732A54 / TDDE31 Big Data Analytics 6hp

http://www.ida.liu.se/~732A54

http://www.ida.liu.se/~TDDE31

Teachers

Examiner: Patrick Lambrix (B:2B:474)

Lectures: Patrick Lambrix,

Christoph Kessler,

Jose Pena,

Olaf Hartig

Labs: Huanyu Li, Jose Pena

Director of studies: Patrick Lambrix

Course literature

- Articles (on web/handout)
- Lab descriptions (on web)

Data and Data Storage

- Database / Data source
- One (of several) ways to store data in electronic format
- Used in everyday life: bank, hotel reservations, library search, shopping

Databases / Data sourcces

- Database management system (DBMS): a collection of programs to create and maintain a database
- Database system = database + DBMS

Databases / Data sources

What information is stored?

- Model the information
 - Entity-Relationship model (ER)
 - Unified Modeling Language (UML)

What information is stored? - ER

- entities and attributes
- entity types
- key attributes
- relationships
- cardinality constraints

EER: sub-types

DEFINITION ACCESSION

SOURCE ORGANISM human

REFERENCE

AUTHORS

TITLE

REFERENCE

AUTHORS

TITLE

Homo sapiens adrenergic, beta-1-, receptor

NM_000684

1

Frielle, Collins, Daniel, Caron, Lefkowitz,

Kobilka

Cloning of the cDNA for the human

beta 1-adrenergic receptor

2

Frielle, Kobilka, Lefkowitz, Caron

Human beta 1- and beta 2-adrenergic

receptors: structurally and functionally

related receptors derived from distinct

genes

Entity-relationship

Databases / Data sources

How is the information stored? (high level)
How is the information accessed? (user level)

- Text (IR)
- Semi-structured data
- Data models (DB)
- Rules + Facts (KB)

IR - formal characterization

Information retrieval model: (D,Q,F,R)

- D is a set of document representations
- Q is a set of queries
- F is a framework for modeling document representations, queries and their relationships
- R associates a real number to documentquery-pairs (ranking)

IR - Boolean model

	adrenergic	cloning	receptor		
Doc1	yes	yes	no	>	(1 1 0)
Doc2	no	yes	no	>	(0 1 0)

Q1: cloning and (adrenergic or receptor)

Q2: cloning and not adrenergic

IR - Vector model (simplified)

Semi-structured data

Semi-structured data - Queries

select source
from PROTEINDB.protein P
where P.accession = "NM 000684";

Relational databases

PROTEIN REFE				REFERENCE	
PROTEIN-ID	ACCESSION	DEFINITION	SOURCE	PROTEIN-ID	ARTICLE-ID
1	NM_000684	Homo sapiens adrenergic, beta-1-, receptor	human	1 1	1 2

ARTICLE-AUTHOR		ARTICLE-TITLE		
	ARTICLE-ID	AUTHOR	ARTICLE-ID	TITLE
	1 1 1 1 1 2 2 2 2	Frielle Collins Daniel Caron Lefkowitz Kobilka Frielle Kobilka Lefkowitz Caron	2	Cloning of the cDNA for the human beta 1-adrenergic receptor Human beta 1- and beta 2- adrenergic receptors: structurally and functionally related receptors derived from distinct genes

M

Relational databases - SQL

select source
from protein
where accession = NM_000684;

PROTEIN

PROTEIN-ID	ACCESSION	DEFINITION	SOURCE
1	NM_000684	Homo sapiens adrenergic, beta-1-, receptor	human

Evolution of Database Technology

- 1960s:
 - □ Data collection, database creation, IMS and network DBMS
- 1970s:
 - Relational data model, relational DBMS implementation
- 1980s:
 - □ Advanced data models (extended-relational, OO, deductive, etc.)
 - □ Application-oriented DBMS (spatial, temporal, multimedia, etc.)
- 1990s:
 - Data mining, data warehousing, multimedia databases, and Web databases
- **2000s**
 - Stream data management and mining
 - Data mining and its applications
 - □ Web technology (XML, data integration) and global information systems
 - NoSQL databases

м

Knowledge bases

```
(F) source(NM 000684, Human)
(R) source(P?,Human) => source(P?,Mammal)
(R) source(P?, Mammal) => source(P?, Vertebrate)
Q: ?- source(NM 000684, Vertebrate)
 A: yes
Q: ?- source(x?, Mammal)
 A: x? = NM 000684
```


Interested in more?

- 732A57/TDDD12/TDDD37/TDDD46/ TDDD74/TDDD81 Database Technology (relational databases)
- TDDD43 Advanced data models and databases

(IR, semi-structured data, DB, KB)

Analytics

Analytics

 Discovery, interpretation and communication of meaningful patterns in data

м

Analytics - IBM

- What is happening? DescriptiveDiscovery and explanation
- Why did it happen? Diagnostic
 Reporting, analysis, content analytics
- What could happen? Predictive
 Predictive analytics and modeling
- What action should I take? Prescriptive
 Decision management
- What did I learn, what is best?Cognitive

Analytics - Oracle

- Classification
- Regression
- Clustering
- Attribute importance
- Anomaly detection
- Feature extraction and creation
- Market basket analysis

Why Analytics?

- The Explosive Growth of Data
 - □ Data collection and data availability
 - Automated data collection tools, database systems, Web, computerized society
 - Major sources of abundant data
 - Business: Web, e-commerce, transactions, stocks, ...
 - Science: Remote sensing, bioinformatics, scientific simulation,

• • •

- Society and everyone: news, digital cameras, YouTube
- We are drowning in data, but starving for knowledge!

Ex.: Market Analysis and Management

- Where does the data come from?—Credit card transactions, loyalty cards, discount coupons, customer complaint calls, plus (public) lifestyle studies
- Target marketing
 - ☐ Find clusters of "model" customers who share the same characteristics: interest, income level, spending habits, etc.
 - Determine customer purchasing patterns over time
- Cross-market analysis—Find associations/co-relations between product sales, & predict based on such association
- Customer profiling—What types of customers buy what products (clustering or classification)
- Customer requirement analysis
 - Identify the best products for different groups of customers
 - Predict what factors will attract new customers
- Provision of summary information
 - Multidimensional summary reports
 - □ Statistical summary information (data central tendency and variation)

Ex.: Fraud Detection & Mining Unusual Patterns

- Approaches: Clustering & model construction for frauds, outlier analysis
- Applications: Health care, retail, credit card service, telecomm.
 - ☐ Auto insurance: ring of collisions
 - ☐ Money laundering: suspicious monetary transactions
 - □ Medical insurance
 - Professional patients, ring of doctors, and ring of references
 - Unnecessary or correlated screening tests
 - ☐ Telecommunications: phone-call fraud
 - Phone call model: destination of the call, duration, time of day or week. Analyze patterns that deviate from an expected norm
 - Anti-terrorism

Knowledge Discovery (KDD) Process

- Concept/class description:
 - Characterization: summarizing the data of the class under study in general terms
 - E.g. Characteristics of customers spending more than 10000 sek per year
 - Discrimination: comparing target class with other (contrasting)
 classes
 - E.g. Compare the characteristics of products that had a sales increase to products that had a sales decrease last year

- Frequent patterns, association, correlations
 - Frequent itemset
 - Frequent sequential pattern
 - Frequent structured pattern
 - □ E.g. buy(X, "Diaper") → buy(X, "Beer") [support=0.5%, confidence=75%] confidence: if X buys a diaper, then there is 75% chance that X buys beer support: of all transactions under consideration 0.5% showed that diaper and beer were bought together
 - □ E.g. Age(X, "20..29") and income(X, "20k..29k") → buys(X, "cd-player") [support=2%, confidence=60%]

- Classification and prediction
 - Construct models (functions) that describe and distinguish classes or concepts for future prediction.
 - The derived model is based on analyzing training data
 - data whose class labels are known.
 - E.g., classify countries based on (climate), or classify cars based on (gas mileage)
 - ☐ Predict some unknown or missing numerical values

- Cluster analysis
 - Class label is unknown: Group data to form new classes, e.g.,
 cluster customers to find target groups for marketing
 - □ Maximizing intra-class similarity & minimizing interclass similarity
- Outlier analysis
 - Outlier: Data object that does not comply with the general behavior of the data
 - □ Noise or exception? Useful in fraud detection, rare events analysis
- Trend and evolution analysis
 - □ Trend and deviation

Interested in more?

- 732A95/TDDE01 Introduction to machine learning
- 732A75/TDDDD41 Advanced data mining / Data mining – clustering and association analysis

Big Data

So large data that it becomes difficult to process it using a 'traditional' system

Big Data – 3Vs

- Volume
 - □ size of the data

м

Volume - examples

- Facebook processes 500 TB per day
- Walmart handles 1 million customer transactions per hour
- Airbus generates 640 TB in one fligth (10 TB per 30 minutes)
- 72 hours of video uploaded to youtube every minute
- SMS, e-mail, internet, social media

https://y2socialcomputing.files.wordpress.com/2012/06/

social-media-visual-last-blog-post-what-happens-in-an-internet-minute-infographic.jpg

Big Data – 3Vs

- Volume
 - □ size of the data
- Variety
 - type and nature of the data
 - text, semi-structured data, databases, knowledge bases

Linking Open Data cloud diagram 2014, by Max Schmachtenberg, Christian Bizer, Anja Jentzsch and Richard Cyganiak. http://lod-cloud.net/

Linked open data of US government

Format (# Datasets)

- HTML (27005)
- XML (24077)
- PDF (19628)
- CSV (10058)
- JSON (8948)
- RDF (6153)
- JPG (5419)
- WMS (5019)
- Excel (3389)
- WFS (2781)

http://catalog.data.gov/

Big Data – 3Vs

- Volume
 - □ size of the data
- Variety
 - type and nature of the data
- Velocity
 - speed of generation and processing of data

м.

Velocity - examples

- Traffic data
- Financial market
- Social networks

times from 2005

It's estimated that 2.5 QUINTILLION BYTES

[2.3 TRILLION GIGABYTES]

of data are created each day

PENPLE have cell phones

Volume SCALE OF DATA

> Most companies in the U.S. have at least

OO TERABYTES

100,000 GIGABYTES]

of data stored

The New York Stock Exchange captures

1 TB OF TRADE INFORMATION

during each trading session

Velocity

ANALYSIS OF STREAMING DATA

18.9 BILLION NETWORK CONNECTIONS

- almost 2.5 connections per person on earth

Modern cars have close to 100 SENSORS

that monitor items such as fuel level and tire pressure

4.4 MILLION IT JOBS

The

of Big

Data

Velocity, Variety and Veracity

FOUR V's

break big data into four dimensions: Volume,

As of 2011, the global size of data in healthcare was estimated to be

150 EXABYTES

[161 BILLION GIGABYTES]

Variety

FORMS OF DATA

DIFFERENT

are sent per day by about 200 million monthly active users

By 2014, it's anticipated

WEARABLE, WIRELESS

are watched on

YouTube each month

4 BILLION+ HOURS OF VIDEO

HEALTH MONITORS

there will be

30 BILLION PIECES OF CONTENT

are shared on Facebook every month

don't trust the information they use to make decisions

in one survey were unsure of

how much of their data was

inaccurate

\$3.1 TRILLION A YEAR

economy around

Poor data quality costs the US

27% OF OF DATA

Veracity UNCERTAINTY

http://www.ibmbigdatahub.com/infographic/four-vs-big-data

Big Data – other Vs

- Variability
 - inconsistency of the data
- Veracity
 - quality of the data
- Value
 - useful analysis results
- ...

BDA system architecture

Specialized services for domain A

Specialized services for domain B

Big Data Services Layer

Knowledge Management Layer

Data Storage and Management Layer

BDA system architecture

- □ Large amounts of data, distributed environment
- Unstructured and semi-structured data
- □ Not necessarily a schema
- □ Heterogeneous
- ☐ Streams
- □ Varying quality

Data Storage and Management Layer

Data Storage and management

- this course
- Data storage:
 - NoSQL databases
 - □ OLTP vs OLAP
 - Horizontal scalability
 - □ Consistency, availability, partition tolerance
- Data management
 - □Hadoop
 - □ Data management systems

BDA system architecture

- □ Semantic technologies
- □ Integration
- ☐ Knowledge acquisition

Knowledge Management Layer

Knowledge management – this course

- Not a focus topic in this course
- For semantic and integration approaches see TDDD43

BDA system architecture

□ Analytics services for Big Data

Big Data Services Layer

м.

Big Data Services – this course

Big data versions of analytics/data mining algorithms

м

Course overview

- Review: ONLY 732A54
 - □ Databases (lectures + labs)
- Databases for Big Data (lectures + lab)
- Parallel algorithms for processing Big Data (lectures + lab + exercise session)
- Machine Learning for Big Data (lectures + lab)
- Visit to National Supercomputer Centre

Info

- Results reported in connection to exams
- Info about handing in labs on web; strong recommendation to hand in as soon as possible
- Sign up for labs via web (in pairs)

Info

- ONLY 732A54: Relational database labs require special database account
- make sure you are registered for the course
- BDA labs require special access to NSC resources
 - → fill out forms

Info

- Lab deadlines:
 - □ Final deadlines in connection to the exams; no reporting between exams
 - ☐ HARD DEADLINE: May exam(No guarantee NSC resources available after April.)

Examination

- Written exam
- Labs

ONLY 732A54:

- TDDD37/732A57 Database technology
 - □ RDB labs 1-2 in one of the courses, results registered for both

.

Changes w.r.t. last year

My own interest and research

- Modeling of data
 - Ontologies
- Ontology engineering
 - Ontology alignment
 (Winner Anatomy track OAEI 2008 / Organizer OAEI tracks since 2013)
 - Ontology debugging and completion (Founder and organizer WoDOOM/CoDeS 2012-2016)
- Ontologies and databases for Big Data
 - Swedish Veterinary Agency, animal health surveillance
 - Swedish e-Science Centre, materials design
 - Swedish Food Agency, toxics
 - ☐ EU VALCRI, crime scene analysis

My own interest and research

- Sports Analytics
 - Player, team performance
 - Injuries

- Former work: knowledge representation, data integration, knowledge-based information retrieval, object-centered databases
- http://www.ida.liu.se/~patla00/research.shtml

https://www.youtube.com/watch?v=LrNIZ7-SMPk