Big Data Hadoop Stack

Hadoop Beginnings

What is Hadoop?

Apache Hadoop is an open source software framework for storage and large scale processing of data-sets on clusters of commodity hardware

Hadoop was created by Doug Cutting and Mike Cafarella in 2005

Named the project after son's toy elephant

Moving Computation to Data

Computation

Scalability at Hadoop's core!

Reliability! Reliability! Reliability!

Reliability! Reliability! Reliability!

Reliability! Reliability! Reliability!

Google File System

New Approach to Data

Keep all data

New Kinds of Analysis

New Kinds of Analysis

Apache Framework Hadoop Modules

Apache Framework Basic Modules

Hadoop Common

Hadoop Distributed File System (HDFS)

Hadoop YARN
Hadoop MapReduce

Apache Framework Basic Modules

Hadoop Common

Hadoop Distributed File System (HDFS)

Hadoop YARN
Hadoop MapReduce

Apache Framework Basic Modules

Hadoop Common
Hadoop Distributed File System
(HDFS)

Hadoop YARN

Hadoop MapReduce

Apache Framework Basic Modules

Hadoop Common
Hadoop Distributed File System
(HDFS)

Hadoop MapReduce

Hadoop YARN

Hadoop Distributed File System (HDFS)

HDFS

Hadoop Distributed File System

Distributed, scalable, and portable filesystem written in Java for the Hadoop framework

HDFS

MapReduce Engine

MapReduce Engine

Apache Hadoop NextGen MapReduce (YARN)

HADOOP 1.0

MapReduce

(cluster resource management & data processing)

HDFS

(redundant, reliable storage)

What is Yarn?

 YARN enhances the power of a Hadoop compute cluster

Scalability

What is Yarn?

 YARN enhances the power of a Hadoop compute cluster

Scalability

Improved cluster utilization

What is Yarn?

 YARN enhances the power of a Hadoop compute cluster

Scalability Improved cluster utilization

MapReduce Compatibility

What is Yarn?

 YARN enhances the power of a Hadoop compute cluster

Scala

Map

Improved cluster utilization

Supports Other Workloads

The Hadoop "Zoo"

Ambari

Provisioning, Managing and Monitoring Hadoop Clusters

Scripting

Pig

YARN Map Reduce v2

Statistics

Distributed Processing Framework

R Connectors

Hume

Sqoop

Zookeeper Coordination

Oozie

HDFS

Hadoop Distributed File System

How to figure out the Zoo??

Facebook's Version of the Stack

Yahoo's Version of the Stack

LinkedIn's Version of the Stack

Cloudera's Version of the Stack

Hadoop Ecosystem Major Components

Apache Hadoop Ecosystem

Ambari

Provisioning, Managing and Monitoring Hadoop Clusters

Sqoop

Log Collector Flume

Zookeepe Coordination

R Connectors Statistics

Columnar Store Hbase

YARN Map Reduce v2

Distributed Processing Framework

Hadoop Distributed File System

Apache Sqoop

 Tool designed for efficiently transferring bulk data between **Apache Hadoop and** structured datastores such as relational databases

Apache Hadoop Ecosystem

Hadoop Distributed File System

HBASE

- Column-oriented database management system
- Key-value store
- Based on Google Big Table
- Can hold extremely large data
- Dynamic data model
- Not a Relational DBMS

Ambari

Provisioning, Managing and Monitoring Hadoop Clusters

SQLQuery

Columnar Store Hbase

Workflow Scripting Pig

Machine Learning R Connectors Mahout Statistics

YARN Map Reduce v2

Distributed Processing Framework

HDFS

Hadoop Distributed File System

Log Collector Hume

Coordination

High level programming on top of Hadoop MapReduce

The language: Pig Latin

Data analysis problems as data flows

Originally developed at Yahoo 2006

Pig for ETL

Pig for ETL

Apache Hadoop Ecosystem

Ambari

Provisioning, Managing and Monitoring Hadoon Clusters

Coordination

Scripting

Pig

Statistics

YARN Map Reduce v2

Distributed Processing Framework

Hive

Columnar Store

Hbase

HDFS

Workflow

Oozie

Hadoop Distributed File System

 Data warehouse software facilitates querying and managing large datasets residing in distributed storage

SQL-like language!

Facilitates querying and managing large datasets in HDFS

Mechanism to project structure onto this data and query the data using a SQL-like language called HiveQL

Apache Hadoop Ecosystem

Zookeeper

Provides operational services for a Hadoop cluster group services

Zookeeper

Centralized service for: maintaining configuration information naming services providing distributed synchronization and providing group services

Zookeeper

Centralized service for: maintaining configuration information

Zookeeper

Centralized service for:
maintaining configuration information
naming services

Zookeeper

Centralized service for:
maintaining configuration information
naming services
providing distributed synchronization

and providing group services

Flume

FLUME

Distributed, reliable, and available service for efficiently collecting, aggregating, and moving large amounts of log data

Additional Cloudera Hadoop Components Impala

Impala

 Cloudera's open source massively parallel processing (MPP) SQL query engine Apache Hadoop

Additional Cloudera Hadoop Components Spark The New Paradigm

CDH

BATCH PROCESSING (MapReduce, Hive, Pig) ANALYTIC SQL (Impala) SEARCH ENGINE (Cloudera Search) MACHINE LEARNING (Spark, MapReduce, Mahout)

STREAM PROCESSING (Spark) 3RD PARTY APPS (Partners)

WORKLOAD MANAGEMENT (YARN)

STORAGE FOR ANY TYPE OF DATA UNIFIED, ELASTIC, RESILIENT, SECURE (Sentry)

Filesystem (HDFS) Online NoSQL

DATA INTEGRATION (Sqoop, Flume, NFS)

Spark

Apache Spark™ is a fast and general engine for large-scale data processing

Spark Benefits

Multi-stage in-memory primitives provides performance up to 100 times faster for certain applications

Spark Benefits

Allows user programs to load data into a cluster's memory and query it repeatedly

Well-suited to machine learning!!!