

RESEARCH DATA ALLIANCE

W E L C O M E

Interest Group **Big Data Analytics**

Co-chairs Morris Riedel, Kuo Kwo-Sen, Peter Baumann

research data sharing without barriers

rd-alliance.org

Serial Algorithms for Large Volumes of Data Exist

'Big Data' Requires Parallel Algorithms and Open Availability

Towards Systematic Data Analytics

Guided by the Cross Industry Standard Process
for Data Mining (CRISP-DM) Phases

'Building a UCI Repository for Big Data Analytics'

RESEARCH DATA ALLIANCE

Big Data Analytics IG
Big Data Infrastructure WG

„Reference Data Analytics“
for reusability & learning

CRISP-
DM
Report

Openly
Shared
Datasets

Running
Analytics
Code

Results Example

RESEARCH DATA ALLIANCE

Big Data Analytics IG
Big Data Infrastructure WG

Future
Grid

Twister
Iterative MapReduce

π SVM

Parallel
Brain Data
Analytics

scikits
learn

„Reference Data Analytics“
for reusability & learning

CRISP-
DM
Report

Openly
Shared
Datasets

Running
Analytics
Code

Sattelite Data(Quickbird)

Parallel
Support Vector
Machines (SVM)

HPC/MPI,
Map-Reduce &
GPGPUs

Classification
Study of
Land Cover
Types

‘Best Practices’

Community-
based practice

Classification++

G. Cavallaro and M. Riedel, ‘Smart Data Analytics
Methods for Remote Sensing Applications’, IGARSS 2014