
1©	Cloudera,	Inc.	All	rights	reserved.

From	MapReduce	 to	Apache	Spark:	
An	Ecosystem	Evolves
Doug	Cutting	(@cutting)
Chief	Architect	/	Apache	Hadoop	Co-founder


2©	Cloudera,	Inc.	All	rights	reserved.

The	Merging	Ecosystems


3©	Cloudera,	Inc.	All	rights	reserved.

Genomics
(Broad	 Institute)

Physics
(CERN)

Healthcare	 Delivery
(CHOA)

The	New	Use	Cases	are	Amazing


4©	Cloudera,	Inc.	All	rights	reserved.

Bring	Your	Questions	 About	Livy	to	the	Cloudera	Booth

Livy.io

• For	submitting	Spark	jobs	from	any	web/mobile	app,	with	no	
Spark	client	install — enabling	new	architectures	and	use	
cases

• Provides	multi-tenancy	and	fault	tolerance	to	support
multiple	users	reliably

• Works	 in	standalone	mode,	with	YARN,	or	with	Mesos

• No	code	changes	needed

• Apache	License.	Initial	contributors	 include	employees	of	
Cloudera,	Intel, and	Microsoft	+	more	wanted!

New	Contribution:	Livy,	an	Open	Source	REST	Service	for	Spark	(Alpha)


5©	Cloudera,	Inc.	All	rights	reserved.

Thank	you
@cutting

cloudera.com/spark


