

Hadoop Workshop using Cloudera on Amazon EC2

May 2015

Dr.Thanachart Numnonda
IMC Institute
thanachart@imcinstitute.com

Modify from Original Version by Danairat T.
Certified Java Programmer, TOGAF – Silver
danairat@gmail.com

Hands-On: Launch a virtual server on EC2 Amazon Web Services

Amazon Web Services

Compute

 EC2
Virtual Servers in the Cloud

 Lambda PREVIEW
Run Code in Response to Events

Storage & Content Delivery

 S3
Scalable Storage in the Cloud

 Storage Gateway
Integrates On-Premises IT Environments with Cloud Storage

 Glacier
Archive Storage in the Cloud

 CloudFront
Global Content Delivery Network

Database

 RDS
MySQL, Postgres, Oracle, SQL Server, and Amazon Aurora

 DynamoDB
Predictable and Scalable NoSQL Data Store

 ElastiCache
In-Memory Cache

 Redshift
Managed Petabyte-Scale Data Warehouse Service

Administration & Security

 Directory Service
Managed Directories in the Cloud

 Identity & Access Management
Access Control and Key Management

 Trusted Advisor
AWS Cloud Optimization Expert

 CloudTrail
User Activity and Change Tracking

 Config
Resource Configurations and Inventory

 CloudWatch
Resource and Application Monitoring

Deployment & Management

 Elastic Beanstalk
AWS Application Container

 OpsWorks
DevOps Application Management Service

 CloudFormation
Templated AWS Resource Creation

 CodeDeploy
Automated Deployments

Analytics

 EMR
Managed Hadoop Framework

Application Services

 SQS
Message Queue Service

 SWF
Workflow Service for Coordinating Application Components

 AppStream
Low Latency Application Streaming

 Elastic Transcoder
Easy-to-use Scalable Media Transcoding

 SES
Email Sending Service

 CloudSearch
Managed Search Service

Mobile Services

 Cognito
User Identity and App Data Synchronization

 Mobile Analytics
Understand App Usage Data at Scale

 SNS
Push Notification Service

Enterprise Applications

 WorkSpaces
Desktops in the Cloud

 WorkDocs
Secure Enterprise Storage and Sharing

Resource Groups

A resource group is a collection of resources that share one or more tags. Create a group for each project, application, or environment in your account.

[Create a Group](#)

[Tag Editor](#)

Additional Resources

Getting Started

See our documentation to get started and learn more about how to use our services.

AWS Console Mobile App

View your resources on the go with our AWS Console mobile app, available from [Amazon Appstore](#), [Google Play](#), or [iTunes](#).

AWS Marketplace

Find and buy software, launch with 1-Click and pay by the hour.

Service Health

Virtual Server

This lab will use a EC2 virtual server to install a Hadoop server using the following features:

1. Ubuntu Server 14.04 LTS
2. m3.xLarge 4vCPU, 15 GB memory, 80 GB SSD
3. Security group: create new
4. Keypair: imchadoop

Select a EC2 service and click on Launch Instance

AWS | Services | Edit | IMC Institute | Oregon | Support

EC2 Dashboard

- Events
- Tags
- Reports
- Limits

INSTANCES

- Instances
- Spot Requests
- Reserved Instances

IMAGES

- AMIs
- Bundle Tasks

ELASTIC BLOCK STORE

- Volumes
- Snapshots

NETWORK & SECURITY

- Security Groups
- Elastic IPs
- Placement Groups

Resources

You are using the following Amazon EC2 resources in the US West (Oregon) region:

0 Running Instances	0 Elastic IPs
1 Volumes	1 Snapshots
8 Key Pairs	0 Load Balancers
0 Placement Groups	11 Security Groups

Easily deploy Ruby, PHP, Java, .NET, Python, Node.js & Docker applications with [Elastic Beanstalk](#). [Hide](#)

Create Instance

To start using Amazon EC2 you will want to launch a virtual server, known as an Amazon EC2 instance.

Launch Instance

Note: Your instances will launch in the US West (Oregon) region

Service Health

Scheduled Events

Service Status: US West (Oregon): [View details](#)

Find free software trial products in the AWS Marketplace from the [EC2 Launch Wizard](#). Or try these popular AMIs: [Vyatta Virtual Router/Firewall/VPN](#)

Feedback

Select an Amazon Machine Image (AMI) and Ubuntu Server 14.04 LTS (PV)

AWS Services Edit IMC Institute Oregon Support

1. Choose AMI 2. Choose Instance Type 3. Configure Instance 4. Add Storage 5. Tag Instance 6. Configure Security Group 7. Review

Step 1: Choose an Amazon Machine Image (AMI)

Amazon Linux AMI 2014.09.2 (PV) - ami-9fc29baf

Amazon Linux **Select**
Free tier eligible 64-bit

The Amazon Linux AMI is an EBS backed image. The default image includes AWS command line tools, Python, Ruby, Perl, and Java. The repositories include Apache HTTPD, Docker, PHP, MySQL, PostgreSQL, and other packages.

Root device type: ebs Virtualization type: paravirtual

SUSE Linux Enterprise Server 11 SP3 (PV), SSD Volume Type - ami-5df2ab6d

SUSE Linux **Select**
Free tier eligible 64-bit

SUSE Linux Enterprise Server 11 Service Pack 3 (PV), EBS General Purpose (SSD) Volume Type. Amazon EC2 AMI Tools preinstalled; Apache 2.2, MySQL 5.5, PHP 5.3, and Ruby 1.8.7 available.

Root device type: ebs Virtualization type: paravirtual

Ubuntu Server 14.04 LTS (PV), SSD Volume Type - ami-23ebb513

Ubuntu **Select**
Free tier eligible 64-bit

Ubuntu Server 14.04 LTS (PV), EBS General Purpose (SSD) Volume Type. Support available from Canonical (<http://www.ubuntu.com/cloud/services>).

Root device type: ebs Virtualization type: paravirtual

Choose m3.xlarge Type virtual server

Screenshot of the AWS Step 2: Choose an Instance Type wizard.

The instance type **m3.xlarge** is selected and highlighted with a red oval.

						Available	
<input type="checkbox"/>	Micro instances	t1.micro Free tier eligible	1	0.613	EBS only	-	Very Low
<input type="checkbox"/>	General purpose	t2.micro Free tier eligible	1	1	EBS only	-	Low to Moderate
<input type="checkbox"/>	General purpose	t2.small	1	2	EBS only	-	Low to Moderate
<input type="checkbox"/>	General purpose	t2.medium	2	4	EBS only	-	Low to Moderate
<input type="checkbox"/>	General purpose	m3.medium	1	3.75	1 x 4 (SSD)	-	Moderate
<input type="checkbox"/>	General purpose	m3.large	2	7.5	1 x 32 (SSD)	-	Moderate
<input checked="" type="checkbox"/>	General purpose	m3.xlarge	4	15	2 x 40 (SSD)	Yes	High
<input type="checkbox"/>	General purpose	m3.2xlarge	8	30	2 x 80 (SSD)	Yes	High

Buttons at the bottom:

- Cancel
- Previous
- Review and Launch**
- Next: Configure Instance Details

Leave configuration details as default

AWS Services Edit IMC Institute Oregon Support

1. Choose AMI 2. Choose Instance Type 3. Configure Instance 4. Add Storage 5. Tag Instance 6. Configure Security Group 7. Review

Step 3: Configure Instance Details

Subnet (i) No preference (default subnet in any Availability Z) Create new subnet

Auto-assign Public IP (i) Use subnet setting (Enable)

IAM role (i) None C Create new IAM role

Shutdown behavior (i) Stop

Enable termination protection (i) Protect against accidental termination

Monitoring (i) Enable CloudWatch detailed monitoring
Additional charges apply.

Tenancy (i) Shared tenancy (multi-tenant hardware)
Additional charges will apply for dedicated tenancy.

Advanced Details

Cancel Previous Review and Launch Next: Add Storage

Add Storage: 30 GB

1. Choose AMI 2. Choose Instance Type 3. Configure Instance 4. Add Storage 5. Tag Instance 6. Configure Security Group 7. Review

Step 4: Add Storage

Your instance will be launched with the following storage device settings. You can attach additional EBS volumes and instance store volumes to your instance, or edit the settings of the root volume. You can also attach additional EBS volumes after launching an instance, but not instance store volumes. [Learn more](#) about storage options in Amazon EC2.

Type <small>i</small>	Device <small>i</small>	Snapshot <small>i</small>	Size (GiB) <small>i</small>	Volume Type <small>i</small>	IOPS <small>i</small>	Delete on Termination <small>i</small>	Encrypted <small>i</small>
Root	/dev/sda1	snap-0e023b4e	30	General Purpose (SSD)	90 / 3000	<input checked="" type="checkbox"/>	Not Encrypted
Instance Store 0	/dev/sdb	N/A	N/A	N/A	N/A	N/A	Not Encrypted <small>x</small>

Add New Volume

Free tier eligible customers can get up to 30 GB of EBS General Purpose (SSD) or Magnetic storage. [Learn more](#) about free usage tier eligibility and usage restrictions.

[Cancel](#)

[Previous](#)

[Review and Launch](#)

[Next: Tag Instance](#)

Name the instance

The screenshot shows the AWS EC2 wizard at Step 5: Tag Instance. The top navigation bar includes AWS Services, Edit, IMC Institute (selected), Oregon, and Support. Below the navigation is a progress bar with steps 1 through 7. Step 5, "Tag Instance", is highlighted with an orange underline. The main area is titled "Step 5: Tag Instance". A descriptive text explains that a tag consists of a key-value pair, such as Name = Webserver. A link provides more information about tagging.

Step 5: Tag Instance

A tag consists of a case-sensitive key-value pair. For example, you could define a tag with key = Name and value = Webserver. [Learn more](#) about tagging your Amazon EC2 resources.

Key (127 characters maximum) **Value** (255 characters maximum)

Name	Thanachart-Cloudera	X
------	---------------------	---

Create Tag (Up to 10 tags maximum)

Cancel Previous **Review and Launch** Next: Configure Security Group

Select Create a new security group > Add Rule as follows

The screenshot shows the AWS EC2 instance creation wizard at Step 6: Configure Security Group. The top navigation bar includes AWS, Services, Edit, IMC Institute, Oregon, and Support. Below the navigation, a progress bar shows steps 1 through 7, with Step 6 highlighted. The main content area is titled "Step 6: Configure Security Group". It explains that a security group is a set of firewall rules that control traffic for your instance. It allows adding rules to allow specific traffic to reach the instance, such as HTTP and HTTPS ports. It also mentions creating a new security group or selecting an existing one. A link to learn more about Amazon EC2 security groups is provided.

Assign a security group: Create a new security group
 Select an existing security group

Security group name: cloudera-sgp

Description: launch-wizard-48 created 2015-05-09T06:32:38Z+07:00

Type	Protocol	Port Range	Source	Action
SSH	TCP	22	Anywhere	X
All TCP	TCP	0 - 65535	Anywhere	X
All ICMP	ICMP	0 - 65535	Anywhere	X

Add Rule

Warning

Cancel Previous Review and Launch

Click Launch and choose imchadoop as a key pair

Select an existing key pair or create a new key pair X

A key pair consists of a **public key** that AWS stores, and a **private key file** that you store. Together, they allow you to connect to your instance securely. For Windows AMIs, the private key file is required to obtain the password used to log into your instance. For Linux AMIs, the private key file allows you to securely SSH into your instance.

Note: The selected key pair will be added to the set of keys authorized for this instance. Learn more about [removing existing key pairs from a public AMI](#).

Choose an existing key pair

Select a key pair

imchadoop

I acknowledge that I have access to the selected private key file (imchadoop.pem), and that without this file, I won't be able to log into my instance.

[Cancel](#) [Launch Instances](#)

Review an instance / click **Connect** for an instruction to connect to the instance

The screenshot shows the AWS EC2 Instances page. The left sidebar navigation includes EC2 Dashboard, Events, Tags, Reports, Limits, INSTANCES (with Instances selected), IMAGES (with AMIs), and ELASTIC BLOCK STORE (with Volumes and Snapshots). The top navigation bar has AWS, Services, Edit, IMC Institute (Oregon, Support), and a search/filter bar.

The main content area displays a table of instances:

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status Checks
Thanachart-Cloudera-Ubuntu	i-7bd8ae8d	m3.xlarge	us-west-2b	running	2/2 checks passed
Thanachart-Cloudera	i-565d649f	m3.medium	us-west-2c	running	2/2 checks passed
Suparut IMG	i-08714ec1	m3.medium	us-west-2c	stopped	
Nantaporn Hadoop Server	i-2de92bda	m3.medium	us-west-2a	stopped	
kittipong2	i-6e408199	t2.micro	us-west-2a	stopped	
RnB2	i-771e8e81	t2.micro	us-west-2b	stopped	

Details for the selected instance (i-565d649f):

Instance: i-565d649f (Thanachart-Cloudera) Public DNS: ec2-52-11-121-107.us-west-2.compute.amazonaws.com

Description	Status Checks	Monitoring	Tags
Instance ID	i-565d649f		
Instance state	running		
Instance type	m3.medium		
Public DNS	ec2-52-11-121-107.us-west-2.compute.amazonaws.com		
Public IP	52.11.121.107		
Elastic IP	-		

Connect to an instance from Mac/Linux

Connect To Your Instance

I would like to connect with

- A standalone SSH client
- A Java SSH Client directly from my browser (Java required)

To access your instance:

1. Open an SSH client. (find out how to [connect using PuTTY](#))
2. Locate your private key file (imchadoop.pem). The wizard automatically detects the key you used to launch the instance.
3. Your key must not be publicly viewable for SSH to work. Use this command if needed:

```
chmod 400 imchadoop.pem
```

4. Connect to your instance using its Public IP:

52.11.121.107

Example:


```
ssh -i imchadoop.pem ubuntu@52.11.121.107
```

Please note that in most cases the username above will be correct, however please ensure that you read your AMI usage instructions to ensure that the AMI owner has not changed the default AMI username.

If you need any assistance connecting to your instance, please see our [connection documentation](#).

Close

Connect to an instance from Windows using Putty

Connect to the instance

Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by applicable law.

WARNING! Your environment specifies an invalid locale.

This can affect your user experience significantly, including the ability to manage packages. You may install the locales by running:

```
sudo apt-get install language-pack-UTF-8
or
sudo locale-gen UTF-8
```

To see all available language packs, run:

```
apt-cache search "^language-pack-[a-z][a-z]$"
```

To disable this message for all users, run:

```
sudo touch /var/lib/cloud/instance/locale-check.skip
```

```
ubuntu@ip-172-31-1-242:~$
```

Hands-On: Installing Cloudera on EC2

Download Cloudera Manager

1) Type command >`wget`

`http://archive.cloudera.com/cm5/installer/latest/cloudera-manager-installer.bin`

2) Type command > `chmod u+x cloudera-manager-installer.bin`

3) Type command > `sudo ./cloudera-manager-installer.bin`

Cloudera Manager 5

Cloudera Manager 5

Next step

Point your web browser to `http://localhost:7180/`. Log in to Cloudera Manager with username: 'admin' and password: 'admin' to continue installation. (Note that the hostname may be incorrect. If the url does not work, try the hostname you use when remotely connecting to this machine.) If you have trouble connecting, make sure you have disabled firewalls, like iptables.

< OK >

Login to Cloudera Manager

**Wait several minutes for the Cloudera Manager Server to complete its startup.
Then running web browser: http:// public-ip: 7180**

Select Cloudera Express Edition

cloudera manager

Support ▾ admin ▾

Welcome to Cloudera Manager. Which edition do you want to deploy?

Upgrading to **Cloudera Enterprise Data Hub Edition** provides important features that help you manage and monitor your Hadoop clusters in mission-critical environments.

	Cloudera Express	Cloudera Enterprise Data Hub Edition Trial	Cloudera Enterprise
License	Free ✓	60 Days After the trial period, the product will continue to function as Cloudera Express . Your cluster and your data will remain unaffected.	Annual Subscription Upload License Cloudera Enterprise is available in three editions: <ul style="list-style-type: none">• Basic Edition• Flex Edition• Data Hub Edition
Node Limit	Unlimited	Unlimited	Unlimited
CDH	✓	✓	✓
Core Cloudera Manager Features	✓	✓	✓
Advanced Cloudera Manager Features		✓	✓
Cloudera Navigator		✓	✓

[» Continue](#)

Thank you for choosing Cloudera Manager and CDH.

This installer will install **Cloudera Express 5.4.0** and enable you to later choose packages for the services below (there may be some license implications).

- Apache Hadoop (Common, HDFS, MapReduce, YARN)
- Apache HBase
- Apache ZooKeeper
- Apache Oozie
- Apache Hive
- Hue (Apache licensed)
- Apache Flume
- Cloudera Impala (Apache licensed)
- Apache Sentry
- Apache Sqoop
- Cloudera Search (Apache licensed)
- Apache Spark

You are using Cloudera Manager to install and configure your system. You can learn more about Cloudera Manager by clicking on the **Support** menu above.

 Continue

Provide your instance <public ip> addresses in the cluster

cloudera manager

Support admin

Specify hosts for your CDH cluster installation.

Hosts should be specified using the same hostname (FQDN) that they will identify themselves with.

Cloudera recommends including Cloudera Manager Server's host. This will also enable health monitoring for that host.

Hint: Search for hostnames and/or IP addresses using [patterns](#).

52.11.121.107

SSH Port:

22

 Search

Specify hosts for your CDH cluster installation.

Hosts should be specified using the same hostname (FQDN) that they will identify themselves with.

Cloudera recommends including Cloudera Manager Server's host. This will also enable health monitoring for that host.

Hint: Search for hostnames and/or IP addresses using [patterns](#).

1 hosts scanned, 1 running SSH.

 [New Search](#)

<input checked="" type="checkbox"/> Expanded Query	Hostname (FQDN)	IP Address	Currently Managed	Result
<input checked="" type="checkbox"/> 52.11.121.107	52.11.121.107	52.11.121.107	No	 Host ready: 0 ms response time.

 Back

 Continue

Cluster Installation

Select Repository

Cloudera recommends the use of parcels for installation over packages, because parcels enable Cloudera Manager to easily manage the software on your cluster, automating the deployment and upgrade of service binaries. Electing not to use parcels will require you to manually upgrade packages on all hosts in your cluster when software updates are available, and will prevent you from using Cloudera Manager's rolling upgrade capabilities.

Choose Method Use Packages ?

Use Parcels (Recommended) ?

[More Options](#)

Select the version of CDH

CDH-5.4.0-1.cdh5.4.0.p0.27

CDH-4.7.1-1.cdh4.7.1.p0.47

Versions of CDH that are too new for this version of Cloudera Manager (5.4.0) will not be shown.

Additional Parcels

ACCUMULO-1.6.0-1.cdh5.1.4.p0.116

ACCUMULO-1.4.4-1.cdh4.5.0.p0.65

None

KAFKA-0.8.2.0-1.kafka1.3.0.p0.29

None

KEYTRUSTEE-5.4.0-1.cdh5.4.0.p0.193

Cluster Installation

JDK Installation Options

Oracle Binary Code License Agreement for the Java SE Platform Products and JavaFX

ORACLE AMERICA, INC. ("ORACLE"), FOR AND ON BEHALF OF ITSELF AND ITS SUBSIDIARIES AND AFFILIATES UNDER COMMON CONTROL, IS WILLING TO LICENSE THE SOFTWARE TO YOU ONLY UPON THE CONDITION THAT YOU ACCEPT ALL OF THE TERMS CONTAINED IN THIS BINARY CODE LICENSE AGREEMENT AND SUPPLEMENTAL LICENSE TERMS (COLLECTIVELY "AGREEMENT"). PLEASE READ THE AGREEMENT CAREFULLY. BY SELECTING THE "ACCEPT LICENSE AGREEMENT" (OR THE EQUIVALENT) BUTTON AND/OR BY USING THE SOFTWARE YOU ACKNOWLEDGE THAT YOU HAVE READ THE TERMS AND AGREE TO THEM. IF YOU ARE AGREEING TO THESE TERMS ON BEHALF OF A COMPANY OR OTHER LEGAL ENTITY, YOU REPRESENT THAT YOU HAVE THE LEGAL AUTHORITY TO BIND THE LEGAL ENTITY TO THESE TERMS. IF YOU DO NOT HAVE SUCH AUTHORITY, OR IF YOU DO NOT WISH TO BE BOUND BY THE TERMS, THEN SELECT THE "DECLINE LICENSE AGREEMENT" (OR THE EQUIVALENT) BUTTON AND YOU MUST NOT USE THE SOFTWARE ON THIS SITE OR ANY OTHER MEDIA ON WHICH THE SOFTWARE IS CONTAINED.

1. DEFINITIONS. "Software" means the software identified above in binary form that you selected for download, install or use (in the version You selected for download, install or use) from Oracle or its authorized licensees, any other machine readable materials (including, but not limited to, libraries, source files, header files, and data files), any updates or error corrections provided by Oracle, and any user manuals, programming guides and other documentation provided to you by Oracle under this Agreement. "General Purpose Desktop Computers and Servers" means computers, including desktop and laptop computers, or servers, used for general computing functions under end user control (such as but not specifically limited to email, general purpose Internet browsing, and office suite productivity tools). The use of Software in systems and solutions that provide dedicated

Install Oracle Java SE Development Kit (JDK)

Check this box to accept the Oracle Binary Code License Agreement and install the JDK. Leave it unchecked to use a currently installed JDK.

Install Java Unlimited Strength Encryption Policy Files

Check this checkbox if local laws permit you to deploy unlimited strength encryption and you are running a secure cluster.

Cluster Installation

Enable Single User Mode

Only supported for CDH 5.2 and above.

By default, service processes run as distinct users on the system. For example, HDFS DataNodes run as user "hdfs" and HBase RegionServers run as user "hbase." Enabling "single user mode" configures Cloudera Manager to run service processes as a single user, by default "cloudera-scm", thereby prioritizing isolation between managed services and the rest of the system over isolation between the managed services.

The **major benefit** of this option is that the Agent does not run as root. However, this mode complicates installation, which is described fully in the [documentation](#). Most notably, directories which in the regular mode are created automatically by the Agent, must be created manually on every host with appropriate permissions, and sudo (or equivalent) access must be set up for the configured user.

Switching back and forth between single user mode and regular mode is not supported.

Single User Mode

1 2 3 4 5 6 7 8

« Back

» Continue

Browse the private key (imchadoop.pem) file which we have downloaded in the previous part. Keep Passphrase as blank

Cluster Installation

Provide SSH login credentials.

Root access to your hosts is required to install the Cloudera packages. This installer will connect to your hosts via SSH and log in either directly as root or as another user with password-less sudo/pbrun privileges to become root.

Login To All Hosts As:

Another user

ubuntu

(with password-less sudo/pbrun to root)

You may connect via password or public-key authentication for the user selected above.

Authentication Method:

All hosts accept same password

All hosts accept same private key

Private Key File:

 Browse...

imchadoop.pem

Enter Passphrase:

Confirm Passphrase:

1 2 3 4 5 6 7 8

Back

Continue

Cluster Installation

Installation in progress.

0 of 1 host(s) completed successfully.

 Abort Installation

Hostname	IP Address	Progress	Status	
52.11.121.107	52.11.121.107	<div style="width: 25%; background-color: #0072BD; height: 10px; border-radius: 5px;"></div>	 Installing oracle-j2sdk1.6 package...	Details

If you see the above error, **DO NOT worry at all**, it's known issue. You can find the known issue list at Cloudera [Issue List](#).

Click “**Back**” button until home screen then click “**Continue**” button

cloudera manager

Support ▾ admin ▾

Cluster Installation

Installation failed on all hosts.

0 of 1 host(s) completed successfully.

Uninstalled on 1 host(s) after installation failure. [Retry Failed Hosts](#)

Hostname	IP Address	Progress	Status
52.11.121.107	52.11.121.107	<div style="width: 10%;">10%</div>	✖ Installation failed. Failed to receive heartbeat from agent. Retry Details <ul style="list-style-type: none">• Ensure that the host's hostname is configured properly.• Ensure that port 7182 is accessible on the Cloudera Manager Server (check firewall rules).• Ensure that ports 9000 and 9001 are free on the host being added.• Check agent logs in /var/log/cloudera-scm-agent/ on the host being added (some of the logs can be found in the installation details).

 [Back](#)

1 2 3 4 5 6 7 8

[Continue](#)

Thank you for choosing Cloudera Manager and CDH.

This installer will install **Cloudera Express 5.4.0** and enable you to later choose packages for the services below (there may be some license implications).

- Apache Hadoop (Common, HDFS, MapReduce, YARN)
- Apache HBase
- Apache ZooKeeper
- Apache Oozie
- Apache Hive
- Hue (Apache licensed)
- Apache Flume
- Cloudera Impala (Apache licensed)
- Apache Sentry
- Apache Sqoop
- Cloudera Search (Apache licensed)
- Apache Spark

You are using Cloudera Manager to install and configure your system. You can learn more about Cloudera Manager by clicking on the **Support** menu above.

 Continue

If you see the above error, **DO NOT worry at all**, it's known issue. You can find the known issue list at Cloudera [Issue List](#).

Click “**Back**” button until home screen then click “**Continue**” button

cloudera manager

Support ▾ admin ▾

Cluster Installation

Installation failed on all hosts.

0 of 1 host(s) completed successfully.

Uninstalled on 1 host(s) after installation failure. [Retry Failed Hosts](#)

Hostname	IP Address	Progress	Status
52.11.121.107	52.11.121.107	<div style="width: 10%;">10%</div>	✖ Installation failed. Failed to receive heartbeat from agent. Retry Details <ul style="list-style-type: none">• Ensure that the host's hostname is configured properly.• Ensure that port 7182 is accessible on the Cloudera Manager Server (check firewall rules).• Ensure that ports 9000 and 9001 are free on the host being added.• Check agent logs in /var/log/cloudera-scm-agent/ on the host being added (some of the logs can be found in the installation details).

 [Back](#)

[1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#)

[Continue](#)

Thank you for choosing Cloudera Manager and CDH.

This installer will install **Cloudera Express 5.4.0** and enable you to later choose packages for the services below (there may be some license implications).

- Apache Hadoop (Common, HDFS, MapReduce, YARN)
- Apache HBase
- Apache ZooKeeper
- Apache Oozie
- Apache Hive
- Hue (Apache licensed)
- Apache Flume
- Cloudera Impala (Apache licensed)
- Apache Sentry
- Apache Sqoop
- Cloudera Search (Apache licensed)
- Apache Spark

You are using Cloudera Manager to install and configure your system. You can learn more about Cloudera Manager by clicking on the **Support** menu above.

 Continue

Now you will find a tab “**Currently Managed Hosts**” with their private dns and private ip address. Select all and click “Continue”

The screenshot shows the Cloudera Manager interface for specifying hosts for a CDH cluster installation. The top navigation bar includes "cloudera manager", "Support", and "admin". The main title is "Specify hosts for your CDH cluster installation." Below it, there are two tabs: "New Hosts" and "Currently Managed Hosts (1)". A message states: "These hosts do not belong to any clusters. Select some to form your cluster." A table lists one host entry:

<input type="checkbox"/>	Name	IP	Rack	CDH Version	Status	Last Heartbeat
<input type="checkbox"/>	Any Name	Any IP	Any Rack	All	All	All
<input checked="" type="checkbox"/>	ip-172-31-1-242.us-west-2.compute.internal	172.31.1.242	/default	None	Unknown Health	8.62s ago

At the bottom, there are "Back" and "Continue" buttons.

Cluster Installation

Select Repository

Cloudera recommends the use of parcels for installation over packages, because parcels enable Cloudera Manager to easily manage the software on your cluster, automating the deployment and upgrade of service binaries. Electing not to use parcels will require you to manually upgrade packages on all hosts in your cluster when software updates are available, and will prevent you from using Cloudera Manager's rolling upgrade capabilities.

Choose Method Use Packages ?

Use Parcels (Recommended) ?

[More Options](#)

Select the version of CDH

CDH-5.4.0-1.cdh5.4.0.p0.27

CDH-4.7.1-1.cdh4.7.1.p0.47

Versions of CDH that are too new for this version of Cloudera Manager (5.4.0) will not be shown.

Additional Parcels

ACCUMULO-1.6.0-1.cdh5.1.4.p0.116

ACCUMULO-1.4.4-1.cdh4.5.0.p0.65

None

KAFKA-0.8.2.0-1.kafka1.3.0.p0.29

None

Cluster Installation

Installing Selected Parcels

The selected parcels are being downloaded and installed on all the hosts in the cluster.

▼ CDH 5.4.0-1.cdh5.4.0.p0.27	Downloaded: 100%	Distributed: 1/1 (40.8 MIB/s)	Unpacked: 1/1	Activated: 1/1
	<div style="width: 100%;"><div style="width: 100%;"> </div></div>			

« Back

1 2 3 4

» Continue

Cluster Installation

Inspect hosts for correctness

Validations

- ✓ Inspector ran on all 1 hosts.
 - ✓ The following failures were observed in checking hostnames...
 - ✓ No errors were found while looking for conflicting init scripts.
 - ✓ No errors were found while checking /etc/hosts.
 - ✓ All hosts resolved localhost to 127.0.0.1.
 - ✓ All hosts checked resolved each other's hostnames correctly and in a timely manner.
 - ✓ Host clocks are approximately in sync (within ten minutes).
 - ✓ Host time zones are consistent across the cluster.
 - ✓ No users or groups are missing.
 - ✓ No conflicts detected between packages and parcels.
 - ✓ No kernel versions that are known to be bad are running.
- ⚠** Cloudera recommends setting /proc/sys/vm/swappiness to at most 10. Current setting is 60. Use the `sysctl` command to change this setting at runtime and edit `/etc/sysctl.conf` for this setting to be saved after a reboot. You may continue with installation, but you may run into issues with Cloudera Manager reporting that your hosts are unhealthy because they are swapping. The following hosts are affected:

1 2 3 4

Back

Finish

Cluster Setup

Choose the CDH 5 services that you want to install on your cluster.

Choose a combination of services to install.

Core Hadoop

HDFS, YARN (MapReduce 2 Included), ZooKeeper, Oozie, Hive, Hue, and Sqoop

Core with HBase

HDFS, YARN (MapReduce 2 Included), ZooKeeper, Oozie, Hive, Hue, Sqoop, and HBase

Core with Impala

HDFS, YARN (MapReduce 2 Included), ZooKeeper, Oozie, Hive, Hue, Sqoop, and Impala

Core with Search

HDFS, YARN (MapReduce 2 Included), ZooKeeper, Oozie, Hive, Hue, Sqoop, and Solr

Core with Spark

HDFS, YARN (MapReduce 2 Included), ZooKeeper, Oozie, Hive, Hue, Sqoop, and Spark

All Services

HDFS, YARN (MapReduce 2 Included), ZooKeeper, Oozie, Hive, Hue, Sqoop, HBase, Impala, Solr, Spark, and Key-Value Store Indexer

Custom Services

Choose your own services. Services required by chosen services will automatically be included. Flume can be added after your initial cluster has been set up.

This wizard will also install the **Cloudera Management Service**. These are a set of components that enable monitoring, reporting, events, and alerts; these components require

Cluster Setup

Customize Role Assignments

You can customize the role assignments for your new cluster here, but if assignments are made incorrectly, such as assigning too many roles to a single host, this can impact the performance of your services. Cloudera does not recommend altering assignments unless you have specific requirements, such as having pre-selected a specific host for a specific role.

You can also view the role assignments by host.

[View By Host](#)

HBase

M Master × 1 New

Same As DataNode

HBRES HBase REST Server

Select hosts

HBTS HBase Thrift Server

Select hosts

RS RegionServer × 1 New

Same As DataNode ▾

HDFS

NN NameNode × 1 New

Same As DataNode

SNN SecondaryNameNode × 1 New

Same As DataNode

B Balancer × 1 New

Same As DataNode

HFS HttpFS

Select hosts

NFSG NFS Gateway

Select hosts

DN DataNode × 1 New

ip-172-31-1-242.us-west-2.compute.interna

Hive

◀ Back

1 2 3 4 5 6

▶ Continue

Cluster Setup

Database Setup

Configure and test database connections. If using custom databases, create the databases first according to the [Installing and Configuring an External Database](#) section of the [Installation Guide](#).

- Use Custom Databases
 Use Embedded Database

When using the embedded database, passwords are automatically generated. Please copy them down.

Hive

Database Host Name:

ip-172-31-1-242.us-west-2.compute.internal

Database Type:

PostgreSQL

Database Name :

hive

Username:

hive

Password:

bV6sUA8gPH

Oozie Server

Currently assigned to run on ip-172-31-1-242.us-west-2.compute.internal.

Database Host Name:

ip-172-31-1-242.us-west-2.compute.internal

Database Type:

PostgreSQL

Database Name :

oozie_oozie_se

Username:

oozie_oozie_se

Password:

6MvnYMQkTE

Test Connection

Cluster Setup

Database Setup

Configure and test database connections. If using custom databases, create the databases first according to the [Installing and Configuring an External Database](#) section of the [Installation Guide](#).

- Use Custom Databases
 Use Embedded Database

When using the embedded database, passwords are automatically generated. Please copy them down.

Hive

✓ Skipped. Cloudera Manager will create this database in a later step.

Database Host Name:

ip-172-31-1-242.us-west-2.compute.internal

Database Type:

PostgreSQL

Database Name :

hive

Username:

hive

Password:

bV6sUA8gPH

Oozie Server

✓ Skipped. Cloudera Manager will create this database in a later step.

Currently assigned to run on ip-172-31-1-242.us-west-2.compute.internal.

Database Host Name:

ip-172-31-1-242.us-west-2.compute.internal

Database Type:

PostgreSQL

Database Name :

oozie_oozie_se

Username:

oozie_oozie_se

Password:

6MvnYMQkTE

« Back

1 2 3 4 5 6

Test Connection

» Continue

Cluster Setup

Review Changes

HDFS Root Directory hbase.rootdir	Cluster 1 > HBase (Service-Wide) <input type="text" value="/hbase"/>	
Enable Replication hbase.replication	Cluster 1 > HBase (Service-Wide) <input checked="" type="checkbox"/>	
Enable Indexing	Cluster 1 > HBase (Service-Wide) <input checked="" type="checkbox"/>	
DataNode Data Directory dfs.data.dir, dfs.datanode.data.dir	Cluster 1 > DataNode Default Group <input type="text" value="/dfs/dn"/> <input type="text" value="/mnt/dfs/dn"/>	
DataNode Failed Volumes Tolerated dfs.datanode.failed.volumes.tolerated	Cluster 1 > DataNode Default Group <input type="text" value="1"/>	

Back 1 2 3 4 5 6 **Continue**

Cluster Setup

Progress

Command	Context	Status	Started at	Ended at
First Run		In Progress	May 9, 2015 12:24:14 AM UTC	

Command Progress

Completed 1 of 35 steps.
<div style="width: 10%;">[Progress Bar]</div>
Initializing ZooKeeper Service Completed 1 steps successfully.
Starting ZooKeeper Service Details ↗
Checking if the name directories of the NameNode are empty. Formatting HDFS only if empty.
Starting HDFS Service
Creating HDFS /tmp directory

1 2 3 4 5 6

Back

Continue

Finish

- ✓ Creating Hive Metastore Database
Created Hive Metastore Database.
[Details ↗](#)
- ✓ Creating Hive user directory
Successfully created HDFS directory.
[Details ↗](#)
- ✓ Creating Hive warehouse directory
Successfully created HDFS directory.
[Details ↗](#)
- ✓ Starting Hive Service
Service started successfully.
[Details ↗](#)
- ✓ Creating Oozie database
Oozie database created successfully.
[Details ↗](#)
- ✓ Installing Oozie ShareLib in HDFS
Successfully installed Oozie ShareLib.
[Details ↗](#)
- ✓ Starting Oozie Service
Service started successfully.
[Details ↗](#)
- ✓ Starting Hue Service
Service started successfully.
[Details ↗](#)
- ✓ Deploying Client Configuration
Successfully deployed all client configurations.
[Details ↗](#)

Cluster Setup

Congratulations!

The services are installed, configured, and running on your cluster.

30 minutes preceding May 9, 2015, 2:01 AM UTC

Home

Status

All Health Issues

! 1

Configuration

X 6

▼ All Recent Commands

Add Cluster

Try Cloudera Enterprise Data Hub Edition for 60 Days

Cluster 1 (CDH 5.4.0, Parcels)

	Hosts		▼
	HBase		▼
	HDFS	! 1 X 2	▼
	Hive		▼
	Hue	X 1	▼
	Impala		▼
	Key-Value Store...		▼
	Oozie		▼
	Solr		▼
	Spark		▼
	Sqoop 2		▼
	YARN (MR2 Incl...)		▲
	ZooKeeper	X 1	▲

Charts30m 1h 2h 6h 12h 1d 7d 30d ▾**Cluster CPU****Cluster Disk IO****Cluster Network IO****HDFS IO****Completed Impala Queries****Cloudera Management Service**

Running Hue

cloudera manager Home Clusters Hosts Diagnostics Audits Charts Administration

8 Search (Hotkey: /) Support admin

30 minutes preceding May 9, 2015, 2:01 AM UTC

Home Status All Health Issues 1 Configuration 6 All Recent Commands Add Cluster

Try Cloudera Enterprise Data Hub Edition for 60 Days

Cluster 1 (CDH 5.4.0, Parcels)

- Hosts
- HBase
- HDFS 1 2
- Hive
- Hue
- Impala
- Key-Value Store...
- Oozie
- Solr
- Spark
- Sqoop 2
- YARN (MR2 Incl...)
- ZooKeeper 1

Charts

Cluster CPU

percent Cluster 1, Host CPU Usage A... 3.6%

Cluster Disk IO

bytes / second Total Disk Bytes Rea... 0 Total Disk Byt... 86.3K/s

Cluster Network IO

bytes / second Total Bytes Re... 2.3K/s Total Bytes Tr... 12.8K/s

HDFS IO

bytes / second Total Bytes R... 0.98b/s Total Bytes W... 0.92b/s

Completed Impala Queries

Running Hue

cloudera manager Home Clusters ▾ Hosts Diagnostics ▾ Audits Charts ▾ Administration ▾ 8 Search (Hotkey: /) Support admin Cluster 1 30 minutes preceding May 9, 2015, 2:02 AM UTC Actions ▾

Hue Status Instances Configuration Commands Audits Charts Library

Quick Links

Quick Links [Hue Web UI](#) Event Search [Alerts](#), [Critical](#), [All](#)

Health Tests [Collapse All](#) Create Trigger

Healthy Hue Server: 1. Concerning Hue Server: 0. Total Hue Server: 1. Percent healthy: 100.00%. Percent healthy or concerning: 100.00%.

Status Summary

Hue Server	1 Good Health
Hosts	1 Good Health

Health History

10:36:06 PM	Hue Servers Health Good	Show
10:36:01 PM	Hue Servers Health Bad	Show

Charts

30m 1h 2h 6h 12h 1d 7d 30d

CPU Cores Used

Hue Server (ip-172-31-27-130.us-west-2.compute.... 0

Health

percent
ba... 0 concernin... 0 disable... 0
g... 100 unknown... 0

Important Events and Alerts

1

Sign in to Hue

Starting Hue on Cloudera

HUE Query Editors Data Browsers Workflows Search Security File Browser Job Browser imcinstitute ?

 About Hue **Quick Start** Configuration Server Logs

Quick Start Wizard - Hue™ 3.7.0 - The Hadoop UI

Step 1: Check Configuration Step 2: Examples Step 3: Users Step 4: Go!

Checking current configuration

Configuration files located in /run/cloudera-scm-agent/process/42-hue-HUE_SERVER

All OK. Configuration check passed.

[Back](#) [Next](#)

Hue and the Hue logo are trademarks of Cloudera, Inc.

HUE Home Query Editors Data Browsers Workflows Search Security File Browser Job Browser imcinstiute ? ☰ ↻

File Browser

Search for file name Actions Move to trash Upload New

Home / user / imcinstiute History Trash

Name	Size	User	Group	Permissions	Date
hdfs		hdfs	supergroup	drwxr-xr-x	May 08, 2015 03:39 PM
.		imcinstiute	imcinstiute	drwxr-xr-x	May 08, 2015 03:39 PM

Viewing HDFS

The screenshot shows the Hue - File Browser interface. A vertical sidebar on the left contains links for Cloudera, Hue, Hadoop, HBase, Impala, Spark, Solr, Oozie, and Cloudera Manager. The Hadoop link is expanded, showing sub-links for HDFS NameNode, HDFS Secondary NameNode, HDFS DataNode, YARN ResourceManager, and YARN NodeManager. Red arrows point from the top of the slide towards these sub-links. The main content area displays a file listing for the path /user/cloudera. The table has columns for Name, Size, User, Group, Permissions, and Date. It lists two entries: a directory named '.' owned by cloudera with permissions drwxr-xr-x, and a file named '..' owned by hdfs with permissions drwxr-xr-x. The date for both entries is October 21, 2014.

Name	Size	User	Group	Permissions	Date
.		cloudera	cloudera	drwxr-xr-x	October 21, 2014 02:20 AM
..		hdfs	supergroup	drwxr-xr-x	October 20, 2014 11:03 PM

Namenode information [+]

quickstart.cloudera:50070/dfshealth.html#tab-overview ☆ ⟳ [G] Google [H] ↓ ↑

Cloudera Hue Hadoop HBase Impala Spark Solr Oozie Cloudera Manager

Hadoop Overview Datanodes Snapshot Startup Progress Utilities ▾

Overview 'quickstart.cloudera:8020' (active)

Started:	Tue Oct 21 23:07:24 PDT 2014
Version:	2.3.0-cdh5.1.0, r8e266e052e423af592871e2dfe09d54c03f6a0e8
Compiled:	2014-07-12T13:49Z by jenkins from (no branch)
Cluster ID:	CID-829b265e-8a66-46c1-9914-1eef5c000c10
Block Pool ID:	BP-1205966836-127.0.0.1-1406828172945

Hands-On: Importing/Exporting Data to HDFS

Importing Data to Hadoop

Download War and Peace Full Text

www.gutenberg.org/ebooks/2600

The screenshot shows a web browser window with the title 'Hue - Welcome Home'. The address bar displays 'www.gutenberg.org/ebooks/2600'. The main content area is titled 'War and Peace by graf Leo Tolstoy'. On the left, there is a placeholder image for the book cover with the text 'No cover available'. In the center, there are two buttons: 'Download' and 'Bibrec'. Below these buttons, a section titled 'Download This eBook' lists five download options:

Format	Size	Action
Read this book online: HTML	3.6 MB	
EPUB (no images)	1.3 MB	
Kindle (no images)	5.1 MB	
Plain Text UTF-8	3.1 MB	
More Files...		

```
$hadoop fs -mkdir input
```

```
$hadoop fs -mkdir output
```

```
$hadoop fs -copyFromLocal Downloads/pg2600.txt input
```

Review file in Hadoop HDFS

List HDFS File

```
[cloudera@localhost ~]$ hadoop fs -ls input
Found 1 items
-rw-r--r-- 3 cloudera cloudera 15 2014-06-16 19:07 input/input_test.txt
[cloudera@localhost ~]$ █
```

Read HDFS File


```
[hdadmin@localhost bin]$ hadoop fs -cat input/pg2600.txt
```

Retrieve HDFS File to Local File System

```
[hdadmin@localhost bin]$ hadoop fs -copyToLocal input/pg2600.txt tmp/file.txt
```

Please see also http://hadoop.apache.org/docs/r1.0.4/commands_manual.html

Review file in Hadoop HDFS using File Browse

The screenshot shows the Hue interface for managing Hadoop data. A red dashed circle highlights the 'File Browser' tab in the top navigation bar. The main content area displays a table of saved queries under 'My documents'.

Name	Description	Last Modified	Project	Sharing
My saved query		10/21/14 01:13:28	history default	
My saved query		10/21/14 01:20:39	history default	
My saved query		10/21/14 01:21:13	history default	

Review file in Hadoop HDFS using Hue

The screenshot shows the Hue interface with the 'File Browser' tab selected. The top navigation bar includes links for Cloudera, Hue, Hadoop, HBase, Impala, Spark, Solr, Oozie, and Cloudera Manager. Below the navigation is a toolbar with actions: Rename, Move, Copy, Change permissions, Download, Move to trash, Upload, and New. The main area displays a file listing for the '/user/cloudera' directory. The table has columns for Name, Size, User, Group, Permissions, and Date. The listed files are:

Name	Size	User	Group	Permissions	Date
.		cloudera	cloudera	drwxr-xr-x	October 21, 2014 02:20 AM
..		hdfs	supergroup	drwxr-xr-x	October 20, 2014 11:03 PM
input		cloudera	cloudera	drwxr-xr-x	October 20, 2014 11:12 PM
output		cloudera	cloudera	drwxr-xr-x	October 21, 2014 12:10 AM

Hadoop Port Numbers

	Daemon	Default Port	Configuration Parameter in conf/*-site.xml
HDFS	Namenode	50070	dfs.http.address
	Datanodes	50075	dfs.datanode.http.address
	Secondarynamenode	50090	dfs.secondary.http.address
MR	JobTracker	50030	mapred.job.tracker.http.address
	Tasktrackers	50060	mapred.task.tracker.http.address

Removing data from HDFS using Shell Command

```
hdadmin@localhost detach]$ hadoop fs -rm input/pg2600.txt  
Deleted hdfs://localhost:54310/input/pg2600.txt  
hdadmin@localhost detach]$
```


Hands-On: Writing Map/Reduce Program on Eclipse

Starting Eclipse in Cloudera VM

Create a Java Project

Let's name it HadoopWordCount

Add dependencies to the project

- Add the following two JARs to your build path
- [hadoop-common.jar](#) and [hadoop-mapreduce-client-core.jar](#). Both can be founded at [/usr/lib/hadoop/client](#)
- By perform the following steps
 - Add a folder named [lib](#) to the project
 - Copy the mentioned JARs in this folder
 - Right-click on the project name >> select **Build Path** >> then **Configure Build Path**
 - Click on Add Jars, select these two JARs from the [lib](#) folder

Add dependencies to the project

Writing a source code

- Right click the project, the select **New >> Package**
- Name the package as org.myorg
- Right click at org.myorg, the select **New >> Class**
- Name the package as WordCount
- Writing a source code as shown in previous slides

Building a Jar file

- Right click the project, then select **Export**
- Select **Java** and then **JAR** file
- Provide the JAR name, as [wordcount.jar](#)
- Leave the **JAR package options** as default
- In the **JAR Manifest Specification** section, in the bottom, specify the **Main class**
- In this case, select WordCount
- Click on **Finish**
- The JAR file will be build and will be located at cloudera/workspace

Note: you may need to re-size the dialog font size by select
Windows >> Preferences >> Appearance >> Colors and Fonts

Hands-On: Running Map Reduce and Deploying to Hadoop Runtime Environment

Running Map Reduce Program

```
[cloudera@quickstart ~]$ cd workspace/  
[cloudera@quickstart workspace]$ hadoop jar wordcount.jar org.myorg.WordCount input/* output/wordcount_output  
15/02/08 10:30:31 INFO client.RMProxy: Connecting to ResourceManager at /0.0.0.0:8032  
15/02/08 10:30:32 INFO client.RMProxy: Connecting to ResourceManager at /0.0.0.0:8032  
15/02/08 10:30:33 WARN mapreduce.JobSubmitter: Hadoop command-line option parsing not performed. Implement the Tool interface with ToolRunner to remedy this.  
15/02/08 10:30:33 INFO mapred.FileInputFormat: Total input paths to process : 1  
15/02/08 10:30:34 INFO mapreduce.JobSubmitter: number of splits:2  
15/02/08 10:30:34 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_1423408479621_0009  
15/02/08 10:30:35 INFO impl.YarnClientImpl: Submitted application application_1423408479621_0009  
15/02/08 10:30:35 INFO mapreduce.Job: The url to track the job: http://quickstart.cloudera:8088/proxy/application_142  
15/02/08 10:30:35 INFO mapreduce.Job: Running job: job_1423408479621_0009  
15/02/08 10:30:52 INFO mapreduce.Job: Job job_1423408479621_0009 running in uber mode : false  
15/02/08 10:30:52 INFO mapreduce.Job: map 0% reduce 0%  
15/02/08 10:31:22 INFO mapreduce.Job: map 58% reduce 0%  
15/02/08 10:31:25 INFO mapreduce.Job: map 100% reduce 0%  
15/02/08 10:31:52 INFO mapreduce.Job: map 100% reduce 100%  
15/02/08 10:31:53 INFO mapreduce.Job: Job job_1423408479621_0009 completed successfully  
15/02/08 10:31:53 INFO mapreduce.Job: Counters: 49
```

Reviewing MapReduce Job in Hue

The screenshot shows the Hue Job Browser interface. At the top, there's a header bar with the title "Hue - Job Browser" and a search bar containing "quickstart.cloudera:8888/jobbrowser/". Below the header is a navigation bar with links to Cloudera, Hue, Hadoop, HBase, Impala, Spark, Solr, Oozie, and Cloudera Manager. The main content area is titled "Job Browser" and features a search bar with "Username: cloudera" and a "Search for text" input field. To the right of the search bar are buttons for "Succeeded" (green), "Running" (orange), "Failed" (red), and "Killed" (grey). Below this is a table with columns: Logs, ID, Name, Status, User, Maps, Reduces, Queue, Priority, Duration, and Submitted. A single entry is listed: "1413756276038_0001 wordcount" with status "RUNNING", user "cloudera", 5% Maps, 5% Reduces, queue "root.cloudera", priority N/A, duration 55s, and submitted on 10/19/14 at 16:03:41. At the bottom, it says "Showing 1 to 1 of 1 entries" and has navigation buttons for "Previous", "1", and "Next".

Logs	ID	Name	Status	User	Maps	Reduces	Queue	Priority	Duration	Submitted
	1413756276038_0001	wordcount	RUNNING	cloudera	5%	5%	root.cloudera	N/A	55s	10/19/14 16:03:41

Reviewing MapReduce Job in Hue

The screenshot shows the Hue Job Browser interface for a completed MapReduce job. The job ID is 1413756276038_0001, run by user cloudera, and has a status of SUCCEEDED. The interface displays recent tasks, including three MAP tasks and one REDUCE task, along with logs and metadata.

Job ID	Value
Job ID	Job: 1413756276038_0001
User	cloudera
Status	SUCCEEDED
Logs	Logs
Duration:	N/A

Recent Tasks

Logs	Type
task_1413756276038_0001_m_000000	MAP
task_1413756276038_0001_m_000001	MAP
task_1413756276038_0001_r_000000	REDUCE

Reviewing MapReduce Output Result

The screenshot shows the Hue File Browser interface. The top navigation bar includes links for Home, Query Editors, Data Browsers, Workflows, Search, File Browser, Job Browser, cloudera, and various system icons. The main area is titled "File Browser" and displays the contents of the "/user/cloudera" directory. The directory structure is as follows:

- .. (Size: 0, User: cloudera, Group: cloudera, Permissions: drwxr-xr-x, Date: October 19, 2014 03:20 PM)
- .Trash (Size: 0, User: cloudera, Group: cloudera, Permissions: drwxr-xr-x, Date: October 19, 2014 03:50 PM)
- input (Size: 0, User: cloudera, Group: cloudera, Permissions: drwxr-xr-x, Date: October 19, 2014 03:51 PM)
- output (Size: 0, User: cloudera, Group: cloudera, Permissions: drwxr-xr-x, Date: October 19, 2014 04:04 PM)

Reviewing MapReduce Output Result

The screenshot shows the Hue File Browser interface. The top navigation bar includes links for Home, Query Editors, Data Browsers, Workflows, Search, File Browser, Job Browser, cloudera, and various system icons. The main title is "File Browser". The current path is displayed as "/ user / cloudera / output / wordcount_output". A trash icon is also present in the top right.

The main content area displays a table of files in the "wordcount_output" directory:

Name	Size	User	Group	Permissions	Date
.		cloudera	cloudera	drwxr-xr-x	February 08, 2015 10:31 AM
..		cloudera	cloudera	drwxr-xr-x	February 08, 2015 10:30 AM
_SUCCESS	0 bytes	cloudera	cloudera	-rw-r--r--	February 08, 2015 10:31 AM
part-00000	456.9 KB	cloudera	cloudera	-rw-r--r--	February 08, 2015 10:31 AM

Reviewing MapReduce Output Result

The screenshot shows the Hue File Browser interface. The left sidebar has a 'INFO' section with 'Last modified' (Feb. 8, 2015, 10:31 a.m.), 'User' (cloudera), and 'Group'. The main area shows a file named 'part-00000' containing the following text:

```
"About 6
"According 1
"Adele 1
"Adieu, 2
"Adjutant!" 1
"Admirable!" 1
"Adorable! 1
"Adored 1
"Afraid 3
"After 7
"Again!" 1
```

Hands-On: Running Map Reduce using Oozie workflow

Using Hue: select WorkFlow >> Editor

The screenshot shows the Hue interface for managing Oozie workflows. The browser title bar reads "Hue - Oozie Editor/Dashboard - Workflows - Mozilla Firefox". The address bar shows the URL "quickstart.cloudera:8888/oozie/list_workflows/". The top navigation bar includes links for File, Edit, View, History, Bookmarks, Tools, Help, Public - Dropbox, and the current tab, Hue - Oozie Editor/Dashboard. Below the navigation bar is a toolbar with icons for Cloudera Manager, Hue, Hadoop, HBase, Impala, Spark, Solr, Oozie, and Cloudera Manager. The main menu bar has tabs for HUE, Home, Query Editors, Data Browsers, Workflows, Search, File Browser, Job Browser, cloudera, Help, and Logout. The "Workflows" tab is currently selected. The main content area is titled "Workflow Manager" and contains a search bar, a set of action buttons (Submit, Schedule, Copy, Export, Move to trash, Create, Import, Trash), and a table header with columns for Name, Description, Last Modified, Steps, Status, and Owner. A message "No data available" is displayed below the table. At the bottom, it says "Showing 0 to 0 of 0 entries" and has "Previous" and "Next" navigation buttons.

Create a new workflow

- Click Create button; the following screen will be displayed
- Name the workflow as WordCountWorkflow

The screenshot shows the Hue Oozie Editor interface. The top navigation bar includes links for HUE, Home, Query Editors, Data Browsers, Workflows (which is currently selected), and Search. To the right are links for File Browser, Job Browser, cloudera, and help.

The main area has tabs for Oozie Editor, Workflows (selected), Coordinators, and Bundles. On the left, there's a sidebar with 'NEW WORKFLOW' and a 'Properties' section.

The central 'Properties' screen displays fields for 'Name' (containing 'WordCountWokflow') and 'Description'. Below these is an 'advanced' link. At the bottom are 'Save' and 'Back' buttons.

Select a Java job for the workflow

- From the Oozie editor, drag **Java** and drop between start and end

The screenshot shows the HUE Oozie Editor interface. The top navigation bar includes links for Home, Query Editors, Data Browsers, Workflows, Search, File Browser, Job Browser, cloudera, and various icons. The main area is titled "Oozie Editor" and has tabs for Workflows, Coordinators, and Bundles. On the left, there's a sidebar with sections for Properties, Workspace, ADVANCED (Import action, Kill node), History, and ACTIONS (Submit). The central workspace shows a workflow diagram with a "start" node at the top and an "end" node at the bottom. A "Java" action icon is highlighted with a blue border, indicating it is selected or being placed. Below the workspace are "Save" and "Back" buttons.

Edit the Java Job

- Assign the following value
 - Name: WordCount
 - Jar name: wordcount.jar (select ... choose upload from local machine)
 - Main Class: org.myorg.WordCount
 - Arguments: input/* output/wordcount_output2

Edit Node: WordCount

Jar name	wordcount.jar	...
Main class	org.myorg.WordCount	
Arguments	input/* output/wordcount_output2	
Java options		
Capture output	<input type="checkbox"/>	
Prepare	Add delete	Add mkdir

Submit the workflow

- Click Done, follow by Save
- Then click submit

The screenshot shows the Hue Oozie Editor interface. The top navigation bar includes links for Home, Query Editors, Data Browsers, Workflows, Search, File Browser, Job Browser, Cloudera, and Help. The main area is titled 'WordCount' and contains a 'Workflow Details' section with tabs for Coordinator and Bundles. Below this is a 'Workflow Graph' section showing a single node labeled 'end'. On the left side, there is a sidebar with the following actions:

- Kill node
- History
- ACTIONS** (highlighted with a red arrow)
- ▶ Submit (highlighted with a red arrow)
- Schedule
- Copy
- Export

At the bottom of the editor, there are 'Save' and 'Back' buttons.

Hands-On: Working with a csv data

A sample CSV data

- The input data is access logs with the following form

Date, Requesting-IP-Address

- We will write a map reduce program to count the number of hits to the website per country.

```
2013-09-01,211.139.190.234
2013-09-01,114.221.140.56
2013-09-01,211.155.113.221
2013-09-01,211.155.113.221
2013-09-01,221.4.143.9
2013-09-01,121.12.149.106
2013-09-01,114.221.140.56
2013-09-01,121.12.149.106
2013-09-01,211.139.190.234
2013-09-01,221.4.143.9
2013-09-01,211.155.113.221
2013-09-01,221.4.143.9
2013-09-01,211.139.190.234
2013-09-01,61.171.134.87
2013-09-01,218.249.47.126
2013-09-01,61.171.134.87
2013-09-01,106.120.176.93
2013-09-01,221.4.143.9
2013-09-01,118.194.193.18
2013-09-01,221.4.143.9
2013-09-01,221.4.143.9
2013-09-01,221.4.143.9
```

HitsByCountryMapper.java

```
package learning.bigdata.mapreduce;

import java.io.IOException;

import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Mapper;

public class HitsByCountryMapper extends Mapper<LongWritable, Text, Text, IntWritable> {

 private final static String[] COUNTRIES = { "India", "UK", "US", "China" };
 private Text outputKey = new Text();
 private IntWritable outputValue = new IntWritable();

 @Override
 protected void setup(Context context) throws IOException, InterruptedException {
 super.setup(context);
 }

 @Override
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {

 try {
 String valueString = value.toString();

 // Split the value string to get Date and ipAddress
 String[] row = valueString.split(",");

```

HitsByCountryMapper.java

```
// row[0]= Date and row[1]=ipAddress
String ipAddress = row[1];

// Get the country name to which the ipAddress belongs
String countryName = getCountryNameFromIpAddress(ipAddress);
outputKey.set(countryName);
outputValue.set(1);
context.write(outputKey, outputValue);

} catch (ArrayIndexOutOfBoundsException ex) {
 context.getCounter("Custom counters", "MAPPER_EXCEPTION_COUNTER").increment(1);
 ex.printStackTrace();
}
}

private static String getCountryNameFromIpAddress(String ipAddress) {

 if (ipAddress != null && !ipAddress.isEmpty()) {

 int randomIndex = Math.abs(ipAddress.hashCode()) % COUNTRIES.length;
 return COUNTRIES[randomIndex];
 }

 return null;
}
```

HitsByCountryReducer.java

```
package learning.bigdata.mapreduce;

import java.io.IOException;
import java.util.Iterator;

import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Reducer;

public class HitsByCountryReducer extends Reducer<Text, IntWritable, Text, IntWritable> {

 private Text outputKey = new Text();
 private IntWritable outputValue = new IntWritable();
 private int count = 0;

 protected void reduce(Text key, Iterable<IntWritable> values, Context context) throws IOException,
 InterruptedException {

 count = 0;
 Iterator<IntWritable> iterator = values.iterator();
 while (iterator.hasNext()) {
 IntWritable value = iterator.next();
 count += value.get();
 }
 outputKey.set(key);
 outputValue.set(count);
 context.write(outputKey, outputValue);
 }
}
```

HitsByCountry.java

```
package learning.bigdata.main;

import learning.bigdata.mapreduce.HitsByCountryMapper;
import learning.bigdata.mapreduce.HitsByCountryReducer;

import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.conf.Configured;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
import org.apache.hadoop.util.Tool;
import org.apache.hadoop.util.ToolRunner;

public class HitsByCountry extends Configured implements Tool {

 private static final String JOB_NAME = "Calculating hits by country";

 public static void main(String[] args) throws Exception {

 if (args.length < 2) {
 System.out.println("Usage: HitsByCountry <comma separated input directories> <output dir>");
 System.exit(-1);
 }
 int result = ToolRunner.run(new HitsByCountry(), args);
 System.exit(result);
 }
}
```

HitsByCountry.java

```
@Override
public int run(String[] args) throws Exception {

 try {
 Configuration conf = getConf();
 Job job = Job.getInstance(conf);

 job.setJarByClass(HitsByCountry.class);
 job.setJobName(JOB_NAME);

 job.setMapperClass(HitsByCountryMapper.class);
 job.setMapOutputKeyClass(Text.class);
 job.setMapOutputValueClass(IntWritable.class);

 job.setReducerClass(HitsByCountryReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);

 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);

 FileInputFormat.setInputPaths(job, args[0]);
 FileOutputFormat.setOutputPath(job, new Path(args[1]));

 boolean success = job.waitForCompletion(true);
 return success ? 0 : 1;
 } catch (Exception e) {
 e.printStackTrace();
 return 1;
 }
}
```

Exercise: Write a Map Reduce program to count number of vowels in an input file.

Lecture: Developing Complex Hadoop MapReduce Applications

Choosing appropriate Hadoop data types

- Hadoop uses the *Writable* interface based classes as the data types for the MapReduce computations.
- Choosing the appropriate *Writable* data types for your input, intermediate, and output data can have a large effect on the performance and the programmability of your MapReduce programs.
- In order to be used as a *value* data type, a data type must implement the *org.apache.hadoop.io.Writable* interface.
- In order to be used as a *key* data type, a data type must implement the *org.apache.hadoop.io.WritableComparable<T>* interface

Examples

Specify the data types for the input (key: LongWritable, value: Text) and output (key: Text, value: IntWritable) key-value pairs of your mapper using the generic-type variables.

```
public class SampleMapper extends Mapper<LongWritable, Text, Text,  
IntWritable> {  
  
 public void map(LongWritable key, Text value,  
 Context context) ... {  
 .....  
 }  
}
```

Specify the data types for the input (key: Text, value: IntWritable) and output (key: Text, value: IntWritable) key-value pairs of your reducer using the generic-type variables. The reducer's input key-value pair data types should match the mapper's output key-value pairs.

```
public class Reduce extends Reducer<Text, IntWritable, Text,  
IntWritable> {  
  
 public void reduce(Text key,  
 Iterable<IntWritable> values, Context context) {  
 .....  
 }  
}
```

Hadoop built-in data types

- *Text*: This stores a UTF8 text
- *BytesWritable*: This stores a sequence of bytes
- *VIntWritable* and *VLongWritable*: These store variable length integer and long values
- *NullWritable*: This is a zero-length Writable type that can be used when you don't want to use a key or value type

Hadoop built-in data types

- The following Hadoop build-in collection data types can only be used as *value* types.
 - *ArrayWritable*: This stores an array of values belonging to a *Writable* type.
 - *TwoDArrayWritable*: This stores a matrix of values belonging to the same *Writable* type.
 - *MapWritable*: This stores a map of key-value pairs. Keys and values should be of the *Writable* data types.
 - *SortedMapWritable*: This stores a sorted map of key-value pairs. Keys should implement the *WritableComparable* interface.

Implementing a custom Hadoop Writable data type

- we can easily write a custom *Writable* data type by implementing the *org.apache.hadoop.io.Writable* interface
- The *Writable* interface-based types can be used as *value* types in Hadoop MapReduce computations.

Examples

Write a new LogWritable class implementing the org.apache.hadoop.io.Writable interface.

```
public class LogWritable implements Writable{  
  
 private Text userIP, timestamp, request;  
 private IntWritable responseSize, status;  
  
 public LogWritable() {  
 this.userIP = new Text();  
 this.timestamp= new Text();  
 this.request = new Text();  
 this.responseSize = new IntWritable();  
 this.status = new IntWritable();  
 }  
 public void readFields(DataInput in) throws IOException {  
 userIP.readFields(in);  
 timestamp.readFields(in);  
 request.readFields(in);  
 }  
}
```

Examples

```
 responseSize.readFields(in);
 status.readFields(in);
}

public void write(DataOutput out) throws IOException {
 userIP.write(out);
 timestamp.write(out);
 request.write(out);
 responseSize.write(out);
 status.write(out);
}

..... // getters and setters for the fields
}
```

Examples

Use the new `LogWritable` type as a value type in your MapReduce computation. In the following example, we use the `LogWritable` type as the Map output value type.

```
public class LogProcessorMap extends Mapper<LongWritable,  
Text, Text, LogWritable> {  
...  
}  
  
public class LogProcessorReduce extends Reducer<Text,  
LogWritable, Text, IntWritable> {  
  
 public void reduce(Text key,  
 Iterable<LogWritable> values, Context context) {  
 ....  }  
}
```

Choosing a suitable Hadoop InputFormat for your input data format

- Hadoop supports processing of many different formats and types of data through *InputFormat*.
- The *InputFormat* of a Hadoop MapReduce computation generates the key-value pair inputs for the mappers by parsing the input data.
- *InputFormat* also performs the splitting of the input data into logical partitions

***InputFormat* that Hadoop provide**

- *TextInputFormat*: This is used for plain text files.
TextInputFormat generates a key-value record for each line of the input text files.
- *NLineInputFormat*: This is used for plain text files.
NlineInputFormat splits the input files into logical splits of fixed number of lines.
- *SequenceFileInputFormat*: For Hadoop Sequence file input data
- *DBInputFormat*: This supports reading the input data for MapReduce computation from a SQL table.

Implementing new input data formats

- Hadoop enables us to implement and specify custom *InputFormat* implementations for our MapReduce computations.
- A *InputFormat* implementation should extend the `org.apache.hadoop.mapreduce.InputFormat<K, V>` abstract class
- overriding the *createRecordReader()* and *getSplits()* methods.

Formatting the results of MapReduce computations – using Hadoop OutputFormats

- it is important to store the result of a MapReduce computation in a format that can be consumed efficiently by the target application
- We can use Hadoop *OutputFormat* interface to define the data storage format
- A *OutputFormat* prepares the output location and provides a *RecordWriter* implementation to perform the actual serialization and storage of the data.
- Hadoop uses the `org.apache.hadoop.mapreduce.lib.output.TextOutputFormat<K,V>` as the default *OutputFormat*

Hands-On: Analytics Using MapReduce

Three Analytic MapReduce Examples

- 1. Simple analytics using MapReduce**
- 2. Performing Group-By using MapReduce**
- 3. Calculating frequency distributions and sorting using MapReduce**

Preparing Example Data

NASA weblog dataset available from

<http://ita.ee.lbl.gov/html/contrib/NASA-HTTP.html>

is a real-life dataset collected using the requests received by NASA web servers.

Download the weblog dataset from *ftp://ita.ee.lbl.gov/traces/NASA_access_log_Jul95.gz* and unzip it. We call the extracted folder as DATA_DIR.

```
$ hadoopdfs -mkdir /data  
$ hadoopdfs -put <DATA_DIR>/NASA_access_log_Jul95 /data/input1
```

Simple analytics using MapReduce

Aggregative values (for example, Mean, Max, Min, standard deviation, and so on) provide the basic analytics about a dataset..

Source: Hadoop MapReduce CookBook

WebLogMessageSizeAggregator.java

```
package analysis;

import java.io.IOException;
import java.util.*;
import java.util.regex.Matcher;
import java.util.regex.Pattern;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapred.*;
import org.apache.hadoop.util.*;
import org.apache.hadoop.conf.*;

public class WebLogMessageSizeAggregator {

 public static final Pattern httplogPattern = Pattern
 .compile("([^\s]+) - - \[\.(+)\]\ \\"([^\s]+) ([^\s]*) HTTP/[^\s]+\""
 "[^\s]+ ([0-9]+)");

 public static class AMapper extends MapReduceBase implements Mapper<LongWritable,
 Text, Text, IntWritable> {
```

WebLogMessageSizeAggregator.java

```
public void map(LongWritable key, Text value, OutputCollector<Text, IntWritable> output, Reporter reporter) throws IOException {
 Matcher matcher = httplogPattern.matcher(value.toString());
 if (matcher.matches()) {
 int size = Integer.parseInt(matcher.group(5));
 output.collect(new Text("msgSize"), new IntWritable(size));
 }
}
```

WebLogMessageSizeAggregator.java

```
public static class AReducer extends MapReduceBase implements Reducer<Text, IntWritable, Text, IntWritable> {

 public void reduce(Text key, Iterator<IntWritable> values,
OutputCollector<Text, IntWritable> output,Reporter reporter) throws IOException {

 double tot = 0;
 int count = 0;
 int min = Integer.MAX_VALUE;
 int max = 0;

 while (values.hasNext()) {
 int value = values.next().get();
 tot = tot + value;
 count++;
 if (value < min) {
 min = value;
 }
 if (value > max) {
 max = value;
 }
 }
 }
}
```

WebLogMessageSizeAggregator.java

```
 output.collect(new Text("Mean"), new IntWritable((int) tot / count));
 output.collect(new Text("Max"), new IntWritable(max));
 output.collect(new Text("Min"), new IntWritable(min));
 }
}

public static void main(String[] args) throws Exception {
 JobConf job = new JobConf(WebLogMessageSizeAggregator.class);
 job.setJarByClass(WebLogMessageSizeAggregator.class);
 job.setMapperClass(AMapper.class);
 job.setReducerClass(AReducer.class);
 job.setMapOutputKeyClass(Text.class);
 job.setMapOutputValueClass(IntWritable.class);
 FileInputFormat.setInputPaths(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 JobClient.runJob(job);
}
```


Compile, Build JAR, Submit Job, Review Result

```
$ cd /home/hduser
$ javac -classpath /usr/local/hadoop/hadoop-core-0.20.205.0.jar -d WebLog WebLogMessageSizeAggregator.java
$ jar -cvf ./weblog.jar -C WebLog .
$ hadoop jar ./weblog.jar analysis.WebLogMessageSizeAggregator /data/* /output/result_weblog
Output:
.....
$ hadoop dfs -cat /output/result_weblog/part-00000
```

Mean	1150
Max	6823936
Min	0

Performing Group-By using MapReduce

A MapReduce to group data into simple groups and calculate the analytics for each group.

Source: Hadoop MapReduce CookBook

WeblogHitsByLinkProcessor.java

```
public class WeblogHitsByLinkProcessor {  
  
 public static final Pattern httplogPattern = Pattern  
 .compile("([^\s]+) - - \[(.+)\] \"([^\s]+) ([^\s]*) HTTP/[^\s]+\\"  
 [^\s]+ ([0-9]+)";  
  
 public static class AMapper extends MapReduceBase implements Mapper<LongWritable,  
 Text, Text, IntWritable> {  
  
 private final static IntWritable one = new IntWritable(1);  
 private Text word = new Text();  
  
 public void map(LongWritable key, Text value, OutputCollector<Text,  
 IntWritable> output, Reporter reporter) throws IOException {  
 Matcher matcher = httplogPattern.matcher(value.toString());  
 if (matcher.matches()) {  
 String linkUrl = matcher.group(4);  
 word.set(linkUrl);  
 output.collect(word, one);  
 }  
 }  
 }  
}
```

WeblogHitsByLinkProcessor.java

```
public static class AReducer extends MapReduceBase implements Reducer<Text,  
IntWritable, Text, IntWritable> {  
  
 private IntWritable result = new IntWritable();  
  
 public void reduce(Text key, Iterator<IntWritable> values,  
OutputCollector<Text, IntWritable> output,Reporter reporter) throws IOException {  
  
 int sum = 0;  
 while (values.hasNext()) {  
 sum += values.next().get();  
 }  
 result.set(sum);  
 output.collect(key, result);  
 }  
}
```


Compile, Build JAR, Submit Job, Review Result

```
$ cd /home/hduser
$ javac -classpath /usr/local/hadoop/hadoop-core-0.20.205.0.jar -d WebLogHit WeblogHitsByLinkProcessor.java
$ jar -cvf ./webloghit.jar -C WebLogHit .
$ hadoop jar ./webloghit.jar analysis.WeblogHitsByLinkProcessor /data/* /output/result_webloghit
Output:
.....
$ hadoop dfs -cat /output/result_webloghit/part-00000
```

```
/ 32667
/67Edowns/home.html 2
/67Edowns/launchup.gif  2
/67edowns/home.html 3
./ 3
/.ksc.html 6
// 3
//biomed/climate/gif/f16pcfinmed.gif 1
//biomed/gif/ 1
//biomed/gif/aerial.gif 1
//elv/bakgro.gif 2
//elv/elvhead2.gif 1
//elv/elvhead3.gif 1
//elv/elvpage.htm 2
//elv/endball.gif 1
//elv/vidpicp.htm 1
//elv/whnew.htm 1
```

Calculating frequency distributions and sorting using MapReduce

Frequency distribution is the number of hits received by each URL sorted in the Ascending order, by the number hits received by a URL. We have already calculated the number of hits in the previous program.

Source: Hadoop MapReduce CookBook

Lecture

Understanding HBase

Introduction

An open source, non-relational, distributed database

HBase is an open source, non-relational, distributed database modeled after Google's BigTable and is written in Java. It is developed as part of Apache Software Foundation's Apache Hadoop project and runs on top of HDFS (, providing BigTable-like capabilities for Hadoop. That is, it provides a fault-tolerant way of storing large quantities of sparse data.

HBase Features

- Hadoop database modelled after Google's Bigtable
- Column oriented data store, known as Hadoop Database
- Support random realtime CRUD operations (unlike HDFS)
- No SQL Database
- Opensource, written in Java
- Run on a cluster of commodity hardware

When to use Hbase?

- When you need high volume data to be stored
- Un-structured data
- Sparse data
- Column-oriented data
- Versioned data (same data template, captured at various time, time-elapse data)
- When you need high scalability

Which one to use?

- HDFS
 - Only append dataset (no random write)
 - Read the whole dataset (no random read)
- HBase
 - Need random write and/or read
 - Has thousands of operation per second on TB+ of data
- RDBMS
 - Data fits on one big node
 - Need full transaction support
 - Need real-time query capabilities

HBase vs. RDBMS

	HBase	RDBMS
Hardware architecture	Similar to Hadoop. Clustered commodity hardware. Very affordable.	Typically large scalable multiprocessor systems. Very expensive.
Fault Tolerance	Built into the architecture. Lots of nodes means each is relatively insignificant. No need to worry about individual node downtime.	Requires configuration of the HW and the RDBMS with the appropriate high availability options.
Typical Database Size	Terabytes to Petabytes - hundred of millions to billions of rows.	Gigabytes to Terabytes – hundred of thousands to millions of rows.
Data Layout	A sparse, distributed, persistent, multidimensional sorted map.	Rows or column oriented.
Data Types	Bytes only.	Rich data type support.
Transactions	ACID support on a single row only	Full ACID compliance across rows and tables
Query Language	API primitive commands only, unless combined with Hive or other technology	SQL
Indexes	Row-Key only unless combined with other technologies such as Hive or IBM's BigSQL	Yes
Throughput	Millions of queries per second	Thousands of queries per second

- Given this RDBMS:

ID (Primary key)	Last name	First name	Password	Timestamp
1234	Smith	John	Hello, world!	20130710
5678	Cooper	Joyce	wysiwyg	20120825
5678	Cooper	Joyce	wisiwig	20130916

- Logical view in HBase:

Row-Key	Value (CF, Qualifier, Version)
1234	info {'lastName': 'Smith', 'firstName': 'John'} pwd {'password': 'Hello, world!'}
5678	info {'lastName': 'Cooper', 'firstName': 'Joyce'} pwd {'password': 'wysiwyg'@ts 20130916, 'password': 'wisiwig'@ts 20120825}

HBase Components

- Region
 - Row of table are stores
- Region Server
 - Hosts the tables
- Master
 - Coordinating the Region Servers
- ZooKeeper
- HDFS
- API
 - The Java Client API

HBase Shell Commands

- See the list of the tables

```
list
```

- Create a table:

```
create 'testTable', 'cf'
```

- Insert data into a table:

Insert at rowA, column "cf:columnName" with a value of "val1"

```
put 'testTable', 'rowA', 'cf:columnName', 'val1'
```

- Retrieve data from a table:

Retrive "rowA" from the table "testTable"

```
get 'testTable', 'rowA'
```

- Iterate through a table:

```
- scan 'testTable'
```

- Delete a table:

```
enable 'testTable'  
drop 'testTable'
```

Hands-On: Running HBase

Starting HBase shell

```
[hdadmin@localhost ~]$  
[hdadmin@localhost ~]$ hbase shell  
HBase Shell; enter 'help<RETURN>' for list of supported commands.  
Type "exit<RETURN>" to leave the HBase Shell  
Version 0.94.10, r1504995, Fri Jul 19 20:24:16 UTC 2013  
  
hbase(main):001:0>
```

Create a table and insert data in HBase

```
hbase(main):009:0> create 'test', 'cf'
0 row(s) in 1.0830 seconds

hbase(main):010:0> put 'test', 'row1', 'cf:a', 'val1'
0 row(s) in 0.0750 seconds

hbase(main):011:0> scan 'test'

ROW COLUMN+CELL
row1 column=cf:a, timestamp=1375363287644,
value=val1

1 row(s) in 0.0640 seconds

hbase(main):002:0> get 'test', 'row1'

COLUMN CELL
cf:a timestamp=1375363287644, value=val1

1 row(s) in 0.0370 seconds
```

Using Data Browsers in Hue for HBase

The screenshot shows the Hue - HBase Browser interface. At the top, there's a navigation bar with links for Cloudera, Hue, Hadoop, HBase, Impala, Spark, Solr, Oozie, and Cloudera Manager. Below the navigation bar is a toolbar with icons for File Browser, Job Browser, and cloudera. The main content area is titled "Home - Cluster". It features a search bar labeled "Search for Table Name" with options to "Enable", "Disable", and "Drop". There's also a "New Table" button. A table lists existing tables: "Table Name" (checkbox) and "testdb" (checkbox). To the right of the table, there's a column labeled "Enabled" with a checked checkbox next to "testdb".

Using Data Browsers in Hue for HBase

The screenshot shows the Hue HBase Browser interface. At the top, there is a navigation bar with links to Cloudera, Hue, Hadoop, HBase, Impala, Spark, Solr, Oozie, and Cloudera Manager. Below the navigation bar is a toolbar with icons for Home, Query Editors, Data Browsers, Workflows, Search, File Browser, Job Browser, and cloudera. The main area is titled "HBase Browser". A search bar contains the query: "row_key, row_prefix* +scan_len [col1, family:col2, fam3:, col_prefix]". To the right of the search bar are buttons for "Filter Columns/Families", "All" (checked), and "Sort By ASC". The data view displays two rows of data:

row1	cf: a	cf: id
	62334	1234

thana	cf: id
	1234

At the bottom left, a message says "Fetched 10 entries starting from null in 0.995 seconds." On the bottom right are buttons for "Drop Rows", "Bulk Upload", and "New Row".

Using Data Browsers in Hue for HBase

The screenshot shows the Hue HBase Browser interface. At the top, there is a navigation bar with links to Cloudera, Hue, Hadoop, HBase, Impala, Spark, Solr, Oozie, and Cloudera Manager. Below the navigation bar is a toolbar with icons for Home, Query Editors, Data Browsers, Workflows, Search, File Browser, Job Browser, and cloudera. The main area is titled "HBase Browser". A search bar contains the query: "row_key, row_prefix* +scan_len [col1, family:col2, fam3:, col_prefix]". To the right of the search bar are buttons for "Filter Columns/Families", "All" (checked), and "Sort By ASC". The data view displays two rows of data:

row1	cf: a	cf: id
	62334	1234

thana	cf: id
	1234

At the bottom left, a message says "Fetched 10 entries starting from null in 0.995 seconds." On the bottom right are buttons for "Drop Rows", "Bulk Upload", and "New Row".

Recommendation to Further Study

Thank you

www.imcinstitute.com
www.facebook.com/imcinstitute