._____

Subject: DSBDAL

Group B

Assignment No: 2

Theory:

- Steps to Install Hadoop for distributed environment
- Java Code for processes a log file of a system

Steps to Install Hadoop for distributed environment:

Initially create one folder logfiles1 on desktop. In that folder store input file (access_log_short.csv), SalesMapper.java, SalesCountryReducer.java, SalesCountryDriver.java files)

Step 1) Go to Hadoop home directory and format the NameNode.

cd hadoop-2.7.3

bin/hadoop namenode -format

Step 2) Once the NameNode is formatted, go to hadoop-2.7.3/sbin directory and start all the daemons/nodes.

cd hadoop-2.7.3/sbin

1) Start NameNode:

The NameNode is the centerpiece of an HDFS file system. It keeps the directory tree of all files stored in the HDFS and tracks all the file stored across the cluster.

./hadoop-daemon.sh start namenode

2) Start DataNode:

On startup, a DataNode connects to the Namenode and it responds to the requests from the Namenode for different operations.

./hadoop-daemon.sh start datanode

3) Start ResourceManager:

ResourceManager is the master that arbitrates all the available cluster resources and thus helps in managing the distributed applications running on the YARN system. Its work is to manage each NodeManagers and the each application's ApplicationMaster.

./yarn-daemon.sh start resourcemanager

4) Start NodeManager:

The NodeManager in each machine framework is the agent which is responsible for managing containers, monitoring their resource usage and reporting the same to the ResourceManager.

./yarn-daemon.sh start nodemanager

5) Start JobHistoryServer:

JobHistoryServer is responsible for servicing all job history related requests from client.

./mr-jobhistory-daemon.sh start historyserver

Step 3) To check that all the Hadoop services are up and running, run the below command.

jps

Step 4) cd

Step 5) sudo mkdir mapreduce vijay

Step 6) sudo chmod 777 -R mapreduce vijay/

Step 7) sudo chown -R vijay mapreduce vijay/

Step 8) sudo cp /home/vijay/Desktop/logfiles1/* ~/mapreduce vijay/

Step 9) cd mapreduce vijay/

Step 10) ls

Step 11) sudo chmod +r *.*

Step 12) export

CLASSPATH="/home/vijay/hadoop-2.7.3/share/hadoop/mapreduce/hadoop-mapreduce-client-co re-2.7.3.jar:/home/vijay/hadoop-2.7.3/share/hadoop/mapreduce/hadoop-mapreduce-client-comm on-2.7.3.jar:/home/vijay/hadoop-2.7.3/share/hadoop/common/hadoop-common-2.7.3.jar:~/mapreduce vijay/SalesCountry/*:\$HADOOP HOME/lib/*"

Step 13) javac -d . SalesMapper.java SalesCountryReducer.java SalesCountryDriver.java

Step 14) ls

Step 15) cd SalesCountry/

Step 16) Is (check is class files are created)

Step 17) cd ..

Step 18) gedit Manifest.txt

(add following lines to it:

Main-Class: SalesCountry.SalesCountryDriver)

Step 19) jar -cfm mapreduce vijay.jar Manifest.txt SalesCountry/*.class

Step 20) ls

Step 21) cd

Step 22) cd mapreduce vijay/

Step 23) sudo mkdir /input200

Step 24) sudo cp access log short.csv/input200

Step 25) \$HADOOP HOME/bin/hdfs dfs -put /input200 /

Step 26) \$HADOOP HOME/bin/hadoop jar mapreduce vijay.jar /input200 /output200

Step 27) hadoop fs -ls /output200

Step 28) hadoop fs -cat /out321/part-00000

Step 29) Now open the Mozilla browser and go to **localhost:50070/dfshealth.html** to check the NameNode interface.

Java Code to process logfile

Mapper Class:

```
package SalesCountry;
import java.io.IOException;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapred.*;
public class SalesMapper extends MapReduceBase implements Mapper<LongWritable,
Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 public void map(LongWritable key, Text value, OutputCollector<Text,</pre>
IntWritable> output, Reporter reporter) throws IOException {
 String valueString = value.toString();
 String[] SingleCountryData = valueString.split("-");
 output.collect(new Text(SingleCountryData[0]), one);
 }
}
```

Reducer Class:

package SalesCountry;

```
import java.io.IOException;
import java.util.*;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapred.*;
public class SalesCountryReducer extends MapReduceBase implements Reducer<Text,
IntWritable, Text, IntWritable> {
 public void reduce(Text t key, Iterator<IntWritable> values,
OutputCollector<Text,IntWritable> output, Reporter reporter) throws IOException
{
 Text key = t key;
 int frequencyForCountry = 0;
 while (values.hasNext()) {
 // replace type of value with the actual type of our value
 IntWritable value = (IntWritable) values.next();
 frequencyForCountry += value.get();
 }
 output.collect(key, new IntWritable(frequencyForCountry));
 }
Driver Class:
package SalesCountry;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapred.*;
public class SalesCountryDriver {
 public static void main(String[] args) {
 JobClient my client = new JobClient();
 // Create a configuration object for the job
 JobConf job conf = new JobConf(SalesCountryDriver.class);
```

Subject : DSBDAL

```
// Set a name of the Job
 job conf.setJobName("SalePerCountry");
 // Specify data type of output key and value
 job conf.setOutputKeyClass(Text.class);
 job_conf.setOutputValueClass(IntWritable.class);
 // Specify names of Mapper and Reducer Class
 job conf.setMapperClass(SalesCountry.SalesMapper.class);
 job_conf.setReducerClass(SalesCountry.SalesCountryReducer.class);
 // Specify formats of the data type of Input and output
 job conf.setInputFormat(TextInputFormat.class);
 job conf.setOutputFormat(TextOutputFormat.class);
 // Set input and output directories using command line arguments,
 //arg[0] = name of input directory on HDFS, and <math>arg[1] = name of
output directory to be created to store the output file.
 FileInputFormat.setInputPaths(job conf, new Path(args[0]));
 FileOutputFormat.setOutputPath(job conf, new Path(args[1]));
 my client.setConf(job conf);
 try {
 // Run the job
 JobClient.runJob(job conf);
 } catch (Exception e) {
 e.printStackTrace();
 }
}
```

Input File

Pune

Mumbai

Nashik

Pune			
Nashik			
Kolapur			

Assignment Questions

Department of Computer Engineering

1. Write down the steps for Design a distributed application using MapReduce which processes a log file of a system.

Subject : DSBDAL