Big Data and Clouds

Geoffrey Fox

gcf@indiana.edu

http://www.infomall.org http://www.futuregrid.org

School of Informatics and Computing
Digital Science Center
Indiana University Bloomington

Big Data Ecosystem in One Sentence

Use Clouds running Data Analytics Collaboratively processing Big Data to solve problems in X-Informatics (or e-X)

X = Astronomy, Biology, Biomedicine, Business, Chemistry, Climate, Crisis, Earth Science, Energy, Environment, Finance, Health, Intelligence, Lifestyle, Marketing, Medicine, Pathology, Policy, Radar, Security, Sensor, Social, Sustainability, Wealth and Wellness with more fields (physics) defined implicitly

Spans Industry and Science (research)

Education: Data Science see some New York Times articles http://datascience101.wordpress.com/2013/04/13/new-york-times-data-science-articles/

X-Informatics Class http://www.infomall.org/X-InformaticsSpring2013/ Big data MOOC http://x-informatics.appspot.com/preview

Motivation

- In 2016 there exits 16 zettabytes of shared stored digital data with a zettabyte = 10⁹ terabytes
 - A 2TB USB disk costs <\$100 today
 - Today (late 2014) 1.8 Billion images are uploaded to cloud every day
- Cloud computing is exploding to handle exploitation of this data
- New industries and new research areas with new software and new algorithms
- There is an online course that gives an overview of big data from a use case (application) point of view noting that big data in field X drives the concept of X-Informatics
 - It covers applications, algorithms and infrastructure/technology (cloud computing)
- There is also a free MOOC with URL <u>https://bigdatacourse.appspot.com/preview</u>
- All lectures are offered online with a set of 5-15 minute lessons on YouTube containing video with content and talking head
- See http://www.infomall.org/cglmoocs for list of courses

Economic Imperative

There are a lot of data and a lot of jobs

Data Deluge

Some Trends

- The Data Deluge is clear trend from Commercial (Amazon, ecommerce), Community (Facebook, Search) and Scientific applications
- Solution
 Light weight clients from smartphones, tablets to sensors
- Multicore reawakening parallel computing
- Solution Clouds with cheaper, greener, easier to use IT for (some) applications
- New jobs associated with new curricula
 - The Clouds as a distributed system (classic CS courses)
 - The state of the s
 - Network/Web Science

'Digital Universe' Information Growth = Robust... +50%, 2013

2/3rd's of Digital Universe Content = Consumed / Created by Consumers ...Video Watching, Social Media Usage, Image Sharing...

Global Cloud Traffic Forecast

Mobile Share Of Overall Cloud Traffic

Source: Cisco, Mobidia, BI Intelligence Estimates; *1 Zettabyte = 1 Billion Terabytes

Photos Alone = 1.8B+ Uploaded & Shared Per Day... Growth Remains Robust as New Real-Time Platforms Emerge

Daily Number of Photos Uploaded & Shared on Select Platforms, 2005 – 2014YTD

Video = 100 Hours Per Minute Uploaded to YouTube, Up from 20 hours Six Years Ago

YouTube Hours of Video Uploaded per Minute, 6/07 – 5/13

Re-Imagining Media (Music) Consumption = Streaming +32%, Digital Track Sales -6%

USA Music Consumption, 2013

"Taming the Big Data Tidal Wave" 2012 (Bill Franks, Chief Analytics Officer Teradata) Web Data ("the original big data")

- - Analyze customer web browsing of e-commerce site to see topics looked at etc.
- Auto Insurance (telematics monitoring driving)
 - Equip cars with sensors
- Text data in multiple industries
 - Sentiment analysis, identify common issues (as in eBay lamp example), Natural Language processing
- Time and location (GPS) data
 - Track trucks (delivery), vehicles(track), people(tell them nearby goodies)
- Retail and manufacturing: RFID
 - Asset and inventory management,
- Utility industry: Smart Grid
 - Sensors allow dynamic optimization of power
- Gaming industry: Casino Chip tracking (RFID)
 - Track individual players, detect fraud, identify patterns
- Industrial engines and equipment: sensor data
 - See GE engine
- Video games: telemetry
 - This is like monitoring web browsing but rather monitor actions in a game
- Telecommunication and other industries: Social Network data
 - Connections make this big data.
 - Use connections to find new customers with similar interests

Scale of Industrial Internet

Social media versus electric generating power source

2012 Twitter Usage

Gas Turbine Compressor Blade Monitoring potential*

VS.

Data volume potential is 7x greater from a gas turbine than current Twitter usage

Value of Data & Analytics

Monitor fleet of ~25,000* engines ... 3.6MM flight records/month

- ✓ Dispatch reliability
- ✓ Preventive maintenance
- ✓ Asset utilization

Prevent failures = customer efficiency

- ✓ Enhanced service offerings
- ✓ Airline cost structure
- √ Fuel performance

DATA

90,000 flight records analyzed

- ~200 parameters per flight record
- ~18MM parameters per month

System & Optimization

- √ Time & space management
- √ Fuel efficiency
- ✓ Airspace capacity

Drives strong alignment with customers

Creates productivity in long-term service agreements

Value-added services fuels growth

MM = Million

Streamline operations = increased airline productivity

Integrated systems = value-added services

imagination at work

limst 500 = P 2 = 5 8(6)

General Electric Company, 2012. All Rights Reserved.

Some Science Data Sizes

- → ~40 10⁹ Web pages at ~300 kilobytes each = 10 Petabytes
- **Youtube** 48 hours video uploaded per minute;
 - in 2 months in 2010, uploaded more than total NBC ABC CBS
 - ⋄ ~2.5 petabytes per year uploaded?
- Radiology 69 petabytes per year
- Square Kilometer Array Telescope will be 100 terabits/second
- **Earth Observation** becoming ~4 petabytes per year
- Searthquake Science − few terabytes total today
- ◆ PolarGrid 100's terabytes/year
- Exascale simulation data dumps terabytes/second

Cost / Time to Sequence Genome Down to \$1,000 / 24 Hours – Treasure Trove of Patterns Will Rise Rapidly

Accurate diagnosis is foundation for choosing right treatments for patients & clinical lab tests provide critical information health care providers use in ~70% of decisions*

Genetic & genomic testing can be at heart of a new paradigm of [precision] medicine that is evidence-based & rooted in quantitative science**

The Long Tail of Science

High energy physics, astronomy

genomics

The long tail: economics, social science,

Collectively "long tail" science is generating a lot of data Estimated at over 1PB per year and it is growing fast.

80-20 rule: 20% users generate 80% data but not necessarily 80% knowledge

DATA INTENSIVE ACTIVITIES

- Particle Physics LHC (bag of events of particles)
- Information Retrieval or web search (bag of words)
- e-commerce (bag of items with properties or users with rankings)
- Social Networking (bag of people with links & properties)
- Health Informatics (bag of health records, gene sequences)
- **Sensors** web cams, self driving cars etc. (bag of pixels)
- Using
- Statistics (Histograms, Chisq)
- Deep Learning (Machine Learning)
- Image Analysis (including internet uploaded images)
- Recommender Engines (Bag of Ratings or properties)
- Patterns or Anomaly detection in graphs (linked data)
- On Clouds using MapReduce etc.

Big Data Ecosystem in One Sentence

Use Clouds running Data Analytics Collaboratively processing Big Data to solve problems in X-Informatics (or e-X)

X = Astronomy, Biology, Biomedicine, Business, Chemistry, Climate, Crisis, Earth Science, Energy, Environment, Finance, Health, Intelligence, Lifestyle, Marketing, Medicine, Pathology, Policy, Radar, Security, Sensor, Social, Sustainability, Wealth and Wellness with more fields (physics) defined implicitly

Spans Industry and Science (research)

Education: Data Science see some New York Times articles http://datascience101.wordpress.com/2013/04/13/new-york-times-data-science-articles/

X-Informatics Class http://www.infomall.org/X-InformaticsSpring2013/ Big data MOOC http://x-informatics.appspot.com/preview

Jobs

Jobs v. Countries

http://www.microsoft.com/en-us/news/features/2012/mar12/03-05CloudComputingJobs.aspx

McKinsey Institute on Big Data Jobs

- There will be a shortage of talent necessary for organizations to take advantage of big data. By 2018, the United States alone could face a shortage of 140,000 to 190,000 people with deep analytical skills as well as 1.5 million managers and analysts with the know-how to use the analysis of big data to make effective decisions.
- Informatics aimed at 1.5 million jobs. Computer Science covers the 140,000 to 190,000 http://www.mckinsey.com/mgi/publications/big_data/index.asp.

The Rise of Data Scientists and Analysts

Tom Davenport Harvard Business School http://fisheritcenter.haas.berkeley.edu/Big_Data/index.html Nov 2012

Computer Science Job Opening Forecast = 2.4x # of Computer Science Graduates

Projected Average Annual # of Graduates w/ Bachelors Degree in Computer Science vs. # of Job Openings Requiring a Bachelors Degree in Computer Science, 2010-2020E

Computing Model

Industry adopted clouds which are attractive for data analytics

5 years Cloud Computing2 years Big Data Transformational

Gartner. Priority Matrix

years to mainstream adoption

Amazon making money

- It took Amazon Web Services (AWS) eight years to hit \$650 million in revenue, according to Citigroup in 2010.
- Just three years later, Macquarie Capital analyst Ben Schachter estimates that AWS will top \$3.8 billion in 2013 revenue, up from \$2.1 billion in 2012 (estimated), valuing the AWS business at \$19 billion.

Physically Clouds are Clear

- A bunch of computers in an efficient data center with an excellent Internet connection
- They were produced to meet need of publicfacing Web 2.0 e-Commerce/Social Networking sites
- They can be considered as "optimal giant data center" plus internet connection
- Note enterprises use private clouds that are giant data centers but not optimized for Internet access

Virtualization made several things more convenient

- Virtualization = abstraction; run a job you know not where
- Virtualization = use hypervisor to support "images"
 - Allows you to define complete job as an "image" OS + application
- Efficient packing of multiple applications into one server as they don't interfere (much) with each other if in different virtual machines;
- They interfere if put as two jobs in same machine as for example must have same OS and same OS services

Clouds Offer From different points of view

- Features:
 - On-demand service (elastic);
 - Broad network access;
 - Resource pooling;
 - Flexible resource allocation;
 - Measured service
- Economies of scale in performance and electrical power (Green IT)
- Powerful new software models
 - Platform as a Service is not an alternative to Infrastructure as a
 Service it is instead an incredible valued added
 - Amazon is as much PaaS as Azure
- They are cheaper than classic clusters unless latter 100% utilized

Clouds in Research

2 Aspects of Cloud Computing: Infrastructure and Runtimes

- Cloud infrastructure: outsourcing of servers, computing, data, file space, utility computing, etc..
- Cloud runtimes or Platform: tools to do data-parallel (and other) computations. Valid on Clouds and traditional clusters
 - Apache Hadoop, Google MapReduce, Microsoft Dryad, Bigtable,
 Chubby and others
 - MapReduce designed for information retrieval but is excellent for a wide range of science data analysis applications
 - Can also do much traditional parallel computing for data-mining if extended to support iterative operations
 - Data Parallel File system as in HDFS and Bigtable

Clouds have highlighted SaaS PaaS laaS

Software (Application Or Usage)

SaaS

- **Education**
- > Applications
- CS Research Use e.g. test new compiler or storage model

Platform

PaaS

- > Cloud e.g. MapReduce
- > HPC e.g. PETSc, SAGA
- Computer Science e.g.Compiler tools, Sensornets, Monitors

Infra structure

Software DefinedComputing (virtual Clusters)

IaaS

- > Hypervisor, Bare Metal
- Operating System

Network

NaaS

- Software Defined Networks
- OpenFlow GENI

But equally valid for classic clusters

- Software Services are building blocks of applications
- The middleware or computing environment including HPC, Grids ...
- Nimbus, Eucalyptus,
 OpenStack, OpenNebula
 CloudStack plus Bare-metal
- OpenFlow likely to grow in importance

Science Computing Environments

- Large Scale Supercomputers Multicore nodes linked by high performance low latency network
 - Increasingly with GPU enhancement
 - Suitable for highly parallel simulations
- High Throughput Systems such as European Grid Initiative EGI or Open Science Grid OSG typically aimed at pleasingly parallel jobs
 - Can use "cycle stealing"
 - Classic example is LHC data analysis
- Grids federate resources as in EGI/OSG or enable convenient access to multiple backend systems including supercomputers
- Use Services (SaaS)
 - Portals make access convenient and
 - Workflow integrates multiple processes into a single job

Clouds HPC and Grids

- Synchronization/communication Performance
 Grids > Clouds > Classic HPC Systems
- Clouds naturally execute effectively Grid workloads but are less clear for closely coupled HPC applications
- Classic HPC machines as MPI engines offer highest possible performance on closely coupled problems
- The 4 forms of MapReduce/MPI
 - 1) Map Only pleasingly parallel
 - **2)** Classic MapReduce as in Hadoop; single Map followed by reduction with fault tolerant use of disk
 - 3) Iterative MapReduce use for data mining such as Expectation Maximization in clustering etc.; Cache data in memory between iterations and support the large collective communication (Reduce, Scatter, Gather, Multicast) use in data mining
 - **4) Classic MPI!** Support small point to point messaging efficiently as used in partial differential equation solvers

