

Big Data Overview

Dec.08,2016 FANG, Jiachao

Content

- Story of Big Data
- Process of Big Data Projects
- Big Data Infrastructure
- Case Study: Ford

Story of Big Data

Embryonic Stage

1980 - 1996

In this stage, big data only means **massive data**, do not involve any processing technology or storage methods.

- 1980, the term "Big Data" first used by futurist, Alvin Toffler
- The development of communication industry leads to increase of information flow

Developing Stage

1996 - 2006

Key word: 3Vs

In this stage, **3Vs(Volume, Velocity, Variety)** became the generally-accepted three defining dimensions of big data.

- Maturity of data mining¹ theories and techniques
- 2003, the break out of unstructured data² drives the development of data processing

Flourishing Stage

2006 - now

Key word: Big Data Era

In this stage, with the maturity of all kinds of big data techniques, big data is widely applied in almost all fields.

- The popularity of smartphones leads to rapid growth of mobile data
- Big data application has been grown from theory research to applied period

- 1 Data Mining is a computational process of discovering patterns in large data sets
- 2 Unstructured data refers to information that either does not have a pre-defined data model or is not organized in a predefined manner

Process of Big Data Projects in Industry

1. Business Understanding

-) Understand business objectives
- Assess the current situation
- Create data mining goals
- > Establish data mining plans

3. Data Preparation

- Data selection
- Data cleaning
- Data construction
- Data formatting

5. Evaluation

- Evaluate model results in the context of business objectives
- New business requirements may be raised
-) "Go or no-go" decision must be made

2. Data Understanding

- Initial data collection
- Data load and integration
- Examine data properties
- Examine data quality

4. Modeling

- Select suitable modelling techniques
- > Use test scenario to validate the model
- Model creation
- Model assessment

6. Deployment

- Create a report or a repeatable data mining process
- Create deployment ,monitoring and maintenance plan
- Create a summary project report

Basic Steps of Big Data

Big Data Landscape 2016

© Matt Turck (@mattturck), Jim Hao (@jimrhao), & FirstMark Capital (@firstmarkcap)

Big Data Framework

What exactly is a big data framework?

It is a combination of technologies and methodologies that is used to transform big data in its raw form into refined data governed by a mature framework that can continuously be used for virtually any big data application — whether it is a batch report, a near-real time data stream analysis or a dashboard.

Data Processing Models

best suited for batch processing

- batch processing and real time processing
- > supports micro-batching

Development

- written in Java and implemented using Apache pig
-) Implemented by Scala tuples, a bit difficult to implement over java
-) uses DAG's on every node and data transfer through Storm tuples

Scenarios

- Batch data processing
- distributed computing model based on RPC
- Multiple operations of specific data sets
- Offline analysis of massive data
- Large scale search of web info

Hadoop, Spark and Storm are preferred choice of frameworks amongst developers for big data applications (based on the requirements) because of their simple implementation methodology.

- open source processing frameworks
- > Implemented in **JVM** based programming languages
- real time BI and big data analytics
- > Provide fault tolerance and scalability

Differences

Advantages

Disadvantages

Stat Tools for Big Data

- Statistical tools are used for data processing, statistics and data visualization
- The right choice of statistical tools will largely increase the efficiency of data analysis
- SAS, R and Python are most frequent used among all

2

3

- Market leader in commercial analytics space
- Huge array of statistical functions
- Quickly learnt

- Open source counterpart of SAS
- Traditionally been used in academics and research
- Latest techniques get released quickly
- A very **cost-effective** option.

- An open source scripting language
- Apply to almost any statistical operation / model
- Strong performance in operations on structured data

- **)** Expensive
- not always enriched with latest statistical functions
- Low graphical capacity

- Difficult to learn
- * Documentation is sometimes patchy and terse, and impenetrable to the nonstatistician
- Smaller pool of Python developers compared to other languages, such as Java
- Lack of true multiprocessor support

Big Data Infrastructure & Team

architecture

Plan technology roadmap

Keep platform stable

Case study: Ford How Big Data Brought Ford Back from the Brink Background

2006 Ford's in trouble Report of a \$12.6 billion loss 2007 Applications of **Data Science** Posted profits for the first time in 4 years 2009 Launched 25 new vehicle lines Sold 2.3 million cars 2013 INFORMS Prize for Company-Wide 2013 Efforts in Analytics & Data Science

Case study: Ford

Improving Supply & Demand

Dealer Stock/

Car Specification

Supply Chain

Consumer Demands

Vorsprung durch Technik

Case study: Ford Improving Efficiency on the Factory Floor

Before

high cost of producing prototypes

Solution

Prototype Optimization Model

 Computing the minimum number of vehicles required to perform the maximum amount of tests

After

- An estimated \$12 million in savings first used on the European Transit vehicle
- An estimated \$250 million in savings if rolled out the whole company

Case study: Ford **Anticipating Future Energy Supply and Demand**

How often they take trips How many gas miles they drove **Data Sources**) performance data from sensors in electric cars Where customers plug in How many electric mile **Solution** Global Energy Model Results Detailed reports for Developing vehicles using Combined with internal drivers about car a range of new fuel process and knowing where performance and driving technologies to improve Vorsprung durch Technik 13 conditions

Case study: Ford Ford's Big Data Strategy

Data Sources

Analytics Platform

Tools

> R :statistical analysis

Methods

 sentiment analysis; real-time analysis; data mining; text mining

Instance: Behavior Monitoring

Thank you!