Deciphering Big Data Stacks: An Overview of Big Data Tools

Tomislav Lipic¹, Karolj Skala¹, <u>Enis Afgan</u>^{1,2}

¹Ruđer Bošković Institute (RBI) ²Johns Hopkins University

Big Data Analytics: Challenges and Opportunities (BDAC-14)
New Orleans, LA
Nov 2014


- 1. Tool catalog
- 2. Functional tool comparison
- 3. Tool deployment dependency graph

Existing Technologies as Trends

Batch processing

Query processing

Low-latency processing

Continuous processing

MapReduce

- Hadoop
- Cloudera
- Hortonworks
- MapR
- AWS EMR

HDFS

- Replicated data store

SQL-like interface

- Pig
- Hive

NoSOL databases

- Scalable storage
- Query interfaces
- Document, Key-value, Columnar, Graph

Near real-time query

- Impala
- Drill
- Dremel

Data store

- HDFS
- NoSQL


Stream processing

- Storm
- S4
- Samza
- AWS Kinesis

Data delivery

- Kafka
- Flume

Crossing the Trends


Spark

- Low-latency queries
- Data streams

Stratosphere Nephele

- Additional processing operators: join, union


Meta-resource managers


- YARN
- Mesos


One cluster per datacenter

 On-demand resource provisioning


	U
•	F
	7
	וו
	V
	C
	7
	_
	N
	u
	U
	2
	2
•	
	ŧ
	Л
	L
•	Ξ
	•
	_
	N
	ï
	2
•	F
	Q
	9
	U
	-
	2


Functional classification	Existing Big Data Technologies
High-level programming abstractions	Apache Pig, Apache DataFu, Cascading Lingual, Cascalog
	Shark (for Spark), Trident (for Storm), Meteor, Sopremo and PonIC (for Stratosphere)
Big Data-aware machine-learning toolkits	Apache Mahout (for Hadoop), MLlib (for Spark), Cascading Pattern, GraphLab framework, Yahoo SAMOA
Graph processing systems	Apache Giraph (for Hadoop), Bagel (for Spark), Stratosphere Spargel, GraphX (for Spark), Pegasus, Aurelius Faunus, GraphLab PowerGraph
	Stinger, Neo4j, Aurelius Titan
Data ingestion and scheduling systems	Apache Sqoop, Apache Chukwa, Apache Flume
	Apache Falcon, Apache Oozie
Systems management solutions	Apache Hue
	Apache Ambari, Apache Helix, Apache Whirr, Cask Coopr
Benchmarking and testing applications	Berkeley Big Data benchmark, BigBench, BigDataBench,, Big Data Top 100, Apache Bigtop


Tool Interdependency Graph


Questions?

Slides at slideshare.net/afgane Paper at bit.ly/BDTools

