

Cloudera Distributed Hadoop (CDH) Installation and Configuration on Virtual Box

By

Kavya Mugadur

W1014808


Table of contents

1.What is CDH ?	3
2. Hadoop Basics	4
3. Ways to install CDH	6
4. Installation and Configuration of CDH on Virtual machine.	7
5. Running MapReduce Program	20
6. Configuring hadoop for multi task (Multi -Thread)	30
7.Configuring Flume	33
8. Configuring Pig	38
9. Mahout Installation	41
10. Configuring ZooKeeper	42
11. References	44

1.What is CDH ?

CDH (Cloudera Distribution Hadoop) is open-source Apache Hadoop distribution provided by Cloudera Inc which is a Palo Alto-based American enterprise software company.

CDH (Cloudera's Distribution Including Apache Hadoop) is the most complete, tested, and widely deployed distribution of Apache Hadoop. CDH is 100% open source and is the only Hadoop solution to offer batch processing, interactive SQL and interactive search as well as enterprise-grade continuous availability. More enterprises have downloaded CDH than all other distributions combined.


The PowerEdge servers, the operating system, and the Java Virtual Machine make up the foundation on which the Hadoop software stack runs. The dark blue layer, depicting the core Hadoop components, comprises two frameworks:

- The Data Storage Framework is the file system that Hadoop uses to store data on the cluster nodes. Hadoop Distributed File System (HDFS) is a distributed, scalable, and portable file system.
- The Data Processing Framework (MapReduce) is a massively-parallel compute framework inspired by Google's MapReduce papers.

The next layer of the stack is the network layer. This is a dedicated cluster network, implemented from a blueprint using tested and qualified components. This implementation provides predictable high performance without interference from other applications.

The next three frameworks—the Orchestration, the Data Access Framework, and the Client Access Tools—are utilities that are part of the Hadoop ecosystem and provided by the CDH distribution.

2. Hadoop Basics

The Hadoop platform was designed to solve problems where you have a big data. It's for situations where you want to run analytics that are deep and computationally extensive, like clustering and targeting. The majority of this data will be “unstructured” – complex data poorly suited to management by structured storage systems like relational database.

Unstructured data comes from many sources and takes many forms web logs, text files, sensor readings, user-generated content like product reviews or text messages, audio, video and still imagery and more

Dealing with big data requires two things:

- Inexpensive, reliable storage; and
- New tools for analyzing unstructured and structured data.

Apache Hadoop is a powerful open source software platform that addresses both of these problems. Hadoop is an Apache Software Foundation project. **Cloudera** offers commercial support and services to Hadoop users.

2.1 Reliable Storage: HDFS

Hadoop includes a fault-tolerant storage system called the **Hadoop Distributed File System, or HDFS**. HDFS is able to store huge amounts of information, scale up incrementally and survive the failure of significant parts of the storage infrastructure without losing data.

Hadoop creates clusters of machines and coordinates work among them. Clusters can be built with inexpensive computers. If one fails, Hadoop continues to operate the cluster without losing data or interrupting work, by shifting work to the remaining machines in the cluster.

HDFS manages storage on the cluster by breaking incoming files into pieces, called “blocks,” and storing each of the blocks redundantly across the pool of servers. In the common case, HDFS stores three complete copies of each file by copying each piece to three different servers


Figure 1: HDFS distributes file blocks among servers

2.2 Hadoop for Big Data Analysis

Many popular tools for enterprise data management -relational database systems, for example – are designed to make simple queries run quickly. They use techniques like indexing to examine just a small portion of all the available data in order to answer a question.

Hadoop is a different sort of tool. Hadoop is aimed at problems that require examination of all the available data. For example, text analysis and image processing generally require that every single record be read, and often interpreted in the context of similar records. Hadoop uses a technique called **MapReduce** to carry out this exhaustive analysis quickly.

In the previous section, we saw that HDFS distributes blocks from a single file among a large number of servers for reliability. Hadoop takes advantage of this data distribution by pushing the work involved in an analysis out to many different servers. Each of the servers runs the analysis on its own block from the file. Results are collated and digested into a single result after each piece has been analyzed.

Running the analysis on the nodes that actually store the data delivers much better performance than reading data over the network from a single centralized server. Hadoop monitors jobs during execution, and will restart work lost due to node failure if necessary. In fact, if a particular node is running very slowly, Hadoop will restart its work on another server with a copy of the data.


Figure 2: Hadoop pushes work out to the data

Hadoop’s MapReduce and HDFS use simple, robust techniques on inexpensive computer systems to deliver high data availability and to analyze enormous amounts of information quickly. Hadoop offers enterprises a powerful new tool for managing big data.

3.Ways to Install CDH4

You can install CDH4 in any of the following ways:

- a. Installing using Cloudera quickstart vm.
- b. Automated method using Cloudera Manager. Cloudera Manager Free Edition automates the installation and configuration of CDH4 on an entire cluster if you have root or password-less sudo SSH access to your cluster's machines.
- c. Manual methods described below:
 - Download and install the CDH4 "1-click Install" package
 - Add the CDH4 repository
 - Build your own CDH4 repository
 - Install from a CDH4 tarball

In this document we will explain the installation of CDH using first method.

4. Installation and Configuration of CDH on Virtual machine using Cloudera quickstart vm


Cloudera quickstart VM contains a sample of Cloudera's platform for "Big Data". The VM from Cloudera is available in VMware, VirtualBox and KVM flavors, and all require a 64 bit host OS. This VM runs CentOS 6.2 and includes CDH4.3, Cloudera Manager 4.6, Cloudera Impala 1.0.1 and Cloudera Search .9 Beta

In this document we have installed CDH on VirtualBox. Below are the steps to install CDH using Cloudera quickstart vm on Virtual box


Step 1: Download the virtual box- executable file from <https://www.virtualbox.org/wiki/Downloads>
Download VirtualBox 4.2.16 for Windows hosts

The screenshot shows the official VirtualBox website at <https://www.virtualbox.org/wiki/Downloads>. The main page features the Oracle VirtualBox logo and navigation links for About, Screenshots, Downloads, Documentation, End-user docs, Technical docs, Contribute, and Community. The central content area is titled "Download VirtualBox" and provides links to VirtualBox binaries for various platforms. It also includes sections for the Oracle VM VirtualBox Extension Pack and the Software Developer Kit (SDK). A download progress bar at the bottom indicates a file named "VirtualBox-4.2.16-869...exe" is being downloaded.


Step 2: Install VirtualBox by double clicking on the downloaded file.


Click install to install VirtualBox with default settings. Installation is shown as below:


If the installation is successful you will see a Virtual Manager window to manage VMs.


Step 3: Download the Cloudera quickstart vm for VirtualBox

Go to the link - <https://ccp.cloudera.com/display/SUPPORT/Cloudera+QuickStart+VM>

A screenshot of a web browser displaying the Cloudera website at https://ccp.cloudera.com/display/SUPPORT/Cloudera+QuickStart+VM. The page has a dark blue header with the Cloudera logo and navigation links for Cloudera.com, Cloudera University, Documentation, Developer Community, Contact Us, DOWNLOADS, and a search bar. The main content area has a teal sidebar with links for Overview, Downloads (selected), Cloudera QuickStart VM, Components and Connectors, CDH Downloads, Learn Hadoop, and Get Support. The main content area title is "Cloudera QuickStart VM". It contains a brief description: "This VM contains a sample of Cloudera's platform for 'Big Data'. Although the true power of Hadoop comes when it can be distributed across hundreds, even thousands of nodes, this VM makes it easy for you to learn about industry-leading tools without having to set up a full cluster." Below this is a "Last Updated: June 2013" note. It mentions that the VM is available in VMware, VirtualBox, and KVM flavors, and requires a 64-bit host OS. The VM runs CentOS 6.2 and includes CDH4.3, Cloudera Manager 4.6, Cloudera Impala 1.0.1, and Cloudera Search 9. Beta. There are download links for VMware (SHA1: ebaa1607001fb284283cd3e3d2bccdb2214049ad) and KVM (SHA1: aa4e10c25c871dd61df8b16fb06b2d0ebcc6abe2). A "Product Documentation" and "Administrative Information" link is also present. The system tray at the bottom shows various icons, and the status bar indicates "12:00 PM 7/21/2013".

Select quickVM for VirtualBox and click on download


Step 4: Unzip the downloaded file.

When you unzip the file cloudera-quickstart-vm-4.3.0-virtualbox.tar you will find these two files in the directory.


Name	Date modified	Type	Size
cloudera-quickstart-vm-4.3.0-virtualbox	7/17/2013 6:45 AM	Open Virtualizatio...	13 KB
cloudera-quickstart-vm-4.3.0-virtualbox-...	7/17/2013 6:48 AM	Virtual Machine Di...	2,552,707 KB

Step 5: Open VirtualBox and click on “New” to create new virtual box


Give name for new virtual machine and select type as Linux and versions as Linux 2.6


Step 6 : Select Memory Size as 4GB and click Next.


Step 7: In the next page, VirtualBox asks to select Hard Drive for new VirtualBox as shown in the screenshot. Create a virtual hard drive now is selected by default. But you have to select “Use an existing virtual hard drive file” option.


Select “Use an existing virtual hard drive file”.


Step 8: Click on the small yellow icon beside the dropdown to browse and select the cloudera-quickstart-vm-4.3.0-virtualbox-disk1.vmdk file (which is download in step 4).


Click on create to create Cloudera quickstart vm.


Step 9 : Your virtual box should look like following screen shots. We can see the new virtual machine named Cloudera Hadoop on the left side.


Step 10: Select Cloudera vm and click on “Start” ➔

Virtual Machine starts to boot


```
Entering non-interactive startup
Calling the system activity data collector (sadc):
Bringing up loopback interface: [ OK ]
Starting auditd: [ OK ]
Starting portreserve: [ OK ]
Starting system logger: [ OK ]
Starting irqbalance: [ OK ]
Starting kdump: [FAILED]
Starting system message bus: [ OK ]
Setting network parameters... [ OK ]
Starting NetworkManager daemon: [ OK ]
Starting Avahi daemon... [ OK ]
Starting cups: e1000: eth1 NIC Link is Up 1000 Mbps Full Duplex, Flow Control: RX
 [ OK ]
Mounting other filesystems: mount: sysfs already mounted or /sys busy
mount: according to mtab, /sys is already mounted on /sys
 [FAILED]
Starting acpi daemon: [ OK ]
Starting HAL daemon: [ OK ]
Retrigger failed udev events [ OK ]
Adding udev persistent rules [ OK ]
Starting sshd: [ OK ]
hrtimer: interrupt took 3245317 ns
-
```

```
Starting system message bus: [ OK ]
Setting network parameters... [ OK ]
Starting NetworkManager daemon: [ OK ]
Starting Avahi daemon... [ OK ]
Starting cups: e1000: eth1 NIC Link is Up 1000 Mbps Full Duplex, Flow Control: RX
 [ OK ]
Mounting other filesystems: mount: sysfs already mounted or /sys busy
mount: according to mtab, /sys is already mounted on /sys
 [FAILED]
Starting acpi daemon: [ OK ]
Starting HAL daemon: [ OK ]
Retrigger failed udev events [ OK ]
Adding udev persistent rules [ OK ]
Starting sshd: [ OK ]
hrtimer: interrupt took 3245317 ns
Starting mysqld: [ OK ]
DB initialization done.
pg_ctl: another server might be running; trying to start server anyway
waiting for server to start..... done
server started
Starting postfix: [ OK ]
Starting abrt daemon: [ OK ]
Starting cloudera-scm-agent: [ OK ]
Starting cloudera-scm-server: _
```


Step 11: System is loaded and CDH is installed on virtual machine.


Step 12: System redirects you to the index page of Cloudera.


Step 13: Select Cloudera Manager and Agree to the information assurance policy.


Step 14: Login to Cloudera Manager as admin. Password is admin.


Step 15: We can see all the services running on our single node cluster.

The screenshot shows the Cloudera Manager interface for a single-node cluster. The top navigation bar includes 'File', 'Edit', 'View', 'History', 'Bookmarks', 'Tools', and 'Help'. A warning message 'Restore Session' is displayed. The main title is 'All Services - Cloudera Manager - Mozilla Firefox'. Below the title, there are tabs for 'Most Visited', 'Cloudera Manager', 'Hue', 'HDFS NameNode', 'Hadoop JobTracker', 'HBase Master', and 'Solr'. The main content area is titled 'cloudera manager' and shows 'Cluster 1 - CDH4'. It displays a table of services with columns for Name, Status, Role Counts, and Actions. Services listed include flume1, hbase1, hdfs1, hive1, hue1, impala1, mapreduce1, and oozie1. Most services are in 'Good Health' status, except for flume1 which is 'Stopped'. The last heartbeat for the host was 5.22s ago.

Step 16: Click on the Hosts tab and we can see that one host is running , version of CDH installed on it is 4 , health of the host is good and last heart beat was listened 5.22s ago.

The screenshot shows the Cloudera Manager interface for the 'Hosts' tab. The top navigation bar and tabs are identical to the previous screenshot. The main content area is titled 'cloudera manager' and shows 'All Hosts'. A red circle highlights the 'Hosts' tab. Below it, a table lists one host: 'localhost.localdomain' with IP '127.0.0.1', Rack '/default', CDH Version 'CDH4', Cluster 'Cluster 1 - CDH4', and 22 Roles. The host has 'Good Health' status and a last heartbeat of '5.22s ago'. The table includes columns for Name, IP, Rack, CDH Version, Cluster, Roles, Status, Last Heartbeat, and Maint.

Step 17 : Click on the localhost.localdomain to see the detail information about the host

The screenshot shows the Cloudera Manager interface for the host `localhost.localdomain`. The top navigation bar includes links for Applications, Places, System, and the current page, `localhost.localdomain - Cloudera Manager - Mozilla Firefox`. The main content area displays the host's details, including its IP (127.0.0.1), number of cores (1), rack (default), load average (0.36 0.08 0.04), last update (0ms ago), physical memory (1.7 GiB/3.9 GiB), swap space (0 B/0 B), CDH version (CDH4), and distribution (centos 6.2). A chart titled "Host CPU Usage" shows usage over time, with a note indicating an error: "Unable to issue query: could not connect to the Host Monitor". The bottom status bar shows the URL `localhost:7180/cmf/hardware/hosts/1/status`.


Step 18 : We can also change the password for admin by selecting the administration tab and clicking on “Change Password” button.

The screenshot shows the Cloudera Manager interface for managing users. The top navigation bar includes links for Applications, Places, System, and the current page, `Users - Cloudera Manager - Mozilla Firefox`. The main content area displays a table of users. One row is selected for the user `admin`, which has the "Admin" privilege checked and is listed under the "User Type" as "Cloudera Manager". A "Change Password" button is visible in the table row. The bottom status bar shows the URL `localhost:7180/cmf/users`.


5. Running MapReduce Program

Step 1: Write a MapReduce program. We have used the word count program for testing the CDH installation.


Write a java program using eclipse.


Step 2: Add external jars to compile the code. Right click on the project and select properties. Select the Java build path and then click on “Add External Jars”. Select all the jars present in folder /usr/bin/hadoop/client


Step 3: Click “OK” o add those jars to your program.


Step 4 : Create a jar file of your program.

Right click on project select “Export” and then click on “Jar File” under Java folder.


Give the location path where you want to store your .jar file.


Now we can see the jar file in the given location.

Step 5: Input file

Open the terminal and create a input file which is a huge text file.

\$vim input.txt

```
At the beginning of the story, a queen sits sewing at an open window during a winter snowfall when she pricks her finger with her needle, causing three drops of blood fall onto the snow on the ebony window frame. Admiring the beauty of the resulting color combination, she says to herself: "Oh, how I wish that I had a daughter that is as white as snow, as red as blood, and as black as that wood of the window frame". Soon after, the queen indeed gives birth to a baby girl as white as snow, as red as blood, and with hair as black as ebony. They name her Snow White, and not long after, the queen dies.

After a year has passed, the King takes a new wife, who is beautiful but also unutterably wicked and vain. The new queen possesses a Magic Mirror which she asks every morning: "Magic mirror in my hand, who is the fairest in the land?". The mirror always replies: "My Queen, you are the fairest in the land." The queen is always pleased with that, because the magic mirror never lies. But, when Snow White reaches the age of seven, she becomes as beautiful as the day and even more beautiful than the Queen and when the Queen asks her mirror, it responds: "My Queen, you are the fairest here so true. But Snow White is a thousand times more beautiful than you."

This gives the queen a great shock, and she becomes yellow and green with envy, and from that hour her heart turns against Snow White, and with every following day she hates Snow White more and more. Envy and pride, like ill weeds, grow in her heart taller every day, until she has no peace day or night. The Queen orders a Huntsman to take Snow White into the deepest woods to be killed. She demands as proof that Snow White is dead, he returns with her lungs and liver. The huntsman takes Snow White into the forest. After raising his knife, he finds himself unable to kill her as she sobs heavily and begs him: "Oh, dear huntsman, don't kill me! Leave me with my life, I will run into the forest and never come back!". The huntsman leaves her behind alive, convinced that the girl would be eaten by some wild animal. He instead brings the Queen the lungs and liver of a young boar, which is prepared by the cook and eaten by the Queen.

After wandering through the forest for days, Snow White discovers a tiny cottage belonging to a group of Seven Dwarfs. Since no one is at home, she eats some of the tiny meals, drinks some wine and then tests all the beds. Finally the last bed is comfortable enough for her and she falls asleep. When the Seven Dwarfs return home, they immediately become aware that someone sneaked in secretly, because everything in their home is in disorder. During their loud discussion about who sneaked in, they discover the sleeping Snow White. The girl wakes up and explains to them what happened and the Dwarfs take pity on her, saying: "If you will keep house for us, and cook, make beds, wash, sew, and knit, and keep everything clean and orderly, then you can stay with us, and you shall have everything that you want." They warn her to be careful when alone at home and to let no one in when they are away delving in the mountains.

Meanwhile, the Queen asks her mirror once again: "Magic mirror in my hand, who is the fairest in the land?" The mirror replies: "My Queen, you are the fairest here so true. But Snow White beyond the mountains at the seven Dwarfs is a thousand times more beautiful than you." [1] The Queen is horrified to learn that the huntsman has betrayed her and that Snow White is still alive. She keeps thinking about how to get rid of Snow White, then she disguises herself as an old peddler. The Queen then walks to the cottage of the Dwarfs and offers her colourful, silky laced bodices and convinces the girl to take the most beautiful bodice as a present. Then the Queen laces it so tight that Snow White faints, causing the Queen to leave her for dead. But the Dwarfs return just in time and Snow White revives when the Dwarfs loosen the laces.■
```

-- INSERT --

115,839 Bot

Step 6 : Check the input.txt. Execute command \$ ls -ltr. The highlighted file is our input file.

```
[cloudera@localhost ~]$ ls
datasets Documents eclipse input2.xml  Music Public Videos workspace
Desktop Downloads input1.xml  lib Pictures  Templates WordCountAnalysis
[cloudera@localhost ~]$ vim input.txt
[cloudera@localhost ~]$ ls -ltr
total 132
drwxr-xr-x  2 cloudera cloudera  4096 Jun 18 18:22 Desktop
drwxr-xr-x  2 cloudera cloudera  4096 Jun 18 18:24 datasets
drwxr-xr-x  3 cloudera cloudera  4096 Jun 18 18:35 Documents
drwxr-xr-x  2 cloudera cloudera  4096 Jun 18 18:36 lib
drwxr-xr-x  2 cloudera cloudera  4096 Jul 16 18:44 Videos
drwxr-xr-x  2 cloudera cloudera  4096 Jul 16 18:44 Templates
drwxr-xr-x  2 cloudera cloudera  4096 Jul 16 18:44 Public
drwxr-xr-x  2 cloudera cloudera  4096 Jul 16 18:44 Pictures
drwxr-xr-x  2 cloudera cloudera  4096 Jul 16 18:44 Music
drwxrwxr-x  2 cloudera cloudera  4096 Jul 17 03:30 WordCountAnalysis
-rw-rw-r--  1 cloudera cloudera 25766 Jul 17 04:23 input1.xml
-rw-rw-r--  1 cloudera cloudera 2024 Jul 17 05:22 input2.xml
drwxr-xr-x  4 cloudera cloudera  4096 Jul 17 10:23 Downloads
drwxrwxr-x  7 cloudera cloudera  4096 Jul 17 18:04 workspace
drwxrwsr-x  9 cloudera cloudera  4096 Jul 17 18:07 eclipse
-rw-rw-r--  1 cloudera cloudera 46235 Jul 19 21:04 input.txt
[cloudera@localhost ~]$
```

Step 7 : Make a new file directory on HDFS (Hadoop Distributed File System)

```
$ sudo su hdfs
```


```
hadoop fs -mkdir /WordCountFiles
```

```
hadoop fs -ls /
```

```
[cloudera@localhost ~]$ sudo su hdfs
[bash-4.1$ hadoop fs -mkdir /WordCountFiles
[bash-4.1$ hadoop fs -ls /
Found 8 items
drwxr-xr-x  - hdfs  supergroup  0 2013-07-17 18:11 /WordCountAnalysis
drwxr-xr-x  - hdfs  supergroup  0 2013-07-19 21:10 /WordCountFiles
drwxr-xr-x  - hbase  hbase 0 2013-07-16 18:42 /hbase
drwxr-xr-x  - kmugadur kmugadur 0 2013-07-16 22:11 /kmugadur
drwxr-xr-x  - solr solr 0 2013-07-16 18:49 /solr
drwxrwxrwt - hdfs  supergroup  0 2013-07-16 21:07 /tmp
drwxr-xr-x  - hdfs  supergroup  0 2013-07-17 03:11 /user
drwxr-xr-x  - hdfs  supergroup  0 2013-07-16 18:40 /var
[bash-4.1$
```

Step 8 :Copy this file on the NameNode i.e., on HDFS

```
$ hdfs dfs -copyFromLocal input.txt /WordCountFiles
```


The screenshot shows a terminal window titled "cloudera@localhost:~". The window contains the following command and its output:

```
bash-4.1$ hdfs dfs -copyFromLocal input.txt /WordCountFiles
bash-4.1$ hadoop fs -ls /WordCountFiles
Found 1 items
-rw-r--r-- 3 hdfs supergroup 46235 2013-07-19 21:16 /WordCountFiles/input.txt
bash-4.1$
```

The terminal window is part of a desktop environment, as evidenced by the window title bar and the taskbar at the bottom.

Step 9: Run the program using the hadoop command

```
$ hadoop jar ./WordCount.jar WordCount /WordCountFiles/input.txt /WordCountFiles/output
```

Where ./WordCount.jar is the path and name of the jar file we created in Step 4 and WordCount is the name of the program.

A screenshot of a Linux desktop environment. At the top is a menu bar with 'Applications', 'Places', 'System', and icons for 'Firefox' and 'Terminal'. The title bar of the terminal window says 'cloudera@localhost:~'. The terminal window contains the following command and its output:

```
File Edit View Search Terminal Help
bash-4.1$ cd eclipse/
bash-4.1$ hadoop jar ./WordCount.jar WordCount /WordCountFiles/input.txt /WordCountFiles/output
```

The desktop taskbar at the bottom shows several open applications: 'localhost.local...', 'cloudera@loc...', 'Snow White - ...', 'cloudera@loc...', '[Resource - Wo...', '[eclipse]', and '[File Manager]'. The 'File Manager' icon is highlighted.


MapReduce program starts to run. We can see the percentage of mapping and reducing the program is doing on the command line.

A screenshot of a Linux desktop environment, similar to the one above. The terminal window title is 'cloudera@localhost:~'. The terminal window displays the following log output from a MapReduce job:

```
Change desktop appearance and behavior, get help, or log out cloudera@localhost:~
File Edit View Search Terminal Help
bash-4.1$ cd eclipse/
bash-4.1$ hadoop jar ./WordCount.jar WordCount /WordCountFiles/input.txt /WordCountFiles/output
13/07/19 21:24:03 WARN mapred.JobClient: Use GenericOptionsParser for parsing the arguments. Applications should implement Tool for the same.
13/07/19 21:24:03 INFO mapred.FileInputFormat: Total input paths to process : 1
13/07/19 21:24:04 INFO mapred.JobClient: Running job: job_201307191944_0001
13/07/19 21:24:05 INFO mapred.JobClient: map 0% reduce 0%
```


The desktop taskbar at the bottom shows the same set of open applications as the previous screenshot.

We can see that the map and reduce percentage gradually increasing, this shows that the program is successfully running on CDH and using its MapReduce technique to count the frequency of each words.


```
Applications Places System cloudera@localhost:~ Fri Jul 19, 9:25 PM cloudera
File Edit View Search Terminal Help
13/07/19 21:24:03 INFO mapred.FileInputFormat: Total input paths to process : 1
13/07/19 21:24:04 INFO mapred.JobClient: Running job: job_201307191944_0001
13/07/19 21:24:05 INFO mapred.JobClient: map 0% reduce 0%
13/07/19 21:24:23 INFO mapred.JobClient: map 50% reduce 0%
13/07/19 21:24:24 INFO mapred.JobClient: map 100% reduce 0%
13/07/19 21:24:33 INFO mapred.JobClient: map 100% reduce 100%
13/07/19 21:24:36 INFO mapred.JobClient: Job complete: job_201307191944_0001
13/07/19 21:24:36 INFO mapred.JobClient: Counters: 33
13/07/19 21:24:36 INFO mapred.JobClient: File System Counters
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of bytes read=5631
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of bytes written=477749
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of read operations=0
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of large read operations=0
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of write operations=0
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of bytes read=69575
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of bytes written=4689
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of read operations=5
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of large read operations=0
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of write operations=2
13/07/19 21:24:36 INFO mapred.JobClient: Job Counters
13/07/19 21:24:36 INFO mapred.JobClient: Launched map tasks=2
13/07/19 21:24:36 INFO mapred.JobClient: Launched reduce tasks=1
13/07/19 21:24:36 INFO mapred.JobClient: Data-Local map tasks=2
13/07/19 21:24:36 INFO mapred.JobClient: Total time spent by all maps in occupied slots (ms)=28089
13/07/19 21:24:36 INFO mapred.JobClient: Total time spent by all reduces in occupied slots (ms)=6576
13/07/19 21:24:36 INFO mapred.JobClient: Total time spent by all maps waiting after reserving slots (ms)=0
13/07/19 21:24:36 INFO mapred.JobClient: Total time spent by all reduces waiting after reserving slots (ms)=0
13/07/19 21:24:36 INFO mapred.JobClient: Map-Reduce Framework
13/07/19 21:24:36 INFO mapred.JobClient: Map input records=115
13/07/19 21:24:36 INFO mapred.JobClient: Map output records=8611
13/07/19 21:24:36 INFO mapred.JobClient: Map output bytes=80622
13/07/19 21:24:36 INFO mapred.JobClient: Input split bytes=222
13/07/19 21:24:36 INFO mapred.JobClient: Combine input records=8611
13/07/19 21:24:36 INFO mapred.JobClient: Combine output records=855
13/07/19 21:24:36 INFO mapred.JobClient: Reduce input groups=504
13/07/19 21:24:36 INFO mapred.JobClient: Reduce shuffle bytes=7089
13/07/19 21:24:36 INFO mapred.JobClient: Reduce input records=855
13/07/19 21:24:36 INFO mapred.JobClient: Reduce output records=504
13/07/19 21:24:36 INFO mapred.JobClient: Spilled Records=1710
```

When the program runs we can see on the command line the number of input bytes the program has read and number of tasks launched and other useful information on the command line.


```
Applications Places System cloudera@localhost:~ Fri Jul 19, 9:25 PM cloudera
File Edit View Search Terminal Help
13/07/19 21:24:36 INFO mapred.JobClient: Counters: 33
13/07/19 21:24:36 INFO mapred.JobClient: File System Counters
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of bytes read=5631
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of bytes written=477749
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of read operations=0
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of large read operations=0
13/07/19 21:24:36 INFO mapred.JobClient: FILE: Number of write operations=0
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of bytes read=69575
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of bytes written=4689
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of read operations=5
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of large read operations=0
13/07/19 21:24:36 INFO mapred.JobClient: HDFS: Number of write operations=2
13/07/19 21:24:36 INFO mapred.JobClient: Job Counters
13/07/19 21:24:36 INFO mapred.JobClient: Launched map tasks=2
13/07/19 21:24:36 INFO mapred.JobClient: Launched reduce tasks=1
13/07/19 21:24:36 INFO mapred.JobClient: Data-local map tasks=2
13/07/19 21:24:36 INFO mapred.JobClient: Total time spent by all maps in occupied slots (ms)=28089
13/07/19 21:24:36 INFO mapred.JobClient: Total time spent by all reduces in occupied slots (ms)=6576
13/07/19 21:24:36 INFO mapred.JobClient: Total time spent by all maps waiting after reserving slots (ms)=0
13/07/19 21:24:36 INFO mapred.JobClient: Total time spent by all reduces waiting after reserving slots (ms)=0
13/07/19 21:24:36 INFO mapred.JobClient: Map-Reduce Framework
13/07/19 21:24:36 INFO mapred.JobClient: Map input records=115
13/07/19 21:24:36 INFO mapred.JobClient: Map output records=8611
13/07/19 21:24:36 INFO mapred.JobClient: Map output bytes=80622
13/07/19 21:24:36 INFO mapred.JobClient: Input split bytes=222
13/07/19 21:24:36 INFO mapred.JobClient: Combine input records=8611
13/07/19 21:24:36 INFO mapred.JobClient: Combine output records=855
13/07/19 21:24:36 INFO mapred.JobClient: Reduce input groups=504
13/07/19 21:24:36 INFO mapred.JobClient: Reduce shuffle bytes=7089
13/07/19 21:24:36 INFO mapred.JobClient: Reduce input records=855
13/07/19 21:24:36 INFO mapred.JobClient: Reduce output records=504
13/07/19 21:24:36 INFO mapred.JobClient: Spilled Records=1710
13/07/19 21:24:36 INFO mapred.JobClient: CPU time spent (ms)=2520
13/07/19 21:24:36 INFO mapred.JobClient: Physical memory (bytes) snapshot=398278656
13/07/19 21:24:36 INFO mapred.JobClient: Virtual memory (bytes) snapshot=2104549376
13/07/19 21:24:36 INFO mapred.JobClient: Total committed heap usage (bytes)=288104448
13/07/19 21:24:36 INFO mapred.JobClient: org.apache.hadoop.mapreduce.lib.input.FileInputFormatCounter
13/07/19 21:24:36 INFO mapred.JobClient: BYTES_READ=46235
bash-4.1$ ls
```

Step 10 : Check the output

When the program runs successfully output directory is created. In our case the output directory name is “output” (as mentioned in the command)

```
$ hadoop fs -ls /WordCountFiles
```

```
$ hadoop fs -ls /WordCountFiles/output
```

We can see that there are three files/directory in the output directory. Our output is present in part-0000 file


```
Applications Places System Terminal Help
cloudera@localhost:~
File Edit View Search Terminal Help
Found 2 items
-rw-r--r-- 3 hdfs supergroup 46235 2013-07-19 21:16 /WordCountFiles/input.txt
drwxr-xr-x - hdfs supergroup 0 2013-07-19 21:24 /WordCountFiles/output
bash-4.1$ hadoop fs -ls /WordCountFiles/output
Found 3 items
-rw-r--r-- 3 hdfs supergroup 0 2013-07-19 21:24 /WordCountFiles/output/_SUCCESS
drwxr-xr-x - hdfs supergroup 0 2013-07-19 21:24 /WordCountFiles/output/_logs
-rw-r--r-- 3 hdfs supergroup 4689 2013-07-19 21:24 /WordCountFiles/output/part-00000
bash-4.1$
```

Step 11 : Display the output

```
$hadoop fs -cat /WordCountFiles/output/part-00000
```

```
Applications Places System Terminal Help
Browse and run installed applications cloudera@localhost:~
File Edit View Search Terminal Help
bash-4.1$ hadoop fs -cat /WordCountFiles/output/part-00000
```

Output file shows the word and the number of times it has occurred in the file. For example , word "Mirror" has occurred 22 times in the given input file.


The screenshot shows a terminal window titled "cloudera@localhost:~" displaying a list of words and their frequencies. The terminal is part of a desktop environment with a menu bar at the top and a dock at the bottom. The dock contains icons for various applications including a web browser, file manager, and Eclipse IDE. The terminal window has a scroll bar on the right side.

Word	Frequency
Mirror	22
Next	1
Not	1
Now	2
Prince	2
Queen	107
Queen,	36
Queen.	12
Seven	22
She	24
Since	11
Snow	176
Soon	11
The	117
Then	11
They	22
This	12
Time	1
When	11
White	124
White's	5
White,	33
White.	14
a	181
about	22
accept	2
after,	22
again	1
again,	1
again:	11
against	11
age	11
alive,	11
alive.	11
all	11
alone	11
also	11
always	22
an	22

6. Configuring hadoop in multi-tasking mode (Multi -Thread)

Step1 : Go to directory where task tracker's map reduce configuration file is found.


```
$ cd /var/run/Cloudera-scm-agent/process/11-mapreduce-TASKTRACKER
```


The screenshot shows a terminal window titled "hdfs@localhost:/var/run/cloudera-scm-agent/process/11-mapreduce-TASKTRACKER". The window displays the command "ls" and its output, which includes files such as "cloudera-monitor.properties", "event-filter-rules.json", "hdfs-site.xml", "log4j.properties", "mapred.keytab", "core-site.xml", "hadoop-metrics.properties", "http-auth-signature-secret", and "mapred-site.xml". The terminal is running on a Cloudera system, as indicated by the desktop environment icons in the title bar and the "cloudera" logo in the bottom right corner.

Step 2: Open the file mapred-site.xml for editing.


Default file looks as follows:


The screenshot shows a terminal window titled "hdfs@localhost:/var/run/cloudera-scm-agent/process/11-mapreduce-TASKTRACKER". The window displays the contents of the "mapred-site.xml" file, which is an XML configuration file for Hadoop's MapReduce framework. The file contains various properties and their values, such as "mapreduce.job.counters.max" set to "120", "mapred.healthChecker.script.path" set to "", "mapred.local.dir" set to "/mapred/local", "mapred.tasktracker.instrumentation" set to "org.apache.hadoop.mapred.TaskTrackerMetricsInst", "mapred.tasktracker.map.tasks.maximum" set to "4", "mapred.tasktracker.reduce.tasks.maximum" set to "2", "tasktracker.http.threads" set to "80", and "hadoop.skip.worker.version.check" set to "true". The terminal is running on a Cloudera system, as indicated by the desktop environment icons in the title bar and the "cloudera" logo in the bottom right corner.

Step 3 : Change the Configuration.


Change mapreduce.tasktracker.map.tasks.maximum and mapreduce.tasktracker.reduce.tasks.maximum to 4. These parameters determine the maximum number of map/reduce tasks that will be run by task tracker in pseudo distributed mode.


The screenshot shows a terminal window titled "hdfs@localhost:/var/run/cloudera-scm-agent/process/11-mapreduce-TASKTRACKER". The window displays an XML configuration file with several properties. The properties for mapred.tasktracker.map.tasks.maximum and mapred.tasktracker.reduce.tasks.maximum are both set to 4. A red box highlights these two specific lines of code.

```
</property>
<property>
<name>mapred.healthChecker.script.path</name>
<value></value>
</property>
<property>
<name>mapred.healthChecker.script.args</name>
<value></value>
</property>
<property>
<name>mapred.local.dir</name>
<value>/mapred/local</value>
</property>
<property>
<name>mapred.tasktracker.instrumentation</name>
<value>org.apache.hadoop.mapred.TaskTrackerMetricsInst</value>
</property>
<property>
<name>mapred.tasktracker.map.tasks.maximum</name>
<value>4</value>
</property>
<property>
<name>mapred.tasktracker.reduce.tasks.maximum</name>
<value>4</value>
</property>
<property>
<name>tasktracker.http.threads</name>
<value>80</value>
</property>
<property>
<name>hadoop.skip.worker.version.check</name>
<value>true</value>
</property>
</configuration>
```

Step 4 : The above params are just a hint for the tracker. If you want to enforce the number then add new properties mapred.map.tasks and mapred.reduce.tasks and set them to the desired value.


The screenshot shows a terminal window titled "cloudera@localhost:/home/cloudera". The window displays an XML configuration file with the same properties as the previous screenshot, plus two new properties: mapred.map.tasks and mapred.reduce.tasks, both set to 4. A red box highlights the entire section from the start of the configuration to the end of the configuration block.

```
</property>
<property>
<name>mapred.healthChecker.script.args</name>
<value></value>
</property>
<property>
<name>mapred.local.dir</name>
<value>/mapred/local</value>
</property>
<property>
<name>mapred.tasktracker.instrumentation</name>
<value>org.apache.hadoop.mapred.TaskTrackerMetricsInst</value>
</property>
<property>
<name>mapred.tasktracker.map.tasks.maximum</name>
<value>4</value>
</property>
<property>
<name>mapred.tasktracker.reduce.tasks.maximum</name>
<value>4</value>
</property>
<property>
<name>tasktracker.http.threads</name>
<value>80</value>
</property>
<property>
<name>hadoop.skip.worker.version.check</name>
<value>true</value>
</property>
<property>
<name>mapred.map.tasks</name>
<value>4</value>
</property>
<property>
<name>mapred.reduce.tasks</name>
<value>4</value>
</property>
</configuration>
```

Step 5 : Restart the hadoop daemons

```
$ bin/hadoop-daemon.sh stop cloudera-scm-server
```

```
$ bin/hadoop-daemon.sh start cloudera-scm-server
```

```
$ bin/hadoop-daemon.sh stop cloudera-scm-agent
```

```
$ bin/hadoop-daemon.sh start cloudera-scm-agent
```

Now the new configurations will load and when the huge file data is given, the number of task to map and reduce will be increased.

7. Configuring Flume (Monitoring Configuration)

Apache Flume is a distributed, reliable, and available system for efficiently collecting, aggregating and moving large amounts of log data from many different sources to a centralized data store.


The use of Apache Flume is not only restricted to log data aggregation. Since data sources are customizable, Flume can be used to transport massive quantities of event data including but not limited to network traffic data, social-media-generated data, email messages and pretty much any data source possible.

Apache Flume is a top level project at the Apache Software Foundation.

Step 1 : Check Flume installation. Flume is installed as a part of quickstart VM.


```
$ rpm -qa | grep -i flume-ng
```

This displays the flume installation files


```
[cloudera@localhost ~]$ rpm -qa | grep -i flume-ng
flume-ng-agent-1.3.0+159-1.cdh4.3.0.p0.12.el6.noarch
flume-ng-1.3.0+159-1.cdh4.3.0.p0.12.el6.noarch
flume-ng-solr-0.9.0-2.cdh4.3.0.p0.290.el6.noarch
[cloudera@localhost ~]$
```


Step 3 :Check the flume template files under /etc/flume-ng/conf


```
[root@localhost conf]# pwd
/etc/flume-ng/conf
[root@localhost conf]# ls -ltr
total 12
-rw-r--r--. 1 root root 1197 Oct 29 2012 flume-env.sh.template
-rw-r--r--. 1 root root 1661 Oct 29 2012 flume-conf.properties.template
-rw-r--r--. 1 root root 2156 May 28 00:24 log4j.properties
-rw-r--r--. 1 root root 0 May 28 00:24 flume.conf
[root@localhost conf]#
```

Step 4: Flume default configuration file.

```
$ vim flume.conf
```


```
[root@localhost conf]# cat flume-conf.properties.template
# Licensed to the Apache Software Foundation (ASF) under one
# or more contributor license agreements. See the NOTICE file
# distributed with this work for additional information
# regarding copyright ownership. The ASF licenses this file
# to you under the Apache License, Version 2.0 (the
# "License"); you may not use this file except in compliance
# with the License. You may obtain a copy of the License at
#
# http://www.apache.org/licenses/LICENSE-2.0
#
# Unless required by applicable law or agreed to in writing,
# software distributed under the License is distributed on an
# "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY
# KIND, either express or implied. See the License for the
# specific language governing permissions and limitations
# under the License.

# The configuration file needs to define the sources,
# the channels and the sinks.
# Sources, channels and sinks are defined per agent,
# in this case called 'agent'


agent.sources = seqGenSrc
agent.channels = memoryChannel
agent.sinks = loggerSink

# For each one of the sources, the type is defined
agent.sources.seqGenSrc.type = seq

# The channel can be defined as follows.
agent.sources.seqGenSrc.channels = memoryChannel

# Each sink's type must be defined
agent.sinks.loggerSink.type = logger
```

Step 5 :Flume command and its options. We will be using the agent command.


The screenshot shows a terminal window titled "cloudera@localhost:/etc/flume-ng/conf". The window displays the usage information for the Flume command. It includes sections for commands, global options, agent options, and avro-client options. A note at the bottom states: "Either --rpcProps or both --host and --port must be specified."

```
[root@localhost conf]# flume-ng
Error: Unknown or unspecified command ..

Usage: /usr/lib/flume-ng/bin/flume-ng <command> [options]...

commands:
  help display this help text
  agent run a Flume agent
  avro-client run an avro Flume client
  version show Flume version info

global options:
  -conf,-c <conf> use configs in <conf> directory
  -classpath,-C <cp> append to the classpath
  -dryrun,-d do not actually start Flume, just print the command
  -plugins-path <dirs>  colon-separated list of plugins.d directories. See the
 plugins.d section in the user guide for more details.
 Default: $FLUME_HOME/plugins.d
  -Dproperty=value sets a Java system property value
  -Xproperty=value sets a Java -X option

agent options:
  -conf-file,-f <file> specify a config file (required)
  -name,-n <name> the name of this agent (required)
  -help,-h display help text

avro-client options:
  --rpcProps,-P <file>  RPC client properties file with server connection params
  --host,-H <host> hostname to which events will be sent
  --port,-p <port> port of the avro source
  --dirname <dir> directory to stream to avro source
  --filename,-F <file> text file to stream to avro source (default: std input)
  --headerFile,-R <file> File containing event headers as key/value pairs on each new line
  -help,-h display help text

Either --rpcProps or both --host and --port must be specified.
```

Step 6:Changing flume.conf file

This configuration defines a single agent named a1. a1 has a source that listens for data on port 44444, a channel that buffers event data in memory, and a sink that logs event data to the console. The configuration file names the various components, then describes their types and configuration parameters. A given configuration file might define several named agents; when a given Flume process is launched a flag is passed telling it which named agent to manifest.

```

[cloudera@localhost conf]# cat flume.conf
# example.conf: A single-node Flume configuration

# Name the components on this agent
a1.sources = r1
a1.sinks = k1
a1.channels = c1

# Describe/configure the source
a1.sources.r1.type = netcat
a1.sources.r1.bind = localhost
a1.sources.r1.port = 44444

# Describe the sink
a1.sinks.k1.type = logger

# Use a channel which buffers events in memory
a1.channels.c1.type = memory
a1.channels.c1.capacity = 1000
a1.channels.c1.transactionCapacity = 100

# Bind the source and sink to the channel
a1.sources.r1.channels = c1
a1.sinks.k1.channel = c1
[cloudera@localhost conf]#

```

Step 7: Starting of a flume agent

An agent is started using a shell script called flume-ng which is located in the bin directory of the Flume distribution.

```
$ bin/flume-ng agent --conf conf --conf-file ./flume.conf --name a1 --Dflume.root.logger=INFO,console
```

```

[cloudera@localhost conf]# flume-ng agent --conf conf --conf-file ./flume.conf --name a1 --Dflume.root.logger=INFO,console
Info: Including Hadoop libraries found via (/usr/bin/hadoop) for HDFS access
Info: Excluding /usr/lib/hadoop/lib/slf4j-api-1.6.1.jar from classpath
Info: Excluding /usr/lib/hadoop/lib/slf4j-log4j12-1.6.1.jar from classpath
Info: Excluding /usr/lib/hadoop-0.20-mapreduce/lib/slf4j-api-1.6.1.jar from classpath
Info: Including HBASE libraries found via (/usr/bin/hbase) for HBASE access
Info: Excluding /usr/lib/hbase/bin/../*/* from classpath
Info: Excluding /usr/lib/zookeeper/lib/slf4j-api-1.6.1.jar from classpath
Info: Excluding /usr/lib/zookeeper/lib/slf4j-log4j12-1.6.1.jar from classpath
Info: Excluding /usr/lib/hadoop/lib/slf4j-api-1.6.1.jar from classpath
Info: Excluding /usr/lib/hadoop/lib/slf4j-log4j12-1.6.1.jar from classpath
Info: Excluding /usr/lib/hadoop-0.20-mapreduce/lib/slf4j-api-1.6.1.jar from classpath
+ exec /usr/java/jdk1.6.0_31/bin/java -Xmx20m -Dflume.root.logger=INFO,console -cp 'conf:/usr/lib/flume-ng/lib/*:/etc/hadoop/conf:/usr/lib/hadoop/lib/activation-1.1.jar:/usr/lib/hadoop/lib/asm-3.2.jar:/usr/lib/hadoop/lib/avro-1.7.4.jar:/usr/lib/hadoop/p/lib/commons-beanutils-1.7.0.jar:/usr/lib/hadoop/lib/commons-beanutils-core-1.8.0.jar:/usr/lib/hadoop/lib/commons-cli-1.2.jar:/usr/lib/hadoop/lib/commons-codec-1.4.jar:/usr/lib/hadoop/lib/commons-collections-3.2.1.jar:/usr/lib/hadoop/lib/commons-compress-1.4.1.jar:/usr/lib/hadoop/lib/commons-configuration-1.6.jar:/usr/lib/hadoop/lib/commons-digester-1.8.jar:/usr/lib/hadoop/p/lib/commons-el-1.0.jar:/usr/lib/hadoop/lib/commons-httpclient-3.1.jar:/usr/lib/hadoop/lib/commons-io-2.1.jar:/usr/lib/hadoop/p/lib/commons-lang-2.5.jar:/usr/lib/hadoop/lib/commons-logging-1.1.1.jar:/usr/lib/hadoop/lib/commons-math-2.1.jar:/usr/lib/hadoop/p/lib/commons-net-3.1.jar:/usr/lib/hadoop/lib/guava-11.0.2.jar:/usr/lib/hadoop/lib/hue-plugins-2.3.0-cdh4.3.0.jar:/usr/lib/hadoop/lib/jackson-core-asl-1.8.8.jar:/usr/lib/hadoop/lib/jackson-jaxrs-1.8.8.jar:/usr/lib/hadoop/lib/jackson-mapper-asl-1.8.8.jar:/usr/lib/hadoop/lib/jackson-xc-1.8.8.jar:/usr/lib/hadoop/lib/jasper-compiler-5.5.23.jar:/usr/lib/hadoop/lib/jasper-runtime-5.5.23.jar:/usr/lib/hadoop/lib/jaxb-api-2.2.2.jar:/usr/lib/hadoop/lib/jaxb-impl-2.2.3-1.jar:/usr/lib/hadoop/lib/jersey-core-1.8.jar:/usr/lib/hadoop/lib/jersey-json-1.8.jar:/usr/lib/hadoop/lib/jersey-server-1.8.jar:/usr/lib/hadoop/lib/jets3t-0.6.1.jar:/usr/lib/hadoop/lib/jettison-1.1.jar:/usr/lib/hadoop/lib/jetty-6.1.26.cloudera.2.jar:/usr/lib/hadoop/lib/jetty-util-6.1.26.cloudera.2.jar:/usr/lib/hadoop/lib/jline-0.9.94.jar:/usr/lib/hadoop/lib/jsch-0.1.42.jar:/usr/lib/hadoop/lib/jsp-api-2.1.jar:/usr/lib/hadoop/lib/jstl-1.2.17.jar:/usr/lib/hadoop/lib/mockito-all-1.8.5.jar:/usr/lib/hadoop/lib/native:/usr/lib/hadoop/lib/paranamer-2.3.jar:/usr/lib/hadoop/lib/protoBuf-java-2.4.0a.jar:/usr/lib/hadoop/lib/servlet-api-2.5.jar:/usr/lib/hadoop/lib/snappy-java-1.0.4.1.jar:/usr/lib/hadoop/lib/stax-api-1.0.1.jar:/usr/lib/hadoop/lib/xmlenc-0.52.jar:/usr/lib/hadoop/lib/xz-1.0.jar:/usr/lib/hadoop//cloudera:/usr/lib/hadoop//etc:/usr/lib/hadoop//hadoop-annotations-2.0.0-cdh4.3.0.jar:/usr/lib/hadoop//hadoop-auth-2.0.0-cdh4.3.0.jar:/usr/lib/hadoop//hadoop-common-2.0.0-cdh4.3.0.jar:/usr/lib/hadoop//hadoop-common-2.0.0-cdh4.3.0-tests.jar:/usr/lib/hadoop//hadoop-common.jar:/usr/lib/hadoop//lib:/usr/lib/hadoop//libexec:/usr/lib/hadoop//sbin:/usr/lib/hadoop-hdfs//:/usr/lib/hadoop-hdfs/lib/asm-3.2.jar:/usr/lib/hadoop-hdfs/lib/commons-cli-1.2.jar:/usr/lib/hadoop-hdfs/lib/commons-codec-1.4.jar:/usr/lib/hadoop-hdfs/lib/commons-daemon-1.0.3.jar:/usr/lib/hadoop-hdfs/lib/commons-el-1.0.jar:/usr/lib/hadoop-hdfs/lib/commons-io-2.1.jar:/usr/lib/hadoop-hdfs/lib/commons-lang-2.5.jar:/usr/lib/hadoop-hdfs/lib/commons-logging-1.1.1.jar:/usr/lib/hadoop-hdfs/lib/guava-11.0.2.jar

```

Step 8 : Testing the new Configuration

Open the new terminal and then we can then telnet port 44444 and send Flume an event. The original Flume terminal will output the event in a log message.

The screenshot shows a Linux desktop environment with two terminal windows open. The left terminal window, titled 'cloudera@localhost:/etc/flume-ng/conf', displays the Flume configuration logs. The right terminal window, titled 'cloudera@localhost:/home/cloudera', shows a telnet session connected to localhost port 44444. The user types 'Hello World! This is P2 project' and receives a confirmation message. Both terminals have red boxes highlighting specific lines of text.

```
13/07/21 19:38:52 INFO conf.FlumeConfiguration: Processing:k1
13/07/21 19:38:52 INFO conf.FlumeConfiguration: Processing:k1
13/07/21 19:38:52 INFO conf.FlumeConfiguration: Post-validation flume configuration
13/07/21 19:38:52 INFO node.AbstractConfigurationProvider: Creating channels
13/07/21 19:38:52 INFO channel.DefaultChannelFactory: Creating instance of channel c1
13/07/21 19:38:52 INFO node.AbstractConfigurationProvider: Created channel c1
13/07/21 19:38:52 INFO source.DefaultSourceFactory: Creating instance of source r1
13/07/21 19:38:52 INFO sink.DefaultSinkFactory: Creating instance of sink: k1, type: logger
13/07/21 19:38:52 INFO node.AbstractConfigurationProvider: Channel c1 connected to sink k1
13/07/21 19:38:52 INFO node.Application: Starting new configuration:{ sourceRunn...
nkProcessor@6766afb3 counterGroup:{ name:null counters:{} } } channels:{c1=k1}
}
13/07/21 19:38:52 INFO node.Application: Starting Channel c1
13/07/21 19:38:52 INFO instrumentation.MonitoredCounterGroup: Monitored counter group successfully created.
13/07/21 19:38:52 INFO instrumentation.MonitoredCounterGroup: Component type: source
13/07/21 19:38:52 INFO node.Application: Starting Sink k1
13/07/21 19:38:52 INFO node.Application: Starting Source r1
13/07/21 19:38:52 INFO source.NetcatSource: Source starting
13/07/21 19:38:52 INFO source.NetcatSource: Created serverSocket:sun.nio.ch...
13/07/21 19:43:23 INFO SINK.LoggersINK: Event: { headers:{} body: 48 65 6C 6...
20 57 6F 72 6C 64 21 20 54 68 69 Hello World! Thi }
```

```
[root@localhost cloudera]# telnet localhost 44444
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^'.
Hello World! This is P2 project
OK
```


8. Running Pig project

Apache Pig is a platform for analyzing large data sets that consists of a high-level language for expressing data analysis programs, coupled with infrastructure for evaluating these programs. The salient property of Pig programs is that their structure is amenable to substantial parallelization, which in turns enables them to handle very large data sets.

At the present time, Pig's infrastructure layer consists of a compiler that produces sequences of Map-Reduce programs, for which large-scale parallel implementations already exist . Pig's language layer currently consists of a textual language called Pig Latin which can be used to write queries.

Step 1: Checking the pig installation. Pig is installed as a part of quickstart vm

```
$rpm -qa |grep -i pig
```


```
hdfs@localhost:/usr/lib/pig/conf
File Edit View Search Terminal Help
Tue Jul 16, 22:44  cloudera
[root@localhost conf]# rpm -qa | grep -i pig
pig-0.11.0+28-1.cdh4.3.0.p0.11.el6.noarch
hue-pig-2.3.0+136-1.cdh4.3.0.p0.16.el6.x86_64
[root@localhost conf]#
```

Step 2: Open Pig Shell which display the grunt prompt. This is used to run user queries in high level query language called Pig Latin

```
$ pig -x local
```

```

Applications Places System Terminal Help
hdbs@localhost:/usr/lib/pig/conf
Window Menu Search Terminal Help
[root@localhost conf]# pig -x local
2013-07-16 22:45:34,120 [main] INFO org.apache.pig.Main - Apache Pig version 0.11.0-cdh4.3.0 (rexported) compiled May 27 201
3, 20:48:21
2013-07-16 22:45:34,121 [main] INFO org.apache.pig.Main - Logging error messages to: /etc/pig/conf.dist/pig_1374029134111.lo
g
2013-07-16 22:45:34,175 [main] INFO org.apache.pig.impl.util.Utils - Default bootup file /root/.pigbootup not found
2013-07-16 22:45:34,492 [main] WARN org.apache.hadoop.conf.Configuration - fs.default.name is deprecated. Instead, use fs.de
faultFS
2013-07-16 22:45:34,494 [main] INFO org.apache.pig.backend.hadoop.executionengine.HExecutionEngine - Connecting to hadoop fi
le system at: file:///
2013-07-16 22:45:34,944 [main] WARN org.apache.hadoop.conf.Configuration - io.bytes.per.checksum is deprecated. Instead, use
dfs.bytes-per-checksum
2013-07-16 22:45:34,949 [main] WARN org.apache.hadoop.conf.Configuration - fs.default.name is deprecated. Instead, use fs.de
faultFS
grunt> ls
file:/etc/pig/conf.dist/pig_1374027974056.log<r 1> 11495
file:/etc/pig/conf.dist/pig_1374027573275.log<r 1> 1067
file:/etc/pig/conf.dist/log4j.properties<r 1> 1133
file:/etc/pig/conf.dist/pig.properties<r 1> 2320
file:/etc/pig/conf.dist/build.properties<r 1> 433
file:/etc/pig/conf.dist/pig_1374027859376.log<r 1> 1067
grunt>

```

Step 3:Running the sample pig latin query: This greps for a particular pattern in a input file.

```

Applications Places System Terminal Help
hdbs@localhost:/usr/lib/pig/conf
File Edit View Search Terminal Help
dfs.bytes-per-checksum
2013-07-16 22:59:39,486 [main] WARN org.apache.hadoop.conf.Configuration - fs.default.name is deprecated. Instead, use fs.de
faultFS
grunt> A = LOAD 'file:/etc/pig/conf.dist/pig_1374029774747.log';
2013-07-16 23:00:34,759 [main] WARN org.apache.hadoop.conf.Configuration - dfs.umaskmode is deprecated. Instead, use fs.perm
issions.umask-mode
2013-07-16 23:00:34,759 [main] WARN org.apache.hadoop.conf.Configuration - topology.node.switch.mapping.impl is deprecated.
Instead, use net.topology.node.switch.mapping.impl
2013-07-16 23:00:34,764 [main] WARN org.apache.hadoop.conf.Configuration - dfs.df.interval is deprecated. Instead, use fs.df
.interval
2013-07-16 23:00:34,764 [main] WARN org.apache.hadoop.conf.Configuration - topology.script.number.args is deprecated. Instea
d, use net.topology.script.number.args
2013-07-16 23:00:34,765 [main] WARN org.apache.hadoop.conf.Configuration - hadoop.native.lib is deprecated. Instead, use io.
native.lib.available
grunt> B = FILTER A BY $0 MATCHES '.*dfs[a-z]+.*';
2013-07-16 23:01:43,094 [main] WARN org.apache.pig.PigServer - Encountered Warning IMPLICIT_CAST_TO_CHARARRAY 1 time(s).
grunt> DUMP B;
2013-07-16 23:01:50,308 [main] WARN org.apache.pig.PigServer - Encountered Warning IMPLICIT_CAST_TO_CHARARRAY 1 time(s).
2013-07-16 23:01:50,311 [main] INFO org.apache.pig.tools.pigstats.ScriptState - Pig features used in the script: FILTER
2013-07-16 23:01:50,688 [main] INFO org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MRCompiler - File concatenat
ion threshold: 100 optimistic? false
2013-07-16 23:01:50,639 [main] INFO org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MultiQueryOptimizer - MR pl
an size before optimization: 1
2013-07-16 23:01:50,639 [main] INFO org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MultiQueryOptimizer - MR pl
an size after optimization: 1
2013-07-16 23:01:50,872 [main] WARN org.apache.hadoop.conf.Configuration - session.id is deprecated. Instead, use dfs.metric
s.session-id
2013-07-16 23:01:50,879 [main] INFO org.apache.hadoop.metrics.jvm.JvmMetrics - Initializing JVM Metrics with processName=Job
Tracker, sessionId=
2013-07-16 23:01:50,971 [main] WARN org.apache.pig.backend.hadoop23.PigJobControl - falling back to default JobControl (not
using hadoop 0.23 ?)
java.lang.NoSuchFieldException: jobsInProgress
 at java.lang.Class.getDeclaredField(Class.java:1882)
 at org.apache.pig.backend.hadoop23.PigJobControl.<clinit>(PigJobControl.java:58)
 at org.apache.pig.backend.hadoop.executionengine.shims.HadoopShims.newJobControl(HadoopShims.java:102)
 at org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.JobControlCompiler.compile(JobControlCompiler.java:28
5)
 at org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MapReduceLauncher.launchPig(MapReduceLauncher.java:17
7)

```

Step 4 : Displays the success message on successful completion of query.

The screenshot shows a terminal window titled "hdfs@localhost:/usr/lib/pig/conf". The window displays the output of a Pig Latin script. The log shows various INFO and WARN messages related to the execution of the job. It includes details about the task attempt, local job runner, map task executor, and the execution engine. The script also shows the job statistics, including the time taken, input and output files, and the final success message. The terminal window has a standard Linux desktop interface with icons for applications like Applications, Places, System, and a browser.

```
File Edit View Search Terminal Help
hdfs@localhost:/usr/lib/pig/conf
Tue Jul 16, 23:06 cloudera
2013-07-16 23:01:53,847 [pool-1-thread-1] INFO org.apache.hadoop.mapred.Task - Task 'attempt_local287190388_0001_m_000000_0' done.
2013-07-16 23:01:53,847 [pool-1-thread-1] INFO org.apache.hadoop.mapred.LocalJobRunner - Finishing task: attempt_local287190388_0001_m_000000_0
2013-07-16 23:01:53,847 [Thread-4] INFO org.apache.hadoop.mapred.LocalJobRunner - Map task executor complete.
2013-07-16 23:01:57,819 [main] WARN org.apache.pig.tools.pigstats.PigStatsUtil - Failed to get RunningJob for job job_local287190388_0001
2013-07-16 23:01:57,862 [main] INFO org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MapReduceLauncher - 100% complete
2013-07-16 23:01:57,862 [main] INFO org.apache.pig.tools.pigstats.SimplePigStats - Detected Local mode. Stats reported below may be incomplete
2013-07-16 23:01:57,867 [main] INFO org.apache.pig.tools.pigstats.SimplePigStats - Script Statistics:
HadoopVersion PigVersion UserId StartedAt FinishedAt Features
2.0.0-cdh4.3.0 0.11.0-cdh4.3.0 root 2013-07-16 23:01:50 2013-07-16 23:01:57 FILTER

Success!
Job Stats (time in seconds):
JobId Alias Feature Outputs
job_local287190388_0001 A,B MAP_ONLY file:/tmp/temp-1830343682/tmp-1843975029,
Input(s):
Successfully read records from: "file:///etc/pig/conf.dist/pig_1374029774747.log"
Output(s):
Successfully stored records in: "file:/tmp/temp-1830343682/tmp-1843975029"
Job DAG:
job_local287190388_0001

2013-07-16 23:01:57,867 [main] INFO org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MapReduceLauncher - Success!
2013-07-16 23:01:57,872 [main] WARN org.apache.pig.data.SchemaTupleBackend - SchemaTupleBackend has already been initialized
2013-07-16 23:01:57,878 [main] INFO org.apache.hadoop.mapreduce.lib.input.FileInputFormat - Total input paths to process : 1
2013-07-16 23:01:57,878 [main] INFO org.apache.pig.backend.hadoop.executionengine.util.MapRedUtil - Total input paths to process : 1
grunt> 
```

9. MAHOUT installation


The goal of Mahout is to build a vibrant, responsive, diverse community to facilitate discussions not only on the project itself but also on potential use cases. Mahout comes installed with quickstart vm. There is no additional configuration required.

```
hdfs@localhost:/usr/lib/pig/conf
Window Menu Search Terminal Help
[root@localhost conf]# rpm -qa | grep -i mahout
mahout-0.7+16-1.cdh4.3.0.p0.14.el6.noarch
[root@localhost conf]#
```

10. Zookeeper

ZooKeeper is a centralized service for maintaining configuration information, naming, providing distributed synchronization, and providing group services. All of these kinds of services are used in some form or another by distributed applications. ZooKeeper allows distributed processes to coordinate with each other through a shared hierachal namespace which is organized similarly to a standard file system. All objects in this namespace are represented by znode which has data and attributes associated with it. We can perform all basic file operations like create, delete, modify etc on this node.

Step 1: Check for zookeeper installation. Zookeeper is installed as part of Cloudera quickstart vm

A screenshot of a Linux desktop environment. At the top, there is a menu bar with "Applications", "Places", "System", and icons for "Terminal" and "File Manager". The title bar of the terminal window says "root@localhost:/etc/init.d". The terminal window contains the following command and output:

```
[root@localhost init.d]# rpm -qa | grep -i zookeeper
zookeeper-server-3.4.5+19-1.cdh4.3.0.p0.14.el6.noarch
zookeeper-3.4.5+19-1.cdh4.3.0.p0.14.el6.noarch
[root@localhost init.d]#
```

The desktop background shows a grid of application icons, and the bottom of the screen has a dock with various application icons.

Step 2 : Start zookeeper

```
$service zookeeper.server start
```

```

root@localhost:~# service zookeeper-server start
JMX enabled by default
Using config: /etc/zookeeper/conf/zoo.cfg
Starting zookeeper ... STARTED

```

The screenshot shows a terminal window titled "root@localhost:~/etc/init.d". The window contains the command "service zookeeper-server start" and its output, which indicates the server has started successfully. The terminal is part of a desktop environment with a toolbar at the bottom.

Step 3: Creating a z-node and setting some data in that node

```

[root@localhost init.d]# /usr/lib/zookeeper/bin/zkCli.sh -server 127.0.0.1:2181
Connecting to 127.0.0.1:2181
2013-07-17 00:54:01,877 [myid:] - INFO  [main:Environment@100] - Client environment:zookeeper.version=3.4.5-cdh4.3.0-1, built on 05/28/2013 02:01 GMT
2013-07-17 00:54:01,886 [myid:] - INFO  [main:Environment@100] - Client environment:host.name=localhost.localdomain
2013-07-17 00:54:01,892 [myid:] - INFO  [main:Environment@100] - Client environment:java.version=1.6.0_31
2013-07-17 00:54:01,892 [myid:] - INFO  [main:Environment@100] - Client environment:java.vendor=Sun Microsystems Inc.
2013-07-17 00:54:01,892 [myid:] - INFO  [main:Environment@100] - Client environment:java.home=/usr/java/jdk1.6.0_31/jre
2013-07-17 00:54:01,893 [myid:] - INFO  [main:Environment@100] - Client environment:java.class.path=/usr/lib/zookeeper/bin/../build/classes:/usr/lib/zookeeper/bin/..../build/lib/*.jar:/usr/lib/zookeeper/bin/..../lib/netty-3.2.2.Final.jar:/usr/lib/zookeeper/bin/..../lib/log4j-1.2.15.jar:/usr/lib/zookeeper/bin/..../lib/jline-0.9.94.jar:/usr/lib/zookeeper/bin/..../zookeeper-3.4.5-cdh4.3.0.jar:/usr/lib/zookeeper/bin/..../src/java/lib/*.jar:/usr/lib/zookeeper/bin/..../conf:
2013-07-17 00:54:01,893 [myid:] - INFO  [main:Environment@100] - Client environment:java.library.path=/usr/java/jdk1.6.0_31/jre/lib/amd64/server:/usr/java/jdk1.6.0_31/jre/lib/amd64:/usr/java/jdk1.6.0_31/jre/..../lib/amd64:/usr/java/packages/lib/amd64:/usr/lib64:/lib64:/lib:/usr/lib
2013-07-17 00:54:01,894 [myid:] - INFO  [main:Environment@100] - Client environment:java.io.tmpdir=/tmp
2013-07-17 00:54:01,894 [myid:] - INFO  [main:Environment@100] - Client environment:java.compiler=<NA>
2013-07-17 00:54:01,894 [myid:] - INFO  [main:Environment@100] - Client environment:os.name=linux
2013-07-17 00:54:01,895 [myid:] - INFO  [main:Environment@100] - Client environment:os.arch=amd64
2013-07-17 00:54:01,896 [myid:] - INFO  [main:Environment@100] - Client environment:os.version=2.6.32-220.23.1.el6.x86_64
2013-07-17 00:54:01,902 [myid:] - INFO  [main:Environment@100] - Client environment:user.name=root
2013-07-17 00:54:01,903 [myid:] - INFO  [main:Environment@100] - Client environment:user.home=/root
2013-07-17 00:54:01,906 [myid:] - INFO  [main:Environment@100] - Client environment:user.dir=/etc/rc.d/init.d
2013-07-17 00:54:01,908 [myid:] - INFO  [main:ZooKeeper@438] - Initiating client connection, connectString=127.0.0.1:2181 sessionTimeout=30000 watcher=org.apache.zookeeper.ZooKeeperMain$MyWatcher@7d2a1e44
Welcome to ZooKeeper!
2013-07-17 00:54:01,957 [myid:] - INFO  [main-SendThread(localhost.localdomain:2181):ClientCnxn$SendThread@966] - Opening socket connection to server localhost.localdomain/127.0.0.1:2181. Will not attempt to authenticate using SASL (Unable to locate a login configuration)
JLine support is enabled
2013-07-17 00:54:01,969 [myid:] - INFO  [main-SendThread(localhost.localdomain:2181):ClientCnxn$SendThread@849] - Socket connection established to localhost.localdomain/127.0.0.1:2181, initiating session
2013-07-17 00:54:01,986 [myid:] - INFO  [main-SendThread(localhost.localdomain:2181):ClientCnxn$SendThread@1207] - Session establishment complete on server localhost.localdomain/127.0.0.1:2181, sessionid = 0x13fe9a256770006, negotiated timeout = 3000
0

WATCHER::
```

The screenshot shows a terminal window titled "root@localhost:~/etc/init.d". The window contains the command "/usr/lib/zookeeper/bin/zkCli.sh -server 127.0.0.1:2181" and its output, which includes logs from the Zookeeper client and the initiation of a session. The terminal is part of a desktop environment with a toolbar at the bottom.

References:

www.cloudera.com

<http://hadoop.apache.org/>

<http://developer.yahoo.com/hadoop/tutorial/>