

What Can Hadoop Do for You?

@EvaAndreasson | Sr. Product Manager, Cloudera

2014


Agenda

- Today's data challenges
- Apache Hadoop and its ecosystem 101
- Common use cases
- Where to learn more
- Q&A

Today's Data Challenges


Key Challenge #1: Volume

- “Return On Bytes”
 - How to cost efficiently query, manage, and store TBs (or even PBs) of data?
- Pre-mature data death
 - Off-disk and archived data difficult and costly to access
- Forced data silos
 - Costly copies and moves of data
 - Organizational blind-spots


Key Challenge #2: Velocity

- Enough time to process raw data before you need it
 - Data ingest from sensors, cameras, feeds, streaming, logs, user interactions...
 - Raw data structuring for various ETL and DB models


Key Challenge #3: Variety

- Costly adaption to new data types
 - Saving account info, images, videos, url clicks, logs, and transactional data – together?
- Inflexible data models
 - Major surgery for future queries
 - Most data is modeled for questions we know will be asked...
 - Raw data value loss


Apache Hadoop and its Ecosystem 101


What is Hadoop?

A software framework that lets you find and process data directly *where it is stored* and where you only need to apply structure at query time


Hadoop Distributed File System (HDFS)


MapReduce: A Parallel, Scalable Processing Framework


The Apache Hadoop Ecosystem – a Zoo!


The Apache Hadoop Ecosystem – a Zoo!


The Apache Hadoop Ecosystem – a Zoo!


The Apache Hadoop Ecosystem – a Zoo!


The Apache Hadoop Ecosystem – a Zoo!


The Apache Hadoop Ecosystem – a Zoo!


The Apache Hadoop Ecosystem – a Zoo!


The Apache Hadoop Ecosystem – a Zoo!


The Hadoop Ecosystem – Explained!


Example Enterprise Architecture: Use Hadoop as an EDH


Some Typical Use cases

#1: Scale Data Processing at Low Cost

- Do what I usually do, but on a larger set of data
- Do my complex queries, but within a reasonable time


#2: Create an Active Archive

- Eliminate pre-mature data death
- Data as a (back-chargeable) service across the organization


#3: Break Silos and Ask Bigger Questions

- What *new insights* can we achieve by combining siloed data sets?
- What else can we find by asking questions over new types of data?

There is no box!


There are a Lot of Use Cases...

- Predictive analysis (event prediction)
- Anomaly detection
- Customer profiling
- Recommendation engines
- Clickstream analysis
- Image processing
- Product and process improvements (feedback loops)
- Genome sequence processing
- Object matching
- Path optimization
- ...

Do the Same – and More – to a Lower Cost

- Network and storage solution company
- Create pro-active support
 - 600000 “phone home” logs/week
 - SLA: 40% done within 18 hours
 - Complex queries taking weeks or not even possible to run
 - Expected future data growth of ~7TB a month!
- With Hadoop et al and Cloudera’s help
 - Future proof scale
 - Faster and more flexible analytic capabilities
 - Correlation of disk latency with manufacturer (24 billion records)
 - 64x query performance improvement (from weeks to hours)
 - Pattern matching queries in the same infrastructure detecting bugs (240 billion records)
 - TCO freed up budget for other customer-focused projects

Increasing Revenue Through an Active Archive

- Global on-line retailer
- Need to correlate online/offline data
 - 10+ year history records, 1,000's product categories
 - Large parts of data archived, complex to access
- With Hadoop et al and Cloudera's help
 - Unified long-term storage and processing over all data
 - Machine learning and query without data moves
 - Correlate all customer, product, and sales data ad hoc
 - Lead to targeted marketing and increased revenue streams

Where To Learn More?

To Learn More...

1. Read some good stuff

- Order the Hadoop Operations book (<http://shop.oreilly.com/product/0636920025085.do>) and/or the Definitive Guide to Hadoop (<http://shop.oreilly.com/product/0636920021773.do>)
- Visit Cloudera's blog: blog.cloudera.com/

2. Play on your own

- Cloudera QuickStart VM: <https://ccp.cloudera.com/display/SUPPORT/Cloudera+Manager+Free+Edition+Demo+VM>
- View the videos at gethue.com

3. Get help and training

- Join or send an email to: cdh-user@cloudera.org
- Visit the Cloudera dev center: cloudera.com/content/dev-center/en/home.html
- Get training: university.cloudera.com

4. Contact Cloudera

- eva@cloudera.com
- On-line contact form: <http://cloudera.com/content/cloudera/en/about/contact-us/contact-form.html>

Please evaluate
my talk via the
mobile app!


Q&A


cloudera[®]
Ask Bigger Questions