

PROGRAMA FORMATIVO:

**DESARROLLADOR SPARK BIG DATA
CLUDERA**

DATOS GENERALES DEL CURSO

1. **Familia Profesional:** INFORMÁTICA Y COMUNICACIONES
Área Profesional: DESARROLLO
2. **Denominación:** DESARROLLADOR SPARK BIG DATA CLOUDERA
3. **Código:** IFCD25
4. **Nivel de cualificación:** 3

5. **Objetivo general:**

Introducir y procesar datos en un clúster Hadoop utilizando las herramientas y técnicas más actuales tales como Spark (incluyendo Spark Streaming y Spark SQL), Flume, Kafka y Sqoop.

6. **Prescripción de los formadores:**

6.1. Titulación requerida:

Titulación universitaria u otros títulos equivalentes, o capacitación profesional equivalente acreditada por el fabricante.

El formador deberá estar homologado como instructor en la correspondiente tecnología específica del fabricante y contar con todas las certificaciones de la especialidad a impartir vigentes y actualizadas.

6.2. Experiencia profesional requerida:

Experiencia Profesional de al menos 12 meses en la ocupación relacionada con la especialidad a impartir, excluyendo la experiencia docente.

6.3. Competencia docente:

Será necesario tener experiencia metodológica o experiencia docente contrastada de 500 horas de formación en especialidades relacionadas con la especialidad a impartir.

7. **Criterios de acceso del alumnado:**

7.1. Nivel académico o de conocimientos generales:

Título de FP Grado superior, bachillerato.

Cuando el aspirante al curso no posea el nivel académico indicado, demostrará conocimientos suficientes a través de una prueba de acceso.

Se requiere inglés a nivel de lectura, conocimientos de programación, sistemas operativos e informática.

8. Número de alumnos:

Máximo 25 participantes para cursos presenciales.

9. Relación secuencial de módulos:

- Módulo 1: Introducción a SQL
- Módulo 2: Programación Python
- Módulo 3: Programación Scala
- Módulo 4: Cloudera Desarrollador Spark & Hadoop.

10. Duración:

Horas totales: 200

Distribución horas:

- Presencial: 200

11. Requisitos mínimos de espacios, instalaciones y equipamiento.

11.1. Espacio formativo:

- Aula de Informática: Superficie: 45 m² para grupos de 15 alumnos (3 m² por alumno).

Cada espacio estará equipado con mobiliario docente adecuado al número de alumnos, así mismo constará de las instalaciones y equipos de trabajo suficientes para el desarrollo del curso.

11.2. Equipamiento:

Los equipos tendrán unas características equivalentes a las enumeradas a continuación, consideradas siempre como mínimas:

- Un ordenador por alumno y uno para el profesor con las siguientes características mínimas:
 - CPU: procesador Intel Core i5 de 6 generación o similar.
 - 16 GB de RAM
 - Disco duro de 500 GB
 - Lector-grabador DVD
 - Tarjeta de red 10/100/1000 Mbps
 - Teclado multimedia USB
 - Ratón sensor óptico USB de 2 botones y rueda de desplazamiento.
 - Monitor color de 17" TFT
 - Licencia de sistema operativo WINDOWS 7 o similar.
 - Licencia de software antivirus.
 - Licencias del software del fabricante necesario para la impartición del curso.
- Conectividad a Internet.
- Impresora láser con conexión a red.
- Pantalla y cañón de proyección.

A los alumnos se le proporcionará la documentación oficial de CLOUDERA necesaria para el seguimiento del curso.

Las instalaciones y equipamientos deberán cumplir con la normativa industrial e higiénico-sanitaria correspondiente y responderán a medidas de accesibilidad universal y seguridad de los participantes.

En el caso de que la formación se dirija a personas con discapacidad se realizarán las adaptaciones y los ajustes razonables para asegurar su participación en condiciones de igualdad.

12. Requisitos oficiales de los centros

Para la impartición de esta especialidad formativa el Centro ha de estar homologado como:

- Centro de formación oficial del fabricante bajo la figura de Cloudera Authorized Training Center de Cloudera.

13. Evaluación del aprendizaje

Se llevará a cabo una evaluación continua y sistemática durante el proceso de aprendizaje y al final del mismo para comprobar si los alumnos han alcanzado los objetivos establecidos en cada módulo y, por consiguiente, han realizado el curso con el aprovechamiento requerido.

14. Certificación oficial del fabricante

La ejecución y financiación del programa formativo incluye la presentación de los alumnos que han realizado el curso con aprovechamiento a los exámenes para obtener la certificación oficial del fabricante, que gestionará el centro y que en ningún caso supondrá coste alguno para el alumno.

En concreto, para esta acción formativa está incluido el siguiente examen de certificación oficial o el que lo sustituya actualizado al momento de su impartición:

CCA – Spark and Hadoop Developer

MÓDULOS FORMATIVOS

Módulo 1

Denominación:

INTRODUCCIÓN A SQL

Objetivo:

Adquirir los conocimientos necesarios para entender las características y beneficios de las bases de datos relacionales, el lenguaje, los datos y tipos de columna, aprender a crear un diseño de base de datos con una estructura eficiente y ser capaz de extraer información de bases de datos de base con el comando SELECT, solucionar problemas de sintaxis y entender las advertencias y los errores típicos. Ser capaz de agrupar datos de consulta con la agregación, conectar datos de múltiples filas de la tabla con JOIN, realizar anidados de subconsultas y utilizar funciones simples.

Duración: 50 horas

Contenidos teórico prácticos:

- Introducción
- Base de datos básica
- Estructura de base de datos
- El uso de SQL
- Creación de una base de datos
- Las consultas básicas
- Mantenimiento de la Base de datos
- Copia de tablas y modificaciones de columnas
- Índices y restricciones
- Eliminar o modificar filas de la tabla de datos
- Funciones: uso y tipos
- Funciones específicas
- Joins
- Exportación de datos, consultas y utilidades
- Importación de datos y de archivos de datos
- Importación con sentencias y utilidades
- Subconsultas generales y básicas
- Subconsulta no correlacionada y correlacionada
- Tipos de subconsultas
- Modificación de la tabla con subconsultas
- Motores de almacenamiento
- Creación de Vistas
- Transacciones
- Recuperación de Metadatos
- Conclusiones

Módulo 2

Denominación:

PROGRAMACIÓN PYTHON

Objetivo:

Aprender a definir, asignar y acceder a variables, conocer los tipos de colecciones más usadas, diferencias y cómo utilizarlas. Aprender a controlar el programa de flujo utilizando las sentencias condicionales, bucles, iteración y manejo de excepciones y definir y usar funciones tanto nombradas como anónimas (Lambda). También se aprenderá cómo organizar el código en módulos separados y cómo utilizar las funciones importantes de las bibliotecas estándar de Python, incluyendo soporte de expresiones matemáticas y expresiones regulares.

Duración: 35 horas

Contenidos teórico-prácticos:

- Introducción a Python
- Variables en Python
- Colecciones en Python
- Flow Control en Python
- Estructura de Programación en Python
- Trabajo con librerías en Python
- Conclusión

Módulo 3

Denominación:

PROGRAMACIÓN SCALA

Objetivo:

Aprender cómo utilizar las funciones del lenguaje, tales como tipos de datos, colecciones y control de flujo; cómo implementar soluciones de programación funcionales en Scala y cómo trabajar con las clases Scala, paquetes y librerías

Duración: 35 horas

Contenidos teórico – prácticos:

- Introducción
- Scala Overview
- Introducción a Scala
- Scala's Role in Distributed
- Procesamiento de Datos
- La motivación de Scala
- Básicos Scala
- Trabajo con tipos de datos
- Agrupación de datos
- Flow Control en Scala
- Uso y creación de librerías
- Conclusión

Módulo 4

Denominación:

CLOUDERA DESARROLLADOR PARA SPARK & HADOOP

Objetivo:

Utilizar Sqoop y carga real-time de datos con Flume. Procesar los datos en cluster con Apache Spark, presentar datos estructurados como tablas en Impala y Hive, elegir el mejor formato de almacenamiento para diferentes patrones de uso de datos..

Duración: 80 horas

Contenidos teórico-prácticos:

- Introducción
- Introducción a Apache Hadoop y el ecosistema Hadoop
- Archivos de almacenamiento de Apache Hadoop
- Proceso de datos en un cluster de Apache Hadoop
- Relación de datos importados con Apache Sqoop
- Fundamentos de Apache Spark
- Trabajar con RDDs
- Agregación de datos en pares RDDs
- Escritura y ejecución de aplicaciones de Apache Spark
- Configuración de aplicaciones de Apache Spark
- Procesos paralelos en Apache Spark
- Persistencia de RDD
- Patrones comunes de proceso de datos en Apache Spark
- DataFrames y Spark SQL
- Procesamiento de mensajes con Apache Kafka
- Captura de datos con Apache Flume
- Integración de Apache Flume y Apache Kafka
- Apache Spark Streaming: Introducción a DStreams
- Apache Spark Streaming: Procesado de múltiples Batches
- Apache Spark Streaming: Data Sources
- Conclusión