

ALGORITHMIC BUSINESS & THE PURSUIT OF DIGITAL HAPPINESS

[HTTP://LABS.SOGETI.COM/RESEARCH](http://labs.sogeti.com/research)

THE DAWN OF ALGORITHMIC BUSINESS

(IN THE AGE OF CUSTOMER OBSESSION WHERE YOU ARE EITHER PREDATOR OR PREY)

DIGITAL FUNDAMENTALLY CHANGES THE RELATIONSHIP WITH CUSTOMERS

(RE-ENGINEER HOW BUSINESS CREATES VALUE IN THE DIGITAL AGE)

USE DIGITAL TO HELP CUSTOMERS GET TO THE OUTCOMES THEY DESIRE

(EXPAND YOUR ROLE IN THE PERSONAL VALUE ECOSYSTEM OF YOUR CUSTOMER)

NOT JUST DCX

(OPERATIONAL AGILITY - SPEED TO MARKET - EMPLOYEE PRODUCTIVITY - LEANER PROCESSES - MAXIMISE ASSET UTILISATION)

INNOVATE AT THE SPEED OF TECHNOLOGY CHANGE

(AND ADOPTION BY THE CONSUMER)

900m

**MY CUSTOMER IS CHANGING FASTER THAN MY
ORGANISATION**

JACK WELSCH

**“IF THE RATE OF CHANGE ON THE OUTSIDE EXCEEDS THE RATE OF
CHANGE ON THE INSIDE, THE END IS NEAR”**

MACHINE

PLATFORM

CROWD

INNOVATE AT THE SPEED OF TECHNOLOGY CHANGE

MACHINE

OCTOBER 2015 - ALPHA GO VS FAN HUI	5 - 0
MARCH 2016 - ALPHA GO VS LEE SEDOL	4 - 1
MAY 2017 - ALPHA GO MASTER VS KE JIE	3 - 0

23-27 May 2017 - Ke Jie versus AlphaGo Master

Learning from 100.000
available online plays

Playing 13 mln games
against itself

Defeating the world
champion

Applying the algorithm
in new areas

**TOWARDS MACHINES THAT DISCOVER
AND AN INTERNET THAT LEARNS**

PLATFORM

2

THE UBERIFICATION OF EVERYTHING

TWO SIDED (PLATFORM) MARKETS

PLATFORMS BEAT PRODUCT PIPELINES

WORLD'S LARGEST TAXI COMPANY OWNS NO TAXIS (UBER)

LARGEST ACCOMMODATION PROVIDER OWNS NO REAL ESTATE (AIRBNB)

LARGEST PHONE COMPANIES OWN NO TELCO INFRA (SKYPE, WECHAT)

WORLD'S MOST VALUABLE RETAILER HAS NO INVENTORY (ALIBABA)

MOST POPULAR MEDIA OWNER CREATES NO CONTENT (FACEBOOK)

WORLD'S LARGEST MOVIE HOUSE OWNS NO CINEMAS (NETFLIX)

I do not need a drill.
I need a hole in the wall

CROWD

3

MIND

PROCESSES

MACHINE

PRODUCT

OFFERINGS

PLATFORM

CORE

ORGANISATION

CROWD

MIND

MACHINE

PRODUCT

PLATFORM

CORE

CROWD

**TECHNOLOGICALLY
POSSIBLE**

**FINANCIALLY
FEASIBLE**

**SOCIALLY
DESIRABLE**

TECHNOLOGY DECISIONS ARE **MORAL** DECISIONS

OUR CUSTOMER'S DIGITAL **HAPPINESS** IS OUR
GUIDING PRINCIPLE

OUR **PROFITABLE** GROWTH IS OUR
GUIDING PRINCIPLE

DIGITAL HAPPINESS

**WHAT IS THE HAPPIEST
COUNTRY IN THE WORLD?**

WORLD HAPPINESS RANKING 2018

Figure 2.2: Ranking of Happiness 2015–2017 (Part 1)

**WHERE IS YOUR COUNTRY
ON THIS LIST?**

WORLD HAPPINESS RANKING 2018

Figure 2.2: Ranking of Happiness 2015–2017 (Part 1)

**HAPPINESS IS THE GRADUAL AND
INCREMENTAL FULFILMENT OF HOPE**

**HOPE IS A CONFIDENT RELATIONSHIP
WITH THE UNKNOWN**

H=HOPE
D=DESIRE
B=BELIEFS

$$H_{ap} \longleftrightarrow D_{ap} \wedge B_{ap}$$

SIGMUND FREUD

MOMENTS

WILLIAM JAMES

ABSENCE OF NEGATIVE SENSATIONS

MARTIN SELIGMAN

**PLEASANT
GOOD
MEANINGFUL**

DIGITAL is DIFFERENT

WHY DIGITAL IS DIFFERENT

COUPLING & DECOUPLING
BUNDLE & UNBUNDLE
COPY & PASTE
GLUE & UNGLUE

LOCATION & PRESENCE
PRODUCE & CONSUME
REALITY & VIRTUALITY
PHYSICAL & VIRTUAL
OWNERSHIP & USAGE
TOGETHER & ALONE
KNOWLEDGE & UNDERSTANDING
INTELLIGENCE & CONSCIOUSNESS

LESS

TOGETHER

INTELLIGENCE

CONSCIOUSNESS

THINKING,
FAST AND SLOW

DANIEL
KAHNEMAN

WINNER OF THE NOBEL PRIZE IN ECONOMICS

SYSTEM 1
FAST
AUTOMATIC
INTUITIVE
PRIMARY
RAPID
BLIND
ERROR PRONE
“WYSIATI”

SYSTEM 2
SLOW
CONSIDERED
EFFORTFUL
FOCUSED
CONCIOUS
COMPLEX DECISIONS
RELIABLE
LAZY

THINKING,
FAST AND SLOW

DANIEL
KAHNEMAN

WINNER OF THE NOBEL PRIZE IN ECONOMICS

SYSTEM 1
FAST
AUTOMATIC
INTUITIVE
PRIMARY
RAPID
BLIND
ERROR PRONE
“WYSIATI”

SYSTEM 2
SLOW
CONSIDERED
EFFORTFUL
FOCUSED
CONCIOUS
COMPLEX DECISIONS
RELIABLE
LAZY

**WE DESPERATELY NEED ALL THE COGNITIVE HELP
WE CAN GET TO IMPROVE OUR DECISION MAKING**

HAPPINESS BY DESIGN

Time Well Spent

ADDICTION DESIGN

**AUTOPLAYS THE NEXT VIDEO WITHIN SECONDS, EVEN IF IT
EATS INTO OUR SLEEP**

snapchat

**URNS CONVERSATIONS INTO STREAKS, REDEFINING HOW
CHILDREN MEASURE FRIENDSHIP**

**SEGREGATES US INTO ECHO CHAMBERS, FRAGMENTING
OUR COMMUNITIES**

Tristan Harris

POSITIVE COMPUTING

Technology for Wellbeing
and Human Potential

Rafael Calvo

PSYCHOLOGY:
FOCUS ON MENTAL
DISORDERS

**POSITIVE
PSYCHOLOGY:**
FOCUS ON
HAPPINESS

ECONOMY:
FOCUS ON
WEALTH

**HAPPINESS
ECONOMICS:**
FOCUS ON
WELL BEING

TECHNOLOGY:
FOCUS ON
EFFICIENCY
AND EFFECTIVITY

**POSITIVE
COMPUTING:**
FOCUS ON
HAPPINESS

COMPASSION

EMPATHY

MEANING

COMPETENCE

AUTONOMY

FUN

FLOW

DATA

Life 3.0

Being human
in the age of Artificial
Intelligence

Max Tegmark

THE GOAL OF AI RESEARCH **SHOULD BE** TO CREATE
NOT UNDIRECTED INTELLIGENCE,
BUT BENEFICIAL INTELLIGENCE

THE 23 ASILOMAR PRINCIPLES OF ARTIFICIAL INTELLIGENCE

THE GUARDIAN OF HAPPINESS

UNIFIED DIGITAL PLATFORM

MICRO-SERVICE ARCHITECTURE - INTEGRATION STRATEGY - GOVERNANCE CONSTITUTION
PERFECT COMPUTING - (CLOUD, SECURITY & QUALITY BY DESIGN)

AGILE SOLUTION DELIVERY

ABILITY TO EXPLORE AND EXPERIMENT

ADVANCED ANALYTICS CAPABILITY

INSIGHTS & DATA TO UNDERSTAND CUSTOMERS NEEDS, PREFERENCES AND BEHAVIOUR

BUSINESS AND IT INTEGRATION

THE INNOVATION READY ENTERPRISE THAT MOVES AT THE RATE OF TECHNOLOGY CHANGE

TOWARDS **ALGORITHMIC** BUSINESS

INNOVATE AT THE SPEED OF TECHNOLOGY CHANGE

BALANCE MACHINE - PLATFORM - CROWD

DESIGN TO BE THE **GUARDIAN** OF DIGITAL HAPPINESS

BUILD YOUR **DIGITAL** ASSETS

A black and white photograph of Tom Peters, an older man with glasses, wearing a suit and tie. He is gesturing with his right hand, pointing upwards. The background is dark and out of focus.

“IF YOU ARE NOT CONFUSED, YOU ARE NOT PAYING ATTENTION”

TOM PETERS