

BIG DATA

HADOOP (ADMIN)

CURRICULUM

» Introduction to Big data

- Characteristics of Big Data
- Big data collection and cleanup
- Why analyze big data
- Why parallel computing important
- Various products for handling big data

» Introducing Hadoop

- Hadoop Stack
- Components of Hadoop
- Starting Hadoop
- Various Hadoop processes
- Hands On

» Working with HDFS

- Basic file commands
- Reading & writing to files
- Run a word count on a large text file
- Web based UI
- View jobs status on Hadoop prompt
- View jobs status on web UI
- High availability
- Federation
- Hands On

» YARN

- Architecture
- Scheduler
- Resource Manager
- Yarn Hands On

» Installation & Configuring Hadoop

- Types of installation (standalone, distributed)
- Hadoop distributions (Apache, cloudera and hortonworks)
- Setup linux for Hadoop installation (Java and SSH)
- Hadoop directory structure
- XML, masters and slave files
- Checking system health
- Checking file system health
- Block size, replication factor and block health monitoring
- Benchmarking cluster
- Hands On

» Advanced administration activities

- Superuser
- Authorization
- Secure Mode
- Adding and de-commissioning nodes
- Secondary NameNode
- Failover
- Manage Quotas
- Enabling Thrash
- Hands On

» Monitoring Hadoop Cluster

- Hadoop infrastructure monitoring
- Hadoop specific monitoring
- Install and configure Nagios / Ganglia
- Capture metrics
- Hands on

» Other Components of Hadoop Ecosystem

- Discuss Hive, Sqoop, Pig, HBase, Flume
- Use cases of each
- Use Hadoop streaming to write code in Perl /
- Python
- Hands on

Partners :

Java

development | consultancy | training

E-mail: info@ducatindia.com
Visit us: www.ducatindia.com
www.facebook.com/ducateducation

NOIDA

A-43 & A-52, Sector-16,
Noida - 201301, (U.P.) INDIA
☎ 70-70-90-50-90
☎/☎ +91 99-9999-3213

GURGAON

1808/2, 2nd floor old DLF,
Near Honda Showroom,
Sec.-14, Gurgaon (Haryana)
☎ 70-70-90-50-90

GHAZIABAD

1, Anand Industrial Estate,
Near ITS College, Mohan Nagar,
Ghaziabad (U.P.)
☎ 70-70-90-50-90

PITAMPURA (DELHI)

Plot No. 366, 2nd Floor,
Kohat Enclave, Pitampura,
(Near- Kohat Metro Station)
Above Allahabad Bank,
New Delhi- 110034.
☎ 70-70-90-50-90

SOUTH EXTENSION (DELHI)

D-27, South Extension-1
New Delhi-110049
☎ 70-70-90-50-90
☎ +91 98-1161-2707