

cloudera

New Software Trends

Hadoop and Related Software

Jeff Hammerbacher
Chief Scientist, Cloudera
May 22, 2012

Presentation Outline

- 1. Philosophy
- 2. Platform
- 3. Recent Developments

1. Philosophy

Philosophy

- The true challenges in the task of data mining
 - Creating a data set with the relevant and accurate information
 - Determining the appropriate analysis techniques

Adapted from “Exploratory Data Mining and Data Cleaning” by Tamraparni Dasu and Ted Johnson

Philosophy

Creating a data set

- Store all of your data in one place
- Data first, questions later
- Store first, structure later
- Keep raw data forever

Philosophy

Choosing an analysis technique

- Enable everyone to party on the data
 - Developers
 - Analysts
 - Business users

Philosophy

- We have to produce tools to support the whole research cycle
 - Data capture
 - Data curation
 - Data analysis
 - Data visualization

Adapted from “The Fourth Paradigm” by Jim Gray

cloudera

2. Platform

Platform

Substrate

- Commodity servers
 - Open Compute
- Open source operating system
 - Linux
- Open source configuration management
 - Puppet, Chef
- Coordination service
 - ZooKeeper

Platform Storage

- Distributed schema-less storage
 - HDFS
- Append-only table storage and metadata
 - Hive
- Mutable table storage and metadata
 - HBase

Platform

Compute

- Cluster resource management
 - YARN
- Processing frameworks
 - MapReduce, MPI
- High-level interfaces
 - Crunch, PigLatin, HiveQL, Oozie
- Libraries
 - DataFu, Mahout, Giraph

Platform Integration

- Data access
 - FUSE
 - ODBC/JDBC
- Data ingest
 - Sqoop
 - Flume
- User interface
 - Hue

Platform Management

- **Cloudera Manager**
 - Service configuration, deployment, and management
 - Host, service, and activity monitoring
 - Event management and alerting
 - Log management

3. Recent Developments

Recent Development

Substrate

- Fat servers with fat pipes
 - Better tolerance of single disk failures
 - Support for multiple network interfaces
- Operating system support for isolation
 - LXC on Linux, Control Groups on Windows
- Local filesystem improvements
 - btrfs
- Dynamic changes to cluster membership in ZooKeeper

Recent Development

Storage

- Recently completed
 - High availability
 - Multiple namespaces
 - Rolling upgrades
 - Unified file format and compression
- Upcoming
 - Distributed snapshots
 - Cross-data center replication
 - Separation of namespace and block management

Recent Development

Compute

- Recently completed
 - Stabilization of YARN and MR2
 - Hamster: MPI on YARN
 - Crunch
- Upcoming
 - Isolation and workload management
 - Low latency job scheduling
 - Additional frameworks

Recent Development

Integration

- Recently completed
 - Flume NG
 - Sqoop 2

Recent Development

Management

- Recently completed
 - Host inspector
 - API
 - Automatic configuration
 - i18n
 - Multiple cluster support
- Upcoming
 - Improved audit capabilities
 - Disaster recovery

cloudera

(c) 2012 Cloudera, Inc. or its licensors. "Cloudera" is a registered trademark of Cloudera, Inc.. All rights reserved. 1.0