## **Quiz 1 – Why Big Data and Where Did it Come From?**

- 1. Which of the following is an example of big data utilized in action today?
  - The Internet
  - Wi-Fi Networks
  - Social Media
  - Individual, Unconnected Hospital Databases
- 2. What reasoning was given for the following: why is the "data storage to price ratio" relevant to big data?
  - Companies can't afford to own, maintain, and spend the energy to support large data storage unless the cost is sufficiently low.
  - Larger storage means easier accessibility to big data for every user because it allows users to download in bulk.
  - It isn't, it was just an arbitrary example on big data usage.
  - Access of larger storage becomes easier for everyone, which means client-facing services require very large data storage.
- 3. What is the best description of personalized marketing enabled by big data?
  - Marketing to each customer on an individual level and suiting to their needs.
  - Being able to use the data from each customer for marketing needs.
  - Being able to obtain and use customer information for specific groups and utilize them for marketing needs.

# 4. Of the following, which are some examples of personalized marketing related to big data?

- A survey that asks your age and markets to you a specific brand.
- Facebook revealing posts that cater towards similar interests.
- News outlets gathering information from the internet in order to report them to the public.

#### 5. What is the workflow for working with big data?

- Extrapolation -> Understanding -> Reproducing
- Big Data -> Better Models -> Higher Precision
- Theory -> Models -> Precise Advice

# 6. Which is the most compelling reason why mobile advertising is related to big data?

- Mobile advertising in and of itself is always associated with big data.
- Since almost everyone owns a cell/mobile phone, the mobile advertising market is large and thus requires big data to contain all the information.
- Mobile advertising benefits from data integration with location which requires big data.
- Mobile advertising allows massive cellular/mobile texting to a wide audience, thus providing large amounts of data.

### 7. What are the three types of diverse data sources?

- Information Networks, Map Data, and People
- Machine Data, Map Data, and Social Media
- Machine Data, Organizational Data, and People
- Sensor Data, Organizational Data, and Social Media

- 8. What is an example of machine data?
  - Sorted data from Amazon regarding customer info.
  - Weather station sensor output.
  - Social Media
- 9. What is an example of organizational data?
  - Satellite Data
  - Social Media
  - Disease data from Center for Disease Control.
- 10. Of the three data sources, which is the hardest to implement and streamline into a model?
  - People
  - Machine Data
  - Organizational Data
- 11. Which of the following summarizes the process of using data streams?
  - Integration -> Personalization -> Precision
  - Big Data -> Better Models -> Higher Precision
  - Theory -> Models -> Precise Advice
  - Extrapolation -> Understanding -> Reproducing
- 12. Where does the real value of big data often come from?
  - Having data-enabled decisions and actions from the insights of new data.
  - Combining streams of data and analyzing them for new insights.
  - Size of the data.
  - Using the three major data sources: Machines, People, and Organizations.

- 13. What does it mean for a device to be "smart"?
  - Connect with other devices and have knowledge of the environment.
  - Having a specific processing speed in order to keep up with the demands of data processing.
  - Must have a way to interact with the user.
- 14. What does the term "in situ" mean in the context of big data?
  - Accelerometers.
  - The sensors used in airplanes to measure altitude.
  - Bringing the computation to the location of the data.
  - In the situation
- 15. Which of the following are reasons mentioned for why data generated by people are hard to process?
  - They cannot be modeled and stored.
  - The velocity of the data is very high.
  - Very unstructured data.
  - Skilled people to analyze the data are hard to come by.
- 16. What is the purpose of retrieval and storage; pre-processing; and analysis in order to convert multiple data sources into valuable data?
  - To enable ETL methods.
  - Since the multi-layered process is built into the Neo4j database connection.
  - Designed to work like the ETL process.
  - To allow scalable analytical solutions to big data.
- 17. Which of the following are benefits for organization generated data?
  - Improved Safety
  - Better Profit Margins
  - Higher Sales

- High Velocity
- Customer Satisfaction

## 18. What are data silos and why are they bad?

- Data produced from an organization that is spread out. Bad because it creates unsynchronized and invisible data.
- A giant centralized database to house all the data production within an organization. Bad because it hinders opportunity for data generation.
- Highly unstructured data. Bad because it does not provide meaningful results for organizations.
- A giant centralized database to house all the data produces within an organization. Bad because it is hard to maintain as highly structured data.

#### 19. Which of the following are benefits of data integration?

- Reduce data complexity.
- Adds value to big data.
- Monitoring of data.
- Increase data collaboration.
- Increase data availability.
- Unify your data system.