大数据,且挖掘且珍惜

叶邦宇 中国科学院信息工程研究所 ICST国家工程实验室

agenda

- 1, 什么是大数据
- 2, 大数据的应用/场景
- 3, 四类大数据相关技术
- 4, 研究现状
- 5, 就业
- 6,参考书和建议

- 大数据? 多数据!
- 1000亿个文件,每个文件1KB
- OR

- 大数据? 多数据!
- 1000亿个文件,每个文件1KB
- OR
- 一个文件,大小为10000GB

- 大数据? 多数据!
- 1000亿个文件,每个文件1KB
- OR
- 一个文件,大小为10000GB

谷歌官方博客发文称其索引的网页数目已超过1万 亿

2008-07-26 17:14:28 来源: 网易科技报道 网友评论 5 条 进入论坛 今天Google在其官方博客发表文章,称Google索引的网页数目已经超过1万亿。

网易科技讯 7月25日消息,今天Google在其官方博客发表文章,称Google索引的网页数目已经超过1万亿。

Google的索引工作于1998年开始运行,当时收集的网页数目为2600万个。10年后的今天,这一数目达到了惊人的1万亿。

在文中Google也承认互联网非常之大。互联网上到底在多少个独立的惟一页面?Google表示自己也搞不清楚。严格来说,网页数目几乎是无穷尽的。

另外Google还扼述了自己如何索引到所有这些网页的:首先搜索爬虫机器人找到一组互相链接的网页,顺着其中的链接抓取新的网页。然后再通过新网页包含的链接,抓取到更多的新网页和新链接。在这个过程中,Google找到了超过1万亿个链接,但并非所有这些链接都指向惟一性内容,因为许多不同的链接指向同样的网页。在移除了重复的链接后,剩下的就是Google今天索引到的1万亿个惟一性链接。而互联网上的链接都在以每天数十亿的数目逐日增加。(蒋彬)■

Google Web Search: 1999 vs 2010

- 文档数: 数千万 to 数万亿
- ---100000X
- 更新频率: 几个月to 数十秒
- ---50000X
- 查询所需时间: <1s to <0.2s
- ---5X

• 泉州师院, 男女比例4:6还是3:7?

• 奥巴马竞选团队利 用数据挖掘寻找潜 在投票者,为其中 特定人群设计竞选 广告。竞争激烈的 州,通过数据挖掘 获得微弱优势可能 至关重要。

• 微软研究院的科学家David Rothschild在 2012年利用大数据预测美国总统大选, 51 个选区中50个选区预测均正确, 准确率达到98%

• 谷歌的科学家们利用大数据,通过分析哪些地区的用户在谷歌上搜索"哪些是治疗咳嗽和发热的药物"这样的搜索数据,来预测流感的爆发。谷歌的预测模型的准确度高达97%。

#<u>自由总决赛#</u>自1985年总决赛实行2-3-2赛制以来,系列赛打成1-1情况下,拿下第三场的球队夺冠几率为92.3%(12-1)。

• 美国印第安纳大学的约翰·博伦通过跟踪Twitter社交网站上股民的发言情绪,可以对3天后道琼斯工业平均指数进行预测,预测精度高达86.7%

• David Rothschild对 奥斯卡奖进行预测 ,除了最佳导演奖 外,其他奖项全部 命中

专家通过数据挖掘方法得出,对据统制,从员整城镇就业人员整体而言,最优退体和高量、
体年龄为64.14岁

• ManWin,色情行业的帝国企业,全球排名第一的成人站就是他们控股,每个月能拿到大约16亿浏览者的数据资料

- 排在第一位的罩杯是B,最常见的尺寸是34B。紧随其后的是C,其次是D,接着是D(欧美标准,大约相当于F杯)
- · 最勤劳的男艳星汤姆拜伦一共拍了2549部 色情片,和1127位女星合演过
- 最勤劳的女艳星尼娜-哈特林,她和199个男 艳星合演过

- 10%到30%的女性会只拍一部作品就销声匿迹
- 对作品的标题进行分析时,发现排名第一的关键词是TEEN,有近2000部作品标题中包含这个词。而排名第二的是MILF,排名第三的是Wife

- 利用大数据:
- 1.帮助色情帝国转型
- 2.带来的性岗位就业
- 3.带来的产品与技术创新

conclusion

- 1, 家庭生活
- 2, 医疗
- 3, 电子商务
- 4, 游戏/娱乐
- 5, 科学研究
- 6, 国民政策制定/总统选举
- •

Four categories of Big Data

- Fetching 采集
- Storage 存储
- Mining 挖掘
- Processing 处理

Four categories of Big Data

- Fetching 采集
- Storage 存储
- Mining 挖掘
- Processing 处理

Subjects...

- 1, Data Mining, 数据挖掘
- 2,Machine Learning,机器学习
- 3, Natural Language Processing 自然语言处理
- 4,Recommender System,推荐系统
- 5, Social Network, 社交网络
- 6, Search Engine, 搜素引擎

Social Network

- 微博
- Twitter
- Facebook
- 有趣的应用:
 - a,社团发现
 - b,僵尸粉
 - c,情感分析/性别判断/学历.....
 - d,原词挖掘

判断一个粉丝是不是黑粉

• 特征

- 转发多,原创少
- 关注多,粉丝少
- 内容基本上都是广告
- 头像基本上都是美女图片
- •

判断一个粉丝是不是黑粉

```
• If(粉丝数<=10&&关注数>=1000)
```

```
• if(原创数<=100&&转发数>=1000)
```

```
• if(广告所占比例>=90%)
```

•

Machine Learning

- 分类和回归
- 算法:
- ---Linear regression,
- ---Logistic regression,
- ---SVM,
- ---kNN,
- ---Deep Learning,

• • • • • •

Machine Learning

Why we need machine learning

WHY

Why we need machine learning

- Drawbacks of Rule-based
- 1,not elegant 不优美
- 2,hard to maintain 不好维护
- 3,lack of Explanations of probability 木有概率 解释

Machine learning

- 1,特征选择(feature selection)
- [转发数,粉丝数,关注数....]
- 2,标记数据(labelling training data)
- ID 转发数 粉丝数 关注数 y/n
- 1 1020210
- 2 2300 10 3000 1

•

Machine learning

- 3,模型选择(model selection)
- Y=a1*转发数+a2*粉丝数+a3*关注数
- 4,模型训练(training)
- =>确定参数a1, a2, a3的值
- 5, 得到模型
- Y=0.0052*转发数+0.019*粉丝数+0.0743*关 注数

Data Mining

• 算法: K-means,BFR,CURE......

• 应用:疾病诊断

NLP

- 女人如果没有了男人就恐慌了
- 明日逢春好不晦气,来年倒运少有余财
- 此屋安能居住,其人好不悲伤

NLP

@全球震惊创意 *

冬天: 能穿多少穿多少; 夏天: 能穿多少穿多少。「转」

土 收起 | □ 查看大图 | り向左转 | ぐ向右转

6月18日 12:18 来自新浪微博

△(49) | 转发(590) | 评论(131)

NLP

•【2014年高考语文题】央视报道否认马航 否认之前否认交通部长否认过的由大马军 方否认外媒的否认消息。——请考生答:这 个消息属实吗?

- Amazon:
- "查看此商品的顾客也查看了"
- "购买此商品的顾客也购买了"

浏览更多商品

古兰经 马坚 ****** (53) ¥ 63.40

马石头 **常常常常常 (1)** ¥ 28.00 ¥ 21.00

谁代表伊斯兰讲话?:十几亿穆斯林 的真实想法 约翰·L.埃斯波西托(John... **本本本本**章 (9)

¥ 29.00 ¥ 22.90

伊斯兰教史 金宜久,任继愈 ******* (13) ¥ 42.00 ¥ 33.60

查看或編輯您最近浏览讨的商品

• 喜欢还是不喜欢? 喜欢是多喜欢?

rating

- rating=1代表非常讨厌
- rating=2代表讨厌
- rating=3表示一般般
- rating=4表示喜欢
- rating=5表示非常喜欢

大闹天宫 爸爸去哪儿 澳门风云

A: 1 2 5

B: 5 5 4

C: 5 5 1

D: 1 5

E: 1 2 4

- 1, Collaborative Filtering (协同过滤)
- Neighborhood-based (基于邻居)

User-based(基于用户)

Item-based(基于商品)

• Model-based (基于模型)

SVD

SVM

• • • • •

大闹天宫 爸爸去哪儿 澳门风云

A: 1 2 ?

B: 5 5 4

C: 5 5 1

D: 1 5

E: 1 2 4

User-based

- Rating(D,澳门风云)=5
- Rating(E,澳门风云)=4

User-based

- Rating(D,澳门风云)=5
- Rating(E,澳门风云)=4
- Prediction(A,澳门风云)
- -(5+4)/2=4.5

User-based

- Rating(D,澳门风云)=5
- Rating(E,澳门风云)=4
- Prediction(A, 澳门风云)
- -(5+4)/2=4.5
- \bullet =5*0.5+4*0.5=4.5

Different weights

- Rating(D,澳门风云)=5
- Rating(E,澳门风云)=4
- Prediction(A, 澳门风云)
- =5*0.8+4*0.6=6.4

Normalization

- Rating(D,澳门风云)=5
- Rating(E,澳门风云)=4
- Prediction(A, 澳门风云)
- \bullet =(5*0.8+4*0.6)/(0.8+0.6)=6.4/1.4=4.57

Graph-based

2, Content-based
 User profile
 Item description

• 3, Knowledge-based

Constraint-based (基于约束)

Cased-based (基于实例)

• 4, Hybrid approach

Figure 5.3. Parallelized hybridization design.

Figure 5.4. Pipelined hybridization design.

- What to do right now and next?
- 1, Cold start /Data sparsity problem
- 2, Scalability of model
- 3, Online-learning
- 4, Explanations in recommender systems
- 5, Attacks and protections

• • • • • • • • • • •

Search Engine

- 1, TF-IDF
- 2, PageRank算法
- 3, SEO

Search Engine

• 机长神秘电话

- 分词 机长 神秘 电话
- 搜索

搜索和"机长神秘电话"相关的文档,呈现给用户。

- 哪些网页可能是相关的呢?
- 考虑两个方面:
- 1, "机长"、"神秘"、"电话"这些词出现的次数越多越好

网页1: 机长神秘 电话机长神秘电话

网页2: 机长神秘 电话

• 2,这些词,权重显然不尽相同

网页1: 机长神秘 电话电话

网页2: 机长 机长神秘 电话

• 词项出现的次数:

词项频率,TF,Term Frequency

• 词项在多少个文档里有出现:

逆文档频率, Inverse Document Frequency

IDF

IDF = log(N/n)

N代表文档总数,n代表包含该词的文档数

- TF, 词项频率
- 一个单词在一个文档上出现的次数
- IDF,逆文档频率
- 一个单词在所有文档上出现的情况

PageRank

- 作弊...
- 自己说自己牛逼没有用,关键是别人说你牛逼。
- 自己说自己牛逼没有用,关键是牛逼的人说你牛逼。
- ===> PageRank

SEO

- SEO, Search Engine Optimization
- 搜索引擎优化

Four categories of Big Data

- Fetching
- Storage
- Mining
- Processing 处理

Why

- Tremendous Data 数据量太大
- One Machine even with many CPU cores is not enough at all... 一台机器没有办法了。。。
- So? 怎么办?

Why

- •一台机器搞不定?
- •我有很多台机器!!!

Distributed Framework

- Hadoop
- MapReduce
- ---We want to count all the books in the library. You count up shelf #1, I count up shelf #2. That's map. The more people we get, the faster it goes. 你统计,我也来统计
- ---Now we get together and add our individual counts. That's reduce 把我们的合并在一起

What is so-called key -value

- Key:学生的学号
- Value:
- 男生女生?
- 身高
- 体重
- 生日

What is so-called key -value

- 数据结构: Hash(key)=value
- 数据库: 主键, 自增ID
- 不同的key可以有不同的value,也可以有相同的value。
- Key不同,说明这两个东西就不同,就不是同一个东西。

An example of MapReduce

- · 大量的文件,每个文件包含了某天内,大量的登陆的QQ号和登陆时间
- Task: 如何统计这一天每个QQ号的登陆次数?

An example of MapReduce

```
 596369874
 2013-08-13 08:21:00
```

```
 179863256
 2013-08-13 02:00:03
```

- 2596369514
 2013-08-13 11:05:25
- 543649874
 2013-08-13 17:32:48
- 543649874
 2013-08-13 18:25:37

• • • • •

An example of MapReduce

- Map
- Shuffle
- Reduce

Map

• 输入: 文本文件

```
- - X
■ qq_log.txt - 记事本
文件(F) 编辑(E) 格式(O) 查看(V) 帮助(H)
5110284382
334719252
6371062339
3616108415
3481058668
21103210754
9248933103
10151106122
1085369469
6194910385
899727939
36148109109
933256848
5104839623
341714579
9136109616
746553321
```

Map

- 输出(key-value)
- 5110284382, 1
- 334719252, 1
- 6371062339, 1
- 3616108415, 1
- 3481058668, 1
- 5110284382, 1
- •

Shuffle

- 1, Partition
- 2, Spill
- Combine
- 5110284382, 3
- 334719252, 3
- 6371062339, 2
- 3, Merge
- 5110284382, [3,2,1]

Shuffle

• 输入: 内存里的key-value

• 输出: 磁盘文件

Reduce

- 输入: Shuffle生成的磁盘文件
- 1, 从哪里拿?
- 2, 什么时候拿?
- 输出: 磁盘文件

Advantages

automatic parallelization

自动并行化

load balancing

负载均衡

network and disk transfer optimizations
 网络和磁盘传输的优化

robustness

鲁棒/容错

Jeff Dean

Astounding 'Facts' About Google's Most Badass Engineer, Jeff Dean

- 1, When Jeff Dean designs software, he first codes the binary and then writes the source as documentation
- 2, Compilers don't warn Jeff Dean. Jeff Dean warns compilers.
- 3, Knuth mailed a copy of The Art of Computer Programming to Google. Jeff Dean autographed it and mailed it back

Astounding 'Facts' About Google's Most Badass Engineer, Jeff Dean

- 4,When Jeff has trouble sleeping, he MapReduces sheep
- 5, Jeff Dean builds his code before committing it, but only to check for compiler and linker bugs

Astounding 'Facts' About Google's Most Badass Engineer, Jeff Dean

- 7,Jeff Dean sorts his phone contacts by their vcard's md5 checksums
- 8, You name three pointers, Einstein, Euler, and Turing, when you de-reference them, all you get is Jeff Dean
- 9, Unsatisfied with constant time, Jeff Dean created the world's first O(1/n)algorithm

Mahout

- Java-based and Hadoop-based package 基于java和Hadoop
- Implementation of many dm/ml/rs algorithms 实现了数据挖掘、机器学习、推荐系统算法
- Easy use and very powerful 非常强大,容易上手

But....

- When your model and algorithm can not work
- When you want to optimize your model
- When you want to use some models that has not been implemented in mahout yet
- When you want to design a new model by yourself....

Four categories of Big Data

- Fetching
- Storage 存储
- Mining
- Processing

NoSQL

- NoSQL means Not Only SQL
- What happened here...

Mysql

- Id 姓名年龄班级身高体重籍贯
- 1 张三 20 1 173 60 泉州
- Id----key
- Others---value

Mysql

- Schema-based
 Hard to scale horizontally
- Join and transactions
 Unnecessary sometimes
- Traditional applications
 Poor performance on paralleling
- Disk-based
 Bad performance on time-consuming(1s or so)

MongoDB

- DataBase(数据库) VS DataBase(数据库)
- Collection(集合) VS Table(表)

Schemaless

• Document(文档) VS Record(记录/行)

Key-value

MongoDB is dead?

Drawbacks

Takes a lot of memory / memory-cost heavily
Poor performance on LOCK
Many bugs exist in driver can result in data lost

Redis

- Key-value 内存存储系统。没有表的概念
- Value: 非常丰富,可以是:
- String
- List
- Set
- HashMap

Redis---hashmap

```
insert("张三", //key
'年龄':'23',
'电话': '1388888888'
'身高':'173'
'年龄':'25',
'籍贯':'福建泉州'
```

Redis---hashmap

```
insert("李四", //key
'出生年月':'1990-09-22',
'电话':'13999999999'
'身高': '181'
'年龄': '25',
'政治面貌':'共产党员'
```

```
• insert("泉州师院计算机08一班学号" //key
"080308001",
"080308002",
"080308003",
"080308050",
```

• 新浪微博: 求杨幂和刘诗诗的共同关注

```
insert("杨幂",{11,678,9923012.....364})
key value
insert("刘诗诗",{889,678,9923.....11})
key value
```

• 共同关注?

```
• insert("杨幂",{11,678,9923012......364})
```

- key value
- insert("刘诗诗", {889,678,9923......11})
- key value
- 共同关注?
- Sunion

Redis

- 1,效率高,毫秒级别
- 2,数据结构非常丰富
- 3,支持java、C++、python等语言
- 4, master/slave replication
- 5, disk persistence
- 6, Publish/Subscribe

What should we do?

- •1,怎么更快处理数据?
- •2,怎么利用数据?

Note that...

很多时候,重要的不是算法牛逼,而是数据给力:数据多、全、准

研究现状

- 医疗,教育,金融,互联网.....
- 相关牛人: (新浪微博)
- @南大周志华
- @余凯_西二旗民工
- @老师木
- @王斌 ICTIR
- @邓侃
- @xlvector_Hulu

就业形势

- Google, facebook, 阿里巴巴(Alibaba), 百度(Baidu), 腾讯(Tencent), 360, 豆瓣, 微策略, 网易,新浪微博, hulu,世纪佳缘,美团网,去哪儿网,大众点评网......
- 高校/研究所
- 银行/医疗机构
- 需要科学家,也需要工程师
- When it comes to Fujian.....

就业形势

■ GZ老杨同志 V: 广州鑫亚集团股份有限公司董事长张长德在老杨读书汇分享大数 据在实际中的应用

就业形势

首页

找职位

找猎头

找企业

推荐系统算法工程师

招聘企业: 汇杰 🛛

汇报对象: 部门经理

下属人数: 0人

所属行业: 互联网/移动互联网/电子商务

企业性质:私营:民营企业

工作地点: 杭州

年薪: 30-55万 免费应聘

所属部门: 交易平台

企业规模: 5000-10000人

发布日期: 2013-05-31

岗位职责:

- 1. 参与淘宝重要推荐场景算法的研发和优化
- 2. 参与基础数据和算法的研发和优化
- 3. 跟踪互联网领域相关算法进展和发展趋势

就业形势

• 年龄: 30岁以下

• 职级: T9-T10

• 名额: 9人

• 部门: IDL

• 薪酬: 100万RMB+

大数据? 创业不?

- 1, 耐得住寂寞
- 搞得到数据
- 2,不求大而全
- 只做小而精
- 3, 处处可用大数据技术

Suggestions

- 1,数学 高等数学 线性代数,概率论 变分法、高等代数、矩阵论
- 2,算法和数据结构 动态规划,贪心K-d Tree, Treap, AVL Tree, Hash.....

An application of Algorithm

How to implement this?

video.baidu.com/ 2013-6-27

hello_百度百科

Babvi元行日本寻…

• 用户输入的词记为w(比如上图中的hrllo)

- 用户输入的词记为w(比如上图中的hrllo)
- 用户想输入的词实际上是c(对应hello)

- 用户输入的词记为w(比如上图中的hrllo)
- 用户想输入的词实际上是c(对应hello)
- 选择c使得P(c|w)最大

- 用户输入的词记为w(比如上图中的hrllo)
- 用户想输入的词实际上是c(对应hello)
- 选择c使得P(c|w)最大
- P(c|w)=P(c)*P(w|c)/P(w)

- 用户输入的词记为w(比如上图中的hrllo)
- 用户想输入的词实际上是c(对应hello)
- 选择c使得P(c|w)最大
- P(c|w)=P(c)*P(w|c)/P(w)
- P(c)*P(w|c)

- 用户输入的词记为w(比如上图中的hrllo)
- 用户想输入的词实际上是c(对应hello)
- 选择c使得P(c|w)最大
- P(c|w)=P(c)*P(w|c)/P(w)
- P(c)*P(w|c)
- 如何计算P(c)和P(w|c)?

Suggestions

- 3, 计算机编程高级语言
- C/C++/Java
- 4, 脚本语言
- Ruby/Perl/Python
- 5, 英语
- Reading/Writing/Speaking

Step by Step

- 1,看点数据挖掘的书
- 2,看点Hadoop的书
- 3, 采集数据
- 4, 我就是搞大数据的~~~不服来辩

李航

《统计学习方法》,清华大学出版社

• 韩家炜

《数据挖掘:概念与技术》,机械工业出版社

《Data Mining and Analysis:

Fundamental Concepts and Algorithms

Mohammed J. Zaki

Wagner Meira Jr

Dietmar Jannach

Markus Zanker

Alexander Felfernig

Gerhard Friedrich

《推荐系统》,人民邮电出版社

O'REILLY®

Tom White

Mahout in action

休闲读物

小结

- 1, 什么是大数据?
- 2,应用和场景
- 3, ml, dm, rs, sn, nlp, se

Hadoop

NoSQL

- 4,建议
- 5,参考书

Acknowledgments

Special thanks go to:

- Zeng Taisheng at qztc for the arrangement
- Wang Jie at ICT, CAS for reviewing the slides
- Wang Chonghua at IIE, CAS for tips for making the title
- Meng Xingquan at qztc for advice

Q&A

Thanks A Lot

•Any questions?