

BIG DATA INTRODUCTION

The easy approach

Agenda

In this session, you will learn about:

- The Rise of Bytes
- Data Explosion and its Sources
- Types of Data – Structured, Semi-structured, Unstructured data
- Characteristics of Big Data
- Limitations of Traditional Large-Scale Systems
- Use Cases for Big-Data
- Challenges of Big-Data
- Hadoop Introduction - What is Hadoop? Why Hadoop?
- Supported Operating Systems
- Organizations using Hadoop
- Hadoop Job Trends
- History of Hadoop
- Hadoop Core Components – MapReduce& HDFS

• What is Big Data?

Large and complex data, difficult to process them using traditional data processing applications.

Extremely large data sets that may be analyzed computationally to reveal patterns, trends, and associations, especially relating to human behavior and interactions.

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 FOUR V's of Big Data

From traffic patterns and music downloads to web history and medical records, data is recorded, stored, and analyzed to enable the technology and services that the world relies on every day. But what exactly is big data used for?

According to IBM scientists big data can be broken down into four dimensions:

- 1. Volume**
- 2. Velocity**
- 3. Variety**
- 4. Veracity**

The FOUR V's of Big Data

Volume. Many factors contribute to the increase in data volume. Transaction-based **data stored through the years**. Unstructured data streaming in from social media. Increasing amounts of **sensor and machine-to-machine data** being collected. In the past, excessive data volume was a storage issue. But with decreasing storage costs, other issues emerge, including how to determine relevance within large data volumes and how to use analytics to create value from relevant data.

The FOUR V's of Big Data

The FOUR V's of Big Data

The FOUR V's of Big Data

Variety. Data today comes in all types of formats. Structured, numeric data in traditional databases. Information created from line-of-business applications. Unstructured text documents, email, video, audio, stock ticker data and financial transactions. Managing, merging and governing different varieties of data is something many organizations still grapple with.

The FOUR V's of Big Data

The New York Stock Exchange captures
during each trading session

1 TB OF TRADE INFORMATION

during each trading session

By 2016, it is projected
there will be

**18.9 BILLION
NETWORK CONNECTIONS**

– almost 2.5 connections
per person on earth

Velocity
ANALYSIS OF
STREAMING DATA

Modern cars have close to
100 SENSORS
that monitor items such as
fuel level and tire pressure

The FOUR V's of Big Data

Velocity. Data is streaming in at unprecedented speed and must be dealt with in a timely manner. RFID tags, sensors and smart metering are driving the need to deal with torrents of data in near-real time. **Reacting quickly enough** to deal with data velocity is a challenge for most organizations.

The FOUR V's of Big Data

The FOUR V's of Big Data

Veracity - Big Data Veracity refers to the biases, noise and abnormality in data. Is the data that is being stored, and mined meaningful to the problem being analyzed. **Veracity in data analysis is the biggest challenge** when compares to things like volume and velocity. In scoping out your big data strategy you need to have your team and partners work to help keep your data clean and processes to keep ‘dirty data’ from accumulating in your systems.

Who's Generating Big Data

Social media and networks
(all of us are generating data)

Scientific instruments
(collecting all sorts of data)

Mobile devices
(tracking all objects all the time)

Sensor technology and networks
(measuring all kinds of data)

- 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

The importance of Big Data

The real issue is not that you are acquiring large amounts of data. It's what you do with the data that counts. The hopeful vision is that organizations will be able to take data from any source, harness relevant data and analyze it to find answers that enable:

- Cost reductions
- Time reductions
- New product development and optimized offerings
- Smarter business decision making

Big Data Landscape

The importance of Big Data

For instance, by combining big data and high-powered analytics, it is possible to:

- Determine root causes of failures, issues and defects in near-real time, potentially saving billions of dollars annually.
- Optimize routes for many thousands of package delivery vehicles while they are on the road.
- Analyze millions of SKUs to determine prices that maximize profit and clear inventory.
- Generate retail coupons at the point of sale based on the customer's current and past purchases.
- Send tailored recommendations to mobile devices while customers are in the right area to take advantage of offers.
- Recalculate entire risk portfolios in minutes.
- Quickly identify customers who matter the most.
- Use clickstream analysis and data mining to detect fraudulent behavior

Challenges of Big Data

HOW BIG IS BIG DATA?

Not the usual way

BIG DATA in banking

THE BANKING BUSINESS FINDS A NEW ASSET

Typical banking sources of **BIG DATA** include

Customer bank visits

Call logs

Web interactions

Credit card histories

Social media

Transaction types

Banking volumes

How banks put **BIG DATA** to work

Customer risk assessment

Anti-money laundering procedures and fraud detection

Compliance and regulatory reporting

Customer relationship management

Stock trade surveillance and pattern analysis

BIG DATA problem solving for financial institutions

Preventing Customer Churn

Setting Effective Staffing Levels

In 2012
50%

Of customers changed banks or
were planning to change banks

SOLUTION

A customer churn prediction model
based on big data analysis of social
media customer sentiment and
purchasing power helps identify
customers at risk of leaving

Staffing costs account for
66%
of a branch bank's costs

SOLUTION

Staffing models based on
transaction times and account
holder traffic patterns data make
annual resource planning easier
and more effective

Understanding Customer Needs

Managing Rising Security Costs

Insights for Product Development

The costs of developing new products and services can be staggering

SOLUTION

Customer transactional data such as timing of visits and duration of teller transactions can be analyzed to find gaps in product offerings

Scoring Credit Risks

Banks need to cut lending risks while improving customer marketing

SOLUTION

Consumer payment patterns and law enforcement databases supply the data

credit bureaus store over

800 billion records
to be sliced, diced and analyzed for more accurate credit risk scores.

For comparison, the FBI's Investigative Data Warehouse has only 1.5 billion documents.

How big the Big data is in Telecom

How big the Big data is actually

How big is **BIG DATA?**

2,500,000,000,000,000

In 2012, we created 2.5 quintillion bytes of data **every day**.

90% of the world's data was created in the last two years alone.
As a society, we're producing and capturing more data each day than was seen by everyone since the beginning of time.

WHERE IS BIG DATA COMING FROM ?

Not the usual way

General trends for Big Data

Training by- Sudhanshu Saxena(er_sudhanshusaxena@yahoo.com)

WHERE IS DATA COMING FROM?

Facebook processes almost
350 GB of data

Individuals and organizations launch
571 new websites

More than
100 million new emails are generated

Twitter users send out
277,000 tweets

Google processes more than
2 million search queries

72 hours of new video are uploaded to YouTube

Walmart processes almost
17,000 transactions

Sprint processes more than
250,000 phone calls

EVERY MINUTE...

What happens **online** in 60 seconds?

(2012 - 2014)

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 data

What is Big Data Analytics?

Big data analytics is the process of examining large and varied **data sets** -- i.e., **big data** -- to uncover hidden patterns, unknown correlations, market trends, customer preferences and other useful information that can help organizations make more-informed business decisions.

BIG DATA ANALYTICS

Lets Look little closely..

Big Data Analytics

- Big data is more real-time in nature than traditional DW applications
- Traditional DW architectures (e.g. Exadata, Teradata) are not well-suited for big data apps
- Shared nothing, massively parallel processing, scale out architectures are well-suited for big data apps

Getting
for the
Analyti

BIG DATA ANALYTICS

Data Visualization

Analytics

Data Transformation

Data Storage

Data Capture

Big Data Analytics

Tools & Trends

Data Analysis & Platforms

ERP BI Solutions

Open Source Business Intelligence Solutions for ERP

talend* open data solutions

spagoobi

Jaspersoft

pentaho

Palo Open Source Business Intelligence

jedox. BIRT

Business Intelligence

openi.org Open Intelligence

KEEL togaware

Data Mining

rapidminer

WEKA

Big Data search

lucene™

Apache Solr

Multivalue database

Rocket U2™

northgate

Programming

REVELATION SOFTWARE

iBASE INTERNATIONAL

Data aggregation

ScarletDME

KeyValue

AEROSPIKE leveldb

redis Chordless Beta

Tokyo Cabinet 8192PB

MEMCACHED

SCALIEN

Project Voldemort A distributed database.

RAPTORDB FairCom®

STS DB DATABASE & VIRTUAL FILE SYSTEM

HyperDex

IQLECT

OpenLDAP™

ioremap.net Scalaris

STORAGE AND BEYOND

StarCounte

Sterling

Training by- Sudhanshu Saxena (er_sudhanshusaxena@yahoo.com)

NDatabase

Brilliant Big Data Database

IKANOW | BRILLIANT DECISIONS

Hortonworks®

HD

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

hadoop mapReduce

APACHE DRILL

IKANOW | BRILLIANT DECISIONS

Hadoop

Big Data Tools Market share

cloudera

EMC²
where information lives

Microsoft

The Hadoop Ecosystem

June 21, 2012

Who has the most partners?
Who is connected?

brought to you by

Training by- Sudhanshu Saxena(er_sudhanshusaxena@yahoo.com)

Big Data and Hadoop Markets Growing Sharply

Traditional Data Architecture Under Pressure

Disadvantages of traditional data architecture under pressure:

- Can't manage new data paradigm
- Constrains data to specific schema
- Siloed data
- Limited scalability
- Economically unfeasible
- Limited analytics

Modern Data Architecture for New Data

New Data Requirements:

- Scale
- Economics
- Flexibility

- OLTP, ERP, CRM Systems
- Unstructured Documents, Emails
- Server Logs
- Sentiment, Web Data
- Sensor, Machine Data
- Geolocation
- Clickstream

Enterprise Goals for Modern Data Architecture

- Centrally manage new and existing data.
- Provide single view of the customer, product, supply chain.
- Run batch, interactive & real time analytic applications on shared datasets.
- Assure enterprise grade security, operations and governance.
- Leverage new and existing data center infrastructure investments.
- Scalable and affordable; low cost per TB
- Deployment flexibility

Who Uses Hadoop?

eHarmony®

amazon.com®

 rackspace
HOSTING

 NING

facebook.

IBM

twitter

The New York Times

 JPMorganChase

intel

NETFLIX

 VISA

 SAMSUNG

YAHOO!

WHAT TRIGGERED BIG DATA TECHNOLOGIES

Knowing Hadoop when it wasn't hadoop...

Hadoop Creation History

Structured semi-structured and unstructured data

Structured Data

The data which can be co-related with the relationship keys, in a geeky word, RDBMS data! Maximum processing is happening on this type of data even today but then it constitutes around **5%** of the total digital data!

Semi Structured Data

The structured data which does not conform with formal structure of data models in context of relationships is semi-structured data. Examples could be XML, JSON, some NoSQL databases like MongoDB which store the data natively in JSON.

This again represents another 5% of the total available data.

Unstructured Data

All the remaining data having no structure at all, falls into this category and according to IDC estimate, it represents whopping 90% in share.

Examples could be sensor data (huge in percentage), social media streams, images, videos, mobile data, etc.

Types Of Data

INTRODUCTION TO HADOOP MAGIC

What is the new thing that Hadoop brings to computing...

Ox and the load

Distributed Computing

Price Advantage:

1. Clusters use commodity hardware, cheaper than one expensive server.
2. Software License is free.

Hadoop Framework – Brief overview

The new Fundamentals

- Moving the code to data
- Use of Commodity Hardware and Open Source Software against expensive proprietary software on expensive custom Hardware.
- On read schema.

HADOOP ECOSYSTEM

The umbrella of tools around hadoop...

Hadoop Ecosystem

Hadoop Ecosystem

Apache Hadoop Ecosystem

Management & Monitoring
(Ambari)

Coordination
(ZooKeeper)

Workflow & Scheduling
(Oozie)

Scripting
(Pig)

Machine Learning
(Mahout)

Query
(Hive)

NoSQL Database
(HBase)

Data Integration
(Sqoop/REST/ODBC)

Distributed Processing
(MapReduce)

Distributed Storage
(HDFS)

HADOOP FRAMEWORK TOOLS

Thank You!!!