

hurence

Big Data – get its magical power

Laurence.Hubert@hurence.com, CEO & CTO

<http://www.hurence.com>

your Big Data expert

Hurence : le 'pure player' Big Data

Une équipe de spécialistes du Big Data

Une équipe d'architectes, de data scientists, de développeurs seniors passionnés par le Big Data.

Une équipe innovante qui participe à la plupart des initiatives Big Data en France (projets d'investissements dans le cadre du Grand Emprunt).

Une approche indépendante

Une stratégie d'indépendance vis-à-vis des fournisseurs de solutions Big Data.

Une volonté de promouvoir l'intégralité des offres Big Data pertinentes pour nos clients et d'entretenir des relations privilégiées avec les plus grands acteurs (IBM, EMC, Oracle, Microsoft, HP, Dell, SAS, Teradata, Cloudera, Hortonworks..)

Une expérience importante

Plus de 30 clients « Big Data » en France.

La première société à se positionner sur une offre pure Big Data, autour de Hadoop et de son écosystème, en France.

Consulting & Services

ARCHITECTURE BIG DATA

Une offre de conseil en sélection d'outils et architectures Big Data, sur tout type de socle.

INSTALLATION ET GESTION

Une offre de dimensionnement, provisionnement, installation et gestion d'infrastructures matérielles et logicielles Big Data.

Formation

FORMATIONS BIG DATA

Une gamme de formation pour tous les profils et toutes les technologies Big Data open source.

Technologies

LOGICIEL BIG DATA

Une offre logicielle basée sur l'écosystème Hadoop, dont plusieurs produits natifs Hadoop & HBase et des composants d'extraction Big Data.

SERVEUR D'ENRICHISSEMENT

Une offre logicielle dédiée analyse de logs dont un serveur d'enrichissement de données de logs.

Service

EXPRESS DATA SERVICE

Une offre de traitement de données sur nos clusters Hadoop.

Gartner Hype Cycle

French curve

Big Data challenges and opportunities

- The Big Data « me too » phenomenon
- The Big Data «NIH»
- Big Data is data !
- Big Data is hard !
- Big is Big !
- Big Data is sometimes poor data !
- Big Data is Hadoop but not only Hadoop
- Big Data is not just data... it can be beautiful
- Big Data is ... ambition

The Big Data « me too » phenomenon

- Vendors and consultants tend to use the same « Big Data » technologies and use cases... if not this is research or free POCs !
 - Customer Relationship Management through analysis of social networks, Advertising and campaign management, predictive churn etc.
 - Security and Fraud Management

Big Data cloning :)

- Managers engage in Big Data because they think they have to...
 - First consulting action is to train them
 - Second consulting action is to help them build an ambitious and innovative Big Data plan with respect to « their » business!

A Big Data Roadmap...

<http://www.bigdata-startups.com/the-big-data-roadmap/>

hurence

your Big Data expert

The Big Data «NIH»

- Big Data was marketed as a « rare resource » which it is
 - trend : a lot of French managers are trying to turn their teams into « Big Data specialists »
 - but... the maturity of Big Data tools does not yet allow this
 - and... not sure it will ever allow this...
- Big Data is « private » data sometimes => analysis is done in-house
- Not every engineer can turn into a Big Data scientist : on 100 engineers we train, less than 20 have the « Big Data spirit » !

- Siloed data, confidential data
 - Sometimes HUGE political and managerial problems to access data
- Data is power !
- Data is money !

Big Data is hard

- Thinking parallel is inherently hard
 - **Map Reduce** is « fairly » easy but current implementation in Hadoop has limitations (latency, re-entrance, long-life jobs)
 - **MPI** (Message Passing Interface) in other words **stream processing** is much more difficult to setup and program (IBM streams, Storms)

Big Data is hard

- Advanced sentiment analysis or text mining or web crawling
 - Not just counting positive or negative words !
 - Involves linguistic knowledge and resources (domain specific)
 - Text Analytics is a domain for specialists

Mix of ML and traditional tools

Big Data Big Brother ! Super!

— 4 —
 Athènes, où l'industrie du barbiere étoit fort en honneur, les
 plébeux de la tresse de Figure étoient rares, et si Sotus
 avoit voulu en offrir, la pratique avoit bien dû s'en faire
 d'un usage.
 D'ailleurs il y avoit des cas où l'observation de la loi étoit
 d'importance en fait ou en droit. S'il s'agissoit d'un enfant ou
 d'un héritier, d'un absent ou d'une femme, il étoit nécessaire que
 quelqu'un prît en main le soin de le plébeux, qui ne pouvoit
 en ce cas se présenter lui-même au tribunal. Si l'État étoit
 démentiellement ébranlé, que quelque loi ou règlement
 d'un genre de haute importance, il se falloit pas qu'en un cas
 sans genre le tribunal de l'industrie public fit abstraction de
 l'industrie privée. Le publique étoit d'ailleurs ordinaire,
 chargé de la surveillance, et de toutes les opérations. Mais
 tous ces cas, il avoit bien fallu déroger à la règle, et admettre
 que le plébeux ne pouvoit faire autrement que s'en tenir.
 De même, s'il s'agissoit d'un laboureur, d'un vigneron,
 d'un marchand ou d'un ouvrier, dont la langue indécise ou accen-
 tuée étoit à la parole, il devoit bien difficile d'appliquer
 la loi. C'est où étoient parés le temps des juges, et aussi
 se mesurer d'un cas que de leur produire un plébeux absolu-
 ment incapable d'expliquer le premier mot de son affaire. N'est-ce
 pas d'ailleurs une injustice évidente que de passer sans
 motif à l'industrie, sans la barbe, que dans toutes ces
 cités couvertes d'une glorieuse vaine, furent exposés
 sans défense aux atteintes d'un vil usurpateur, et se virent
 ravir par une condamnation l'argent qui devoit servir à
 leur soutenir des familles nombreuses ? Il avoit donc juste que
 ce plébeux inexpérimenté pût appeler à son aide quelqu'un
 expérimenté et discret, dont la langue effluente étoit
 bien portée secours à sa défense. Et comme les seuls barbiere
 et d'ailleurs étoient assez rares à Athènes, qu'il falloit, il
 avoit bien fallu s'adresser à quelque étranger ou voyageur de
 profession, dont on reconnoissoit au moins les services par
 le paiement d'un honoraire.

Big Data is hard

- Advanced Data Mining (beyond traditional BI)
 - Not just drag and dropping data with nice tools !
 - Need to define the right variables
 - Your variables model somehow your hypothesis about the world – so you need to have an hypothesis !
 - Big Data is just here to compute !
 - This is also a domain !

Linear Regressions

$$P(A|B) = \frac{P(B|A) P(A)}{P(B)}$$

Bayesian models

K-Means

Support Vector Machines

Etc.

hurence

your Big Data expert

Big Data is Big

- The 4Vs are for marketing : Big is Big
- Big Data technologies like Hadoop are overkilling for small and medium data
 - Hadoop YARN (2.0) should improve this
 - Hadoop focused on making Hadoop « consumable » through SQL (Impala/Hive/Stinger) but is slow on improving on the real-time and small/medium data for Map Reduce jobs and to propose other parallel paradigms (MPI).
 - Still big fans of Hadoop but a bit deceived on how Hadoop has evolved over the last 2 years to prevent « advanced users » desillusions.
- Avoid the 5 VMs nodes Hadoop cluster and the 20 mega tests !

US

France

Big Data is sometimes poor data

GetMore

Enrichissement classique

- IP → **latitude, longitude, ville, densité de population, altitude moyenne,...**
- Ville française → densité, altitude, ...
- Villes françaises → **distance** qui les sépare
- Date (+ heure), latitude, longitude → **météo**

Où?
Geolocalisation
Localisation

Qui?
Profiling visiteur

Qui?
Profiling produit

Enrichissement custom

- Association d'un groupe de mots à plusieurs **caractéristiques**
- Url : <http://www.myhealth/node/6/> → produits, fitness, femme,...
- Produits : chips allégée → chips, régime, snack,...

Contexte?
Météo

Big Data is not only Hadoop (NoHadoop ? After NoSQL !)

- Diamonds in the open source domain : Elastic Search is one of them
- You can index the world with Elastic Search and even geolocalize it !

Big Data can be beautiful

- <http://www.bigdata-startups.com/the-beauty-is-in-the-big-data/>

US Flight patterns by FAA

Tumor mutations

Connections between Oscar winners
<http://www.pitchinteractive.com>

Big Data won't make you an innovator but...

- If you are an innovator, this is your technology !
 - Big Data players dreamed « Google Search » , « Google Earth » and « Google Map » and figured out the tools they needed for that...
 - They made the work for us ... now our challenge is « just » to have ambition !!!
- The magic powers you get ?
 - **The possibility to store, describe and analyse the world !**

Thank you!

- Laurence Hubert
- Email : Laurence.Hubert@hurence.com
- Web : <http://www.hurence.com>
- Twitter : @hurence