SESSION 2016-2017 B.TECH (CSE) YEAR: IV SEMESTER: VIII BIG DATA AND ANALYTICS (CSE448) MODULE 1 (L1)

Presented By
Dilip Kumar Sharma, Rahul Pradhan, Vivek Kumar, Yogesh Gupta
Dept of Computer Engineering & Applications
GLA University India

What Happens in an Internet Minute?

Do you know what happens in one minute on the Internet?

- In just one minute, more than 204 million emails are sent.
- Amazon rings up about \$83,000 in sales.
- Around 20 million photos are viewed and
- 3,000 uploaded on Flickr.
- At least 6 million Facebook pages are viewed around the world.
- And more than 61,000 hours of music are played on Pandora while more than
- 1.3 million video clips are watched on YouTube.

Classification of Digital Data

Digital data is classified into the following categories:

- Structured data
- Semi-structured data
- Unstructured data

DOCUMENTS

Software captures the image of a paper document allowing the information to be translated to electronic data without manual input. Recognition technologies have accelerating capabilities from optical character recognition (OCR) to intelligent character recognition (ICR). The technology differs for each type of document. Which style of documents do you need to automate?

Structured Document

- Surveys
- Questionnaires
- Tests
- Claim forms

Semi-structured Document

- Invoices
- Purchase orders
- Bills of lading
- Explanation of benefits

Unstructured Document

- Contracts
- Letters
- Articles
- Memos

Classification of Digital Data

□ Unstructured data:

- This is the data which does not conform to a data model or is not in a form which can be used easily by a computer program.
- About 80-90% data of an organization is in this for example, memos, chat rooms, PowerPoint presentations, images, videos, letters, researches, white papers, body of an email etc.

Classification of Digital Data..

- Semi-structured data: This is the data which does not conform to a data model but has some structure. However, it is not in a form which can be used easily by a computer program;
- □ for example, en XML, markup languages like HTML, etc. Metadata for this data is available but is not sufficient.
- Structured data: This is the data which is in an organized form (e.g., in rows and columns) and can be easily used by a computer program. Relationships exist between entities of data, such as classes their objects. Data stored in databases is an example of structured data.

Approximate Percentage Distribution of Digital Data

Approximate percentage distribution of digital data

Structured Data

- This is the data which is in an organized form (e.g., in rows and columns) and can be easily used by a computer program.
- Relationships exist between entities of data, such as classes and their objects.
- Data stored in databases is an example of structured data.

- If your data is highly structured, one can look at leveraging any of the available RDBMS
- [Oracle Corp. Oracle, IBM DB2, Microsoft Microsoft SQL Server, EMC Greenplum, Teradata Teradata, MySQL (open source), PostgreSQL (advanced open source) etc.] to house it.
- These databases are typically used to hold transaction/operational data generated and collected by day-to-day business activities. In other words, the data of the On-Line Transaction Processing (OLTP) systems are generally quite structured.

The ease is with respect to the following:

- Insert/update/delete: The Data Manipulation Language (DML) operations provide the required ease with data input, storage, access, process, analysis, etc.
- Security: How does one ensure the security of information? There are available check encryption and tokenization solutions to warrant the security of information throughout its lifecycle.
- Organizations are able to retain control and maintain compliance adherence by ensuring that only authorized individuals are able to decrypt and view sensitive information.

- Indexing: An index is a data structure that speeds up the data retrieval operations (primarily the SELECT DML statement) at the cost of additional writes and storage space, but the benefits that ensue in search operation are worth the additional writes and storage space.
- □ **Scalability:** The storage and processing capabilities of the traditional RDBMS can be easily scaled up by increasing the horsepower of the database server (increasing the primary and secondary or peripheral storage capacity, processing capacity of the processor, etc.).

Transaction processing: RDBMS has support for Atomicity, Consistency, Isolation, and Durability (ACID) properties of transaction.

Atomicity

Each transaction is "all or nothing"

Consistency

Data should be valid according to all defined rules

Isolation

Transactions do not affect each other

Durability

Committed data would not be lost, even after power failure.

- Transaction processing: RDBMS has support for Atomicity, Consistency, Isolation, and Durability (ACID) properties of transaction.
 - **Atomicity:** A transaction is atomic, means that either it happens in its entirety or none of it at all.
 - Consistency: The database moves from one consistent state to another consistent state. In other words, if the same piece of information is stored at two or more places, they are in complete agreement.
 - **Isolation:** The resource allocation to the transaction happens such that the transaction gets the impression that it is the only transaction happening in isolation.
 - **Durability:** All changes made to the database during a transaction are permanent and that accounts for the durability of the transaction.

Ease with Structured Data

Semi-structured Data

- □ This is the data which does not conform to a data model but has some structure.
- However, it is not in a form which can be used easily by a computer program.
- Example, emails, XML, markup languages like HTML, etc. Metadata for this data is available but is not sufficient.

Semi-structured Data

It has the following features:

- It does not conform to the data models that one typically associates with relational databases or any other form of data tables.
- It uses tags to segregate semantic elements.
- Tags are also used to enforce hierarchies of records and fields within data.
- There is no separation between the data and the schema.
- □ The amount of structure used is dictated by the purpose at hand.
- In semi-structured data, entities belonging to the same class and also grouped together need not necessarily have the same set of attributes.
- And if at all, they have the same set of attributes, the order of attributes may not be similar and for all practical purposes it is not important as well.

The data landscape

Semistructured data

- Lack of fixed, rigid schema
- No separation between the data and the schema, self-describing structure (tags or other markers)

- Amongst the sources for semi-structured data, the front runners are "XML" and "JSON".
- XML: eXtensible Markup Language (XML) is hugely popularized by web services developed utilizing the Simple Object Access Protocol (SOAP) principles.

Characteristics of Semi-structured Data

Inconsistent Structure

Self-describing (lable/value pairs)

Semi-structured data

Often Schema information is blended with data values

Data objects may have different attributes not known beforehand

- JSON: Java Script Object Notation (JSON) is used to transmit data between a server and a web application.
- JSON is popularized by web services developed utilizing the Representational State Transfer (REST) - an architecture style for creating scalable web services.
- MongoDB (open-source, distributed, NoSQL, documentedoriented database) and Couchbase (originally known as Membase, open-source, distributed, NoSQL, document-oriented database) store data natively in JSON format.

An example of HTML is as follows:

```
<HTML>
 <HEAD>
 <TITLE>Place your title here</TITLE>
 </HEAD>
<BODY BGCOLOR="FFFFFF">
 <CENTER><IMG SRC="clouds.jpg" ALIGN="BOTTOM"x/CENTER>
 <HR>
 <a href="http://bigdatauniversity.com">Link Name</a>
 <HI>this is a Header</HI>
 <H2>this is a sub Header</H2>
 Send me mail at < a \text{ href} = \frac{\text{mailto:support}@yourcompany.com}}{\text{yourcompany.com}} > \text{support}@yourcompany.com} < /a>.
 <P>a new paragraph!
 <PxB>a new paragraph!</B>
 <BRxBxI>this is a new sentence without a paragraph break, in bold italics.</Ix/B>
 <HR>
</BODY>
</HTML>
```

```
Sample JSON document
id:9,
BookTitle: "Fundamentals of Business Analytics",
AuthorName: "Seema Acharya",
Publisher: "Wiley India",
YearofPublication: "2011"
```

Unstructured Data

- This is the data which does not conform to a data model or is not in a form which can be used easily by a computer program.
- □ About 80–90% data of an organization is in this format.
- Example: memos, chat rooms, PowerPoint presentations, images, videos, letters, researches, white papers, body of an email, etc.

INSANELY FAST CLIP

WHERE DOES IT COME FROM?

Transactions 88% Log Data 73%

संसंसंस्था

Brand social media properties

Customer service centers

Mobile market research data

Employee performance reviews Consumer Suncy data Candidate Inchiens

EXTERNAL

Audio Data 38% Photo & Videos 34% 4

Enails 524 121 121 121 Social Media 4

> Merchandising photos Crowd sourcing Web scraping

In-store video monitoring

reviews Consumer product

Blogs and chat rooms

Social media

Minutes

Sources of Unstructured Data

Issues with terminology – Unstructured Data

Structure can be implied despite not being formerly defined.

Issues with terminology

Data with some structure may still be labeled unstructured if the structure doesn't help with processing task at hand

Data may have some structure or may even be highly structured in ways that are unanticipated or unannounced.

BIG DATA INFORMATION VARIES, AND COMES FROM MANY SOURCES

Nearly all of the information today is unstructured data.

How to Deal with Unstructured Data?

Today, unstructured data constitutes approximately 80% of the data that is being generated in any enterprise.

UNSTRUCTURED DATA WITH INTELLIGENT NETWORKING

Massive amounts of new digital information are flooding enterprise networks everyday.

A powerful transformation is happening. People and machines are interacting with each other differently over networks. All information today is unstructured data.

ARE YOU PREPARED TO MEET THESE CHALLENGES?

While increasing IT staff by only

1.5%

Dealing with Unstructured Data

Data Mining:

- First, we deal with large data sets.
- Second, we use methods at the intersection of artificial intelligence, machine learning, statistics, and database systems to unearth consistent patterns in large data sets and/or systematic relationships between variables.
- □ It is the analysis step of the "knowledge discovery in databases" process.

Few popular data mining algorithms are as follows:

- Association rule mining:
 - It is also called "market basket analysis" or "affinity analysis".
 - It is used to determine "What goes with what?"
 - It is about when you buy a product, what is the other product that you are likely to purchase with it.
 - For example, if you pick up bread from the grocery, are you likely to pick eggs or cheese to go with it.

□ Regression analysis:

- It helps to predict the relationship between two variables.
- The variable whose value needs to be predicted is called the dependent variable and the variables which are used to predict the value are referred to as the independent variables.

П

□ Collaborative filtering:

- It is about predicting a user's preference or preferences based on the preferences of a group of users.
- □ For example, take a look at Table next slide.
 - We are looking at predicting whether User 4 will prefer to learn using videos or is a textual leaner depending on one or a couple of his or her known preferences.
 - We analyze the preferences of similar user profiles and on the basis of it, predict that User 4 will also like to learn using videos and is not a textual learner.

Table . Sample Record depicting learner's preferences for model of learning

- Text Analytics or Text Mining: Compared to the structured data stored in relational databases, text largely unstructured, amorphous, and difficult to deal with algorithmically.
- Text mining is the process of gleaning high quality and meaningful information (through devising of patterns and trends by means of statistical pattern learning) from text.
- It includes tasks such as text categorization, text clustering, sentiment analysis, concept/entity extraction, etc.

- Natural language processing (NLP): It is related to the area of human computer interaction. It about enabling computers to understand human or natural language input.
- Noisy text analytics: It is the process of extracting structured or semi-structured information from noisy unstructured data such as chats, blogs, wikis, emails, message-boards, text messages, etc.
- The noisy unstructured data usually comprises one or more of the following: Spelling mistakes, abbreviations, acronyms, nonstandard words, missing punctuation, missing letter case, filler words such as "uh", "urn", etc.

- Manual tagging with metadata: This is about tagging manually with adequate metadata to provide the requisite semantics to understand unstructured data.
- Part-of-speech tagging: It is also called POS or POST or grammatical tagging. It is the process reading text and tagging each word in the sentence as belonging to a particular part of speech such aj "noun", "verb", "adjective", etc.

- Unstructured Information Management Architecture (UIMA): It is an open source platform from IBM. It is used for real-time content analytics.
- It is about processing text and other unstructured to find latent meaning and relevant relationship buried therein. Read up more on UIMA at the link http://www.ibm.com/developerworks/data/downloa_ds/uima/

WHAT DOES THE FUTURE LOOK LIKE?

	41010070	UIUF	(E LUC)K LI	RE?		
	101110	11011	10110110	0101	**01000#	- 7/101	1101.
5-00	10" 010	110111	2110:10	10 1011	G. 1901	DIII	0100
1101000	10010	31110	1101.	100.	OHHU.	10110100	1100
1101110	0100	1110	1011	001014	полон	710016	1000
:0110	1010	110				71011	2001
101	1101	1101	0110	0101	111101	0110	
101	.0110	110	0110	3107	*010t	110	
01		1110	0110	310	986	110	
01		0127	1011	317	70	110	
01		01	1101	0		ne	
11			3110			10	
11			0110			ii.	
			011			- T	
MADNET			011			CRO	MATERIAL PROPERTY.

MARKET

\$50.1 Billion

The potential of the Big Data market in 2017.

SIZE

011 3110 110

44
Zettabytes
The size of the digital universe in 2020.

GROWTH

197,000 Petabytes

The volume of global mobile data traffic in 2019.

Summary

- Structured data: It conforms to a data model. For example, RDBMS conforms to relational daci model. It has a pre-defined schema.
- Semi-structured data: For this format of data, little metadata is available, but is insufficient. Semi-structured data have a selfdescribing structure. There is little or no separation between data and schema.
- Unstructured data: This data is growing by the day and growing by leaps and bounds. It has innumerable sources such as human generated (social media data, emails, word documents, presentations, audio and video files that we create and share every day, etc.) and machine generated data (sensors, web server logs, call data records, etc.).

Relational Data Lake

TESTME

A. Place Me in the Basket

Structured	Unstructured	Semi-Structured

Following words are to be placed in the relevant basket:

Email MS Access Relations/Tables

Images Database <u>Facebook</u> Videos

Chat conversations MS Excel XML

Answer a few quick questions ...

Match the following

Column A	Column B				
NLP	Content analytics				
Text analytics	Text messages				
UIMA	Chats				
Noisy unstructured data	Text mining				
Data mining	Comprehend human or natural language input				
Noisy unstructured data	Uses methods at the intersection of statistics, Artificial Intelligence, machine learning & DBs				
IBM	UIMA				

Question's Answer ??

- Which category (structured, semi-structured, or unstructured) will you place a Web Page in?
- Which category (structured, semi-structured, or unstructured) will you place Word Document in?
- State a few examples of human generated and machine-generated data.