

[M19CST1108]

**I M. Tech I Semester (R19) Regular Examinations
 BIG DATA ANALYTICS
 Department of Computer Engineering
 MODEL QUESTION PAPER**

TIME: 3 Hrs.

Max. Marks: 75 M

Answer **ONE Question** from **EACH UNIT**

All questions carry equal marks

			CO	KL	M
UNIT - I					
1.	a).	Implement Simple Java Program using Generic Types. Explain Generic Types.	1	3	8
	b).	Differentiate Stacks and Queues.	1	2	7
OR					
2.	a).	Explain the concept of serialization.	1	2	8
	b).	Discuss abt Generic Variables with examples	1	2	7
UNIT - II					
3.	a).	Explain abt Google File System	2	2	7
	b).	Explain the architecture of Building blocks of Hadoop.	2	2	8
OR					
4.	a).	Mention the configuration of Hadoop Cluster using Fully Distributed Mode in detail	2	2	8
	b).	Name different configuration files in Hadoop?	2	2	7
UNIT - III					
5.	a).	Explain how matrix multiplication is carried t using Map Reduce algorithm	3	2	8
	b).	Write abt Driver Code in HadoopMapReduce.	3	2	7
OR					
6.	a).	Describe the old and new Java MapReduce APIs	3	2	8
	b).	How to specify a combiner function? Write a program on application to find the maximum temperature, using a combiner function for efficiency.	3	2	7
UNIT - IV					
7.	a).	Explain abt the Writable wrappers for Java primitives.	4	2	8
	b).	What is writable comparable interface?	4	2	7
OR					
8.	a).	Write briefly abt Writable Concepts i. Text ii. Bytes writable	4	2	7
	b).	Explain abt the implementation of raw comparator and custom raw comparator with an example.	4	2	8
UNIT - V					
9.	a).	Write a brief notes on distributed modes of running PIG Scripts.	5	2	8

	b).	How to create and Manage the database and tables using Hive	5	2	7
		OR			
10.	a).	Illustrate the Architecture of PIG	5	2	8
	b).	Explain how the Data Manipulation Language Works.	5	2	7

CO: Crse tcome**KL: Knowledge Level****M: Marks**

www.FirstRanker.com