

Big Data: Data Wrangling Boot Camp

BD Tools and Techniques

Chuck Cartledge, PhD

16 September 2016

Table of contents I

1 Introduction

2 Amdahl

3 BD Processing

4 Languages

5 Q & A

6 Conclusion

7 References

8 Concepts

What are we going to cover?

We're going to talk about:

- Why it is important to understand your problem
- What are single and multithreaded programs
- What are different tools, and frameworks to support BD processing
- What languages and programming paradigms fit the BD world
- A passing appreciation of BD and Chaos concepts


A little math

Amdahl's Law [2]

- Time for serial execution
 $\stackrel{\text{def.}}{=} T(1)$
- Portion that can NOT be paralyzed $\stackrel{\text{def.}}{=} B \in [0, 1]$
- Number of parallel resources
 $\stackrel{\text{def.}}{=} n$
- $T(n) = T(1)*(B + \frac{1}{n}(1 - B))$
- Speed up $\stackrel{\text{def.}}{=} S(n)$
 $S(n) = \frac{T(1)}{T(n)} = \frac{1}{B + \frac{1}{n}(1 - B)}$


Dr. Gene Amdahl (circa 1960)

A little math

Amdahl's Law (A summary)

Division and measurement of serial and parallel operations appears time and again. (Shades of Mandelbrot.)

- “Make the common fast”
 - “Make the fast common”
 - Understand what parts have to be done serially
 - Understand what parts can be done in parallel


Need to factor in “overhead” costs when computing speed up.

A little math

Some questions are easily stated, . . .

Which of these are parallelizable
(and why)?

- 1 $a[i] = b[i] + c[i]$
 - 2 $a[i] = f(b)$
 - 3 $a[i] = a[i - 1] + b[i - 1]$
 - 4 $a = b + c$


Programming paradigms

Single thread vs. multithreads

- Single-threaded process – has full access to CPU and RAM
- Multithreaded process – shares access to CPU and RAM
- Multithreaded makes sense with independent tasks
- Multithreaded may share the same memory space (language dependent)


Image from [3].

Coordination across multiple threads can be tricky.

Programming paradigms

Hadoop multithreading hidden from view.


Image from [5].

An overview

Vocabulary

- Data Sources – where data comes from
 - Ingestion – how data is pre-processed for acceptance
 - Data Sea/Lake – where data lives
 - Processing – how data is processed prior to storage
 - Data warehouse – transition from SQL to NoSQL
 - Analysis – extracting information from data
 - User interface – how the user interacts with the information


Image from [1].

An overview

Same image.


Image from [1].

An overview

Another collection of Open Source BD tools

Tools partitioned differently:

- Big Data search
- Business Intelligence
- Data aggregation
- Data Analysis & Platforms
- Databases / Data warehousing
- Data aggregation
- Data Mining
- Document Store
- Graph databases
- Grid Solutions
- In-Memory Computing
- KeyValue
- Multidimensional
- Multimodel
- Multivalue database
- Object databases
- Operational
- Programming
- Social
- XML Databases


Image from [10].

An overview


Image from [10].

The reference has links to each piece of software.

Each is different for a reason

Hammer and nails . . .

*"... it is tempting,
if the only tool you
have is a hammer, to
treat everything as if it
were a nail."*

Abraham H. Maslow [8]


Image from [11].

Each is different for a reason

A simple comparison of some languages

Languages are created by people to solve certain types of problems.

- C# – declarative, functional, generic, imperative, object-oriented (class-based)
- Java – client side, compiled, concurrent, curly-bracket, impure, imperative, object-oriented (class-based), procedural, reflective
- Python – compiled, extension, functional, imperative, impure, interactive mode, interpreted, iterative, metaprogramming, object-oriented (class-based), reflective, scripting
- R – array, impure, interpreted, interactive mode, list-based, object-oriented prototype-based, scripting

Categorizations from [12].

Each is different for a reason

Vocabulary (1 of 2)[12].

- array – generalize operations on scalars to apply transparently to vectors, matrices, and higher-dimensional arrays.
- client side – languages are limited by the abilities of the browser or intended client.
- compiled – languages typically processed by compilers, though theoretically any language can be compiled or interpreted.
- concurrent – languages provide language constructs for concurrency.
- curly-bracket – languages have a syntax that defines statement blocks using the curly bracket or brace characters
- declarative – languages describe a problem rather than defining a solution.
- extension – languages embedded into another program and used to harness its features in extension scripts.
- functional – languages define programs and subroutines as mathematical functions.
- generic – language is applicable to many domains.
- imperative – languages may be multi-paradigm and appear in other classifications.
- impure – languages containing imperative features.
- interactive mode – languages act as a kind of shell

Each is different for a reason

Vocabulary (2 of 2)[12].

- interpreted – languages are programming languages in which programs may be executed from source code form, by an interpreter.
- iterative – languages are built around or offering generators.
- list-based – languages are a type of data-structured language that are based upon the list data structure.
- metaprogramming – hat write or manipulate other programs (or themselves) as their data or that do part of the work that is otherwise done at run time during compile time.
- object-oriented (class-based) – support objects defined by their class.
- object-oriented prototype-based – languages are object-oriented languages where the distinction between classes and instances has been removed
- procedural – languages are based on the concept of the unit and scope
- reflective – languages let programs examine and possibly modify their high level structure at runtime.
- scripting – another term for interpreted

Each is different for a reason

Each reflects/supports a programming paradigm

A plethora of programming paradigms:

- Action
 - Agent-oriented
 - Automata-based
 - Concurrent
 - Data-driven
 - Declarative
 - Functional
 - Dynamic
 - Event-driven
 - Generic
 - Imperative
 - Language-oriented
 - Parallel
 - Semantic
 - Structured


Image from [13].

Each is different for a reason

Same image.


Image from [13].

Each is different for a reason

What does the future hold?

"If languages are not defined by taxonomies, how are they constructed? They are aggregations of features. Rather than study extant languages as a whole, which conflates the essential with the accidental, it is more instructive to decompose them into constituent features, which in turn can be studied individually. The student then has a toolkit of features that they can re-compose per their needs."

S. Krishnamurthi [6]

New languages will be created all the time to fit needs.

Q & A time.

“The Answer to the Great Question . . . Of Life, the Universe and Everything . . . is . . . forty-two,’ said Deep Thought, with infinite majesty and calm.”

Douglas Adams, The Hitchhiker’s Guide to the Galaxy


What have we covered?

- Looked at how Amdahl's Law can improve performance
- Looked at single and multithreaded programs
- Looked at some of the many Open Source Big Data tools that are available
- Looked at how and why some languages are better than others for a particular application


Next: Getting Twitter developer accounts

References |

- [1] Josef Adersberger, Big data landscape q3/2016, email, 2016.
- [2] Gene M Amdahl, Validity of the single processor approach to achieving large scale computing capabilities, Proceedings of the Spring Joint Computer Conference, ACM, 1967, pp. 483–485.
- [3] John T. Bell, Threads, https://www.cs.uic.edu/~jbell/CourseNotes/OperatingSystems/4_Threads.html, 2013.
- [4] James Gleick, Chaos: Making a new science, Random House, 1997.
- [5] Ricky Ho, How hadoop map/reduce works, 2008.

References II

- [6] Shriram Krishnamurthi, Teaching programming languages in a post-linnaean age, SIGPLAN Notices **43** (2008), no. 11, 81–83.
- [7] Benoit B Mandelbrot, How long is the coast of britain, Science **156** (1967), no. 3775, 636–638.
- [8] Abraham H. Maslow, The psychology of science, Henry Regency, 1966.
- [9] Lewis F. Richardson, The problem of contiguity, General Systems Yearbook **6** (1961), 139–187.

References III

- [10] DataFloq Staff, The big data open source tools landscape,
[https://datafloq.com/big-data-open-source-tools/
os-home/](https://datafloq.com/big-data-open-source-tools/os-home/), 2014.
- [11] Happiness Staff, Abraham maslow,
[http://www.pursuit-of-happiness.org/history-of-
happiness/abraham-maslow/](http://www.pursuit-of-happiness.org/history-of-
happiness/abraham-maslow/), 2016.
- [12] Wikipedia Staff, List of programming languages by type,
[https://en.wikipedia.org/wiki/List_of_
programming_languages_by_type](https://en.wikipedia.org/wiki/List_of_
programming_languages_by_type), 2106.
- [13] Peter Van Roy et al., Programming paradigms for dummies:
What every programmer should know, New computational
paradigms for computer music **104** (2009).

Chaos

How long is the coast of the Britain?

- Question raised by Richardson [9]
- Popularized by Mandelbrot [7]
- Foundational question in Chaos Theory [4]


Varies from $\approx 2,400$ to $\approx 3,400$ km depending on your yardstick[7]

Self referential curves

Curves that look like themselves.

- Richardson derived:

$$L(G) = MG^{1-D}$$
- It was ignored
- D is the dimensional characteristic [7]


Fig. 2. Nonrectifiable self-similar curves can be obtained as follows. Step 1: Choose any of the above drawings. Step 2: Replace each of its N legs by a curve deduced from the whole drawing through similarity of ratio $1/4$. One is left with a curve made of N^2 legs of length $(1/4)^2$. Step 3: Replace each leg by a curve obtained from the whole drawing through similarity of ratio $(1/4)^3$. The desired self-similar curve is approached by an infinite sequence of these steps.

Koch curves


Simple algorithms yield things of beauty.


Mandelbrot curves

In 2 and 3D.

- Mandelbrot's equation:
$$z_{n+1} = z_n^2 + c$$
 where c is complex
- Mandelbrot curve is self referential


How applicable to Big Data?

Big data problems are addressed in your computer.

With Koch and Mandelbrot, we were looking deeper and deeper.
What happens if we go higher instead of deeper?

Concept	Computer	Big Data
Paralizable	Cores	Processing nodes
Data locality	Cache (L1, L2, etc.)	HDFS
Coordination	OS	Hadoop
Output	RAM	HDFS

We will be bringing these ideas out into the open.