

Conceptos de Hadoop


Rogelio Ferreira Escutia

Conceptos

Google Modular Data Center

- Desde que apareció Google en 1996, la cantidad de datos que debía almacenar para su algoritmo PageRank de búsqueda y procesamiento de datos fué creciendo.
- De lo anterior, Google prefirió diseñar y construir su propia tecnología en vez de comprarla y de ahí surge su proyecto “Google Modular Data Center” para empezar a estandarizar y adecuar sus centros de datos.
- Cada Módulo incluye su propia fuente de poder, aire acondicionado y soporte para 1000 servidores modulares con Linux.

Google Modular Data Center


Software de Google

- **Google desarrolló el siguiente software para sus propios centros de datos:**
 - **Google File System(GFS): un sistema de archivos distribuido.**
 - **MapReduce: un framework de procesamiento distribuido para paralelización de algoritmos.**
 - **BigTable: un sistema norelacional de base de datos que utiliza GFS para el almacenamiento.**


Software de Google


MapReduce

- **MapReduce es un modelo de programación paralela para propósitos generales que se divide en 2 fases:**
 - **Mapping: Se dividen las peticiones para ser procesadas por hilos en diferentes computadoras.**
 - **Reduce: Se combinan las salidas del mapping para obtener una salida final.**


MapReduce


MapReduce

Equivalent of:

```
SELECT prod_category, Cust_country,  
 SUM(visits)  
FROM products  
JOIN product_page_visits  
  USING (prod_id)  
JOIN customers  
  USING (cust_id)  
GROUP BY prod_category, Cust_country
```


Primeras Implementaciones

Yahoo (2008)

- **Yahoo anunció en 2008 un cluster usando Hadoop con 5 petabytes de almacenamiento y mas de 10,000 núcleos.**
- **Este sistema fué utilizado para crear el índice y las búsquedas del motor de Yahoo.**

Facebook (2008)

- Facebook empezó a trabajar con Hadoop en el 2007, y en 2008 ya tenía en funcionamiento 2,500 CPUs.
- En el 2012 el cluster Hadoop de Facebook ya superaba los 100 petabytes en almacenamiento.


Rogelio Ferreira Escutia

***Instituto Tecnológico de Morelia
Departamento de Sistemas y Computación***

***Correo: rogelio@itmorelia.edu.mx
 rogeplus@gmail.com***

***Página Web: http://sagitario.itmorelia.edu.mx/~rogelio/
 http://www.xumarhu.net/***

Twitter: http://twitter.com/rogeplus

Facebook: http://www.facebook.com/groups/xumarhu.net/