

Hadoop Admin Role & Hive Data Warehouse support

Linux 0/S 17.10.1

Hadoop HDFS 2.7.3

Kerberos Credentials 5-1.17

Hive 2.1.1, Data Warehouse

Sqoop 1.4.7

Cloudera Manager 5.16.2

Spark 2.1.0

Hbase 1.2.0

Power BI 2.47

Data Visualization

Hadoop HDFS System Config

- 1. Hadoop 2.7.3
- 2. Java-8-openjdk-amd64
- 3. Systemctl disable IPV6
- 4. SSh: Authorized_keys
- 5. Core File Configuration: ~/.bashrc, hadoop-env.sh, Core-site.xml, Mapred-site.xml, hdfs-site.xml, yarn-site.xml

OVEYNOW Incommendation and the second second

HDFS Web Access port:

- Clouser ID, Block Pool, Security, Safemode, Heap Memory, Block Pool used, Namenode Journal Manager, Edit Log file, edits_ in progress, fsimage, Namenode storage metadata (fsimage-edit log = checkpoint ->New fsimage), Datanode in operation (node, capacity, used, non dfs and dfs, block, block pool used), Decommissioning (Node, replication, block)
- 1. http://localhost:50070/dfshealth.html#tab-overview
- 2. ResourceManager Web Application HTTP: 8088
- 3. NodeManager Web Application HTTP port: 8042
- 4. Cloudera manager :7180
- 5. hue> admin/admin: 8888

HADOOP Admin Role:

- netstat -tulnp | grep 12574
- 1. hdfs dfsadmin -report
- 2. hdfs dfs -ls /tmp/logs3. ps-def | grep namenode
- 4. ps-def | grep datanode
- 5. ps -ef | grep cloudera
- 6. hdfs dfsadmin -safemode get enter ON
- 7. hdfs fsck_location -blocks>/tmp/fsck_log.txt
- 8. cd/run/cloudera-scm-agent/process/>process directory
- 9. kill -9 17249 (process id kill)
- 10. df -kh /dfs/dn (Rebalance the cluster, datanode % used alert)

HDFS HA NN(High Availability) :

- 11. Implementation strategy : QJM Quorum based storage and NFS
- 12. hdfs@ip-182\$ ps -ef | grep ZKFController
- 13. root@ip-182 91-hdfs-NAMENODE\$ cat core-site.xml | grep fs.defaultsFS

HighAvility NodeManager:

- 14. ps -ef | grep nodemanager
- 15. ps -ef | grep application
- 16. HighAvilityNodeManager,Applicaiton Master,and Containers

 17. varn rmadmin -failover rm35
- 18. hdfs dfs -ls /user/hive | grep warehouse
- 19. hdfs dfs -ls /user/hive/warehouse/retailsdb.db/customers
- 20. services cloudera-scm-agent status
- 21. ps -ef | grep HMaster (Hbase)

Kerberos Credentials 5-1.17

- 1. Krb5-server, krb5-libs krb5-workstation
- 2. vi /etc/krb5.conf (default_realm = Hadoop.com , kdc=hostname, admin_server = hostname , Domain realm under)
- 3. kdb5_util create -s
- 4. service krb5kdc start
- service kadmin start
- 6. kadmin.local -q "addprinc admin/admin"
- 7. vi /var/kerberos/krb5kdc/kadm5.acl
- 8. service kadmin restart
- 9. kadmin -p admin/admin@HADOOP.COM
- 10. kadmin: listprincs
- 11. kadmin: add_principal abcd
- 12. create principal as admin
- 13. CM-Adminstration-secutitry
- 14. root@ip-236: kadmin -p admin/admin@quickstart.cloudera
- 15. kadmin: list_principals

SPARK

Part 1. Spark as ETL tool write to parquet using spark, crate an external talbe

Part 2: SprakSQL to query data from hive Read Hive table data from spark

case class person(name: String, age: Int, sex: string) val data = Seq(Person("jack",25,"M"), Person("jill",25,"F"), Person("jess",24,"F")) val df = data.toDF() df.select("name", "age","sex").write.mode(SaveMode.Append).for mat("parquet").save("/tmp/person")

//Add new data val data = Seq(Person("john",25,"M"))

CREATE EXTERNAL TABLE person (name string, age int, sex string) stored as parquet location '/tmp/person

Hbase:

root@ip-182\$ ps -ef | grep HMaster port: 60010 - Habase Master Web UI port port: 60000 - zookeeper connection centos@ip-113\$ ps -ef | grep region hdfs@ip-113\$ hbase shell

Sqoop-1.4.7

- ~/.bashrc
 export
 SQOOP_HOME=/home/hduser/sqoop/sqoop-1.4.7.bin_
 hadoop-2.6.0 export PATH=\$PATH:\$SQOOP_HOME/bin
- Sqoop-env.sh
 #Set path to where hadoop-*-core.jar is available export
 HADOOP_COMMON_HOME=/usr/local/hadoop
 #Set the path to where bin/hive is available
 export
 HIVE_HOME=/home/hduser/hive/apache-hive-2.1.1-bin
- 3. 4. Mysql-connector-java-5.1.38.jar
- 4. sqoop import --connect jdbs:mysql://demo-db.c9hhh.us-east-1.rds.amazonaws. com/employee --driver com.mysql.jdbc.Driver --username masterdb -P --table employees

Data Warehouse

Hive-2.1.1

- 1. Configuration:
 - ~/.bashrc
 - export

HIVE_HOME=/home/hduser/hive/apache-hive-2.1.1-bin export PATH=\$PATH:\$HIVE_HOME/bin

- 2. hduser@darrajVB:~\$ hdfs dfs -mkdir -p
 - /user/hive/warehouse

hduser@darrajVB:~\$ hdfs dfs -chmod 777

/user/hive/warehouse

hduser@darrajVB:~\$ hdfs dfs -mkdir -p /tmp

hduser@darrajVB:~\$ hdfs dfs -chmod 777 /tmp

hduser@darrajVB:~\$ hdfs dfs -ls /

- 3. schematool -initSchema -dbType derby
- 4. Data Warehouse Location:
 - /user/hive/warehouse
- 5. Metastore_db
- 6. Configuration Properties in the hive-site.xml \$HIVE_HOME/bin/hive --service hiveserver2 HiveServer2 run under two instance
- 7. hdfs@ip-182\$ beeline -u
 jdbc:hive2://ip-182:10000/default
 ihdfs@ip-182\$ impala-shell-i ip-206:21000 -d default

customer_fname STRING) row format delimited Fields terminated by ';; LOAD DATA LOCAL INPATH '/home/hduser/Desktop/DataSet/Customer.csv' INTO TABLE customers; select * from customers where customer_state='NY'; Create external table: create external table session_test_external (id string, name string, age int) row format delimited fields terminated by ',' location '/tmp/external_tables'; Create external_partitioned: create external_partitioned table session_test_external_partitioned (id string, name string, age int) partitioned by (date string) row format delimited fields terminated by ',' location '/tmp/external_tables'; Join Table -- Most popular product categories select c.category_name, count(order_item_quantity) as count from order_items oi inner join products p on oi.order_item_product_id = p.product_id inner join categories c on c.category_id = p.product_category_id

Create database:

show databases:

use retailsdb

CREATE DATABASE userdb:

CREATE DATABASE retailsdb;

group by c.category_name order by count desc

limit 10:

create table customers (customer_id INT,

CLOUDERA

Cloudera Ecosystem CDH 5.13.0

Cloudera Navigation (Cluster)- Host, HDFS, YARN, Zookeeper, Hive, Hue, Impala, Spark 2, Sqoop,
Home - Status, All Health Issues, configuration
Host - All Hosts, Roles, Diski Overview
Diagnostics - Event , Logs, Server Log
Audit - Search , Download CSV
Administration- Setting, Alerts, Users, Security

HDFS summary

Configured Capacity, Status summary (Balancer, Datanode, Namenode, SecondaryNamenode, Host, Health History, Charts HDFS capacity Instance (Namenode, 2NN, Datanode, Balancer)

Add Role: Gateway, JournalNode, NN, 2ND, DataNode, Failover Controller,

Cluster deploy in AWS cloud (Cloudera Manager): AWS: EC2 RHEL-7.4_HVM-20180122-x86_64-1-Hourly2-GP2 - ami-cebe94ab t2.xlarge, Variable 4 CPU16 EBS only, Moderate

anywhere Key pair : create new key (public file format as PEM) : cm_installation > download to local desktop

Number of instances > 4, s4: Add storage > 100gb, s6: configure firewall/secutity group, type: all tcp, ptotocl:tcp, sourcr:

CM-Master instance1: Ipv4 public IP: 18.191.157.218, Slv1-DN1 instance2: IP: 18.220.112.247, slv2-DN2 instance3: IP: 3.17.76.120

Putty Gen > load > select pem file > save private key > cm_installtion_ppt on desktop > Putty Terminal 4 Configuration and open: Session Loggin > AWS instance1 cm IP address 18.188.247.101

ec2-3-17-175-52.us-east-2.compute.amazonaws.com, ec2-18-191-157-218.us-east-2.compute.amazonaws.com Ec2-18-220-112-247.us-east-2.compute.amazonaws.com, ec2-3-17-76-120.us-east-2.compute.amazonaws.com

SSH > Auth > Browse > cm_installation_ppt.ppk > open > login as : ec2-user Cloudera Manager installation process: Install Cloudera Manager and db.

AWS: EMR & S3, EMR hadoop cluster

- 1 Create EMR cluster
 - 2. cluster name: demo
 - 4. s3 folder: s3://log 5. Launch mode cluster > check box
 - 6. s/w: application core hadoop check box
- 7. security: EC2 key pair demotest
- 8. permission default check box
- 9 create cluster

Power BI 2.47 Data Visualization

Hive ODBC Driver 2.6.1

- 1. Hive ODBC Driver DSN setup under Windows Admin
- 2. Hive Server Type: Hive Server 2
- 3. Host: 192.168.1.202, Port: 10000
- 4. Database : default

Power BI: Get Data

- 1. Get Data: Hadoop Files (HDFS) & ODBC
- 2. ODBC Connection
- 3. From ODBC: Data source Name (DSN): Hive
- 4. ODBC (dsn=hive)
- 5. Hive Database Load : Health.DB
- 6. SQL command run for Warehouse

dt	diseases	age
12/10/1950	Diabetes	406770
12/10/1984	PCOS	349405
12/12/1950	Cold	458920
12/13/1960	Blood Pressure	396340
12/14/1970	Malaria	438060
12/15/1980	Swine Flu	333760
12/16/1990	Fever	172095
12/17/2000	Fever	151235
712/11/1940	Fever	469260
Total		3175845

Thank you