Apache Hadoop Installation and Cluster setup on AWS EC2 (Ubuntu) – Part 2

A guide to install and setup Multi-Node Apache Hadoop Cluster on AWS EC2

> edureka! 9/20/2013

APACHE HADOOP INSTALLATION AND CLUSTER SETUP ON AWS EC2 (UBUNTU) – PART 2

A guide to install and setup Multi-Node Apache Hadoop Cluster on AWS EC2

Table of Contents

In	ntroduction	2
1.	. Installing Apache Hadoop and setting up the Cluster	2
	1.1 Prepare the servers for Hadoop installation	2
	1.1.1. Update the packages and their dependencies	2
	1.1.2 Install the Java for Hadoop 1.2.0	3
	1.1.3 Download the Hadoop package	3
	1.1.4 Update ".bashrc" file for user 'ubuntu'.	5
	1.2 Setup Password-less SSH on Servers	7
	1.2.1 Add the AWS EC2 Key Pair identity to SSH profile	7
	1.2.2 Test the password-less SSH access	8
	1.3 Setup the Hadoop Cluster	9
	1.3.1 Configure JAVA_HOME	9
	1.3.2. Configure the Default Filesystem	10
	1.3.3 Configure the HDFS	11
	1.3.4 Configure the Job Tracker	13
	1.3.5 Move the configuration files to Slave servers	13
	1.3.6 Configure Master and Slaves	14
	1.3.7 Start the DFS services	16
	1.3.8 Perform the Health Check	18
	1.3.9 Terminate your AWS EC2 instances	21

Introduction

This setup and configuration document is a guide to setup a Multi-Node Apache Hadoop cluster on Amazon Web Services (AWS) Elastic Cloud 2 (EC2) using 'free tier usage eligible' Ubuntu (t1.micro) servers. If you are new to both AWS and Hadoop, this guide comes handy to quickly setup a Multi-Node Apache Hadoop Cluster on AWS EC2.

Note

AWS also provides a hosted solution for Hadoop, named Amazon Elastic Map Reduce (EMR) but Only Pig and Hive are available as of now and with a cost.

The guide describes the whole process in two parts:

Section 1: Setting up the Cluster Infrastructure on AWS EC2

This section describes step by step guide to setup an AWS account and launch the AWS EC2 free tier eligible Ubuntu servers. These servers will be used to setup a four node Apache Hadoop Clusters on AWS EC2 cloud infrastructure.

Section 2: Installing Apache Hadoop and Setting up the Cluster

This section provides step by step guide to install pre-requisites for Hadoop Installation and to configure the cluster on EC2 servers. The section explains primary Hadoop configuration files, Password-less SSH access, configuring master and slaves, and service start/stop in detail.

Note

The configuration described here is intended for learning purposes only.

1. Installing Apache Hadoop and setting up the Cluster

After creating and configuring cluster servers at AWS EC2, the AWS EC2 infrastructure is now ready to start installation and configuration of Apache Hadoop Cluster. This section describes the steps in details to install Apache Hadoop and configure a 4-Node Apache Hadoop cluster.

1.1 Prepare the servers for Hadoop installation

1.1.1. Update the packages and their dependencies

The first task is to run 'apt-get update' to download the package lists from the repositories and "update" them to get information on the newest versions of packages and their dependencies.

\$sudo apt-get update

FIGURE 1-1. UPDATE THE PACKAGES

```
ubuntu@ip-10-251-81-223:~$ sudo apt-get update

Get:1 http://us-west-2.ec2.archive.ubuntu.com precise Release.gpg [198 B]

Get:2 http://us-west-2.ec2.archive.ubuntu.com precise-updates Release.gpg [198 B]

]

Get:3 http://us-west-2.ec2.archive.ubuntu.com precise Release [49.6 kB]
```

1.1.2 Install the Java for Hadoop 1.2.0

Use apt-get to install the JDK 6 on the server.

\$sudo apt-get install openjdk-6-jdk

FIGURE 1-2 INSTALL JDK

```
ubuntu@ip-10-251-81-223:~$ sudo apt-get install openjdk-6-jdk

Reading package lists... Done

Building dependency tree

Reading state information... Done

The following extra packages will be installed:

ca-certificates-java fontconfig fontconfig-config hicolor-icon-theme
icedtea-6-jre-cacao icedtea-6-jre-jamvm icedtea-netx icedtea-netx-common
```

1.1.3 Download the Hadoop package

Download the binaries to your home directory. Use the default user 'ubuntu' for the installation.

In Live production instances a dedicated Hadoop user account for running Hadoop is used. Though, it's not mandatory to use a dedicated Hadoop user account but is recommended because this helps to separate the Hadoop installation from other software applications and user accounts running on the same machine (separating for security, permissions, backups, etc.).

\$wget http://archive.apache.org/dist/hadoop/core/hadoop-1.2.0/hadoop-1.2.0.tar.gz

FIGURE 1-3. DOWNLOAD HADOOP 1.2.0

```
ubuntu@ip-10-251-81-223:~$
ubuntu@ip-10-251-81-223:~$ wget http://archive.apache.org/dist/hadoop/core/hadoop-1
.2.0/hadoop-1.2.0.tar.gz
--2013-09-21 22:20:31-- http://archive.apache.org/dist/hadoop/core/hadoop-1.2.0/ha
doop-1.2.0.tar.gz
Resolving archive.apache.org (archive.apache.org)... 140.211.11.131, 192.87.106.229
, 2001:610:1:80bc:192:87:106:229
Connecting to archive.apache.org (archive.apache.org)|140.211.11.131|:80... connect
ed.
HTTP request sent, awaiting response... 200 OK
Length: 62984953 (60M) [application/x-gzip]
Saving to: 'hadoop-1.2.0.tar.gz'
```

Unzip the files and review the package content and configuration files.

\$tar -xvf hadoop-1.2.0.tar.gz

FIGURE 1-4. HADOOP PACKAGE CONTENT

```
ubuntu@ip-10-251-81-223:~$ 1s
ubuntu@ip-10-251-81-223:~$ unalias -a
ubuntu@ip-10-251-81-223:~$ cd
ubuntu@ip-10-251-81-223:~$ 1s
hadoop-1.2.0 hadoop-1.2.0.tar.gz keypairs
ubuntu@ip-10-251-81-223:~$ cd hadoop-1.2.0/
ubuntu@ip-10-251-81-223:~/hadoop-1.2.0$ ls
bin
 hadoop-ant-1.2.0.jar
 ivy
 sbin
build.xml
 hadoop-client-1.2.0.jar
 ivy.xml
 share
 hadoop-core-1.2.0.jar
C++
 lib
 src
CHANGES.txt hadoop-examples-1.2.0.jar libexec
 webapps
 hadoop-minicluster-1.2.0.jar LICENSE.txt
conf
contrib
 hadoop-test-1.2.0.jar NOTICE.txt
hadoop-tools-1.2.0.jar README.txt
docs
ubuntu@ip-10-251-81-223:~/hadoop-1.2.0$ cd conf/
ubuntu@ip-10-251-81-223:~/hadoop-1.2.0/conf$ 1s
capacity-scheduler.xml
 hadoop-policy.xml
 slaves
configuration.xsl
 hdfs-site.xml
 ssl-client.xml.example
core-site.xml
 log4j.properties
 ssl-server.xml.example
fair-scheduler.xml
 mapred-queue-acls.xml taskcontroller.cfg
hadoop-env.sh
 mapred-site.xml
 task-log4j.properties
hadoop-metrics2.properties masters
ubuntu@ip-10-251-81-223:~/hadoop-1.2.0/conf$
```

Review the Hadoop configurations files.

1.1.4 Update ".bashrc" file for user 'ubuntu'.

Rename the 'hadoop-1.2.0' directory to 'hadoop' for ease of operation and maintenance.

FIGURE 1-5 MOVE HADOOP1-2.0 TO HADOOP

```
ubuntu@ip-10-251-51-216:~$ ls
hadoop-1.2.0 hadoop-1.2.0.tar.gz
ubuntu@ip-10-251-51-216:~$ mv hadoop-1.2.0 hadoop
ubuntu@ip-10-251-51-216:~$ ls
hadoop hadoop-1.2.0.tar.gz
ubuntu@ip-10-251-51-216:~$
```

Update the .bashrc file to add important Hadoop paths and directories.

a) Change directory to home.

\$ cd

b) Edit the file

\$ vi .bashrc

-----Set Hadoop environment Variables - Begin--

Set Hadoop-related environment variables

export CONF=/home/ubuntu/hadoop/conf

Set JAVA_HOME (we will also configure JAVA_HOME for Hadoop execution later on)

export JAVA HOME=/usr/lib/jvm/java-6-openjdk-amd64

Add Hadoop bin/ directory to PATH

export PATH=\$PATH:\$/home/ubuntu/hadoop/bin

-----Set Hadoop environment Variables – End ------

FIGURE 1-6 EDIT .BASHRC

```
# Set Hadoop-related environment variables

export CONF=/home/ubuntu/hadoop/conf

# Set JAVA_HOME (we will also configure JAVA_HOME directly for Hadoop later on)

export JAVA_HOME=/usr/lib/jvm/java-6-openjdk-amd64

# Add Hadoop bin/ directory to PATH

export PATH=$PATH:$/home/ubuntu/hadoop/bin

# If not running interactively don't do anything
```

c) Source the .bashrc file to set the hadoop environment variables without having to invoke a new shell:

```
$. ~/.bashrc
```

Execute the all the steps of this section on all the remaining cluster servers.

1.2 Setup Password-less SSH on Servers

Master server remotely starts services on salve nodes. This requires password-less access to Slave Servers. Ubuntu server at AWS comes with a pre-installed OpenSSh server.

1.2.1 Add the AWS EC2 Key Pair identity to SSH profile

The 'ssh-agent' is a background program that handles passwords for SSH private keys.

The 'ssh-add' command prompts the user for a private key password and adds it to the list maintained by ssh-agent. Once you add a password to ssh-agent, you will not be asked to provide the key when using SSH or SCP to connect to hosts with your public key.

Note

The public part of the key loaded into the agent must be put on the target system in ~/.ssh/authorized_keys. This has been taken care of by the AWS Server creation process Step 1.3 Creating Cluster member servers

Because AWS EC2 server creation has taken care of 'authorized_keys', on Master server, execute following steps to enable the password-less access to slave servers.

a) Protect key files to avoid any accidental or intentional corruption.

```
$chmod 644 authorized_keys
$chmod 400 edurekahadoop4ncluster.pem
```

b) Start ssh-agent
 \$eval `ssh-agent -s`

c) Add the secure identity to SSH Agent Key repository

FIGURE 1-7 PROTECT THE KEYS AND UPDATE THE SSH AGENT REPOSITORY

```
_ _ _ X
ubuntu@ip-10-251-46-75: ~/.ssh
ubuntu@ip-10-251-46-75:~$ pwd
/home/ubuntu
ubuntu@ip-10-251-46-75:~$ ls
edurekahadoop4ncluster.pem
ubuntu@ip-10-251-46-75:~$ cp edurekahadoop4ncluster.pem .ssh/
ubuntu@ip-10-251-46-75:~$ cd .ssh/
ubuntu@ip-10-251-46-75:~/.ssh$ ls
authorized keys edurekahadoop4ncluster.pem
ubuntu@ip-10-251-46-75:~/.ssh$ chmod 644 authorized_keys
ubuntu@ip-10-251-46-75:~/.ssh$ chmod 400 edurekahadoop4ncluster.pem
ubuntu@ip-10-251-46-75:~/.ssh$ eval `ssh-agent -s`
Agent pid 1240
ubuntu@ip-10-251-46-75:~/.ssh$ ssh-add edurekahadoop4ncluster.pem
Identity added: edurekahadoop4ncluster.pem (edurekahadoop4ncluster.pem)
ubuntu@ip-10-251-46-75:~/.ssh$
```

If you don't protect the server files in 2.2.1 Add the AWS EC2 Key Pair identity to SSH profile, you would get following error in running 'ssh-add':

FIGURE 1-8 ERROR IN ADDING THE IDENTITY TO SSH AGENT REPOSITORY

1.2.2 Test the password-less SSH access

Test the password-less SSH access by accessing (SSH) one of the slave node.

FIGURE 1-9 TEST THE PASSWORD-LESS ACCESS

```
 ubuntu@ec2-54-218-170-127: ~

ubuntu@ip-10-251-46-75: ∱/.ssh$ ssh ubuntu@ec2-54-218-170-127.us-west-2.compute.amazonaws
The authen icity of host 'ec2-54-218-170-127.us-west-2.compute.amazonaws.com (10.251.46. 141)' can't be established.

ECDSA key fingerprint is e2:30:e7:16:db:43:02:20:6f:9e:38:6c:84:53:6b:c7.

Are you sur: you want to continue connecting (yes/no)? yes

Warning: Pe manently added 'ec2-54-218-170-127.us-west-2.compute.amazonaws.com,10.251.46
.141' (ECDS)) to the list of known hosts.
 Welcome to Ubuntu 12.04.2 LTS (GNU/Linux 3.2.0-40-virtual x86 64)
  * Documentation: https://help.ubuntu.com/
 System information as of Thu Sep 26 20:32:03 UTC 2013
 System load:
 Processes:
 60
 0.0
 Usage of /: 11.
Memory usage: 8%
Swap usage: 0%
 11.0% of 7.87GB Users logged in:
 IP address for eth0: 10.251.46.141
 Graph this data and manage this system at https://landscape.canonical.com/
 Get cloud support with Ubuntu Advantage Cloud Guest:
 http://www.ubuntu.com/business/services/cloud
 Use Juju to eploy your cloud instances and workloads: https://juju.ubuntu.com/#cloud-precise
  packages can pe updated.
  updates are security updates.
wbuntu@ec2-54-218-170-127: $ |
```

Test the password-less access from master server to all the other servers in cluster. Notice the IP address difference.

1.3 Setup the Hadoop Cluster

This section describes the detail steps needed for setting up the Hadoop Cluster and configuring the core Hadoop configuration files.

1.3.1 Configure JAVA_HOME

Configure JAVA_HOME in 'hadoop-env.sh'. This file specifies environment variables that affect the JDK used by Hadoop Daemons started by the Hadoop start-up scripts:

```
$cd $CONF
$vi hadoop-env.sh
```

Remove the comment and update the JAVA_HOME to:

```
export JAVA HOME=/usr/lib/jvm/java-6-openjdk-amd64
```

FIGURE 1-10 JAVA HOME SETUP

export JAVA_HOME=/usr/lib/jvm/java-1.6.0-openjdk-amd64

1.3.2. Configure the Default Filesystem

This file contains the configuration settings for Hadoop Core such as I/O settings that are common to HDFS and MapReduce. Configure default files-system (Parameter: fs.default.name) used by clients in **core-site.xml**

\$cd \$CONF

\$vi core-site.xml

Add the following line in between the configuration tag:

<configuration>

property>

<name>fs.default.name</name>

<value>hdfs://ec2-54-214-206-65.us-west-

2.compute.amazonaws.com:8020</value>

</property>

</configuration>

FIGURE 1-11 CONFIGURE THE DEFAULT FILE SYSTEM

```
<!-- Put site-specific property overrides in this file. -->

<configuration>

<pre
```

Where *hostname* and *port* are the machine and port on which Name Node daemon runs and listens. It also informs the Name Node as to which IP and port it should bind. The commonly used port is 8020 and you can also specify IP address rather than hostname.

Note

For the simplicity of understanding the cluster setup, we have changed only necessary parameters to start a cluster.

1.3.3 Configure the HDFS

This file contains the cconfiguration settings for HDFS daemons; the Name Node, the secondary Name Node, and the data nodes.

Configure hdfs-site.xml and specify default block replication and permission checking on HDFS. The actual number of replications can be specified when the file is created. The default is used if replication is not specified in create time. If "true", enable permission checking in HDFS. If "false", permission checking is turned off, but all other behaviour is unchanged. Switching from one parameter value to the other does not change the mode, owner or group of files or directories.

```
$cd $CONF
$vi hdfs-site.xml
```

Add the following line in between the configuration tag:

```
<configuration>
configuration>
<name>dfs.replication</name>
<value>2</value>
</property>
cproperty>
<name>dfs.permissions</name>
<value>false</value>
</property>
</configuration>
```

FIGURE 1-12 CONFIGURE THE DEFAULT FILESYSTEM

```
ubuntu@ip-10-251-81-223: ~/hadoop-1.2.0/conf

xml version="1.0"

xml-stylesheet type="text/xsl" href="configuration.xsl"

<configuration>
configuration>
cyalue>s</property>
cyalue>s</property>
cyalue>false
cyalue>false
cyalue>false
cyalue>false
cyalue>
<configuration>
```

1.3.4 Configure the Job Tracker

This file contains the configuration settings for MapReduce daemons; the job tracker and the task-trackers.

Configure **mapred-site.xml** and specify Job Tracker details. The **mapred.job.tracker** parameter is a *hostname* (or IP address) and *port* pair on which the Job Tracker listens for RPC communication. This parameter specify the location of the Job Tracker to Task Trackers and MapReduce clients.

\$cd \$CONF

\$vi mapred-site.xml

Add the following line in between the configuration tag:

property>

<name>mapred.job.tracker</name>

<value> hdfs://ec2-54-214-206-65.us-west-

2.compute.amazonaws.com:8021</value>

</property>

FIGURE 1-13 CONFIGURE THE JOBTRACKER DETAILS

The master server configuration is completed and you can move these files to slaves.

1.3.5 Move the configuration files to Slave servers

Post configuration, copy these core configuration files to all the slave servers using SCP (Secure copy).

FIGURE 1-14 COPYING THE FILES TO SLAVE SERVERS

```
_ D X
ubuntu@ip-10-251-46-75: ~/hadoop/conf
ubuntu@ip-10-251-46-75:~/hadoop/conf$ scp hadoop-env.sh core-site.xml hdfs-site.xml mapr
ed-site.xml ubuntu@ec2-50-112-231-12.us-west-2.compute.amazonaws.com:/home/ubuntu/hadoop
/conf
The authenticity of host 'ec2-50-112-231-12.us-west-2.compute.amazonaws.com (10.251.51.2
16)' can't be established.
ECDSA key fingerprint is 04:ff:55:ca:6b:88:ad:ff:82:92:63:4a:f9:7b:9d:84.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'ec2-50-112-231-12.us-west-2.compute.amazonaws.com,10.251.51.
216' (ECDSA) to the list of known hosts.
hadoop-env.sh
 100% 2446
 2.4KB/s
 00:00
 100% 306
100% 319
core-site.xml
 0.3KB/s
 00:00
hdfs-site.xml
 0.3KB/s
 00:00
mapred-site.xml
 100% 304
 0.3KB/s
ubuntu@ip-10-251-46-75:~/hadoop/conf$ scp hadoop-env.sh core-site.xml hdfs-site.xml mapr
ed-site.xml ubuntu@ec2-54-218-170-127.us-west-2.compute.amazonaws.com:/home/ubuntu/hadoo
 100% 2446
hadoop-env.sh
 2.4KB/s
 00:00
 00:00
core-site.xml
 100% 306
 0.3KB/s
hdfs-site.xml
 100%
 319
 0.3KB/s
 00:00
 100% 304
mapred-site.xml
 0.3KB/s
ubuntu@ip-10-251-46-75:~/hadoop/conf$ scp hadoop-env.sh core-site.xml hdfs-site.xml mapr
ed-site.xml ubuntu@ec2-54-202-24-115.us-west-2.compute.amazonaws.com:/home/ubuntu/hadoop
/conf
The authenticity of host 'ec2-54-202-24-115.us-west-2.compute.amazonaws.com (10.251.89.2
21)' can't be established.
ECDSA key fingerprint is 4e:ee:13:d4:bf:2c:ea:30:47:0c:18:e1:5a:2f:71:02.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'ec2-54-202-24-115.us-west-2.compute.amazonaws.com,10.251.89.
221' (ECDSA) to the list of known hosts.
hadoop-env.sh
 100% 2446
 2.4KB/s
core-site.xml
 100% 306
 0.3KB/s
hdfs-site.xml
 100%
 319
 0.3KB/s
 00:00
mapred-site.xml
 100%
 0.3KB/s
 00:00
abuntu@ip-10-251-46-75:~/hadoop/conf$
```

1.3.6 Configure Master and Slaves

Edit the master and slave files to configure the masters and slaves in the Hadoop Cluster.

1.3.6.1 Configure Master Server

The 'masters' file at Master server contains a list of hosts, one per line, that are to host Secondary Name Node servers. Update 'master' file at **Master Node** using VI Editor.

The 'slaves' file at Master node contains a list of hosts, one per line, that are to host Data Node and Task Tracker servers. Update 'slave' file at Master node using VI Editor.

FIGURE 1-15 CONFIGURE 'SLAVES' FILE ON MASTER SERVER

ubuntu@ip-10-251-46-75: ~/hadoop/conf
ec2-54-218-170-127.us-west-2.compute.amazonaws.com
ec2-54-202-24-115.us-west-2.compute.amazonaws.com

Move (Using SCP) the 'masters' and 'salves' files from Name Node to Secondary Name Node as it has the same configuration as Name Node.

Note

If you are building a test cluster, you don't need to set up secondary name node on a different machine, something like pseudo cluster install steps. However if you're building out a real distributed cluster, you must move secondary node to other machine.

We are setting up a Secondary Name Node on a different machine similar to a real Hadoop distributed cluster.

1.3.6.2 Configure Slave servers

Update the 'masters' files on Slave Node. Notice that the file is blank to configure the slave node.

FIGURE 1-16 CONFIGURE 'MASTERS' ON A SLAVE NODE

Update the 'slaves' file on Slave server with the IP address of the slave node. Notice that the 'slaves' file at Slave node contains only its own IP address and not of any other Data Node in the cluster.

FIGURE 1-17 CONFIGURE 'SLAVES' ON A SLAVE NODE

```
ubuntu@ip-10-251-46-141: ~/hadoop/conf
ec2-54-218-170-127.us-west-2.compute.amazonaws.com
```

Similarly, update the other slave nodes.

1.3.7 Start the DFS services

The first step in starting up your Hadoop installation is formatting the Hadoop file-system, which is implemented on top of the local file-systems of your cluster. This is required on the first time

Hadoop installation. Do not format a running Hadoop file-system, this will cause all your data to be erased.

To format the file-system, run the command:

```
$hadoop namenode -format
```

You are now all set to start the HDFS services i.e. Name Node, Secondary Name Node, and Data Nodes on your Apache Hadoop Cluster.

FIGURE 1-18 START THE SERVICES

```
starting namenode, logging to /home/ubuntu/hadoop-1.2.0/libexec/../logs/hadoop-ubuntu-namenode-ip-10-251-31.

10.224.8.211: starting datanode, logging to /home/ubuntu/hadoop-1.2.0/libexec/../logs/hadoop-ubuntu-datanode-ip-10-224-8-211.out
10.251.18.239: starting datanode, logging to /home/ubuntu/hadoop-1.2.0/libexec/../logs/hadoop-ubuntu-datanode-ip-10-251-18-239.out
10.250.15.240: starting datanode, logging to /home/ubuntu/hadoop-1.2.0/libexec/../logs/hadoop-ubuntu-datanode-ip-10-250-15-240.out
10.251.36.207: starting datanode, logging to /home/ubuntu/hadoop-1.2.0/libexec/../logs/hadoop-ubuntu-datanode-ip-10-251-36-207.out
10.251.81.223: starting secondarynamenode, logging to /home/ubuntu/hadoop-1.2.0/libexec/../logs/hadoop-ubuntu-secondarynamenode-ip-10-251-81-223.out
ubuntu@ip-10-251-81-223: ~/hadoop-1.2.0/bin$
```

Start the Map Reduce services i.e. JobTracker and TaskTrackers and cross the service start-up using JPS (Java Process Monitoring Tool).

FIGURE 1-19 START THE MAPREDUCE SERVICES


```
whentugip-10-251-81-223:-/hedoop-1,2.0/bin$ //start-mapsed.sh
starting jobtracker, logging to /hose/ubuntu/hadoop-1.2.0/libexed/./logs/hadoo
chtracker-1p-10-251-81-223.cut
10.201.10.203: starting tasktacker, logging to /hose/ubuntu/hadoop-1.2.0/libex
/hadoop-ubuntu-tasktacker-ip-10-251-13-239.cut
10.251.16.2403: starting tasktacker, logging to /hose/ubuntu/hadoop-1.2.0/libex
/hadoop-ubuntu-tasktacker-ip-10-250-15-240.cut
10.251.36.2007: starting tasktacker, logging to /hose/ubuntu/hadoop-1.2.0/libex
/hadoop-ubuntu-tasktacker-ip-10-250-15-240.cut
10.251.36.2007: starting tasktacker, logging to /hose/ubuntu/hadoop-1.2.0/libex
10.251.36.2007: starting tasktacker, logging to /hose/ubuntu/hadoop-1.2.0/libex
10.224.8.251: starting tasktacker, logging to /bose/ubuntu/hadoop-1.2.0/libex
10.224.8.251: starting tasktacker, logging to /bose/ubuntu/hadoop-1.2.0/libex
10.225.300
10.226.8.251: starting tasktacker, logging to /bose/ubuntu/hadoop-1.2.0/libex
10.226.8.251: starting tasktacker, logging to /bose/ubuntu/hadoop-1.2.0/libex
10.226.8.251: starting tasktacker, logging to /bose/ubuntu/hadoop-1.2.0/libex
10.226.1.252.23: starting tasktacker, logging tasktacker, logging tasktacker, logging tasktacker, logging tasktacker, logging tasktacker, loggin
```

1.3.8 Perform the Health Check

a) Check the NameNode status:

http://ec2-54-214-206-65.us-west-2.compute.amazonaws.com:50070/dfshealth.jsp

FIGURE 1-20 NAMENODE STATUS

b) JobTracker status:

http://ec2-54-214-206-65.us-west-2.compute.amazonaws.com:50030/jobtracker.jsp

c) TaskTracker status:

http://ec2-54-218-170-127.us-west-2.compute.amazonaws.com:50060/tasktracker.jsp

FIGURE 1-22 TASKTRACKER STATUS

tracker_ec2-54-218-170-127.us-west-2.compute.amazonaws.com Tracker Status

Version: 1.2.0, r1479473

Compiled: Mon May 6 06:59:37 UTC 2013 by hortonfo

Running tasks

Non-Running Tasks

Tasks from Running Jobs

Local Logs

d) Data Block Scanner Report:

http://ec2-54-218-170-127.us-west-2.compute.amazonaws.com:50075/blockScannerReport

FIGURE 1-23 DATABLOCK SCANNER REPORT

edureka

1.3.9 Terminate your AWS EC2 instances.

You can play around with the cluster, execute few Linux and HDFS hands-on commands, and submit a Job. Check the task status from the front end URL's.

Note

Remember to terminate or stop your instances after playing around with your Apache Hadoop Cluster at AWS. Idle stopped instances may attract additional charges if you have used any additional resource such as Elastic Block Storage, Elastic IP's etc. Review following AWS documentation for Start/Stop behavior: http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/Stop_Start.html

As explained in the AWS document, the Public URL and IP address will not be retained if you restart a stopped instance. Hence your saved putty or WINSCP sessions will not work. But the Key Pair is valid and can be used again with new Public URL.

You will lose all the configuration settings and software installations in case of termination.

FIGURE 1-24 TERMINATE YOUR AWS EC2 INSTANCES

