

Lecture -7

Programing in Python

python

Instructor: AALWAHAB DHULFIQAR

Advisor : Dr. Tejfel Mate

What you will learn:

differentiate between open data and private data introduce big data differentiate between structured data and unstructured data to describe two basic data management techniques

Chapter 1: Data and the Internet of Things

Big Data & Analytics

- 1.1 Value of Data
 - Demonstrate the value of data.
- 1.2 Data and Big Data
 - Explain the concept of big data.
- 1.3 Managing Big Data
 - Demonstrate knowledge of data management approaches in the IoE.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

1.1 The Value of Data

The Value of Data

The Data Aspect of a Connected World

The Value of Data

- The amount of data to be stored and analyzed is expanding.
- The variety of data will reach new areas.
- The digital transformation will impact three elements of our lives: business, social, and environmental.

What is Data?

Data can be many things.

- Words in a book, article, or blog
- Contents of a spreadsheet or database
- Pictures or video
- A stream of measurements from a device
- Useful data is information.
- Determine the amount of data to be collected.
- Not all data can be used as-is.
- Data analysis provides useful information and/or trends.

Sunlight Sensors

Moisture Sensors

The Value of Data

Data is Growing Exponentially

Estimating Exponential Growth

- Two types: linear and exponential
- Exponential growth is more dramatic.

Growth of Data

- Today's data is growing exponentially.
- Sample data growth forecast for 2015 to 2020 from Cisco's Visual Networking Index (VNI)
 - Consumer mobile data traffic will reach 26.1 exabytes per moth in 2020.
 - IP traffic will reach 194.4 exabytes per month in 2020.
 - 64% of all global Internet traffic will cross content delivery networks in 2020.

The Value of Data

Data Growth Changes Our Lives

- Data Growth Impact
 - Fueled by the proliferation of IoT devices
 - Including sensors, wireless end devices, and mobile networks
- Business Example: Kaggle
 - Kaggle is a platform that connects businesses and other organizations that have questions about data to the people who know how to find the answers.
 - Kaggle runs online competitions.
- Social Example: DrivenData
 - Brings cutting-edge practices in data science and crowdsourcing to people and organizations that are addressing these challenges
- Environmental Example: Climate Change
 - NASA and Cisco partnership Planetary Skin
 - Online collaborative global monitoring platform
 - Captures, collects, analyzes and reports data on environmental conditions

Where Does Big Data Come From

Defining Big Data

 Data that is so vast, fast, or complex that it becomes impossible to store, process, and analyze using traditional data storage and analytics applications

Big Data Characteristics

- 4 big Vs of Big Data: volume, velocity, variety, and veracity
- Volume amount of data
- Velocity rate data is generated
- Variety type of data
- Veracity preventing inaccurate data from spoiling a data set
- How much Data is Big Data
 - IBM's Paul Zikopaulos stated it takes 200 to 600 Terabytes to qualify as Big Data

Open Data and Private Data

Open Data

 The Open Knowledge Foundation describes Open Data as "any content, information or data that people are free to use, reuse, and redistribute without any legal, technological, or social restriction."

Private Data

Data related to an expectation of privacy and regulated by a particular country/government

Presentation_ID World Economic Forum, April 2014

Structured and Unstructured Data

Structured Data

- Data entered and maintained in fixed fields within a file or record
- Easily entered, classified, queried, and analyzed
- Relational databases or spreadsheets

Unstructured Data

- Lacks organization
- Raw data
- Photo contents, audio, video, web pages, blogs, books, journals, white papers, PowerPoint presentations, articles, email, wikis, word processing documents, and text in general

Data at Rest and Data in Motion

Data at Rest

- Data stored in a physical location such as a server hard drive or within a data center
- Follows the traditional data analysis flow of Store > Analyze > Notify > Act

Data in Motion

- Dynamic data that requires real-time processing before the data becomes irrelevant or obsolete
- Analysis and action happen sooner rather than later
- Data analysis flow is Analyze > Act > Notify > Store

1.3 Evolution to Big Data

Managing Big Data **Evolution to Big Data**

Traditional Database Management System

Traditional to Big Data Infrastructure

- Database servers and traditional data processing tools
- Distributed data systems across horizontally coupled, independent resources to achieve the scalability needed for the efficient processing of extensive data sets
- Onsite and cloud computing solutions

Managing Big Data

Basic Data Management Technologies

- Flat file database stores records in a single file with no hierarchical structure such as a spreadsheet
- Relational database capture relationships between different sets of data, creating more useful information

Managing Big Data

Basic Data Management Technologies

- Relational Database Management System is the dominant database technology with no challenge for over 30 years.
- Big Data analytics becomes increasingly difficult to manage with a relational database management system (RDBMS)
- Hadoop Distributed File System (HDFS) is a distributed, fault tolerant file system created to deal with big data volumes.
- NoSQL database structure created to make database design simpler with faster. Meets the demands of Web applications.
- SQLite simple and easy to use SQL database engine that is the most widely deployed database in the world.

Presentation_ID Confidential 1

1.4 Summary

Summary Summary

- Data can be words in a book, contents of a spreadsheet, photos, files, or streams of measurements sent by a device.
- Data growth can be linear and exponential. Exponential is a more dramatic increase.
- Four Vs of Big Data are volume, velocity, variety, and veracity.
- Structured data is data entered in fixed fields within a database file or record. Unstructured data does not have a fixed schema that identifies the type of data.
- Data at rest is static data stored in a physical location.
- Data in motion analyzes and extracts value from the data before it is stored.
- A flat file database is like a spreadsheet storing records in a single file with no hierarchical structure.
- A relational database captures the relationships between different data sets and can provide more useful information.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

- Hadoop was created to deal with big data volumes.
- A NoSQL database stores and accesses data differently than relational database.
- SQLite is a simple and easy to use SQL database engine that is the most widely deployed database in the world.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

. | | 1 . 1 | 1 . CISCO