

INTELIGENCIA DE NEGOCIO

2020- 2021

- **Tema 1. Introducción a la Inteligencia de Negocio**
- **Tema 2. Minería de Datos. Ciencia de Datos**
- **Tema 3. Modelos de Predicción: Clasificación, regresión y series temporales**
- **Tema 4. Preparación de Datos**
- **Tema 5. Modelos de Agrupamiento o Segmentación**
- **Tema 6. Modelos de Asociación**
- **Tema 7. Modelos Avanzados de Minería de Datos**
- **Tema 8. Big Data**

Big Data

Nuestro mundo gira en torno a los datos

■ Ciencia

- Bases de datos de astronomía, genómica, datos medio-ambientales, datos de transporte, ...

■ Ciencias Sociales y Humanidades

- Libros escaneados, documentos históricos, datos sociales, ...

■ Negocio y Comercio

- Ventas de corporaciones, transacciones de mercados, censos, tráfico de aerolíneas, ...

■ Entretenimiento y Ocio

- Imágenes en internet, películas, ficheros MP3, ...

■ Medicina

- Datos de pacientes, datos de escaner, radiografías ...

■ Industria, Energía, ...

- Sensores, ...

Big Data: La explosión de los datos

Big Data

Big Data en 3 V's

Índice

- Big Data. Big Data Science
- ¿Por qué Big Data? Google crea el Modelo de Programación MapReduce
- Tecnologías para Big Data: Ecosistema Hadoop (Hadoop, Spark, ...)
- Big Data Analytics: Librerías para Analítica de Datos en Big Data. Casos de estudio
- Algunas aplicaciones: Salud, Social Media, Identificación
- Comentarios Finales

Índice

- **Big Data. Big Data Science**
- ¿Por qué Big Data? Google crea el Modelo de Programación MapReduce
- Tecnologías para Big Data: Ecosistema Hadoop (Hadoop, Spark, ...)
- Big Data Analytics: Librerías para Analítica de Datos en Big Data. Casos de estudio
- Algunas aplicaciones: Salud, Social Media, Identificación
- Comentarios Finales

¿Qué es Big Data? 3 v's de Big Data

Ej. Genómica

- 25,000 genes in human genome
- 3 billion bases
- 3 Gigabytes of genetic data

Ej. Astronomía

- Astronomical sky surveys
- 120 Gigabytes/week
- 6.5 Terabytes/year

Ej. Transacciones de tarjetas de crédito

- 47.5 billion transactions in 2005 worldwide
- 115 Terabytes of data transmitted to VisaNet data processing center in 2004

¿Qué es Big Data? 3 V's de Big Data

Ej. E-Promociones: Basadas en la posición actual e historial de compra → envío de promociones en el momento de comercios cercanos a la posición

¿Qué es Big Data? 3 V's de Big Data

¿Qué es Big Data? 3 v's de Big Data

Ej. Huella digital de pasajeros

Interior encarga un megacerebro capaz de localizar terroristas entre los pasajeros

¿U n proyecto de ciencia ficción? El Ministerio del Interior cree que no. Que es posible tener un megacerebro electrónico capaz de localizar —a través de cálculos estadísticos y de cruzar ingentes cantidades de datos en milisegundos—...

"identificación automática del perfil demográfico y sociológico del pasajero"

¿Qué es Big Data? 3 V's de Big Data

Some Make it 4V's: Veracity

Volume

Data at Rest

Terabytes to exabytes of existing data to process

Velocity

Data in Motion

Streaming data, milliseconds to seconds to respond

Variety

Data in Many Forms

Structured, unstructured, text, multimedia

Veracity*

Data in Doubt

Uncertainty due to data inconsistency & incompleteness, ambiguities, latency, deception, model approximations

¿Qué es Big Data?

¿Qué es Big Data?

V --> Valor

Aproximaciones
y tecnologías
innovativas

V = Valor

¿Qué es Big Data?

Las 8 V's de Big Data

¿Qué es Big Data?

No hay una definición estándar

Big data es una colección de datos grande, complejos, **muy difícil de procesar a través de herramientas de gestión y procesamiento de datos tradicionales**

“**Big Data**” son datos cuyo volumen, diversidad y complejidad **requieren nueva arquitectura, técnicas, algoritmos y análisis** para gestionar y extraer valor y conocimiento oculto en ellos ...

¿Qué es Big Data?

Big data se refiere a cualquier problema o característica que represente un reto para ser procesado con aplicaciones tradicionales

¿Qué es Big Data?

¿Quién genera Big Data?

Redes sociales y multimedia
(todos generamos datos)

Instrumentos científicos
(colección de toda clase de datos)

Dispositivos móviles
(seguimiento de objetos)

Redes de sensores
(se miden toda clase de datos)

El progreso y la innovación ya no se ven obstaculizados por la capacidad de recopilar datos, sino por la capacidad de gestionar, analizar, sintetizar, visualizar, y descubrir el conocimiento de los datos recopilados de manera oportuna y en una forma escalable

Big Data en 3 V's

FINANZAS & DESARROLLO PUBLICACIÓN TRIMESTRAL DEL
FONDO MONETARIO INTERNACIONAL
Septiembre de 2016 • Volumen 53 • Número 3

Lo difícil es determinar cómo traducir esos datos brutos en información que pueda servir para mejorar el rendimiento.

Hal Varian
Economista
Jefe de Google

Doug Laney, Gartner Feb. 6, 2001

3-D Data Management: Controlling Data Volume, Velocity and Variety.

“Without Analytics, Big Data is just Noise”

Guest post by Eric Schwartzman, founder and CEO of Comply Socially

Lo difícil es determinar cómo traducir esos datos brutos en información que pueda servir para mejorar el rendimiento.

**Hal Varian
Economista
Jefe de Google**

Big Data en 3 V's

Ciencia de Datos (Analítica de datos): Ámbito de ciencia y tecnología que engloba las habilidades asociadas a la extracción de conocimiento de datos (incluyendo aprendizaje automático, visualización, tecnologías para big data, ...)

Doug Laney, Gartner Feb. 6, 2001

3-D Data Management: Controlling Data Volume, Velocity and Variety.

(Big) Data Science

Data Science combines the traditional scientific method with the ability to explore, learn and gain deep insight for (Big) Data

It is not just about finding patterns in data ... it is mainly about explaining those patterns

Data Science Process

Data Preprocessing

- Clean
- Sample
- Aggregate
- Imperfect data: missing, noise, ...
- Reduce dim.
- ...

> 70% time!

Data Processing

- Explore data
- Represent data
- Link data
- Learn from data
- Deliver insight
- ...

Data Analytics

- Clustering
- Classification
- Regression
- Network analysis
- Visual analytics
- Association
- ...

Índice

- **Big Data. Big Data Science**
- **¿Por qué Big Data? Google crea el Modelo de Programación MapReduce**
- Tecnologías para Big Data: Ecosistema Hadoop (Hadoop, Spark, ...)
- Big Data Analytics: Librerías para Analítica de Datos en Big Data. Casos de estudio
- Algunas aplicaciones: Salud, Social Media, Identificación
- Comentarios Finales

¿Por qué Big Data?

- **Problema:** Escalabilidad de grandes cantidades de datos
- **Ejemplo:**
 - Exploración 100 TB en 1 nodo @ 50 MB/sec = 23 días
 - Exploración en un clúster de 1000 nodos = 33 minutos
- **Solución → Divide-Y-Vencerás**

Una sola máquina no puede gestionar grandes volúmenes de datos de manera eficiente

¿Por qué Big Data?

- **Problema:** Escalabilidad de grandes cantidades de datos
- **Ejemplo:**
 - Exploración 100 TB en 1 nodo @ 50 MB/sec = 23 días
 - Exploración en un clúster de 1000 nodos = 33 minutos
- **Solución → Divide-Y-Vencerás**

**¿Cómo podemos procesar
1000 TB or 10000 TB?**

¿Por qué Big Data?

- Escalabilidad de grandes cantidades de datos
 - Exploración 100 TB en 1 nodo @ 50 MB/sec = 23 días
 - Exploración en un clúster de 1000 nodos = 33 minutos

Solución → Divide-Y-Vencerás

¿Qué ocurre cuando el tamaño de los datos aumenta y los requerimientos de tiempo se mantiene?

Hace unos años: Había que aumentar los recursos de hardware (número de nodos). Esto tiene limitaciones de espacio, costes, ...

Google 2004: Paradigma **MapReduce**

MapReduce

- Escalabilidad de grandes cantidades de datos
 - Exploración 100 TB en 1 nodo @ 50 MB/sec = 23 días
 - Exploración en un clúster de 1000 nodos = 33 minutos

Solución → Divide-Y-Vencerás

MapReduce

- Modelo de programación de datos paralela
- Concepto simple, elegante, extensible para múltiples aplicaciones
- **Creado por Google (2004)**
 - Procesa 20 PB de datos por día (2004)
- **Popularizado por el proyecto de código abierto Hadoop**
 - Usado por [Yahoo!](#), [Facebook](#), [Amazon](#), ...

MapReduce

MapReduce es la aproximación más popular para Big Data

Fragmentación de datos con
Procesamiento Paralelo
+ Fusión de Modelos

VS

MapReduce

- MapReduce es el entorno más popular para Big Data
- Basado en la estructura Valor-llave.
- Dos operaciones:
 1. **Función Map : Procesa bloques de información**
 2. **Función Reduce function: Fusiona los resultados previous de acuerdo a su llave.**
- + Una etapa intermedia de agrupamiento por llave (**Shuffling**)

$\text{map } (k, v) \rightarrow \text{list } (k', v')$
 $\text{reduce } (k', \text{list}(v')) \rightarrow v''$

MapReduce

Características

■ Paralelización automática:

- Dependiendo del tamaño de ENTRADA DE DATOS → se crean mutiples tareas MAP
- Dependiendo del número de intermedio <clave, valor> particiones → se pueden crear varias tareas REDUCE

■ Escalabilidad:

- Funciona sobre cualquier cluster de nodos/procesadores
- Puede trabajar desde 2 a 10,000 máquinas

■ Transparencia programación

- Manejo de los fallos de la máquina
- Gestión de comunicación entre máquina

MapReduce

Flujo de datos en MapReduce, transparente para el programador

**Ficheros de
entrada
Partitionamiento
en bloques**

Ficheros Intermedios

Ficheros salida

Almacenamiento de los BLOQUES. Tolerancia a fallos.

El número de bloques es independiente del número de nodos disponibles

Almacenamiento con copias, normalmente r=3

MapReduce

Una imagen completa del proceso MapReduce

WordCount utilizando MapReduce

MapReduce

MapReduce: WordCount pseudo-code!

Pseudo-code:

map(key, value):

```
// key: document ID; value: text of document  
FOR (each word w in value)  
 emit(w, 1);
```

reduce(key, value-list):

```
// key: a word; value-list: a list of integers  
result = 0;  
FOR (each count v on value-list)  
 result += v;  
emit(key, result);
```

MapReduce

Resumiendo:

- **Ventaja frente a los modelos distribuidos clásicos:** El modelo de programación paralela de datos de MapReduce oculta la complejidad de la distribución y tolerancia a fallos.
- **Claves de su filosofía:** Es
 - **escalable:** se olvidan los *problemas de hardware*
 - **más barato:** se ahorran costes en *hardware, programación y administración (Commodity computing)*.
- **MapReduce no es adecuado para todos los problemas, pero cuando funciona, puede ahorrar mucho tiempo**

Bibliografía: A. Fernandez, S. Río, V. López, A. Bawakid, M.J. del Jesus, J.M. Benítez, F. Herrera, **Big Data with Cloud Computing: An Insight on the Computing Environment, MapReduce and Programming Frameworks.** WIREs Data Mining and Knowledge Discovery 4:5 (2014) 380-409

MapReduce

Limitaciones

“If all you have is a hammer, then everything looks like a nail.”

MAPREDUCE
IS GOOD
ENOUGH?

If All You Have is a Hammer, Throw Away Everything That's Not a Nail!

Jimmy Lin

The iSchool, University of Maryland
College Park, Maryland

Los siguientes tipos de algoritmos son ejemplos en los que MapReduce no funciona bien:

Iterative Graph Algorithms
Gradient Descent
Expectation Maximization

Limitaciones de MapReduce

Algoritmos de grafos iterativos. Existen muchas limitaciones para estos algoritmos.

Ejemplo: Cada iteración de PageRank se corresponde a un trabajo de MapReduce.

Se han propuesto una serie de extensiones de MapReduce o modelos de programación alternativa para acelerar el cálculo iterativo:

Pregel (Google)

Pregel: A System for Large-Scale Graph Processing

Implementación: <http://www.michaelnielsen.org/ddi/pregel/>
Malewicz, G., Austern, M., Bik, A., Dehnert, J., Horn, I., Leiser, N., and Czajkowski, G. Pregel: A system for large escale graph processing. ACM SIGMOD 2010.

Limitaciones de MapReduce

MapReduce inside Google

Googlers' hammer for 80% of our data crunching

- Large-scale web search indexing
- Clustering problems for Google News
- Produce reports for popular queries, e.g. Google Trend
- Processing of satellite imagery data
- Language model processing for statistical machine translation
- Large-scale machine learning problems
- Just a plain tool to reliably spawn large number of tasks
 - e.g. parallel data backup and restore

The other 20%? e.g. Pregel

Índice

- **Big Data. Big Data Science**
- **¿Por qué Big Data? Google crea el Modelo de Programación MapReduce**
- **Tecnologías para Big Data: Ecosistema Hadoop (Hadoop, Spark, ...)**
- Big Data Analytics: Librerías para Analítica de Datos en Big Data. Casos de estudio
- Algunas aplicaciones: Salud, Social Media, Identificación
- Comentarios Finales

Hadoop

Hadoop es una implementación de código abierto del paradigma computacional MapReduce

Hadoop

Hadoop Distributed File System (HDFS) es un sistema de archivos distribuido, escalable y portátil escrito en **Java** para el framework Hadoop

Map Reduce Layer

HDFS Layer

Creado por **Doug Cutting** (chairman of board of directors of the Apache Software Foundation, 2010)

Hadoop

Hadoop: A master/slave architecture

- **Master:** NameNode, JobTracker
- **Slave:** {DataNode, TaskTraker}, ..., {DataNode, TaskTraker}

Hadoop

<http://sortbenchmark.org/>

Primer hito de Hadoop: July 2008 - Hadoop Wins Terabyte Sort Benchmark

Uno de los grupos de Yahoo Hadoop ordenó 1 terabyte de datos en 209 segundos, superando el récord anterior de 297 segundos en la competición anual de ordenación de un terabyte (Daytona).

Esta es la primera vez que un programa en Java de código abierto ganó la competición.

2008, 3.48 minutes

Hadoop

910 nodes x (4 dual-core processors, 4 disks, 8 GB memory)

Owen O'Malley, Yahoo

2007, 4.95 min

TokuSampleSort

tx2500 disk cluster

400 nodes x (2 processors, 6-disk RAID, 8 GB memory)

Bradley C. Kuszmaul , MIT

Daytona

2013, 1.42 TB/min

Hadoop

102.5 TB in 4,328 seconds

2100 nodes x

(2 2.3Ghz hexcore Xeon E5-2630, 64 GB memory, 12x3TB disks)

Thomas Graves

Yahoo! Inc.

Gray

<http://developer.yahoo.com/blogs/hadoop/hadoop-sorts-petabyte-16-25-hours-terabyte-62-422.html>

Ecosistema Hadoop

El proyecto **Apache Hadoop** incluye los módulos:

Hadoop Common: Las utilidades comunes que apoyan los otros módulos de Hadoop.

Hadoop Distributes File System (HDFS): El sistema de ficheros que proporciona el acceso

Hadoop YARN: Marco para el manejo de recursos de programación y grupo de trabajo.

Hadoop MapReduce: Un sistema de basado en YARN o para el procesamiento en paralelo de grandes conjuntos de datos.

<http://hadoop.apache.org/>

Ecosistema Apache Hadoop incluye más de 150 proyectos:

Avro: Un sistema de serialización de datos.

Cassandra: Una base de datos escalable multi-master sin puntos individuales y fallo

Chukwa: Un sistema de recogida de datos para la gestión de grandes sistemas distribuidos.

Hbase: Una base de datos distribuida, escalable que soporta estructurado de almacenamiento de datos para tablas de gran tamaño.

Hive: Un almacén de datos que proporciona el Resumen de datos para tablas de gran tamaño.

Pig: Lenguaje para la ejecución de alto nivel de flujo de datos para computación paralela.

Tez: Sustituye al modelo “MapShuffleReduce” por un flujo de ejecución con grafos acíclico dirigido (DAG)

Giraph: Procesamiento iterativo de grafos

Mahout: Aprendizaje automático escalable (biblioteca de minería de datos)

Recientemente: Apache Spark

Limitaciones de MapReduce

Procesos con flujos acíclicos de procesamiento de datos

Pig/Hive - MR

Pig/Hive - Tez

Limitaciones de MapReduce: Nuevas herramientas

GIRAPH (APACHE Project)
[\(http://giraph.apache.org/\)](http://giraph.apache.org/)

Procesamiento iterativo de grafos

GPS - A Graph Processing System, (Stanford)
<http://infolab.stanford.edu/gps/>
para Amazon's EC2

Distributed GraphLab
(Carnegie Mellon Univ.)

<https://github.com/graphlab-code/graphlab>
Amazon's EC2

Spark (UC Berkeley)
(Apache Foundation)

<http://spark.incubator.apache.org/research.html>

Twister (Indiana University)
<http://www.iterativemapreduce.org/>
Clusters propios

PrIter (University of Massachusetts Amherst, Northeastern University-China)
<http://code.google.com/p/priter/>
Cluster propios y Amazon EC2 cloud

HaLoop
(University of Washington)
<http://clue.cs.washington.edu/node/14>
<http://code.google.com/p/haloop/>
Amazon's EC2

GPU based platforms

Mars
Grex
GPMR

Limitaciones de MapReduce: Nuevas herramientas

Evolución de Hadoop

Evolución de Hadoop

Hadoop V1

Hadoop V2

Apache Hadoop YARN

Apache Hadoop YARN es el sistema operativo de datos de Hadoop 2, responsable de la gestión del acceso a los recursos críticos de Hadoop. YARN permite al usuario interactuar con todos los datos de múltiples maneras al mismo tiempo, haciendo de Hadoop una verdadera plataforma de datos multi-uso y lo que le permite tomar su lugar en una arquitectura de datos moderna.

Apache Spark

<https://spark.apache.org/>

**Enfoque InMemory
HDFS Hadoop + SPARK**

**Fast and expressive
cluster computing
system compatible
with Apache Hadoop**

Apache Spark (Birth 2009-2010)

Fast and Expressive Cluster Computing
Engine Compatible with Apache Hadoop

Up to **10x** faster on disk,
100x in memory

Efficient

- General execution graphs
- In-memory storage

2-5x less code

Usable

- Rich APIs in Java, Scala, Python
- Interactive shell

Apache Spark

Spark Programming Model

KEY Concept: RDD (Resilient Distributed Datasets)

Write programs in terms of operations on distributed data sets

- Collection of objects spread across a cluster, stored in RAM or on Disk
- Built through parallel transformations on distributed datasets
- An RDD is a fault-tolerant collection of elements that can be operated on in parallel.
- There are two ways to create RDDs:

Parallelizing an existing collection in your driver program

Referencing a dataset in an external storage system, such as a shared filesystem, HDFS, Hbase.

- *Can be cached for future reuse*
- Built through parallel transformations on distributed datasets
- RDD operations: transformations and actions

Transformations (e.g. map, filter, groupBy...)

(Lazy operations to build RDDs from other RDDs)

Actions (eg. Count, collect, save ...)

(Return a result or write it to storage)

Apache Spark

Spark Operations

Transformations (define a new RDD)	map filter sample groupByKey reduceByKey sortByKey	flatMap union join cogroup cross mapValues
Actions (return a result to driver program)		collect reduce count save lookupKey

Zaharia-2012- Zaharia M, Chowdhury M, Das T, Dave A, Ma J, McCauley M, Franklin MJ, Shenker S, Stoica I.

Resilient distributed datasets: a fault-tolerant abstraction for in-memory cluster computing.

In: 9th USENIX Conference on Networked Systems Design and Implementation, San Jose, CA, 2012, 1–14.

Apache Spark

- RDDs allow us to express different programming models:
 - MapReduce.
 - Iterative MapReduce. It can implement HaLoop or Twister systems.
 - Stream processing.
 - Iterative graph applications (Google's Pregel).
 - SQL.
 - ...
- It provides us more flexibility to design scalable ML tools.

Apache Spark

DataFrames

A DataFrame is a distributed collection of data organized into named columns. It is conceptually equivalent to a table in a relational database or a data frame in R/Python, but with richer optimizations under the hood. DataFrames can be constructed from a wide array of sources such as: structured data files, tables in Hive, external databases, or existing RDDs.

The DataFrame API is available in [Scala](#), [Java](#), [Python](#), and [R](#).

Datasets

A Dataset is a new experimental interface added in Spark 1.6 that tries to provide the benefits of RDDs (strong typing, ability to use powerful lambda functions) with the benefits of Spark SQL's optimized execution engine. A Dataset can be constructed from JVM objects and then manipulated using functional transformations (map, flatMap, filter, etc.).

The unified Dataset API can be used both in [Scala](#) and [Java](#). Python does not yet have support for the Dataset API, but due to its dynamic nature many of the benefits are already available (i.e. you can access the field of a row by name naturally `row.columnName`). Full python support will be added in a future release.

Apache Spark

	Hadoop World Record	Spark 100 TB *
Data Size	102.5 TB	100 TB
Elapsed Time	72 mins	23 mins
# Nodes	2100	206
# Cores	50400	6592
# Reducers	10,000	29,000
Rate	1.42 TB/min	4.27 TB/min
Rate/node	0.67 GB/min	20.7 GB/min
Sort Benchmark	Yes	Yes
Daytona Rules		
Environment	dedicated data center	EC2 (i2.8xlarge)

October 10, 2014

Using Spark on 206 EC2 nodes, we completed the benchmark in 23 minutes. This means that Spark sorted the same data 3X faster using 10X fewer machines. All the sorting took place on disk (HDFS), without using Spark's in-memory cache.

Apache Spark

November 5, 2014

Apache Spark

Ecosistema Apache Spark

- **Big Data “in-memory”.** Spark permite realizar trabajos paralelizados totalmente en memoria, lo cual reduce mucho los tiempos de procesamiento. Sobre todo si se trata de unos procesos iterativos. En el caso de que algunos datos no quepan en la memoria, Spark seguirá trabajando y usará el disco duro para volcar aquellos datos que no se necesitan en este momento (Hadoop “**commodity hardware**”).

KEY Concept: RDD (Resilient Distributed Datasets)

Write programs in terms of operations on distributed data sets

- **Esquema de computación más flexible que MapReduce.**

Permite la flujo acíclicos de procesamiento de datos, algoritmos iterativos

- **Spark ofrece una API para Java, Python y Scala**

- [Spark / Wiki Homepage](#)
Powered By Spark

Creado por Andy Konwinski, modificado por última vez por Reynold Xin el sep 08, 2015

Databricks, Groupon, eBay inc., Amazon, Hitachi, Nokia, Yahoo!, ...

Hadoop

¿Cómo accedo a una plataforma Hadoop?

Plataformas Cloud
con instalación de
Hadoop

Amazon Elastic Compute Cloud (Amazon EC2)
<http://aws.amazon.com/es/ec2/>

Windows Azure™
Windows Azure

<http://www.windowsazure.com/>

Instalación en un cluster
Ejemplo ATLAS, infraestructura
del grupo SCI²S

Cluster ATLAS: 4 super servers from Super Micro Computer Inc. (4 nodes per server)

The features of each node are:

- Microprocessors: 2 x Intel Xeon E5-2620 (6 cores/12 threads, 2 GHz, 15 MB Cache)
- RAM 64 GB DDR3 ECC 1600MHz, Registered
- 1 HDD SATA 1TB, 3Gb/s; (system)
- 1 HDD SATA 2TB, 3Gb/s; (distributed file system)

Distribución que ofrece Cloudera para Hadoop

<http://www.cloudera.com/content/cloudera/en/why-cloudera/hadoop-and-big-data.html>

Tecnologías para Big Data: Ecosistema Hadoop (Hadoop, Spark,) (Una instantánea)

Big Data is high-volume, high-velocity and high-variety information assets that demand cost-effective, innovative forms of information processing for enhanced insight and decision making.

There are two main issues related to Big Data:

- 1. Database/storage frameworks: to write, read, and manage data.**
- 2. Computational models: to process and analyze data.**

Recently, there are the following Big Data frameworks:

- 1. Storage frameworks: Google File System (GFS), Hadoop Distributed File Systems (HDFS).**
- 2. Computational models: MapReduce (Apache Hadoop), Resilient Distributed Datasets (RDD by Apache Spark).**

Big Data: Tecnología y Cronología

2001-2010
2010-2015

(Una instantánea)

Índice

- **Big Data. Big Data Science**
- **¿Por qué Big Data? Google crea el Modelo de Programación MapReduce**
- **Tecnologías para Big Data: Ecosistema Hadoop (Hadoop, Spark, ...)**
- **Big Data Analytics: Librerías para Analítica de Datos en Big Data. Casos de estudio**
- Algunas aplicaciones: Salud, Social Media, Identificación
- Comentarios Finales

Big Data Analytics

- **Big Data Analytics: Escenario**
- **Big Data Analytics: Tools**
(Mahout, MLLib, H2O, Deep Learning)
- **Caso de estudio: Random Forest**
- **Aprendizaje no supervisado: Caso de estudio K-Means**
- **Big Data Analytics: 3 Comentarios finales.**
 - Without Analytics, Big data is just noise
 - Big data preprocessing: Es necesario
 - Los expertos en Ciencia de Datos son necesarios en el uso de herramientas de Analytics y Big Data.

Big Data Analytics

Potenciales escenarios:

Association

Recommendation Systems

Social Media Mining Social Big Data

Big Data Analytics: Tools

Generation	1st Generation	2nd Generation	3rd Generation
Examples	SAS, R, Weka, SPSS, KEEL	Mahout, Pentaho, Cascading	Spark, Haloop, GraphLab, Pregel, Giraph, ML over Storm
Scalability	Vertical	Horizontal (over Hadoop)	Horizontal (Beyond Hadoop)
Algorithms Available	Huge collection of algorithms	Small subset: sequential logistic regression, linear SVMs, Stochastic Gradient Decendent, k-means clustering, Random forest, etc.	Much wider: CGD, ALS, collaborative filtering, kernel SVM, matrix factorization, Gibbs sampling, etc.
Algorithms Not Available	Practically nothing	Vast no.: Kernel SVMs, Multivariate Logistic Regression, Conjugate Gradient Descendent, ALS, etc.	Multivariate logistic regression in general form, k-means clustering, etc. – Work in progress to expand the set of available algorithms
Fault-Tolerance	Single point of failure	Most tools are FT, as they are built on top of Hadoop	FT: HaLoop, Spark Not FT: Pregel, GraphLab, Giraph

Big Data Analytics: Tools

Mahout

Classification	Single Machine	MapReduce
Logistic Regression - trained via SGD	X	
Naive Bayes / Complementary Naive Bayes		X
Random Forest		X
Hidden Markov Models	X	
Multilayer Perceptron	X	

MLlib

MLlib types, algorithms and utilities

This lists functionality included in `spark.mllib`, the main MLlib API.

- Data types
- Basic statistics
 - summary statistics
 - correlations
 - stratified sampling
 - hypothesis testing
 - random data generation
- Classification and regression
 - linear models (SVMs, logistic regression, linear regression)
 - naive Bayes
 - decision trees
 - ensembles of trees (Random Forests and Gradient-Boosted Trees)
 - isotonic regression
- Collaborative filtering
 - alternating least squares (ALS)
- Clustering
 - k-means
 - Gaussian mixture
 - power iteration clustering (PIC)
 - latent Dirichlet allocation (LDA)
 - streaming k-means
- Dimensionality reduction
 - singular value decomposition (SVD)
 - principal component analysis (PCA)
- Feature extraction and transformation
- Frequent pattern mining
 - FP-growth
- Optimization (developer)
 - stochastic gradient descent
 - limited-memory BFGS (L-BFGS)
- PMML model export

<https://spark.apache.org/mllib/>

Mahout

Scalable machine learning
and data mining

Apache Mahout has implementations of a wide range of machine learning and data mining algorithms:
clustering, classification, collaborative filtering and frequent pattern mining

Biblioteca de código abierto

Currently Mahout supports mainly three use cases: Recommendation mining takes users' behavior and from that tries to find items users might like. Clustering takes e.g. text documents and groups them into groups of topically related documents. Classification learns from existing categorized documents what documents of a specific category look like and is able to assign unlabelled documents to the (hopefully) correct category.

<http://mahout.apache.org/>

Latest release version 0.9 has

- User and Item based recommenders
- Matrix factorization based recommenders
- K-Means, Fuzzy K-Means clustering
- Latent Dirichlet Allocation
- Singular Value Decomposition
- Logistic regression classifier
- (Complementary) Naive Bayes classifier
- Random forest classifier
- High performance java collections
- A vibrant community

Historia

25 July 2013 - Apache Mahout 0.8 released

Visit our [release notes](#) page for details.

16 June 2012 - Apache Mahout 0.7 released

Visit our [release notes](#) page for details.

6 Feb 2012 - Apache Mahout 0.6 released

Visit our [release notes](#) page for details.

9 Oct 2011 - Mahout in Action released

The book *Mahout in Action* is available in print. Sean Owen, Robin Anil, Ted Dunning and Ellen Friedman thank the community (especially those who were reviewers) for input during the process and hope it is enjoyable.

Find it at your favorite bookstore, or order print and eBook copies from Manning -- use discount code "mahout37" for 37% off.

Historia

1 February 2014 - Apache Mahout 0.9 released

Apache Mahout has reached version 0.9. All developers are encouraged to begin using version 0.9. Highlights include:

- New and improved Mahout website based on Apache CMS - MAHOUT-1245
- Early implementation of a Multi Layer Perceptron (MLP) classifier - MAHOUT-1265
- Scala DSL Bindings for Mahout Math Linear Algebra. See this [blogpost](#) and MAHOUT-1297
- Recommenders as Search. See [<https://github.com/pferrel/solr-recommender>] and MAHOUT-1288
- Support for easy functional Matrix views and derivatives - MAHOUT-1300
- JSON output format for ClusterDumper - MAHOUT-1343
- Enabled randomised testing for all Mahout modules using Carrot RandomizedRunner - MAHOUT-1345
- Online Algorithm for computing accurate Quantiles using 1-dimensional Clustering - See this [pdf](#) and MAHOUT-1361
- Upgrade to Lucene 4.6.1 - MAHOUT-1364

Changes in 0.9 are detailed in the [release notes](#).

The following algorithms that were marked deprecated in 0.8 have been removed in 0.9:

- Switched LDA implementation from Gibbs Sampling to Collapsed Variational Bayes
- Meanshift - removed due to lack of actual usage and support
- MinHash - removed due to lack of actual usage and support
- Winnow - removed due to lack of actual usage and support
- Perceptron - removed due to lack of actual usage and support
- Slope One - removed due to lack of actual usage
- Distributed Pseudo recommender - removed due to lack of actual usage
- TreeClusteringRecommender - removed due to lack of actual usage

Mahout

Historia

12 March 2016 - Apache Mahout 0.11.2 released [\[1\]](#)

23 February 2016 - New Apache Mahout Book - "Apache Mahout: Beyond MapReduce" by D.Lyubimov and A.Palumbo released. See [Mahout "Samsara" Book Is Out](#)

Mahout News

25 April 2014 - Goodbye MapReduce

The Mahout community decided to move its codebase onto modern data processing systems that offer a richer programming model and more efficient execution than Hadoop MapReduce. **Mahout will therefore reject new MapReduce algorithm implementations from now on.** We will however keep our widely used MapReduce algorithms in the codebase and maintain them.

We are building our future implementations on top of a [DSL for linear algebraic operations](#) which has been developed over the last months. Programs written in this DSL are automatically optimized and executed in parallel on [Apache Spark](#).

Furthermore, there is an experimental contribution undergoing which aims to integrate the [h2o](#) platform into Mahout.

Mahout

Algoritmos

Es una buena librería para
introducirse en el uso de
MapReduce sobre Hadoop

	Single Machine	MapReduce	Spark	H2O	Flink
Mahout Math-Scala Core Library and Scala DSL					
Mahout Distributed BLAS. Distributed Row Matrix API with R and Matlab like operators. Distributed ALS, SPCA, SSVD, thin-QR. Similarity Analysis.		x	x		<i>in development</i>
Mahout Interactive Shell					
Interactive REPL shell for Spark optimized Mahout DSL			x		
Collaborative Filtering					
User-Based Collaborative Filtering	x		x		
Item-Based Collaborative Filtering	x	x	x		
Matrix Factorization with ALS	x	x			
Matrix Factorization with ALS on Implicit Feedback	x	x			
Weighted Matrix Factorization, SVD++	x				
Classification					
Logistic Regression - trained via SGD	x				
Naive Bayes / Complementary Naive Bayes		x	x		
Random Forest			x		
Hidden Markov Models	x				
Multilayer Perceptron	x				

Mahout

Algoritmos

Es una buena librería para
introducirse en el uso de
MapReduce sobre Hadoop

Mahout Math-Scala Core Library and Scala DSL

Mahout Distributed BLAS. Distributed Row Matrix API with R and Matlab like operators. Distributed ALS, SPCA, SSVD, thin-QR. Similarity Analysis.

	Single Machine	MapReduce	Spark	H2O	Flink
--	----------------	-----------	-------	-----	-------

x x *in development*

Clustering

Canopy Clustering *deprecated* *deprecated*

k-Means Clustering x x

Fuzzy k-Means x x

Streaming k-Means x x

Spectral Clustering x

Dimensionality Reduction note: most scala-based dimensionality reduction algorithms are available through the Mahout Math-Scala Core Library for all engines

Singular Value Decomposition x x x x

Lanczos Algorithm *deprecated* *deprecated*

Stochastic SVD x x x x

PCA (via Stochastic SVD) x x x x

QR Decomposition x x x x

Spark Libraries

<https://spark.apache.org/>

[Download](#) [Libraries](#) ▾ [Documentation](#) ▾ [Examples](#) [Community](#) ▾ [FAQ](#)

- APIs: RDD, DataFrame and SQL
- Backend Execution: DataFrame and SQL
- Integrations: Data Sources, Hive, Hadoop, Mesos and Cluster Management
- R Language
- Machine Learning and Advanced Analytics
- Spark Streaming
- Deprecations, Removals, Configs, and Behavior Changes
 - Spark Core
 - Spark SQL & DataFrames
 - Spark Streaming
 - MLlib
- Known Issues
 - SQL/DataFrame
 - Streaming
- Credits

MLlib

<https://spark.apache.org/docs/latest/mllib-guide.html>

MLlib types, algorithms and utilities

This lists functionality included in `spark.mllib`, the main MLlib API.

- Data types
- Basic statistics
 - summary statistics
 - correlations
 - stratified sampling
 - hypothesis testing
 - random data generation
- Classification and regression
 - linear models (SVMs, logistic regression, linear regression)
 - naive Bayes
 - decision trees
 - ensembles of trees (Random Forests and Gradient-Boosted Trees)
 - isotonic regression
- Collaborative filtering
 - alternating least squares (ALS)
- Clustering
 - k-means
 - Gaussian mixture
 - power iteration clustering (PIC)
 - latent Dirichlet allocation (LDA)
 - streaming k-means
- Dimensionality reduction
 - singular value decomposition (SVD)
 - principal component analysis (PCA)
- Feature extraction and transformation
- Frequent pattern mining
 - FP-growth
- Optimization (developer)
 - stochastic gradient descent
 - limited-memory BFGS (L-BFGS)
- PMML model export

MLlib

<https://spark.apache.org/mllib/>

<http://spark.apache.org/mllib/>

MLlib is Apache Spark's scalable machine learning library.

Ease of Use

Usable in Java, Scala and Python.

MLlib fits into Spark's APIs and interoperates with NumPy in Python (starting in Spark 0.9). You can use any Hadoop data source (e.g. HDFS, HBase, or local files), making it easy to plug into Hadoop workflows.

Performance

High-quality algorithms, 100x faster than MapReduce.

Spark excels at iterative computation, enabling MLlib to run fast. At the same time, we care about algorithmic performance: MLlib contains high-quality algorithms that leverage iteration, and can yield better results than the one-pass approximations sometimes used on MapReduce.

Easy to Deploy

Runs on existing Hadoop clusters and data.

If you have a Hadoop 2 cluster, you can run Spark and MLlib without any pre-installation. Otherwise, Spark is easy to run standalone or on EC2 or Mesos. You can read from HDFS, HBase, or any Hadoop data source.

K-Means

<https://spark.apache.org/docs/latest/mllib-guide.html>

Machine Learning Library (MLlib) Guide

MLlib is Spark's scalable machine learning library consisting of common learning algorithms and utilities, including classification, regression, clustering, collaborative filtering, dimensionality reduction, as well as underlying optimization primitives, as outlined below:

- Data types
- Basic statistics
 - summary statistics
 - correlations
 - stratified sampling
 - hypothesis testing
 - random data generation
- Classification and regression
 - linear models (SVMs, logistic regression, linear regression)
 - naive Bayes
 - decision trees
 - ensembles of trees (Random Forests and Gradient-Boosted Trees)
 - isotonic regression
- Collaborative filtering
 - alternating least squares (ALS)
- Clustering
 - k-means
 - Gaussian mixture
 - power iteration clustering (PIC)
 - latent Dirichlet allocation (LDA)
 - streaming k-means
- Dimensionality reduction
 - singular value decomposition (SVD)
 - principal component analysis (PCA)
- Feature extraction and transformation
- Frequent pattern mining
 - FP-growth
- Optimization (developer)
 - stochastic gradient descent
 - limited-memory BFGS (L-BFGS)

The image shows a blue rectangular background with white text and a logo. At the top, it says "http://spark-packages.org/" in white. Below that is a purple rectangle containing the "Spark Packages" logo, which includes the word "Spark" with an orange star icon and the word "Packages". Below the purple rectangle, the text "A community index of packages for Apache Spark." is displayed in white, with "for Apache Spark." in pink.

Librería H₂O

H₂O

H₂O

<http://0xdata.com/>

Data Science in H₂O

- Cox Proportional Hazards Model
- Deep Learning
- Generalized Linear Model
- Gradient Boosted Regression and Classification
- K-Means
- Naive Bayes
- Principal Components Analysis
- Random Forest
- Summary
- Data Science and Machine Learning
- Stochastic Gradient Descent
- References

- Librería que contiene algoritmos de Deep Learning
 - Récord del mundo en el problema MNIST sin preprocessamiento

<http://0xdata.com/blog/2015/02/deep-learning-performance/>

Soporte para R, Hadoop y Spark

Funcionamiento: Crea una máquina virtual con Java en la que optimiza el paralelismo de los algoritmos

Deep learning
make sense of images, audio

Librería H₂O

H₂O

H₂O APIs

<http://www.h2o.ai/resources/>

Overview and walkthroughs for the different APIs to H₂O.

- R On H₂O
- Tableau on H₂O

Spark + H₂O
SPARKLING
WATER

http://h2o-release.s3.amazonaws.com/h2o/rel-turan/4/docs-website/h2o-r/h2o_package.pdf

Machine Learning with Sparkling Water: H₂O + Spark

Sparkling Water allows users to combine the fast, scalable machine learning algorithms of H₂O with the capabilities of Spark. With Sparkling Water, users can drive computation from Scala/R/Python and utilize the H₂O Flow UI, providing an ideal machine learning platform for application developers.

Mahout. Caso de estudio

Scalable machine learning and data mining

Apache Mahout has implementations of a wide range of machine learning and data mining algorithms: clustering, classification, collaborative filtering and frequent pattern mining.

Caso de estudio: Random Forest para KddCup99

Mahout. Caso de estudio

Caso de estudio: Random Forest para KddCup99

Implementación RF Mahout Partial: Es un algoritmo que genera varios árboles de diferentes partes de los datos (maps).
Dos fases:

Fase de Construcción

Fase de Clasificación

Mahout. Caso de estudio

Scalable machine learning
and data mining

Apache Mahout has implementations of a wide range of
machine learning and data mining algorithms:
clustering, classification, collaborative filtering and
frequent pattern mining

 mahout

Caso de estudio: Random Forest para KddCup99

Class	Instance Number
normal	972.781
DOS	3.883.370
PRB	41.102
R2L	1.126
U2R	52

Tiempo en segundos para ejecución secuencial

Datasets	RF		
	10%	50%	full
DOS_versus_normal	6344.42	49134.78	NC
DOS_versus_PRB	4825.48	28819.03	NC
DOS_versus_R2L	4454.58	28073.79	NC
DOS_versus_U2R	3848.97	24774.03	NC
normal_versus_PRB	468.75	6011.70	NC
normal_versus_R2L	364.66	4773.09	14703.55
normal_versus_U2R	295.64	4785.66	14635.36

Cluster ATLAS: 16 nodos

- Microprocessors: 2 x Intel E5-2620 (6 cores/12 threads, 2 GHz)
- RAM 64 GB DDR3 ECC 1600MHz
- Mahout version 0.8

Mahout. Caso de estudio

Scalable machine learning
and data mining

Apache Mahout has implementations of a wide range of
machine learning and data mining algorithms:
clustering, classification, collaborative filtering and
frequent pattern mining

 mahout

Caso de estudio: Random Forest para KddCup99

Class	Instance Number
normal	972.781
DOS	3.883.370
PRB	41.102
R2L	1.126
U2R	52

**Cluster ATLAS: 16 nodos
-Spark Random Forest: 43.50 seconds (20 partitions)**

		10%	50%	full
	DOS_versus_normal	6344.42	49134.78	NC
	DOS_versus_PRB	4825.48	28819.03	NC

Tiempo en segundos para Big Data con 20 particiones

Datasets	RF-BigData		
	10%	50%	full
DOS_versus_normal	98	221	236
DOS_versus_PRB	100	186	190
DOS_versus_R2L	97	157	136
DOS_versus_U2R	93	134	122
normal_versus_PRB	94	58	72
normal_versus_R2L	92	39	69
normal_versus_U2R	93	52	64

Aprendizaje no supervisado

	Clustering	Single Machine	MapReduce
Mahout	Canopy Clustering	<i>deprecated</i>	<i>deprecated</i>
	k-Means Clustering	x	x
	Fuzzy k-Means	x	x
	Streaming k-Means	x	x
	Spectral Clustering		x

MLlib

- Frequent pattern mining
 - FP-growth
- Clustering
 - k-means
 - Gaussian mixture
 - power iteration clustering (PIC)
 - latent Dirichlet allocation (LDA)
 - streaming k-means

K-means

- **Mahout: The K-Means algorithm**

- **Input**

- Dataset (set of points in 2D) –Large
- Initial centroids (K points) –Small

- **Map Side**

- Each map reads the K-centroids + one block from dataset
- Assign each point to the closest centroid
- Output <centroid, point>

R. M. Esteves, C. Rong, R. Pais, **K-means Clustering in the Cloud – A Mahout Test**. IEEE Workshops of International Conference on Advanced Information Networking and Applications, pp.514,519, 22-25 March 2011.

K-means

Mahout: K-means clustering

- **Reduce Side**

- Gets all points for a given centroid
- Re-compute a new centroid for this cluster
- Output: <new centroid>

- **Iteration Control**

- Compare the old and new set of K-centroids If similar or max iterations reached then Stop Else Start another Map-Reduce Iteration

- **THIS IS AN ITERATIVE MAP-REDUCE ALGORITHM**

K-means

- **Map phase: assign cluster IDs**

- **Reduce phase: reset centroids**

K-means

Mahout: K-means clustering

R. M. Esteves, C. Rong, R. Pais, **K-means Clustering in the Cloud – A Mahout Test**.
IEEE Workshops of International Conference on Advanced Information Networking and Applications, pp.514,519, 22-25 March 2011.

K-means

K-Means: An example of limitation of MapReduce

- **What's wrong with these iterative approaches?**
 - Iterative algorithms in MapReduce chain multiple jobs together.
 - The standard MapReduce is not ready to do this.
 - Hadoop offers some snippets (Counters) to determine the stopping criteria.
- **Main issues:**
 - MapReduce jobs have high startup costs.
 - Repetitive Shuffle.
 - Results are serialized to HDFS.

K-means

K-Means Clustering using Spark

**Focus: Implementation
and Performance**

K-means

MLlib: K-means clustering

k-means pseudo-code:

- Initialize K cluster centers
- Repeat until convergence:
 - Assign each data point to the cluster with the closest center.
 - Assign each cluster center to be the mean of its cluster's data points.

k-means MLlib source

```
centers = data.takeSample(  
 false, K, seed)  
while (d > ε)  
{  
 closest = data.map(p =>  
 closestPoint(p,centers),p))  
 pointsGroup =  
 closest.groupByKey()  
 newCenters =pointsGroup.mapValues(  
 ps => average(ps))  
 d = distance(centers, newCenters)  
 centers = newCenters.map(_)  
}
```


K-Means Algorithm

- Initialize K cluster centers
- Repeat until convergence:
 - Assign each data point to the cluster with the closest center.
 - Assign each cluster center to be the mean of its cluster's data points.

K-Means Algorithm

- **Initialize K cluster centers**
- Repeat until convergence:
 - Assign each data point to the cluster with the closest center.
 - Assign each cluster center to be the mean of its cluster's data points.

K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:
 - Assign each data point to the cluster with the closest center.
 - Assign each cluster center to be the mean of its cluster's data points.

K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

Assign each data point to the cluster with the closest center.

Assign each cluster center to be the mean of its cluster's data points.

K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

Assign each data point to the cluster with the closest center.

Assign each cluster center to be the mean of its cluster's data points.

K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

```
closest = data.map(p =>  
(closestPoint(p, centers), p))
```

Assign each cluster center to be the mean of its cluster's data points.

K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

```
closest = data.map(p =>  
(closestPoint(p, centers), p))
```

Assign each cluster center to be the mean of its cluster's data points.

K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

```
closest = data.map(p =>  
  
(closestPoint(p, centers), p))
```

Assign each cluster center to be the mean of its cluster's data points.

K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

```
closest = data.map(p =>  
  
(closestPoint(p, centers), p))  
  
pointsGroup =  
closest.groupByKey()
```


K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

```
closest = data.map(p =>  
  
 (closestPoint(p, centers), p))  
  
pointsGroup =  
 closest.groupByKey()  
  
newCenters =  
 pointsGroup.mapValues(  
 ps => average(ps))
```


K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

```
closest = data.map(p =>  
  
(closestPoint(p, centers), p))  
  
pointsGroup =  
 closest.groupByKey()  
  
newCenters =  
 pointsGroup.mapValues(  
 ps => average(ps))
```


K-Means Algorithm (proceso interactivo utilizando los bloques en memoria)

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

```
closest = data.map(p =>  
  
(closestPoint(p, centers), p))  
  
pointsGroup =  
 closest.groupByKey()  
  
newCenters =  
 pointsGroup.mapValues(  
 ps => average(ps))
```


K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```

- Repeat until convergence:

```
while (dist(centers, newCenters)  
 > ε)  
  
closest = data.map(p =>  
  
(closestPoint(p, centers), p))  
  
pointsGroup =  
 closest.groupByKey()  
  
newCenters  
=pointsGroup.mapValues(  
 ps => average(ps))
```


K-Means Algorithm

- Initialize K cluster centers

```
centers = data.takeSample(  
 false, K, seed)
```


- Repeat until convergence:

```
while (dist(centers, newCenters)  
 > ε)  
  
closest = data.map(p =>  
  
(closestPoint(p, centers), p))  
  
pointsGroup =  
 closest.groupByKey()  
  
newCenters  
=pointsGroup.mapValues(  
 ps => average(ps))
```


K-Means Source

```
centers = data.takeSample(  
 false, K, seed)  
  
while (d > ε)  
{  closest = data.map(p =>  
 (closestPoint(p, centers), p))  
  
  pointsGroup =  
 closest.groupByKey()  
  
  d = distance(centers, newCenters)  
  
  newCenters  
  =pointsGroup.mapValues(  
 ps => average(ps))  
  
  centers = newCenters.map(_)  
}
```


K-Means Performance

Lines of code for K-Means

Spark ~ 90 lines –

Hadoop ~ 4 files, > 300
lines

[Zaharia et. al, NSDI'12]

Aprendizaje no supervisado

MLlib: FP-growth

MLlib implements a parallel version of FP-growth called PFP, as described in

**Li et al., PFP: Parallel FP-growth for query recommendation.
RecSys'08 Proceedings of the 2008 ACM conference on
Recommender systems Pages 107-114**

PFP distributes the work of growing FP-trees based on the suffices of transactions, and hence more scalable than a single-machine implementation.

Big Data Analytics: 2 Comentarios finales

Image Credit: [Shutterstock](#)

**Without Analytics,
Big Data is Just
Noise**

*Guest post by Eric
Schwartzman, founder and
CEO of [Comply Socially](#)*

Big Data Analytics: 2 Comentarios finales

Mahout

Classification

- Logistic Regression - trained via SGD
- Naive Bayes / Complementary Naive Bayes
- Random Forest
- Hidden Markov Models
- Multilayer Perceptron

Single
Machine

x

MapReduce

Casi ausencia de algoritmos para big data preprocessing

MLlib

MLlib types, algorithms and utilities

This lists functionality included in spark.mllib, the main MLlib API.

- Data types
- Basic statistics
 - summary statistics
 - correlations
 - stratified sampling
 - hypothesis testing
 - random data generation
- Classification and regression
 - linear models (SVMs, logistic regression, linear regression)
 - naive Bayes
 - decision trees
 - ensembles of trees (Random Forests and Gradient-Boosted Trees)
 - isotonic regression
- Collaborative filtering
 - alternating least squares (ALS)

<https://spark.apache.org/mllib/>
Version 1.4.1

- Clustering
 - k-means
 - Gaussian mixture
 - power iteration clustering (PIC)
 - latent Dirichlet allocation (LDA)
 - streaming k-means
- Dimensionality reduction
 - singular value decomposition (SVD)
 - principal component analysis (PCA)
- Feature extraction and transformation
- Frequent pattern mining
 - FP-growth
- Optimization (developer)
 - stochastic gradient descent
 - limited-memory BFGS (L-BFGS)
- PMML model export

Big Data Analytics: 2 libros

9 cases of study

10 chapters giving a quick glance on Machine Learning with Spark

Big Data Preprocessing

**A short introduction to
data preparation with
Spark – Chapter 3**

Chapter 3: Obtaining, Processing, and Preparing Data with Spark

Accessing publicly available datasets

The MovieLens 100k dataset

Exploring and visualizing your data

Exploring the user dataset

Exploring the movie dataset

Exploring the rating dataset

Processing and transforming your data

Filling in bad or missing data

Extracting useful features from your data

Numerical features

Categorical features

Derived features

Transforming timestamps into categorical features

Text features

Simple text feature extraction

Normalizing features

Using MLlib for feature normalization

Using packages for feature extraction

Summary

Big Data Preprocessing

<https://spark.apache.org/docs/latest/mllib-guide.html>

MLlib - Feature Extraction and Transformation

- [TF-IDF](#)
- [Word2Vec](#)
 - [Model](#)
 - [Example](#)
- [StandardScaler](#)
 - [Model Fitting](#)
 - [Example](#)
- [Normalizer](#)
 - [Example](#)
- [Feature selection](#)
 - [ChiSqSelector](#)
 - [Model Fitting](#)
 - [Example](#)

MLlib - Dimensionality Reduction

- [Singular value decomposition \(SVD\)](#)
 - [Performance](#)
 - [SVD Example](#)
- [Principal component analysis \(PCA\)](#)

ChiSqSelector

[ChiSqSelector](#) stands for Chi-Squared feature selection. It operates on labeled data with categorical features. [ChiSqSelector](#) orders features based on a Chi-Squared test of independence from the class, and then filters (selects) the top features which are most closely related to the label.

Model Fitting

[ChiSqSelector](#) has the following parameter in the constructor:

- [numTopFeatures](#) number of top features that the selector will select (filter).

Big Data Analytics:

Big Data Preprocessing

Se requieren datos de calidad para diseñar modelos de calidad!.

Índice

- **Big Data. Big Data Science**
- **¿Por qué Big Data? Google crea el Modelo de Programación MapReduce**
- **Tecnologías para Big Data: Ecosistema Hadoop (Hadoop, Spark, ...)**
- **Big Data Analytics: Librerías para Analítica de Datos en Big Data. Casos de estudio**
- **Algunas aplicaciones: Salud, Social Media, Identificación**
- **Comentarios Finales**

Algunas aplicaciones: Salud

**HEALTHCARE ORGANIZATIONS HAVE
COLLECTED EXABYTES OF DATA LAST YEARS**

BIG DATA
AND DISEASE
PREVENTION:

*From Quantified Self to Quantified
Communities*

Meredith A. Barrett,^{1,2*} Olivier Humblet,^{1,2*}
Robert A. Hiatt,³ and Nancy E. Adler¹

Big data can facilitate action on the modifiable risk factors that contribute to a large fraction of the chronic disease burden, such as physical activity, diet, tobacco use, and exposure to pollution.

Wikipedia y la detección de la gripe

Wikipedia is better than Google at tracking flu trends?

Detect pandemic risk in real time

Wikipedia traffic could be used to provide real time tracking of flu cases, according to the study published by John Brownstein.

Wikipedia Usage Estimates Prevalence of Influenza-Like Illness in the United States in Near Real-Time

David J. McIver , John S. Brownstein, Harvard Medical School, Boston Children's Hospital, Plos Computational Biology, 2014.

Redes sociales, big data y medidas de salud pública

Studies: Health, Social Media and Big Data

You Are What You Tweet: Analyzing Twitter for Public Health

Discovering Health Topics in Social Media Using Topic Models

Michael J. Paul, Mark Dredze, Johns Hopkins University, Plos One, 2014

Analyzing user messages in social media can measure different population characteristics, including public health measures.

A system filtering Twitter data can automatically infer health topics in 144 million Twitter messages from 2011 to 2013. ATAM discovered 13 coherent clusters of Twitter messages, some of which correlate with seasonal influenza ($r = 0.689$) and allergies ($r = 0.810$) temporal surveillance data, as well as exercise ($r = .534$) and obesity ($r = 2.631$) related geographic survey data in the United States.

Algunas aplicaciones

TV AUDIENCE MEASUREMENT WITH BIG DATA

Shawndra Hill

*Operations and Information Management,
University of Pennsylvania, Philadelphia, Pennsylvania*

"COMBINING MARKETING AND INFORMATION SYSTEMS METHODS, SOCIAL MEDIA TEXT MINING, AND TRADITIONAL CLV METHODS, WE ARE ABLE TO PREDICT FUTURE VIEWERSHIP ON AN INDIVIDUAL LEVEL."

Algunas aplicaciones

Earthquakes and Social Media

U.S. Geological Survey: Twitter Earthquake Detector (TED)

The United States Geological Survey Twitter searches increases in the volume of messages on earthquake and has been able to locate earthquakes with 90% accuracy.

Algunas aplicaciones: La banca es un ámbito de aplicación importante

Expansión.com

Domingo, 08.12.13. Actualizado a las 11:02

BBVA da un paso al frente en 'big data'

El banco ha actualizado todo su sistema de almacenamiento de datos corporativo para tener acceso desde un único punto a todas las 'islas de información' de la entidad en el mundo y consolidarse como un referente mundial en innovación tecnológica.

BBVA

Innova Challenge API

Available statistics services

Algunas aplicaciones

PRIVACIDAD EN INTERNET »

Cuatro compras con la tarjeta bastan para identificar a cualquier persona

- Los patrones de uso de las tarjetas permiten descubrir la identidad del 90% de una muestra de 1,1 millones de personas anónimas, según demuestra un estudio del MIT

IDENTITY AND PRIVACY

Unique in the shopping mall: On the reidentifiability of credit card metadata

Yves-Alexandre de Montjoye,^{1,*} Laura Radaelli,² Vivek Kumar Singh,^{1,3} Alex “Sandy” Pentland¹

Large-scale data sets of human behavior have the potential to fundamentally transform the way we fight diseases, design cities, or perform research. Metadata, however, contain sensitive information. Understanding the privacy of these data sets is key to their broad use and, ultimately, their impact. We study 3 months of credit card records for 1.1 million people and show that four spatiotemporal points are enough to uniquely reidentify 90% of individuals. We show that knowing the price of a transaction increases the risk of reidentification by 22%, on average. Finally, we show that even data sets that provide coarse information at any or all of the dimensions provide little anonymity and that women are more reidentifiable than men in credit card metadata.

<http://www.sciencemag.org/content/347/6221/536>

http://elpais.com/elpais/2015/01/29/ciencia/1422520042_066660.html

Algunas aplicaciones

Evolutionary Computation for Big Data and Big Learning Workshop

ECBDL'14 Big Data Competition 2014: Self-deployment track

Objective: Contact map prediction

Details:

- 32 million instances
- 631 attributes (539 real & 92 nominal values)
- 2 classes
- 98% of negative examples
- About 56.7GB of disk space

Evaluation:

True positive rate · True negative rate

TPR · TNR

<http://cruncher.ncl.ac.uk/bdcomp/index.pl?action=data>

Evolutionary Computation for Big Data and Big Learning Workshop

ECBDL'14 Big Data Competition 2014: Self-deployment track

The challenge:

- ❑ Very **large** size of the training set
 - ❑ Does not fit all together in memory.
 - ❑ Even large for the **test set** (**5.1GB, 2.9 million instances**)
 - ❑ Relatively **high dimensional** data.
 - ❑ Low ratio (<2%) of true contacts. Imbalance rate: > 49
 - ❑ **Imbalanced problem!**
 - ❑ **Imbalanced Big Data Classification**

Imbalanced Big Data Classification

A MapReduce Approach

32 million instances, 98% of negative examples

Low ratio of true contacts (<2%). Imbalance rate: > 49.
Imbalanced problem!

Previous study on extremely imbalanced big data:

S. Río, V. López, J.M. Benítez, F. Herrera, On the use of
MapReduce for Imbalanced Big Data using Random Forest.
Information Sciences 285 (2014) 112-137.

Over-Sampling

Random

Focused

Under-Sampling

Random

Focused

Cost Modifying (cost-sensitive)

Boosting/Bagging approaches (with
preprocessing)

ECBDL'14 Big Data Competition

A MapReduce Approach for Random Oversampling

Low ratio of true contacts (<2%).

Imbalance rate: > 49. **Imbalanced problem!**

ECBDL'14 Big Data Competition

We initially focused on

- **Oversampling rate: 100%**

RandomForest:

- Number of used features: 10 ($\log n + 1$); Number of trees: 100
- Number of maps: {64, 190, 1024, 2048}

Nº mappers	TPR_tst	TNR_tst	TNR*TPR Test
64	0,601723	0,806269	0,485151

Very low TPR (relevant!)

How to increase the TPR rate?

ECBDL'14 Big Data Competition

ECBDL'14 Big Data Competition

ECBDL'14 Competición Big Data

We initially focused on

- **Oversampling rate: 100%**

RandomForest:

- Number of used features: 10 ($\log n + 1$); Number of trees: 100
- Number of maps: {64, 190, 1024, 2048}

Nº mappers	TPR_tst	TNR_tst	TNR*TPR Test
64	0,601723	0,806269	0,485151

Very low TPR (relevant!)

How to increase the TPR rate?

Idea: To increase the ROS percentaje

ECBDL'14 Big Data Competition

How to increase the TPR rate?

Idea: To increase the ROS percentage

- Oversampling rate: {100, 105, 110, 115, 130}

RandomForest:

- Number of used features: 10; Number of trees: 100

Algorithms	TPR	TNR	TNR*TPR Test
ROS+RF (RS: 100%)	0.6351	0.7733	0.491186
ROS+RF (RS: 105%)	0.6568	0.7555	0.496286
ROS+RF (RS: 110%)	0.6759	0.7337	0.495941
ROS+RF (RS: 115%)	0.7041	0.7103	0.500175
ROS+RF (RS: 130%)	0.7472	0.6609	0.493913

**The higher ROS percentage, the higher TPR
and the lower TNR**

ECBDL'14 Big Data Competition

ECBDL'14 Big Data Competition

What can we do?

ECBDL'14 Big Data Competition

ECBDL'14 Big Data Competition 2014

Our approach:

1. Balance the original training data

- Random Oversampling
- (As first idea, it was extended)

2. Learning a model.

- Random Forest

3. Detect relevant features.

1. Evolutionary Feature Weighting

Classifying test set.

ECBDL'14 Big Data Competition

How to increase the performance?

Third component: MapReduce Approach for Feature Weighting for getting a major performance over classes

Map Side

- Each map read one block from dataset.
- Perform an **Evolutionary Feature Weighting** step.
- **Output:** a real vector that represents the degree of importance of each feature.
- Number of maps: 32768 (**less than 1000 original data per map**)

Reduce Side

- Aggregate the feature's weights
- A feature is finally selected if it overcomes a given threshold.
- **Output:** a binary vector that represents the final selection

ECBDL'14 Big Data Competition

How to increase the performance?

Third component: MapReduce Approach for Feature Weighting for getting a major performance over classes

ECBDL'14 Big Data Competition

Evolutionary Feature Weighting.

**It allows us to construct several subset of features
(changing the threshold).**

Algorithms	64 mappers			
	TNR*TPR Training	TPR	TNR	TNR*TPR Test
ROS+RF (130% - Feature Weighting 63)	0.726350	0.66949	0.775652	0.519292
ROS+RF (115% - Feature Weighting 63)	0.736596	0.652692	0.790822	0.516163
ROS+RF (100% - Feature Weighting 63)	0.752824	0.626190	0.811176	0.507950

ECBDL'14 Big Data Competition

ECBDL'14 Big Data Competition

Last decision: We investigated to increase ROS until 180% with 64 mappers

Algorithms	64 mappers			
	TNR*TPR Training	TPR	TNR	TNR*TPR Test
ROS+ RF (130%+ FW 90+25f+200t)	0.736987	0.671279	0.783911	0.526223
ROS+ RF (140%+ FW 90+25f+200t)	0.717048	0.695109	0.763951	0.531029
ROS+ RF (150%+ FW 90+25f+200t)	0.706934	0.705882	0.753625	0.531971
ROS+ RF (160%+ FW 90+25f+200t)	0.698769	0.718692	0.741976	0.533252
ROS+ RF (170%+ FW 90+25f+200t)	0.682910	0.730432	0.730183	0.533349
ROS+ RF (180%+ FW 90+25f+200t)	0.678986	0.737381	0.722583	0.532819

To increase ROS and reduce the mappers number lead us to get a trade-off with good results

ROS 170 – 85 replications of the minority instances

ECBDL'14 Big Data Competition

ECBDL'14 Big Data Competition

Figure 8: TPR vs. TNR varying the ROS percentage

**ROS 170 – 85 replications of the minority instances
Experiments with 64 maps**

ECBDL'14 Big Data Competition

Evolutionary Computation for Big Data and Big Learning Workshop

Results of the competition: Contact map prediction

Team Name	TPR	TNR	Acc	TPR · TNR
Efdamis	0.730432	0.730183	0.730188	0.533349
ICOS	0.703210	0.730155	0.729703	0.513452
UNSW	0.699159	0.727631	0.727153	0.508730
HyperEns	0.640027	0.763378	0.761308	0.488583
PUC-Rio_ICA	0.657092	0.714599	0.713634	0.469558
Test2	0.632000	0.735545	0.733808	0.464871

EFDAMIS team ranked first in the ECBDL'14 big data competition

ECBDL'14 Big Data Competition

Our algorithm: ROSEFW-RF

Iterative MapReduce Process

I. Triguero, S. del Río, V. López, J. Bacardit, J.M. Benítez, F. Herrera.

ROSEFW-RF: The winner algorithm for the ECBDL'14 Big Data Competition: An extremely imbalanced big data bioinformatics problem.

Knowledge-Based Systems, Volume 87, October 2015, Pages 69–79

<https://github.com/triguero/ROSEFW-RF>

ECBDL'14 Big Data Competition

At the beginning ROS+RF (RS: 100%)

Nº mappers	TPR_tst	TNR_tst	TNR*TPR Test
64	0,601723	0,806269	0,485151

At the end

Algorithms	64 mappers			
	TNR*TPR Training	TPR	TNR	TNR*TPR Test
ROS+ RF (160%+ FW 90+25f+200t)	0,698769	0.718692	0.741976	0.533252
ROS+ RF (170%+ FW 90+25f+200t)	0.682910	0.730432	0.730183	0.533349
ROS+ RF (180%+ FW 90+25f+200t)	0,678986	0.737381	0.722583	0.532819

**Modelos de calidad están basados
en datos de calidad.**

ECBDL'14 Big Data Competition

**ECBDL'14: Evolutionary Computation for
Big Data and Big Learning Workshop**
July 13th, 2014
GECCO-2014, Vancouver, Canada

This is to certify that team EFDAMIS, formed by Isaac Triguero, Sara del Río, Victoria López, José Manuel Benítez and Francisco Herrera, ranked **first** in the ECBDL'14 big data competition

Jaume Bacardit, organizer
ECBDL'14 big data competition

Índice

- **Big Data. Big Data Science**
- **¿Por qué Big Data? Google crea el Modelo de Programación MapReduce**
- **Tecnologías para Big Data: Ecosistema Hadoop (Hadoop, Spark, ...)**
- **Big Data Analytics: Librerías para Analítica de Datos en Big Data. Casos de estudio**
- **Algunas aplicaciones: Salud, Social Media, Identificación**
- **Comentarios Finales**

Comentarios Finales

BIG DATA

Oportunidades en Big Data

Big Data es un área emergente y en expansión. Las posibilidades de desarrollo de algoritmos para nuevos datos, aplicaciones reales ... es un nicho de investigación y desarrollo en los próximos años.

Comentarios Finales

http://elpais.com/elpais/2015/03/26/buenavida/1427382655_646798.html

¿Qué es eso del 'big data'?

- Lo mencionan en conferencias, charlas y facultades. Aclaramos el concepto de moda. O lo que es lo mismo: lo que todas las empresas quieren saber de usted

EVA VAN DEN BERG | 31 MAR 2015 - 12:28 CEST

Tiene continua repercusión en la prensa

Comentarios Finales

- La parallelización de los algoritmos de aprendizaje automático junto al particionamiento de datos pueden proporcionar algoritmos de calidad con MapReduce.
- Paticionando datos y aplicando el algoritmo a cada parte.
- Centrando la atención en la fase de combinacion (**reduce**). La combinación de modelos es un reto en el diseño de cada algoritmo.
- Data Mining, Machine learning and data preprocessing: Inmensa colección de algoritmos frente a los pocos algoritmos en big data analytics.

Comentarios Finales

Machine learning: Huge collection of algorithms

Big data: A small subset of algorithms

Para el diseño y/o adaptación de cualquier algoritmo es necesario diseñar de forma adecuada una fase de fusión de información porque siempre será necesario utilizar funciones Map y Reduce cuando la base de datos sea muy grande.

Igualmente los procedimientos iterativos requieren de un diseño adecuado para optimizar la eficiencia.

Todavía se está en una fase muy temprana de diseño de algoritmos de aprendizaje automático para big data.

El preprocessamiento de datos es esencial para mejorar el comportamiento de los algoritmos de aprendizaje. El diseño de estos algoritmos para big data está en una fase muy incipiente.

Comentarios Finales

Data Mining, Machine learning and data preprocessing:
Inmensa colección de algoritmos

Big Data Analytics

Big Data: Un pequeño conjunto de algoritmos

Big Data Preprocessing:
Unos pocos métodos de preprocesamiento.

Deep learning:
**Redes neuronales para procesamiento
de señales/imágenes en grandes volúmenes.**

Comentarios Finales

Big data and analytics: Un gran reto que ofrece múltiples oportunidades

- **Pequeño conjunto de algoritmos**
Es necesario rediseñar nuevos algoritmos.
- **Modelo de Computación**
 - Precisión y aproximación
 - Requiere “eficiencia” en los algoritmos.

- **Datos de calidad para modelos de calidad en big data**
Modelos/Decisiones de calidad están basados en datos de calidad.
- **Preprocesamiento en Big Data**
- **Análisis del ruido en datos**
Métodos automáticos de limpieza
- **Procesamiento de valores perdidos**
- **Big Data Reduction**

Comentarios Finales

Nubes de datos
Sergio García y Lola Moral
Noviembre 2014

Las grandes colecciones de datos nos van a conducir a nuevas innovaciones (en la industria, ciencia, sociedad)

Comentarios Finales

2 Lecturas rápidas:

Capítulo 3.

http://issuu.com/secacult_ua/docs/libro_francisco_herrera.indd

A. Fernandez, S. Río, V. López, A. Bawakid, M.J. del Jesus, J.M. Benítez, F. Herrera, **Big Data with Cloud Computing: An Insight on the Computing Environment, MapReduce and Programming Frameworks.** WIREs Data Mining and Knowledge Discovery 4:5 (2014) 380-409

**BIG
DATA**

Big Data

