮助企业进行数据管理（例如主数据管理、数据质量和数据治理）。但是即使在数据质量足够好的情况下，组织仍需要根据所支持的决策和业务流程进行处理。组织需要认真思考这个问题，避免浪费时间使不完美的数据完美，特别是当数据支持的决策或业务流程并不需要完美的时候（例如广告投放、欺诈检测、基于地理位置的营销以及降价促销管理）。这部分方案要求了解并回答“什么时候90%的准确数据就足够好了”这个问题。

 •数据建模能力：数据建模的要求包括所有的传统数据仓库架构方法——操作数据存储、数据准备区、数据集市、企业级数据仓库，再加上很多新的、可获得的数据平台及数据联合工具和技术。数据建模计划需要考虑数据库设计和NoSQL数据库（NoSQL意为“不仅仅是SQL”）、Hadoop以及Hadoop分布式文件系统（简称HDFS）的角色。

 •商业智能：大多数组织已经有了商业智能环境或经营业绩监控环境，在其中处理关键业绩指标、报告、警报和仪表盘要求。现在是时候思考该如何利用诸如非结构化数据、实时数据源以及预测性分析这样新的大数据功能拓展这项投资。我们在第1章的业务模式成熟度指数部分谈到过，组织已经投入了可观的时间、金钱和人力资源建立一个围绕许多关键内部业务流程的商业智能环境。现在是时候开发一个关于如何最佳地利用并拓展商业智能投资的计划了。

 •高级分析的能力（统计分析、预测性建模以及数据挖掘）：这是数据科学组织的范畴，其中大多数我们已经讨论过了，关于营造一个能让数据科学小组自由工作的环境的重要性（我会在下一章谈到分析沙盒的一些高级体系结构组件）。组织还应该开发一个实验战略，找出那些运用实验方法获得关于客户、产品和运营的新认知的业务领域。

 •用户体验要求：用户体验计划需要包括框架和模型过程，以确保知道分析结果和模型将如何在企业用户的日常运营、管理报告和仪表盘中体现。利用这个机会了解内部用户、外部客户以及业务伙伴对用户体验的要求，并且探寻如何将分析认知融入那些用户环境。

 方案工程的业务方案

 尽管方案工程将来可能不会成为炙手可热的工作，但是它会越来越重要，因为数据的数量和多样性不断增加，技术能力不断拓展（受到风险投资家和开源运动爆炸性增长的推动），移动设备和更小型的移动应用重新定义着用户体验。随着数据和技术的变革，你将会专注于提交投资回报率高、回收期短的业务方案。

 那么，你要如何利用这些大数据的业务驱动探索或展望大数据和高级分析会如何帮助你定义并提交推动核心业务计划的方案？让我们看几个例子。

 客户行为分析的案例

 客户行为分析中蕴含的大数据机遇在于整合客户的具体事务、新的社交媒体数据以及移动数据。整合的目的是挖掘对客户的新认知，这些认知可以优化你和客户的互动生命周期的全过程，例如描述客户特征、锁定目标、细分类别、获得、激活、交叉销售/向上销售、维护和拥护。这些对客户和产品的认识最终可以通向个性化营销，特别是加上可以通过移动应用获得的实时的客户活动数据和地理位置数据。为了对客户行为有新的认识，组织可以实施以下方案：

 •将所有具体的客户互动事务，例如销售历史、回报、支付历史、客户忠诚度、呼叫中心记录、消费者评论、电子邮件交流以及网站点击，整合进一个单独或虚拟的数据存储库。

 •利用高级分析法分析具体的客户互动事务，对最有价值的客户和客户类型建模并评分，建立更加精细的行为类别，利用这些行为类别和客户评分改进目标客户的特征描述以及客户分类战略。

 •整合并提炼预期数据（例如姓名、公司以及联系信息），通过引导性事件和第三方市场资源收集得到。

 •向客户和预期数据中添加第三方数据，从Acxiom、Experian、BlueKai和nPario这样的供应商处得到客户的人口统计数据，比如年龄、性别、受教育程度、收入水平以及家庭信息。

 •从例如脸谱网、推特、领英、Yelp、Pinterest等网站上捕捉并综合有关产品、服务和公司的相关社交媒体数据。

 •搜索、监控并捕捉产品和公司的拥护者和反对者对产品和公司的相关评论，他们活跃于像WordPress、Blogger和Tumblr这样的博客网站。

 •使用文本分析、Hadoop或MapReduce挖掘社交媒体和博客数据，以便对客户的兴趣、爱好、社团组织以及社交关系产生新的了解，这些可用来改进目标客户的特征描述以及分类模式。

 •利用移动应用实时地掌握客户的地理位置、购买行为以及偏好，从而推动实时的、基于地理位置的推广、提议和交流。

 预见性维护案例

 对于B2B公司来说，在大数据领域中最重要的机会可能是向它们的业务（以及潜在消费者）市场提供预见性维护服务。大数据分析可以利用电器、设备以及机械产生的传感器数据实时地分析、评分并预测维护需求。任何运作机械的行业，例如汽车、航空、火车、农业机械、家电、能源设备、涡轮机、服务器、商业设备，都可以从预见性维护中受益，这归功于传感器数据和实时分析的结合。为了对预见性维护有新的了解，组织可以构建以下方案：

 •实时地捕捉由电器、设备以及机械的传感器产生的未加工的非结构化日志和错误代码，将它们直接放入Hadoop和HDFS（不要求任何数据预处理，也没有预定义的数据模式）。

 •高级分析历史性能数据，在个体和内容层面建立正常的电器、设备和机械性能构成的预见性模型。像控制图这样的六西格玛技术会非常有助于识别不正常的产品性能。另外，六西格玛法是一种在制造业被普遍了解的方法。

 •利用预先的数据提炼技术，例如频率、时间和次序指标，确认可能暗示维护需要的事件或事件阈值的合并。考虑通过使用关联分析模型算法挖掘活动，并创建一个活动购物篮。

 •整合外部动态数据源，例如天气（温度、降雨、降雪、冰冻、湿度和风力）、交通和经济数据源，确认可以拓展预测模型的新变量。例如，查明湿度可能对你的风力涡轮机产生什么影响，或者雨雪会对火车准点有什么影响。

 •利用实时分析环境监控实时流传感器数据，实时地将其与性能模型和控制图比较，标出潜在的性能问题，并进行评分和排序。

 •向关心的群体（比如技术商或消费者）发送自动警报，包括推荐的维护信息（例如位置、预计被替换的零件、预计的维修人员的技能以及维护的最佳操作文件），创建优化的服务日程表及维修人员日程表。

 •在维护的时候捕捉被替换零件的产品或部件磨损数据，从而在单个设备/机械和零件的层面改进预见性维护模型。

 •整合并分析磨损数据，从而产生有关性能的认知，将其打包并返售给设备、机械、产品和组件的制造商。

 营销效果案例

 每家公司都会花钱做营销，而且这部分支出越来越多地被用在高度可衡量的数字媒体渠道。对线上营销（以及像电视、印刷品和广播这样的线下渠道）支出的效果进行量化是一个艰难的挑战。可以更加精确地量化并鉴定推动业务和销售绩效的营销渠道和手段的组织能够更好地优化营销支出。为了更好地衡量营销效果，组织可以制订以下方案：

 •合计总的营销支出，包括所有的数字渠道（展示、搜索、社交和移动）和线下渠道（电视、印刷品和广播）。

 •提案并整合所有的营销活动和事务（呼叫、投标、提案以及销售失败和成功）以及线上转化活动，再将这些活动与不同的营销活动和支出建立联系。

 •对于数字数据，从单个用户层面上（cookie级别的详细信息）捕捉展示、关键词搜索、社交媒体发帖、网站点击、鼠标悬停以及相关的转化事务，将其整合放入一个市场购物篮。

 •计算综合指标以及营销手段的频率、时间和次序，从而量化不同营销手段的效果（归因分析）。

 •在活动数据中加入外部数据，例如天气、季节、地方经济、地方性事件以及其他类似的数据，从而改进活动模式和预测效果。

 •将当前活动的业绩与过往活动的业绩以及类似活动的业绩进行比较，从而确认并量化过往活动的业绩驱动。

 •利用从第三方直接营销活动中捕捉到的预期数据建立预期数据库，在其中你可以开展直接营销活动。

 •从例如BlueKai和nParioDMP这样的供应商处获得新的关于客户的数字化认知。

 •开发一个实验战略，测试不同营销手段、营销信息处理和营销渠道的效果。

 •分析社交媒体数据，从而捕捉消费者的兴趣、爱好、社团组织以及社交关系，这些可以提高对客户特征描述、分类以及目标锁定的效率。

 •捕捉实时的社交媒体来源，从而实时地分析、监控活动和产品的发展趋势并采取行动。

 •利用对营销效果的分析和了解，推动活动开始前的不同媒体的分配建议（例如如何分配包括电视、印刷品、线上活动、展示、关键词及其他营销渠道在内的营销支出）和活动中的业绩建议（例如如何再分配包括广告网络、关键词、目标受众和类似条目在内的数字媒体支出）。

 减少欺诈的案例

 大数据提供了实时识别潜在的欺诈活动的全新技术。新的数据源（例如社交媒体、具体网站和手机）和大数据创新（例如实时分析）使组织在传统的静态欺诈模型的基础上建立动态的、自主学习的欺诈模型，这种模型会在行为性活动、事务性活动以及可能具有欺诈性的活动组合出现之时就做上标识。这是一则大数据欺诈侦测案例：

 •采用实时的数据平台，捕捉并管理来自海量内部和外部数据源的大容量实时数据传送（例如购买、授权和退货）。

 •使用数据库内分析法加快基于历史事务的欺诈侦测模型的开发和改进。

 •使用预测性分析法分析实时事务，根据上万个维度和维度组合对不正常的事务、行为和趋势评分，把这些评分和历史条目进行比较，标识出可能的欺诈情况。

 •采用超前的数据提炼技术，例如活动和事务的频率、时间和排序，创建对可能的欺诈活动、行为和趋势的更加超前的概要描述。

 •整合移动数据和基于地理位置的分析，从而动态地识别并监控出现潜在欺诈行为可能性较高的地理位置、业务和其他（例如加油站、折扣零售商和便利店）。

 •将实时欺诈侦测模型融入运营系统（例如POS机系统、呼叫中心和消费者信息传递系统），从而实时地查询具体的事务或事务组合。

 •利用社交媒体数据确认可能的欺诈群体网络或协会。

 网络优化案例

 无论你经营的是设备网络（服务器、转换站或风电机组）还是零售商店（门店、网站或分公司），都存在非常珍贵的关于客户和产品的新的数据资源，这些可以被用来确保你“在正确的时间、正确的位置有正确的网点”提供令人愉快的用户体验。负荷过重或不足经常是对网络的重大挑战，那些能力要求和需要会随着消费者和产品的行为和趋势迅速变化。为了优化你的网络运营，一个网络优化方案应该具备：

 •面对所有不同的网络组件和元素，整合网络节点数据（例如日志文件）。在具体事务水平下保留大量历史记录。

 •整合社交和移动平台上的消费者数据，确认并量化客户、网络、市场偏好和行为趋势的变化。

 •在数据资产中添加外部数据源，例如天气、地方性事件、节假日和地方经济数据，继而提供可以提高容量规划和资源调度模型的预测能力的新预测指标。

 •使用高级分析规划网络容量的要求（基于节点、一天中的某时刻，一周的某一天等），计算关键网络支持变量，例如人员、存货、替换的零件和维护日程。

 •利用实时分析重新分配网络容量（资源调度、扩大或缩减云资源及其他），从而支持每天、每小时、不同地理位置的使用模式变化。

 作为一个方案工程师，不仅需要深刻认识你的组织正尝试解决的业务问题，而且需要深入了解新的大数据和预见分析创新的能力。采用方案工程流程有助于确认你“在正确的时候采用了正确的技术能力解决正确的业务问题”。如果你对正在解决的问题没有具体了解，在大数据分析能力方面也没有牢固的基础，你会很快回到原来的老方法，用技术“发现业务问题”。

 阅读年度报告

 我强烈建议利用一个组织的公开文件（例如年度报告和季度财务文件）和公告（例如新闻发布和主管演讲）挖掘大数据的业务机遇。本书的这部分将提供几个真实案例，告诉你从哪些方面来研究年度报告，从而确认可能的大数据机遇，以及如何快速评估应该怎样利用大数据推动那些机遇。

 我一直十分惊讶于很少有人花时间阅读公司的年度报告，或者找出组织领导小组中的高级成员做的公开发言和演讲。特别是“总裁致股东的信”，这是一个宝库。正是在年度报告中，总裁会提到过去的一年中他们为公司做的重大事项。依我拙见，这通常占据整封信75%的篇幅，可以直接跳过。信函最后的25%才是最有信息量的，因为正是在这部分中总裁提到了下一年的关键业务计划。让我们回顾几个年度报告。

 金融服务公司的案例

 下面摘录自一家金融服务公司致股东的信：

 这一年我们迈过了一个重要的交叉销售的大关。美国西部地区过度存款家庭目前平均每户持有6.14款我们的产品。我们在东部的零售户平均持有5.11款，而且这个数字还在增长。纵观我们所有的39个社区银行州和哥伦比亚特区，平均每个存款家庭持有5.7款产品（去年是5.47）。25%的存款家庭持有8个或更多的我们的产品。40%的存款家庭持有6个或更多。即使我们的交叉销售达到了8，我们也只完成了一半。每个存款家庭大约持有16款产品。经常有人问我为什么我们将交叉销售的目标设为8（eight），答案是这听上去和“棒极了”（great）谐音。我们新的庆祝语可能会是“让我们向着10再次出发”！

 信的这部分强调了一个业务计划，那就是提高客户交叉销售的效果，达到每个存款家庭持有10款产品的目标，这与目前每个家庭持有5.7款产品相比是一个提高。然而10可能是一个大胆的目标，很明显组织中的一些高官（可能主管市场营销的）被特许改善交叉销售的成效。

 这里是一些例子，说明了大数据帮助提高交叉销售效果的业务计划。

 •使用具体的客户财务数据和家庭持有账户的类型，再加上关键的账户信息（例如账户持有的时间、账户余额和账户余额的趋势）和家庭人口统计数据，建立更加精细的家庭分类。

 •运行分析模型，计算这些新的家庭类型额外购买某一款理财产品的可能性。例如，持有这些产品并且具有这些人口统计特征的家庭有一定的可能性会额外购买这种产品。

 •针对不同的产品组合和家庭特征，建立不同的模型。

 •使用从脸谱网、Pinterest、Yelp和推特上得到的社交媒体数据来识别理财产品的趋势，识别那些可能进行跨产品推广的候选产品。例如抵押贷款再融资很热门，就试着将抵押贷款再融资和住宅抵押信贷额度进行捆绑。将这些趋势运用到你的家庭/产品交叉销售模型中，从而确定直接营销目标。

 •用仪器标识所有的直接营销和数字营销活动，看哪些信息和提案对哪些受众人群最起作用。

 •开发一个实验战略，以确认对哪些受众群体测试哪些提案。实时捕捉结果并对正在进行的活动进行调整。

 零售案例

 这个案例使用了一家零售商2011年年度报告的信息。在年度报告中，公司至少有两个部分可以进行结构化数据（例如销售终端、存货、退货和订单交易）和非结构化数据（例如社交媒体、网站日志和消费者评价）的整合，进而推动关键业务计划。下面是致股东的信的第一部分：

 我们的战略是以一贯低于别处的价格向我们的会员提供种类丰富的高质量商品。我们寻求将每一条产品线上的特定产品限定于畅销的型号、尺寸和颜色。我们的核心仓储业务中平均每个仓库有大概3600个活跃的库存单位，这与折扣零售商、超市和超级购物中心45000~140000个，甚至更多的库存单位是截然不同的。很多消耗品只能成箱或多包来卖。

 这部分强调了大数据有机会帮助推动商店商品类别的优化。特别是大数据可以通过以下这些渠道进行帮助。

 •整合人口统计数据和产品销售数据，从而预测最佳的店铺空间安排（从一个独立商店的角度）。根据地方性事件，例如五月五日节或旧金山巨人队的主场比赛，更加频繁地（可能每周一次）更新最优的店铺空间安排。

 •整合社交媒体信息、消费者评论（例如那些从呼叫中心、电子邮件和网站上得到的）以及店铺和产品的销售数据，从而计算并追踪各个店铺（根据产品类别或季节）的净推荐值和消费者情绪。使用这些信息确认表现不佳的店铺、产品和产品类别并采取行动。

 •利用社交媒体数据确认产品和市场趋势（根据商店和产品类别），这些可以影响商品定价、店内营销和商店空间管理计划。

 •针对不同的商品测试不同的店铺空间安排方案，得出结论并给出建议，从而优化单个店铺和商场的商店空间安排。

 接下来是这家零售公司的第二个案例，强调了提高自有品牌的销售效率的业务价值（例如在接下来的几年中，将自有品牌占已售产品的比例从15%提高到30%）。

 我们在开发自有品牌以加强会员忠诚度的同时，仍然专注于全国性品牌商品的销售。经过19年的努力，我们的自有品牌产品占所出售产品的比例达15%，但是销售额仅占20%。我们相信我们有能力在接下来的几年中将自有品牌产品的市场占有率提高到30%，同时继续向我们的会员提供优质的品牌产品，这始终是我们产品选择的一部分。

 这里给出几个案例，说明大数据如何被用来提高自有品牌的销售效率：

 •整合销售数据、存货数据和社交媒体数据，从而算出最有可能（成功率最高的）引入自有品牌的产品类别。根据不同商店、地理位置和产品类别进行评分。

 •挖掘社交媒体数据，从而确认能够围绕自有品牌产品开展直接营销、店内推广和销售的消费者感兴趣的领域。

 •整合以往的自有品牌产品销售数据，并将这些数据关联到当地的地理变量，例如经济状况、失业率、住房销售和房屋价值的变化、交通状况等。

 •在不同的地理环境和不同的店铺中测试不同的自有品牌战略，从而决定在具体的地理环境中，某些自有品牌产品战略是否更加容易被接受。

 经纪公司的案例

 第三个案例来自一家经纪公司2010年的年度报告。以下摘自致股东的信：

 如果我们想透过客户的眼睛看世界的话，客户反馈是必要的。2009年我们继续了CPS（客户推荐值）项目，采访了客户并邀请他们根据愿意推荐我们的程度从0到10给我们打分。CPS计算的是“推荐者”的数量减去“批评者”的数量，得到客户忠诚度的净指标。个体投资者对我们的CPS评分达到了37%，这是我们的价值定位、投资帮助和指导以及消费者服务的重大收获。独立投资顾问对我们的CPS评分仍旧很高，他们赞赏了我们的回访服务，退休计划赞助者对我们的CPS评分也不错。

 年度报告强调了公司计划继续推行客户推荐值项目。2010年，公司获得了至今为止最高的评分，37%。这里给出了几个例子，说明大数据如何被用来推动CPS项目。

 •利用社交媒体网站和博客，建立一个更加及时的、复杂的CPS，这会是一个衡量客户感受和视角的更好的指标（例如，他们向其他人推荐电影的可能性）。

 •整合来自呼叫中心、消费者评论和收到的电子邮件的与消费者的非结构性对话。

 •建立加入了社交数据和不同金融交易的分析数据库，根据最有价值的消费者类别将CPS进行分类并追踪。将客户的金融交易模式与类别分析匹配，从而根据客户类别标识出可能的CPS值下降趋势。

 •建立分析模型分析CPS变量，例如经纪人、经纪公司、经纪人的地理位置、金融话题、一周中的某一天、一天中的某个时段等。将分析结果分类，从而挖掘CPS和经纪合作变量之间的关联。

 •使用CPS对关键客户进行分类。利用推特和脸谱网上的数据监控最有价值的客户类型的情绪趋势，以便更快地察觉并量化（评分）潜在的客户流失和相关的业绩驱动。

 •捕捉关键的经纪人的统计信息（背景、教育、资格认证和经验年数）和业绩数据（客户业绩、满意度评分），从而模型化经纪人的统计信息和客户CPS之间的关联性。

 •建立实时的追踪控制图持续监控关键的经纪合作变量，以防止陷入潜在的困境。根据不同的经纪互动水平建立控制图，例如经纪人、经纪人的地理位置、经纪公司和金融主题。

 你已经想到了大数据改变业务的力量，这股力量挑选出的新的关于客户、产品和市场的洞见可以被用来推动高保真的、更加频繁的业务决定。但是为了推动业务转型，你需要“事先在脑中规划好”。你需要花时间了解组织的关键业务计划，思考大数据业务驱动带来的可能性范围（例如更多具体的结构性数据、新的非结构性数据、实时/低延迟性的数据和预测性分析）。开启你的大数据之旅的最佳之举是选择能够在公司年度报告中找到的关键业务计划。

 小结

 本章介绍了大数据方案工程的概念，提供了从机会确认到方案实施的6个步骤。我举了不同行业的几个例子，强调了一个业务方案能够如何利用新的数据源和新的大数据技术创新。

 接着你学习了如何阅读一份年度报告（和其他的公开可获得的数据资源），从而确定在一个组织的业务计划中，哪些会受到大数据的实质性金融影响。然后我回顾了几个例子，通过回顾不同行业的年度报告，确认大数据可以如何影响组织的关键业务计划。

 [image: chapter11]

 这是本书中大家最期待的一部分——技术讨论。正如你可以猜到的，关于技术的讨论之所以放在本书的结尾，其中一个原因是只有当你对技术讨论围绕的业务驱动和选定的业务方案有了预先的了解之后，关于技术的讨论才是富有成效的。组织之所以想要讨论技术，是因为相比于花时间去了解一个组织正尝试利用技术处理什么业务挑战或业务机遇，讨论技术的一般特点和功能要简单得多。就像通常在这个行业，我们总是寻找“良方”。

 本章将简要介绍几种新的大数据技术并提供推荐读物，如果你想要进一步了解技术——有充足的、免费的优质资源是关于新的大数据技术的。本章的其余内容集中探索大数据的架构分支，特别是那些已经大量投资数据仓库和商业智能功能的组织。正如在大数据业务成熟度索引的第一阶段中谈到的，那些组织已经建立的数据仓库和商业智能功能的业务流程是开始大数据之旅的绝佳起点。

 建立新的数据架构

 在过去的15~20年，组织运营的数据架构是建立在以OLTP（联机交易处理）为主的关系数据库技术上的。这套架构在批量处理GB级和低TB级结构型数据时是适用的，业务用户也习惯了用周或月来衡量数据请求的回复时间。但是商业智能工具并不智能，也极少有预测性分析和数据挖掘功能。从回顾性的业务视角来监控业绩的报告和仪表盘代表了当时技术发展的水平（如图11–1所示）：

 •面向批量的、高延迟性。

 •单片的、固定的层。

 •脆弱的、劳动密集型（元数据存放区）。

 •专注于结构型数据。

 •性能和拓展性受到挑战。

 •信息整合要求重要的手动编码。

 •数据在具体的报告中以汇总表的形式存储。

 [image: 061]

 图11–1 传统的数据仓库/商业智能的参考体系结构

 但是，我们现在都知道像谷歌、雅虎和脸谱网这样的互联网公司无法运作这套架构。它们在传统的数据和商业智能供应商处探索研究传统的数据管理和分析工具，但是即使利用它们的软件内核进行动态修补，以适应对数以百计的TB级和PB级数据的实时分析也不奏效——当然也不规模化。即使传统的数据供应商可以运作这套架构，与授权模式相关的成本也会逐渐蚕食那些以网站访问量和广告收入为赢利驱动的公司。

 因此，新一代的数据管理和分析功能应运而生，这些功能很多是以开源项目的形式开发的，这使得所有灵活创新的公司的开发者可以比任何一家单独的供应商更迅速地更新并加强这种数据管理和分析工具的功能。这种新生代公司的需求带来了水平扩展的数据和分析架构，以及新的专用软件的过量开发（如图11–2所示）。

 [image: 062]

 图11–2 现代的、水平扩展的大数据架构

 新的大数据技术

 这些大数据技术可能通过新的功能和体系结构方法显著地重新激活现有的数据仓库和商业智能投资。组织有机会利用以下大数据的功能来拓展现有的数据仓库和商业智能环境：

 •以最低的粒度实现大容量的（数以百计的TB级和PB级数据）结构化事务性数据（例如销售额、订单、销售终端事务、具体呼叫记录和信用卡事务）的存储、访问和分析。

 •半结构化数据（例如网站日志、传感器、全球定位系统和遥测数据）和非结构化数据（例如文本、消费者评价、文件和维护日志）的整合，在现有的数据仓库、商业智能报告和仪表盘中添加新的维度、维度属性和指标。

 •实时的数据源和分析环境，用来捕捉、分析、标识当数据进入你的组织时存在的异常情况，并对此采取行动。

 •能够生成评分、预测、倾向和推荐的预测性分析，可以将这些整合进你的关键业务运营系统（例如财务系统、呼叫中心系统、销售系统、采购系统、营销系统和其他运营系统）和管理系统（例如警报、报告和仪表盘）。

 很多组织有转型成为“实时的、预测型”企业的目标。以上这些突出的功能是转变的主要推动力。它们可以将你的组织从一个回顾性、批量式的业务监控系统转变为预测性、实时的业务优化系统。

 让我们简要回顾几个推动这些功能的关键的大数据技术。

 Apache Hadoop

 Apache Hadoop是一个开源软件框架，支持数据密集型、本地分布、本地平行的应用程序。对很多人来说，Hadoop是大数据的同义词。它支持应用使用水平扩展架构在标准硬件的大规模集群上运行。Hadoop实现了MapReduce这种计算模型，将应用分割为很多个小的工作片段，每一个片段可能由集群中的任意一个节点执行或再执行。另外，Hadoop提供了一种分布式文件系统（即HDFS），用来存储计算节点上的数据，提供了集群内的高带宽聚集。MapReduce和HDFS都是这样设计的，以保证节点失效可以由框架自动处理。这使得应用能和上千台独立计算的电脑合作处理PB级的数据。目前整个Apache Hadoop平台通常被认为由Hadoop kernel、MapReduce、HDFS和包括Apache Hive、Apache HBase等在内的一些相关项目组成。

 提示：阿帕奇软件基金会是由一群开发者和用户组织的，目的是协调开源项目的投资组合并推动开源产品的发展和使用，本章后面将谈到它们的一些产品。

 Hadoop MapReduce

 Hadoop MapReduce是一种编程模型，用于大规模数据集在一个集群上的分布式并行运算。MapReduce包含了Map过程和Reduced过程，Map过程进行筛选和排序（例如将学生按照名字排成列，一个名字是一列），Reduced过程进行总结运行（例如合计每一列的学生数量，计算每个名字出现的频率）。MapReduce系统（也称为基础结构或框架）协调分布式服务器，并行运行多个任务，管理系统各个部分之间的所有通信和数据传输，处理冗余、故障、管理全过程。图11–3显示了MapReduce功能的运行过程。

 [image: 063]

 图11–3 MapReduce流程图

 Apache Hive

 Apache Hive是建立在Hadoop上的数据仓库基础构架，提供数据的总结、查询和分析。尽管最初由脸谱网开发，但Apache Hive现在被其他公司使用并拓展，例如东飞公司。截至本书写作的时候，亚马逊一直是Apache Hive的一个软件分支，它被包含在亚马逊网络服务的Amazon Elastic MapReduce中。Apache Hive支持存储在Hadoop兼容的文件系统中大数据集的分析。它提供一种类SQL的语言，称为HiveQL，同时全面支持MapReduce。为了加速查询，Hive提供了索引，包括位图索引。

 Apache HBase

 HBase是一个用Java编写的非关系、分布式的开源数据库模型。它是阿帕奇软件基金会Apache Hadoop项目的子项目，运行在HDFS之上。HBase提供了一种容错方式存储大容量零散数据。HBase的特色是可压缩、内存中运行以及以列为基础的Bloom filters。HBase的表拥有输入和输出功能，就像MapReduce在Hadoop中运行时一样，而且可通过Java API存取。

 Pig

 Pig为编写MapReduce程序提供了高级、原生的平行数据流语言和执行框架。Pig创建了更高级的MapReduce编程语言，类似于SQL，是对于关系数据库管理系统而言更高级的结构。Pig可以使用用户定义的函数进行扩展，开发者可以用Java、Python、JavaScript或Ruby编写函数，然后直接从语言中调用。

 图11–4展示了一个典型的Hadoop架构（或称生态系统配置），包括了很多前面讨论到的组成部分。

 提示：在Apache Hadoop的网站上（http://hadoop.apache.org/）有很多关于这些技术的内容。我也推荐阅读《Hadoop：权威指南》（Hadoop: The Definitive Guide）这本书，作者是汤姆·怀特（Tom White）。对于那些想要学习更多关于Hadoop和Hadoop生态系统的人来说，这是本权威著作。

 [image: 064]

 图11–4 标准Hadoop架构

 值得注意的是很多供应商花费了大把精力拓展Hadoop的函数性，从而可以更加方便地在一个组织现有的数据仓库和商业智能环境中利用Hadoop。截至本书写作的时候，一些像Pivotal这样的供应商正在增加新的功能，直接利用工业标准SQL查询工具和受过SQL训练的人员访问存储在HDFS中的数据（如图11–5所示）。我期待这一趋势持续下去。

 新的分析工具

 大数据推动着分析方法和数据可视化工具领域的一连串新发展。一些更加有趣的工具包括：

 •R，一个开源的编程和统计语言，很快在大学和类似的创业公司中流行起来。R是一个GNU项目，所以这个软件可以免费转发，而且可以有上千个开发者使用并扩展R的功能。

 •Apache Mahout是另一个阿帕奇软件基金会的项目，提供基于Hadoop平台的可扩展的机器学习算法。Mahout基于Apache Hadoop使用MapReduce实现聚类、分类、协同过滤。

 •MADlib是一个支持数据库内分析的开源图书馆。它提供支持结构化、半结构化和非结构化数据的数学方法、统计方法和机器学习方法的数据平行实现。

 [image: 065]

 图11–5 扩展的Hadoop架构

 新的分析算法

 我不想遗漏在新的高级分析功能的发展过程中出现的很多创新，关于这些新算法的讨论已经超出了算法范畴。

 •支持向量机建立在决策平面的概念上，决策平面定义了将不同隶属关系的目标集分开的决策边界以及一个决策平面。

 •随机森林包含了多棵决策树，每棵树可以对一组预测值做出一个反应。

 •集成方法是一种模型测试和检验的技术，通过测试多个模型获得比测试任何一个单独的模型更好的预测效果。

 •冠军/挑战者是另一种测试和检验技术，将你目前的分析模型当作“冠军”，然后用不同的分析模型挑战冠军，每一个“挑战者”与冠军之间都有一些衡量方法和定义方法的差异。

 •干扰矩阵是一个特殊的表格排版，它允许一种算法性能的可视化。

 •小波变换是指通过一个小波产生的正交级数表示一种平方可积函数，通常用于时频转换。

 •文本挖掘是指从非结构化数据中挖掘非结构化信息并提取有意义的数值指标，将非结构化数据转变为结构化结果。

 •情感分析寻求决定一个演讲者或一个作家对某些话题的态度或一份文件的整体倾向，例如从社交媒体信息中决定对一部电影的情感倾向。

 •特征选择是指选择几个相关特征用于模型构建，特别是当数据可能包含很多冗余或不相关的变量的时候。

 将大数据带入传统的数据仓库世界

 让我们重点介绍几个方面，本章之前讨论的大数据的功能和技术将可能在这些方面加强并拓展你现有的商业智能和数据仓库环境。这些大数据的功能和方法要求你换个方式思考自己处理商业智能、数据仓库环境和架构的方法。请对面前的可能性敞开胸怀！

 数据丰富：考虑ELT，而不是ETL

 传统的ETL方法（数据提取、转换和加载）在把数据加载到数据仓库中之前，先将来自不同源系统的数据进行转换（标准化、对齐、清洗和集成）。然而在ELT方法中，你首先提取并加载数据进入一个大数据环境，例如Hadoop。一旦进入Hadoop，你可以利用多个并行处理加速现有的数据转换过程，并利用新的扩展的数据处理功能创造新的数据浓缩算法。一个扩展的环境使你从不同的角度思考如何处理数据转换和提炼过程。开发人员需要放开由于传统的ETL处理时可利用的计算功能有限造成的匮乏心态。你要接受一种富足心态，利用几乎无限制的处理功能实现数据转换并创造新的数据浓缩算法。我来举个例子。

 在数字营销的世界中，组织采用ELT过程创造新的综合指标，从而帮助量化不同数字媒体处理方法（印象、点击、关键字搜索、社交媒体上发帖）的转换归因。这些数字营销组织尝试着确定哪些数字活动的组合（在印象、点击、搜索和社交媒体发帖之中）是形成一次转化或购买事件的原因。这些组织需要决定哪些活动组合对于推动购买是最有影响的。这种分析的结果将被数字营销人员用来分配数字营销花费并优化正在进行的营销活动。

 这种归因分析是一个非常麻烦的问题，也是ELT过程的一个理想选择，因为：

 •你需要为每一个有过转化或购买行为的个人创建一个包含所有不同的数字营销活动或方法的市场购物篮（例如印象、点击、关键词搜索和社交媒体发帖）。

 •你可以根据不同的营销方法为每一个市场购物篮创建新的频率（多久一次）、回头率（最近的时间）和顺序（按什么顺序）指标。

 •你分析每一个市场购物篮，并对不同的频率、回头率和顺序的组合打分，确认具体的导致转化或购买的方法组合。

 •你想要确认结果，以便优化你在不同的营销方法上的数字媒体花费（例如网站、社交媒体网站、关键词、广告网络、受众分类、广告类型、时段及其他）。

 这个问题之所以是ELT过程的理想选择，是因为你需要可以获得重要的原始日志文件的历史（根据产品类型不同，需要30天、60天或90天的历史）的途径。你需要在将它们放入你的分析环境之前，处理整个日志文件的历史，从而创建频率、回头率和顺序的综合指标。用传统的ETL方法进行这种类型的预处理是很困难的，你可能不得不为了每一个独立的综合指标的计算而分析整个历史，但它却完美地适用于Hadoop和MapReduce，你可以一次性创建这些新的综合指标。

 数据联邦：查询是新的ETL

 数据联邦和语义主数据管理领域的持续发展使得组织可以拓展数据库，从而在需要的时候访问非数据库和外部数据源。数据联邦软件工具支持从不同的数据源访问数据，并且可以在无形中集成数据，并不需要将数据永久地移动到集中式数据存储库或数据仓库中。语义主文件提供了定义、分类和链接，保证了对这些虚拟化的数据源实现无缝的虚拟访问。

 这种虚拟数据仓库可以满足一个组织迅速访问非频繁访问的数据源的需求，不需要经过几周或几个月的时间将数据整合进企业的数据仓库。这个数据可以被虚拟访问和分析，就像数据真实地被存储在一个集中式数据存储库中一样。如果后来决定需要更频繁地分析这个数据源，那么从分析性能和数据管理的角度考虑，最好将频繁访问和分析的数据源移动到集中式的数据环境中。

 数据联邦的优点包括：

 •迅速扩展你的数据库环境，以便访问非频繁访问的数据源。

 •支持一次性的业务分析请求。

 •在移动到企业数据仓库内之前，对业务用例进行测试和验证。

 软件供应商正在开发新的技术，这些技术可以在数据仓库外部索引数据源并且在有需要的时候帮助访问那些数据。这类似于谷歌为整个互联网建立索引，以便向它的成千上万的用户提供次秒级搜索结果。这是一种强劲的技术原动力，因为这意味着业务用户不必等待数据库更新就能处理具体的一次性报告并分析需要。图11–6展示了典型的数据联邦的组成部分。

 [image: 066]

 图11–6 数据联邦

 提示：对于大规模统计和机器学习的分析建模，你需要大数据集支持模型，所以数据联邦并不适用。你不希望实质上或“按照需求”移动TB级的数据。

 数据建模：读时模式

 HDFS支持读时模式，这意味着你不再需要被迫在把数据载入数据存储库之前定义数据模式，而是可以直接将原始数据扔进数据存储库，等到你查询数据的时候再定义模式。

 提示：数据库是写时模式，开发人员必须先定义数据模式，再将数据载入数据库。

 读时模式这个概念有以下优点：

 •可以迅速摄取大量数据集。你不用担心在装载数据之前先规定数据的格式，只需将数据原样倒入数据存储库。这在处理例如文本文件、音频、视频和图片这样的半结构化和非结构化数据时特别有用。

 •在根据要查询的内容定义合适的架构时有更大的灵活性。目前的读时模式对于尝试访问数据的不同部门（如销售、营销、财务、研发或工程部门）来说，架构结构并不是最理想的。为了适应所有不同的用户类型，你最终选择Franken架构，给每一个部门都提供一点东西，但是可能对每一个部门来说不都是正确的架构。

 •如果摄取的元数据发生变化（比如源系统中突然出现一个新的数据元素），该进程不会中止，你也不会损失什么。新的数据元素随后会被消耗并分析。

 多亏了Hadoop和NoSQL这样的新的数据管理技术，读时模式技术成为可能。虽然在查询过程中会存在一点性能损失，但是考虑到解放了大量的商业节点来处理一个具体的查询请求（通过大规模并行处理架构或云实现），你可以用原始的、扩展的计算能力压倒性能损失问题。

 读时模式的最大挑战在于，查询语言变得更加复杂，因为除了数据的描述性逻辑，还包括元数据的逻辑和存在条件。更糟糕的是，每一种技术有它自己的语言。目前还没有标准语言。

 Hadoop：新一代数据暂存和准备区

 Hadoop用来拓展一个组织已有的数据仓库和商业智能环境的一个早期用例是新一代的数据暂存和准备区（如图11–7所示）。这种架构带来了以下优点：

 •原样摄取并存储大量数据的功能，通常所花的成本与传统的数据仓库相比减少了95%。不用管你摄取的数据的结构（结构化、半结构化、非结构化、音频或视频），你可以快速地按照原样装载并存储所有的数据到Hadoop内，接着它就可以被用到你的ETL、数据库、商业智能和高级分析过程中。

 •你可以利用Hadoop自身的并行功能，更快更便宜地实现传统的ETL数据转换和对齐工作。这可以显著地加快传统ETL过程以及你和业务用户之间的服务水平协议。另外，它缩短了从数据事务或事件出现到数据可以运用到你的ETL、数据库、商业智能和高级分析过程之间滞后的时间。

 •你可以接触到传统的ETL过程不可能使用的新的数据提炼技术。例如，你可以解析非结构化数据集，从而创造出可纳入你的企业数据仓库的新指标、维度和维度属性。

 •Hadoop为一个分析沙盒环境的自动配置提供了基础。在这个分析沙盒中，数据科学家可以从Hadoop数据缓存区抓取任何他们需要的数据，而不需要担心影响数据库的生产环境和相关的服务水平协议。数据科学家可以从他们需要的数据源中选择任意数据粒度，从而建立、测试并改进他们的分析模型。

 [image: 067]

 图11–7 Hadoop下一代的数据暂存

 正如你看到的，使用Hadoop作为下一代数据缓存和准备区可以产生新的、吸引人的业务效益——不用说，它可能比你现有的ETL环境便宜且灵活。你将会在你的ETL、数据仓库、商业智能和高级分析环境中看到更多的使用Hadoop的例子。成本效益、处理功能、低延迟性数据的获取和更加简洁的整体架构，这些特点太引人注目，我们无法忽视。

 MPP架构：加速你的数据库

 MPP（大规模并行处理）数据库提供了一个具有成本效益、横向扩展的数据库环境，允许组织运用摩尔定律改进x86处理器内的性价比。MPP数据库为大量数据的发现和探索提供了一个横向扩展的数据库和分析平台。基于便宜的商业集群，MPP数据库可以扩展、补充甚至取代部分已有的数据库，在管理大量详细数据的同时提供灵活的查询、报告、仪表盘和分析（如图11–8所示）。

 [image: 068]

 图11–8 大规模并行处理数据库

 提示：摩尔定律以英特尔创始人之一戈登·摩尔命名，是指当价格不变时，每经过18个月，计算能力将提高一倍，这产生了相当可预测并且引人注目的经济效益。如果有人在其他行业实现了摩尔定律，它的经济力量就会令人赞叹，比如如果航空业的发展从1978年后遵循摩尔定律，那么飞机票的价格只需要0.01美元，而航行时间只需要一秒钟。

 MPP架构的特点包括：

 •MPP架构提供在商业处理器上运行的大规模可扩展的、非共享、横向扩展的数据平台。

 •提供自动并行化。

 •所有的节点可以并行扫描并处理。

 •只需要添加更多的节点就可以线性扩展。

 一个MPP数据库将保证访问到更细粒度的数据，从而支持查询、报告、仪表盘的向下钻取和横向钻取的探索。分析可以建立在详细的数据而不是数据集合之上。最近的发展使你可以将数据库直接建立在HDFS上，享受HDFS带来的成本效益、横向扩展的架构和本地并行化，同时使用组织基于SQL的标准商业智能工具和受过SQL训练的业务分析人员，提供对基于HDFS的数据仓库的访问途径。

 MPP架构的优点是利用更多具体的、稳健的维度数据。例如：

 •季节性地预测零售销售额和能源消耗。

 •提供定位，从而精确找出贷款或欺诈风险，并且支持基于定位的服务。

 •超维度，运用于数字媒体归因分析或医疗方案分析。

 数据库内分析：将分析带向数据

 数据库内分析能够解决高级分析的最大挑战：数据库和分析环境之间的大规模数据移动的要求。这个要求曾经使很多组织和数据科学家不得不妥协于使用集合数据或样本数据，因为分析探索和发现过程中的数据转换实在是太折磨人了。数据库内分析通过将分析算法向数据移动逆转了这个过程，从而加速了分析模型的开发、调整和部署。使用数据库内分析省去了数据的移动，这带来了诸多好处：

 •以如今的传统方法（没有数据库内分析），整个分析模型的开发和测试需要几个小时。比如，如果一个数据科学家需要将1TB的数据从一个包含了5个处理器的数据库服务器移动到分析服务器，按照一秒钟1GB的速度进行移动，然后运行分析模型，整个过程将需要193分钟，这只是模型开发和测试中的一次迭代。

 •有了数据库内分析（数据科学家可以直接在数据库内运行分析模型，不需要把数据移动到另一个分析环境中），整个分析开发和测试过程可以大大地被缩短。因为移动数据是最花费时间的事，减少数据移动就可以将处理时间缩短为1/N，其中N是处理单元的数量。因此，开发分析模型并处理1TB数据的时间可以缩短为原来的1/16（使用同样的有5个处理器的系统），从原来的193分钟缩短为12分钟。这意味着数据科学家可以更快速地对模型进行重复测试，理论上来看，最后可以建立一个更加精确、审查更加彻底的分析模型（如图11–9所示）。

 [image: 069]

 图11–9 数据库内分析

 在分析方面，一旦模型得以建立，并且从数据集中获取了业务洞见，那么将数据仓库环境和分析环境放在同一个MPP平台上将会简化分析模型和分析洞见到数据仓库和商业智能环境的迁移。

 数据库内分析的优点在于，能够利用实时（低延迟性）的数据存取建立更加及时的分析模型。例如：

 •推动实时的客户获取、预见性维护或网络优化决策。

 •按需求更新分析模型，根据目前的市场或当地天气情况。

 云计算：提供大数据的计算力

 凭借其共享的计算和存储资源、软件和数据，云计算提供了最理想的大数据平台。一个大的数据准备云平台支持：大规模的数据管理的可扩展性（从TB级数据到PB级数据）；低延迟性的数据存取；加速高级分析建模的综合分析。云技术使你能够建立一种平台即服务的环境，这种环境使应用开发人员能够快速地提供开发环境并且极大地加快分析结果的操作化。所有这些功能在需要的时候都可以获得，支持重复出现以及一次性的业务计算要求和分析要求。

 一个大的数据准备云计算平台提供以下关键功能：

 •敏捷的计算平台：高度灵活的、可重构的数据及分析资源和架构确保了敏捷性。分析资源可以快速地重构并重新调配，从而满足不断变化的业务需要，帮助达到分析的灵活性和敏捷性的新层次。

 •线性的可伸缩性：大规模的计算能力的实现意味着业务问题可以用一种完全不同的方式解决。例如，传统的ETL过程可以转换为一种数据丰富的过程，建立新的综合评价指标，例如频率（多久一次）、回头率（最近一次的时间）、顺序（按照什么顺序）、N镶嵌和行为类别。

 •应需的、分析密集的工作负载：以前，组织不得不满足于进行粗糙的事后分析；它们缺乏足够的计算能力使它们能够在事件发生之时进行深入分析，也无法对所有可能驱动业务的不同变量进行考量。有了云平台，这些计算密集的、短期爆发的分析需求可以得到开发。业务用户可以实时地分析大规模数据，从而挖掘出埋藏在数以百计的维度和业务指标中的相关的可操作的细微差别。

 小结

 本章首先讨论了从传统的ETL、数据仓库和商业智能环境向现代的、大型的数据准备的数据管理和分析环境的转变。

 接着，我介绍了一些关键的大数据技术（Hadoop、Map- Reduce、Hive、HBase和Pig），讨论了由这些新技术带来的新的数据管理和分析功能。本章主要讨论了其中一些新的大数据技术、功能和方法可以如何被用以扩展和加强组织目前对ETL、数据库、商业智能和高级分析的投资。

 [image: chapter12]

 大数据有助于富有见解的业务思考。在历史上，领先的组织一直利用数据和分析，从而比竞争对手更快地识别市场机遇并采取行动。但是在大数据和高级分析的世界里，在转变关键业务流程和创造新的货币化机遇时，数据扮演着最重要的角色。有了丰富的网络、社交媒体、移动、传感器和遥测数据资源，大数据正发掘着关于客户、产品、运营和市场的新的洞见。领先的组织正使用这些洞见重塑它们的价值创造过程，提供有竞争力的差异化并实现更有相关性、更具赢利性的用户体验。

 本书提供了技巧、技术和如何做的指导，再加以工作表、案例练习和真实案例，从而帮助组织：

 •确认从哪些方面、如何开始它们的大数据之旅。

 •挖掘可以利用大数据的功能和技术的机会，从而优化现有的业务流程并创造新的货币化机遇。

 •围绕大数据愿景，建立业务和信息技术方面的利益相关者之间的合作。

 本章使用大数据故事图（如图12–1所示），它是由易安信公司提供的，用来简述主要的观察和本书中展示的战略。

 [image: 070]

 图12–1 大数据故事图

 大数据故事图的目的是提供一种图形可视化，使用隐喻来强调一些在建立成功的大数据战略时必要的、关键的大数据最佳实践。清晰表述一个迷人故事的能力对于赢得业务和信息技术方面的利益相关者的信心是至关重要的，可以吸引他们一起踏上大数据之旅。通过运用充满主题和隐喻的可视化，你可以讲出那样的故事。就像任何一张好的地图，其中一些重要的地标会是你想要访问的。

 爆炸性的数据增长推动业务机遇

 大数据是深邃而富有洞见的，是广泛而多元化的，是快速而有力的，它可以带来新的业务洞见，这要归功于它的这些功能：

 •从社交、移动和其他外部数据中挖掘客户的兴趣、爱好、社团组织和社交关系。

 •分析机器、传感器和遥测数据，从而支持预见性维护，提高产品性能并优化网络运营。

 •利用行为认知，打造一种更加迷人的用户体验。

 组织正在学习欣赏数据并扩展流程以捕捉、管理和增加它们的数据。因此，它们正学习将数据看作一种资产，而不是一种花费。组织也开始抓住由它们的分析模型和洞见提供的竞争优势，将那些分析方法作为知识产权进行管理，这些知识产权需要进行获取、改进并重新使用，有时候还需要从法律途径进行保护。组织正学着接受并培养一种由数据或分析方法驱动的文化——让数据或分析引导决策，而不是依照传统或听取级别最高的人的看法（如图12–2所示）。

 [image: 071]

 图12–2 爆炸性的数据增长推动了业务机遇

 市场动态也正在因为大数据而发生变化。大规模的结构化和非结构化数据、广泛多样的内部和外部数据以及高速的数据既可以推动组织变革和业务创新，也可以压垮那些毫无准备的组织。不适应大数据的组织将可能面临：

 •利润和利润率下降。

 •市场份额减少。

 •竞争者创新速度加快。

 •错失业务机遇。

 传统的技术和方法难以满足需求

 大数据是关于业务转型的。大数据能够帮助组织从一种后视镜视角，批量使用数据子集来监控业务表现，转变为一家具有预见性的企业，实时地利用所有可得到的数据优化业务表现。不幸的是，传统的数据管理和分析技术及方法正妨碍着这种业务转型，因为它们无法管理社交、移动、传感器和遥测产生的数据海啸，也无法及时地从那些数据源中梳理出业务洞见。如图12–3所描绘的，传统的数据仓库和商业智能技术妨碍了业务增长，因为：

 [image: 072]

 图12–3 传统的技术和方法是不够的

 •它们无法存储、管理并挖掘大规模的数据（PB级），这些数据可以从内部和外部的数据源中得到。

 •它们无法将非结构化数据（如消费者的评论、社交媒体、手机、传感器和机器产生的数据）融入现有的数据仓库。

 •它们使用建立在数据集成和数据取样上的数据管理技术，这会混淆那些掩藏在数据中的有价值的细微差别和洞见。

 •它们无法提供可以及时挖掘并发布可操作的业务洞见的实时预测性分析功能。

 •它们以批处理为主的流程架构难以轻松地挖掘出立即可用、随需应变的业务机会。

 •它们的回顾性报告不提供优化关键的业务流程所必需的洞见。

 大数据业务模型成熟度索引

 关于利用大数据分析来推动价值创造过程，你的组织的抱负是什么？哪些业务流程最适合开发这些大数据功能？你要如何利用关于客户、产品和运营的洞见创造新的货币化机遇？

 第1章介绍了大数据业务成熟度索引，它可以被用来衡量一个组织的大数据业务抱负（如图12–4所示）。索引提供了一个如何做的实用指南，指导你的组织按照下面的业务成熟度的各个阶段前进。

 [image: 073]

 图12–4 大数据业务模型成熟度索引

 •业务监控：部署数据仓库和商业智能来监控目前的业务流程的业绩。

 •业务洞见：整合非结构化数据、实时数据反馈和预测性分析，从而挖掘可操作的洞见并生成推荐，这些可以被融入关键的业务流程。

 •业务优化：利用高级分析、操作仪器和实验建立最优化模型，这可以被融入现有的业务流程。

 •数据货币化：利用关于客户、产品和运营的洞见创造新的赢利机会，可以重新包装并转售关键的业务洞见，或者将洞见融入实物产品，打造智能化产品；或者利用对客户和产品的了解，创造更加迷人、更有赢利性的用户体验。

 •业务转型：利用客户的使用模式、产品性能和市场趋势，把组织以产品为中心的业务模式转变为生态系统战略，帮助其他人通过由分析支撑的平台赚钱。

 推动业务和信息技术方面的利益相关者合作

 为了获得成功，大数据之旅要求业务和信息技术方面的利益相关者建立合作，从而确定从哪些方面、如何开展大数据之旅（如图12–5所示）。本书提供了一种方法和几个案例，关于使用愿景训练流程和排序矩阵法来推动业务和信息技术方面的利益相关者的合作。方法强调了这样一种流程：从方案构想到价值验证的证明再到生产，其中包括以下几个步骤：

 [image: 074]

 图12–5 推动业务和信息技术方面的利益相关者之间的合作

 •确认选定的业务计划。确认既有相关的业务价值又有较高的成功执行可行性的正确的用例——容易实现的业务机会。

 •决定计划要求的洞见。这一环节最适合愿景训练过程，在这一环节展望并集体讨论支持选定的业务计划所必需的洞见，并将这些洞见进行优先级排序。

 •明确数据战略。确认支撑的数据战略，包括数据源（内部和外部的、结构化和非结构化的）、访问方法、获得数据的频率和及时性、指标、维度和测试仪器。

 •建立分析模型。确认、建立并改进支持的分析模型，包括第11章中介绍的分析工具和算法。这也有助于建立一个正在进行的实验战略和流程。

 •实现大数据架构。构建必要的架构来处理ETL/ELT、数据缓存区、数据管理平台、主数据管理功能、商业智能和高级分析平台。

 •将洞见融入应用。处理应用开发的要求和架构，从而确保分析模型和洞见可以落实到生产系统和管理应用中。

 在整个大数据之旅中，组织会想要指导数据科学家进行训练和认证。

 大数据之旅通过围绕你选定的业务计划来创立业务案例，证明分析模型并提供财务说明，从而加速了大数据的应用。

 落实大数据的洞见

 成功的组织会明确一个流程，从而持续地挖掘并发布关于业务的新洞见（如图12–6所示）。为了获得成功，组织需要一个明确定义的流程，从而梳理出分析性洞见，并将它们融入运营系统、管理应用。这个流程需要明确地定义关键利益相关者的角色、责任和期望，包括用户、数据仓库小组、商业智能小组、用户体验小组和数据科学家。本书强调了这样一个运营过程：

 [image: 075]

 图12–6 落实大数据的洞见

 •推动与业务利益相关者的合作，从而捕捉正在进行的业务要求。

 •从内部和外部的来源中获得新的结构化和非结构化数据，丰富新的数据，并将其与现有的内部数据进行整合。

 •持续改进分析模型和洞见，接受一种实验的心态，从而确保正在进行的实验的相关性。

 •将分析洞见反馈到运营系统和管理应用中。

 •衡量决策的效果，以便调整分析模型、业务流程和应用。

 大数据推动价值创造过程

 大数据有可能改变你的组织的价值创造过程。组织需要一种大数据战略，把它们的大数据抱负和首要业务战略及关键业务计划联系起来（如图12–7所示）。这本书中提供了很多，关于组织如何利用数据和高级分析来加强业务领域的价值创造过程的案例，例如：

 [image: 076]

 图12–7 大数据推动价值创造过程

 •收益：明确哪条业务线的运营和产品种类能最有效地促进赢利。

 •采购：明确哪个供应商能够最节约成本地准时派送高质量产品。

 •产品开发：明确了解产品的使用情况，从而加快产品开发并改进新产品的发布。

 •制造：标注出可能导致质量问题的设备和流程中存在的差异。

 •营销：明确哪种营销活动能够最有效地拉动潜在客户和销售。

 •配销：量化最优库存水平和供应链。

 •用户体验：提供一种更相关的、更个性化的客户互动，从而增强长期的客户忠诚度、拥护度和赢利性。

 •运营：优化“容易变质”的商品的价格，例如食品杂货、航班座位和时髦商品。

 •人力资源：明确最有效雇员的特征。

 小结

 大数据故事图提供了一个全方位的、迷人的隐喻，我将以此来结束这本书。它有助于培养关于大数据对组织的意义的好奇心，并通过生动的故事来帮助你展望哪些领域将会是有可能的。它在一张简单的图中概述了很多关键的大数据最佳实践，在你为大数据之旅寻求组织支持时，可以和你的关键利益相关者分享这张图。现在你已经准备好了开始你自己的大数据之旅。向前进，会有收获的！

 [image: chapter13]

 你已经学习了本书所有的材料、技术、方法和工作表，让我们将各个章节中所有的行动细则概括为一份简单的行动号召清单。这份清单将帮助你处理可以采取的具体行动，从而利用大数据推动组织的关键业务计划，优化关键业务流程并挖掘新的货币化机遇，帮助你的组织为大数据之旅做好准备。这份清单会让你走上了解大数据如何助力业务之路。

 确认组织的关键业务计划

 •识别、搜索并了解组织的关键业务计划和关键业务机遇。

 •利用公开可获得的资源对组织的关键业务计划进行分类。这些资源包括年度报告、季度分析说明、行业研究和发布、高管演讲和竞争性活动。

 •利用大数据战略文件，将组织的业务战略分解为关键业务计划和支持性的关键业绩指标、关键成功因素、想要的结果、实施的时间表、关键任务和业务的利益相关者。

 •开始时心中要有目标。

 从业务和信息技术方面利益相关者的合作开始

 •大数据是关于业务转型的。因此，业务及信息技术方面的利益相关者从一开始，甚至从参加大数据的教育活动开始，就要建立密切的合作。

 •确保你的大数据计划对于业务方面的利益相关者是有关联、有意义并且可操作的，确保他们能够从业务支持的角度理解大数据计划可以为他们做什么。

 •利用愿景训练和展望练习建立与业务及信息技术方面的利益相关者的伙伴关系。

 •确保训练和支持的展望练习是专门为了组织的具体业务计划制订的。

 •为业务利益相关者持续的活动参与、反馈和大数据计划的方向规范流程。

 •围绕业务和信息技术方面的利益相关者之间的持续合作以及愿景训练的使用，建立一种不间断的工作关系，从而确保大数据之旅产生吸引人的、差别化的竞争优势。

 •欢迎新的想法。

 规范展望流程

 •建立一个正式的展望方法（如愿景训练），帮助业务的利益相关者展望大数据将使哪些方面成为可能。

 •开发促进技巧。

 •利用组织数据（组织内部、外部数据）建立针对具体业务的展望练习。

 •集体讨论大数据业务的四大驱动因素将如何帮助业务用户回答他们尝试回答的问题并尝试做出决策。

 •利用迈克尔·波特的价值链分析和五力分析，梳理大数据的想法和用例。

 •利用排序矩阵，对接下来的步骤达成团体共识，同时捕捉关键的业务驱动和可能的项目障碍。

 •将实验室分析作为一种工具，建立业务案例并证明分析的价值。

 •挑战传统的思维方式。

 利用模型推动创造性过程

 •创造用户和客户的体验模型，将从大数据中收集的分析认知生动地展现在业务的利益相关者面前。

 •开发手机应用和网站模型，因为它们是你和客户、消费者及合作伙伴之间特别有效的交流及互动载体。

 •利用模型，展望你可以如何把关于客户、产品及运营的新的洞见以打造一种更吸引人、更具赢利性的用户体验的方式体现出来。

 •不要低估卓越的用户体验对于推动新的货币化机遇的力量。

 •使用PowerPoint作为一种好用、便捷的模型工具，不要浪费时间试图使模型完美。

 •享受乐趣。

 明确技术和架构选择

 •不要用现有的数据仓库和商业智能处理数据，它们不足以面对如今多样的数据源，会阻碍你的前进。

 •利用新的技术，例如Hadoop、内存内计算、数据库内分析，提供新的数据管理和高级分析功能，打开更加现代的架构选择。

 •准备好在你的环境内接受开源技术和工具，开源是新的黑马。

 •创造一种架构，将服务水平协议驱动的、以生产为主的数据仓库或商业智能环境从探索性的、临时的、快速发展的数据科学环境中分离出来。

 •数据将会比产生数据的应用具有更加持久的价值，不要让你现有的应用俘虏你的数据。

 •不要等着你的传统技术供应商为你解决业务问题——主动一些，现在就出发。

 •不要抛弃你在数据仓库和商业智能上的投资，新的技术可以建立在它们的基础上。

 •成为一个实时的预测型组织。

 建立在现有的内部业务流程的基础上

 •利用现有的支持你的关键业务计划的数据仓库和商业智能投资。这些商业智能方面的努力捕捉到了与关键业务流程相关的数据源、指标、维度、报告和仪表盘。

 •从业务监控转向业务优化。

 •通过利用组织的暗数据（也就是你现有的未充分利用的事务性数据）、新的内部和外部的非结构化数据、实时数据反馈和高级分析，寻找机会拓展现有的业务流程。

 •把高级分析融入现有的业务流程，从而自动地挖掘埋藏在具体的结构化和非结构化数据中的可操作的洞见。用来挖掘可操作的洞见的传统分割式商业智能方法无法处理TB级或PB级数据。

 •实施大数据战略中的仪器（也就是给每一个与客户接触的渠道贴上标签，从而捕捉更多关于客户及其行为的数据）和实验部分。

 •寻找机会利用大数据重塑价值创造过程。

 挖掘新的货币化机遇

 •升级现有的业务流程，利用从中得到的关于客户、产品和运营的洞见建立新的货币化机遇。

 •明白可以通过多种途径将你对客户、产品和运营的见解货币化，包括将这些见解打包并返售、整合这些见解以创造智能产品，以及利用这些见解创造一种更迷人、更具赢利性的用户体验。

 •观察其他行业正在做什么以及它们是如何利用大数据赚钱的。

 •超越大数据的“三个V”（容量、多样性和速度），拥抱大数据的“四个M”——帮助我赚更多的钱！

 了解对组织的影响

 •创造一种分析过程，尝试通过将数据科学家的角色与业务用户、数据仓库小组及商业智能小组结合起来，挖掘并发布新的业务洞见。

 •将数据看作一种需要获取、转换并丰富的核心资产。将分析方法看作差别化的企业知识产权，需要去清点、维护并通过法律途径保护。

 •培养一种组织理念，接受实验的力量并激发天生感到好奇的假设性问题。

 •换一种方法思考。

OEBPS/Images/006.jpg
HiMH (EH3oT) HHE—SHM (AH%0T)

(iIE=1x
B\ | EE
Le

stz i W
o | P g | |

2005 4% 55.4 208.3 0.63 2.19 29%
2004 59.4 184.2 91 101 0.65 1.82 36%
2003 4 50.3 152.7 96 101 0.52 1.51 35%
2002 4 40.0 125.9 103 103 0.39 122 32%
2001 4F 338 1123 102 95 0.33 1.18 28%
2000 4 321 88.1 91 87 0.35 1.01 35%

871.5 0.47 1.50 32%

BRI Sb RS 2 E T A IR Sk
= - Lg%

EZ ik

OEBPS/Images/014.jpg
) B Hp
TE X AATRNER

2) BdRCHEEE
RBOHES KR

5) FHP
SRR 0ty
Bk

3) BAEMFR
B eEs T
B

OEBPS/Images/040.jpg
Here's a coupon for 50% off charcoal for
that 2 pounds of hamburger

Here's a $2.00 credit if you buy a 6-pack of
beer now!

Current] Provious
Month| Month
8000 9500
T2000] 110,00,
0] 3000,
80.00] 10700,
71500 8500,
450 5500
25.00 40.00
500 1900,

Variance Analysis

T
HELHO |

oSO TC T TRy - Grocery

ERIRHESH © ‘ mwmw.mnm 1000 2000 m:;,::v::uum 700

OEBPS/Images/022.jpg
bR REURSMEERA P HE

BRI A % U U
(Zhrit S AR, AR

(LgEithl ES A5 =7
'Egﬂg?g%&mﬁ (Rl SR PIEY, i) . [:>. EdekR. 4ERE.

fE>ﬂ%u&

ABIBEKR
« BB RL A) S5

=
frOBER 1AL S5 e
s HABARE ., Rk
FUABEER
s WA AT E R R
TR (H, ARk,
. HE#E o

)« I\ S 5 M 1) 84

CRUR. R, 4ERE, 31

WO USRI)

OEBPS/Images/057.jpg
@ WAL IfTEF .
AFC% C@; 2
2) () I AR
= 'y
3‘

HE A AU I, LS
XA,

° Bekihe R EIER
)[k%%é"l‘rﬂ;

OEBPS/Images/chapter8.jpg
FonE

KBAR 2T 7 1B 9 B o0

~ BIG—

Ag How Data
Powers Big Business

R

OEBPS/Images/024.jpg
AV ERE . RIS SREE

L3,
ST L (B G |
| kA (L A

(DA R R FR P T R R LRI | B bR P 2ol 7 5
(3 /INDE I A BRHE™ 52 S R AR /N ER SR RO BRAE AL F
GEJTET BRI THE AR RS it

[ramanme | [oo EPER BRI

85 (BRI HRBORIR AT 0 BdE, BRI ANBIRGES)
I ’
|
|

OEBPS/Images/067.jpg
R EHERR 5L

[« e

| rmm s
ISP 8D

A 2 [L

3\ Hadoop E)

feio)

BRE . BRI
|- wrs s
S

< BAETHET A

OEBPS/Images/032.jpg
TEEF

HENES

#HEEE

EFE

RERE

$HEs

&%

« H SR
POS LA 5
AT
TRRRLN R
TEMIBR TS I

g

o RSN
POS HLFI L
SRR A
FELE R BURER
A R
B, BRI
AR AT
b A
TIENINEET

ANFR

o il AL RS
REARFITFAL
BN e T
73 T8 ¥
AV E S D
INESU

BA

o AR
SR
RO N
fERfE%

B3|

« R BT

o IR R B
{zS~€iaunileiia

|k, B

UL INE-S1

- etz sy
e, *EHE
B AT
TREEH

« Fl A BikL
IR 1 POS 1
Hlrh g 5
XTEHHI A
PN RS
VA ES el
4t

- Kt A gk
B S FH
B g,
INRTER ™
SRS AOME fE
[l

OEBPS/Images/049.jpg

OEBPS/Images/075.jpg

OEBPS/Images/chapter13.jpg
%+

n
e

RABABATH TR

oW Uala

Y
Powers Big Business

R

OEBPS/Images/050.jpg
BPAT ST

— I

[ER4ifyich

b

OEBPS/Images/chapter6.jpg
FxF

1 3 KB B ReE

~ BIG—

g How Data
Powers Big Business

R

OEBPS/Images/063.jpg
Hhig (BN

Shuffle/Sort/Copy

Bk

OEBPS/Images/020.jpg
W itHl:
« SRRSO RFPRIOAL 55 1)

P e Y

OEBPS/Images/059.jpg
(%)
140

120

0 10 20 30 40 S50 60 70 80 90 100 (%)
B AR

-— >

OEBPS/Images/016.jpg
LTIl

OEBPS/Images/065.jpg
‘ ANSI SQL+Analytics

Que
Frar \fork Serv Op

Dynamic Pipelining
Hadoop Virtualization (HVE)

HDFS
DataLoader

[Apache [Pivotal HD HAWQ™

OEBPS/Images/029.jpg
HHNTIHE
o HENHERE / B2
o PP R
« TR)
BTk N IR
- AR

ﬂth“tﬁﬂﬁuﬁfﬁﬁﬁ
SRS
. ﬂhﬁ?ﬁiﬁﬂ

o PR RSSO T

« BPRAR
- Bebrie 1

.

Rl ZEHENZHIEE

« ANV BRI

« AT A B

o [AN T AR A
{pl=at])

« P 1 IRSS TSI

« ZESHkg

TEE BN EES

« MR
« WSLH TR / At

%?’9&5324\ / S

PR RSSO
ﬂbﬂﬂ’]:’\?ﬁfﬂ PRUE
e B

= 5

PR AR
- BRI / T
« AR
< BT
« ST

OEBPS/Images/004.jpg
XFE P e— "
XF PR — A 55

‘ iRk

()\ WERIE b T

OEBPS/Images/034.jpg
Hide Detaila
Monday, August 13, 2012 310 PM

TO: ensem— -

Dear « « -

We estimate that you are going to exceed your monthly data usage plan by 18% by August
20, and your data usage plan does not reset until September 1 (see chart below). Given
you current usage, you will incur an additional $20 charge at the end of the month.

August Monthly Data Usage Projection

We are offering two options if you are interested in avoiding potential overage charges:
Purchase a one (1) month data usage upgrade for $2.00

Upgrade existing contract (covering 6 months) for $10.00

Select the appropriate button if you are interested in one of these offers.

sincerely,
—— your Customer Service Specialist

XHXXHKXHKK

OEBPS/Images/047.jpg
AagArnas SoarangowPesen s
n

S XL i 1
AR PRI T
HEEHEN?

A2

OEBPS/Images/036.jpg
ik

oS

WizE F R

OEBPS/Images/061.jpg
s
B
‘ P

OEBPS/Images/chapter4.jpg
Feog

AEIE oY LA 2R Fed

oW Uala

Y
Powers Big Business

R

OEBPS/Images/001.jpg
HIEMRF T % REUHR TR KT %

JEARELS AR P A

DT ARG 10% TF R AR SR AT IR 20
S, ATEEE . AEBTY SRR AFDRIBERY | el
Ak 55 g Akt

OEBPS/Images/053.jpg
bwieioh | an B e Ib]

—> I

N iy

=

uestlon | o
PO | 988

] St —

OEBPS/Images/chapter10.jpg
P+

AEAE T ELAE

~ BIG—

g How Data
Powers Big Business

R

OEBPS/Images/070.jpg
Bic DATA STORYMAP
CURRENT STATE
&

es

1 AT
Pndianiie L~ 20

OEBPS/Images/044.jpg
M E %R

0 50‘00 10600 15|000 20I000 0 SOIOO 10 000 15600 200I()0
%P & P
LR Wl PERAT S TG 10 2 P
%5 A PR A A Sk

OEBPS/Images/chapter12.jpg
Tt 48 1% 89 KB IE 9%

~ BIG—

g How Data
Powers Big Business

R

OEBPS/Images/027.jpg
KB SBHER Statitr LA E
R E—: EEH. ML PR R AR 1
R SRS HER IR 2
SRS BRI 3
SRR E s RN LR LA SRR |
PHET TS B SRR 2
TS B AR 3
R EZ: S, LR SR SRR 1
e S SRR 2
SN BRI Ko A5 3
YR KD, BONPEA SO BOES B A 1

TRBINES A7 Mo X 5 2
TS5 A A SR AR 3

OEBPS/Images/032-2.jpg
SERKSEHE

I
7Y S %,
i T

e | e | ot |, i ¥

| e | g | | RE S

AR oS Bttt
S SAE R WAL

PRI A £ e A

AR AT — >
FL PSR JES (fIE —‘

FIFIBUBHAL / e
A RDETPA IRAAIRSE

BEEREE PR EEH e B BRss
o FIFISEHEI0 | o FIRSREMY | IIJ FREACHE | - G EEIA | - B B
POS HLEAHTE | POS HLFIEL: PITHL | B FTRLT
SRHHEIAGE | SRR | BBz | SRtk
R GEBTRS | PARORIE | AR R, | FEkk § B
FEMBIHTIL | B0 R (R 4, | RACE RIS E) TR %5 1t ¥ A
WA | MR [
(97 R
i, PRALTEN
(55378
g ANER #AR g3
KA BIE | » (M2 0 | - Az | BB
151 EHE | A T # | kit POS HLAK
WRRARGEAT | 7R, DAE | BT | B3 2R
FREFIEEITAG | SRACA S | Bl HHMINER

T

P L 75 R
AR

OEBPS/Images/010.jpg
4 = =. iR
R
KviH AOfEE ZAX

LERZEHHE . FeEfh R BRI Z AT

AT H9RERE RS 5 R R R AR

AR FIRE B LA B

FeAEHEMPLATI U2 A7

e ()

FER (fRE . SR

i

ABESY vs. RIS

it
2 BRI R ?
A= SRR AT ?

TR FIMRLE At = 5t 2530 7
VA BT 2l Eig IR
ikt fraET iR
PSP BRI 2 D7
el o = £ VA BN U 2 S g A
Hahibis
Eh B SRR / s /AT AR

ST CHBHT . AR

PO 0 DA B BE IS)
PEAANTI
jized

AL

FRAE ST) H bR ?

WARKEH SR TR, A4

23E?

WREEHERE A B AR Bl 57

FaZ il P8 AL EAEBEAT O S T

M

OEBPS/Images/019.jpg
= &iﬁii%ﬂ’aiﬁﬂi BT, o

FIZELEI W/ AEEARI ST
AR il

R RE EX KK PP 12 /19 Higl§ ZERATHG
L BB 150% ’my)iw 12 H16H
« “2011 FETF A" A BRI e .
P RN T so, | SIS Subwrban L0

A IR

ok bl

SihR) Xk

AR TEENY

SRS

OEBPS/Images/012.jpg
BRI R AR FIERRE — AR)R

b aE
Wiy, AEM ., BEW. BRAGUS B LETHLA?
iRt AT T2
LERMEBAE . BRI, P EAOE RDEERE Y (Al EURAE A 2 B0 T H
itk 7

HiiERiy
ot WURLRS, TR, HEFE, ek e HELee
HIGeH 5347 B WSS, 2SRt 57

Sk /ARG B . TR FRRREM A7 WX A
Kl ARR PR ERLE SN EREF XNt a2k

OEBPS/Images/055.jpg
HPAT R T A

st [] LA
& P RE TR ? WS P

= SECURITY SERVICE

FEOERAL CREDIT UNION

RIS o R Al
IR, DABGHF e | HREARATIEE T M PR 7 B 1
Remember User Name NO) | BRI REThRE?

TS

New Mobile User? Enroll

FREUMT T IRE AT F:'soxlu:e, de
JIFNSLER? orgot Passwor

SRLTE% 0
BGRH47

FE AT ATS B AR
CBIANSE S5 F B2)7

OEBPS/Images/042.jpg
LURARE- HRMRAS RS

etk sranfr? KFEE G

5 E—PBANLLRIAN ST, FAEE BRI E S S A B
TS MR TR R TR S 1 B (RN A T 7 B
22

EAREMEN 22 AR VEROEEE

HRLZMAT 27 TRZE 22 R T AR S AT R
Pz), PRI BRI ST R
frlk4i?

FAEM T P 5 2B 47 KTFE IR

WR—2e P IEIRN . MR-k R REECT R P ABINTA N,
BEAHAFEIERZAR? B2 AT AR R R A
SregENt, B X FEAHHT AL
FAEMPLE Ty R AWTESH? 7 RO A= SR, T RSk

WIRRE Ty AR LA 7 EENET

OEBPS/Images/068.jpg
a

EREE ol s
sl =Nl [iE]
~ 3 §

RsRiEE [e
RERRRS 2
RIS

S e
= S = L L = Y = =
ann »
£ {9 9 39 3
cle|e|e|e|e|e|=]s

OEBPS/Images/025.jpg
BEO R O
- @ S ELFp LA 3 = =
AT Q P
ST I
3
fidi% TR
% AR
= ; R
AREHE) ARSI N L)
. B SRR -
FIRE[ER 4 KRBT T

FLBIR

OEBPS/Images/chapter2.jpg
AR &Sl

~ BIG—

g How Data
Powers Big Business

R

OEBPS/Images/072.jpg

OEBPS/Images/038.jpg
Al A

B AN AR
A A

W IEE A
FEAE A

B e < LA
Wi g A
FroA i

FEAAHE

0 1

L R15%
)%

OEBPS/Images/008.jpg
ik HF
SFle 1000 900
SRR (241) 20 10
SPEE 98.0% | 98.9%

JHE BT AER 100 4N5F
FHS, XOERBTES L
B ERDT 10 4MKR, 18
LN

OEBPS/Images/chapter9.jpg
FoE

KB R 0 4

oW Uala

Y
Powers Big Business

T

OEBPS/Images/031.jpg
AR S SRt
SRR MRS

PSR (|

R

piiljie

LERYE) frii WA
4)
A

IS HTIRAL / HE

GRS

FREs

i NATRER)

R TR
G2 crin b
BPSRY

ATHEIET AR BRIk

il 425 i 4 22 PR S04,

1% PR RO
s ey

FETA 75 1

L
RV Pl s A (i
N, RE)

HE IR B E L1

LB BURRAR

AR

OEBPS/Images/023.jpg
b agRE . REMFFHERRAPHRE

ﬁgnﬁg}ﬂj\&

& EfFE (RERM, SR PIEst, B) J

£ A ERE (i, W&, THD BEEE P WERER

(Sbratzc s, PARIAIT Badesin b R
(B E R P E e (Uil 1s . Bres AR E I)

\
(A Fansy % A, DA wa i A AT O R it A e)
J
J

OEBPS/Images/3.jpg
GFEfle - KR
TFEN B

FEE =

]

OEBPS/Images/066.jpg
| SEIH AT AL

d

Bl

OEBPS/Images/074.jpg

OEBPS/Images/005.jpg
PV

« POS HLANE I 7 8 1 (T = SEjih

PPVl e PN \m“%]

WP B T P A

A AR B LR

. ﬁﬁ%ﬂ@ﬁ?&%bﬂiﬁ \ - BB ‘

I§§Q$§§¥DW RS

7 TR K. . -

GRATFE TES) | .gﬁﬁgﬁ%k

WREA, BRTES | N

ey W EPLEH .
oIl N il

OEBPS/Images/041.jpg
iy
\) | || 212 A9 BeEREEBLTION

c EAFHARREEXRE PP gl | Helt 25%, 76 12 F 16 HEE4

YRR E—BBH 150%

« FETES 5% Suburban |- (SLUFUT g,
i 20%, HARIEES FIE 2

OEBPS/Images/015.jpg
Fo AR

B E—A54T
w5 2
® 9 K_
< RAIEH BEHIE
- e
T f-i itx

S R B RS
. A TG
BAT I

OEBPS/Images/058.jpg
HEMEH
KRELE
HERBATE
22U /1A LA
S4B
S s i
RACE M AL 2
FRTHEROR

EE
DLz ttae
T4 R
G T 2k

ToLF]

)

/4

L5 L2k
BB
ks

[ZE
PR
SEPIAREF AR AR I
bR
iR
ETEINE ST PN
D
IR
T DHRVERIR 2

OEBPS/Images/chapter7.jpg
Fr¥

ARG MALA) & T 42

~ BIG—

g How Data
Powers Big Business

e ——

OEBPS/Images/017.jpg
BLAE @

SR R

e B> a4 D)

Tt PRBZ 27
WRLZINRr T 2455
RSB 2007

AV aT i 7
2R LB EMRE?

OEBPS/Images/076.jpg
WHALYT S
Clrrever®

OEBPS/Images/003.jpg
PR é s

pE il

OEBPS/Images/033-2.jpg
IENTIRE
 HENHEE / ¥4
« TR %
< BUERLY
B K g
- i

h

IR RIS S HN R Rz Wﬂ%‘aﬁﬂ’mén
- AR
AR 5 m&za&ﬁ
* P 1 IR B « [AR A | | Bk

% b S
« 7 1 IR ri, (R

A -
Ry

P AR
« GAREHTRE / BT
% iﬁéM‘Fl’wJ{

» HHR

Flk g TAXEWMBES | BRI AEN FERAEA

PR AR

" 2 & <R EPEIR |- %
it PEFARSBAARE: |« RUTIREZCOMART | «)T POS HLAN | « 0% “Sep-HIIR

)ﬁlﬂ[ﬁ’\fﬁ 1€ | Mt 403 BT 0 | 5 ARSI | 95" (R, ik
AR PRI A B b | B 5% 1 TR rmllmmmr
W, ok H PRI | T ME R | B AE

X H MK T, DA | MEEAA

I AR
2 e RS

s siEetss () | FF 95 Bt 0 e
B) (AT L7 | enmasion | 18 BRBBILS 47

£ |+ %A POS BLAN | B, BER
TEER SR B | 27 4R GO Bt
R B AR | SR

] 4 RN
Her=hi R

LRI HTERAL / 4
B BRI AT

OEBPS/Images/046.jpg
TN R

150

i1 H 9:cI0T
L
_H__m_—m—u«m%«m_om
]
MQ*W«%%«N_ON
L
mmﬂ;mmm@N_ON
I
:
H 8TH S dvziot
m&fm&ﬁﬁ
L
H9TH S4vTioz
HSTH s dvzioz
mv&.%mm@N_ON
: = < 5 s
b= | —
|

OEBPS/Images/033.jpg
FROU. | s—v———— 4 MGz, Rinioni 15 2072 IO |
O m———— B N

b $10 per each additional 1GB.

N
To check your data usage online simply click hers. It is an easy and convenient
track of your usage. For additional information about data plan requirements and tips on
managing your data usage visit i

Important: In general, domestic data usage will be reflected within 24 hours. In some
extromely rare cases it may take up to 72 hours to be reflected in our systems.

Thank you,
-

opc_210
Contact Us
S5 Support - quick & easy support is available 24/7.

OEBPS/Images/048.jpg
aeh

NHERE

15

30

30

45

60

60

30

HGHFIAN 44
Al kB H

PRy RBER)

BERBIEIL
HiF: $%RiH

Hbs: R olE

SEpRhE R
Hz: fiHREZ
e

Lt eisiIbi]

it

E

VAR TRl

Bz whegtEmlsmHE, OffEkR, WSmalE, il gis

MR BLLA B — LRI W AN ge

HERL I W

SRS

R, BEBUERS T Tl el 55 1)

i

i

it

AN

Hiz: @

i

Fr: BB

J SRR RO AR

SRR e RIS
H

BTG S IS R KR AT DAZE MRS 75 THT S R P 55

Bl pl— B

P

Z8 CAE BRI, JERIPE 5 T R

OEBPS/Images/051.jpg
SN SS Tl Sl

=
o
&
R
{6 T3 —]

OEBPS/Images/064.jpg
L
lﬂ‘:luu

Yarn

HBase

Pig, Hive,

s
[reomeae |

MapReduce

Zookeeper

HDFS

Sqoop

Flume

OEBPS/Images/021.jpg
REEFREZE, B3ESARFANERS50E

A Y |
AR A TR

X T A TIR R L B BE

P ERE S AR ST ES

IS EH T O SR

OEBPS/Images/chapter5.jpg
FEF

R RERIER

oW Uala

Y
Powers Big Business

R

OEBPS/Images/chapter11.jpg
F+—F

K I AE 2F 248 A4 1 8508

oW Uala

Y
Powers Big Business

R

OEBPS/Images/cover.jpg
{8 BB - CHINACITICPRESS,

" UNDERSTANDING
HOW DATA POWERS

BIG BUSINESS
. Ay 4 5 EEmERaEy
NN . 2EzEN

NEE | CRREES

[#1296 - 4RETHE(Bill Schmarzb) .s_ RO R Huuu,m..r.dmﬂ.r

OEBPS/Images/052.jpg
WSS Tl AL

IE ——

LAVE 2N

] St

1%

OEBPS/Images/035.jpg
EVERY

MINUJA

of thie

OEBPS/Images/chapter3.jpg
AEIE o b B F et

oW Uala

Y
Powers Big Business

R

OEBPS/Images/018.jpg
e FRMIZIA 2.2
TR TSR 24508

ARSI E 207
... .. I -2y <
 BRAVR Tl
AHEERNE T 2o B W

wE Q@ o Qe

OEBPS/Images/037.jpg
| GIE AR

(%)
140

120
100
80
60
40

Fefesindk

20

0 10 20 30 40 50 60 70 80 90 100 (%)
AR TR B SR AT B

-—>

OEBPS/Images/062.jpg
) [mEn%
Google . % THE I
DR P 5% AHETE
s g S WA AES % ERAS
ARdE% PINLEIAE + R WL RHE T ARES
A2 BRI 5 A A
“ STCACRISS 0/ FW LA
et % % SRR i
(&fF) BIRGHT
:
q Bl O Hadoop S/} FHE PR ST
amazon e HiEeE |
T NIEEIET N A S R

AT AR A7

OEBPS/Images/011.jpg
B HE

OEBPS/Images/054.jpg
WM —> 3

=

B k25 TR AL

(N,

A ——

OEBPS/Images/045.jpg
il e

I

5000

= 4000

E

3000

NG

2000

1000

IR O TR

AEHERE LR RSN 7]

TERELR L0 o5 RO 1]

T T T T
5000 10000 15000 20 000

% PEbT

I BT
SHATRER S

0

50(;0 IO(I)OO 15(‘)00 20
b

S R TR

Wik 2 AT % 5

000

8

g

g

g

0 5000 10000 15000 20000
% PR

AEHERE L) St AT A (Al
A TR P

OEBPS/Images/002.jpg

OEBPS/Images/071.jpg

OEBPS/Images/039.jpg
B1G Groceries

GROCERY
dsev .10

REFRIG/FROZEN
€a / 2 FOR 7.00

99
EH
5

o
3
i
"
2
3
2

Cardsav .59

BAKED GOODS

se.79 Junso cKy A
PRODUCE

0.65 1b @ 51 99 /ib

w? PEPPER GREEN BELL '
Ljese b B eates A lL

Resrrice .89

TOMATOES HOTHOUSE 7

aamn TAX 06" BAL 28

XX KR KK KAX KKK KRR KKK E
cHANGE

NOWBER OF ITEMS = 1
2/01/08 18119 1539 04 06085 950

9
s

29

7a

o0

B1G Groceries

GROCERY

REFRIG/FROZEN
18399 € s 2 FOR 7.00

rD Fal RILk 3
SPy SEL"S Cuse rav H
ReaPrice 3.89 Cardsav .59
BAKED GOODS
68.795 JuMBO CKY a
PRODUCE
0.65 i1b @ %1.99 sin
w? PEPPER GREEN BELL '
1.86 16" 8 sa 98"00h
ut TOMATOES HOTHOUSE 7
anan TRX 00" BAL 28
PUDT L1 0l I -3 2%
cHANGE

NoH s
2/01/08 18°19 15639 04 0055 9501

38 F

99

Current| Previous| Benchmark| Benchmark
Category Month| Month| Spend| Variance
Grocery. 8000 9500 9500 500
Refrig/Frozen | 12000 11000] 145,00 500
Baked Goods 00 3000] 5200 425
Produce 8000 10700] 12000] (20.00)
MeaUPouliy | 11500 8500] 15000 (625)
Beer/Liquor 4500 5500] 6500 (875
Soda/Water 2500] 4000 2500 625
Dl 15.00 1900] 3500] _(1625)

Variance Analysis

Baked s%mns
Relrig/Frozen

i
Grocery |

(3000/(2000)(1000) - 1000 2000 3000 4000 5000 8000 7000
 Benchmark Varance @ Spend Varance

OEBPS/Images/009.jpg

OEBPS/Images/073.jpg

OEBPS/Images/030.jpg
SFEE)

LRt

AT

#H5T
5L

e | g
fel | R

OEBPS/Images/043.jpg

OEBPS/Images/056.jpg
Hide Detais.
PROM. | M — o — Monday, August 13, 2012 319 PM

Hey S
We have noticed that you really seem to enjoy your Abercrombie & Fitch and H&M apps.

We think that you might also enjoy the apps below. Many of our customers who liked the
Abercrombie & Fitch and H&M apps like these apps as well. Just click on them to load them

into your smartphone, and receive a 25% discount on your first purchase!

We hope you enjoy them!

Victoria's Urban Outfitters American Eagle

Sincerely,
- your Customer Service Specialist

OEBPS/Images/026.jpg
KR SRR EE

xR 5T AL R R0

LERGC B T LN 3 55 v B
(Bl B8 POS ML, 40P ig 5%
TSR B A B A5 PR A%)

R4t

CHUE: ZAHERNER (T

LIHEEN

FEE) MSMAES 2L

B GERA FHL)
. I (IREERME) HdiiR

TRMES AT BFERKR, B, (XA
bk AL

PSRRI TT . A

N, NEALEESHT)

LBl s T N
EIIDE I YN 2

RS

SAERE
i)

(@SXNTEIN

HFREE AT, B (k.

Eiizc A N)

OEBPS/Images/013.jpg
LB BES AT HIEMFR

ek REsedEiE. B B, AERAR, B

i f A AR E e N N E 1

BRGNS PREEZERERN . 42710

et v N e i) B, B, #H
I, BARPEAIR, R4

Hdlpiht PSR B R B

BRI M. HCR. 1B BESHER . B3 JRIER

2R wEEERAEN ToIBIR & A1

54T JEEE A g, Sel W,

OEBPS/Images/chapter1.jpg
ABAE 09 Ak SAE

~ BIG—

g How Data
Powers Big Business

R

OEBPS/Images/069.jpg
—— BN =1933 5% —————————>

D T s S S At e st B T S o B E e PR R B A P
0 20 40 60 80 100 120 140 160 180 200
Iffal (5%

OEBPS/Images/060.jpg
REHE S HIRE E R X EE 5 AL B R

St EL PR SRR BN (REARTT . AR
(flgnsk | POS HL, EAMEMIER. T, ABAYEELAT)
TEERGHBURIILA K A5 FRIOER)

RSB SRS (R SRSk e i . BfEws ()
WBEE . P PRIE) FISMERAESGS AL HiidEbE . dERELA R RE IR)
I (ERBAR, FHL)

el S (ECERME) BRI GO, RN CRENIY
R, BRIEER)

TRMPES AT FRSCR, Bl (&% B E AT R, Btk (1.
D, ok EfE . T, PEa)

