

NIST Big Data
Definitions and Taxonomies

Version 0.9

Definitions & Taxonomies Subgroup
NIST Big Data Working Group (NBD-WG)
November, 2013

Executive Summary	3
1	Introduction	3
1.1	Objectives	3
1.2	How This Report Was Produced	3
1.3	Structure of This Report	4
2	Big Data Definitions and Taxonomies	4
2.1	Big Data Definition	4
2.2	Data Science Definition	6
2.3	Big Data Taxonomy	9
2.4	Actors	9
2.5	Roles and Activities	9
2.5.1	Roles potentially external to the reference architecture	10
2.5.2	System Orchestrator – provides requirements for the system.	11
2.5.3	System Services	13
3	Big Data Elements	15
3.1	Data Elements	15
3.2	Dataset at Rest	16
3.3	Dataset in Motion	17
3.4	Data Science Flavors	17
3.5	Big Data Analytics	19
3.6	Big Data Metrics	19
3.7	Big Data Security and Protection	19
4	Big Data Templates	19
4.1	Data Processes	20
4.2	Data Process Ordering Changes	20
4.3	Data Analytics Templates	20

[bookmark: _Toc364021834][bookmark: _Toc364059720][bookmark: _Toc246925885]<This document has only been edited for review through section 3.4>
Executive Summary

<intro to big data>
[bookmark: _Toc364021835][bookmark: _Toc364059721][bookmark: _Toc246925886]Introduction
[bookmark: _Toc364021836][bookmark: _Toc364059722][bookmark: _Toc246925887]Objectives

The Definitions and Taxonomy subgroup focused on identifying the concepts involved in big data, and defining terms in both the concepts needed to describe this new paradigm, and to define the terms used in the reference architecture.
For managers the terms will distinguish the concepts needed to understand this changing field
For procurement officers this will provide the framework for discussing organizational needs, and distinguishing among offered approaches
For marketers this document will provide the means to promote the characteristics of solutions and innovations
For the technical community it will provide a common language to better differentiate the specific offerings

[bookmark: _Toc364021837][bookmark: _Toc364059723][bookmark: _Toc246925888]How This Report Was Produced

“Big Data” and “Data Science” are being used as buzzwords that are composites of many concepts. To better identify those terms, we first addressed the individual concepts needed in this disruptive field. Then we came back to clarify the two over-arching buzzwords to provide clarity on what concepts they encompass.
To keep the topic of data and data systems manageable, we tried to restrict our discussions to what is different now that we have “big data”. We did not want to delve into expansive topics such as data-type or analytics taxonomies. We did, however, include the concepts involved in other methodologies that are needed in order to understand the new big data methodologies.
[bookmark: _GoBack]We further tried to keep all terms independent of a specific tool or implementation to not highlight only specific examples, and to stay general enough for the inevitable changes in the field.
We are aware that there is specific language is fields such as legal, that have implications for certain terms. While we are mindful of this, we were limited in creating this document to using the breadth of knowledge of the subgroup members. We will have to request input from the broader community during the comment period to address any specific domain conflicts the terminology used in this report.

[bookmark: _Toc364021838][bookmark: _Toc364059724][bookmark: _Toc246925889]Structure of This Report

This document seeks to clarify the meanings of the broad terms big data and data science. So the reader can immediately go to this, it is presented first in section 2.1. The more elemental terms that shed additional insights are discussed later in section 3.
This document also provides a taxonomy for the reference architecture, providing the terminology and definitions for the components of technical systems that implement these technologies. The components are more fully described in the NIST Big Data Reference Architecture and the NIST Big Data Security and Privacy documents. Comparing the related sections in these two documents will give the reader a more complete picture of the consensus of the working groups.
For descriptions of where big data is going and how to get started to make use of these technologies, the reader is referred to the NIST Big Data Roadmap. Finally, to understand how these systems are architected to meet users’ needs, the reader is referred to the NIST Big Data Use Cases and Requirements document, to be viewed along with section 4
[bookmark: _Toc246925890]Big Data Definitions and Taxonomies
1 [bookmark: _Toc364063368][bookmark: _Toc364063430][bookmark: _Toc364624786][bookmark: _Toc367050905][bookmark: _Toc367054825]
[bookmark: _Toc246925891]Big Data Definition

Big data is used as a concept that refers to the inability of traditional data architectures to efficiently handle the new data sets. Characteristics that force a new architecture to achieve efficiencies are the dataset-at-rest characteristics volume, and variety of data from multiple domains or types; and from the data-in-motion characteristics of velocity, or rate of flow, and variability, as the change in velocity. Each of these characteristics result in different architectures or different data lifecycle process orderings to achieve needed efficiencies. A number of other terms (particularly anything that can be expressed using a term starting with the letter ‘V”) are also used, but a number of these refer to the analytics, not to new big data architectures.
The new big data paradigm occurs when the scale of the data at rest or in motion forces the management of the data to be a significant driver in the design of the system architecture. Fundamentally the big data paradigm represents a shift in data system architectures from monolithic systems with vertical scaling (faster processors or disks) into a horizontally scaled system that integrates a loosely coupled set of resources. This shift occurred 20-some years ago in the simulation community when the scientific simulations began using massively parallel processing (MPP) systems. In different combinations of splitting the code and data across independent processors, computational scientists were able to greatly extend their simulation capabilities. This of course introduced a number of complications in such areas as message passing, data movement, latency in the consistency across resources, load balancing, and system inefficiencies while waiting on other resources to complete their tasks. In the same way, the big data paradigm represents this same shift, again using different mechanisms to distribute code and data across loosely-coupled resources to provide the scaling in data handling that is needed to match the scaling in the data.
The Big Data Paradigm consists of the distribution of data systems across horizontally-coupled resources to achieve the scalability needed for the efficient processing of extensive datasets.
While we certainly expect a continued evolution in the methods to achieve efficient scalability across resources, this paradigm shift (in analogy to the prior shift in the simulation community) is a one-time occurrence; at least until a new paradigm shift occurs beyond this “crowdsourcing” of a processing or data system across multiple horizontally-coupled resources.
Big Data consists of extensive datasets, primarily in the characteristics of volume, velocity and/or variety, that require a scalable architecture for efficient storage, manipulation, and analysis.
A difficult question is what makes “Big Data” big, or how large does a dataset have to be in order to be called big data? The answer is an unsatisfying “it depends”. Data is considered “big” if the use of the new scalable architectures provides a business efficiency over other relational data model, in other words the functionality cannot be achieved in a traditional relational database platform.
Big data essentially focuses on the self-referencing viewpoint that data is big because it requires scalable systems to handle it, and architectures with better scaling have come about because of the need to handle big data.
Big Data Engineering is the storage and data manipulation technologies that leverage a collection of horizontally coupled resources to achieve a nearly linear scalability in performance.
New engineering techniques in the data layer have been driven by the growing prominence of data types that cannot be handled efficiently in a traditional relational model. The need for scalable access in structured data has led to software built on the name-value pair or big table paradigms. The rise of the importance of document analysis has spawned a document-oriented database paradigm, and the increasing importance of relationship data requirements have led to efficiencies in the use of graph-oriented data storage.
The new non-relational model database paradigms are typically referred to as NoSQL systems, alternately defined as “no SQL” or “not only SQL” (see the concept discussions in section 3). The difficulty in the identification of big data storage paradigms as NoSQL is first that it describes data persistence paradigms with respect to a query language, and second that there is a growing capability in the application of the SQL query language against the new data repository paradigms. While this term will continue to refer to the new data models beyond the relational model, the term itself will hopefully be replaced with a more suitable term, since it is misplaced to name a set of new storage paradigms with respect to a query language that is now being used.
NoSQL or Big Data Models refers to non-relational logical data models for the storage and manipulation of data across horizontally scaled resources; including techniques for example categorized at a high level as name-value, big table, document or graphical.
The Big Data paradigm has other implications from the technical innovations. The changes are not only in the logical data storage paradigm, but in the parallel distribution of data and code in the physical file system and direct queries against this storage.
The paradigm shift causes changes in the traditional data lifecycle. One description of the end-to-end data lifecycle categorizes the steps as collection, preparation, analysis and action. Different big data use cases can be characterized in terms of the dataset characteristics at-rest or in-motion, and in terms of the time window for the end-to-end data lifecycle. Dataset characteristics change the data lifecycle processes in different ways, for example in the point in the lifecycle at which the data is placed in persistent storage. In a traditional relational model, the data is stored after preparation (for example after the extract-transform-load and cleansing processes). In a high velocity use case, the data is prepared and analyzed for alerting, and only then is the data (or aggregates of the data) given a persistent storage. In a volume use case the data is often stored in the raw state in which it was produced, prior to the application of the preparation processes to cleanse and organize the data. The consequence of persistence of data in its raw state is that a schema or model for the data is only applied when the data is retrieved, known as schema on read.
Schema-on-read is the recognition that big data is often stored in a raw form based on its production, with the schema needed for organizing (and often cleansing) the data for analytics being applied as the data is queried from the repository.
A third consequence of big data engineering is often referred to as “moving the processing to the data, not the data to the processing”. The implication is that data is too extensive to be queried and moved into another resource for analysis, so the analysis program is instead distributed to the data-holding resources with only the results being aggregated on a different resource.
A number of additional uses of the buzzword “Big Data” actually refer to changes in analytics as a consequence of the extensiveness of the datasets, which will be discussed in the next section on Data Science.

[bookmark: _Toc246925892]Data Science Definition

In its purest form, data science is the “Fourth Paradigm” of science; following theory, experiment, and simulation. The fourth paradigm is a term coined by the Late Jim Gray to refer to the conduct of data analysis as an empirical science, learning directly from data itself . Data science as a paradigm would refer to the formulation of a hypothesis, the collection of the data (new or pre-existing) to address the hypothesis, and the analytical confirmation or denial of the hypothesis (or the determination that additional information or study is needed). As in any experimental science, the end result could in fact be that the original hypothesis itself needs to be reformulated. The key concept is that data science is an empirical science, performing the scientific process directly on the data. Note that the hypothesis may be driven by a business need, or can be the restatement of a business need in terms of a technical hypothesis.
Data Science is extraction of actionable knowledge directly from data through a process of discovery, hypothesis, and hypothesis testing.
Data Science incorporates principles, techniques and methods from many disciplines and domains including mathematics, computer science (and more specifically machine learning and pattern recognition), statistics, operation research, data systems engineering and visualization. Data Scientists or data science teams solve complex data problems by employing deep expertise in one or more of these disciplines, as well as business strategy and domain knowledge. Personal skills in communication, presentation and inquisitiveness are also very important.
A Data Scientist is a practitioner who has sufficient knowledge in the overlapping regimes of expertise in business needs, domain knowledge, analytical skills, and programming and systems engineering expertise to manage the end-to-end scientific method process through each stage in the big data lifecycle.
While this full collection of skills can be present in a single individual, it is also possible that these skills are covered in the members of a team as shown in Figure 1.
[image:]
Figure 1: Skills needed in Data Science
As the characteristics of the data and the number of resources continue to scale, then the analysis also begins to change. Data Science is not solely concerned with analytics, but with the end-to-end experimental lifecycle. The implication is that the data scientist must be aware of the sources and provenance of the data, the appropriateness and accuracy of the transforms on the data, the interplay between the transformation algorithms and processes and the data storage mechanisms, etc.. This end-to-end overview role is to ensure that everything is being done right to meaningfully address the hypothesis.
Data Science has also been used as a buzzword to mean additional concepts to those given above.
In big data systems it is often sufficient to identify a correlation in order for the business to take action. As a trivial example if it can be determined that using the color blue on a website leads to greater sales over the use of green, then this correlation information can be used to improve the business. The reason for the preference is not needed, it is enough to determine correlation and not causation.
A hotly debated data science concept is also in the use of data sampling. A bit of a digression into history is useful here to set the stage. Statistics has a branch of study on the computer design of experiments, determining the necessary and sufficient data that is needed to rigorously determine and outcome, for example in a pharmaceutical clinical trial. When the data mining community began, the emphasis was typically on re-purposed data, meaning you did some data sampling for the data needed to train your models, but the data was collected for some other purpose. The sampling requirements ensured that the analytics were not prone to “over-fitting” (meaning the pattern matched the data sample chosen for training, but did not match well any other sampled data). In the new Big Data Paradigm, it is implied that you no longer have to sample data. This is not true, in that even if you use all the data available it may not address questions of the true “population” of interest; only of those that had behaviors that led them to produce the data. For example, studying twitter data to analyze people’s behaviors doesn’t let you address all people as not everyone uses twitter. Even if you analyze all the data twitter has, it still presents a selection bias across all people for those that use twitter in the first place and thus cannot be used to comment on the full real-world population.
One data science debate is the assertion that more data beats better algorithms. The heart of this debate says that a few bad data elements are less likely to influence the analytical results in a large dataset than if errors are present in a small sample of that dataset. If the analytics needs are correlation and not causation, then this assertion is easier to justify. Outside this context, the assertion for a deterministic or causal analysis is not as clear and is debated in each specific circumstance.
Finally, Data Science is also given a number of characteristics, including veracity (accuracy of the data) and value (to the organization of the results of the analytics). These characteristics and others including all quality control, metadata and data provenance, etc. are already present in any data analytics and are not new to big data.
For descriptive purposes, analytics activities can be broken into different stages including discovery, exploratory analysis, correlation analysis, predictive modeling, machine learning, etc. Again these analytics categories are not specific to big data, but some have gained more visibility due to their greater application in big data analytics.
Data Science is tightly linked to Big Data, and refers to the management and execution of the end-to-end data processes, including the behaviors of the data system as well. As such, Data Science includes all of analytics, but analytics does include all of data science.
[bookmark: _Toc246925893]Big Data Taxonomy

The NIST Big Data Working Group Reference Architecture document Provides more detailed information concerning the high level functional architecture in big data systems. We include the taxonomy here to make it available with the definitions.
[bookmark: _Toc246925894]Actors

Actors and roles have the same relationship as in the movies; except in system development the Actors can represent individuals, organizations, software or hardware. Examples of Actors include:
· Sensors
· Applications
· Software agents
· Individuals
· Organizations
· Hardware Resources
· Service abstractions
While in the past, data systems tended to be hosted, developed, and deployed with the resources of only one organization, now roles may be distributed across organizations, in analogy to the way cloud has spurred on a diversity of actors within and given solution. We are mindful that in big data actors can likewise come from multiple organizations.

[bookmark: _Toc246925895]Roles and Activities

The roles are the parts the actors play in the overall system. One actor can perform multiple roles. A role can potentially have multiple actors, in the sense that a team may be used to satisfy the system requirements.

[bookmark: _Toc246925896]Roles potentially external to the reference architecture

A Data Provider makes data available to others. The actor fulfilling this role can be internal to the organization in another system, or within the organization. Once the data is within the local system, service requests to retrieve the needed data will be made to the Capability Provider.
Activities include:
· Establishes formal or informal contract for data access authorizations
· Persists data
· Provide external access rules and services
· Can message data out to an external system (push)
· Can wait passively for the data to be pulled.
This role may be outside the control of the System Orchestrator if data external to the organization is being used. The only access to data is through the services the Data Provider makes available to the local system through publicly available, or privately negotiated services.

Data Producer is the creator of new data, for example through sensor measurements or application logs.
Note: This role is not a part of the local system, but is a role that is hidden behind the Data Provider, which is the only role the Transformation Provider sees. It is described here to specify the potentially hidden scope of the Data Provider role.
The raw produced data is recorded into either a persistent storage, or into a messaging format that is transmitted to another entity.
· Generate new data
· Create and record metadata
· Optionally perform cleansing/correcting transformations
· Determines access rights
· Stores data or messages data internal to the organization

Data Consumer accesses the data export APIs of the Transformation Provider.
This role can provide requirements to the System Orchestrator role to specify requirements as a user of the output of the system. Activities can include:
· Data visualization software for data exploration
· Data analysis software to ingest the data into their own system
· Data users to put data to work for the business, for example to convert knowledge produced by the transformers into business rule transformation
· Customers
· Business Data Consumers?

[bookmark: _Toc246925897]System Orchestrator – provides requirements for the system.

The System Orchestrator provides the overarching requirements which the implementation of the reference architecture must fulfill, including policy, architecture, resources, business requirements, etc. , as well as the monitoring or auditing activities to ensure the compliance of the system with respect to those requirements.
The activities in this role for the most part have not changed because of Big Data.
These system requirements/constraints include a number of activities:
· Business Ownership represents the organization that has a specific need that can be translated by the system architect and the data scientist into technical goals to be achieved through some form of data analysis.
· State business need
· Determine needed business information that would address this need
· Provide direction to the data scientist on business goals
Example Actors: C-level executives, agency staff, customers
· Data Governance establishes all policies and regulations are followed throughout the data lifecycle. Provides requirements to the Data Scientist and the Data Transformer, and the Capabilities Manager
· Data Stewardship controls the data and any access requests, or change requests to the data.
· Change Management ensures proper introduction of transformation processes into operational systems
· Data Science ensures all processes are correctly producing the technical goals needed to meet the business need. Specifies what needs to be achieved at each step in the full data lifecycle.
Examples: an individual or team that can translate business goals into technical data lifecycle goals spanning business knowledge, domain and data knowledge, Analytical techniques, and programming
· Translates business goal(s) into technical requirements
· Oversees evaluation of data available from Data Producers
· Directs Transformation Provider by establishing requirements for the collection, curation, analysis of data
· Oversees transformation activities for compliance with requirements

· Data Architecture specifies the requirements for Transformer and Capability Services to ensure efficient data processing, compliance to the rules of the data governance, and satisfaction of the requirements of the Data Scientist. Specifies how the data lifecycle processes should be ordered and executed.
· Data Model is the translation of the architecture requirements to a logical model for the data persistence.
Note: This activity is different for big data. Traditionally the data modeling subset of the architecture tasks ensured the appropriate relational tables stored the data efficiently in a monolithic platform for subsequent analysis. The new task in a big data scenario is to design the distribution of data across resources for efficient access and transformation. Works in conjunction with Big Data Engineer to match data distributions with software characteristics.
· Data Security requirements ensure the appropriate protection of the data from improper external access or manipulation (including protections for restricted data such as PII) and the protection of any data in transit.

[bookmark: _Toc246925898]System Services

Transformation Provider executes the manipulations of the data lifecycle to meet the requirements established by the System Orchestrator. This is where the capabilities are combined to produce the data systems. Performs multiple activities:
· Data Collecting (connect, transport, stage) obtains connection to Data Provider APIs to collect into local system, or to access dynamically when requested.
· Data Curating provides cleansing, outlier removal, standardization for the ingestion and storage processes
· Data Optimizing (Pre-analytics) determines the appropriate data manipulations and indexes to optimize subsequent transformation processes
· Data Analysis – implements the techniques to extract knowledge from the data based on the requirements of the data scientist, who has specified the algorithms to process the data to produce new insights that will address the technical goal.
· Implementing data APIs for data dissemination out of the system
· Data Summarization is not a new concept, but may be required in Big Data systems to allow the data to be exported through the dissemination APIs

Note that many of these tasks have changed, as the algorithms have been re-written to accommodate and be optimized for the horizontally distributed resources.

Capability Provider provides general resources or services to be used by the Data Transformer in the creation of the specific application. There are new responsibilities here for big data to orchestrate resources and network into system.
· Data virtualization
· Big Data Engineering – also functions along with data modelers
· Resource Virtualization Services
· Execution of data distribution across resources based on data architecture specifications
· New File storage like HDFS, GFS, etc
· Data storage software following Big Table, Name-Value, Document, or Graphical varieties
· Data access software such as row or column based indexing for SQL-compliant queries
· New algorithm services to distribute data queries and data storage commands across coupled resources
· New in-transit data security between coupled resources
	

Both Transformation and Capability Provider activities have changed because of big data. Now the interchange between these two roles operates over a set of independent yet coupled resources. It is in this interchange that the new methods for data distribution over a cluster have developed. Just as simulations went through a process of parallelization (or horizontal scaling) to harness massive numbers of independent process to coordinate them to a single analysis, now Big Data Services perform the orchestration of data processes over horizontally scaled resources.

Security and Privacy
Security and privacy are important activities in both the System Orchestrator for policy, requirements, and auditing; but are also present in the development, deployment and operation both for the Transformation Provider and the Capabilities Provider. These cross-cutting activities are described in the NIST Big Data Working Group Security and Privacy document.
Management
In the Reference Architecture, management is also described as an overarching concept in securing execution of the system requirements, the deployment of the system and its operational maintenance. Activities include:
· Configuration management

2 [bookmark: _Toc364059942][bookmark: _Toc364063373][bookmark: _Toc364063435][bookmark: _Toc364624791][bookmark: _Toc367050913][bookmark: _Toc367054834]
3 [bookmark: _Toc364059943][bookmark: _Toc364063374][bookmark: _Toc364063436][bookmark: _Toc364624792][bookmark: _Toc367050914][bookmark: _Toc367054835]
[bookmark: _Toc246925899]Big Data Elements

The rate of growth of amounts of data generated and stored has been increasing exponentially. 90% of all current data was likely created in the past two years. This data explosion is creating opportunities for new ways of combining and using data to find value. One of the significant shifts is in the amount of unstructured data. Structured data has typically been the focus of most enterprise, and has been handled through use of the relational model. Micro-texts, relationship data, images and videos have seen such an explosion, that the push is to incorporate this data to generate value. The benefit gained from the ability to process large amounts of information, is the main attraction of big data analytics.
4 [bookmark: _Toc364059939][bookmark: _Toc364063359][bookmark: _Toc364063421][bookmark: _Toc364624794][bookmark: _Toc367050916][bookmark: _Toc367054837]
[bookmark: _Toc246925900]Data Elements

A through description of data elements themselves is beyond the scope of this work. Most of the data in business systems was typically structured data that could be described efficiently in a relational model. Unstructured data types such as text, image, video, and relationship data have been increasing in both volume and prominence. The need to analyze unstructured or semi-structured data has been present for many years, so while important to a discussion of storage and analytics, we will not discuss a data type taxonomy here as it is outside our scope - since it has not changed in the Big Data Paradigm shift.

An additional concept that is again not new in the paradigm shift is the presence of complexity in the data elements. There are systems where data elements cannot be addressed independently. This is evident in analytics for the human genome, it is the relationship between the elements, their position and proximity to other elements that matters. The term complexity refers to this inter-relationship between data elements or data records.

We also note the concept of metadata, or data about data. As we move into an era of open data and linked data, it becomes ever more important to have information about how data was collected, transmitted and processed; to ensure that when it is repurposed from the process from which it was originally collected that it will be used correctly.

A companion concept that is outside the scope of big data is none-the-less worth noting here. Semantic data essentially refers to the definition description of a data element to ensure it is properly interpreted. There are a number of mechanisms for implementing these unique definitional descriptions which our outside our scope. There are also taxonomies or ontologies that represent information about relationships between elements. This concept contributes to the discussion in the next section of the variety of data at rest.

Big Data comes in two distinct forms, at rest and in motion. Both kinds of Big Data typically include both structured and unstructured data. The distinction, as the names imply, is in how the data is handled. Data "at rest" is not permanently at rest – sooner or later it will be used for analysis, visualization and interpretation. This data is typically used in a batch process planned for later time, i.e. the end of the day, month, quarter, etc. Data in motion concerns the data as it is in transit from one position to another. This distinction enables us to clarify some of the characteristics of big data.
[bookmark: _Toc246925901]Dataset at Rest

Data at rest is a term that is sometimes used to refer to all data in computer storage while excluding data that is traversing a network or temporarily residing in computer memory to be read or updated. Data at rest can be archival or reference files that are changed rarely or never; data at rest can also be data that is subject to regular but not constant change. Examples include vital corporate files stored on the hard drive of an employee's notebook computer, files on an external backup medium, files on the servers of a storage area network (SAN), or files on the servers of an offsite backup service provider. While there are monolithic systems that competently process data at rest, there are a number of options to process it by spreading it across a number of less expensive systems. Typical characteristics of data at rest that are significantly different in the era of Big data are the Volume and Variety.

Volume is the characteristic of data at rest that is most associated with big data. 90% of all data ever created, was created in the past 2 years. Estimates show that the amounts of data in the world is doubling every two years. Should this trend continue, by 2020, there will be 50 times the amount of data as there had been in 2011. The sheer volume of the data is colossal - the era of a trillion sensors is upon us. This volume presents the most immediate challenge to conventional information technology structures. It has stimulated new ways for scalable storage across a collection of horizontally coupled resources, and a distributed approach to querying, described in Section 2.1 as Big Data Engineering.

Briefly, the traditional relational model has been relaxed for the persistence of newly prominent data types. These logical data models, typically lumped together as NoSQL, can currently be classified at Big Table, Name-Value, Document and Graphical models. A discussion of these logical models was not part of the phase one activities that led to this document.

The second characteristic of data at rest is the increasing need to use a Variety of data, meaning the data represents a number of data domains and a number of data types. Traditionally, a variety of data was handled through transforms or pre-analytics to extract features that would allow integration with other data through a relational model. Given the wider range of data formats, structures, timescales and semantics that are desirous to use in analytics, the integration of this data becomes more complex. This challenge arises as data to be integrated could be text from social networks, image data, or a raw feed directly from a sensor source. Big Data Engineering has spawned data storage models that are more efficient for unstructured data types than a relational model, causing a derivative issue for the mechanisms to integrate this data. It is possible that the data to be integrated for analytics may be of such volume that it cannot be moved in order to integrate, or it may be that some of the data is not under control of the organization creating the data system. In either case, the variety of big data forces a range of new big data engineering in order to efficiently and automatically integrate data that is stored across multiple repositories and in multiple formats.

There are additional aspects of big data at rest that will not be fully explored in this first phase of the NIST Big Data Working Group process, including the range of persistence mechanisms (flatfiles, RDB, markup, NoSQL models), and the mechanisms for providing the communication among the horizontally coupled resources holding the data in the NoSQL or Big Data logical models. This discussion relates to the relaxation of the principles of a relational model. While very important, this was considered out-of-scope for the phase one activities as it needs much more thought and discussion. Likewise any discussion of the use of multiple tiers of storage (in-memory, cache, solid state drive, hard drive, network drive, etc.) for storage efficiency is likewise deferred for a later discussion.

[bookmark: _Toc246925902]Dataset in Motion

Big Data "in motion" is processed and analyzed on the fly – in real time, or nearly so, therefore it has to be handled in a very different way than traditional stored data. Big Data in motion tends to resemble event processing architectures, and focuses on real-time or operational intelligence applications analyzing and monitoring the current data activity and changes, adding considerable challenge to managing the data both safely and effectively.
The Velocity is the speed at which the data is created, stored, analyzed and visualized. In the big data era, data is created in real-time or near real-time. With the availability of Internet connected devices, wireless or wired, machines and devices can pass-on their data the moment it is created. Data Flow rates are increasing with enormous speeds and variability, creating new challenges to enable real or near real time data usage. Traditionally this concept has been described as streaming data. As such there are aspects of this that are not new, as companies such as those in telecommunication have been sifting through high volume and velocity data for years. The new horizontal scaling approaches do however add new big data engineering options for efficiently handling this data.
The second concept for data in motion is variability. Variability can refer to a change in the rate of flow of data. Given many data processes generate a surge in the amount of data arriving in a given amount of time, new techniques are needed for efficiently handling this data. This need is often tied up with the automatic provisioning of additional virtualized resources in a cloud environment. The techniques used here are again outside our scope, and more appropriate to a discussion of operational cloud architectures.

[bookmark: _Toc246925903]Data Science

As discussed in Section 2.2, Data Science refers to a shift in analytics to an empirical mindset, considering the data system as the “equipment”. As such Data Science is a superset of analytics, which typically refers to the focus on the processes for the conversion of organized information into actionable knowledge. Data Science is concerned with the end-to-end data lifecycle to achieve actionable results for the enterprise. We can distinguish a number of analytic approaches for the empirical analysis of data to facilitate better communication.
Blue Sky Data Science is a term used to indicate an open-ended discovery process. Hard lessons learned from the Data Mining community suggests that this type of activity be approached with caution. It is far better to follow a rapid hypothesis-exploratory confirmation cycle than to assume you can merely browse data and find actionable insights. It is more efficient to first hypothesize and then browse to get an initial sense if the hypothesis is worth pursuing.
Basic Data Science would refer to the more traditional analytics approach, where there is a specific goal in mind. This would more nearly align with traditional statistics and data mining methods.
Applied Data Science would then refer to the encoding of the end-to-end data transformations and analytics into a repeatable, operational system.

[bookmark: _Toc246925904]Big Data Analytics

Need to add to prose?
· Veracity, provenance, leakage?
· Veracity – incompleteness, ambiguities, etc
· Dynamisity – timeliness, lifetime of data utility, latency,…
Value
<new terms to consider>
Viscosity – measuring resistance to flow, friction from integration (related to latency?)
Virality – rapidity of sharing/knowledge of information

[bookmark: _Toc246925905]Big Data Metrics

<how big must something be to be called “Big”>

[bookmark: _Toc246925906]Big Data Security and Protection

<concepts needed here from security, again only what is different about Big Data>
Define implicit PII

[bookmark: _Toc246925907]Big Data Templates

To provide definitions of the differences in big data technologies, we will describe different “templates” that describe methods related to the data characteristics described in section 3. These templates describe the technical use cases for the processes in the big data architecture that can be used to categorize and therefore better understand the different use cases presented in the NIST Big Data Use Cases and Reference Architecture document.
[bookmark: _Toc246925908]Data Processes

From the data’s perspective, it goes through a number of processes during each of the four stages of a Data Lifecycle
· Collection –> raw data
· Curation –> organized information
· Analysis –> synthesized knowledge
· Action -> value

[bookmark: _Toc246925909]Data Process Ordering Changes

In a traditional data warehouse, storage follows curation, and the storage requirements are specified to optimize the specified analytics.
· Data Warehouse -> Curation=ETL with storage after curation
· Volume -> storage before curation; storing raw data; curation occurs on read (schema on read)
· Velocity -> collection+curation+analytics (alerting) and possibly summarization or aggregation before storage
· Downsizing methods such as aggregation or summarization before connecting big data resources to non-big data resources
· Just as simulations split the analytical processing across clusters of processors, here data processes are redesigned to splitting data transformations,
· Because the data may be too big to move, the transformation code may be sent across the data persistence resources, rather that the data be extracted and brought to the transformation servers

[bookmark: _Toc246925910]Data Analytics Templates

I put the following graphic in not to represent YARN, but as a possible way to describe templates.

[image:]

Volume and/or diversity
· Batch
· Online
· Interactive
Velocity
· Streaming
Complexity
· Graph
In-memory
HPC MPI (computationally intensive)
Other (Search, weave…)
5 [bookmark: _Toc361688795][bookmark: _Toc361722980][bookmark: _Toc361806899][bookmark: _Toc361809806][bookmark: _Toc361810299][bookmark: _Toc361810998][bookmark: _Toc361811993][bookmark: _Toc361813954][bookmark: _Toc361814013][bookmark: _Toc361833452][bookmark: _Toc361833847][bookmark: _Toc361835458][bookmark: _Toc361835588][bookmark: _Toc361836047][bookmark: _Toc361836112][bookmark: _Toc361836220][bookmark: _Toc361902229][bookmark: _Toc361903711][bookmark: _Toc361904118][bookmark: _Toc361934118][bookmark: _Toc361994440][bookmark: _Toc361994499][bookmark: _Toc361994558][bookmark: _Toc362005819][bookmark: _Toc362007159][bookmark: _Toc362007865][bookmark: _Toc361688796][bookmark: _Toc361722981][bookmark: _Toc361806900][bookmark: _Toc361809807][bookmark: _Toc361810300][bookmark: _Toc361810999][bookmark: _Toc361811994][bookmark: _Toc361813955][bookmark: _Toc361814014][bookmark: _Toc361833453][bookmark: _Toc361833848][bookmark: _Toc361835459][bookmark: _Toc361835589][bookmark: _Toc361836048][bookmark: _Toc361836113][bookmark: _Toc361836221][bookmark: _Toc361902230][bookmark: _Toc361903712][bookmark: _Toc361904119][bookmark: _Toc361934119][bookmark: _Toc361994441][bookmark: _Toc361994500][bookmark: _Toc361994559][bookmark: _Toc362005820][bookmark: _Toc362007160][bookmark: _Toc362007866][bookmark: _Toc362008129][bookmark: _Toc362010145][bookmark: _Toc362010205][bookmark: _Toc362022710][bookmark: _Toc362188579][bookmark: _Toc362188822][bookmark: _Toc362188879][bookmark: _Toc362188980][bookmark: _Toc362189038][bookmark: _Toc362205801][bookmark: _Toc362205900][bookmark: _Toc362277210][bookmark: _Toc362280337][bookmark: _Toc362339276][bookmark: _Toc362355085][bookmark: _Toc362357621][bookmark: _Toc362357688][bookmark: _Toc362358862][bookmark: _Toc362358979][bookmark: _Toc362359361][bookmark: _Toc362359447][bookmark: _Toc362361081][bookmark: _Toc362380635][bookmark: _Toc362381003][bookmark: _Toc362381060][bookmark: _Toc362383845][bookmark: _Toc362415055][bookmark: _Toc362418297][bookmark: _Toc362418360][bookmark: _Toc363758904][bookmark: _Toc364059944][bookmark: _Toc364063375][bookmark: _Toc364063437][bookmark: _Toc364624802][bookmark: _Toc367050925][bookmark: _Toc367054848]
6 [bookmark: _Toc363932042]
3

image2.emf
K E Y :

SW

Service Use

Big Data Information

Flow

SW Tools and Algorithms

Transfer

Transformation Provider

Visualization

Access

Analytics

Curation

Collection

System Orchestrator

Security & Privacy

Management

DATA

SW

DATA

SW

INFORMATION VALUE CHAIN

IT VALUE CHAIN

Data Consumer

Data Provider

DATA

Horizontally Scalable (VM clusters)

Vertically Scalable

Horizontally Scalable

Vertically Scalable

Horizontally Scalable

Vertically Scalable

Capability Provider

Big Data Processing Frameworks (analytic tools, etc.)

Big Data Platforms (databases, etc.)

Infrastructures

Physical and Virtual Resources (Networking, Computing, etc.)

DATA

SW

Microsoft_PowerPoint_Presentation1.pptx

K E Y :

SW

Service Use

Big Data Information Flow

SW Tools and Algorithms Transfer

Transformation Provider

Visualization

Access

Analytics

Curation

Collection

System Orchestrator

Security & Privacy

Management

DATA

SW

DATA

SW

INFORMATION VALUE CHAIN

IT VALUE CHAIN

Data Consumer

Data Provider

DATA

Horizontally Scalable (VM clusters)

Vertically Scalable

Horizontally Scalable

Vertically Scalable

Horizontally Scalable

Vertically Scalable

Capability Provider

Big Data Processing Frameworks (analytic tools, etc.)

Big Data Platforms (databases, etc.)

Infrastructures

Physical and Virtual Resources (Networking, Computing, etc.)

DATA

SW

1

 Management

 Security & Privacy

Usage Service Abstraction

Transformation Provider

Visualization

Access

Analytics

Curation

Collection

Data Provider

Data Consumer

DATA

Vertical Orchestrator

Data Service Abstraction

Capabilities Service Abstraction

System Service Abstraction

IT VALUE CHAIN

INFORMATION VALUE CHAIN

K E Y :

DATA

SW

Service Use

Big Data Information Flow

SW Tools and Algorithms Transfer

DATA

DATA

SW

SW

Horizontally Scalable (VM clusters)

Vertically Scalable

Horizontally Scalable

Vertically Scalable

Horizontally Scalable

Vertically Scalable

Big Data Processing Frameworks

 (analytic tools, etc.)

Big Data Platforms (databases, etc.)

Infrastructures

Physical and Virtual Resources (Networking, Computing, etc.)

IT Provider

SW

2

K E Y :

DATA

SW

Service Use

Big Data Information Flow

SW Tools and Algorithms Transfer

Hardware (Storage, Networking, etc.)

Big Data Framework

Scalable Infrastructures (VM cluster, etc.)

Legacy Infrastructures

Scalable Platforms (databases, etc.)

Legacy Platforms

Scalable Applications (analytic tools, etc.)

Legacy Applications

Capabilities Provider

Capabilities Service Abstraction

Transformation Provider

Visualization

Access

Analytics

Curation

Collection

System Orchestrator

Data Provider

Data Consumer

System Service Abstraction

Data Service Abstraction

Usage Service Abstraction

Security & Privacy

Management

DATA

SW

DATA

DATA

SW

SW

DATA

DATA

DATA

DATA

INFORMATION VALUE CHAIN

IT VALUE CHAIN

3

 Management

 Security & Privacy

Usage Service Abstraction

Transformation Provider

Visualization

Access

Analytics

Curation

Collection

Data Provider

Data Consumer

DATA

Capabilities Provider

Hardware (Storage, Networking, etc.)

Big Data Framework

Scalable Infrastructures (VM cluster, etc.)

Legacy Infrastructures

Scalable Platforms (databases, etc.)

Legacy Platforms

Scalable Applications (analytic tools, etc.)

Legacy Applications

Vertical Orchestrator

SW

Data Service Abstraction

Capabilities Service Abstraction

System Service Abstraction

IT VALUE CHAIN

INFORMATION VALUE CHAIN

K E Y :

DATA

SW

Service Use

Big Data Information Flow

SW Tools and Algorithms Transfer

DATA

DATA

SW

SW

4

 Management

 Security & Privacy

Data Service Abstraction

Transformation Provider

Curation

Collection

Analytics

Visualization

Access

Data Consumer

DATA

Data Provider

DATA

Capabilities Provider

Hardware (Storage, Networking, etc.)

Big Data Framework

Scalable Infrastructures (VM cluster, etc.)

Legacy Infrastructures

Scalable Platforms (databases, etc.)

Legacy Platforms

Scalable Applications (analytic tools, etc.)

Legacy Applications

Vertical Orchestrator

SW

SW

Usage Service Abstraction

Capabilities Service Abstraction

System Service Abstraction

DATA

SW

IT VALUE CHAIN

INFORMATION VALUE CHAIN

K E Y :

DATA

SW

Service Use

Big Data Information Flow

SW Tools and Algorithms Transfer

5

image3.png
Applications Run Natively Hadoop

BATCH INTERACTIVE ONLINE STREAMING GRAPH IN-MEMORY HPC MPI (?::E:)
(MapReduce) (Tez) (HBase) (Storm, S4,...)| (Giraph) (Spark) (OpenMPI) (Weave..)
_/ . L/ _/ _/ _/ \/ _/

YARN (Cluster Resource Management)

HDFS2 (Redundant, Reliable Storage)

image1.png
DOMAIN / RESEARCH ' STATISTICS
EXPERTISE DATA MINING

DATA

SCIENCE

Business
ENGINEERING Expertise
SKILLS

