

Hadoop

Treinamento Hadoop – Big Data Open Source - Fundamental.

Instrutor: Marcio Junior Vieira. marcio@ambientelivre.com.br

Big Data - Muito se fala...

44,000,000 MESSAGES PROCESSED 486,000 **PHOTOS** MORE THAN 21,000,000 MESSAGES SENT MORE THAN

70,000 VIDEO MESSAGES SHARED

195,000 MINUTES OF AUDIO CHATTING ON WECHAT

MORE THAN 69,500 HOURS OF VIDEO WATCHED ON NETFLIX

MORE THAN 95.000

APPS DOWNLOADED ON ANDROID

NETFLIX

26

NEW REVIEWS

POSTED ON YELP

MORE THAN 48,000 APPS DOWNLOADED ON IPHONE

AROUND **56,000 PHOTOS**

UPLOADED

9,800 **ARTICLES PINNED** ON PINTEREST

280.000 **SNAPS SENT** ON SNAPCHAT

MORE THAN

MORE THAN 100 **NEW DOMAINS** REGISTERED

MORE THAN HOURS OF MUSIC LISTENED

14 NEW

SONGS ADDED ON SPOTIFY

3,125,000 243,055

MORE THAN

18,000

MATCHES MADE

Share MORE THAN 3,000,000

SHARED

MORE THAN

2,315,000

SEARCHES

972,000 **DAILY SWIPES** ON TINDER

MORE THAN 150,000,000 E-MAILS ARE SENT

> MORE THAN 430,000 TWEETS SENT

MORE THAN 2,700,000 VIDEO VIEWS AND 139,000 HOURS OF VIDEO WATCHED

> MORE THAN 300 HOURS OF VIDEO ARE UPLOADED

IN SECONDS_

120

NEW ACCOUNTS

OPENED ON

LINKEDIN

MORE THAN

140

SUBMISSIONS

ON REDDIT

Tecnologia em Software Livre

Big Data

• É um novo conceito se consolidando.

Grande armazenamento de dados e maior

velocidade

O quão Big Data é Big ?

- Seus dados não cabem mais em uma única maquina.
- Quando falamos mais em Terabytes que Gigabytes
- A quantidade de dados cresce todo o mês e deve dobrar até o próximo ano.

Big Data

Big Data = Transactions + Interactions + Observations

Os 4 V's

• Velocidade, Volume, Variedade e Valor

What Makes it Big Data?

Volume

- Modelos de Persistência da ordem de Petabytes, zetabytes ou yottabyte(YB).
- Geralmente dados não estruturados.
- Um Zettabyte corresponde a 1.000.000.000.000.000.000 (10²¹) ou 1180591620717411303424 (2 elevado a 70) Bytes.

Velocidade

- Processamento de Dados
- Armazenamento
- Analise de Dados

Variedade

- Dados semi-estruturados
- Dados não estruturados
- Diferentes fontes
- Diferentes formatos

Valor

- Tomada de Decisão
- Benefícios
- Objetivo do Negócio.

O novo V: Veracidade

Veracidade refere-se a confiabilidade dos dados. Com muitas formas de grandes qualidades e precisão dos dados são menos controláveis (basta pensar em posts no Twitter com hash tags, abreviações, erros de digitação e linguagem coloquial, bem como a confiabilidade e a precisão do conteúdo), mas agora a tecnologia permite-nos trabalhar com este tipo de dados.

O momento é agora

Tomada de Decisão

- 1 em cada 3 gestores tomam decisão com base em informações que não confiam ou não tem
- 56% sentem sobrecarregados com a quantidade de dados que gerenciam
- 60% acreditam que precisam melhorar captura e entender informações rapidamente.
- 83% apontam que BI & analytics fazem parte de seus planos para aumentar a competitividade

fonte: Survey KPMG.

Onde usar Big Data?

 Sistemas de recomendação

Redes Sociais

Onde usar Big Data?

- Analise de Risco (Crédito, Seguros, Mercado Financeiro)
- Dados Espaciais (Clima , Imagens, Trafego, Monitoramento)
- Energia Fotovoltaica (Medições , Estudos, Resultados)

Big Data X BI

- Big Data e uma evolução do BI, devem caminhar juntos
- Data Warehouses são necessários para armazenar dados estruturados

Previsão:

- BI Casos específicos
- Big Data Analise geral

Data Lake

- Fonte única
- Grande Volume
- Não Refinado
- Pode estar tratado.

Requisitos de um Data Lake

- Armazenar todos os dados
- Satisfazer relatório e rotinas de analise
- Satisfazer ad-hoc query / analises / relatórios
- Balanceamento de performance e custo

Formato Tradicional de Bl

Data Mart(s)

Data Source

Arquitetura de Big Data

Data Mart(s)

ad-hoc

Datawarehouse

Data Lake(s)

Data Source

Data Lake

Case Linkendin Linked in

- Pesquisador, percebeu que a rede social estava monótona e que as pessoas realizavam poucas interações.
- Sugeriu um algoritmo que apresentasse sugestões de amizades, conhecido como 'People You May Know',
- Foi um sucesso e ajudou com que a rede se tornasse uma das mais utilizadas no mundo.
- O algoritmo utilizava informações disponibilizadas nos perfis, por exemplo, o colégio onde o usuário cursou o Ensino Médio. Comparando com os outros usuários, o algoritmo poderia sugerir pessoas que também estudaram no mesmo colégio, fazendo assim que as pessoas aumentassem seu número de conexões, proporcionando maiores interações.

Cases

A companhia Skybox tira fotos de satélite e vende a seus clientes informações em tempo real sobre a disponibilidades de vagas de estacionamento livres numa cidade em determinada hora ou quantos navios estão ancorados no mundo neste momento

O projeto Global Pulse, das Nações Unidas, vai utilizar um programa que decifra a linguagem humana na análise de mensagens de texto e posts em redes sociais para prever o aumento do desemprego, o esfriamento econômico e epidemias de doenças A varejista americana Dollar General monitora as combinações de produtos que seus clientes põem nos carrinhos. Ganhou eficácia e ainda descobriu curiosidades: quem bebe Gatorade tem mais chances de comprar também laxante A Sprint Nextel saltou da última para a primeira posição no ranking de satisfação dos usuários de celular nos EUA ao integrar os dados de todos os seus canais de relacionamento. De quebra, cortou pela metade os gastos com call center

Um hospital no
Canadá usou
tecnologia da IBM e
da Universidade de
Ontário para
monitorar em tempo
real dezenas de
indicadores de saúde
de bebês prematuros.
O cruzamento
permitiu aos médicos
antecipar ameaças às
vidas das crianças

Em busca dos melhores lugares para instalar turbinas eólicas, a dinamarquesa Vestas Wind analisou petabytes de dados climáticos, de nível das marés, mapas de desmatamento etc. O que costumava levar semanas durou algumas horas

O Profissional "data scientist"

Novo profissional: Cientista de Dados

Cientista de dados

- Gartner: necessitaremos de 4,4 Milhões de especialistas até 2015 (1,9M América do Norte, 1,2M Europa Ocidental e 1,3M Ásia/Pacifico e América Latina)
- Estima-se que apenas um terço disso será preenchido. (Gartner)
- Brasil deverá abrir 500 mil vagas para profissionais com habilidades em Big Data
- As universidades do Brasil ainda não oferecem graduação para formação de cientistas de dados

Competências

Tendências

 Complexity of analysis Volume, velocity, or variety of data Potential impact · Range of tools Potential business Smart algorithms impact BIG DATA DATA SCIENCE Difficult to implement Difficult to implement Slow and complex · Potentially expensive Narrow focus of · Lack of skills available analysis DATA **DISCOVERY** · Fase of use · Limited depth of · Agility and flexibility information Time-to-results exploration · Low complexity of Installed user base analysis

Tendências Citizen Data Scientist

De onde?

What is the best source of new data science talent?

Source: EMC Data Science Community Survey, 497 data scientists and business professionals, Dec. 2011

Big Data Landscape 2016 (Version 3.0)

Software Livre

- "Software livre" se refere à liberdade dos usuários executarem, copiarem, distribuírem, estudarem, modificarem e aperfeiçoarem o software. São 4 tipos de liberdade, para os usuários do software:
- 1. A liberdade de executar o programa, para qualquer propósito.
- 2. A liberdade de estudar como o programa funciona, e adaptá-lo para as suas necessidades. Acesso ao código-fonte é um pré-requisito para esta liberdade.
- 3. A liberdade de redistribuir cópias de modo que você possa ajudar ao seu próximo.
- 4. A liberdade de aperfeiçoar o programa, e liberar os seus aperfeiçoamentos, de modo que toda a comunidade se beneficie.

Open Source

- Criado pela OSI (Open Source Initiative)
- Não refere-se a software também conhecido por software livre.
- Qualquer licença de software livre é também uma licença de código aberto (Open Source)
- Mas o contrário nem sempre é verdade
- Criado por Eric Raymond e outros fundadores da OSI.

open source

Free Software X OSI

- 4 Lei da GPL
- OBRIGATORIEDADE:

 A liberdade de aperfeiçoar o programa, e
 liberar os seus aperfeiçoamentos, de modo que toda a comunidade se beneficie.

Muitos das melhores e mais conhecidas ferramentas de dados disponíveis são grandes projetos de código aberto. O mais conhecido deles é o Hadoop, o que está gerando toda uma indústria de serviços e produtos relacionados.

MapReduce by "Subway"

loT (Internet of Things) e Big Data

 Internet das Coisas se aplica a comunicação entre objetos e entre estes e a internet, sejam eles físicos ou virtuais.

Razões para loT

- Economia de processos;
- Maximização de lucros;
- Sustentabilidade;
- Marketing;
- Integração com redes sociais...

Elementos do IOT

- Rede de sensores sem fio (RSSF);
- Radio Frequency Identification (RFID);
- Gateway;
- Banco de dados;
- Protocolos de rede;
- Gerência de processos;
- Gerência de rede.

Evolução das Coisas

Impacto Econômico - IoT

U\$ 4 a 11 trilhões a partir de 2025

A amizade sensor Big Data

Sensores

Sensores de Automóveis

Introducing Auto Sensors

Sensores de Voo

Principais desafios

- O Big Data não envolve só mudança de tecnologia, envolve adaptação de processos e treinamento relacionado à mudanç de gestão e analise de dados (MERITALK BIG DATA EXCHANGE, 2013)
- A maioria dos lideres não seba lidar com essa grande variedade e quantidade de informações, e não tem conhecimento dos benefícios que uma analise bem feita destas dados poderia tazer ao seu negocio(COMPUTERWORLD, 2012)
- Falta da cultura: a maioria das empresas não fazem um bom trabalho com as informações que já tem.
- Desafios dos Os 5 V!
- Privacidade, A identidade do usuário, mesmo preservada pode ser buscada... (Marco Civil da Internet)

Recomendações

- Comece com o problema, e não com os dados
- Compartilhe dados para receber dados
- Suporte gerencial e executivo
- Orçamento suficiente
- Melhores parceiros e fornecedores

Big Data

- "Big Data hoje é o que era a Web em 1993.
- Sabemos que será algo grande, mas não sabemos como..."

