
Getting Started with Storm

Getting Started with Storm_下载链接1_

著者:Jonathan Leibiusky

出版者:O'Reilly Media

出版时间:2012-9-17

装帧:Paperback

isbn:9781449324018

Even as data is turning the world upside down, the next revolution is taking shape:
realtime data analysis. Data tools like Hadoop are batch-oriented; they're good at
taking a set of data, analyzing it, and giving you the result later. But these tools are not

http://www.allinfo.top/jjdd

particularly good at handling streaming data: data that is constantly arriving, and
results that are changing as fast as the data arrives. Storm is a new tool that solves that
problem. This book gets you started with it.

作者介绍:

目录:

Getting Started with Storm_下载链接1_

标签

Storm

Clojure

BigData

O'Reilly

计算机科学

分布式

Twitter

Programming

评论

本来资料就少。。。你不给4星也不行啊。。。

http://www.allinfo.top/jjdd

代码在这里 https://github.com/storm-book 比 wiki 介绍 更简单一点, 小册子

Transactional
Topologies的实现值得关注，有了这个东西，storm就能进行pull模式的流计算了，而
且，在批处理上实现事务，简化了系统需要维护的信息量。

对于初学者来说还不错...

有时候还是java看起来快点

好像很牛逼的样子。

内容还行吧。中文版翻译感觉还是有点乱。。。

最后一章Transational Toplogies，最好看一下wiki
https://github.com/nathanmarz/storm/wiki/Transactional-topologies

那个例子不错，讲的很详细。

Storm入门图书，例子简单容易上手。但也就是简介，就像书名中的Getting
Started一样。话说这个项目现在在Apache里还是在incubator下呢。。。。啥时候孵化
出来成正式项目啊。

入门不错，storm+hbase可以结合实现日志的实时流式处理和实时检索

各种grouping讲的比较详细

内容太浅了

入门

例子使用版本0.6.0，有些低

作为入门书籍,基本上涵盖了storm的一些基本概念。但总觉着理解起来还不是太直白，
相比较于《Hadoop实战》。第六章也理解的还不是太清楚。

waste.

阐述精炼

有过一年左右的storm开发经历之后，看这本书总体而言是写的比较浅的。而且storm
现在新的东西也比较多。不过还是推荐新手看看。。

组里面最后一个看完的. 写的比较清楚, 除了后面的Transactional Topology.
每个工具都应该有这样一本书或者文档帮助上手

Getting Started with Storm_下载链接1_

http://www.allinfo.top/jjdd

书评

总的来说适合用来了解Storm，我是在做一个监控项目技术选型时想到的Storm，看完
这本书之后我了解了Storm是如何接入数据源，也对Topology、Spolt、Bolt、ack、fail
等基本概念有了个感性的认识。但是篇幅有限，具体Storm是如何实现可靠数据处理等
细节则基本没有提及。书中也包含...

刚刚翻译了第一章 http://www.cnblogs.com/yanghuahui/p/3676813.html
Storm是一个分布式的、可靠的、容错的数据流处理系统（流式计算框架，可以和map
reduce的离线计算框架对比理解）。整个任务被委派给不同的组件，每个组件负责一个
简单的特定的处理任务。Storm集群的输入流...

storm 作为一个比较新的流处理框架，相关书籍非常少。
作为一本入门书籍，本书简单介绍了storm相关的逻辑概念，并且
提供案例做演示。如果对storm已经有了初步了解希望了解其内部实现机制或者使用细
节参阅storm官方wiki和手册更合适，本书只能作为入门普及使用。

有过一年左右的storm开发经历之后，看这本书总体而言是写的比较浅的。而且storm
现在新的东西也比较多。不过还是推荐新手看看。。 可以整体上对storm有所了解。。
希望出更多流计算相关的书

Getting Started with Storm_下载链接1_

http://www.allinfo.top/jjdd

	Getting Started with Storm
	标签
	评论
	书评

