Spring 2017 URL: http://www.cs.colostate.edu/~cs455

CS 455 – Spring 2017

Word Count Example

Before starting, make sure that you have HDFS and Yarn running, using sbin/start-dfs.sh and sbin/start-yarn.sh

 Download text copies of at least 3 books from Project Gutenberg: (http://www.gutenberg.org/)

```
st-vrain> la
total 1284
-rw----- 1 class 84358 Mar 26 23:47 Indiscreet_Lettert.txt
-rw----- 1 class 792920 Mar 26 23:48 Tale_Of_Two_Cities.txt
-rw----- 1 class 421884 Mar 26 23:49 Tom_Sawyer.txt
```

• Create a directory in your local space on HDFS to store these books:

```
st-vrain> $HADOOP_HOME/bin/hdfs dfs -mkdir /cs455

st-vrain> $HADOOP_HOME/bin/hdfs dfs -mkdir /cs455/books

st-vrain> $HADOOP_HOME/bin/hdfs dfs -ls /cs455/

Found 1 items

drwxr-xr-x - cs455 supergroup 0 2017-03-08 23:51

/cs455/books
```

Move the books from NFS into HDFS:

```
st-vrain> $HADOOP_HOME/bin/hdfs dfs -put *.txt /cs455/books

st-vrain> $HADOOP_HOME/bin/hdfs dfs -ls /cs455/books

Found 3 items

-rw-r--r- 3 cs455 supergroup 84358 2017-03-08 23:55

/cs455/books/Indiscreet_Lettert.txt

-rw-r--r- 3 cs455 supergroup 792920 2017-03-08 23:55


/cs455/books/Tale_Of_Two_Cities.txt

-rw-r--r- 3 cs455 supergroup 421884 2017-03-08 23:55

/cs455/books/Tom_Sawyer.txt
```

• You can also check that the books are there via the HDFS web portal:

Spring 2017 URL: http://www.cs.colostate.edu/~cs455

 Download the source code of the word count example from CS 455 course web site. (link: http://www.cs.colostate.edu/~cs455/cs455-wordcount-sp17.tar.gz)

wget http://www.cs.colostate.edu/~cs455/cs455-wordcount-sp17.tar.gz

Extract the tarball.

```
tar -xvf cs455-wordcount-sp17.tar.gz
```

 This includes an Ant build file called build.xml. This is used to compile source and package it into a jar. After compiling, it will create the jar file inside the ./dist directory. You can use this build.xml file as it is for HW3-PC. Type 'ant' to compile the source and create the jar file.

```
st-vrain> ant
Buildfile: /s/bach/a/class/cs455/sp15-hadoop/word-count/build.xml
init:
compile:
dist:
BUILD SUCCESSFUL
Total time: 0 seconds
st-vrain> ls ./dist/
wordcount.jar
st-vrain>
```

Spring 2017

URL: http://www.cs.colostate.edu/~cs455

Run the jar in yarn:

```
st-vrain> $HADOOP HOME/bin/hadoop jar dist/wordcount.jar
cs455.hadoop.wordcount.WordCountJob /cs455/books /cs455/wordcount-out
2017-03-08 00:36:53,833 INFO [main] client.RMProxy
(RMProxy.java:createRMProxy(98)) - Connecting to ResourceManager at
st-vrain/129.82.47.128:46783
2017-03-08 00:36:54,325 WARN [main] mapreduce.JobSubmitter
(JobSubmitter.java:copyAndConfigureFiles(153)) - Hadoop command-line
option parsing not performed. Implement the Tool interface and
execute your application with ToolRunner to remedy this.
2017-03-08 00:36:54,606 INFO [main] input.FileInputFormat
(FileInputFormat.java:listStatus(281)) - Total input paths to
process: 3
2017-03-08 00:36:54,696 INFO [main] mapreduce.JobSubmitter
(JobSubmitter.java:submitJobInternal(494)) - number of splits:3
2017-03-08 00:36:54,909 INFO [main] mapreduce.JobSubmitter
(JobSubmitter.java:printTokens(583)) - Submitting tokens for job:
job 1427438142863 0001
2017-03-08 00:36:55,231 INFO [main] impl.YarnClientImpl
(YarnClientImpl.java:submitApplication(251)) - Submitted application
application 1427438142863 0001
2017-03-08 00:36:55,270 INFO [main] mapreduce.Job
(Job.java:submit(1300)) - The url to track the job: http://st-
vrain:8088/proxy/application 1427438142863 0001/
2017-03-08 00:36:55,271 INFO [main] mapreduce.Job
(Job.java:monitorAndPrintJob(1345)) - Running job:
job_1427438142863 0001
2017-03-08 00:37:01,455 INFO [main] mapreduce.Job
(Job.java:monitorAndPrintJob(1366)) - Job job 1427438142863 0001
running in uber mode : false
2017-03-08 00:37:01,456 INFO [main] mapreduce.Job
(Job.java:monitorAndPrintJob(1373)) - map 0% reduce 0%
2017-03-08 00:37:07,530 INFO [main] mapreduce.Job
(Job.java:monitorAndPrintJob(1373)) - map 100% reduce 0%
2017-03-08 00:37:16,599 INFO [main] mapreduce.Job
(Job.java:monitorAndPrintJob(1373)) - map 100% reduce 100%
2017-03-08 00:37:17,631 INFO [main] mapreduce.Job
(Job.java:monitorAndPrintJob(1384)) - Job job 1427438142863 0001
completed successfully
2017-03-08 00:37:17,773 INFO [main] mapreduce.Job
(Job.java:monitorAndPrintJob(1391)) - Counters: 49
 File System Counters
 FILE: Number of bytes read=549269
 FILE: Number of bytes written=1522267
 FILE: Number of read operations=0
```

Spring 2017 URL: http://www.cs.colostate.edu/~cs455


```
FILE: Number of large read operations=0
 FILE: Number of write operations=0
 HDFS: Number of bytes read=1299517
 HDFS: Number of bytes written=314863
 HDFS: Number of read operations=12
 HDFS: Number of large read operations=0
 HDFS: Number of write operations=2
 Job Counters
 Launched map tasks=3
 Launched reduce tasks=1
 Data-local map tasks=3
 Total time spent by all maps in occupied slots (ms)=10788
 Total time spent by all reduces in occupied slots (ms)=6841
 Total time spent by all map tasks (ms)=10788
 Total time spent by all reduce tasks (ms)=6841
 Total vcore-seconds taken by all map tasks=10788
 Total vcore-seconds taken by all reduce tasks=6841
 Total megabyte-seconds taken by all map tasks=11046912
 Total megabyte-seconds taken by all reduce tasks=7005184
 Map-Reduce Framework
 Map input records=27088
 Map output records=226606
 Map output bytes=2171352
 Map output materialized bytes=549281
 Input split bytes=355
 Combine input records=226606
 Combine output records=38119
 Reduce input groups=29082
 Reduce shuffle bytes=549281
 Reduce input records=38119
 Reduce output records=29082
 Spilled Records=76238
 Shuffled Maps =3
 Failed Shuffles=0
 Merged Map outputs=3
 GC time elapsed (ms)=128
 CPU time spent (ms)=8450
 Physical memory (bytes) snapshot=956612608
 Virtual memory (bytes) snapshot=3741761536
 Total committed heap usage (bytes)=805306368
 Shuffle Errors
 BAD ID=0
 CONNECTION=0
 IO ERROR=0
 WRONG LENGTH=0
 WRONG MAP=0
 WRONG REDUCE=0
 File Input Format Counters
 Bytes Read=1299162
 File Output Format Counters
Bytes Written=314863
```

SPRING 2017

URL: http://www.cs.colostate.edu/~cs455

Check output in HDFS:

 Check the output in the web portal. Click on part-r-00000 file and it will be downloaded.

- **NOTE:** if you run this repeatedly, you will need to either modify your output folder name, or delete it between runs
- Check the following link for the complete set of HDFS commands.
 [http://hadoop.apache.org/docs/current/hadoop-project-dist/hadoop-hdfs/HDFSCommands.html]