

FourPoints Business Intelligence

Marketing Intelligence & Big Data

Een verzameling blogs geschreven
door Gerrit Versteeg

made with
Beacon

Table of Contents

1. Introductie
2. Wat is Big Data?
3. Big Data: moeten we er iets mee?
4. Zinvolle Big Data
5. Big Data zonder Warehouse
6. Big Data heeft Data Science nodig
7. Big Data voor MKB (1)
8. Big Data voor MKB (2)
9. Geef Big Data de ruimte
10. Call to Action

Introductie

Marketing Intelligence en Big Data

Dat Big Data geen Buzzword meer is blijkt wel uit het onderzoek door NewVantage Partners (NVP) onder senior Fortune 1000 business and technology decision-makers. Uit dit onderzoek blijkt dat

- 62,5% van de bedrijven melden dat ze nu ten minste één Big Data omgeving in productie hebben. Dit is bijna het dubbele van de 31,4% in 2013.
- het percentage bedrijven dat verwacht meer dan \$50 MM in Big Data te zullen investeren is verviervoudigd van 5,4% (2014) naar 26,8%.
- Geplande investeringen zullen naar verwachting flink stijgen. 69,6% van alle bedrijven nu zien Big Data als zeer belangrijk of cruciaal voor het bedrijfssucces.

De gehele cultuur van marketing en business hebben wij zien verschuiven bij het meer digitaal worden van onze samenleving. Traditionele zienswijzen worden vervangen door gegevens-ondersteunde strategieën en campagnes gericht op meting en resultaat. Wat kan de groei van Big Data en de opkomst van Market Intelligence als een hulpmiddel betekenen voor uw bedrijf? Op deze vraag zal in dit E-book antwoord worden gegeven.

Dit ebook is een verzameling van blogs geschreven door Gerrit Versteeg met het thema: "Marketing Intelligence & Big Data".

De auteur

Gerrit Versteeg is principal architect en managing partner bij FourPoints Business Intelligence. Hij schrijft regelmatig artikelen en geeft gastcolleges rond het onderwerp op universiteiten en hoge scholen. Met meer dan twintig jaar ervaring in het effectief positioneren en inrichten van business intelligence, wordt Gerrit door veel organisaties betrokken bij het oplossen van BI-vraagstukken. Je kunt hem bereiken via gversteeg@fourpoints.nl of op LinkedIn.

Wat is Big Data?

Gerrit Versteeg

Er is veel te doen over Big Data. Als manager krijg je bijna een schuldgevoel als je de veelal groots uitgewerkte, welhaast onweerlegbare voordelen niet direct gaat gebruiken binnen jouw organisatie. Big Data is een populair begrip, ondanks of misschien juist dankzij de heersende onduidelijkheid rond de definitie van de term. Om te kijken of Big Data iets voor jou als manager kan betekenen, is het toch van pregnant belang om een goed beeld te hebben van wat de term Big Data nu allemaal behelst. In dit artikel gaan we daarom enkele veel gebruikte definities wat verder ontleden, om zo te komen tot een context waarbinnen we beter kunnen besluiten of we wel of niet moeten gaan investeren in dit nieuwe fenomeen.

Wat is Big Data?

ICT research company, Gartner

Wie de term Big Data als eerste gebruikte is ongetwijfeld ook onderwerp van discussie, maar de oudste bron die ik kon vinden is een bijdrage door Doug Laney (Gartner) uit 2001. Hij introduceerde de drie eerste V's (Volume, Velocity en Variety) als handvat bij de kwantificering van Big Data. Inmiddels (2011) heeft Gartner deze begrippen onderdeel gemaakt van een meer integrale kijk op wat zij noemen 'extreme information management (EIM)'.

Hierbij worden een 12-tal facetten of invalshoeken genoemd die komen kijken bij het besturen van jouw informatie infrastructuur (voor de volledigheid hiernaast opgesomd in het tekstvak). Helaas is het acroniem EIM al eerder gebruikt voor Enterprise Information Management, maar desondanks associeert de term wel beter met de werkelijkheid dan Big Data.

-
- Niveau 1 (data-karakteristieken):
Volume, Velocity, Variety en Complexity
 - Niveau 2 (rond het begrijpen en analyseren van data):
Technology, Pervasive Use, Classification en Contracts
 - Niveau 3 (rond het verversen en opschonen van data):
Validation, Linking, Fidelity en Perishability

1: Gartner's 12 facetten bij het besturen van de informatie infrastructuur

De definitie die Gartner bij Big Data hanteert luidt als volgt (in het Engels om verdere spraakverwarring te vermijden): “Big data is high-volume, -velocity and -variety information assets that demand cost-effective, innovative forms of information processing for enhanced insight and decision making”. Hierbij merkt Gartner op, dat het zeker niet alleen gaat om die drie V's, maar vooral ook om de twee daaropvolgende onderdelen van hun definitie.

ICT supplier, IBM

IBM geeft in haar lezenswaardige boekje 'Harness the power of Big Data' ook aan dat niemand in ICT gelukkig is met de term Big Data en de definitie ervan. IBM's Research manager Matt Aslett gebruikt dan ook liever een definitie die zijns inziens bijna universeel geaccepteerd is, namelijk: “Big Data.... refers to the realization of greater business intelligence by storing, processing and analyzing data that was previously ignored due to limitations of traditional data management technologies”. Waarbij de 'limitations' worden gedefinieerd door combinaties van de V's, veelal in ieder geval 'Volume', 'Velocity' en 'Variety', terwijl de auteurs van het boekje daar zelf graag nog 'Veracity' aan toevoegen.

ICT supplier, Oracle

Oracle gebruikt naar ons weten geen directe definitie, maar typeert Big Data door middel van een viertal karakteristieke V's, namelijk 'Volume', 'Velocity', 'Variety' en 'Value', die gezamenlijk moeten optreden. Volume alleen is dus niet genoeg om over Big Data te kunnen spreken. 'Value' wordt genoemd, omdat de wijze waarop de waarde wordt ontdekt (een steeds verfijnder modelleerproces), een unieke eigenschap van Big Data zou zijn.

Management consultancy, McKinsey

McKinsey Global Institute gebruikt de definitie “Big Data refers to datasets whose size is beyond the ability of typical database software tools to capture, store, manage, and analyze”. Zij hanteren als onderscheidend criterium dus vooral het volume van de data in relatie tot de beschikbare verwerkingstools (per sector), maar laten expres vrij wat dat volume precies is. Dit doen zij omdat de tools en technieken steeds beter worden waardoor die grens ook steeds kan opschuiven naarmate de tijd voortgaat.

Naast de voorbeelden hierboven bestaan er nog vele varianten van definities, maar die zullen we je besparen omdat we dan toch in wat nodeloze herhaling gaan vervallen. Het moge duidelijk zijn dat er grote verschillen bestaan, maar toch ook regelmatigheden zichtbaar zijn. Om het overzicht compleet te maken voordat we

naar een conclusie gaan, verwijzen we graag even naar een handig [overzicht van veel gehanteerde V's en hun bron](#), dat we hier in verband met de leesbaarheid niet hebben opgenomen. Geen artikel over Big Data zonder de V's, nietwaar?

De definities beoordeeld

Het gebruik van V-woorden in de definities

Big Data als term leidt bijna automatisch tot de associatie dat het vooral gaat om 'veel' data. Die term is dus intrinsiek verraderlijk want we zijn het er allemaal wel over eens dat het niet alleen om volume gaat. Naast de oorspronkelijke drie V's: Volume, Velocity en Variety, duiken er ook nog eens constant nieuwe V's op, met als meest genoemde toch wel 'Veracity'. Even nog los van het aantal V's; het is volstrekt onduidelijk wanneer die V's leiden tot de classificatie van Big Data. Alleen 'Volume' is in ieder geval niet afdoende volgens de meeste interpretoeren (misschien met uitzondering van McKinsey). Er moet ook 'Variety' en 'Velocity' aanwezig zijn en alles overziend wellicht ook 'Veracity'. Maar in welke mate die V's aanwezig moeten zijn of hoe we die V's uiteindelijk meten en waarderen om tot een classificatie van Big Data te komen, is ook nog apert onduidelijk.

De verwerkingsproblemen als onderdeel van de definitie.

De definities beschouwend is er wel een brede consensus over het feit dat nieuwe, geavanceerde dataverwerkings-, dataopslag- en analyse-technieken nodig zijn bij zoiets als Big Data. Het vervelende van dit soort definitie-onderdelen is dat zij niet exclusief zijn voor Big Data, waarbij ook nog eens kan worden verwacht dat die technieken over vijf jaar weer gemeengoed zijn. De definitie volgend, zou er dan over vijf jaar dus wellicht helemaal geen sprake meer zijn van Big Data.

Het doel als onderdeel van de definitie

Tevens verwacht men van Big Data dat het nieuwe inzichten en een verbeterde besluitvorming zal opleveren. In feite overeenkomend met het V-woord 'Value'. Ook hier is sprake van niet-exclusiviteit voor Big Data. Alle nieuw aangeboorde en ontsloten data-bronnen (kunnen) leiden tot meer inzicht en mogelijk bredere besluitvorming.

Met andere woorden, de definities kunnen niet of nauwelijks ter classificatie dienen. Terug naar het nut van Big Data en de basisvraag: wanneer wordt het interessant voor een manager om erin te investeren?

Conclusie

Waar komt het met Big Data nu eigenlijk op neer? Al jarenlang gebruiken we onze traditionele, vaak transactionele databronnen om management-informatie te genereren in onze BI-omgeving. Tegenwoordig krijgen we steeds meer de mogelijkheid om data uit nieuwe bronnen te verkrijgen, zoals:

- sentimenten vanuit de vaak genoemde sociale media (Blogs, Twitter, Facebook);
- proces-events vanuit sensoren in interne processen (via logs of de Enterprise Service Bus) of externe processen ('The Internet of Things').

Deze data is granulair van aard en daarom vaak volumineus (Volume), a-periodiek van aard (Velocity) en daarnaast gevarieerd qua inhoud en structuur (Variety). Deze karakteristieken maken het best lastig om die data te verwerken. Hierdoor laten veel organisaties het afweten om deze data, voor zover ze de data al ter beschikking hebben, te integreren in hun management rapportages. Moderne opslag- en analysetechnieken brengen die data echter makkelijker binnen bereik.

Deze data kan een welkome aanvulling zijn om onze Management Informatie mee te verrijken, maar niet per definitie! Onderzoek naar de waarde van de investeringen om die additionele informatie voor de betrokken organisatie te ontsluiten en gebruiken, is belangrijk. Je zou het kunnen vergelijken met het zoeken naar een waardevolle naald in een hooiberg: gemeten sentimenten kunnen jouw multi-channel marketing-discipline helpen bij het vaststellen van het effect van een marketingcampagne via televisie of e-mail. Voor de procesmanagement-discipline zou directe informatie uit de loop van het bedrijfsproces kunnen worden verwerkt om zo te kijken waar de bottlenecks zitten in een E2E-bedrijfsproces en wat er aan verbeterd kan worden. Deze voorbeelden worden vaker genoemd in verband met Big Data, maar net als voor elke investering geldt: ben je er aan toe om Big Data te ontsluiten ook qua interne organisatie (volwassenheid)? Is jouw BI-afdeling, zelfs zonder Big Data, niet al een 'drama' dat eerst moet worden aangepakt? Zijn er goedkopere databron-alternatieven die misschien niet het volmaakte detail weergeven, maar wel de situatie in wat bredere zin duidelijk kunnen maken waardoor het management ook prima aan de slag kan?

Misschien is het meest betekenisvolle wel dat in de meeste definitie van Big Data wordt aangegeven dat het gaat om data die verwerkt moet worden met geavanceerde, moderne technieken. Uit ervaring weten managers echter dat een bleeding-edge technologie meestal duur is en vaak kinderziektes kent. Qua status van het werkveld begreep ik tijdens de laatste DAMA conferentie (Turkey chapter, Istanbul, maart 2013) dat de succesverhalen van dit moment alleen Big Data

oplossingen betreffen met maar één zogeheten 'data-point'. Dat wil zeggen: er zijn dus nog geen succesverhalen bekend over het integreren van Big Data met meerdere datatypen.

Kortom, tenzij jouw organisatie ofwel direct afhankelijk is van het gebruik van moderne technologie (bijvoorbeeld een organisatie gebaseerd op de waarde-drijver 'Product-Innovation') of als 'early adapter' gewend is om altijd voorop te staan met het gebruik van de nieuwste technologie, is het wellicht geboden om heel precies te duiden waar je de waarde zoekt en dan zo eenvoudig mogelijk een start te maken met het ontsluiten van dat soort bronnen of... misschien gewoon nog even de kat uit de boom te kijken?

Big Data: moeten we er iets mee?

Gerrit Versteeg

In het vorig artikel (“Wat is Big Data?”) stond ik uitgebreid stil bij de term Big Data, zijn oorsprong en huidige interpretatie. Rond de vraag “of we er iets mee moeten” is inmiddels flink wat rijpingstijd verstreken, waardoor een update nodig is.

Is het zinvol om als manager al wat met Big Data te gaan doen of kun je beter nog even wachten? Dit artikel bevat handvatten om die vraag te kunnen beantwoorden.

Het gaat niet om de precieze term

Big Data is als term afkomstig uit 2001 en is inmiddels geëvolueerd naar een begrip dat binnen het IT-vakgebied op twee wijzen te classificeren valt:

- **Het aantal V's.** Data zijn Big Data als ze in hoge mate voldoen aan de combinatie van de zogenaamde V-eigenschappen (bijvoorbeeld Volume, Velocity en Variety).
- **Lastig te verwerken.** Data zijn Big data als de data-verwerkende systemen er niet – of slechts heel moeizaam – mee kunnen werken.

Voor details kun je terecht bij mijn [eerdere blog over big data](#). Eigenlijk is een verdere definitie van de term niet interessant voor de manager die zich afvraagt of zijn bedrijf iets met Big Data zou moeten doen. Het gaat namelijk niet om de precieze definitie van de term. Van meer belang is de onderliggende trend dat steeds grotere hoeveelheden data beschikbaar komen uit nieuwe, hoofdzakelijk externe databronnen, met eigenschappen waar we in de 'huidige' Business Intelligence nog weinig mee werken. Dus laten we daar even naar kijken.

Nieuwe data

De essentiële factoren van die 'nieuwe data' zijn:

1. Veel data

Er is een soort explosieve groei merkbaar in de markt aan beschikbare data. Dat kan data betreffen uit sociale media, sensorische data (uit IoT, waaronder ook smart devices), data uit de zogenaamde Open Data initiatieven (wettelijk vereist voor overheidsinstanties), enzovoorts. Voor een completer overzicht kun je mijn blog "[Big Data voor MKB \(2\)](#)" lezen. Deze onbedwingbare trend genereert een golf van data die zó groot is, dat bedrijven niet meer eenvoudig kunnen vaststellen of er data bij is die voor hen interessant is.

2. Nieuw karakter

Hier moeten we een onderscheid maken tussen twee soorten data. Enerzijds is er beïnvloedbare data die vanuit veelal interne bronnen, redelijk goed voorgedefinieerd, gebruikt wordt voor managementrapportages en dashboards in tools als Business Objects en Cognos en door selfservice BI-tools zoals QlikSense en Tableau. Anderzijds is er niet-beïnvloedbare data die vanuit vooral externe niet-beïnvloedbare bronnen onttrokken kan worden. Dat laatste gaat om 'ruwe' data die varieert in formaat, inhoud en ververs-frequentie. Die data is vaak niet zo goed geborgd en dus ook minder betrouwbaar.

De knijp van Big Data zit hem in deze twee essentiële bewegingen. Bedrijven moeten zich in die bewegingen gaan positioneren.

Bedrijven en Big Data

Bij het positioneren zijn opnieuw twee invalshoeken te onderkennen, namelijk positioneren vanuit de bedrijfs-strategie of positioneren vanuit een te nemen inventarisatieslag:

1. Vanuit de bedrijfsstrategie (inside-out)

Vanuit je eigen strategie kan blijken dat je informatie nodig hebt die vooral gebaseerd is op externe, minder-beïnvloedbare data. Denk bijvoorbeeld aan een marketingstrategie waarbij sociale data een belangrijke rol gaat spelen, of een situatie waarin je als bedrijf milieu- en duurzaamheidsinformatie moet opleveren. Het gaat hierbij dus om het onderkennen van (nieuwe) typen van informatie die je nodig gaat hebben vanuit je strategie gedacht. Die nieuwe informatie heeft ook die nieuwe soort 'ruwe' slecht-beïnvloedbare data nodig.

2. Vanuit een inventarisatie (outside-in)

De oceaan aan nieuwe data die aan het ontstaan is – en aan die groei is echt nog lang geen einde in zicht – kan je echter ook nieuwe kansen (of bedreigingen) bieden waar je je strategie wellicht op zou willen aanpassen. Door een inventarisatie te doen rond de nieuwe data die aan het ontstaan zijn, krijg je inzicht in nieuwe mogelijkheden die ook voor jou – vertaald in een strategie – opgeld kunnen doen.

Start met leren

Als je vanuit (één van) die twee invalshoeken constateert dat het voor jouw bedrijf belangrijk is om die grote hoeveelheid nieuwe 'ruwe' slecht-beïnvloedbare data (Big Data) te gaan gebruiken, dan kun je maar beter nu gaan beginnen. Je hebt namelijk nog een heel leertraject te gaan als organisatie. Leren hoe je die data precies moet gebruiken is daarbij niet het belangrijkste. Het is veel belangrijker om te leren welke data relevant en bruikbaar zijn en welke betekenis deze data nu precies voor jouw bedrijf kunnen hebben.

Nieuwe tools

Het gebruiken van Big Data valt meestal niet zo lekker binnen jouw bestaande instrumentarium. Je hebt nieuwe tools en technieken nodig om met die nieuwe Big Data om te gaan, hetgeen echter niet wil zeggen dat je de oude tools moet weggooien. De nieuwe 'ruwe' niet-beïnvloedbare datastroom vergt andere vormen van data-opslag en uitgebreide onderzoeksmiddelen. Hiermee kun je de inhoud en kwaliteit van die nieuwe data onderzoeken en vooral het nut van die nieuwe data voor jouw bedrijf bepalen. Een groot voordeel is dat er op het gebied van Big Data veel, zeer bruikbare tools beschikbaar zijn als Open Source software. Dus gratis verkrijgbaar. Wel moet je hiermee leren werken, waar gelukkig ook genoeg low-cost mogelijkheden voor zijn. Een beetje enthousiasme en gedrevenheid doet

wonderen.

<http://firstmarkcap.com/>

Conclusie

De tijd is rijp. Als je tot de conclusie komt dat die Big Data ook voor jou nieuwe mogelijkheden biedt, dan is het verstandig om te gaan starten. Begin er in ieder geval mee te spelen. Hoe dit verhaal precies moet vallen binnen je huidige organisatie, bedrijfsprocessen en IT-landschap is sterk afhankelijk van jouw specifieke situatie. Laat je daarin goed adviseren, dat voorkomt desinvesteringen en playeit de weg voorwaarts voor jouw bedrijf.

Zinvolle Big Data

Gerrit Versteeg

Big Data is erg trendy. Veel grote bedrijven zijn bang om de boot te missen en starten omvangrijke initiatieven om alvast allerlei data te verzamelen in zogenaamde 'data lakes'. Zelfs als het nog onduidelijk is in hoeverre die data de strategische doelstellingen van de organisatie gaat ondersteunen. Moderne marketing, met kenmerken als 'customer-centric', 'inbound', 'content' en 'multi-channel', lijkt vaak direct gekoppeld te worden aan Big Data. Maar is dat wel zo? In deze blog gaan we hier wat verder op in.

Big Data als begrip

In de afgelopen jaren is het gebruik van de term Big Data steeds verder verschoven van de oorspronkelijke bedoeling. In 2001 is de term gelanceerd door Gartner, met als bedoeling om data te typeren die problemen veroorzaakte in 'Information Management' of praktisch gezegd; data die lastig is op te slaan en te verwerken tot zinvolle informatie. Big Data is volgens de eerste Gartneriaanse typering, data die tegelijkertijd en in hoge mate gekenmerkt wordt door:

- Grote hoeveelheid (Volume).
- Veelzijdigheid (Variety).
- Hoge snelheid (Velocity).

Tegenwoordig is Big Data als term ongeveer synoniem met '(te)veel data', waarmee het accent de laatste jaren dus vooral op volume is komen te liggen. Zie voor een meer gedetailleerde bespreking van Big Data eerdere artikelen in dit E-book.

Praktisch gezien kunnen we, denk ik, het beste refereren naar Big Data als het gaat om data die gebruikmakend van de huidige technologie lastig te verwerken is tot zinvolle informatie, maar ook dit is geen sluitende definitie. Ik ben zelf geen voorstander van het gebruik van de term Big Data, niet alleen omdat het een verwarrende, onduidelijk gedefinieerde term is, maar ook omdat het nogal suggestief is, te pas en te onpas wordt gebruikt en geen business georiënteerd doel lijkt te kennen. Veel leveranciers van Big Data gerelateerde technologie zullen dit

uiteraard ten stelligste ontkennen.

Big Data voor Marketing Intelligence

Welke data die tegenwoordig vaak onder Big Data wordt gevat, is eigenlijk zinvolle data voor marketing? Moderne marketing probeert een buyer journey te faciliteren. Daarvoor analyseer je het gedrag van klanten of bezoekers in combinatie met hun eigenschappen, om zo te komen tot het vaststellen van zogenaamde **Next Best Actions** (NBA's) voor die klant of prospect. Vooral het monitoren van klantgedrag in jouw kanalen levert data op die door zijn volume vaak gevat wordt onder Big Data. Denk bijvoorbeeld aan klikgedrag van klanten op het web of uitingen over jouw bedrijf of product op sociale media.

Een ander gebied, dat tegen marketing aanhangt, is productontwikkeling. Daarbij kan informatie over het praktische gebruik van jouw product door de consument, je helpen om het product te verbeteren of om aantrekkelijke productcombinaties te bedenken. Ook de sociale media kunnen een bron van informatie zijn voor mogelijke productverbetering.

Drie vormen van marketing data

Concluderend zou je drie vormen van data kunnen onderscheiden die relevant zijn voor marketing:

1. Data over gedrag in de eigen kanalen

Dit omvat data over de wijze waarop bezoekers jouw interactieve kanalen (zoals je website) gebruiken. Denk bijvoorbeeld aan bezochte pagina's, ingevoerde zoekwoorden en geklikte banners. Laten we deze data eens nader beschouwen in de context van de vraag of deze data problemen gaat opleveren in de verwerking tot zinvolle marketing informatie.

- **Volume:** dit is direct afhankelijk van de bezoekersaantallen van je interactieve kanalen, hetgeen je vrij eenvoudig kan meten. Op de grote multinationals na, hebben de meeste bedrijven geen indrukwekkende aantallen bezoekers (veelal kleiner dan 1000 per dag), waardoor de registratie van klantgedrag geen onoverkomelijke problemen zou moeten opleveren.
- **Velocity:** dit is afhankelijk van de snelheid waarmee je deze gedragsdata wilt omzetten in acties. Bijvoorbeeld of je direct wilt reageren op klantgedrag of dat je de data gebruikt om periodiek vast te stellen in welk segment een klant ingedeeld moet worden. Real-time verwerking van gedragsdata uit de kanalen

betekent transactionele IT-systemen. Ook al is dit een uitdaging voor de meeste Marketing-afdelingen, die hier immers veelal niet aan gewend zijn, het is geen Big Data probleem. De tweede optie – periodieke verwerking – is feitelijk business as usual voor Marketing en zou zonder problemen moeten kunnen geïmplementeerd.

- Variety: met een beetje fantasie en moeite kun je het gedrag van jouw bezoekers via jouw ‘menselijke’ kanalen, zoals bij gesprekken in je callcenter of winkel, ook formaliseren en vertalen naar ‘klik’gedrag. Als je dat doet wordt de data over bezoekersgedrag feitelijk redelijk eenvormig en dus eenvoudig te structureren (low variety).

2. Data over gedrag in publieke kanalen

Deze data omvat alle uitingen binnen communities, denk aan, clicks, likes en reacties op social mediaberichten. Steeds meer B2C-bedrijven hebben inmiddels aparte afdelingen voor het monitoren van deze sociale media en het adequaat reageren op posts. Ook voor marketing kan deze informatie relevant zijn, zowel specifiek (per prospect) als generiek (naamsbekendheid en emotionele tendensen en gevoelens). Likes en dislikes op jouw eigen reclame-uitingen op social media zijn nog redelijk eenvoudig te turven. Het wordt echter lastiger als je data wilt verzamelen over tekstuele uitingen (posts) van consumenten en de likes of dislikes daarop. Deze zijn namelijk sterk afhankelijk van de interpretatie van de uitingen. Het betrouwbaar automatiseren van tekstinterpretatie staat nog in de kinderschoenen, vooral door linguïstische nuances (denk bijvoorbeeld aan sarcasme).

3. Data over het gebruik van producten

Door middel van sensoren kun je data verkrijgen over het gebruik van jouw producten. Daarmee kom je op het gebied van het ‘Internet of Things’. Sensorische data is vrijwel altijd hogelijk gestructureerd (low variety) en daarmee eenvoudig te verwerken, ook al kan de hoeveelheid data voor bepaalde typen producten best groot zijn (high volume).

Is dit wel Big Data?

Ook al worden deze vormen van data tegenwoordig vaak onder de term Big Data geschaard, ze voldoen feitelijk niet aan de oorspronkelijke definitie. In principe kan het volume van de genoemde data-soorten wel sterk toenemen, maar - met uitzondering van de data uit sociale media - de data is goed gestructureerd en kent weinig variëteit. Bovendien valt voor kleinere bedrijven de kosten/baten-analyse

voor real-time dataverwerking meestal negatief uit. De snelheid van informatieverwerking hoeft daarom ook niet erg hoog te zijn. Met andere woorden: er is weinig of geen sprake van een combinatie van datakenmerken (volume, velocity en variety) die betekent dat de verwerking van deze 'Big Data' problemen gaat opleveren.

De ongestructureerde inhoud van berichten op sociale media veroorzaakt een uitzondering op deze conclusie. Volume en Variëteit spelen hier gelijktijdig een rol en ook de behoefte aan snelheid kan voor marketing een rol gaan spelen, als je bijvoorbeeld tijdig wilt reageren op oploeiende emoties.

Welke data ga je als eerste oppakken?

Op het gebied van 'Big Data' voor marketing, ligt het voor de hand om te beginnen met de data uit het klikgedrag van de bezoekers aan jouw eigen interactieve kanalen. Deze data kan uit de kanalen worden doorgegeven aan jouw BI-omgeving en dan direct bijdragen aan het vaststellen van Next Best Actions voor individuele klanten of prospects. Bij het vormgeven van de berichten over klikgedrag uit de kanalen, kun je het beste zo kanaal-onafhankelijk mogelijk zijn (channel agnostic). Zo kun je dezelfde berichtformaten gebruiken voor zowel website, callcenter als winkel. Eigenlijk formaliseer je op die manier meer het bezoekgedrag dan het klikgedrag.

Voor B2C-bedrijven kun je als tweede stap aandacht gaan schenken aan sociale media. Eenvoudig zijn de metingen van likes en dislikes van jouw eigen posts. Ook de metingen rond naamsbekendheid aan de hand van het gebruik van jouw naam in berichten is vrij eenvoudig, als jouw bedrijfs- of productnaam tenminste uniek genoeg is. Voor de meeste bedrijven is het nog te duur om zich te storten op automatische tekstinterpretatie van tweets en posts. Dus dat zou ik vooralsnog even links laten liggen, tenzij het van groot belang is. De huidige stand van zaken rond Big data technologie stelt je echter wel in staat om grote hoeveelheden tekstberichten supersnel te kunnen doorzoeken op zoekwoorden en dat kan interessante informatie opleveren. Er zijn inmiddels al bedrijven die diensten in het gebruik van data uit sociale media aanbieden, dus doe daar onderzoek naar voordat je er zelf activiteiten in gaat ontplooien.

Data uit sensoren rond het gebruik van jouw producten speelt alleen een rol als je een aansluitende soort producten aanbiedt. Denk aan witgoed, thermostaten, auto's, enzovoort. En daarbij speelt natuurlijk een belangrijke rol of je deze sensoren op Internet kunt aansluiten. Op enkele productsoorten na, is dit type data qua timing nog wat prematuur.

Conclusie

Zoals eerder betoogd: **Laat je niet gek maken door Big Data**. Kijk goed naar het doel, voordat je alvast allerlei data gaat verzamelen in een 'data lake' in de hoop er iets moois uit te halen. En realiseer je dat de eerste laaghangende vruchten waarschijnlijk niet eens Big Data zijn.

Big Data zonder Warehouse

Gerrit Versteeg

Big Data professionals lijken sterk gekant tegen data warehouses. Komt dat door een nieuw opblazende geloofsstrijd, door de herdefinitie van BI-terminologie, incompatibiliteit van de onderliggende tools en technieken of iets anders?

Big Data

Zoals in [voorgaande blogs](#) beschreven is Big Data een centrale factor in Business Intelligence voor de verwerking van grote hoeveelheden data uit externe, niet-beïnvloedbare bronnen. Daarbij worden nieuwe technieken en tools gebruikt. Ook de werkwijze binnen BI wordt daarvoor aangepast, om preciezer te zijn: de [data-integratie functie verplaatst](#). Daar ligt ook een flinke uitdaging voor bedrijven bij het bouwen van Big Data oplossingen.

In een [eerdere blog](#) heb ik al eens iets geschreven over de mogelijke combinatie van data lakes (opslag-vehikel voor Big Data) en data warehouses (opslag-vehikel voor klassieke, interne data). Misschien was dat iets te vroeg voor de 'strijdende' partijen en moet eerst een discussie over basismethoden of 'basis geloven' opgestart worden.

Het Big Data geloof

Big Data wordt in beginsel ongestructureerd of beter gezegd ongerelateerd opgeslagen in moderne file system based data lakes. Het niet leggen van relaties tussen de data is essentieel. Relaties worden pas gelegd als je hebt bepaald waarvoor je de data wilt gebruiken. Bovendien leg je die relaties alleen voor dat specifieke gebruik. Per gebruik kunnen de relaties dus ook verschillen. In vaktermen: we doen extractie (E) en laden (L) maar nog geen transformatie of integratie (T). Transformatie start pas als het specifieke gebruik van de data is bepaald. Dat is de ELT-aanpak. Omdat data alleen maar per gebruik wordt geïntegreerd, is er geen behoefte aan een integrerend data warehouse. Want daarin zou je de data al voorafgaand aan het gebruik met elkaar in verband brengen.

Het data warehouse geloof

Een data warehouse is de verzamelplaats voor data waarin relaties direct gelegd worden. Dit gebeurt vanuit de bedrijfscontext. De meeste entiteiten hebben nu eenmaal onderlinge relaties gebaseerd op de manier waarin ze binnen het bedrijf zijn ontstaan. Die relaties worden dus niet zozeer gelegd vanuit een specifiek gebruik voor managementinformatie (MI-producten). De integratie wordt veelal vormgegeven door [een datamodel](#) waarin deze relaties staan gedefinieerd. Opnieuw in vaktermen: de data worden geëxtraheerd (E), getransformeerd en geïntegreerd (T) waarbij alle relaties gelegd worden en daarna in het data warehouse geladen (L). Anders gezegd: de ETL-aanpak.

Big believers

Zoals bij elk geloof zijn er ook 'big believers' en wel binnen beide opvattingen. Als vanouds kennen we BI-professionals die als uiteindelijk doel hebben de relaties te leggen tussen alle data. Dat betekent dus een centraal data warehouse met één enterprise datamodel. Daarbij worden termen gebruikt als: 'één ontologie voor het hele bedrijf' om alle semantische verwarring te voorkomen en '[a single version of the truth](#)'. Klinkt al een beetje als de woorden van een big believer, toch?

De Big Data beweging kent ook big believers. Je kunt je waarschijnlijk wel voorstellen hoe ook zij, in strikte regels redeneren. "In een Data Lake mogen geen relaties gelegd worden, anders is het geen data lake meer". "Alleen als het 'gebruik' is gedefinieerd, gaan we data uit het data lake halen en relaties leggen om een specifieke datalevering vorm te geven". De Big data aanpak sluit trouwens best aardig aan bij een agile aanpak, want zowel de collectie en opslag van data als de combinatie ervan voor gebruik, kunnen in kleine leveringen vorm krijgen.

Kort samengevat (en dus ook wat ongenueanceerd): de ETL-ers ('klassiek') willen naar de extreem waarbij je alle relaties in het begin van de datastroom legt, voordat het in het data warehouse wordt opgeslagen. Terwijl de ELT-ers ('Big Data') de relaties juist zo laat mogelijk leggen en het liefst voor elk individueel gebruik.

Sounds good...?

Het klinkt goed zou je zeggen, lekker agile software ontwikkelen in kleine hapklare brokjes. Dit in plaats van de grote, centrale effort om een bedrijfsbreed datamodel te ontwikkelen waarin alle relaties voorgedefinieerd worden. Veel grote bedrijven hebben immers inmiddels jaren besteed aan die modellering, met vaak magere resultaten. Maar zoals zo vaak ligt de praktische waarheid niet in het genadeloos

toepassen van één van de extremen. In de strijd die lijkt op te laaien tussen aanhangers van Big Data en aanhangers van data warehouses zal ik de twee geloven eens wat nader beschouwen en dan kijken we wat we in de praktijk van elke geloof kunnen gebruiken

Klassiek (ETL)

Het streven naar het vroegtijdig leggen van relaties tussen data, vindt haar 'extreem' in het streven naar één datamodel voor het hele bedrijf. Een dergelijk bedrijfsbreed datamodel wordt ook vaak geassocieerd met de term 'Enterprise Data warehouse'. Het streven naar één integraal datamodel kent in de praktijk twee belangrijke nadelen:

- Het leggen van de relaties (i.e. het integreren van data) wordt lastiger naarmate de scope van de integratie (het aantal bronnen, het aantal talen) groter wordt, niet alleen in het vaststellen van de integratie-regels, maar ook in de praktische uitvoering van het integratieproces. Hierdoor neemt de verversing van je BI-omgeving steeds meer tijd in beslag, met het risico om achter te gaan lopen, en krijg je een steeds hoger wordende time-to-market voor nieuwe informatieproducten.
- Een bedrijfsbreed datamodel kan niet zonder één uitleg (semantiek) van de bedrijfstaal (ontologie). De werkelijke praktijk van een bedrijf kent echter helemaal geen eenduidige terminologie. Dat houdt dus in dat een 'kunsttaal' á la Esperanto moet worden opgesteld. Een dergelijk proces verloopt uitermate moeilijk en moeizaam en daarbij is een uiteindelijk ontworpen taal ook nog eens slecht onderhoudbaar (zie ook H4 van het [eBook "the 10 need to knows rond BI"](#)).

Mitigatie van de risico's rond één bedrijfstaal

Om de problemen rond een bedrijfsbreed datamodel te voorkomen, kun je ook eens kijken naar het gebruik van de vaktaal van management-disciplines. Managementdisciplines hanteren vaak onderling verschillende termen, gedreven door hun vakgebied. Denk bijvoorbeeld aan finance versus marketing of operations. Regelmatig gebruik ik in BI-architecturen daarom liever meerdere datamodellen die elk afzonderlijk specifiek bedoeld zijn voor een bepaalde discipline, zodat de termen beter en meer natuurlijk en herkenbaar kunnen convergeren.

Het voordeel van de ETL-aanpak

Het leggen van de relaties tussen data gebeurt vaak in het kader van de context van het bedrijf. Meerdere informatieproducten, zoals management-rapporten en -dashboards, delen die context en hebben dus dezelfde relaties nodig. Het voordeel van vroeg, meer centraal en gebruiksonafhankelijk relaties leggen tussen data, is dat de logica voor het leggen van die relaties gemeenschappelijk en daarmee eenduidig wordt. De integratielogica overstijgt de managementinformatie. Hierdoor ontstaan minder interpretatieverschillen over cijfers en minder versnipperde - en dus al snel inconsistente en lastig onderhoudbare - logica in het genereren van de managementinformatie (MI).

Big Data (ELT)

Het zo laat mogelijk leggen van relaties, dus zo ver mogelijk naar het gebruik toe, heeft als belangrijk voordeel dat die relaties gelegd worden 'in de beperkte ontologische context (de taalruimte)' van een specifiek gevraagd MI-product. En, zoals gezegd, als de scope van de integratie (het leggen van relaties) kleiner wordt, is de integratie eenvoudiger.

Een vervelend feit is echter dat er altijd relaties tussen data zijn te vinden die gelden voor meerdere MI-producten en zelfs voor alle MI. Het naar 'voren' drukken van de data-integratie, betekent dat de integratie-logica terecht komt in de

generatie-functie van MI-producten. Met als belangrijk nadeel dat ook de gemeenschappelijke integratie-logica wordt versnipperd en gedupliceerd over de generatie-functie van die MI-producten. Als gevolg daarvan ontstaat dan al snel een lagere onderlinge consistentie van de integratie-logica en dus verschillende interpretaties van de resulterende cijfers. Ook het aanbrengen van wijzigingen in die gemeenschappelijke integratie-regels wordt daarmee op termijn lastiger en moeizamer.

En toen?

Big Data heeft ruimte nodig

Om de 'gulden middenweg der deugden' van Aristoteles maar eens aan te halen: we moeten ergens in het midden belanden in een situationele weging van voor- en nadelen. De oorzaak van de hele Big Data beweging ligt in de sterk groeiende overvloed van waardevolle, maar vaak ruwe data uit externe bronnen. Deze externe bronnen zijn niet beïnvloedbaar, waardoor het inrichten van meer ruimte voor databewerking en -verwerking (voordat je überhaupt relaties kan leggen) belangrijk is. Die ruimte krijgt tegenwoordig vaak vorm middels data lakes en de bijbehorende technologie (bijvoorbeeld Hadoop stacks, zoals Cludera en Hortonworks). Relaties die uit de inhoud van de data blijken, leggen we het liefst vast in aparte files of tables met zogeheten 'triples'. Dat zijn subject-predicate-object combinaties, zoals "CO2 heeft een nadelig effect op Ozon". En dus niet in een datamodel met 'ontworpen' relaties.

Geef de gemeenschappelijke logica een plek

Het inrichten van die ruimte hoeft echter niet te betekenen dat we de integratie van data tot MI maar moeten uitstellen tot we echt MI-producten gaan maken. Ergens moeten we de potentiële valkuil om alle (dus ook gemeenschappelijke) integratielogica te verspreiden over MI-producten tegengaan. Zo verzanden we niet in inconsistente, moeilijk onderhoudbare en slecht presterende rapportages en dashboards. Na het data lake, maar nog voor we bij de uiteindelijke MI-producten terechtkomen, kunnen we een functionele laag positioneren waarin we de gemeenschappelijke integratielogica een plek geven. Dat is een plek voor gemeenschappelijke relationele modellen of multidimensionale modellen met gemeenschappelijke ('conformed') dimensies. Dat vormt ook meteen een goede plek om interne data te combineren met externe data. Dat is de nieuwe plek voor mogelijke data warehouses, maar dan niet in de zin van het (door Big Data aanhangers verfoeide woord) Enterprise Data warehouse.

Conclusie

De tegenwoordige overvloed van ruwe data uit externe bronnen waartussen niet direct relaties gelegd kunnen worden, levert ons het momentum om van het ETL-beginsel af te gaan stappen. We kunnen de data simpelweg niet direct integreren. Het vormt een extra argument tegen het klassieke, vaak nodeloze mantra "je moet alle data eerst in één datamodel stoppen om een centrale versie van de waarheid te hebben". De externe, ruwe data moeten we eerst gewoon onverkort opslaan en onderzoeken voordat we er (statistische) relaties in kunnen leggen.

Big believers van Big Data stellen dat je moet proberen om alleen op het laatste moment relaties te leggen (ELT). Dat is best logisch vanuit hun blik op die externe, ruwe data, maar is vaak ook een reactie voortkomend uit de opgebouwde frustratie rond de praktische onhaalbaarheid van het hiervoor genoemde klassieke BI-extreem, waar alle data eerst maar in één groot datamodel terecht moet komen.

In de praktijk

De ruimte voor Big Data is nodig, maar er moet óók ruimte gereserveerd worden voor de integratie-logica die gemeenschappelijk is over MI-producten heen. Daarmee vermijd je dat deze logica versnipperd wordt over MI-producten. Binnen die ruimte zien we de 'nieuwe' plek verschijnen voor datamodellen en data warehouses. We moeten daarbij wel nadrukkelijk proberen om af te zien van het praktisch vaak onhaalbare bedrijfsbrede datamodel en het daarmee geassocieerde enterprise data warehouse. Liever gebruiken we bij gemeenschappelijke en doelgerichte data-integratie meerdere, losse datamodellen. Let wel, dat is iets anders dan de term 'data marts' zoals deze door Big Data aanhangers wordt gedefinieerd. Zij zien een data mart als een MI-product met één specifiek doel, dus ook juist als tegenhanger van de meer gemeenschappelijke data warehouses.

Ondanks een mogelijke polarisatie tussen de twee aanpakken, "hoeft er geen duivel te liggen tussen twee geloven op één kussen! Als je de geloofsovertuigingen maar minder stringent opvat en meer praktisch interpreteert en combineert.

Big Data heeft Data Science nodig

Gerrit Versteeg

In twee eerdere blogs (“Wat is Big Data?”) zijn we ingegaan op de vraag wat Big Data is en of je er als manager al iets mee zou moeten. Als je besluit om ook in jouw bedrijf iets te gaan doen met Big Data, dan kom je gelijk bij de vraag: “Moet ik dan ook iets met Data Science?”. Daarom ga ik in deze blog iets dieper in op de relatie tussen Big Data en Data Science.

De essentie van Big Data

Zoals in mijn vorige blog aangegeven, gaat het bij Big Data voor een manager aan de ‘business’-kant niet zozeer om de technische definitie van Big Data, maar meer om de gebruiksmogelijkheden ervan. Vanuit die invalshoek bekeken, vertolkt Big Data de kans (of bedreiging) om een massale hoeveelheid data uit een sterk groeiend aantal, niet-beïnvloedbare externe bronnen zinvol te gaan gebruiken. Als je tot de ontdekking komt dat Big Data een nieuwe kans betekent - of bedreiging als al je concurrenten er wel brood in zien - dan is het verstandig om op korte termijn te gaan starten met het ‘spelen’ met Big Data zodat je je leerproces op tijd opstart.

Nieuwe data

Zoals eerder gezegd kent Big Data een tweetal essentiële factoren: enerzijds het grote volume en de variëteit van die nieuwe data, anderzijds het afwijkende karakter van die data. Dat laatste gaat vooral om het feit dat Big Data hoofdzakelijk bestaat uit data uit externe, niet-beïnvloedbare databronnen. Dat in tegenstelling tot de hoofdzakelijk interne data waarmee Business Intelligence pleegt te werken. Om te leren werken met deze nieuwe data en deze op een goede manier te kunnen analyseren is Data Science nodig.

Data Science op Big Data

Zoals gezegd bestaat Big Data voor het grootste deel uit veel nieuwe data die afkomstig is uit veel nieuwe externe bronnen. De meeste data is niet relevant voor jouw bedrijf. Maar hoe kom je erachter welk deel van die data wel voor jouw bedrijf interessant is? Deze vraag is in eerste instantie eenvoudig te beantwoorden door de Big Data weg te strepen die totaal niets met jouw business case te maken heeft. Daarna verzeil je al snel in de situatie dat je de potentieel wel interessante data moet gaan onderzoeken op de waarde voor jouw bedrijf. Juist bij die vraagstelling is het hebben van een Data Science discipline van groot belang.

De waarde van Big Data

De technieken en methodes binnen het vakgebied Data Science helpen je om van mogelijk relevante data de waarde voor jouw bedrijf vast te stellen. Zo kun je kijken naar de voorspellende waarde van bepaalde externe data op klantgedrag (denk aan sociale media) of de verklarende waarde van externe data op de stand van zaken rond het milieu binnen jouw land of gemeente (denk aan CO2-metingen uit Duitsland gecombineerd met meteo-gegevens over windrichting en -sterkte).

“Big Data heeft Data science nodig, maar Data Science beperkt zich niet tot Big data”

De Data Science discipline

Data Science speelt niet alleen een rol bij het initieel vaststellen welke externe data voor jou relevant zijn. Juist het karakter van die nieuwe data maakt het noodzakelijk dat je Data Science blijft uitvoeren. Er ontstaat immers in een groeiend tempo steeds meer nieuwe data. Daarnaast zal de data die je al hebt geselecteerd veranderen qua inhoud en betekenis – de data komen immers uit niet-beïnvloedbare databronnen. Het is jouw verantwoordelijkheid om die veranderlijke stroom externe data te ‘borgen’, want de externe leverancier voelt zich daarvoor wellicht minder of totaal niet verplicht.

Conclusie

Zoals eerder gezegd: “Als je tot de conclusie komt dat Big Data ook voor jou nieuwe mogelijkheden biedt, dan is het verstandig om te gaan starten met leren”. Dat betekent ook dat je een Data Science discipline nodig zal hebben. Het is een onvermijdelijk deel van je leerproces als organisatie. Ga er niet vanuit dat je direct een ervaren data scientist kunt aannemen, die zijn immers dun gezaaid. Het Data Science werkveld is niet erg jong, maar de bredere uitrol van deze kennis over de wereld van bedrijven is dat wel. Hou er dus rekening mee dat je zelf moet gaan leren. Een goede startplek daarvoor zijn je bestaande BI-professionals. Ze kennen jouw bedrijf, zijn al opgeleid en gewend aan het werken met data, en zijn snel bij te scholen op de ins en outs van Data Science.

Big Data voor MKB (1)

Gerrit Versteeg

Iedereen heeft de mond vol van Big Data. Welke 'big data' interessant zou kunnen zijn voor moderne marketing in het MKB heb ik in [een eerder blog](#) al eens beschreven. Net als [wat 'Big Data' eigenlijk is](#). In deze blog ga ik wat dieper in op de status van de Big Data inspanningen van de multinationals, wat daar de voor- en nadelen van zijn en wat je daar als MKB-bedrijf van kunt leren.

De stand van zaken rond Big Data

De leveranciers van Big Data technologie en de meeste commerciële analisten zijn het met elkaar eens: Big Data goed gebruiken, kan bedrijven een flink concurrerend voordeel kan geven. In hoeverre hun onderzoek en conclusies enigszins gekleurd zijn door niet geheel wetenschappelijke motieven is lastig te zeggen, maar het gevolg is wel dat veel van de grotere bedrijven inmiddels druk bezig zijn met het ontplooiën van Big Data initiatieven. Zij bereiden zich veelal voor op de goede dingen die beloofd zijn en zijn wellicht ook een beetje bang om de 'Big Data' boot te missen.

Wat doen ze precies? De meeste bedrijven zijn - kortweg gezegd - alvast potentieel interessante data aan het verzamelen. Dat doen zij in wat tegenwoordig een 'Data Lake' wordt genoemd. In de meeste gevallen is niet geheel duidelijk wat die data hen voor competitieve voordelen gaat bieden. Zij verzamelen deze data alvast omdat enerzijds expertise op te bouwen rond de Big Data technologie en anderzijds omdat de data misschien weleens relevant zou kunnen zijn in de toekomst. Hand in hand met het gebruiken van Big Data, loopt de trend om deze data te analyseren met behulp van Data Science. Derhalve is het aantal vacatures voor data scientists exponentieel toegenomen. Een grappige bijkomstigheid is, dat je als data scientist in opleiding op de universiteit als eerste leert dat het bij Data Science niet gaat om de data, maar om de 'science'. En dat je altijd eerst een vraagstuk moet formuleren en dan pas de daarvoor relevante data moet gaan proberen te verzamelen.

**“Let’s shrink Big Data into Small Data ...
and hope it magically becomes Great Data.”**

Wat is precies een ‘Data Lake’?

Een Data Lake is een opslagplaats voor ongestructureerde data. Voor een goed begrip is het van belang om de term ‘ongestructureerd’ iets nader te verklaren. Dus hier volgt even een kleine beetje theorie.

Van oudsher wordt met ongestructureerd bedoeld, dat de data die wordt ingelezen ‘ongeformaliseerd’ is, dat wil zeggen data die geen formele structuur kent in de vorm van goed beschreven entiteiten en attributen (als voorbeeld: vrije tekstvelden, social media berichten en dergelijke). Binnen Big Data en het Data Lake wordt met ‘ongestructureerd’ echter eerder bedoeld: data die is opgeknipt in individuele elementen en los wordt opgeslagen in het Data Lake zonder deze data-elementen onderling met elkaar in verband te brengen. Dat betekent dus dat er geen voorafgaande datastructuur (i.e. [datamodel](#)) wordt opgesteld waar de data in moet passen, maar dat de data losstaand in aparte ‘database-kolommen’ wordt opgeslagen. Het is daarbij de bedoeling dat de structuur - het datamodel - pas

wordt aangebracht wanneer je de data gaat gebruiken om er zinvolle informatie van te maken. De term die techneuten daarvoor gebruiken is 'schema on read' of **ELT**. Dat staat voor Extractie van data, het Laden van de data in het lake en pas bij het gaan gebruiken van de data, het Transformeren en integreren van de data.

Wat is nu het verschil met de 'normale' manier van werken binnen Marketing?

Vanouds ben je waarschijnlijk gewend om al je klant- en prospect-gegevens in een marketing data warehouse (dwh) op te slaan. De data in het data warehouse is in hoge mate gestructureerd in een goed beschreven datamodel. Zo voorzie je marketingcampagnes van goede en complete klantinformatie waarmee je een integraal klantbeeld kunt samenstellen. Je bent dus feitelijk gewend om 'data te integreren' voordat je de data opslaat. Zo breng je alle interessante data bij elkaar, zodat je de klant of prospect in zijn geheel kunt beschouwen en met een beetje goede voorspelwaarde een segmentatie kunt aanbrenge of de 'next best action' kunt bepalen. Het is dus van belang om brondata te integreren voordat je deze als klantinformatie kunt gebruiken in je marketing praktijk.

Data-integratie is het kernprobleem

Het integreren van alle brondata uit je bedrijf tot zinvolle managementinformatie - zoals bijvoorbeeld een integraal klantbeeld voor marketing - is het essentiële probleem. Integratie is verreweg ook de meest complexe functie binnen Marketing Intelligence (voor meer informatie hierover zie ons eBook [De 10 Need-to-know's rond BI voor managers](#)).

Het zal je inmiddels zijn opgevallen dat het juist deze integratiefunctie is, die bij Big Data niet wordt uitgevoerd op de data in het Data Lake. Het integreren van de data wordt immers uitgesteld tot je de data uit het Data Lake gaat halen om er zinvolle marketinginformatie van te maken. Het is dan ook niet verwonderlijk dat zoveel bedrijven met Big Data bezig kunnen zijn. Het geeft ze immers de mogelijkheid om het kernprobleem (data-integratie) voor zich uit te schuiven, terwijl ze toch allerlei data kunnen verzamelen.

Misschien is dat typerend voor de Big Data trend. "We weten nog niet goed wat de voordelen van Big Data voor ons bedrijf zullen zijn, maar we gaan er maar alvast mee beginnen want anders zijn we misschien te laat" lijkt sterk op "We weten nog niet welke onderzoeksvragen we precies willen stellen, maar laten we maar alvast beginnen met het verzamelen van data".

Wordt er dan helemaal niets met die big data gedaan?

Ook al wordt de big data in het Data Lake nog slechts weinig ingezet voor het maken van managementinformatie, het is wel een dankbare databron voor data scientists. Ondanks de geldigheid van de eerder gemaakte opmerking (“verzamel geen data zonder een voorafgaand opgestelde bedrijfsgeïntereerde onderzoeksvraag”), vormt het Data Lake wel een interessante zee aan data waarin de data scientist graag rondzwemt.

Big Data databases zoals Hadoop, kunnen samen met de big data toolset op indrukwekkend snelle wijze losse gegevens-elementen zoeken, sorteren en filteren. Daarom willen de voorsorterende multinationals ook graag data scientists aantrekken. Zij kunnen met al die mooie tools gaan vissen in deze rijke, maar zeer granulaire data-zee. Op zoek naar interessante data of eventueel onverwachte, statistisch relevante verbanden tussen data-elementen. Misschien eigenlijk wel vissen naar de business case voor Big Data.

Moeten we dan maar gewoon afwachten wat er gaat gebeuren?

Dit is de hamvraag. De meeste bedrijven (zo tussen de 25 en 5000 medewerkers) zou ik adviseren om nog even te wachten. Het heeft immers zo weinig zin om te investeren in zaken waarvan het nog te onduidelijk is wat het rendement zal zijn. Tenzij je een duidelijke business case hebt om (een specifieke soort) Big Data te gaan verzamelen als brandstof voor nadere analyse. Die business case leidt dan ook gelijk tot de onderzoeksvragen voor de data scientist.

Er zijn een drietal opmerkingen over data lakes vol met big data, die van invloed kunnen zijn op een mogelijke beslissing om te starten met de technologie:

- Uiteindelijk moet de data in het data lake een keer gebruikt gaan worden voor zinvolle marketinginformatie. Het is dan ook te voorzien dat het data lake zal worden gebruikt als voedingsbron voor een data-integratie stap naar een marketing data warehouse (of data marts). Het relatieve voordeel van deze aanpak is dat de scope van de data-integratie naar alle waarschijnlijkheid beperkt zal worden tot de specifieke informatie die je op dat moment nodig hebt. Dat is een voordeel omdat het eerder genoemde kernprobleem van data-integratie complexer wordt naarmate je meer soorten data met elkaar wilt combineren. Als je het aantal data-soorten weet te beperken tot specifieke informatievragen, dan is je integratieprobleem navenant kleiner en dus behapbaarder. Of dat voor jouw situatie ook betekent dat een data lake met big data een goed plan is, kan een goede BI-architect je wel vertellen. Laat je daarin dus adviseren, voordat je gaat investeren.
- De aanpak om via een data lake te gaan werken en je data pas te integreren op basis van specifieke informatievragen, past goed bij de nieuwe agile manier van werken. Ben je dus een bedrijf dat agile development hoog in het vaandel heeft staan, dan sluit een data lake (beter gezegd: de ELT-aanpak) daar goed bij aan.
- Het kan zinvol zijn om data alvast in een data lake te stoppen als je data hebt die je nog niet goed weet te structureren (lees: integreren), maar waarvan je wel al duidelijk hebt dat die data een belangrijke rol gaat spelen in je marketingstrategie. Laat dan wel een data scientist - met een goede werkopdracht - actief aan de gang gaan met die data middels data-discovery en analyse.

Conclusie

Voor de meeste 'kleinere' bedrijven is Big data een technologie waar je op dit moment eerder geld mee kwijtraakt, dan ermee verdient. De ROI voor Big Data is nog te onduidelijk. Als je echter een duidelijk nut kunt formuleren voor data dat direct bijdraagt aan je bedrijfsresultaat (of je klantinzicht voor marketing), maar waarvan het nog onduidelijk is hoe je die data kunt integreren, dan heb je misschien een business case om te gaan experimenteren met een data lake (bijvoorbeeld met Hadoop in de cloud). Focus je dan wel op die specifieke 'onderzoeksvraag', want zo geef je je data scientist een legitieme werkopdracht.

Je kunt een data lake ook gebruiken om juist die data te ontdekken, die voor jou van het grootste nut is (data-discovery). Om bijvoorbeeld de data te vinden die klantgedrag het best voorspelt. Dit is op zich een prima opdracht voor een data scientist> let wel op dat dit het risico van desinvestering vergroot omdat het kan voorkomen dat hij geen attributen met een betere voorspellende waarde kan vinden. Voor de meeste 'niet-multinationals' is dit nu vaak nog een te groot risico.

Big Data voor MKB (2)

Gerrit Versteeg

Big Data is nog steeds een big issue. Ik heb er dan ook redelijk wat aandacht aan besteed in eerdere blogs (bijvoorbeeld: [welke data kan interessant zijn](#) en [Big Data voor het MKB](#)). Toch is er in de essentie van de zinvolheid van Big Data een zekere verschuiving te onderkennen. Het lijkt me goed om daar in deze blog wat dieper op in te gaan.

De essentie van Big Data

Vanuit ons Business Intelligence vakgebied classificeren we Big Data meestal aan de hand van de zogenaamde V's ([wat is 'Big Data' eigenlijk](#)). Een combinatie van data met bijvoorbeeld een hoog volume, een grote mate van variëteit en een hoge snelheid van aanlevering en verwerking leveren als snel het label 'Big Data' op. In welke mate de V's moeten voorkomen is daarbij onduidelijk. Daarnaast is er nog een ander criterium van toepassing bij de classificatie, namelijk: "Data is Big Data als de moderne technologie moeite heeft met de verwerking ervan".

Beide criteria – een combinatie van V's en een moeizame of onmogelijke verwerking – definiëren Big Data op een vakmatige manier, maar bieden weinig houvast voor een bedrijfsdiscipline zoals marketing. De criteria doen niet alleen theoretisch aan maar zijn gewoonweg vaag. Het is ook niet verwonderlijk dat dit in de praktijk leidt tot wijdverspreid 'misbruik' van de term Big Data.

"Waar gaat dan alle fuzz over?", zou je kunnen vragen. Het impliciete schouderophalen dat aan die vraag ten grondslag ligt is dan ook gerechtvaardigd. Maar in essentie gaat het ook niet om hoeveel V's jouw data heeft of hoe lastig de verwerking ervan is. Het gaat om de impact van de almaar toenemende beschikbaarheid van een exponentieel groeiende stortvloed aan data.

Kijk eens naar een al wat ouder (1977!), maar nog steeds illustrerend [filmpje](#) van IBM over het effect van de machten van tien. Dat is relevant als je kijkt naar de onderlinge verhouding van mega, giga, tera, peta, exa, zetta en tegenwoordig yotta (10^{24}) bytes.

De constant groeiende stortvloed aan data

Data wordt inmiddels in zulke grote hoeveelheden (publiek) beschikbaar gemaakt, dat een bedrijf al snel niet meer weet welke data allemaal beschikbaar zijn. Laat staan of zij met die data iets zinvols zou kunnen of moeten doen.

In tegenstelling tot vroeger hoeft een bedrijf zich tegenwoordig niet meer te beperken tot interne data en voor veel geld gekochte externe data. Die tijd is voorbij.

Laten we een aantal moderne databronnen ter illustratie bekijken:

- **Social Media** zoals Twitter, Facebook, LinkedIn en YouTube, bevatten enorme hoeveelheden data afkomstig uit zowel 'eigen' sociale kanalen als vanuit publieke kanalen.
- **Open Data** is met grote aantallen afkomstig uit zowel publieke als commerciële bronnen, zoals de overhead (die tegenwoordig verplicht is om hun niet-privacy gevoelige data publiek te maken), onderzoeksinstellingen, universiteiten en data-suppliers.
- **Sensor Data (IoT)** is afkomstig van zowel eigen als publieke en commerciële bronnen die werken met sensors in devices (waaronder smartphones), producten en infrastructuur.
- **Dark Data**, een wat nieuwere term voor data die afkomstig is uit interne systemen die men over het algemeen niet pleegt te ontsluiten, zoals change en activity logs, proces-statussen en berichten tussen applicaties.
- **Cloud Data** is een modernere, steeds meer door bedrijven gehanteerde bron van data uit applicaties die je als bedrijf kunt hebben in de cloud, zoals Salesforce, HubSpot, Marketo, Magento, Exact, AFAS, Dynamics 365 enzovoorts.

Massale hoeveelheden data zijn tegenwoordig beschikbaar voor bedrijven en die hoeveelheid groeit met elke voorbijgaande dag. De hamvraag daarbij is: "is er iets van jouw gading bij?".

Terug naar de essentie

Er zijn veel soorten data. Er is een constant groeiende oceaan aan data. Als bedrijf kunnen die data relevant voor je zijn. Het kan je nieuwe kansen geven, zeker voor Marketing met haar voorspellende modellen of door een betere, meer persoonlijke dienstverlening. Of vormen de data een bedreiging, bijvoorbeeld als je concurrent een beter verklarend model kan ontwerpen op basis van die data? Gaat de

concurrentie-oorlog zich nu afspelen rond deze oceaan van data?

Het is in ieder geval van belang om je als bedrijf bewust te worden van dit nieuwe speelveld. En daarna om je positie op dat speelveld te kiezen. Wacht je af of ga je actief onderzoek doen naar de mogelijkheden?

Vanuit strategisch oogpunt, is het wellicht verstandig om eens terug te gaan naar jouw basis 'value-driver'. Ben je vooral van de 'operational excellence' dan kun je misschien naar data zoeken die je helpen om je productiekosten te verlagen (denk aan dark proces data) of ervoor zorgen dat jouw standaardproduct goed blijft aansluiten op de veranderende wensen van de markt (denk aan data uit sociale media). Als jouw bedrijf 'customer intimacy' als leidraad heeft, dan kun je additionele data uit sociale media en het IoT gaan verzamelen over het gedrag van je doelgroepen, prospects en klanten om ze zo nog beter te leren kennen en van dienst te kunnen zijn. Of als je 'product innovator' bent kun je onderzoeken of er data beschikbaar zijn, die jou vertellen of vernieuwing opportuun is en hoe dat nieuwe product eruit moet gaan zien.

Kijk ook eens naar [dit filmpje van Dell EMC](#) over de mogelijkheden van data voor marketing.

Hebben we nu haast?

Tja, dat is een goede vraag en het antwoord is natuurlijk weer situationeel. Onze multinationals zijn al een jaar of twee aan de gang. Waarschijnlijk kunnen ze zich niet veroorloven om er niet op tijd bij te zijn. Of ze dit bewust vanuit bedrijfsstrategie doen of gewoon uit de IT-gedreven 'push' van de technologie, is nog een vraag. Er is nu eenmaal veel gelegenheidsargumentatie rond Big Data. Hoe zinvol hun data ook zijn of juist nog niet, zij hebben straks in ieder geval het voordeel dat zij kennis en ervaring op het gebied van de bronnen en technieken rond Big Data hebben. Het MKB en National Enterprises zijn nog minder druk bezig met het onderwerp. Toch is het juist voor hen langzamerhand tijd om eens naar de voornoemde 'value driver' vraag te kijken. Kun je op basis van het antwoord daarop aangeven dat er een concurrentievoordeel is te behalen? Ga dan actief data-onderzoek doen. Data hoeft niet duur te zijn, het onderzoeken van de potentie ervan voor jouw bedrijf ook niet. Kijk ook eens wat je concurrenten doen?

Misschien zijn de voor jouw situatie belangrijke data nog niet in de oceaan. Ook al is dat vervelend, het betekent ook dat die data er vaak ook niet zijn voor jouw concurrent. Het betekent misschien ook dat je met het onderzoek wel een indruk hebt op welke termijn dat die data wel beschikbaar zal zijn, zodat je op tijd kunt

acteren.

Wat het resultaat van het onderzoek ook is, het houdt ook in dat je kennis en ervaring opdoet over Big data en [Data Science](#). En dat is nooit weggegooid geld, dat staat inmiddels wel vast.

Conclusie

Bij Big Data gaat het binnen de bedrijfsstrategie (of marketingstrategie) niet om de vraag of data 'big' zijn, niet of jouw data de juiste combinatie van V's kent of om de moeite waarmee jouw data verwerkt moet worden. Het gaat niet om de vraag of data als Big data geassocieerd kunnen worden. Essentieel in de discussie rond Big Data is het besef dat er een nieuw speelveld aan het ontstaan is, gebaseerd op een exponentieel groeiende, massale oceaan aan data uit allerlei bronnen.

Langzamerhand wordt het belangrijk om je als bedrijf te oriënteren op de mogelijkheden of bedreigingen die de data oceaan je bieden. Multinationals zijn al een jaar of twee druk bezig om te experimenteren met Big Data. Maar ook voor de laag bedrijven net onder de multinationals – de national enterprises en het grotere MKB – wordt het langzamerhand tijd om vanuit de strategie eens te gaan kijken hoe dit nieuwe speelveld eruit ziet en of er data beschikbaar zijn die jouw bedrijfsstrategie ondersteunen.

Het onderzoek zal misschien uitwijzen dat er voor jou nog geen directe kansen te benutten zijn - of bedreigingen te pareren. Maar zelfs dan heb je in ieder geval wel jouw eerste schreden op het Big data en Data Science gezet. Met de opgedane kennis en ervaring ben je alvast beter voorbereid op de tijd dat dit speelveld voor jou ook opportuun wordt.

Ben je nieuwsgierig naar de komende blogs over Marketing Intelligence? Abonneer je via onderstaande knop dan op het thema 'Management & BI'. Zodra er een nieuwe blog in de reeks verschijnt, krijg je automatisch een seintje (per e-mail) met een link.

Laat hieronder een opmerking achter als je een bepaald onderwerp rond Marketing Intelligence wilt aandragen. Dan kan het zomaar voorkomen dat jouw situatie of vraag in een dedicated blog binnen de reeks wordt besproken.

Geef Big Data de ruimte

Gerrit Versteeg

Big Data heeft ruimte nodig, meer ruimte dan je gewend bent in je 'normale' BI-omgeving. Met ruimte bedoel ik eerder ademruimte dan opslagruimte. Het gaat bij Big data niet om hoe groot jouw Hadoop-cluster wel niet is ten opzichte van je concurrenten, maar om de manier waarop je met die Big data omgaat. Let me explain.

Big Data

Big Data zijn anders dan we gewend zijn. Vanouds verwerken we in onze BI-omgevingen redelijk rustige, stabiele data uit hoofdzakelijk interne bronsystemen. Data waarvan we de context en de betekenis kennen. Data die netjes periodiek binnenkomen in een formaat dat we afgesproken hebben met de bronsysteemhouder (eventueel in een SLA) en die we automatisch kunnen verwerken in één of meerdere netjes vooraf ontworpen datamodellen in [het data warehouse](#).

Zo niet Big Data. Deze data komen hoofdzakelijk uit externe bronnen, die we niet kunnen beïnvloeden. De dataleverancier stelt die data immers beschikbaar aan meerdere, onbekende partijen. De data zijn veelvormig ('variety'), veranderlijk, buiten onze macht ('veracity'), vaak volumineus (volume) en kan soms in een rap tempo ('velocity') binnenkomen als je daarvoor kiest. Big Data bestaan veelal uit 'eigenzinnige' data, die niet zomaar automatisch te verwerken zijn.

Ruimte voor een centrale verzamelplek

Daarom moeten we al beginnen met het apart opslaan van die data. Meestal in een daarvoor geschikt [Data Lake](#) als centraal verzamelpunt en dan liefst 'as such', op een 'losse' manier, zonder verbanden want die kennen we immers nog niet. Dus we moeten we een aparte opslagruimte inrichten. Een opslagruimte die geschikt is voor 'losse' opslag van databestanden in allerlei formaten. Daar is een traditioneel DBMS met opslag gebaseerd op datamodellen (relationeel, data vault, multidimensionaal etc.) niet bijster geschikt voor. Eigenlijk heb je een soort file-

system nodig zoals je gewend bent op je eigen PC of server, daar kun je immers ook allerlei bestanden in allerlei formaten in opslaan. Hadoop is zo'n filesystem, maar dan met fancy extra mogelijkheden, zoals fout-tolerantie, backup en opslag over meerdere servers (nodes) inclusief automatische load-balancing van queries. Daarin kun je niet alleen nette data zoals CSV, XLS, JSON of XML-bestanden in kwijt, maar ook hele documenten zoals DOCX, PDF, JPG en HTML-bestanden.

In het data lake richt je dus je eerste rustpunt in als een centrale opslagruimte waar de weerspannige Big Data als 'ruwe' data wordt opgeslagen. Klaar voor [onderzoek](#), bijvoorbeeld naar betekenis en eventuele onderlinge verbanden.

Ruimte voor onderzoek

Big Data is [onlosmakelijk verbonden](#) met Data Science. Als bedrijf moet je onderzoeken hoe je de data uit jouw lake precies moet interpreteren, welke betekenis de data hebben voor jouw business en of er verbanden bestaan tussen relevante databestanden. Er is dus ook ruimte nodig voor data-onderzoek. Je hebt een data science discipline nodig met onderzoeksprocedures en een geschikte onderzoeksomgeving (bijvoorbeeld R-Studio) met een geschikt onderzoekstool. R is verreweg de meest gebruikte tool en wordt drie keer zoveel gebruikt als zijn directe concurrent op de tweede plaats. Ruimte voor onderzoek betekent ook het aantrekken of opleiden van [Data Scientists](#), het opstellen van onderzoeksprocedures om herhaalbaar onderzoek te borgen en onderzoeksresultaten veilig te stellen in bijvoorbeeld code books. Maar ook het reserveren van tijd en capaciteit om dat onderzoek te kunnen doen.

Data-onderzoek levert nieuwe data op, die je ook weer opslaat in je Data Lake:

1. Metadata over Big Data (semantiek)

Tijdens het ophalen en opschonen van ruwe data in het kader van een gestelde onderzoeksvraag, worden data onderzocht en indien mogelijk hersteld of geherstructureerd tot geschoonde 'tidy' data. Deze data is geschikt voor het onderzoek. Echter, daarbij worden nog steeds geen relaties gelegd. Tijdens dit 'Getting en Cleaning data'-proces wordt het geleerde over de data en hun schoning vastgelegd in een code book. Vanuit dit code book kunnen we een 'catalog' (i.e. woordenboek) over onze interpretatie van de onderzochte data samenstellen. Dat is dus ook de eerste plek voor het vastleggen van de gevonden semantiek van je Big Data.

2. Relaties tussen gegevens

Als we tijdens het onderzoek relaties onderkennen, dan leggen we die vast in zogenaamde triple-stores binnen het Data Lake. Let wel, we passen de relaties niet toe door die relaties te leggen in een datamodel, we registreren alleen het feit dat we een relatie hebben gevonden. Bij relaties kun je een onderscheid maken tussen semantische relaties en data-inhoudelijke relaties.

Semantische relaties zijn verbanden gebaseerd op betekenis, zoals factuurregels horen bij een factuur en een overeenkomst gerelateerd is aan een klant en aan een product. Dat is als het ware 'bij afspraak', omdat we de 'taal' nu eenmaal zo interpreteren.

Data-inhoudelijke relaties zijn verbanden die niet (vooraf) gedefinieerd zijn, maar die blijken uit statistisch onderzoek van de inhoud, de waarden van de data. Dit kan bijvoorbeeld blijken uit een hoge correlatie/covariantie tussen losse data (variabelen). Denk bijvoorbeeld aan: fijnstof in de lucht (PM5, PM10) heeft een effect op astmaklachten of het aantal likes heeft een causaal verband met de NPS (Net Promotor Score).

3. Nieuwe gegevens (statistieken of voorspellingen)

Tijdens het onderzoek worden niet alleen statistieken gevonden (gemiddelden, spreidingen, verdelingen, kwantielen etc.) maar kunnen ook voorspellingen worden gedaan op basis van regressiemodellen of machine learning. Ook deze nieuwe data wordt opgeslagen als 'losse' data in het Data Lake.

Ruimte voor aanpassing

Big data is veranderlijk, weerbarstig. Externe dataleveranciers kunnen de formaten aanpassen, de tekstopbouw van hun ongestructuurde documenten, zelfs de inhoud van de data anders gaan interpreteren. Het is voor de data science discipline dan ook niet voldoende om alleen maar de eerste ontsluiting van nieuwe data te doen. Zij moeten ook de status van de databronnen in de gaten houden en bij verandering nieuw onderzoek doen en eventueel verwerkingscripts, catalogs of triples aanpassen. Er is dus ook ruimte nodig voor continue flexibiliteit.

Conclusie

Als je als bedrijf voldoende aanleiding vindt om Big Data te gaan verzamelen, richt hiertoe dan expliciet ruimte in (binnen je BI-discipline). Niet alleen opslagruimte, maar vooral ook ruimte voor onderzoek in de vorm van een data science discipline met een duidelijke taakstelling, met duidelijke procedures, met gereserveerde capaciteit en opgeleide mensen. Plan tijd in voor het doen van onderzoek. Niet alleen voor het eerste gebruik van externe, maar ook voor de onvermijdelijke veranderingen die plaats gaan hebben op data die je al verwerkt. Dus ook ruimte voor het doen van aanpassingen, gedwongen door de beweeglijkheid van Big Data.

Doe Big Data er niet 'tussendoor'. Alloceer de benodigde resources (ook processen, mensen en tijd) expliciet, anders gaat Big Data al snel met jou aan de loop in plaats van andersom.

Call to Action

Zijn er vragen die opkomen na het lezen van dit e-Book.
Stuur dan een bericht of bel ons.

Ben je nieuwsgierig naar de komende blogs over BI, Big Data en Data Science vanuit de manager bekeken?
Abonneer je via onderstaande knop dan op het thema 'Management & BI'. Zodra er een nieuwe blog in de reeks verschijnt, krijg je automatisch een seintje (per e-mail) met een link.

Abonnement op "Management & BI"