

Domanda 1

1. Descrivere cosa si intende per i BigData e quali siano le problematiche che li circondano
2. Descrivere quali soluzioni si possono adottare per gestire la configurazione di un cluster di server Unix con decine di nodi

P20VA 1

A Brief History of Hadoop

Hadoop was created by Doug Cutting, the creator of Apache Lucene, the widely used text search library. Hadoop has its origins in Apache Nutch, an open source web search engine, itself a part of the Lucene project.

The Origin of the Name “Hadoop”

The name Hadoop is not an acronym; it’s a made-up name. The project’s creator, Doug Cutting, explains how the name came about:

The name my kid gave a stuffed yellow elephant. Short, relatively easy to spell and pronounce, meaningless, and not used elsewhere: those are my naming criteria. Kids are good at generating such. Googol is a kid’s term.

Subprojects and “contrib” modules in Hadoop also tend to have names that are unrelated to their function, often with an elephant or other animal theme (“Pig,” for example). Smaller components are given more descriptive (and therefore more mundane) names. This is a good principle, as it means you can generally work out what something does from its name. For example, the jobtracker⁹ keeps track of MapReduce jobs.

Building a web search engine from scratch was an ambitious goal, for not only is the software required to crawl and index websites complex to write, but it is also a challenge to run without a dedicated operations team, since there are so many moving parts. It’s expensive, too: Mike Cafarella and Doug Cutting estimated a system supporting a one-billion-page index would cost around half a million dollars in hardware, with a monthly running cost of \$30,000.¹⁰ Nevertheless, they believed it was a worthy goal, as it would open up and ultimately democratize search engine algorithms.

Nutch was started in 2002, and a working crawler and search system quickly emerged. However, they realized that their architecture wouldn’t scale to the billions of pages on the Web. Help was at hand with the publication of a paper in 2003 that described the architecture of Google’s distributed filesystem, called GFS, which was being used in production at Google.¹¹ GFS, or something like it, would solve their storage needs for the very large files generated as a part of the web crawl and indexing process. In particular, GFS would free up time being spent on administrative tasks such as managing storage nodes. In 2004, they set about writing an open source implementation, the Nutch Distributed Filesystem (NDFS).

9. In this book, we use the lowercase form, “jobtracker,” to denote the entity when it’s being referred to generally, and the CamelCase form `JobTracker` to denote the Java class that implements it.

10. See Mike Cafarella and Doug Cutting, “Building Nutch: Open Source Search,” *ACM Queue*, April 2004, <http://queue.acm.org/detail.cfm?id=988408>.

11. Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung, “The Google File System,” October 2003, <http://labs.google.com/papers/gfs.html>.

Domanda 2

1. Descrivere l'approccio adottato dal paradigma di calcolo/elaborazione Map-Reduce
2. Discutere soluzioni tecnologiche disponibili per virtualizzazione di hardware, o di astrazione di applicazioni in container

A Brief History of Hadoop

Hadoop was created by Doug Cutting, the creator of Apache Lucene, the widely used text search library. Hadoop has its origins in Apache Nutch, an open source web search engine, itself a part of the Lucene project.

The Origin of the Name "Hadoop"

The name Hadoop is not an acronym; it's a made-up name. The project's creator, Doug Cutting, explains how the name came about:

The name my kid gave a stuffed yellow elephant. Short, relatively easy to spell and pronounce, meaningless, and not used elsewhere: those are my naming criteria. Kids are good at generating such. Googol is a kid's term.

Subprojects and "contrib" modules in Hadoop also tend to have names that are unrelated to their function, often with an elephant or other animal theme ("Pig," for example). Smaller components are given more descriptive (and therefore more mundane) names. This is a good principle, as it means you can generally work out what something does from its name. For example, the jobtracker⁹ keeps track of MapReduce jobs.

Building a web search engine from scratch was an ambitious goal, for not only is the software required to crawl and index websites complex to write, but it is also a challenge to run without a dedicated operations team, since there are so many moving parts. It's expensive, too: Mike Cafarella and Doug Cutting estimated a system supporting a one-billion-page index would cost around half a million dollars in hardware, with a monthly running cost of \$30,000.¹⁰ Nevertheless, they believed it was a worthy goal, as it would open up and ultimately democratize search engine algorithms.

Nutch was started in 2002, and a working crawler and search system quickly emerged. However, they realized that their architecture wouldn't scale to the billions of pages on the Web. Help was at hand with the publication of a paper in 2003 that described the architecture of Google's distributed filesystem, called GFS, which was being used in production at Google.¹¹ GFS, or something like it, would solve their storage needs for the very large files generated as a part of the web crawl and indexing process. In particular, GFS would free up time being spent on administrative tasks such as managing storage nodes. In 2004, they set about writing an open source implementation, the Nutch Distributed Filesystem (NDFS).

9. In this book, we use the lowercase form, "jobtracker," to denote the entity when it's being referred to generally, and the CamelCase form `JobTracker` to denote the Java class that implements it.

10. See Mike Cafarella and Doug Cutting, "Building Nutch: Open Source Search," *ACM Queue*, April 2004, <http://queue.acm.org/detail.cfm?id=988408>.

11. Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung, "The Google File System," October 2003, <http://labs.google.com/papers/gfs.html>.

Domanda 3

1. Descrivere l'approccio di gestione del file-system distribuito HDFS
2. Descrivere come possa essere organizzato l'indirizzamento di una rete TCP/IP in maniera tale che sia protetta da accessi esterni, e garantendo l'accesso a particolari servizi

A Brief History of Hadoop

Hadoop was created by Doug Cutting, the creator of Apache Lucene, the widely used text search library. Hadoop has its origins in Apache Nutch, an open source web search engine, itself a part of the Lucene project.

The Origin of the Name "Hadoop"

The name Hadoop is not an acronym; it's a made-up name. The project's creator, Doug Cutting, explains how the name came about:

The name my kid gave a stuffed yellow elephant. Short, relatively easy to spell and pronounce, meaningless, and not used elsewhere: those are my naming criteria. Kids are good at generating such. Googol is a kid's term.

Subprojects and "contrib" modules in Hadoop also tend to have names that are unrelated to their function, often with an elephant or other animal theme ("Pig," for example). Smaller components are given more descriptive (and therefore more mundane) names. This is a good principle, as it means you can generally work out what something does from its name. For example, the jobtracker⁹ keeps track of MapReduce jobs.

Building a web search engine from scratch was an ambitious goal, for not only is the software required to crawl and index websites complex to write, but it is also a challenge to run without a dedicated operations team, since there are so many moving parts. It's expensive, too: Mike Cafarella and Doug Cutting estimated a system supporting a one-billion-page index would cost around half a million dollars in hardware, with a monthly running cost of \$30,000.¹⁰ Nevertheless, they believed it was a worthy goal, as it would open up and ultimately democratize search engine algorithms.

Nutch was started in 2002, and a working crawler and search system quickly emerged. However, they realized that their architecture wouldn't scale to the billions of pages on the Web. Help was at hand with the publication of a paper in 2003 that described the architecture of Google's distributed filesystem, called GFS, which was being used in production at Google.¹¹ GFS, or something like it, would solve their storage needs for the very large files generated as a part of the web crawl and indexing process. In particular, GFS would free up time being spent on administrative tasks such as managing storage nodes. In 2004, they set about writing an open source implementation, the Nutch Distributed Filesystem (NDFS).

9. In this book, we use the lowercase form, "jobtracker," to denote the entity when it's being referred to generally, and the CamelCase form `JobTracker` to denote the Java class that implements it.

10. See Mike Cafarella and Doug Cutting, "Building Nutch: Open Source Search," *ACM Queue*, April 2004, <http://queue.acm.org/detail.cfm?id=988408>.

11. Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung, "The Google File System," October 2003, <http://labs.google.com/papers/gfs.html>.

Domanda 4

1. Descrivere la differenza tra le soluzioni di calcolo di tipo BigData e quelle basate su HPC
2. Descrivere quali soluzioni si possano adottare per garantire la sicurezza delle comunicazioni e dei dati in un sistema BigData

A Brief History of Hadoop

Hadoop was created by Doug Cutting, the creator of Apache Lucene, the widely used text search library. Hadoop has its origins in Apache Nutch, an open source web search engine, itself a part of the Lucene project.

The Origin of the Name "Hadoop"

The name Hadoop is not an acronym; it's a made-up name. The project's creator, Doug Cutting, explains how the name came about:

The name my kid gave a stuffed yellow elephant. Short, relatively easy to spell and pronounce, meaningless, and not used elsewhere: those are my naming criteria. Kids are good at generating such. Googol is a kid's term.

Subprojects and "contrib" modules in Hadoop also tend to have names that are unrelated to their function, often with an elephant or other animal theme ("Pig," for example). Smaller components are given more descriptive (and therefore more mundane) names. This is a good principle, as it means you can generally work out what something does from its name. For example, the jobtracker⁹ keeps track of MapReduce jobs.

Building a web search engine from scratch was an ambitious goal, for not only is the software required to crawl and index websites complex to write, but it is also a challenge to run without a dedicated operations team, since there are so many moving parts. It's expensive, too: Mike Cafarella and Doug Cutting estimated a system supporting a one-billion-page index would cost around half a million dollars in hardware, with a monthly running cost of \$30,000.¹⁰ Nevertheless, they believed it was a worthy goal, as it would open up and ultimately democratize search engine algorithms.

Nutch was started in 2002, and a working crawler and search system quickly emerged. However, they realized that their architecture wouldn't scale to the billions of pages on the Web. Help was at hand with the publication of a paper in 2003 that described the architecture of Google's distributed filesystem, called GFS, which was being used in production at Google.¹¹ GFS, or something like it, would solve their storage needs for the very large files generated as a part of the web crawl and indexing process. In particular, GFS would free up time being spent on administrative tasks such as managing storage nodes. In 2004, they set about writing an open source implementation, the Nutch Distributed Filesystem (NDFS).

9. In this book, we use the lowercase form, "jobtracker," to denote the entity when it's being referred to generally, and the CamelCase form `JobTracker` to denote the Java class that implements it.

10. See Mike Cafarella and Doug Cutting, "Building Nutch: Open Source Search," *ACM Queue*, April 2004, <http://queue.acm.org/detail.cfm?id=988408>.

11. Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung, "The Google File System," October 2003, <http://labs.google.com/papers/gfs.html>.