CS315: Principles of Database Systems Big Data

Arnab Bhattacharya arnabb@cse.iitk.ac.in

Computer Science and Engineering, Indian Institute of Technology, Kanpur http://web.cse.iitk.ac.in/~cs315/

> 2nd semester, 2013-14 Tue, Fri 1530-1700 at CS101

• What is big data?

- What is big data?
- Data which is big
- How big is "big"?

- What is big data?
- Data which is big
- How big is "big"?
- For sociologists, 10 subjects is big

- What is big data?
- Data which is big
- How big is "big"?
- For sociologists, 10 subjects is big
- For social networks, terabytes is normal

- What is big data?
- Data which is big
- How big is "big"?
- For sociologists, 10 subjects is big
- For social networks, terabytes is normal
- For astrophysicists, terrabytes is a day's work

- What is big data?
- Data which is big
- How big is "big"?
- For sociologists, 10 subjects is big
- For social networks, terabytes is normal
- For astrophysicists, terrabytes is a day's work
- So, no absolute definition or threshold

- What is big data?
- Data which is big
- How big is "big"?
- For sociologists, 10 subjects is big
- For social networks, terabytes is normal
- For astrophysicists, terrabytes is a day's work
- So, no absolute definition or threshold
- When data is bigger than most machines can store or most algorithms can handle

Characterization of big data

- Having large volumes of data requires
 - Newer techniques
 - Newer tools
 - Newer architectures
- Allows solving newer problems
 - Can also solve older problems better

Properties of big data

- 3 V's: volume, variety, velocity
- Volume: When data is extremely large in size, how to load it, index it or query it
- Variety: Data can be semi-structured or unstructured as well; how to query
- Velocity: Data can arrive at real time and can be streaming

Properties of big data

- 3 V's: volume, variety, velocity
- Volume: When data is extremely large in size, how to load it, index it or query it
- Variety: Data can be semi-structured or unstructured as well; how to query
- Velocity: Data can arrive at real time and can be streaming
- Extended V's: veracity, validity, visibility, variability

Enablers of big data

- Increased storage volume and type
- Increased processing power
- Increased data
- Increased network speed
- Increased capital
- Increased business

Is it sensible to try and detect possible terror links among people?

- Is it sensible to try and detect possible terror links among people?
- Setting: assume terrorists meet at least twice in a hotel to plot something sinister
- Government method: scan hotel logs to identify such occurrences

- Is it sensible to try and detect possible terror links among people?
- Setting: assume terrorists meet at least twice in a hotel to plot something sinister
- Government method: scan hotel logs to identify such occurrences
- Data assumptions
 - Number of people: 10⁹
 - Tracked over 10³ days (about 3 years)
 - A person stays in a hotel with a probability of 1%
 - Each hotel hosts 10² people at a time

- Is it sensible to try and detect possible terror links among people?
- Setting: assume terrorists meet at least twice in a hotel to plot something sinister
- Government method: scan hotel logs to identify such occurrences
- Data assumptions
 - Number of people: 10⁹
 - Tracked over 10³ days (about 3 years)
 - A person stays in a hotel with a probability of 1%
 - Each hotel hosts 10² people at a time
- Deductions
 - A person stays in hotel for

- Is it sensible to try and detect possible terror links among people?
- Setting: assume terrorists meet at least twice in a hotel to plot something sinister
- Government method: scan hotel logs to identify such occurrences
- Data assumptions
 - Number of people: 10⁹
 - Tracked over 10³ days (about 3 years)
 - A person stays in a hotel with a probability of 1%
 - Each hotel hosts 10² people at a time
- Deductions
 - A person stays in hotel for 10 days
 - Total number of hotels is

- Is it sensible to try and detect possible terror links among people?
- Setting: assume terrorists meet at least twice in a hotel to plot something sinister
- Government method: scan hotel logs to identify such occurrences
- Data assumptions
 - Number of people: 109
 - Tracked over 10³ days (about 3 years)
 - A person stays in a hotel with a probability of 1%
 - Each hotel hosts 10² people at a time
- Deductions
 - A person stays in hotel for 10 days
 - Total number of hotels is 10⁵

- Is it sensible to try and detect possible terror links among people?
- Setting: assume terrorists meet at least twice in a hotel to plot something sinister
- Government method: scan hotel logs to identify such occurrences
- Data assumptions
 - Number of people: 10⁹
 - Tracked over 10³ days (about 3 years)
 - A person stays in a hotel with a probability of 1%
 - Each hotel hosts 10² people at a time
- Deductions
 - A person stays in hotel for 10 days
 - Total number of hotels is 10⁵
 - Each day, 10⁷ people stay in a hotel
 - Per hotel, 10² people stay

• In a day, probability that person A and B stays in same hotel is

In a day, probability that person A and B stays in same hotel is 10⁻⁹

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10^{-2}
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$
- Total pairs of days is

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$
- Total pairs of days is (roughly) 5×10^5
 - Any 2 out of 10^3 : $\binom{10^3}{2}$

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$
- Total pairs of days is (roughly) 5 × 10⁵
 - Any 2 out of 10^3 : $\binom{10^3}{2}$
- Probability that A and B meet twice in some pair of days is

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$
- Total pairs of days is (roughly) 5 × 10⁵
 - Any 2 out of 10^3 : $\binom{10^3}{2}$
- Probability that A and B meet twice in some pair of days is 10⁻¹³
 - $10^{-18} \times 5 \times 10^5$

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$
- Total pairs of days is (roughly) 5×10^5
 - Any 2 out of 10^3 : $\binom{10^3}{2}$
- Probability that A and B meet twice in some pair of days is 10⁻¹³
 - $10^{-18} \times 5 \times 10^5$
- Total pairs of people is

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$
- Total pairs of days is (roughly) 5 × 10⁵
 - Any 2 out of 10^3 : $\binom{10^3}{2}$
- Probability that A and B meet twice in some pair of days is 10⁻¹³
 - $10^{-18} \times 5 \times 10^5$
- Total pairs of people is (roughly) 5×10^{17}
 - Any 2 out of 10^9 : $\binom{10^9}{2}$

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$
- Total pairs of days is (roughly) 5 × 10⁵
 - Any 2 out of 10^3 : $\binom{10^3}{2}$
- Probability that A and B meet twice in some pair of days is 10⁻¹³
 - $10^{-18} \times 5 \times 10^5$
- Total pairs of people is (roughly) 5 × 10¹⁷
 - Any 2 out of 10^9 : $\binom{10^9}{2}$
- Expected number of suspicions, i.e., number of people meeting twice on any pair of days is

- In a day, probability that person A and B stays in same hotel is 10⁻⁹
 - Probability that A stays in a hotel that day is 10⁻²
 - Probability that B stays in a hotel that day is 10⁻²
 - Probability that B chooses A's hotel is 10⁻⁵
- Probability that A and B meet twice is 10⁻¹⁸
 - Two independent events: $10^{-9} \times 10^{-9}$
- Total pairs of days is (roughly) 5×10^5
 - Any 2 out of 10^3 : $\binom{10^3}{2}$
- Probability that A and B meet twice in some pair of days is 10⁻¹³
 - $10^{-18} \times 5 \times 10^5$
- Total pairs of people is (roughly) 5 × 10¹⁷
 - Any 2 out of 10^9 : $\binom{10^9}{2}$
- Expected number of suspicions, i.e., number of people meeting twice on any pair of days is 2.5×10^5
 - $5 \times 10^{-13} \times 5 \times 10^{17}$
- Bonferroni's principle: if you look in more places for interesting
 patterns than your amount of data supports, you are bound to "find"
 something "interesting" (most likely spurious)

- Hosting: Distributed servers or Cloud
 - Amazon EC2

- Hosting: Distributed servers or Cloud
 - Amazon EC2
- File system: Scalable and distributed
 - HDFS, Amazon S3

- Hosting: Distributed servers or Cloud
 - Amazon EC2
- File system: Scalable and distributed
 - HDFS, Amazon S3
- Programming model: Distributed scalable processing
 - Map-reduce framework, Hadoop

- Hosting: Distributed servers or Cloud
 - Amazon EC2
- File system: Scalable and distributed
 - HDFS, Amazon S3
- Programming model: Distributed scalable processing
 - Map-reduce framework, Hadoop
- Database: NoSQL
 - HBase, MongoDB, Cassandra

- Hosting: Distributed servers or Cloud
 - Amazon EC2
- File system: Scalable and distributed
 - HDFS, Amazon S3
- Programming model: Distributed scalable processing
 - Map-reduce framework, Hadoop
- Database: NoSQL
 - HBase, MongoDB, Cassandra
- Operations: Querying, indexing, analytics
 - Data mining, Information retrieval
 - Machine learning: Mahout on top of Hadoop

• Emerging term: data science

- Emerging term: data science
- Big data does not always need large investment
- Many open-source tools
- Cloud, etc. can be rented

- Emerging term: data science
- Big data does not always need large investment
- Many open-source tools
- Cloud, etc. can be rented
- Most applications do not require big data

- Emerging term: data science
- Big data does not always need large investment
- Many open-source tools
- Cloud, etc. can be rented
- Most applications do not require big data
- "Big Data" is currently too hyped