

Big Data Processing and Analytics

Vassilis Christophides

christop@csd.uoc.gr http://www.csd.uoc.gr/~hy562 University of Crete, Fall 2019

(nría_

Fall 2019

The Data Avalanche: From Science to Business

lnria

From "Data Door" to "Data Rich" Scientific Research

Fall 2019

Astronomy: LSST

Physics: LHC

Oceanography Biology: Sequencing

Sociology: The Web Precision Medicine Neuroscience: EEG, fMRI

Data deluge spans biology, climate, cosmology, materials, physics, ...

M. Franklin Big Data Software: What's Next? (and what do we have say about it?) VLDB 2017

New Research Methods

Fall 2019

- Simulation Data: Increasing level of simulation detail and duration, as well as, model size by orders of magnitude!
- Experimental Data: Light sources, genome sequencing, next generation ARM radars, sky surveys, neurosensing and stimulation, ...
- New research methods depend on coupling computation and experiment as well as on integrating data across sources and/or types

rge Synoptic Survey Telescope (LSST) 3.2 billion-pixel -100-200 Petabyte image archive camera -20-40 Petabyte database catalog 4-meter diameter primary mirror = 10 LSST will take more quare degrees! than 800 panoramic images each night recording the enti visible sky twice each week Ten-year time serie (~2020-2030)/ imaging of the night sky - mapping the Universe! www.lsst.org

Fall 2019

First Image of a Black Hole

- Captured by the Event Horizon telescope (EHT), an NSF funded network of eight radio telescopes spanning locations from Antarctica to Spain and Chile, in an effort involving more than 200 scientists
 - achieved resolutions of 22.5 microarcseconds, enabling the array to resolve the event horizon of the black hole at the center of M87
 - ◆a single-dish telescope would have to be 12000 km in diameter to achieve this same sharpness
- K. Bauman posing with 5 petabytes of data necessary to image a black hole

https://www.facebook.com/BusinessInsiderScience/videos/378897386038645

- Largest telco companies owns no telco infrastructure (Skype)
- World's largest movie houses owns no cinemas (Netflix)
- World's most valuable retailer has no inventory (Alibaba)
- Most popular media owner creates no content (Facebook)
- World's largest taxi company owns no vehicles (Uber)
- Largest accommodation provider owns no real estate (Airbnb)
- Faster growing banks have actually no money (BitCoin)

http://www.independent.co.uk/news/business/comment/hamishmcrae/facebook-airbnb-uber-and-the-unstoppable-rise-of-thecontent-non-generators-10227207.html The Data Tsunami: Transactions +
Interactions + Observations

Fall 2019

-pvspark-with-numba-and-pvqdf

Driving Innovation with Big Data

| Comparison of the Comparison o

Progress and Innovation is no longer hindered by the ability to collect data but, by the ability to *manage*, *analyze*, *summarize*, *visualize*, and *discover* knowledge from the collected data in a *timely manner* and in a *scalable fashion*.

(nria_

What Makes Data, "Big" Data?

Fall 2019

Definitions

- No single standard definition...
 - ◆"Big Data" is data whose scale, diversity, and complexity require new architecture, techniques, algorithms, and analytics to manage it and extract value and hidden knowledge from it... (McKinsey Global Inst.)
 - ◆"Big Data" is high-volume, highvelocity and high-variety information assets that demand cost-effective, innovative forms of information processing for enhanced insight and decision making (Gartner)

The Four V's of Big Data

Fall 2019 Characteristics of Big Data: 1-Scale (Volume) It's estimated that 10²¹ **40 ZETTABYTES** 2.5 QUINTILLION BYTES (ALI TRILLIEN EXCAPATES) of data will be created by (2.3 TRILLION GIDABYTES) Web data 2020, an increase of 300 of data are created each day times from 2005 **Mobile data** Volume **6 BILLION** PEOPLE have belt SCALE OF DATA Most companies in the 10¹² U.S. have at least **100 TERABYTES ERP, CRM data** YES,000 GISABYTES.) of data stored • Too big: petabyte-scale collections or lots of (not necessarily big) data sets

Characteristics of Big Data: 4-Quality (Veracity)

Poor data quality costs the US economy around \$3.1 TRILLION A YEAR

27% OF RESPONDENTS

in one survey were unsure of how much of their data was inaccurate

Veracity

UNCERTAINTY OF DATA

Many sources of online information: are all these sources equally

- accurate
- up-to-date
- and trustworthy?

Too crappie: needs to assess their quality

lnría

20

Fall 2019

Big Data Characteristics & Challenges

Characteristic	Description	Challenges	Root Cause
Volume	Over increasing amount of data that must be ingested, processed & analyzed. A single machine can not manage large volumes of data efficiently.	Constantly scale hardware and software infrastructure to accommodate very large storage spaces	High number of data sources High resolution sensors
Velocity	Fast data is being ingested and need to be transformed into insight at a high speed.	Support streaming/ online pprocessing & Real-time Analytics	High-rate data acquisition, low cost of hardware
Variety	Degree of diversity (in terms of content and structuring) of data from sources both inside and outside an organization	Cope with Multi- Modality, Complex interactions and Implicit Semantics	Social media Scientific data Video M2M / IoT
Veracity	Quality and trustworthiness of data	Curate data for missing, duplicate, erroneous values, enchase data traceability	Crowd data production, Human & Machine Sensing
(nria-			30

We've Moved into a New Era of Data Analytics

Look At All The Data TRADITIONAL APPROACH Arialyze small subsets Arialyze information as its Carefully cleanse information BIG DATA APPROACH TRADITIONAL APPROACH TRADITIONAL APPROACH TRADITIONAL APPROACH TRADITIONAL APPROACH TRADITIONAL APPROACH TRADITIONAL APPROACH SIG DATA APPROACH SIG DATA APPROACH TRADITIONAL APPROACH SIG DATA APPROACH SIG DATA

Big Data Mining

Caria

What to Do with Big Data?

Fall 2019

Data contains knowledge and value

 Nobody knows what's in data unless it has been processed and analyzed

- Data value for:
 - ◆Faster, better decision making
 - **◆**Cost savings
 - ◆New products and services

- Grand challenge for data science and engineering:
 - ◆Empower a wide range of users to explore and obtain trustworthy, actionable insights from big data

lnria

Data Mining Methods

Predictive: Use some variables to predict *unknown* or *future* values of other variables

Descriptive: Find humaninterpretable *patterns* that describe the data

Fall 2019

Large-Scale, Real-World Analytics

Question	Method	
How do I segment my customers?	K-means Clustering	
How is product ownership distributed across customer segments?	SQL, Cumulative Distribution Functions	
Does this product appeal to some segments more than others?	Log-likelihood	
What new products should I offer my customers?	Cosine similarity, k-Nearest Neighbors, Matrix factorization	
Which campaign is working better?	Mann-Whitney U Test	
How do I target my marketing efforts towards customers most likely to churn?	Logistic Regression	
What are my customers saying about the new product launch?	NLP, sparse vectors	
How can I identify fraudulent activity?	Classification, Logistic Regression	

(nria_

Tools and Technologies for Big Data Steven Hillion V.P. Analytics EMC Data Computing Division 2011

The WRONG Picture!

Deep Insights

• Incorrect conclusions can lead to bad decisions

lnria

1

Traditional vs. Map/Reduce Approach

- Don't move data to workers... Move workers to the
 data!
 - Store data on the local disks for nodes in the cluster
 - ◆Start up the workers on the node that has the data local!
- Why?
 - Not enough RAM to hold all the data in memory
 - Common local-area network (LAN) speeds go up to 100 Mbit/s, which is about 12.5MB/s
 - Traditional hard disks provide a lot of storage and transfer speeds around 40-60MB/s

(nria_

https://www.edureka.co/blog/mapreduce-tutorial

What we Need to Make Sense of Big Data?

New Computing Frameworks:

- Parallel/Distributed architectures: Cloud, HPC, Map/Reduce (Apache Hadoop, SPARK), ...
- Storage solutions: NoSQL, column stores, RDDs
- Processing Languages: SAPRK SQL, GraphX, Streaming, ...

But also new Approaches/Algorithms!

- To explore and process big data
 - ◆integrate, curate, prepare , ...
- To mine data in Big-Data frameworks

Several software libraries exist but there are M. Cooper & P. Mell Tackling Big no one-size-fits-all solution!

often, you have to build your own...

Data NIST Information Technology Laboratory Computer Security Division

The Big Data Mining Mindset

- Data mining overlaps with:
 - ◆Databases (DB): Large-scale data, simple queries
 - ◆Machine Learning (ML): Small data, Complex models
 - ◆Computer Science Theory: (Randomized) Algorithms
- Big Data urges for a cross-culture curriculum stressing on
 - Scalable Systems
 - Algorithmic Thinking
 - Computing Architectures
 - Automation for Handling Very Large Datasets

Fall 2019

Big Data and its Relation to Statistics

- Statistical methods are the core of what Big Data is today
- A statistician will typically assume that datasets she/he deals with will fit into the main memory on a single machine
- Statistics extract most information from a very sparse and expensive to acquire typically small dataset
- However, now we move from a data poor regime to a data rich regime
- The goal is not anymore about new fancy mathematical method to squeeze more information from a small dataset
- The goal is now to about to build new engineering tools to process very large datasets
- Similarly like statisticians, visualization specialist are less concerned with massive datasets that span across hundreds/thousands of machines on the Internet

51

Big Data and its Relation to Business Intelligence (BI)

- BI aims at descriptive statistics with data with high information density to measure things, detect trends etc.
- Big Data targets inductive statistics with data with low information density whose huge volume allow to infer laws (regressions...)
- Software stack designed for BI is very specific and not very adaptable when requirements change
 - Data warehouse and specific dashboards and reports that consume data from the data warehouse in order to answer specific questions
- Software stack designed for BI is not applicable to Big Data problems where changing requirements is a norm
- BI engineers do not consumer their own products and make the decisions themselves, while Big Data analysts do

Fall 2019

Big Data and its Relation to Data Engineering

- DB engineers and administrators posses a lot of skills to make them appropriate to Big Data tasks
- However, they are focused on a particular data model which is usually the relational one (columns and rows)
- Big data analysts deal with heterogeneous data sources that may include video, audio, text, graphs, images, structures and unstructured data, etc.
 - ◆The relational data model may not be appropriate for some sources
- To a DB person, data mining is an extreme form of analytic processing queries that examine large amounts of data
 - ◆Result is the query answer
- However, to a ML person, data-mining is the inference of models ML algorithms = "engine" to solve ML models
 - ◆Result is the parameters of the model

3

ML Computation vs. Traditional **Programming**

Fall 2019

ML Program: optimization-centric and iterative convergent

Traditional Program: operation-centric and deterministic

P. Xing, Q. HoA New Look at the System, Algorithm and Theory dations of Distributed Machine Learning IJCAI'15

Hadoop MR is not Suited to Iterative ML!

- by accessing data several times
 - ◆Many trial-and-error steps, easy to get lost...
- Most existing data mining/ML methods were designed without considering data access and communication of intermediate results
 - ◆They *iteratively* use data by assuming they are readily available

- Typically we want to analyse a dataset
 Hadoop is not efficient at iterative programs
 - ◆need many map-reduce phases
 - ◆HDFS disk I/O becomes

MapReducable?

# IXY				
	One Iteration	Multiple Iterations	Not good for MapReduce	
Clustering	Canopy	KMeans		
Classification	Naïve Bayes, kNN	Gaussian Mixture	SVM	
Graphs		PageRank		
Information Retrieval	Inverted Index	Topic modeling (PLSI, LDA)		

- One-iteration Algorithms are perfect fits
- Multi-iteration Algorithms are Ok fits
 - but a small amount of data have to be synchronized across iterations (typically via the file system)
- Some Algorithms are not Good for the Mad/Reduce computing paradigm
 - when a large amount of data have to be synchronized across iterations

lnria

Fall 2019

Why Need new Big ML Systems?

ML engineer's view

- Focus on
 - correctness,
 - ◆fewer iterations to converge
- ... but assume an ideal system

for (t = 1 to T) {
 doThings()z
 parallelUpdate(x,θ)
 doOtherThings()
}

- Oversimplify systems issues, e.g.,
 - need machines to perform consistently
 - need to sync parameters any time

Systems engineer's view

- Focus on
 - High iteration throughput (more iterations per sec)
 - strong fault-tolerant atomic ops
- ... but assume ML algo is a black box

Slow-but-correct
Bulk Sync. Parallel

Programming model

- Oversimplify ML issues e.g.,
 - ML algos "still work" without proof under different execution models
 - ◆"easy to rewrite" in chosen

abstraction (MapR, vertex, etc.)

E. P. Xing, Q. HoA, Big ML Software for Modern ML Algorithms, IEEE

Big Data 2014

Fall 2019

What this Course is About?

What You Will learn

Fall 2019

- Understand different models of computation:
 - ◆MapReduce
 - Streams and online algorithms
- Mine different types of data:
 - Data is high dimensional
 - Data is infinite/never-ending
- Use different mathematical 'tools':
 - Hashing (LSH, Bloom filters)
 - Dynamic programming (frequent itemsets)
- Solve real-world problems:
 - Duplicate document detection
 - Market Basket Analysis

Prerequisites

- Algorithms
 - Dynamic programming, basic data structures
- Basic probability
 - Moments, typical distributions, maximum likelihood estimation (MLE), ...
- Programming
 - ◆You can do programming assignments in any language we support (Python, Java, C, C++, C# it is your choice)
 - We recommend Python, Java and C#

(nria

Course Text Books

Fall 2019

- Jure Leskovec, Anand Rajaraman, Jeff Ullman. "Mining of Massive Datasets" Cambridge University Press, 2014 http://www.cambridge.org/gr/academic/subjects/compute r-science/knowledge-management-databases-and-datamining/mining-massive-datasets-2nd-edition
 - Free download http://www.mmds.org
- Sandy Ryza, Uri Laserson, Sean Owen, Josh Wills.
 "Advanced Analytics With Spark: Patterns for Learning from Data at Scale" O'Reilly Media 2017
 http://shop.oreilly.com/product/0636920035091.do

lnria

Course Organization

- 3 Programming Exercises (30%): SPARK
- 1 research presentation (20%): Modern ML pipelines and trustful AI
- Final Examination (50%)
- TA: Michail Giannoulis (giannoulis@csd.uoc.gr)
 Serafim Mustakas (mustakas@csd.uoc.gr)

lnría

Tentative Course Schedule

Lecture 1 (24-26/09): Course Overview

Lecture 2 (01-03/10): Scalable Data Analytics using Spark

• Lecture 3 (08-10/10): Finding Similar Items

Lecture 4 (15-17/10): Massive Data Processing

- Lecture 6 (22-24/10): Extracting Association Rules
- Lecture 7 (29-31/10): Analysing Data Streams
- Lecture 8 (05-07/11): Analysing Data Streams
- Lecture 9 (12-14/11): IoT Data Analytics
- Lecture 9 (19-21/11): Responsible Big Data Analytics
- Lab 1 (09/10) Introduction to Map-Reduce Programming
- Lab 2 (16/10) Programming in Spark Scala
- Lab 3 (23/10) Assisting Lecture for Ass 1
- Lab 4 (30/10) Intro to DataFrames and Spark SQL
- Lab 6 (6/11) Assisting Lecture for Ass 2
- Lab 7 (13/11) Streaming Programming in Spark
- Lab 7 (20/11) Assisting Lecture for Ass 3
- Students presentations (03, 05, 10, 12, 17, 19 /12)

lnria

© NY Times

Fall 2019

Words of Caution

- We can only cover a small part of the big data universe
 - Do not expect all possible architectures, programming models, theoretical results, or vendors to be covered
- This really is an algorithms course, not a basic programming course
 - ◆But you will need to do a lot of non-trivial programming
- There are few certain answers, as people in research and leading tech companies are trying to understand how to deal with big data
- We are working with cutting edge technology
 - Bugs, lack of documentation, new Hadoop API
- In short: you have to be able to deal with inevitable frustrations and plan your work accordingly...
- ...but if you can do that and are willing to invest the time, it will be a rewarding experience

Fall 2019

- CS246: Mining Massive Datasets Jure Leskovec, Stanford University, 1014
- CS9223 Massive Data Analysis J. Freire & J. Simeon New York University Course 2013
- CS 6240: Parallel Data Processing in MapReduce Mirek Riedewald Northeastern University 2014
- Big Data Infrastructures: Exploiting the Power of Big Data T. Sellis School of CS & IT, 2015 Athens
- CS525: Special Topics in DBs Large-Scale Data Management Advanced Analytics on Hadoop Mohamed Eltabakh Spring 2013
- Big-data Analytics: Challenges and Opportunities Chih-Jen Lin Department of Computer Science National Taiwan University August 30, 2014
- Knowledge Discovery and Data Mining Evgueni Smirnov Maastricht School on Data Mining Department of Knowledge Engineering, Maastricht University, Maastricht, The Netherlands August 27 - August 30, 2013

Caria

Fall 2019 Big Data Value Vision for 2020 Technology: Data: Societal: 40 zettabytes Real-time, People is aware of the benefits of Big Data in their real life and the positive impact in health, environment, and of useful public integrated & private data and interoperable datasets across openly available sectors, borders and languages. Skills: European Workforce has Data as an asset, integrated into technical and business degrees, and providing 100,000 jobs across Europe. Legal: Application: **Business:** A trusted data Thousands of specific ecosystem in which A true EU **single Data** applications will use, Privacy & Security are guaranteed along the Value Chain. Market supporting EU companies to become exploit, monetize and benefit from Big Data. world leaders. www.ijcai-18.org/wp-content/uploads/2018/07/3_BDVA_IJCAI_July-2018-LLB.pdf