

BIG DATA ANALYSIS WITH IBM CLOUD DATABASES

PRESENTED BY:

P.SHARMILA
M.VANITHA
A.VIMALADEVI

ABOUT ME

Currently work in Telkomsel as senior data analyst

8 years professional experience with 4 years in big data
and predictive analytics field in telecommunication
industry

Bachelor from Computer Science, Gadjah Mada
University & get master degree from Magister of
Information Technology, Universitas Indonesia

WHAT'S IN THIS SLIDE

Intro & Data Trends ■

■ Type of Analytics

Challenges ■

■ Analytics Lifecycle

Tech Approach ■

[BIG] DATA ■ ANALYTICS ■ Methodology

Big Data Tools ■

■ Tools

- Use Cases (Sentiment Analysis)
 - What's Trending
 - Where to Start

THE WORLD OF DATA

DATA VS BIG DATA

Big data is just data with:

- More **volume**
- Faster data generation (**velocity**)
- Multiple data format (**variety**)

World's data volume to grow 40% per year
& 50 times by 2020^[1]

Data coming from various human & machine activity

CHALLENGES

- More data = more storage space
 - More storage = more money to spend (RDBMS server needs very costly storage)
- Data coming faster
 - Speed up data processing or we'll have backlog
- Needs to handle various data structure
 - How do we put JSON data format in standard RDBMS?
 - Hey, we also have XML format from other sources
 - Other system give us compressed data in gzip format
- Agile business requirement.
 - On initial discussion, they only need 10 information, now they ask for 25? Can we do that? We only put that 10 in our database
 - Our standard ETL process can't handle this

STORAGE COST

In Terms of storage cost, Hadoop has lower comparing to standard RDBMS.

Hadoop provides highly scalable storage and process with fraction of the EDW Cost

	 Hadoop	 Netezza	 Exadata	 Extreme Data Appliance (1650)
Cost / Terabyte	\$333	\$10,000	\$14,000	\$16,500*
Hadoop Benefit		30x saving	42x saving	50x saving

STORAGE & COMPUTE TOGETHER

The Old Way

Expensive, Special purpose, "Reliable" Servers
Expensive Licensed Software

- Hard to scale
- Network is a bottleneck
- Only handles relational data
- Difficult to add new fields & data types

The Hadoop Way

Commodity "Unreliable" Servers
Hybrid Open Source Software

- Scales out forever
- No bottlenecks
- Easy to ingest any data
- Agile data access

MAP REDUCE APPROACH

- Process data in parallel way using distributed algorithm on a cluster
- Map procedure performs filtering and sorting data locally
- Reduce procedure performs a summary operation (count, sum, average, etc.)

HADOOP vs UNSTRUCTURED DATA

- Hadoop has HDFS (Hadoop Distributed File System)
- It is just file system, so what you need is just drop the file there 😊
- Schema on read concept

- The Apache Hive™ data warehouse software facilitates querying and managing large datasets residing in distributed storage.
- With Hive you can write the schema for the data in HDFS
- Hive provide many library that enable you to read various data type like XML, JSON, or even compressed format
- You can create your own data parser with Java language
- Hive support SQL language to read from your data
- Hive will convert your SQL into Java MapReduce code, and run it in cluster

- Apache spark is fast and general engine for large-scale data processing
- Run programs up to 100x faster than Hadoop MapReduce in memory, or 10x faster on disk
- You can write spark application in Java, Scala, Python, or R
- Spark support library to run SQL, streaming, and complex analysis like graph computation and machine learning
- <https://spark.apache.org/>

```
text = file('spark-test.txt').read()
text = text.replace('lambda', 'map')
text = text.replace('reduce', 'reduceByKey')
print(text)
```


ANALYTICS

ANALYTICS IS IN YOUR BLOOD

- Do you realize that you do analytics everyday?
- I need to go to campus faster!
- Hmm.. Looking at the sky today, I think it'll be rain
- Based on my mid term and assignment score, I need to get at least 80 in my final exam to pass this course
- I stalked her social media. I think she is single because most of her post only about food :p

DESCRIPTIVE & PREDICTIVE

- Descriptive statistics is the term given to the analysis of data that helps describe, show or summarize data in a meaningful way such that, for example, patterns might emerge from the data.
 - In Information System Design course, most of the student get C grade (11 people). There is 4 people get A, 7 get B, 7 get D, and 7 get E
 - Fulan only post his activity on Facebook at weekend
- Predictive analytics is the branch of data mining concerned with the prediction of future probabilities and trends.
- The central element of predictive analytics is the predictor, a variable that can be measured for an individual or other entity to predict future behavior.
 - Fulan should be has a job. Because he always left home at 7 in the morning and get back at 6 afternoon

PREDICTIVE ANALYTICS

There are 2 types of predictive analytics:

Supervised

Supervised analytics is when we know the truth about something in the past.

Example:

We have historical weather data. The temperature, humidity, cloud density and weather type (rain, cloudy, or sunny). Then we can predict today's weather based on temp, humidity, and cloud density today.

Machine learning to be used: Regression, decision tree, SVM, ANN, etc.

Unsupervised

Unsupervised is when we don't know the truth about something in the past.

The result is segments that we need to interpret.

Example:

We want to do segmentation over the student based on the historical exam score, attendance, and late history.

APPLYING THE CONTEXT

ANALYTICS LIFECYCLE

ANALYTICS LIFECYCLE

Analytics and modeling is an iterative process. Data model will become obsolete and need to evolve to accommodate changes in behavior

BUILDING THE METHODOLOGY

Analysis Domain

- What is the analysis domain? Is it for male only? Is it for housewife or worker? Your "customer" segment has different behavior

Type of Analysis

- Do we need only descriptive analysis? Or we need to go with predictive analysis?

Supervised or Unsupervised?

- Do we need to build unsupervised clustering/segmentation for this analysis?

Define Analysis Time Window

- What time window of data we need for behavior observation?
- What is the prediction time window?
- Is there any seasonal event on that time window?

ANALYTICS TOOLS

Microsoft Excel. Very powerful tools to do statistical data manipulation, pivoting, even doing simple prediction

SQL is just the language. Your data lying in database? SQL will help to filter, aggregate and extract your data

RapidMiner provide built-in RDBMS connector, parser for common data format (csv, xml), data manipulation, and many machine learning algorithm. We can also create our own library. Latest version of RapidMiner can connect to Hadoop and do more complex analysis like text mining. Free version is available (community edition)

KNIME. Known as a powerful tools to do predictive analytics. Overall function is similar to RapidMiner. Latest version of KNIME can connect to Hadoop and do more complex analysis such as text mining. Free version is available

Tableau is one of the famous tools to build visualization on top of the data. Tableau also powerful to create interactive dashboard. Free version is available with some limitation

QlikView. Similar to Tableau, QlikView designed to enable data analyst to develop a dashboard or just simple visualization on top of the data. Free version is available

THANK YOU