

Cloudera, Inc. 220 Portage Avenue Palo Alto, CA 94306 info@cloudera.com US: 1-888-789-1488 Intl: 1-650-362-0488

www.cloudera.com

Important Notice

© 2010-2013 Cloudera, Inc. All rights reserved.

Cloudera, the Cloudera logo, Cloudera Impala, Impala, and any other product or service names or slogans contained in this document, except as otherwise disclaimed, are trademarks of Cloudera and its suppliers or licensors, and may not be copied, imitated or used, in whole or in part, without the prior written permission of Cloudera or the applicable trademark holder.

Hadoop and the Hadoop elephant logo are trademarks of the Apache Software Foundation. All other trademarks, registered trademarks, product names and company names or logos mentioned in this document are the property of their respective owners. Reference to any products, services, processes or other information, by trade name, trademark, manufacturer, supplier or otherwise does not constitute or imply endorsement, sponsorship or recommendation thereof by us.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Cloudera.

Cloudera may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Cloudera, the furnishing of this document does not give you any license to these patents, trademarks copyrights, or other intellectual property.

The information in this document is subject to change without notice. Cloudera shall not be liable for any damages resulting from technical errors or omissions which may be present in this document, or from use of this document.

Version: CDH4.2

Date: February 24, 2013

Contents

ABOUT THIS GUIDE	
BEFORE YOU INSTALL CDH4 ON A SINGLE NODE	1
Install the Oracle Java Development Kit	2
Oracle JDK Installation	2
NSTALLING CDH4 ON A SINGLE LINUX NODE IN PSEUDO-DISTRIBUTED MODE	3
MapReduce 2.0 (YARN)	3
Installing CDH4 with MRv1 on a Single Linux Node in Pseudo-distributed mode	4
On Red Hat/CentOS/Oracle 5 or Red Hat 6 systems, do the following:	4
On SLES systems, do the following:	
On Ubuntu and other Debian systems, do the following:	6
Starting Hadoop and Verifying it is Working Properly:	
Running an example application with MRv1	11
INSTALLING CDH4 WITH YARN ON A SINGLE LINUX NODE IN PSEUDO-DISTRIBUTED MODE	12
Before you start, uninstall MRv1 if necessary	12
On Red Hat/CentOS/Oracle 5 or Red Hat 6 systems, do the following:	13
On SLES systems, do the following:	15
On Ubuntu and other Debian systems, do the following:	15
Starting Hadoop and Verifying it is Working Properly	17
Step 6: Start YARN	19
Running an example application with YARN	20
COMPONENTS THAT REQUIRE ADDITIONAL CONFIGURATION	21
NEXT STEPS	22

About this Guide

This CDH4 Quick Start Guide is for Apache Hadoop developers and system administrators who want to evaluate Cloudera's Distribution Including Apache Hadoop (CDH4). The following sections describe how to quickly install Apache Hadoop and CDH4 components from a Yum, Apt, or zypper/YaST repository on a single Linux node in pseudo-distributed mode:

For more information about installing and configuring CDH4, and deploying in standalone mode and on a cluster, see the CDH4 Installation Guide at:

https://wiki.cloudera.com/display/DOC/CDH+Installation+Guide.

Check out Cloudera Manager Free Edition

You can use Cloudera Manager Free Edition to automate and simplify many of the steps in a manual installation and deployment of CDH. For more information, see the Cloudera Manager Free Edition documentation.

Before You Install CDH4 on a Single Node

Running services: when starting, stopping and restarting CDH components, always use the service (8) command rather than running /etc/init.d scripts directly. This is important because service sets the current working directory to / and removes most environment variables (passing only LANG and TERM) so as to create a predictable environment in which to administer the service. If you run the /etc/init.d scripts directly, any environment variables you have set remain in force, and could produce unpredictable results. (If you install CDH from packages, service will be installed as part of the Linux Standard Base (LSB).)

Before you install CDH4 on a single node, there are some important steps you need to do to prepare your system:

- 1. Verify you are using a supported operating system for CDH4. See CDH4 Requirements and Supported Versions.
- 2. If you haven't already done so, install the Oracle Java Development Kit (JDK) before deploying CDH4. See the section below: Install the Oracle Java Development Kit.

Important

On SLES 11 platforms, do not install or try to use the IBM Java version bundled with the SLES distribution; Hadoop will not run correctly with that version. Install the Oracle JDK following directions under Install the Oracle Java Development Kit.

Install the Oracle Java Development Kit

If you have already installed the Oracle JDK, skip this step and proceed to Installing CDH4 on a Single Linux Node in Pseudo-distributed Mode. Install the Oracle Java Development Kit (JDK) before deploying CDH4.

- To install the JDK, follow the instructions under Oracle JDK Installation. The completed installation must meet the requirements in the box below.
- If you have already installed a version of the JDK, make sure your installation meets the requirements in the box below.

Requirements:

CDH4 requires Oracle JDK 1.6. Cloudera recommends version 1.6.0_31. The minimum supported version is 1.6.0_8.

After installing the JDK, and before installing and deploying CDH:

- If you are deploying CDH on a cluster, make sure you have the same version of the Oracle JDK on each node.
- Make sure the JAVA_HOME environment variable is set for the root user on each node. You can check by using a command such as

```
$ sudo env | grep JAVA HOME
```

It should be set to point to the directory where the JDK is installed, as shown in the example below.

You may be able to install the Oracle JDK with your package manager, depending on your choice of operating system.

Oracle JDK Installation

Important

The Oracle JDK installer is available both as an RPM-based installer (note the "-rpm" modifier before the bin file extension) for RPM-based systems, and as a binary installer for other systems. Make sure you install the jdk-6uXX-linux-x64-rpm.bin file for 64-bit systems, or jdk-6uXXlinux-i586-rpm.bin for 32-bit systems.

On SLES 11 platforms, do not install or try to use the IBM Java version bundled with the SLES distribution; Hadoop will not run correctly with that version. Install the Oracle JDK by following the instructions below.

To install the Oracle JDK:

- 1. Download one of the recommended versions of the Oracle JDK from this page, which you can also reach by going to the Java SE Downloads page and clicking on the Previous Releases tab and then on the Java SE 6 link. (These links and directions were correct at the time of writing, but the page is restructured frequently.)
- 2. Install the Oracle JDK following the directions on the the Java SE Downloads page.
- 3. As the root user, set JAVA HOME to the directory where the JDK is installed; for example:

```
# export JAVA_HOME=<jdk-install-dir>
# export PATH=$JAVA HOME/bin:$PATH
```

where < jdk-install-dir> might be something like /usr/java/jdk1.6.0 31, depending on the system configuration and where the JDK is actually installed.

Installing CDH4 on a Single Linux Node in Pseudo-distributed Mode

You can evaluate CDH4 by quickly installing Apache Hadoop and CDH4 components on a single Linux node in pseudo-distributed mode. In pseudo-distributed mode, Hadoop processing is distributed over all of the cores/processors on a single machine. Hadoop writes all files to the Hadoop Distributed File System (HDFS), and all services and daemons communicate over local TCP sockets for inter-process communication.

MapReduce 2.0 (YARN)

MapReduce has undergone a complete overhaul and CDH4 now includes MapReduce 2.0 (MRv2). The fundamental idea of MRv2's YARN architecture is to split up the two primary responsibilities of the JobTracker — resource management and job scheduling/monitoring — into separate daemons: a global ResourceManager (RM) and per-application ApplicationMasters (AM).

With MRv2, the ResourceManager (RM) and per-node NodeManagers (NM), form the data-computation framework. The ResourceManager service effectively replaces the functions of the JobTracker, and NodeManagers run on slave nodes instead of TaskTracker daemons. The per-application ApplicationMaster is, in effect, a framework specific library and is tasked with negotiating resources from the ResourceManager and working with the NodeManager(s) to execute and monitor the tasks. For details of the new architecture, see Apache Hadoop NextGen MapReduce (YARN).

Note: Cloudera does not consider the current upstream MRv2 release stable yet, and it could potentially change in non-backwards-compatible ways. Cloudera recommends that you use MRv1 unless you have particular reasons for using MRv2, which should not be considered productionready.

For more information about the two implementations (MRv1 and MRv2) see the discussion under Apache Hadoop MapReduce in the "What's New in Beta 1" section of New Features in CDH4.

See also Selecting Appropriate JAR files for your MRv1 and YARN Jobs.

Important

For installations in pseudo-distributed mode, there are separate conf-pseudo packages for an installation that includes MRv1 (hadoop-0.20-conf-pseudo) or an installation that includes YARN (hadoop-conf-pseudo). Only one conf-pseudo package can be installed at a time: if you want to change from one to the other, you must uninstall the one currently installed.

Installing CDH4 with MRv1 on a Single Linux Node in Pseudo-distributed mode

Important

- Running services: when starting, stopping and restarting CDH components, always use the service (8) command rather than running /etc/init.d scripts directly. This is important because service sets the current working directory to / and removes most environment variables (passing only LANG and TERM) so as to create a predictable environment in which to administer the service. If you run the /etc/init.d scripts directly, any environment variables you have set remain in force, and could produce unpredictable results. (If you install CDH from packages, service will be installed as part of the Linux Standard Base (LSB).)
- Java Development Kit: if you have not already done so, install the Oracle Java Development Kit (JDK) before deploying CDH4. Follow these instructions.

On Red Hat/CentOS/Oracle 5 or Red Hat 6 systems, do the following:

Download the CDH4 Package

1. Click the entry in the table below that matches your Red Hat or CentOS system, choose Save File, and save the file to a directory to which you have write access (it can be your home directory).

For OS Version	Click this Link
Red Hat/CentOS/Oracle 5	Red Hat/CentOS/Oracle 5 link
Red Hat/CentOS 6 (32-bit)	Red Hat/CentOS 6 link (32-bit)
Red Hat/CentOS 6 (64-bit)	Red Hat/CentOS 6 link (64-bit)

2. Install the RPM.

For Red Hat/CentOS/Oracle 5:

```
$ sudo yum --nogpgcheck localinstall cloudera-cdh-4-0.x86_64.rpm
```

For Red Hat/CentOS 6 (32-bit):

```
$ sudo yum --nogpgcheck localinstall cloudera-cdh-4-0.i386.rpm
```

For Red Hat/CentOS 6 (64-bit):

```
$ sudo yum --nogpgcheck localinstall cloudera-cdh-4-0.x86_64.rpm
```

Note

For instructions on how to add a CDH4 yum repository or build your own CDH4 yum repository, see Installing CDH4 On Red Hat-compatible systems.

Install CDH4

- 1. (Optionally) add a repository key. Add the Cloudera Public GPG Key to your repository by executing one of the the following commands:
 - For Red Hat/CentOS/Oracle 5 systems:

```
$ sudo rpm --import
http://archive.cloudera.com/cdh4/redhat/5/x86_64/cdh/RPM-GPG-
KEY-cloudera
```

For Red Hat/CentOS 6 systems:

```
$ sudo rpm --import
http://archive.cloudera.com/cdh4/redhat/6/x86_64/cdh/RPM-GPG-
KEY-cloudera
```

2. Install Hadoop in pseudo-distributed mode:

To install Hadoop with MRv1:

```
$ sudo yum install hadoop-0.20-conf-pseudo
```

On SLES systems, do the following:

Download and install the CDH4 package

- 1. Click this link, choose Save File, and save it to a directory to which you have write access (it can be your home directory).
- 2. Install the RPM:

```
$ sudo rpm -i cloudera-cdh-4-0.x86 64.rpm
```

Note

For instructions on how to add a CDH4 SLES repository or build your own CDH4 SLES repository, see Installing CDH4 On SLES systems.

Install CDH4

- 1. (Optionally) add a repository key. Add the Cloudera Public GPG Key to your repository by executing the following command:
 - o For all SLES systems:

```
$ sudo rpm --import
http://archive.cloudera.com/cdh4/sles/11/x86_64/cdh/RPM-GPG-
KEY-cloudera
```

2. Install Hadoop in pseudo-distributed mode:

To install Hadoop with MRv1:

```
$ sudo zypper install hadoop-0.20-conf-pseudo
```

On Ubuntu and other Debian systems, do the following:

Download and install the package

1. Click one of the following: this link for a Squeeze system, or this link for a Lucid system this link for a Precise system.

2. Install the package. Do one of the following:

Choose Open with in the download window to use the package manager, or Choose Save File, save the package to a directory to which you have write access (it can be your home directory) and install it from the command line, for example:

```
sudo dpkg -i cdh4-repository_1.0_all.deb
```

Note

For instructions on how to add a CDH4 Debian repository or build your own CDH4 Debian repository, see Installing CDH4 on Ubuntu or Debian systems.

Install CDH4

- 1. (Optionally) add a repository key. Add the Cloudera Public GPG Key to your repository by executing the following command:
 - o For Ubuntu Lucid systems:

```
$ curl -s
http://archive.cloudera.com/cdh4/ubuntu/lucid/amd64/cdh/archive
.key | sudo apt-key add -
```

For Ubuntu Precise systems:

```
$ curl -s
http://archive.cloudera.com/cdh4/ubuntu/precise/amd64/cdh/archi
ve.key | sudo apt-key add -
```

For Debian Squeeze systems:

```
$ curl -s
http://archive.cloudera.com/cdh4/debian/squeeze/amd64/cdh/archi
ve.key | sudo apt-key add -
```

2. Install Hadoop in pseudo-distributed mode:

To install Hadoop with MRv1:

```
$ sudo apt-get update
$ sudo apt-get install hadoop-0.20-conf-pseudo
```

Starting Hadoop and Verifying it is Working Properly:

For MRv1, a pseudo-distributed Hadoop installation consists of one node running all five Hadoop daemons: namenode, jobtracker, secondarynamenode, datanode, and tasktracker.

To verify the hadoop-0.20-conf-pseudo packages on your system.

To view the files on Red Hat or SLES systems:

```
$ rpm -ql hadoop-0.20-conf-pseudo
```

To view the files on Ubuntu systems:

```
$ dpkg -L hadoop-0.20-conf-pseudo
```

The new configuration is self-contained in the /etc/hadoop/conf.pseudo.mr1 directory.

Note

The Cloudera packages use the alternatives framework for managing which Hadoop configuration is active. All Hadoop components search for the Hadoop configuration in /etc/hadoop/conf.

To start Hadoop, proceed as follows.

Step 1: Format the NameNode.

Before starting the NameNode for the first time you **must** format the file system.

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

Note

Make sure you perform the format of the NameNode as user hdfs. You can do this as part of the command string, using sudo -u hdfs as in the command above.

Note

If Kerberos is enabled, do not use commands in the form sudo -u <user> <command>; they will fail with a security error. Instead, use the following commands:

- \$ kinit <user> (if you are using a password) or
- \$ kinit -kt <keytab> <principal> (if you are using a keytab)

and then, for each command executed by this user,

\$ <command>

Important

In earlier releases, the hadoop-conf-pseudo package automatically formatted HDFS on installation. In CDH4, you must do this explicitly.

Step 2: Start HDFS

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

To verify services have started, you can check the web console. The NameNode provides a web console http://localhost:50070/ for viewing your Distributed File System (DFS) capacity, number of DataNodes, and logs. In this pseudo-distributed configuration, you should see one live DataNode named localhost.

Step 3: Create the /tmp Directory

Create the /tmp directory and set permissions:

Important

If you do not create /tmp properly, with the right permissions as shown below, you may have problems with CDH components later. Specifically, if you don't create /tmp yourself, another process may create it automatically with restrictive permissions that will prevent your other applications from using it.

Create the /tmp directory after HDFS is up and running, and set its permissions to 1777 (drwxrwxrwt), as follows:

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

Step 4: Create the MapReduce system directories:

```
sudo -u hdfs hadoop fs -mkdir -p /var/lib/hadoop-
hdfs/cache/mapred/mapred/staging
sudo -u hdfs hadoop fs -chmod 1777 /var/lib/hadoop-
hdfs/cache/mapred/mapred/staging
sudo -u hdfs hadoop fs -chown -R mapred /var/lib/hadoop-hdfs/cache/mapred
```

Step 5: Verify the HDFS File Structure

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

You should see:

```
drwxr-xr-x - hdfs supergroup 0 2012-04-19 15:14 /tmp 0 2012-04-19 15:16 /var drwxr-xr-x - hdfs supergroup 0 2012-04-19 15:16 /var drwxr-xr-x - hdfs supergroup 0 2012-04-19 15:16 /var
 0 2012-04-19 15:16 /var/lib
 0 2012-04-19 15:16
drwxr-xr-x - hdfs
 supergroup
/var/lib/hadoop-hdfs
drwxr-xr-x - hdfs supergroup 0 2012-04-19 15:16
/var/lib/hadoop-hdfs/cache
drwxr-xr-x - mapred supergroup
 0 2012-04-19 15:19
/var/lib/hadoop-hdfs/cache/mapred
drwxr-xr-x - mapred supergroup
 0 2012-04-19 15:29
/var/lib/hadoop-hdfs/cache/mapred/mapred
drwxrwxrwt - mapred supergroup
 0 2012-04-19 15:33
/var/lib/hadoop-hdfs/cache/mapred/mapred/staging
```

Step 6: Start MapReduce

```
for x in `cd /etc/init.d ; ls hadoop-0.20-mapreduce-*` ; do sudo service $x
stop ; done
```

To verify services have started, you can check the web console. The JobTracker provides a web console http://localhost:50030/ for viewing and running completed and failed jobs with logs.

Step 7: Create User Directories

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

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

where <user> is the Linux username of each user.

Alternatively, you can log in as each Linux user (or write a script to do so) and create the home directory as follows:

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

Running an example application with MRv1

1. Create a home directory on HDFS for the user who will be running the job (for example, joe):

```
______
sudo -u hdfs hadoop fs -mkdir /user/joe
sudo -u hdfs hadoop fs -chown joe /user/joe
```

Do the following steps as the user joe.

2. Make a directory in HDFS called input and copy some XML files into it by running the following commands:

```
$ hadoop fs -mkdir input
$ hadoop fs -put /etc/hadoop/conf/*.xml input
$ hadoop fs -ls input
Found 3 items:
-rw-r--r- 1 joe supergroup 1348 2012-02-13 12:21 input/core-
site.xml
-rw-r--r- 1 joe supergroup 1913 2012-02-13 12:21 input/hdfs-
site.xml
-rw-r--r-- 1 joe supergroup
 1001 2012-02-13 12:21
input/mapred-site.xml
```

3. Run an example Hadoop job to grep with a regular expression in your input data.

```
$ /usr/bin/hadoop jar /usr/lib/hadoop-0.20-mapreduce/hadoop-
examples.jar grep input output 'dfs[a-z.]+'
```

4. After the job completes, you can find the output in the HDFS directory named output because you specified that output directory to Hadoop.

```
$ hadoop fs -ls
Found 2 items
drwxr-xr-x - joe supergroup 0 2009-08-18 18:36 /user/joe/input
drwxr-xr-x - joe supergroup 0 2009-08-18 18:38 /user/joe/output
```

You can see that there is a new directory called output.

5. List the output files.

```
$ hadoop fs -ls output
Found 2 items
drwxr-xr-x - joe supergroup 0 2009-02-25 10:33
/user/joe/output/_logs
-rw-r--r- 1 joe supergroup 1068 2009-02-25 10:33
/user/joe/output/part-00000
-rw-r--r 1 joe supergroup 0 2009-02-25 10:33
/user/joe/output/_SUCCESS
```

6. Read the results in the output file; for example:

```
$ hadoop fs -cat output/part-00000 | head
1 dfs.datanode.data.dir
1
 dfs.namenode.checkpoint.dir
1
 dfs.namenode.name.dir
 dfs.replication
1
 dfs.safemode.extension
1
 dfs.safemode.min.datanodes
```

Installing CDH4 with YARN on a Single Linux Node in Pseudo-distributed mode

Before you start, uninstall MRv1 if necessary

If you have already installed MRv1 following the steps in the previous section, you now need to uninstall hadoop-0.20-conf-pseudo before running YARN. Proceed as follows.

1. Stop the daemons:

```
$ for x in `cd /etc/init.d ; ls hadoop-hdfs-*` ; do sudo service $x
stop ; done
$ for x in 'cd /etc/init.d ; ls hadoop-0.20-mapreduce-* ; do sudo
service $x stop ; done
```

- 2. Remove hadoop-0.20-conf-pseudo:
- On Red Hat-compatible systems:

```
sudo yum remove hadoop-0.20-conf-pseudo hadoop-0.20-mapreduce-*
```

On SLES systems:

```
sudo zypper remove hadoop-0.20-conf-pseudo hadoop-0.20-mapreduce-*
```

On Ubuntu or Debian systems:

```
sudo apt-get remove hadoop-0.20-conf-pseudo hadoop-0.20-mapreduce-*
```

Note

In this case (after uninstalling hadoop-0.20-conf-pseudo) you can skip the package download steps below.

Important

If you have not already done so, install the Oracle Java Development Kit (JDK) before deploying CDH4. Follow these instructions.

On Red Hat/CentOS/Oracle 5 or Red Hat 6 systems, do the following:

Download the CDH4 Package

1. Click the entry in the table below that matches your Red Hat or CentOS system, choose Save File, and save the file to a directory to which you have write access (it can be your home directory).

For OS Version	Click this Link
Red Hat/CentOS/Oracle 5	Red Hat/CentOS/Oracle 5 link
Red Hat/CentOS 6 (32-bit)	Red Hat/CentOS 6 link (32-bit)
Red Hat/CentOS 6 (64-bit)	Red Hat/CentOS 6 link (64-bit)

2. Install the RPM.

For Red Hat/CentOS/Oracle 5:

```
$ sudo yum --nogpgcheck localinstall cloudera-cdh-4-0.x86_64.rpm
```

For Red Hat/CentOS 6 (32-bit):

```
$ sudo yum --nogpgcheck localinstall cloudera-cdh-4-0.i386.rpm
```

For Red Hat/CentOS 6 (64-bit):

```
$ sudo yum --nogpgcheck localinstall cloudera-cdh-4-0.x86_64.rpm
```

Note

For instructions on how to add a CDH4 yum repository or build your own CDH4 yum repository, see Installing CDH4 On Red Hat-compatible systems.

Install CDH4

- 1. (Optionally) add a repository key. Add the Cloudera Public GPG Key to your repository by executing the following command:
 - For Red Hat/CentOS/Oracle 5 systems:

```
$ sudo rpm --import
http://archive.cloudera.com/cdh4/redhat/5/x86_64/cdh/RPM-GPG-
KEY-cloudera
```

For Red Hat/CentOS/Oracle 5 systems:

```
$ sudo rpm --import
http://archive.cloudera.com/cdh4/redhat/5/x86_64/cdh/RPM-GPG-
KEY-cloudera
```

2. Install Hadoop in pseudo-distributed mode:

To install Hadoop with YARN:

```
$ sudo yum install hadoop-conf-pseudo
```

On SLES systems, do the following:

Download and install the CDH4 package

- 1. Click this link, choose Save File, and save it to a directory to which you have write access (it can be your home directory).
- 2. Install the RPM:

```
$ sudo rpm -i cloudera-cdh-4-0.x86 64.rpm
```

Note

For instructions on how to add a CDH4 SLES repository or build your own CDH4 SLES repository, see Installing CDH4 On SLES systems.

Install CDH4

- 1. (Optionally) add a repository key. Add the Cloudera Public GPG Key to your repository by executing the following command:
 - o For all SLES systems:

```
$ sudo rpm --import
http://archive.cloudera.com/cdh4/sles/11/x86_64/cdh/RPM-GPG-
KEY-cloudera
```

2. Install Hadoop in pseudo-distributed mode:

To install Hadoop with YARN:

```
$ sudo zypper install hadoop-conf-pseudo
```

On Ubuntu and other Debian systems, do the following:

Download and install the package

- 1. Click one of the following: this link for a Squeeze system, or this link for a Lucid system this link for a Precise system.
- 2. Install the package. Do one of the following: Choose **Open with** in the download window to use the package manager, or

Choose Save File, save the package to a directory to which you have write access (it can be your home directory) and install it from the command line, for example:

```
sudo dpkg -i cdh4-repository_1.0_all.deb
```

Note

For instructions on how to add a CDH4 Debian repository or build your own CDH4 Debian repository, see <u>Installing CDH4 On Ubuntu or Debian systems</u>.

Install CDH4

- 1. (Optionally) add a repository key. Add the Cloudera Public GPG Key to your repository by executing the following command:
 - o For Ubuntu Lucid systems:

```
$ curl -s
http://archive.cloudera.com/cdh4/ubuntu/lucid/amd64/cdh/archive
.key | sudo apt-key add -
```

For Ubuntu Precise systems:

```
$ curl -s
http://archive.cloudera.com/cdh4/ubuntu/precise/amd64/cdh/archi
ve.key | sudo apt-key add -
```

For Debian Squeeze systems:

```
http://archive.cloudera.com/cdh4/debian/squeeze/amd64/cdh/archi
ve.key | sudo apt-key add -
```

2. Install Hadoop in pseudo-distributed mode:

To install Hadoop with YARN:

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

Starting Hadoop and Verifying it is Working Properly

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

To view the files on Red Hat or SLES systems:

```
$ rpm -ql hadoop-conf-pseudo
```

To view the files on Ubuntu systems:

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

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

Note

The Cloudera packages use the alternative framework for managing which Hadoop configuration is active. All Hadoop components search for the Hadoop configuration in /etc/hadoop/conf.

To start Hadoop, proceed as follows.

Step 1: Format the NameNode.

Before starting the NameNode for the first time you **must** format the file system.

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

Note

Make sure you perform the format of the NameNode as user hdfs. You can do this as part of the command string, using sudo -u hdfs as in the command above.

Important

In earlier releases, the hadoop-conf-pseudo package automatically formatted HDFS on installation. In CDH4, you must do this explicitly.

Step 2: Start HDFS

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

To verify services have started, you can check the web console. The NameNode provides a web console http://localhost:50070/ for viewing your Distributed File System (DFS) capacity, number of DataNodes, and logs. In this pseudo-distributed configuration, you should see one live DataNode named localhost.

Step 3: Create the /tmp Directory

1. Remove the old /tmp if it exists:

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

2. Create a new /tmp directory and set permissions:

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

Step 4: Create Staging and Log Directories

Create the staging directory and set permissions:

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

Create the done_intermediate directory under the staging directory and set permissions:

```
sudo -u hdfs hadoop fs -mkdir /tmp/hadoop-
yarn/staging/history/done_intermediate
sudo -u hdfs hadoop fs -chmod -R 1777 /tmp/hadoop-
yarn/staging/history/done_intermediate
```

Change ownership on the staging directory and subdirectory:

```
sudo -u hdfs hadoop fs -chown -R mapred:mapred /tmp/hadoop-yarn/staging
```

Create the /var/log/hadoop-yarn directory and set ownership:

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

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

Step 5: Verify the HDFS File Structure:

Run the following command:

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

You should see the following directory structure:

```
 drwxrwxrwt
 - hdfs
 supergroup
 0 2012-05-31 15:31 /tmp

 drwxr-xr-x
 - hdfs
 supergroup
 0 2012-05-31 15:31 /tmp/hadoop-yarn

 drwxrwxrwt
 - mapred
 mapred
 0 2012-05-31 15:31 /tmp/hadoop-

yarn/staging
drwxr-xr-x - mapred mapred
 0 2012-05-31 15:31 /tmp/hadoop-
yarn/staging/history
drwxrwxrwt - mapred mapred
 0 2012-05-31 15:31 /tmp/hadoop-
yarn/staging/history/done_intermediate
 0 2012-05-31 15:31 /var
0 2012-05-31 15:31 /var/log
drwxr-xr-x - hdfs supergroup
drwxr-xr-x - hdfs supergroup
 0 2012-05-31 15:31 /var/log/hadoop-
drwxr-xr-x - yarn mapred
yarn
```

Step 6: Start YARN

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

Step 7: Create User Directories

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

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

where <user> is the Linux username of each user.

Alternatively, you can log in as each Linux user (or write a script to do so) and create the home directory as follows:

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

Running an example application with YARN

1. Create a home directory on HDFS for the user who will be running the job (for example, joe):

```
sudo -u hdfs hadoop fs -mkdir /user/joe
sudo -u hdfs hadoop fs -chown joe /user/joe
```

Do the following steps as the user joe.

2. Make a directory in HDFS called input and copy some XML files into it by running the following commands in pseudo-distributed mode:

```
$ hadoop fs -mkdir input
$ hadoop fs -put /etc/hadoop/conf/*.xml input
$ hadoop fs -ls input
Found 3 items:
-rw-r--r- 1 joe supergroup 1348 2012-02-13 12:21 input/core-
site.xml
-rw-r--r- 1 joe supergroup 1913 2012-02-13 12:21 input/hdfs-
site.xml
-rw-r--r-- 1 joe supergroup 1001 2012-02-13 12:21
input/mapred-site.xml
```

3. **Set** HADOOP MAPRED HOME **for user** joe:

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

4. Run an example Hadoop job to grep with a regular expression in your input data.

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

5. After the job completes, you can find the output in the HDFS directory named output 23 because you specified that output directory to Hadoop.

```
$ hadoop fs -ls
Found 2 items
drwxr-xr-x - joe supergroup 0 2009-08-18 18:36 /user/joe/input
drwxr-xr-x - joe supergroup 0 2009-08-18 18:38 /user/joe/output23
```

You can see that there is a new directory called output 23.

6. List the output files.

```
$ hadoop fs -ls output23
Found 2 items
drwxr-xr-x - joe supergroup 0 2009-02-25 10:33
/user/joe/output23/_SUCCESS
-rw-r--r-- 1 joe supergroup 1068 2009-02-25 10:33
/user/joe/output23/part-r-00000
```

7. Read the results in the output file.

```
$ hadoop fs -cat output23/part-r-00000 | head
1 dfs.safemode.min.datanodes
 dfs.safemode.extension
1 dfs.replication
1 dfs.permissions.enabled
1 dfs.namenode.name.dir
1
 dfs.namenode.checkpoint.dir
 dfs.datanode.data.dir
1
```

Components That Require Additional Configuration

The following CDH components require additional configuration after installation.

- HBase. For more information, see "HBase Installation" in the CDH4 Installation Guide at: https://ccp.cloudera.com/display/CDHDOC/HBase+Installation
- ZooKeeper. For more information, see "ZooKeeper Installation" in the CDH4 Installation Guide at: https://ccp.cloudera.com/display/CDHDOC/ZooKeeper+Installation
- Snappy. For more information, see "Snappy Installation" in the CDH4 Installation Guide at: https://ccp.cloudera.com/display/CDHDOC/Snappy+Installation
- Hue. For more information, see "Hue Installation" in the CDH4 Installation Guide at: https://ccp.cloudera.com/display/CDHDOC/Hue+Installation

• Oozie. For more information, see "Oozie Installation" in the CDH4 Installation Guide at: https://ccp.cloudera.com/display/CDHDOC/Oozie+Installation

Next Steps

- Learn more about installing and configuring CDH4. See the CDH4 Installation Guide at: https://ccp.cloudera.com/display/CDHDOC/CDH4+Installation+Guide
- Learn how to deploy CDH4 in fully-distributed mode on a cluster of machines. See "Deploying CDH4 on a Cluster" at: https://ccp.cloudera.com/display/CDHDOC/Deploying+CDH4+on+a+Cluster
- Watch Cloudera's training videos and work through Cloudera's exercises to learn how to write your first MapReduce job. See Training videos and exercises at: http://www.cloudera.com/hadoop-training
- Learn how to quickly and easily use Whirr to run CDH4 clusters on cloud providers' clusters, such as Amazon Elastic Compute Cloud (Amazon EC2). See "CDH Whirr Installation" at: https://wiki.cloudera.com/display/DOC/Whirr+Installation
- Get help from the Cloudera Support team. Cloudera can help you install, configure, optimize, tune, and run Hadoop for large scale data processing and analysis. Cloudera supports Hadoop whether you run our distribution on servers in your own data center, or on hosted infrastructure services such as Amazon EC2, Rackspace, SoftLayer, or VMware's vCloud. For more information, see: http://www.cloudera.com/hadoop-support
- Get help from the community. Send a message to the CDH user's list: cdh-user@cloudera.org