

Big Data

From Zero To Mastery

Vinh Dinh Nguyen
PhD in Computer Science

Big Data

From Zero To Mastery

Big Data

(Zero To Mastery: Big Data Analytics Tools)

Big Data

Models Using PySpark in Cloud Platform)

Vinh Dinh Nguyen
PhD in Computer Science

Big Data 1

(Zero To Mastery: Big Data Analytics Tools)

Vinh Dinh Nguyen
PhD in Computer Science

40 Exabytes a month for
single user

6.92 billion, 2023

How big are they?

HOW BIG ARE THEY?

AI VIETNAM

All-in-One Course

A DAY IN DATA

The exponential growth of data is undisputed, but the numbers behind this explosion – fuelled by internet of things and the use of connected devices – are hard to comprehend, particularly when looked at in the context of one day

4PB

of data created by Facebook, including

350m photos

100m hours of video watch time

(Facebook Research)

4TB

of data produced by a connected car (Intel)

ACCUMULATED DIGITAL UNIVERSE OF DATA

4.4ZB

2013

44ZB

2020

DEMYSTIFYING DATA UNITS

From the more familiar 'bit' or 'megabyte', larger units of measurement are more frequently being used to explain the masses of data

Unit	Value	Size
b bit	0 or 1	1/8 of a byte
B byte	8 bits	1 byte
KB kilobyte	1,000 bytes	1,000 bytes
MB megabyte	1,000 ³ bytes	1,000,000 bytes
GB gigabyte	1,000 ⁶ bytes	1,000,000,000 bytes
TB terabyte	1,000 ¹² bytes	1,000,000,000,000 bytes
PB petabyte	1,000 ¹⁵ bytes	1,000,000,000,000,000 bytes
EB exabyte	1,000 ¹⁸ bytes	1,000,000,000,000,000,000 bytes
ZB zettabyte	1,000 ²¹ bytes	1,000,000,000,000,000,000,000 bytes
YB yottabyte	1,000 ²⁴ bytes	1,000,000,000,000,000,000,000,000 bytes

*A lowercase "b" is used as an abbreviation for bits, while an uppercase "B" represents bytes.

65bn

messages sent over WhatsApp and two billion minutes of voice and video calls made (Facebook)

463EB

of data will be created every day by 2025 (IDC)

95m

photos and videos are shared on Instagram (Instagram Business)

28PB

to be generated from wearable devices by 2020 (Statista)

Searches made a day • 5bn

Searches made a day from Google • 3.5bn

(Smart Insights)

Structured Data vs Unstructured Data

Can be displayed
in rows, columns and
relational databases

Numbers, dates and strings

Estimated 20% of enterprise data (*Gartner*)

Requires less storage

Easier to manage
and protect with
legacy solutions

vs Unstructured Data

Cannot be displayed
in rows, columns and
relational databases

Images, audio, video,
word processing files,
e-mails, spreadsheets

**Estimated 80% of
enterprise data (Gartner)**

Requires more storage

More difficult to manage and protect with legacy solutions

Types of Data

Unstructured vs Structured Data

Structured Data

Often numbers or labels, stored in a structured framework of columns and rows relating to pre-set parameters.

ID CODES IN DATABASES

NUMERICAL DATA GOOGLE SHEETS

STAR RATINGS

Semi-structured Data

Loosely organized into categories using meta tags

EMAILS BY INBOX, SENT, DRAFT

TWEETS ORGANIZED BY HASHTAGS

FOLDERS ORGANIZED BY TOPIC

Unstructured Data

Text-heavy information that's not organized in a clearly defined framework or model.

MEDIA POSTS, EMAILS, ONLINE REVIEWS

VIDEOS, IMAGES

SPEECH, SOUNDS

The amount of data produced by us from the beginning of time until 2003 was 5 billion gigabytes. If you pile up the data in the form of disks it may fill an entire football field. The same amount was created in every two days in 2011, and every ten minutes in 2013, and most likely every minute in 2020.

Challenges arise when we need to capture, store, transform, transfer, analyze and present large volumes of data.

Moore's Law: The number of transistors on microchips doubles every two years

Our World
in Data

Moore's law describes the empirical regularity that the number of transistors on integrated circuits doubles approximately every two years. This advancement is important for other aspects of technological progress in computing – such as processing speed or the price of computers.

Transistor count

What is Big Data?

Early in the 2010's, the word "Big Data" began to be used in Japanese media.

2011 was called the "first year of big data," and the utilization of big data progressed significantly from that year.

What is Big Data?

	Traditional Data	Big Data
Volume	The amount of data which can be processed by existing database system without any problems.	The amount of data reaches dozens of terabytes to a few petabytes or more and it cannot be processed by existing database system.
Variety	Only structured data that can be represented by tables (“columns” and “row”) in a database system, such as CSV and Excel files.	Includes unstructured data in various data formats, such as documents, images, audio, videos, and even search and browsing history.
Velocity	Obtaining and analyzing data is not done in real time.	Data (e.g. traffic and financial information) is updated in real time, so it needs to be obtained and analyzed quickly.

VOLUME

Huge amount of data

VERACITY

Inconsistencies and uncertainty in data

VELOCITY

High speed of accumulation of data

VARIETY

Different formats of data from various sources

VALUE

Extract useful data

The 5 V's of Big Data

01. Volume

The amount of data

Big data involves a huge volume of data. The volume refers to the amount of data generated every second, minute and days.

05. Value

The final output from data management

The value of the data is that they are actionable, responsible for the companies to make a decision.

02. Velocity

An unprecedented speed

Speed is the Big V that represents how fast data is being received and processed.

04. Veracity

The degree to which Big Data can be trusted

When you have a lot of data, you can actually use it for very different purposes and format it in different ways.

03. Variety

The types of data that are available

When working with so much data, a lot of it is unstructured and need to be further processed to structure it properly.

What is Big Data?

What is Big Data?

What is Big Data Processing?

How do we store and process Big Data?

Challenges for traditional Database management system to handle Big Data

Challenges for traditional Database management system to handle Big Data

Traditional databases are not designed to handle the speed at which Big Data arrives or needs to be analyzed.

Challenges for traditional Database management system to handle Big Data

Big data in Zettabyte and Exabyte, should be processed in parallel independent tasks. Traditional database cannot handle this.

Storage and Process Big Data Technologies

MapReduce divides the task we want to do on the data into small parts and assigns them to several computers (a cluster), and aggregates the results from them.

This is however technically challenging to do since parallelizing complex computations is not trivial. This is why Google (Jeff Dean) came up with MapReduce in 2004.

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean and Sanjay Ghemawat

jeff@google.com, sanjay@google.com

Google, Inc.

Abstract

MapReduce is a programming model and an associated implementation for processing and generating large data sets. Users specify a *map* function that processes a key/value pair to generate a set of intermediate key/value pairs, and a *reduce* function that merges all intermediate values associated with the same intermediate key. Many real world tasks are expressible in this model, as shown in the paper.

given day, etc. Most such computations are conceptually straightforward. However, the input data is usually large and the computations have to be distributed across hundreds or thousands of machines in order to finish in a reasonable amount of time. The issues of how to parallelize the computation, distribute the data, and handle failures conspire to obscure the original simple computation with large amounts of complex code to deal with these issues.

As a reaction to this complexity, we designed a new

Apache Hadoop is a framework that can store and process huge amounts of unstructured data ranging in size from terabytes to petabytes. It manages big data storage in a distributed way and process it parallel.

History

- 2004: Google publishes the MapReduce paper
- 2006: Hadoop is integrated into Apache
- 2014: Apache launches Spark

- Open Source Framework licensed under Apache
- Stores huge volume of data
- Process the data using simple programming language

Hadoop was created by Doug Cutting and Mike Cafarella in 2005.

Hadoop is not a database

Hadoop got its start as a Yahoo project in 2006, becoming a top-level Apache open-source project later on.

It's a general-purpose form of distributed processing that has several components: the Hadoop Distributed File System (HDFS), which stores files in a Hadoop-native format and parallelizes them across a cluster

- Open Source Framework licensed under Apache
- Stores huge volume of data
- Process the data using simple programming language

Hadoop was created by Doug Cutting and Mike Cafarella in 2005.

Hadoop is not a database

It's available either open-source through the [Apache distribution](#), or through vendors such as [Cloudera](#) (the largest Hadoop vendor by size and scope), [MapR](#), or [HortonWorks](#).

- Open Source Framework licensed under Apache
- Stores huge volume of data
- Process the data using simple programming language

Hadoop was created by Doug Cutting and Mike Cafarella in 2005.

Hadoop is not a database

What changes with Hadoop?

In traditional approaches, the user interacts with a centralized system which queries the databases.

With Hadoop, this paradigm changes. The task is no longer centralized but split into several workers.

HDFS is used to store the data, and MapReduce to perform actions on the data.

Hadoop Core Components

Major Components of Hadoop

HDFS

MAPREDUCE

YARN

HDFS – Hadoop Distributed File System

Đây là thành phần xử lý việc lưu trữ file phân tán của Hadoop.

HDFS – Hadoop Distributed File System

HDFS – Hadoop Distributed File System

- HDFS has two core components

• Datanode sẽ là nơi lưu trữ các file dữ liệu mà bạn đưa vào.
NameNode là nơi lưu địa chỉ của file đó được chia và lưu trên các datanode nào.

HDFS – Hadoop Distributed File System

HDFS – Hadoop Distributed File System

Block trong HDFS

HDFS – Hadoop Distributed File System

Features of HDFS

Provides distributed storage

Implemented on commodity hardware

Provides data security

Highly fault tolerant

MapReduce

It is a programming model designed for processing the distributed data stored in parallel, by dividing the work into a set of independent tasks.

MapReduce: Đây chính là thành phần để bạn “viết code” xử lý cho bài toán của bạn. Là nơi để bạn định nghĩa các job.

MapReduce

MapReduce is a programming paradigm that allows processing a large amount of data by initially splitting the data into blocks, sending the blocks to different clusters to perform operations, and aggregating the results.

In MapReduce approach, processing is done at the slave nodes and the final result is sent to the master node

Traditional approach – Data is processed at the Master node

MapReduce approach – Data is processed at the Slave nodes

MapReduce / WordCount Problem

From an input text, we will count how many times each word appears, and rank the final list by occurrence.

MapReduce is of course not needed for such task, and a simple Python script on your computer would be fine. But what if your input text is a whole book? Thousands of books? Millions of books? ...

Algorithm

WordCount Problem – Elect the Master

In the first step, we consider a set of machines which together form a cluster. We need to define which machine/node will become a Master, and which ones will become Workers.

Master

The role of the Master is to :

- split the input data on different machines
- remember which machine handles which part of the data
- handle duplicates to avoid loss of information if a worker fails
- aggregate the outputs and sort the final list

WordCount Problem – Split the input data

The input data is split into blocks of 64Mb. A text file might use a whole 64Mb data node inside a cluster, so it is preferable to have rather big files. Optimization tools are provided by Hadoop.

WordCount Problem – Map

In the Map, the Master returns for each split :

- the node name to which the split should be sent
- the mapping (Key, value) where value is equal to 1 for every word of the split

WordCount Problem – Shuffle

In the Shuffle step, the Map-Reduce algorithm groups the words by similarity (group a dictionary by key). It is called Shuffle because the initial splits are no longer used.

WordCount Problem – Reduce

WordCount Problem – Sorting

The Big Picture

The Big Picture

MapReduce

MapReduce

It is a programming model designed for processing the distributed data stored in parallel, by **dividing the work into a set of independent tasks**.

MapReduce

MapReduce processes large volumes of data in a parallelly distributed manner

It is a programming model designed for processing the distributed data stored in parallel, by **dividing the work into a set of independent tasks**.

How does Hadoop work?

The input data is divided into uniformly-sized blocks of 128Mb or 64Mb

Each file is distributed to a given cluster node, and even to several cluster nodes to handle failure of a node.

A Master node keeps track of where each file is sent.

HDFS is plugged on top of the local file system to supervise the processing.

Hadoop performs a *sort* between the map and reduces stages.

It then sends the sorted data to a given machine and displays the result.

MapReduce: Real-world example

Hotel_Reviews	
Review	Rating
nice hotel expensive parking got good deal stay hotel anniversary, arrived late evening took advice previous reviews did valet parking, check quick easy, little disappointed non-existent view room room clean ni	4
ok nothing special charge diamond member hilton decided chain shot 20th anniversary seattle, start booked suite paid extra website description not, suite bedroom bathroom standard hotel room, took printed	2
nice rooms not 4* experience hotel monaco seattle good hotel n't 4* level.positives large bathroom mediterranean suite comfortable bed pillowsattentive housekeeping staffnegatives ac unit malfunctioned stay	3
unique, great stay, wonderful time hotel monaco, location excellent short stroll main downtown shopping area, pet friendly room showed no signs animal hair smells, monaco suite sleeping area big striped curt	5
great stay great stay, went seahawk game awesome, downfall view building did n't complain, room huge staff helpful, booked hotels website seahawk package, no charge parking got voucher taxi, problem taxi	5
love monaco staff husband stayed hotel crazy weekend attending memorial service best friend husband celebrating 12th wedding anniversary, talk mixed emotions, booked suite hotel monte carlos, loaned bea	5
cozy stay rainy city, husband spent 7 nights monaco early january 2008. business trip chance come ride.we booked monte carlo suite proved comfortable longish stay, room 905 located street building, street no	5
excellent staff, housekeeping quality hotel chocked staff make feel home, experienced exceptional service desk staff concierge door men maid service needs work, maid failed tuck sheets foot bed instance soi	4
hotel stayed hotel monaco cruise, rooms generous decorated uniquely, hotel remodeled pacific bell building charm sturdiness, everytime walked bell men felt like coming home, secure, great single travelers, lo	5
excellent stayed hotel monaco past w/e delight, reception staff friendly professional room smart comfortable bed, particularly liked reception small dog received staff guests spoke loved, mild negative distance	5
poor value stayed monaco seattle july, nice hotel priced 100- 150 night not, hotel takes beating quotient, experience simply average, nothing exceptional paying 300+ n't ca n't terribly disappointed, wife stayed r	2
nice value seattle stayed 4 nights late 2007. looked comparable hilton marriott westin area points/miles n't gave monaco shot, pleasantly surprised nice room service quick tasty bed especially comfortable unlik	4
nice hotel good location hotel kimpton design whimsical vibe fun, staff young casual problem hotel busy stay friendly helpful, group reserved rooms gave connecting rooms fuss, not busy week.the rooms decer	4
nice hotel not nice staff hotel lovely staff quite rude, bellhop desk clerk going way make things difficult, waited forever check heavy bags no help getting through double doors room, worst desk clerk checking	3
great hotel night quick business trip, loved little touches like goldfish leopard print robe, complaint wifi complimentary not internet access business center, great location library service fabulous,	4
horrible customer service hotel stay february 3rd 4th 2007my friend picked hotel monaco appealing website online package included champagne late checkout 3 free valet gift spa weekend, friend checked roo	1
disappointed say anticipating stay hotel monaco based reviews seen tripadvisor, definitely disappointment, decor room hotel envisioned nice, housekeeping staff impressive extremely polite cheery helpful, desk	2
fantastic stay monaco seattle hotel monaco holds high standards kimpton hotel line, having stayed kimpton hotels cities easily say seattle hotel monaco best seen, service attentive prompt, based member kimp	5
good choice hotel recommended sister, great location room nice, comfortable bed- quiet- staff helpful recommendations restaurants, pike market 4 block walk, stay,	5
hmmmmm say really high hopes hotel monaco chose base girlfriend shopping trip seattle, stay say given competition seattle just okay, hotel lot nice features little things detract bedding super soft luxurious co	3
service service service spent week g-friend labor day bumbershoot, gray line airporter drops corner hotel 10 person cab 28 total make sure flat rate town car 38. location central downtown street w. it _C_ é qui	5
excellent stay, delightful surprise stay monaco, thoroughly enjoyed stay, room comfortable lovely amenities friendly staff, especially enjoyed hour indulgence, definitely come,	5

You have a dataset that consists of hotel reviews and ratings. Now you need to find out how many reviews each rating.

MapReduce: Real-world example

So what you will do is you will go through the Rating columns and count how many reviews are there for 1,2,3,4,5. It is pretty easy to do if we do have a small amount of data but when it comes to big data it can be billions or trillions of data. Therefore we can use **MapReduce**.

MapReduce with Python

MapReduce will take your data into key/value input, and aggregate data together by reduce. MapReduce will deal with all your cluster failures.

```
columns = 'Review,Rating'.split(',')
```

Hotel_Reviews

atings,
t_ratings)

Rating

d deal stay hotel anniversary, arrived late evening took advice previous reviews did valet parking, check quick easy, little disappointed non-existent view room room clean nice	4
member hilton decided chain shot 20th anniversary seattle, start booked suite paid extra website description not, suite bedroom bathroom standard hotel room, took printed	2
onaco seattle good hotel n't 4* level.positives large bathroom mediterranean suite comfortable bed pillowsattentive housekeeping staffnegatives ac unit malfunctioned stay	3
tel monaco, location excellent short stroll main downtown shopping area, pet friendly room showed no signs animal hair smells, monaco suite sleeping area big striped curt	5
jame awesome, downfall view building did n't complain, room huge staff helpful, booked hotels website seahawk package, no charge parking got voucher taxi, problem taxi	5
tel crazy weekend attending memorial service best friend husband celebrating 12th wedding anniversary, talk mixed emotions, booked suite hotel monte carlos, loaned bea	5
nights monaco early january 2008. business trip chance come ride.we booked monte carlo suite proved comfortable longish stay, room 905 located street building, street no	5
hotel chocked staff make feel home, experienced exceptional service desk staff concierge door men maid service needs work, maid failed tuck sheets foot bed instance soi	4
pms generous decorated uniquely, hotel remodeled pacific bell building charm sturdiness, everytime walked bell men felt like coming home, secure, great single travelers, lo	5
/e delight, reception staff friendly professional room smart comfortable bed, particularly liked reception small dog received staff guests spoke loved, mild negative distance	5
y, nice hotel priced 100- 150 night not, hotel takes beating quotient, experience simply average, nothing exceptional paying 300+ n't ca n't terribly disappointed, wife stayed r	2
e 2007. looked comparable hilton marriott westin area points/miles n't gave monaco shot, pleasantly surprised nice room service quick tasty bed especially comfortable unlik	4
n design whimsical vibe fun, staff young casual problem hotel busy stay friendly helpful, group reserved rooms gave connecting rooms fuss, not busy week.the rooms decen	4
taff quite rude, bellhop desk clerk going way make things difficult, waited forever check heavy bags no help getting throught double doors room, worst desk clerk checking	3
loved little touches like goldfish leopard print robe, complaint wifi complimentary not internet access business center, great location library service fabulous,	4
february 3rd 4th 2007my friend picked hotel monaco appealing website online package included champagne late checkout 3 free valet gift spa weekend, friend checked room	1
tel monaco based reviews seen tripadvisor, definitely disappointment, decor room hotel envisioned nice, housekeeping staff impressive extremely polite cheery helpful, desk	2

```
yield key, sum(values)
if __name__ == "__main__":
 NoRatings.run()
```

MapReduce with Python


```
No configs found; falling back on auto-configuration
No configs specified for inline runner
Creating temp directory /tmp/NoRatings.root.20230802.072136.358628
Running step 1 of 1...
job output is in /tmp/NoRatings.root.20230802.072136.358628/output
Streaming final output from /tmp/NoRatings.root.20230802.072136.358628/output...
"1" 1421
"2" 1793
"3" 2184
"Rating" 1
"4" 6039
"5" 9054
Removing temp directory /tmp/NoRatings.root.20230802.072136.358628...
```


MapReduce will **transform** the data using **Map** by dividing data into key/value pairs, getting the output from a map as an input, and **aggregating** data together by **Reduce**. MapReduce will deal with all your cluster failures.

```
columns = 'Review,Rating'.split(',')
class NoRatings(MRJob):
 def steps(self):
 return [
 self.mr_map(step='map_ratings',
 mapper=self.mapper_get_ratings),
 self.mr_reduce(step='reduce_ratings',
 reducer=self.reducer_count_ratings)
 ]
 def mapper_get_ratings(self, _, line):
 yield Rating(*line.split(','))
 def reducer_count_ratings(self, key, values):
 yield key, sum(values)
if __name__ == "__main__":
 NoRatings.run()
```

Replication Factor

Cluster Types

Yarn

Yet Another Resource Negotiator is responsible for **Resource management** and **Job Scheduling**.

Yarn

Yet Another Resource Negotiator is responsible for **Resource management and Job Scheduling**.

MapReduce architecture

Combiner phase

How to install and use Hadoop?

Using packaged solutions developed by Cloudera, Hortonworks or MapR. Hadoop Distributions pull together all the enhancement projects present in the Apache repository and present them as a unified product so that organizations don't have to spend time on assembling these elements into a single functional component.

Hadoop Distribution	Advantages	Disadvantages
Cloudera Distribution for Hadoop (CDH)	CDH has a user friendly interface with many features and useful tools like Cloudera Impala	CDH is comparatively slower than MapR Hadoop Distribution
MapR Hadoop Distribution	It is one of the fastest hadoop distribution with multi node direct access.	MapR does not have a good interface console as Cloudera
Hortonworks Data Platform (HDP)	It is the only Hadoop Distribution that supports Windows platform.	The Ambari Management interface on HDP is just a basic one and does not have many rich features.

How to install and use Hadoop?

Hortonworks and Cloudera, the two tech giants of Big Data, have merged in October 2018, and are now worth over 3 billions \$ combined.

Hadoop Distribution	Advantages	Disadvantages
Cloudera Distribution for Hadoop (CDH)	CDH has a user friendly interface with many features and useful tools like Cloudera Impala	CDH is comparatively slower than MapR Hadoop Distribution
MapR Hadoop Distribution	It is one of the fastest hadoop distribution with multi node direct access.	MapR does not have a good interface console as Cloudera
Hortonworks Data Platform (HDP)	It is the only Hadoop Distribution that supports Windows platform.	The Ambari Management interface on HDP is just a basic one and does not have many rich features.

How to install and use Hadoop?

<https://towardsdatascience.com/installing-hadoop-on-a-mac-ec01c67b003c>

<https://kontext.tech/article/377/latest-hadoop-321-installation-on-windows-10-step-by-step-guide>

<https://intellipaat.com/blog/tutorial/hadoop-tutorial/hadoop-installation/>

There are several applications of Hadoop like

Hadoop Ecosystem

We are good at data storing
and processing. But we
cannot do everything.

Don't worry. I will create
new components to
enhance the functionality.

Hadoop Ecosystem

Hadoop Ecosystem

Hadoop Ecosystem

Sqoop is used to transfer data between Hadoop and external datastores such as relational databases and enterprise data warehouses

Hadoop data

Relational database and
enterprise data warehouse

It imports data from external datastores
into HDFS, Hive and HBase

Hadoop Ecosystem

Flume is distributed service for collecting, aggregating and moving large amounts of log data

Unstructured and semi-structured data into HDFS

Flume

Ingests online streaming data from social media, log files, web server into HDFS

Hadoop Ecosystem

Pig is used to analyze data in Hadoop. It provides a high level data processing language to perform numerous operations on the data

Pig Latin

Language for scripting

Pig Latin Compiler

Converts Pig Latin code to executable code

Provides a platform for building data flow for ETL

10 lines of Pig Latin script is around 200 lines of MapReduce job

Pig Latin Scripts

Grunt Shell

Pig Server

Parser

Optimizer

Compiler

Apache Pig

Execution Engine

MapReduce

HDFS

Hadoop Ecosystem

Hive facilitates reading, writing and managing large datasets residing in the distributed storage using SQL (Hive Query Language)

2 major components

Provides User Defined Functions (UDF) for data mining, document indexing, log processing, etc.

Hadoop Ecosystem

Spark is an open-source distributed computing engine for processing and analyzing huge volumes of real time data

Written in
Scala

Runs 100x times faster than MapReduce

Provides in-memory computation of data

Used to process and analyze real time streaming data such as stock market and banking data

Hadoop Ecosystem

PySpark

PySpark is very well used in Data Science and Machine Learning community as there are many widely used data science libraries written in Python including NumPy, TensorFlow. Also used due to its efficient processing of large datasets

Hadoop Ecosystem

Mahout is used to create scalable and distributed machine learning algorithms

Hadoop Ecosystem

Ambari is an open-source tool responsible for keeping track of running applications and their statuses

- Manages, monitors and provisions Hadoop clusters
- Provides a central management service to start, stop and configure Hadoop services

Hadoop Ecosystem

Kafka is a distributed streaming platform to store and process streams of records

Written in

Scala

Builds real-time streaming data pipelines that
reliably get data between applications

Builds real-time streaming applications that
transforms data into streams

Kafka uses a messaging system for transferring data
from one application to another

Hadoop Ecosystem

Storm is a processing engine that processes real-time streaming data at a very high speed

Written in
 Clojure

Ability to process over a million jobs in a fraction of seconds on a node

It is integrated with Hadoop to harness higher throughputs

Hadoop Ecosystem

Ranger is a framework to enable, monitor and manage data securities across the Hadoop platform

1

Provides centralized security administration to manage all security related tasks

2

Standardize authorization across all Hadoop components

3

Enhanced support for different authorization methods - **Role based access control, attribute based access control**, etc.

Hadoop Ecosystem

Knox is an application gateway for interacting with the REST APIs and UIs of Hadoop deployments

Knox delivers 3 groups of user facing services:

1

Proxying Services

Provides access to Hadoop via proxying the HTTP request

http://

2

Authentication Services

Authentication for REST API access and WebSSO flow for user interfaces

{ REST }

3

Client Services

Client development can be done with the scripting through DSL or using the Knox shell classes

Hadoop Ecosystem

Oozie is a workflow scheduler system to manage Hadoop jobs

Consists of 2 parts

1 Directed Acyclic Graphs (DAGs) which specifies a sequence of actions to be executed

2 These consist of workflow jobs triggered by time and data availability

Hadoop Example

localhost:9870/dfshealth.html#tab-datanode

Hadoop Overview Datanodes Datanode Volume Failures Snapshot Startup Progress Utilities ▾

Datanode Information

✓ In service ⓘ Down ⚡ Decommissioning ⚡ Decommissioned ⚡ Decommissioned & dead
⚡ Entering Maintenance ⚡ In Maintenance ⚡ In Maintenance & dead

Datanode usage histogram

Disk usage of each DataNode (%)

In operation

DataNode State All Show 25 entries Search:

Hadoop Example

localhost:8088/cluster

All App

Cluster Metrics		Cluster Nodes Metrics		Scheduler Metrics							
Apps Submitted	Apps Pending	Apps Running	Apps Completed	Containers Running	Used Resources						
0	0	0	0	0	<memory:0 B, vCores:0>						
Active Nodes		Decommissioning Nodes		Decommissioned Nodes							
0	0	0	0	0							
Scheduler Type		Scheduling Resource Type		Minimum Allocation							
Capacity Scheduler		[memory-mb (unit=Mi), vcores]		<memory:1024, vCores:1>							
Show 20 entries											
ID	User	Name	Application Type	Application Tags	Queue	Application Priority	StartTime	LaunchTime	FinishTime	State	FinalStatus
No data											
Showing 0 to 0 of 0 entries											

