

G.T. Enterprises is delighted to announce that we have tied up with Hadoop to promote their range of products. Apache Hadoop is a framework for running applications on large cluster built of commodity hardware. The Hadoop framework transparently provides applications both reliability and data motion. Hadoop implements a computational paradigm named Map/Reduce.

Apache Hadoop 2.6.0 enhancements

Hadoop Common	Hadoop HDFS
<ul style="list-style-type: none"> ↳ Key management server (beta). ↳ Credential provider (beta). 	<ul style="list-style-type: none"> ↳ Heterogeneous Storage Tiers - Phase 2. ↳ Application APIs for heterogeneous storage . ↳ SSD storage tier . ↳ Memory as a storage tier(beta).
Hadoop YARN	
<ul style="list-style-type: none"> ↳ Support for long running services in YARN. <ul style="list-style-type: none"> ↳ Service Registry for applications. ↳ Support for rolling upgrades. <ul style="list-style-type: none"> ↳ Work-preserving restarts of ResourceManager. ↳ Container-preserving restart of NodeManager. ↳ Support node labels during scheduling. ↳ Support for time-based resource reservations in Capacity Scheduler (beta). ↳ Global, shared cache for application artifacts. ↳ Support running of applications natively in Docker containers (alpha) 	<ul style="list-style-type: none"> ↳ Support for Archival Storage. ↳ Transparent data at rest encryption) (beta). ↳ Operating secure DataNode without requiring root access. ↳ Hot swap drive: support add/remove data node volumes without restarting data node (beta). ↳ AES support for faster wire encryption

Please Visit: <https://gte-india.com/rdbms-and-big-data/hadoop>

For more information-

Harshavardhan | 9686910222 | harshav@gte-india.com

Darshan | 9611437000 | darshan@gte-india.com

G.T.House, #48, 1st "B" Cross, 7th Block, Bhavani Layout, BSK 3rd stage, Bangalore-560085., Tel: 080-26695890-94(05 lines)

Fax:08026695887, Email: tools@gte-india.com , URL : www.gte-india.com