Hadoop Introduction / Overview

Preface

- We will use these PowerPoint slides to guide us through our topic.
- Expect 15 minute segments of lecture
- Expect 1 4 hour lab segments
- Expect minimal pretty pictures

Objectives

- What is Hadoop?
 - Definition
 - Core Components
 - Software
 - Apache
 - Other
- Why do we need something like Hadoop?
- What skills do we need?
- Labs

Definition

 Hadoop is an open source, Java-based programming framework that supports the processing and storage of extremely large data sets in a distributed computing environment. It is part of the Apache project sponsored by the Apache Software Foundation.

- Core Components
 - Hadoop Common contains libraries and utilities needed by other Hadoop modules
 - Hadoop Distributed File System (HDFS) a distributed filesystem that stores data on commodity machines, providing very high aggregate bandwidth across the cluster
 - Hadoop YARN a platform responsible for managing computing resources in clusters and using them for scheduling users' applications
 - Hadoop MapReduce an implementation of the MapReduce programming model for large-scale data processing

- Software (Apache):
 - Pig A platform for analyzing large data sets that consists of a high-level language for expressing data analysis programs, coupled with infrastructure for evaluating these programs.
 - Hive A data warehouse software project built on top of Hadoop for providing data summarization, query, and analysis. Hive gives an SQL-like interface to query data stored in various databases and file systems that integrate with Hadoop. Hive is now being deprecated.
 - Beeline A wrapper around Hive. JDBC based and more secure than Hive
 - HBase A column-oriented key/value data store built to run on top of the Hadoop Distributed File System (HDFS).
 - Spark Spark is a fast and general processing engine compatible with Hadoop data designed to perform both batch processing (similar to MapReduce) and new workloads like streaming, interactive queries, and machine learning.

- Software (Apache):
 - Zeppelin An open web-based notebook that enables interactive data analytics.
 - ZooKeeper A centralized service for maintaining configuration information, naming, providing distributed synchronization, and providing group services.
 - Flume A distributed, reliable, and available service for efficiently collecting, aggregating, and moving large amounts of log data.
 - Sqoop A tool designed for efficiently transferring bulk data between Hadoop and structured datastores such as relational databases.
 - Oozie A server-based workflow scheduling system to manage Hadoop jobs.

- Software (Apache):
 - Storm A free and open source distributed real-time computation system. Storm makes it easy to reliably process unbounded streams of data, doing for real-time processing what Hadoop did for batch processing.
 - HCatalog A metadata abstraction layer that insulates users and scripts from how and where data is physically stored. Used primarily by Pig, MapReduce, and Hive.
 - HCatLoader Interface for reading from HCatalog table
 - HCatStorer Interface for writing to HCatalog table
 - WebHCat A component that provides a set of REST-like APIs for HCatalog and related Hadoop components.

- Software Other (Hadoop Distributions)
 - Cloudera (Open Source with some proprietary components)
 - Cloudera Manager (Management Interface)
 - Impala (SQL Interface)
 - Cloudera Search (Product search and access)
 - Hortonworks (Open Source)
 - Ambari (Management Interface Apache)
 - Stinger (Query Interface)
 - Apache Solr (data searching)
 - MapR (Proprietary File System, MapRFS)

- Software Other (Cloud Services)
 - Microsoft Azure
 - Amazon AWS
 - Many others

Why do we need something like Hadoop?

- The Hadoop framework provides tools for efficiently accessing mammoth sets of data. Hadoop is used to push code to data which is fragmented across clusters of disk drives.
- The framework reduces data processing time at a percentage based on the number of drives the data is clustered across.
- The framework supports built-in data redundancy and protection from hardware failure.

What skills do we need?

- Java The Hadoop framework is based on Java. If you're not familiar with Java you can still use other tools to access Hadoop data.
- Python A great language for mapping and / or reducing data. A great language for both Hadoop and Spark development.
- Scala The native language of Spark.
- SQL Hive and Beeline like you to know this (as do other Hadoop technologies)

What skills do we need?

UNIX / Linux

- vi, vim, etc. for editing scripts.
- Scripting For wrapping and launching code written in various languages.
- Aliases For giving more user friendly names to your Hadoop commands.
- Data streams For understanding the flow of data from application to
- application.
- Pipes For capturing and filtering stream data.
- Redirection For storing stream data.
- awk For robust scripting capabilities.

Labs

- Set up and Practice (Lab 1)
 - Ambari Overview
 - Putty Setup
 - Accessing the AWS UNIX box
 - Checking software
 - Java
 - Python
 - Hadoop A few commands
 - UNIX Overview
 - Processes
 - environment
 - .bash_profile
 - .bashrc
 - alias setup