B.E / B.Tech. PRACTICAL END SEMESTER EXAMINATIONS, NOVEMBER/DECEMBER 2023

Fifth Semester

CCS334 - BIG DATA ANALYTICS

(Regulations 2021)

Time: 3 Hours Answer any one Question

Max. Marks 100

	Aim/Principle/Apparatus required/Procedure	Tabulation/Design/ Program/Drawing	Output & Results	Viva-Voce	Record	Total
Ī	20	30	30	10	10	100

1.	Downloading and installing Hadoop framework and implement Start-up scripts and
	Configuration files.
2.	Write a JAVA program for Matrix Multiplication with Hadoop Map Reduce
3.	Write a command to implement file management tasks, such as Adding files and directories to HDFS.
4.	Write a JAVA program for count the number of character in a word with Hadoop Map Reduce
5.	Write a command to implement file management tasks, such as Adding files to HDFS.
6.	Write a JAVA program for count the number of words with Hadoop Map Reduce
7.	Write a command to implement file management tasks, such as deleting files from HDFS.
8.	Downloading and installing HIVE and implement Start-up scripts
9.	Write a HQL command
	(I) To create a table as employees with field name as eid,ename,eage,edepartment
	(II) Load data into table
	(III) Display the table content.
10.	Downloading and installing HBASE and implement Start-up scripts and Configuration files.
11.	Downloading and installing Thrift and Generate HBASE thrift binding and interact with HBASE.
11.	Downloading and installing Trink and Generate FibAGE tillit binding and interact with

12.	Write HBASE command
	(I) To create a table as student with two column field.
	(II) Insert data into the table.
	(III) Get data from the table.
	(IV) Delete data from the table.
13.	Write a HIVE DDL commands.
14.	Write a HIVE DML commands.
15.	Write and execute the following HIVE commands
	1. CREATE
	2. SHOW
	3. DESCRIBE
	4. USE
	5. DROP
	6. ALTER
	7. TRUNCATE
16.	Write a JAVA program for Multiplication of two numbers with Hadoop Map Reduce
17.	Write a JAVA program for addition of two numbers with Hadoop Map Reduce

18.	Write a HQL command to create a table employee with your own attribute and execute the	
	following command	
	1. SELECT all fields	
	2. GROUP BY department	
	3. WHERE any condition	
	4. HAVING	
	5. ORDER BY employee number	
19.	Write a command to implement file management tasks in HDFS.	
20.	Write and execute the following HIVE commands	
	1. UPDATE	
	2. EXPORT	
	3. IMPORT	
	4. SORT BY	
	5. DISTRIBUTE BY	
	6. CLUSTER BY	