

Lenuța Alboaie adria@info.uaic.ro

Cuprins

- -Context
- -Hadoop imagine generala

- Componente
- HDFS Hadoop Distributed Filesystem
 - Caracteristici
 - Concepte
 - Arhitectura
 - Map Reduce ... YARN

Context:

- !DATA
- Estimari: 0.18 zetabytes in 2006 -> 1.8 zettabytes in 2011-> ... 2015
 (1 zetabytes = 1021 bytes)
- Surse:
- The New York Stock Exchange generates about one terabyte of new trade data per day.
- Facebook hosts approximately 10 billion photos, taking up one petabyte of storage.
- Ancestry.com, the genealogy site, stores around 2.5 petabytes of data.
- The Internet Archive stores around 2 petabytes of data, and is growing at a rate of 20 terabytes per month.
- The Large Hadron Collider near Geneva, Switzerland, will produce about 15 petabytes of data per year.

[Tom White, Hadoop-The definitive Guide, 2011]

- ? Succesul => capacitatea de analiza a datelor diferitelor organizatii (e.g. initiative Public Data Sets - Amazon, Infochimps.org, theinfo.org, Google, ...)

Context:

– !DATA

- ? Succesul => capacitatea de analiza a datelor diferitelor organizatii (e.g. initiative Public Data Sets - Amazon, Infochimps.org, theinfo.org, Google, ...)

Context:

– !DATA

AWS Public Datasets

Sign up now

AWS hosts a variety of public datasets that anyone can access for free.

Previously, large datasets such as satellite imagery or genomic data have required hours or days to locate, download, customize, and analyze. When data is made publicly available on AWS, anyone can analyze any volume of data without needing to download or store it themselves. These datasets can be analyzed using AWS compute and data analytics products, including Amazon EC2, Amazon Athena, AWS Lambda and Amazon EMR.

Available Public Datasets on AWS

Geospatial and Environmental Datasets

Learn more about working with geospatial data on AWS at Farth on AWS

[https://aws.amazon.com/public-datasets/]

Public Data

Languag

×

Datasets

Metrics

Any data provider (131)

Eurostat (10)

Destatis (7)

Statistics Iceland (6)

U.S. Bureau of Labor

Statistics (5)

Central Statistics Office,

Ireland (5)

My Datasets

Living longer with fewer children

This chart correlates life expectancy and number of children per woman for each country in the world. The bubbles are sized by population and colored by region. Over time, most countries have moved towards the bottom right corner of the chart, corresponding to long lives and low fertility. Note the progression of the bubble for China- in the late 60's and 70's life expectancy rose quickly, then the implementation of the one-child policy caused a drop in the number of children per woman.

Explore the data

Dataset: World Development Indicators

Source: World Bank

Public Data

Langua

×

Datasets

Metrics

Any data provider (131)

Eurostat (10)
Destatis (7)
Statistics Iceland (6)
U.S. Bureau of Labor
Statistics (5)
Central Statistics Office,
Ireland (5)

My Datasets

Who enjoys the fastest internet?

South Koreans do, according to Ookla- the average South Korean Internet connection is more than 3x faster than the average connection in the US. Eastern European countries like Latvia and Lithuania are also at the top of the pool. Within the US, there is tremendous variation by state. Delaware, a very small state, has the fastest connections (comparable to those in Belgium), whereas Alaska, the biggest state, has the slowest connections (comparable to those in Serbia).

Explore the data

Dataset: Global Broadband Performance

Source: Net Index by Ookla

!Stocarea Datelor si Analiza

- Capacitatea de stocare a crescut dar viteza de acces a cunoscut o crestere mai mica
- (e.g. 1990, dispozitiv stoca 1370 MB, viteza de transfer: 4.4 MB/s, ~5 minute; 2010 dispozitiv de 1 terabytes, rata de transfer: 100 MB/s ~2.30 minute pentru citirea datelor)
- =>citirea in paralel de pe disk-uri multiple

Probleme:

- Esecuri hardware
 - Solutie: replicare
 - Implementari: RAID, HDFS (Hadoop Distributed Filesystems),....
- In analiza datelor, este nevoie de combinare a datelor (in mod coerent) din surse diverse
 - O solutie: MapReduce
 - Model de programare care abstractizeaza nivelul operatiilor de citire/scriere in calcul asupra seturilor cheie-valoare

- "Hadoop provides: a reliable shared storage and analysis system"
- Hadoop Kernel
 - HDFS -> storage
 - MapReduce Software Framework -> analiza
- "Hadoop is designed to efficiently process large volumes of information by connecting many commodity computers together to work in parallel."
- Creatorul: Doug Cutting, 2008
- Sursa:
 - GFS in perioada 2000
 - Apache Nutch un motor de cautare opensource (inceput in 2002)
- Denumirea: "The name my kid gave a stuffed yellow elephant. Short, relatively easy to spell and pronounce, meaningless, and not used elsewhere: those are my naming criteria." (Doug Cutting) ☺

 Aprilie 2008: Hadoop a devenit cel mai rapid sistem de sortare a datelor

"Hadoop sorted one terabyte in 209 seconds (just under 3½ minutes), beating the previous year's winner of 297 seconds (described in detail in "TeraByte Sort on Apache Hadoop" on page 553). In November of the same year, Google reported that its MapReduce implementation sorted one terabyte in 68 seconds. (May 2009), it was announced that a team at Yahoo! used Hadoop to sort one terabyte in 62 seconds."

- Utilizari: Yahoo, Facebook,...
- ...dar....(curs viitor)

- Comparatie cu sisteme existente
 - Condor realizeaza procesarea intr-o infrastructura de tip grid
 - Nu permite distribuirea automata a datelor (un SAN separat trebuie administrat separat pentru un cluster)
 - Colaborarea intre noduri multiple se face apeland la un sistem de tip MPI
 - Hadoop simplifica modelul de programare si permite scrierea rapida de cod si testarea sistemului distribuit
 - Flat scalability

Ecosistemul Hadoop:

Common

 A set of components and interfaces for distributed filesystems and general I/O (serialization, Java RPC, persistent data structures).

Avro

 A serialization system for efficient, cross-language RPC, and persistent data storage.

MapReduce

 A distributed data processing model and execution environment that runs on large clusters of commodity machines.

HDFS

A distributed filesystem that runs on large clusters of commodity machines.

Pig

A data flow language and execution environment for exploring very large datasets.
 Pig runs on HDFS and MapReduce clusters.

Ecosistemul Hadoop:

Hive

 A distributed data warehouse. Hive manages data stored in HDFS and provides a query language based on SQL (and which is translated by the runtime engine to MapReduce jobs) for querying the data.

HBase

 A distributed, column-oriented database. HBase uses HDFS for its underlying storage, and supports both batch-style computations using MapReduce and point queries (random reads).

ZooKeeper

A distributed, highly available coordination service. ZooKeeper provides primitives
 such as distributed locks that can be used for building distributed applications.

Sqoop

A tool for efficiently moving data between relational databases and HDFS.

- "HDFS is a filesystem designed for storing very large files with streaming data access patterns, running on clusters of commodity hardware" (T. White)
 - Very large files
 - Fisiere cu dimensiuni de ordinul sutelor de megabytes, gigabytes sau terabytes
 - Suporta fisiere de dimensiune mai mare decat NFS
 - Streaming data access
 - HDFS a fost proiectat cu presupunerea ca patternul de procesare a datelor este: write-once, read many times

- Concepte si termeni
 - Block
 - Fiecare fisier este stocat ca o secventa de block-uri, de aceeasi dimensiune cu exceptia ultimului
 - Block-urile sunt replicate => fault tolerance
 - Dimensiunea block-urilor (implicit 64MB) si replicarea sunt parametrii configurabili
 - Avantajele aduse unui sistem de fisiere distribuit de abstractizarea cu block-uri:
 - Un fisier poate fi mai mare decat orice disk din retea
 - Rezistenta la erori si disponibilitatea

- Concepte si termeni
 - Metadatele sistemului de fisiere si datele sunt stocate separat
 - Metadatele sunt stocate pe *NameNode*
 - Datele aplicatiilor sunt stocate pe servere numite DataNodes

 Serverele sunt conectate intre ele si comunica folosind protocoale TCPbased

- ls?cp?mv? =>?
 - HDFS ruleaza intr-un spatiu de nume izolat de continutul sistemului de fisiere gazda

- Accesarea HDFS
 - Java API
 - wrapper C pentru Java API
 - FileSystem (FS) shell
 - DFSAdmin un set de comenzi de administrare a clusterului HDFS
 - fsck comanda folosita pentru verificarea inconsistentelor in HDFS
 - Eclipse plugin
 - **—**

Lucrul cu HDFS - exemplu

Arhitectura

[http://www.ibm.com/developerworks/library/wa-introhdfs/]

- Arhitectura
 - NameNode management:
 - Metadata formata din inoduri si lista de block-uri apartinand fiecarui fisier poarta numele de *Image*
 - Modificarile asupra Image sunt referite intr-un Journal
 - In timpul repornirii, NameNode restaureaza spatiul de nume pe baza Journal
 - Checkpoint-urile -> sunt inregistrari persistente ale imaginilor, stocate in sistemul de fisiere nativ local
 - Operatii:
 - deschidere, inchidere, redenumire fisiere si directoare
 - maparea blocurilor la *DataNode*-urile corespunzatoare

- Arhitectura
 - DataNode
 - Operatii:
 - Creare, stergere si replicare a blocurilor de date conform instructiunilor NameNode
 - La pornire, un *DataNode* se conecteaza la un NameNode (*handshake*)
 - Verifica ID-ul spatiului de nume, versiunea de software a DataNode-ului
 - » In caz de nepotrivire, DataNode se inchide automat
 - DataNode identifica block-urile aflate in posesia sa, si trimite un raport (block report) la NameNode
 - » Raportul contine block ID, dimensiunea, generation stamp
 - Aceste rapoarte sunt trimise periodic, si asigura nodului
 NameNode o viziune actualizata asupra replicilor din cluster

Metode de acces

- Read
 - Cand o aplicatie citeste un fisier, clientul HDFS intreaba NameNode de lista de DataNode care contin replici ale block-urilor fisierului
 - Apoi comunicarea se face direct cu DataNode
- Write
 - Cand o aplicatie client doreste sa scrie, clientul
 HDFS intreaba NameNode sa ii furnizeze acele
 DataNode care sa contina replici ale primului block
 al fisierului
 - Clientul HDFS organizeaza un pipeline din nod-innod si trimite datele
 - Cand primul block este umplut, clientul cere noi DataNodes pentru a fi alesi sa gazduiasca replici ale urmatorului block (un nou pipeline este organizat, si clientul trimite urmatorii octeti ai fisierului)

[Mahesh Bharath Keerthivasan, Review of Distributed File Systems]

Sincronizarea

- HDFS implementeaza modelul single-writer, multiple-reader
- Un client Hadoop, care deschide fisierul pentru operatia de write, are asigurata o perioada de lease;
 - aceasta perioada se reinnoieste periodic
 - La inchiderea fisierului lease este revocata
 - Operatia de citire este permisa

Replicarea

- Numarul de replici implicit este 3
- Un NameNode detecteaza (si creste sau scade numarul de replici) daca se intimpla under- sau over-replica pe baza rapoartelor nodurilor DataNode

Consistenta

- Se face apel la sume de control pentru fiecare block
- Aceste sume de control sunt verificate de client

- Din modul de proiectare, HDFS este scalabil dar este destinat unei categorii mai restranse de aplicatii
 - Low-latency data access
 - Aplicatii care necesita un minim de latenta in accesul datelor (la nivel de zeci de milisecunde)
 - Obs: HDFS este optimizat pentru livrarea unei cantitati mari de date, iar acest lucru poate fi in detrimentul latentei
 - Lots of small files
 - Deoarece namenode tine metadatele asociate sistemului de fisiere in memorie, limita numarului de fisiere este guvernata de cantitatea de memorie a nodului; (e.g. stocarea de milioane de fisiere este fezabila, dar stocarea de bilioane depaseste capabilitatile hardware-ului curent)
 - Multiple writers, arbitrary file modifications
 - Fisierele in HDFS pot fi modificate de un singur writer; nu exista suport pentru scrieri multiple

Sam's Mother

Believed "an apple a day keeps a doctor away"

Slide-uri adaptate dupa Saliya Ekanayake, MapReduce, Pervasive Technology Institute, Indiana University, Bloomington

One day

Sam thought of "drinking" the apple

Next Day

 Sam applied his invention to all the fruits he could find in the fruit basket

A list of values mapped into another list of values, which gets reduced into a single value

Classical Notion of MapReduce in Functional Programming

Slide-uri adaptate dupa Saliya Ekanayake, MapReduce, Pervasive Technology Institute, Indiana University, Bloomington 2017 | http://www.info.uaic.ro/~adria

18 Years Later

 Sam got his first job in JuiceRUs for his talent in making juice

Wait!

Now, it's not just one basket but a whole container of fruits

Also, they produce a *list* of juice types separately

Large data and list of values for output

But, Sam had just ONE and ONE

NOT ENOUGH !!

Slide-uri adaptate dupa Saliya Ekanayake, MapReduce, Pervasive Technology Institute, Indiana University, Bloomington 2017 http://www.info.uaic.ro/~adria

Brave Sam

Implemented a parallel version of his innovation

Slide-uri adaptate dupa Saliya Ekanayake, MapReduce,

Pervasive Technology Institute, Indiana University, Bloomington

2017 http://www.info.uaic.ro/~adria

Brave Sam

Implemented a parallel version of his innovation

A *list of <key, value>* pairs mapped into another *list of <key, value>* pairs which gets grouped by the key and reduced into a *list of values*

The idea of MapReduce in Data Intensive Computing

Slide-uri adaptate dupa Saliya Ekanayake, MapReduce, Pervasive Technology Institute, Indiana University, Bloomington

Afterwards

Sam realized,

- To create his favorite mix fruit juice he can use a combiner after the reducers
- If several <key, value-list> fall into the same group (based on the grouping/hashing algorithm) then use the blender (reducer) separately on each of them
- The knife (mapper) and blender (reducer) should not contain residue after use
 Side Effect Free
- In general reducer should be associative and commutative

We think Sam was you ©

- Este o metode de distribuite a taskurilor la noduri multiple
- Fiecare nod proceseaza date stocata pe acel nod => se evita crearea de trafic in retea
 - Atunci cand este posibil
- Caracteristici:
 - Distribuirea si paralelizarea automata
 - Rezistenta la erori
 - Instrumente de monitorizare
 - Oferirea unui nivel de abstractizare pentru programatori
 - Programatorul se concentreaza pe scrierea functiilor de Map si Reduce
- Consta din doua faze
 - Мар
 - Reduce

Faza Map

Transforma individual fiecare element de intrare intr-un element de iesire

Exemplu: toUpper(str) returneaza forma uppercase a unui string primit la intrare

Obs. nu are loc modificarea stringului de intrare, ci se returneaza un nou string care va face parte dintr-o lista de iesire

Faza Map

- Citeste datele in perechi key/value
- Returneaza zero sau mai multe perechi key/value

map(in_key, in_value) -> (inter_key, inter_value) list

Obs. Mapper-ul poate ignora cheia de intrare, dar la iesire se obtin perechi key/value

Exemplu: citirea a cate unei linii dintr-un fisier (*key* = offset-ul byteului din fisier la care incepe linia, valoarea = continutul liniei; In acest caz cheia este irelevanta)

Faza Map

Exemplu: WordCount – contorizeaza numarul de aparitii a unui cuvant in datele de intrare

```
Map(input_key, input_value)

foreach word w in input_value:

emit(w, 1)
```

```
Input pentru Mapper
```


```
(3414, 'the cat sat on the mat ')
(3437, 'the aardvark sat on the sofa')
```

Output de la Mapper

```
('the', 1), ('cat', 1), ('sat', 1), ('on', 1), ('the', 1), ('mat', 1), ('the', 1), ('aardvark', 1), ('sat', 1), ('on', 1), ('the', 1), ('sofa', 1)
```

[Cloudera, Introduction to Apache Hadoop Presentation]

Faza Map

2017 http://www.info.uaic.ro/~adria

Faza Reduce

Permite agregarea valorilor impreuna

Valoarile cu aceeasi cheie sunt preluate impreuna de un reducer

Faza Reduce

- Poate exista un singur sau mai multi Reducers
- Valorile asociate unei chei sunt preluate de acelasi
 Reducer
- Valorile trimise unui reducer sunt sortate dupa cheie
- Reducer-ul duce la obtinerea a zero sau mai multe perechi finale key/value
 - Rezultatele sunt scrise in HDFS
 - Obs. In practica, un Reducer emite o pereche key/value pentru fiecare key de intrare
- Pasul poarte si denumirea de "shuffle and sort"

Faza Reduce

Rezultatul:

```
('aardvark', 1)
('cat', 1)
('mat', 1)
('on', 2)
('sat', 2)
('sofa', 1)
('the', 4)
```


[Cloudera, Introduction to Apache Hadoop Presentation]

Hadoop

Cluster Hadoop (continuare slide 18)

Hadoop este format din:

- NameNode
- Secondary Name Node
 - Nu este backup sau "hot standby" pentru NameNode
 - Realizeaza "housekeeping functions" pentru NameNode
- DataNode
- JobTracker
 - Realizeaza managementul job-urilor MapReduce (distribuirea taskurilor...)
- TaskTracker
 - Responsabil pentru instantierea si monitorizarea taskurilor individuale de Map si Reduce

[Cloudera, Introduction to Apache Hadoop Presentation]

Hadoop

Cluster Hadoop

[Cloudera, Introduction to Apache Hadoop Presentation]

- Exemplu: WordCount
- se creaza un proiect Map/Reduce

- Sunt necesare trei clase
 - Mapper si Reducer opereaza asupra datelor
 - Driver specifica Hadoop cum sunt rulate procesele MapReduce

Link-uri utile:

- https://developer.yahoo.com/ hadoop/tutorial/module3.html
- http://hadoop.apache.org/docs/r1.2.1/ mapred tutorial.html

Exemplu: WordCount

Input:


```
hdfs://192.168.163.1 ⋈
 hdfs://192,168,163,1
ct Explorer 🔀
 hdfs://192.168.163.1
user (1)
 16th.
  hadoop-user (4)
 2014
 1
 9th 1
 input (1)
 </span>,
 out (1)
 paper
 <span
 march
 style="text-decoration:line-through;">march 1
 192.168.163.128
 submission: 1
 192.168.163.128
 part-00000 (125.0 b, r3)
 src (1)
```

Exemplu: WordCount

```
🚾 Tasks | 🚾 Javadoc | 🤛 iviap/ neduce Locations | 🚾 Progress | 💂 Console
AdriaHadoopy
 <terminated> WordCount [Java Application] C:\Program Files (x86)\Java\jre6\bin\javaw.exe (May 13, 2014 12:06:14 PM)
  (2)
 F* □ ▼ F* ▼
 hadoop (1)
 user (1)
 14/05/13 12:06:19 INFO mapred. File Input Format: Total input paths to process : 1
 hadoop-user (3)
 14/05/13 12:06:19 INFO mapred. JobClient: Running job: job 201405121414 0013
 14/05/13 12:06:20 INFO mapred.JobClient:
 input (1)
 14/05/13 12:06:23 INFO mapred.JobClient:
 map 50% reduce 0%
 test.html (109.0 b, r1
 14/05/13 12:06:24 INFO mapred.JobClient:
 map 100% reduce 0%
 Out (1)
 14/05/13 12:06:28 INFO mapred. JobClient: Job complete: job 201405121414 0013
 src (1)
 14/05/13 12:06:28 INFO mapred.JobClient: Counters: 16
WordCount
 14/05/13 12:06:28 INFO mapred.JobClient:
 File Systems
src 🕮
 14/05/13 12:06:28 INFO mapred.JobClient:
 HDFS bytes read=165
  (default package)
 14/05/13 12:06:28 INFO mapred.JobClient:
 HDFS bytes written=125
 WordCount.java
 14/05/13 12:06:28 INFO mapred.JobClient:
 Local bytes read=189
 WordCount
 14/05/13 12:06:28 INFO mapred.JobClient:
 Local bytes written=450
 WordCountMapper.java
 14/05/13 12:06:28 INFO mapred.JobClient:
 Job Counters
 WordCountReducer.java
 14/05/13 12:06:28 INFO mapred.JobClient:
 Launched reduce tasks=1
 WordCount.java
 14/05/13 12:06:28 INFO mapred.JobClient:
 Launched map tasks=2
 WordCountMapper.java
 14/05/13 12:06:28 INFO mapred.JobClient:
 Data-local map tasks=2
  WordCountReducer.java
 14/05/13 12:06:28 INFO mapred.JobClient:
 Map-Reduce Framework
JRE System Library [jre6]
 14/05/13 12:06:28 INFO mapred.JobClient:
 Reduce input groups=9
  xmlenc-0.52.jar - C:\hadoop-0.18.0\lib
 14/05/13 12:06:28 INFO mapred.JobClient:
 Combine output records=18
  slf4j-log4j12-1.4.3.jar - C:\hadoop-0.18.
 14/05/13 12:06:28 INFO mapred.JobClient:
 Map input records=1
  slf4j-api-1.4.3.jar - C:\hadoop-0.18.0\lib
 14/05/13 12:06:28 INFO mapred.JobClient:
 Reduce output records=9
 14/05/13 12:06:28 INFO mapred.JobClient:
 Map output bytes=143
  servlet-api.jar - C:\hadoop-0.18.0\lib
 14/05/13 12:06:28 INFO mapred.JobClient:
 Map input bytes=109
  oro-2.0.8.jar - C:\hadoop-0.18.0\lib
 Combine input records=18
 14/05/13 12:06:28 INFO mapred.JobClient:
  log4j-1.2.13.jar - C:\hadoop-0.18.0\lib
 14/05/13 12:06:28 INFO mapred.JobClient:
 Map output records=9
  kfs-0.1.3.jar - C:\hadoop-0.18.0\lib
 14/05/13 12:06:28 INFO mapred.JobClient:
 Reduce input records=9
  iunit-3.8.1.iar - C:\hadoop-0.18.0\lib
```

YARN

Cluster Hadoop (continuare slide 18)

[http://hadoop.apache.org/docs/r2.3.0/hadoop-yarn/hadoop-yarn-site/YARN.html]

YARN

- MapReduce 2.0 (MRv2)
- Diferente:
 - Impartirea responsabilitatilor unui JobTracker
 (resource management and job scheduling/monitoring) la demoni separati
 - Exista un Resource Manager (RM) global care mediaza utilizarea resurselor intre toate aplicatiile
 - Impreuna cu NodeManager formeaza data-computation framework
 - Exista cate un ApplicationMaster (⇔ o biblioteca specifica)
 per aplicatie (⇔ un job in versiunea MapReduce 1)
 - Impreuna cu Node Manager executa si monitorizeaza taskurile

[http://hadoop.apache.org/docs/r2.3.0/hadoop-yarn/hadoop-yarn-site/YARN.html]

Resource Manager

Bibliografie

- Tom White, Hadoop-The definitive Guide, Second edition, O'Reilly, 2011
- Andrew S. Tanenbaum, Maarten van Steen, Distributed Systems, Principles and Paradigms,
 Second Edition, 2007
- Ajay D. Kshemkalyani , Mukesh Singhal , Distributed Computing Principles, Algorithms, and Systems, © Cambridge University Press 2008
- http://www.cs.berkeley.edu/~brewer/cs262b-2004/Lec-AFS-GFS.pdf
- https://wiki.engr.illinois.edu/display/cs598rco/The+Google+File+System+-+Zhijin+Li
- http://www.cs.brown.edu/courses/cs295-11/2006/gfs.pdf
- http://www.ibm.com/developerworks/web/library/wa-introhdfs/index.html?ca=drs-
- http://hadoop.apache.org/
- Gantz et al., "The Diverse and Exploding Digital Universe," March 2008
 http://www.emc.com/collateral/analyst-reports/diverse-exploding-digital-universe.pdf
- Mahesh Bharath Keerthivasan, Review of Distributed File Systems: Concepts and Case Studies, Dept. of Electrical & Computer Eng., University of Arizona, Tucson
- http://www.intelligententerprise.com/showArticle.jhtml?articleID=207800705,
 http://mashable.com/2008/10/15/facebook-10-billion-photos/
- http://www.northeastern.edu/levelblog/2016/05/13/how-much-data-produced-every-day/
- http://www.vcloudnews.com/every-day-big-data-statistics-2-5-quintillion-bytes-of-datacreated-daily/

Bibliografie

- http://blog.familytreemagazine.com/insider/Inside+Ancestrycoms+TopSec ret+Data+Center.aspx, and http://www.archive.org/about/faqs.php, http://www.interactions.org/cms/?pid=1027032
- Mike Cafarella and Doug Cutting, "Building Nutch: Open Source Search,"
 ACM Queue, April 2004, http://

queue.acm.org/detail.cfm?id=988408

- Zhang S., "Distributed Filesystems Review", Online Presentation, http://www.slideshare.net/schubertzhang/distributedfilesystems-review
- "The Hadoop Distributed File System" by Konstantin Shvachko, Hairong Kuang, Sanjay Radia, and Robert Chansler (Proceedings of MSST2010, May 2010, http://storageconference.org/2010/Papers/MSST/Shvachko.pdf).
- Cloudera, Introduction to Apache Hadoop,
- LustreFile System. http://www.oracle.com/us/products/servers-storage/storage/storage-software/031855.htm
- Saliya Ekanayake, MapReduce, Pervasive Technology Institute, Indiana University, Bloomington

Rezumat

- -Context
- -Hadoop imagine generala

- Componente
- (II) HDFS Hadoop Distributed Filesystem
 - Caracteristici
 - Concepte
 - Arhitectura
 - HDFS versus GFS (vezi curs anterior)
- Map Reduce.... YARN

