

Simplifying the Process of Uploading and Extracting Data from Apache Hadoop

Rohit Bakhshi, Solution Architect, Hortonworks

Jim Walker, Director Product Marketing, Talend

About Us

Rohit Bakhshi

Solution Architect at Hortonworks

Experience

- Hadoop in enterprise architecture
- Building advanced analytical applications

Enjoys live jazz and drinking espresso

Jim Walker

Director Product Marketing at Talend

Experience

- 10 years as developer, 10 as marketer
- Computer Security, DQ, MDM... Big data

Is a bit of a foodie and enjoys baseball (White Sox)

Agenda

- **Introduction**
- **Impact Big Data in the Enterprise**
- **Hortonworks Data Platform**
- **Talend Overview**
- **Demo**
- **Q&A**

Hortonworks Vision

*We believe that by the end of 2015,
more than half the world's data will
be processed by Apache Hadoop*

How to achieve that vision???

***Enable ecosystem around enterprise-viable
open source data platform.***

Hortonworks Strategic Focus

Enable Hadoop to be next-generation enterprise data platform

- **Lead within Hadoop Community**

- Engineering team that delivered every major Hadoop release since 0.1
- Experience managing world's largest deployment
- Ongoing access to Y!'s 1,000+ users and 40k+ nodes for testing, QA, etc.

- **Unify & Enable Hadoop Ecosystem**

- Provide 100% open source product
- Empower customers and partners overcome Hadoop knowledge gaps
- Enable organizations successfully develop and deploy solutions based on Hadoop

Contributions to Apache Hadoop Core, 2011

Expert Role-based Training

Full Lifecycle Support and Services

Impact of Big Data on Data Analytics

Relative to all of your organization's IT priorities over the next 12-18 months, how would you rate the importance of enhancing data analytics capabilities? (Percent of respondents, N=270)

Source: Enterprise Strategy Group, 2012

Transactions – Interactions – Observations

Chart content courtesy of Teradata, Inc.

Data-Driven Business

***The days are over when you
build a product once and it just works.***

***You have to take ideas, test them, iterate them,
use data and analytics to understand what works
and what doesn't in order to be successful.***

***And that's how we use
our big data infrastructure.***

*Aaron Batalion, CTO of LivingSocial
The Big Promise of Big Data, PCWorld, March 13, 2012*

http://www.pcworld.com/businesscenter/article/251754/the_big_promise_of_big_data.html

What is Apache Hadoop?

- **Solution for Big Data**

- Designed for volume, velocity, variety & complexity of data

- **Data Platform Deployed on Commodity Hardware that**

- Stores petabytes of data reliably
- Runs highly distributed applications
- Enables a rational economics model

- **Set of Open Source Projects**

- Apache Software Foundation
- Loosely coupled, ship early/often

One of the best examples of open source driving innovation and creating a market

Connecting All Of Your Big Data

Bridging Classic & Big Data Worlds

Integrating EDW & Hadoop

Bridging Classic & Big Data Worlds

Enabling Developers, Data Scientists, and Business Analysts

Java, C/C++, Pig, JavaScript, Python, R, SAS, SQL, Excel, Reporting, etc.

Ingest, Transform, Archive, Discover, Explore, Analyze, Report

- Fast data loading
- ELT/ETL and refinement
- Iterative analysis
- Online archival

- Path & pattern analysis
- Graph analysis
- Text analysis
- Machine learning

- Operational analysis
- Transactional analysis
- High volume ad-hoc
- Elastic data marts

Batch

Interactive

Active

Key Components of Hadoop Stack

Enable Ecosystem Around Platform

The market needs a platform that is Open across 3 facets:

- **Data:** directly processes as well as coexists/integrates with any data flowing through a business
- **Apps:** delivers business value by enabling innovative new apps and enhancing existing apps
- **Operations:** integrates with operational models within the enterprise datacenter and the cloud

Talend and big data...

...everything old is new again!

Challenge 1: Where project management?

Matthew West and Julian Fowler (1999). Developing High Quality Data Models.
The European Process Industries STEP Technical Liaison Executive (EPISTLE).

Challenge 2: Data Quality

Poor Data Quality * Big Data = Big Problems²

Challenge 3: Complex technology, limited resources

volume, velocity, variety... resources?

Talend Big Data Strategy

- **Big Data Integration**
 - Land data in a BD cluster without coding
 - Code generation for Hadoop HDFS, Hive, Sqoop
- **Big Data Manipulation**
 - Simplify manipulation, such as sort and filter
 - Pig components, HBase
- **Big Data Quality & Governance**
 - Identify linkages & duplicates, validate big data
 - Match component, execute basic quality features
- **Big Data Project Management**
 - Place frameworks around big data projects
 - Common Repository, scheduling, monitoring

Why Talend...

Why Talend...

Demonstration

2012 Talend Roadmap

Talend Open Studio for Big Data

Pig

**...an open source
ecosystem**

Democratize Big Data

Talend Open Studio for Big Data

- Improves efficiency of big data job design with graphic interface
- Abstracts and generates code
- Run transforms inside Hadoop
- Native support for HDFS, Pig, Hbase, Sqoop and Hive
- Apache License
- Available at talend.com
- Embedded in HWx Data Platform

Other Resources

- **Next webinar: HDFS Federated**

- April 18, 2012 @ 10am PST
- Register now :<http://hortonworks.com/webinars/>

Register Now

- **Hadoop Summit**

- June 13-14
- San Jose, California
- www.Hadoopsummit.org

- **Hadoop Training and Certification**

- Developing Solutions Using Apache Hadoop
- Administering Apache Hadoop
- <http://hortonworks.com/training/>

Thank You!

Questions?

talend*
*open integration solutions

