Introduction to Big Data

Welcome!

- Instructor: Ruoming Jin
 - Office: 264 MCS Building
 - Email: jin AT cs.kent.edu
 - Office hour: Mondays (4:30PM to 5:30PM) or by appointment
- TA: Xinyu Chang
 - Email: xchang AT kent.edu
- Homepage: http://www.cs.kent.edu/~jin/BigData/index.html

Topics

- Scope: Big Data & Analytics
- Topics:
 - Foundation of Data Analytics and Data Mining
 - Hadoop/Map-Reduce Programming and Data Processing & BigTable/Hbase/Cassandra
 - Graph Database and Graph Analytics

What's Big Data?

No single definition; here is from Wikipedia:

- Big data is the term for a collection of data sets so large and complex that it becomes difficult to process using on-hand database management tools or traditional data processing applications.
- The challenges include capture, curation, storage, search, sharing, transfer, analysis, and visualization.
- The trend to larger data sets is due to the additional information derivable from analysis of a single large set of related data, as compared to separate smaller sets with the same total amount of data, allowing correlations to be found to "spot business trends, determine quality of research, prevent diseases, link legal citations, combat crime, and determine real-time roadway traffic conditions."

Big Data: 3V's

Big Data = Transactions + Interactions + Observations

Increasing Data Variety and Complexity

Source: Contents of above graphic created in partnership with Teradata, Inc.

Volume (Scale)

Data Volume

- 44x increase from 2009 2020
- From 0.8 zettabytes to 35zb
- Data volume is increasing exponentially

The Digital Universe 2009-2020

CERN's Large Hydron Collider (LHC) generates 15 PB a year

The Earthscope

 The Earthscope is the world's largest science project. Designed to track North America's geological evolution, this observatory records data over 3.8 million square miles, amassing 67 terabytes of data. It analyzes seismic slips in the San Andreas fault, sure, but also the plume of magma underneath Yellowstone and much, much more. (http://www.msnbc.msn.com/id/4436 3598/ns/technology and sciencefuture of technology/#.TmetOdQ--ul)

Variety (Complexity)

- Relational Data (Tables/Transaction/Legacy Data)
- Text Data (Web)
- Semi-structured Data (XML)
- Graph Data
 - Social Network, Semantic Web (RDF), ...
- Streaming Data
 - You can only scan the data once
- A single application can be generating/collecting many types of data
- Big Public Data (online, weather, finance, etc)

To extract knowledge

all these types of data need to linked together

A Single View to the Customer

Velocity (Speed)

- Data is begin generated fast and need to be processed fast
- Online Data Analytics
- Late decisions
 missing opportunities

Examples

- E-Promotions: Based on your current location, your purchase history, what you like → send promotions right now for store next to you
- Healthcare monitoring: sensors monitoring your activities and body any abnormal measurements require immediate reaction

Real-time/Fast Data

Social media and networks (all of us are generating data)

Scientific instruments (collecting all sorts of data)

Mobile devices (tracking all objects all the time)

Sensor technology and networks (measuring all kinds of data)

- The 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

Real-Time Analytics/Decision Requirement

Product
Recommendations
that are <u>Relevant</u>
& <u>Compelling</u>

Learning why Customers
Switch to competitors
and their offers; in
time to Counter

Improving the Marketing Effectiveness of a Promotion while it is still in Play

Customer

Preventing Fraud as it is <u>Occurring</u>
& preventing more proactively

to join a
Game or Activity
that expands
business

Some Make it 4V's

Harnessing Big Data

- OLTP: Online Transaction Processing (DBMSs)
- OLAP: Online Analytical Processing (Data Warehousing)
- RTAP: Real-Time Analytics Processing (Big Data Architecture & technology)

The Model Has Changed...

The Model of Generating/Consuming Data has Changed

Old Model: Few companies are generating data, all others are consuming data

New Model: all of us are generating data, and all of us are consuming data

What's driving Big Data

THE EVOLUTION OF BUSINESS INTELLIGENCE

Big Data Analytics

- Big data is more real-time in nature than traditional DW applications
- Traditional DW architectures (e.g. Exadata, Teradata) are not wellsuited for big data apps
- Shared nothing, massively parallel processing, scale out architectures are well-suited for big data apps

The Big Data Landscape

Apps

sumologic sumologic

Data As A Service DATASFI GNIP Factual FICO GNIP INRIX kaggle knoema *** (**) LexisNexis* LOQATE ** SPACE

Infrastructure

Technologies

Big Data Technology

Cloud Computing

- IT resources provided as a service
 - Compute, storage, databases, queues
- Clouds leverage economies of scale of commodity hardware
 - Cheap storage, high bandwidth networks & multicore processors
 - Geographically distributed data centers
- Offerings from Microsoft, Amazon, Google, ...

Cloud Computing

wikipedia:Cloud Computing

Benefits

- Cost & management
 - Economies of scale, "out-sourced" resource management
- Reduced Time to deployment
 - Ease of assembly, works "out of the box"
- Scaling
 - On demand provisioning, co-locate data and compute
- Reliability
 - Massive, redundant, shared resources
- Sustainability
 - Hardware not owned

Types of Cloud Computing

- **Public Cloud**: Computing infrastructure is hosted at the vendor's premises.
- **Private Cloud**: Computing architecture is dedicated to the customer and is not shared with other organisations.
- **Hybrid Cloud**: Organisations host some critical, secure applications in private clouds. The not so critical applications are hosted in the public cloud
 - Cloud bursting: the organisation uses its own infrastructure for normal usage, but cloud is used for peak loads.
- Community Cloud

Classification of Cloud Computing based on Service Provided

- Infrastructure as a service (laaS)
 - Offering hardware related services using the principles of cloud computing. These could include storage services (database or disk storage) or virtual servers.
 - Amazon EC2, Amazon S3, Rackspace Cloud Servers and Flexiscale.
- Platform as a Service (PaaS)
 - Offering a development platform on the cloud.
 - Google's Application Engine, Microsofts Azure, Salesforce.com's force.com.
- Software as a service (SaaS)
 - Including a complete software offering on the cloud. Users can access a software application hosted by the cloud vendor on payper-use basis. This is a well-established sector.
 - Salesforce.coms' offering in the online Customer Relationship Management (CRM) space, Googles gmail and Microsofts hotmail, Google docs.

Infrastructure as a Service (IaaS)

More Refined Categorization

- Storage-as-a-service
- Database-as-a-service
- Information-as-a-service
- Process-as-a-service
- Application-as-a-service
- Platform-as-a-service
- Integration-as-a-service
- Security-as-a-service
- Management/
 Governance-as-a-service
- Testing-as-a-service
- Infrastructure-as-a-service

Figure 1: The patterns or categories of cloud computing providers allow you to use a discrete set of services within your architecture.

InfoWorld Cloud Computing Deep Dive

Key Ingredients in Cloud Computing

- Service-Oriented Architecture (SOA)
- Utility Computing (on demand)
- Virtualization (P2P Network)
- SAAS (Software As A Service)
- PAAS (Platform AS A Service)
- IAAS (Infrastructure AS A Servie)
- Web Services in Cloud

Enabling Technology: Virtualization

Everything as a Service

- Utility computing = Infrastructure as a Service (laaS)
 - Why buy machines when you can rent cycles?
 - Examples: Amazon's EC2, Rackspace
- Platform as a Service (PaaS)
 - Give me nice API and take care of the maintenance, upgrades, ...
 - Example: Google App Engine
- Software as a Service (SaaS)
 - Just run it for me!
 - Example: Gmail, Salesforce

Cloud versus cloud

- Amazon Elastic Compute Cloud
- Google App Engine
- Microsoft Azure
- GoGrid
- AppNexus

The Obligatory Timeline Slide (Mike Culver @ AWS)

AWS

- Elastic Compute Cloud EC2 (IaaS)
- Simple Storage Service S3 (laaS)
- Elastic Block Storage EBS (IaaS)
- SimpleDB (SDB) (PaaS)
- Simple Queue Service SQS (PaaS)
- CloudFront (S3 based Content Delivery Network – PaaS)
- Consistent AWS Web Services API

What does Azure platform offer to developers?

Google's AppEngine vs Amazon's EC2

Python BigTable Other API's

AppEngine:

- Higher-level functionality (e.g., automatic scaling)
- More restrictive
 (e.g., respond to URL only)
- Proprietary lock-in

EC2/S3:

- Lower-level functionality
- More flexible
- Coarser billing model

Topics Overview

Topic 1: Data Analytics & Data Mining

- Exploratory Data Analysis
- Linear Classification (Perceptron & Logistic Regression)
- Linear Regression
- C4.5 Decision Tree
- Apriori
- K-means Clustering
- EM Algorithm
- PageRank & HITS
- Collaborative Filtering

Topic 2: Hadoop/MapReduce Programming & Data Processing

- Architecture of Hadoop, HDFS, and Yarn
- Programming on Hadoop
- Basic Data Processing: Sort and Join
- Information Retrieval using Hadoop
- Data Mining using Hadoop (Kmeans+Histograms)
- Machine Learning on Hadoop (EM)
- Hive/Pig
- HBase and Cassandra

Topic 3: Graph Database and Graph Analytics

- Graph Database (http://en.wikipedia.org/wiki/Graph_database)
 - Native Graph Database (Neo4j)
 - Pregel/Giraph (Distributed Graph Processing Engine)
- Neo4j/Titan/GraphLab/GraphSQL

Textbooks

- No Official Textbooks
- References:
 - Hadoop: The Definitive Guide, Tom White, O'Reilly
 - Hadoop In Action, Chuck Lam, Manning
 - Data-Intensive Text Processing with MapReduce, Jimmy Lin and Chris Dyer (<u>www.umiacs.umd.edu/~jimmylin/MapReduce-book-final.pdf</u>)
 - Data Mining: Concepts and Techniques, Third Edition, by Jiawei Han et al.
- Many Online Tutorials and Papers

Cloud Resources

- Hadoop on your local machine
- Hadoop in a virtual machine on your local machine (Pseudo-Distributed on Ubuntu)
- Hadoop in the clouds with Amazon EC2

Course Prerequisite

• Prerequisite:

- Java Programming / C++
- Data Structures and Algorithm
- Computer Architecture
- Basic Statistics and Probability
- Database and Data Mining (preferred)

This course is not for you...

- If you do not have a strong Java programming background
 - This course is not about only programming (on Hadoop).
 - Focus on "thinking at scale" and algorithm design
 - Focus on how to manage and process Big Data!
- No previous experience necessary in
 - MapReduce
 - Parallel and distributed programming

Grade Scheme

Homework 70%

Project 20%

Class Participation 10%

- Each Class will have a sign-in sheet
- Zero-Tolerance on plagiarism

Project

- Project (due April 24th)
 - One project: Group size <= 4 students</p>
 - Checkpoints
 - Proposal: title and goal (due March 1st)
 - Outline of approach (due March 15th)
 - Implementation and Demo (April 24th and 26th)
 - Final Project Report (due April 29th)
 - Each group will have a short presentation and demo (15-20 minutes)
 - Each group will provide a five-page document on the project; the responsibility and work of each student shall be described precisely