

The State of the Apache Hadoop Ecosystem

Doug Cutting
Cloudera & Apache

Outline

- the ecosystem
 - why we need it
 - what it is
 - why its strong
 - how it can evolve
- highlights
 - current
 - next
- wrap up

Why are we here?

Hardware has improved

- exponentially for decades
- both storage and compute

We can now store and process **much** more!

- yet have been slow to leverage

Analyzing more data makes us smarter.

- Norvig's *Unreasonable Effectiveness of Data*

The Ecosystem is the System

- Hadoop has become the kernel
 - of the distributed operating system for Big Data
 - a de-facto industry standard
- No one uses the kernel alone
- A collection of projects at Apache

Strengths of Apache

Mandates diversity & transparency

- you control your fate

Insures against vendor lock-in

- can't buy the ASF

Allows competing projects

- survival of the fittest

Ecosystem as loose federation

- lets platform evolve

What's new?

- Apache Hadoop 0.20.205
 - append
 - security
- CDH3
 - Mahout included
 - Avro support across components

What's next?

- Apache Hadoop 0.23
 - HDFS
 - performance
 - scalability (federation)
 - availability (HA)
 - MR2
- CDH4
 - includes Hadoop 0.23
 - BigTop-based
- S4, Giraph, Crunch, Blur, ...

Apache BigTop *(incubating)*

Ecosystem as a project

- integration tests
- compatible versions
- common packaging
- release is a set

Basis for CDH

- like Fedora is for RHEL

Community driven

Includes:

- Hadoop
- HBase
- Zookeeper
- Avro
- Hive
- Pig
- Oozie
- Flume
- Mahout
- ...

Join the community

Hadoop and Big Data are still young.
Hardware trends will continue.

Hadoop started with just two developers.
Now it has hundreds.
You can be the next.
What do you need?

Thanks!

Questions?

