

Introduction to Big Data

Initial survey

“Big Data Era”

- ✓ 90% of worlds' data generated over last two years
- ✓ A single jet engine produces *20TB* (10^{12} B) *of data per hour*
- ✓ Facebook has *2.89 billion* users, $n*140$ billion links, about *4 PB* of data **per day** (2021)
- ✓ *Genome of human*: sampling, biochemistry, immunology, imaging, genetic, phenotypic data
 - 1 person: 1PB (10^{15} B)
 - 1000 people: 1EB (10^{18} B)
 - 1 billion people: 1ZB (10^{24} B)

Big data is a relative notion: 1TB is already too big for your laptop

But What is big data anyway?

Big data: What is it anyway?

No standard definition!

- **Big data** is the **term** for a collection of data sets so large and complex that it becomes difficult to process using on-hand database management tools or traditional data processing applications.
- The **challenges** include **capture, curation, storage, search, sharing, transfer, analysis, and visualization.**
- The **trend** due to the additional information derivable from analysis of a single large set of related data, as compared to separate smaller sets with the same total amount of data, allowing correlations to be found to "**spot business trends, determine quality of research, prevent diseases, link legal citations, combat crime, and determine real-time roadway traffic conditions.**"

Big data: the 4 V's

- ✓ **Volume**: horrendously large
 - PB (10^{15} B)
 - EB (10^{18} B)
- ✓ **Variety**: heterogeneous, semi-structured or unstructured
 - 9:1 ratio of unstructured data vs. structured data
 - collecting 95% restaurants requires at least 5000 sources
- ✓ **Velocity**: dynamic, streams
 - think of the Web and Facebook, ...
- ✓ **Veracity**: trust in its quality
 - real-life data is typically dirty!

A departure from our familiar data management!

Volume (Scale)

✓ Data Volume

- 44x increase from 2009 to 2020
- From 0.8 zettabytes to 35zb

✓ Data volume is increasing exponential

Exponential increase in collected/generated data

The Earthscope

- “The Earthscope is the world's largest science project. Designed to track North America's geological evolution, this observatory records data over 3.8 million square miles, amassing 67 terabytes of data. It analyzes seismic slips in the San Andreas fault, sure, but also the plume of magma underneath Yellowstone and much, much more.”
- (http://www.msnbc.msn.com/id/44363598/ns/technology_and_science-future_of_technology/#.TmetOdQ--uI)

CERN's Large Hydron Collider (LHC) generates 15 PB a year

Maximilien Brice, © CERN

... and no data is an island

social networks

knowledge graph

control flow graph

cyber networks

metabolic networks

brain network

Real-life scope

Challenge 1: Find needle in the haystack?

Variety (Complexity)

- ✓ Relational Data (Tables/Transaction/Legacy Data)
- ✓ Text Data (Web)
- ✓ Semi-structured Data (XML)
- ✓ Graph Data
 - Social Network, Semantic Web (RDF), ...
- ✓ Streaming Data
 - You can only scan the data once
- ✓ A single application can be generating/collecting many types of data
- ✓ Big Public Data (online, weather, finance, etc)

To extract knowledge → all these types of data need to linked together

A Single View to the Customer

A Global View of Linked Big Data

Diversified social network

Heterogeneous information network

Challenge 2: “data wrangling”

Velocity (Speed)

- ✓ Data is being generated fast and need to be processed fast
- ✓ Online Data Analytics
- ✓ Late decisions → missing opportunities
- ✓ The progress and innovation is no longer hindered by the ability to collect data
- ✓ But, by the ability to manage, analyze, summarize, visualize, and discover knowledge from the collected data in a timely manner and in a scalable fashion
- ✓ **Challenge 3: “Drinking from a firehose”**

Data in real-life is often **dirty**

Pentagon asked
200+ **dead** officers
to re-enlist

98000 **deaths** each
year, caused by errors
in medical data

81 million National Insurance
numbers but only **60** million
eligible citizens

500,000 **dead** people
retain active Medicare

Data error rates in industry: **30%** (Redman, 1998)

Challenge 4: Dirty data: inconsistent, inaccurate, incomplete, stale

Veracity (quality & trust)

Data = quantity + quality

When we talk about big data, we typically mean its quantity:

- ✓ What capacity of a system provides to cope with the sheer size of the data?
- ✓ Is a query feasible on big data within our available resources?
- ✓ How can we make our queries tractable on big data?
- ✓ ...

Can we trust the answers to our queries?

- ✓ Dirty data routinely lead to misleading financial reports, strategic business planning decision ⇒ **loss of revenue, credibility and customers, disastrous consequences**

The study of data quality is as important as data quantity

Dirty data are costly

- ✓ Poor data cost US businesses **\$611** billion annually
- ✓ Erroneously priced data in retail databases cost US customers **\$2.5 billion** each year **DMReview 2000**
- ✓ **1/3** of system development projects were forced to delay or cancel due to poor data quality **PRICEWATERHOUSECOOPERS 2001**
- ✓ **30%-80%** of the development time and budget for data warehousing are for data cleaning **Merrill Lynch 1998**
- ✓ CIA dirty data about **WMD in Iraq!**

Can we trust answers to our queries in dirty data?

The scale of the data quality problem is far worse on big data!

The 4V's

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

The 4V's + n Vs...

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

Venue (location)

Vocabulary (semantics)

Value

Harnessing Big Data

- ✓ **OLTP:** Online Transaction Processing (DBMSs)
- ✓ **OLAP:** Online Analytical Processing (Data Warehousing)
- ✓ **RTAP:** Real-Time Analytics Processing (Big Data Architecture & technology)

The Model Has Changed...

✓ The Model of Generating/Consuming Data has Changed

Old Model: Few companies are generating data, all others are consuming data

New Model: all of us are generating data, and all of us are consuming

What's driving Big Data

THE EVOLUTION OF BUSINESS INTELLIGENCE

1990's

2000's

2010's

Big Data Technology

Cloud Computing

- ✓ IT resources provided as a service
 - Compute, storage, databases, queues
- ✓ Clouds leverage economies of scale of commodity hardware
 - Cheap storage, high bandwidth networks & multicore processors
 - Geographically distributed data centers
- ✓ Offerings from Microsoft, Amazon, Google, ...

wikipedia:Cloud Computing

Benefits

- ✓ Cost & management
 - Economies of scale, “out-sourced” resource management
- ✓ Reduced Time to deployment
 - Ease of assembly, works “out of the box”
- ✓ Scaling
 - On demand provisioning, co-locate data and compute
- ✓ Reliability
 - Massive, redundant, shared resources
- ✓ Sustainability
 - Hardware not owned

Types of Cloud Computing

- ✓ **Public Cloud:** Computing infrastructure is hosted at the vendor's premises.
- ✓ **Private Cloud:** Computing architecture is dedicated to the customer and is not shared with other organisations.
- ✓ **Hybrid Cloud:** Organisations host some critical, secure applications in private clouds. The not so critical applications are hosted in the public cloud
 - **Cloud bursting:** the organisation uses its own infrastructure for normal usage, but cloud is used for peak loads.
- ✓ **Community Cloud**

Classification of Cloud Computing based on Service Provided

✓ Infrastructure as a service (IaaS)

- Offering hardware related services using the principles of cloud computing. These could include storage services (database or disk storage) or virtual servers.
- Amazon EC2, Amazon S3, Rackspace Cloud Servers and Flexiscale.

✓ Platform as a Service (PaaS)

- Offering a development platform on the cloud.
- Google's Application Engine, Microsofts Azure, Salesforce.com's force.com .

✓ Software as a service (SaaS)

- Including a complete software offering on the cloud. Users can access a software application hosted by the cloud vendor on pay-per-use basis. This is a well-established sector.
- Salesforce.coms' offering in the online Customer Relationship Management (CRM) space, Googles gmail and Microsofts hotmail, Google docs.

Infrastructure as a Service (IaaS)

More Refined Categorization

- ✓ Storage-as-a-service
- ✓ Database-as-a-service
- ✓ Information-as-a-service
- ✓ Process-as-a-service
- ✓ Application-as-a-service
- ✓ Platform-as-a-service
- ✓ Integration-as-a-service
- ✓ Security-as-a-service
- ✓ Management/
Governance-as-a-service
- ✓ Testing-as-a-service
- ✓ Infrastructure-as-a-service

Figure 1: The patterns or categories of cloud computing providers allow you to use a discrete set of services within your architecture.

InfoWorld Cloud Computing Deep Dive

Key Ingredients in Cloud Computing

- ✓ Service-Oriented Architecture (SOA)
- ✓ Utility Computing (on demand)
- ✓ Virtualization (P2P Network)
- ✓ SAAS (Software As A Service)
- ✓ PAAS (Platform AS A Service)
- ✓ IAAS (Infrastructure AS A Service)
- ✓ Web Services in Cloud

Enabling Technology: Virtualization

Everything as a Service

- ✓ Utility computing = Infrastructure as a Service (IaaS)
 - Why buy machines when you can rent cycles?
 - Examples: Amazon's EC2, Rackspace
- ✓ Platform as a Service (PaaS)
 - Give me nice API and take care of the maintenance, upgrades, ...
 - Example: Google App Engine
- ✓ Software as a Service (SaaS)
 - Just run it for me!
 - Example: Gmail, Salesforce

Cloud versus cloud

- ✓ Amazon Elastic Compute Cloud
- ✓ Google App Engine
- ✓ Microsoft Azure
- ✓ GoGrid
- ✓ AppNexus

The Obligatory Timeline Slide

(Mike Culver @ AWS)

AWS

- ✓ Elastic Compute Cloud – EC2 (IaaS)
- ✓ Simple Storage Service – S3 (IaaS)
- ✓ Elastic Block Storage – EBS (IaaS)
- ✓ SimpleDB (SDB) (PaaS)
- ✓ Simple Queue Service – SQS (PaaS)
- ✓ CloudFront (S3 based Content Delivery Network – PaaS)
- ✓ Consistent AWS Web Services API

What does Azure platform offer to developers?

Your Applications

Service Bus

Workflow

Access Control

...

Microsoft SQL Services

Database

Analytics

Reportin
g

...

Live Services

Identity

Contacts

Devices

...

...

Compute

Storage

Manage

...

Windows Azure™

Google's AppEngine vs Amazon's EC2

Python

BigTable

Other API's

VMs

Flat File Storage

AppEngine:

- ✓ Higher-level functionality
(e.g., automatic scaling)
- ✓ More restrictive
(e.g., respond to URL only)
- ✓ Proprietary lock-in

EC2/S3:

- ✓ Lower-level functionality
- ✓ More flexible
- ✓ Coarser billing model

June 3, 2008

Why do we care about big data?

Example: Medicare

- ✓ IBM: Predict Heart Disease Through Big Data Analytics

- traditional: EKGs, heart rate, blood pressure
- big data analysis: connecting
 - exercise and fitness tests:
 - diet
 - fat and muscle composition
 - genetics and environment
 - social media and wellness: share information
 - ...

Nature, 2009

- ✓ Google Flu Trends:

- advance indication in the 2007-08 flu season
- the 2009 H1N1 outbreak

A new game: large number of data sources of big volume

Big data is needed everywhere

- ✓ Social media marketing:
 - 78% of consumers trust peer (friend, colleague and family member) recommendations – only 14% trust ad
 - if three close friends of person X like items P and W, and if X also likes P, then the chances are that X likes W too
- ✓ Social event monitoring:
 - Prevent terrorist attack
 - The Net Project, Shenzhen, China (Audaque)
- ✓ Scientific research:
 - A new yet more effective way to develop theory, by exploring and discovering correlations of seemingly disconnected factors

The world is becoming data-driven, like it or not!

The big data market is BIG

- ✓ US HEALTH CARE \$300 B
Increase industry value per year by \$300 B
- ✓ US RETAIL 60+%

 - Increase net margin by 60+%

- ✓ MANUFACTURING -50%
Decrease development and assembly costs by 50%
- ✓ GLOBAL PERSONAL LOCATION DATA \$100 B
Increase service provider revenue by \$100 B
- ✓ EUROPE PUBLIC SECTOR ADMIN 250 B Euro
Increase industry value per year by 250 B Euro

McKinsey Global Institute

Why study big data?

- ✓ Want to find a job?
 - Research and development of big data systems:
ETL, distributed systems (eg, Hadoop), visualization tools, data warehouse, OLAP, data integration, data quality control, ...
 - Big data applications:
social marketing, healthcare, ...
 - Data analysis: to get values out of big data
~~discovering and applying patterns, predictive analysis~~
business intelligence
 - complexity theory, distributed databases, query answering, algorithms, data quality
- ✓ Prepare you for
 - graduate study: current research and practical issues;
 - the job market: skills/knowledge in need

Big data = Big \$\$\$

What does this course cover?

A process of knowledge discovery

**Data models,
storage and
management**

Topic 1: Data models, storage and management

Relational data models and DBMS:

- ✓ Relational data and relation algebra
- ✓ DBMS: centralized; single processor (CPU)
- ✓ Relational databases

Challenge 1: How to represent and store Big data?

Beyond Relational databases

- ✓ Non-relational data, semi-structured data
- ✓ noSQLs, newSQLs, Key-value stores, column-stores, document stores...
- ✓ Graph data and graph databases

A process of knowledge discovery

**Data models,
storage and
Management**

**Data analytics (search,
mining and learning)**

Topic 2: Search Big Data

- ✓ Popular query languages
 - SQL fundamentals
 - XML, XQuery and SPARQL

Challenge 2: How to find needle in the Big Data haystack?

- ✓ Big data search algorithms: Design principles and Case study
 - Indexing and Views
 - Exact vs. Approximate search
 - Compression and summarization
 - Resource bounded search
 - Cope with data streams

Big data: Through the eyes of computation

- ✓ Computer science is the topic about
the computation of function $f(x)$
- ✓ Big data: the data parameter x is horrendously large: PB or EB

What is the challenge introduced to query answering?

Fallacies:

- ✓ *Big data introduces no fundamental problems*
- ✓ *Big data = MapReduce (Hadoop)*
- ✓ *Big data = data quantity (scalability)*

Are these true?

Topic 3: Parallel/Distributed systems

Recall traditional DBMS:

- ✓ Database: “single” memory, disk
- ✓ DBMS: centralized; single processor (CPU);

Can we do better provided with multiple processors?

Parallel DBMS: exploring parallelism

- ✓ Improve performance
- ✓ Reliability and availability

Distributed databases

Data is stored in **several sites**, each with an **independent DBMS**

- ✓ Local ownership: physically stored across different sites
- ✓ Increased **availability and reliability**
- ✓ Performance

A process of knowledge discovery

**Data models,
storage and
Management**

**Data analytics (search,
mining and learning)**

Topic 4 & 5: data quality, security and ethics

- ✓ Data quality: Cleaning big data: error detection, data repairing, certain fixes (veracity)
- ✓ Privacy and Security (veracity)
- ✓ Data visualization

Putting together

**1. Data models,
storage and
Management**

**2. Data analytics (search,
mining and learning)**
**3. Distributed/Parallel
data analysis**

5. Privacy & ethics