


Preparing your data sets to be more open

The Why, What, and How

Al Domingo, Director, Sales Engineering

Our relationship with data
is changing.

Data is Transforming Government

Increase Transparency


Reduce Waste


Manage Security, Risk & Compliance


Opportunities Across Pillars

Transportation


Predictive modeling,
preventative maintenance

Education


Data-driven instruction,
understand trends sooner

Public Safety


Prevent and solve crime,
Fire risk profiling

Department of Revenue


Increase collections,
maximize revenue

Human Services


Citizen 360, improve services,
reduce fraud


The Challenges

Data is everywhere


Current Data Architectures

Limited data. Single access. Platform silos.


Holistic Insights are Difficult


Disconnected & Heterogeneous
Systems of Record


Offline Analysis in
Multiple Systems


Long Delays to Insights

Thorn: Drive Tech Innovation to Fight Child Sexual Exploitation


The Challenge:

- Predators exploiting technology to exploit vulnerable children
- Too much data to investigate
- Disrupt platforms that enable abuse
- Accelerate Victim Identification , get them help

The Solution: **SPOTLIGHT**

- Tool to provide intelligence and leads on suspected human trafficking networks
- Leverage technology to analyze online classified ads to ID crimes and victims

The Results:

- Used in 860 trafficking cases
- Identify over 300 victims include 50 children
- 1,300 Law Enforcement across 46 states


Where Do I Start?


Get the right architecture!

Insanity


What is Required?


1. Economically feasible to store more data
 2. Powered to predictably process large data sets
 3. Ability to build your data asset at linear scale
 4. Collect data in native format – enables agility
 5. Build history of activity by collecting data prior to its use
 6. You can have near real-time access to data, plus a view of history
 7. Create community data by sharing across Agencies, Jurisdictions and Orgs
 8. Out-of-the-box thinking and fail-fast increases innovation
- Extreme performance and efficiency
- Analytic agility

Apache Hadoop

- Hadoop is a software framework for storing, processing, and analyzing “big data”
 - Handle Many Data Formats
 - Distributed
 - Scalable
 - Fault-tolerant
 - Open source
- Hadoop is based on work done at Google in the late 1990s/early 2000s


Apache Hadoop is the Platform


- Hadoop cluster is used for centralizing all data
- Structured and unstructured data is moved into the cluster
- Once processed, data can be analyzed in Hadoop or moved to the EDW

A Large (and Growing) Ecosystem


Impala


cloudera


Hadoop in the Real World

Popular Use Cases


- Data Processing
- Business Intelligence – Query & Analysis
- Predictive Analytics
- Enterprise Data Hub
- Low-cost Storage of Large Data Volumes
- Cyber Security

Cloudera is driving new insights

The Challenge:

- Suspicious activity across global web must be identified & made available to 700 commercial & federal organizations
- Database is meeting scalability & performance limitations

National security organization offers real-time information, warnings and guidelines that strengthen our ability to protect against cyber attacks.


The Solution:

- Cloudera Enterprise + Sherpasurfing: PB-scale platform for cyber security analytics
- Integrated: HP ArcSite, IBM Netezza, Tableau, Centrifuge
- Offering real-time data & warnings

Government Revenue Service


The Challenge:

- Estimated that 7% of 506B Pounds are not collected
- £506B annual collection data is spread across 12 data warehouses
- Unacceptably slow data processing, access and analysis

The Solution:

- Enterprise Data Hub that will support 1 PB of Data for Analytics and Digital ambitions to improve yield and productivity across the Government Revenue Service.

The Results:


- Supported Data Analytics and Digital ambitions to improve yield and productivity.
- View the complete taxpayer journey
 - How long did it take us to respond to that letter?
 - Creates ability to pre-populate tax returns

Why Cloudera?

- The leader in Apache Hadoop-based software and services
- Founded in 2008 by leading experts on Hadoop
 - Over 1000 employees
 - Global operations spanning over 20 countries
- Provides support, consulting, training, and certification for Hadoop users
- Employs committers to virtually every significant Hadoop-related project
- Many authors of industry standard books on Apache Hadoop projects
 - Tom White, Ted Malaska, Kathleen Ting, etc.

CDH

- CDH (Cloudera's Distribution, including Apache Hadoop)
- Open source, enterprise-ready distribution of Apache Hadoop and related projects
- The most complete, tested, and widely-deployed distribution of Hadoop
- Integrates all the key Hadoop ecosystem projects


Vendor Integration

Applications

Operational Tools

Data Systems


Infrastructure

System Integration


One Platform. Many Applications.


Summary

- Data is Transforming Government
- Many Opportunities across Pillars to Share and Leverage Data
- Hadoop is the Right Architecture
- Hadoop easily scales to store and handle all of your data
- More data means bigger questions, better answers
- Hadoop integrates with your existing datacenter components
- Cloudera is Open. Your data is Open.

More Information & Next Steps

Get Started

- Download C5.7
 - www.cloudera.com/downloads
- Release Notes
 - www.cloudera.com/documentation/enterprise/latest/topics/rg_release_notes.html
- Demo Videos
 - Hive-on-Spark: <https://youtu.be/morvk4pI50M>
 - Cloudera Manager Cluster Utilization Reporting:
 - YARN https://youtu.be/szr7bUZ_kn8
 - Impala <https://youtu.be/KYNgHbI04DY>


Thank You