

Predictive Next Best Action for Marketing Demand Generation and Sales

Erik Bower & Josip Lazarevski (Palo Alto Networks)

3/11/17

Agenda

- Current state of marketing
- Omnichannel predictive next best action marketing concept
- The plumbing
- The model and how it was made
- Results so far

First up – A better name

Omnichannel real
time predictive
next best action
marketing

“Machine
Marketing”

Marketing nirvana

Right message

Right person

Right time

Omnichannel

What are “channels”?

How to reach nirvana?

Get right message?

Email

A/B testing

Web Personalization

A/B testing

Display/Programmatic

Advanced optimization trained on conversion

Get right timing?

Test send times, schedule, some have automatic “throttling”

Depends on the prospect

Day parting, frequency capping

Target the right people?

Segmentation 1-2-1 and audience based

Segmentation 1-2-1 and audience based

Segmentation 1-2-1 and audience based

Example “Buyer’s Journey”

Traditional Marketing Automation

- Logic is static
- Content gap, content age
- Coverage is spotty
- Customer journeys are infinite

VS.

Machine Marketing

- Dynamic and adaptive
- Greater coverage of micro-segments
- Predicts best content/offer
- Syncs and optimizes across channels

How would Machine Marketing work?

First you need the messages or “offers”

DATE

START:

END:

apply

BY TYPE

White Paper (72)

Best Practice Guide (8)

Dummies Book (4)

Tech & Solution Brief (2)

BY TOPIC

Next Generation Firewall (19)

Network Security (15)

Cybersecurity (10)

Firewalls (9)

Endpoint Security (8)

+ Show More

BY INDUSTRY

Government-Federal (7)

10 things your next firewall

Remove all 10 things your next firewall

Displaying 1 to 30 of 72

White Paper

10 Things Your Next Firewall Must Do

For enterprises looking at the most important consideration is: Will this new technology empo...

July 12, 2016

☆ 1 👁 4290

White Paper

Firewall Buyer's Guide

See the ten critical business requirements that your next firewall should address and how t...

August 9, 2016

☆ 1 👁 2899

10 Things your Next Firewall Must Do

Learn More >

paloalto

Adobe Experience
Manager

Then you need to be able to sync messages across channels

Then deploy that message on the web....

NSS LABS
RECOMMENDED

SECURITY AND TRANSPARENCY ARE IN OUR DNA

Palo Alto Networks "Recommended" by NSS Labs for Data Center IPS. See exactly how we did it.

[DOWNLOAD REPORT](#)

RECOMMENDED FOR YOU

SEE ALL

RECOGNITION IS A BEAUTIFUL THING
Forrester has named WildFire™ a leader in automated malware analysis (AMA).
[WHAT SETS WILDFIRE APART? >](#)

SECURING SAAS FOR DUMMIES
Sanctioned and unsanctioned SaaS usage is skyrocketing.
[WHAT ARE THE RISKS? >](#)

PAN-OS 7.1 HAS ARRIVED
Don't leave security to chance.
[SEE WHAT'S NEW >](#)

CYBERSAVVY. THE NEXT-GEN CEO
In cybersecurity, knowledge is the key to prevention.
[START HERE >](#)

NAMED #1 BEST PLACE TO WORK
2016 BAY AREA BEST PLACE TO WORK
Number 1 out of 125 companies in the Bay Area.
[FIND OUT WHY >](#)

....on the display channel....

[SC US](#)
SC UK

NEWS CYBERCRIME NETWORK SECURITY PRODUCT REVIEWS IN DEPTH EVENTS WHITEPAPERS LOG IN • REGISTER

THE CYBERSECURITY SOURCE

Watch our webinar with **451 Research**
Businesses Held Hostage:
Are You Ready for a Ransomware Attack?

WATCH NOW

SPOTLIGHT FEATURE

Fifty Shades Darker

The pull of the dark web, all the things that enterprising but illicit entrepreneurs can do without ever leaving their keyboards, has emboldened more people to set up shop there.

By Karen Epper Hoffman

LATEST HEADLINES

Google Chrome desktop update mends 36 vulnerabilities

Imperva warns of automated registration bots, they're great at concealing fraud

'Avalanche' cyber-crime platform dismantled, EU security forces praised

Technology helping malicious business on the dark web grow

iCloud calendar spammers seize the day, sending bulk invites

10 Things your Next Firewall Must Do

Learn More

SC CONGRESS

Join us at SC Congress New York and earn up to 6CPEs.

..and via email channel

 Recommended for You

Thank you for reaching out!

If your request is urgent, you can always contact [Sales](#) or [Support](#).

We've also taken the initiative to recommend some resources you might like:

Next-Generation Firewall Overview and Demo

This video is an overview and demo of Palo Alto Networks Next-Generation firewall.

[LEARN MORE >](#)

VM-Series Specs sheet

Key features; performance capacities and specifications for our VM-Series.

[LEARN MORE >](#)

PA-7000 Series Specs sheet

Key features; performance capacities and specifications for our PA-7000 Series.

[LEARN MORE >](#)

Connect: [Twitter](#) [Facebook](#) [LinkedIn](#) [Contact](#) [Email](#) [Phone](#)

© 2016 Palo Alto Networks, Inc. All Rights Reserved. 4401 Great America Parkway, Santa Clara, CA 95054.

[Privacy Policy](#) | [Terms of Use](#) | [Unsubscribe](#)

[www.paloaltonetworks.com](#)

PA-7000 Series Specs sheet

Key features; performance capacities and specifications for our PA-7000 Series.

[LEARN MORE >](#)

Figure out the best time to send an email

But wait there's more

Identity resolution
+
Behavioral data
+
CRM data
+
Other data

A bit complicated to pull off

How the model was built

Understand the audience and their preferences

Lookalike modeling using similarity search to understand user behavior

B2B: Understanding account/company behavior

Lookalike modeling using similarity search (similar to household in B2C)

Hybrid of boosted trees and ensemble trees

These are the people in your neighborhood

All that joined together
forms our neighborhoods
from where we extract
knowledge –
collaborative filtering

powered by
TouchGraph

Organizing the messages with keyword mining

Humans got tagging wrong 70% of the time

FIREWALL OVERVIEW

Palo Alto Networks Next-Generation Firewall

Fundamental shifts in application usage, user behavior, and complex, convoluted network infrastructure create a threat landscape that exposes weaknesses in traditional port-based network security. Your users want access to an increasing number of applications, operating across a wide range of device types, often with little regard for the business or security risks. Meanwhile, data center expansion, network segmentation, virtualization, and mobility initiatives are forcing you to rethink how to enable access to applications and data, while protecting your network from a new, more sophisticated class of advanced threats that evade traditional security mechanisms.

Historically, you were left with two basic choices – either block everything in the interest of network security, or enable everything in the interest of your business. These choices left little room for compromise. The Palo Alto Networks® Next-Generation Security Platform provides you with a way to safely enable the applications your users need by allowing access while preventing cybersecurity threats.

Our Next-Generation Firewall is the core of the Next-Generation Security Platform, designed from the ground up to

address the most sophisticated threats. The Next-Generation Firewall inspects all traffic - inclusive of applications, threats and content – and ties it to the user, regardless of location or device type. The application, content and user – the elements that run your business – become integral components of your enterprise security policy. The result is the ability to align security with your key business initiatives. With our Next-Generation Security Platform, you reduce response times to incidents, discover unknown threats, and streamline security network deployment.

- Safely enable applications, users, and content by classifying all traffic, determining the business use case, and assigning policies to allow and protect access to relevant applications, including software-as-a-service (SaaS) applications.
- Prevent threats by eliminating unwanted applications to reduce your threat footprint and apply targeted security policies to block known vulnerability exploits, viruses, spyware, botnets and unknown malware (APTs).

- + Keyword Clustering (KNN,SVM)
- + Term Grading
- = Keyword – Topic Mapping

Language recognition

- We want to localize our recommendations but we don't know their language
- Using blend of R script and KNIME we can recognize 32 languages

```
library("textcat");
```

```
xls<- knime.in
```

```
result.detectedLanguage<-textcat(xls$DMText)
```

```
knime.out <-data.frame(xls$"RECSentity.id",result.detectedLanguage);
```

Deploy to Adobe Marketing Cloud

Understand the audience
and their preferences

Understand the content
of assets

Results so far

Homepage “King of the Hill” results

+1300%

Programmatic in Doubleclick results

Dynamically Populated

The diagram shows a sample ad with the headline "10 THINGS YOUR NEXT FIREWALL MUST DO", a "Learn More" button, and a Palo Alto Networks logo. Arrows point from the text labels to the corresponding elements in the ad.

- Headline
- Button
- Exit URL

Ad
Populates
on 3rd Party
Sites

The screenshot shows a news website with various articles. The ad for "10 THINGS YOUR NEXT FIREWALL MUST DO" is displayed on the right side of the page. A blue arrow points from the text "Ad Populates on 3rd Party Sites" to the ad.

Standard Display CTR: .027%
Retargeting CTR: .080%
Maestro Display CTR: .351%
+338% Increase in Engagement

Early signs are positive

Oct 2 2016 - Nov 28 2016

Time Spent (Recs vs. No Recs) - Marketing Website

Engagement - PV/Visitor (Recs vs. No Recs)

If you are a marketing person, don't worry.....

I'm not going
to take your
job

No really