

Bigdata & Hadoop Course Content

Module 1 - INTRODUCTION TO BIG DATA

- What is Big Data?
- Examples of Big Data
- > Reasons of Big Data Generation
- Why Big Data deserves your attention
- Use cases of Big Data
- Different options of analyzing Big Data

Module 2 - INTRODUCTION TO HADOOP

- What is Hadoop,
- History of Hadoop
- > How Hadoop name was given
- Problems with Traditional Large-Scale Systems and Need for Hadoop
- Where Hadoop is being used
- Understanding distributed systems and Hadoop
- RDBMS and Hadoop

MODULE 3- STARTING HADOOP

- > Hadoop Architecture
- Features of Hadoop
- > Hadoop Components- HDFS, Map Reduce
- Anatomy of File write / read
- Introduce other components of Hadoop ecosystem


TechMaster

MODULE 4- HDFS

- > HDFS Commands.
- Single node hadoop cluster
- Understanding hadoop configuration files
- Overview Of Hadoop Distributed File System
 - Name nodes
 - Data nodes
 - The Command-Line Interface
- > The building blocks of Hadoop.
- Running HDFS Commands
- ➤ Web-based cluster UI-Name Node UI, Map Reduce UI
- Hands-On Exercise: Using HDFS commands

MODULE 5- UNDERSTANDING MAP REDUCE

- ➤ How Map Reduce Works
 - Data flow in MapReduce
 - Map operation
 - Reduce operation
- Input and Output Formats
- Partitions
- Combiners
- Schedulers
- MapReduce Program In JAVA using Eclipse
- Counting words with Hadoop—Running program
- Writing MapReduce Drivers, Mappers and Reducers in Java
- Real-world "MapReduce" problems
 - Hands-On Exercise: Writing a MapReduce Program and Running a MapReduce Job

@TechMasterIT


Java WordCount Code Walkthrough

MODULE 6- HADOOP ECOSYSTEM

- Hive
- Sqoop
- Pig


TechMaster

MODULE 7- EXTENDED SUBJECTS ON HIVE

- Installing Hive
- Introduction to Apache Hive
- Getting data into Hive
- Hive's architecture
- ➤ Hive-HQL
- Query execution
- Programming Practices and projects in Hive
- Troubleshooting
- Hands-On Exercise: Hive Programming

MODULE 8- EXTENDED SUBJECTS ON SQOOP

- Installing Sqoop
- Configure Sqoop
- > Import RDBMS data to Hive using Sqoop
- > Export from to Hive to RDBMS using Sqoop
- ➤ Hands-On Exercise: Import data from RDBMS to HDFS and Hive
- Hands-On Exercise: Export data from HDFS/Hive to RDBM


MODULE 9- EXTENDED SUBJECTS ON PIG

- Introduction to Apache Pig
- Install Pig
- Pig architecture
- > Pig Latin Reading and writing data using Pig
- Hands-On Exercise: Programming with pig, Load data, execute data processing statements

MODULE 10- ADVANCED TOPICS YARN

Hadoop 2.0, namely, YARN, Name Node High Availability, HDFS Federation, support for Windows etc.


TechMaster

MODULE 11- REAL TIME PROJECT

- > Clear explanation of real time Project by taking real time data
- > Take the data from different source systems like text files, csv files, RDBMS
- Loading the data in to Hadoop & do some analytics using Map Reduce, HIVE & PIG


