

Apache Con North America

2011

Building a Hadoop distribution with Apache Bigtop (incubating)

Roman Shaposhnik
rvs@apache.org, Cloudera Inc.

Presented by

Produced by

One way of using Apache software

```
$ wget http://apache.../httpd/httpd-2.2.21.tar.gz
```

```
$ tar xzvf httpd-2.2.21.tar.gz
```

```
$ cd httpd-2.2.21
```

```
$ ./configure ; make
```

```
$ make install
```

```
ERROR: can't write to /usr/local/bin
```

```
$ sudo make instal
```

A different way


```
$ sudo apt-get install httpd
```

Would you like to also upgrade your conf?

Is there apt-get install hadoop ?

- Hadoop is still very much under development
- Hadoop is a Java application
- Hadoop is a distributed application
- Hadoop is more than HDFS + MR

Remember what Debian did to Linux?

Bigtop is trying to do it with Hadoop

What's there in Bigtop

- Build/Packaging infrastructure
 - RPM, DEB
 - Fedora, OpenSUSE, Mageia, CentOS, Ubuntu
- Deployment infrastructure
 - Puppet
- Integration test infrastructure
 - Itest
- Bigtop Jenkins:
 - <http://bigtop01.cloudera.org:8080>

What Bigtop needs from you?

- More of you: we are still incubating!
- More infrastructure for build/test
 - EC2, Supercell, EMC magic cluster
- More integration tests
 - Convince your bosses to commit to Bigtop
- Validate upstream release using Bigtop
 - HBase 0.92RC, Hadoop 0.22RC, etc.

Just use It!

Contact

- § Bigtop mailing lists:
 - **bigtop-dev@incubator.apache.org**
- § Roman Shaposhnik
 - **rvs@apache.org**

Presented by

Produced by

