Hands On: Introduction to the Hadoop Ecosystem

Bob Wakefield
Principal
bob@MassStreet.net
Twitter:
@BobLovesData

Who is Mass Street?

Boutique data consultancy

•We work on data problems big or "small"

•Free Big Data training

Mass Street Partnerships and Capability

- •Hortonworks Partner
- Confluent Partner
- ARG Back Office

Bob's Background

- IT professional 16 years
- Currently working as a Data Engineer
- Education
 - BS Business Admin (MIS) from KState
 - MBA (finance concentration) from KU
 - Coursework in Mathematics at Washburn
 - Graduate certificate Data Science from Rockhurst
- Addicted to everything data

My Experience With Hadoop

- Trained by MetaScale. (Rip MetaScale)
- Running a seven node lab cluster for three years
- Built because sandboxes are limited and tired of waiting for AWS
- Used for clients and R&D
- Cluster specs:
 - CentOS 7
 - Hortonworks Data Platform 2.6.1
 - 1 Name Node
 - 3 Data Nodes
 - 3 Node Kafka cluster
 - Total HD space: 19TB
 - Total RAM: 196 GB
- Total cost ~ \$3,000

Follow Me!

- •Personal Twitter: @BobLovesData
- •Company Twitter: @MassStreet
- •Blog: DataDrivenPerspectives.com
- •Website: www.MassStreet.net
- •Facebook: @MassStreetAnalyticsLLC

KC Learn Big Data Objectives

•Educate people about what you can do with all the new technology surrounding data.

•Grow the big data career field.

Teach skills not products

KC Learn Big Data Objectives

This Evening's Learning Objectives

- Get familiar with Ambari
- Get familiar with Hive
- Demonstrate BI for Big Data
- If there is time, go over a real world use case.
- Always expect crazy at lab time!

Logistics

- •Modalities of material delivery.
- •We need a better meeting place. I'm open to ideas!

Upcoming MeetUps

September: Architecting your first Hadoop implementation

October: Joint MeetUp with Data Science KC. Up and Running with Spark and R

November: Joint MeetUp with Kansas City Apache Spark MeetUp. Practicing IoT skills with Satori

December: Survey of common data science algorithms.

This Evenings Objectives

- 1. Hadoop ecosystem.
- 2. MapReduce Concepts.
- 3. Basic understanding of Data Science Principals.

Resources For This Evening's Material: Books

- Programming Hive: Data Warehouse and Query Language for Hadoop
- Hadoop: The Definitive Guide: Storage and Analysis at Internet Scale

Resources For This Evening's Material: Online Classes

- Udemy course: Comprehensive Course Hadoop Analytic Tool: Apache Hive
- No good Hadoop admin classes online
- Links to resources can be found in the Resources folder of the GitHub repo for this class.
- https://github.com/MassStreetAnalytics/Hands-On-Hadoop

I want to do big data work. What do I need to know?

- 1. Basic understanding of Hadoop ecosystem.
- 2. Basic understanding of MapReduce Concepts.
- 3. Basic understanding of Data Science Principals.

Pick A Path

- 1. Data Science
- 2. Data Engineering
- 3. Data Interpreter?

Basic Skills For Each Role

Data Scientist

- 1. Full understanding of DS/ML concepts
- 2. R or Python

Data Engineer

- 1. Java or Scala or Python or R
- 2. Build tools like Maven, Ant, or Gradle
- 3. Source Control preferably GitHub
- 4. Full understanding of MapReduce
- 5. Full understanding of Hadoop Ecosystem
- 6. Full understanding of NoSQL
- 7. Full understanding of MPP DBs

Engineer

Scientist

Develops, constructs, tests, and maintains architectures. Such as databases and large-scale processing systems. Cleans, massages and organizes (big) data. Performs descriptive statistics and analysis to develop insights, build models and solve a business need.

Data Engineers & Data Scientists work together to wrangle Big Data and provide insights to business critical decisions.

While their skills may widely overlap, the two positions are becoming more and more distinct.

Languages, Tools & Software

Salaries

BY PAYSA.COM

\$124,000 MEDIUM MARKET

MIN \$34k

MAX \$341k

9

\$135,000

MEDIUM MARKET

MIN \$43k

MAX \$364k

Responsibilities...

ON DAILY BASIS

Develop, construct, test, and maintain architectures (such as databases and large-scale processing systems)

Ensure architecture will support the requirements of the business

Discover opportunities for **data** acquisition

Develop data set processes for data modeling, mining and production

Employ a variety of languages and tools (e.g. scripting languages) to marry systems together

Recommend ways to **improve data** reliability, efficiency and quality

Conduct research to answer industry and business questions

Leverage large volumes of data from internal and external sources to answer that business

Employ sophisticated analytics programs, machine learning and statistical methods to prepare data for use in predictive and prescriptive modeling

Explore and examine data to **find hidden patterns**

Automate work through the use of predictive and prescriptive analytics

Tell stories to key stakeholders based on their analysis

Job outlook in the USA

BASED ON GOOGLE TRENDS DATA

In 2018 the US could face a **shortage of 140,000 to 190,000 people with deep analytic skills and 1.5 million** managers and analysts with the know-how to use
the analysis of big data to make effective decisions.

McKinsey, 2011

Companies need data pipeline builders as they move to the Cloud and as they develop "data lakes".

While the "bubble" of data scientist hiring may burst, the demand for big experts will remain high.

Courses to get started

INTRODUCTION IMPORTING TO DATA DATA IN ENGINEERING BY UNIVERSITY OF WASHINGTON DATACAMP **DATA SCIENCE** INSIGHT DATA **WORKSHOPS BY ENGINEERING** GALVANIZE **FELLOWS** IMPORTING PROGRAM DATA IN R BY DATA SCIENCE COURSERA BIG DATA SPARK™ ON EDX SPECIALIZATION

EXPLORATORY MACHINE **LEARNING ENGINEER NANODEGREE ON** UDACITY BY DATACAMP INTRODUCTION LEARNING TO PYTHON FOR TOOLBOX DATA SCIENCE ON EDX DATACAMP INTRODUCTION TO R FOR DATA MACHINE SCIENCE ON EDX LEARNING ON COURSERA

What is Hadoop?

- Provides distributed fault tolerant data storage
- Provides linear scalability on commodity hardware
- Translation: Take all of your data, throw it across a bunch of cheap machines, and analyze it. Get more data? Add more machines

Common Hadoop Use Cases

- Easier analysis of big data
- Lower TCO of data
- Offloading ETL workloads
- Data warehousing
- Data lakes
- Backbone of various advanced data systems

What these things do

- Sqoop ETL tool
- Pig data flow language
- Drill/HAWQ SQL on Hadoop
- Knox/Ranger Security
- Zookeeper Coordination
- Spark In memory computing
- Kafka Distributed Pub/Sub messaging

It's like a child's erector set!

Photo Credit: Hortonworks website

HDFS

- Hadoop Distributed File System
 - The data operating system!
 - Manages nodes in the cluster
 - Scalable and highly fault tolerant

HDFS

- Mechanics
 - Cuts up data into blocks and spreads across nodes
 - Replicates blocks across nodes
 - Process optimization

MapReduce

- This is how Google indexes the web
- It's a low level programming framework for pulling data out of the cluster
- Communicates with HDFS
- Designed for batch processing
- Can use any language to write MapReduce jobs
- How does MR work? Pffffft!

Hive

- Hadoop warehouse solution
- SQLesque language called Hive Query Language
- Adds structure to unstructured data
- Provides a window into HDFS

Hive

- Writes MapReduce behind the scenes (sorta)
- Should be used for OLAP task
- Queries aren't fast, just faster than normal
- You can connect through ODBC/JDBC
 - Which means you can work with Hive using standard BI tools

Tez

 Tez generalizes the MapReduce paradigm to a more powerful framework for executing a complex DAG (directed acyclic graph) of tasks for near real-time big data processing.

- SQL Structured Query Language
- SQL is how you retrieve data from relational databases
- Each statement consist of a minimum of three elements
 - SELECT
 - FROM
 - WHERE

- In the old world, data is stored in two dimensional tables; rows and columns
- There are rules about how this information is stored.
- Data is usually modeled as a set of relationships
- These relationships can be thought of in terms of parent child.

- There are all kinds of relationships.
 - Many to one. Simplest and most common.
 - One to one.
 - Many to many.

- Normally, each record is identified by some value called a key.
- The are all kinds of keys but the most important are:
 - Primary Keys
 - Foreign Keys

- Primary Keys uniquely identify a record
- Foreign Keys are the primary key of a parent record.

A brief history of SQL on Hadoop

- Data on HDFS is not stored in a relational style.
- NoSQL
- Data retrieval very difficult
- Attempts to make HDFS talk SQL
 - HAWQ
 - Drill
- Opinion: Efforts are floundering because of the rise of MPP databases

Required Resources

- Azure Cloud Account
- Putty
- Files from GitHub: https://github.com/MassStreetAnalytics/Hands-On-Hadoop

Tonight's Scenario

You work in a large organization with a lot of data but it is stored in old world relational databases. You need to analyze this data but there are over a billion records and your queries are incredibly slow. You convince your boss to let you try Hadoop. You spin up a cluster and get to work.

Analytics

Analyst Task

- 1. Get your data into HDFS.
- 2. Get your data into Hive.
- 3. Run some initial queries on the data.
- 4. Share your analysis.
- 5. (Make sure you destroy your cloud instance!)

