

Evolution of the Big Data Stack

Jonathan Hsieh | Tech Lead / Software engineer @ Cloudera


Who Am I?


- Cloudera since 2009
 - Tech Lead HBase Team
 - Software Engineer
 - Apache HBase committer / PMC
 - Apache Flume founder / PMC
- U of Washington:
 - Research in Distributed Systems

Big Data Stack Evolution

Inspiration

Imitation

Innovation


Big Data Stack Evolution

Inspiration

Imitation

Innovation


Inspiration

Emergence of Big Data


Every two days we create as much information as we did from the dawn of civilization up until 2003.


-- Eric Schmidt Google CEO, 2010


The volume, variety and velocity of human communications make our mission more difficult each day.


-- Michael V Hayden

Director NSA (DIRNSA), 2002

The brute force solution

- 1. Collect all the data
- 2. Analyze all the data
- 3. Serve the results

End of free MHz coincides with Rise of Big Data


http://cacm.acm.org/magazines/2012/4/147359-cpu-db-recording-microprocessor-history/abstract

A Move towards Distributed Systems


Scaling Horizontally instead of Vertically

- Challenges:
 - Reliability
 - Fault tolerance
 - Atomicity / Consistency / Isolation / Durability
 - High-Availability
 - Latency Predictability


Google built a Big Data Stack

Sawzall MapReduce GFS

Google built a Big Data Stack


The core of a Big Data Stack


•


Imitation

Big Data for the rest of us


-- William Gibson

The core of a Hadoop stack

Workflow and Scheduling

Data
Integration


Query
Processing
File System

Distributed Coordination

Metadata

Fast Read /
Write access

YAHOO! built a Big Data stack


Donated Hadoop + Friends to the Apache Software Foundation


Parallel Components

Function	Google	Yahoo!	Facebook	The Rest of Us
File system	GFS => Colossus	HDFS	HDFS	HDFS
Low latency Data store (NoSQL)	BigTable => Megastore => Spanner	PNUTS => Hbase	HBase	Hbase
Batch processing	Google MapReduce	Hadoop MapReduce	Hadoop MapReduce	Hadoop MapReduce Spark
Batch query	Sawzall, Tenzing, FlumeJava	Pig	Hive	Pig, Hive, Impala, Drill, Crunch
Resource Management	Borg => Omega	=> YARN	=> Corona	YARN Mesos
Ingest	EvenFlow Custom MySQL Proxy	Custom	Scribe / Calligraphus Custom proxy	Sqoop Flume Kafka
Coordination	Chubby	Zookeeper	Zookeeper	Zookeeper
Graph Processing	Pregel		Giraph	Giraph, Golden orb Hama, Titan
Stream processing	MillWheel	S3 => Storm	Puma/PTail	Storm, Spark

Simplify and remove features to enable scaling

- Scalable and simple first
- Focus only on needed features.
 Exclude others.
- Re-add them later.

- Ex: NoSQL
 - No transactions
 - No Schema


Innovation

Big Data industry steps up

Big Data Stack Timeline


Big Data Stack Timeline


Usability


Security + Integration


New directions


Thanks! @jmhsieh

