Trendwise Analytics

Big Data/Hadoop Introduction

GOOD SOLUTIONS FOR YOUR BUSINESS!

Agenda

- 1.Introduction to Big Data and Hadoop
- 2.Big Data Business cases
- 3.Technology
- 4.Q&A Wind up

What is Big Data

Three V's

- Volume
- Variety
- Velocity

Volume of Data

 A commercial aircraft generates 3GB of flight sensor data in 1 hour

An ERP system for an mid size company grows by 1-2TB annually

A Video Suveillance Camera generates 1-3TB data in 3 months

Airtel or Vodafone generates 3TB of Call Details Records (CDR) every day Every day 2.5 quintillion (2.5×10^18) bytes of data is created

i.e., 2,500,000TB

Internet Minute

What Happens in an Internet Minute?

Market opportunity

IDC, a research firm, predicts that

the market for Big Data technology and services will reach \$16.9 billion by 2015,

up from \$3.2 billion in 2010. That is a 40 percent-a-year growth rate — about seven times the estimated growth rate for the overall information technology and communications business, according to IDC.

Big Data Market Forecast, 2012-2017 (in \$US billions)

Billions and billions: big data becomes a big deal:

Deloitte predicts that in 2012, "big data" will likely experience accelerating growth and market penetration.

How Companies are using Big Data?

Common Big Data Customer Scenarios in your industry

Equipment

monitoring

Smart meter

monitoring

Advertising

analysis

Life sciences

research

Fraud

detection

Watson wins Jeopardy!

- Feb 14th 2011 Watson wins Jeopardy! beating its human opponents.
- Watson is IBM's super computer built using Big Data Technology.

Big data Applications

- Social media analytics "People You May Know" at LinkedIn
- Voice analytics Call center
- Text analytics Voice of customer, sentiment analysis, warranty analysis
- Video analytics Intelligence, policing, retail applications
- ► Telecom customer churn

Big Data at GE

- New \$1B corporate center for software and analytics
 - Hiring 400 data scientists
- Includes financial and marketing applications, but with special focus on industrial uses of big data
 - When will this gas turbine need maintenance?
 - How can we optimize the performance of a locomotive?
 - What is the best way to make decisions about energy finance?

Ford Gets Smarter About Marketing and Design

- Ford collects and aggregates data from the **4 million** vehicles that use in-car sensing and remote app management software
- The data allows to glean information on a range of issues, from how drivers are using their vehicles, to the driving environment that could help them improve the quality of the vehicle
- Partnered with Microsoft to develop SYNC

How Amazon Uses Big Data To Make You Love Them

- Amazon has been collecting customer information for years--not just addresses and payment information but the identity of everything that a customer had ever bought or even looked at.
- They're using that data to build customer relationship

How LinkedIn is Riding a Wave of Big Data All the Way to the Bank

• LinkedIn is a trove of data not just about people, but how people are making their money and what industries they are working in and how they connect to each other.

How AT&T is using cell phone to watch user movements?

- AT&T has 300 million customers
- A team of researchers is working to turn data collected through the company's cellular network into a trove of information for policymakers, urban planners and traffic engineers.
- The researchers want to see how the city changes hourly by looking at calls and text messages relayed through cell towers around the region, noting that certain towers see more activity at different times

Govt of India

Aadhar project by Govt. of India uses Hadoop

TECHNOLOGY

Hadoop

Non Hadoop

AVRO (Serialization)

PIG (Data Flow)

HIVE (Batch SQL) SQOOP (Data import)

CHUKWA

(Displaying, Monitoring, Analyzing Logs)

MAP REDUCE (Job scheduling - Raw processing)

HBASE (Real Time Query)

HDFS

(Hadoop Distributed File System – Unstructured Storage)

Hadoop HDFS and MapReduce

- Hadoop runs on HDFS,Hadoop Distributed Filesystem
- Any data stored is converted to blocks and distributed across the cluster nodes

Other components

Hive

 Data Warehouse infrastructure that provides data summarization and ad hoc querying on top of Hadoop

Sqoop

 Sqoop is a tool designed to help users of large data import existing relational databases into their Hadoop clusters

PIG

 A high-level data-flow language and execution framework for parallel computation

Zookeeper

 Zookeeper is a centralized service for maintaining configuration information, naming, providing distributed synchronization, and providing group services

Benefits of Hadoop

- Hadoop is designed to run on cheap commodity hardware
- It automatically handles data replication and node failure
- Handles large volumes of unstructured data easily
- Last but not least its free! (Open source)

Commercial Hadoop Distributions

- Cloudera
- Hortonworks
- Greenplum, A Division of EMC
- IBM InfoSphere BigInsights

Technology - Non Hadoop

- •HPCC HPCC Systems from LexisNexis Risk Solutions offers a proven,
 - open-source, data-intensive supercomputing platform
 - designed for the enterprise to solve big data problems.
- SAP HANA is SAP AG's implementation of in-memory database technology.
- NoSQL Databases

Key-Values Stores – Redis, Riak Column Family Stores – Cassandra, HBase Document Databases – CouchDB, MongoDB Graph Database – InfoGrid, Infinite Graph

SAP HANA In-memory Database System

- Hana is an in-memory database system developed by SAP AG.
- It takes the advantage of
 - low-cost of main memory
 - Fast data access of solid state drives.
 - Data processing abilities of multi-core processors.
- It supports both row-oriented and column-oriented data storage.
- It incorporates powerful graph and text processing capabilities to work with semi and full unstructured data.
- SAP has positioned HANA as its solution to big data challenges at the low end of this scale.

Thank You!

Additional resources

Hadoop:

http://hadoop.apache.org/

http://bigdatauniversity.com/

Others:

http://www.cloudera.com/content/cloudera/en/home.html

http://hortonworks.com/

