

Digital Transformation @work

Empowering
Together

Digital Transformation work

Empowering Together

Data Platform Overview and Strategy

Joseph Sirosh

CVP, Data Platform

 @josephsirosh

A globe of the Earth is shown in a dark blue hue. Overlaid on the globe is a complex network of glowing blue lines and nodes, representing a global data network or cloud infrastructure. The lines connect various points across the globe, with some nodes appearing as bright yellow or orange spots.

Cloud + Data + Intelligence

empowering every device on the planet

Our 3 axes of innovation

Intelligence in Every Software

SQL Server + R

Microsoft R Server

Hadoop + R

Spark + R

Cognitive Toolkit

Cortana

Azure Machine Learning

Cortana Intelligence Suite

R Tools/Python Tools for Visual

Azure Notebooks (JuPyTer)

Cognitive Services

Bot Framework

Office 365

HoloLens

Bing

Skype

Xbox 360

Dynamics 365

Five Gartner Magic Quadrants

Industry Challenger in Data Integration Tools

Industry Leader in Operational Database Management Systems

Visionary Leader in Advanced Analytics Platforms

Industry Leader in Data Warehouse and Data Management for Analytics

Industry Leader in Business Intelligence

Data Platform: THE ROAD AHEAD

1. Intelligent Operational DBMS

Any Application

T-SQL	PHP
Java	Node.js
C/C++	Python
C#/VB.NET	Ruby

Intelligence DB

Choice of OS

Any Data

101
001

010
010

Deploy
Anywhere

SQL Server 2016

SQL Server 2016

Platform for
Data-Driven Intelligence

SQL 2016

Programming Capabilities

	Enterprise	Standard	Express
In-database Analytics (R)	✓	✓	✓
In-memory OLTP & DW	✓	✗	✗
Operational Analytics	✓	✗	✗
Compression & Partitioning	✓	✗	✗
PolyBase	✓	✗	✗
Always Encrypted	✓	✗	✗
Row-level Security & Data Masking	✓	✓	✗

SQL 2016 Programming Capabilities

Service Pack 1

	Enterprise	Standard	Express
In-database Analytics (R)	✓	✓	✓
In-memory OLTP & DW	✓	✗	✗
Operational Analytics	✓	✗	✗
Compression & Partitioning	✓	✗	✗
PolyBase	✓	✗	✗
Always Encrypted	✓	✗	✗
Row-level Security & Data Masking	✓	✓	✗

2016 Industry Leader

2 years in a row

&

**DB-Engines DBMS
of the Year 2016.**

“With SQL 2016 non-clustered columnstore indexes the queries ran 20X faster”

Aaron Gerdeman: Senior Vice President of Product Development

fis

One of Ecuador's largest banks chooses SQL Server 2016 for core financial services

Produbanco Chooses SQL 2016

- **< 2 minute DR** during eruption of volcano Cotopaxi
- **99.57%** of online banking processes execute in **<1s**
- **80%** the execution time of monitoring queries reduced by Column-store indexes

2. Microsoft R Server: Cross Platform Analytics

Transactions + Predictive Intelligence

Industry-leading
in-memory DB

Built-in R & ML for
Advanced Analytics

Machine Learning @

1,000,000+

predictions per second

using SQL Server 2016

High Speed Fraud Detection Example

SQL Server 2016

20M | 15S

1,300,000+ loans/sec

Not Just Intelligence.

Game-changing performance!

3000% *faster R pipeline:* MasterCard

700% *faster queries:* Global ERP

190% *faster queries:* Tableau

250% *reduction in execution time:* KPMG

Intelligence DB Implementations

SQL Server + R
On-Premises

SQL Server + R
IaaS

Azure
SQL DB + R
PaaS

Data Science VM
+ SQL Server

DEMO: SQL Server on Azure Stack

Luis Carlos Vargas Herring
Principal PM, SQL Server

3. Cortana Intelligence Suite

“Office 365 for Intelligence”

Partner Showcase

Neal Analytics

David Brown

Sales Director

DavidB@NealAnalytics.com

Business
Focus

Work back from **profit drivers** to the actionable issues on which data science can provide insight or governance

Modern technical
infrastructure

We focus on **cloud-based analytics**: economy, secure sharing of results, advanced functionality and on-demand capacity

Data Engineering
& Data Science
Expertise

Our **experience** spans structured, semi-structured and streaming data sources; our data science staff includes Ph.D.'s, engineers, and MBA's

Deep Microsoft
Experience

Our practice exploits Microsoft Platforms; and we take full advantage of **our proximity and Gold Partner status** to remain current and participate in previews

Technology
Transfer

We transfer our data models to your staff and provide training on any part of the tool chain you require

Neal Analytics Experience: Arca Continental Bottler

Soft Drink Bottler increases profitability by optimizing SKU Strategy

Project "Why"

"When we started with this project, we were searching for new and improved ways to serve our clients and consumers while boosting profitability. We needed to better use the data we already had and gain a more comprehensive understanding of sales variations and correlations between multiple variables."

Lizeth Refugio Salas

Revenue Growth Management Chief, Arca Continental

"Over time, this advanced analytics solution with its statistical approach to big data will transform the way we take business decisions through all business processes."

Ruben Dario Torres Martinez

IT Manager, Arca Continental

Sales Driver Analysis

- Understand sales impact and influence of 95+ internal and external variables
- Differentiate sales drivers across markets and geographies
- Optimize strategic and operational business decisions

Sales Delta Analysis

Sales Delta Analysis

- Answers the question "what caused sales variance?"
- Identify and quantify which variables contributed to sales variance
- Determine which business functions need to be optimized

SKU Lift Analytics (Positive/Negative)

SKU Lift Analysis

- Identify SKU's with negative sales lift (cannibals)
- Optimize SKU distribution
- Increase sales and profitability by dropping SKU's that hurt sales

SKU Optimization using Machine Learning

Call to Action

- Join the Data Platform breakout today afternoon
- Deploy SQL Server 2016. Explore and implement new features and enhancements.
- Enhance your data practices by adding intelligent services and analytics

James Watts'
Steam
Engine

Industrial Revolution

Intelligent
Cloud

Intelligence Revolution

1769

1780s

...

...

TODAY

2020s

...

