Big Data Summer Training

BigData Analytics-BigData Platforms

Apache Hadoop on Ubuntu 15.10/04

- BigData Analytics with Apache Hadoop
- Apache Hadoop on Ubuntu 15.10 or 15.04

BigData Analytics with Apache Hadoop:

- Apache Hadoop 2.7.2 works well Ubuntu 15.10 or 15.04 and Ubuntu 16.x is not fully compatible
- A typical BigData Analytics with Apache Hadoop consists of :
 - Hadoop, Hive, Pig
 - Hbase, Stoop, Spark and BIRT
- Other platforms for BigData Programming are:
 - Eclipse Plugins: Pydev, hadoop-eclipse, scala
 - Database Mongo DB, MySQL, SDK / API Python, Scala, Java
- Other Tools:
 - Toad, Pentahoo ETL, Toad for MySQL
 - Java Jars : jabc(mysql, mongodb), Pig.jar

Apache Hadoop on Ubuntu 15.10 or 15.04:

- Platforms tested and finalized:
 - Ubuntu:15.10 or 15.04
 - JDK: 1.8
 - Hadoop: 2.7.2
 - Eclipse : Mars R1/R2
 - MySQL : 5.x
- Two ways to have Apache Hadoop:
 - Pre-configured
 - Self-configured (steps are given)
- SSH installation requires Ubuntu's updates using \$sudo [<http_proxy>] apt-get update
- sudo [<http_proxy>] apt-get update install mysql-server install MySQL Server

HBase

- HBase Introduction
- Features of HBase
- HBase Accessibility
- HBase Basic Commands
- HBase Table Commands

HBase Introduction:

- HBase is an Open-Source Non-Relational and Columnar Database System
- It is Distributed Database System built on top of Hadoop's HDFS
- Good for random-access and real-time read/write access of massive data(BigData)
- Initially written in Scala and new supports/features added using Java
- It is based on Google BigTable and supports linear and modular Scalability
- Supports Hadoop's MapReduce Jobs
- Leverages direct access to data on Tables
- Leverages easy to use Java API
- Supports exporting metrics via the Hadoop metrics subsystem

Features of HBase:

- Supports random access to data
- Supports fast access to large set of data
- Supports cryptographic storage mechanism too

HBase Basic Commands:

- A common set of Tools for accessing HBase:
 - HBase Shell : \$/# hbase shell
 - Status : hbase> status
 - HBase Version : hbase> version
 - Current User : hbase> whoami
 - Create Table : hbase>CREATE 'products', 'id','name','price'
 - Exiting : hbase>exit
- Besides, it also is exposed or accessed using:
 - JDBC and ODBC interfaces

HBase Table Commands:

- Getting hbase shell:
 - \$hbase shell
- Create table:
 - hbase> create 'table1', 'col1'; hbase> list 'table1'
- Putting Data into table:
 - hbase> put 'table1', 'row1', 'col1:a', '23'
 - hbase> put 'table1', 'row2', 'col1:b', '24'
 - hbase> put 'table1', 'row3', 'col1:c', '25'
- Scaning Data:
 - hbase > scan 'table1'
- Getting single row:
 - hbase> get 'table1', 'row1'

Advanced Pythone

- Python In-Built Functions
- Python on Linux- Terminal and PyDev
- Python Collection Module

Python In-Built Functions:

- Python has huge set of built-in and here are some examples:
 - random.random(): Generates values between 0.0 to 1.0
 - random.randint(min, max): Generates integer number randomly between minimum and maximum values
 - math.sqrt(number): Return the square root of the given function
 - s.getcwd() or os.getcwdu() : Gives current working directory
 - os.system() : Allows to run OS commands
 - Example:

```
import random ;import math ;import os
x=int(input("Enter First Number :"))
y=int(input("Enter Second Number: "))
print("Power:", pow(x,y))
print("Factorial:", math.factorial(x))
print(random.randint(y,y))
os.system("netstat -an ")
```


Python on Linux-Terminal & PyDev:

- Python on Linux is most used combination of Data Science
- In Linux, Python can be installed in two ways:
 - Using IDE : Eclipse and Pydev
 - On Terminal using standard editor: gedit and python command
- In Linux, Python script can be executed as \$ python <scriptname.py> arg1 arg2
- Steps to configure Python to run with Eclipse on Linux are:
 - Install JDK 1.7 or 1.8
 - Install Eclipse Mars 2
 - Open Eclipse and click on Help -> New Software -> click on 'Add' button and give http://pydev.org/updates to install Pydev plugin
 - In preferences, click Pydev and add python executable file

BigData, ETL and Analytics Designing

- ETL with Sqoop
- ETL with Talend

ETL With Sqoop:

- Sqoop is Data Integration Service developed on Open Source Hadoop Technology
- Sqoop is meant to transform data between Hadoop Cluster and Database using JDBC, in bi-direction
- Scoop- Data Integration Steps- Moving to HDFS:
 - import --connect jdbc:mysql://<DB IP>/database --table orders --username <DB User> -P
- Data Integration Steps- Moving to Hive:
 - #sqoop import --hive-import --create-hive-table --hive-table orders --connect
 jdbc:mysql://<DB IP>/database --table orders --username <DB User> -P <password>

ETL with Talend Studio:

- Talend is the world-class ETL tool available for BigData and the Data Systems
- It is used to move data to BigData Warehouse designed using HBase, Hive and other technology
- Steps to transform data using Talend Studio:
 - Install JDK on Windows or Linux (or Ubuntu)
 - Install Talend Studio to and run it
 - Create a transformation and create sources for targeted source like HBase, Hive and others
 - Draw the transformation mapping on main screen
 - Now, either schedule the job to run in future and to run immediately

