

Tackling The Challenges of Big Data Visualizing Twitter

Samuel Madden

Professor and Director of Big Data at CSAIL
Massachusetts Institute of Technology

Tackling The Challenges of Big Data Visualizing Twitter

Introduction to Twitter Data

Samuel Madden

Professor and Director of Big Data at CSAIL
Massachusetts Institute of Technology

This Module

1. Understanding Twitter data
2. Demonstration of MapD, a Twitter visualization system
3. Technology behind MapD
4. Other Approaches to Interactive Analytics

Part 1: Twitter

- **500 million tweets a day**
 - > 8 million/day “geocoded”
- **More than just 140 characters:**
 - Geo Coordinates
 - Timestamp
 - User and Follower information
 - Reply Information
 - Hashtags
 - Device/Platform Used to Post

MIT Professional Education
Tackling the Challenges of Big Data
© 2014 Massachusetts Institute of Technology
STATS

Geocoded Data

MIT Professional Education
Tackling the Challenges of Big Data
© 2014 Massachusetts Institute of Technology
STATS

“Big Data” and Twitter

- **Volumes and rates are massive; need new tools to interactively visualize data**

MIT Professional Education
Tackling the Challenges of Big Data
© 2014 Massachusetts Institute of Technology
STATS

"Big Data" and Twitter

"Big Data" and Twitter

- Volumes and rates are massive; need new tools to interactively visualize data
- Want to correlate with external and internal data sets
 - E.g., brand preference vs census district income
- Want to do deep analysis of content
 - What product, show, or person is being discussed
 - What opinion is being expressed ("sentiment analysis")

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Spatial Correlations

Requirement: Interactive learning and statistics

Source: <http://www.richblockspoorblocks.com>

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

"Big Data" and Twitter

- Volumes and rates are massive; need new tools to interactively visualize data
- Want to correlate with external and internal data sets
 - E.g., brand preference vs census district income
- Want to do deep analysis of content
 - What product, show, or person is being discussed
 - What opinion is being expressed ("sentiment analysis")

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling The Challenges of Big Data

Use Case: Visualizing Twitter

Introduction to Twitter

THANK YOU

Tackling The Challenges of Big Data

Visualizing Twitter

MapD Demo

Samuel Madden

Professor and Director of Big Data at CSAIL
Massachusetts Institute of Technology

Part 2: MapD Demo

- **What is MapD?**
 - GPU Accelerated Database
 - With a Twitter Visualization in Front of it
- **What Will You See**
 - ~ 50 M tweets displayed
 - Nothing is pre-computed
- **Designed to tackle the “volume” and “velocity” challenges**

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Tackling The Challenges of Big Data Visualizing Twitter

MapD Demo

THANK YOU

Tackling The Challenges of Big Data Visualizing Twitter

How MapD Works

Samuel Madden

Professor and Director of Big Data at CSAIL
Massachusetts Institute of Technology

How Does MapD Work?

- **Key insight:** GPUs have enough memory that a cluster of them can store substantial amounts of data

147,201,658 tweets from Oct 1, 2012 to Nov 6, 2012

- Not an accelerator, but a full blown SQL Database!

Relative intensity of "tornado" on Twitter (with point overlay) from February 29, 2012 to March 1, 2012

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

GPUs

- Massive parallelism enables interactive browsing interfaces
 - High End GPUs can provide **250 GB/sec of bandwidth**
 - 5X conventional microprocessors
 - 4 Teraflops compute
 - 10X conventional multi-core microprocessor
 - 7 – 70x speedup in database ops
- Challenges
 - Limited Memory on GPUs – But growing!
 - Limited bandwidth between CPU and GPU – Will Change!

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

"Shared Nothing" Processing

Multiple GPUs, with data partitioned between them

Query: Heatmap tweets containing "rain"

Tweet Indexing on GPU

- Encode tweets using a “dictionary”

Example: Filtering in Parallel

- Grid-oriented execution
→ avoids wasting memory bandwidth

- Plan:

SELECT tweetid
FROM words
WHERE id = 57663
→ Read tweets, increment output bins

TweetId	WordId	TweetId	Lat	Lon
...	
1	57663	1	-41.5	23.1
2	57664	2	-41.7	77.4
2	27	3	-37.4	48.2
3	8841	4	28.4	-44.0
...				

Data Tables Reside in GPU Memory

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Example: Filtering in Parallel

- 1000+ GPU Threads
- Running in “Warp”
- Threads in same warp run exactly the same instructions
– Balanced data per thread improves performance

Example: Filtering in Parallel

- 1000+ GPU Threads
- Running in “Warp”s
- Threads in same warp run exactly the same instructions
 - Need same amount of data to be efficient

Example: Filtering in Parallel

- 1000+ GPU Threads
- Running in “Warp”s
- Threads in same warp run exactly the same instructions
 - Need same amount of data to be efficient

Example: Filtering in Parallel

- 1000+ GPU Threads
- Running in “Warp”s
- Threads in same warp run exactly the same instructions
 - Need same amount of data to be efficient

Example: Filtering in Parallel

- 1000+ GPU Threads
- Running in “Warp”s
- Threads in same warp run exactly the same instructions
 - Need same amount of data to be efficient

Example: Filtering in Parallel

- 1000+ GPU Threads
- Running in “Warp”s
- Threads in same warp run exactly the same instructions
 - Need same amount of data to be efficient

Example: Filtering in Parallel

- 1000+ GPU Threads
- Running in “Warp”s
- Threads in same warp run exactly the same instructions
 - Need same amount of data to be efficient

Parallel Plumbing

Once parallel versions of all operators are built,
programmers can just think in terms of SQL

E.g.,

```
SELECT heatmap(lat,lon)  
WHERE tweettext ILIKE "rain"
```

Scaling to 100's of millions of points in milliseconds

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Summary

- **Interactivity** can create a qualitative difference
- **GPUs** can dramatically accelerate some tasks
 - Compute intensive tasks via parallelism
 - Data intensive tasks via increased memory bandwidth
- Clever use of hardware enables dramatic speedups
- Arrays of multiple GPUs help solve large problems

Try it yourself:
<http://mapd.csail.mit.edu>

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling The Challenges of Big Data Visualizing Twitter How MapD Works

THANK YOU

Tackling The Challenges of Big Data

Visualizing Twitter

Other Approaches to Interactive Analytics

Samuel Madden

Professor and Director of Big Data at CSAIL
Massachusetts Institute of Technology

Other Approaches to Interactive Analytics

- Interactive Analytics Important in Many Situations
- Examples
 - Fault Diagnostics
 - Intrusion Detection
 - Financial Analysis
 - Online Advertising
- GPUs & Massive Parallelism are Just One Way Approach

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Other Techniques We'll Cover

- Brute Force / Massive Parallelism
 - MapD (Hadoop, and many others)
- Partitioning
 - Split the data, operate on the part you need
- Sampling
 - Operate on a Subset of the Data
- Summarization
 - Operate on a Summary of the Data

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Partitioning

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Sampling

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Summarization

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Other Techniques We'll Cover

- **Brute Force / Massive Parallelism**
 - MapD (Hadoop, and many others)
- **Partitioning**
 - Split the data, operate on the part you need
- **Sampling**
 - Operate on a Subset of the Data
- **Summarization**
 - Operate on a Summary of the Data

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling The Challenges of Big Data Visualizing Twitter

THANK YOU

