

Name:D.Ashwini

Year:3

Reg.no:822221104006

Title:Big data Analysis with IBM cloud databases

College: University college of engineering,Thirukkuvalai

Overview - Big Data & Analytics

Agenda

- **What is Big Data?**
 - Concepts
 - Characteristics
- **Business Motivation**
 - Big Data Challenges
 - How Big Data Impacts Every Aspect of Your Business
 - A Big Data Journey
- **IBM Big Data Platform**
 - InfoSphere Data Explorer
 - InfoSphere BigInsights
 - IBM PureData Systems, InfoSphere Warehouse
 - InfoSphere Streams
- **Big Data Use Cases**
- **Get Started**

What is Big Data?

- All kinds of data
 - Large volumes
 - Valuable insight, but difficult to extract
 - May be extremely time sensitive
- Big Data is a Hot Topic Because Technology Makes it Possible to Analyze ALL Available Data

*"Big data technologies describe a new generation of technologies and architectures, designed to economically extract value from very large **volumes** of a wide variety of data, by enabling high **velocity** capture, discovery and/or analysis."*

Source: Matt Eastwood, IDC

Characteristics of Big Data

- $V^4 = \text{Volume Velocity Variety Veracity}$

Cost efficiently processing the growing **Volume**

Responding to the increasing **Velocity**

30 Billion
RFID
sensors and counting

Collectively analyzing the broadening **Variety**

80% of the worlds data is unstructured

Establishing the **Veracity** of big data sources

1 in 3 business leaders don't trust the information they use to make decisions

Information is at the Center of a New Wave of Opportunity...

44X

as much Data and Content
Over Coming Decade

Velocity
Variety
Volume

2009
800,000 petabytes

2020
35 zettabytes

80%
Of world's data
is unstructured

... And Organizations Need Deeper Insights

1 in 3

Business leaders frequently make decisions based on information they don't trust, or don't have

1 in 2

Business leaders say they don't have access to the information they need to do their jobs

83%

of CIOs cited "Business intelligence and analytics" as part of their visionary plans to enhance competitiveness

60%

of CEOs need to do a better job capturing and understanding information rapidly in order to make swift business decisions

Merging the Traditional and Big Data Approaches

Traditional Approach

Structured & Repeatable Analysis

Business Users
Determine what question to ask

IT

Structures the data to answer that question

Monthly sales reports
Profitability analysis
Customer surveys

Big Data Approach

Iterative & Exploratory Analysis

IT

Delivers a platform to enable creative discovery

Business

Explores what questions could be asked

Brand sentiment
Product strategy
Maximum asset utilization

Imagine the Possibilities of Harnessing Your Data Resources

- Big data challenges exist in every organization today

Government cuts acoustic analysis from hours to **70 Milliseconds**

Utility avoids power failures by analyzing **10 PB** of data in minutes

Hospital analyses streaming vitals to detect illness **24 hours earlier**

Retailer reduces time to run queries by **80%** to optimize inventory

Stock Exchange cuts queries from 26 hours to **2 minutes** on **2 PB**

Telco analyses streaming network data to reduce hardware costs by **90%**

Leveraging Big Data Requires Multiple Platform Capabilities

Understand and Navigate
Federated Big Data Sources

Federated Discovery
and Navigation

Manage and Store Huge
Volume of any Data

Hadoop File System
MapReduce

Structure and Control Data

Data Warehousing

Manage Streaming Data

Stream Computing

Analyze Unstructured Data

Text Analytics Engine

Integrate and Govern
all Data Sources

Integration, Data Quality,
Security, ILM, MDM

IBM's Business-centric Big Data Platform

- Enables you to start with a critical business needs and expand the foundation for future requirements
 - “Big data” isn't just a technology— it's a business strategy for capitalizing on information resources
 - Getting started is crucial
 - Success at each entry point is accelerated by products within the big data platform
 - Build the foundation for future requirements by expanding further into the big data platform
-
- The diagram illustrates the IBM Big Data Platform as a central hub surrounded by eight segments, each representing a different product or service. The segments are arranged in a circle, with arrows indicating a clockwise flow. The segments are: InfoSphere Streams (blue), InfoSphere Data Explorer (green), InfoSphere BigInsights (red), Reduce Costs With Hadoop (light blue), Analyze Raw Data (light grey), Simplify Your Warehouse (purple), IBM Watson Big Data (orange), and Analyze Streaming Data (pink). A curved line labeled "START AT MOST CRITICAL NEED" points from the bottom right segment towards the center. The central hub is labeled "Big Data Platform".

A Big Data Journey:

Anticipating and Improving Customer Interactions

- Financial and tax preparation software and services
- \$4.15B rev 2012

Project 1: Big Data Foundation

- Data Warehousing, Data Quality, Customer Data Hub
- Single view of the customer

Project 2: Analytics

- Customer behavior and segmentation analysis
- Reduced customer churn 10%
- \$10M new revenue in 12months

Project 3: Unstructured Data Analytics

- Social media analysis, Log Analysis, Text Analytics
- Augment customer profiles with new data sources
- Data warehouse cost optimization
- Data Exploration

Project 4: Real Time Analytics

- No latency analytics
- Real time behavior prediction
- Real time customer segmentation

Big Data Platform and Application Frameworks

An example of the big data platform in practice

TECHNOLOGY

Example: Integrate big data sources with enterprise data

Big Data Key Use Cases:

Big Data Exploration

Find, visualize, understand all big data to improve decision making

Enhanced 360° View of the Customer

Extend existing customer views (MDM, CRM, etc) by incorporating additional internal and external information sources

Security/Intelligence Extension

Lower risk, detect fraud and monitor cyber security in real-time

Operations Analysis

Analyze a variety of machine data for improved business results

Data Warehouse Augmentation

Integrate big data and data warehouse capabilities to increase operational efficiency

Big Difference: Schema on Run

- Regular database
 - Schema on load

- Big Data (Hadoop)
 - Schema on run

From Getting Starting to Enterprise Deployment: IBM Big Insights

BigInsights Enterprise Edition

Open Source

IBM

Optional
IBM and
partner
offerings

Analytics and discovery

- Text processing engine and library
- BigSheets
- Accelerator for social data analysis
- Accelerator for machine data analysis

"Apps"

- Web Crawler
- Boardreader
- Distrib file copy
- ...
- DB export
- DB import
- Ad hoc query
- Machine learning
- Data processing

Infrastructure

- Integrated installer
- Enhanced security
- Text compression
- Indexing
- Flexible scheduler
- ZooKeeper
- Oozie
- Lucene
- GPFS (EAP)
- Streams
- Jaql
- HBase
- HCatalog
- R
- Pig
- Hive
- MapReduce
- HDFS

Connectivity and Integration

- JDBC
- Flume
- Sqoop
- Data Explorer
- DB2
- Guardium
- Netezza
- DataStage
- Cognos BI
- R
- Streams

Administrative and development tools

Web console

- Monitor cluster health, jobs, etc.
- Add / remove nodes
- Start / stop services
- Inspect job status
- Inspect workflow status
- Deploy applications
- Launch apps / jobs
- Work with distrib file system
- Work with spreadsheet interface
- Support REST-based API
- ...

Eclipse tools

- Text analytics
- MapReduce programming
- Jaql, Hive, Pig development
- BigSheets plug-in development
- Oozie workflow generation

Stream Computing Represents a Paradigm Shift

Traditional Computing

Historical fact finding

Find and analyze information stored on disk

Batch paradigm, pull model

Query-driven: submits queries to static data

Stream Computing

Current fact finding

Analyze data in motion – before it is stored

Low latency paradigm, push model

Data driven – bring data to the analytics

Big Data in real-time with InfoSphere Streams

Analytic Accelerators Designed for Velocity (and Variety)

Mining in Microseconds
(included with Streams)

Acoustic
(IBM Research)
(Open Source)

Text
(listen, verb),
(radio, noun)
Simple & Advanced Text
(included with Streams)
(IBM Research)
(Open Source UIMA)

Predictive
(IBM Research)

**Advanced
Mathematical
Models**
(IBM Research)

Statistics
 $\sum_{population} R(s_i, a_i)$
(included with
Streams)

Geospatial
(IBM Research)

Image & Video
(Open Source)

Putting it all together ...end-to-end big data solution

#1 challenge customers face in Big Data: Unlocking the value of information through a single interface

Cognos Business Intelligence optimized for Big SQL

- **Big SQL enables the Cognos BI server to delegate many types of analytical computations to BigInsights MapReduce processing instead of computing them locally at a performance cost like it would do with Hive**
- **Faster response times due to increased opportunity for query processing to occur closer to the data**
- **Not hindered by the latency and other limitations of querying Hadoop via Hive**

Performance – Cognos BI + DB2 BLU

18X

Faster cube load*

14X

Faster DB Query*

38X

Average Acceleration

Of database queries
for reporting²

Cognos BI

+

DB2 BLU

+

Power

2. Based on internal tests.

IBM PureData Systems

Meeting Big Data Challenges – Fast and Easy!

PureData System for Operational Analytics

For apps like Real-time Fraud Detection...
Operational data warehouse services optimized to balance high performance analytics and real-time operational throughput

PureData System for Analytics

For apps like Customer Analysis...
Data warehouse services optimized for high-speed, peta-scale analytics and simplicity

PureData System for Hadoop

For Exploratory Analysis & Queryable Archive
Hadoop data services optimized for big data analytics and online archive with appliance simplicity

PureData System for Transactions

For apps like E-commerce...
Database cluster services optimized for transactional throughput and scalability

Use Cases for a Big Data Platform

Know Everything about your Customer

- Social media customer sentiment analysis
- Promotion optimization
- Segmentation
- Customer profitability
- Click-stream analysis
- CDR processing
- Multi-channel interaction analysis
- Loyalty program analytics
- Churn prediction

Innovate New Products at Speed and Scale

- Social Media - Product/brand Sentiment analysis
- Brand strategy
- Market analysis
- RFID tracking & analysis
- Transaction analysis to create insight-based product/service offerings

Run Zero Latency Operations

- Smart Grid/meter management
- Distribution load forecasting
- Sales reporting
- Inventory & merchandising optimization
- Options trading
- ICU patient monitoring
- Disease surveillance
- Transportation network optimization
- Store performance
- Environmental analysis
- Experimental research

Exploit Instrumented Assets

- Network analytics
- Asset management and predictive issue resolution
- Website analytics
- IT log analysis

Instant Awareness of Risk and Fraud

- Multimodal surveillance
- Cyber security
- Fraud modeling & detection
- Risk modeling & management
- Regulatory reporting

Every Industry can Leverage Big Data and Analytics.

Banking <ul style="list-style-type: none">Optimizing Offers and Cross-sellCustomer Service and Call Center Efficiency	Insurance <ul style="list-style-type: none">360° View of Domain or SubjectCatastrophe ModelingFraud & Abuse	Telco <ul style="list-style-type: none">Pro-active Call CenterNetwork AnalyticsLocation Based Services	Energy & Utilities <ul style="list-style-type: none">Smart Meter AnalyticsDistribution Load Forecasting/SchedulingCondition Based Maintenance	Media & Entertainment <ul style="list-style-type: none">Business process transformationAudience & Marketing Optimization
Retail <ul style="list-style-type: none">Actionable Customer InsightMerchandise OptimizationDynamic Pricing	Travel & Transport <ul style="list-style-type: none">Customer Analytics & Loyalty MarketingPredictive Maintenance Analytics	Consumer Products <ul style="list-style-type: none">Shelf AvailabilityPromotional Spend OptimizationMerchandising Compliance	Government <ul style="list-style-type: none">Civilian ServicesDefense & IntelligenceTax & Treasury Services	Healthcare <ul style="list-style-type: none">Measure & Act on Population Health OutcomesEngage Consumers in their Healthcare
Automotive <ul style="list-style-type: none">Advanced Condition MonitoringData Warehouse Optimization	Chemical & Petroleum <ul style="list-style-type: none">Operational Surveillance, Analysis & OptimizationData Warehouse Consolidation, Integration & Augmentation	Aerospace & Defense <ul style="list-style-type: none">Uniform Information Access PlatformData Warehouse Optimization	Electronics <ul style="list-style-type: none">Customer/ Channel AnalyticsAdvanced Condition Monitoring	Life Sciences <ul style="list-style-type: none">Increase visibility into drug safety and effectiveness

Clients Achieve Breakthrough Outcomes With IBM's Big Data Platform

	Imperative	Primary Capability	Business Value
Aircraft Manufacturer	Secure single point of access to all enterprise data	InfoSphere Data Explorer	Provide single point of access to disparate data sources
Vestas	Run Zero Latency Operations	InfoSphere BigInsights	Reduce maintenance costs and differentiate by optimal turbine placement
Ufone	Know Everything about your Customers	InfoSphere Streams	Analyzed call records to drive real-time promotions & reduce churn
T-Mobile	Exploit Instrumented Assets	PureData for Analytics	Increased network availability by identifying and fixing holes
NYSE Euronext	Instant Awareness of Risk and Fraud	PureData for Analytics	Analysis time on 2 PB of data cut from 26 hours to 2 minutes

A Catalyst for ISV and Partner Innovation

Traditional Approach

- Managing rising cost of care
- Historical analysis of subscriber data
- Customer segmentation based on loyalty data
- Anti-corruption and bribery compliance program
- Manual supply chain integration
- Treat-first, seek-payment-later and write off bad debt
- Random parking meter patrols & search for open spots

Transformational Outcomes

- Combining data from hundreds of hospitals to improve results across the healthcare continuum
- 2 million events analyzed per minute, delivering real-time insight to mobile operators
- Capturing information from all interactions to improve customer lifetime value
- Use Big Data analytics to prioritize and isolate areas of risk or rogue activity
- Provide visibility, analysis and reporting across the entire supply chain (planning -> execution)
- Measure and predict patient payment behavior, reduce risk from bad debt and boost collection rates
- Analyzing parking systems to maximize revenue & improve the parking experience in cities

Get started!

Incorporating Advanced Machine Learning Algorithms in Big Data Analysis

Unlock the power of big data with advanced machine learning algorithms for predictive analysis and anomaly detection.

The Rise of Big Data

Explosion of Data

The proliferation of digital technology has generated an unprecedented volume of data.

Challenges and Opportunities

Extracting meaningful insights from big data presents both challenges and exciting opportunities.

Transforming Industries

Big data analytics are revolutionizing industries such as healthcare, finance, and e-commerce.

The Power of Machine Learning

Artificial Intelligence

Machine learning algorithms enable computers to learn from data and make intelligent decisions.

Data Scientists' Toolbox

Advanced machine learning algorithms are essential tools for data scientists.

Predictive Analysis: Peering into the Future

1

Anticipating Outcomes

Advanced algorithms analyze historical and real-time data to make accurate predictions.

2

Optimizing Decision-Making

Businesses leverage predictive analysis to gain a competitive edge and enhance decision-making.

3

From Weather to Stocks

Anomaly Detection: Uncovering the Unusual

Safeguarding Systems

Advanced algorithms detect anomalies in big data, helping to identify potential threats and risks.

Cybersecurity Applications

Anomaly detection plays a crucial role in cybersecurity, thwarting attacks and protecting sensitive data.

Unmasking Fraud

Financial institutions utilize anomaly detection algorithms to detect fraudulent activities.

1

Healthcare

Machine learning algorithms aid in diagnosing diseases and personalizing treatment plans.

2

Retail

Big data analysis enables personalized product recommendations and targeted marketing campaigns.

3

Transportation

Algorithms optimize logistics and improve traffic management, reducing congestion and emissions.

Implementing Advanced Algorithms

Data Quality

Ensure the accuracy and completeness of data before applying advanced algorithms.

Computational Resources

Powerful hardware and distributed computing infrastructure are essential for processing big data.

Ethical Considerations

Address the ethical implications of using algorithms, such as privacy and bias concerns.

Start Building the Big Data Analysis Solution Using IBM Cloud Databases

Welcome to the world of big data analysis leveraging IBM cloud databases, where we explore the power of data-driven insights and innovation.

Benefits of Using IBM Cloud Databases for Big Data Analysis

Scalability

With IBM cloud databases, you can easily scale your data analysis infrastructure to handle large volumes of information.

Flexibility

IBM cloud databases provide a flexible environment, allowing you to adapt and tailor the solution to meet your specific needs.

Cost Efficiency

By leveraging the cloud, you can significantly reduce infrastructure costs associated with traditional on-premises solutions.

Overview of IBM Cloud Databases

1

Database as a Service (DBaaS)

IBM Cloud Databases offers managed database services, enabling you to focus on data analysis instead of database management.

2

Wide Range of Database Options

Choose from various databases, including relational, NoSQL, and time-series, to suit the specific requirements of your big data analysis.

3

Seamless Integration

Integrate IBM Cloud Databases with other IBM cloud services and third-party tools, enhancing your data analysis capabilities.

Key Features and Capabilities of IBM Cloud Databases for Big Data Analysis

High Availability

Ensure uninterrupted data access with built-in high availability features, reducing potential downtime.

Data Security

Protect your data with robust security measures, including encryption, access controls, and monitoring.

Advanced Analytics

Leverage advanced analytics capabilities, such as machine learning and artificial intelligence, to extract valuable insights from your data.

Steps to Start Building the Big Data Analysis Solution Using IBM Cloud Databases

Evaluate Data Requirements

Understand the nature of your data and define the specific requirements for your big data analysis solution.

Select Database Option

Choose the most suitable IBM Cloud Database based on the characteristics and needs of your data analysis project.

3

Create Database Instances

Provision and configure the necessary database instances in the IBM Cloud environment to support your big data analysis workload.

Best Practices for Implementing and Maintaining the Big Data Analysis Solution

Data Governance

Establish clear data governance policies and practices to ensure data quality, consistency, and compliance.

Ongoing Monitoring

Regularly monitor the performance and health of your big data analysis solution to identify and address any potential issues.

Continuous Learning

Stay updated with the latest advancements in big data analysis techniques and technologies to drive continuous improvement.

Continue Building the Big Data Analysis Solution

Unlock the full potential of your data by harnessing advanced analysis techniques and visualizing the results.

Exploratory Data Analysis

Discover Hidden Patterns

Uncover valuable insights and patterns within your data through exploratory analysis methods.

Data Preprocessing

Prepare your data for analysis by cleaning, transforming, and integrating multiple data sources.

3

Data Visualization

Visualize your data to gain a better understanding of its underlying structure and relationships.

Statistical Methods

Hypothesis Testing Example

(continued)

- 4. Determine the rejection region

This is a one-tailed test with $\alpha = .05$.
Since σ is known, the cutoff value is a z value:

Reject H_0 if $z < z_{\alpha} = -1.645$; otherwise do not reject H_0

Hypothesis Testing

Make data-driven decisions by
conducting hypothesis testing and
drawing statistically significant
conclusions.

Regression line

Regression Analysis

Uncover relationships between variables and predict future outcomes using regression analysis techniques.

Data Distribution

Understand the distribution of your data and its implications for analysis and decision-making.

Machine Learning Algorithms

Supervised Learning

Train models to make accurate predictions or classifications using labeled training data.

Unsupervised Learning

Extract meaningful patterns and relationships from unlabeled data through clustering and dimensionality reduction.

Reinforcement Learning

Develop intelligent systems that learn and improve from interacting with their environment.

Data Visualization

- Effective visualizations are key to understanding complex data.
- Explore various types of visualizations, such as charts, graphs, and maps.
- Discover powerful tools like Tableau and Power BI for creating impactful visual representations.
- Learn best practices for designing clear, informative, and visually appealing data visualizations.

Thank
you!