

Big Data EcoSystem @ LinkedIn

October 20, 2012

Sunil Shirguppi

Head of Data Services- International
LinkedIn Corporation

<http://www.linkedin.com/in/sunilshirguppi>

Outline

- LinkedIn Overview
- Data Science
- Big Data Eco-System
- Learnings

Our Mission

Connect the world's professionals
to make them more productive and successful

Googled yourself lately?

Don't feel bad, we all do it.

We are the professional profile of record

Executives from all

FORTUNE

MAY 4, 2008 JULY \$4.99

500

Companies are
LinkedIn members

The LinkedIn Opportunity

Connect talent with opportunity at **massive scale**

+

Fundamentally transforming the way the world works

The World's Largest Professional Network

~2/sec

New Members joining

>2M

Company Pages

82%

Fortune 100 Companies
use LinkedIn to hire

~4.2B

Professional
searches in 2011

*as of Nov 4, 2011
**as of June 30, 2011

Multiple revenue channels

- Premium Subscriptions
- Self Serve Ads
- Hiring Solutions
- Marketing Solutions

Let's talk Data...

Business is recognizing the importance of analytics

The Deciding Factor

The Power of ANALYTICS to Make Every Decision a Winner

Larry E. Rosenberger
John Nash

WITH ANN GRAHAM

What makes a Data Scientist?

Data Scientist = Curiosity + Intuition + Data gathering + Standardization + Statistics + Modeling + Visualization + Communication

Big Data at LinkedIn

** Chart from Philip Russom- Research Director: TDWI*

What do we do with Data?

- Data Standardization
- Build innovative data products to help professionals
- Draw insights
- Drive the business

Before we can do that...

There are a few challenges that we have to overcome

- Scale
- Standardization
- Infrastructure

Few Data-Driven Products

Jobs You May Be Interested In

Companies

Recommendations, similar companies search, peer companies, and company browse maps

Groups

Recommendations, similar groups search

Talent Match

Related search

Behind the Scenes

Similar jobs

CAP

Profile browse maps

Jobs browse maps

Ad matching engine

$pCTR = f(\text{member, creative, advertiser, context, inventory, CCTR})$

Referral Engine

Pandora Search for People

Events You May Be Interested In

Groups browse maps

How do we do it?

Big Data Landscape

LinkedIn Sample Data Stack

ORACLE
TERADATA ASTER

Project Voldemort
A distributed database

 hadoop

Kafka

 Azkaban
Simple hadoop workflow.

 python™

Crowdsourcing

MicroStrategy
Best In Business Intelligence

SQL

LinkedIn Reportal

Processing

 Gephi
makes graphs handy

prefuse

Big Data at LinkedIn

**Challenges so complex which
off-the-shelf or a few
technologies can't address**

**Built our own combination of
toolsets/ technologies to
meet specific requirements**

LinkedIn Data Stack – Online

Systems

ORACLE®

ESPRESSO

Capabilities

- Rich structures (e.g. indexes)
- Change capture capability

LinkedIn Data Stack – Nearline

Systems

Voldemort

Zoie

Bobo

Sensei

D-Graph

Capabilities

- Key value access
- Search platform
- Distributed Graph engine

LinkedIn Data Stack – Pipeline

LinkedIn Data Stack – Offline

Systems

TERADATA ASTER

TERADATA

Capabilities

- Machine learning, ranking, relevance
- Warehouse and analytics

LinkedIn with Hadoop, Aster, and Teradata

INSIGHT

It's a global economy

Country connectedness on LinkedIn

Data deep dives

Job migration after financial collapse

How Often do people change jobs?

Visualization is important

as of September 28, 2010

Sunil Shirguppi's Professional Network

If your name is Chip, you are likely in sales!

Industry Growth

Buzzwords

Top 10 overused buzzwords in LinkedIn Profiles in the USA

1. **Extensive Experience**
2. Innovative
3. Motivated
4. Results-oriented
5. Dynamic
6. Proven track record
7. Team player
8. Fast-paced
9. Problem solver
10. Entrepreneurial

Linked ®

What next?

- Self service analytics
- Metadata framework
- Integrate reporting solutions
- Go Mobile!
- Scalability and Data Quality

Challenges

- **Data volumes and availability**
 - Billion+ rows every day
 - Users in Global locations need data
 - **Data Quality**
 - User input data
 - Data standardization
 - **Multiple platforms**
 - Agile development
 - Data Integration
-
- The IBM Canada logo is located in the bottom right corner of the slide. It features the word "IBM" in its characteristic eight-striped blue font, followed by "Canada" in a smaller, blue, sans-serif font. Below "Canada" is the word "Ltd." in an even smaller font. To the right of the main logo, there is a smaller, partially visible version of the same logo.

Key Learnings

- **Self Service**

- Making data accessible to key stakeholders in a timely manner creates tremendous value.
- Viz is more important than we think

- **Measuring your future investments**

- Performance is not the only measure
- Company fundamentals matter

- **As an Data team, be in control of your destiny**

- Identify what to measure and lead by metrics
- Become the Think-tank

Web 3.0 – It's all about data!!

ULTIMATELY...

It is all about the people!

Thank You!

