

hadoop reference architecture

financial services webinar series

financial services industry issues

Figure 1: Consumer Credit Loans vs. Delinquency Rates Trends

Figure 2: Mortgage 1-4 Loans vs. Delinquency Rates Trends

Source: Federal Reserve 2011

- A. Huge Financial Services industry vertical...
- B. ...utilized very limited data capabilities which...
- C. ...drove poor consumer underwriting decisions...
- D. ...that yielded severely negative financial results

big impact on consumer behavior

Source: Tresata Analytics 2012

required big data capabilities

Source: Tresata Analytics 2011

A. Current Capabilities

1. Sub Samples
2. Limited variables
3. Limited time series
4. Very high cost

B. Future Capabilities

1. All customers
2. All variables
3. Full time series
4. Better Analytics

Major Data Analytics & Technology Challenge!

where are we in the hype cycle?

delivery & comprehension paradigm

Source: Cap Gemini 2011

a new big data architecture

enterprise ready hadoop stack

do not add complexity

Example Enterprise Architecture

make the start easy

if its data...you can move it

Courtesy the genius of xkcd

build vs. buy

Source: Tresata Illustration 2012

focus on use cases

Source: Tresata Illustration 2012

how hortonworks can help

- **Training and Certification**
 - www.hortonworks.com/training/
- **Hortonworks Data Platform and Support**
 - www.hortonworks.com/hortonworksdataplatfrom/
 - www.hortonworks.com/technology/techpreview/
 - www.hortonworks.com/support/
- **Educational Webinars**
 - www.hortonworks.com/webinars/

