--- Hadoop ---

Hardware Requirements: -- Systems must have at least 2 GB RAM.

Software Requirements: -- I will provide all software (Operating System also).

CONTENTS

Virtual box/VM Ware

1. Basics & Installations

Linux

1. Basics

Hadoop

- 1. What is Hadoop?
- 2. Why Hadoop and flow of Hadoop
- 3. Scaling
- 4. Distributed Framework
- 5. Hadoop v/s RDBMS
- 6. Brief history of Hadoop

Hadoop installation in pseudo mode

Hadoop installation in cluster mode

- 1. Adding and removing nodes (without down time)
- 2. Decommissioning nodes
- 3. Block size
- 4. Hadoop Processes (NN, SNN, JT, DN, TT)

Common errors when running Hadoop cluster, solutions

HDFS- Hadoop distributed File System

- 1. HDFS Design and Architecture
- 2. HDFS Concepts
- 3. Interacting HDFS using command line
- 4. Dataflow
- 5. Introduction about Blocks
- 6. Data Replication
- 7. Admin Commands
- 8. Hadoop archives

Hadoop Processes

- 1. Name node and its functionality
- 2. Secondary name node and its functionality
- 3. Job tracker and its functionality
- 4. Task tracker and its functionality
- 5. Data node and its functionality
- 6. Resource manager and its functionality

7. Node manager and its functionality

Map Reduce

- 1. Developing Map Reduce Application
- 2. Phases in Map Reduce Framework
- 3. Map Reduce Input and Output Formats
- 4. Advanced Concepts
- 5. Combiner
- 6. HAR
- 7. Partitioner, sorting, shuffling
- 8. Different phases of MapReduce programs
- 9. Data localization
- 10. Different unstructured data processing examples
- 11. Image processing by using MapReduce

Joining datasets in MapReduce jobs

- 1. Map-side join
- 2. Reduce-Side join

Hadoop Programming Languages:-

PIG

- 1. Introduction (Basics)
- 2. Installation and Configuration
- 3. Different datatypes in PIG

- 4. Interacting HDFS using PIG
- 5. Map Reduce Programs through PIG
- 6. PIG Commands
- 7. Execution mechanisms (grunt, script...)
- 8. Loading, Filtering, Grouping, joins....
- 9. Sample programs in PIG with Real time

Hive

- a. Basics (Introduction)
- b. Installation and Configurations
- c. Datatypes and operators
- d. HQL Commands
- e. Interacting HDFS using Hive
- f. MapReduce programs through Hive
- g. Joins, groups, filter.....
- h. Sample Programs in hive with real-time
- I. Join vs Map Join

Impala

- a. Basics
- b. Commands

Sqoop

- a. Introduction to sqoop
- b. Installations & Configurations
- c. Sqoop commands
- d. Connect to relational database using sqoop and downloading lakhs of records to Hadoop (in single minute)

Flume

- a. Basics (Introduction)
- b. Installation and Configurations

NOSQL Databases Concepts

a. Hbase

- I. Basics & Installations
- II. commands
- III. Interacting Hbase with HDF

b. MongoDb

- I. Basics & Installations
- II. All queries for processing data

OOZIE Introduction

Zookeeper introduction

Apache Spark

- a. Introduction
- b. Installations and configurations
- c. RDD, SC....
- d. Scala Introduction
- e. Interacting spark with HDFS
- f. Programs in Spark through Scala

Specialties:--

ETL tool (Data Warehousing BI Tools):--

PDI

- 1. Introduction
- 2. Creating RDBMS database
- 3. Establishing Connection between PDI to RDMS database
- 4. Creating data in Hadoop
- 5. Establishing Connection between PDI to Hadoop data
- 6. Moving data from Hadoop to RDBMS and vice versa
- 7. Summarization

Highlights

- a. Working with Apache & cloudera Hadoop
- b. Practical's on Hadoop cluster
- c. Real life use cases
- d. Will cover old version of Hadoop and latest version of Hadoop

If you need anything more, please feel free to contact.

Contact – Mr. Sasidhar

sasis937@gmail.com

91 - 7795851053

