

TENTH EDITION

BUSINESS INTELLIGENCE AND ANALYTICS:

SYSTEMS FOR DECISION SUPPORT

Global Edition

Ramesh Sharda

Oklahoma State University

Dursun Delen

Oklahoma State University

Efraim Turban

University of Hawaii

With contributions by

J. E. Aronson

The University of Georgia

Ting-Peng Liang

National Sun Yat-sen University

David King

JDA Software Group, Inc.

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

BRIEF CONTENTS

Preface 21

About the Authors 29

PART I Decision Making and Analytics: An Overview 31

Chapter 1 An Overview of Business Intelligence, Analytics, and Decision Support 32

Chapter 2 Foundations and Technologies for Decision Making 67

PART II Descriptive Analytics 107

Chapter 3 Data Warehousing 108

Chapter 4 Business Reporting, Visual Analytics, and Business Performance Management 165

PART III Predictive Analytics 215

Chapter 5 Data Mining 216

Chapter 6 Techniques for Predictive Modeling 273

Chapter 7 Text Analytics, Text Mining, and Sentiment Analysis 318

Chapter 8 Web Analytics, Web Mining, and Social Analytics 368

PART IV Prescriptive Analytics 421

Chapter 9 Model-Based Decision Making: Optimization and Multi-Criteria Systems 422

Chapter 10 Modeling and Analysis: Heuristic Search Methods and Simulation 465

Chapter 11 Automated Decision Systems and Expert Systems 499

Chapter 12 Knowledge Management and Collaborative Systems 537

PART V Big Data and Future Directions for Business Analytics 571

Chapter 13 Big Data and Analytics 572

Chapter 14 Business Analytics: Emerging Trends and Future Impacts 622

Glossary 664

Index 678

CONTENTS

Preface 21

About the Authors 29

Part I Decision Making and Analytics: An Overview 31

Chapter 1 An Overview of Business Intelligence, Analytics, and Decision Support 32

- 1.1 Opening Vignette: Magpie Sensing Employs Analytics to Manage a Vaccine Supply Chain Effectively and Safely 33
- 1.2 Changing Business Environments and Computerized Decision Support 35
 - The Business Pressures–Responses–Support Model 35
- 1.3 Managerial Decision Making 37
 - The Nature of Managers' Work 37
 - The Decision-Making Process 38
- 1.4 Information Systems Support for Decision Making 39
- 1.5 An Early Framework for Computerized Decision Support 41
 - The Gorry and Scott-Morton Classical Framework 41
 - Computer Support for Structured Decisions 42
 - Computer Support for Unstructured Decisions 43
 - Computer Support for Semistructured Problems 43
- 1.6 The Concept of Decision Support Systems (DSS) 43
 - DSS as an Umbrella Term 43
 - Evolution of DSS into Business Intelligence 44
- 1.7 A Framework for Business Intelligence (BI) 44
 - Definitions of BI 44
 - A Brief History of BI 44
 - The Architecture of BI 45
 - Styles of BI 45
 - The Origins and Drivers of BI 46
 - A Multimedia Exercise in Business Intelligence 46
 - ▶ **APPLICATION CASE 1.1 Sabre Helps Its Clients Through Dashboards and Analytics** 47
 - The DSS–BI Connection 48
- 1.8 Business Analytics Overview 49
 - Descriptive Analytics 50
 - ▶ **APPLICATION CASE 1.2 Eliminating Inefficiencies at Seattle Children's Hospital** 51
 - ▶ **APPLICATION CASE 1.3 Analysis at the Speed of Thought** 52
 - Predictive Analytics 52

- ▶ **APPLICATION CASE 1.4** *Moneyball: Analytics in Sports and Movies* 53
- ▶ **APPLICATION CASE 1.5** *Analyzing Athletic Injuries* 54
 - Prescriptive Analytics 54
- ▶ **APPLICATION CASE 1.6** *Industrial and Commercial Bank of China (ICBC) Employs Models to Reconfigure Its Branch Network* 55
 - Analytics Applied to Different Domains 56
 - Analytics or Data Science? 56
- 1.9** **Brief Introduction to Big Data Analytics** 57
 - What Is Big Data? 57
 - ▶ **APPLICATION CASE 1.7** *Gilt Groupe’s Flash Sales Streamlined by Big Data Analytics* 59
- 1.10** **Plan of the Book** 59
 - Part I: Business Analytics: An Overview 59
 - Part II: Descriptive Analytics 60
 - Part III: Predictive Analytics 60
 - Part IV: Prescriptive Analytics 61
 - Part V: Big Data and Future Directions for Business Analytics 61
- 1.11** **Resources, Links, and the Teradata University Network Connection** 61
 - Resources and Links 61
 - Vendors, Products, and Demos 61
 - Periodicals 61
 - The Teradata University Network Connection 62
 - The Book’s Web Site 62
 - Chapter Highlights* 62 • *Key Terms* 63
 - Questions for Discussion* 63 • *Exercises* 63
 - ▶ **END-OF-CHAPTER APPLICATION CASE** *Nationwide Insurance Used BI to Enhance Customer Service* 64
 - References* 65

Chapter 2 Foundations and Technologies for Decision Making 67

- 2.1** **Opening Vignette: Decision Modeling at HP Using Spreadsheets** 68
- 2.2** **Decision Making: Introduction and Definitions** 70
 - Characteristics of Decision Making 70
 - A Working Definition of Decision Making 71
 - Decision-Making Disciplines 71
 - Decision Style and Decision Makers 71
- 2.3** **Phases of the Decision-Making Process** 72
- 2.4** **Decision Making: The Intelligence Phase** 74
 - Problem (or Opportunity) Identification 75
 - ▶ **APPLICATION CASE 2.1** *Making Elevators Go Faster!* 75
 - Problem Classification 76
 - Problem Decomposition 76
 - Problem Ownership 76

2.5	Decision Making: The Design Phase	77
	Models	77
	Mathematical (Quantitative) Models	77
	The Benefits of Models	77
	Selection of a Principle of Choice	78
	Normative Models	79
	Suboptimization	79
	Descriptive Models	80
	Good Enough, or Satisficing	81
	Developing (Generating) Alternatives	82
	Measuring Outcomes	83
	Risk	83
	Scenarios	84
	Possible Scenarios	84
	Errors in Decision Making	84
2.6	Decision Making: The Choice Phase	85
2.7	Decision Making: The Implementation Phase	85
2.8	How Decisions Are Supported	86
	Support for the Intelligence Phase	86
	Support for the Design Phase	87
	Support for the Choice Phase	88
	Support for the Implementation Phase	88
2.9	Decision Support Systems: Capabilities	89
	A DSS Application	89
2.10	DSS Classifications	91
	The AIS SIGDSS Classification for DSS	91
	Other DSS Categories	93
	Custom-Made Systems Versus Ready-Made Systems	93
2.11	Components of Decision Support Systems	94
	The Data Management Subsystem	95
	The Model Management Subsystem	95
	▶ APPLICATION CASE 2.2 Station Casinos Wins by Building Customer Relationships Using Its Data	96
	▶ APPLICATION CASE 2.3 SNAP DSS Helps OneNet Make Telecommunications Rate Decisions	98
	The User Interface Subsystem	98
	The Knowledge-Based Management Subsystem	99
	▶ APPLICATION CASE 2.4 From a Game Winner to a Doctor!	100
	<i>Chapter Highlights</i>	<i>102</i>
	• <i>Key Terms</i>	<i>103</i>
	<i>Questions for Discussion</i>	<i>103</i>
	• <i>Exercises</i>	<i>104</i>
	▶ END-OF-CHAPTER APPLICATION CASE Logistics Optimization in a Major Shipping Company (CSAV)	104
	<i>References</i>	<i>105</i>

Part II Descriptive Analytics 107

Chapter 3 Data Warehousing 108

- 3.1 Opening Vignette: Isle of Capri Casinos Is Winning with Enterprise Data Warehouse 109
- 3.2 Data Warehousing Definitions and Concepts 111
 - What Is a Data Warehouse? 111
 - A Historical Perspective to Data Warehousing 111
 - Characteristics of Data Warehousing 113
 - Data Marts 114
 - Operational Data Stores 114
 - Enterprise Data Warehouses (EDW) 115
 - Metadata 115
 - ▶ **APPLICATION CASE 3.1 A Better Data Plan: Well-Established TELCOs Leverage Data Warehousing and Analytics to Stay on Top in a Competitive Industry** 115
- 3.3 Data Warehousing Process Overview 117
 - ▶ **APPLICATION CASE 3.2 Data Warehousing Helps MultiCare Save More Lives** 118
- 3.4 Data Warehousing Architectures 120
 - Alternative Data Warehousing Architectures 123
 - Which Architecture Is the Best? 126
- 3.5 Data Integration and the Extraction, Transformation, and Load (ETL) Processes 127
 - Data Integration 128
 - ▶ **APPLICATION CASE 3.3 BP Lubricants Achieves BIGS Success** 128
 - Extraction, Transformation, and Load 130
- 3.6 Data Warehouse Development 132
 - ▶ **APPLICATION CASE 3.4 Things Go Better with Coke's Data Warehouse** 133
 - Data Warehouse Development Approaches 133
 - ▶ **APPLICATION CASE 3.5 Starwood Hotels & Resorts Manages Hotel Profitability with Data Warehousing** 136
 - Additional Data Warehouse Development Considerations 137
 - Representation of Data in Data Warehouse 138
 - Analysis of Data in the Data Warehouse 139
 - OLAP Versus OLTP 140
 - OLAP Operations 140
- 3.7 Data Warehousing Implementation Issues 143
 - ▶ **APPLICATION CASE 3.6 EDW Helps Connect State Agencies in Michigan** 145
 - Massive Data Warehouses and Scalability 146
- 3.8 Real-Time Data Warehousing 147
 - ▶ **APPLICATION CASE 3.7 Egg Plc Fries the Competition in Near Real Time** 148

- 3.9 Data Warehouse Administration, Security Issues, and Future Trends 151
 - The Future of Data Warehousing 153
- 3.10 Resources, Links, and the Teradata University Network Connection 156
 - Resources and Links 156
 - Cases 156
 - Vendors, Products, and Demos 157
 - Periodicals 157
 - Additional References 157
 - The Teradata University Network (TUN) Connection 157
 - Chapter Highlights* 158 • *Key Terms* 158
 - Questions for Discussion* 158 • *Exercises* 159
 - ▶ **END-OF-CHAPTER APPLICATION CASE** Continental Airlines Flies High with Its Real-Time Data Warehouse 161
 - References* 162

Chapter 4 Business Reporting, Visual Analytics, and Business Performance Management 165

- 4.1 Opening Vignette:Self-Service Reporting Environment Saves Millions for Corporate Customers 166
- 4.2 Business Reporting Definitions and Concepts 169
 - What Is a Business Report? 170
 - ▶ **APPLICATION CASE 4.1** Delta Lloyd Group Ensures Accuracy and Efficiency in Financial Reporting 171
 - Components of the Business Reporting System 173
 - ▶ **APPLICATION CASE 4.2** Flood of Paper Ends at FEMA 174
- 4.3 Data and Information Visualization 175
 - ▶ **APPLICATION CASE 4.3** Tableau Saves Blastrac Thousands of Dollars with Simplified Information Sharing 176
 - A Brief History of Data Visualization 177
 - ▶ **APPLICATION CASE 4.4** TIBCO Spotfire Provides Dana-Farber Cancer Institute with Unprecedented Insight into Cancer Vaccine Clinical Trials 179
- 4.4 Different Types of Charts and Graphs 180
 - Basic Charts and Graphs 180
 - Specialized Charts and Graphs 181
- 4.5 The Emergence of Data Visualization and Visual Analytics 184
 - Visual Analytics 186
 - High-Powered Visual Analytics Environments 188
- 4.6 Performance Dashboards 190
 - ▶ **APPLICATION CASE 4.5** Dallas Cowboys Score Big with Tableau and Teknion 191

Dashboard Design	192
▶ APPLICATION CASE 4.6 Saudi Telecom Company Excels with Information Visualization	193
What to Look For in a Dashboard	194
Best Practices in Dashboard Design	195
Benchmark Key Performance Indicators with Industry Standards	195
Wrap the Dashboard Metrics with Contextual Metadata	195
Validate the Dashboard Design by a Usability Specialist	195
Prioritize and Rank Alerts/Exceptions Streamed to the Dashboard	195
Enrich Dashboard with Business Users' Comments	195
Present Information in Three Different Levels	196
Pick the Right Visual Construct Using Dashboard Design Principles	196
Provide for Guided Analytics	196
4.7 Business Performance Management	196
Closed-Loop BPM Cycle	197
▶ APPLICATION CASE 4.7 IBM Cognos Express Helps Mace for Faster and Better Business Reporting	199
4.8 Performance Measurement	200
Key Performance Indicator (KPI)	201
Performance Measurement System	202
4.9 Balanced Scorecards	202
The Four Perspectives	203
The Meaning of Balance in BSC	204
Dashboards Versus Scorecards	204
4.10 Six Sigma as a Performance Measurement System	205
The DMAIC Performance Model	206
Balanced Scorecard Versus Six Sigma	206
Effective Performance Measurement	207
▶ APPLICATION CASE 4.8 <i>Expedia.com's</i> Customer Satisfaction Scorecard	208
<i>Chapter Highlights</i>	209
• <i>Key Terms</i>	210
<i>Questions for Discussion</i>	211
• <i>Exercises</i>	211
▶ END-OF-CHAPTER APPLICATION CASE Smart Business Reporting Helps Healthcare Providers Deliver Better Care	212
<i>References</i>	214

Part III Predictive Analytics 215

Chapter 5 Data Mining 216

5.1 Opening Vignette: Cabela's Reels in More Customers with Advanced Analytics and Data Mining	217
5.2 Data Mining Concepts and Applications	219
▶ APPLICATION CASE 5.1 Smarter Insurance: Infinity P&C Improves Customer Service and Combats Fraud with Predictive Analytics	221

	Definitions, Characteristics, and Benefits	222
	▶ APPLICATION CASE 5.2 Harnessing Analytics to Combat Crime: Predictive Analytics Helps Memphis Police Department Pinpoint Crime and Focus Police Resources	226
	How Data Mining Works	227
	Data Mining Versus Statistics	230
5.3	Data Mining Applications	231
	▶ APPLICATION CASE 5.3 A Mine on Terrorist Funding	233
5.4	Data Mining Process	234
	Step 1: Business Understanding	235
	Step 2: Data Understanding	235
	Step 3: Data Preparation	236
	Step 4: Model Building	238
	▶ APPLICATION CASE 5.4 Data Mining in Cancer Research	240
	Step 5: Testing and Evaluation	241
	Step 6: Deployment	241
	Other Data Mining Standardized Processes and Methodologies	242
5.5	Data Mining Methods	244
	Classification	244
	Estimating the True Accuracy of Classification Models	245
	Cluster Analysis for Data Mining	250
	▶ APPLICATION CASE 5.5 2degrees Gets a 1275 Percent Boost in Churn Identification	251
	Association Rule Mining	254
5.6	Data Mining Software Tools	258
	▶ APPLICATION CASE 5.6 Data Mining Goes to Hollywood: Predicting Financial Success of Movies	261
5.7	Data Mining Privacy Issues, Myths, and Blunders	264
	Data Mining and Privacy Issues	264
	▶ APPLICATION CASE 5.7 Predicting Customer Buying Patterns—The Target Story	265
	Data Mining Myths and Blunders	266
	<i>Chapter Highlights</i>	267
	• <i>Key Terms</i>	268
	<i>Questions for Discussion</i>	268
	• <i>Exercises</i>	269
	▶ END-OF-CHAPTER APPLICATION CASE Macys.com Enhances Its Customers' Shopping Experience with Analytics	271
	<i>References</i>	271

Chapter 6 Techniques for Predictive Modeling 273

6.1	Opening Vignette: Predictive Modeling Helps Better Understand and Manage Complex Medical Procedures	274
6.2	Basic Concepts of Neural Networks	277
	Biological and Artificial Neural Networks	278
	▶ APPLICATION CASE 6.1 Neural Networks Are Helping to Save Lives in the Mining Industry	280
	Elements of ANN	281

- Network Information Processing 282
- Neural Network Architectures 284
 - ▶ **APPLICATION CASE 6.2** Predictive Modeling Is Powering the Power Generators 286
- 6.3 Developing Neural Network–Based Systems 288
 - The General ANN Learning Process 289
 - Backpropagation 290
- 6.4 Illuminating the Black Box of ANN with Sensitivity Analysis 292
 - ▶ **APPLICATION CASE 6.3** Sensitivity Analysis Reveals Injury Severity Factors in Traffic Accidents 294
- 6.5 Support Vector Machines 295
 - ▶ **APPLICATION CASE 6.4** Managing Student Retention with Predictive Modeling 296
 - Mathematical Formulation of SVMs 300
 - Primal Form 301
 - Dual Form 301
 - Soft Margin 301
 - Nonlinear Classification 302
 - Kernel Trick 302
- 6.6 A Process-Based Approach to the Use of SVM 303
 - Support Vector Machines Versus Artificial Neural Networks 304
- 6.7 Nearest Neighbor Method for Prediction 305
 - Similarity Measure: The Distance Metric 306
 - Parameter Selection 307
 - ▶ **APPLICATION CASE 6.5** Efficient Image Recognition and Categorization with *k*NN 308
 - Chapter Highlights* 310 • *Key Terms* 310
 - Questions for Discussion* 311 • *Exercises* 311
 - ▶ **END-OF-CHAPTER APPLICATION CASE** Coors Improves Beer Flavors with Neural Networks 314
 - References* 315

Chapter 7 Text Analytics, Text Mining, and Sentiment Analysis 318

- 7.1 Opening Vignette: Machine Versus Men on *Jeopardy!*: The Story of Watson 319
- 7.2 Text Analytics and Text Mining Concepts and Definitions 321
 - ▶ **APPLICATION CASE 7.1** Text Mining for Patent Analysis 325
- 7.3 Natural Language Processing 326
 - ▶ **APPLICATION CASE 7.2** Text Mining Improves Hong Kong Government’s Ability to Anticipate and Address Public Complaints 328
- 7.4 Text Mining Applications 330
 - Marketing Applications 331
 - Security Applications 331
 - ▶ **APPLICATION CASE 7.3** Mining for Lies 332
 - Biomedical Applications 334

	Academic Applications	335
	▶ APPLICATION CASE 7.4 Text Mining and Sentiment Analysis Help Improve Customer Service Performance	336
7.5	Text Mining Process	337
	Task 1: Establish the Corpus	338
	Task 2: Create the Term–Document Matrix	339
	Task 3: Extract the Knowledge	342
	▶ APPLICATION CASE 7.5 Research Literature Survey with Text Mining	344
7.6	Text Mining Tools	347
	Commercial Software Tools	347
	Free Software Tools	347
	▶ APPLICATION CASE 7.6 A Potpourri of Text Mining Case Synopses	348
7.7	Sentiment Analysis Overview	349
	▶ APPLICATION CASE 7.7 Whirlpool Achieves Customer Loyalty and Product Success with Text Analytics	351
7.8	Sentiment Analysis Applications	353
7.9	Sentiment Analysis Process	355
	Methods for Polarity Identification	356
	Using a Lexicon	357
	Using a Collection of Training Documents	358
	Identifying Semantic Orientation of Sentences and Phrases	358
	Identifying Semantic Orientation of Document	358
7.10	Sentiment Analysis and Speech Analytics	359
	How Is It Done?	359
	▶ APPLICATION CASE 7.8 Cutting Through the Confusion: Blue Cross Blue Shield of North Carolina Uses Nexidia’s Speech Analytics to Ease Member Experience in Healthcare	361
	<i>Chapter Highlights</i>	363
	• <i>Key Terms</i>	363
	<i>Questions for Discussion</i>	364
	• <i>Exercises</i>	364
	▶ END-OF-CHAPTER APPLICATION CASE BBVA Seamlessly Monitors and Improves Its Online Reputation	365
	<i>References</i>	366

Chapter 8 Web Analytics, Web Mining, and Social Analytics 368

8.1	Opening Vignette: Security First Insurance Deepens Connection with Policyholders	369
8.2	Web Mining Overview	371
8.3	Web Content and Web Structure Mining	374
	▶ APPLICATION CASE 8.1 Identifying Extremist Groups with Web Link and Content Analysis	376
8.4	Search Engines	377
	Anatomy of a Search Engine	377
	1. Development Cycle	378
	Web Crawler	378
	Document Indexer	378

- 2. Response Cycle 379
 - Query Analyzer 379
 - Document Matcher/Ranker 379
 - How Does Google Do It? 381
 - ▶ **APPLICATION CASE 8.2** IGN Increases Search Traffic by 1500 Percent 383
- 8.5 Search Engine Optimization 384
 - Methods for Search Engine Optimization 385
 - ▶ **APPLICATION CASE 8.3** Understanding Why Customers Abandon Shopping Carts Results in \$10 Million Sales Increase 387
- 8.6 Web Usage Mining (Web Analytics) 388
 - Web Analytics Technologies 389
 - ▶ **APPLICATION CASE 8.4** Allegro Boosts Online Click-Through Rates by 500 Percent with Web Analysis 390
 - Web Analytics Metrics 392
 - Web Site Usability 392
 - Traffic Sources 393
 - Visitor Profiles 394
 - Conversion Statistics 394
- 8.7 Web Analytics Maturity Model and Web Analytics Tools 396
 - Web Analytics Tools 398
 - Putting It All Together—A Web Site Optimization Ecosystem 400
 - A Framework for Voice of the Customer Strategy 402
- 8.8 Social Analytics and Social Network Analysis 403
 - Social Network Analysis 404
 - Social Network Analysis Metrics 405
 - ▶ **APPLICATION CASE 8.5** Social Network Analysis Helps Telecommunication Firms 405
 - Connections 406
 - Distributions 406
 - Segmentation 407
- 8.9 Social Media Definitions and Concepts 407
 - How Do People Use Social Media? 408
 - ▶ **APPLICATION CASE 8.6** Measuring the Impact of Social Media at Lollapalooza 409
- 8.10 Social Media Analytics 410
 - Measuring the Social Media Impact 411
 - Best Practices in Social Media Analytics 411
 - ▶ **APPLICATION CASE 8.7** eHarmony Uses Social Media to Help Take the Mystery Out of Online Dating 413
 - Social Media Analytics Tools and Vendors 414
 - Chapter Highlights* 416 • *Key Terms* 417
 - Questions for Discussion* 417 • *Exercises* 418
 - ▶ **END-OF-CHAPTER APPLICATION CASE** Keeping Students on Track with Web and Predictive Analytics 418
 - References* 420

Part IV Prescriptive Analytics 421

Chapter 9 Model-Based Decision Making: Optimization and Multi-Criteria Systems 422

- 9.1 Opening Vignette: Midwest ISO Saves Billions by Better Planning of Power Plant Operations and Capacity Planning 423
- 9.2 Decision Support Systems Modeling 424
 - ▶ **APPLICATION CASE 9.1** Optimal Transport for ExxonMobil Downstream Through a DSS 425
 - Current Modeling Issues 426
 - ▶ **APPLICATION CASE 9.2** Forecasting/Predictive Analytics Proves to Be a Good Gamble for Harrah's Cherokee Casino and Hotel 427
- 9.3 Structure of Mathematical Models for Decision Support 429
 - The Components of Decision Support Mathematical Models 429
 - The Structure of Mathematical Models 431
- 9.4 Certainty, Uncertainty, and Risk 431
 - Decision Making Under Certainty 432
 - Decision Making Under Uncertainty 432
 - Decision Making Under Risk (Risk Analysis) 432
 - ▶ **APPLICATION CASE 9.3** American Airlines Uses Should-Cost Modeling to Assess the Uncertainty of Bids for Shipment Routes 433
- 9.5 Decision Modeling with Spreadsheets 434
 - ▶ **APPLICATION CASE 9.4** Showcase Scheduling at Fred Astaire East Side Dance Studio 434
- 9.6 Mathematical Programming Optimization 437
 - ▶ **APPLICATION CASE 9.5** Spreadsheet Model Helps Assign Medical Residents 437
 - Mathematical Programming 438
 - Linear Programming 438
 - Modeling in LP: An Example 439
 - Implementation 444
- 9.7 Multiple Goals, Sensitivity Analysis, What-If Analysis, and Goal Seeking 446
 - Multiple Goals 446
 - Sensitivity Analysis 447
 - What-If Analysis 448
 - Goal Seeking 448
- 9.8 Decision Analysis with Decision Tables and Decision Trees 450
 - Decision Tables 450
 - Decision Trees 452
- 9.9 Multi-Criteria Decision Making With Pairwise Comparisons 453
 - The Analytic Hierarchy Process 453

- ▶ **APPLICATION CASE 9.6** U.S. HUD Saves the House by Using AHP for Selecting IT Projects 453
- Tutorial on Applying Analytic Hierarchy Process Using Web-HIPRE 455
 - Chapter Highlights* 459 • *Key Terms* 460
 - Questions for Discussion* 460 • *Exercises* 460
- ▶ **END-OF-CHAPTER APPLICATION CASE** Pre-Positioning of Emergency Items for CARE International 463
- References* 464

Chapter 10 Modeling and Analysis: Heuristic Search Methods and Simulation 465

- 10.1 Opening Vignette: System Dynamics Allows Fluor Corporation to Better Plan for Project and Change Management 466
- 10.2 Problem-Solving Search Methods 467
 - Analytical Techniques 468
 - Algorithms 468
 - Blind Searching 469
 - Heuristic Searching 469
 - ▶ **APPLICATION CASE 10.1** Chilean Government Uses Heuristics to Make Decisions on School Lunch Providers 469
- 10.3 Genetic Algorithms and Developing GA Applications 471
 - Example: The Vector Game 471
 - Terminology of Genetic Algorithms 473
 - How Do Genetic Algorithms Work? 473
 - Limitations of Genetic Algorithms 475
 - Genetic Algorithm Applications 475
- 10.4 Simulation 476
 - ▶ **APPLICATION CASE 10.2** Improving Maintenance Decision Making in the Finnish Air Force Through Simulation 476
 - ▶ **APPLICATION CASE 10.3** Simulating Effects of Hepatitis B Interventions 477
 - Major Characteristics of Simulation 478
 - Advantages of Simulation 479
 - Disadvantages of Simulation 480
 - The Methodology of Simulation 480
 - Simulation Types 481
 - Monte Carlo Simulation 482
 - Discrete Event Simulation 483
- 10.5 Visual Interactive Simulation 483
 - Conventional Simulation Inadequacies 483
 - Visual Interactive Simulation 483
 - Visual Interactive Models and DSS 484
 - ▶ **APPLICATION CASE 10.4** Improving Job-Shop Scheduling Decisions Through RFID: A Simulation-Based Assessment 484
 - Simulation Software 487

- 10.6 System Dynamics Modeling 488
- 10.7 Agent-Based Modeling 491
 - ▶ **APPLICATION CASE 10.5** Agent-Based Simulation Helps Analyze Spread of a Pandemic Outbreak 493
 - Chapter Highlights* 494 • *Key Terms* 494
 - Questions for Discussion* 495 • *Exercises* 495
 - ▶ **END-OF-CHAPTER APPLICATION CASE** HP Applies Management Science Modeling to Optimize Its Supply Chain and Wins a Major Award 495
 - References* 497

Chapter 11 Automated Decision Systems and Expert Systems 499

- 11.1 Opening Vignette: InterContinental Hotel Group Uses Decision Rules for Optimal Hotel Room Rates 500
- 11.2 Automated Decision Systems 501
 - ▶ **APPLICATION CASE 11.1** Giant Food Stores Prices the Entire Store 502
- 11.3 The Artificial Intelligence Field 505
- 11.4 Basic Concepts of Expert Systems 507
 - Experts 507
 - Expertise 508
 - Features of ES 508
 - ▶ **APPLICATION CASE 11.2** Expert System Helps in Identifying Sport Talents 510
- 11.5 Applications of Expert Systems 510
 - ▶ **APPLICATION CASE 11.3** Expert System Aids in Identification of Chemical, Biological, and Radiological Agents 511
 - Classical Applications of ES 511
 - Newer Applications of ES 512
 - Areas for ES Applications 513
- 11.6 Structure of Expert Systems 514
 - Knowledge Acquisition Subsystem 514
 - Knowledge Base 515
 - Inference Engine 515
 - User Interface 515
 - Blackboard (Workplace) 515
 - Explanation Subsystem (Justifier) 516
 - Knowledge-Refining System 516
 - ▶ **APPLICATION CASE 11.4** Diagnosing Heart Diseases by Signal Processing 516
- 11.7 Knowledge Engineering 517
 - Knowledge Acquisition 518
 - Knowledge Verification and Validation 520
 - Knowledge Representation 520
 - Inferencing 521
 - Explanation and Justification 526

- 11.8 Problem Areas Suitable for Expert Systems 527
- 11.9 Development of Expert Systems 528
 - Defining the Nature and Scope of the Problem 529
 - Identifying Proper Experts 529
 - Acquiring Knowledge 529
 - Selecting the Building Tools 529
 - Coding the System 531
 - Evaluating the System 531
 - **APPLICATION CASE 11.5** Clinical Decision Support System for Tendon Injuries 531
- 11.10 Concluding Remarks 532
 - Chapter Highlights* 533 • *Key Terms* 533
 - Questions for Discussion* 534 • *Exercises* 534
 - **END-OF-CHAPTER APPLICATION CASE** Tax Collections Optimization for New York State 534
 - References* 535

Chapter 12 Knowledge Management and Collaborative Systems 537

- 12.1 Opening Vignette: Expertise Transfer System to Train Future Army Personnel 538
- 12.2 Introduction to Knowledge Management 542
 - Knowledge Management Concepts and Definitions 543
 - Knowledge 543
 - Explicit and Tacit Knowledge 545
- 12.3 Approaches to Knowledge Management 546
 - The Process Approach to Knowledge Management 547
 - The Practice Approach to Knowledge Management 547
 - Hybrid Approaches to Knowledge Management 548
 - Knowledge Repositories 548
- 12.4 Information Technology (IT) in Knowledge Management 550
 - The KMS Cycle 550
 - Components of KMS 551
 - Technologies That Support Knowledge Management 551
- 12.5 Making Decisions in Groups: Characteristics, Process, Benefits, and Dysfunctions 553
 - Characteristics of Groupwork 553
 - The Group Decision-Making Process 554
 - The Benefits and Limitations of Groupwork 554
- 12.6 Supporting Groupwork with Computerized Systems 556
 - An Overview of Group Support Systems (GSS) 556
 - Groupware 557
 - Time/Place Framework 557
- 12.7 Tools for Indirect Support of Decision Making 558
 - Groupware Tools 558

- Groupware 560
- Collaborative Workflow 560
- Web 2.0 560
- Wikis 561
- Collaborative Networks 561
- 12.8** Direct Computerized Support for Decision Making: From Group Decision Support Systems to Group Support Systems 562
 - Group Decision Support Systems (GDSS) 562
 - Group Support Systems 563
 - How GDSS (or GSS) Improve Groupwork 563
 - Facilities for GDSS 564
 - Chapter Highlights* 565 • *Key Terms* 566
 - Questions for Discussion* 566 • *Exercises* 566
 - ▶ **END-OF-CHAPTER APPLICATION CASE** Solving Crimes by Sharing Digital Forensic Knowledge 567
 - References* 569

Part V Big Data and Future Directions for Business Analytics 571

Chapter 13 Big Data and Analytics 572

- 13.1** Opening Vignette: Big Data Meets Big Science at CERN 573
- 13.2** Definition of Big Data 576
 - The Vs That Define Big Data 577
 - ▶ **APPLICATION CASE 13.1** Big Data Analytics Helps Luxottica Improve Its Marketing Effectiveness 580
- 13.3** Fundamentals of Big Data Analytics 581
 - Business Problems Addressed by Big Data Analytics 584
 - ▶ **APPLICATION CASE 13.2** Top 5 Investment Bank Achieves Single Source of Truth 585
- 13.4** Big Data Technologies 586
 - MapReduce 587
 - Why Use MapReduce? 588
 - Hadoop 588
 - How Does Hadoop Work? 588
 - Hadoop Technical Components 589
 - Hadoop: The Pros and Cons 590
 - NoSQL 592
 - ▶ **APPLICATION CASE 13.3** eBay's Big Data Solution 593
- 13.5** Data Scientist 595
 - Where Do Data Scientists Come From? 595
 - ▶ **APPLICATION CASE 13.4** Big Data and Analytics in Politics 598
- 13.6** Big Data and Data Warehousing 599
 - Use Case(s) for Hadoop 600
 - Use Case(s) for Data Warehousing 601

- The Gray Areas (Any One of the Two Would Do the Job) 602
- Coexistence of Hadoop and Data Warehouse 602
- 13.7** Big Data Vendors 604
 - ▶ **APPLICATION CASE 13.5** Dublin City Council Is Leveraging Big Data to Reduce Traffic Congestion 605
 - ▶ **APPLICATION CASE 13.6** Creditreform Boosts Credit Rating Quality with Big Data Visual Analytics 610
- 13.8** Big Data and Stream Analytics 611
 - Stream Analytics Versus Perpetual Analytics 612
 - Critical Event Processing 612
 - Data Stream Mining 613
- 13.9** Applications of Stream Analytics 614
 - e-Commerce 614
 - Telecommunications 614
 - ▶ **APPLICATION CASE 13.7** Turning Machine-Generated Streaming Data into Valuable Business Insights 615
 - Law Enforcement and Cyber Security 616
 - Power Industry 617
 - Financial Services 617
 - Health Sciences 617
 - Government 617
 - Chapter Highlights 618 • Key Terms 618*
 - Questions for Discussion 618 • Exercises 619*
 - ▶ **END-OF-CHAPTER APPLICATION CASE** Discovery Health Turns Big Data into Better Healthcare 619
 - References 621*

Chapter 14 Business Analytics: Emerging Trends and Future Impacts 622

- 14.1** Opening Vignette: Oklahoma Gas and Electric Employs Analytics to Promote Smart Energy Use 623
- 14.2** Location-Based Analytics for Organizations 624
 - Geospatial Analytics 624
 - ▶ **APPLICATION CASE 14.1** Great Clips Employs Spatial Analytics to Shave Time in Location Decisions 626
 - A Multimedia Exercise in Analytics Employing Geospatial Analytics 627
 - Real-Time Location Intelligence 628
 - ▶ **APPLICATION CASE 14.2** Quiznos Targets Customers for Its Sandwiches 629
- 14.3** Analytics Applications for Consumers 630
 - ▶ **APPLICATION CASE 14.3** A Life Coach in Your Pocket 631
- 14.4** Recommendation Engines 633
- 14.5** Web 2.0 and Online Social Networking 634
 - Representative Characteristics of Web 2.0 635
 - Social Networking 635
 - A Definition and Basic Information 636
 - Implications of Business and Enterprise Social Networks 636

- 14.6** Cloud Computing and BI 637
 - Service-Oriented DSS 638
 - Data-as-a-Service (DaaS) 638
 - Information-as-a-Service (Information on Demand) (IaaS) 641
 - Analytics-as-a-Service (AaaS) 641
- 14.7** Impacts of Analytics in Organizations: An Overview 643
 - New Organizational Units 643
 - Restructuring Business Processes and Virtual Teams 644
 - The Impacts of ADS Systems 644
 - Job Satisfaction 644
 - Job Stress and Anxiety 644
 - Analytics' Impact on Managers' Activities and Their Performance 645
- 14.8** Issues of Legality, Privacy, and Ethics 646
 - Legal Issues 646
 - Privacy 647
 - Recent Technology Issues in Privacy and Analytics 648
 - Ethics in Decision Making and Support 649
- 14.9** An Overview of the Analytics Ecosystem 650
 - Analytics Industry Clusters 650
 - Data Infrastructure Providers 650
 - Data Warehouse Industry 651
 - Middleware Industry 652
 - Data Aggregators/Distributors 652
 - Analytics-Focused Software Developers 652
 - Reporting/Analytics 652
 - Predictive Analytics 653
 - Prescriptive Analytics 653
 - Application Developers or System Integrators: Industry Specific or General 654
 - Analytics User Organizations 655
 - Analytics Industry Analysts and Influencers 657
 - Academic Providers and Certification Agencies 658
 - Chapter Highlights* 659 • *Key Terms* 659
 - Questions for Discussion* 659 • *Exercises* 660
 - **END-OF-CHAPTER APPLICATION CASE** Southern States Cooperative Optimizes Its Catalog Campaign 660
 - References* 662

Glossary 664

Index 678