Big Data: Tendencias 2016

José Antonio Guerrero


jaguerrerod@ono.com

BuleBar Café 2 Marzo 2016


Estadística Multivariable vs Aprendizaje Automático

MACHINE LEARNING

Arthur Samuel (1959):

"Field of study that gives computers the ability to learn without being explicitly programmed"

Estadística Multivariable Paramétrica

Hipótesis:

Normalidad
No correlación de errores
Homocedasticidad
No colinealidad


Bondad del ajuste:

Grados de libertad
Descomposición de la varianza
Estimaciones puntuales y por IC de errores y
coeficientes
Contraste de hipótesis

Debilidades


Asumir hipótesis sobre la distribución de los datos

Mal manejo de la colinealidad (Convergencia y estabilidad de las soluciones)

La limitación en la forma funcional del modelo

Alta sensibilidad a observaciones extremas

Mal manejo de observaciones desconocidas

Problemas de escalabilidad

Mal manejo variables >> casos

Fortalezas

Reproducibles

Rápidos de ajustar


Modelos interpretables (expresión analítica)

Importancia relativa de variables

Inferencia (bondad de ajuste, coeficientes)


VOLUME

DATA SIZE


VELOCITY

SPEED OF CHANGE

VARIETY


DIFFERENT FORMS OF DATA SOURCES VERACITY

UNCERTAINTY OF DATA


Therefore, the 3 V's of big data is now 6 V's


Hint 2: Big data should have a clear business case to work against


9 de cada 10 Científicos de Datos están buscando palabras con 'V' en vez de trabajando en Big Data

Data Science Venn Diagram v2.0


Copyright © 2014 by Steven Geringer Raleigh, NC. Permission is granted to use, distribute, or modify this image, provided that this copyright notice remains intact

Volumen


ML para Big Data
Aplicaciones distribuidas


Doug Cutting

Volumen


Download Libraries → Documentation → Examples Community → FAQ

Apache Spark™ is a fast and general engine for large-scale data processing.

Speed

Run programs up to 100x faster than Hadoop MapReduce in memory, or 10x faster on disk.

Spark has an advanced DAG execution engine that supports cyclic data flow and in-memory computing.


Logistic regression in Hadoop and Spark


Machine Learning for Spark

Sparkling Water


SPARKLING WATER

H₂O – The Killer-App for Spark


Variedad

Bases de datos noSQL:

Bases documentales:

MongoDB, DynamoDB

Bases de datos orientadas a columna:

Hbase, Cassandra...


Velocidad


Elmer Fudd Vorpal Rabbit

John Langford

Velocidad

Sofia - ML


FTRL: Follow the regularized leader


David Sculley


Hashing

Biclustering

(A) The Problem: Identifying Marker Genes Associated with Certain Conditions


Semisupervised Learning: Label propagation


Semisupervised Learning: Label propagation

Manifold


Selección de variables - Reducción dimensionalidad

PCA (Análisis Componentes Principales)

Stepwise

Regularización: Lasso

Ensembling: Muestreo de variables

T-SNE (t-Distributed Stochastic Neighbor Embedding)