Introduction to Big Data and HDInsight

What is Big Data?

- Data that is too large or complex for analysis in traditional relational databases
- Typified by the "3 V's":
 - Volume Huge amounts of data to process
 - Variety A mixture of structured and unstructured data
 - Velocity New data generated extremely frequently

Web server click-streams

Social media sentiment analysis

Sensor and IoT Processing

10101 01010

00100

10101 01010

Batch Processing

Filter, cleanse, and shape data for analysis

Real-Time Processing

Capture, filter, and aggregate streams of data for low-latency querying

Predictive Analytics

Apply statistical algorithms for classification, regression, clustering, and prediction

What is Hadoop?

- Hadoop
 - Open source distributed data processing cluster
 - Data processed in Hadoop Distributed File System (HDFS)
 - Resource Management is performed by YARN
- Related projects
 - Hive
 - Pig
 - Oozie
 - Sqoop
 - Others

What is MapReduce?

Invoice	Date	Amount	
1001	01-01-2016	\$100.00	
1002	01-01-2016	\$95.00	
1003	01-02-2016	\$100.00	
1003	01-03-2016	\$75.00	
1004	01-03-2016	\$50.00	k

Map

Split data into Key/Value pairs

Operate on values for each key

Reduce

Key	Value
01-01-2016	{\$100.00, \$95.00}
01-02-2016	{\$100.00}
01-03-2016	{\$75.00, \$50.00}

Key	Value
01-01-2016	∑ = \$195.00

Key	Value
01-02-2016	∑ = \$100.00

Key	Value
01-03-2016	∑ = \$125.00

Output

Key	Value
01-01-2016	\$195.00
01-02-2016	\$100.00
01-03-2016	\$125.00

Word Count

The "Hello World" of MapReduce

- 1. Source text is divided among data nodes
- 2. Map phase generates key/value pairs with words as keys and placeholder values of 1
- 3. Reduce phase aggregates values for each key by adding the values for each word

Lorem ipsum sit amet magma sit elit Fusce magma sed sit amet magma

		•	
Ke	У		Value
Lo	rem		1
ips	sum		1
sit			1
an	net		1
ma	agma		1
sit			1
eli	t		1

	↓
Key	Value
Fusce	1
magma	1
sed	1
sit	1
amet	1
magma	1

	V.
Key	Value
Lorem	1
ipsum	1
sit	3
amet	2
magma	3
elit	1
Fusce	1
sed	1


```
public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, Context context) {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce (Text key, Iterable < IntWritable > values, Context context) {
 int sum = 0:
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
```

What is HDInsight?

- Apache Hadoop on Azure
 - Hortonworks HDP on Azure VMs
- Azure Storage or Azure Data Lake provides the HDFS layer
- Azure SQL Database stores metadata

What client tools can I use?


```
File paths can be referenced using WASB(S) or native syntax
 wasb://container@account.blob.core.windows.net/data/logs/file.txt
 wasb:///data/logs/file.txt (default storage account and container)
 or
 /data/logs/file.txt
File paths are <u>case-sensitive</u>
HDFS shell commands
 $>hdfs dfs ls /
 Is (list)
 cp and mv (copy and move)
 mkdir (make directory)
```

rm and rm –r (remove and remove recursive)
put and get (transfer files between local file system and HDFS)
text, cat, and tail (display contents of file)

How do I Run a MapReduce Job?

- 2. Upload source data
- 3. Run MapReduce executable on cluster
- 4. Retrieve job output

How do I use PowerShell with HDInsight?

- The Azure PowerShell module includes cmdlets to work with Azure services, including HDInsight
- Use PowerShell to:
 - Provision HDInsight clusters
 - Upload/download files
 - Submit jobs
 - Manage cluster resources

©2014 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.