BIG DATA

Big Data: A definition

- Big data is a collection of data sets so large and complex that it becomes difficult to process using onhand database management tools.
- The challenges include:
 - capture
 - curation
 - Storage
 - Search
 - Sharing
 - analysis
 - visualization.

Big Data Trend

The trend to larger data sets is due to the additional information derivable from analysis of a single large set of related data, as compared to separate smaller sets with the same total amount of data, allowing correlations to be found to "spot business trends, determine quality of research, prevent diseases, link legal citations, combat crime, and determine real-time roadway traffic conditions. (Wikipedia)

Big Data

Definition

- Big data is defined by some as the realization of greater business intelligence by storing, processing, and analyzing data that was previously ignored due to the limitations of traditional data management technologies.
- And by others as processing of a lot of raw data from many different sources in a way that would make it intelligible to users.

Source: Harness the Power of Big Data: The IBM Big Data Platform

Lots of data

- 2.5 quintillion bytes of data are generated every day!
 - A quintillion is 10^{18}
- Data come from many quarters.
 - Social media sites
 - Sensors
 - Digital photos
 - Business transactions
 - Location-based data

The four dimensions of Big Data

- Volume: Large volumes of data
- Velocity: Quickly moving data
- Variety: structured, unstructured, images, etc.
- **Veracity**: Trust and integrity is a challenge and a must and is important for big data just as for traditional relational DBs

The four dimensions of use

- Aspects of the way in which users want to interact with their data...
 - Totality: Users have an increased desire to process and analyze all available data
 - Exploration: Users apply analytic approaches where the schema is defined in response to the nature of the query
 - Frequency: Users have a desire to increase the rate of analysis in order to generate more accurate and timely business intelligence
 - Dependency: Users' need to balance investment in existing technologies and skills with the adoption of new techniques

So, in a nutshell

- Big Data is about better analytics!
 - Big data analytics is the process of examining large data sets containing a variety of data types to uncover:
 - hidden patterns,
 - unknown correlations,
 - market trends,
 - customer preferences and
 - other useful business information.
 - The analytical findings can lead to
 - more effective marketing,
 - new revenue opportunities,
 - better customer service,
 - improved operational efficiency,
 - competitive advantages over rival organizations and
 - other business benefits.

Type of Data

- Relational Data (Tables/Transaction/Legacy Data)
- Text Data (Web)
- Semi-structured Data (XML)
- Graph Data
 - Social Network, Semantic Web (RDF), ...
- Streaming Data
 - You can only scan the data once

What to do with these data?

- Aggregation and Statistics
 - Data warehouse and OLAP
- Indexing, Searching, and Querying
 - Keyword based search
 - Pattern matching (XML/RDF)
- Knowledge discovery
 - Data Mining
 - Statistical Modeling

larger the sampler is, more meaningful it is

Why Big Data and BI

Source: Business Intelligence Strategy: A Framework for Achieving BI Excellence

Source: <u>Business Intelligence Strategy: A Framework for</u> Achieving BI Excellence

Big Data Conundrum

• Problems:

- Although there is a massive spike available data, the percentage of the data that an enterprise can understand is on the decline
- The data that the enterprise is trying to understand is saturated with both useful signals and lots of noise

The Big Data platform Manifesto

imperatives and underlying technologies

Discover, explore, and navigate Big Data sources		Federated Discovery, Search, and Navigation
Extreme performance-run analytics closer to data		Massively Parallel Processing Analytic appliances
Manage and analyze unstructured data	(0,0)	Hadoop File System/MapReduce Text Analytics
Analyze data in motion		Stream Computing
Rich library of analytical functions and tools	0	In-Database Analytics Libraries Big Data Visualization
Integrate and govern all data sources	*	Integration, Data Quality, Security, Lifecycle Management, MDM, etc

IBM's Big Data Platform

Figure 3-3 The IBM Big Data platform

Some concepts

- NoSQL (Not Only SQL): Databases that "move beyond" relational data models (i.e., no tables, limited or no use of SQL)
 - Focus on retrieval of data and appending new data (not necessarily tables)
 - Focus on key-value data stores that can be used to locate data objects
 - Focus on supporting storage of large quantities of unstructured data
 - SQL is not used for storage or retrieval of data
 - No ACID (atomicity, consistency, isolation, durability)

NoSQL

- NoSQL focuses on a schema-less architecture (i.e., the data structure is not predefined)
- In contrast, traditional relation DBs require the schema to be defined before the database is built and populated.
 - Data are structured
 - Limited in scope
 - Designed around ACID principles.

Hadoop

- The ApacheTM Hadoop® project develops open-source software for reliable, scalable, distributed computing.
- The Apache Hadoop software library is a framework that allows for the distributed processing of large data sets across clusters of computers using simple programming models. It is designed to scale up from single servers to thousands of machines, each offering local computation and storage. Hadoop is a distributed file system and data processing engine that is designed to handle extremely high volumes of data in any structure.

Hadoop

- Hadoop has two components:
 - The Hadoop distributed file system (HDFS), which supports data in structured relational form, in unstructured form, and in any form in between
 - The MapReduce programing paradigm for managing applications on multiple distributed servers
 - The focus is on supporting
 - redundancy,
 - distributed architectures,
 - and parallel processing

Some Hadoop Related Names to Know

- Apache Avro: designed for communication between Hadoop nodes through data serialization
- Cassandra and Hbase: a non-relational database designed for use with Hadoop
- **Hive**: a query language similar to SQL (HiveQL) but compatible with Hadoop
- Mahout: an AI tool designed for machine learning; that is, to assist with filtering data for analysis and exploration
- **Pig Latin**: A data-flow language and execution framework for parallel computing
- **ZooKeeper**: Keeps all the parts coordinated and working together

What to do with the data

Figure 7-1 Data Explorer architecture

Connector Framework

• Supports access to data by creating indexes that can be used for access to the data in its native repository (i.e., it does not manage the data, it keeps track of where it is located)

Processing Layer

- Two primary functions:
 - Indexes content: data are crawled, parsed, and analyzed with the result that contents are indexed and located
- Processes queries
 - Manages access to various servers hosting the indexed and searchable content

Annotated Query Language

• AQL is an SQL-like declarative language for performing text analysis and extraction

create view PersonPhone as select P.name as person, N.number as phone from Person P, Phone PN, Sentence S where Follows(P.name. PN.number, 0, 30) and Contains(S.sentence, P.name) and Contains(S.sentence, PN.number) and ContainsRegex(Λb(phonelat)\b/, SpanBetween(P.name, PN.number));

The background viewer

Machine data analysis

Online flow: Data-in-motion analysis

Offline flow: Data-at-rest analysis

Figure 9-3 The lifecycle of social data analysis

Q

Followed High Net Wealth Clients

- Isabella Jones
- La Thomas Jackson
- La Theresa Mayer
- Michael Kleinfelder

Fracked Products

- 6 529 Plan
- ₽ 401K
- Money Market IRA
- Fixed Income & Bonds

Financial Blogs

CNBC: Warren Buffett: 'Disruptive' Debt Limit Debates Are 'Waste of... Everything Warren Buffet

CNBC: CNBC Transcript: Warren

Buffett on Russian Roulette, Tax.... Everything Warren Buffet

BLOOMBERG: Munger Treats 'Hard-Core Addicts' as Wesco Stock Exits... Everything Warren Buffet

nvestment News

Fexas Gains New Billion Dollar Bank Business Wire - 35 minutes ago

Ally Financial Reports Preliminary Second Quarter 2011 Financial Results

PR Newswire - 54 minutes ago

Pinnacle West Reports Second-Quarter Results

TheStreet.com - 55 minutes ago

Action Needed ?							
Sentiment	Customer	Туре	Format	Time	Product		
■ Negative	Isabella Jones	Support	Tweet	05.29.12 10:30 am EST	Mutual funds		
Neutral	Thomas Jackson	Support	Support ticket - email	05.29.12 10:25 am EST	401K		
Positive	2 Isabella Jones	Sales	Tweet	05.29.12 10:05 am EST	529		
■ Negative	Theresa Mayer	Satisfaction	Blog	05.29.12 09:30 am EST	401K		

Activity Feed

Isabella Jones - @IzzyJones

Wow is the market really this bad, my monthly mutual fund statement looks terrible! Time to call my financial advisor.

Twitter - Minutes ago

Liberesa Mayer - t.mayer@gmail.com
Great advice on retirement planning! Thinking about increasing my 401K but are there other retirement plans I should be looking at given I hope to retire in 10-15 yrs?
http://nextavenue.org/blog/why-women-need-embrace-retirement-planning
Blog - Minutes ago

?

Thomas Jackson

How can I change my 401K contribution using your online system?

Remedy - Minutes ago

Sentiment By Age:

By 2015, 80% of all available data will be uncertain

1 in 3 Leaders make decisions on untrusted information

1 in 2 Leaders don't have the information they need

60% of Common they

of CEOs have more data than they can use

Utilizing massive data to discover and explain

Is not as easy as you might think...

- Poor and sparse samples, surrogates, bias...
- As number of dimensions increases it becomes increasingly difficult to add in any data point without giving rise to some kind of statistically significant 'pattern' or 'cluster'
- And parametric distributions become unreliable
- It is very difficult to discover useful things that are unknown by experts

We need to capture the meaning of data, not just the data itself

aligning heterogeneous definitions in content, schema

Bid data Example:

Hotel Chain Uses Big Data to Increase Bookings Bad weather reduces travel, which then reduces overnight lodging. That's not good news if you're in the hotel business.

However, Red Roof Inn turned this trend on its head. The hotel chain recognized that cancelled flights leave travelers in a bind and in need of a place to sleep overnight. The company sourced freely available weather and flight cancellation information, organized by combinations of hotel and airport locations, and built an algorithm which factored weather severity, travel conditions, time of the day and cancellation rates by airport and airline among other variables. With its big data insights, and recognition that travelers will be using mobile devices for this use case, the company used Search, PPC and SoLoMo mobile campaigns to deliver targeted mobile ads to stranded travelers and make it easy for them to book a nearby hotel.

This big data payback is compelling.

Flight cancellations average 1-3% daily, which translates into 150 to 500 cancelled flights or around 25,000 to 90,000 stranded passengers each day. With its big data and geo-based mobile marketing campaigns Red Roof Inn achieved a 10% business increase from 2013 to 2014.

Pizza Chain Earns More Dough in Bad Weather

Somewhat similar to the previous example, a pizza chain uses a mobile app and mobile marketing techniques to deliver coupons based on bad weather or where power outages leave consumers unable to cook. This mobile and location-based marketing campaign achieves a 20% response rate.

Big Data Examples:

https://public.tableau.com/s/

http://www.nytimes.com/interactive/2009/11/06/business/economy/unemplo

<u>yment-lines.html?</u> r=0

http://www.informationisbeautiful.net/play/snake-oil-supplements/

http://www.axiis.org/examples/BrowserMarketShare.html

http://live.idashboards.com/hoops/

Making Geological Map Data for the Earth Accessible

