


Hadoop! Szybki start

Arkadiusz Osiński arkadiusz.osinski@allegrogroup.com arek.osinski@i-netpl.info

Agenda

- 1. Hadoop?!
- 2. Architektura w słowach kilku
- 3. Co z tym klastrem?
- 4. Jak żyć z ekosystemem ?


Hadoop

YARN

Yet Another Resource Negotiator


HDFS

Hadoop Distributed File System

Warstwa przechowywania danych

- Warstwa przechowywania danych
- Rozproszony FS

- Warstwa przechowywania danych
- Rozproszony FS
- Skalowalny

- Warstwa przechowywania danych
- Rozproszony FS
- Skalowalny
- JBOD

- Warstwa przechowywania danych
- Rozproszony FS
- Skalowalny
- JBOD
- Kontrola dostępu

- Warstwa przechowywania danych
- Rozproszony FS
- Skalowalny
- JBOD
- Kontrola dostępu
- HA

Rozproszone przetwarzanie danych

- Rozproszone przetwarzanie danych
- Zarządzanie zasobami


- Rozproszone przetwarzanie danych
- Zarządzanie zasobami
- Lokalizacja zadań

- Rozproszone przetwarzanie danych
- Zarządzanie zasobami
- Lokalizacja zadań
- MapReduce i nie tylko

- Rozproszone przetwarzanie danych
- Zarządzanie zasobami
- Lokalizacja zadań
- MapReduce i nie tylko
- Kolejki zadań

- Rozproszone przetwarzanie danych
- Zarządzanie zasobami
- Lokalizacja zadań
- MapReduce i nie tylko
- Kolejki zadań
- HA

Hadoop


Pierwszy klaster

```
aws emr create-cluster \
--ami-version 3.2.1 \
--instance-groups
"InstanceGroupType=MASTER,InstanceCount=1,InstanceType=m1.large"
"InstanceGroupType=CORE,InstanceCount=3,InstanceType=m1.xlarge" \
--no-auto-terminate \
--name "emr-tjug1" \
--use-default-roles \
--ec2-attributes "KeyName=ao" \
--tags "Name=emr-tjug1" \
--applications "Name=HIVE"
```

Alternatywy

Apache Ambari

Alternatywy

- Apache Ambari
- Apache Whirr

Alternatywy

- Apache Ambari
- Apache Whirr
- Apache CloudStack

Hadoop Streaming

- Hadoop Streaming
- Hive

- Hadoop Streaming
- Hive
- Pig

- Hadoop Streaming
- Hive
- Pig
- Spark

- Hadoop Streaming
- Hive
- Pig
- Spark
- Storm

- Hadoop Streaming
- Hive
- Pig
- Spark
- Storm
- R

- Hadoop Streaming
- Hive
- Pig
- Spark
- Storm
- R
- Drill

- Hadoop Streaming
- Hive
- Pig
- Spark
- Storm
- R
- Drill
- Mahout


- Hadoop Streaming
- Hive
- Pig
- Spark
- Storm
- R
- Drill
- Mahout
- Sqoop

- Hadoop Streaming
- Hive
- Pig
- Spark
- Storm
- R
- Drill
- Mahout
- Sqoop
- Hue

Hive Query Language (a'la SQL)

- Hive Query Language (a'la SQL)
- Metastore

- Hive Query Language (a'la SQL)
- Metastore
- JDBC


```
show databases;
create database freebase;
use freebase;
create external table freebase (
subject string,
predicate string,
object string )
ROW FORMAT DELIMITED FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\012'
STORED AS TEXTETLE
LOCATION '/freebase';
show tables;
describe formatted freebase;
```

```
select *
from freebase
where
subject like 'Albert Einstein';
select object,collect_set(subject)
from freebase
where
object like '%Nobel %Prize %'
and
predicate = 'Award Won'
group by object;
```

Resilient Distributed Datasets

- Resilient Distributed Datasets
- Java, Scala, Python

- Resilient Distributed Datasets
- Java, Scala, Python

Spark SQL

- Resilient Distributed Datasets
- Java, Scala, Python

- Spark SQL
- Machine Learning Library (MLib)

- Resilient Distributed Datasets
- Java, Scala, Python

- Spark SQL
- Machine Learning Library (MLib)
- Spark Streaming

```
val tf = sc.textFile("hdfs://172.31.10.42:9000/freebase/
facts.txt")
tf.count()
tf.take(10).foreach(println)
val albert = tf.filter(line => line.contains("Albert
Einstein")).collect()
albert.foreach(println)
```

Dziękuję!

Q&A

Arkadiusz Osiński arkadiusz.osinski@allegrogroup.com arek.osinski@i-netpl.info