

Hadoop Architecture

simplilearn

How Big Data evolved?

How Big Data evolved?

A lot of semi-structured and unstructured data was being generated

How Big Data evolved?

Storing such huge volumes of data on a single server was not an efficient way

How Big Data evolved?

There was a need for **distributed storage machines** where data could be stored and processed parallelly

How Big Data evolved?

How Big Data evolved?

What's in it for you?

What is Hadoop?

Components of Hadoop

What is HDFS?

HDFS Architecture

Hadoop MapReduce

Hadoop MapReduce Example

Hadoop YARN

Demo on MapReduce

What is Hadoop?

What is Hadoop?

Hadoop is a framework that allows you to store large volumes of data on several node machines

It also helps in processing the data in a parallel manner

Components of Hadoop

Components of Hadoop

What is HDFS?

What is HDFS?

Hadoop Distributed File System (HDFS) is the storage layer of Hadoop that stores data in multiple data servers

Data is divided into multiple blocks

Stores them over multiple nodes of the cluster

What is HDFS?

Hadoop Distributed File System (HDFS) is the storage layer of Hadoop that stores data in multiple data servers

3 core components

HDFS Blocks

simplilearn

90

HDFS Blocks

Suppose, we have a 542 MB file

HDFS divides large data into different blocks

Each block by default has 128 MB's of data

Data Replication

simplilearn

90

Data Replication in HDFS

Each block of data is being replicated thrice on different datanodes present in different racks

Do you understand what's happening here?

Data Replication in HDFS

Two identical blocks cannot be placed on the same datanode

Data Replication in HDFS

When cluster is rack aware, all the replicas of a block will not be placed on the same rack

Data Replication in HDFS

Data Replication in HDFS

We will still have 2 copies of Block C data on DN 4 of Rack 1 and DN 9 of Rack 3

HDFS Architecture

HDFS Architecture

HDFS - Namenode

Namenode is the master server. In a non high availability cluster, there can be only one Namenode. In a Hadoop cluster, 2 Namenodes are possible

HDFS - Namenode

Namenode holds metadata information about the various Datanodes, their location, the size of each block, etc.

HDFS - Namenode

Helps to execute file system namespace operations –
opening, closing, renaming files and directories

HDFS - Namenode

Datanodes send block reports to Namenode every 10 seconds

HDFS - Datanode

Datanode is a multiple instance server. There can be N number of Datanode servers

HDFS - Datanode

HDFS - Datanode

Datanode stores and retrieves the blocks when asked by the Namenode

HDFS - Datanode

It reads and writes client's request and performs block creation, deletion and replication on instruction from the Namenode

HDFS – Secondary Namenode

Secondary Namenode server is responsible for maintaining a copy of
Metadata in disk

HDFS Architecture

Hadoop Cluster – Rack Based Architecture

HDFS Read Mechanism

HDFS Read Mechanism

HDFS Read Mechanism

HDFS Read Mechanism

HDFS Write Mechanism

HDFS Write Mechanism

HDFS Write Mechanism

HDFS Write Mechanism

HDFS Write Mechanism

Hadoop MapReduce

simplilearn

90

Hadoop MapReduce

MapReduce is a framework that performs distributed and parallel processing of large volumes of data

Hadoop MapReduce

MapReduce is a framework that performs distributed and parallel processing of large volumes of data

MapReduce Job Execution

MapReduce Example

Input

Big data comes in various formats. This data can be stored in multiple data servers

Split

Big data comes in various formats

Map

Big, 1
data, 1
comes, 1
in, 1
various, 1
formats, 1

This data can be stored in multiple data servers

This, 1
data, 1
can, 1
be, 1
stored, 1
in, 1
multiple, 1
data, 1
servers, 1

Shuffle

be, (1)
Big, (1)
be, (1)
can, (1)
comes, (1)
data, (1,1)
formats, (1)
in, (1,1)
multiple, (1)
servers, (1)
stored, (1)
This, (1)
various, (1)

Reduce

be, (1)
Big, (1)
be, (1)
can, (1)
comes, (1)
data, (2)
formats, (1)
in, (2)
multiple, (1)
servers, (1)
stored, (1)
This, (1)
various, (1)

Hadoop YARN

simplilearn

90

Hadoop YARN

YARN -----> Yet Another Resource Negotiator

Introduced in Hadoop 2.0 version

It is the middle layer between HDFS
and MapReduce

Manages cluster resources (memory,
network bandwidth, disk IO, CPU)

YARN Architecture

YARN Architecture – Resource Manager

YARN Architecture – Resource Manager

YARN Architecture – Scheduler

YARN Architecture – Applications Manager

YARN Architecture – Node Manager

YARN Architecture – App Master

YARN Architecture - Container

Use case – Word Count using MapReduce

A blurred background image shows a person sitting at a desk, working on a laptop. The person's hands are visible, one resting on the keyboard and the other near the trackpad. A stack of papers or books is on the desk to the right of the laptop.

THANK YOU

For more information, visit

www.simplilearn.com

simplilearn