

Theme of this Course


Large-Scale Data Management

Big Data Analytics

Data Science and

Analytics
How to manage very large amounts of data and extract value and knowledge from them

Big Data Definition

No single standard definition...


"Big Data" is data whose scale, diversity, and complexity require new architecture, techniques, algorithms, and analytics to manage it and extract value and hidden knowledge from it...

Characteristics of Big Data: 1-Scale (Volume)

The Digital Universe 2009-2020

Data Volume


- 44x increase from 2009 2020
- From 0.8 zettabytes to 35zb


Characteristics of Big Data: 2-Complexity (Varity)

- Various formats, types, and structures
- Text, numerical, images, audio, video, sequences, time series, social media data, multi-dim arrays, etc...
- Static data vs. streaming data
- A single application can be generating/collecting many types of data

To extract knowledge→ all these types of data need to linked together


Characteristics of Big Data: 3-Speed (Velocity)


- Data is begin generated fast and need to be processed fast
- Online Data Analytics
- Late decisions
 missing opportunities
- Examples
 - E-Promotions: Based on your current location, your purchase history, what you like → send promotions right now for store next to you
 - Healthcare monitoring: sensors monitoring your activities and body
 - → any abnormal measurements require immediate reaction

Big Data: 3V's


Some Make it 4V's


Data at Rest

Terabytes to exabytes of existing data to process

Velocity


Data in Motion

Streaming data, milliseconds to seconds to respond

Variety


Data in Many Forms

Structured, unstructured, text, multimedia


Veracity*


Data in Doubt

Uncertainty due to data inconsistency & incompleteness, ambiguities, latency, deception, model approximations

Harnessing Big Data


- OLTP: Online Transaction Processing (DBMSs)
- OLAP: Online Analytical Processing (Data Warehousing)
- RTAP: Real-Time Analytics Processing (Big Data Architecture & technology)

Who's Generating Big Data


Social media and networks (all of us are generating data)


Scientific instruments (collecting all sorts of data)


Mobile devices (tracking all objects all the time)


Sensor technology and networks (measuring all kinds of data)

- The progress and innovation is no longer hindered by the ability to collect data
- But, by the ability to manage, analyze, summarize, visualize, and discover knowledge from the collected data in a timely manner and in a scalable fashion

The Model Has Changed...

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


What's driving Big Data


Value of Big Data Analytics

- Big data is more real-time in nature than traditional DW applications
- Traditional DW architectures (e.g. Exadata, Teradata) are not wellsuited for big data apps
- Shared nothing, massively parallel processing, scale out architectures are well-suited for big data apps


Challenges in Handling Big Data


- The Bottleneck is in technology
 - New architecture, algorithms, techniques are needed
- Also in technical skills
 - Experts in using the new technology and dealing with big data

What Technology Do We Have For Big Data ??

Big Data Landscape


Log Data Apps splunk loggly sumologic

factual

Ad/Media Apps


Analytics Infrastructure


Operational Infrastructure


Infrastructure As A Service


Google BigQuery

Structured Databases


Technologies


Big Data Technology

