

CPS 516: Data-intensive Computing Systems

Shivnath Babu

Grading: Total 50 Points

**Note: Deadline dates may be changed
by a few days**

- Part 0: Starts on Jan 7 and Due on Jan 21
– 10 points
- Part 1: Starts Feb 1 and Due on Feb 21
– 10 points
- Part 2: Starts Feb 22 and Due on March 10
– 10 points
- Part 3: Starts March 11 and Due on April 10
– 20 points

Project Part 0: Due in 2 Weeks

- For every single system listed in the “Data Platforms Map”, give as a list of succinct points:
 - Strengths (with numbered references)
 - Weaknesses (with numbered references)
 - References (can be articles, blog posts, research papers, white papers, your own assessment, ...)
- Your own thoughts only. Don’t plagiarize. List every source of help. We will enforce honor code strictly.
- Submit on github (md format) into repository given by TA
- Outcomes: (a) Score out of 10; (b) Project leader selection.

Project Parts 1, 2, 3

- Shivnath will work with project leaders to assign one system per project. Will also try to have one mentor per project
- Each student will join one project. Project starts Feb 1
- **Part 1: Feb 1 – Feb 21**
 - Install system
 - Develop an application workload to exercise the system
 - Run workload and give demo and report
- **Part 2: Feb 22 – March 10**
 - Identify system logs/metrics and other data that will help you understand deeply how the system is running the workload
 - Collect and send the data to a Kafka/MySQL/ElasticSearch routing and storage system set up by Shivnath. Give demo and report
- **Part 3: March 11 to April 10**
 - Analyze and visualize the data to bring out some nontrivial aspects of the system related to what we learn in class. Give demo and report