

Introduction to Apache Hadoop

Tom Wheeler | OSCON 2013

About the Instructor...

Tom Wheeler

Software Engineer, etc.

Greater St. Louis Area | Information Technology and Services

Current: [Senior Curriculum Developer at Cloudera](#)

Past: Principal Software Engineer at Object Computing, Inc. (Boeing)

Software Engineer, Level IV at WebMD

Senior Programmer/Analyst at A.G. Edwards and Sons, Inc.

About the Presentation...

- What's ahead
 - Why the World Needs Hadoop
 - Fundamental Concepts
 - HDFS: The Hadoop Distributed File System
 - Data Processing with MapReduce
 - Using Apache Hadoop Effectively
 - The Hadoop Ecosystem
 - Questions and Answers

Why the World Needs Hadoop

And, by the way, what Is Hadoop?

Volume

- Every day...
 - More than 1.5 billion shares are traded on the NYSE
 - Facebook stores 2.7 billion comments and Likes
- Every minute...
 - Foursquare handles more than 2,000 check-ins
 - TransUnion makes nearly 70,000 updates to credit files
- And every second...
 - Banks process more than 10,000 credit card transactions

Velocity

- We are generating data faster than ever
 - Processes are increasingly automated
 - People are increasingly interacting online
 - Systems are increasingly interconnected

Variety

- We're producing a variety of data, including
 - Social network connections
 - Images
 - Audio
 - Video
 - Log files
 - Product rating comments
- Not all of this maps cleanly to the relational model

Disk Capacity and Price

- Fortunately, the size and cost of storage has kept pace
 - Capacity has increased while price has decreased

Year	Capacity (GB)	Cost per GB (USD)
1992	0.08	\$3,827.20
1997	2.10	\$157.00
2002	80.00	\$3.74
2007	750.00	\$0.35
2012	3,000.00	\$0.05

Big Data Can Mean Big Opportunity

- One tweet is an anecdote
 - But a million tweets may signal important trends
- One person's product review is an opinion
 - But a million reviews might uncover a design flaw
- One person's diagnosis is an isolated case
 - But a million medical records could lead to a cure

“Find something where you provide a scarce complementary service to something that is getting ubiquitous and cheap...”

— Dr. Hal Varian, Google’s Chief Economist

“So what’s getting ubiquitous and cheap? Data.

...and what is *complementary* to data? Analysis.”

— Dr. Hal Varian, Google’s Chief Economist

We Need a System that Scales

- Too much data for traditional tools
- Two key problems
 - How to reliably **store** this data at a reasonable cost
 - How to **process** all the data we've stored

What is Apache Hadoop?

- Scalable data storage and processing
 - Distributed and fault-tolerant
 - Runs on standard hardware
- Two main components
 - Storage: the Hadoop Distributed File System (HDFS)
 - Processing: MapReduce

How Did Apache Hadoop Originate?

- Heavily influenced by Google's architecture
 - Notably, the Google Filesystem and MapReduce papers
- Other Web companies quickly saw the benefits
 - Early adoption by Yahoo, Facebook and others

How Did Apache Hadoop Originate (cont'd)?

- Hadoop eventually became its own top-level project
 - And later spawned many new projects of its own
 - Now many industries rely on it, including Fortune 50 firms

How Are Organizations Using Hadoop?

- Just a few examples...
 - Analytics
 - Product recommendations
 - Ad targeting
 - Fraud detection
 - Natural language processing
 - Route optimization

Fundamental Concepts

The Basics of Hadoop's Design

“In pioneer days they used oxen for heavy pulling, and when one ox couldn’t budge a log, we didn’t try to grow a larger ox”

— Grace Hopper, early advocate of distributed computing

Comparing Hadoop to Other Systems

- Monolithic systems don't scale
- Modern high-performance computing systems are distributed
 - They spread computations across many machines in parallel
 - Widely-used for scientific applications
 - Let's examine how a typical HPC system works

Architecture of a Typical HPC System

Architecture of a Typical HPC System

Architecture of a Typical HPC System

Storage System

Step 2: Process the data

Compute Nodes

Architecture of a Typical HPC System

You Don't Just Need Speed...

- The problem is that we have way more data than code

```
$ du -ks code/  
1,083  
  
$ du -ks data/  
854,632,947,314
```

You Need Speed At Scale

Hadoop Fundamental: Data Locality

- This is a hallmark of Hadoop's design
 - Don't bring the data to the computation
 - Bring the computation to the data
- Hadoop uses the same machines for storage and processing
 - Significantly reduces need to transfer data across network

Hadoop Cluster Overview

- A cluster is made up of nodes
 - A node is simply a (typically rackmount) server
 - There may be a few – or a few thousand – nodes
 - Most are *slave* nodes, but a few are *master* nodes
 - Every node is responsible for both storage and processing
- Nodes are connected together by network switches
- Nearly all production clusters run Linux

Anatomy of a Small Cluster

- Two server racks containing nodes
- One master, many slaves
- “Top of Rack” network switch connects all the nodes within a rack
- Core network switch used to connect the racks together

More Hadoop Design Fundamentals

- Machine failure is unavoidable – embrace it
 - Build reliability into the system
- “More” is usually better than “faster”
 - Throughput matters more than latency

HDFS

Hadoop's Distributed Filesystem

HDFS: Hadoop Distributed File System

- Inspired by the Google File System
 - Reliable, low-cost storage for massive amounts of data
- Similar to a UNIX filesystem in some ways
 - Hierarchical
 - UNIX-style paths (e.g., /sales/tom.txt)
 - UNIX-style file ownership and permissions

HDFS: Hadoop Distributed File System

- There are also some major deviations from UNIX filesystems
 - Highly-optimized for processing data with MapReduce
 - Designed for sequential access to large files
 - Cannot modify file content once written
 - It's actually a user-space Java process
 - Accessed using special commands or APIs

HDFS Blocks

- Files added to HDFS are split into fixed-size blocks
 - Block size is configurable, but defaults to 64 megabytes

Why Does HDFS Use Such Large Blocks?

HDFS Replication

- Each block is then replicated across multiple nodes
 - Replication factor is also configurable, but defaults to three
- Benefits of replication
 - Availability: data isn't lost when a node fails
 - Reliability: HDFS compares replicas and fixes data corruption
 - Performance: allows for data locality
- Let's see an example of replication...

HDFS Replication (cont'd)

HDFS Replication (cont'd)

HDFS Replication (cont'd)

HDFS Replication (cont'd)

HDFS Architecture

- Hadoop has a master/slave architecture
- HDFS master daemon: NameNode
 - Manages namespace and metadata
 - Monitors slave nodes
- HDFS slave daemon: DataNode
 - Reads and writes actual data blocks

Accessing HDFS via the Command Line

- Users typically access HDFS via the `hadoop fs` command
 - Actions specified with subcommands (prefixed with a minus sign)
 - Most are similar to corresponding UNIX commands

```
$ hadoop fs -ls /user/tomwheeler  
  
$ hadoop fs -cat /customers.csv  
  
$ hadoop fs -rm /webdata/access.log  
  
$ hadoop fs -mkdir /reports/marketing
```

Copying Local Data To and From HDFS

- Remember that HDFS is distinct from your local filesystem
 - `hadoop fs -put` copies local files *to* HDFS
 - `hadoop fs -get` fetches a local copy of a file *from* HDFS

HDFS Demo

- I will now demonstrate the following
 1. How to create a directory in HDFS
 2. How to copy a local file to HDFS
 3. How to display the contents of a file in HDFS
 4. How to remove a file from HDFS

MapReduce

A Scalable Data Processing Framework

MapReduce Introduction

- MapReduce is a programming model
 - It's a way of processing data
 - You can implement MapReduce in any language
- MapReduce has its roots in functional programming
 - Many languages have functions named `map` and `reduce`
 - These functions have largely the same purpose in Hadoop
- Popularized for large-scale processing by Google
- MapReduce processing in Hadoop is batch-oriented

Understanding Map and Reduce

- MapReduce consists of two functions: Map and Reduce
 - The output from Map becomes the input to Reduce
 - Hadoop automatically sorts and groups data in between these
- The Map function always runs first
 - Typically used to filter, transform, or parse data
- The Reduce function is optional
 - Normally used to summarize data from the Map function
- Each piece is simple, but can be powerful when combined

MapReduce Benefits

- Scalability
 - Hadoop divides the processing job into individual tasks
 - Tasks execute in parallel (independently) across cluster
- Simplicity
 - Processes one record at a time
- Ease of use
 - Hadoop provides job scheduling and other infrastructure
 - Don't have to write any file or network I/O code

MapReduce Architecture

- MapReduce master daemon: JobTracker
 - Accepts jobs from clients
 - Divides jobs into individual tasks
 - Assigns/monitors tasks on slave nodes
- MapReduce slave daemon: TaskTracker
 - Does the actual processing work
 - Reports status back to JobTracker
 - Collocated with the DataNode daemon

MapReduce Code for Hadoop

- Usually written in Java
 - This uses Hadoop's API directly
 - Data is passed as parameters to Map and Reduce methods
 - Output is emitted via Java method calls
- You can do basic MapReduce in other languages
 - Using the *Hadoop Streaming* wrapper program
 - Map and Reduce functions use STDIN / STDOUT for data
 - Some advanced features require Java code

MapReduce Example in Python

- The following example uses Python
 - Via Hadoop Streaming
- It processes log files and summarizes events by type
 - I'll explain both the data flow and the code

Job Input

- Here's the job input

```
2013-06-29 22:16:49.391 CDT INFO "This can wait"  
2013-06-29 22:16:52.143 CDT INFO "Blah blah blah"  
2013-06-29 22:16:54.276 CDT WARN "This seems bad"  
2013-06-29 22:16:57.471 CDT INFO "More blather"  
2013-06-29 22:17:01.290 CDT WARN "Not looking good"  
2013-06-29 22:17:03.812 CDT INFO "Fairly unimportant"  
2013-06-29 22:17:05.362 CDT ERROR "Out of memory!"
```

- Each map task gets a chunk of this data to process
 - This “chunk” is called an **InputSplit**

Python Code for Map Function

```
1 #!/usr/bin/env python  
2  
3 import sys  
4  
5 levels = ['TRACE', 'DEBUG', 'INFO',  
6 'WARN', 'ERROR', 'FATAL']  
7  
8 for line in sys.stdin:  
9 fields = line.split()  
10 for field in fields:  
11 field = field.strip().upper()  
12 if field in levels:  
13 print "%s\t1" % field
```

Define list of known log events

Split every line (record) we receive on standard input into fields, normalized by case

If this field matches a log level, print it, a tab separator, and the literal value 1

Output of Map Function

- The map function produces key/value pairs as output

INFO	1
INFO	1
WARN	1
INFO	1
WARN	1
INFO	1
ERROR	1

Input to Reduce Function

- The Reducer receives a key and all values for that key

ERROR	1
INFO	1
WARN	1
WARN	1

- Keys are always passed to reducers in sorted order
- Although not obvious here, values are unordered

Python Code for Reduce Function

```
1 #!/usr/bin/env python  
2  
3 import sys  
4  
5 previous_key = ''  
6 sum = 0  
7  
8 for line in sys.stdin:  
9 key, value = line.split()  
10  
11 value = int(value)  
12 # continued on next slide
```

Initialize loop variables

Extract the key and value
passed via standard input

Python Code for Reduce Function

```
14 # continued from previous slide
15 if key == previous_key:
16 sum = sum + value
17 else:
18 if previous_key != '':
19 print '%s\t%i' % (previous_key, sum)
20 previous_key = key
21 sum = 1
22
23 print '%s\t%i' % (previous_key, sum)
```

If key unchanged,
increment the count

If key changed, print
sum for previous key

Re-init loop variables

Print sum for final key

Output of Reduce Function

- Its output is a sum for each level

ERROR	1
INFO	4
WARN	2

Recap of Data Flow

Map input

```
2013-06-29 22:16:49.391 CDT INFO "This can wait"  
2013-06-29 22:16:52.143 CDT INFO "Blah blah blah"  
2013-06-29 22:16:54.276 CDT WARN "This seems bad"  
2013-06-29 22:16:57.471 CDT INFO "More blather"  
2013-06-29 22:17:01.290 CDT WARN "Not looking good"  
2013-06-29 22:17:03.812 CDT INFO "Fairly unimportant"  
2013-06-29 22:17:05.362 CDT ERROR "Out of memory!"
```

Map output

INFO	1
INFO	1
WARN	1
INFO	1
WARN	1
INFO	1
ERROR	1

Reduce input

ERROR	1
INFO	1
WARN	1
WARN	1

Reduce output

ERROR	1
INFO	4
WARN	2

How to Run a Hadoop Streaming Job

- I'll demonstrate this now...

Visual Overview of Job Execution

- I'll now show you what's happening on the cluster itself
- My overview is based on the same code
 - But assumes more input data, to illustrate a few points

Job Execution: Input Fed to Map Tasks

Job Execution: Shuffle and Sort

Job Execution: Reducer Input

Job Execution: Final Output

Hadoop's Java API

- MapReduce code is typically written in Java
 - Better performance
 - More opportunity for customization
- Concept is pretty much the same, with three minor differences
 - Input and output data is *typed*
 - Values are passed to Reducer using an Iterator
 - Job is configured and executed using a *driver* class

Java MR Job Example: Mapper

```
1 package com.cloudera.example;  
2  
3 import java.io.IOException;  
4 import org.apache.hadoop.io.IntWritable;  
5 import org.apache.hadoop.io.LongWritable;  
6 import org.apache.hadoop.io.Text;  
7 import org.apache.hadoop.mapreduce.Mapper;  
8  
9 public class LogEventParseMapper extends Mapper<LongWritable, Text,  
10 Text, IntWritable> {
```

Input key and value types

Output key and value types

Java MR Job Example: Mapper

```
11 enum Level { TRACE, DEBUG, INFO, WARN, ERROR, FATAL };  
12  
13 /*  
14 * The map method is invoked once for each line of text in the  
15 * input data.  The method receives a key of type LongWritable  
16 * (which corresponds to the byte offset in the current input  
17 * file), a value of type Text (representing the line of input  
18 * data), and a Context object (which allows us to print status  
19 * messages, among other things).  
20 */  
21 @Override  
22 public void map(LongWritable key, Text value, Context context)  
23 throws IOException, InterruptedException {
```


Java MR Job Example: Mapper

```
24 String line = value.toString();  
25  
26 // ignore empty lines  
27 if (line.trim().isEmpty()) {  
28 return;  
29 }  
30  
31 String[] fields = line.split(" ");  
32  
33 // ensure this line is not malformed  
34 if (fields.length <= 3) {  
35 return;  
36 }
```

Convert value to a Java String

Defensive programming!

Split record into fields

Even more defensive
programming!

Java MR Job Example: Mapper

```
37 String levelField = fields[3]; Extract based on position  
38  
39 for (Level level : Level.values()) {  
40 String levelName = level.name();  
41  
42 if (levelName.equalsIgnoreCase(levelField)) {  
43 context.write(new Text(levelName), new IntWritable(1));  
44 }  
45 }  
46 }  
47 }
```

Check whether that value matches a level we defined

Output key and value

Java MR Job Example: Reducer

```
1 package com.cloudera.example;  
2  
3 import java.io.IOException;  
4  
5 import org.apache.hadoop.io.IntWritable;  
6 import org.apache.hadoop.io.Text;  
7 import org.apache.hadoop.mapreduce.Reducer;  
8  
9 public class LogEventSumReducer extends Reducer<Text, IntWritable,  
10 Text, IntWritable> {
```

Output key and value types

Input key and value types

Java MR Job Example: Reducer

```
11  /*
12 * The reduce method is invoked once for each key received from
13 * the shuffle and sort phase of the MapReduce framework.
14 * The method receives a key of type Text (representing the key),
15 * a set of values of type IntWritable, and a Context object.
16 */
17 @Override
18 public void reduce(Text key, Iterable<IntWritable> values,
19 Context context) throws IOException, InterruptedException {
```


Java MR Job Example: Reducer

```
20 // used to count the number of messages for this event type
21 int sum = 0;
22
23 // increment it for each new value received
24 for (IntWritable value : values) {
25 sum += value.get();
26 }
27
28 // Our output is the event type (key) and the sum (value)
29 context.write(key, new IntWritable(sum));
30  }
31 }
```


Output key and value

Java MR Job Example: Driver

```
1 package com.cloudera.example;  
2  
3 import org.apache.hadoop.fs.Path;  
4 import org.apache.hadoop.io.IntWritable;  
5 import org.apache.hadoop.io.Text;  
6 import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;  
7 import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;  
8 import org.apache.hadoop.mapreduce.Job;  
9  
10 // The driver is just a regular Java class with a "main" method  
11 public class Driver {  
12  
13 public static void main(String[] args) throws Exception {
```


Java MR Job Example: Driver

```
14 // validate commandline arguments (we require the user
15 // to specify the HDFS paths to use for the job; see below)
16 if (args.length != 2) {
17 System.out.printf("Usage: Driver <input dir> <output dir>\n");
18 System.exit(-1);
19 }
20
21 // Instantiate a Job object for our job's configuration.
22 Job job = new Job();
23
24 // configure input and output paths based on supplied arguments
25 FileInputFormat.setInputPaths(job, new Path(args[0]));
26 FileOutputFormat.setOutputPath(job, new Path(args[1]));
```


Java MR Job Example: Driver

```
27 // tells Hadoop to copy the JAR containing this class
28 // to cluster nodes, as required to run this job
29 job.setJarByClass(Driver.class);
30
31 // give the job a descriptive name. This is optional, but
32 // helps us identify this job on a busy cluster
33 job.setJobName("Log Event Counter Driver");
34
35 // Specify which classes to use for the Mapper and Reducer
36 job.setMapperClass(LogEventParseMapper.class);
37 job.setReducerClass(LogEventSumReducer.class);
```


Java MR Job Example: Driver

```
38 // specify the job's output key and value classes
39 job.setOutputKeyClass(Text.class);
40 job.setOutputValueClass(IntWritable.class);
41
42 // start the MapReduce job and wait for it to finish.
43 // if it finishes successfully, return 0; otherwise 1.
44 boolean success = job.waitForCompletion(true);
45 System.exit(success ? 0 : 1);
46 }
47 }
```


How to Run a Java MapReduce Job

- I'll demonstrate this now...

Using Apache Hadoop Effectively

Tips for the Developer

How Many Map and Reduce Tasks?

- Number of map tasks is determined by amount of input data
 - Typically one map task for each block in HDFS (e.g., 64 MB)
- Number of reduce tasks is determined by developer
 - A given **key and all its values** go to the *same reduce task*
- There is a single reduce task by default
 - This can be a bottleneck!

Physical View of Data Flow

How Reducer for a Key is Chosen

- Dividing the keyspace among reducers is called “partitioning”
- Default partitioner uses hashCode
 - Not appropriate for all data
 - Can cause uneven load
- You can write a custom partitioner
 - Using Hadoop’s Java API

Java Custom Partitioner Example

```
1 package com.cloudera.example;  
2  
3 import org.apache.hadoop.mapreduce.Partitioner;  
4  
5 public class MyPartitioner extends Partitioner<Text, IntWritable> {  
6  
7 public int getPartition(Text key, IntWritable value,  
8 int numReducers) {  
9  
10 // implement custom logic here  
11 // return a value between 0 and (numReducers - 1)  
12 }  
13 }
```


Hadoop Jobs are Often I/O Bound

- The “shuffle and sort” phase involves a lot of I/O
 - All values for a key must be copied from each node where the map task runs to the node where the relevant reduce task runs

Improving Performance with a Combiner

- A combiner is like a reducer that runs on a map task's output before the shuffle and sort phase
- Using one can decrease the amount of data that needs to be transferred

Using a Combiner

- A Combiner is implemented exactly like a reducer
 - Extend `org.apache.hadoop.mapreduce.Reducer`
- Can often reuse your Reducer class *as the combiner*
 - But only if the operation is associative and commutative
- Finally, specify your combiner class in the driver
 - Use the `job.setCombinerClass` method

Tips for Running at Scale

- Don't assume input data is valid
- Test your code with a small data sample
 - Run it at scale once you're sure that it works OK
- Write unit tests for your code
 - See MRUnit: <http://mrunit.apache.org/>
- Consider using a high-level tool like Pig, Hive, or Impala

When is Hadoop (Not) a Good Choice

- Hadoop may be a great choice when
 - You need to process non-relational (unstructured) data
 - You are processing large amounts of data
- Hadoop may not be a great choice when
 - You're processing small amounts of data
 - Your algorithms require communication among nodes
 - You need transactions or similar database features

The Hadoop Ecosystem

Open Source Tools that Complement Hadoop

The Hadoop Ecosystem

- Many related tools integrate with Hadoop
 - Data analysis
 - Database integration
 - Workflow management
 - Cluster management
- These are not considered “core Hadoop”
 - Rather, they’re part of the “Hadoop ecosystem”
 - Many are also open source Apache projects

Apache Swoop

- Swoop exchanges data between RDBMS and Hadoop
- Can import entire DB, a single table, or a table subset into HDFS
 - Does this very efficiently via a Map-only MapReduce job
 - Can also export data from HDFS back to the database

Apache Flume

- Flume imports data into HDFS *as it is being generated* by various sources

Apache Pig

- Pig offers high-level data processing on Hadoop
 - An alternative to writing low-level MapReduce code


```
people = LOAD '/data/customers' AS (cust_id, name);
orders = LOAD '/data/orders' AS (ord_id, cust_id, cost);
groups = GROUP orders BY cust_id;
totals = FOREACH groups GENERATE group, SUM(orders.cost) AS t;
result = JOIN totals BY group, people BY cust_id;
DUMP result;
```

- Pig turns this into MapReduce jobs that run on Hadoop

Apache Hive

- Hive is another abstraction on top of MapReduce
 - Like Pig, it also reduces development time
 - Hive uses a SQL-like language called HiveQL


```
SELECT customers.cust_id, SUM(cost) AS total
 FROM customers
 JOIN orders
 ON customers.cust_id = orders.cust_id
 GROUP BY customers.cust_id
 ORDER BY total DESC;
```

Apache Mahout

- Mahout is a scalable machine learning library
- Support for several categories of problems
 - Classification
 - Clustering
 - Collaborative filtering
 - Frequent itemset mining
- Many algorithms implemented in MapReduce
 - Can parallelize inexpensively with Hadoop

Apache HBase

- HBase is a NoSQL database built on top of Hadoop
- Can store massive amounts of data
 - Gigabytes, terabytes, and even petabytes of data in a table
 - Tables can have many thousands of columns
- Scales to provide very high write throughput
 - Hundreds of thousands of inserts per second

APACHE
HBASE

Cloudera Impala

- Massively parallel SQL engine which runs on a Hadoop cluster
 - Inspired by Google's Dremel project
 - Can query data stored in HDFS or HBase tables
- High performance
 - Typically > 10 times faster than Pig or Hive
 - High-level query language (subset of SQL)
- Impala is 100% open source (Apache-licensed)

Hadoop Versions: Historically Confusing

Hadoop Distributions

- Rather than tracking the stable version yourself...
 - Consider using a software distribution including Apache Hadoop
- Distributions typically include Flume, Sqoop, Pig, Hive, etc.
- Other benefits of a distribution
 - Integration testing helps ensure all tools work together
 - Easy installation and updates
 - Commercial support
 - Compatibility certification from hardware vendors

Cloudera's Distribution (CDH)

- Cloudera's Distribution including Apache Hadoop (CDH)
 - The most widely used distribution of Hadoop
 - Stable, proven and supported environment
- Combines Hadoop with many important ecosystem tools
 - Including all those I've mentioned
- How much does it cost?
 - It's completely free
 - Apache licensed – it's 100% open source too

Highly Recommended Books

Author: Tom White
ISBN: 1-449-31152-0

Author: Eric Sammer
ISBN: 1-449-32705-2

Book Signing at OSCON

Authors: Ting and Cecho
ISBN: 1-4493-6462-4

- Great new book detailing how to use Apache Sqoop
- One of the authors, Kathleen Ting, will be signing copies at OSCON
 - Thursday at 12:45 PM
 - Go to the O'Reilly booth

More Hadoop Presentations at OSCON

- Want to learn how to quickly set up your *own* cluster?
 - [Mark Grover](#): “Getting Hadoop, Hive and HBase up and running in less than 15 minutes”
 - [Wednesday at 4:10 PM](#) in Portland 256
- And for an interesting Hadoop use case...
 - [Jesse Anderson](#): “Doing Data Science on NFL Play-by-Play”
 - [Wednesday at 2:30 PM](#) in Portland 256
- See schedule for even more Hadoop-related talks at OSCON

Questions?

- Thank you for attending!
- I'll be happy to answer any additional questions now...
 - If you have questions later, stop by Cloudera's booth
- Want to learn even more?
 - Cloudera training: developers, analysts, sysadmins, and more
 - Offered in more than 50 cities worldwide, and online too!
 - See <http://university.cloudera.com/> for more info

The background of the image features a vibrant, multi-colored powder explosion against a dark teal gradient. The colors transition from white and light blue on the left, through yellow and orange, to red and purple on the right. The powder is depicted with a fine, granular texture and some lens flare effects.

cloudera®
Ask Bigger Questions