

It's a streaming world

Emanuele Della Valle

DEIB - Politecnico di Milano

<http://emanueledellavalle.org> - @manudellavalle

This work is licensed under the Creative Commons Attribution 3.0 Unported License.

Your are free:

to Share — to copy, distribute and transmit the work

to Remix — to adapt the work

Under the following conditions

Attribution — You must attribute the work by inserting "by E. Della Valle – <http://emanueledellavalle.org> - @manudellavalle" at the end of each reused slide

To view a copy of this license, visit

<http://creativecommons.org/licenses/by/3.0/>

It's a streaming world ...

- Off-shore oil operations

- Smart Cities

- Global Contact Center

- Social networks

- Generate data streams!

E. Della Valle, S. Ceri, F. van Harmelen, D. Fensel **It's a Streaming World! Reasoning upon Rapidly Changing Information.** IEEE Intelligent Systems 24(6): 83-89 (2009)

... looking for reactive answers ...

- What is the expected time to failure when that turbine's barring starts to vibrate as detected in the last 10 minutes?

- Is public transportation where the people are?

- Who are the best available agents to route all these unexpected contacts about the tariff plan launched yesterday?

- Who is driving the discussion about the top 10 emerging topics ?

- Require continuous processing and reactive answer

...with conflicting requirements 1/8

A system able to answer those queries must be able to

- handle **massive datasets**

- A typical oil production platform is equipped with about **400.000 sensors**

- Telecom data is the most pervasive data source in urban areas, in Milano there are **1.8 million mobile users**

- A global contact centre of a Telecom operator counts **500 millions of clients**

- Facebook alone has **1.1 billion** of active **users**

...with conflicting requirements 2/8

A system able to answer those queries must be able to

- process **data streams** on the fly
 - The sensors on typical oil production platform generates **10,000** observations per minute with **peaks of 100,000 o/m**

- The mobile users in Milano generates **20,000** call/sms/data connections per minute with **peaks of 80,000 c/m**

- A global contact centre receives **10,000** contacts per minute with **peaks of 30,000 c/m**

- Facebook, as of May 2013, observes **3 millions "I like"** per minute

...with conflicting requirements 3/8

A system able to answer those queries must be able to

- cope with **heterogeneous dataset**
 - The sensors on typical oil production have been deployed over 10 years by **10s of different producers**

- **Tens of data sources** are normally needed to make sense of an urban phenomena

- A global contact centre consists in **100s of offices** owned by different subsidiary companies **engaged yearly**

- Each social network has **its own data model, APIs, ...**

...with conflicting requirements 4/8

A system able to answer those queries must be able to

- cope with **incomplete data**
 - 10s of **sensors** and networking links **broke down** daily

- **Coverage is incomplete**

- Only standard cases are covered by fully machine processable data records
100s of contacts per minute are managed ad-hoc

- **Conversations happen outside the social networks**, too!

...with conflicting requirements 5/8

A system able to answer those queries must be able to

- cope with **noisy data**
 - Sensor out-of-operating range

- Faulty sensors

- Agents misunderstand, get tired, ...

- Irony, sarcasm, ...

...with conflicting requirements 6/8

A system able to answer those queries must be able to

- provide **reactive answers**
 - detection of dangerous situations must occur within **minutes**

-
- recommendations to citizens must be performed in **few seconds**

-
- routing a contact through each step of the decision tree must take less than a **second**

-
- Search autocompleting may need to be updated every **few minutes**

10

...with conflicting requirements 7/8

A system able to answer those queries must be able to

- support **fine-grained information access**
 - Identify a **turbine** among thousands

- Locate a **bus** among thousands

- Contact an **agent** among thousands

- Identify an **opinion maker** among thousands of influencers for a topic

...with conflicting requirements 8/8

A system able to answer those queries must be able to

- integrate **complex domain models** of
 - operational and control process

- various **city aspects**

- contact management, **contract types**,
agent skills, **contactor profiles**, ...

- **topics**, **user profiles**, ...

12

Challenges

A system able to answer those queries must be able to

- handle **massive datasets**
- process **data streams** on the fly
- cope with **heterogeneous datasets**
- cope with **incomplete data**
- cope with **noisy data**
- provide **reactive answers**
- support **fine-grained access**
- integrate **complex domain models**

In **Big Data** terms →

X			
	X		
		X	
		X	X
			X
		X	
X	X		
		X	
Volume	Velocity	Variety	Veracity

Grand challenge

- Volume + Velocity = hard deal

Grand challenge ++

- Volume + Velocity + Variety = extremely hard deal

A reason to embrace velocity+variety!

- ++ Variety → ++ value (exp. with velocity)

It's a streaming world

Emanuele Della Valle

DEIB - Politecnico di Milano

<http://emanueledellavalle.org> - @manudellavalle