

Big Data Processing Using Cloudera Quickstart with a Docker Container

June 2016

Dr.Thanachart Numnonda
IMC Institute
thanachart@imcinstitute.com

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

Outline

- Launch AWS EC2 Instance
- Install Docker on Ubuntu
- Pull Cloudera QuickStart to the docker
- HDFS
- Hive
- Pig
- Impala
- Spark
- Spark SQL
- Spark Streaming

Cloudera VM

This lab will use a EC2 virtual server on AWS to install Cloudera. However, you can also use Cloudera QuickStart VM which can be downloaded from:

<http://www.cloudera.com/content/www/en-us/downloads.html>

The screenshot shows a landing page for downloading Cloudera software. The title is "Download Cloudera Enterprise" with the subtitle "Local, On Premise, or Cloud-based Apache Hadoop Management". Below this are three large blue cards:

- QuickStart VM**: Features an icon of two monitors. Text: "Get Started on your local machine using a QuickStart VM." Buttons: "DOWNLOAD NOW" and "Learn More".
- Cloudera Manager**: Features an icon of a gear. Text: "A unified interface to manage your enterprise data hub. Express and Enterprise editions available." Buttons: "DOWNLOAD NOW".
- Cloudera Director**: Features an icon of a cloud. Text: "Self-service, reliable experience for CDH and Cloudera Enterprise in the cloud" Buttons: "DOWNLOAD NOW".

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

**(Note: You can skip this session if you use your own
computer or another cloud service)**

Amazon Web Services

Compute

EC2
Virtual Servers in the Cloud

Lambda PREVIEW
Run Code in Response to Events

Storage & Content Delivery

S3
Scalable Storage in the Cloud

Storage Gateway
Integrates On-Premises IT Environments with Cloud Storage

Glacier
Archive Storage in the Cloud

CloudFront
Global Content Delivery Network

Database

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

DynamoDB
Predictable and Scalable NoSQL Data Store

ElastiCache
In-Memory Cache

Redshift
Managed Petabyte-Scale Data Warehouse Service

Administration & Security

Directory Service
Managed Directories in the Cloud

Identity & Access Management
Access Control and Key Management

Trusted Advisor
AWS Cloud Optimization Expert

CloudTrail
User Activity and Change Tracking

Config
Resource Configurations and Inventory

CloudWatch
Resource and Application Monitoring

Deployment & Management

Elastic Beanstalk
AWS Application Container

OpsWorks
DevOps Application Management Service

CloudFormation
Templated AWS Resource Creation

CodeDeploy
Automated Deployments

Analytics

EMR
Managed Hadoop Framework

Application Services

SQS
Message Queue Service

SWF
Workflow Service for Coordinating Application Components

AppStream
Low Latency Application Streaming

Elastic Transcoder
Easy-to-use Scalable Media Transcoding

SES
Email Sending Service

CloudSearch
Managed Search Service

Mobile Services

Cognito
User Identity and App Data Synchronization

Mobile Analytics
Understand App Usage Data at Scale

SNS
Push Notification Service

Enterprise Applications

WorkSpaces
Desktops in the Cloud

WorkDocs
Secure Enterprise Storage and Sharing

Resource Groups

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

[Create a Group](#)

[Tag Editor](#)

Additional Resources

Getting Started

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

AWS Console Mobile App

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

AWS Marketplace

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

Service Health

Amazon Web Services

Compute

EC2
Virtual Servers in the Cloud

Lambda PREVIEW
Run Code in Response to Events

Storage & Content Delivery

S3
Scalable Storage in the Cloud

Storage Gateway
Integrates On-Premises IT Environments with Cloud Storage

Glacier
Archive Storage in the Cloud

CloudFront
Global Content Delivery Network

Database

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

DynamoDB
Predictable and Scalable NoSQL Data Store

ElastiCache
In-Memory Cache

Redshift
Managed Petabyte-Scale Data Warehouse Service

Administration & Security

Directory Service
Managed Directories in the Cloud

Identity & Access Management
Access Control and Key Management

Trusted Advisor
AWS Cloud Optimization Expert

CloudTrail
User Activity and Change Tracking

Config
Resource Configurations and Inventory

CloudWatch
Resource and Application Monitoring

Deployment & Management

Elastic Beanstalk
AWS Application Container

OpsWorks
DevOps Application Management Service

CloudFormation
Templated AWS Resource Creation

CodeDeploy
Automated Deployments

Analytics

EMR
Managed Hadoop Framework

Application Services

SQS
Message Queue Service

SWF
Workflow Service for Coordinating Application Components

AppStream
Low Latency Application Streaming

Elastic Transcoder
Easy-to-use Scalable Media Transcoding

SES
Email Sending Service

CloudSearch
Managed Search Service

Mobile Services

Cognito
User Identity and App Data Synchronization

Mobile Analytics
Understand App Usage Data at Scale

SNS
Push Notification Service

Enterprise Applications

WorkSpaces
Desktops in the Cloud

WorkDocs
Secure Enterprise Storage and Sharing

Resource Groups

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

[Create a Group](#)

[Tag Editor](#)

Additional Resources

Getting Started

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

AWS Console Mobile App

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

AWS Marketplace

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

Service Health

Virtual Server

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

Ubuntu Server 14.04 LTS

Four m3.xLarge 4vCPU, 15 GB memory, 80 GB SSD

Security group: default

Keypair: imchadoop

Select a EC2 service and click on Launch Instance

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

EC2 Dashboard

- Events
- Tags
- Reports
- Limits

INSTANCES

- Instances
- Spot Requests
- Reserved Instances

IMAGES

- AMIs
- Bundle Tasks

ELASTIC BLOCK STORE

- Volumes
- Snapshots

NETWORK & SECURITY

- Security Groups
- Elastic IPs
- Placement Groups

Resources

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

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

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

Create Instance

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

Launch Instance

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

Service Health

Scheduled Events

Service Status: US West (Oregon):

AWS Marketplace

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

Feedback

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

AWS Services Edit IMC Institute Oregon Support

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

Step 1: Choose an Amazon Machine Image (AMI)

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

Amazon Linux Free tier eligible

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

Root device type: ebs Virtualization type: paravirtual

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

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

Root device type: ebs Virtualization type: paravirtual

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

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

Root device type: ebs Virtualization type: paravirtual

Cancel and Exit Select 64-bit

Select 64-bit

Select 64-bit

Choose m3.xlarge Type virtual server

AWS Services Edit IMC Institute Oregon Support

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

Step 2: Choose an Instance Type

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

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

AWS

Services

Edit

IMC Institute

N. Virginia

Support

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

Step 3: Configure Instance Details

Configure the instance to suit your requirements. You can launch multiple instances from the same AMI, request Spot instances to take advantage of the lower pricing, assign an access management role to the instance, and more.

Number of instances

1

[Launch into Auto Scaling Group](#)**Purchasing option** Request Spot instances**Network**

vpc-ccdf24a9 (172.31.0.0/16) (default)

[Create new VPC](#)**Subnet**

No preference (default subnet in any Availability Zone)

[Create new subnet](#)**Auto-assign Public IP**

Use subnet setting (Enable)

IAM role

None

[Create new IAM role](#)**Shutdown behavior**

Stop

Enable termination protection Protect against accidental termination[Cancel](#)[Previous](#)[Review and Launch](#)[Next: Add Storage](#)

Add Storage: 80 GB

AWS Services Edit IMC Institute Oregon Support

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

Step 4: Add Storage

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

Volume Type	Device	Snapshot	Size (GiB)	Volume Type	IOPS	Delete on Termination	Encrypted
Root	/dev/sda1	snap-306df873	80	General Purpose S	240 / 3000	<input checked="" type="checkbox"/>	Not Encrypted
Instance Store 0	/dev/sdb	N/A	N/A	N/A	N/A	N/A	Not Encrypted
Instance Store 1	/dev/sdc	N/A	N/A	N/A	N/A	N/A	Not Encrypted

Add New Volume

Cancel Previous **Review and Launch** Next: Tag Instance

Name the instance

The screenshot shows the AWS EC2 instance creation process at Step 5: Tag Instance. The top navigation bar includes AWS, Services, Edit, IMC Institute, Oregon, and Support. Below the navigation is a progress bar with steps 1 through 7. Step 5, "Tag Instance," is highlighted with an orange underline. The main area is titled "Step 5: Tag Instance" and contains a note about tags being key-value pairs. A table allows setting a "Name" tag with a value of "Cloudera-Demo". A "Create Tag" button is available for additional tags. At the bottom are "Cancel," "Previous," "Review and Launch" (which is blue), and "Next: Configure Security Group" buttons.

Key	(127 characters maximum)	Value	(255 characters maximum)
Name	Cloudera-Demo	X	

Create Tag (Up to 10 tags maximum)

Cancel Previous Review and Launch Next: Configure Security Group

Select Create an existing security group > Default

AWS Services Edit IMC Institute Oregon Support

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

Step 6: Configure Security Group

<input type="checkbox"/> sg-f5468393 awseb-e-yus3d2g5qk-stack-AWSEBSecurityGroup-YKZSMZVQZY90	SecurityGroup for ElasticBeanstalk environment
<input type="checkbox"/> sg-e4271581Cassandra Security	Security Group for Cassandra
<input type="checkbox"/> sg-1adbf77d cloudera-sgp	launch-wizard-35 created 2016-04-23T09:00:00Z
<input type="checkbox"/> sg-36fe2d50 cluster2-2-ClusterNodeSecurityGroup-H1QQUXYP4C2E	Allow access from web and bastion as well as
<input type="checkbox"/> sg-2f23b84b Danairat_SecureGroup	launch-wizard-5 created 2015-10-07T04:40:54Z
<input type="checkbox"/> sg-793ef81f DBServerSG	Security
<input checked="" type="checkbox"/> sg-2e1cff41 default	default VPC security group
<input type="checkbox"/> sg-46638029ElasticMapReduce-master	Master group for Elastic MapReduce

Inbound rules for sg-2e1cff41 (Selected security groups: sg-2e1cff41)

Type	Protocol	Port Range	Source
HTTP	TCP	80	0.0.0.0/0

Cancel Previous Review and Launch

Click Launch and choose imchadoop as a key pair

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

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

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

Choose an existing key pair

Select a key pair

imchadoop

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

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

Review an instance and rename one instance as a master / click **Connect** for an instruction to connect to the instance

The screenshot shows the AWS EC2 Instances page. The top navigation bar includes the AWS logo, Services dropdown, Edit dropdown, IMC Institute (Oregon, Support), and a search/filter bar. Below the navigation is a table listing five instances:

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status
Cloudera-Demo	i-783431a2	m3.xlarge	us-west-2c	running	2/
Cloudera-Demo	i-7e3431a4	m3.xlarge	us-west-2c	running	2/
Cloudera-Demo-Master	i-7f3431a5	m3.xlarge	us-west-2c	running	2/
Cloudera-Demo	i-793431a3	m3.xlarge	us-west-2c	running	2/

Below the table, it displays the selected instance details: Instance: i-7f3431a5 (Cloudera-Demo-Master) and Public DNS: ec2-54-201-147-59.us-west-2.compute.amazonaws.com.

Connect to an instance from Mac/Linux

Connect To Your Instance

I would like to connect with A standalone SSH client A Java SSH Client directly from my browser (Java required)

To access your instance:

1. Open an SSH client. (find out how to [connect using PuTTY](#))
2. Locate your private key file (imchadoop.pem). The wizard automatically detects the key you used to launch the instance.
3. Your key must not be publicly viewable for SSH to work. Use this command if needed:
`chmod 400 imchadoop.pem`
4. Connect to your instance using its Public DNS:
`ec2-54-201-147-59.us-west-2.compute.amazonaws.com`

Example:

`ssh -i "imchadoop.pem" ubuntu@ec2-54-201-147-59.us-west-2.compute.amazonaws.com`

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

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

Close

Can also view details of the instance such as Public IP and Private IP

The screenshot shows the AWS EC2 Instances page. On the left, there's a sidebar with navigation links like EC2 Dashboard, Events, Tags, Reports, Limits, INSTANCES (with Instances selected), Spot Requests, Reserved Instances, Scheduled Instances, Commands, Dedicated Hosts, and IMAGES (with AMIs selected). The main area has tabs for Launch Instance, Connect, and Actions. Below that is a search bar and a table with columns for Name, Instance ID, Instance Type, Availability Zone, Instance State, and Status. One row is selected for 'Cloudera-Demo-Master'. The table provides detailed information for this instance, including its state, type, DNS names, and network details. Two specific fields, 'Private IPs' (172.31.10.53) and 'Public IP' (54.201.147.59), are highlighted with red circles.

Name	Instance ID	Instance Type	Availability Zone	Instance State	Status
Cloudera-Demo-Master	i-7f3431a5	m3.xlarge	us-west-2c	running	2/2

Instance state: running
Instance type: m3.xlarge
Private DNS: ip-172-31-10-53.us-west-2.compute.internal
Public IP: 54.201.147.59
Elastic IP: -
Availability zone: us-west-2c
Security groups: default, view rules
Scheduled events: No scheduled events
AMI ID: ubuntu-trusty-14.04-amd64-server-20160114.5 (ami-)

Private IPs: 172.31.10.53
Secondary private IPs:
VPC ID: vpc-cd510ca5

Connect to an instance from Windows using Putty

Connect to the instance

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

WARNING! Your environment specifies an invalid locale.

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

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

To see all available language packs, run:

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

To disable this message for all users, run:

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

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

Hands-On: Installing Cloudera Quickstart on Docker Container

Installation Steps

- Update OS
- Install Docker
- Pull Cloudera Quickstart
- Run Cloudera Quickstart
- Run Cloudera Manager

Update OS (Ubuntu)

- Command: sudo apt-get update

```
ubuntu@ip-172-31-30-238:~$ sudo apt-get update
Ign http://us-east-1.ec2.archive.ubuntu.com trusty InRelease
Get:1 http://us-east-1.ec2.archive.ubuntu.com trusty-updates InRelease [65.9 kB]
Get:2 http://us-east-1.ec2.archive.ubuntu.com trusty-backports InRelease [65.9 kB]
Hit http://us-east-1.ec2.archive.ubuntu.com trusty Release.gpg
Hit http://us-east-1.ec2.archive.ubuntu.com trusty Release
Get:3 http://security.ubuntu.com trusty-security InRelease [65.9 kB]
Get:4 http://us-east-1.ec2.archive.ubuntu.com trusty-updates/main Sources [277 kB]
Get:5 http://us-east-1.ec2.archive.ubuntu.com trusty-updates/restricted Sources [535
2 B]
Get:6 http://us-east-1.ec2.archive.ubuntu.com trusty-updates/universe Sources [156 k
B]
Get:7 http://us-east-1.ec2.archive.ubuntu.com trusty-updates/multiverse Sources [593
9 B]
Get:8 http://us-east-1.ec2.archive.ubuntu.com trusty-updates/main amd64 Packages [78
1 kB]
```

Docker Installation

- Command: sudo apt-get install docker.io

```
ubuntu@ip-172-31-30-238:~$ sudo apt-get install docker.io
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
  aufs-tools cgroup-lite git git-man liberror-perl
Suggested packages:
  btrfs-tools debootstrap lxc rinse git-daemon-run git-daemon-sysvinit git-doc
  git-el git-email git-gui gitk gitweb git-arch git-bzr git-cvs git-mediawiki
  git-svn
The following NEW packages will be installed:
  aufs-tools cgroup-lite docker.io git git-man liberror-perl
0 upgraded, 6 newly installed, 0 to remove and 84 not upgraded.
Need to get 8150 kB of archives.
After this operation, 51.4 MB of additional disk space will be used.
Do you want to continue? [Y/n] Y
Get:1 http://us-east-1.ec2.archive.ubuntu.com/ubuntu/ trusty/universe aufs-tools amd
64 1:3.2+20130722-1.1 [92.3 kB]
```

Pull Cloudera Quickstart

- Command: sudo docker pull cloudera/quickstart:latest

```
ubuntu@ip-172-31-30-238:~$ sudo docker pull cloudera/quickstart:latest
latest: Pulling from cloudera/quickstart
2cda82941cb7: Already exists
Digest: sha256:f91bee4cdfa2c92ea3652929a22f729d4d13fc838b00f120e630f91c941acb63
Status: Downloaded newer image for cloudera/quickstart:latest
ubuntu@ip-172-31-30-238:~$ █
```

Show docker images

- Command: sudo docker images

```
ubuntu@ip-172-31-30-238:~$ sudo docker images
REPOSITORY TAG IMAGE ID CREATED
VIRTUAL SIZE
cloudera/quickstart latest  2cda82941cb7  9 weeks ago
6.336 GB
```

Run Cloudera quickstart

- Command: sudo docker run
--hostname=quickstart.cloudera --privileged=true -t -i
[OPTIONS] [IMAGE] /usr/bin/docker-quickstart

Example: sudo docker run
--hostname=quickstart.cloudera --privileged=true -t -i -p
8888:8888 cloudera/quickstart /usr/bin/docker-quickstart

```
ubuntu@ip-172-31-30-238:~$ sudo docker run --hostname=quickstart.cloudera --privileged=true -t -i -p 8888:8888 -p 7180:7180 cloudera/quickstart /usr/bin/docker-quickstart
Starting mysqld: [ OK ]  
  
if [ "$1" == "start" ] ; then
  if [ "${EC2}" == 'true' ] ; then
 FIRST_BOOT_FLAG=/var/lib/cloudera-quickstart/.ec2-key-installed
 if [ ! -f "${FIRST_BOOT_FLAG}" ] ; then
 METADATA_API=http://169.254.169.254/latest/meta-data
 KEY_URL=${METADATA API}/public-keys/0/openssh-key
```

Finding the EC2 instance's DNS

Connect To Your Instance X

I would like to connect with A standalone SSH client A Java SSH Client directly from my browser (Java required)

To access your instance:

1. Open an SSH client. (find out how to [connect using PuTTY](#))
2. Locate your private key file (cloudera.pem). The wizard automatically detects the key you used to launch the instance.
3. Your key must not be publicly viewable for SSH to work. Use this command if needed:
`chmod 400 cloudera.pem`
4. Connect to your instance using its Public DNS:
`ec2-54-173-154-79.compute-1.amazonaws.com`

Example:


```
ssh -i "cloudera.pem" ubuntu@ec2-54-173-154-79.compute-1.amazonaws.com
```

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

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

Login to Hue

http://ec2-54-173-154-79.compute-1.amazonaws.com:8888

The image shows the Hue login interface. At the top, it says "Welcome to Hue" and "Sign in to continue to your dashboard". Below this is a blue circular logo with a white "HD" monogram. There are two input fields: "Username" and "Password", each with a corresponding text input line below it. A large blue "Sign in" button is centered at the bottom of the form. At the very bottom of the page, there is a small note: "Hue and the Hue logo are trademarks of Cloudera, Inc."

Quick Start Wizard - Hue™ 3.9.0 - The Hadoop UI

Step 1: Check Configuration

Step 2: Examples

Step 3: Users

Step 4: Go!

Checking current configuration

Configuration files located in </etc/hue/conf.empty>

All OK. Configuration check passed.

Back

Next

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

Hands-On: Importing/Exporting Data to HDFS

HDFS

- Default storage for the Hadoop cluster
- Data is distributed and replicated over multiple machines
- Designed to handle very large files with streaming data access patterns.
- NameNode/DataNode
- Master/slave architecture (1 master 'n' slaves)
- Designed for large files (64 MB default, but configurable) across all the nodes

HDFS Architecture

Source Hadoop: Shashwat Shriparv

Data Replication in HDFS

Block Replication

```
Namenode (Filename, numReplicas, block-ids, ...)  
/users/sameerp/data/part-0, r:2, {1,3}, ...  
/users/sameerp/data/part-1, r:3, {2,4,5}, ...
```

Datanodes

Source Hadoop: Shashwat Shriparv

How does HDFS work?

A file we want to store on HDFS ...

600 MB

We're raising the question because no one else wants to, because no one else wants to say what needs to be said.

And let's be real, it's the two-ton elephant in the room with nearly every other star's name on the trade rumor radar these days.

We've read over and over again about Nash refusing to ask for a trade, refusing to play the game that so many others have late in their careers.

Source Introduction to Apache Hadoop-Pig: PrashantKommireddi

How does HDFS work?

HDFS Splits file into **blocks** ...

256 MB

We're raising the question because no one else wants to, because no one else wants to say what needs to be said.

256 MB

And let's be real, it's the two-ton elephant in the room with nearly every other star's name on the trade rumor radar these days.

88 MB

We've read over and over again about Nash refusing to play the game that so many others have late in their careers.

Source Introduction to Apache Hadoop-Pig: PrashantKommireddi

How does HDFS work?

HDFS will create **3replicas** of each block ...

3 copies

3 copies

3 copies

Source Introduction to Apache Hadoop-Pig: PrashantKommireddi

How does HDFS work?

HDFS distributes these replicas across the cluster ...

Source Introduction to Apache Hadoop-Pig: PrashantKommireddi

How does HDFS work?

If a node goes down, we have copies elsewhere

Source Introduction to Apache Hadoop-Pig: PrashantKommireddi

Review file in Hadoop HDFS using File Browse

The screenshot shows the Hue File Browser interface. At the top, there's a navigation bar with links for Home, Query Editors, Data Browsers, Workflows, Search, Security, and various system icons. Below the navigation bar, the title "File Browser" is displayed next to a folder icon. On the left, there's a search bar labeled "Search for file name" and a set of buttons for "Actions" and "Move to trash". The main area shows a list of files under the path "/user/cloudera". The table has columns for Name, Size, User, Group, Permissions, and Date. Two entries are listed:

	Name	Size	User	Group	Permissions	Date
<input type="checkbox"/>	..		hdfs	supergroup	drwxr-xr-x	June 13, 2016 08:34 PM
<input type="checkbox"/>	.		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:19 PM

Create a new directory name as: **input & output**

The screenshot shows the Hue File Browser interface. At the top, there is a navigation bar with links for Home, Query Editors, Data Browsers, Workflows, Search, and Security. Below the navigation bar, the title "File Browser" is displayed. On the left, there is a sidebar with "Actions" and "Move to trash" buttons. On the right, there are "Upload" and "New" buttons, with a dropdown menu open showing "File" and "Directory" options, the "Directory" option being highlighted with a red arrow. The main area shows a list of files and directories under the path "/user/cloudera". The list includes two entries: "hdfs" (User: supergroup, Group: supergroup, Permissions: drwxr-xr-x, Date: June 13, 2016 08:34 PM) and "cloudera" (User: cloudera, Group: cloudera, Permissions: drwxr-xr-x, Date: June 13, 2016 09:19 PM). At the bottom, there is a form for creating a new directory, with "Directory Name" set to "input", and "Cancel" and "Create" buttons.

Size	User	Group	Permissions	Date
	hdfs	supergroup	drwxr-xr-x	June 13, 2016 08:34 PM
	cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:19 PM

Directory Name

Create

HUE Home Query Editors Data Browsers Workflows Search Security

File Browser

Search for file name Actions Move to trash

Home / user / cloudera History Trash

	Name	Size	User	Group	Permissions	Date
<input type="checkbox"/>	..		hdfs	supergroup	drwxr-xr-x	June 13, 2016 08:34 PM
<input type="checkbox"/>	.		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:21 PM
<input type="checkbox"/>	input		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:20 PM
<input type="checkbox"/>	output		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:21 PM

Upload a local file to HDFS

The screenshot shows the Hue File Browser interface. At the top, there is a navigation bar with links for Query Editors, Data Browsers, Workflows, Search, and Security. Below the navigation bar, the title "File Browser" is displayed. On the left, there is a search bar and a breadcrumb navigation path: / user / cloudera / input. To the right of the path are buttons for Actions, Move to trash, and Upload. A dropdown menu for "Upload" is open, showing options for "Files" (selected) and "Zip/Tgz/Bz2 fil". A red arrow points to the "Files" option. Below the upload section, there is a table listing files in the directory. The table has columns for Name, Size, User, Group, Permissions, and Date. Two files are listed: "03_Suitability test.pdf" and "03_Suitability test.pdf". The file "03_Suitability test.pdf" is currently being uploaded, as indicated by the progress bar below it.

Name	Size	User	Group	Permissions	Date
03_Suitability test.pdf		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:21 PM
03_Suitability test.pdf		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:20 PM

Upload to /user/cloudera/input

Select files or drag and drop them here

03_Suitability test.pdf 99% from 0.3MB X

HUE Home Query Editors Data Browsers Workflows Search Security

File Browser

Search for file name Actions Move to trash

Home / user / cloudera / input

History Trash

	Name	Size	User	Group	Permissions	Date
<input type="checkbox"/>	..		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:21 PM
<input type="checkbox"/>	.		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:22 PM
<input type="checkbox"/>	03_Suitability test.pdf	336.8 KB	cloudera	cloudera	-rw-r--r--	June 13, 2016 09:22 PM

Hands-On: Connect to a master node via SSH

Docker commands:

- *docker images*
- *docker ps*
- *docker attach id*
- *docker kill id*
- *Exit from container*
 - *exit (exit & kill the running image)*
 - *Ctrl-P, Ctrl-Q (exit without killing the running image)*

SSH Login to a master node

```
THANACHARTs-MacBook-Air:elastic-mapreduce-cli THANACHART$ ssh -i "imchadoop.pem" ub  
untu@ec2-54-201-147-59.us-west-2.compute.amazonaws.com  
Welcome to Ubuntu 14.04.3 LTS (GNU/Linux 3.13.0-74-generic x86_64)
```

* Documentation: <https://help.ubuntu.com/>

System information as of Sun Mar 27 09:08:01 UTC 2016

System load: 0.0	Processes: 135
Usage of /: 27.6% of 29.40GB	Users logged in: 0
Memory usage: 24%	IP address for eth0: 172.31.10.53
Swap usage: 0%	

Graph this data and manage this system at:
<https://landscape.canonical.com/>

Get cloud support with Ubuntu Advantage Cloud Guest:
<http://www.ubuntu.com/business/services/cloud>

*** System restart required ***

```
Last login: Sun Mar 27 09:08:01 2016 from node-io5.pool-125-24.dynamic.totbb.net  
ubuntu@ip-172-31-10-53:~$ █
```

Hadoop syntax for HDFS

Command	Syntax
Listing of files in a directory	<code>hadoop fs -ls /user</code>
Create a new directory	<code>hadoop fs -mkdir /user/guest/newdirectory</code>
Copy a file from a local machine to Hadoop	<code>hadoop fs -put C:\Users\Administrator\Downloads\localfile.csv /user/rajn/newdirectory/hadoopfile.txt</code>
Copy a file from Hadoop to a local machine	<code>hadoop fs -get /user/rajn/newdirectory/hadoopfile.txt C:\Users\Administrator\Desktop\</code>
Tail last few lines of a large file in Hadoop	<code>hadoop fs -tail /user/rajn/newdirectory/hadoopfile.txt</code>
View the complete contents of a file in Hadoop	<code>hadoop fs -cat /user/rajn/newdirectory/hadoopfile.txt</code>
Remove a complete directory from Hadoop	<code>hadoop fs -rm -r /user/rajn/newdirectory</code>
Check the Hadoop filesystem space utilization	<code>hadoop fs -du /</code>

Install wget

- Command: yum install wget

```
[root@quickstart /]# yum install wget
Loaded plugins: fastestmirror
Setting up Install Process
Determining fastest mirrors
epel/metalink | 13 kB 00:00
 * base: mirrors.evowise.com
 * epel: mirror.cogentco.com
 * extras: mirror.us.leaseweb.net
 * updates: mirror.cs.pitt.edu
base | 3.7 kB 00:00
base/primary_db | 4.7 MB 00:06
```

Download an example text file

Make your own directory at a master node to avoid mixing with others

```
$mkdir guest1
$cd guest1
$wget https://s3.amazonaws.com/imcbucket/input/pg2600.txt
```

```
--2016-03-27 09:58:48-- https://s3.amazonaws.com/imcbucket/input/pg2600.txt
Resolving s3.amazonaws.com (s3.amazonaws.com)... 54.231.19.187
Connecting to s3.amazonaws.com (s3.amazonaws.com)|54.231.19.187|:443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 3291648 (3.1M) [text/plain]
Saving to: 'pg2600.txt'

100%[=====>] 3,291,648 3.14MB/s in 1.0s


2016-03-27 09:58:50 (3.14 MB/s) - 'pg2600.txt' saved [3291648/3291648]
```

Upload Data to Hadoop

Note: you login as **ubuntu**, so you need to a sudo command to Switch user to **hdfs**

```
$hadoop fs -ls /user/cloudera/input
$hadoop fs -rm /user/cloudera/input/*
$hadoop fs -put pg2600.txt /user/cloudera/input/
$hadoop fs -ls /user/cloudera/input
```

```
[root@quickstart guest1]# hadoop fs -ls /user/cloudera/input
Found 1 items
-rw-r--r-- 1 root cloudera 3291648 2016-06-14 04:29 /user/cloudera/input/pg2600.txt
[root@quickstart guest1]#
```


Lecture: Understanding Map Reduce Processing

Before MapReduce...

- Large scale data processing was difficult!
 - Managing hundreds or thousands of processors
 - Managing parallelization and distribution
 - I/O Scheduling
 - Status and monitoring
 - Fault/crash tolerance
- MapReduce provides all of these, easily!

Source: <http://labs.google.com/papers/mapreduce-osdi04-slides/index-auto-0002.html>

MapReduce Framework

Source: www.bigdatauniversity.com

How Map and Reduce Work Together

- Map returns information
- Reduces accepts information
- Reduce applies a user defined function to reduce the amount of data

Map Abstraction

- Inputs a key/value pair
 - Key is a reference to the input value
 - Value is the data set on which to operate
- Evaluation
 - Function defined by user
 - Applies to every value in value input
 - Might need to parse input
- Produces a new list of key/value pairs
 - Can be different type from input pair

Reduce Abstraction

- Starts with intermediate Key / Value pairs
 - Ends with finalized Key / Value pairs
-
- Starting pairs are sorted by key
 - Iterator supplies the values for a given key to the Reduce function.

Reduce Abstraction

- Typically a function that:
 - Starts with a large number of key/value pairs
 - One key/value for each word in all files being grep'd (including multiple entries for the same word)
 - Ends with very few key/value pairs
 - One key/value for each unique word across all the files with the number of instances summed into this entry
- Broken up so a given worker works with input of the same key.

Why is this approach better?

- Creates an abstraction for dealing with complex overhead
 - The computations are simple, the overhead is messy
- Removing the overhead makes programs much smaller and thus easier to use
 - Less testing is required as well. The MapReduce libraries can be assumed to work properly, so only user code needs to be tested
- Division of labor also handled by the MapReduce libraries, so programmers only need to focus on the actual computation

Hands-On: Writing your own Map Reduce Program

Example MapReduce: WordCount

```
package org.apache.hadoop.examples;

import java.io.IOException;
import java.util.StringTokenizer;

import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.util.GenericOptionsParser;

public class WordCount {

 public static class TokenizerMapper
 extends Mapper<Object, Text, Text, IntWritable> {

 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();

 public void map(Object key, Text value, Context context
 ) throws IOException, InterruptedException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
 }
 }
}
```

```
public static class IntSumReducer
 extends Reducer<Text,IntWritable,Text,IntWritable> {
private IntWritable result = new IntWritable();

 public void reduce(Text key, Iterable<IntWritable> values,
 Context context
 ) throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
 }
}
```

```
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 String[] otherArgs = new GenericOptionsParser(conf, args).getRemainingArgs();
 if (otherArgs.length != 2) {
 System.err.println("Usage: wordcount <in> <out>");
 System.exit(2);
 }
 Job job = new Job(conf, "word count");
 job.setJarByClass(WordCount.class);
 job.setMapperClass(TokenizerMapper.class);
 job.setCombinerClass(IntSumReducer.class);
 job.setReducerClass(IntSumReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(otherArgs[0]));
 FileOutputFormat.setOutputPath(job, new Path(otherArgs[1]));
 System.exit(job.waitForCompletion(true) ? 0 : 1);
}
```

Running Map Reduce Program

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

```
$cd /guest1
```

```
$wget https://dl.dropboxusercontent.com/u/12655380/wordcount.jar
```

```
$hadoop jar wordcount.jar org.myorg.WordCount
```

```
/user/cloudera/input/* /user/cloudera/output/wordcount
```

Reviewing MapReduce Job in Hue

HUE Home Query Editors Data Browsers Workflows Search Security

Job Browser

Username: Search for username Text: Search for text Status: Succeeded (Green), Running (Orange), Failed (Red), Killed (Dark Gray)

Logs	ID	Name	Application Type	Status	User	Maps	Reduces	Queue	Priority	Duration	Submitted
[Icon]	1465875170640_0001	wordcount	MAPREDUCE	SUCCEEDED	root	100%	100%	root.root	N/A	21s	06/13/16 21:32:37

Showing 1 to 1 of 1 entries ← Previous | 1 | Next →

Reviewing MapReduce Job in Hue

HUE Home Query Editors Data Browsers Workflows Search Security

Job Browser

JOB ID	wordcount
	146587517064...
TYPE	MR2
USER	root
STATUS	SUCCEEDED
LOGS	Logs

Attempts Tasks Metadata Counters

Recent Tasks

[View All Tasks »](#)

Logs	Tasks	Type
	task_1465875170640_0001_m_000000	MAP
	task_1465875170640_0001_m_000001	MAP
	task_1465875170640_0001_r_000000	REDUCE

Reviewing MapReduce Output Result

The screenshot shows the Hue File Browser interface. At the top, there is a navigation bar with links for Home, Query Editors, Data Browsers, Workflows, Search, Security, and various system icons. Below the navigation bar, the title "File Browser" is displayed. On the left, there is a search bar labeled "Search for file name" and a "Actions" dropdown menu. In the center, the current location is shown as "/ user / cloudera / output / wordcount". To the right of the location, there are "History" and "Trash" buttons. The main area displays a table of files in the "wordcount" directory:

Name	Size	User	Group	Permissions	Date
..		cloudera	cloudera	drwxr-xr-x	June 13, 2016 09:32 PM
.		root	cloudera	drwxr-xr-x	June 13, 2016 09:32 PM
_SUCCESS	0 bytes	root	cloudera	-rw-r--r--	June 13, 2016 09:32 PM
part-00000	44 bytes	root	cloudera	-rw-r--r--	June 13, 2016 09:32 PM

Reviewing MapReduce Output Result

HUE Home Query Editors Data Browsers Workflows Search Security

File Browser

ACTIONS

View as binary Edit file Download View file location Refresh

Home Page 1 of 1

/ user / cloudera / output / wordcount / part-00000

a	205807
e	315232
i	174282
o	192879
u	65433

INFO

Lecture

Understanding Hive

Introduction

A Petabyte Scale Data Warehouse Using Hadoop

Hive is developed by Facebook, designed to enable easy data summarization, ad-hoc querying and analysis of large volumes of data. It provides a simple query language called Hive QL, which is based on SQL

What Hive is NOT

Hive is not designed for online transaction processing and does not offer real-time queries and row level updates. It is best used for batch jobs over large sets of immutable data (like web logs, etc.).

Sample HiveQL

The Query compiler uses the information stored in the metastore to convert SQL queries into a sequence of map/reduce jobs, e.g. the following query

```
SELECT * FROM t where t.c = 'xyz'
```

```
SELECT t1.c2 FROM t1 JOIN t2 ON (t1.c1 = t2.c1)
```

```
SELECT t1.c1, count(1) from t1 group by t1.c1
```

Sample HiveQL

The Query compiler uses the information stored in the metastore to convert SQL queries into a sequence of map/reduce jobs, e.g. the following query

```
SELECT * FROM t where t.c = 'xyz'
```

```
SELECT t1.c2 FROM t1 JOIN t2 ON (t1.c1 = t2.c1)
```

```
SELECT t1.c1, count(1) from t1 group by t1.c1
```

System Architecture and Components

Metastore: To store the meta data.

Query compiler and execution engine: To convert SQL queries to a sequence of map/reduce jobs that are then executed on Hadoop.

SerDe and ObjectInspectors: Programmable interfaces and implementations of common data formats and types.

A SerDe is a combination of a Serializer and a Deserializer (hence, Ser-De). The Deserializer interface takes a string or binary representation of a record, and translates it into a Java object that Hive can manipulate. The Serializer, however, will take a Java object that Hive has been working with, and turn it into something that Hive can write to HDFS or another supported system.

UDF and UDAF: Programmable interfaces and implementations for user defined functions (scalar and aggregate functions).

Clients: Command line client similar to Mysql command line.

Architecture Overview

Hive Metastore

Hive Metastore is a repository to keep all Hive metadata; Tables and Partitions definition.

By default, Hive will store its metadata in Derby DB

Hive Built in Functions

Return Type	Function Name (Signature)	Description
BIGINT	round(double a)	returns the rounded BIGINT value of the double
BIGINT	floor(double a)	returns the maximum BIGINT value that is equal or less than the double
BIGINT	ceil(double a)	returns the minimum BIGINT value that is equal or greater than the double
double	rand(), rand(int seed)	returns a random number (that changes from row to row). Specifying the seed will make sure the generated random number sequence is deterministic.
string	concat(string A, string B,...)	returns the string resulting from concatenating B after A. For example, concat('foo', 'bar') results in 'foobar'. This function accepts arbitrary number of arguments and return the concatenation of all of them.
string	substr(string A, int start)	returns the substring of A starting from start position till the end of string A. For example, substr('foobar', 4) results in 'bar'
string	substr(string A, int start, int length)	returns the substring of A starting from start position with the given length e.g. substr('foobar', 4, 2) results in 'ba'
string	upper(string A)	returns the string resulting from converting all characters of A to upper case e.g. upper('fOoBaR') results in 'FOOBAR'
string	ucase(string A)	Same as upper
string	lower(string A)	returns the string resulting from converting all characters of B to lower case e.g. lower('fOoBaR') results in 'foobar'
string	lcase(string A)	Same as lower
string	trim(string A)	returns the string resulting from trimming spaces from both ends of A e.g. trim(' foobar ') results in 'foobar'
string	ltrim(string A)	returns the string resulting from trimming spaces from the beginning(left hand side) of A. For example, ltrim(' foobar ') results in 'foobar '
string	rtrim(string A)	returns the string resulting from trimming spaces from the end(right hand side) of A. For example, rtrim(' foobar ') results in ' foobar'
string	regexp_replace(string A, string B, string C)	returns the string resulting from replacing all substrings in B that match the Java regular expression syntax(See Java regular expressions syntax) with C. For example, regexp_replace('foobar', 'oo ar',) returns 'fb'
string	from_unixtime(int unixtime)	convert the number of seconds from unix epoch (1970-01-01 00:00:00 UTC) to a string representing the timestamp of that moment in the current system time zone in the format of "1970-01-01 00:00:00"
string	to_date(string timestamp)	Return the date part of a timestamp string: to_date("1970-01-01 00:00:00") = "1970-01-01"
int	year(string date)	Return the year part of a date or a timestamp string: year("1970-01-01 00:00:00") = 1970, year("1970-01-01") = 1970
int	month(string date)	Return the month part of a date or a timestamp string: month("1970-11-01 00:00:00") = 11, month("1970-11-01") = 11
int	day(string date)	Return the day part of a date or a timestamp string: day("1970-11-01 00:00:00") = 1, day("1970-11-01") = 1
string	get_json_object(string json_string, string path)	Extract json object from a json string based on json path specified, and return json string of the extracted json object. It will return null if the input json string is invalid

Hive Aggregate Functions

Return Type	Aggregation Function Name (Signature)	Description
BIGINT	count(*), count(expr), count(DISTINCT expr[, expr_.])	count(*) - Returns the total number of retrieved rows, including rows containing NULL values; count(expr) - Returns the number of rows for which the supplied expression is non- NULL; count(DISTINCT expr[, expr]) - Returns the number of rows for which the supplied expression(s) are unique and non-NULL.
DOUBLE	sum(col), sum(DISTINCT col)	returns the sum of the elements in the group or the sum of the distinct values of the column in the group
DOUBLE	avg(col), avg(DISTINCT col)	returns the average of the elements in the group or the average of the distinct values of the column in the group
DOUBLE	min(col)	returns the minimum value of the column in the group
DOUBLE	max(col)	returns the maximum value of the column in the group

Running Hive

Hive Shell

Interactive

hive

Script

hive -f myscript

Inline

*hive -e 'SELECT * FROM mytable'*

Hive Commands

Command Line

Function	Hive
Run query	hive -e 'select a.col from tab1 a'
Run query silent mode	hive -S -e 'select a.col from tab1 a'
Set hive config variables	hive -e 'select a.col from tab1 a' -hiveconf hive.root.logger=DEBUG,console
Use initialization script	hive -i initialize.sql
Run non-interactive script	hive -f script.sql

Hive Shell

Function	Hive
Run script inside shell	source file_name
Run ls (dfs) commands	dfs -ls /user
Run ls (bash command) from shell	!ls
Set configuration variables	set mapred.reduce.tasks=32
TAB auto completion	set hive.<TAB>
Show all variables starting with hive	set
Revert all variables	reset
Add jar to distributed cache	add jar jar_path
Show all jars in distributed cache	list jars
Delete jar from distributed cache	delete jar jar_name

Hive Tables

- Managed- CREATE TABLE
 - LOAD- File moved into Hive's data warehouse directory
 - DROP- Both data and metadata are deleted.
- External- CREATE EXTERNAL TABLE
 - LOAD- No file moved
 - DROP- Only metadata deleted
 - Use when sharing data between Hive and Hadoop applications or you want to use multiple schema on the same data

Hive External Table

- `CREATE EXTERNAL TABLE external_Table (dummy STRING)`
- `LOCATION '/user/notroot/external_table';`

Dropping External Table using Hive:-

Hive will delete metadata from metastore

Hive will NOT delete the HDFS file

You need to manually delete the HDFS file

Java JDBC for Hive

```
import java.sql.SQLException;
import java.sql.Connection;
import java.sql.ResultSet;
import java.sql.Statement;
import java.sql.DriverManager;

public class HiveJdbcClient {
 private static String driverName = "org.apache.hadoop.hive.jdbc.HiveDriver";

 public static void main(String[] args) throws SQLException {
 try {
 Class.forName(driverName);
 } catch (ClassNotFoundException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 System.exit(1);
 }
 Connection con = DriverManager.getConnection("jdbc:hive://localhost:10000/default", "", "");
 Statement stmt = con.createStatement();
 String tableName = "testHiveDriverTable";
 stmt.executeQuery("drop table " + tableName);
 ResultSet res = stmt.executeQuery("create table " + tableName + " (key int, value string)");
 // show tables
 String sql = "show tables '" + tableName + "'";
 System.out.println("Running: " + sql);
 res = stmt.executeQuery(sql);
 if (res.next()) {
 System.out.println(res.getString(1));
 }
 // describe table
 sql = "describe " + tableName;
 System.out.println("Running: " + sql);
 res = stmt.executeQuery(sql);
 while (res.next()) {
 System.out.println(res.getString(1) + "\t" + res.getString(2));
 }
 }
}
```

Java JDBC for Hive

```
import java.sql.SQLException;
import java.sql.Connection;
import java.sql.ResultSet;
import java.sql.Statement;
import java.sql.DriverManager;

public class HiveJdbcClient {
 private static String driverName = "org.apache.hadoop.hive.jdbc.HiveDriver";

 public static void main(String[] args) throws SQLException {
 try {
 Class.forName(driverName);
 } catch (ClassNotFoundException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 System.exit(1);
 }
 Connection con = DriverManager.getConnection("jdbc:hive://localhost:10000/default", "", "");
 Statement stmt = con.createStatement();
 String tableName = "testHiveDriverTable";
 stmt.executeQuery("drop table " + tableName);
 ResultSet res = stmt.executeQuery("create table " + tableName + " (key int, value string)");
 // show tables
 String sql = "show tables '" + tableName + "'";
 System.out.println("Running: " + sql);
 res = stmt.executeQuery(sql);
 if (res.next()) {
 System.out.println(res.getString(1));
 }
 // describe table
 sql = "describe " + tableName;
 System.out.println("Running: " + sql);
 res = stmt.executeQuery(sql);
 while (res.next()) {
 System.out.println(res.getString(1) + "\t" + res.getString(2));
 }
 }
}
```

HiveQL and MySQL Comparison

Metadata

Function	MySQL	HiveQL
Selecting a database	USE database;	USE database;
Listing databases	SHOW DATABASES;	SHOW DATABASES;
Listing tables in a database	SHOW TABLES;	SHOW TABLES;
Describing the format of a table	DESCRIBE table;	DESCRIBE (FORMATTED EXTENDED) table;
Creating a database	CREATE DATABASE db_name;	CREATE DATABASE db_name;
Dropping a database	DROP DATABASE db_name;	DROP DATABASE db_name (CASCADE);

HiveQL and MySQL Query Comparison

Query

Function	MySQL	HiveQL
Retrieving information	<code>SELECT from_columns FROM table WHERE conditions;</code>	<code>SELECT from_columns FROM table WHERE conditions;</code>
All values	<code>SELECT * FROM table;</code>	<code>SELECT * FROM table;</code>
Some values	<code>SELECT * FROM table WHERE rec_name = "value";</code>	<code>SELECT * FROM table WHERE rec_name = "value";</code>
Multiple criteria	<code>SELECT * FROM table WHERE rec1="value1" AND rec2="value2";</code>	<code>SELECT * FROM TABLE WHERE rec1 = "value1" AND rec2 = "value2";</code>
Selecting specific columns	<code>SELECT column_name FROM table;</code>	<code>SELECT column_name FROM table;</code>
Retrieving unique output records	<code>SELECT DISTINCT column_name FROM table;</code>	<code>SELECT DISTINCT column_name FROM table;</code>
Sorting	<code>SELECT col1, col2 FROM table ORDER BY col2;</code>	<code>SELECT col1, col2 FROM table ORDER BY col2;</code>
Sorting backward	<code>SELECT col1, col2 FROM table ORDER BY col2 DESC;</code>	<code>SELECT col1, col2 FROM table ORDER BY col2 DESC;</code>
Counting rows	<code>SELECT COUNT(*) FROM table;</code>	<code>SELECT COUNT(*) FROM table;</code>
Grouping with counting	<code>SELECT owner, COUNT(*) FROM table GROUP BY owner;</code>	<code>SELECT owner, COUNT(*) FROM table GROUP BY owner;</code>
Maximum value	<code>SELECT MAX(col_name) AS label FROM table;</code>	<code>SELECT MAX(col_name) AS label FROM table;</code>
Selecting from multiple tables (Join same table using alias w/"AS")	<code>SELECT pet.name, comment FROM pet, event WHERE pet.name = event.name;</code>	<code>SELECT pet.name, comment FROM pet JOIN event ON (pet.name = event.name);</code>

Hands-On: Loading Data using Hive

Start Hive

```
[root@quickstart guest1]# hive
2016-06-14 07:48:56,273 WARN  [main] mapreduce.TableMapReduceUtil: The
hbase-prefix-tree module jar containing PrefixTreeCodec is not present.
Continuing without it.

Logging initialized using configuration in file:/etc/hive/conf.dist/hiv
e-log4j.properties
WARNING: Hive CLI is deprecated and migration to Beeline is recommended
.
hive> █
```

Quit from Hive

```
hive> quit;
```

Create Hive Table

```
hive> CREATE TABLE test_tbl(id INT, country STRING) ROW FORMAT DELIMITED
 FIELDS TERMINATED BY ',' STORED AS TEXTFILE;
OK
Time taken: 0.886 seconds
hive> show tables;
OK
test_tbl
Time taken: 0.125 seconds, Fetched: 1 row(s)
hive> describe test_tbl;
OK
id int
country string
Time taken: 0.115 seconds, Fetched: 2 row(s)
hive> █
```

See also: <https://cwiki.apache.org/Hive/languagemanual-ddl.html>

Reviewing Hive Table in HDFS

The screenshot shows the Hue File Browser interface. The top navigation bar includes links for Home, Query Editors, Data Browsers, Workflows, Search, Security, and various system icons. The main title is "File Browser". Below the title are search and filter controls: "Search for file name" and "Actions" dropdown menus for "Move to trash". The breadcrumb navigation shows the path: Home / user / hive / warehouse. On the right, there are "History" and "Trash" links. The main content area displays a table of files in the warehouse directory:

	Name	Size	User	Group	Permissions	Date
<input type="checkbox"/>	test_tbl		hive	supergroup	drwxrwxrwx	April 05, 2016 07:27 PM
<input type="checkbox"/>	.		hive	supergroup	drwxrwxrwx	June 14, 2016 12:50 AM
<input type="checkbox"/>	test_tbl		root	supergroup	drwxrwxrwx	June 14, 2016 12:50 AM

Alter and Drop Hive Table

```
Hive > alter table test_tbl add columns (remarks STRING);
```

```
hive > describe test_tbl;
```

```
OK
```

```
id int
```

```
country string
```

```
remarks string
```

```
Time taken: 0.077 seconds
```

```
hive > drop table test_tbl;
```

```
OK
```

```
Time taken: 0.9 seconds
```

See also: <https://cwiki.apache.org/Hive/adminmanual-metastoreadmin.html>

Preparing Large Dataset

<http://grouplens.org/datasets/movielens/>

[about](#) [datasets](#) [publications](#) [blog](#)

MovieLens

GroupLens Research has collected and made available rating data sets from the MovieLens web site (<http://movielens.org>). The data sets were collected over various periods of time, depending on the size of the set. Before using these data sets, please review their README files for the usage licenses and other details.

Help our research lab: Please [take a short survey](#) about the MovieLens datasets

MovieLens 100k

100,000 ratings from 1000 users on 1700 movies.

- [README.txt](#)
- [ml-100k.zip](#)
- [Index of unzipped files](#)

MovieLens 1M

1 million ratings from 6000 users on 4000 movies.

- [README.txt](#)

Datasets

[MovieLens](#)

[HetRec 2011](#)

[WikiLens](#)

[Book-Crossing](#)

[Jester](#)

[EachMovie](#)

MovieLen Dataset

1) Type command > `wget`

`http://files.grouplens.org/datasets/movielens/ml-100k.zip`

2) Type command > `yum install unzip`

3) Type command > `unzip ml-100k.zip`

4) Type command > `more ml-100k/u.user`

```
[root@quickstart guest1]# more ml-100k/u.user
1|24|M|technician|85711
2|53|F|other|94043
3|23|M|writer|32067
4|24|M|technician|43537
5|33|F|other|15213
6|42|M|executive|98101
7|57|M|administrator|91344
8|36|M|administrator|05201
9|29|M|student|01002
10|53|M|lawyer|90703
11|39|F|other|30329
```

Moving dataset to HDFS

- 1) Type command > `cd ml-100k`
- 2) Type command > `hadoop fs -mkdir /user/cloudera/movielens`
- 3) Type command > `hadoop fs -put u.user /user/cloudera/movielens`
- 4) Type command > `hadoop fs -ls /user/cloudera/movielens`

```
[root@quickstart ml-100k]# hadoop fs -ls /user/cloudera/movielens
Found 1 items
-rw-r--r--  1 root cloudera 22628 2016-06-14 08:04 /user/cloudera/
movielens/u.user
[root@quickstart ml-100k]#
```

CREATE & SELECT Table

```
hive> CREATE EXTERNAL TABLE users (userid INT, age INT,  
> gender STRING, occupation STRING, zipcode STRING) ROW FORMAT  
> DELIMITED FIELDS TERMINATED BY '|' STORED AS TEXTFILE  
> LOCATION '/user/cloudera/movielens';
```

OK

Time taken: 0.646 seconds


```
hive> SELECT * FROM users;
```

OK

1	24	M	technician	85711
2	53	F	other	94043
3	23	M	writer	32067
4	24	M	technician	43537
5	33	F	other	15213
6	42	M	executive	98101
7	57	M	administrator	91344
8	36	M	administrator	05201

Bay Area Bike Share (BABS)

<http://www.bayareabikeshare.com/open-data>

OPEN DATA

Here you'll find Bay Area Bike Share's trip data for public use. So whether you're a designer, developer, or just plain curious, feel free to download it and bring it to life!

THE DATA

Each trip is anonymized and includes:

- Bike number
- Trip start day and time
- Trip end day and time

YEAR 1 DATA

(August 2013 - August 2014)

YEAR 2 DATA

(September 2014 - August 2015)

Preparing a bike data

```
$wget https://s3.amazonaws.com/babs-open-data/  
babs_open_data_year_1.zip  
$unzip babs_open_data_year_1.zip  
$cd 201402_babs_open_data/  
$hadoop fs -put 201402_trip_data.csv  
/user/cloudera  
$ hadoop fs -ls /user/cloudera
```

```
[root@quickstart 201402_babs_open_data]# hadoop fs -ls /user/cloudera  
Found 4 items  
-rw-r--r-- 1 root cloudera 17219022 2016-06-14 08:13 /user/cloudera/201402_t  
rip_data.csv  
drwxr-xr-x - cloudera cloudera 0 2016-06-14 04:29 /user/cloudera/input  
drwxr-xr-x - root cloudera 0 2016-06-14 08:04 /user/cloudera/movielen  
s  
drwxr-xr-x - cloudera cloudera 0 2016-06-14 04:32 /user/cloudera/output  
[root@quickstart 201402_babs_open_data]# █
```

Importing CSV Data with the Metastore App

The BABS data set contains 4 CSVs that contain data for stations, trips, rebalancing (availability), and weather. We will import **trips** dataset using Metastore Tables

The screenshot shows the Hue web interface with the following details:

- Top Navigation Bar:** Includes links for Home, Query Editors, Data Browsers, Workflows, Search, File Browser, Job Browser, cloudera, and various help and settings icons.
- Left Sidebar:** Features a "Quick Start Wizard - Hue™" section with four steps:
 - Step 1: Check Configuration (highlighted with a red arrow)
 - Step 2: Examples
 - Step 3: Users
 - Step 4: Go!
- Content Area:** Displays the results of the configuration check:
 - Checking current configuration**
 - Configuration files located in `/run/cloudera-scm-agent/process/254-hue-HUE_SERVER`
 - All OK. Configuration check passed.

Select: Create a new table from a file

The screenshot shows the Hue Metastore Manager interface. The top navigation bar includes links for Home, Query Editors, Data Browsers, Workflows, Search, and Security. Below the navigation is a toolbar with icons for refresh, search, and other functions. The main title is "Metastore Manager". On the left, there's a sidebar with icons for HDFS and SQL, and a list of databases including "default" and "sample_07". The main content area shows the "Databases > default" view. It displays "STATS" for the database, including its status as a "Default Hive database" and its ownership by "public (ROLE)". There's also a "Location" link. Below this is a "TABLES" section with a search bar and buttons for "View", "Browse Data", and "Drop". A table lists existing tables, with "sample_07" being the only entry. The table has columns for "Table Name", "Comment", and "Type". A red arrow points to the "+" icon in the top right corner of the "TABLES" section, which is used to create new tables.

Table Name	Comment	Type
sample_07		

Name a table and select a file

Databases > default > Create a new table from a file

Step 1: Choose File

Step 2: Choose Delimiter

Step 3: Define Columns

Name Your Table and Choose A File

Table Name

trip

Name of the new table. Table names must be globally unique. Table names tend to correspond to the column names.

Description

Bay Area Bike Share

Use a table comment to describe the table. For example, note the data's provenance and any other relevant information.

Input File

/user/cloudera/201408_trip_data.csv

The HDFS path to the file on which to base this new table definition. It can be compressed (.zip) or not.

Import data from file

Check this box to import the data in this file after creating the table definition. Leave it unchecked to define an empty table.

Warning: The selected file is going to be moved during the import.

Choose a file

Home

/user / cloudera

..

201402_trip_data.csv

input

movielens

output

Upload a file

Choose Delimiter

Databases > default > Create a new table from a file

Step 1: Choose File

Step 2: Choose Delimiter

Step 3: Define Columns

Choose a Delimiter

Beeswax has determined that this file is delimited by **commas**.

Delimiter

Comma (,)

Preview

Enter the column delimiter which must be a single character. Use syntax like "\001" or "\t" for special characters.

Table preview

col_1	col_2	col_3	col_4	col_5	col_6	col_7	col_8	col_9	col_10	col_11
Trip ID	Duration	Start Date	Start Station	Start Terminal	End Date	End Station	End Terminal	Bike #	Subscriber Type	Zip Code
432946	406	8/31/2014 22:31	Mountain View Caltrain St...	28	8/31/2014 22:38	Castro Street and El Cami...	32	17	Subscriber	94040
432945	468	8/31/2014 22:07	Beale at Market	56	8/31/2014 22:15	Market at 4th	76	509	Customer	11231

Define Column Types

Databases > default > Create a new table from a file

Step 1: Choose File Step 2: Choose Delimiter Step 3: Define Columns

Define your columns

Use first row as column names Bulk edit column names

Column name	Column Type	Sample Row #1	Sample Row #2
TripID	int	432946	432945
Duration	int	406	468
StartDate	string	8/31/2014 22:31	8/31/2014 22:07
StartStation	string	Mountain View Caltrain Station	Beale at Market
StartTerminal	tinyint	28	56
EndDate	string	8/31/2014 22:38	8/31/2014 22:15

Create Table : Done

Databases > default > trip

Comment: Bay Area Bike Share			
	Columns	Sample	Properties
	Name	Type	Comment
0	tripid	int	
1	duration	int	
2	startdate	string	
3	startstation	string	
4	startterminal	tinyint	
5	enddate	string	
6	endstation	string	
7	endterminal	tinyint	
8	bike	smallint	
9	subscribertype	string	
10	zipcode	smallint	

HUE Home Query Editors Data Browsers Workflows Search Security

Metastore Manager

Databases > default

SQL

< default

Tables (3)

test_tbl
trip
users

STATS

Default Hive database public (ROLE) Location

TABLES

Search for a table...

	Table Name	Comment	Type
<input type="checkbox"/>	test_tbl		
<input type="checkbox"/>	trip		
<input type="checkbox"/>	users		

Starting Hive Editor

The screenshot shows the Hue Query Editor interface. At the top, there's a navigation bar with links for 'Query Editors', 'Data Browsers', 'Workflows', 'Search', 'File Browser', 'Job Browser', and 'cloudera'. Below the navigation bar, the main area has tabs for 'Hive Editor' (which is selected), 'Query Editor', 'My Queries', 'Saved Queries', and 'History'. On the left, there's a sidebar titled 'DATABASE' with a dropdown set to 'default'. Below it, a table list shows 'airline_data' and 'trip' tables. The 'trip' table is expanded, showing columns: tripid (int), duration (int), startdate (string), startstation (string), startterminal (tinyint), enddate (string), endstation (string), endterminal (tinyint), bike (smallint), subscriptype (string), and zipcode (smallint). The main workspace contains a query editor with a placeholder text 'Example: SELECT * FROM tablename, or press CTRL + space'. Below the editor are buttons for 'Execute', 'Save as...', 'Explain', and 'New query'. A 'Recent queries' section at the bottom lists three previous queries with their execution times and results:

Time	Query	Result
11/04/2015 2:49:28 PM	DROP TABLE `default`.`babs`	See results...
11/04/2015 2:46:08 PM	SELECT startterminal, startstation, COUNT(1) AS count FROM babs GROUP BY startterminal, startstation ORDER BY count DESC LIMIT 10	See results...
11/04/2015 2:45:42 PM	SELECT startterminal, startstation, COUNT(1) AS count FROM bikeshare.trips GROUP BY startterminal, startstation ORDER BY count	

Find the top 10 most popular start stations based on the trip data

```
SELECT startterminal, startstation, COUNT(1) AS count FROM trip
GROUP BY startterminal, startstation ORDER BY count DESC LIMIT 10
```

The screenshot shows the Hue Query Editor interface. The top navigation bar includes links for Home, Query Editors, Data Browsers, Workflows, Search, and Security. Below the navigation is a toolbar with icons for file operations like Open, Save, and Print. The main area has tabs for Hive Editor and Query Editor, with the latter selected. On the left, there's a sidebar for the 'default' database showing tables: test_tbl, trip, and users. The central workspace contains the SQL query: 'SELECT startterminal, startstation, COUNT(1) AS count FROM trip GROUP BY startterminal, startstation ORDER BY count DESC LIMIT 10'. Below the query is a button bar with Execute, Save as..., Explain, Format, or create a, and New query. At the bottom, there are tabs for Recent queries, Query, Log, Columns, Results (which is selected), and Chart. The Results tab displays a table with the following data:

	startterminal	startstation	count
1	70	San Francisco Caltrain (Townsend at 4th)	9838
2	50	Harry Bridges Plaza (Ferry Building)	7343
3	60	Embarcadero at Sansome	6545
4	77	Market at Sansome	5922
5	55	Temporary Transbay Terminal (Howard at Beale)	5113
6	76	Market at 4th	5030
7	61	2nd at Townsend	4987
8	69	San Francisco Caltrain 2 (330 Townsend)	4976

```
1 SELECT startterminal, startstation, COUNT(1) AS count FROM trip GROUP BY startte
```

Execute

Save as...

Explain

Format

or create a

New query

Recent queries

Query

Log

Columns

Results

Chart

Find the total number of trips and average duration (in minutes) of those trips, grouped by hour

```
SELECT
 hour,
 COUNT(1) AS trips,
 ROUND(AVG(duration) / 60) AS avg_duration
FROM (
 SELECT
 CAST(SPLIT(SPLIT(t.startdate, ' ') [1], ':') [0] AS INT) AS
hour,
 t.duration AS duration
 FROM `bikeshare`.`trips` t
 WHERE
 t.startterminal = 70
 AND
 t.duration IS NOT NULL
 ) r
GROUP BY hour
ORDER BY hour ASC;
```


Lecture

Understanding Pig

Introduction

A high-level platform for creating MapReduce programs Using Hadoop

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

Pig Components

- **Two Components**
 - Language (Pig Latin)
 - Compiler
- **Two Execution Environments**
 - Local
 - pig -x local*
 - **Distributed**
 - pig -x mapreduce*

Running Pig

- **Script**
pig myscript
- **Command line (Grunt)**
pig
- **Embedded**
Writing a java program

Pig Latin

```
Users = load 'users' as (name, age);
Fltrd = filter Users by
 age >= 18 and age <= 25;
Pages = load 'pages' as (user, url);
Jnd = joinFltrdby name, Pages by user;
Grpd = group Jnd by url;
Smmd = foreach Grpd generate group,
COUNT(Jnd) as clicks;
Srtd = order Smmd by clicks desc;
Top5 = limit Srtd 5;
store Top5 into 'top5sites';
```

Pig Execution Stages

Why Pig?

- **Makes writing Hadoop jobs easier**
 - 5% of the code, 5% of the time
 - You don't need to be a programmer to write Pig scripts
- **Provide major functionality required for DatawareHouse and Analytics**
 - *Load, Filter, Join, Group By, Order, Transform*
 - **User can write custom UDFs (User Defined Function)**

Pig v.s. Hive

<i>Characteristic</i>	<i>Pig</i>	<i>Hive</i>
Developed by	Yahoo!	Facebook
Language name	Pig Latin	HiveQL
Type of language	Data flow	Declarative (SQL dialect)
Data structures it operates on	Complex, nested	
Schema optional?	Yes	No, but data can have many schemas
Relational complete?	Yes	Yes
Turing complete?	Yes when extended with Java UDFs	Yes when extended with Java UDFs

Hands-On: Running a Pig script

Starting Pig Command Line

```
$ pig -x mapreduce
2013-08-01 10:29:00,027 [main] INFO org.apache.pig.Main - Apache Pig
version 0.11.1 (r1459641) compiled Mar 22 2013, 02:13:53
2013-08-01 10:29:00,027 [main] INFO org.apache.pig.Main - Logging error
messages to: /home/hdadmin/pig_1375327740024.log
2013-08-01 10:29:00,066 [main] INFO org.apache.pig.impl.util.Utils -
Default bootup file /home/hdadmin/.pigbootup not found
2013-08-01 10:29:00,212 [main] INFO
org.apache.pig.backend.hadoop.executionengine.HExecutionEngine - Connecting
to hadoop file system at: file:///
grunt>
```

Writing a Pig Script for wordcount

```
A = load '/user/cloudera/input/*';  
B = foreach A generate flatten(TOKENIZE((chararray)$0)) as word;  
C = group B by word;  
D = foreach C generate COUNT(B), group;  
store D into '.user/cloudera/output/wordcountPig';
```

```
2016-06-14 08:29:25,835 [main] INFO org.apache.pig.backend.hadoop.executionengine.m
apReduceLayer.MapReduceLauncher - More information at: http://localhost:50030/jobdet
ails.jsp?jobid=job_1465875170640_0004
2016-06-14 08:29:25,871 [main] INFO org.apache.pig.backend.hadoop.executionengine.m
apReduceLayer.MapReduceLauncher - 0% complete
2016-06-14 08:29:41,625 [main] INFO org.apache.pig.backend.hadoop.executionengine.m
apReduceLayer.MapReduceLauncher - 50% complete
2016-06-14 08:29:51,359 [main] INFO org.apache.pig.backend.hadoop.executionengine.m
apReduceLayer.MapReduceLauncher - 100% complete
2016-06-14 08:29:51,362 [main] INFO org.apache.pig.tools.pigstats.SimplePigStats -
Script Statistics:
```

HadoopVersion	PigVersion	UserId	StartedAt	FinishedAt	Features
2.6.0-cdh5.7.0	0.12.0-cdh5.7.0	root	2016-06-14 08:29:18	2016-06-14 08:29:51G	ROUP_BY

Success!

HUE Home Query Editors Data Browsers Workflows Search File Browser Job Browser hdfs ? Help

File Browser

ACTIONS	
	View as binary
	Download
	View file location
	Refresh
INFO	
Last modified	Nov. 7, 2015 8:40 a.m.
User	hdfs
Group	supergroup
Size	345.2 KB
Mode	100644

Home / user / hdfs / output / wordcountPig / part-r-00000

Page 35 of 87

```
wer.  
2 drawers  
199 drawing  
1 drawled  
7 dreaded  
14 dreamed  
2 dreamer  
1 dreams.  
65 dressed  
3 dresser  
23 dresses  
1 drifted  
3 driver.  
6 drivers  
34 driving  
1 drones.  
1 drooped  
29 dropped  
1 drought  
13 drowned  
14 drummer
```


Lecture

Understanding Impala

Introduction

open source massively parallel processing (MPP) SQL query engine

Cloudera Impala is a query engine that runs on Apache Hadoop. Impala brings scalable parallel database technology to Hadoop, enabling users to issue low-latency SQL queries to data stored in HDFS and Apache HBase without requiring data movement or transformation.

What is Impala?

- General--- purpose SQL engine
- Real--time queries in Apache Hadoop
- Opensource under Apache License
- Runs directly within Hadoop
- High performance
 - C++ instead of Java
 - Runtime code generator
 - Roughly 4-100 x Hive

Impala Overview

- Impala daemon run on HDFS nodes
- Statestore (for cluster metadata) v.s. Metastore (for database metastore)
- Queries run on “relevant” nodes
- Support common HDFS file formats
- Submit queries via Hue/Beeswax
- No fault tolerant

Impala Architecture

Start Impala Query Editor

The screenshot shows the Hue web interface. At the top, there's a navigation bar with links for File Browser, Job Browser, guest1, and a help icon. Below the navigation bar is a header with tabs for Home, Query Editors (selected), Metastore Manager, Workflows, and Search. On the left, there's a sidebar with tabs for Assist (selected) and Settings, and sections for DATABASE (default) and TABLES (no tables available). The main area is titled 'Query Editors' and shows a dropdown menu with options: Hive, Impala (selected), DB Query, Pig, and Job Designer. A red arrow points to the 'Impala' option in the dropdown. Below the dropdown is a text input field with placeholder text: 'Example: SELECT * FROM tablename, or press CTRL + space'. At the bottom of the input field are buttons for Execute, Save as..., Explain, and New query. Further down, there's a section for Recent queries, Query, Log, Columns, Results, and Chart, with Time and Query sorting options and a Result column. The message 'No data available' is displayed.

Update the list of tables/metadata by execute the command **invalidate metadata**

The screenshot shows the Hue Query Editor interface. At the top, there's a navigation bar with links like 'Query Editors', 'Data Browsers', 'Workflows', 'Search', and 'Security'. Below the navigation bar, the 'Impala' tab is selected, and the 'Query Editor' tab is active. The main area shows a single query line: '1 invalidate metadata'. Below the query editor, there's a toolbar with buttons for 'Execute' (which has a red arrow pointing to it), 'Save as...', 'Explain', 'Format', 'or create a', 'New query', and a 'Recent queries' dropdown menu. The 'Recent queries' menu is open, showing options like 'Recent queries', 'Query', 'Log', 'Columns', 'Results', and 'Chart'. At the bottom, there are filters for 'Time' and 'Query' (set to 'No data available') and a 'Result' section.

Restart Impala Query Editor and refresh the table list

The screenshot shows the Hue Query Editor interface. At the top, there's a navigation bar with links for Home, Query Editors, Metastore Manager, Workflows, Search, File Browser, Job Browser, and a user icon. Below the navigation bar, the title bar says "HUE" and "Impala". The main area has tabs for "Query Editor" (which is selected), My Queries, Saved Queries, and History. On the left, there's a sidebar with tabs for Assist, Settings, and Session. Under the "DATABASE" section, a dropdown menu is open, showing "default" and a red arrow pointing to the refresh icon next to it. The main query editor area has a placeholder text "Example: SELECT * FROM tablename, or press CTRL + space". Below it are buttons for Execute, Save as..., Explain, and New query. A message says "or create a". At the bottom, there's a timeline view with tabs for Recent queries, Query, Log, Columns, Results, and Chart. The timeline shows a single entry: "03/27/2016 5:42:28 PM" followed by the command "invalidate metadata;".

Find the top 10 most popular start stations based on the trip data: Using Impala

```
SELECT startterminal, startstation, COUNT(1) AS count FROM trip
GROUP BY startterminal, startstation ORDER BY count DESC LIMIT 10
```

The screenshot shows the Hue web interface for Apache Impala. At the top, there's a navigation bar with links for Home, Query Editors, Data Browsers, Workflows, Search, and Security. Below the navigation bar, the 'Impala' tab is selected, showing a 'Query Editor' tab and other tabs for My Queries, Saved Queries, and History. On the left, there's a sidebar with tabs for Assist, Settings, and Session. Under the Session tab, it shows a connection named 'default'. Below that is a 'Tables' section with three tables listed: 'test_tbl', 'trip', and '(3)' which is a placeholder for a table. In the main area, there's a code editor with two lines of SQL: '1 SELECT startterminal, startstation, COUNT(1) AS count FROM trip GROUP BY startte' and '2'. Below the code editor are buttons for 'Execute', 'Save as...', 'Explain', 'Format', and 'or create a New query'. Further down, there are tabs for Recent queries, Query, Log, Columns, Results (which is currently selected), and Chart. There are also icons for saving, printing, and sharing. The results table below has columns for startterminal, startstation, and count. It displays four rows of data:

	startterminal	startstation	count
1	70	San Francisco Caltrain (Townsend at 4th)	9838
2	50	Harry Bridges Plaza (Ferry Building)	7343
3	60	Embarcadero at Sansome	6545
4	77	Market at Sansome	5922

Find the total number of trips and average duration (in minutes) of those trips, grouped by hour

```
SELECT
 hour,
 COUNT(1) AS trips,
 ROUND(AVG(duration) / 60) AS avg_duration
FROM (
 SELECT
 CAST(SPLIT(SPLIT(t.startdate, ' ') [1], ':') [0] AS INT) AS
hour,
 t.duration AS duration
 FROM `bikeshare`.`trips` t
 WHERE
 t.startterminal = 70
 AND
 t.duration IS NOT NULL
 ) r
GROUP BY hour
ORDER BY hour ASC;
```


Lecture

Understanding Spark

Introduction

A fast and general engine for large scale data processing

An open source big data processing framework built around speed, ease of use, and sophisticated analytics. Spark enables applications in Hadoop clusters to run up to 100 times faster in memory and 10 times faster even when running on disk.

What is Spark?

- Framework for distributed processing.
- In-memory, fault tolerant data structures
- Flexible APIs in Scala, Java, Python, SQL, R
- Open source

Why Spark?

- Handle Petabytes of data
- Significant faster than MapReduce
- Simple and intuitive APIs
- General framework
 - Runs anywhere
 - Handles (most) any I/O
 - Interoperable libraries for specific use-cases

Open Source Ecosystem

Source: Jump start into Apache Spark and Databricks

Spark: History

- Founded by AMPIlab, UC Berkeley
- Created by Matei Zaharia (PhD Thesis)
- Maintained by Apache Software Foundation
- Commercial support by Databricks

PRODUCT SPARK SOLUTIONS CUSTOMERS COMPANY BLOG RESOURCES

Partners Training [Sign Up](#)

Data Science made easy, from ingest to production. Powered by Apache Spark™.

[SIGN UP FOR A 14-DAY FREE TRIAL](#)

LEARN SPARK

Join the Community Edition Beta waitlist >

[Community Edition](#) [Spark 1.6](#) [Apache](#)

Spark Platform

Spark Platform

Large-Scale Usage

Largest cluster
8000 Nodes (Tencent)

Largest single job
1 PB (Alibaba, Databricks)

Top Streaming Intake
1 TB/hour (HHMI
Janelia Farm)

2014 On-Disk Sort Record
Fastest Open Source Engine
for sorting a PB

Notable Users

Companies That Presented at Spark Summit 2015 in San Francisco

THOMSON REUTERS

Source: Jump start into Apache Spark and Databricks

History of Spark APIs

- | | | |
|---|---|---|
| <ul style="list-style-type: none">• Distribute collection of JVM objects• Functional Operators (map, filter, etc.) | <ul style="list-style-type: none">• Distribute collection of Row objects• Expression-based operations and UDFs• Logical plans and optimizer• Fast/efficient internal representations | <ul style="list-style-type: none">• Internally rows, externally JVM objects• “Best of both worlds”
type safe + fast |
|---|---|---|

Source: Jump start into Apache Spark and Databricks

Benefit of Logical Plan: Performance Parity Across Languages

Source: Jump start into Apache Spark and Databricks

What is a RDD?

- **Resilient**: if the data in memory (or on a node) is lost, it can be recreated.
- **Distributed**: data is chunked into partitions and stored in memory across the cluster.
- **Dataset**: initial data can come from a table or be created programmatically

RDD:

- Fault tollerant
- Immutable
- Three methods for creating RDD:
 - Parallelizing an existing correction
 - Referencing a dataset
 - Transformation from an existing RDD
- Types of files supported:
 - Text files
 - SequenceFiles
 - Hadoop InputFormat

RDD Creation


```
hdfsData = sc.textFile("hdfs://data.txt")
```


Source: Pspark: A brain-friendly introduction

RDD: Operations

- **Transformations:** transformations are lazy (not computed immediately)
- **Actions:** the transformed RDD gets recomputed when an action is run on it (default)

Direct Acyclic Graph (DAG)

- View the DAG

linesLength.toDebugString

- Sample DAG

```
res5: String =  
  MappedRDD[4] at map at <console>:16 (3 partitions)  
 MappedRDD[3] at map at <console>:16 (3 partitions)  
 FilteredRDD[2] at filter at <console>:14 (3 partitions)  
 MappedRDD[1] at textFile at <console>:12 (3 partitions)  
 HadoopRDD[0] at textFile at <console>:12 (3 partitions)|
```

Functions Deconstructed


```
import random
flips = 1000000

# lazy eval
coins = xrange(flips) ← Python Generator

# lazy eval, nothing executed
heads = sc.parallelize(coins) \ ← Create RDD
Transformations → .map(lambda i: random.random()) \
 .filter(lambda r: r < 0.5) \
 .count() ← Action (materialize result)
```

What happens when an action is executed


```
// Creating the RDD
val logFile = sc.textFile("hdfs://...")
// Transformations
val errors = logFile.filter(_.startsWith("ERROR"))
val messages = errors.map(_.split("\t")).map(r => r(1))
// Cache
messages.cache()
// Actions
messages.filter(_.contains("mysql")).count()
messages.filter(_.contains("php")).count()
```


Driver sends the code to be executed on each block

What happens when an action is executed

```
// Creating the RDD
val logFile = sc.textFile("hdfs://...")
// Transformations
val errors = logFile.filter(_.startsWith("ERROR"))
val messages = errors.map(_.split("\t")).map(r => r(1))
//Caching
messages.cache()
// Actions
messages.filter(_.contains("mysql")).count()
messages.filter(_.contains("php")).count()
```


What happens when an action is executed

```
// Creating the RDD
val logFile = sc.textFile("hdfs://...")
// Transformations
val errors = logFile.filter(_.startsWith("ERROR"))
val messages = errors.map(_.split("\t")).map(r => r(1))
//Caching
messages.cache()
// Actions
messages.filter(_.contains("mysql")).count()
messages.filter(_.contains("php")).count()
```


What happens when an action is executed

```
// Creating the RDD
val logFile = sc.textFile("hdfs://...")
// Transformations
val errors = logFile.filter(_.startsWith("ERROR"))
val messages = errors.map(_.split("\t")).map(r => r(1))
//Caching
messages.cache()
// Actions
messages.filter(_.contains("mysql")).count()
messages.filter(_.contains("php")).count()
```


What happens when an action is executed

```
// Creating the RDD
val logFile = sc.textFile("hdfs://... ")
// Transformations
val errors = logFile.filter(_.startsWith("ERROR"))
val messages = errors.map(_.split("\t")).map(r => r(1))
//Caching
messages.cache()
// Actions
messages.filter(_.contains("mysql")).count()
messages.filter(_.contains("php")).count()
```


What happens when an action is executed

```
// Creating the RDD
val logFile = sc.textFile("hdfs://...")
// Transformations
val errors = logFile.filter(_.startsWith("ERROR"))
val messages = errors.map(_.split("\t")).map(r => r(1))
//Caching
messages.cache()
// Actions
messages.filter(_.contains("mysql")).count()
messages.filter(_.contains("php")).count()
```


Spark: Transformation

<i>transformation</i>	<i>description</i>
<code>map(func)</code>	return a new distributed dataset formed by passing each element of the source through a function <i>func</i>
<code>filter(func)</code>	return a new dataset formed by selecting those elements of the source on which <i>func</i> returns true
<code>flatMap(func)</code>	similar to map, but each input item can be mapped to 0 or more output items (so <i>func</i> should return a Seq rather than a single item)
<code>sample(withReplacement, fraction, seed)</code>	sample a fraction <i>fraction</i> of the data, with or without replacement, using a given random number generator <i>seed</i>
<code>union(otherDataset)</code>	return a new dataset that contains the union of the elements in the source dataset and the argument
<code>distinct([numTasks])</code>	return a new dataset that contains the distinct elements of the source dataset

Spark: Transformation

transformation	description
<code>groupByKey([numTasks])</code>	when called on a dataset of (K, V) pairs, returns a dataset of (K, seq[V]) pairs
<code>reduceByKey(func, [numTasks])</code>	when called on a dataset of (K, V) pairs, returns a dataset of (K, V) pairs where the values for each key are aggregated using the given reduce function
<code>sortByKey([ascending], [numTasks])</code>	when called on a dataset of (K, V) pairs where K implements Ordered, returns a dataset of (K, V) pairs sorted by keys in ascending or descending order, as specified in the boolean ascending argument
<code>join(otherDataset, [numTasks])</code>	when called on datasets of type (K, V) and (K, W), returns a dataset of (K, (V, W)) pairs with all pairs of elements for each key
<code>cogroup(otherDataset, [numTasks])</code>	when called on datasets of type (K, V) and (K, W), returns a dataset of (K, seq[V], Seq[W]) tuples – also called groupWith
<code>cartesian(otherDataset)</code>	when called on datasets of types T and U, returns a dataset of (T, U) pairs (all pairs of elements)

Single RDD Transformation

filter females to analyze female buying patterns

male1, male2, female1 -> female1

map squared values

2, 5, 6 -> 4, 25, 36

flatMap to break up a sentence into words

my name is ray -> my, name, is, ray

find the **distinct** values in a dataset

apple, apple, banana -> apple, banana

sample two values at random

apple, banana, guava -> banana, apple

Multiple RDD Transformation

union

apple, orange, banana, guava,
banana, pear

intersection

banana

subtract anything shown in Dataset B
from Dataset A

apple, orange

cartesian (every possible pair combo)

(apple, guava), (apple, banana), ...

Dataset A

apple
orange
banana

Dataset B

guava
banana
pear

Pair RDD Transformation

- reduceByKey
- groupByKey
- combineByKey
- mapValues
- flatMapValues
- keys
- values
- subtractByKey
- join
- rightOuterJoin
- leftOuterJoin
- cogroup
- sortByKey

Spark:Actions

action	description
<code>reduce(func)</code>	aggregate the elements of the dataset using a function <code>func</code> (which takes two arguments and returns one), and should also be commutative and associative so that it can be computed correctly in parallel
<code>collect()</code>	return all the elements of the dataset as an array at the driver program – usually useful after a filter or other operation that returns a sufficiently small subset of the data
<code>count()</code>	return the number of elements in the dataset
<code>first()</code>	return the first element of the dataset – similar to <code>take(1)</code>
<code>take(n)</code>	return an array with the first <code>n</code> elements of the dataset – currently not executed in parallel, instead the driver program computes all the elements
<code>takeSample(withReplacement, fraction, seed)</code>	return an array with a random sample of <code>num</code> elements of the dataset, with or without replacement, using the given random number generator <code>seed</code>

Spark:Actions

action	description
<code>saveAsTextFile(path)</code>	write the elements of the dataset as a text file (or set of text files) in a given directory in the local filesystem, HDFS or any other Hadoop-supported file system. Spark will call <code>toString</code> on each element to convert it to a line of text in the file
<code>saveAsSequenceFile(path)</code>	write the elements of the dataset as a Hadoop SequenceFile in a given path in the local filesystem, HDFS or any other Hadoop-supported file system. Only available on RDDs of key-value pairs that either implement Hadoop's <code>Writable</code> interface or are implicitly convertible to <code>Writable</code> (Spark includes conversions for basic types like <code>Int</code> , <code>Double</code> , <code>String</code> , etc).
<code>countByKey()</code>	only available on RDDs of type <code>(K, V)</code> . Returns a 'Map' of <code>(K, Int)</code> pairs with the count of each key
<code>foreach(func)</code>	run a function <code>func</code> on each element of the dataset – usually done for side effects such as updating an accumulator variable or interacting with external storage systems

Spark: Persistence

<i>transformation</i>	<i>description</i>
MEMORY_ONLY	Store RDD as deserialized Java objects in the JVM. If the RDD does not fit in memory, some partitions will not be cached and will be recomputed on the fly each time they're needed. This is the default level.
MEMORY_AND_DISK	Store RDD as deserialized Java objects in the JVM. If the RDD does not fit in memory, store the partitions that don't fit on disk, and read them from there when they're needed.
MEMORY_ONLY_SER	Store RDD as serialized Java objects (one byte array per partition). This is generally more space-efficient than deserialized objects, especially when using a fast serializer, but more CPU-intensive to read.
MEMORY_AND_DISK_SER	Similar to MEMORY_ONLY_SER, but spill partitions that don't fit in memory to disk instead of recomputing them on the fly each time they're needed.
DISK_ONLY	Store the RDD partitions only on disk.
MEMORY_ONLY_2, MEMORY_AND_DISK_2, etc	Same as the levels above, but replicate each partition on two cluster nodes.

Accumulators

- Similar to a MapReduce “Counter”
- A global variable to track metrics about your Spark program for debugging.
- Reasoning: Executors do not communicate with each other.
- Sent back to driver

Broadcast Variables

- Similar to a MapReduce “Distributed Cache”
- Sends read-only values to worker nodes.
- Great for lookup tables, dictionaries, etc.

DataFrame

- A distributed collection of rows organized into named columns.
- An abstraction for selecting, filtering, aggregating, and plotting structured data.
- Previously => SchemaRDD

SparkSQL

- Creating and running Spark program faster
 - Write less code
 - Read less data
 - Let the optimizer do the hard work

is about more than SQL.

Benefit of Logical Plan: Performance Parity Across Languages

databricks

Source: Jump start into Apache Spark and Databricks

Stream Process Architecture

Spark Streaming Architecture

Processing Spark DStreams

Processed results are pushed out in batches

Use Case: Time Series Data

Use Case

What is MLlib?

Mlib algorithms and utilities

Algorithms and Utilities	Description
Basic statistics	Includes summary statistics, correlations, hypothesis testing, random data generation
Classification and regression	Includes methods for linear models, decision trees and Naïve Bayes
Collaborative filtering	Supports model-based collaborative filtering using alternating least squares (ALS) algorithm
Clustering	Supports K-means clustering
Dimensionality reduction	Supports dimensionality reduction on the RowMatrix class; singular value decomposition (SVD) and principal component analysis (PCA)
Feature extraction and transformation	Contains several classes for common feature transformations

Hadoop + Spark

Recommended Books

Hands-On: Spark Programming

Functional tools in Python

- map
- filter
- reduce
- lambda
- IterTools
 - Chain, flatmap

Map

```
>>> a= [1,2,3]
```

```
>>> def add1(x) : return x+1
```

```
>>> map(add1, a)
```

Result: [2,3,4]

Filter

```
>>> a= [1,2,3,4]  
  
>>> def isOdd(x) : return x%2==1  
  
>>> filter(isOdd, a)  
  
Result: [1,3]
```

Reduce

```
>>> a= [1,2,3,4]  
  
>>> def add(x,y) : return x+y  
  
>>> reduce(add, a)
```

Result: 10

lambda

```
>>> (lambda x: x + 1)(3)
```

Result: 4

```
>>> map((lambda x: x + 1), [1,2,3])
```

Result: [2,3,4]

Exercises

- `(lambda x: 2*x)(3) => ?`
- `map(lambda x: 2*x, [1,2,3]) =>`
- `map(lambda t: t[0], [(1,2), (3,4), (5,6)]) =>`
- `reduce(lambda x,y: x+y, [1,2,3]) =>`
- `reduce(lambda x,y: x+y, map(lambda t: t[0], [(1,2), (3,4), (5,6)]))=>`

More exercises

- Given
 - $a=[(1,2), (3,4), (5,6)]$
- Write an expression to get only the second elements of each tuple
- Write an expression to get the sum of the second elements
- Write an expression to get the sum of the odd first elements

Start Spark-shell

```
$spark-shell
```

```
[root@quickstart 201402_babs_open_data]# spark-shell
SLF4J: Class path contains multiple SLF4J bindings.
SLF4J: Found binding in [jar:file:/usr/lib/zookeeper/lib/slf4j-log4j12-1.7.5.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: Found binding in [jar:file:/usr/jars/slf4j-log4j12-1.7.5.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: See http://www.slf4j.org/codes.html#multiple_bindings for an explanation.
SLF4J: Actual binding is of type [org.slf4j.impl.Log4jLoggerFactory]
Setting default log level to "WARN".
To adjust logging level use sc.setLogLevel(newLevel).
Welcome to
```


```
Using Scala version 2.10.5 (Java HotSpot(TM) 64-Bit Server VM, Java 1.7.0_67)
Type in expressions to have them evaluated.
Type 'help' for more information.
```

Testing SparkContext

Spark-context

```
scala> sc
```

```
scala> sc
res0: org.apache.spark.SparkContext = org.apache.spark.SparkContext@18c07e25
```

Spark Program in Scala: WordCount

```
scala> val file =  
sc.textFile("hdfs:///user/cloudera/input/pg2600.txt")
```

```
scala> val wc = file.flatMap(l => l.split(" ")).map(word =>  
(word, 1)).reduceByKey(_ + _)
```

```
scala>  
wc.saveAsTextFile("hdfs:///user/cloudera/output/wordcountScala  
")
```

HUE Query Editors ▾ Data Browsers ▾ Workflows ▾ Search Security ▾ ▾

File Browser

Search for file name Actions ▾ Move to trash ▾

 Home / user / cloudera / output / **wordcountScala** History Trash

<input type="checkbox"/>	Name	Size	User	Group	Permissions	Date
<input type="checkbox"/>	 		cloudera	cloudera	drwxr-xr-x	June 14, 2016 02:05 AM
<input type="checkbox"/>	 .		root	cloudera	drwxr-xr-x	June 14, 2016 02:05 AM
<input type="checkbox"/>	 _SUCCESS	0 bytes	root	cloudera	-rw-r--r--	June 14, 2016 02:05 AM
<input type="checkbox"/>	 part-00000	266.3 KB	root	cloudera	-rw-r--r--	June 14, 2016 02:05 AM
<input type="checkbox"/>	 part-00001	272.7 KB	root	cloudera	-rw-r--r--	June 14, 2016 02:05 AM

WordCount output

HUE Home Query Editors Data Browsers Workflows Search Security

File Browser

ACTIONS

- View as binary
- Download
- View file location
- Refresh

INFO

Last modified June 14, 2016 2:05 a.m.

User root

Group cloudera

Size 266.3 KB

Mode 100644

Home Page 1 of 67

/ user / cloudera / output / wordcountScala / part-00000

```
(Ermolov.,2)
(mattered,2)
(Ah!,5)
(Koko,1)
(reunion,2)
(denied?",1)
(muslin,,1)
(intimately,3)
(blandly,5)
("Ho!,1)
(wobbers,1)
.lost...,1)
(fought?,1)
(signal.,1)
(Chem,3)
(Friend,1)
(think,",3)
(wasn't,5)
(Fve 1)
```

Spark Program in Python: WordCount

```
$ pyspark
>>> from operator import add
>>> file =
sc.textFile("hdfs:///user/cloudera/input/pg2600.txt")
>>> wc = file.flatMap(lambda x: x.split(' ')).map(lambda x:
(x, 1)).reduceByKey(add)
>>> wc.saveAsTextFile("hdfs:///user/cloudera/output/
wordcountPython")
```

File Browser

Name	Size	User	Group	Permissions	Date
wordcountPython		guest1	guest1	drwxrwxrwx	January 23, 2016 11:24 PM
.		ubuntu	guest1	drwxr-xr-x	January 23, 2016 11:32 PM
wordcountScala		ubuntu	guest1	drwxr-xr-x	January 23, 2016 11:32 PM
		ubuntu	guest1	drwxr-xr-x	January 23, 2016 11:24 PM

Spark Program in Python: Random

```
>>> import random
>>> flips = 1000000
>>> #lazy eval

>>> coins = xrange(flips)
>>> heads = sc.parallelize(coins).map(lambda i \
random.random()) \
filter(lambda r : r < 0.51).count()
```

Transformations

```
>>> nums = sc.parallelize([1,2,3])
>>> squared = nums.map(lambda x : x*x)
>>> even = squared.filter(lambda x: x%2 == 0)
>>> evens = nums.flatMap(lambda x: range(x))
```

Actions

```
>>> nums = sc.parallelize([1,2,3])
>>> nums.collect()
>>> nums.take(2)
>>> nums.count()
>>> nums.reduce(lambda:x, y:x+y)
>>> nums.saveAsTextFile("hdfs://user/cloudera/output/test")
```

Key-Value Operations

```
>>> pet = sc.parallelize([("cat",1), ("dog",1), ("cat",2)])  
>>> pet2 = pet.reduceByKey(lambda x, y:x+y)  
>>> pet3 = pet.groupByKey()  
>>> pet4 = pet.sortByKey()
```

Spark Program : Toy_data.txt

Upload a data to HDFS

```
$ wget https://s3.amazonaws.com/imcbucket/data/toy_data.txt
$ hadoop fs -put toy_data.txt /user/cloudera/input
```

The screenshot shows a file browser interface with a red dashed border around the content area. At the top, there are navigation links: Home, / user / cloudera / input, and a pencil icon. To the right are History and Trash buttons. Below the header is a table listing files in the /user/cloudera/input directory. The columns are: Name, Size, User, Group, Permissions, and Date. The table contains four rows:

Name	Size	User	Group	Permissions	Date
↑		cloudera	cloudera	drwxr-xr-x	June 14, 2016 01:19 AM
.		cloudera	cloudera	drwxr-xr-x	June 14, 2016 07:32 AM
pg2600.txt	3.1 MB	root	cloudera	-rw-r--r--	June 13, 2016 09:29 PM
toy_data.txt	136 bytes	root	cloudera	-rw-r--r--	June 14, 2016 07:32 AM

Start pyspark

```
$ pyspark
```

Spark Program : Find Big Spenders

```
>>> file_rdd =  
sc.textFile("hdfs://user/cloudera/input/toy_data.txt")  
>>> import json  
>>> json_rdd = file_rdd.map(lambda x: json.loads(x))  
>>> big_spenders = json_rdd.map(lambda x: tuple((x.keys()[0],int(x.values()[0]))))  
>>> big_spenders.reduceByKey(lambda x,y: x + y).filter(lambda x: x[1] > 5).collect()
```

Project: Flight

Flight Details Data

http://www.transtats.bts.gov/DL_SelectFields.asp?Table_ID=236

United States Department of Transportation [About DOT](#) | [Briefing Room](#) | [Our Activities](#)

OFFICE OF THE ASSISTANT SECRETARY FOR RESEARCH AND TECHNOLOGY [About OST-R](#) | [Press Room](#) | [Programs](#) | [OST-R Publications](#) | [Library](#) | [Contact Us](#)

Bureau of Transportation Statistics

[About BTS](#) | [BTS Press Room](#) | [Data and Statistics](#) | [Publications](#) | [Subject Areas](#) | [External Links](#)

[OST-R](#) > [BTS](#)

TranStats

Search this site: Advanced Search

On-Time Performance		
		Data Tables Table Contents
Download Instructions		Filter Geography
Latest Available Data: November 2015		Filter Year
<input type="button" value="All"/> <input type="button" value="2015"/> <input type="button" value="January"/>		Filter Period
<input type="checkbox"/> Prezipped File <input type="checkbox"/> % Missing <input type="checkbox"/> Documentation <input type="checkbox"/> Terms <input type="button" value="Download"/>		
Field Name	Description	Support Table
Time Period		
<input type="checkbox"/> Year	Year	Get Lookup Table
<input type="checkbox"/> Quarter	Quarter (1-4)	Get Lookup Table
<input type="checkbox"/> Month	Month	Get Lookup Table
<input type="checkbox"/> DayofMonth	Day of Month	Get Lookup Table
<input type="checkbox"/> DayOfWeek	Day of Week	Get Lookup Table
<input type="checkbox"/> FlightDate	Flight Date (yyyymmdd)	Get Lookup Table
Airline		
<input type="checkbox"/> UniqueCarrier	Unique Carrier Code. When the same code has been used by multiple	Get Lookup Table

Flight Details Data

<http://stat-computing.org/dataexpo/2009/the-data.html>

ASA Sections on:

[Statistical Computing](#)
[Statistical Graphics](#)

[[Computing, Graphics](#)]

[[Awards, Data expo, Video library](#)]

[[Events, News, Newsletter](#)]

[Data expo '09](#)

Get the data

The data comes originally from [RITA](#) where it is [described in detail](#). You can download the data there, or from the bzipped csv files listed below. These files have derivable variables removed, are packaged in yearly chunks and have been more heavily compressed than the originals.

Download individual years:

[1987](#), [1988](#), [1989](#), [1990](#), [1991](#), [1992](#), [1993](#), [1994](#), [1995](#), [1996](#), [1997](#), [1998](#), [1999](#), [2000](#), [2001](#),
[2002](#), [2003](#), [2004](#), [2005](#), [2006](#), [2007](#), [2008](#)

Data expo 09

- [Posters & results](#)
- [Competition description](#)
- [Download the data](#)
- [Supplemental data sources](#)
- [Using a database](#)
- [Intro to command line tools](#)

Data Description

Name	Description
1 Year	1987-2008
2 Month	1-12
3 DayofMonth	1-31
4 DayOfWeek	1 (Monday) - 7 (Sunday)
5 DepTime	actual departure time (local, hhmm)
6 CRSDepTime	scheduled departure time (local, hhmm)
7 ArrTime	actual arrival time (local, hhmm)
8 CRSArrTime	scheduled arrival time (local, hhmm)
9 UniqueCarrier	<u>unique carrier code</u>
10 FlightNum	flight number
11 TailNum	plane tail number
12 ActualElapsedTime	in minutes
13 CRSElapsedTime	in minutes
14 AirTime	in minutes
15 ArrDelay	arrival delay, in minutes
16 DepDelay	departure delay, in minutes
17 Origin	origin <u>IATA airport code</u>
18 Dest	destination <u>IATA airport code</u>
19 Distance	in miles
20 TaxiIn	taxi in time, in minutes
21 TaxiOut	taxi out time in minutes
22 Cancelled	was the flight cancelled?
23 CancellationCode	reason for cancellation (A = carrier, B = weather, C = NAS, D = security)
24 Diverted	1 = yes, 0 = no
25 CarrierDelay	in minutes
26 WeatherDelay	in minutes
27 NASDelay	in minutes
28 SecurityDelay	in minutes
29 LateAircraftDelay	in minutes

Snapshot of Dataset

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	
1	Year	Month	DayofMo	DayOfWe	DepTime	CRSDepTl	ArrTime	CRSArrTl	UniqueCa	FlightNum	TailNum	ActualElap	CRSElapse	AirTime	ArrDelay	DepDelay	Origin	Dest	Distance	TaxiIn	TaxiOut
2	2008	1	5	6	2243	1415	45	1625	WN	1684	N347SW	62	70	41	500	508	SAN	PHX	304	2	
3	2008	1	5	6	1940	1220	2111	1350	WN	1684	N347SW	91	90	64	441	440	SFO	SAN	447	5	
4	2008	1	7	1	111	1845	308	2045	WN	405	N644SW	117	120	103	383	386	MDW	JAN	666	4	
5	2008	1	7	1	2213	1700	2317	1655	WN	1827	N759GS	124	55	75	382	313	IND	MDW	162	10	
6	2008	1	7	1	2143	1720	26	1820	WN	1430	N644SW	163	60	83	366	263	STL	MDW	251	24	
7	2008	1	7	1	117	2020	302	2135	WN	490	N651SW	105	75	87	327	297	STL	TUL	351	5	
8	2008	1	7	1	2358	1855	105	2000	WN	490	N651SW	67	65	50	305	303	MDW	STL	251	4	
9	2008	1	3	4	2245	1730	2354	1850	WN	186	N792SW	69	80	59	304	315	JAN	HOU	359	3	
10	2008	1	7	1	2219	1730	35	1935	WN	2474	N710SW	76	65	67	300	289	MDW	CMH	284	2	
11	2008	1	5	6	2129	1620	2246	1750	WN	1924	N408WN	77	90	56	296	309	SFO	LAS	414	4	
12	2008	1	3	4	1615	1130	1623	1135	WN	10	N617SW	68	65	56	288	285	MAF	ABQ	332	4	
13	2008	1	3	4	1736	1305	2031	1555	WN	1837	N761RR	255	290	268	276	271	MDW	SFO	1855	4	
14	2008	1	5	6	2236	1805	2400	1930	WN	646	N283WN	84	85	71	270	271	LAX	SFO	337	6	
15	2008	1	3	4	2021	1700	2303	1835	WN	2005	N302SW	162	95	73	268	201	LAS	SFO	414	4	
16	2008	1	3	4	2059	1620	2216	1750	WN	1924	N761RR	77	90	60	266	279	SFO	LAS	414	6	
17	2008	1	7	1	2348	2105	307	2250	WN	3137	N358SW	259	165	244	257	163	MCO	MDW	989	1	
18	2008	1	3	4	2255	1820	509	55	WN	1924	N761RR	194	215	176	254	275	LAS	IND	1591	9	
19	2008	1	9	3	1458	1040	1725	1315	WN	2556	N501SW	87	95	76	250	258	BNA	BWI	588	4	
20	2008	1	7	1	2300	1835	113	2105	WN	2804	N420WN	253	270	240	248	265	MDW	PDX	1751	5	
21	2008	1	5	6	47	2040	151	2145	WN	505	N435WN	64	65	51	246	247	BWI	PVD	328	5	
22	2008	1	5	6	1558	1225	14	2010	WN	505	N442WN	316	285	250	244	213	SAN	BWI	2295	5	
23	2008	1	5	6	1931	1540	2104	1705	WN	1179	N718SW	93	85	77	239	231	SAN	OAK	446	7	
24	2008	1	4	5	1822	1425	2003	1605	WN	753	N726SW	101	100	88	238	237	PDX	OAK	543	6	

FiveThirtyEight

<http://projects.fivethirtyeight.com/flights/>

Spark Program : Upload Flight Delay Data

Upload a data to HDFS

```
$ wget  
https://s3.amazonaws.com/imcbucket/data/flights/2008.csv  
$ hadoop fs -put 2008.csv /user/cloudera/input
```

The screenshot shows the Hue File Browser interface. The top navigation bar includes links for Query Editors, Data Browsers, Workflows, Search, and Security. Below the navigation is a toolbar with icons for file operations like upload, download, and trash. A search bar and action dropdown are also present. The main area displays a file tree under the path /user/cloudera/input. The tree shows three entries: a folder named '2008', a file named '2008.csv' (size 657.5 MB), and a file named '.' (size 0). The bottom of the screen features a navigation bar with Home, History, and Trash buttons.

Name	Size	User	Group	Permissions	Date
2008		cloudera	cloudera	drwxr-xr-x	June 14, 2016 08:54 AM
.		root	cloudera	drwxr-xr-x	June 14, 2016 08:56 AM
2008.csv	657.5 MB	root	cloudera	-rw-r--r--	June 14, 2016 08:56 AM

Spark Program : Navigating Flight Delay Data

```
>>> airline =  
sc.textFile("hdfs://user/cloudera/input/2008.csv")  
>>> airline.take(2)
```

```
[u'Year,Month,DayofMonth,DayOfWeek,DepTime,CRSDepTime,ArrTime,CRSArrTime,UniqueCARRIER,  
FlightNum,TailNum,ActualElapsedTime,CRSElapsedTime,AirTime,ArrDelay,DepDelay,  
Origin,Dest,Distance,TaxiIn,TaxiOut,Cancelled,CancellationCode,Diverted,CARRIERDelay,  
WeatherDelay,NASDelay,SecurityDelay,LateAircraftDelay', u'2008,1,3,4,2003,1955,2211,2225,WN,335,N712SW,128,150,116,-14,8,IAD,TPA,810,4,8,0,,0,NA,NA,NA,  
NA,NA']
```

Spark Program : Preparing Data

```
>>> header_line = airline.first()
>>> header_list = header_line.split(',')
>>> airline_no_header = airline.filter(lambda row: row != header_line)
>>> airline_no_header.first()
>>> def make_row(row):
... row_list = row.split(',')
... d = dict(zip(header_list, row_list))
... return d
...
>>> airline_rows = airline_no_header.map(make_row)
>>> airline_rows.take(5)
```

Spark Program : Define convert_float function

```
>>> def convert_float(value):
... try:
... x = float(value)
... return x
... except ValueError:
... return 0
...
>>>
```

Spark Program : Finding best/worst airports

```
>>> destination_rdd = airline_rows.map(lambda row:  
(row['Dest'],convert_float(row['ArrDelay'])))  
  
>>> origin_rdd = airline_rows.map(lambda row:  
(row['Origin'],convert_float(row['DepDelay'])))  
  
>>> destination_rdd.take(2)  
  
>>> origin_rdd.take(2)
```

```
16/01/24 14:46:15 INFO DAGScheduler: Job 28 finished: runJob at PythonRDD.scala:  
361, took 5.763248 s  
[(u'TPA', -14.0), (u'TPA', 2.0)]
```

```
16/01/24 15:43:22 INFO DAGScheduler: Job 7 finished: runJob at PythonRDD.scala:3  
61, took 0.110790 s  
[(u'IAD', 8.0), (u'IAD', 19.0)]
```

Spark Program : Finding best/worst airports

```
>>> import numpy as np  
  
>>> mean_delays_dest =  
destination_rdd.groupByKey().mapValues(lambda delays:  
np.mean(delays.data))  
  
>>> mean_delays_dest.sortBy(lambda t:t[1],  
ascending=True).take(10)  
  
>>> mean_delays_dest.sortBy(lambda t:t[1],  
ascending=False).take(10)
```

```
16/01/24 15:49:29 INFO DAGScheduler: Job 12 finished: runJob at PythonRDD.scala:  
361, took 0.477610 s  
[(u'BJI', -7.0810810810810807), (u'TUP', -6.222222222222223), (u'BLI', -5.43801  
65289256199), (u'WYS', -5.0189393939393936), (u'LWS', -2.5858895705521472), (u'B  
TM', -1.9021276595744681), (u'IYK', -1.8469601677148848), (u'ITH', -1.6240601503  
759398), (u'CPR', -1.0957840236686391), (u'CLD', -0.84745762711864403)]
```

```
16/01/24 15:51:14 INFO DAGScheduler: Job 18 finished: runJob at PythonRDD.scala:  
361, took 0.419637 s  
[(u'MQT', 28.901309164149044), (u'OTH', 25.704061895551256), (u'EWR', 20.0910817  
30942804), (u'ACK', 19.771855010660982), (u'CIC', 19.433189655172413), (u'SPI',  
18.954434499593166), (u'EYW', 17.974231912784937), (u'CMI', 15.841877256317689),  
(u'LMT', 15.692156862745097), (u'HHH', 15.355263157894736)]
```

Hands-On: Spark SQL

SparkSQL

```
context = ps.HiveContext(sc)

# query with SQL
results = context.sql(
 "SELECT * FROM people")

# apply Python transformation
names = results.map(lambda p: p.name)
```

Spark SQL

Spark Core

Spark Program : Upload Data

Upload a data to HDFS

```
$ wget https://s3.amazonaws.com/imcbucket/data/events.txt
$ wget https://s3.amazonaws.com/imcbucket/data/meals.txt
$ hadoop fs -put events.txt /user/cloudera/input
$ hadoop fs -put meals.txt /user/cloudera/input
```

Spark SQL : Preparing data

```
>>> meals_rdd =  
sc.textFile("hdfs://user/cloudera/input/meals.txt")  
  
>>> events_rdd =  
sc.textFile("hdfs://user/cloudera/input/events.txt")  
  
>>> header_meals = meals_rdd.first()  
  
>>> header_events = events_rdd.first()  
  
>>> meals_no_header = meals_rdd.filter(lambda row:row !=  
header_meals)  
  
>>> events_no_header =events_rdd.filter(lambda row:row !=  
header_events)  
  
>>> meals_json = meals_no_header.map(lambda  
row:row.split(';')).map(lambda row_list:  
dict(zip(header_meals.split(';'), row_list)))  
  
>>> events_json = events_no_header.map(lambda  
row:row.split(';')).map(lambda row_list:  
dict(zip(header_events.split(';'), row_list)))
```

Spark SQL : Preparing data

```
>>> import json
>>> def type_conversion(d, columns) :
... for c in columns:
... d[c] = int(d[c])
... return d
...
...
>>> meal_typed = meals_json.map(lambda
j:json.dumps(type_conversion(j, ['meal_id','price'])))
{'type": "french", "dt": "2013-01-01", "meal_id": 1, "price": 10}

>>> event_typed = events_json.map(lambda
j:json.dumps(type_conversion(j, ['meal_id','userid'])))
{'meal_id": 18, "dt": "2013-01-01", "userid": 3, "event": "bought"}
```

Spark SQL : Create DataFrame

```
>>> meals_dataframe = sqlContext.jsonRDD(meal_typed)
>>> events_dataframe = sqlContext.jsonRDD(event_typed)
>>> meals_dataframe.head()

Row(dt=u'2013-07-10', meal_id=1018, price=13, type=u'italian')

>>> meals_dataframe.printSchema()

root
 |-- dt: string (nullable = true)
 |-- meal_id: long (nullable = true)
 |-- price: long (nullable = true)
 |-- type: string (nullable = true)
```

Spark SQL : Running SQL Query

```
>>> meals_dataframe.registerTempTable('meals')
>>> events_dataframe.registerTempTable('events')
>>> sqlContext.sql("SELECT * FROM meals LIMIT 5").collect()
```

```
[Row(dt=u'2013-07-10', meal_id=1018, price=13, type=u'italian'), Row(dt=u'2013-07-11', meal_id=1019, price=11, type=u'japanese'), Row(dt=u'2013-07-11', meal_id=1020, price=14, type=u'italian'), Row(dt=u'2013-07-11', meal_id=1021, price=14, type=u'italian'), Row(dt=u'2013-07-11', meal_id=1022, price=13, type=u'mexican')]
]
```

```
>>> meals_dataframe.take(5)
```

Spark SQL : More complex query


```
>>> sqlContext.sql("""  
... SELECT type, COUNT(type) AS cnt FROM  
... meals  
... INNER JOIN  
... events on meals.meal_id = events.meal_id  
... WHERE  
... event = 'bought'  
... GROUP BY  
... type  
... ORDER BY cnt DESC  
... """).collect()
```

```
[Row(type=u'italian', cnt=22575), Row(type=u'french', cnt=16179), Row(type=u'mexican', cnt=8792), Row(type=u'japanese', cnt=6921), Row(type=u'chinese', cnt=6267), Row(type=u'vetnamese', cnt=3535)]
```

Hands-On: WordCount using Spark Streaming

Start Spark-shell with extra memory

```
[root@quickstart ~]# spark-shell --driver-memory 1G
SLF4J: Class path contains multiple SLF4J bindings.
SLF4J: Found binding in [jar:file:/usr/lib/zookeeper/lib/slf4j-log4j12-1.7.5.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: Found binding in [jar:file:/usr/jars/slf4j-log4j12-1.7.5.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: See http://www.slf4j.org/codes.html#multiple_bindings for an explanation.
SLF4J: Actual binding is of type [org.slf4j.impl.Log4jLoggerFactory]
Setting default log level to "WARN".
To adjust logging level use sc.setLogLevel(newLevel).
Welcome to
```


WordCount using Spark Streaming

```
$ scala> :paste
import org.apache.spark.SparkConf
import org.apache.spark.streaming.{Seconds, StreamingContext}
import org.apache.spark.storage.StorageLevel
import StorageLevel._
import org.apache.spark._
import org.apache.spark.streaming._
import org.apache.spark.streaming.StreamingContext._
val ssc = new StreamingContext(sc, Seconds(2))
val lines = ssc.socketTextStream("localhost", 8585, MEMORY_ONLY)
val wordsFlatMap = lines.flatMap(_.split(" "))
val wordsMap = wordsFlatMap.map( w => (w,1))
val wordCount = wordsMap.reduceByKey( (a,b) => (a+b))
wordCount.print
ssc.start
```

Running the netcat server on another window

```
ubuntu@ip-172-31-30-238:~$ sudo su
root@ip-172-31-30-238:/home/ubuntu# docker ps
CONTAINER ID IMAGE COMMAND CREATED STATUS NAMES
581c45e85683 cloudera/quickstart:latest "/usr/bin/docker-qui About an hour ago Up About an hour 0.0.0.0:8888->8888/tcp backstabbing_lumiere
root@ip-172-31-30-238:/home/ubuntu# docker exec -i -t 581c45e85683 nc -lk 8585
```

test this

It is another test on Spark streaming. It is great

Time: 1465924608000 ms

(streaming.,1)
(Spark,1)
(great,1)
(is,2)
(test,1)
(another,1)
(on,1)
(It,2)

Hands-On: Streaming Twitter data

Create a new Twitter App

Login to your Twitter @ twitter.com

The screenshot shows the Twitter mobile application interface. At the top, there is a navigation bar with icons for Home, Notifications, Messages, Discover, and a search bar labeled "Search Twitter". Below the navigation bar is the user's profile section for "imcinstiute" (@imcinstiute), which includes a profile picture, the username, the handle, and statistics for tweets (88), following (9), and followers (23). To the right of the profile section is the main "What's happening?" timeline feed. The first tweet is from "ninanews" (@nnanews) about a news story. The second tweet is from "HP OpenNFV" (@hpnfv) promoting their work in telecom. The third tweet is from "Pongsuk Hiranprueck" (@nuishow) discussing the comparison between WhatsApp and Facebook on Android. At the bottom of the screen, there is a "Get more from Twitter" section with three items: "Sign up", "Follow 5 accounts", and "Complete your profile", each accompanied by a green checkmark.

Create a new Twitter App (cont.)

Create a new Twitter App @ apps.twitter.com

The screenshot shows the Twitter Application Management interface. At the top, there's a navigation bar with a Twitter icon and the text "Application Management". On the right side of the bar is a user profile picture and a dropdown arrow. Below the bar, a large blue header bar spans the width of the page. The main content area has a title "Twitter Apps" in large, bold, dark font. Underneath the title is a light gray rectangular box containing the text "You don't currently have any Twitter Apps." A red arrow points from the bottom right towards this text. Below the text is a white button with a black border and the text "Create New App" in black.

Create a new Twitter App (cont.)

Enter all the details in the application:

 Application Management

Create an application

Application Details

Name *

IMC_Institute_App

Your application name. This is used to attribute the source of a tweet and in user-facing authorization screens. 32 characters max.

Description *

IMC Institute Demo App

Your application description, which will be shown in user-facing authorization screens. Between 10 and 200 characters max.

Website *

<http://www.imcinstiute.com>

Your application's publicly accessible home page, where users can go to download, make use of, or find out more information about your application. This fully-qualified URL is used in the source attribution for tweets created by your application and will be shown in user-facing authorization screens.

(If you don't have a URL yet, just put a placeholder here but remember to change it later.)

Create a new Twitter App (cont.)

Your application will be created:

The screenshot shows a web browser window with the URL <https://apps.twitter.com/app/8158163> in the address bar. The page title is "Application Management". A green message box at the top states: "Your application has been created. Please take a moment to review and adjust your application's settings." Below this, the application details are listed: "IMC_Institute_App", "IMC Institute Demo App", and "http://www.imcinstiute.com". There are tabs for "Details", "Settings", "Keys and Access Tokens", and "Permissions". A "Test OAuth" button is visible on the right.

IMC_Institute_App

[Test OAuth](#)

Details

[Settings](#)

[Keys and Access Tokens](#)

[Permissions](#)

IMC Institute Demo App

<http://www.imcinstiute.com>

Organization

Information about the organization or company associated with your application. This information is optional.

Organization None

Organization website None

Application Settings

Create a new Twitter App (cont.)

Click on Keys and Access Tokens:

Application Management

IMC_Institute_App

Test OAuth

Details Settings **Keys and Access Tokens** Permissions

Application Settings

Keep the "Consumer Secret" a secret. This key should never be human-readable in your application.

Consumer Key (API Key)	MjpswndxVj27ylnpOoSBrnfLX
Consumer Secret (API Secret)	QYmuBO1smD5Yc3zE0ZF9ByCgeEQxnxUmhRVCisAvPFudYVjC4a
Access Level	Read and write (modify app permissions)
Owner	imcinstitute
Owner ID	921172807

Create a new Twitter App (cont.)

Click on Keys and Access Tokens:

Application Actions

[Regenerate Consumer Key and Secret](#) [Change App Permissions](#)

Your Access Token

You haven't authorized this application for your own account yet.

By creating your access token here, you will have everything you need to make API calls right away. The access token generated will be assigned your application's current permission level.

Token Actions

[Create my access token](#)

Create a new Twitter App (cont.)

Your Access token got created:

Your Access Token

This access token can be used to make API requests on your own account's behalf. Do not share your access token secret with anyone.

Access Token **921172807-EfMXJj6as2dFECDH1vDe5goyTHcxPrF1RIJozqgx**

Access Token Secret **HppZEVip3D5j80GP21a37HxA4y10dH9BHcgEFXUNC9xy**

Access Level Read and write

Owner imcinstiute

Owner ID 921172807

Token Actions

[Regenerate My Access Token and Token Secret](#)

[Revoke Token Access](#)

Download the third-party libraries

```
$ wget http://central.maven.org/maven2/org/apache/spark/spark-streaming-twitter_2.10/1.2.0/spark-streaming-twitter_2.10-1.2.0.jar  
  
$ wget  
http://central.maven.org/maven2/org/twitter4j/twitter4j-stream/4.0.2/twitter4j-stream-4.0.2.jar  
  
$ wget  
http://central.maven.org/maven2/org/twitter4j/twitter4j-core/4.0.2/twitter4j-core-4.0.2.jar
```

Run Spark-shell

```
$ spark-shell --jars spark-streaming-twitter_2.10-1.2.0.jar,  
twitter4j-stream-4.0.2.jar,twitter4j-core-4.0.2.jar
```

Running Spark commands

```
$ scala> :paste
// Entering paste mode (ctrl-D to finish)

import org.apache.spark.streaming.twitter._
import twitter4j.auth._
import twitter4j.conf._
import org.apache.spark.streaming.{Seconds, StreamingContext}
import org.apache.spark._
import org.apache.spark.streaming._
import org.apache.spark.streaming.StreamingContext._
val ssc = new StreamingContext(sc, Seconds(10))
val cb = new ConfigurationBuilder
```

Running Spark commands

```
cb.setDebugEnabled(true).setOAuthConsumerKey("MjpswndxVj27ylnp
OoSBrnfLX").setOAuthConsumerSecret("QYmuBO1smD5Yc3zE0ZF9ByCgeE
QxnxUmhRVCisAvPFudYVjC4a").setOAuthAccessToken("921172807-
EfMXJj6as2dFECDH1vDe5goyTHcxPrF1RIJozqgx").setOAuthAccessToken
Secret("HbpZEVip3D5j80GP21a37HxA4y10dH9BHcgEFXUNcA9xy")

val auth = new OAuthAuthorization(cb.build)

val tweets = TwitterUtils.createStream(ssc, Some(auth))

val status = tweets.map(status => status.getText)

status.print

ssc.checkpoint("hdfs://user/cloudera/data/tweets")

ssc.start

ssc.awaitTermination
```

HUE [Query Editors](#) [Data Browsers](#) [Workflows](#) [Search](#) [Security](#)

[File Browser](#)

Actions Move to trash

[Home](#) / [user](#) / [cloudera](#) / [data](#) / [tweets](#)

History Trash

<input type="checkbox"/>	Name	Size	User	Group	Permissions	Date
<input type="checkbox"/>	↑		root	cloudera	drwxr-xr-x	June 14, 2016 09:53 AM
<input type="checkbox"/>	.		root	cloudera	drwxr-xr-x	June 14, 2016 09:54 AM
<input type="checkbox"/>	a2fb06d7-1b37-4e55-a38d-ec3ea3bc当地2e		root	cloudera	drwxr-xr-x	June 14, 2016 09:53 AM
<input type="checkbox"/>	checkpoint-1465923240000	4.9 KB	root	cloudera	-rw-r--r--	June 14, 2016 09:54 AM
<input type="checkbox"/>	checkpoint-1465923240000.bk	4.9 KB	root	cloudera	-rw-r--r--	June 14, 2016 09:54 AM
<input type="checkbox"/>	checkpoint-1465923250000	4.9 KB	root	cloudera	-rw-r--r--	June 14, 2016 09:54 AM
<input type="checkbox"/>	checkpoint-1465923250000.bk	4.9 KB	root	cloudera	-rw-r--r--	June 14, 2016 09:54 AM
<input type="checkbox"/>	checkpoint-1465923260000	4.9 KB	root	cloudera	-rw-r--r--	June 14, 2016 09:54 AM
<input type="checkbox"/>	checkpoint-1465923260000.bk	4.9 KB	root	cloudera	-rw-r--r--	June 14, 2016 09:54 AM
<input type="checkbox"/>	checkpoint-1465923270000	4.9 KB	root	cloudera	-rw-r--r--	June 14, 2016 09:54 AM

Thank you

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