北京航空航天大学计算机新技术研究所

The Institute of Advanced Computing Technology

Computing Issues for Big Data

Theory, Systems, and Applications

Beihang University
Chunming Hu (hucm@buaa.edu.cn)

Big Data Summit, with CyberC 2013 October 10, 2013. Beijing, China.

Bio of Myself

$\Delta \leq 1$

- Chunming Hu
 - Got my Ph.D in 2006, Beihang University
 - Associate Professor at Institute of Advanced Computing Technology (ACT), School of Computer Science, Beihang University
- Research Interests
 - Service Computing (2001-2008)
 - Grid Computing (2005-2009)
 - Cloud Infrastructure and System Virtualization (2008-)
 - Network System Virtualization
 - Cloud-Client Computing
 - Distributed Systems for Data Processing

Agenda

_A<1

- Understanding the Big Data
 - Background
 - Computing Issues (4V → 3I)
- Big Data Research at Beihang University
 - RCBD, lead by Wenfei Fan
 - 973 Project on Big Data, lead by Beihang University
- Early Experience on Big Data
 - BD-Tractable by Preprocessing
 - Performance Model for Hadoop
 - Distributed Graph Pattern Matching
 - Event Early Detection via Social Data
- Summary

Big Data in Cyberspace

Large Scale with Rapid Updates

Social Networks

- •4 Micro-blogger Provider in China:
- •800M Users, 200M tweets everyday, 20M+ Photos.

Internet Search

- Baidu: 1PB log data per Day.
 Handling 1000PB
- •Google: Processing 20PB data

everyday

1PB data in DVD: ~25km 1ZB=1PB×10⁶

Chomolung ma 8,800m

IDC Report

- Data doubled every 18 months
- Data in Cyberspace

•IDC Report :

•2009: 0.8ZB •2012: 2.7 ZB •2020(E): 35ZB

4V Features in Big Data

Volume

In PB or EBDistributed data

Velocity

- •Dynamic Changes
- Updated constantly

Variety

- •Heterogeneous
- Semi-structured or unstructured

Value

- Biz opportunity
- Sensitive Data

Wikipedia

large and complex datasets, which is quite difficult to process using existing data management tools, and traditional data processing applications

Big Data Changes

Big Data Changes

Big Data Changes

Focusing on the Computing

Focusing on the Computing

Focusing on the Computing

Questions on Big Data Computing

Question 1: Is there new Theory for Big Data

Computing?

Good: PTIME

Bad: NP-Hard

Ugly: PSPACE-hard, or

EXPTIME-hard, undecidable

Questions on Big Data Computing

- Question 2: Is Hadoop a must to data processing?
 - Different Computing requirements, User Scenarios
 - Different Algorithm Design methods

 Handling All Data in a Distributed way

Increm ental

3T

MR is not the only solution

•Incremental Computing:

Percolator by Google (OSDI 2010)

New Algorithm Methods

- Resampling
- Query preserving data compression
- Partial evaluation and distributed processing
- Top-k query and terminating...

Questions on Big Data Computing

- Question 3: How to handle the data computing algorithms in an operatable manner?
 - Application specific Features Analysis
 - Data Pattern, Arriving Rate, Query, ...
 - General Purpose vs. Specific Purpose
 - Domain-specific Knowledges
 - Data Mining and ML Methods
 - Distributed system
 - Offline/Online
 - Batch/Incremental/Streaming
 - In-memory Computing

Agenda

$\wedge \leq$

- Understanding the Big Data
 - Background
 - Computing Issues $(4V \rightarrow 3I)$
- Big Data Research at Beihang University
 - RCBD, lead by Wenfei Fan
 - 973 Project on Big Data, lead by Beihang University
- Early Experience on Big Data
 - BD-Tractable by Preprocessing
 - Performance Model for Hadoop
 - Distributed Graph Pattern Matching
 - Event Early Detection via Social Data
- Summary

RCBD: International Research Centre on Big Data

International Research Centre on Big Data (Founded in Sept 2012)

HKUST Fok Ying Tung Graduate School

973 Project on Big Data

- Computing Theory on Big Data (2014-2018)
 - a 973 Project Funding from Ministry of Science & Technology, with 8 institutional organization

973 Project on Big Data

WP5.Pilot Applications
(Social Data, Internet Search Engine Data)

WP4.Data Mining and Analyzing for Big Data

WP3.Energy Efficient Distributed Data Processing

WP1. Data Model and Understanding (Semantic/Visulization)

WP2.Computing
Complexity Theory and
Algorithms Design

Agenda

$\Delta \leq 1$

- Understanding the Big Data
 - Background
 - Computing Issues $(4V \rightarrow 3I)$
- Big Data Research at Beihang University
 - RCBD, lead by Wenfei Fan
 - 973 Project on Big Data, lead by Beihang University
- Early Experience on Big Data
 - BD-Tractable by Preprocessing
 - Performance Model for Hadoop
 - Distributed Graph Pattern Matching
 - Event Early Detection via Social Data
- Summary

Some Early Experiences

Δ

- Theory
 - BD-Tractable via Data Preprocessing
- Systems
 - Performance Model for Hadoop
 - Graph Pattern Matching
- Applications
 - Using Mood to Detect Sudden Occurrence (Early Event Detection via Social Data)

BD-Tractable with Preprocessing

- Polynomial time queries become intractable on big data
- We want to be able to tell what queries are feasible on big data

BD-tractable queries: queries feasible on big data

BD-Tractable with Preprocessing

- \wedge
- How do we dealing with SQL querys on a large DATABASE?
 - Scan through all the records? NO!!
 - Using Index to get better query performance!
 - B-Tree index, from O(n) to O(logn)
 - Query Optimizations!
- Two steps of computing
 - Set up the "index": preprocessing
 - Doing query on the "index"

BD-Tractable with Preprocessing

A class Q of queries is BD-tractable if there exists a PTIME preprocessing function T such that

✓ for any database D on which queries of Q are defined,

 $D' = \Pi(D)$ hence D' is of polynomial size ned on D, Q(D) can parallel polylog time (NC) parallel $\log^k(|D|, |Q|)$

Does it work? If a linear scan of D could be done in log(|D|) time:

- 15 seconds when D is of 1 PB instead of 1.99 days
- 18 seconds when D is of 1 EB rather than 5.28 years

BD-tractable queries are feasible on big data

Performance Model for Hadoop

- Accurate performance prediction can help optimize the MR jobs
 - Cost-based scheduling strategies
 - Query Optimization
- Multi-processing steps in MR
- Basic Idea:
 - Benchmarking and Profiling on target machine
 - Find out the parameters for the model

Performance Model for Hadoop

Distributed Graph Pattern Matching

Graph patter matching

Providing evaluation algorithms and optimizations for graph simulation in a distributed setting

Early Event Detection via Social Data

- Social Data reflect the physical world
 - Event Detection via Social Data

- Motion plays important role in social media
 - How to detect the user motion through the weibo text??

Early Event Detection via Social Data

$-\Delta \leq 1$

- Classification
 - 95 motion icons selected from 1000 icons
 - Use the text with motion icons as the training sets

Sentiment	#Emoticons	Typical emoticons
Angry	9	8 8 8 8
Disgusting	14	**************************************
Joyful	50	& • • • • • • • • • • • • • • • • • • •
Sad	22	22 23 33 35 35

(a) Hourly pattern.

Early Event Detection via Social Data

d

iCOME: a Competition for Big Data

http://www.icome.org.cn

Agenda

$\Delta \leq 1$

- Understanding the Big Data
 - Background
 - Computing Issues $(4V \rightarrow 3I)$
- Big Data Research at Beihang University
 - RCBD, lead by Wenfei Fan
 - 973 Project on Big Data, lead by Beihang University
- Early Experience on Big Data
 - BD-Tractable by Preprocessing
 - Performance Model for Hadoop
 - Distributed Graph Pattern Matching
 - Event Early Detection via Social Data

Summary

\wedge

- Big Data: from 4V to 3I
 - Inexact
 - Incremental
 - Inductive
- Application-Driven Vertical Integration
 - Theory, Algorithm, Distributed Systems, Mining & ML Methods
- Open Data Community
 - Get more data from industry/government

Acknowledgement

Δ

Part of the slides borrowed from

- Prof. Wenfei Fan at RCBD,
- Prof. Ke Xu at NLSDE, Beihang University
- Prof. Shuai Ma, Dr. Xuelian Lin at ACT, Beihang University

References

- Wenfei Fan, FlorisGeerts, Frank Neven. Making Queries Tractable on Big Data with Preprocessing, VLDB 2013.
- Lin Xuelian, MengZide, XuChuan and Wang Meng.A Practical Performance Model for HadoopMapReduce. IEEE International Conference on Cluster Computing Workshops (ClusterW), 2012
- Shuai Ma, Yang Cao, JinpengHuai, Tianyu Wo. Distributed Graph Pattern Matching, WWW 2012.
- Shuai Ma, Yang Cao, Wenfei Fan, JinpengHuai, Tianyu Wo. Capturing Topology in Graph Pattern Matching, VLDB 2012.
- Jichang Zhao, Li Dong, Junjie Wu, KeXu: MoodLens: an emoticon-based
 sentiment analysis system for chinese tweets. KDD 2012.

北京航空航天大学计算机新技术研究所

The Institute of Advanced Computing Technology

Thank You!

School of Computer Science, Beihang University Chunming Hu (https://doi.org/10.1007/journal.com/

Big Data Summit, with CyberC 2013 October 10, 2013. Beijing, China.