Introduction to BigData

OUARED Abdelkader

Teaching assistant at Ibn Khaldoun University

a ouared@esi.dz

https://www.linkedin.com/in/abdelkader-ouared/

Why we need big data in modern world?

- Every day we generate **2.5 trillion** bytes of data
- Source:
 - Sensors used to collect climate information
 - Social media posts
 - Digital images and videos published online
 - Transactional online purchase records
 - GPS signals from mobile phones
- This Data is called BigData

What are the challenges of big data ecosystem?

- Bring together a large volume of varied data to find new ideas
 - Difficulty saving all of this data
 - Difficulty in processing and using this data
 - Data is created quickly

The eight Vs Of big data

Data processing

(Agrawal, Bernstein et al. 2011)

Data acquisition

- Acquisition and filtering
- Metadata generation

Data processing and integration

- Integration
- Data aggregation

Data Analysis

- improve the quality and
 - data reliability
- understand the semantics

Interpretation of data

- Data visualization
- Human machine interaction

Big Data Analytics Job Titles & Salaries

Pierre Kieffer · 3e Big Data Engineer

Région de Bordeaux, France · 371 relations · Coordonnées

Infos

Languages : Scala (SBT, Maven), Python, Bash Distributed computing : Spark (Scala), Yarn Stream processing : Spark Streaming, Kafka

Hadoop: HDFS, Hive

Database: Hbase, Cassandra, MongoDB, PostgreSQL

Cloud: Google Cloud Platform (Kubernetes, BigTable, Pub/Sub, AI)

CI/CD: Docker, Kubernetes, Git REST microservices: Akka HTTP

Machine Learning: Scikit-Learn, Spark MLlib (Scala)

Deep Learning : TensorFlow, Keras Architecture : Hadoop Cluster, Hortonworks

DataViz : Zeppelin, Seaborn, Matplotlib, Javascript D3.js

Example: job offer

Algoptis Recrute Actuellement à la recherche des profils Java EE

confirmés/ Big Data / .Net / PHP hashtag Merci de postuler

sur emna.maaoui@algoptis.fr en indiquant dans l'objet de mail : Votre Pays /

Profil Exemple : Algérie / IED JAVA

Example: job offer

Madame,

Dans le cadre de développement de projets en JEE bigdata, ma société vous sollicite pour publier une annonce de recrutement via le site web de l'ESI.

Lieu de travail: Beb EZZOUAR

Pré requis: Java, JEE tomcat, spring,base de données

Salaire selon compétences

Je suis disponible sur Alger cet semaine jusqu'a jedui matin pour convenir des entretiens.

Cordialement Ghanem BENAZZOUZ Mobile: +213 697 563 995

Mail: gb@aigs.eu

Example: job offer

We are an international consultancy partnering with clients to chart a path through the ever-changing life sciences industry. Our people are thought leaders with a broad range of therapeutic insights and deep local market knowledge who have unique access to gold-standard data. Our evidence-based solutions and strategic insights enable life sciences leaders to readily take action and make key business decisions.

Responsibilities:

- · Provides high quality, timely development and on-time input to client solutions for the pharmaceutical and related industries. Assignments typically require basic analysis and problem solving.
- · Under direct supervision, assists with the review and analysis of client requirements or problems and the development of proposals of cost effective solutions.
- · Assists Analysts and Consultants in developing detailed documentation and specifications. Under close supervision, performs basic quantitative or qualitative analyses to assist in the identification of client issues and the development of client specific solutions.
- · Assists Analysts and Consultants in design and structures of presentations that are appropriate to the characteristics or needs of the audience.
- · Proactively develops a basic knowledge of consulting methodologies and the pharmaceutical market through the delivery of consulting engagements and participation in formal and informal learning opportunities.
- · Engagement based responsibilities are assigned and closely managed by consultants, engagement managers or principals.

Experience Required and background:

- · 0-3 years since achieving an undergraduate degree from a recognized educational institution.
- · Demonstrable analytical, interpretative and problem-solving skills
- · Well-developed written and verbal communication skills including presentations, meeting and workshop facilitation
- · Strong capability in juggling priorities so that deadlines are met while retaining consistently high-quality outcomes
- · Must have the ability to work with team globally.
- · Adjust schedule based upon projects work. Excellent interpersonal skills and ability to work effectively with others in and across the organization to accomplish team goals
- · Adaptability and an ability to learn quickly and apply new knowledge
- · Basic understanding of SQL, Database management, Big Data is a plus

Velvet Consulting | Data Scientist | Ingénieur Big Data

Velvet Consulting est un cabinet de conseil en management, spécialisé sur les domaines du Marketing, de la Vente et de la Relation Client.

Nous souhaitons recruter un Ingénieur Big Data | Data Scientist afin de renforcer nos équipes Data Science.

H/F diplômé(e) d'une **Grande Ecole d'Ingénieur Informatique** ou d'un **cursus universitaire en informatique / Data Science**, vous justifiez d'une première expérience (1 an minimum pour les Consultants Confirmés et 4 ans minimum pour les Consultants Seniors) sur l'analyse, la conception et la mise en œuvre de solutions **Big Data**. Vous avez mené des premiers projets de bout en bout faisant appel à votre expertise informatique et machine learning.

Dans le cadre de vos missions vous avez acquis les compétences suivantes :

Compétences techniques

Distributions: Big Insight, Cloudera

Programmation: Java / J2EE, XML, Python, R

OS: Linux / Unix

Soutions Big Data: Hadoop, Oozie, Pig, Hive, Impala, Flume, HDFS, Mahout

Frameworks Big Data: Storm, Spark

BDD : Relationnelles (Oracle) & NoSQL, Cassandra, MongoDB

Compétences mathématiques

Premières expériences en analyse statistique, machine learning, textmining...

Vous trouverez en pièce jointe une description complète du poste et des compétences recherchées.

N'hésitez pas à nous envoyer votre candidature à rh@velvetconsulting.com et nous nous ferons un plaisir de vous rappeler pour en discuter avec vous plus en détails.

Big Data Requirements

Storage Requirements Processing Requirements

NoSQL

NoSQL systems use a distributed file system

MapReduce

Big data Solution

Big Data Requirements

Storage Requirements

NoSQL

Processing Requirements

MapReduce

PERSISTENCE - DATA

A Brief History...

Relational Database

SQL > Good for:

(ACID)

Atomicity, Consistency, Isolation, and Durability

SQL> Good for:

Materials Cloud

The Law of Relational Database

If the only tool you have is a relational database, everything looks like a table.

One-size-fits-all: An Idea Whose Time Has Come and Gone

If the only tool you have is a hammer, everything looks like a nail.

Abraham Maslow - The Psychology of Science - 1966

From Tabular Data To Other Data Model

CAP theorem

We can not achieve all the three items In distributed database systems (center)

- Focus on high-availability & high-scalability (cap theory):
 - → Schemaless (i.e., "Schema Last")
 - → Non-relational data models (document, key/value, etc)
 - → No ACID transactions
 - → Custom APIs instead of SQL
 - → Usually open-source

ICDE 2005 conference

"One Size Fits All": An Idea Whose Time Has Come and Gone

Michael Stonebraker Computer Science and Artificial Intelligence Laboratory, M.I.T., and StreamBase Systems, Inc. stonebraker@csail.mit.edu Uğur Çetintemel
Department of Computer Science
Brown University, and
StreamBase Systems, Inc.
ugur@cs.brown.edu

The last 25 years of commercial DBMS development can be summed up in a single phrase: "one size fits all". This phrase refers to the fact that the traditional DBMS architecture (originally designed and optimized for business data processing) has been used to support many data-centric applications with widely varying characteristics and requirements. In this paper, we argue that this concept is no longer applicable to the database market, and that the commercial world will fracture into a collection of independent database engines, some of which may be unified by a common front-end parser. We use examples from the stream-processing market and the data-warehouse market to bolster our claims. We also briefly discuss other markets for which the traditional architecture is a poor fit and argue for a critical rethinking of the current factoring of systems services into products.

NOSQL

Different Types of NoSQL Databases

KEY VALUE

COLUMNS

Cassandra, HTable, BigTable

DOCUMENT

MongoDB, CouchDB, DocumentDB...

Pocument 1 { "id": "1", "name": "John Smith", "isActive": true, "dob": "1964-30-08" }

```
Fid: "2",

"fullName": "Sarah Jones",


"isActive": false,

"dob": "2002-02-18"

}
```

```
Tocument 3

{
 "id": "3",
 "fullName":
 {
 "first": "Adam",
 "last": "Stark"
 },
 "isActive": true,
 "dob": "2015-04-19"
}
```


NoSQL: What about ACID ??

Big Data Requirements

Storage Requirements

NoSQL

Processing Requirements

MapReduce

Batch vs. Stream Processing

What is map reduce?

MapReduce is a <u>programming model</u> and an associated implementation for processing and generating <u>big</u>

<u>data</u> sets with a <u>parallel</u>, <u>distributed</u> algorithm on a <u>cluster</u>

What is working principle?

Example

Example

How many of each movie rating exist ?

Making it a MapReduce problem

```
MAP each input line to (rating, 1)
 REDUCE each rating with the sum of all the 1's
USER ID | MOVIE ID | RATING | TIMESTAMP
 196 242 3
 881250949
 Shuffle
 186 302 3
 891717742
 1 -> 1, 1
 Reduce
 & Sort
 196 377 1
 878887116
 2 -> 1, 1
 244 51 2
 880606923
 3 -> 1, 1
 166 346 1
 886397596
 4 -> 1
 186 474 4
 884182806
 4,1
 186 265 2
 881171488
 2,1
```

Exercice

For the following task using pseudo code

- a) Explain Matrix-Vector multiplication algorithm by MapReduce ?
- b) Computing group by and aggregate for a relational database

Explain Issues in Data stream query processing?

Explain:

- 1. Bloom Filter with the help of an example?
- 2. Steps of HITS algorithm

Modern Data Integration Architecture

Support for all data use cases – from reporting to data science
Support for all data latencies – from batch to streaming
Support for hybrid ecosystem – mix of on-premises, cloud, multi-cloud
Sustaining value of legacy investments – data lake and data warehouse working together
Enabling self-service – easy access for all data consumers
Big data capable – scalable and elastic
Sustainable – automation and operationalization

Modern Data Integration Architecture

Data Warehouse Outside the Data Lake

Data Warehouse Inside the Data Lake

Data Warehouse In Front of the Data Lake

Outils Big Data - Hadoop

Hadoop:

Hadoop is a Java Framework or Software which was invented to manage huge data or <u>Big Data</u>. Hadoop is used for storing and processing the large data distributed across a cluster of commodity servers.

Hadoop stores the data using Hadoop distributed file system and process/query it using Map Reduce programming model.

Outils Big Data – The Hadoop Ecosystem

Real Time Data Processing (Storm, Yahoo S4) Sqoop is a tool for transferring data between HDFS and RDBMS.

Storm is a free and open source distributed realtime computation system.

ZooKeeper is a distributed, open-source coordination service for distributed applications

Outils Big Data - Hadoop

HDFS Architecture

- Hadoop Distributed File System (HDFS): primary data storage system used by Hadoop applications
- HDFS is not NoSQL
- Many NoSQL solutions in fact use HDFS for their storage.

O HDFS:

- NameNode (store metadata, Managing FS namespace, check availability and replication)
- DataNode (stroring data, replication creating, deleting job, send report (defaut time 3 sec))

Les Challenges de visualization des Big Data

• (Gupta and Siddiqui 2014) + (Shilpa 2013)

Challenge des 3V

Le challenge est imposé parles le volume, la variété et la vélocité des Big Data. Plus le facteur humain.

Représentation visuelle des données permettant des analyses visuelles.

Améliorer les revenus. Etre leader de son marché Améliorer la relation client.

Question?

What is the difference between HBASE and HDFS in Hadoop?

4 type of Data Analytics

4 types of Data Analytics

What is the data telling you?

Descriptive: What's happening in my business?

- · Comprehensive, accurate and live data
- Effective visualisation

Diagnostic: Why is it happening?

- · Ability to drill down to the root-cause
- Ability to isolate all confounding information

Predictive: What's likely to happen?

- Business strategies have remained fairly consistent over time
- Historical patterns being used to predict specific outcomes using algorithms
- Decisions are automated using algorithms and technology

Prescriptive: What do I need to do?

- Recommended actions and strategies based on champion / challenger testing strategy outcomes
- Applying advanced analytical techniques to make specific recommendations

Complexity

Case study: Opinion Mining in Social Big Data

Case study: Opinion Mining in Social Big Data

Illustrate How Cloud and Big Data related to each other?

Exercice Data Mining applications and bigdata

► Select one of the following industries and answer the question below Retail industry, Banking industry, Insurance, Healthcare, Government, Securities, Education

- O Describe the nature of data sources in your chosen industry
- Describe one possible datamining application in your industry
- List and discuss the major issues that need to be tackled
- Describe an example of an industry for which bigdata analytics is essential problem and issues involved
 - 1. How to model?
 - 2. How to query?
 - ..." Suggest advanced use (AI)
 - ... " How to improve the value?

Project proposal example

- Student mobilization.
- Foster the emergence of participatory action

Practical Work: Query Optimization in Spark SQL

In this assignment, you will use Spark's SQL component to analyze query execution plans (Part I) and write some of your own query optimization rules (Part II). Part I involves running SQL queries in an interactive Spark shell, then writing up some analyses of the results. Part II involves writing Scala code to implement custom Spark SQL query optimization rules

Setup Software Dependencies: Spark 2.3.3

- o Download Spark 2.3.3, prebuilt for Hadoop 2.7: spark.apache.org/downloads.html .
- o Running Spark requires Java 8 (unfortunately Java 9+ is not compatible). You'll need to download Java 8 if you do not have it already, and make sure JAVA_HOME points to your Java 8 JDK root directory (e.g. MacOS users can run the command /usr/libexec/java_home -v 1.8 to find the home dir of their Java 8 installation if you have one)

Part I: Analyze Query Plans

Part II: Write Your Own Optimization Rules

In this part, you will write a set of transforms to optimize Spark SQL logical plans that contain instances of a custom function (commonly known as a user-defined function, or UDF) we have defined called dist. This function computes the distance between two (x, y) points, and is defined as follows:

```
double dist(double x1, double y1, double x2, double y2) {
  return sqrt((x1 - x2) ** 2 + (y1 - y2) ** 2);
}
```

Background

We strongly suggest you read/review the following resources:

- The three lectures on Query Execution and Query Optimization
- The Spark SQL paper

http://web.stanford.edu/class/cs245/readings/spark-sql.pdf

- Spark SQL programming
- o The Overview and Getting Started sections in

https://spark.apache.org/docs/2.3.3/sql-programming-guide.html

- Intro to Scala, if it's new to you
- o https://docs.scala-lang.org/tour/tour-of-scala.html

o https://learnxinyminutes.com/docs/scala/

Questions and Answers

I Hope I Succeeded to clarify what is Big Data