

Apache Hadoop Ecosystem for Big Data

technology basics for data scientists
Spring - 2014

Jordi Torres, UPC - BSC www.JordiTorres.eu
@JordiTorresBCN


Other tools:

Lucene, text search system


Tomcat, web server


Hadoop, mapreduce platform


Other tools:


Solr, text search on Lucene+hadoop Can run as a Tomcat Servlet

ElasticSearch, text search on Lucene+hadoop


Other tools:

Pig, Hadoop scripting language


Hive, SQL-like language over Hadoop


Hive – SQL on top of Hadoop

- Map/Reduce is great but every one is not a N Reduce expert
 - I know SQL and I am a python and php expert
- A system for querying and managing structured data built on top of Map/Reduce and Hadoop
- We had:
 - Structured logs with rich data types (structs, lists and maps)
 - A user base wanting to access this data in the language of their choice
 - A lot of traditional SQL workloads on this data (filters, joins and aggregations)
 - Other non SQL workloads


Hive –SQL on top of Hadoop

- Hive is a data warehouse framework built on top of Hadoop.
 - Combine SQL and Map-Reduce
 - Rich data types (structs, lists and maps)
 - Efficient implementations of SQL filters, joins and group-by's on top of map reduce
 - provides a table-based abstraction over HDFS and makes it easy to load structured data.
 - Hive provides a SQL-like query language to execute MapReduce jobs, described in the Query section below.
- Hive is a natural starting point for more full-featured business intelligence systems, which offer a userfriendly interface for non-technical users.


Other tools:

Nutch: crawler + web search system


"Relatively feature-rich crawler, polite (obeys robots.txt rules), robust, and highly scalable:

- you can run Nutch on a cluster of 100 machines
- you can bias the crawling to fetch "important" pages first "


Other tools:

Mahout: scalable machine learning


Many algorithms parallelized on top of Hadoop

k-means, frequent pattern mining, random forests, collaborative filtering, latent Dirichlet allocation, regression, perceptron, SVM, boosting, EM, PCA, SVD, ...


Other tools:

Sqoop

sqoop.apache.org

Flume

flume.apache.org


Open Source oportunities: Stack 2.0


