

HADOOP ADMINISTRATION USING CLOUDERA

STUDENT LAB GUIDEBOOK

TABLE OF CONTENTS

Lab 1: Installing CDH5 using Cloudera Manager.....	3
Lab 2: Working with Hadoop User and Administrative Commands.....	13
Lab 3: Configuring and Working with Hue.....	16
Lab 4: Configuring High Availability using CM5.....	21
Lab 5: Adding New Node to Cluster.....	27
Lab 6: Installing Kerberos.....	33
Lab 7: Securing Hadoop using Kerberos.....	38
Lab 8: Installing CDH 5 with YARN on a Single Linux Node in Pseudo-distributed mode.....	42
Lab 9: Manual CDH5 Installation: Hadoop Installation.....	46
Lab 10: Configuring YARN in Cloudera.....	51
Lab 11: Installing and Configuring Sqoop.....	55
Lab 12: Installing and working with Pig.....	60
Lab 13: Installing and Configuring Zookeeper on CDH5.....	62
Lab 14: Installing and Configuring Hive in CDH5.....	66
Lab 15: Working with Flume.....	73
Lab 16: Installation and Configuration of HBase.....	77
Appendix: A:	
Ports Used by Components of CDH 5All ports listed are TCP.....	81
APPENDIX: B:	
Permission Requirements with Cloudera Manager.....	85

LAB: Installing CDH5 using Cloudera Manager:

Step: 1 Meet the prerequisites: Ensure following are met before installing CDH5.

The hosts in a Cloudera Manager deployment must satisfy the following networking and security requirements:

Cluster hosts must have a working network name resolution system and correctly formatted /etc/hosts file.

All cluster hosts must have properly configured forward and reverse host resolution through DNS.

- The /etc/hosts files must Contain consistent information about hostnames and IP addresses across all hosts
- Not contain uppercase hostnames
- Not contain duplicate IP addresses.

Step: 2 In our case we have following Ubuntu instances configured in amazon aws as specified in the picture below:(Ask administrator for instance details).

cloudera11	i-1385f23c	m3.large	us-east-1e	● running	✓ 2/2 checks ...	None
cloudera12	i-6385f24c	m3.large	us-east-1e	● running	✓ 2/2 checks ...	None
cloudera13	i-6285f24d	m3.large	us-east-1e	● running	✓ 2/2 checks ...	None

Step:3 Following are the private IP and the edited /etc/hosts as specified below, configure the same in your instances using putty or ssh client connecting to the instances as specified below.

Instance 1 configuration:

```
ubuntu@ip-172-31-4-103: ~ bash bash
27.0.0.1 localhost
.72.31.4.103 ip-172-31-4-103.ec2.internal
.72.31.4.105 ip-172-31-4-105.ec2.internal
.72.31.4.104 ip-172-31-4-104.ec2.internal
# The following lines are desirable for TRU6 capable hosts
```

Instance 2 Configuration:

```
ubuntu@ip-172-31-4-103: ~ ubuntu@ip-172-31-4-105: ~ bash
127.0.0.1 localhost
172.31.4.103 ip-172-31-4-103.ec2.internal
172.31.4.105 ip-172-31-4-105.ec2.internal
172.31.4.104 ip-172-31-4-104.ec2.internal
```

Instance 3 Configuration:

```
ubuntu@ip-172-31-4-103: ~ ubuntu@ip-172-31-4-105: ~ ubuntu@ip-172-31-4-104: ~
127.0.0.1 localhost
172.31.4.103 ip-172-31-4-103.ec2.internal
172.31.4.105 ip-172-31-4-105.ec2.internal
172.31.4.104 ip-172-31-4-104.ec2.internal
```

Step:4 Select instance to install CM5 package as specified below and download the utility as specified below:

```
ubuntu@ip-172-31-8-130:~$ wget http://archive.cloudera.com/cm5/installer/latest/cloudera-manager-installer.bin
--2015-01-19 13:56:55-- http://archive.cloudera.com/cm5/installer/latest/cloudera-manager-installer.bin
Resolving archive.cloudera.com (archive.cloudera.com)... 54.230.19.29, 54.240.160.223, 54.230.16.118, ...
Connecting to archive.cloudera.com (archive.cloudera.com)|54.230.19.29|:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 514295 (502K) [application/octet-stream]
Saving to: `cloudera-manager-installer.bin'

100%[=====] 514,295 --.-K/s in 0.02
2015-01-19 13:56:55 (26.5 MB/s) - `cloudera-manager-installer.bin' saved [514295/514295]
```


Step:5 Once your wget runs properly do ls to get the installation binary.

```
ubuntu@ip-172-31-4-103:~$ ls
cloudera-manager-installer.bin
ubuntu@ip-172-31-4-103:~$
```


Step:6 Run the installer(ensure as root user)

```
ubuntu@ip-172-31-4-103:~$ sudo ./cloudera-manager-installer.bin
```


Step:7 From here specify follow the wizard.Follow the wizard as specified in below diagrams:

Step:8 Select Next and Accept the license.

Step: 9 Accept non-cloudera licenses.

Step: 10 It starts installation with following tasks .

Step:11 Once installation is done browse using 7180 tcp port as indicated in last steps.

Step:12 Finalize the CM installation.

Step:13 Login in the CM using admin as userid and admin as password.

Login

Username:

Password:

Remember me on this computer.

Login

Step:14 Select the right distribution for installation .We would be selecting express since no licenses are required

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
Node Limit	Unlimited	Unlimited	Unlimited
CDH	✓	✓	✓
Core Cloudera Manager Features	✓	✓	✓
Advanced Cloudera Manager Features		✓	✓

Cloudera Enterprise is available in three editions:

- Basic Edition
- Flex Edition
- Data Hub Edition

Continue

Compare the feature and select the right one as per your production need.

Step:15 Click on continue to reach to the products overview page as specified below.

Thank you for choosing Cloudera Manager and CDH.

Step:16 Select the host as specified below ensure the ip addresses selected are correct as given/specify by administrator.

Specify hosts for your CDH cluster installation.

Step:17 Mark the progress of cluster installation

Cluster Installation

Installation in progress.

0 of 3 host(s) completed successfully. [Abort Installation](#)

Hostname	IP Address	Progress	Status	Details
ip-172-31-4-103.ec2.internal	172.31.4.103	<div style="width: 20%;"></div>	Refreshing package metadata...	Details
ip-172-31-4-104.ec2.internal	172.31.4.104	<div style="width: 20%;"></div>	Refreshing package metadata...	Details
ip-172-31-4-105.ec2.internal	172.31.4.105	<div style="width: 20%;"></div>	Refreshing package metadata...	Details

Step:18 Once everything goes fine you will see the below screen marking successful installation of cluster packages .

Cluster Installation

Installation completed successfully.

3 of 3 host(s) completed successfully.

Hostname	IP Address	Progress	Status	
ip-172-31-4-103.ec2.internal	172.31.4.103	<div style="width: 100%;"><div style="width: 100%;"> </div></div>	✓ Installation completed successfully.	Details
ip-172-31-4-104.ec2.internal	172.31.4.104	<div style="width: 100%;"><div style="width: 100%;"> </div></div>	✓ Installation completed successfully.	Details
ip-172-31-4-105.ec2.internal	172.31.4.105	<div style="width: 100%;"><div style="width: 100%;"> </div></div>	✓ Installation completed successfully.	Details

[Back](#)

1 2 3 4 5 6 7 8

[Continue](#)

Step: 19 Click on continue to mark the CDH5 parcel as specified below.

Cluster Installation

Installing Selected Parcels

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

CDH 5.3.0-1.cdh5.3.0.p0.30

Downloaded

Distributed

Activated

[Back](#)

1 2 3 4 5 6 7 8

[Continue](#)

Step:20 select the pack you want to install as specified below.

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, 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.

[Back](#)

1 2 3 4 5 6

[Continue](#)

Step:21 Configure the required databases (don't worry its automatically done)

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](#).

The screenshot shows the 'Database Configuration' step of the setup wizard. It includes sections for 'Hive' and 'Activity Monitor'. Both sections show successful configurations with green checkmarks. The 'Hive' section has a note indicating it will be skipped in a later step. Buttons for 'Test Connection' and 'Continue' are visible at the bottom.

Step:22 In the following steps CM configures and starts the services as specified below. Its a 22 step task keep patience till it succeeds.

The screenshot shows the 'Command Progress' page of the setup wizard. It displays a progress bar indicating 'Completed 2 of 22 steps.' Below the bar, a list of 22 service installation steps is shown, each with a green checkmark and a 'Details' link. The steps include: Initializing ZooKeeper Service, Starting ZooKeeper Service, Checking if the name directories of the NameNode are empty, Starting HDFS Service, Creating HDFS /tmp directory, Creating MR2 job history directory, Creating NodeManager remote application log directory, Starting YARN (MR2 Included) Service, Creating Hive Metastore Database, and Creating Hive Metastore Database Tables.

Step:23 once all 22 services are installed and done you get the below message as specified .

The screenshot shows the 'Cluster Setup' page of the setup wizard. It displays a 'Congratulations!' message stating that the services are installed, configured, and running on the cluster. A 'Support' and 'admin' link are also visible at the top right.

Step:24 once everything is done click on finish and you get a Dashboard for provisioning and configuring the hadoop services as specified below.

30 minutes preceding January 19 2015, 5:37 PM UTC

Add Cluster Try Cloudera Enterprise Data Hub Edition for 60 Days

Home Status All Health Issues 0 1 All Configuration Issues 0 7 All Recent Commands

Cluster 1 (CDH 5.3.0, Parcels)

Hosts	1	2
HDFS	1	2
Hive		
Hue		
Oozie		
Sqoop 2		
YARN (MR2 Incl.)		
ZooKeeper	1	

Cloudera Management Service

Cloudera Manager	4
------------------	---

Charts

Cluster CPU

Host CPU Usage Across Hosts: 8.3%

Cluster Disk IO

Total Disk Bytes Read: 25.9K/s Total Disk Bytes Written: 143K/s

Cluster Network IO

Total Bytes Received: 16.7K/s Total Bytes Transferred: 27.6K/s

HDFS IO

Total Bytes Read: 1b/s Total Bytes Written: 1.9b/s

LAB: Working with Hadoop user and administrative Commands

Task:1 Finding the version of Hadoop Installed

```
ubuntu@ip-172-31-4-103:~$ hadoop version
Hadoop 2.5.0-cdh5.3.0
Subversion http://github.com/cloudera/hadoop -r f19097cda2536da1df41ff6713556c8f7284174d
Compiled by jenkins on 2014-12-17T03:03Z
Compiled with protoc 2.5.0
From source with checksum 9c4267e6915cf5bbd4c6e08be54d54e0
This command was run using /opt/cloudera/parcels/CDH-5.3.0-1.cdh5.3.0.p0.30/jars/hadoop-common-2.5.0-cdh5.3.0.jar
```

Task:2 Creating a Directory:

```
ubuntu@ip-172-31-4-103:~$ sudo -u hdfs hadoop fs -mkdir /test
ubuntu@ip-172-31-4-103:~$ sudo -u hdfs hadoop fs -ls
Found 1 items
drwxr-xr-x  - hdfs supergroup 0 2015-01-20 00:00 .Trash
ubuntu@ip-172-31-4-103:~$ sudo -u hdfs hadoop fs -ls /
Found 3 items
drwxr-xr-x  - hdfs supergroup 0 2015-01-20 11:07 /test
drwxrwxrwt  - hdfs supergroup 0 2015-01-19 17:40 /tmp
drwxr-xr-x  - hdfs supergroup 0 2015-01-19 17:41 /user
```

Task:3 Creating a local file and copying it to HDFS

```
ubuntu@ip-172-31-4-103:~$ sudo vi test.txt
```

The screenshot shows a terminal window titled "Desktop — ubuntu@ip-172-31-4-103: ~ — ssh — 80x24". The user has typed "hello i am in local going to hdfs" followed by several carriage returns (~). The bottom right corner of the terminal shows the numbers "1,33" and "All".

```
~  
~  
:wq █
```

Copy from Local to HDFS:

```
ubuntu@ip-172-31-4-103:~$ sudo -u hdfs hadoop fs -copyFromLocal /home/ubuntu/test.txt /test/test.txt
```

List the directory to confirm file transfer.

```
ubuntu@ip-172-31-4-103:~$ sudo -u hdfs hadoop fs -ls /test  
Found 1 items  
-rw-r--r-- 3 hdfs supergroup 17 2015-01-20 11:14 /test/test.txt  
ubuntu@ip-172-31-4-103:~$ █
```

Task:4 expunge a file


```
ubuntu@ip-172-31-4-103:~$ sudo -u hdfs hadoop fs -expunge  
15/01/20 11:25:57 INFO fs.TrashPolicyDefault: Namenode trash configuration: Deletion interval = 1 minutes, Emptier interval = 0 minutes.  
15/01/20 11:25:57 INFO fs.TrashPolicyDefault: Deleted trash checkpoint: /user/hdfs/.Trash/150120000000
```

Use Instructors Guidance to try out rest of the commands.

LAB : Configuring and Working with Hue

Hue is a Web interface for analyzing data with Apache Hadoop. It supports a file and job browser, Hive, Pig, Impala, Spark, Oozie editors, Solr Search dashboards, HBase, Sqoop2, and more. Cloudera CM can be configured to use Hue.

Step:1 Go to Home and select Hue to configure it as specified below.

Step:2 Launch the wizard to prepare Hue use <http://<ip>:8888> port to launch hue configuration wizard.

Step:3 Select the utilities you need to make Hue productive. You have two options .(All and individual applications).

Install all the application examples

[All](#)

Install individual application examples

- [Hive Editor](#)
- [Solr Search](#)
- [Oozie Editor/Dashboard](#)
- [HBase Browser](#)
- [Pig Editor](#)
- [Job Designer](#)

Step:4 Install following utilities

Install all the application examples

[All](#)

Install individual application examples

- [Hive Editor](#)
- [Solr Search](#)
- [Oozie Editor/Dashboard](#)
- [HBase Browser](#)
- [Pig Editor](#)
- [Job Designer](#)

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

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

Step:5 Configure user as specified in below pictures.

Step 1: [Check Configuration](#) Step 2: [Examples](#) Step 3: [Users](#) Step 4: [Go!](#)

Create or import users

User Admin

Tours and tutorials

Display the "Available Tours" question mark when tours are available for a specific page.

Anonymous usage analytics

Help improve Hue with anonymous usage analytics. [?](#)

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

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

Step:6 Complete the last steps as specified below.

The screenshot shows the Hue Quick Start wizard at Step 4: Use the applications. At the top, there are four tabs: Step 1: Check Configuration, Step 2: Examples, Step 3: Users, and Step 4: Go!. Below the tabs, there is a section titled "Use the applications" with a "Hue Home" link. Underneath, there is a section titled "Skip wizard next time" with a checked checkbox labeled "Skip the Quick Start Wizard at next login and land directly on the home page." At the bottom left are "Back" and "Next" buttons.

Step:7 Follow the step of downloading and setting the hue to work.

The screenshot shows the Hue Data Browser. On the left, there is a sidebar with a "Did you know?" dialog. The dialog has three tabs: Step 1: Add data, Step 2: Query data (which is selected), and Step 3: Do more!. It contains text about using the File Browser and Data Browsers to upload data and view tables, along with a "Do not show this dialog again" checkbox and a "Got it, prof!" button. To the right of the dialog is a preview of the Data Browsers interface, showing a table with columns: Modified, Project, and Sharing. The table lists several entries, all of which have the "example" project and no sharing. At the bottom of the preview, there is a note: "Example of a download from a table".

Step: 8 once we download we get hue dashboard to start using.

The screenshot shows the Hue My documents interface. On the left, there's a sidebar with 'ACTIONS' (New document, history, trash), 'MY PROJECTS' (empty), and 'SHARED WITH ME' (sample, example). The main area has a search bar and a table of actions:

Name	Description	Last Modified	Project	Sharing
Sample: Job loss	Job loss among the top earners 2007-08	01/19/15 09:41:10	example	0
Sample: Salary growth	Salary growth (sorted) from 2007-08	01/19/15 09:41:10	example	0
Sample: Top salary	Top salary 2007 above \$100k	01/19/15 09:41:10	example	0
UpperText (example)		01/19/15 09:41:20	example	0
Sqoop	Example of Sqoop action	01/19/15 09:41:32	example	0
Email	Example of Email action	01/19/15 09:41:32	example	0
Fs	Example of Fs action	01/19/15 09:41:32	example	0
Ssh	Example of SSH action	01/19/15 09:41:32	example	0
Forks	Example of multiple forks	01/19/15 09:41:32	example	0
TeraSort	Example of sequential Java actions	01/19/15 09:41:32	example	0
DistCp	Example of DistCp action	01/19/15 09:41:32	example	0
Pig	Example of Pig action	01/19/15 09:41:33	example	0
Generic	Example of Generic action with custom extensions	01/19/15 09:41:33	example	0

Step: 9 Hue is ready to work. Try visiting some tools by navigating options.

LAB: Configuring High Availability using CM5.

Before we configure High Availability we need to ensure we have proper hardware checklist ready. Some guidelines to be followed are as follows.

- Hardware Configuration for Quorum-based Storage
- In order to deploy an HA cluster using Quorum-based Storage, you should prepare the following:
 - **NameNode machines** - the machines on which you run the Active and Standby NameNodes should have equivalent hardware to each other, and equivalent hardware to what would be used in a non-HA cluster.
 - **JournalNode machines** - the machines on which you run the JournalNodes.
 - **The JournalNode daemon** is relatively lightweight, so these daemons can reasonably be collocated on machines with other Hadoop daemons, for example NameNodes, the JobTracker, or the YARN ResourceManager.
 - *Cloudera recommends that you deploy the JournalNode daemons on the "master" host or hosts (NameNode, Standby NameNode, JobTracker, etc.) so the JournalNodes' local directories can use the reliable local storage on those machines. You should not use SAN or NAS storage for these directories.*
- There must be at least three JournalNode daemons, since edit log modifications must be written to a majority of JournalNodes. This will allow the system to tolerate the failure of a single machine.
- You can also run more than three JournalNodes, but in order to actually increase the number of failures the system can tolerate, you should run an odd number of JournalNodes, (three, five, seven, etc.)
- Note that when running with N JournalNodes, the system can tolerate at most $(N - 1) / 2$ failures and continue to function normally. If the requisite quorum is not available, the NameNode will not format or start, and you will see an error similar to this:

```
12/10/01 17:34:18 WARN namenode.FSEditLog: Unable to determine input streams from QJM to [10.0.1.10:8485,  
10.0.1.10:8486, 10.0.1.10:8487]. Skipping.  
java.io.IOException: Timed out waiting 20000ms for a quorum of nodes to respond.
```

Step:1 On the previous cluster installation we have three nodes .We will be using same nodes to configure high availability.go to home select HDFS to see the following .

The screenshot shows the Cloudera Manager interface for Cluster 1. The HDFS tab is selected. On the left, there's an 'HDFS Summary' section with configured capacity (8.5 GiB/137.8 GiB) and a chart showing HDFS Capacity over time. Below it is a 'Status Summary' table with nodes like SecondaryNameNode, HttpFS, NameNode, DataNode, and Balancer. Under 'Health Tests', it shows 349 under-replicated blocks. On the right, there are two charts: 'Total Bytes Read Across DataNodes' and 'Total Bytes Written Across DataNodes'. A vertical red box highlights the 'Actions' dropdown menu on the far right, which includes options like Start, Stop, Restart, and Enable High Availability.

Step:2 Click on action button as specified and select Enable High Availability.

This screenshot shows a zoomed-in view of the 'Actions' menu from the previous step. The 'Enable High Availability' option is highlighted with a blue background and a white border. An orange arrow points from the 'Written Across DataNodes' chart on the left towards this highlighted option. The menu also includes other options like Deploy Client Configuration, Upgrade HDFS Metadata, and Download Client Configuration.

Step:3 Specify the name of the cluster which will have two namenodes.

This screenshot shows the 'Enable High Availability for HDFS' wizard. The 'Getting Started' section explains the process. A red box highlights the 'Nameservice Name' input field, which contains 'nameservice1'. A red arrow points from the text 'enter cluster name' to this input field. At the bottom, there are 'Back' and 'Continue' buttons.

Step:4 Click on continue and you move to next step where you have to specify name of second name node and three journal nodes as specified below.

Step:5 Below picture shows the node selection pane.

Step:6 in Next steps we will specify the directory structure as specified below

Step:7 Click on continue to complete the process .monitor the progress of activities.

Enable High Availability for HDFS

Command	Context	Status	Started at	Ended at
Enable High Availability	HDFS	In Progress	Jan 19, 2015 6:03:20 PM UTC	

Command Progress

Completed 0 of 20 steps.

- Stop hdfs and its dependent services
Waiting for command (90) to finish
Creating roles to enable High Availability.
Deleting the SecondaryNameNode role. The checkpoint directories of the SecondaryNameNode will not be deleted.
Configuring NameNodes and the HDFS service to enable High Availability.
Check that name directories for the new Standby NameNode either do not exist or are writable and empty. Can optionally clear directories.
Check that edits directories for the nameservice either do not exist or are writable and empty. Can optionally clear directories.

1 2 3 4 5

[Continue](#)

Step:8 Monitor the progress and ensure all tasks are completed successfully. Some of the task are as specified below.

- Stop hdfs and its dependent services
Waiting for command (90) to finish
Creating roles to enable High Availability.
Deleting the SecondaryNameNode role. The checkpoint directories of the SecondaryNameNode will not be deleted.
Configuring NameNodes and the HDFS service to enable High Availability.
Check that name directories for the new Standby NameNode either do not exist or are writable and empty. Can optionally clear directories.
Check that edits directories for the nameservice either do not exist or are writable and empty. Can optionally clear directories.
Initializing High Availability state in ZooKeeper.
Starting the JournalNodes
Formatting the name directories of the current NameNode. If the name directories are not empty, this is expected to fail.
Initializing shared edits directory of NameNodes.
Starting the NameNode that will be transitioned to active mode namenode (ip-172-31-4-103).
Waiting for the Active NameNode to start up.
Bootstrapping Standby NameNode by initializing its name directories.

Step:9 Once the task completes you would find the status as specified below.

EC2 Ma...	Session I...	Configu...	Check y...	Apache...	Wholesa...	Enable...	Compar...	Hue - W...	Namenod...	Comm...	>>	
✓ Bootstrapping Standby NameNode by initializing its name directories. Successfully booted Standby NameNode namenode (ip-172-31-4-104). Details ↗												
✓ Starting Standby NameNode Supervisor returned RUNNING Details ↗												
✓ Starting the Failover Controller on the host of the Active NameNode. Supervisor returned RUNNING Details ↗												
✓ Starting the Failover Controller on the host of the Standby NameNode. Supervisor returned RUNNING Details ↗												
✓ Waiting for the Standby NameNode to start up. NameNode started responding to RPCs successfully. Details ↗												
✓ Creating HDFS /tmp directory if not already created. HDFS directory /tmp already exists. Details ↗												
✓ Start hdfs and its dependent services Successfully executed command Start on service Hue Details ↗												
✓ Deploying configurations for clients of services in this cluster. Successfully deployed all client configurations. Details ↗												

1 2 3 4 5

[Back](#) [Continue](#)

Step:10 Upon successful startup of all services we find below message that indicates configuration of Hue and Hive.

Enable High Availability for HDFS

Congratulations!
Successfully enabled High Availability.

The following manual steps must be performed after completing this wizard:

- For each of the Hive service(s) **Hive**, stop the Hive service, back up the Hive Metastore Database to a persistent store, run the service command "Update Hive Metastore NameNodes", then restart the Hive services.

1 2 3 4 5

◀ Back ▶ Finish

Step:11 See the dashboard and you will find the two namenodes configured in form of active and standby.

HDFS Summary

Configured Capacity: 0.5 GB / 107.0 GB

Quick Links: NameNode Web UI (ip-172-31-4-103) (Active), NameNode Web UI (ip-172-31-4-104) (Standby)

Event Search: Alerts, Critical, All

Status Summary

Failover Controller	1 Good Health
HttpFS	2 Good Health
NameNode	1 Good Health (Active) 1 Good Health (Standby)
DataNode	2 Good Health
Balancer	None
JournalNode	3 Good Health

Health Tests Expand All

349 under replicated blocks in the cluster. 349 total blocks in the cluster. Percentage under replicated blocks: 100.00%. Details Critical threshold: 40.00%.

Charts

HDFS Capacity

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

Bytes bytes

Configured Capacity: 138G, HDFS Used: 434M, Non-HDFS Used: 8.1G

active

Total Bytes Read Across DataNodes

bytes / second

Total Bytes Read Across DataNodes: 1b/s

standby

Step:12 Click on the Quick links of Both and you will find the appropriate webUI with details indicating status as specified below.

Overview ip-172-31-4-103.ec2.internal:8020' (active)

Started: Mon Jan 19 18:07:21 UTC 2015
Version: 2.5.0-odh-5.3.1.r119097cd2536da1d41f6713556c8f7284174d
Compiled: 2014-12-17T03:03Z by jenkins from Unknown
Cluster ID: cluster1
Block Pool ID: BP-347117847-172.31.4.103-142168829335

Summary

Security is off.
Safemode is off.
1777 files and directories, 300 blocks = 2127 total filesystem object(s).

Overview ip-172-31-4-104.ec2.internal:8020' (standby)

Started: Mon Jan 19 18:08:39 UTC 2015
Version: 2.5.0-odh-5.3.0, r119097cd2536da1d41f6713556c8f7284174d
Compiled: 2014-12-17T03:03Z by jenkins from Unknown
Cluster ID: cluster16
Block Pool ID: BP-347117847-172.31.4.103-142168829335

LAB: Adding New node to cluster

Step:1 For Adding extra host to existing cluster we need extra node which is configured and provided to you by administrator. In current case we have created an extra instance in amazon EWS as specified below.

Instance ID	i-4fa67abe	Public DNS	ec2-54-175-135-73.compute-1.amazonaws.com
Instance state	running	Public IP	54.175.135.73
Instance type	m3.medium	Elastic IP	-
Private DNS	ip-172-31-58-173.ec2.internal	Availability zone	us-east-1d
Private IPs	172.31.58.173	Security groups	launch-wizard-4 . view rules
Secondary private IPs		Scheduled events	No scheduled events
VPC ID	vpc-99ea7ffc	AMI ID	NN_JN1 (ami-401a7d28)

Note:This exercise is optional and demonstration need to be done by Mentor.

Step:2 Go to hosts and click on it to proceed with adding a new host wizard.

The screenshot shows the Cloudera Manager interface with the 'Hosts' tab selected. On the left, there's a sidebar with filters and status information. The main area displays a table of hosts with columns for Name, Cluster, IP, Roles, Last Heartbeat, Load Average, Disk Usage, Physical Memory, and Swap Space. Three hosts are listed, all in 'Good Health'. A red box highlights the 'Add New Hosts to Cluster' button at the top right of the host list.

Step:3 Launch wizard to add new node as specified below.

The screenshot shows the Cloudera Manager Clusters Manager page. It features a large red box highlighting the 'Manage Clusters on EC2' section. Within this section, there are instructions for using Cloudera Director or the Classic Wizard to set up clusters. A specific link, 'If you have already launched and configured the EC2 instances manually, use the [Classic Wizard](#).', is also highlighted with a red box.

Step:4 Launch add host wizard as specified below.

Add Hosts Wizard

Use this installer to install CDH and the Cloudera Manager Agent on a host so that it can be added to your cluster.

If you are using a different mechanism to install CDH and the Cloudera Manager Agent, then you do not need to use this wizard. The host will be listed in the Cloudera Manager Admin Console after the Cloudera Manager Agent contacts the Cloudera Manager Server.

[» Continue](#)

Step:5 Specify the ip and search for host .

Specify hosts for your CDH cluster installation.

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

172.31.58.173

SSH Port: 22

[Search](#)

[« Back](#)

[» Continue](#)

Step:6 Ensure host specified by you is part of successfully discovered host as specified below.

Specify hosts for your CDH cluster installation.

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"/>	172.31.58.173	ip-172-31-58-173.ec2.internal	No	 Host ready: 7 ms response time.

[« Back](#)

[» Continue](#)

Step:7 Select repository to be installed on the host.

Add New Hosts to Cluster

Select Repository

Select the specific release of the Cloudera Manager Agent you want to install on your hosts.

- Matched release for this Cloudera Manager Server
- Custom Repository

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

Step:8 Install jdk (prompted by wizard)

I. SOURCE CODE. Software may contain source code that, unless expressly licensed for other purposes, is provided solely for reference purposes pursuant to the terms of this Agreement. Source code may not be redistributed unless expressly provided for in this Agreement.

J. THIRD PARTY CODE. Additional copyright notices and license terms applicable to portions of the Software are set forth in the THIRDPARTYLICENSEREADME file accessible at <http://www.oracle.com/technetwork/java/javase/documentation/index.html>. In addition to any terms and conditions of any third party opensource/freeware license identified in the THIRDPARTYLICENSEREADME file, the disclaimer of warranty and limitation of liability provisions in paragraphs 4 and 5 of the Binary Code License Agreement shall apply to all Software in this distribution.

K. TERMINATION FOR INFRINGEMENT. Either party may terminate this Agreement immediately should any Software become, or in either party's opinion be likely to become, the subject of a claim of infringement of any intellectual property right.

L. INSTALLATION AND AUTO-UPDATE. The Software's installation and auto-update processes transmit a limited amount of data to Oracle (or its service provider) about those specific processes to help Oracle understand and optimize them. Oracle does not associate the data with personally identifiable information. You can find more information about the data Oracle collects as a result of your Software download at <http://www.oracle.com/technetwork/java/javase/documentation/index.html>.

For inquiries please contact: Oracle America, Inc., 500 Oracle Parkway,

Redwood Shores, California 94065, USA.

Last updated 02 April 2013

[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 File](#)

[Back](#)

1 2 3 4 5 6 7 8

[Continue](#)

Step:9 Select user and the key as specified below for ssh credentials.

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:

root
 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: cassandrakey.pem

Enter Passphrase:

Confirm Passphrase:

SSH Port: 22

Number of Simultaneous Installations: 10 (Running a large number of installations at once can consume large amounts of network bandwidth and other system resources)

[Back](#)

1 2 3 4 5 6 7 8

[Continue](#)

Step:10 click on ok

Step:11 Ensure that auto install is successful.

Add New Hosts to Cluster

Installation in progress.

0 of 1 host(s) completed successfully. [Abort Installation](#)

Hostname	IP Address	Progress	Status
ip-172-31-58-173.ec2.internal	172.31.58.173	<div style="width: 10%;">10%</div>	 Creating temporary directory... Details

[Back](#)

1 2 3 4 5 6 7 8

[Continue](#)

Step:12 Once you see the below diagram it ensures your installation is successful.

Add New Hosts to Cluster

Installation completed successfully.

1 of 1 host(s) completed successfully.

Hostname	IP Address	Progress	Status
ip-172-31-58-173.ec2.internal	172.31.58.173	<div style="width: 100%;"> </div>	✓ Installation completed successfully.

[Details](#)

[Back](#)

1 2 3 4 5 6 7

[Continue](#)

Step:13 Next step installs parcel giving you opportunity of selecting component you want on the host added.

Add New Hosts to Cluster

Installing Selected Parcels

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

Step: 14 once prompted select the packages you want and finalize the process. Go to hosts and see that host is added as specified below.

Status											Add New Hosts to Cluster	Host Inspector	Re-run Upgrade Wizard
Filters		Actions for Selected ▾										Display 25 ▾ Entries	
SEARCH		Name	Cluster	IP	Roles	Last Heartbeat	Load Average	Disk Usage	Physical Memory	Swap Space			
▼ STATUS	All	ip-172-31-4-103.ec2.internal	Cluster 1	172.31.4.103	17 Role(s)	656ms ago	0.02 0.30 0.33	12.8 GiB / 86.5 GiB	4.3 GiB / 7.1 GiB				
Good Health	4	ip-172-31-4-104.ec2.internal	Cluster 1	172.31.4.104	7 Role(s)	879ms ago	0.00 0.01 0.05	10.9 GiB / 86.5 GiB	1.5 GiB / 7.1 GiB				
	4	ip-172-31-4-105.ec2.internal	Cluster 1	172.31.4.105	6 Role(s)	2.21s ago	0.06 0.13 0.10	10.9 GiB / 86.5 GiB	1.4 GiB / 7.1 GiB				
	4	ip-172-31-58-173.ec2.internal	No Cluster	172.31.58.173		6.69s ago	0.09 0.29 2.63	8.6 GiB / 86.6 GiB	858.9 MiB / 3.7 GiB				

[First](#) [Previous](#) [1](#) [Next](#) [Last](#)

LAB: Installing Kerberos

Step:1 on Ubuntu use the following command to install Kerberos


```
$sudo apt-get install krb5*
```

This installs all the utilities and prompts you to follow a wizard as specified below.

Step:2 Enter the realm as HADOOP.COM

Step:3 Enter the hostname /IP of KDC as per your image (IP of your host).

Step:4 Enter the administrative host in our case it's the same value.

Step:5 Finalize the process to initiate setup of realm

Step:6 Enter following command to configure realm

```
$sudo krb5_newrealm
```

This creates a realm with the inputs provided in the wizard. You get something similar diagram specified below.

```
nis script should be run on the master kdc/admin server to initialize
Kerberos realm. It will ask you to type in a master key password.
his password will be used to generate a key that is stored in
etc/krb5kdc/stash. You should try to remember this password, but it
s much more important that it be a strong password than that it be
emembered. However, if you lose the password and /etc/krb5kdc/stash,
ou cannot decrypt your Kerberos database.
oading random data
nitializing database '/etc/krb5kdc/principal' for realm 'HADOOP.COM',
aster key name 'K/M@HADOOP.COM'
ou will be prompted for the database Master Password.
t is important that you NOT FORGET this password.
nter KDC database master key: █
```

Step:7 use kadmin.local to create and add new principals as specified below

```
ubuntu@ip-172-31-4-103:~$ sudo kadmin.local
Authenticating as principal root/admin@HADOOP.COM with password.
kadmin.local: [REDACTED]
```

Step:8 use addprinc to create new principals as specified below

```
ubuntu@ip-172-31-4-103:~$ sudo kadmin.local
Authenticating as principal root/admin@HADOOP.COM with password.
kadmin.local: addprinc root/admin
WARNING: no policy specified for root/admin@HADOOP.COM; defaulting to no policy
Enter password for principal "root/admin@HADOOP.COM":
Re-enter password for principal "root/admin@HADOOP.COM":
Principal "root/admin@HADOOP.COM" created.
```

Step:9 Test whether you have principals listed and added properly to database use listprincs command as specified below.

```
kadmin.local: listprincs
K/M@HADOOP.COM
kadmin/admin@HADOOP.COM
kadmin/changepw@HADOOP.COM
kadmin/ip-172-31-4-103.ec2.internal@HADOOP.COM
krbtgt/HADOOP.COM@HADOOP.COM
root/admin@HADOOP.COM
kadmin.local: [REDACTED]
```

Step:10 Create a principal as client principal called Ubuntu as specified below.

```
kadmin.local: addprinc ubuntu
WARNING: no policy specified for ubuntu@HADOOP.COM; defaulting to no
Enter password for principal "ubuntu@HADOOP.COM":
Re-enter password for principal "ubuntu@HADOOP.COM":
Principal "ubuntu@HADOOP.COM" created.
```

Step:11 quit and test

```
ubuntu@HADOOP.COM
kadmin.local: quit [REDACTED]
```

Step:12 Test using Ubuntu principal

```
buntu@ip-172-31-4-103:~$ kinit ubuntu
password for ubuntu@HADOOP.COM:
```

Step:13 Verify the ticket.

```
root@ip-172-31-4-103:~# kinit ubuntu
Password for ubuntu@HADOOP.COM:
root@ip-172-31-4-103:~# klist
Ticket cache: FILE:/tmp/krb5cc_0
Default principal: ubuntu@HADOOP.COM

Valid starting Expires Service principal
20/01/2015 15:25  21/01/2015 01:25  krbtgt/HADOOP.COM@HADOOP.COM
 renew until 27/01/2015 15:25
root@ip-172-31-4-103:~#
```

Ticket

This lab installs and configures Kerberos and this would be used in cloudera.

LAB: Securing Hadoop using Kerberos

Assuming that Kerberos server is installed we need to follow following steps to secure hadoop instances with authentication mechanism.

Step:1 Use Cloudera manager to launch the Kerberos wizard as specified below.

The screenshot shows the Cloudera Manager Home page. In the top navigation bar, the 'Administration' dropdown is open, and the 'Kerberos' option is highlighted with a red box. The main content area displays cluster status for Cluster 1, including sections for Hosts, HDFS, and Hive. To the right, there are charts for Cluster CPU and Cluster Disk IO.

Step:2 Enable Kerberos

The screenshot shows the Cloudera Manager Kerberos Status page. It lists Cluster 1 with the status 'Kerberos is disabled.' and a red box around the 'Enable Kerberos' button.

Step:3 Verify your Kerberos setup using cloudera guidelines specified below and ensure all requirements are met.

Enable Kerberos for Cluster 1

Welcome

This wizard walks you through the steps to configure Cloudera Manager and CDH to use Kerberos for authentication. All services in the cluster as well as Cloudera Management Service are restarted as part of the wizard. Before proceeding with the wizard, read the [documentation](#) about enabling Kerberos.

Before using the wizard, please ensure that you have performed the following steps:

Set up a working KDC. Cloudera Manager supports MIT KDC and Active Directory.

Yes, I've set up a working KDC.

The KDC should be configured to have non-zero ticket lifetime and renewal lifetime. CDH will not work properly if tickets are not renewable.

Yes, I've checked that the KDC allows renewable tickets.

OpenLdap client libraries should be installed on the Cloudera Manager Server host if you want to use Active Directory. Also, Kerberos client libraries should be installed on ALL hosts.

Yes, I've installed the client libraries.

1 2 3 4 5 6 7 8

Back

Continue

Ensure you check all the prerequisites check boxes.

Welcome
This wizard walks you through the steps to configure Cloudera Manager and CDH to use Kerberos for authentication. All services in the cluster as well as Cloudera Management Service are restarted as part of the wizard. Before proceeding with the wizard, read the documentation about enabling Kerberos.

Before using the wizard, please ensure that you have performed the following steps:

- Set up a working KDC. Cloudera Manager supports MIT KDC and Active Directory.
 - Yes, I've set up a working KDC.
- The KDC should be configured to have non-zero ticket lifetime and renewal lifetime. CDH will not work properly if tickets are not renewable.
 - Yes, I've checked that the KDC allows renewable tickets.
- Openldap client libraries should be installed on the Cloudera Manager Server host if you want to use Active Directory. Also, Kerberos client libraries should be installed on ALL hosts.
 - Yes, I've installed the client libraries.
- Cloudera Manager needs an account that has permissions to create other accounts in the KDC.
 - Yes, I've created a proper account for Cloudera Manager.

Back Continue

Step:4 Specify the required Kerberos server details in the below page. Since we are using MIT we have selected MIT(default).

KDC Information

Specify information about the KDC. The properties below are used by Cloudera Manager to generate principals for CDH daemons running on the cluster.

KDC Type

MIT KDC

Active Directory

Type of KDC used for authentication in CDH clusters

KDC Server Host

kdc

Host where the KDC server is located.

Kerberos Security Realm

default_realm

HADOOP.COM

The realm to use for Kerberos security. **Note:** Changing this setting would clear up all existing credentials and keytabs from Cloudera Manager.

Kerberos Encryption Types

rc4-hmac

Encryption types supported by KDC. **Note:** If you want to use AES encryption, make sure you have deployed JCE Unlimited Strength Policy File by following the instructions [here](#).

Maximum Renewable Life for Principals

5

day(s)

1 2 3 4 5 6 7 8

Continue

Step:5 Consult your Kerberos administrator and add the required details of KDC server host and realm.in our case it is the hostname of the master node.

Step:6 Enter the credentials having create user privileges.

Enable Kerberos for Cluster 1

KDC Account Manager Credentials

Enter the credentials for the account that has permissions to **create** other users. Cloudera Manager will store it in encrypted form and use it whenever new principals need to be generated.

Username

root/admin

@ HADOOP.COM

Password

.....

1 2 3 4 5 6 7 8

Continue

Step:7 This step imports account manager credentials as specified below.

Enable Kerberos for Cluster 1

Progress

Command	Context	Status	Started at	Ended at
✓ Import KDC Account Manager Credentials		Finished	Jan 20, 2015 2:51:48 PM UTC	Jan 20, 2015 2:51:53 PM UTC

Successfully imported KDC Account Manager credentials.

« Back

1 2 3 4 5 6 7 8

» Continue

Step: 8 Follow through the steps and Kerberos gets enabled .To confirm walkthrough settings as specified .

Saved 0 change(s).			
⚠ 1 validation warning.			
• Cloudera recommends at least Level 1 TLS when Kerberos is enabled for CDH clusters.			
Category	Property	Value	Description
Performance	KDC Type	MIT KDC	Type of KDC used for authentication in CDH clusters
Advanced			
Monitoring	Active Directory Suffix	ou=hadoop,DC=hadoop,DC=com	Active Directory suffix where all the accounts used by CDH daemons will be created. Used only if Active Directory KDC is being used for authentication.
Security			
Ports and Addresses			
Kerberos	KDC Server Host	172.31.4.103 Reset to empty default value ↴	Host where the KDC server is located.
Other			
Support	Active Directory LDAPS Port	636	Port to use for LDAP over SSL when using Active Directory for authentication.
External Authentication			
Parcels	Kerberos Security Realm	HADOOP.COM	The realm to use for Kerberos security. Note: Changing this setting would clear up all existing credentials and keytabs from Cloudera Manager.
Network			
Custom Service Descriptors	Active Directory Account Prefix	Default value is empty. Click to edit.	Prefix used in names while creating accounts in Active Directory. The prefix can be up to 10 characters long and can be set to identify

Step: 9 Test Kerberos client using below commands.

```
ubuntu@ip-172-31-4-103:~$ sudo kadmin
Authenticating as principal root/admin@HADOOP.COM with password.
Password for root/admin@HADOOP.COM:
kadmin: [REDACTED]
```

Since we are able to get kadmin it confirms that client interacts with Kerberos server.

LAB: Installing CDH 5 with YARN on a Single Linux Node in Pseudo-distributed mode

Oracle JDK Installation

Download Java SE Development Kit 7u45
<http://www.oracle.com/technetwork/java/javase/downloads/java-archive-downloads-javase7-521261.html>

```
$ tar -xvf ~/Downloads/jdk-7u45-linux-x64.gz
$ sudo mkdir -p /usr/java/jdk.1.7.0_45
$ sudo mv ~/Downloads/jdk1.7.0_45/* /usr/java/jdk.1.7.0_45
$ sudo vim /etc/profile
JAVA_HOME=/usr/java/jdk.1.7.0_45
PATH=$PATH:$HOME/bin:$JAVA_HOME/bin
JRE_HOME=/usr/java/jdk.1.7.0_45/jre
PATH=$PATH:$HOME/bin:$JRE_HOME/bin
export JAVA_HOME
export JRE_HOME
export PATH

$ source /etc/profile

$ vi /etc/sudoers
Defaults env_keep+=JAVA_HOME

$ sudo init 6
```

Installing CDH 5 with YARN on a Single Linux Node in Pseudo-distributed mode
http://www.cloudera.com/content/cloudera-content/cloudera-docs/CDH5/latest/CDH5-Quick-Start/cdh5qs_yarn_pseudo.html

Download the CDH 5 "1-click Install" package: "this link for a Precise system"

```
$ sudo dpkg -i cdh5-repository_1.0_all.deb
$ curl -s
http://archive.cloudera.com/cdh5/ubuntu/precise/amd64/cdh/archive.key | sudo apt-key add -
```

Install Hadoop in pseudo-distributed mode: To install Hadoop with YARN:

```
$ sudo apt-get update
$ sudo apt-get install hadoop-conf-pseudo
```

Starting Hadoop and Verifying it is Working Properly

For YARN, a pseudo-distributed Hadoop installation consists of one node running all five Hadoop daemons: namenode, secondarynamenode, resourcemanager, datanode, and nodemanager.

To view the files on Ubuntu systems:

```
$ dpkg -L hadoop-conf-pseudo
```

The new configuration is self-contained in the /etc/hadoop/conf.pseudo directory.

Step 1: Format the NameNode.

```
$ sudo -u hdfs hdfs namenode -format
```

Step 2: Start HDFS

if occurred "Error: JAVA_HOME is not set" set java home in hadoop-env configuration file in etc/hadoop/conf directory

```
$ sudo vim /etc/hadoop/conf/hadoop-env.sh
 export JAVA_HOME=/usr/java/jdk.1.7.0_45
```

```
$ for x in `cd /etc/init.d ; ls hadoop-hdfs-*` ; do sudo service $x start ; done
```

The NameNode provides a web console <http://localhost:50070/> for viewing your Distributed File System (DFS) capacity, number of DataNodes, and logs

Step 3: Create the /tmp, Staging and Log Directories

Remove the old /tmp if it exists:

```
$ sudo -u hdfs hadoop fs -rm -r /tmp
```

Create the new directories and set permissions:

```
$ sudo -u hdfs hadoop fs -mkdir -p /tmp/hadoop-
yarn/staging/history/done_intermediate
$ sudo -u hdfs hadoop fs -chown -R mapred:mapred /tmp/hadoop-yarn/staging
$ sudo -u hdfs hadoop fs -chmod -R 1777 /tmp
$ sudo -u hdfs hadoop fs -mkdir -p /var/log/hadoop-yarn
$ sudo -u hdfs hadoop fs -chown yarn:mapred /var/log/hadoop-yarn
```

Note: You need to create /var/log/hadoop/yarn because it is the parent of /var/log/hadoop-yarn/apps which is explicitly configured in yarn-site.xml.

Step 4: Verify the HDFS File Structure:
Run the following command:

```
$ sudo -u hdfs hadoop fs -ls -R /
```

Step 5: Start YARN

```
$ sudo service hadoop-yarn-resourcemanager start
$ sudo service hadoop-yarn-nodemanager start
$ sudo service hadoop-mapreduce-historyserver start
```

Step 6: Create User Directories

Create a home directory for each MapReduce user. It is best to do this on the NameNode; for example:

```
# $ sudo -u hdfs hadoop fs -mkdir /user/$USER
# $ sudo -u hdfs hadoop fs -chown $USER /user/$USER

$ sudo -u hdfs hadoop fs -ls /
$ sudo -u hdfs hadoop fs -mkdir /user
$ sudo -u hdfs hadoop fs -mkdir /user/ercan
$ sudo -u hdfs hadoop fs -chown ercan /user/ercan
```

Running an example application with YARN

```
$ hadoop fs -mkdir input # create new directory in /user/ercan/ directory
```

Run MR job samples

```
$ hadoop jar /usr/lib/hadoop-mapreduce/hadoop-mapreduce-examples.jar
grep input output23 'dfs[a-z.]+'
```

```
$ hadoop fs -ls
```

Found 2 items

```
drwxr-xr-x - joe supergroup 0 2009-08-18 18:36 /user/ercan/input
drwxr-xr-x - joe supergroup 0 2009-08-18 18:38 /user/ercan/output23
```

```
$ hadoop fs -cat output23/part-r-00000 | head
```

```
1 dfs.safemode.min.datanodes
1 dfs.safemode.extension
1 dfs.replication
1 dfs.namenode.name.dir
1 dfs.namenode.checkpoint.dir
1 dfs.datanode.data.dir
```

Lab Manual CDH5 Installation: Hadoop Installation

Step:1 Add the CDH 5 repository

```
$sudo wget
'http://archive.cloudera.com/cdh5/ubuntu/wheezy/amd64
/cdh/cloudera.list' \
-O /etc/apt/sources.list.d/cloudera.list
```

Step: 2 Update repositories

```
sudo apt-get update
```

Step: 3 Add a repository key

```
$ wget
http://archive.cloudera.com/cdh5/ubuntu/precise/amd64
/cdh/archive.key -O archive.key

$ sudo apt-key add archive.key
```

Step: 4 Our current installation is not HA for HA it is recommended to install zookeeper .

```
$sudo apt-get install zookeeper-server
```

Step:5 create /var/lib/zookeeper and set permissions.

```
$mkdir -p /var/lib/zookeeper
$chown -R zookeeper /var/lib/zookeeper/
```

ZooKeeper may start automatically on installation on Ubuntu and other Debian systems. This automatic start will happen only if the data directory exists; otherwise you will be prompted to initialize as shown below.

Step:6 Install each type of daemon package on the appropriate systems(s).

6.1 On Resource manage node install

```
sudo apt-get update;
sudo apt-get install hadoop-yarn-resourcemanager
```

6.2 NameNode Host will have following

```
sudo apt-get install
hadoop-hdfs-secondarynamenode
```

6.3 On all other nodes except those where Resource Manager is running\$ sudo
 apt-get install
 hadoop-yarn-nodemanager hadoop-hdfs-datanode hadoop-mapreduce

6.4 On all client hosts

```
$sudo apt-get install hadoop-client.
```

Step:7 Setting up hadoop configuration files:

7.1 Copy the default configuration to your custom directory:

```
$ sudo cp -r /etc/hadoop/conf.empty  

/etc/hadoop/conf.my_cluster
```

7.2 CDH uses the alternatives setting to determine which Hadoop configuration to use. Set alternatives to point to your custom directory, as follows.

```
$sudo update-alternatives --install /etc/hadoop/conf  

hadoop-conf /etc/hadoop/conf.my_cluster 50
```

```
$ sudo update-alternatives --set hadoop-conf  

/etc/hadoop/conf.my_cluster
```

7.3 Display current settings as follows

```
$sudo update-alternatives --display hadoop-conf
```

Output of the above program would be something similar to below given diagram

```
hadoop-conf - status is auto.  

link currently points to /etc/hadoop/conf.my_cluster  

/etc/hadoop/conf.my_cluster - priority 50  

/etc/hadoop/conf.empty - priority 10  

Current `best' version is  

/etc/hadoop/conf.my_cluster.
```

Step: 8. Customize Configuration files:

core-site.xml:

```
<property>
  <name>fs.defaultFS</name>
  <value>hdfs://namenode-host.company.com:8020</value>
</property>
```

hdfs-site.xml:

```
<property>
  <name>dfs.permissions.superusergroup</name>
  <value>hadoop</value>
</property>
```

Step:9 Configure directories.Below is the sample for namenode and datanode local directories change it with your directories.

hdfs-site.xml on the NameNode:

```
<property>
  <name>dfs.namenode.name.dir</name>
  <value>file:///data/1/dfs/nn,file:///nfsmount/dfs/nn</value>
</property>
```

hdfs-site.xml on each DataNode:

```
<property>
  <name>dfs.datanode.data.dir</name>
  <value>file:///data/1/dfs/dn,file:///data/2/dfs/dn,file:///data/3/dfs/dn,file:///data/4/dfs/dn</value>
</property>
```

Step: 10 Configuring local directories used for HDFS.

10.1 On a NameNode host: create the dfs.name.dir or dfs.namenode.name.dir local directories:

```
$ sudo mkdir -p /data/1/dfs/nn /nfsmount/dfs/nn
```

10.2 On all DataNode hosts: create the dfs.data.dir or dfs.datanode.data.dir local directories:

```
$ sudo mkdir -p /data/1/dfs/dn /data/2/dfs/dn /data/3/dfs/dn /data/4/dfs/dn
```

10.3 Configure the owner of the dfs.name.dir or dfs.namenode.name.dir directory, and of the dfs.data.dir or dfs.datanode.data.dir directory, to be the hdfs user:

```
$ sudo chown -R hdfs:hdfs /data/1/dfs/nn /nfsmount/dfs/nn /data/1/dfs/dn /data/2/dfs/dn /data/3/dfs/dn /data/4/dfs/dn
```

10.4 Change permission to correct permission as specified below

```
$ sudo chmod 700 /data/1/dfs/nn /nfsmount/dfs/nn
or
$ sudo chmod go-rx /data/1/dfs/nn /nfsmount/dfs/nn
```

Step: 11 Format the NameNode as specified below.

```
$ sudo -u hdfs hdfs namenode -format
```

Step:12 Configuring a secondary NameNode.
Add the following entry in hdfs-site.xml

```
<property>
  <name>dfs.namenode.http-address</name>
  <value><namenode.host.address>:50070</value>
  <description>
 The address and the base port on which the dfs NameNode Web UI will listen.
  </description>
</property>
```

Step: 12 Enable WebHDFS.

If you want to use WebHDFS, you must first enable it. DO the following changes in hdfs-site.xml as specified below.

```
<property>
  <name>dfs.webhdfs.enabled</name>
  <value>true</value>
</property>
```

Step:13 Deploy the configuration push your custom directory to each host as specified below. Use the correct ips.

```
$ scp -r /etc/hadoop/conf.my_cluster myuser@myCDHnode-<n>.mycompany.com:/etc/hadoop/conf.my_cluster
```

Step:14 Manually set the configuration as specified below.

```
$ sudo update-alternatives --install /etc/hadoop/conf hadoop-conf /etc/hadoop/conf.my_cluster 50
$ sudo update-alternatives --set hadoop-conf /etc/hadoop/conf.my_cluster
```

Step:15 Start the HDFS

```
for x in `cd /etc/init.d ; ls hadoop-hdfs-*` ; do sudo service $x start ; done
```

Step:16 Create tmp directory (if not created you may run into problem).Also specify the right permission to the file as shown below.

```
$ sudo -u hdfs hadoop fs -mkdir /tmp
$ sudo -u hdfs hadoop fs -chmod -R 1777 /tmp
```

LAB: Configuring YARN in Cloudera

The default installation in CDH 5 is MapReduce 2.x (MRv2) built on the YARN framework. In this document we usually refer to this new version as YARN. The fundamental idea of MRv2's YARN architecture is to split up the two primary responsibilities of the JobTracker — resource management and job scheduling/monitoring — into separate daemons: a global ResourceManager (RM) and per-application ApplicationMasters (AM). With MRv2, the ResourceManager (RM) and per-node NodeManagers (NM), form the data-computation framework. The ResourceManager service effectively replaces the functions of the JobTracker, and NodeManagers run on slave nodes instead of TaskTracker daemons.

Step: 1 Configure YARN for CDH5 for cluster as specified below

mapred-site.xml:

```
<property>
  <name>mapreduce.framework.name</name>
  <value>yarn</value>
</property>
```

Step: 2 Configure the YARN Daemons Create yarn-site.xml file as specified below.

```
<property>
  <name>yarn.resourcemanager.hostname</name>
  <value>resourcemanager.company.com</value>
</property>
<property>
  <description>Classpath for typical applications.</description>
  <name>yarn.application.classpath</name>
  <value>
 $HADOOP_CONF_DIR,
 $HADOOP_COMMON_HOME/*,$HADOOP_COMMON_HOME/lib*/,
 $HADOOP_HDFS_HOME/*,$HADOOP_HDFS_HOME/lib*/,
 $HADOOP_MAPRED_HOME/*,$HADOOP_MAPRED_HOME/lib*/,
 $HADOOP_YARN_HOME/*,$HADOOP_YARN_HOME/lib/*
  </value>
</property>
<property>
  <name>yarn.nodemanager.aux-services</name>
  <value>mapreduce_shuffle</value>
</property>
<property>
  <name>yarn.nodemanager.local-dirs</name>

<value>file:///data/1/yarn/local,file:///data/2/yarn/local,file:///data/3/yarn/local</value>
</property>
<property>
  <name>yarn.nodemanager.log-dirs</name>

<value>file:///data/1/yarn/logs,file:///data/2/yarn/logs,file:///data/3/yarn/logs</value>
</property>
<property>
  <name>yarn.log.aggregation-enable</name>
  <value>true</value>
</property>
<property>
```

```

<description>Where to aggregate logs</description>
<name>yarn.nodemanager.remote-app-log-dir</name>
<value>hdfs://<namenode-host.company.com>:8020/var/log/hadoop-
yarn/apps</value>
</property>
```

Step: 3 create the directories and assign the correct file permissions to them on each node in your cluster.(ensure you use directories created by you on your system)

1. Create the `yarn.nodemanager.local-dirs` local directories:

```
$ sudo mkdir -p /data/1/yarn/local /data/2/yarn/local /data/3/yarn/local /data/4/yarn/local
```

2. Create the `yarn.nodemanager.log-dirs` local directories:

```
$ sudo mkdir -p /data/1/yarn/logs /data/2/yarn/logs /data/3/yarn/logs /data/4/yarn/logs
```

3. Configure the owner of the `yarn.nodemanager.local-dirs` directory to be the `yarn` user:

```
$ sudo chown -R yarn:yarn /data/1/yarn/local /data/2/yarn/local /data/3/yarn/local /data/4/yarn/local
```

4. Configure the owner of the `yarn.nodemanager.log-dirs` directory to be the `yarn` user:

```
$ sudo chown -R yarn:yarn /data/1/yarn/logs /data/2/yarn/logs /data/3/yarn/logs /data/4/yarn/logs
```

Step: 4 Configure mapred-site.xml If you have decided to run YARN on your cluster instead of MRv1, you should also run the MapReduce JobHistory Server. The following table shows the most important properties that you must configure in mapred-site.xml.

<code>mapreduce.proxyuser.mapred.groups</code>	*	Allows the mapreduser to move files belonging to users in these groups
<code>mapreduce.proxyuser.mapred.hosts</code>	*	Allows the mapreduser to move files belonging on these hosts
<code>mapreduce.jobhistory.address</code>	<code>historyserver.company.com:10020</code>	The address of the JobHistory Server host:port
<code>mapreduce.jobhistory.webapp.address</code>	<code>historyserver.company.com:19888</code>	The address of the JobHistory Server web application host:port

Step:5 YARN By default it creates `/tmp/hadoop-yarn/staging` with restrictive permissions that may prevent your users from running jobs. To forestall this, you should configure and create the staging directory yourself; in the example that follows we use `/user`(make following entries in mapred-site.xml).

```

<property>
  <name>yarn.app.mapreduce.am.staging-dir</name>
  <value>/user</value>
</property>
```

Once HDFS is up and running, you will create this directory and a history subdirectory under it.

Step: 6 Create the history Directory and Set Permissions and Owner. See the below statement and do the needful .

```
sudo -u hdfs hadoop fs -mkdir -p /user/history
sudo -u hdfs hadoop fs -chmod -R 1777 /user/history
sudo -u hdfs hadoop fs -chown mapred:hadoop /user/history
```

Step: 7 create log directories as specified below

```
sudo -u hdfs hadoop fs -mkdir -p /var/log/hadoop-yarn
sudo -u hdfs hadoop fs -chown yarn:mapred /var/log/hadoop-yarn
```

Step:8 Verify using HDFS command specified below

```
$ sudo -u hdfs hadoop fs -ls -R /
```

You will see the following structure as follows

```
drwxrwxrwt  - hdfs supergroup 0 2012-04-19 14:31 /tmp
drwxr-xr-x  - hdfs supergroup 0 2012-05-31 10:26 /user
drwxrwxrwt  - mapred hadoop 0 2012-04-19 14:31 /user/history
drwxr-xr-x  - hdfs supergroup 0 2012-05-31 15:31 /var
drwxr-xr-x  - hdfs supergroup 0 2012-05-31 15:31 /var/log
drwxr-xr-x  - yarn  mapred 0 2012-05-31 15:31 /var/log/hadoop-yarn
```

Step:9 Start YARN and MapReduce jobHistory server

```
$ sudo service hadoop-yarn-resourcemanager start
```

In each NodeManager system (typically the same ones where DataNode service runs):

```
$ sudo service hadoop-yarn-nodemanager start
```

Step :10 Start MapReduce and JobHistory Server.

```
$ sudo service hadoop-mapreduce-historyserver start
```

Step: 11 Create home directory for each MapReduce user.

```
$ sudo -u hdfs hadoop fs -mkdir /user/<user>
$ sudo -u hdfs hadoop fs -chown <user> /user/<user>
```

LAB: Installing and configuring Sqoop.

Sqoop 2 is a server-based tool designed to transfer data between Hadoop and relational databases. You can use Sqoop 2 to import data from a relational database management system (RDBMS) such as MySQL or Oracle into the Hadoop Distributed File System (HDFS), transform the data with Hadoop MapReduce, and then export it back into an RDBMS.

In this Lab we will work exclusively with Sqoop components 1.Sqoop-server
2.Sqoop-client.

Note:

We need to install the server package **on one node in the cluster**; because the Sqoop 2 server acts as a MapReduce client this node must have Hadoop installed and configured.

Install the client package on each node that will act as a client. A Sqoop 2 client will always connect to the Sqoop 2 server to perform any actions, so Hadoop does not need to be installed on the client nodes.

Step: 1 Install the Sqoop 2 server package on an Ubuntu.

```
$ sudo apt-get install sqoop2-server
```

Step: 2 install the Sqoop 2 client package on an Ubuntu

```
$ sudo apt-get install sqoop2-client
```

Step: 3 Configure Sqoop2 to work with MapReduce MRv1 and YARN. The Sqoop 2 server can work with either MRv1 or YARN. It cannot work with both simultaneously. We need to configure CATALINA_BASE variable in the /etc/defaults/sqoop2-server file. By default, CATALINA_BASE is set to /usr/lib/sqoop2/sqoop-server. This setting configures the Sqoop 2 server to work with YARN. You need to change it to /usr/lib/sqoop2/sqoop-server-0.20 to switch to MRv1.

Use following statements to configure Sqoop2 to work with your selected mode.

```
CATALINA_BASE=/usr/lib/sqoop2/sqoop-server
or
CATALINA_BASE=/usr/lib/sqoop2/sqoop-server-0.20
```

Step: 4 Next is to install the required database driver. In our case its mysql java driver.(download and extract to get the driver).

```
$ sudo wget http://dev.mysql.com/get/Downloads/Connector-J/mysql-connector-java-5.1.18.tar.gz/from/http://mysql.mirrors.pair.com/
```

```
lubuntu@ip-172-31-4-103:/ $ sudo tar -xzf index.html.1  
$ sudo cp mysql-connector-java-version/mysql-connector-java-version-bin.jar /var/lib/sqoop2/
```

Step: 5 Starting Sqoop2 Server

```
$ sudo /sbin/service sqoop2-server start
```

Step: 6 Confirming server startup

```
$ wget -qO - localhost:12000/sqoop/version  
{"version":"1.99.1-cdh4.4.0",...}
```

Step: 7 Stopping Sqoop2 Server.

```
$ sudo /sbin/service sqoop2-server stop
```

Step: 8 Accessing the Sqoop 2 Server with the Sqoop 2 Client

Step: 8.1 Lets Start the Sqoop 2 client.

sqoop2

Step: 8.2 Lets identify the host where your server is running (localhost/ip of the server).

```
sqoop:000> set server --host your.host.com --port 12000 --webapp sqoop
```

Step: 8.3 Test the connection as shown below.

```
sqoop:000> show version --all  
server version:  
  Sqoop 1.99.1-cdh4.4.0 revision ...  
  Compiled by jenkins on ...  
client version:  
  Sqoop 1.99.1-cdh4.4.0 revision ...  
  Compiled by jenkins on ...  
Protocol version:  
 [1]
```

Note: Sqoop is using numerical identifiers to identify various meta data structures (connectors, connections, jobs). Each meta data structures have it's own pool of identifiers and thus it's perfectly valid when Sqoop have connector with id 1, connection with id 1 and job with id 1 at the same time.

Step: 9 Lets check what connectors are available on your Sqoop server.

```
sqoop:000> show connector --all
1 connector(s) to show:
Connector with id 1:
  Name: generic-jdbc-connector
  Class: org.apache.sqoop.connector.jdbc.GenericJdbcConnector
  Supported job types: [EXPORT, IMPORT]
...
```

Step: 10 Create a connector as specified below. It creates a new connection object will be created with assigned id 1.

```
sqoop:000> create connection --cid 1
Creating connection for connector with id 1
Please fill following values to create new connection object
Name: First connection

Configuration configuration
JDBC Driver Class: com.mysql.jdbc.Driver
JDBC Connection String: jdbc:mysql://mysql.server/database
Username: sqoop
Password: *****
JDBC Connection Properties:
There are currently 0 values in the map:
entry#1

Security related configuration options
Max connections: 0
New connection was successfully created with validation status FINE and persistent id 1
```

Step: 11 Create Job Object as specified below. List of supported job types for each connector might be seen in the output of show connector command as shown below.

```
sqoop:000> show connector --all
...
  Name: generic-jdbc-connector
...
  Supported job types: [EXPORT, IMPORT]
...
```

Step: 12 Create import job for connection object created in previous step.

```

sqoop:000> create job --jid 1 --type import
Creating job for connection with id 1
Please fill following values to create new job object
Name: First job

Database configuration
Table name: users
Table SQL statement:
Table column names:
Partition column name:
Boundary query:

Output configuration
Storage type:
  0 : HDFS
Choose: 0
Output directory: /user/jarcec/users
New job was successfully created with validation status FINE and persistent id 1

```

Step: 13 Moving data around. Submit Hadoop job using submission start as specified below.

```

sqoop:000> submission start --jid 1
Submission details
Job id: 1
Status: BOOTING
Creation date: 2012-12-23 13:20:34 PST
Last update date: 2012-12-23 13:20:34 PST
External Id: job_1353136146286_0004
 http://hadoop.cluster.com:8088/proxy/application_1353136146286_0004/
Progress: Progress is not available

```

Step: 14 Check the running job as specified below.

```

sqoop:000> submission status --jid 1
Submission details
Job id: 1
Status: RUNNING
Creation date: 2012-12-23 13:21:45 PST
Last update date: 2012-12-23 13:21:56 PST
External Id: job_1353136146286_0005
 http://hadoop.cluster.com:8088/proxy/application_1353136146286_0004/
Progress: 0.00 %

```

Step: 15 Stop running job as specified below.

```

sqoop:000> submission stop --jid 1
Submission details
Job id: 1
Status: FAILED
Creation date: 2012-12-23 13:22:39 PST
Last update date: 2012-12-23 13:22:42 PST
External Id: job_1353136146286_0006
 http://hadoop.cluster.com:8088/proxy/application_1353136146286_0004/

```

LAB: Installing and working with Pig.

Pig is a high level scripting language that is used with Apache Hadoop. Pig enables data workers to write complex data transformations without knowing Java. Pig's simple SQL-like scripting language is called Pig Latin, and appeals to developers already familiar with scripting languages and SQL.

Step: 1 Install Pig.

```
$ sudo apt-get install pig
```

Step: 2 Starting Pig in interactive mode with YARN .

For each user who will be submitting MapReduce jobs using MapReduce v2 (YARN), or running Pig, Hive, or Sqoop in a YARN installation, make sure that the HADOOP_MAPRED_HOME environment variable is set correctly, as follows:

```
$ export HADOOP_MAPRED_HOME=/usr/lib/hadoop-mapreduce
```

For each user who will be submitting MapReduce jobs using MapReduce v1 (MRv1), or running Pig, Hive, or Sqoop in an MRv1 installation, set the HADOOP_MAPRED_HOME environment variable as follows:

```
$ export HADOOP_MAPRED_HOME=/usr/lib/hadoop-0.20-mapreduce
```

Step: 3 Start Pig

```
$ pig
```

Step: 4 Verify Pig Installation as specified below.

```
grunt> ls
hdfs://localhost/user/joe/input <dir>
hdfs://localhost/user/joe/output <dir>
```

Step: 5 Write a Pig Script and test the Pig Response

```
grunt> A = LOAD 'input';
grunt> B = FILTER A BY $0 MATCHES '.*dfs[a-z.]+.*';
grunt> DUMP B;
```

Step: 6 Test the output on the console (Installation of Pig is verified).

LAB: Installing and Configuring Zookeeper on CDH5

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. Each time they are implemented there is a lot of work that goes into fixing the bugs and race conditions that are inevitable. Because of the difficulty of implementing these kinds of services, applications initially usually skimp on them, which make them brittle in the presence of change and difficult to manage. Even when done correctly, different implementations of these services lead to management complexity when the applications are deployed.

There are two ZooKeeper server packages:

- The `zookeeper` base package provides the basic libraries and scripts that are necessary to run ZooKeeper servers and clients. The documentation is also included in this package.
- The `zookeeper-server` package contains the `init.d` scripts necessary to run ZooKeeper as a daemon process. Because `zookeeper-server` depends on `zookeeper`, installing the server package automatically installs the base package.

Installing Zookeeper on Single Host:

Step: 1 Install `zookeeper` Base Packages using

```
$ sudo apt-get install zookeeper
```

Step: 2 Installing the ZooKeeper Server Package and Starting ZooKeeper on a Single Server (not recommended for production).

```
$ sudo apt-get install zookeeper-server
```

Step: 3 Create the `/var/lib/zookeeper` and set permissions on it as specified below.

```
mkdir -p /var/lib/zookeeper  
chown -R zookeeper /var/lib/zookeeper/
```

Step: 4 Starting Zookeeper after first time install.

```
$ sudo service zookeeper-server init  
$ sudo service zookeeper-server start
```

Installing Zookeeper on multimode hosts (Production):

Note: In a production environment, you should deploy ZooKeeper as an ensemble with an odd number of servers. As long as a majority of the servers in the ensemble are available, the ZooKeeper service will be available. The minimum recommended ensemble size is three ZooKeeper servers, and Cloudera recommends that each server run on a separate machine. In addition, the ZooKeeper server process should have its own dedicated disk storage if possible.

Step: 1 Use the following steps on each hosts you want to install zookeeper.

Step: 1.1 Install zookeeper Base Packages using

```
$ sudo apt-get install zookeeper
```

Step: 1.2 Installing the ZooKeeper Server Package and Starting ZooKeeper on a Single Server (not recommended for production).

```
$ sudo apt-get install zookeeper-server
```

Step: 1.3 Create the /var/lib/zookeeper and set permissions on it as specified below.

```
mkdir -p /var/lib/zookeeper
chown -R zookeeper /var/lib/zookeeper/
```

Step:2 On each host Test the expected loads to set the Java heap size so as to avoid swapping. Make sure you are well below the threshold at which the system would start swapping; for example 12GB for a machine with 16GB of RAM.

Step:3 On each host Create a configuration file with following entries.

```
tickTime=2000
dataDir=/var/lib/zookeeper/
clientPort=2181
initLimit=5
syncLimit=2
server.1=zoo1:2888:3888
server.2=zoo2:2888:3888
server.3=zoo3:2888:3888
```

Step:4 On each Host create a file named myid in the server's DataDir; in this example, /var/lib/zookeeper/myid . The file must contain only a single line, and

that line must consist of a single unique number between 1 and 255; this is the id component mentioned in the previous step. In this example, the server whose hostname is `zoo1` must have a `myid` file that contains only 1.

Step: 5 Start servers on each host.

```
$ sudo service zookeeper-server init  
$ sudo service zookeeper-server start
```

Step:6 Test the deployment by running a ZooKeeper client.

```
zookeeper-client -server hostname:port
```

In our case it would be as specified below:

```
zookeeper-client -server zoo1:2181
```

Note: Cloudera recommends that you fully automate this process by configuring a supervisory service to manage each server, and restart the ZooKeeper server process automatically if it fails.

LAB: Installing and configuring Hive in CDH5

The Apache Hive project provides a data warehouse view of the data in HDFS. Using a SQL-like language Hive lets you create summarizations of your data, perform ad-hoc queries, and analysis of large datasets in the Hadoop cluster. The overall approach with Hive is to project a table structure on the dataset and then manipulate it with HiveQL. Since you are using data in HDFS your operations can be scaled across all the datanodes and you can manipulate huge datasets.

Step: 1 For in CDH5 we need to install following packages.

- hive – base package that provides the complete language and runtime
- hive-metastore – provides scripts for running the metastore as a standalone service (optional)
- hive-server2 – provides scripts for running HiveServer2

Step: 2 Configure Heap size depending on your cluster size some Cloudera benchmarks are specified below.

Cluster Size	HiveServer2 Heap Size	Hive Metastore Heap Size
100 nodes or larger	24 GB	24 GB
50-99 nodes	12 GB	12 GB
11-49 nodes	6 GB	6 GB
2-10 nodes	2 GB	2 GB
1 node	256 MB	256 MB

To configure the heap size for HiveServer2 and Hive metastore, use the `hive-env.sh` advanced configuration snippet if you use Cloudera Manager, or edit `/etc/hive/hive-env.sh` otherwise, and set the `-Xmx` parameter in the `HADOOP_OPTS` variable to the desired maximum heap size. Below script sets the heap size of the components as required by our cluster.

```
if [ "$SERVICE" = "cli" ]; then
  if [ -z "$DEBUG" ]; then
 export HADOOP_OPTS="$HADOOP_OPTS -XX:NewRatio=12 -Xmx12288m -Xms10m -XX:MaxHeapFreeRatio=40 -
XX:MinHeapFreeRatio=15 -XX:+useParNewGC -XX:-useGCOverheadLimit"
  else
 export HADOOP_OPTS="$HADOOP_OPTS -XX:NewRatio=12 -Xmx12288m -Xms10m -XX:MaxHeapFreeRatio=40 -
XX:MinHeapFreeRatio=15 -XX:-useGCOverheadLimit"
  fi
fi

export HADOOP_HEAPSIZE=2048
```

Use the `hive-env.sh` advanced configuration snippet if you use Cloudera Manager, or edit `/etc/hive/hive-env.sh` otherwise, and set the `HADOOP_HEAPSIZE` environment variable before starting the Beeline CLI.

Step: 3 Configure WebHDFS(Optional).

```
export PYTHON_CMD=/usr/bin/python
```

Step:4 Configure Hive to use a remote database(embedded and local are other modes).

Step: 4.1 Install mysql on a box using following command.

```
$ sudo apt-get install mysql-server
```

Step:4.2 Install mysql-connector (Driver)

```
$ sudo apt-get install libmysql-java
$ ln -s /usr/share/java/libmysql-java.jar /usr/lib/hive/lib/libmysql-java.jar
```

Step:4.3 Configure To make sure the MySQL server starts at boot.

```
$ sudo chkconfig mysql on
```

Step:4.4 Create the database and user using following statements.

Note: use the hive-schema-0.12.0.mysql.sql file instead; that file is located in the /usr/lib/hive/scripts/metastore/upgrade/mysql directory. Proceed as follows if you decide to use hive-schema-0.12.0.mysql.sql.

```
$ mysql -u root -p
Enter password:
mysql> CREATE DATABASE metastore;
mysql> USE metastore;
mysql> SOURCE /usr/lib/hive/scripts/metastore/upgrade/mysql/hive-schema-0.12.0.mysql.sql;
```

Step:4.5 You also need a MySQL user account for Hive to use to access the metastore. It is very important to prevent this user account from creating or altering tables in the metastore database schema.

```
mysql> CREATE USER 'hive'@'metastorehost' IDENTIFIED BY 'mypassword';
...
mysql> REVOKE ALL PRIVILEGES, GRANT OPTION FROM 'hive'@'metastorehost';
mysql> GRANT ALL PRIVILEGES ON metastore.* TO 'hive'@'metastorehost';
mysql> FLUSH PRIVILEGES;
...
```

Step:5 Configure the metastore service to communicate with the MySQL database.

Note: This step shows the configuration properties you need to set in hive-site.xml (/usr/lib/hive/conf/hive-site.xml) to configure the metastore service to communicate with the MySQL database, and provides sample settings. Though you can use the same hive-site.xml on all hosts (client, metastore, HiveServer), hive.metastore.uris is the only property that must be configured on all of them; the others are used only on the metastore host.

Edit the file to make sure following entries in hive-site.xml.

```
<property>
  <name>javax.jdo.option.ConnectionURL</name>
  <value>jdbc:mysql://myhost/metastore</value>
  <description>the URL of the MySQL database</description>
</property>

<property>
  <name>javax.jdo.option.ConnectionDriverName</name>
  <value>com.mysql.jdbc.Driver</value>
</property>

<property>
  <name>javax.jdo.option.ConnectionUserName</name>
  <value>hive</value>
</property>

<property>
  <name>javax.jdo.option.ConnectionPassword</name>
  <value>mypassword</value>
</property>

<property>
  <name>datanucleus.autoCreateSchema</name>
  <value>false</value>
</property>

<property>
  <name>datanucleus.fixedDatastore</name>
  <value>true</value>
</property>

<property>
  <name>datanucleus.autoStartMechanism</name>
  <value>SchemaTable</value>
</property>

<property>
  <name>hive.metastore.uris</name>
  <value>thrift://<n.n.n.n>:9083</value>
  <description>IP address (or fully-qualified domain name) and port of the
metastore host</description>
</property>

<property>
  <name>hive.metastore.schema.verification</name>
  <value>true</value>
</property>
```

Step:6 Configure HiveServer2 as specified below.

You must properly configure and enable Hive's Table Lock Manager. This requires installing ZooKeeper and setting up a ZooKeeper ensemble. setting properties in /etc/hive/conf/hive-site.xml as follows (substitute your actual ZooKeeper node names for those in the example):

```
<property>
  <name>hive.support.concurrency</name>
  <description>Enable Hive's Table Lock Manager Service</description>
  <value>true</value>
</property>

<property>
  <name>hive.zookeeper.quorum</name>
  <description>Zookeeper quorum used by Hive's Table Lock Manager</description>
  <value>zk1.myco.com,zk2.myco.com,zk3.myco.com</value>
</property>
```

Step:7 If ZooKeeper is not using the default value for ClientPort, you need to set hive.zookeeper.client.port in /etc/hive/conf/hive-site.xml to the same value that ZooKeeper is using. Check /etc/zookeeper/conf/zoo.cfg to find the value for ClientPort. If ClientPort is set to any value other than 2181 (the default), set hive.zookeeper.client.port to the same value.

```
<property>
  <name>hive.zookeeper.client.port</name>
  <value>2222</value>
  <description>
 The port at which the clients will connect.
  </description>
</property>
```

Step:8 Running HiveServer2 and HiveServer. HiveServer2 and HiveServer1 can be run concurrently on the same system, sharing the same data sets. This allows you to run HiveServer1 to support, for example, Perl or Python scripts that use the native HiveServer1 Thrift bindings.

Both HiveServer2 and HiveServer1 bind to port 10000 by default, so at least one of them must be configured to use a different port. You can set the port for HiveServer2 in hive-site.xml by means of the hive.server2.thrift.port property.

```
<property>
  <name>hive.server2.thrift.port</name>
  <value>10001</value>
  <description>TCP port number to listen on, default 10000</description>
</property>
```

Step:9 Start the meta service as specified below.

```
$ sudo service hive-metastore start
```

Step:10 Setting the permissions as specified .

Your Hive data is stored in HDFS, normally under /user/hive/warehouse. The /user/hive and /user/hive/warehouse directories need to be created if they don't already exist. Make sure this location (or any path you specify as hive.metastore.warehouse.dir in your hive-site.xml) exists and is writable by the users whom you expect to be creating tables.

Note : If you do not enable impersonation, HiveServer2 by default executes all Hive tasks as the user ID that starts the Hive server; for clusters that use Kerberos authentication, this is the ID that maps to the Kerberos principal used with HiveServer2. Setting permissions to 1777, as recommended above, allows this user access to the Hive warehouse directory.

Change the behavior making **hive.metastore.execute.setugi** to **true** on both the server and client. This setting causes the metastore server to use the client's user and group permissions.

Step:11 Start/Stop/verify HiveServer2

```
$ sudo service hive-server2 start
```

```
$ sudo service hive-server2 stop
```

```
$ /usr/lib/hive/bin/beeline
beeline> !connect jdbc:hive2://localhost:10000 username password org.apache.hive.jdbc.HiveDriver
0: jdbc:hive2://localhost:10000> SHOW TABLES;
show tables;
+-----+
| tab_name |
+-----+
+-----+
No rows selected (0.238 seconds)
0: jdbc:hive2://localhost:10000>
```

Once you are able to see this output it ensures setup is successful.

Step: 12 In beeline feature we still don't have some features sometimes we would like to use hivesvr1 and hive console. Following pictures helps you to start HiveServer1 and use Hive console as specified below.

```
$ sudo service hiveserver start
$ hive
hive>
```

Once you see prompt type the following

```
hive> show tables;  
OK  
Time taken: 10.345 seconds  
your HiverServer1 and hive prompts are configured properly.
```

LAB: Working with Flume

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.

Step: 1 Installing Flume on CDH5:

```
$ sudo apt-get install flume-ng
```

Step: 2 Lets install the Flume agent so Flume starts automatically on boot on Ubuntu.

```
$ sudo apt-get install flume-ng-agent
```

Step: 3 Install Documentation as specified below.

```
$ sudo apt-get install flume-ng-doc
```

Step: 4 Configure Flume.

Flume 1.x provides a template configuration file for flume.conf called conf/flume-conf.properties.template and a template for flume-env.sh called conf/flume-env.sh.template.Follow the following steps as specified below.

Step: 5 Copy the Flume template property file conf/flume-conf.properties.template to conf/flume.conf.

```
$ sudo cp conf/flume-conf.properties.template conf/flume.conf
```

Step:6 Edit the configuration file as specified below to describe a single-node Flume deployment. This configuration lets a user generate events and subsequently logs them to the console. Edit the file as specified below.

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 = 4444
```

```
# 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
```

Step: 6 The flume-ng executable looks for a file named flume-env.sh in the conf directory, and sources it if it finds it. Some use cases for using flume-env.sh are to specify a bigger heap size for the flume agent.

```
$ sudo cp conf/flume-env.sh.template conf/flume-env.sh
```

Step: 7 verify the installation.

```
$ flume-ng help
```

You get following output as specified below.

```
Usage: /usr/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
  --Dproperty=value sets a JDK system property value

: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 (required)
  --port,-p <port> port of the avro source (required)
  --dirname <dir> directory to stream to avro source
  --filename,-F <file> text file to stream to avro source [default: std input]
  --headerFile,-R <file>  headerFile containing 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: 8 Look at your configuration file to test Flume. 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. Use the following commands as specified below to start Flume.

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

Step: 9 Test the Flume launch a separate terminal and do telnet as specified below.

```
$ telnet localhost 4444
Trying 127.0.0.1...
Connected to localhost.localdomain (127.0.0.1).
Escape character is '^]'.
Hello world! <ENTER>
OK
```

Step: 10 Check the original Flume terminal and you will find the below log .

```
12/06/19 15:32:19 INFO source.NetcatSource: Source starting
12/06/19 15:32:19 INFO source.NetcatSource: Created serverSocket:sun.nio.ch.ServerSocketChannelImpl[/127.0.0.1:4444]
12/06/19 15:32:34 INFO sink.LoggerSink: Event: {
headers:{} body: 48 65 6C 6C 6F 20 77 6F 72 6C 64 21
0D Hello world!. }
```

LAB: Installation and configuration of HBase.

Apache™ HBase is a non-relational (NoSQL) database that runs on top of the Hadoop® Distributed File System (HDFS). It is columnar and provides fault-tolerant storage and quick access to large quantities of sparse data. It also adds transactional capabilities to Hadoop, allowing users to conduct updates, inserts and deletes.

Following Lab helps to install HBase from CDH5 distribution

Step: 1 To install HBase on Ubuntu:

```
$ sudo apt-get install hbase
```

Step: 2 To list the installed files on Ubuntu:

```
$ dpkg -L hbase
```

TODO - You are now ready to enable the server daemons you want to use with Hadoop. You can also enable Java-based client access by adding the JAR files in /usr/lib/hbase/ and /usr/lib/hbase/lib/ to your Java class path.

Step:3 Settings for HBase

Using DNS with HBase

TODO (if necessary) - HBase uses the local hostname to report its IP address. Both forward and reverse DNS resolving should work. If your machine has multiple interfaces, HBase uses the interface that the primary hostname resolves to. If this is insufficient, you can set hbase.regionserver.dns.interface in the hbase-site.xml file to indicate the primary interface. Setting User Limits for HBase If you get these errors then set following –

```
hdfs - nofile 32768
hbase - nofile 32768
```

Note :Only the root user can edit this file.

If this change does not take effect, check other configuration files in the /etc/security/limits.d directory for lines containing the hdfs or hbase user and the nofile value.

Such entries may be overriding the entries in /etc/security/limits.conf.

Step: 4 To apply the changes in /etc/security/limits.conf on Ubuntu and Debian systems, add the following line in the /etc/pam.d/common-session file:
Session required pam_limits.so

Step: 5 Using dfs.datanode.max.xcievers with HBase

If you get below error set the properties as –

```
10/12/08 20:10:31 INFO hdfs.DFSClient: Could not obtain block  
blk_XXXXXXXXXXXXXXXXXXXX_YYYYYYYY from any node:  
java.io.IOException: No live nodes contain current block. Will get new block  
locations from namenode and retry...
```

/etc/hadoop/conf/hdfs-site.xml

```
<property>  
<name>dfs.datanode.max.xcievers</name>  
<value>4096</value>  
</property>
```

Step: 6 Starting HBase in standalone mode

Step: 6.1 Install the HBase Master using the below statement.

```
$ sudo apt-get install hbase-master
```

Step: 6.2 Starting the HBase Master

```
$ sudo service hbase-master start
```

Step: 6.3 Verify the installation

<http://localhost:60010>. The list of Region Servers at the bottom of the page should include one entry for your local machine.

Step: 7 Accessing HBase by using the HBase Shell

After you have started HBase, you can access the database by using the HBase Shell:

```
$ hbase shell
```

Step: 8 Installing and Configuring REST

```
$ sudo apt-get install hbase-rest
```

Step: 9 Run the service

```
$sudo service hbase-rest start
```

If the service does not start at port 8080, change the configuration as per below – configure it in hbase-site.xml,

```
<property>
  <name>hbase.rest.port</name>
  <value>60050</value>
</property>
```

Step: 10 Test it again and your HBase is set to run.

Appendix: A

Ports Used by Components of CDH 5All ports listed are TCP.

Component	Service	Qualifier	Port	Access Requirement
Hadoop HDFS	DataNode		50010	External
	DataNode	Secure	1004	External
	DataNode		50075	External
	DataNode		50475	External
	DataNode	Secure	1006	External
	DataNode		50020	External
	NameNode		8020	External
	NameNode		8022	External
	NameNode		50070	External
	NameNode	Secure	50470	External
	Secondary NameNode		50090	Internal
	Secondary NameNode	Secure	50495	Internal
	JournalNode		8485	Internal
	JournalNode		8480	Internal
	JournalNode		8481	Internal
	Failover Controller		8019	Internal
	NFS gateway		2049	
	NFS gateway		4242	
	NFS gateway		111	
Hadoop MapReduce (MRv1)	JobTracker		8021	External
	JobTracker		8023	External
	JobTracker		50030	External
	JobTracker	Thrift Plugin	9290	Internal
	TaskTracker		50060	External
	TaskTracker		0	Localhost
Hadoop YARN (MRv2)	Failover Controller		8018	Internal
	ResourceManager		8032	External
	ResourceManager		8030	Internal
	ResourceManager		8031	Internal
	ResourceManager		8033	External
	ResourceManager		8088	External
	ResourceManager		8090	
	NodeManager		8040	Internal
	NodeManager		8041	Internal
	NodeManager		8042	External
	NodeManager		8044	External
	JobHistory Server		10020	Internal

	JobHistory Server		10033	Internal
	Shuffle HTTP		13562	Internal
	JobHistory Server		19888	External
	JobHistory Server		19890	External
Flume	Flume Agent		41414	External
Hadoop KMS	Key Management Server		16000	External
	Key Management Server		16001	Localhost
HBase	Master		60000	External
	Master		60010	External
	RegionServer		60020	External
	RegionServer		60030	External
	HQuorumPeer		2181	
	HQuorumPeer		2888	
	HQuorumPeer		3888	
	REST	Non-CM-managed	8080	External
	REST	CM-Managed	20550	External
	REST UI		8085	External
	ThriftServer	Thrift Server	9090	External
	ThriftServer		9095	External
		Avro server	9090	External
	hbase-solr-indexer	Lily Indexer	11060	External
Hive	Metastore		9083	External
	HiveServer2		10000	External
	WebHCat Server		50111	External
Sentry	Sentry Server		8038	External
	Sentry Server		51000	External
Sqoop	Metastore		16000	External
Sqoop 2	Sqoop 2 server		8005	Localhost
	Sqoop 2 server		12000	External
	Sqoop 2		12001	External
ZooKeeper	Server (with CDH 5 and/or Cloudera Manager 5)		2181	External
	Server (with CDH 5 only)		2888	Internal
	Server (with CDH 5 only)		3888	Internal
	Server (with CDH 5 and Cloudera Manager 5)		3181	Internal
	Server (with CDH 5 and Cloudera Manager 5)		4181	Internal

	ZooKeeper JMX port		9010	Internal
Hue	Server		8888	External
Oozie	Oozie Server		11000	External
	Oozie Server	SSL	11443	External
	Oozie Server		11001	localhost
Spark	Default Master RPC port		7077	External
	Default Worker RPC port		7078	
	Default Master web UI port		18080	External
	Default Worker web UI port		18081	
	History Server		18088	External
HttpFS	HttpFS		14000	
	HttpFS		14001	

APPENDIX: B**Permission Requirements with Cloudera Manager**

Table 1:
Permission Requirements with Cloudera Manager:

TASK	PERMISSION REQUIRED
Install Cloudera Manager (via cloudera-manager-installer.bin)	root and/or sudo access on a single host
Manually start/stop/restart the Cloudera Manager Server (that is, log onto the host running Cloudera Manager and execute: service cloudera-scm-server action)	root and/or sudo
Run Cloudera Manager Server.	cloudera-scm
Install CDH components through Cloudera Manager.	<p>One of the following, configured during initial installation of Cloudera Manager:</p> <p>Direct access to root user via the root password.</p> <p>Direct access to root user using a SSH key file.</p> <p>Passwordless sudo access for a specific user.</p> <p>This is the same requirement as the installation of CDH components on individual hosts, which is a requirement of the UNIX system in general.</p> <p>You cannot use another system (such as PowerBroker) that provides root/sudo privileges.</p>
Install the Cloudera Manager Agent through Cloudera Manager.	<p>One of the following, configured during initial installation of Cloudera Manager:</p> <p>Direct access to root user via the root password.</p> <p>Direct access to root user using a SSH key file.</p> <p>Passwordless sudo access for a specific user.</p> <p>This is the same requirement as the installation of CDH components on individual hosts, which is a requirement of the UNIX system in general.</p> <p>You cannot use another system (such as PowerBroker) that provides root/sudo privileges.</p>

Run the Cloudera Manager Agent.	<p>If single user node is not enabled, access to the root account during runtime, through one of the following scenarios:</p> <p>During Cloudera Manager and CDH installation, the Agent is automatically started if installation is successful.</p> <p>It is then started via one of the following, as configured during the initial installation of Cloudera Manager:</p> <ul style="list-style-type: none"> Direct access to root user via the root password Direct access to root user using a SSH key file Passwordless sudo access for a specific user Using another system (such as PowerBroker) that provides root/sudo privileges is not acceptable. <p>Through automatic startup during system boot, via init.</p>
Manually start/stop/restart the Cloudera Manager Agent process.	<p>If single user node is not enabled, root and/or sudo access.</p> <p>This permission requirement ensures that services managed by the Cloudera Manager Agent assume the appropriate user (that is, the HDFS service assumes the hdfs user) for correct privileges. Any action request for a CDH service managed within Cloudera Manager does not require root and/or sudo access, because the action is handled by the Cloudera Manager Agent, which is already running under the root user.</p>

Table 2:
Permission Requirements without Cloudera Manager

TASK	PERMISSION REQUIRED
Install CDH products.	root and/or sudo access for the installation of any RPM-based package during the time of installation and service startup/shut down. Passwordless SSH under the root user is not required for the installation (SSH root keys).
Upgrade a previously installed CDH package.	Passwordless SSH as root (SSH root keys), so that scripts can be used to help manage the CDH package and configuration across the cluster.
Manually install or upgrade hosts in a CDH ready cluster.	Passwordless SSH as root (SSH root keys), so that scripts can be used to help manage the CDH package and configuration across the cluster.
Change the CDH package (for example: RPM upgrades, configuration changes that require CDH service restarts, addition of CDH services).	root and/or sudo access to restart any host impacted by this change, which could cause a restart of a given service on each host in the cluster.
Start/stop/restart a CDH service.	root and/or sudo according to UNIX standards.