Cultural Perception of Seventh-day Adventist Fundamental Beliefs through Big Data Analysis

Germán H. Alférez, Ph.D.

Global Software Lab, School of Engineering and Technology, Universidad de Montemorelos, Mexico

The Digital Universe is Huge

- The digital universe is doubling in size every two years.
- By 2020 it will reach 44 zettabytes, or 44 trillion gigabytes [1].
- These facts have motivated companies and scientists in the last years to find new ways to understand big data in the digital universe.

Big Data

- Big data is a termed that can be used to describe data sets so large and complex that they become difficult to work with using standard techniques [2].
- Big data is the next big thing. The new oil [3].

^{2.} Snijders, C., Matzat, U., and Reips, U.-D. (2012). "Big data": Big gaps of knowledge in the field of Internet science. International Journal of Internet Science, 1(1):1–5.

My Way Towards Research on Big Data

Understanding Data with Computer Science

Software (IJSC, SERP 2014)
Health (IUPESM 2015)
Geoscience (ICAI 2015)
Smart Cities (ICAI 2015)

References to publications are available on www.harveyalferez.com

My Way Towards Research on Big Data

Understanding Data with Computer Science

Could big data analysis help the Seventh-day Adventist Church to understand itself and the world?

References to publications are available on www.harveyalferez.com

Use big data analysis to try to understand how culture perceives our fundamental beliefs.

- In this study, the computational data analysis was based on culturomics.
 - The application of high-throughput data collection and analysis to the study of human culture [4].

 The full data set used in the experiments is available for download at:

https://books.google.com/ngrams

- This data set is composed of digitized texts containing about 4% of all books ever printed between 1800 and 2008 (5,195,769 books).
- Books in English (361 billion words) and in Spanish (45 billion words)

- The corpus cannot be read by a human [4]:
 - If you try to read only Englishlanguage entries from the year 2000 alone, at the reasonable pace of 200 words/min, without interruptions for food or sleep, it would take 80 years.

- The Google Ngram Viewer was used to visualize the results.
 - A 1-gram is a string of characters uninterrupted by a space. This includes words ("car", "MICHIGAN") but also numbers ("3.14") and typos ("excesss").
 - An **n-gram** is a sequence of 1-grams, such as the phrases "stock market" (a 2-gram) and "the United States of America" (a 5-gram) [4].

Church, Religion and Bible

N-gram Frequency (Corpus of English Books)

Secularization

Figure 2. Secularization Trend

God

Creation

Figure 4. Creationism vs. Theory of Evolution (Case Insensitive Search)

The Sabbath

Nature of Man

Figure 6. Sin and Salvation Trends

The Law of God and Justification by Faith

Figure 7. Ten Commandments and Justification by Faith Trends (Case Insensitive Search)

The Second Coming of Christ

Figure 8. Second Coming of Christ, English Vs. Spanish Trends (Case Insensitive Search)

Healthy Living

Figure 9. Increasing Interest in Healthy Living and Vegetarianism

Conclusions

- Our Church can do something valuable with big data.
 - For instance, big data can help us to make our beliefs relevant in a postmodern culture.
- Computational approaches can be used to understand large pools of data, discover patterns, and make "data-driven" decisions.

Conclusions

"The analysis of **big data** is not only a matter of solving computational problems... For the analysis of big data to truly yield answers to society's [Church's] biggest problems, we must recognize that it is as much about social science as it is about computer science" [5].

- Justin Grimmer, Stanford University

^{5.} Grimmer, J. (2015). We Are All Social Scientists Now: How Big Data, Machine Learning, and Causal Inference Work Together. Political Science & Politics. 48(01): 80-83.

Conclusions

- The applications of big data in the social sciences have not been well documented: we know very little of how big data is actually being used in the social sciences [6].
- Emerging Field: Computational Social Science.
 - Use large-scale demographic, behavioral and network data to investigate human activity and relationships [7].
- 6. University of Oxford. (2014). Accessing and Using Big Data to Advance Social Science Knowledge. URL: http://www.oii.ox.ac.uk/research/projects/?id=98
- 7. Microsoft Research (n.a.). Computational Social Science. URL: http://research.microsoft.com/en-us/projects/css/

Future Work

Projects:

- AWR: Analysis of large data logs on the cloud.
- Loma Linda University: Analysis of large data sets of geochemical data.
- 10/40 Window How can we understand the needs and opportunities in the mission field?
- Create a research group on Computational Social
 Science in the Seventh-day Adventist Church.

http://www.adventistreview.org/1511-47

Cultural Perception of Seventh-day Adventist Fundamental Beliefs through Big Data Analysis

Germán H. Alférez, Ph.D.

Global Software Lab, School of Engineering and Technology, Universidad de Montemorelos, Mexico

harveyalferez@um.edu.mx

