

Outline

- Forecasts and Why Big data?
- What is Big Data?
- Parts of the Puzzle
- Quick Tutorial
- Conclusion

Photo by John Trainoron Flickr http://www.flickr.com/photos/trainor/2902023575/, Licensed under CC

Asimov Foundation

- 20 million worlds
- A Scientist who mathematically calculate the fate of the Universe
- His effort to change that Fate
- A Beautiful story

Consider a day in your life

- What is the best road to take?
- Would there be any bad weather?
- What is the best way to invest the money?
- Should I take that loan?
- Can I optimize my day?
- Is there a way to do this faster?
- What have others done in similar cases?
- Which product should I buy?

People wanted to (through ages)

- To know (what happened?)
- To Explain (why it happened)
- To Predict (what will happen?)

Many Cultures had Claim for Omniscience

- Oracle
- Astrology
- Book of Changes
- Tarot Cards
- Crystal balls

Claim for Omniscience

To know, explain and predict!!

- Grand challenge of our time
- We have been trying to do this in many other means
- Now we trying to do this via science

Any sufficiently advanced technology is indistinguishable from magic.
---Arthur C. Clarke.

 We see a possibilities though "lot of data"

You does not seem to be convinced!!

 Why, sometimes I've believed as many as six impossible things before breakfast.

Prophecies of our time

- We can predict Weather
- We do understand language translation pretty well
- We can predict how an air plane behave good enough to fly
- Our ability on forensics
- We understand remedies for many diseases
- We can tell how astro bodies will behave (e.g. comets)

This is being Done: Weather

- Remarkably accurate for few days
 - SL incident
- Data:- weather radars, satellite data, weather balloons, planes etc.,
- forecast models
 - Simulation
 - Numerical method
- Challenge is computing power
 - algorithms that take more than24 hours
 - resolution is the key

Democratizing Analysis

- Forecasting was done, but in limited manner and only by few (e.g. National Labs, Intelligence community)
- That is changing!!

What is Big data?

There is lot of data available

E.g. Internet of things

We have computing power

- We have technology
- Goal is same
 - To know
 - To Explain
 - To predict

Challenge is the full lifecycle

Data, the wealth of our time

"Data is a precious thing because they last longer than systems" -Tim Barnes Lee

- Access to data is becoming ultimate competitive advantage
 - E.g. Google+ vs. Facebook
 - Why many organizations try hard to give us free things and keep us always logged in (e.g. Gmail, facebook, search engine tool bars)

Drivers of Big Data

Data Avalanche/ Moore's law of data

- We are now collecting and converting large amount of data to digital forms
- 90% of the data in the world today was created within the past two years.
- Amount of data we have doubles very fast

In real life, most data are Big

- Web does millions of activities per second, and so much server logs are created.
- Social networks e.g. Facebook, 800 Million active users, 40 billion photos from its user base.
- There are >4 billion phones and >25% are smart phones. There are billions of RFID tags.
- Observational and Sensor data
 - Weather Radars, Balloons
 - Environmental Sensors
 - Telescopes
 - Complex physics simulations

Why Big Data is hard?

- How store? Assuming 1TB bytes it takes 1000 computers to store a 1PB
- How to move? Assuming 10Gb network, it takes 2 hours to copy 1TB, or 83 days to copy a 1PB
- How to search? Assuming each record is 1KB and one machine can process 1000 records per sec, it needs 277CPU days to process a 1TB and 785 CPU years to process a 1 PB
- How to process?
 - How to convert algorithms to work in large size
 - How to create new algorithms

Why it is hard (Contd.)?

- System build of many computers
- That handles lots of data
- Running complex logic
- This pushes us to frontier of Distributed Systems and Databases
- More data does not mean there is a simple model
- Some models can be complex as the system

http://www.flickr.com/photos/mariachily/5250487136,

Big Data Architecture

Sensors

- There are sensors everywhere
 - RFID (e.g. Walmart), GPS sensors, Mobile Phone ...
- Internet
 - Click streams, Emails, chat,
 search, tweets ,Transactions ...
- Real Word
 - Video surveillance, Cash flows,
 Traffic, Surveillance, Stock
 exchange, Smart Grid,
 Production line ...
 - Internet of Things

Collecting Data

- Data collected at sensors and sent to big data system via events or flat files
- Event Streams: we name the events by its content/ originator
- Get data through
 - Point to Point
 - Event Bus
- E.g. Data bridge
 - a thrift based transport we did that do about 400k events/ sec

Storing Data

- Historically we used databases
 - Scale is a challenge: replication, sharding
- Scalable options
 - NoSQL (Cassandra, Hbase) [If data is structured]
 - Column families Gaining Ground
 - Distributed file systems (e.g. HDFS) [If data is unstructured]
- New SQL
 - In Memory computing, VoltDB
- Specialized data structures
 - Graph Databases, Data structure servers

http://www.flickr.com/photos/keso/3631339 67/

Making Sense of Data

- To know (what happened?)
 - Basic analytics +
 visualizations (min, max,
 average, histogram,
 distributions ...)
 - Interactive drill down
- To explain (why)
 - Data mining, classifications, building models, clustering
- To forecast
 - Neural networks, decision models

To know (what happened?)

- Mainly Analytics
 - Min, Max, average, correlation, histograms
 - Might join group data in many ways
- Implemented with MapReduce or Queries
- Data is often presented with some visualizations
- Examples
 - forensics
 - Assessments
 - Historical data/ reports/ trends

http://www.flickr.com/photos/isriya/2967310

Search

- Process and Index the data. The killer app of our time.
- Web Search
- Graph Search
- Semantic Search
- Drug Discovery

• ...

Patterns

- Correlation
 - Scatter plot, statistical correlation
- Data Mining (Detecting Patterns)
 - Clustering and classification
 - Finding Similar items
 - Finding Hubs and authorities in a Graph
 - Finding frequent item sets
 - Making recommendation
- Apache Mahout

Forecasts and Models

- Trying to build a model for the data
- Theoretically or empirically
 - Analytical models (e.g. Physics)
 - Neural networks
 - Reinforcement learning
 - Unsupervised learning (clustering, dimensionality reduction, kernel methods)
- Examples
 - Translation
 - Weather Forecast models
 - Building profiles of users
 - Traffic models
 - Economic models
- Remember: Correlation does not mean causality

http://misterbijou.blogspot.com/201 0_09_01_archive.html

Information Visualization

- Presenting information
 - To end user
 - To decision takers
 - To scientist
- Interactive exploration
- Sending alerts

Net Income: (\$116,205) \$300,000 \$200,000 \$100,000 Income. Expenses (\$180,000) (\$200,000) (\$360;080) (\$460,000)

http://www.flickr.com/photos/stevefae embra/3604686097/

Napoleon's Russian Campaign

Show Han Rosling's Data

This use a tool called "Gapminder"

Usecase 1: Targeted Marketing

- Collect data and build a model on
 - What user like
 - What he has brought
 - What is his buying power
- Making recommendations
- Giving personalized deals

Usecase 2: Travel

- Collect traffic data + transportation data from sensors
- Build a model (e.g. Car Following Models)
- Predict the traffic ..
 Possibilities on congestion
- E.g. divert traffic, adjust troll, adjust traffic lights

Practical Tutorial

- Data collection
 - Pub/sub, event architectures
- Processing
 - Store and Process: MapReduce/Hadoop
 - Processing Moving Data: CEP
- Visualization
 - GNU Plot/R

DEBS Challenge

- Event Processing challenge
- Real football game, sensors in player shoes + ball
- Events in 15k Hz
- Event format
 - Sensor ID, TS, x, y, z, v,a
 - Queries
 - Running Stats
 - Ball Possession
 - Heat Map of Activity
 - Shots at Goal

MapReduce/ Hadoop

- First introduced by Google, and used as the processing model for their architecture
- Implemented by opensource projects like Apache Hadoop and Spark
- Users writes two functions: map and reduce
- The framework handles the details like distributed processing, fault tolerance, load balancing etc.
- Widely used, and the one of the catalyst of Big data


```
void map(ctx, k, v) {
 tokens = v.split();
 for t in tokens
 ctx.emit(t,1)
}

void reduce(ctx, k, values[]) {
 count = 0;
 for v in values
 count = count + v;
 ctx.emit(k,count);
}
```

MapReduce (Contd.)

Histogram of Speeds

Histogram of Speeds(Contd.)

```
void map(ctx, k, v) {
 event = parse(v);
 range = calcuateRange(event.v);
 ctx.emit(range,1)
}

void reduce(ctx, k, values[]) {
 count = 0;
 for v in values
 count = count + v;
 ctx.emit(k,count);
}
```

How long player Spend Near the ball?

How long player Spend Near the ball?(Contd.)

Hadoop Landscape

 HIVE - Query data using SQL style queries, and Hive will convert them to MapReduce jobs and run in Hadoop.

```
hive> SELECT country, gni from HDI WHERE gni > 2000;
```

Pig - We write programs using data flow style scripts, and
 Pig convert them to MapReduce jobs and run in Hadoop.

```
A = load 'hdi-data.csv' using PigStorage(',')
 AS (id:int, country:chararray, hdi:float,
 lifeex:int, mysch:int, eysch:int, gni:int);
B = FILTER A BY gni > 2000;
C = ORDER B BY gni;
dump C;
```

Mahout

 Collection of MapReduce jobs implementing many Data mining and Artificial Intelligence algorithms using MapReduce

Is Hadoop Enough?

Limitations

- Takes time for processing
- Lack of Incremental processing
- Weak with Graph usecases
- Not very easy to create a processing pipeline (addressed with HIVE, Pig etc.)
- Too close to programmers
- Faster implementations are possible

Alternatives

- Apache Drill http://incubator.apache.org/drill/
- Spark http://spark-project.org/
- Graph Processors like http://giraph.apache.org/

Data In the Move

- Idea is to process data as they are received in streaming fashion
- Used when we need
 - Very fast output
 - Lots of events (few 100k to millions)
 - Processing without storing (e.g. too much data)
- Two main technologies
 - Stream Processing (e.g. Strom, http://storm-project.net/)
 - Complex Event Processing (CEP)

http://wso2.com/products/complex
-event-processor/

Complex Event Processing (CEP)

- Sees inputs as Event streams and queried with SQL like language
- Supports Filters, Windows, Join, Patterns and Sequences

Example: Detect ball Possession

```
from Ball#window.length(1) as b join
 Players#window.length(1) as p
 unidirectional
 on debs: getDistance(b.x,b.y,b.z,
 p.x, p.y, p.z) < 1000
 and b.a > 55
select ...
insert into hitStream
from old = hitStream ,
 b = hitStream [old. pid != pid ],
 n= hitStream[b.pid == pid]*,
 ( e1 = hitStream[b.pid != pid ]
 or e2= ballLeavingHitStream)
select ...
```

insert into BallPossessionStream

 Possession is time a player hit the ball until someone else hits it or it goes out of the ground

GNU Plot

```
set output "buyfreq.png"


set title "Frequency Distribution of Items brought by Buyer";
setylabel "Number of Items Brought";
setxlabel "Buyers Sorted by Items count";
set key left top
set log y
set log x

plot "1.data" using 2 title "Frequency"
```

set terminal png

with linespoints

- Open source
- Very powerful

Big data lifecycle

- Realizing the big data lifecycle is hard
- Need wide understanding about many fields
- Big data teams will include members from many fields working together

- Data Scientists: A new role, evolving Job description
- His Job is to make sense of data, by using Big data processing, advance algorithms, Statistical methods, and data mining etc.
- Likely to be a highest paid/ cool Jobs.
- Big organizations (Google, Facebook, Banks) hiring Math PhD by a lot for this.

Dark Side

- Privacy
 - Invasion of privacy
 - Data might be used for unexpected things
- Big Brother
 - Data likely to used for control (e.g. governments)
- If technology is out there, may be it is OK. It is very hard to hide any thing, which work both ways

Challenges

- Speed (e.g. targeted advertising, reacting to data)
- Extracting semantics and handling multiple representations and formats
- Security Data ownership, delegation, permissions, and Privacy
- Making data accessible to all intended parties, from anywhere, anytime, from any device, through any format (subjected to permissions).
- Map-Reduce good enough? What about other parallel problems?
- Handling Uncertainty

Conclusions

- Lot of data, realizing data -> insight -> predications
- We do lot of predications even now.
- There is lot between data and forecasts, OK to do them.
 - Analytics
 - Visualizations
 - Patterns
 - Data mining
- If you looking to start, learn MapReduce, CEP, and GNU plot.
- Visualization is the key!!
- Learn some distributed systems and AI

Questions?