

Introduction to Big Data and Data Preparation

Denny, Ph.D.

Data Mining for Big Data
Short Course

Pusat Ilmu Komputer UI
16-20 Juli 2018

DATA MINING

Data Mining

- “Data mining is the analysis of (often large) ***observational data sets*** to find unsuspected relationships and to summarize the data in novel ways that are both understandable and useful to the data owner.”

Hand, Mannila & Smyth

- observational vs experimental data sets

Business Value

TABLE 11.1 Business Value of BI Analytical Applications

Analytical Application	Business Question	Business Value
Customer segmentation	What market segments do my customers fall into and what are their characteristics?	Personalize customer relationships for higher customer satisfaction and retention.
Propensity to buy	Which customers are most likely to respond to my promotion?	Target customers based on their need to increase their loyalty to your product line. Also, increase campaign profitability by focusing on the most likely to buy.
Customer profitability	What is the lifetime profitability of my customers?	Make business interaction decisions based on the overall profitability of customers or customer segments.
Fraud detection	How can I detect which transactions are likely to be fraudulent?	Quickly detect fraud and take immediate action to minimize cost.
Customer attrition	Which customers are at risk of leaving?	Prevent loss of high-value customers and let go of lower-value customers.
Channel optimization	What is the best channel to reach my customers in each segment?	Interact with customers based on their preference and your need to manage cost.

Source: Ziama and Kasher (2004). Courtesy of Teradata, division of NCR Corp.

Data Mining Functionality

- Association
 - From association, correlation, to causality
 - Finding rules like “A -> B”
- Classification and Prediction
 - Classify data based on the values in a classifying attribute
 - Predict some unknown or missing attribute values based on other information
- Cluster analysis
 - Group data to form new classes, e.g., cluster houses to find distribution patterns
- Outlier and exception data analysis
- Time series analysis (trend and deviation)
 - Trend and deviation analysis: regression, sequential pattern, similar sequences e.g. Stock analysis

Data Mining Should Not be Used Blindly

- Data mining find regularities from history, but history is not the same as the future.
- Association does not dictate trend nor causality.
- Some abnormal data could be caused by human.

Steps of a KDD Process

- Learning the application domain:
 - relevant prior knowledge and goals of application
- Creating a target data set: data selection
- Data cleaning and preprocessing: (may take 60% of effort!)
- Data reduction and projection:
 - Find useful features, dimensionality/variable reduction, invariant representation.
- Choosing functions of data mining
 - summarization, classification, regression, association, clustering.
- Choosing the mining algorithm(s)
- Data mining: search for patterns of interest
- Interpretation: analysis of results.
 - visualization, transformation, removing redundant patterns, etc.
- Use of discovered knowledge

BIG DATA

BIG ONE
OUT DEVELOPMENT
TECHNOLOGY
APPROACH
BILLION NEW
PARALLEL STATE CRITIQUE USE
PEOPLE TRAFFIC CURRENTLY
CRITIQUES APPROACHES MANY
INCLUDE NETWORKS HYPOTHESIS SCIENCE
END MOST NEARLY MAPREDUCE FUTURE
DRIVE SAN NAS SOFTWARE
HANDLE SOURCES
COMPLEX LIMITS
PAST ANNOUNCED CHALLENGES
LARGE CAPACITY
STORAGE MILLION SETS
INCLUDE NETWORKS HYPOTHESIS SCIENCE
END MOST NEARLY MAPREDUCE FUTURE
GOVERNMENT
SYSTEMS PROCESS MAKING INTEGRATION
FACTOR DAY ONLINE
MANAGE WORLDWIDE
RESULTS SOCIAL YEARS
VOLUME
EXABYTES PETABYTES ZEBYTES YOBYTES
SIZE
MASSIVE DEFINITION BETWEEN BUSINESS EFFECTIVE
DATABASES PROCESSING
USING STATISTICS VISUALIZATION
SET DEPARTMENT QUERIES HIGH USERS
ALGORITHMS SIMULATIONS
DETERMINE WELL COMPANIES
HIGHER RATE REAL RATE
AMOUNT STRUCTURE WORK
APPLICATIONS INFRASTRUCTURE
ANALYSIS PRIVATE RESEARCH
LEARNING LESS HUGE
EVERY WORLD VARIOUS BASED TIMES
BASIC SHARED
INTERNET COMPARED CAPABILITIES TERMS
YEAR SUCCESSFUL NEEDED USES
ARCHITECTURE
TECHNOLOGIES MANAGEMENT INFORMATION DATA SEARCH
INITIATIVE ECONOMIC VARIETY
TERABYTES MARKET SENSOR
PROJECT ANNUAL NOW
FLOW NATIONAL INTELLIGENCE
DISTRIBUTED RELEVANT USED
PER PARADIGM RECORDS COST FUNDING INSIGHT TOOLS CENTER
WORLD WOULD

What's Big Data?

No single definition; here is from Wikipedia:

- **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.

What's Big Data?

- Big data is a **buzzword**, or catch-phrase, meaning a massive volume of both **structured** and **unstructured** data that is so large it is difficult to process using **traditional database and software techniques**.
- In most enterprise scenarios the volume of data is too big or it moves too fast or it exceeds current processing capacity.
 - http://www.webopedia.com/TERM/B/big_data.html

What's Big Data?

- Despite these problems, big data has the potential to help companies improve operations and **make faster, more intelligent decisions.**
- This data, when captured, formatted, manipulated, stored, and analyzed can help a company to **gain useful insight** to increase revenues, get or retain customers, and improve operations.

Big Data

- The challenges include:
 - capturing data,
 - curation,
 - storage,
 - searching,
 - sharing,
 - transfer,
 - analysis, and
 - visualization/presentation.

The Jobless Rate for People Like You

Not all groups have felt the recession equally.

All races	Men and Women	All ages	All education levels
White	Men	Ages 15 to 24	Not a high school graduate
Black	Women	Ages 25 to 44	High school graduate
Hispanic		Age 45 and older	College graduate
All other races			

UNEMPLOYMENT RATE,
12 MONTH AVG. ENDING SEPT. '09

8.6%

For all men and women

An Average Consumer's Spending

Each shape below represents how much the average American spends in different categories.
Larger shapes make up a larger part of spending.

Color shows change in prices from March 2007 to March 2008

ZOOM IN ZOOM OUT

Food and beverages 15%

The high price of oil is a factor that has made food prices rise quickly.

Miscellaneous 3%

Recreation 6%

Education/Communication 6%

Cellphones were added to the index in 1997. Because the Consumer Price Index can be slow to add new goods, which are often cheaper, it may overstate parts of inflation.

Housing 42%

In the C.P.I., home ownership costs track rent prices more closely than housing prices. This means inflation may have been understated when home prices were rising faster than rents.

Transportation 18%

Gas is 5.2 percent of spending nationwide, but only 3.8 percent in the New York area.

Health care 6%

As a group, the elderly spend about twice as much of their budget on medical care.

Apparel 4%

The ratio of spending on women's clothes to that on men's clothes is about 2 to 1.

Big Data

- The trend to larger data sets is 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, prevent diseases, combat crime, and determine real-time roadway traffic conditions."

Big Data: 3V's

Complexity

Big Data = Transactions + Interactions + Observations

Source: Contents of above graphic created in partnership with Teradata, Inc.

Volume (Scale)

- Data Volume
 - 44x increase from 2009 2020
 - From 0.8 zettabytes to 35zb
- Data volume is increasing exponentially

Exponential increase in collected/generated data

Data Growth

- 90% of world's data was created in the last two years

Every minute

? TBs of
data every day

12+ TBs
of tweet data
every day

25+ TBs of
log data
every day

30 billion RFID
tags today
(1.3B in 2005)

76 million smart
meters in 2009...
200M by 2014

4.6 billion
camera
phones
world wide

100s of
millions
of GPS
enabled
devices
sold
annually

2+
billion
people on
the Web
by end
2011

The new trend: Open Data -freely available “Big” datasets

- The World Bank, Data Catalog, <http://data.worldbank.org/topic>
- The US Federal Govt., Data Catalog, <http://www.data.gov/catalog>
- The World Wildlife Fund,
<http://www.worldwildlife.org/science/data/item1872.html>
- The Adventure Works Database,
<http://sqlserversamples.codeplex.com/>
- National Climatic Data Center, <http://www.ncdc.noaa.gov/oa/ncdc.html>
- Queensland Govt. Wildlife & Ecosystems,
<http://www.derm.qld.gov.au/wildlife-ecosystems/index.html>
- Medicare Databases,
<http://www.medicare.gov/download/downloaddb.asp>
- ARFF, WEKA, University of Waikato, <http://weka.wikispaces.com/XML>
- 20TB data <http://webdatacommons.org/>
- Internet Census <http://internetcensus2012.bitbucket.org/paperhtml>
- Youtube, Twitter, Facebook, flicker, etc, ...

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

```

<?xml version="1.0" standalone="yes"?>
<BankAccount>
 <Number>1234</Number>
 <Type>Checking</Type>
 <OpenDate>11/04/1974</OpenDate>
 <Balance>25382.20</Balance>
 <AccountHolder>
 <LastName>Singh</LastName>
 <FirstName>Darshan</FirstName>
 </AccountHolder>
</BankAccount>

<?xml version="1.0"?>
<rdf:RDF
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:si="http://www.w3schools.com/rdf/">


 <rdf:Description rdf:about="http://www.w3schools.com">
 <si:title>W3Schools</si:title>
 <si:author>Jan Egil Refsnes</si:author>
 </rdf:Description>

</rdf:RDF>

<html>
 <head>
 <title>My First Web Page</title>
 </head>
 <body>
 <h1>My First Web Page</h1>
 <p><b>Hello World Wide Web!</b></p>
 <p><i>Hello World Wide Web!</i></p>
 <p><u>Hello World Wide Web!</u></p>
 <p>This is my first web page.</p>
 <p>HTML tags can give <b><i>various</i></b>
 looks and format</u> to the content of this web page.</p>
 </body>
</html>

```

A Single View to the Customer

Velocity (Speed)

- Data is generated fast and need to be processed fast
- Online Data Analytics
- Late decisions → missing opportunities
- Examples
 - E-Promotions: Based on your current location, your purchase history, what you like → send promotions right now for store next to you
 - Healthcare monitoring: sensors monitoring your activities and body → any abnormal measurements require immediate reaction

Real-time/Fast 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

Real-Time Analytics/Decision Requirement

Product Recommendations that are Relevant & Compelling

Learning why Customers Switch to competitors and their offers; in time to Counter

Improving the Marketing Effectiveness of a Promotion while it is still in Play

Friend Invitations to join a Game or Activity that expands business

Preventing Fraud as it is Occurring & preventing more proactively

Influence Behavior

Some Make it 4V's

Volume	Velocity	Variety	Veracity*
			
Data at Rest	Data in Motion	Data in Many Forms	Data in Doubt
Terabytes to exabytes of existing data to process	Streaming data, milliseconds to seconds to respond	Structured, unstructured, text, multimedia	Uncertainty due to data inconsistency & incompleteness, ambiguities, latency, deception, model approximations

Discussion

- How big is the data volume at your workplace?
- What are the data sources?
 - The velocity? How much data generated per day?

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 data

Big Data Architecture

TRADITIONAL ENTERPRISE ANALYTICS PROCESS

EVOLUTION OF PROCESS WITH HADOOP

Google Data Centre

Google Data Centre Cooling Plant

Cluster Machines

- A set of loosely or tightly connected computers working together as a single system.
- Usually connected via LAN, with each *node* running its own OS.
- Deployment, ranging from small number of nodes to the fastest supercomputers.

Basic connectivity of cloud computing

Basic connectivity of cloud computing

Big data analytics should start
from **business problem**
rather than technology.

Don't start without
understanding the value!
What is my ROI?

Data Scientist

Case Study: Sentiment Analysis

Data Sentimen Prabowo-Hatta

Click dan drag untuk memperbesar

Lab IR, Fasilkom. Universitas Indonesia

Data Sentimen Jokowi-JK

Click dan drag untuk memperbesar

Lab IR, Fasilkom. Universitas Indonesia

Topik Pembahasan (Top 5 Positif & Negatif)

Lab IR, Fasilkom, Universitas Indonesia

Lab IR, Fasilkom, Universitas Indonesia

Topics Covered

- Data Pre-processing method
- Introduction to Big Data Infrastructure using Hadoop
- Classification and Prediction
- Clustering & Segmentation
- Deep Learning for Big Data
- Big Data Analytics
- Advanced Big Data Algorithms

DISKUSI DAN TANYA JAWAB

Informasi

DIVISI TRAINING PUSAT ILMU KOMPUTER UNIVERSITAS INDONESIA

Jl. Salemba Raya No.4
Jakarta Pusat 10430
Telp +62 21 3106014
Fax + 62 21 3102774

Kampus Baru UI Depok
Depok 16424
Telp +62 21 7863419 ext.3210
Fax + 62 21 7863415

<http://training-pusilkom.cs.ui.ac.id>

Contact person
Sri Mutia R
s.mutia@cs.ui.ac.id