

Summary of Big Data Modeling and Management

After this video you will be able to...

- Recall why big data modeling and management is essential in preparing to gain insights from your data
- Summarize different kinds of data models
- Describe streaming data and the different challenges it presents
- Explain the differences between a DBMS and a BDMS

Big Data Modeling and Management

- Data modeling tells you
 - How your data is structured
 - What operations can be done on the data
 - What constraints apply to the data
- Database Management Systems
 - Typically handle many low-level details of data storage, manipulation, retrieval, transactional updates, failure and security
 - Relieves a user to focus on higher level operations like querying and analysis

Different Data Models

- Relational Data
 - Where data look like tables
- Semi-structured Data
 - Document data, XML and JSON
- Graph Data
 - Social Networks, email networks
- Text Data
 - Articles, reports

Streaming Data

- An infinite flow of data coming from a data source
 - Sensor data from instruments
 - Stock price data
- Data rates vary can be too fast and too large to store
- Often processed in memory
- May need to be processed immediately
 - Inform whenever 3 tech stocks go up by 3% within a 30 second span
 - Used for event detection and prediction

DBMS and **BDMS**

- BDMS
 - Designed for parallel and distributed processing
 - Data-partitioned parallelism
 - May not always guarantee consistency for every update
 - More likely to guarantee eventual consistency
 - Often built-on Hadoop
 - Offer Map-reduce style computation
 - Utilizes replication natively offered by HDFS