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 (Single-Node Cluster)

Table of Contents

- Prerequisites
 - o Sun Java 6
 - o Adding a dedicated Hadoop system user
 - Configuring SSH
 - o Disabling IPv6
 - Alternative
- <u>Hadoop</u>
 - <u>Installation</u>
 - o <u>Update \$HOME/.bashrc</u>
 - Excursus: Hadoop Distributed File System (HDFS)
 - Configuration
 - hadoop-env.sh
 - conf/*-site.xml
 - Formatting the HDFS filesystem via the NameNode
 - Starting your single-node cluster
 - Stopping your single-node cluster
 - o Running a MapReduce job
 - Download example input data
 - Restart the Hadoop cluster
 - Copy local example data to HDFS
 - Run the MapReduce job
 - Retrieve the job result from HDFS
 - <u>Hadoop Web Interfaces</u>
 - NameNode Web Interface (HDFS layer)
 - <u>JobTracker Web Interface (MapReduce layer)</u>
 - <u>TaskTracker Web Interface (MapReduce layer)</u>
- What's next?
- Related Links
- Change Log

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

Are you looking for the <u>multi-node cluster tutorial</u>? Just <u>head over there</u>.

Hadoop is a framework written in Java for running applications on large clusters of commodity hardware and incorporates features similar to those of the $\underline{Google\ File\ System\ (GFS)}$ and of the $\underline{MapReduce}$ computing paradigm. Hadoop's \underline{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 application data and is suitable for applications that have large data sets.

The main goal of this tutorial is to get a simple Hadoop installation up and running so that you can play around with the software and learn more about it.

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!)

Prerequisites

Sun Java 6

Hadoop requires a working Java 1.5+ (aka Java 5) installation. However, using <u>Java 1.6 (aka Java 6) is recommended</u> for running Hadoop. For the sake of this tutorial, I will therefore describe the installation of Java 1.6.

Important Note: The apt instructions below are taken from this SuperUser.com thread. I got notified that the previous instructions that I provided no longer work. Please be aware that adding a third-party repository to your Ubuntu configuration is considered a security risk. If you do not want to proceed with the apt instructions below, feel free to install Sun JDK 6 via alternative means (e.g. by downloading the binary package from Oracle) and then continue with the next section in the tutorial.

The full JDK which will be placed in /usr/lib/jvm/java-6-sun (well, this directory is actually a symlink on Ubuntu).

After installation, make a quick check whether Sun's JDK is correctly set up:

```
1 user@ubuntu:~# java -version
2 java version "1.6.0_20"
3 Java(TM) SE Runtime Environment (build 1.6.0_20-b02)
4 Java HotSpot(TM) Client VM (build 16.3-b01, mixed mode, sharing)
```

Adding a dedicated Hadoop system user

We will use a dedicated Hadoop user account for running Hadoop. While that's not required it is recommended because it helps to separate the Hadoop installation from other software applications and user accounts running on the same machine (think: security, permissions, backups, etc).

```
1 $ sudo addgroup hadoop
2 $ sudo adduser --ingroup hadoop hduser
```

This will add the user houser and the group hadoop to your local machine.

Configuring SSH

Hadoop requires SSH access to manage its nodes, i.e. remote machines plus your local machine if you want to use Hadoop on it (which is what we want to do in this short tutorial). For our single-node setup of Hadoop, we therefore need to configure SSH access to localhost for the hduser user we created in the previous section.

I assume that you have SSH up and running on your machine and configured it to allow SSH public key authentication. If not, there are <u>several online guides</u> available.

First, we have to generate an SSH key for the hduser user.

```
1 user@ubuntu:~$ su - hduser
2 hduser@ubuntu:~$ ssh-keygen -t rsa -P ""
3 Generating public/private rsa key pair.
4 Enter file in which to save the key (/home/hduser/.ssh/id_rsa):
```

```
5 Created directory '/home/hduser/.ssh'.
6 Your identification has been saved in /home/hduser/.ssh/id_rsa.
7 Your public key has been saved in /home/hduser/.ssh/id_rsa.pub.
8 The key fingerprint is:
9 9b:82:ea:58:b4:e0:35:d7:ff:19:66:a6:ef:ae:0e:d2 hduser@ubuntu
10 The key's randomart image is:
11 [...snipp...]
12 hduser@ubuntu:~$
```

The second line will create an RSA key pair with an empty password. Generally, using an empty password is not recommended, but in this case it is needed to unlock the key without your interaction (you don't want to enter the passphrase every time Hadoop interacts with its nodes).

Second, you have to enable SSH access to your local machine with this newly created key.

```
1 hduser@ubuntu:~$ cat $HOME/.ssh/id_rsa.pub >> $HOME/.ssh/authorized_keys
```

The final step is to test the SSH setup by connecting to your local machine with the hduser user. The step is also needed to save your local machine's host key fingerprint to the hduser user's known_hosts file. If you have any special SSH configuration for your local machine like a non-standard SSH port, you can define host-specific SSH options in showe/.ssh/config (see man ssh_config for more information).

```
1 hduser@ubuntu:-$ ssh localhost
2 The authenticity of host 'localhost (::1)' can't be established.
3 RSA key fingerprint is d7:87:25:47:ae:02:00:eb:ld:75:4f:bb:44:f9:36:26.
4 Are you sure you want to continue connecting (yes/no)? yes
5 Warning: Permanently added 'localhost' (RSA) to the list of known hosts.
6 Linux ubuntu 2.6.32-22-generic #33-Ubuntu SMP Wed Apr 28 13:27:30 UTC 2010 i686 GNU/Linux 7 Ubuntu 10.04 LTS
8 [...snipp...]
9 hduser@ubuntu:-$
```

If the SSH connect should fail, these general tips might help:

- Enable debugging with ssh -vvv localhost and investigate the error in detail.
- Check the SSH server configuration in /etc/ssh/sshd_config, in particular the options PubkeyAuthentication (which should be set to yes) and AllowUsers (if this option is active, add the houser user to it). If you made any changes to the SSH server configuration file, you can force a configuration reload with sudo /etc/init.d/ssh reload.

Disabling IPv6

One problem with IPv6 on Ubuntu is that using 0.0.0.0 for the various networking-related Hadoop configuration options will result in Hadoop binding to the IPv6 addresses of my Ubuntu box. In my case, I realized that there's no practical point in enabling IPv6 on a box when you are not connected to any IPv6 network. Hence, I simply disabled IPv6 on my Ubuntu machine. Your mileage may vary.

To disable IPv6 on Ubuntu 10.04 LTS, open /etc/sysctl.conf in the editor of your choice and add the following lines to the end of the file:

/etc/sysctl.conf

```
1# disable ipv6
2 net.ipv6.conf.all.disable_ipv6 = 1
3 net.ipv6.conf.default.disable_ipv6 = 1
4 net.ipv6.conf.lo.disable_ipv6 = 1
```

You have to reboot your machine in order to make the changes take effect.

You can check whether IPv6 is enabled on your machine with the following command:

```
1 $ cat /proc/sys/net/ipv6/conf/all/disable_ipv6
```

A return value of 0 means IPv6 is enabled, a value of 1 means disabled (that's what we want).

Alternative

You can also disable IPv6 only for Hadoop as documented in HADOOP-3437. You can do so by adding the following line to conf/hadoop-env.sh:

```
conf/hadoop-env.sh
1 export HADOOP OPTS=-Djava.net.preferIPv4Stack=true
```

Hadoop

Installation

Download Hadoop from the Apache Download Mirrors and extract the contents of the Hadoop package to a location of your choice. I picked /usr/local/hadoop. Make sure to change the owner of all the files to the hduser user and hadoop group, for example:

```
1 $ cd /usr/local
2 $ sudo tar xzf hadoop-1.0.3.tar.gz
3 $ sudo mv hadoop-1.0.3 hadoop
4 $ sudo chown -R hduser:hadoop hadoop
```

(Just to give you the idea, YMMV - personally, I create a symlink from hadoop-1.0.3 to hadoop.)

Update \$HOME/.bashrc

Add the following lines to the end of the \$HOME/.bashrc file of user hduser. If you use a shell other than bash, you should of course update its appropriate configuration files instead of .bashrc.

\$HOME/.bashrc

```
# Set Hadoop-related environment variables
  export HADOOP_HOME=/usr/local/hadoop
  # Set JAVA_HOME (we will also configure JAVA_HOME directly for Hadoop later on)
  export JAVA HOME=/usr/lib/jvm/java-6-sun
  # Some convenient aliases and functions for running Hadoop-related commands
  unalias fs &> /dev/null
  alias fs="hadoop fs"
10 unalias hls &> /dev/null
11 alias hls="fs -ls"
13 # If you have LZO compression enabled in your Hadoop cluster and
14 # compress job outputs with LZOP (not covered in this tutorial):
15 \# Conveniently inspect an LZOP compressed file from the command 16 \# line; run via:
17 #
18 # $ lzohead /hdfs/path/to/lzop/compressed/file.lzo
19#
20 # Requires installed 'lzop' command.
21 #
22 lzohead () {
23
 hadoop fs -cat $1 | lzop -dc | head -1000 | less
24 }
26 # Add Hadoop bin/ directory to PATH
27 export PATH=$PATH:$HADOOP_HOME/bin
```


You can repeat this exercise also for other users who want to use Hadoop.

Excursus: Hadoop Distributed File System (HDFS)

Before we continue let us briefly learn a bit more about Hadoop's distributed file system.

The Hadoop Distributed File System (HDFS) is a distributed file system designed to run on commodity hardware. It has many similarities with existing distributed file systems. However, the differences from other distributed file systems are significant. HDFS is highly fault-tolerant and is designed to be deployed on low-cost hardware. HDFS provides high throughput access to application data and is suitable for applications that have large data sets. HDFS relaxes a few POSIX requirements to enable streaming access to file system data. HDFS was originally built as infrastructure for the Apache Nutch web search engine project. HDFS is part of the Apache Hadoop project, which is part of the Apache Lucene project.

The following picture gives an overview of the most important HDFS components.

Configuration

Our goal in this tutorial is a single-node setup of Hadoop. More information of what we do in this section is available on the Hadoop Wiki.

hadoop-env.sh

The only required environment variable we have to configure for Hadoop in this tutorial is JAVA_HOME. Open conf/hadoop-env.sh in the editor of your choice (if you used the installation path in this tutorial, the full path is /usr/local/hadoop/conf/hadoop-env.sh) and set the JAVA_HOME environment variable

to the Sun JDK/JRE 6 directory.

Change

```
conf/hadoop-env.sh

1 # The java implementation to use. Required.
2 # export JAVA_HOME=/usr/lib/j2sdk1.5-sun

to

conf/hadoop-env.sh

1 # The java implementation to use. Required.
2 export JAVA_HOME=/usr/lib/jvm/java-6-sun
```

Note: If you are on a Mac with OS X 10.7 you can use the following line to set up JAVA HOME in conf/hadoop-env.sh.

```
conf/hadoop-env.sh (on Mac systems)
1# for our Mac users
2 export JAVA_HOME=`/usr/libexec/java_home
```

conf/*-site.xml

In this section, we will configure the directory where Hadoop will store its data files, the network ports it listens to, etc. Our setup will use Hadoop's Distributed File System, <u>HDFS</u>, even though our little "cluster" only contains our single local machine.

You can leave the settings below "as is" with the exception of the hadoop.tmp.dir parameter - this parameter you must change to a directory of your choice. We will use the directory /app/hadoop/tmp in this tutorial. Hadoop's default configurations use hadoop.tmp.dir as the base temporary directory both for the local file system and HDFS, so don't be surprised if you see Hadoop creating the specified directory automatically on HDFS at some later point.

Now we create the directory and set the required ownerships and permissions:

```
1 $ sudo mkdir -p /app/hadoop/tmp
2 $ sudo chown hduser:hadoop /app/hadoop/tmp
3 # ...and if you want to tighten up security, chmod from 755 to 750...
4 $ sudo chmod 750 /app/hadoop/tmp
```

If you forget to set the required ownerships and permissions, you will see a java.io.IOException when you try to format the name node in the next section)

Add the following snippets between the <configuration> ... </configuration> tags in the respective configuration XML file.

In file conf/core-site.xml:

conf/core-site.xml

In file conf/mapred-site.xml:

conf/mapred-site.xml

In file conf/hdfs-site.xml:

conf/hdfs-site.xml

```
11property>
2 <name>dfs.replication</name>
3 <value>1</value>
4 <description>Default block replication.
```

```
5 The actual number of replications can be specified when the file is created.
6 The default is used if replication is not specified in create time.
7 </description>
8 </property>
```

See <u>Getting Started with Hadoop</u> and the documentation in <u>Hadoop's API Overview</u> if you have any questions about Hadoop's configuration options.

Formatting the HDFS filesystem via the NameNode

The first step to starting up your Hadoop installation is formatting the Hadoop filesystem which is implemented on top of the local filesystem of your "cluster" (which includes only your local machine if you followed this tutorial). You need to do this the first time you set up a Hadoop cluster.

Do not format a running Hadoop filesystem as you will lose all the data currently in the cluster (in HDFS)!

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

1 hduser@ubuntu:~\$ /usr/local/hadoop/bin/hadoop namenode -format

The output will look like this:

Starting your single-node cluster

Run the command:

```
1 hduser@ubuntu:~$ /usr/local/hadoop/bin/start-all.sh
```

This will startup a Namenode, Datanode, Jobtracker and a Tasktracker on your machine.

The output will look like this:

```
1 hduser@ubuntu:/usr/local/hadoop$ bin/start-all.sh
2 starting namenode, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-namenode-ubuntu.out
3 localhost: starting datanode, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-datanode-ubuntu.out
4 localhost: starting secondarynamenode, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-secondarynamenode-ubuntu.out
5 starting jobtracker, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-jobtracker-ubuntu.out
6 localhost: starting tasktracker, logging to /usr/local/hadoop/bin/../logs/hadoop-hduser-tasktracker-ubuntu.out
7 hduser@ubuntu:/usr/local/hadoop$
```

A nifty tool for checking whether the expected Hadoop processes are running is jps (part of Sun's Java since v1.5.0). See also How to debug MapReduce programs.

```
1 hduser@ubuntu:/usr/local/hadoop$ jps
2 2287 TaskTracker
3 2149 JobTracker
4 1938 DataNode
5 2085 SecondaryNameNode
6 2349 Jps
7 1788 NameNode
```

You can also check with netstat if Hadoop is listening on the configured ports.

```
1 hduser@ubuntu:~$ sudo netstat -plten | grep java
 0 0 0.0.0.0:50070 0.0.0.0:* LISTEN 1001 9236 2471/java 0 0 0.0.0.0:50010 0.0.0.0:* LISTEN 1001 9998 2628/java
3 tcp
 0.0.0.0:*
 0 0 0.0.0.0:48159
 8496
 2628/java
 1001
5 tcp
 0 0 0.0.0.0:53121
 LISTEN
 1001
 9228
 2857/java
 0 0 127.0.0.1:54310 0.0.0.0:*
 1001
 2471/java
6 tcp
 0 0 127.0.0.1:54311 0.0.0.0:*
7 tcp
 LISTEN
 1001 9230
 2857/java
 0 0 0.0.0.0:59305
 0.0.0.0:*
 LISTEN
 1001
 2471/java
8 tcp
 8141
 0 0 0.0.0.0:50060
 0.0.0.0:*
 LISTEN
 1001
 9857
 3005/java
```

If there are any errors, examine the log files in the /logs/ directory.

Stopping your single-node cluster

Run the command

```
1 hduser@ubuntu:~$ /usr/local/hadoop/bin/stop-all.sh
```

to stop all the daemons running on your machine.

Example output:

```
1 hduser@ubuntu:/usr/local/hadoop$ bin/stop-all.sh
2 stopping jobtracker
3 localhost: stopping tasktracker
4 stopping namenode
5 localhost: stopping datanode
6 localhost: stopping secondarynamenode
7 hduser@ubuntu:/usr/local/hadoop$
```

Running a MapReduce job

We will now run your first Hadoop MapReduce job. We will use the <u>WordCount example job</u> which reads text files and counts how often words occur. The input is text files and the output is text files, each line of which contains a word and the count of how often it occurred, separated by a tab. More information of <u>what happens behind the scenes</u> is available at the <u>Hadoop Wiki</u>.

Download example input data

We will use three ebooks from Project Gutenberg for this example:

- The Outline of Science, Vol. 1 (of 4) by J. Arthur Thomson
- The Notebooks of Leonardo Da Vinci
- <u>Ulysses by James Joyce</u>

Download each ebook as text files in Plain Text UTF-8 encoding and store the files in a local temporary directory of choice, for example /tmp/gutenberg.

```
1 hduser@ubuntu:~$ ls -l /tmp/gutenberg/
2 total 3604
3 -rw-r--r-- 1 hduser hadoop 674566 Feb 3 10:17 pg20417.txt
4 -rw-r--r-- 1 hduser hadoop 1573112 Feb 3 10:18 pg4300.txt
5 -rw-r--r-- 1 hduser hadoop 1423801 Feb 3 10:18 pg5000.txt
6 hduser@ubuntu:~$
```

Restart the Hadoop cluster

Restart your Hadoop cluster if it's not running already.

```
1 hduser@ubuntu:~$ /usr/local/hadoop/bin/start-all.sh
```

Copy local example data to HDFS

Before we run the actual MapReduce job, we first have to copy the files from our local file system to Hadoop's HDFS.

Run the MapReduce job

Now, we actually run the WordCount example job.

```
1 \ hduser@ubuntu:/usr/local/hadoop \ bin/hadoop \ jar \ hadoop*examples*.jar \ wordcount \ /user/hduser/gutenberg \ /user/hduser/gutenberg.
```

This command will read all the files in the HDFS directory /user/hduser/gutenberg, process it, and store the result in the HDFS directory /user/hduser/gutenberg-output.

Note: Some people run the command above and get the following error message:

```
Exception in thread "main" java.io.IOException: Error opening job jar: hadoop*examples*.jar at org.apache.hadoop.util.RunJar.main (RunJar.java: 90)
Caused by: java.util.zip.ZipException: error in opening zip file
```

In this case, re-run the command with the full name of the Hadoop Examples JAR file, for example:

hduser@ubuntu:/usr/local/hadoop\$ bin/hadoop jar hadoop-examples-1.0.3.jar wordcount /user/hduser/gutenberg /user/hduser/gutenberg-output

Example output of the previous command in the console:

```
hduser@ubuntu:/usr/local/hadoop$ bin/hadoop jar hadoop*examples*.jar wordcount /user/hduser/qutenberg /user/hduser/qutenberg-output
 10/05/08 17:43:00 INFO input.FileInputFormat: Total input paths to process :
  10/05/08 17:43:01 INFO mapred.JobClient: Running job: job_201005081732_0001 10/05/08 17:43:02 INFO mapred.JobClient: map 0% reduce 0%
  10/05/08 17:43:14 INFO mapred.JobClient: 10/05/08 17:43:17 INFO mapred.JobClient:
 map 66% reduce 0%
 map 100% reduce 0%
  10/05/08 17:43:26 INFO mapred.JobClient: map 100% reduce 100%
 10/05/08 17:43:28 INFO mapred.JobClient: Job complete: job_201005081732_0001
9 10/05/08 17:43:28 INFO mapred.JobClient: Counters: 17 10 10/05/08 17:43:28 INFO mapred.JobClient: Job Counter
 Job Counters
 Launched reduce tasks=1
Launched map tasks=3
11 10/05/08 17:43:28 INFO mapred.JobClient:
12 10/05/08 17:43:28 INFO mapred.JobClient:
13 10/05/08 17:43:28 INFO mapred.JobClient: 14 10/05/08 17:43:28 INFO mapred.JobClient:
 Data-local map tasks=3
 FileSystemCounters
15 10/05/08 17:43:28 INFO mapred.JobClient: 16 10/05/08 17:43:28 INFO mapred.JobClient:
 FILE_BYTES_READ=2214026
HDFS_BYTES_READ=3639512
17 10/05/08 17:43:28 INFO mapred.JobClient: 18 10/05/08 17:43:28 INFO mapred.JobClient:
 FILE_BYTES_WRITTEN=3687918
HDFS BYTES WRITTEN=880330
19 10/05/08 17:43:28 INFO mapred.JobClient: 20 10/05/08 17:43:28 INFO mapred.JobClient:
 Map-Reduce Framework
 Reduce input groups=82290
21 10/05/08 17:43:28 INFO mapred.JobClient:
 Combine output records=102286
22 10/05/08 17:43:28 INFO mapred.JobClient:
 Map input records=77934
23 10/05/08 17:43:28 INFO mapred.JobClient:
 Reduce shuffle bytes=1473796
24 10/05/08 17:43:28 INFO mapred.JobClient: 25 10/05/08 17:43:28 INFO mapred.JobClient:
 Reduce output records=82290
 Spilled Records=255874
26 10/05/08 17:43:28 INFO mapred.JobClient:
 Map output bytes=6076267
27 10/05/08 17:43:28 INFO mapred.JobClient:
 Combine input records=629187
28 10/05/08 17:43:28 INFO mapred.JobClient:
 Map output records=629187
29 10/05/08 17:43:28 INFO mapred.JobClient:
 Reduce input records=102286
```

Check if the result is successfully stored in HDFS directory /user/hduser/gutenberg-output:

```
1 hduser@ubuntu:/usr/local/hadoop$ bin/hadoop dfs -ls /user/hduser
2 Found 2 items
3 drwxr-xr-x
 - hduser supergroup
 0 2010-05-08 17:40 /user/hduser/gutenberg
4 drwxr-xr-x
 0 2010-05-08 17:43 /user/hduser/gutenberg-output
 hduser supergroup
5 hduser@ubuntu:/usr/local/hadoop$ bin/hadoop dfs -ls /user/hduser/gutenberg-output
6 Found 2 items
7 drwxr-xr-x
8 -rw-r--r--
 - hduser supergroup
 0 2010-05-08 17:43 /user/hduser/gutenberg-output/_logs
 1 hduser supergroup
 880802 2010-05-08 17:43 /user/hduser/gutenberg-output/part-r-00000
9 hduser@ubuntu:/usr/local/hadoop$
```

If you want to modify some Hadoop settings on the fly like increasing the number of Reduce tasks, you can use the "-D" option:

1 hduser@ubuntu:/usr/local/hadoop\$ bin/hadoop jar hadoop*examples*.jar wordcount -D mapred.reduce.tasks=16 /user/hduser/gutenberg /user/hduser/gutenberg-output

An important note about mapred.map.tasks: Hadoop does not honor mapred.map.tasks beyond considering it a hint. But it accepts the user specified mapred.reduce.tasks and doesn't manipulate that. You cannot force mapred.map.tasks but you can specify mapred.reduce.tasks.

Retrieve the job result from HDFS

To inspect the file, you can copy it from HDFS to the local file system. Alternatively, you can use the command

```
1\ hduser@ubuntu:/usr/local/hadoop\$\ bin/hadoop\ dfs\ -cat\ /user/hduser/gutenberg-output/part-r-00000
```

to read the file directly from HDFS without copying it to the local file system. In this tutorial, we will copy the results to the local file system though.

Note that in this specific output the quote signs (") enclosing the words in the head output above have not been inserted by Hadoop. They are the

result of the word tokenizer used in the WordCount example, and in this case they matched the beginning of a quote in the ebook texts. Just inspect the part-00000 file further to see it for yourself.

The command fs -getmerge will simply concatenate any files it finds in the directory you specify. This means that the merged file might (and most likely will) **not be sorted**.

Hadoop Web Interfaces

Hadoop comes with several web interfaces which are by default (see conf/hadoop-default.xml) available at these locations:

- http://localhost:50070/ web UI of the NameNode daemon
- http://localhost:50030/ web UI of the JobTracker daemon
- http://localhost:50060/ web UI of the TaskTracker daemon

These web interfaces provide concise information about what's happening in your Hadoop cluster. You might want to give them a try.

NameNode Web Interface (HDFS layer)

The name node web UI shows you a cluster summary including information about total/remaining capacity, live and dead nodes. Additionally, it allows you to browse the HDFS namespace and view the contents of its files in the web browser. It also gives access to the local machine's Hadoop log files.

By default, it's available at http://localhost:50070/.

JobTracker Web Interface (MapReduce layer)

The JobTracker web UI provides information about general job statistics of the Hadoop cluster, running/completed/failed jobs and a job history log file. It also gives access to the ''local machine's' Hadoop log files (the machine on which the web UI is running on).

By default, it's available at http://localhost:50030/.

TaskTracker Web Interface (MapReduce layer)

The task tracker web UI shows you running and non-running tasks. It also gives access to the "local machine's" Hadoop log files.

By default, it's available at http://localhost:50060/.

tracker_ubuntu.localdomain:localhost/127.0.0.1:59610 Task Tracker Status

What's next?

If you're feeling comfortable, you can continue your Hadoop experience with my follow-up tutorial Running Hadoop On Ubuntu Linux (Multi-Node Cluster) where I describe how to build a Hadoop "multi-node" cluster with two Ubuntu boxes (this will increase your current cluster size by 100%, heh).

In addition, I wrote <u>a tutorial</u> on <u>how to code a simple MapReduce job</u> 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 (Multi-Node Cluster)
- Writing An Hadoop MapReduce Program In Python

From other people:

- How to debug MapReduce programs
- Hadoop API Overview (for Hadoop 2.x)

Change Log

Only important changes to this article 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

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
Slideshare

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.