

What is Hadoop?

How does this stuff work?.

Cloudera Technology

Making Hadoop Fast, Easy, and Secure for the Modernized Architecture

Hadoop is a new kind of data platform.

- One place for unlimited data
- Unified data access

Cloudera makes it:

- **Fast** for business
- **Easy** to manage
- **Secure** without compromise

MapReduce: A great tool for its day

The original scalable, general, processing engine of Hadoop ecosystem

- Useful across diverse problem domains
- Fueled initial ecosystem explosion

Enter Apache Spark

Flexible, in-memory data processing for Hadoop

Easier Development

- Rich APIs for Scala, Java, and Python
- Interactive shell

Flexible, Extensible API

- APIs for different types of workloads:
 - Batch
 - Streaming
 - Machine Learning
 - Graph

Faster Processing (Batch & Streaming)

- In-Memory processing and caching

The Spark Ecosystem & Hadoop

Back Slides Hadoop and Spark Essentials and a few other topics

John Hope – Senior Solutions Engineer

hope@cloudera.com

Our relationship with data
is **changing - forever.**

Data can be a
powerful strategic asset

...only if...

data helps achieve
your **business vision**.

Data is Transforming Business

Drive Customer
Insights +revenue

Improve Product & Services
Efficiency -costs

Lower Business
Risk

Exploring Use Cases

- ETL Offload
 - Too much data, too little time, too costly
- Active Archive
 - Save all data vs. moving to slow archival storage
- Mainframe Migration
 - Move costly CPU loads
- Real-time streaming
 - Fraud detection, patient care, transactions
- Data Discovery
- Search All Types of Data
- Predictive Analytics
- Scalable BI
- 360 View of xyz
 - Eliminate siloed data
- Anomaly detection
- PB-scale platform for cyber security
- Behavioral analytics
- Multi-tenant / shared resources

Data Management

Yesterday and Today

80% of data available to most companies is not used to make data driven decisions

Existing solutions are not enough.

- Only capture structured data.
- Challenging to adapt to unstructured or semi-structured sources and diverse types.
- Optimized for clean, organized data, not uncertain data quality and value.

Volume of Data Generated

Discovery & Data Management Lifecycle

Too little time finding insights that change the business

Inverting Data Access Cycles

What if we could make data preparation 20% of the effort so you can focus 80% of your time on executing and improving your business?

Adopt an Agile Approach

Successful projects start small, fail often, and iterate to success

1. **Get data** you already have, or create new data.
 2. **Explore and analyze**, quickly.
 3. **Deploy** your application.
- ...and repeat

Add:

new data sources, more users, more use cases, more complex analytics, go real-time

Discovery & Data Management Lifecycle

Move quickly to business changing insights

Current Data Management Architectures

Limited data. Single access. Platform silos.

20% of Available Data Used Today

- ❌ Limited Data
- ❌ Structured Only
- ❌ Slow Performance
- ❌ Restricted Use
- ❌ Difficult Redundancy
- ❌ Sometimes SPOF
- ❌ Not Real-Time
- ❌ Many more.....

The Cloudera Solution

Fast, Easy and Secure

Cloudera Enterprise Data Hub

Unlimited data. Diverse access. One platform.

Cloudera Enterprise Data Hub

Unlimited data. Diverse access. One platform.

All Data
Sources

100% of Data +
Unlimited History

Cloudera Enterprise Data Hub

How does this stuff work?.

Cloudera Enterprise Data Hub

Making Hadoop Fast, Easy, and Secure for the Modernized Architecture

Hadoop is a new kind of data platform.

- One place for unlimited data
- Unified data access

Cloudera makes it:

- **Fast** for business
- **Easy** to manage
- **Secure** without compromise

MapReduce: A great tool for its day

The original scalable, general, processing engine of Hadoop ecosystem

- Useful across diverse problem domains
- Fueled initial ecosystem explosion

Enter Apache Spark

Flexible, in-memory data processing for Hadoop

Easier Development

- Rich APIs for Scala, Java, and Python
- Interactive shell

Flexible, Extensible API

- APIs for different types of workloads:
 - Batch
 - Streaming
 - Machine Learning
 - Graph

Faster Processing (Batch & Streaming)

- In-Memory processing and caching

The Spark Ecosystem & Hadoop

One platform. Many applications. Future Proof.

Apache Hadoop

... This will change before we leave the room.

Big Data Landscape 2016 (Version 3.0)

Infrastructure

Analytics

Applications

Open Source

Data Sources & APIs

Hadoop Isn't Just Hadoop Anymore

Hadoop Isn't Just Hadoop Anymore

Year	Core Hadoop (HDFS, MR)	2008	2009	2010	2011	2012	Present
2006-07	Core Hadoop (HDFS, MR)						
2008		HBase ZooKeeper					
2009			Hive Mahout				
2010				Sqoop Whirr Avro Hive Mahout			
2011					Flume Bigtop Oozie MRUnit HCatalog Sqoop Whirr Avro Hive Mahout HBase ZooKeeper		
2012						Spark Tez Impala Kafka Flume Bigtop Oozie MRUnit HCatalog Sqoop Whirr Avro Hive Mahout HBase ZooKeeper	
Present							Kudu RecordService Spark SparkSQL Parquet Sentry SparkSQL Tez Impala Kafka Flume Bigtop Oozie MRUnit HCatalog Sqoop Whirr Avro Hive/HoS Mahout HBase ZooKeeper

Apache Hadoop

hadoop

Scalable

Flexible

Open (future proof)

Cost-Effective

