

Visual Analyzer and Best Practices for Data Discovery Through Data Visualization

RMOUG 2016

Tim VlamiS and Dan VlamiS

February 11, 2016

Agenda

- Understanding the foundations of data discovery
- Discovery scenarios
- Discovery frameworks
- Using Visual Analyzer to discover data insights

VlamiS Software Solutions

- VlamiS Software founded in 1992 in Kansas City, Missouri
- Developed 200+ Oracle BI and analytics systems
- Specializes in Oracle-based:
 - Enterprise Business Intelligence
 - Data Warehousing
 - Data Mining and Predictive Analytics
 - Data Visualization
- Multiple Oracle ACEs, consultants average 15+ years
- www.vlamiS.com (blog, papers, newsletters, services)
- Co-authors of book “Data Visualization for OBI 11g”
- Co-author of book “Oracle Essbase & Oracle OLAP”
- Oracle University Partner
- Oracle Gold Partner

 EDUCATION RESELLER

 APPROVED
EDUCATION CENTER

 Gold
Partner

Specialized
Oracle Business Intelligence
Foundation Suite 11g

Dan and Tim VlamiS

■ Dan

- Founded VlamiS Software Solutions in 1993
- 25+ years in business intelligence, dimensional modeling
- Oracle ACE Director
- Developer for IRI (expert in Oracle OLAP and related)
- BA Computer Science Brown University

■ Tim

- 25+ years in business modeling, valuation, and scenario analysis
- Oracle ACE
- Adjunct Professor of Business, Benedictine College
- MBA Kellogg School of Management (Northwestern University)
- BA Economics, Yale University

Main Uses of BI Systems

Exploration

Explanation

Foundations of Data Discovery

- Reveal relationships, patterns, and features in data sets.
- This is virtually the same definition we use for data mining.
- Data discovery needs to come to masses because of the 3 V's

Discovery Scenarios

- New to a data set, true exploration
- Familiar with data, looking for new insights
- Looking for new ways to see known relationships

An Example Useful Framework

Position Analysis	Performance Analysis	Flow Analysis
static	period of time	period of time
descriptive	results	change in single asset/resource
relative/comparative	fixed vs. variable	sources and uses
balance sheet	P&L	cash flow
strength/weakness	bottom line/zero based	change over time
portrait	motion picture	narrative

Position Analysis

Performance Analysis

Flow Analysis

Well Established Frameworks

- Key Performance Indicator (KPI) Development (business)
- Root cause analysis (science)
- Diagnostic analytics (science)
- CRISP-DM (data mining)

Understanding Measures for Exploration

- Aggregation method is important
- If use average, also add a bucketed measure
- Compute differences
- Understand data's natural distribution shapes
 - Normal distributions (bell shaped)
 - Log-normal distributions
 - Exponential distributions
- Average has strong meaning only for normal distributions
- Outlier identification & treatment are important for non-normal distributions

Starting with Data Discovery

- Begin either with a specific question or a framework
- Avoid “wandering around”
- Most of your visualizations will not produce new insights
- Move quickly through visualizations
- Be prepared to open a lot of browser tabs

Finding is not Explaining

- Process of interaction has a huge impact on the contextual understanding of an insight
- When someone discovers something, they believe it more
- Human Cognition Biases

Drawing for Free Book

Add business card to basket
or fill out card

Thank You!

Visual Analyzer and Best Practices for Data Discovery

Tim Vlami, VP & Analytics Strategist

tvlamis@vlamis.com

Vlami Software Solutions, Inc.

816-781-2880

For more information go to www.vlami.com