

# Big Data with ADAMS

What the heck is ADAMS?


- Java, GPLv3
- Data mining: MOA, WEKA, MEKA, R
- Spreadsheets and databases
- Image and video processing
- Visualizations (plots, GIS)
- Scripting via Jython and Groovy

• ...

#### Flow


- Operators are called "actors"
- Actors arranged in tree, no connections
- Actor "handlers" nest other actors
  - e.g., sequence of actors
- Control actors control data flow
  - e.g., branch, tee, if-then-else, switch
- Input/output defines
  - standalone CA, source the transformer E, sink


- Tree only supports 1-to-n connections
- Simulating n-to-m semantics
  - Containers
  - Variables
  - Internal storage
  - Callable actors


Execute nested actors one after the other


Load dataset, apply filter and display dataset


Filter data stream in two separate branches with different filters, evaluate classifier and plot metric


groups actors accessible via their name ("callable actors")


combined plot


1<sup>st</sup> evaluation: create plotting data

Pump data into referenced plot


2<sup>nd</sup> evaluation: create plotting data

Pump data into referenced plot

Generate combined plot of two evaluations by using "callable actors" functionality


## Research (demos)

- Compare two MOA classifiers (drift)
- Compare MOA classifier on different streams
- MOA cluster visualization
- Track mouse in video

### Industry


- BLGG environmental lab in NL
- Spectral analysis
  - XRF: 10,000, MIR: 2,000, NIR: 1,500
- In operation since 2006
- Predictive modelling: soil, plant (~250 models)
- 1,000 to 3,000 samples per day
- Savings due to less wet chemistry
  - USD 18 million to USD 33 million per year

#### Interested?


https://adams.cms.waikato.ac.nz/