Michael G. Noll

Applied Research. Big Data. Distributed Systems. Open Source.

• RSS

Enter your search. Search

- Blog
- Archive
- Tutorials
- Projects
- Publications

Running Hadoop on Ubuntu Linux (Multi-Node Cluster)

Table of Contents

- Tutorial approach and structure
- Prerequisites
 - o Configuring single-node clusters first
 - o Done? Let's continue then!
- Networking
- SSH access
- Hadoop
 - Cluster Overview (aka the goal)
 - o Masters vs. Slaves
 - o Configuration
 - conf/masters (master only)
- conf/slaves (master only)
 - conf/*-site.xml (all machines)
 Additional Settings
 - o Formatting the HDFS filesystem via the NameNode
 - Starting the multi-node cluster
 - HDFS daemons
 - MapReduce daemons
 - o Stopping the multi-node cluster
 - MapReduce daemons
 - HDFS daemons
 - Running a MapReduce job
- Caveats
 - o java.io.IOException: Incompatible namespaceIDs
 - Solution 1: Start from scratch
 - Solution 2: Manually update the namespaceID of problematic DataNodes
- Where to go from here
- Related Links
- Change Log

In this tutorial I will describe the required steps for setting up a distributed, multi-node Apache Hadoop cluster backed by the Hadoop Distributed File System (HDFS), running on Ubuntu Linux.

Are you looking for the single-node cluster tutorial? Just head over there

Hadoop is a framework written in Java for running applications on large clusters of commodity hardware and incorporates features similar to those of the Google File System (GFS) and of the MapReduce computing paradigm. Hadoop's HDFS is a highly fault-tolerant distributed file system and, like Hadoop in general, designed to be deployed on low-cost hardware. It provides high throughput access to

In a previous tutorial, I described how to setup up a Hadoop single-node cluster on an Ubuntu box. The main goal of this tutorial is to get a more sophisticated Hadoop installation up and running, namely building a multi-node cluster using two Ubuntu boxe

This tutorial has been tested with the following software versions:

- <u>Ubuntu Linux</u> 10.04 LTS (deprecated: 8.10 LTS, 8.04, 7.10, 7.04)
- Hadoop 1.0.3, released May 2012

Figure 1: Cluster of machines running Hadoop at Yahoo! (Source: Yahoo!)

Tutorial approach and structure

From two single-node clusters to a multi-node cluster - We will build a multi-node cluster using two Ubuntu boxes in this tutorial. In my humble opinion, the best way to do this for starters is to install, configure and test a "local" Hadoop setup for each of the two Ubuntu boxes, and in a second step to "merge" these two single-node clusters into one multi-node cluster in which one Ubuntu box will become the designated master (but also act as a slave with regard to data storage and processing), and the other box will become only a slave. It's much easier to track down any problems you might encounter due to the reduced complexity of doing a single-node cluster setup first on each machine

Figure 2: Tutorial approach and structure

Let's get started!

Prerequisites

Configuring single-node clusters first

The tutorial approach outlined above means that you should read now my previous tutorial on how to setup up a Hadoop single-node cluster and follow the steps described there to build a single-node Hadoop cluster on each of the two Ubuntu boxes. It is recommended that you use the "same settings" (e.g., installation locations and paths) on both machines, or otherwise you might run into problems later when we will migrate the two machines to the final multi-node cluster setup.

Just keep in mind when setting up the single-node clusters that we will later connect and "merge" the two machines, so pick reasonable network settings etc. now for a smooth transition later.

Done? Let's continue then!

Now that you have two single-node clusters up and running, we will modify the Hadoop configuration to make one Ubuntu box the "master" (which will also act as a slave) and the other Ubuntu box a "slave".

Note: We will call the designated master machine just the "master" from now on and the slave-only machine the "slave". We will also give the two machines these respective hostnames in their networking setup, most notably in "/etc/hosts". If the hostnames of your machines are different (e.g. "node01") then you must adapt the settings in this tutorial as appropriate.

Shutdown each single-node cluster with bin/stop-all.sh before continuing if you haven't done so already.

Networking

This should come hardly as a surprise, but for the sake of completeness I have to point out that both machines must be able to reach each other over the network. The easiest is to put both machines in the same network with regard to hardware and software configuration, for example connect both machines via a single hub or switch and configure the network interfaces to use a common network such as 192.168.0.x/24.

To make it simple, we will assign the IP address 192.168.0.1 to the master machine and 192.168.0.2 to the slave machine. Update /etc/hosts on both machines with the following lines:

/etc/hosts (for master AND slave)
1 192.168.0.1 master
2 192.168.0.2 slave

SSH access

The houser user on the master (aka houser@master) must be able to connect a) to its own user account on the master - i.e. ssh master in this context and not necessarily ssh localhost - and b) to the houser user account on the stave (aka houser@stave) via a password-less SSH login. If you followed my single-node cluster tutorial, you just have to add the houser@stave(in this user's sublic SSH key (which should be in should-res, pub) to the authorized_keys). You can do this manually or use the sold-node-cluster-tutorial, you just have to add the should-node-cluster-tutorial, you just have to add the should-node-cluster-tutorial, you can do this manually or use the sold-node-cluster-tutorial, you just have to add the should-node-cluster-tutorial, you just have to add the should-node-cluster-tutorial, you can do this manually or use the should-node-cluster-tutorial, you can do this manually or use the should-node-cluster-tutorial, you can do this manually or use the should-node-cluster-tutorial, you can do this manually or use the should-node-cluster-tutorial, you can do this manually or use the should-node-cluster-tutorial, you can do this manually or use the should-node-cluster-tutorial, you can do this manually or use the should-node-cluster-tutorial, you can do this manually or use

Distribute the SSH public key of hduser@master

1 hduser@master:~\$ ssh-copy-id -i \$HOME/.ssh/id_rsa.pub hduser@slave

This command will prompt you for the login password for user holuser on stave, then copy the public SSH key for you, creating the correct directory and fixing the permissions as necessary.

The final step is to test the SSH setup by connecting with user houser from the master to the user account houser on the slave. The step is also needed to save slave's host key fingerprint to the houser@master's known_hosts file.

So, connecting from master to master...

```
1 hduser@master:-$ ssh master
2 The authenticity of host 'master (192.168.0.1)' can't be established.
3 RSA key fingerprint is 3b:21:b3:c0:21:5c:7c:54:2f:1e:2d:96:79:eb:7f:95.
4 Are you sure you want to continue connecting (yes/no)? yes
5 Warning: Permanently added 'master' (RSA) to the list of known hosts.
6 Linux master 2.6.20-16-386 #2 Thu Jun 7 20:16:13 UTC 2007 i686
7 ...
8 hduser@master:-$
...and from master to slave.

1 hduser@master:-$ ssh slave
2 The authenticity of host 'slave (192.168.0.2)' can't be established.
3 RSA key fingerprint is 74:d7:61:86:db:86:8f:31:90:9c:68:b0:13:88:52:72.
```

```
4 Are you sure you want to continue connecting (yes/no)? yes 5 Warning: Permanently added 'slave' (RSA) to the list of known hosts. 6 Ubuntu 10.04 7 ... 8 khduser@slave:-$
```

Hadoop

Cluster Overview (aka the goal)

The next sections will describe how to configure one Ubuntu box as a master node and the other Ubuntu box as a slave node. The master node will also act as a slave because we only have two machines available in our cluster but still want to spread data storage and processing to multiple machines.

Figure 3: How the final multi-node cluster will look like

The master node will run the "master" daemons for each layer: NameNode for the HDFS storage layer, and JobTracker for the MapReduce processing layer. Both machines will run the "slave" daemons: DataNode for the HDFS layer, and TaskTracker for MapReduce processing layer. Basically, the "master" daemons are responsible for coordination and management of the "slave" daemons while the latter will do the actual data storage and data processing work.

Masters vs. Slaves

Typically one machine in the cluster is designated as the NameNode and another machine the as JobTracker, exclusively. These are the actual "master nodes". The rest of the machines in the cluster act as both DataNode and TaskTracker. These are the slaves or "worker nodes".

Hadoop 1.x documentation hadoop.apache.org/common/docs/..

Configuration

conf/masters (master only)

Despite its name, the conf/masters file defines on which machines Hadoop will start secondary NameNodes in our multi-node cluster. In our case, this is just the master machine. The primary NameNode and the JobTracker will always be the machines on which you run the bin/start-dfs.sh and bin/start-mapred.sh scripts, respectively (the primary NameNode and the JobTracker will be started on the same machine if you run bin/start-all.sh).

Note: You can also start an Hadoop daemon manually on a machine via bin/hadoop-daemon.sh start [namenode | secondarynamenode | datanode | jobtracker | tasktracker], which will not take the "conf/masters" and "conf/slaves" files into account.

Here are more details regarding the conf/masters file:

The secondary NameNode merges the fsimage and the edits log files periodically and keeps edits log size within a limit. It is usually run on a different machine than the primary NameNode since its memory requirements are on the same order as the primary NameNode. The secondary NameNode is started by "bin/start-dfs.sh" on the nodes specified in "conf/masters" file.

 $\textbf{Hadoop HDFS user guide} \ \underline{\textit{hadoop.apache.org/common/docs/...}}$

Again, the machine on which bin/start-dfs.sh is run will become the primary NameNode.

On master, update conf/masters that it looks like this:

conf/masters (on master)
1 master

conf/slaves (master only)

The conf/slaves file lists the hosts, one per line, where the Hadoop slave daemons (DataNodes and TaskTrackers) will be run. We want both the master box and the slave box to act as Hadoop slaves because we want both of them to store and process data.

On master, update conf/slaves that it looks like this:

conf/slaves (on master)
1 master

If you have additional slave nodes, just add them to the conf/slaves file, one hostname per line.

conf/slaves (on master)

1 master 2 slave 3 anotherslave01 4 anotherslave02 5 anotherslave03

Note: The conf/slaves file on master is used only by the scripts like bin/start-dfs.sh or bin/stop-dfs.sh. For example, if you want to add DataNodes on the fly (which is not described in this tutorial yet), you can "manually" start the DataNode daemon on a new slave machine via bin/hadoop-daemon.sh start datanode. Using the conf/slaves file on the master simply helps you to make "full" cluster restarts easier.

conf/*-site.xml (all machines)

You must change the configuration files conf/core-site.xml, conf/mapred-site.xml and conf/hdfs-site.xml on ALL machines as follows

First, we have to change the <u>fs.default.name</u> parameter (in conf/core-site.xml), which specifies the <u>NameNode</u> (the HDFS master) host and port. In our case, this is the master machine.

conf/core-site.xml (ALL machines)

Second, we have to change the <u>mapred.job.tracker</u> parameter (in conf/mapred-site.xml), which specifies the <u>JobTracker</u> (MapReduce master) host and port. Again, this is the master in our case.

conf/mapred-site.xml (ALL machines)

Third, we change the <u>dfs.replication</u> parameter (in conf/hdfs-site.xml) which specifies the default block replication. It defines how many machines a single file should be replicated to before it becomes available. If you set this to a value higher than the number of available slave nodes (more precisely, the number of DataNodes), you will start seeing a lot of "(Zero targets found, forbidden1.size=1)" type errors in the long files.

The default value of dfs.replication is 3. However, we have only two nodes available, so we set dfs.replication to 2.

conf/hdfs-site.xml (ALL machines)

Additional Settings

 $There \ are some \ other \ configuration \ options \ worth \ studying. \ The \ following \ information \ is \ taken \ from \ the \ \underline{Hadoop\ API\ Overview}.$

In file conf/mapred-site.xml:

"mapred.local.dir"

Determines where temporary MapReduce data is written. It also may be a list of directories.

"mapred.map.tasks"

As a rule of thumb, use 10x the number of slaves (i.e., number of TaskTrackers).

"mapred.reduce.tasks"

As a rule of thumb, use num_tasktrackers * num_reduce_slots_per_tasktracker * 0.99. If num_tasktrackers is small (as in the case of this tutorial), use (num_tasktrackers - 1) * num_reduce_slots_per_tasktracker.

Formatting the HDFS filesystem via the NameNode

Before we start our new multi-node cluster, we must format Hadoop's distributed filesystem (HDFS) via the NameNode. You need to do this the first time you set up an Hadoop cluster.

Warning: Do not format a running cluster because this will erase all existing data in the HDFS filesytem!

To format the filesystem (which simply initializes the directory specified by the dfs.name.dir variable on the NameNode), run the command

Format the cluster's HDFS file system

```
1\ hduser@master:/usr/local/hadoops bin/hadoop namenode -format \\ 2\dots IMFO dfs.Storage: Storage directory /app/hadoop/tmp/dfs/name has been successfully formatted. \\ 3\ hduser@master:/usr/local/hadoops \\ hduser@master:/usr/lo
```

Background: The HDFS name table is stored on the NameNode's (here: master) local filesystem in the directory specified by dfs.name.dir. The name table is used by the NameNode to store tracking and coordination information for the DataNodes.

Starting the multi-node cluster

Starting the cluster is performed in two steps.

- 1. We begin with starting the HDFS daemons: the NameNode daemon is started on master, and DataNode daemons are started on all slaves (here: master and slave).
- 2. Then we start the MapReduce daemons: the JobTracker is started on master, and TaskTracker daemons are started on all slaves (here: master and slave).

HDFS daemons

 $Run the command {\tt bin/start-dfs.sh} \ on the machine you want the (primary) \ NameNode to run on. This will bring up HDFS with the NameNode running on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the machine you want the (primary) and {\tt bin/start-dfs.sh} \ on the {\tt bin/start-dfs.s$

ran the previous command on, and DataNodes on the machines listed in the conf/slaves file.

In our case, we will run ${\tt bin/start-dfs.sh}$ on master:

Start the HDFS laver

```
1 hduser@master:/usr/local/hadoop$ bin/start-dfs.sh
2 starting namenode, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-namenode-master.out
3 slave: Ubuntu 10.04
4 slave: starting datanode, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-datanode-slave.out
5 master: starting datanode, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-datanode-master.out
6 master: starting secondarynamenode, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-secondarynamenode-master.out
7 hduser@master:/usr/local/hadoop$
```

On slave, you can examine the success or failure of this command by inspecting the log file logs/hadoop-hduser-datanode-slave.log.

Example output:

```
1 ... INFO org.apache.hadoop.dfs.Storage: Storage directory /app/hadoop/tmp/dfs/data is not formatted.
2 ... INFO org.apache.hadoop.dfs.Storage: Formatting ...
3 ... INFO org.apache.hadoop.dfs.DataNode: Opened server at 50010
4 ... INFO org.morthay.util.Credential: Checking Resource aliases
5 ... INFO org.morthay.http.HttpServer: Version Jetty/5.1.4
6 ... INFO org.morthay.http.HttpServer: Version Jetty/5.1.4
6 ... INFO org.morthay.util.Container: Started WebApplicationContext[/,/]
8 ... INFO org.morthay.util.Container: Started WebApplicationContext[/,/]
8 ... INFO org.morthay.util.Container: Started HttpContext[/,dgs, /Logs]
9 ... INFO org.morthay.util.Container: Started HttpContext[/,static,'static]
10 ... INFO org.morthay.util.Container: Started SocketListener on 0.0.0.0:50075
11... INFO org.morthay.util.Container: Started SocketListener on 0.0.0.0:50075
11... INFO org.morthay.util.Container: Started SocketListener on 0.0.0.0:50075
11... INFO org.morthay.util.Container: Started SocketListener on 0.0.0.0:50075
12... INFO org.apache.hadoop.dfs.DataNode: Starting DataNode in: FSDataset{dirpath='/app/hadoop/tmp/dfs/data/current'}
13 ... INFO org.apache.hadoop.dfs.DataNode: using BLOCKNEPORT_INTERVAL of 3538203msec
```

As you can see in slave's output above, it will automatically format its storage directory (specified by the dfs.data.dir parameter) if it is not formatted already. It will also create the directory if it does not exist yet.

At this point, the following Java processes should run on master...

Java processes on master after starting HDFS daemons

```
1 hduser@master:/usr/local/hadoop$ jps
2 14799 NameNode
3 15314 Jps
4 14880 DataNode
5 14977 SecondaryNameNode
6 hduser@master:/usr/local/hadoop$
```

(the process IDs don't matter of course)

...and the following on slave.

Java processes on slave after starting HDFS daemons

```
1 hduser@slave:/usr/local/hadoop$ jps
2 15183 DataNode
3 15616 Jps
4 hduser@slave:/usr/local/hadoop$
```

MapReduce daemons

Run the command bin/start-mapred.sh on the machine you want the JobTracker to run on. This will bring up the MapReduce cluster with the JobTracker running on the machine you ran the previous command on, and TaskTrackers on the machines listed in the conf/slaves file.

In our case, we will run bin/start-mapred.sh on master:

Start the MapReduce layer

```
1 hduser@master:/usr/local/hadoop$ bin/start-mapred.sh
2 starting jobtracker, logging to /usr/local/hadoop/bin/../logs/hadoop-hadoop-jobtracker-master.out
3 slave: Ubuntu 18.04
4 slave: starting tasktracker, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-tasktracker-slave.out
5 master: starting tasktracker, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-tasktracker-master.out
6 hduser@master:/usr/local/hadoop$
```

On slave, you can examine the success or failure of this command by inspecting the log file logs/hadoop-hduser-tasktracker-slave.log. Example output:

```
1 ... INFO org.mortbay.util.Credential: Checking Resource aliases
2 ... INFO org.mortbay.http.HttpServer: Version Jetty/5.1.4
3 ... INFO org.mortbay.util.Container: Started org.mortbay.jetty.servlet.WebApplicationHandler@d19bc8
4 ... INFO org.mortbay.util.Container: Started WebApplicationContext[/,/]
5 ... INFO org.mortbay.util.Container: Started HttpContext[/logs,/logs]
6 ... INFO org.mortbay.util.Container: Started HttpContext[/static/static]
7 ... INFO org.mortbay.util.Container: Started Started Started Started Started Started Started Started Started SocketListener on 0.0.0.0:50060
8 ... INFO org.mortbay.util.Container: Started SocketListener on 0.0.0.0:50060
8 ... INFO org.mortbay.util.Container: Started Org.mortbay.jetty.Serverye106528d
9 ... INFO org.mortbay.util.Container: Started Org.mortbay.jetty.Serverye106528d
9 ... INFO org.apache.hadoop.jpc.Server: IPC Server Instener on 50050: starting
11 ... INFO org.apache.hadoop.mpred.TasKTracker: TasKTracker up at: 50050
12 ... INFO org.apache.hadoop.mpred.TasKTracker: Starting tracker tracker_slave:50050
13 ... INFO org.apache.hadoop.mpred.TasKTracker: Starting tracker tracker_slave:50050
14 ... INFO org.apache.hadoop.mpred.TasKTracker: Starting thread: Map-events fetcher for all reduce tasks on tracker_slave:50050
```

At this point, the following Java processes should run on master...

Java processes on master after starting MapReduce daemons

```
1 hduser@master:/usr/local/hadoop$ jps
2 16017 Jps
3 14799 NameNode
4 15666 TaskTracker
5 14880 DatANode
6 15596 JobTracker
7 14977 SecondaryNameNode
8 hduser@master:/usr/local/hadoop$
```

(the process IDs don't matter of course)

...and the following on slave

Java processes on slave after starting MapReduce daemons

- 1 hduser@slave:/usr/local/hadoop\$ jps
- 2 15183 DataNode 3 15897 TaskTracker 4 16284 Jps
- 5 hduser@slave:/usr/local/hadoop\$

Stopping the multi-node cluster

Like starting the cluster, stopping it is done in two steps. The workflow however is the opposite of starting.

- 1. We begin with stopping the MapReduce daemons: the JobTracker is stopped on master, and TaskTracker daemons are stopped on all slaves (here: master and slave).
- 2. Then we stop the HDFS daemons: the NameNode daemon is stopped on master, and DataNode daemons are stopped on all slaves (here: master and slave).

MapReduce daemons

Run the command bin/stop-mapred.sh on the JobTracker machine. This will shut down the MapReduce cluster by stopping the JobTracker daemon running on the machine you ran the previous command on, and TaskTrackers on the machines listed in the conf/slaves file

In our case, we will run bin/stop-mapred.sh on master:

Stopping the MapReduce layer

```
1 hduser@master:/usr/local/hadoop$ bin/stop-mapred.sh
I nduser@master:/usr/local/hadoop$
2 stopping jobtracker
3 slave: Ubuntu 10.04
4 master: stopping tasktracker
5 slave: stopping tasktracker
6 hduser@master:/usr/local/hadoop$
```

Note: The output above might suggest that the JobTracker was running and stopped on "slave", but you can be assured that the JobTracker ran on "master"

At this point, the following Java processes should run on master..

Java processes on master after stopping MapReduce daemons

```
1 hduser@master:/usr/local/hadoop$ jps
2 14799 NameNode
3 18386 Jps
4 14880 DataNode
5 14977 SecondaryNameNode
6 hduser@master:/usr/local/hadoop$
```

...and the following on slave.

Java processes on slave after stopping MapReduce daemons

```
1 hduser@slave:/usr/local/hadoop$ ips
2 15183 DataNode
4 hduser@slave:/usr/local/hadoop$
```

HDFS daemons

Run the command bin/stop-dfs.sh on the NameNode machine. This will shut down HDFS by stopping the NameNode daemon running on the machine you ran the previous command on, and DataNodes on the machines listed in the conf/slaves file.

In our case, we will run bin/stop-dfs.sh on master:

```
Stopping the HDFS layer
```

```
1 hduser@master:/usr/local/hadoop$ bin/stop-dfs.sh
I nousergmaster:/usr/local/hadoops b.
2 stopping namenode
3 slave: Ubuntu 10.04
4 slave: stopping datanode
5 master: stopping datanode
6 master: stopping decondarynamenode
7 hduser@master:/usr/local/hadoop$
```

(again, the output above might suggest that the NameNode was running and stopped on slave, but you can be assured that the NameNode ran on master)

At this point, the only following Java processes should run on master..

Java processes on master after stopping HDFS daemons

```
1 hduser@master:/usr/local/hadoop$ jps
2 18670 Jps
3 hduser@master:/usr/local/hadoop$
```

...and the following on slave

Java processes on slave after stopping HDFS daemons

```
1 hduser@slave:/usr/local/hadoop$ jps
2 18894 Jps
3 hduser@slave:/usr/local/hadoop$
```

Running a MapReduce job

Just follow the steps described in the section Running a MapReduce job of the single-node cluster tutorial.

I recommend however that you use a larger set of input data so that Hadoop will start several Map and Reduce tasks, and in particular, on both master and slave. After all this installation and configuration work, we want to see the job processed by all machines in the cluster, don't we?

Here's the example input data I have used for the multi-node cluster setup described in this tutorial. I added four more Project Gutenberg etexts to the initial three documents mentioned in the single-node cluster tutorial. All etexts should be in plain text us-ascii encoding.

- The Outline of Science, Vol. 1 (of 4) by J. Arthur Thomson
- The Notebooks of Leonardo Da Vinci
- Ulysses by James Joyce
- The Art of War by 6th cent. B.C. Sunzi
- The Adventures of Sherlock Holmes by Sir Arthur Conan Doyle
- The Devil's Dictionary by Ambrose Bierce
- Encyclopaedia Britannica, 11th Edition, Volume 4, Part 3

Download these etexts, copy them to HDFS, run the WordCount example MapReduce job on master, and retrieve the job result from HDFS to your local filesystem.

Here's the example output on master... after executing the MapReduce job...

```
1 hduser@master:/usr/local/hadoop$ bin/hadoop jar hadoop*examples*.jar wordcount /user/hduser/gutenberg /user/hduser/gutenberg-output
2 ... INFO mapred.loctient: Running job: job jo801
3 ... INFO mapred.loctient: Running job: job jo801
5 ... INFO mapred.loctient: map 0% reduce 0%
6 ... INFO mapred.loctient: map 28% reduce 0%
8 ... INFO mapred.loctient: map 10% reduce 0%
8 ... INFO mapred.loctient: map 10% reduce 0%
9 ... INFO mapred.loctient: map 10% reduce 0%
10 ... INFO mapred.loctient: map 100% reduce 100%
11 ... INFO mapred.loctient: map 100% reduce 100%
12 ... INFO mapred.loctient: contents: locomplete: job_0001
13 ... INFO mapred.loctient: word.loctient: word.loctient: map 10% reduce 10%
11 ... INFO mapred.loctient: word.loctient: word.loct
```

...and the logging output on slave for its DataNode daemon...

logs/hadoop-hduser-datanode-slave.log (on slave)

```
1 ... INFO org.apache.hadoop.dfs.DataNode: Received block blk_569396939030979874 from /192.168.0.1
2 ... INFO org.apache.hadoop.dfs.DataNode: Received block blk_7671491277162757352 from /192.168.0.1
3 <a href="style="color: blue;">style="color: blue; b
```

...and on slave for its TaskTracker daemon.

logs/hadoop-hduser-tasktracker-slave.log (on slave)

```
1 ... INFO org.apache.hadoop.mapred.TaskTracker: LaunchTaskAction: task_0001_m_000000_0
2 ... INFO org.apache.hadoop.mapred.TaskTracker: LaunchTaskAction: task_0001_m_0000001_0 .08362164% hdfs://master:54310/user/hduser/gutenberg/uyss12.txt:0+1561677
4 ... task_0001_m_0000001_0 .08362164% hdfs://master:54310/user/hduser/gutenberg/19699.txt:0+1945731
5 <a href="style="color: blue: b
```

If you want to inspect the job's output data, you need to retrieve the job results from HDFS to your local file system (see instructions in the single-node cluster tutorial.

Caveats

java.io.IOException: Incompatible namespaceIDs

If you observe the error "java.io.IOException: Incompatible namespaceIDs" in the logs of a DataNode (logs/hadoop-hduser-datanode-.log), chances are you are affected by issue HDFS-107 (formerly known as HADOOP-1212).

The full error looked like this on my machines

```
1 ... ERROR org.apache.hadoop.dfs.DataNode: java.io.IOException: Incompatible namespaceIDs in /app/hadoop/tmp/dfs/data: namenode namespaceID = 308967713; datanode namespaceID = 113030094
2 at org.apache.hadoop.dfs.DataStorage.doTransition(DataStorage.java:281)
3 at org.apache.hadoop.dfs.DataNode.startDataNode(DataStorage.java:212)
4 at org.apache.hadoop.dfs.DataNode.startDataNode(DataNode.java:230)
5 at org.apache.hadoop.dfs.DataNode.siava:199)
6 at org.apache.hadoop.dfs.DataNode.siava:199
7 at org.apache.hadoop.dfs.DataNode.java:1146)
8 at org.apache.hadoop.dfs.DataNode.run(DataNode.java:1146)
9 at org.apache.hadoop.dfs.DataNode.giava:1360
9 at org.apache.hadoop.dfs.DataNode.giava:1360
```

There are basically two solutions to fix this error as I will describe below.

Solution 1: Start from scratch

This step fixes the problem at the cost of erasing all existing data in the cluster's HDFS file system.

- 1. Stop the full cluster, i.e. both MapReduce and HDFS layers.
- 2. Delete the data directory on the problematic DataNode: the directory is specified by dfs.data.dir in conf/hdfs-site.xml; if you followed this tutorial, the relevant directory is /app/hadoop/tmp/dfs/data.
- 3. Reformat the NameNode. WARNING: all HDFS data is lost during this process!
- Restart the cluster

When deleting all the HDFS data and starting from scratch does not sound like a good idea (it might be ok during the initial setup/testing), you might give the second approach a try.

Solution 2: Manually update the namespaceID of problematic DataNodes

Big thanks to Jared Stehler for the following suggestion. This workaround is "minimally invasive" as you only have to edit a single file on the problematic DataNodes;

- 1. Stop the problematic DataNode(s).
- 2. Edit the value of namespaceID in \${dfs.data.dir}/current/VERSION to match the corresponding value of the current NameNode in \${dfs.name.dir}/current/VERSION.
- 3. Restart the fixed DataNode(s).

If you followed the instructions in my tutorials, the full paths of the relevant files are:

- NameNode: /app/hadoop/tmp/dfs/name/current/VERSION
- DataNode: /app/hadoop/tmp/dfs/data/current/VERSION (background: dfs.data.dir is by default set to \${hadoop.tmp.dir}/dfs/data, and we set hadoop.tmp.dir in this tutorial to /app/hadoop/tmp).

If you wonder how the contents of VERSION look like, here's one of mine:

```
contents of current/VERSION
```

1 namespaceID-993514426 2 storageID-905-1796792599-10.10.10.1-50010-1204306713481 3 cTime-1215607609074 4 storageType-DATA.NOBE 5 layoutVersion-13

Where to go from here

If you're feeling comfortable, you can continue your Hadoop experience with my tutorial on $\underline{\text{how to code a simple MapReduce job}}$ in the Python programming language which can serve as the basis for writing your own MapReduce programs.

Related Links

From yours truly:

- Running Hadoop On Ubuntu Linux (Single-Node Cluster)
- Writing An Hadoop MapReduce Program In Python
- Benchmarking and Stress Testing an Hadoop Cluster with TeraSort, TestDFSIO & Co.

From other people:

- How to debug MapReduce programs
- <u>Hadoop API Overview</u> (Hadoop 2.x)
- Bug HDFS-107: DataNodes should be formatted when the NameNode is formatted

 Output

 Description:

 Output
- <u>Bug MAPREDUCE-63</u>: <u>TaskTracker falls into an infinite loop</u> during reduce > copy step

Change Log

Only major changes are listed here.

• 2011-07-17: Renamed the Hadoop user from hadoop to hduser based on readers' feedback. This should make the distinction between the local Hadoop user (now hduser), the local Hadoop group (hadoop), and the Hadoop CLI tool (hadoop) more clear.

Comments

9 of 10

About Me

I am a researcher and software engineer based in Switzerland, Europe. In my day job I am the developer evangelist of Confluent, i.e. the US startup founded in 2014 by the creators of Apache Kafka who developed Kafka while at LinkedIn. At Confluent we are focusing on building a stream data platform to help other companies get easy access to enterprise data as real-time streams. Read more »

Contact

michael@michael-noll.com

Follow Me

Twitter Blog RSS GitHub

Recent Posts

- Integrating Kafka and Spark Streaming: Code Examples and State of the Game
- Apache Storm 0.9 training deck and tutorial
 Apache Kafka 0.8 training deck and tutorial
- Integrating Kafka and Storm: Code Examples and State of the Game
- Wirbelsturm: 1-Click Deployments of Storm and Kafka clusters with Vagrant and Puppet

Copyright © 2004-2015 Michael G. Noll. All rights reserved. Views expressed here are my own. Privacy Policy. Powered by Octopress.