Data Science Center Eindhoven

The Mathematics Behind Big Data

Alessandro Di Bucchianico

4TU AMI SRO Big Data Meeting Big Data: Mathematics in Action! November 24, 2017

Where innovation starts

Outline

- "Big Data"
- Some real-life examples with "hidden" mathematics
- Some mathematical developments
- Conclusions

What is big data?

Term coined by John Mashey, chief scientist at Silicon Graphics in the 1990's

...I was using one label for a range of issues, and I wanted the simplest, shortest phrase to convey that the boundaries of computing keep advancing...

But : chemometrics has a long history of analyzing "large" data sets

Four V's of Big Data

High-dimensional data: " $n \ll p$ "

- How can Google search so fast on its over 250 billion pages?
- What are proper ways to rank web pages?
- First idea: count words in pages.

Model the WWW as a graph:

- Squares (nodes, vertices) denote web pages
- Arrows (edges) denote links from one page to another

Relevance is translated into number of incoming links weighted by importance of referring pages

$$\begin{cases} x_1 = 1 \cdot x_3 + \frac{1}{2} \cdot x_4 \\ x_2 = \frac{1}{3} \cdot x_1 \\ x_3 = \frac{1}{3} \cdot x_1 + \frac{1}{2} \cdot x_2 + \frac{1}{2} \cdot x_4 \\ x_4 = \frac{1}{3} \cdot x_1 + \frac{1}{2} \cdot x_2 \end{cases}$$

$$A = \begin{bmatrix} 0 & 0 & 1 & \frac{1}{2} \\ \frac{1}{3} & 0 & 0 & 0 \\ \frac{1}{3} & \frac{1}{2} & 0 & \frac{1}{2} \\ \frac{1}{3} & \frac{1}{2} & 0 & 0 \end{bmatrix}$$

$$\begin{cases} x_1 = 1 \cdot x_3 + \frac{1}{2} \cdot x_4 \\ x_2 = \frac{1}{3} \cdot x_1 \\ x_3 = \frac{1}{3} \cdot x_1 + \frac{1}{2} \cdot x_2 + \frac{1}{2} \cdot x_4 \\ x_4 = \frac{1}{3} \cdot x_1 + \frac{1}{2} \cdot x_2 \end{cases}$$

$$A \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

$$\begin{bmatrix} 1 \\ 4 \\ 9 \\ 6 \end{bmatrix} \sim \begin{bmatrix} 0.38 \\ 0.12 \\ 0.29 \\ 0.19 \end{bmatrix}$$

Equivalent: Random Surfer Model

- Start at any point on the graph
- Assign equal probabilities to all outgoing links
- Choose new node with probabilities given by the links
- Relevance is proportion of visits after surfing for a very long time ("stationary distribution")

Google Matrix

- Choose a "damping factor" p (0<p<1)
- Google's p is secret but around 0.15

$$M = (1 - p)A + pB$$

$$B = \frac{1}{n} \begin{bmatrix} 1 & \cdots & 1 \\ \vdots & \ddots & \vdots \\ 1 & \cdots & 1 \end{bmatrix}$$

Interpretation for random surfer:

- choose next link according to A with probability 1- p
- "teleport" to random page with probability_p

Choice of Matrix B

Google choose other *B* to avoid unwanted boosting of pages

Practical Issues

- The real Google matrix has size in the order of 30 billion columns x 30 billion rows
- Every day around 250,000 new pages are added
- Matrix has many zeros (100 links to a page) which speeds up calculations
- Doing the matrix calculation requires fast computers but also advanced math!

Topic: Streaming algorithms

High volume, high velocity data makes *exact* counting of frequencies or number of *different* items practically infeasible but *approximate* answers suffice in several applications (web site counters, customer counts in retail transactions,...).

You are visitor

New algorithms using advanced probabilistic methods (random hash functions):

- Count-Min Sketch
- MinHash
- HyperLogLog

Topic: Uncertainty Quantification

Virtual prototyping using mathematical models. UQ does not deal with

1. unknown uncertainty in the initial conditions of parameters

parametrisation of design building blocks / dimension reduction

For 1): polynomial chaos (Wiener chaos), inverse statistical models, Bayesian analysis (calibration)

For 2): Model Order Reduction

Topic: Network monitoring

Challenges:

- monitor high number of variables
- models to capture structural changes
- scalable algorithms for likelihood ratio calculations

Topic: Precision farming

Topic: Precision farming

Topic: Compressed Sensing

Topic: Network structure

- dependencies between nodes in networks measured by degrees of direct neighbours
- assortativity coefficient of Newman is nothing but Pearson's correlation statistic
- inconsistent estimator when variances are infinite
- Spearman rank correlation behaves better but calculation is computationally intensive
- requires heavy asymptotics

Van der Hofstad, R. and Litvak, N. (2014) *Degree-Degree Dependencies in Random Graphs with Heavy-Tailed Degrees.* Internet Mathematics, 10 (3-4). pp. 287-334

Topic: Topological Data Analysis

Common Big Data problem is to choose relevant "features" from high-dimensional data

Combination of machine learning with topological tools (simplices, cohomology) yields new algorithms for finding patterns and clustering

Mathematical contributions in general

- Modelling
- Performance of algorithms
- Statistical thinking

We need to work hard to make mathematical contributions more explicit.

Conclusions

- 1. Mathematical methods are an important enabler in big data settings
- 2. Developments in big data settings not only require more computer speed and memory capacity, but also new advanced mathematics

