从0到1,成为大数据行业领袖

2018-03-25 JAVA高级架构

目前最火的大数据,很多人想往大数据方向发展,想问该学哪些技术,学习路线是什么样的,觉得大数据很火,就业很好,薪资很高。如果自己很迷茫,为了这些原因想往大数据方向发展,也可以,那么我就想问一下,你的专业是什么,对于计算机/软件,你的兴趣是什么?是计算机专业,对操作系统、硬件、网络、服务器感兴趣?是软件专业,对软件开发、编程、写代码感兴趣?还是数学、统计学专业、对数据和数字特别感兴趣。


其实这就是想告诉你的大数据的三个发展方向,平台搭建/优化/运维/监控、大数据开发/设计/架构、数据分析/挖掘。请不要问我哪个容易,哪个前景好,哪个钱多。

先扯一下大数据的4V特征:

数据量大、TB->PB

数据类型繁多,结构化、非结构化文本、日志、视频、图片、地理位置等;

商业价值高,但是这种价值需要在海量数据之上,通过数据分析与机器学习更快速的挖掘出来;

处理时效性高,海量数据的处理需求不再局限在离线计算当中。


现如今,正式为了应对大数据的这几个特点,开源的大数据框架越来越多,越来越强,先列举一些 常见的:

文件存储: Hadoop HDFS、Tachyon、KFS

离线计算: Hadoop MapReduce、Spark

流式、实时计算: Storm、Spark Streaming、S4、Heron

K-V、NOSQL数据库: HBase、Redis、MongoDB

资源管理: YARN、Mesos

日志收集: Flume、Scribe、Logstash、Kibana

消息系统: Kafka、StormMQ、ZeroMQ、RabbitMQ

查询分析: Hive、Impala、Pig、Presto、Phoenix、SparkSQL、Drill、Flink、Kylin、Druid

分布式协调服务: Zookeeper


集群管理与监控: Ambari、Ganglia、Nagios、Cloudera Manager

数据挖掘、机器学习: Mahout、Spark MLLib

数据同步: Sqoop

任务调度: Oozie

眼花了吧,上面的有30多种吧,别说精通了,全部都会使用的,估计也没几个。就我个人而言,主要经验是在第二个方向(开发/设计/架构),且听听我的建议吧,有安装教程。


初识Hadoop

1.1 学会百度与Google

不论遇到什么问题,先试试搜索并自己解决。Google首选,翻不过去的,就用百度吧。

1.2 参考资料首选官方文档

特别是对于入门来说,官方文档永远是首选文档。相信搞这块的大多是文化人,英文凑合就行,实在看不下去的,请参考第一步。

1.3 先让Hadoop跑起来

Hadoop可以算是大数据存储和计算的开山鼻祖,现在大多开源的大数据框架都依赖Hadoop或者与它能很好的兼容。

关于Hadoop,你至少需要搞清楚以下是什么:

Hadoop 1.0 Hadoop 2.0

MapReduce, HDFS

NameNode DataNode

JobTracker、TaskTracker

Yarn ResourceManager NodeManager

自己搭建Hadoop,请使用第一步和第二步,能让它跑起来就行。建议先使用安装包命令行安装,不要使用管理工具安装。另外: Hadoop1.0知道它就行了,现在都用Hadoop 2.0.

1.4 试试使用Hadoop

HDFS目录操作命令;上传、下载文件命令;提交运行MapReduce示例程序;打开Hadoop WEB界面, 查看Job运行状态, 查看Job运行日志。知道Hadoop的系统日志在哪里。

1.5 你该了解它们的原理了

MapReduce: 如何分而治之;HDFS: 数据到底在哪里, 什么是副本;

Yarn到底是什么,它能干什么;NameNode到底在干些什么;Resource Manager到底在干些什么;

1.6 自己写一个MapReduce程序

请仿照WordCount例子,自己写一个(照抄也行)WordCount程序,

打包并提交到Hadoop运行。你不会Java?Shell、Python都可以,有个东西叫Hadoop Streaming。如果你认真完成了以上几步,恭喜你,你的一只脚已经进来了。

大数据方向的工作目前分为三个主要方向:

- 01.大数据工程师
- 02.数据分析师
- 03.大数据科学家
- 04.其他(数据挖掘本质算是机器学习,不过和数据相关,也可以理解为大数据的一个方向吧)

总结如下:

必须技能10条:

- 01.Java高级(虚拟机、并发)
- 02.Linux 基本操作
- 03.Hadoop(此处为侠义概念单指HDFS+MapReduce+Yarn)
- 04.HBase (JavaAPI操作+Phoenix)
- 05.Hive(Hql基本操作和原理理解)
- 06.Kafka
- 07.Storm
- 08.Scala需要
- 09.Python
- 10.Spark (Core+sparksql+Spark streaming)

高阶技能6条:

- 11.机器学习算法以及mahout库加MLlib
- 12.R语言
- 13.Lambda 架构
- 14.Kappa架构
- 15.Kylin
- 16.Aluxio
- 二、学习路径

由于本人是从Java开发通过大概3个月的自学转到大数据开发的。所以我主要分享一下自己的学习路劲。

第一阶段:

01.Linux学习(跟鸟哥学就ok了)

02.Java 高级学习(《深入理解Java虚拟机》、《Java高并发实战》)

第二阶段:

03.Hadoop (董西成的书)

04.HBase (《HBase权威指南》)

05.Hive(《Hive开发指南》)

06.Scala (《快学Scala》)

07.Spark (《Spark 快速大数据分析》)

08.Python (跟着廖雪峰的博客学习就ok了)

第三阶段:

对应技能需求,到网上多搜集一些资料就ok了,

我把最重要的事情(要学什么告诉你了),

剩下的就是你去搜集对应的资料学习就ok了

当然如果你觉得自己看书效率太慢,你可以网上搜集一些课程,跟着课程走也OK。这个完全根据自己情况决定。如果看书效率不高就很网课,相反的话就自己看书。

三, 学习资源推荐:

- 01.Apache 官网
- 02.Stackoverflow
- 04.github
- 03.Cloudra官网
- 04.Databrick官网
- 05.过往的记忆(技术博客)
- 06.CSDN, 51CTO
- 07.至于书籍当当一搜会有很多,其实内容都差不多。

最后但却很重要一点:要多关注技术动向,持续学习。

扫描下方二维码,会给你一个大数据学科体系


添加美女微信号获取学习体系资料