

CSCI E-84

A Practical Approach to Data Science

Ramon A. Mata-Toledo, Ph.D.
Professor of Computer Science
Harvard Extension School

Unit I - Lecture I

Wednesday, August 31, 2016

Required Textbooks

"A must-read resource for anyone who is serious about embracing the opportunity of big data."

—Craig Vaughan, Global Vice President, SAP

Data Science for Business

What You Need to Know
About Data Mining and
Data-Analytic Thinking

Foster Provost & Tom Fawcett

O'REILLY®

Hands-On Programming with R

WRITE YOUR OWN FUNCTIONS AND SIMULATIONS

Garrett Grolemund
Foreword by Hadley Wickham

Copyrighted Material

Practical Data Science with R

Nina Zumel
John Mount
Foreword by Jim Zdziarski

MANNING

Copyrighted Material

Main Objectives of the Course

This course is an introduction to the field of data science and its applicability to the business world.

At the end of the semester you should be able to:

- Understand how data science fits in an organization and be able to gather, select, and model large amounts of data.
- Identify the suitable data characteristics and the methods that will allow you to extract knowledge from it using the programming language R.

What This Course is **NOT**

An in-depth calculus based statistics research course.

What is this course all about?

It **IS** a practical “hands-on approach” to understanding the methodology and tools of Data Science from a business prospective. Some of the technical issues we will briefly consider are:

- Statistics
- Database Querying using SQL
- Regression Analysis
- Explanatory versus Predictive Modeling
- Data Warehousing

Brief History of Data Science/Big Data

The term data science can be considered the result of three main factors:

- Evolution of data processing methods
- Internet – particularly the Web 2.0
- Technological Advancements in computer processing speed/storage and development of algorithms for extracting useful information and knowledge from big data

Brief History of Data Science/Big Data (continuation)

However, “...Already seventy years ago we encounter the first attempts to quantify the growth rate in the *volume of data* or what has popularly been known as the “information explosion” (a term first used in 1941, *Oxford English Dictionary*). ”

Selected Milestones in the History of Data Science/Big Data

Theoretical/Academic:

(Source: <http://www.forbes.com/sites/gilpress/2013/05/09/a-very-short-history-of-big-data/>)

- November 1967 - B. A. Marron and P.A. D. de Maine publish “Automatic data compression” in the *Communications of the ACM*, stating that ”*The ‘information explosion’ noted in recent years makes it essential that storage requirements for all information be kept to a minimum.*”

Theoretical/Academic

- April 1980 - I.A. Tjomsland gives a talk titled “Where Do We Go From Here?” at the Fourth IEEE Symposium on Mass Storage Systems, in which he says “Those associated with storage devices long ago realized that **Parkinson’s First Law** may be paraphrased to describe our industry—

Data expands to fill the space available’.... I believe that large amounts of data are being retained because users have no way of identifying obsolete data; the penalties for storing obsolete data are less apparent than are the penalties for discarding potentially useful data.’

Theoretical/Academic

- July 1986 - Hal B. Becker publishes “Can users really absorb data at today's rates? Tomorrow's?” in *Data Communications*. Becker estimates that

“the recoding density achieved by Gutenberg was approximately 500 symbols (characters) per cubic inch—500 times the density of [4,000 B.C. Sumerian] clay tablets. By the year 2000, semiconductor random access memory should be storing 1.25×10^{11} bytes per cubic inch.”

Here we are making the basic assumption 1 character = 1 byte (8 binary digits)

Theoretical/Academic

- 1996 - *Digital storage becomes more cost-effective for storing data than paper* according to R.J.T. Morris and B.J. Truskowski, in “The Evolution of Storage Systems” *IBM Systems Journal*, July 1, 2003.
- 1997 - Michael Lesk publishes “How much information is there in the world?” Lesk concludes that “*There may be a few thousand petabytes of information all told; and the production of tape and disk will reach that level by the year 2000. So in only a few years, (a) we will be able [to] save everything—no information will have to be thrown out, and (b) the typical piece of information will never be looked at by a human being.*”

Theoretical/Academic

August 1999 - Steve Bryson, David Kenwright, Michael Cox, David Ellsworth, and Robert Haimes publish “Visually exploring gigabyte data sets in real time” in the *Communications of the ACM*. It is the first CACM article to use the term “Big Data” (the title of one of the article’s sections is “Big Data for Scientific Visualization”). The article opens with the following statement:

“Very powerful computers are a blessing to many fields of inquiry. They are also a curse; fast computations spew out massive amounts of data. Where megabyte data sets were once considered large, we now find data sets from individual simulations in the 300GB range. But understanding the data resulting from high-end computations is a significant endeavor; ...it is just plain difficult to look at all the numbers. And as Richard W. Hamming, mathematician and pioneer computer scientist, pointed out, the purpose of computing is insight, not numbers.”

October 2000 - Peter Lyman and Hal R. Varian at UC Berkeley publish "How Much Information?"

It is the first comprehensive study to quantify, in computer storage terms, the total amount of new and original information (not counting copies) created in the world annually and stored in four physical media: paper, film, optical (CDs and DVDs), and magnetic.

The Google White Papers

- Foreshadowing of the data explosion
- Developed 2 white papers
 - Map Reduce (<http://static.googleusercontent.com/media/research.google.com/en//archive/mapreduce-osdi04.pdf>)
 - Google File System (GFS) (<http://static.googleusercontent.com/media/research.google.com/en//archive/gfs-sosp2003.pdf>)
- Basic precept was based on a distributed file system
 - Clusters of smaller, cheaper computers

Selected Software for Handling Big Data

SPSS is a widely used program for statistical analysis in social science. It is also used by industry and academic researchers.

The original SPSS manual (Nie, Bent & Hull, 1970) has been described as one of "sociology's most influential books" for allowing ordinary researchers to do their own statistical analysis.

In addition to statistical analysis, data management (case selection, file reshaping, creating derived data) and data documentation (a metadata dictionary was stored in the datafile) are features of the base software.

SPSS was acquired by IBM in 2009.

Selected Software for Handling Big Data

SAS was developed at North Carolina State University from 1966 until 1976, when SAS Institute was incorporated.

SAS was further developed in the 1980s and 1990s with the addition of new statistical procedures, additional components and the introduction of JMP.

A point-and-click interface was added in version 9 in 2004.

A social media analytics product was added in 2010.

Software Tools – (continuation)

R is a programming language and free software environment for statistical computing and graphics created, in 1997, by Ross Ihaka and Robert Gentleman at the University of Auckland, New Zealand.

R is named after the initials of the first names of its authors and as a play on the name of S, the programming language on which it is based.

R can be downloaded from <https://cran.r-project.org/> (The Comprehensive R Archive Network)

Source:

(<https://www.stat.auckland.ac.nz/~ihaka/downloads/Interface98.pdf>).

Software Tools (Continuation)

MongoDB is a cross-platform document-oriented database developed by MongoDB Inc., in 2007.

Classified as a NoSQL database, MongoDB eschews the traditional table-based relational database structure in favor of JSON-like documents with dynamic schemas (MongoDB calls the format BSON), making the integration of data in certain types of applications easier and faster.

MongoDB is free and open-source software (<https://www.mongodb.com/>)

Software Tools – (Continuation)

Hadoop

- Open source from Apache [<http://hadoop.apache.org/>]
- Implementation of the Google White Papers using the programming language Java
- Hadoop is now associated with a collection of technologies

Design Choice

- Hadoop Example
 - Very good at storing files
 - Optimizes use of 'cheap resources' - no RAID needed here
 - Provides data redundancy
 - Good at sequential reads
 - Not so good at high speed random reads
 - Cannot update a file – must replace

Hadoop Ecosystem – other Technologies

- Yet Another Resource Negotiator (YARN)
- Scoop – imports tables from RDBMS
- Flume – deals with event data like web logs
- Hive – imposes metadata over flat data so SQL code can be used
- Impala – high speed analytic using distributed queries
- Hbase – NOSQL db for Hadoop stored data
- Mahout – machine learning algorithms
- Oozie – workflow manager
- Zookeeper – configuration management

Big Data

*The processing of massive
data sets that facilitate
real-time data driven decision-making*

Digital data grows by
2.5 quintillion (10^{18})
bytes every day

In practical terms BIG DATA is data that exceed the processing capacity of conventional database systems because it is :

- too big,
- it moves too fast
- does not conform to the structural requirement of traditional databases.

Units of Information storage

The smallest addressable unit in a computer's memory is the **byte**. A byte is equal to 8 consecutive binary **digits** or **bits**.

In the physical sciences a **Kilo** (K) stand for 1000 units. For example:

- | Km = 1000 meters (m)

- | Kg = 1000 grams (g)

However, in the computer field, when we refer to Kilobyte or Kb the K = 1024 bytes.

Units of Information storage (continuation)

Larger information units and their names are shown in the figure below.

Source (https://en.wikipedia.org/wiki/Units_of_information)

Symbol	Prefix	SI Meaning	Binary meaning	Size difference
k	kilo	$10^3 = 1000^1$	$2^{10} = 1024^1$	2.40%
M	mega	$10^6 = 1000^2$	$2^{20} = 1024^2$	4.86%
G	giga	$10^9 = 1000^3$	$2^{30} = 1024^3$	7.37%
T	tera	$10^{12} = 1000^4$	$2^{40} = 1024^4$	9.95%
P	peta	$10^{15} = 1000^5$	$2^{50} = 1024^5$	12.59%
E	exa	$10^{18} = 1000^6$	$2^{60} = 1024^6$	15.29%
Z	zetta	$10^{21} = 1000^7$	$2^{70} = 1024^7$	18.06%
Y	yotta	$10^{24} = 1000^8$	$2^{80} = 1024^8$	20.89%

1 ZB is equivalent to 1 followed by 21 zeroes.

1 YB is equivalent to 1 followed by 24 zeroes.

The problem with data.....

*over abundance, fragmentation, erroneous,
heterogeneity, duplication, untrustworthy,
unstructured.*

What makes it Big Data?

- Volume
- Velocity
- Variety
- Veracity
- Validity
- Value
- Volatility

Diya Soubra (2012), "The 3Vs that Define Big Data"

Volume > 2.8 (10^{21}) ZB

- Digital universe will reach 40 zettabytes (ZB) by 2020
- About 373 times all grains of sand on the beaches (http://www.answers.com/Q/How_many_grains_of_sand_are_there_in_the_world)
- = Estimated weight of 424 Nimitz aircraft carriers (maybe measured in long tons. Weight is expressed in displacement; could not find actual weight in any search. Classified?)
- Facebook (2012) processed 2.5 million pieces of content each day (= 500+ terabytes of data daily)
- Amazon sold 958,333 items every hour (on Cyber Monday) in 2016. (If you do the math, that's how about 23 millions items in a day)

Velocity – Data in Motion

- Data Delivery – Streaming Data
- Results delivery – Real time, Near-real time, Periodic
- Measured in data volume per unit of time (Ex. 20 GB/sec)

Traffic

Disease Outbreak

Facial Recognition
29

Increasing rate of data flow into the organization. It considers incoming and outgoing flow of data. The faster we can capture, analyze, and transform data into useful information the better (tight loop).

Variety – ALL types of data

- Big data comes from EVERYWHERE

It is not a relational database with billions of structured rows – it's a mix of structured and multi-structured data.

While we are talking about Data...

- Veracity – the 4th V of Big Data
- Dirty data is a tough issue
- Uncertain data can't be cleaned
- Errors can snowball fast with big data
- Examples:
 - GPS signals bouncing around buildings in NYC
 - Weather conditions – sun, clouds, rain icon

Validity

- **Validity** refers to the issue that the data being stored and mined is clean and meaningful to the problems or decisions that need to be made.

Value and Volatility

- **Value** refers usefulness and relevancy of the information extracted from the data as opposed to the practice of collecting data for archival or regulatory purposes.
- **Volatility** addresses the issue of for how long is the data valid and for how long should it be stored. Some analysis is required to determine when, in the future, the data is no longer relevant.

In Summary

Uses of Big Data - Current

- “Customer-Centric”
 - Personalize the experience
- Predictive Analytics
 - Manage the risk

Customer Recommendations
Streaming Routing

Online ad targeting

Credit Card Fraud

Crop Forecasts

Uses of Big Data - Future

New material development
(Materials Genome Project)

Self Quantification

Pay as You Go

What is Data Science?

THE MAGAZINE

October 2012

ARTICLE PREVIEW To read the full article, [sign-in](#) or [register](#). HBR subscribers, click [here to register for FREE access »](#)

Data Scientist: The Sexiest Job of the 21st Century

by Thomas H. Davenport and D.J. Patil

Comments (91)

Back in the 1990s, computer engineer and Wall Street "quant" were the hot occupations in business. Today data scientists are the hires firms are competing to make. As companies wrestle with unprecedented volumes and types of information, demand for these experts has raced well ahead of supply. Indeed, Greylock Partners, the VC firm that backed Facebook and LinkedIn, is so worried about the shortage of data scientists that it has a recruiting team dedicated to channeling them to the businesses in its portfolio.

Data scientists are the key to realizing the opportunities presented by big data. They bring structure to it, find compelling patterns in it, and advise executives on the implications for products, processes, and decisions. They find the story buried in the data and communicate it. And they don't just deliver reports: They get at the questions at the heart of problems and devise creative approaches to them. One data scientist who was studying a fraud problem, for example, realized it was analogous to a type of DNA sequencing problem. Bringing those disparate worlds together, he crafted a solution that dramatically reduced fraud losses.

TOP MAGAZINE ARTICLES24 HOURS 7 DAYS 30 DAYS

1. [Lean Knowledge Work](#)
2. [How Netflix Reinvented HR](#)
3. [The Five Competitive Forces That Shape Strategy](#)
4. [The Big Lie of Strategic Planning](#)
5. [Smart Rules: Six Ways to Get People to Solve Problems Without You](#)
6. [Find the Coaching in Criticism](#)
7. [Salman Khan](#)

[All Most Popular »](#)

HBR.ORG ON FACEBOOK[Great Leaders Don't Need Experience](#)

What does it take?

Is there anything else?

Data Science and Big Data Analytics

Management Skills Gap – Input From Over 1,000 Professionals

Tools in Data Science

The Tools We're Using

Vendors are excluded from tool-use analyses

- The average analytics professional reports using 5 software tools
- R is the tool used by the most people (76%)
- A large number of tools have substantial market penetration

Question: What Data mining / analytic tools did you use in the past year?

Question: What one data mining / analytic software package do you use most frequently in the past year?

Some Order in the Buzz...

Data in its raw form has low value. The objective of data engineering and data science is to increase the value of data for the entire organization.

Turning raw data into "actionable insight" is the objective of the data scientist in a data-driven decision making process. To do this data scientist use **DATA ANALYTICS**.

There are four types of Data Analytics:

Descriptive: based on historical data, descriptive analytics tries to answer questions such as "what happened?"

Diagnostic: based on historical data tries to answer questions such as "why did this happen?"

Predictive: based on historical and current data and through the use of model tries to discover trends or future events.

Prescriptive: based on the predictive results tries to optimize the process or structures of the organization.

I/O The Real Issue

Processors aren't the problem, it's getting data off the hard disk

... and for those hopeful that Solid State drives would be a solution – they won't be replacing hard drives anytime soon

Algorithms

- What it really is all about
 - In Big Data, common association is with Predictive Algorithms
 - Room for new ideas but some believe we have enough of these for now...
 - Others say what you need is more data, simpler algorithms

What types of algorithms?

- Sorting
- Searching
- Streaming
- Filtering
- Classifying
- Predictive Learning via Rule Fit Ensembles
- Deterministic behavior algorithms

Summary

- From *scientific* discovery to business intelligence, "*Big Data*" is changing our world
- Big Data permeates most (all?) areas of computer science
- Opening the doors to lots of opportunities in the computing sciences

It's not just for Data Scientists....

Links to more info about material presented in this lecture:

IDC (2012) Digital Universe in 2020 - <http://www.emc.com/collateral/analyst-reports/idc-the-digital-universe-in-2020.pdf>

Diya Soubra (2012) “The 3Vs that define Big Data” - <http://www.datasciencecentral.com/forum/topics/the-3vs-that-define-big-data>

Self Quantification - <http://www.topcoder.com/blog/big-data-mobile-sensors-visualization-gamification-quantified-self/>

Materials Genome Project - <http://www.theverge.com/2013/9/26/4766486/materials-genome-initiative-mit-and-harvard>

Pay as You Go - <http://www.businessweek.com/articles/2012-10-15/pay-as-you-drive-insurance-big-brother-needs-a-makeover>

Montgomery County Traffic Cameras - <http://www6.montgomerycountymd.gov/tmctmpl.asp>

Trending Now: Using Social Media to Predict and Track Disease - Outbreaks <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3261963/>

Health Map - <http://healthmap.org/en/>

Manhunt - Boston Bombers. Aired May 29, 2013 on PBS - Nova Program on Facial Recognition - <http://www.pbs.org/wgbh/nova/tech/manhunt-boston-bombers.html>

Netflix and Big Data - <http://technologyadvice.com/wp-content/themes/newta/how-netflix-is-using-big-data-to-get-people-hooked-on-its-original-programming.html#.UI1WIBAlgnZ>

Data Never Sleeps - <http://www.domo.com/learn/infographic-data-never-sleeps>

Google Research Publication: The Google File System - <http://research.google.com/archive/gfs.html>

Google Research Publication: MapReduce - <http://research.google.com/archive/mapreduce.html>

Links to more info about material presented in this talk:

Sorting the World: Google Invents New Way to Manage Data - http://www.wired.com/science/discoveries/magazine/16-07/pb_sorting

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

What lies at the core of Hadoop? <http://blog.enablecloud.com/2012/06/what-lies-at-core-of-hadoop.html>

Distributed Average Consensus with Least-Mean-Square Deviation - http://www.stanford.edu/~boyd/papers/pdf/lmsc_mtns06.pdf

HDFS in Cartoon -

https://docs.google.com/file/d/0B-zw6KHOtbT4MmRkZWJjYzEtYjl3Ni00NTFjLWE0OGItYTU5OGMxYjc0N2M1/edit?usp=drive_web&pli=1

Big-Data Computing: Creating revolutionary breakthroughs in commerce, science, and society - Computer Research Association CCC led paper - <http://www.cra.org/ccc/resources/ccc-led-white-papers>

How Quantum Computers and Machine Learning Will Revolutionize Big Data - Quanta Magazine - <http://www.wired.com/wiredscience/2013/10/computers-big-data/>

Predictive Apps <http://www.information-management.com/blogs/application-developers-ignore-big-data-at-your-own-peril-10024904-1.html>

Real World Use of Big Data - Ford Focus - http://www.stthomas.edu/gradsoftware/files/BigData_RealWorldUse.pdf

Eatery Massive Health Experiment - <https://eatery.massivehealth.com/>

Waze - www.waze.com

CS2013 Ironman v1.0 draft - <http://ai.stanford.edu/users/sahami/CS2013/>

Questions?