

CAP - Developing with Spark and Hadoop:

Homework Assignment Guide for Students

Homowork, Accoc	HDEC with Comp	nand Line and Hue	7

Homework: Access HDFS with Command Line and Hue

Files and Data Used in This Exercise:

Data files (local):

\$DEV1DATA/kb/*

\$DEV1DATA/basestations.tsv

In this homework assignment you will practice working with HDFS, the Hadoop Distributed File System.

You will use the HDFS command line tool and the Hue File Browser web-based interface to manipulate files in HDFS.

Set Up Your Environment

1. Before starting the assignment, be sure you have run the course setup script in a terminal window. (You only need to run this script once; if you ran it earlier, you do not need to run it again.)

\$ \$DEV1/scripts/training_setup_dev1.sh

Explore the HDFS Command Line Interface

HDFS is already installed, configured, and running on your virtual machine.

The simplest way to interact with HDFS is by using the hdfs command. To execute file system commands within HDFS, use the hdfs dfs command.

- **1.** Open a terminal window (if one is not already open) by double-clicking the Terminal icon on the desktop.
- **2.** Enter:

```
$ hdfs dfs -ls /
```

This shows you the contents of the root directory in HDFS. There will be multiple entries, one of which is /user. Individual users have a "home" directory under this directory, named after their username; your username in this course is training, therefore your home directory is /user/training.

3. Try viewing the contents of the /user directory by running:

```
$ hdfs dfs -ls /user
```

You will see your home directory in the directory listing.

4. List the contents of your home directory by running:

```
$ hdfs dfs -ls /user/training
```

There are no files yet, so the command silently exits. This is different than if you ran hdfs dfs -ls /foo, which refers to a directory that doesn't exist and which would display an error message.

Note that the directory structure in HDFS has nothing to do with the directory structure of the local filesystem; they are completely separate namespaces.

Upload Files to HDFS

Besides browsing the existing filesystem, another important thing you can do with the HDFS command line interface is to upload new data into HDFS.

5. Start by creating a new top level directory for homework assignments. You will use this directory throughout the rest of the course.

```
$ hdfs dfs -mkdir /loudacre
```

6. Change directories to the local filesystem directory containing the sample data we will be using in the course.

```
$ cd $DEV1DATA
```

If you perform a regular Linux ls command in this directory, you will see several files and directories used in this class. One of the data directories is kb. This directory holds Knowledge Base articles that are part of Loudacre's customer service website.

7. Insert this directory into HDFS:

```
$ hdfs dfs -put kb /loudacre/
```

This copies the local kb directory and its contents into a remote HDFS directory named /loudacre/kb.

8. List the contents of the new HDFS directory now:

```
$ hdfs dfs -ls /loudacre/kb
```

You should see the KB articles that were in the local directory.

Relative paths

In HDFS, any relative (non-absolute) paths are considered relative to your home directory. There is no concept of a "current" or "working" directory as there is in Linux and similar file systems.

9. Practice uploading a directory, then remove it, as it is not actually needed for the exercises.

```
$ hdfs dfs -put $DEV1DATA/calllogs /loudacre/
$ hdfs dfs -rm -r /loudacre/calllogs
```

View HDFS files

Now view some of the data you just copied into HDFS.

10. Enter:

```
$ hdfs dfs -cat /loudacre/kb/KBDOC-00289.html | tail \
-n 20
```

This prints the last 20 lines of the article to your terminal. This command is handy for viewing HDFS data. An individual file is often very large, making it inconvenient to view the entire file in the terminal. For this reason, it's often a good idea to pipe the output of the fs —cat command into head, tail, more, or less.

11. You can use the hdfs dfs -get command to retrieve a local copy of a file or directory from HDFS. This command takes two arguments: an HDFS path and a local path. It copies the HDFS contents into the local filesystem:

```
$ hdfs dfs -get \
/loudacre/kb/KBDOC-00289.html ~/article.html
$ less ~/article.html
```

12. There are several other operations available with the hdfs dfs command to perform most common filesystem manipulations: mv, cp, mkdir, etc.

In the terminal window, enter:

```
$ hdfs dfs
```

You see a help message describing all the file system commands provided by HDFS.

Try playing around with a few of these commands if you like.

Use the Hue File Browser to browse, view and manage files

- **13.** Start Firefox on the VM by clicking its icon on the main menu panel at the top of the screen.
- **14.** Click the Hue bookmark, or visit http://localhost:8888
- **15.** Because this is the first time anyone has logged into Hue on this server, you will be prompted to create a new user account. Enter username **training** and password **training**, then click **Create Account**. (If prompted you may click "Remember Password")
 - **Note**: When you first log in to Hue you may see a misconfiguration warning. This is because not all the services Hue depends on are running on the course VM. You can disregard the message.

16. Hue has many useful features, many of which will be covered later in the course. For now, to access HDFS, click **File Browser** in the Hue menu bar. (The mouse-over text is "Manage HDFS").

• **Note**: If your Firefox window is too small to display the full menu names, you will see just the icons instead.

17. By default, the contents of your HDFS home directory (/user/training) display. In the directory path name, click the leading slash (/) to view the HDFS root directory.

- **18.** The contents of the root directory display, including the **loudacre** directory you created earlier. Click on that directory to see the contents.
- **19.** Click on the name of the **kb** directory to see the knowledge base articles you uploaded.
- **20.** View one of the files by clicking on the name of any one of the articles.
- **21.** In the file viewer, the contents of the file are displayed on the right. In this case, the file is fairly small, but typical files in HDFS are very large, so rather than displaying the entire contents on one screen, Hue provides buttons to move between pages.
- **22.** Return to the directory review by clicking **View file location** in the Action panel on the left.

- **23.** Click the up arrow () to return to the /loudacre base directory.
- **24.** To upload a file, click the **Upload** button. You can choose to upload a plain file, or to upload a zipped file (which will be automatically unzipped after upload). In this case, select **Files**, then click **Select Files**.

- **25.** A Linux file browser appears. Browse to /home/training/training materials/data
- **26.** Choose base stations.tsv and click the Open button.
- **27.** When the file has uploaded, it will be displayed in the directory. Click the checkbox next to the file's icon, then click the **Actions** button to see a list of actions that can be performed on the selected file(s).
- **28.** *Optional*: Explore the various file actions available. When you've finished, select any unneeded files you have uploaded and click the **Move to trash** button to delete.

This is the end of the Homework

