

edureka!

Hadoop Ecosystem

Agenda for today's Session

Hadoop Ecosystem

- HDFS -> Hadoop Distributed File System
- YARN -> Yet Another Resource Negotiator
- MapReduce -> Data processing using programming
- Spark -> In-memory Data Processing
- PIG, HIVE-> Data Processing Services using Query (SQL-like)
- HBase -> NoSQL Database
- Mahout, Spark MLlib -> Machine Learning
- Apache Drill -> SQL on Hadoop
- Zookeeper -> Managing Cluster
- Oozie -> Job Scheduling
- Flume, Sqoop -> Data Ingesting Services
- Solr & Lucene -> Searching & Indexing
- Ambari -> Provision, Monitor and Maintain cluster

Agenda for today's Session

Hadoop Ecosystem

- HDFS -> Hadoop Distributed File System
- YARN -> Yet Another Resource Negotiator
- MapReduce -> Data processing using programming
- Spark -> In-memory Data Processing
- PIG, HIVE-> Data Processing Services using Query (SQL-like)
- HBase -> NoSQL Database
- Mahout, Spark MLlib -> Machine Learning
- Apache Drill -> SQL on Hadoop
- Zookeeper -> Managing Cluster
- Oozie -> Job Scheduling
- Flume, Sqoop -> Data Ingesting Services
- Solr & Lucene -> Searching & Indexing
- Ambari -> Provision, Monitor and Maintain cluster

Hadoop Ecosystem

- Stores different types of large data sets (i.e. structured, unstructured and semi structured data)
 - HDFS creates a level of abstraction over the resources, from where we can see the whole HDFS as a single unit
 - Stores data across various nodes and maintains the log file about the stored data (metadata)
 - HDFS has two core components, i.e. NameNode and DataNode

- Performs all your processing activities by allocating resources and scheduling tasks
- Two services: ResourceManager and NodeManager
- ResourceManager: Manages resources and schedule applications running on top of YARN
- NodeManager: Manages containers and monitors resource utilization in each container

- Performs all your processing activities by allocating resources and scheduling tasks
- Two services: ResourceManager and NodeManager
- ResourceManager: Manages resources and schedule applications running on top of YARN
- NodeManager: Manages containers and monitors resource utilization in each container

MapReduce: Data Processing Using Programming [edureka!](#)

- Core component in a Hadoop Ecosystem for processing
- Helps in writing applications that processes large data sets using distributed and parallel algorithms
- In a MapReduce program, Map() and Reduce() are two functions
- Map function performs actions like filtering, grouping and sorting
- Reduce function aggregates and summarizes the result produced by map function

- PIG has two parts: Pig Latin, the language and the pig runtime, for the execution environment
- **1 line of pig latin = approx. 100 lines of Map-Reduce job**
- The compiler internally converts pig latin to MapReduce
- It gives you a platform for building data flow for ETL (Extract, Transform and Load)
- PIG first loads the data, then performs various functions like grouping, filtering, joining, sorting, etc. and finally dumps the data on the screen or stores in HDFS.

- A data warehousing component which analyses data sets in a distributed environment using SQL-like interface
- The query language of Hive is called Hive Query Language(HQL)
- 2 basic components: Hive Command Line and JDBC/ODBC driver
- Supports user defined functions (UDF) to accomplish specific needs

- A data warehousing component which analyses data sets in a distributed environment using SQL-like interface
- The query language of Hive is called Hive Query Language(HQL)
- 2 basic components: Hive Command Line and JDBC/ODBC driver
- Supports user defined functions (UDF) to accomplish specific needs

- Provides an environment for creating machine learning applications
- It performs collaborative filtering, clustering and classification
- Provides a command line to invoke various algorithms.
- It has a predefined set of library which already contains different inbuilt algorithms for different use cases.

Spark: In-memory Data Processing

edureka!

- A framework for real time data analytics in a distributed computing environment.
- Written in Scala and was originally developed at the University of California, Berkeley.
- It executes in-memory computations to increase speed of data processing over Map-Reduce.
- 100x faster than Hadoop for large scale data processing by exploiting in-memory computations

Spark: In-memory Data Processing

- Spark comes packed with high-level libraries
- Provides various services like MLlib, GraphX, SQL + Data Frames, Streaming services
- Supports various languages like R, SQL, Python, Scala, Java
- Seamlessly integrates in complex workflow

- An open source, non-relational distributed database
- a **NoSQL** database
- Supports all types of data and that is why, it's capable of handling anything and everything
- It is modelled after Google's BigTable
- It gives us a fault tolerant way of storing sparse data
- It is written in Java, and HBase applications can be written in REST, Avro and Thrift APIs

Apache Drill: SQL on Hadoop

edureka!

- An open source application which works with distributed environment to analyze large data sets
- Follows the ANSI SQL
- Supports different kinds NoSQL databases and file systems
- For example: Azure Blob Storage, Google Cloud Storage, HBase, MongoDB, MapR-DB HDFS, MapR-FS, Amazon S3, Swift, NAS and local files
- Combines a variety of data stores just by using a single query

Oozie: Job Scheduler

- Oozie is a job scheduler in Hadoop ecosystem
- Two kinds of Oozie jobs: Oozie workflow and Oozie Coordinator
- **Oozie workflow:** Sequential set of actions to be executed
- **Oozie Coordinator:** Oozie jobs which are triggered when the data is made available to it or even triggered based on time

Apache Sqoop: Data Ingesting Service

- Another data ingesting service
- Sqoop can import as well as export structured data from RDBMS
- Flume only ingests unstructured data or semi-structured data into HDFS

- Two services which are used for searching and indexing in Hadoop Ecosystem
- Apache Lucene is based on Java, which also helps in spell checking
- Apache Lucene is the engine, Apache Solr is a complete application built around Lucene
- Solr uses Apcae Lucene Java search library for searching and indexing

ZooKeeper: Coordinator

- An open-source server which enables highly reliable distributed coordination
- Apache Zookeeper coordinates with various Hadoop services in a distributed environment
- Performs synchronization, configuration maintenance, grouping and naming

Apache Ambari: Cluster Manager

edureka!

- Software for provisioning, managing and monitoring Apache Hadoop clusters
- Gives us step by step process for installing Hadoop services
- Handles configuration of Hadoop services
- Provides a central management service for starting, stopping and re-configuring Hadoop services
- Monitors health and status of the Hadoop cluster

Apache
Ambari

Apache Ambari: Cluster Manager

edureka!

- Software for provisioning, managing and monitoring Apache Hadoop clusters
- Gives us step by step process for installing Hadoop services
- Handles configuration of Hadoop services
- Provides a central management service for starting, stopping and re-configuring Hadoop services
- Monitors health and status of the Hadoop cluster

**Apache
Ambari**

- **Hadoop Tutorial:** www.edureka.co/blog/hadoop-tutorial
- **HDFS Ecosystem:** www.edureka.co/blog/hadoop-ecosystem

edureka!

Thank You

For more information please visit our website
www.edureka.co