Introduction to Big Data

Evolution of Big Data

2

• The Model of Generating/Consuming Data has Changed

Old Model: Few companies are generating data, all others are consuming data

New Model: all of us are generating data, and all of us are consuming data

Unit of Data size	Exact size	Approximate Size	Examples	
KB (kilobyte)	2 ¹⁰ or 1024 bytes	(10 ³ or one thousand) bytes	A typical joke =1KB	
MB(megabyte)	2 ²⁰ bytes	(10 ⁶ or one million) bytes	Complete work of Shakespeare =5MB	
GB (gigabyte)	2 ³⁰ bytes	(10 ⁹ or one billion) bytes	Ten yards of books on a shelf = 1GB	
TB (terabyte)	2 ⁴⁰ bytes	(10 ¹² or one trillion) bytes	All the X-rays for a large hospital =1TB Tweets; created daily =121TB;	
PB (peta byte)	2 ⁵⁰ bytes	(10 ¹⁵ or one quadrillion) bytes	All U.S. academic research libraries = 2PB Data processed in a day by Google =24PB	B I G
EB (exa byte)	2 ⁶⁰ bytes	(10 ¹⁸ or one Quintillion) bytes	Total global data created in 2006 = 161EB	D A
ZB (zetta byte)	2 ⁷⁰ bytes	(10 ²¹ or one Sextillion) bytes	Total amount of global data created in 2012 = 2.7 ZB and expected 44 ZB by 2020	T A
YB (yotta byte)	2 80 bytes	(10 ²⁴ or one Septillion) bytes		

Evolution of Big Data by technology

Evolution of Big Data by Internet Of Things

Evolution of Big Data by Social Media

Evolution of Big Data by other factors

Big Data sources

8

Human Generated Data

o is emails, documents, photos and tweets. We are generating this data faster than ever. Just imagine the number of videos uploaded to You Tube and tweets swirling around. This data can be Big Data too.

Machine Generated Data

- o is a new breed of data. This category consists of sensor data, and logs generated by 'machines'
- such as email logs, click stream logs, etc. Machine generated data is orders of magnitude larger than Human Generated Data.

Big Data sources

9

Web Data

- Social media data : Sites like Facebook, Twitter, LinkedIn generate a large amount of data
- Click stream data: when users navigate a website, the clicks are logged for further analysis (like navigation patterns). Click stream data is important in on line advertising and E-

Commerce

Big Data sources

10)

sensor data: sensors embedded in roads to monitor traffic and misc.

What is Big Data?

11)

Big data

is the term for a collection of data sets so large and complex that it becomes difficult to process using traditional data processing applications.

Real world examples of Big Data

- Facebook: has 40 PB of data and captures
 100 TB / day
- Yahoo : 60 PB of data
- Twitter: 8 TB / day
- EBay: 40 PB of data, captures 50TB/ day

Introduction to Big data and Analytics

ANY QUESTIONS / DOUBTS

Databases and Data Warehouse

Learning Objectives

Upon successful completion of this chapter, you will be able to:

- Describe the differences between data, information, and technology
- Define the term *database* and identify the steps to creating one
- Describe the role of a database management system
- Describe the characteristics of a data warehouse
- Define data mining and describe its role in an organization

Data, Information, and Knowledge

- Data is raw bits and pieces of information
 - Quantitative numeric
 - Qualitative descriptive
 - Alone is not useful
- Information is when data is given context and more specific
- Knowledge is developed when information has been aggregated and analyzed to make decisions, set policies, and spark innovation
- Wisdom is the combination of knowledge and experience
 - May take years to develop

Databases

- Organized collection of related information to generate knowledge for decision making purposes
 - For example, a university transcript database may contain information on students, classes taken, and grades received
- A separate university database would be created to maintain your financial information
- Relational databases (such as Microsoft Access) where data in organized into one or more tables
 - Tables are a collection of fields
 - ▼ E.g., Student ID, Course ID, Grade Earned
 - Record is an instance in the table
 - **E.g.**, your specific information in the table

Databases continued

Records — (Rows)

First Name	Last Name	Major	Birthdate
Ann Marie	Cortez	Political	02/01/1993
		Science/Pre-La	w
Evan	Nguyen	Business	3/12/1994
Michelle	Smith	Computer	5/10/1992
		Science	

Rows and columns in a table

Database Design

- Design is a critical first step in creating a database
 - Understand the goal of how the database will be used
 - Identify the data needed as part of accomplishing this goal
 - o Identify how the data is related to each other
 - o Identify tables and fields to organize the data
 - Each table needs a primary key of which field(s) is unique to each record and will not change
 - For example, our Bronco ID
 - Normalization is performed to eliminate duplicated data

Database Design

- Design is a critical first step in creating a database
 - Understand the goal of how the database will be used
 - Identify the data needed as part of accomplishing this goal
 - o Identify how the data is related to each other
 - o Identify tables and fields to organize the data
 - Each table needs a primary key of which field(s) is unique to each record and will not change
 - For example, our Bronco ID
 - Normalization is performed to eliminate duplicated data

Database Reports

20

 Structured Query Language (SQL) is a tool/language that helps extract information from the database for analysis purposes

Other Database Types

Hierarchical - parent/child relationship between data

- Document-centric places data into documents that can be manipulated
- NoSQL usually on multiple machines and, in some cases, machines in multiple data centers

Database Management Systems

- Database Management Systems (DBMS) is an application that allows data to be:
 - Entered, Modified, and Deleted
 - Read
 - Reported
- Has a user friendly interface to design the database
- Relational databases use Microsoft Access installed on one machine with one user access at a time
- Enterprise Databases serve the entire organization

Data Warehouse

- Consists of extracts from one or more of the organization's databases
- Allows the data to be copied and stored for analysis
 - Needs to be refreshed as the data changes
- Data is time-stamped when extracted
 - Allows comparisons between different time periods
- Data is standardized
 - o All similar fields (e.g., calendar dates) are structured the same
 - ▼ Date is MM/DD/YYYYY
- Data marts are smaller subsets of data warehouses for specific business problems

Data Warehouse Benefits

- Forces organizations to better understand the data
- Centralized view of data to identify inconsistent data
- Once inconsistencies are resolved, higher quality data is used to make better business decisions
- Data can be analyzed over multiple time periods
- Tools are available to combine data and gain more insight into business operations

Data Mining

- Automated process of analyzing data
 - o To find previously unknown trends, patterns, and associations
 - To make better business decisions
- Starts with a hypothetical result in mind
- Privacy concerns
 - Easier to combine disparate sources of information and when aggregated tell you much more about the individual
 - Data brokers now to sell this information
- Business intelligence collecting and analyzing information to increase their competitive advantage
- Business analytics uses internal company data to improve business processes and practices

Knowledge Management (KM)

Data Information Knowledge Wisdom

- Companies and individuals accumulate knowledge
- Not consistently written down or saved
- If recorded, not consistently organized
- KM is the process of formalizing the capture, indexing, and storing of knowledge

Database and Data Warehouse

ANY QUESTIONS / DOUBTS

Data ,Structured vs. Unstructured Data

The Data Management Problem

Where is the photo I took last Christmas?

Where did I read about "Turing Machines"?

Where is the invoice for this computer?

Which product is the most profitable?

User

Queries

Data

What is ``data"?

- Data are known facts that can be recorded and that have implicit meaning.
- Three broad categories of data
 - Structured data
 - Semi-structured data
 - Unstructured data
- `Structure' of data refers to the organization within the data that is identifiable.

What is a database?

- A database: a collection of related data.
 - Represents some aspect of the real world (aka universe of discourse).
 - Logically coherent collection of data
 - Designed and built for specific purpose
- A data model is a collection of concepts for describing/organizing the data.
- A **schema** is a description of a particular collection of data, using the a given data model.

Structured vs unstructured data

33

Structured data tends to refer to information in "tables"

Employee	Manager	Salary	
Smith	Jones	50000	
Chang	Smith	60000	
lvy	Smith	50000	

Typically allows numerical range and exact match (for text) queries, e.g.,

Salary < 60000 AND Manager = Smith.

Unstructured data

- Typically refers to free text
- Allows
 - Keyword queries including operators
 - More sophisticated "concept" queries e.g.,
 - x find all web pages dealing with drug abuse
- Classic model for searching text documents

Semi-structured data

- In fact almost no data is "unstructured"
- E.g., this slide has distinctly identified zones such as the Title and Bullets
 - ... to say nothing of linguistic structure
- Facilitates "semi-structured" search such as
 - Title contains <u>data</u> AND Bullets contain <u>search</u>
- Or even
 - *Title* is about <u>Object Oriented Programming AND *Author* something like stro*rup</u>
 - where * is the wild-card operator

Database and Data Warehouse

ANY QUESTIONS / DOUBTS

