cloudera

One Hadoop, Multiple Clouds

Andrei Savu | Tech Lead, Cloudera Director

About me

Tech Lead on Cloudera Director

Previously founder of <u>axemblr.com</u>
Contributed to Apache Whirr (PMC) & jclouds.

Twitter: https://twitter.com/andreisavu

LinkedIn: https://www.linkedin.com/in/sandrei

Cloudera Director cloudera.com/director

Deploy and manage enterprise-grade Hadoop in the cloud

AWS & Google Cloud Extensible via plugins

cloudera

Journey to the Cloud

Do you use a public or private cloud?

How do you run and manage Hadoop?

What is this talk about?

State of the World Architectural Patterns Imagine the Future

Gartner's 2015 Hype Cycle for Emerging Technologies (source)

Advanced Analytics Hybrid Cloud Internet of Things

Hybrid Clouds

Cloud Exchange
Application Portability
Private-Public
Public-Public

Cloud Wars

AWS Microsoft Azure Google Cloud VMWare Openstack etc.

Data has Mass and Gravity

Hadoop Environments On-Premise versus Cloud

	On-Premise	Cloud
Storage	Direct Attached	Direct Attached or Object Store
Data	Not shared across clusters	Shared across multiple clusters
Sizing	Fixed-size	Dynamic based on load
Usage Model	All users share cluster	Clusters created as needed for apps/users

Cloud providers shipping distributions of Hadoop

Integration
Unlock Query Engines
Migration workloads

Is that a sustainable advantage? Or just a temporary stop gap?

Maturity level

On-prem vs. Cloud Monitoring Dev / Test / Prod Availability Durability

Common Architectural Patterns in the Cloud

ETL/MODELING BI/ANALYTICS APP DELIVERY (Spark, MapReduce) (Impala, Solr) (HBase, Kudu) Short-running clusters Long-running clusters Fixed clusters Elastic workload Sized to demand Periodic sync Some local storage Default to local No local storage storage necessary Source Data Seed Data Backup/DR **Object Storage** amazon S3 Windows Azure | WASB | ISWIFT O Google Cloud Platform openstack⁻

Cluster lifecycle management

Create / Terminate
Discovery
Metadata
Monitoring

Work Queue

Workflows
Dispatch
Tracking
Decoupled
Fault Tolerant

Common Architectural Patterns in the Cloud

ETL/MODELING BI/ANALYTICS APP DELIVERY (Spark, MapReduce) (HBase, Kudu) Short-running clusters Long-running clusters Fixed clusters Elastic workload Sized to demand Periodic sync Some local storage Default to local No local storage storage necessary Source Data Seed Data Backup/DR **Object Storage** Windows Azure | WASB | SWIFT | Google | Cloud Platform openstack⁻

Multi-user

Secure Isolated Friendly

Elastic

Grow or shrink
Business hours
Number of users
Storage vs. Compute
Cost efficient

Common Architectural Patterns in the Cloud

ETL/MODELING BI/ANALYTICS APP DELIVERY (Spark, MapReduce) (Impala, Solr) (HBase, Kudu) Short-running clusters Long-running clusters Fixed clusters Elastic workload Sized to demand Periodic sync Some local storage Default to local No local storage storage necessary Source Data Seed Data Backup/DR **Object Storage** Windows Azure | WASB | SWIFT | Google | Cloud Platform openstack⁻

Advanced Monitoring

Latency Resource utilization Consistent performance

High availability and failure domains

Data durability Repair within SLA Host-to-instance

Backup and disaster recovery

Object store centric Active-Standby

Imagine the Future

Portable Experience
Self-service
Self-healing
Granular Security
Advanced Governance
Complete Management

What's your vision?

- Who: Featuring data scientists from Salesforce,
 Uber, Pinterest, and more
- When: Thursday, October 22, 2015
- Where: Broadway Studios, San Francisco

Public registration is now open!

The conference for and by Data Scientists, from startup to enterprise wrangleconf.com

cloudera

Thank you!

asavu@cloudera.com

Resources

Cloudera Director: http://www.cloudera.com/director

Interested in API level integration and scripting?

https://github.com/cloudera/director-sdk

https://github.com/cloudera/director-scripts

Interested in integration with another cloud platform?

https://github.com/cloudera/director-spi

https://github.com/cloudera/director-google-plugin

Resources

What's new in Cloudera Director 1.5?

http://blog.cloudera.com/blog/2015/08/whats-new-in-cloudera-director-1-5/

Get Started

AWS Reference Guide

GCP Reference Guide

Try It Out

AWS Quickstart

cloudera

Cloudera Director Screenshots

Let's get started!

cloudera

Thank you!

asavu@cloudera.com