GROUP B EXPERIMENT: 1

WordCount.java

```
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;
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();
  Job job = Job.getInstance(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(args[0]));
FileOutputFormat.setOutputPath(job, new Path(args[1]));
System.exit(job.waitForCompletion(true) ? 0: 1);
}
```

output: output file (part-r-00000)

```
12 Gibson 1
13 Magazine.
 1
14 Map
15 Project
16 Reduce 1
 1
17 Shadow 2
18 Shadow,
 1
19 Smith
20 Smith's
21 Story
 1
22 Street
23 The
24 Walter
25 WordCount
26 a
27 about
28 an
29 and
30 be
31 broadcasts
32 by
33 can
34 contained
35 contains
36 count
37 counts 1
38 crime-fighting 1
39 data
40 dated 1
41 different
42 each
43 evil
44 example
45 figure 1
46 files 2
47 files,
 Plain Text ▼ Tab Width: 8 ▼
 Ln 22, Col 10
```

GROUP B EXPERIMENT: 2

Code:

```
1> LogFileMapper.java (Use for mapping the IP addresses from input csv file)
package LogFileCountry;
import java.io.IOException;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapred.*;
public class LogFileMapper extends MapReduceBase implements Mapper<LongWritable, Text, Text,
IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 public void map(LongWritable key, Text value, OutputCollector<Text, IntWritable> output, Reporter
reporter) throws IOException {
 String valueString = value.toString();
 String[] SingleIpData = valueString.split("-");
 output.collect(new Text(SingleIpData[0]), one);
 }
}
2>LogFileReduce.java (Use for reducing data received from mapper process to final output)
package LogFileCountry;
import java.io.IOException;
import java.util.*;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapred.*;
public class LogFileReducer extends MapReduceBase implements Reducer<Text, IntWritable, Text,
IntWritable> {public void reduce(Text t key, Iterator<IntWritable> values, OutputCollector<Text,IntWritable>
output, Reporter reporter) throws IOException {
 Text key = t key;
 int frequencyForIp = 0;
 while (values.hasNext()) {
 // replace type of value with the actual type of our value
 IntWritable value = (IntWritable) values.next();
 frequencyForIp += value.get();
 }
 output.collect(key, new IntWritable(frequencyForlp));
 }
}
```

```
3>LogFileCountryDriver.java (The driver code to run map-reduce on hdfs)
package LogFileCountry;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapred.*;
public class LogFileCountryDriver {
 public static void main(String[] args) {
 JobClient my client = new JobClient();
 // Create a configuration object for the job
 JobConf job conf = new JobConf(LogFileCountryDriver.class);
 // Set a name of the Job
 job conf.setJobName("LogFileIP");
 // Specify data type of output key and value
 job conf.setOutputKeyClass(Text.class);
 job conf.setOutputValueClass(IntWritable.class);
 // Specify names of Mapper and Reducer Class
 job conf.setMapperClass(LogFileCountry.LogFileMapper.class);
 job_conf.setReducerClass(LogFileCountry.LogFileReducer.class);
 // Specify formats of the data type of Input and output
 job conf.setInputFormat(TextInputFormat.class);
 job conf.setOutputFormat(TextOutputFormat.class);
 // Set input and output directories using command line arguments,
 //arg[0] = name of input directory on HDFS, and arg[1] = name of output directory to be
created to store the output file.
 FileInputFormat.setInputPaths(job conf, new Path(args[0]));
 FileOutputFormat.setOutputPath(job conf, new Path(args[1]));
```

```
my client.setConf(job conf);
 try { // Run the job
 JobClient.runJob(job_conf);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
4> log_file.txt (Input file sample)
0.223.157.186 - - [15/Jul/2009:20:50:32 -0700] "GET /assets/js/the-associates.js HTTP/1.1" 304 -
10.223.157.186 - - [15/Jul/2009:20:50:33 -0700] "GET /assets/img/home-logo.png HTTP/1.1" 304 -
10.223.157.186 - - [15/Jul/2009:20:50:33 -0700] "GET /assets/img/dummy/primary-news-2.jpg HTTP/1.1" 304 -
10.223.157.186 - - [15/Jul/2009:20:50:33 -0700] "GET /assets/img/dummy/primary-news-1.jpg HTTP1.1" 304 -
10.223.157.186 - - [15/Jul/2009:20:50:33 -0700] "GET /assets/img/home-media-block-placeholder.jpg HTTP/1.1" 304
10.223.157.186 - - [15/Jul/2009:20:50:33 -0700] "GET /assets/img/dummy/secondary-news-4.jpg HTTP/1.1" 304 -
10.223.157.186 - - [15/Jul/2009:20:50:33 -0700] "GET /assets/img/loading.gif HTTP/1.1" 304 -
10.223.157.186 - - [15/Jul/2009:20:50:33 -0700] "GET /assets/img/search-button.gif HTTP/1.1" 304 -
```

5> Output (part-00000.txt On Hadoop) (sample)

7
14
5
14
1
1
53
1
1
1
15
1
1
8
6
1
1
1

Step For Logs File Code:

1. Starting Hadoop and check if it is started.

\$ start-all.sh

- 2. Create folder "LogFileTut". Copy the log file.txt given and create the java files.
 - i. LogFileMapper.java
 - ii. LogFileReducer.java
 - iii. LogFileCountryDriver.java
- 3. Convert the log_file.txt to .csv file. Open LibreOffice Calc-> Open -> log_file.txt. Save As .csv in the LogFileTut folder.

4. Give Read permission to all the files in directories.

\$ sudo chmod +r *.*

5. Set HADOOP_CLASSPATH environment variable.

\$ export HADOOP_CLASSPATH=\$(hadoop classpath)

or

\$ export CLASSPATH=

"\$HADOOP_HOME/share/hadoop/mapreduce/hadoop-mapreduce-client-core-3.2.2.jar: \$HADOOP_HOME/share/hadoop/mapreduce/hadoop-mapreduce-client-common-3.2.2.jar: \$HADOOP_HOME/share/hadoop/common/hadoop-common-3.2.2.jar: \$HADOOP_HOME/lib/*: ~/home/huser/Desktop/LogFileTut/*"

6. Compile the java code:

\$ javac -classpath \$(HADOOP_CLASSPATH) -d '/home/huser/Desktop/LogFileTut/exp_classfile .*java

7. Create Manifest.txt file.

8. Creation .jar file of classes:

\$ jar -cvfm analyzelogs.jar Manifest.txt LogFileCountry/*.class

- 9. Create a directory on HDFS .And check on localhost:9870
 - \$ hdfs dfs -mkdir / LogFileExp
 - \$ hdfs dfs -mkdir / LogFileExp/Input
 - \$ hdfs dfs -mkdir / LogFileExp/Output
- 10. Upload the log file.csv in hadoop dir /LogFileExp/Input

\$ hdfs dfs -put '/home/huser/Desktop/LogFileTut/log file.csv' /LogFileExp/Input

11. Running the jar file on Hadoop.

\$ hadoop jar analyzelogs.jar /LogFileExp/Input /LogFileExp/Output

```
huser@ubuntu-college:-/Desktop/LogfileTut$ hadoop jar analyzelogs.jar /LogFileExp/Input /LogFileExp/Output
2022-04-12 22:51:25,988 INFO client.RMProxy: Connecting to ResourceManager at /127.0.0.1:8032
2022-04-12 22:51:35,208 WARN mapreduce.JobResourceUploader: Hadoop command-line option parsing not performed. Implement th
e Tool interface and execute your application with ToolRunner to remedy this.
2022-04-12 22:51:35,207 INFO mapreduce.JobResourceUploader: Disabling Erasure Coding for path: /tmp/hadoop-yarn/staging/hu
ser/.staging/job_1649777619248_0001
2022-04-12 22:51:39,085 INFO mapreduce.JobSubmitter: Disabling Erasure Coding for path: /tmp/hadoop-yarn/staging/hu
ser/.staging/job_1649777619248_0001
2022-04-12 22:51:40,221 INFO mapreduce.JobSubmitter: number of splits:2
2022-04-12 22:51:40,821 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_1649777619248_0001
2022-04-12 22:51:40,821 INFO mapreduce.JobSubmitter: Executing with tokens: []
2022-04-12 22:51:42,337 INFO conf.Configuration: resource-types.xml not found
2022-04-12 22:51:42,337 INFO resource.ResourceUtils: Unable to find 'resource-types.xml'.
2022-04-12 22:52:55,956 INFO impl.YarnClientImpl: Submitted application application_1649777619248_0001
2022-04-12 22:52:55,58,540 INFO mapreduce.Job: The url to track the job: http://ubuntu-college:80888/proxy/application_1649777619248_0001/
2022-04-12 22:52:55,58,540 INFO mapreduce.Job: Running job: job_1649777619248_0001
2022-04-12 22:57:03,272 INFO mapreduce.Job: map 0% reduce 0%
2022-04-12 23:00:09,974 INFO mapreduce.Job: map 8% reduce 0%
2022-04-12 23:00:09,974 INFO mapreduce.Job: map 100% reduce 0%
2022-04-12 23:01:08,501 INFO mapreduce.Job: map 100% reduce 0%
2022-04-12 23:01:08,501 INFO mapreduce.Job: Dob job_1649777619248_0001 completed successfully
2022-04-12 23:01:08,501 INFO mapreduce.Job: Job job_1649777619248_0001 completed successfully
2022-04-12 23:01:08,501 INFO mapreduce.Job: Job job_1649777619248_0001 completed successfully
2022-04-12 23:01:08,501 INFO mapreduce.Job: Counter
```

12. Check the Output file.

\$ hdfs dfs -cat /LogFileExp/Output/part-00000

13. Stop all processes:

\$ stop-all.sh

Conclusion: Thus, we successfully implement, distributed application using MapReduce which processes a log file of a system.

GROUP B EXPERIMENT: 3

Weather.java

```
import java.io.IOException;
import java.util.ArrayList;
import java.util.lterator;
import java.util.List;
import java.util.StringTokenizer;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.conf.Configured;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapred.FileInputFormat;
import org.apache.hadoop.mapred.FileOutputFormat;
import org.apache.hadoop.mapred.JobClient;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.KeyValueTextInputFormat;
import org.apache.hadoop.mapred.MapReduceBase;
import org.apache.hadoop.mapred.Mapper;
import org.apache.hadoop.mapred.OutputCollector;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.util.*;
/**
* This is an Hadoop Map/Reduce application for Working on weather data It reads
* the text input files, breaks each line into stations weather data and finds
* average for temperature, dew point, wind speed. The output is a locally
* sorted list of stations and its 12 attribute vector of average temp, dew,
* wind speed of 4 sections for each month.
*/
public class Weather extends Configured implements Tool {
 final long DEFAULT_SPLIT_SIZE = 128 * 1024 * 1024;
 /**
 * Map Class for Job 1
 * For each line of input, emits key value pair with
 * station yearmonth sectionno as key and 3 attribute vector with
 * temperature, dew point, wind speed as value. Map method will strip the
```

- * day and hour from field and replace it with section no (
- * station_yearmonth_sectionno, <temperature,dew point , wind

```
* speed></b>).
*/
public static class MapClass extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, Text> {
 private Text word = new Text();
 private Text values = new Text();
 public void map(LongWritable key, Text value,
 OutputCollector<Text, Text> output,
 Reporter reporter) throws IOException {
 String line = value.toString();
 StringTokenizer itr = new StringTokenizer(line);
 int counter = 0;
 String key out = null;
 String value str = null;
 boolean skip = false;
 loop:while (itr.hasMoreTokens() && counter<13) {</pre>
 String str = itr.nextToken();
 switch (counter) {
 case 0:
 key out = str;
 if(str.contains("STN")){//Ignoring rows where stationid is all 9
 skip = true;
 break loop;
 }else{
 break;
 }
 case 2:
 int hour = Integer.valueOf(str.substring(str.lastIndexOf("_")+1, str.length()));
 str = str.substring(4,str.lastIndexOf("_")-2);
 if(hour>4 && hour<=10){
 str = str.concat("_section1");
 }else if(hour>10 && hour<=16){
 str = str.concat("_section2");
 }else if(hour>16 && hour<=22){
 str = str.concat("_section3");
 } else{ str = str.concat("_section4");
 key_out = key_out.concat("_").concat(str);
 break;
 case 3://Temperature
 if(str.equals("9999.9")){//Ignoring rows temperature is all 9
 skip = true;
 break loop;
 }else{
 value_str = str.concat(" ");
 break;
 }
 case 4://Dew point
 if(str.equals("9999.9")){//Ignoring rows where dewpoint all 9
 skip = true;
 break loop;
```

```
}else{
 value_str = value_str.concat(str).concat(" ");
 break;
 }
 case 12://Wind speed
 if(str.equals("999.9")){//Ignoring rows wind speed is all 9
 skip = true;
 break loop;
 }else{ value_str = value_str.concat(str).concat(" ");
 break;
 default: break;
 counter++;
 }
 if(!skip){
 word.set(key out);
 values.set(value_str);
 output.collect(word, values);
 }
 }
}
* Reducer Class for Job 1
* A reducer class that just emits 3 attribute vector with average
* temperature, dew point, wind speed for each of the section of the month for each input
public static class Reduce extends MapReduceBase
 implements Reducer<Text, Text, Text, Text> {
 private Text value_out_text = new Text();
 public void reduce(Text key, Iterator<Text> values,
 OutputCollector<Text, Text> output, Reporter reporter) throws IOException {
 double sum_temp = 0;
 double sum dew = 0;
 double sum wind = 0;
 int count = 0;
 while (values.hasNext()) {
 String str = values.next().toString();
 StringTokenizer itr = new StringTokenizer(str);
 int count_vector = 0;
 while (itr.hasMoreTokens()) {
 String nextToken = itr.nextToken(" ");
 if(count vector==0){
 sum_temp += Double.valueOf(nextToken);
 }
 if(count_vector==1){
 sum_dew += Double.valueOf(nextToken);
 }
 if(count_vector==2){
 sum_wind += Double.valueOf(nextToken);
 }
```

```
count vector++;
 }
 count++;
 double avg_tmp = sum_temp / count;
 double avg_dew = sum_dew / count;
 double avg wind = sum wind / count;
 System.out.println(key.toString()+" count is "+count+" sum of temp is "+sum_temp+" sum of
dew is "+sum_dew+" sum of wind is "+sum_wind+"\n");
 String
 String.valueOf(avg tmp).concat("
 value out
").concat(String.valueOf(avg_dew)).concat(" ").concat(String.valueOf(avg_wind));
 value out text.set(value out);
 output.collect(key, value_out_text);
 }
 }
 static int printUsage() {
 System.out.println("weather [-m <maps>] [-r <reduces>] <job_1 input> <job_1 output> <job_2
output>");
 ToolRunner.printGenericCommandUsage(System.out);
 return -1;
 }
 * The main driver for weather map/reduce program.
 * Invoke this method to submit the map/reduce job.
 * @throws IOException When there is communication problems with the job tracker.
 */
 public int run(String[] args) throws Exception {
 Configuration config = getConf();
 // We need to lower input block size by factor of two
 JobConf conf = new JobConf(config, Weather.class);
 conf.setJobName("Weather Job1");
 // the keys are words (strings)
 conf.setOutputKeyClass(Text.class);
 // the values are counts (ints)
 conf.setOutputValueClass(Text.class);
 conf.setMapOutputKeyClass(Text.class);
 conf.setMapOutputValueClass(Text.class);
 conf.setMapperClass(MapClass.class);
 //conf.setCombinerClass(Combiner.class);
 conf.setReducerClass(Reduce.class);
 List<String> other_args = new ArrayList<String>();
 for(int i=0; i < args.length; ++i) {</pre>
 try {
 if ("-m".equals(args[i])) {
 conf.setNumMapTasks(Integer.parseInt(args[++i]));
 } else if ("-r".equals(args[i])) {
 conf.setNumReduceTasks(Integer.parseInt(args[++i]));
 } else {
 other_args.add(args[i]);
 }
```

```
} catch (NumberFormatException except) {
 System.out.println("ERROR: Integer expected instead of " + args[i]);
 return printUsage();
 } catch (ArrayIndexOutOfBoundsException except) {
 System.out.println("ERROR: Required parameter missing from " +
 return printUsage();
 }
 }
 // Make sure there are exactly 2 parameters left.
 FileInputFormat.setInputPaths(conf, other args.get(0));
 FileOutputFormat.setOutputPath(conf, new Path(other args.get(1)));
 JobClient.runJob(conf);
 return 0;
}
public static void main(String[] args) throws Exception {
 int res = ToolRunner.run(new Configuration(), new Weather(), args);
 System.exit(res);
}
```

Input: sample weather.txt (sample)

}

Output: part-00000.txt (on Hadoop)

Weather Data Analysis Steps to run:

14. Starting Hadoop

\$ start-all.sh

- 15. Made A folder "WeatherAssi" and write Weather.java code.
- 28. Create new folder for input data.
- 29. Add input text file in the input data folder.
- 30. Create new folder to hold java class files.
- 31. Set HADOOP CLASSPATH environment variable.

\$ export HADOOP_CLASSPATH=\$(hadoop classpath)

- 32. Create a directory on HDFS
 - \$ hdfs dfs -mkdir /WeatherTut
 - \$ hdfs dfs -mkdir /WeatherTut/Input
- 33. Checking on localhost:9870
- 34. Upload the input file (device) to that directory.
 - \$ hdfs dfs -put input_data/sample_wheater.txt /WeatherTuT/Input
- 35. Compile the java code:
 - \$ javac -classpath \$(HADOOP_CLASSPATH) -d '/home/huser/Desktop/WeatherAssi/weather_java' /home/huser/Desktop/WeatherAssi/Weather.java
- 36. Creation .jar file of classes:
 - \$ jar -cvf weathertut.jar -C /home/huser/Desktop/WeatherAssi/weather java/.

37. Running the jar file on Hadoop

\$ hadoop jar weather.jar Weather / Weather Tut/Input / Weather Tut/Ouput

38. Check output on localhost:9870 /localhost:50070

Browse Directory

39. Stop Hadoop services:

\$ stop-all.sh

Conclusion: Thus, we successfully, Locate dataset (e.g., sample_weather.txt) for working on weather data which reads the text input files and finds average for temperature, dew point and wind speed.