

edureka!

Hadoop Administration **

Hadoop Administration

Module 1: Hadoop Cluster Administration

How to Join the Class?

edureka!

How it Works....

edureka!

- ✓ Online Instructor Led Live classes
- ✓ Class recordings in Learning Management System (LMS)
- ✓ Module wise Quizzes and Practical Assignments
- ✓ 24x7 On Demand Technical Support
- ✓ Multi Node Hadoop Cluster Deployment
- ✓ Project based Verifiable Graded Certificate
- ✓ Lifetime access to the Learning Management System

Course Topics

edureka!

✓ Module 1

- ✓ Understanding Big Data
- √ Hadoop Components

√ Module 2

- ✓ Different Hadoop Server Roles
- ✓ Hadoop Cluster Configuration

✓ Module 3

- √ Hadoop Cluster Planning
- ✓ Job Scheduling

✓ Module 4

- ✓ Securing your Hadoop Cluster
- ✓ Backup and Recovery

✓ Module 5

- ✓ Hadoop 2.0 New Features
- ✓ HDFS High Availability

✓ Module 6

- ✓ Quorum Journal Manager (QJM)
- ✓ Hadoop 2.0 YARN

✓ Module 7

- ✓ Oozie Workflow Scheduler
- ✓ Hive and Hbase Administration

✓ Module 8

- √ Hadoop Cluster Case Study
- ✓ Hadoop Implementation

Topics of the day

edureka!

- Limitations of the existing solutions
- Solving the problem with Hadoop
- Introduction to Hadoop
- Hadoop Eco-System
- Hadoop Core Components
- Map Reduce software framework
- Hadoop Architecture
- Anatomy of A File Write
- Replication Pipeline
- Anatomy of A File Read
- Hadoop Cluster Administrator: Roles and Responsibilities

What is Big Data?

edureka!

✓ Lots of Data (Terabytes or Petabytes)

✓ Big data is the term for a collection of data sets so large and complex that it becomes difficult to process using on-hand database management tools or traditional data processing applications.

The challenges include capture, curation, storage, search, sharing, transfer, analysis, and visualization.

✓ Systems / Enterprises generate huge amount of data from Terabytes to and even Petabytes of information.

NYSE generates about one terabyte of new trade data per day to perform stock trading analytics to determine trends for optimal trades.

- 2,500 exabytes of new information in 2012 with Internet as primary driver
- Digital universe grew by 62% last year to 800K petabytes and will grow to 1.2 "zettabytes" this year

Data Volume is Growing Exponentially

edureka!

Estimated Global Data Volume:

✓ 2011: 1.8 ZB

✓ 2015: 7.9 ZB

- ✓ The world's information doubles every two years
- ✓ Over the next 10 years:
- ✓ The number of servers worldwide will grow by 10x
- Amount of information managed by enterprise data centers will grow by 50x
- Number of "files" enterprise data center handle will grow by 75x

Humanity Passes 1 Zettabyte Mark in 2010

A Zettabyte is 1, 000,000,000,000,000,000,000 bytes or one trillion gigabytes.

√ IBM's Definition – Big Data Characteristics

http://www-01.ibm.com/software/data/bigdata/

Velocity

Hello There!!

My name is Annie.

I love quizzes and puzzles and I am here to make you guys think and answer my questions.

Map the following to corresponding data type:

- XML Files
- Word Docs, PDF files, Text files
- E-Mail body
- Data from Enterprise systems (ERP, CRM etc.)

Annie's Answer

edureka!

XML Files -> Semi-structured data
Word Docs, PDF files, Text files -> Unstructured Data
E-Mail body -> Unstructured Data
Data from Enterprise systems (ERP, CRM etc.) -> Structured Data

Further Reading

edureka!

- More on Big Data
 http://www.edureka.in/blog/the-hype-behind-big-data/
- ✓ Why Hadoop

 http://www.edureka.in/blog/why-hadoop/
- ✓ **Opportunities in Hadoop**http://www.edureka.in/blog/jobs-in-hadoop/
- ✓ Big Data http://en.wikipedia.org/wiki/Big_Data
- ✓ **IBM's definition Big Data Characteristics** http://www-01.ibm.com/software/data/bigdata/

Common Big Data Customer Scenarios

edureka!

✓ Government

- ✓ Fraud Detection and Cyber Security
- ✓ Welfare schemes
- ✓ Justice

✓ Web and e-tailing

- ✓ Recommendation Engines
- ✓ Ad Targeting
- ✓ Search Quality
- ✓ Abuse and Click Fraud Detection

Common Big Data Customer Scenarios (Contd.) edureka!

✓ Banks and Financial services

- ✓ Modeling True Risk
- ✓ Threat Analysis
- ✓ Fraud Detection
- ✓ Trade Surveillance
- ✓ Credit Scoring and Analysis

✓ Retail

- ✓ Point of sales Transaction Analysis
- ✓ Customer Churn Analysis
- ✓ Sentiment Analysis

Hidden Treasure

edureka!

- ✓ Insight into data can provide **Business Advantage**.
- ✓ Some key early indicators can mean Fortunes to Business.
- ✓ More Precise Analysis with more data.

*Sears was using traditional systems such as Oracle Exadata, Teradata and SAS etc. to store and process the customer activity and sales data.

Case Study: Sears Holding Corporation

Limitations of Existing Data Analytics Architecture edureka!

http://www.informationweek.com/it-leadership/why-sears-is-going-all-in-on-hadoop/d/d-id/1107038?

Solution: A Combined Storage Computer Layer

*Sears moved to a 300-Node Hadoop cluster to keep 100% of its data available for processing rather than a meagre 10% as was the case with existing Non-Hadoop solutions.

- ✓ Apache Hadoop is a **framework** that allows for the distributed processing of large data sets across clusters of commodity computers using a simple programming model.
- ✓ It is an **Open-source Data Management** with scale-out storage & distributed processing.

Hadoop – It's about Scale and Structure

RDBMS EDW MPP NoSQL HA	DOOP
------------------------	------

Structured	Data Types	Multi and Unstructured
Limited, No Data Processing	Processing	Processing coupled with Data
Standards & Structured	Governance	Loosely Structured
Required On Write	Schema	Required On Read
Reads are Fast	Speed	Writes are Fast
Software License	Cost	Support Only
Known Entity	Resources	Growing, Complexities, Wide
Interactive OLAP Analytics Complex ACID Transactions Operational Data Store	Best Fit Use	Data Discovery Processing Unstructured Data Massive Storage/Processing

Hadoop is a framework that allows for the distributed processing of:

- Small Data Sets
- Large Data Sets

Large Data Sets. It is also capable of processing small data-sets. However, to experience the true power of Hadoop, one needs to have data in TB's. Because this is where RDBMS takes hours and fails whereas Hadoop does the same in couple of minutes.

edureka!

Hadoop 1.0 Core Components (Contd.)

edureka!

Hadoop is a system for large scale data processing.

It has two main components:

- √ HDFS Hadoop Distributed File System (Storage)
 - ✓ Distributed across "nodes"
 - ✓ Natively redundant
 - ✓ NameNode tracks locations.
- √ MapReduce (Processing)
 - ✓ Splits a task across processors
 - ✓ "near" the data & assembles results
 - ✓ Self-Healing, High Bandwidth
 - ✓ Clustered storage
 - ✓ Job Tracker manages the Task Trackers

Additional Administration Tools:

- ✓ File system utilities
- ✓ Job scheduling and monitoring
- ✓ Web UI

Main Components of HDFS

edureka!

✓ NameNode:

- ✓ Master of the system
- Maintains and manages the blocks which are present on the DataNodes

✓ DataNodes:

- ✓ Slaves which are deployed on each machine and provide the actual storage
- ✓ Responsible for serving read and write requests for the clients

NameNode Metadata

edureka!

✓ Meta-data in Memory

- ✓ The entire metadata is in main memory.
- ✓ No demand paging of FS meta-data

√ Types of Metadata

- ✓ List of files
- ✓ List of Blocks for each file
- ✓ List of DataNode for each block
- √ File attributes, e.g. access time, replication factor

✓ A Transaction Log

✓ Records file creations, file deletions. etc

NameNode (Stores metadata only)

METADATA: /user/doug/hinfo -> 1 3 5 /user/doug/pdetail -> 4 2

NameNode:

Keeps track of overall file directory structure and the placement of Data Block

NameNode?

- a) is the "Single Point of Failure" in a cluster
- b) runs on 'Enterprise-class' hardware
- c) stores meta-data
- d) All of the above

All of the above. NameNode stores meta-data and runs on reliable high quality hardware because it's a Single Point of failure in a Hadoop Cluster.

When the NameNode fails, Secondary NameNode takes over instantly and prevents Cluster Failure:

- a) TRUE
- b) FALSE

False. Secondary NameNode is used for creating NameNode checkpoints. NameNode can be manually recovered using 'edits' and 'FSImage' stored in Secondary NameNode. This will be explained in more detail in Module-3.

HDFS Blocks

edureka!

NameNode (Stores metadata only)

METADATA:

/user/doug/hinfo -> 1 3 5 /user/doug/pdetail -> 4 2 **NameNode:** Keeps track of overall file directory structure and the placement of Data Block

DataNodes:

Store Blocks from files

For Replication Factor = 3

Replication and Rack Awareness

edureka!

Block A:

Block B:

Block C:

In HDFS, blocks of a file are written in parallel, however the replication of the blocks are done sequentially:

- a) TRUE
- b) FALSE

True. A files is divided into Blocks, these blocks are written in parallel but the block replication happen in sequence.

A file of 400MB is being copied to HDFS. The system has finished copying 250MB. What happens if a client tries to access that file:

- a) Can read up to block that's successfully written.
- b) Can read up to last bit successfully written.
- c) Will throw an throw an exception.
- d) Cannot see that file until its finished copying.

Answer is (a)
Client can read up to the successfully written data block.

Further Reading

- ✓ Apache Hadoop and HDFS http://www.edureka.in/blog/introduction-to-apache-hadoop-hdfs/
- ✓ Apache Hadoop HDFS Architecture http://www.edureka.in/blog/apache-hadoop-hdfs-architecture/

Hadoop Cluster Administrator

edureka!

Roles and Responsibilities

- ✓ Deploying the cluster
- ✓ Performance and availability of the cluster
- ✓ Job scheduling and Management
- ✓ Upgrades
- ✓ Backup and Recovery
- ✓ Monitoring the cluster
- ✓ Troubleshooting

Tasks for you

- Attempt the following Assignments using the documents present in the LMS:
 - Execute Common Linux Commands for Hadoop
 - Apache Hadoop 1.0 Installation on Ubuntu in Pseudo-Distributed Mode
 - Execute Commonly Used Hadoop Commands

Review Hadoop Blogs at

http://www.edureka.in/blog/?s=hadoop

Specially,

- http://www.edureka.in/blog/hadoopinterview-questions-hdfs-2/
- http://www.edureka.in/blog/hadoopcluster-configuration-files/
- http://www.edureka.in/blog/helpfulhadoop-shell-commands-2/

What's Within the LMS?

Thank You

See You in Class Next Week