

AIT - Management

PRACTICAL COURSE FILE

MBA-BA

BIG DATA TECHNOLOGIES LAB

(Subject Code: 22BBH-704)

(L:2 T:0 P:2 C:3)

Instructor: DR. ANAND SHARMA

Chandigarh University

List of Experiments

S.No	Objective of the Experiments
1	To implement the file management tasks in Hadoop: Adding files and directories, Retrieving files, Deleting files
2	Install and Run Hive then use Hive to create, load, alter, and drop databases, tables.
3	Implement Hive Partitioning with data set
4	Implement Hive bucketing with data set.
5	Implement sqoop commands
6	Working on POC with dataset
7	Implement Hbase commands with data set.
8	Install and Run Pig then write Pig Latin scripts to sort, group, join and filter your data.
9	Using Fluid Query with Big SQL.
10	Run a basic Word Count Map Reduce program to understand Map Reduce Paradigm with data set

Aim: Implement the following file management tasks in Hadoop:

- (i) Adding files and directories
- (ii) Retrieving files
- (iii) Deleting files

The experiment was finished with the following steps:

(i) Adding files and directories

Step-1:

First, the command "hadoop fs -ls /user" was used to return the list of directories and each directory's direct children.

Step 2:

Next, the command 'hadoop fs -mkdir exp_1' is used to create a new directory in the Hadoop file system.

Step 3:

Next, the command 'hadoop fs -touchz exp_1/first.txt' is used to make a new file (with zero length) in the newly created directory exp_1.

(ii) Retrieving files

Step 4:

Then, using the command 'hadoop fs -copyFromLocal /home/cloudera/Downloads/dow_jones_index/dow_jones_index.data /user/cloudea/exp_1' is used to copy the downloaded data set form the UCI repository online, stored currently in the Local File system's Downloads directory to the exp_1 directory in the Hadoop File System.

The demonstration of all the steps described above is shown below;

```
File Edit View Search Terminal Help
[cloudera@quickstart Desktop]$ hadoop fs -ls /user
Found 8 items
drwxr-xr-x
 - cloudera cloudera
 0 2019-01-18 09:08 /user/cloudera
drwxr-xr-x
 mapred
 hadoop
 0 2018-11-14 04:54 /user/history
0 2017-10-23 09:17 /user/hive
drwxrwxrwx
 - hive
 supergroup
 - hue
 supergroup
 0 2018-10-25 07:28 /user/hue
drwxrwxrwx
 - jenkins
 0 2017-10-23 09:15 /user/jenkins
drwxrwxrwx
 supergroup
 0 2017-10-23 09:16 /user/oozie
drwxrwxrwx
 oozie
 supergroup
 root
 supergroup
 0 2017-10-23 09:16 /user/root
drwxrwxrwx
drwxr-xr-x
 - hdfs
 supergroup
 0 2017-10-23 09:17 /user/spark
[cloudera@quickstart Desktop]$ hadoop fs -mkdir exp_1
[cloudera@quickstart\ Desktop]\$\ hadoop\ fs\ -touchz\ exp\_1/first.txt
[cloudera@quickstart Desktop]$ hadoop fs -copyFromLocal /home/cloudera/Downloads
/dow jones index/dow jones index.data /user/cloudera/exp 1
[cloudera@quickstart Desktop]$
```

We can also do the following, by going to the localhost:50070 and browse the file system, to view the downloaded data sets and the newly created files and directories, from there. The demonstration is shown below;

Step 5:

Next, the command 'hadoop fs -cat /user/cloudera/exp_1/dow_jones_index.data' is used to display the contents of the file, recently copied from the Local File System. The demonstration

of the step is shown below;

[cloudera@quickstart Desktop] hadoop fs -cat /user/cloudera/exp 1/dow jones index.data

(iii) Deleting Files

Step 6:

Now, the files have to be deleted along with the directories. So, the commands 'hadoop fs-rm /user/cloudera/exp_1/dow_jones_index.data' and 'hadoop fs-rm /user/cloudera/exp_1/first.txt' is used to delete the specific files present in the exp_1 folder. This command will only delete non-empty directory and files.

Step 7:

Finally, the commands 'hadoop fs-rmdir /user/cloudera/exp_1'is used toremove the specific empty directories in the Hadoop File System.

The demonstration of the steps for deletion of files and directories as described above, is shown below;

[[]cloudera@quickstart Desktop]\$ hadoop fs -rm /user/cloudera/exp 1/dow_jones index.data
19/81/18 89:27:88 INFO fs.TrashPolicyDefault: Moved: 'hdfs://quickstart.cloudera/exp 1/dow_jones index.data1**
data15/47832428275
[cloudera@uickstart Desktop]\$ hadoop fs -rm /user/cloudera/exp 1/first.txt

^{-@}artals-4982-4982/2 [Clouder@quickstart Desktop]\$ hadoop fs -rm /user/cloudera/exp_1/first.txt [19/01/18 09:27:34 INFO fs.TrashPolicypeFault: Noved: 'hdfs://quickstart.cloudera:8028/user/cloudera/exp_1/first.txt1547832454354 [Clouder@quickstart Desktop]\$ hadoop fs -rm /user/cloudera/exp_1 [Clouder@quickstart Desktop]\$ hadoop fs -rm /user/cloudera/exp_1

Conclusion:

In this experiment, we learnt about the commands used for navigating in Hadoop file system

Experiment-2

<u>Aim</u>: Implement the following steps in Hive:

- (i) Creating databases and tables and loading data
- (ii) Altering the table
- (iii) Dropping the table and databases

The experiment was finished with the following steps:

(i) Creating databases and tables and loading data

Step-1:

First, the command "hive" was used to initialize hive in the CLI (Command Line Interface). Then, the command 'Create database default_2;' was used to create a database in hive. Next, the commands 'Show databases;' and 'Use default_2;' are used to display the already present databases in hive and use the desired database from those respectively.

Step 2:

Next, a table is declared with the command below; Create table default_2(id int, name String) Row format delimited Fields terminated by ',' Lines terminated by '\n' Stored as textfile;

The demonstration of all the steps described above is shown below;

```
[cloudera@quickstart Desktop]$ hive
Logging initialized using configuration in jar:file:/usr/lib/hive/lib/hive-commo
n-1.1.0-cdh5.13.0.jar!/hive-log4j.properties
WARNING: Hive CLI is deprecated and migration to Beeline is recommended.
hive> create database default 2;
Time taken: 0.728 seconds
hive> show databases;
0K
default
Time taken: 0.236 seconds, Fetched: 2 row(s)
hive> use default 2;
Time taken: 0.027 seconds
hive> create table default_2(id int, name string)
 > row format delimited
 > fields terminated by
 > lines terminated by
 > stored as textfile;
Time taken: 0.17 seconds
```

Step 3:

The data is loaded into the created table from a file on the desktop, which has fields terminated by ',' and lines terminated by '\n', by using the command given below;

Load data local inpath '/home/cloudera/Desktop/default 2'

Overwrite into table default 2;

The demonstration is shown below;

(ii) Altering the table

Step 4:

Next, the command 'Alter table default_2 rename to default2' was used to rename the already created table. The 'Alter table default2 change id sno int' command was used to rename an already existing column in the table default2. Then, the command 'Alter table default2 change snosno double' was used to change the data type of the column name 'sno'. Next, the command 'Alter table default2 add columns (City string comment 'City Name')' was used to insert one more column named 'City' into the table default2.

The demonstration of all the steps described above is shown below;

```
hive> alter table default_2 rename to default2;
Time taken: 0.14 seconds
hive> alter table default2 change id sno int;
Time taken: 0.14 seconds
hive> alter table default2 change sno sno double;
0K
Time taken: 0.114 seconds
hive> alter table default2 add columns(City string comment 'City Name');
0K
Time taken: 0.107 seconds
hive> select City from default2;
OΚ
NULL
Time taken: 0.261 seconds, Fetched: 3 row(s)
hive> select * from default2:
1.0
 Anandita
2.0
 Triman NULL
Tawishi NULL
3.0
```

Further, we see the contents of the table by using the commands 'Select City from default2;' and 'Select * from default2'. The newly created column is shown as NULL, as no values have been inserted in it yet, as shown below;

```
hive> select City from default2;
OK
NULL
NULL
NULL
Time taken: 0.261 seconds, Fetched: 3 row(s)
hive> select * from default2;
OK
1.0 Anandita NULL
2.0 Triman NULL
3.0 Tawishi NULL
Time taken: 0.068 seconds, Fetched: 3 row(s)
```

Step 5:

An external table is also created by specifying the location of the directory where we want to create the table. This table will be created in a directory separate from the data warehouse that HIVE provides. It is created using the following syntax;

```
Create external table default_3(id int, ename string)
Row format delimited
Fields terminated by ','
Lines terminated by '\n'
Stored as textfile
Location '/user/cloudera/default 3';
```

Step 6:

The data is loaded into the external table from a file on the desktop, which has fields terminated by ',' and lines terminated by '\n', by using the command given below; Load data local inpath '/home/cloudera/Desktop/default_3'

Overwrite into table default 3;

The demonstration of all the steps described above is shown below;

```
hive> create external table default_3(id int, ename string)

> row format delimited
> fields terminated by ','
> lines terminated by '\n'
> stored as textfile
> location '/user/cloudera/default_3';

OK

Time taken: 0.056 seconds
hive> load data local inpath '/home/cloudera/Desktop/default_3'
> overwrite into table default_3;

Loading data to table default_2.default_3

Table default_2.default_3 stats: [numFiles=1, numRows=0, totalSize=27, rawDat aSize=0]

OK
```

Step 7:

Data can be inserted into the table as well, by using the command; Insert into table default2 select * from (select 4.0, 'Hritik', 'Rajasthan')a;

The demonstration is shown below;

```
hive> insert into table default2 select * from(select 4.0, 'Hritik', 'Rajasth
Query ID = cloudera_20190131103939_527152e9-19eb-423c-9f6c-02f238691fd8
Total jobs = 3
Launching Job 1 out of 3
Number of reduce tasks is set to 0 since there's no reduce operator
Number of reduce tasks is set to 8 since there's no reduce operator Starting Job = job_1548957912480_0001, Tracking URL = http://quickstart.cloud era:8088/proxy/application_1548957912480_0001/
Kill Command = /usr/lib/hadoop/bin/hadoop job -kill job_1548957912480_0001
Hadoop job information for Stage-1: number of mappers: 1; number of reducers:
2019-01-31\ 10:39:18,739\ Stage-1\ map = 0\%,\ reduce = 0\% 2019-01-31\ 10:39:26,259\ Stage-1\ map = 100\%,\ reduce = 0\%
 reduce = 0%, Cumulative CPU 1.3 sec
MapReduce Total cumulative CPU time: 1 seconds 300 msec
Ended Job = job 1548957912480 0001
 Stage-4 is selected by condition resolver
Stage-3 is filtered out by condition resolver. Stage-5 is filtered out by condition resolver.
Moving data to: hdfs://quickstart.cloudera:8020/user/hive/warehouse/default_2.db/default2/.hive-staging_hive_2019-01-31_10-39-08_479_3261906831002207659-1/-ext-10000
Loading data to table default_2.default2
Table default_2.default2 stats: [numFiles=2, numRows=1, totalSize=51, rawDataSize=20]
MapReduce Jobs Launched:
Stage-Stage-1: Map: 1 Cumulative CPU: 1.3 sec
Total MapReduce CPU Time Spent: 1 seconds 300 msec
 Cumulative CPU: 1.3 sec HDFS Read: 4114 HDFS Write: 95 SUCCESS
Time taken: 19.196 seconds hive> select * from default2;
0K
 4.0
 Hritik Rajasthan
 Anandita
1.0
 Triman NULL
2.0
 Tawishi NULL
Time taken: 0.068 seconds, Fetched: 4 row(s)
```

As seen above, the table is viewed by the command; Select * from default2;

(iii)Dropping the table and databases

Step 8:

The table and databases are removed from the HIVE storage using the following commands respectively;

Drop table if exists default_3;

Drop database if exists default_2 cascade;

The demonstration is shown below;

```
hive> drop table if exists default_3;

OK

Time taken: 0.39 seconds

hive> drop database if exists default_2 cascade;

OK

Time taken: 0.321 seconds

hive>
```

Conclusion:

In this experiment, we learnt about the commands used for creating, altering and dropping tables and databases in HIVE using the HQL(Hive Query Language).

Aim: Implement Hive Partitioning with data set.

The experiment was finished with the following steps:

Partitioning in Hive:

Partition is created in the table posts_2 with the column country. 2 partitions are created; one for country='US' and one for country='AUSTRALIA'. The following commands were used to do partitioning in Hive.

```
[cloudera@quickstart Desktop]$ hive
 hive> describe posts 2:
Logging initialized using configurationK
n-1.1.0-cdh5.13.0.jar!/hive-log4j.propuser
 strina
WARNING: Hive CLI is deprecated and mipost
 string
hive> create table posts_2(user stringtime
 bigint
 > partitioned by(country string)
 country
 string
 > row format delimited
 > fields terminated by ','
 # Partition Information
 > stored as textfile;
 # col_name
 data_type
 comment
Time taken: 4.091 seconds
 country
 string
 Time taken: 0.504 seconds, Fetched: 9 row(s)
hive>
hive> show partitions posts_2;
Time taken: 0.191 seconds
hive>
hive> load data local inpath '/home/cloudera/Desktop/posts'
 > overwrite into table posts 2 PARTITION(country='US');
Loading data to table default.posts_2 partition (country=US)
Partition default.posts_2{country=US} stats: [numFiles=1, numRows=0, totalSize=1
04, rawDataSize=0]
0K
Time taken: 1.601 seconds
hives |
hive> load data local inpath '/home/cloudera/Desktop/posts_au'
 > overwrite into table posts_2 PARTITION(country='AUSTRALIA');
Loading data to table default.posts_2 partition (country=AUSTRALIA)
Partition default.posts_2{country=AUSTRALIA} stats: [numFiles=1, numRows=0, tota
lSize=97, rawDataSize=0]
Time taken: 0.725 seconds
 hive> select * from posts 2 where country='US';
hive> show partitions posts 2;
 0K
 Triman CEO
 US
 12
country=AUSTRALIA
 Tawishi Chairman
 1
 US
country=US
 Anandita
 DirectorGeneral 2
 IIS
Time taken: 0.132 seconds, Fetched: 2 row(s) Marvi MarketingDirector
 US
 Time taken: 1.858 seconds, Fetched: 4 row(s)
hive> select * from posts 2 where country='AUSTRALIA';
0K
Trisha CEO
 12
 AUSTRALIA
Tomar Chairman
 AUSTRALIA
 AUSTRALIA
AnandDirectorGeneral
 NULL
Mary MarketingDirector
Time taken: 0.223 seconds, Fetched: 4 row(s)
hive>
```

Aim: Implement Hive Bucketing with data set.

The experiment was finished with the following steps:

Bucketing in Hive:

In Bucketing Records with the same bucketed column will always be stored in the same bucket. We use CLUSTERED BY clause to divide the table into buckets. Physically, each bucket is just a file in the table directory, and Bucket numbering is 1-based. Here, the bucketed column is 'user' and 4 buckets have been made according to the number of posts they hold.

The commands used are demonstrated below.

```
hive> create table post count(user string, count int)
 > clustered by(user) into 4 buckets;
Time taken: 0.144 seconds
hive> set hive.enforce.bucketing = true;
hive> insert overwrite table post_count
 > select user, count(post) from posts 2 group by user;
Loading data to table default.post_count
Table default.post_count stats: [numFiles=4, numRows=8, totalSize=85, rawDataSize=77]
MapReduce Jobs Launched:
Stage-Stage-1: Map: 1 Reduce: 4 Cumulative CPU: 12.51 sec HDFS Read: 22381 HDFS Write: 38
1 SUCCESS
Total MapReduce CPU Time Spent: 12 seconds 510 msec
Time taken: 90.967 seconds
hive> select * from post_count
 > TABLESAMPLE(BUCKET 4 OUT OF 4);
Query ID = cloudera_20190307024646_8e3b6f3f-3a23-41f9-be65-22359fe0e258
Total jobs = 1
Launching Job 1 out of 1
Number of reduce tasks is set to 0 since there's no reduce operator
Starting Job = job_1551022266720_0009, Tracking URL = http://quickstart.cloudera:8088/proxy/ap
plication 1551022266720 0009/
Kill Command = /usr/lib/hadoop/bin/hadoop job -kill job 1551022266720 0009
Hadoop job information for Stage-1: number of mappers: 1; number of reducers: 0
2019-03-07 02:46:40,806 Stage-1 map = 0%, reduce = 0%
2019-03-07 02:47:03,894 Stage-1 map = 100%,
 reduce = 0%, Cumulative CPU 4.64 sec
MapReduce Total cumulative CPU time: 4 seconds 640 msec
Ended Job = job_15510222667200009
MapReduce Jobs Launched:
Stage-Stage-1: Map: 1 Cumulative CPU: 4.64 sec HDFS Read: 4986 HDFS Write: 17 SUCCESS
Total MapReduce CPU Time Spent: 4 seconds 640 msec
0K
Tomar
Triman 2
Time taken: 56.976 seconds, Fetched: 2 row(s)
```

Conclusion:

In this experiment, we learnt about the commands used for performing partitioning and bucketing in Hive.

<u>Aim</u>: Implement Sqoop commands.

The following steps were executed in Sqoop:

1. First, MySQL was opened and the contents of a table from database are displayed. This is shown below.

```
[cloudera@quickstart Desktop]$ mysql -uroot -pcloudera
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 1100
Server version: 5.1.73 Source distribution
Copyright (c) 2000, 2013, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql> use exp sqoop;
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A
Database changed
mysql> select * from student;
I id I name
 1 | Anandita
 1 | Anandita
2 rows in set (0.00 sec)
Creation of a table in MySQL:
mysql> create table reg(id varchar(5), name varchar(20));
Query OK, 0 rows affected (0.03 sec)
mysql>
Inserting values in a table in MySQL:
mysql> insert into reg(id, name)values('3a', 'Garima');
Query OK, 1 row affected (0.01 sec)
mysql> select * from reg;
| id
 name
| 3a | Garima |
1 row in set (0.00 sec)
 Browsing HDFS - Mozilla Firefox
mysql>
```

2. Next, we exit from MySQL and open Sqoop and connect MySQL with it to import the table created or viewed into HDFS using the following commands.

[cloudera@quickstart Desktop]\$ sqoop import --connect jdbc:mysql://localhost/exp_sqoop --username root --password cloudera --table student --m 1;

```
'student' is the name of the newly created file:

[cloudera@quickstart Desktop]$ sqoop export --connect jdbc:mysql://localhost/exp_sqoop --username root --password cloudera --table student --m 1 --export-dir /user/cloudera/student;
```

3. In order to import the table to hive, the following command was used and then the data was viewed from the imported directory in hive i.e. exp_sqoop.

```
[cloudera@quickstart Desktop]$ sqoop import --connect jdbc:mysql://localhost/exp_sqoop --username root --password cloudera --table student --m 1 --fields-terminated-by ',' --warehouse-dir /user/hive/warehouse --hive-import
Logging\ initialized\ using\ configuration\ in\ jar:file:/usr/lib/hive-lob/hive-common-1.1.0-cdh5.13.0.jar!/hive-log4j.properties
Time taken: 5.298 seconds
Table default.student
Table default.student stats: [numFiles=1, numRows=0, totalSize=22, rawDataSize=0]
Time taken: 0.505 seconds
After opening Hive:
hive> select * from student;
0K
1
 Anandita
 Anandita
Time taken: 0.745 seconds, Fetched: 2 row(s)
'student' is the name of the new table created:
[cloudera@quickstart Desktop]$ sqoop import --connect jdbc:mysql://localhost/exp_sqoop --username root --password cloudera --table student --m 1 --fields-terminated-by ',' --warehouse-dir /user/hive/warehouse/exp_sqoop.db --hive-dalle --hive-table exp_sqoop, student;
hive> use exp_sqoop;
0K
Time taken: 0.011 seconds
hive> select * from student;
0K
 Anandita
 Anandita
Time taken: 0.072 seconds, Fetched: 2 row(s)
hive>
```

Conclusion:

In this experiment, we learnt about the commands used for importing and exporting databases using Sqoop in Hadoop.

<u>Aim</u>: Weather Report POC-Map Reduce Program to analyse time-temperature statistics and generate report with max/min temperature.

Problem Statement:

- 1. The system receives temperatures of various cities(Austin, Boston, etc) of USA captured at regular intervals of time on each day in an input file.
- 2. System will process the input data file and generates a report with Maximum and Minimum temperatures of each day along with time.
- 3. Generates a separate output report for each city.

Ex: Austin-r-00000

Boston-r-00000

Newjersy-r-00000

Baltimore-r-00000

California-r-00000

Newyork-r-00000

Expected output:- In each output file record should be like this:

25-Jan-2014 Time: 12:34:542 MinTemp: -22.3 Time: 05:12:345 MaxTemp:

35.7

First download input file which contains temperature statistics with time for multiple cities.

Schema of record set: CA 25-Jan-2014 00:12:345 15.7

01:19:345 23.1 02:34:542 12.3

CA is city code, here it stands for California followed by date. After that each pair of values represent time and temperature.

Mapper class and map method:-

The very first thing which is required for any map reduce problem is to understand what will be the type of keyIn, ValueIn, KeyOut,ValueOut for the given Mapper class and followed by type of map method parameters.

• public class WhetherForcastMapper extends Mapper < Object, Text,

Text, Text>

- Object (keyIn) Offset for each line, line number 1, 2...
- Text (ValueIn) Whole string for each line (CA_25-Jan-2014 00:12:345)
- Text (KeyOut) City information with date information as string
- Text (ValueOut) Temperature and time information which need to be passed to reducer as string.
- public void map(Object keyOffset, Text dayReport, Context con) { }
- *KeyOffset* is like line number for each line in input file.
- *dayreport* is input to map method whole string present in one line of input file.
- con is context where we write mapper output and it is used by reducer.

Reducer class and reducer method:-

Similarly,we have to decide what will be the type of keyIn, ValueIn, KeyOut,ValueOut for the given Reducer class and followed by type of reducer method parameters.

• public class WhetherForcastReducer extends Reducer< Text, Text,

Text, Text>

- Text(keyIn) it is same as keyOut of Mapper.
- Text(ValueIn)- it is same as valueOut of Mapper.
- Text(KeyOut)- date as string
- text(ValueOut) reducer writes max and min temperature with time as string
- public void reduce(Text key, Iterable<Text> values, Context

context)

* @author devinline

- Text key is value of mapper output. i.e:- City & date information
- Iterable<Text> values values stores multiple temperature values for a given city and date.
- context object is where reducer write it's processed outcome and finally written in file.

MultipleOutputs :- In general, reducer generates output file(i.e: part_r_0000), however in this use case we want to generate multiple output files. In order to deal with such scenario we need to use MultipleOutputs of "org.apache.hadoop.mapreduce.lib.output.MultipleOutputs" which provides a way to write multiple file depending on reducer outcome.

For each reducer task multipleoutput object is created and key/result is written to appropriate file. Lets create a Map/Reduce project in eclipse and create a class file name it as CalculateMaxAndMinTemeratureWithTime.

For simplicity,here we have written mapper and reducer class as inner static class. Copy following code lines and paste in newly created class file.

```
code lines and paste in newly created class file.
* Question:- To find Max and Min temperature from
record set stored in
* text file. Schema of record set :- tab
separated (\t) CA_25-Jan-2014
* 00:12:345 15.7 01:19:345 23.1 02:34:542
12.3 03:12:187 16 04:00:093
* -14 05:12:345 35.7 06:19:345 23.1 07:34:542
12.3 08:12:187 16
* 09:00:093 -7 10:12:345 15.7 11:19:345 23.1
12:34:542 -22.3 13:12:187
* 16 14:00:093 -7 15:12:345 15.7 16:19:345
23.1 19:34:542 12.3
* 20:12:187 16 22:00:093 -7
* Expected output:- Creates files for each city and store maximum & minimum
* temperature for each day along with time.
import java.io.IOException;
import java.util.StringTokenizer;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import
org.apache.hadoop.mapreduce.lib.output.MultipleOutput
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.mapreduce.Job;
import
org.apache.hadoop.mapreduce.lib.input.FileInputFormat
org.apache.hadoop.mapreduce.lib.output.FileOutputForm
at;
org.apache.hadoop.mapreduce.lib.output.TextOutputForm
at;
/**
```

```
*/
public class CalculateMaxAndMinTemeratureWithTime {
public static String calOutputName =
"California":
public static String nyOutputName = "Newyork";
public static String njOutputName = "Newjersy";
public static String ausOutputName = "Austin";
public static String bosOutputName = "Boston";
public static String balOutputName =
"Baltimore";
public static class WhetherForcastMapper extends
Mapper<Object, Text, Text, Text> {
public void map(Object keyOffset, Text
dayReport, Context con)
throws IOException, InterruptedException {
StringTokenizer strTokens = new
StringTokenizer(
dayReport.toString(), "\t");
int counter = 0;
Float currnetTemp = null;
Float minTemp = Float.MAX_VALUE;
Float maxTemp = Float.MIN_VALUE;
String date = null;
String currentTime = null;
String minTempANDTime = null;
String maxTempANDTime = null;
while (strTokens.hasMoreElements()) {
if (counter == 0) {
date = strTokens.nextToken();
if (counter \% 2 == 1) {
currentTime = strTokens.nextToken();
} else {
currnetTemp =
Float.parseFloat(strTokens.nextToken());
if (minTemp > currnetTemp) {
minTemp = currnetTemp;
minTempANDTime = minTemp + "AND" +
currentTime;
if (maxTemp < currnetTemp) {</pre>
maxTemp = currnetTemp;
maxTempANDTime = maxTemp + "AND" +
currentTime:
}
counter++;
// Write to context - MinTemp, MaxTemp and
corresponding time
Text temp = new Text();
temp.set(maxTempANDTime);
Text dateText = new Text();
dateText.set(date);
```

```
try {
con.write(dateText, temp);
} catch (Exception e) {
e.printStackTrace();
temp.set(minTempANDTime);
dateText.set(date);
con.write(dateText, temp);
}
public static class WhetherForcastReducer extends
Reducer<Text, Text, Text, Text> {
MultipleOutputs<Text, Text> mos;
public void setup(Context context) {
mos = new MultipleOutputs<Text,
Text>(context);
public void reduce(Text key, Iterable<Text>
values, Context context)
throws IOException, InterruptedException {
int counter = 0;
String reducerInputStr[] = null;
String f1Time = "";
String f2Time = "";
String f1 = "", f2 = "";
Text result = new Text();
for (Text value : values) {
if (counter == 0) {
reducerInputStr =
value.toString().split("AND");
f1 = reducerInputStr[0];
f1Time = reducerInputStr[1];
else {
reducerInputStr =
value.toString().split("AND");
f2 = reducerInputStr[0];
f2Time = reducerInputStr[1];
counter = counter + 1;
if (Float.parseFloat(f1) >
Float.parseFloat(f2)) {
result = new Text("Time: " + f2Time + "
MinTemp: " + f2 + "\t"
+ "Time: " + f1Time + " MaxTemp: " + f1);
} else {
result = new Text("Time: " + f1Time + "
MinTemp: " + f1 + "\t"
+ "Time: " + f2Time + " MaxTemp: " + f2);
String fileName = "";
if (key.toString().substring(0, 2).equals("CA"))
fileName =
```

```
CalculateMaxAndMinTemeratureTime.calOutputName;
} else if (key.toString().substring(0,
2).equals("NY")) {
fileName =
CalculateMaxAndMinTemeratureTime.nyOutputName;
} else if (key.toString().substring(0,
2).equals("NJ")) {
fileName =
CalculateMaxAndMinTemeratureTime.njOutputName;
} else if (key.toString().substring(0,
3).equals("AUS")) {
fileName =
CalculateMaxAndMinTemeratureTime.ausOutputName;
} else if (key.toString().substring(0,
3).equals("BOS")) {
fileName =
CalculateMaxAndMinTemeratureTime.bosOutputName;
} else if (key.toString().substring(0,
3).equals("BAL")) {
fileName =
CalculateMaxAndMinTemeratureTime.balOutputName;
String strArr[] = key.toString().split("_");
key.set(strArr[1]); //Key is date value
mos.write(fileName, key, result);
@Override
public void cleanup(Context context) throws
IOException,
InterruptedException {
mos.close();
}
public static void main(String[] args) throws
IOException,
ClassNotFoundException,
InterruptedException {
Configuration conf = new Configuration();
Job job = Job.getInstance(conf, "Wheather
Statistics of USA");
job.set Jar By Class (Calculate Max And Min Temerature W\\
ithTime.class);
job.setMapperClass(WhetherForcastMapper.class);
job.setReducerClass(WhetherForcastReducer.class)
job.setMapOutputKeyClass(Text.class);
job.setMapOutputValueClass(Text.class);
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(Text.class);
MultipleOutputs.addNamedOutput(job,
calOutputName,
TextOutputFormat.class, Text.class,
Text.class);
Multiple Outputs. add Named Output (job,\\
nyOutputName,
```

```
TextOutputFormat.class, Text.class,
Text.class);
MultipleOutputs.addNamedOutput(job,
njOutputName,
TextOutputFormat.class, Text.class,
Text.class);
MultipleOutputs.addNamedOutput(job,
bosOutputName,
TextOutputFormat.class, Text.class,
Text.class);
MultipleOutputs.addNamedOutput(job,
ausOutputName,
TextOutputFormat.class, Text.class,
Text.class);
MultipleOutputs.addNamedOutput(job,
balOutputName,
TextOutputFormat.class, Text.class,
Text.class);
// FileInputFormat.addInputPath(job, new
Path(args[0]));
// FileOutputFormat.setOutputPath(job, new
Path(args[1]));
Path pathInput = new Path(
"hdfs://192.168.213.133:54310/weatherInputData/
input_temp.txt");
Path pathOutputDir = new Path(
"hdfs://192.168.213.133:54310/user/hduser1/\\
testfs/output_mapred3");
FileInputFormat.addInputPath(job, pathInput);
FileOutputFormat.setOutputPath(job,
pathOutputDir);
try {
System.exit(job.waitForCompletion(true) ? 0 :
1);
} catch (Exception e) {
// TODO Auto-generated catch block
e.printStackTrace();
```

Aim: Implement HBase commands with data set.

First, in order to open HBase, we go into the library of HBase in user folder in HDFS, by typing the command cd /usr/lib/hbase/lib. Then we type ls, to see if the hbase shell is available.

```
File Edit View Search Terminal Help
[cloudera@quickstart Desktop]$ cd /usr/lib/hbase/lib
[cloudera@quickstart lib]$ ls
activation-1.1.jar
apacheds-i18n-2.0.0-M15.jar
apacheds-kerberos-codec-2.0.0-M15.jar
api-asn1-api-1.0.0-M20.jar
api-util-1.0.0-M20.jar
asm-3.2.jar
avro.jar
```

Next, the following steps are used:

- 1. Type 'hbase shell' to open hbase.
- 2. Create table t1 by typing the command create 't1', 'name', 'marks'. Here, name and marks are the column families.

```
[cloudera@quickstart lib]$ hbase shell
19/03/07 23:05:18 INFO Configuration.deprecation: hadoop.native.lib is deprec
d. Instead, use io.native.lib.available
HBase Shell; enter 'help<RETURN>' for list of supported commands.
Type "exit<RETURN>" to leave the HBase Shell
Version 1.2.0-cdh5.13.0, rUnknown, Wed Oct 4 11:16:18 PDT 2017
hbase(main):001:0> create 't1','name','marks'
0 row(s) in 3.0460 seconds
=> Hbase::Table - t1
```

3. Next, type the command, put 't1', '1', 'name: fname', 'Anandita'. Here fname is the column name and 'Anandita' is the value of the column.

4. To view the table timestamp, column i.e. the column and the cell, we use the command scan 't1'.

```
hbase(main):002:0> put 't1', '1','name:fname','Anandita'
0 row(s) in 0.2130 seconds

hbase(main):003:0> scan 't1'
ROW COLUMN+CELL
1 column=name:fname, timestamp=1552029068185, value=Anandi
ta
1 row(s) in 0.0790 seconds
```

5. In order to disable the table or check if the table is disabled, we use the following commands. Similar commands are used to check when the table is enabled and to enable it.

```
hbase(main):007:0> disable 't1'
0 row(s) in 4.7350 seconds

hbase(main):008:0> is_disabled 't1'
true
0 row(s) in 0.0190 seconds

hbase(main):009:0> enable 't1'
0 row(s) in 1.3110 seconds

hbase(main):010:0> is_enabled 't1'
true
0 row(s) in 0.0160 seconds
```

6. To count the no. of rows and check the status of the hbase nodes we use the following commands;

```
hbase(main):011:0> count 't1'
1 row(s) in 0.0330 seconds
hbase(main):012:0> status
1 active master, 0 backup masters, 1 servers, 0 dead, 3.0000 average load
hbase(main):013:0> status 'summary'
1 active master, 0 backup masters, 1 servers, 0 dead, 3.0000 average load
hbase(main):014:0> status 'detailed'
version 1.2.0-cdh5.13.0
0 regionsInTransition
active master: quickstart.cloudera:60000 1552058008148
0 backup masters
master coprocessors: []
1 live servers
 quickstart.cloudera:60020 1552058734649
 requestsPerSecond=0.0, numberOfOnlineRegions=3, usedHeapMB=31, maxHeapMB=48, nu
mberOfStores=4, numberOfStorefiles=3, storefileUncompressedSizeMB=0, storefileSizeMB=0,
 {\tt memstoreSizeMB=0, storefileIndexSizeMB=0, readRequestsCount=26, writeRequestsCount=3, readRequestsCount=26, writeRequestsCount=3, readRequestsCount=26, readRequestsCount=3, readRequestsCount=3,
rootIndexSizeKB=0, totalStaticIndexSizeKB=0, totalStaticBloomSizeKB=0, totalCompactingK
Vs=0, currentCompactedKVs=0, compactionProgressPct=NaN, coprocessors=[MultiRowMutationE
ndpoint, SecureBulkLoadEndpoint]
```

7. In order to disable the tables starting with a specific letter and droop a table the following commands are used.

```
hbase(main):015:0> disable_all 't.*';
hbase(main):016:0* [cloudera@quickstart lib]$
[cloudera@quickstart lib]$ hbase shell
19/03/08 07:31:09 INFO Configuration.deprecation: hadoop.native.lib is deprecated. Inst
ead, use io.native.lib.available
HBase Shell; enter 'help<RETURN>' for list of supported commands.
Type "exit<RETURN>" to leave the HBase Shell
Version 1.2.0-cdh5.13.0, rUnknown, Wed Oct 4 11:16:18 PDT 2017

hbase(main):001:0> disable_all 't.*'
t1

Disable the above 1 tables (y/n)?
y
1 tables successfully disabled

hbase(main):002:0> enable 't1'
0 row(s) in 1.2980 seconds
```

Aim: Install & Run Pig then write Pig Latin scripts to sort, group, join & filter your data.

The experiment was finished with the following steps:

(i) Sort in Pig Latin:

Sorting is done by the command 'order bag_name by tuple_no. desc', as shown below, along with other important Pig Latin commands.

```
grunt> lines = LOAD '/user/cloudera/exp/pig 3'
>> as(line:chararray);
grunt> describe lines;
lines: {line: chararray}
grunt> toDisplay = LIM<u>I</u>T lines 5;
grunt> dump toDisplay;
TOKENIZE in capitals.
grunt> tokens = FOREACH lines GENERATE flatten(TOKENIZE(line)) AS(token:chararray);
grunt> describe tokens
tokens: {token: chararray}
grunt> dump tokens;
(I)
(am)
(in)
(the)
(process)
(of)
(learning)
(the)
(beautiful)
(high)
(level)
(language)
(known)
(as)
(Pia)
(Latin)
grunt>
SUBSTRING() in capitals.
grunt> letters = foreach tokens generate SUBSTRING(token,0,1) as(letter:chararray);
grunt> describe letters;
letters: {letter: chararray}
grunt> dump letters;
(I)
(a)
(i)
(t)
(p)
(o)
(1)
(h)
(1)
(k)
(a)
(P)
(L)
grunt>
```

(ii) Group in Pig Latin:

```
grunt> letterGroup = group letters by letter;
grunt> describe letterGroup;
letterGroup: {group: chararray,letters: {(letter: chararray)}}
grunt> dump letterGroup;
(I, \{(I)\})
(L,{(L)})
(P,{(P)})
(a,{(a),(a)})
(b,{(b)})
(h,{(h)})
(i, \{(i)\})
(k, \{(k)\})
(l,{(l),(l),(l)})
(o,{(o)})
(p,{(p)})
(t,{(t),(t)})
grunt>
COUNT() in capitals.
grunt> countPerLetter = foreach letterGroup generate group, COUNT(letters);
grunt> describe countPerLetter;
countPerLetter: {group: chararray,long}
grunt> dump countPerLetter;
(I,1)
(L, 1)
(P,1)
(a,2)
(b,1)
(h, 1)
(i,1)
(k,1)
(1,3)
(o,1)
(p,1)
(t,2)
grunt>
grunt> orderedCountPerLetter = order countPerLetter by $1 desc;
grunt> dump orderedCountPerLetter;
(l,3)
(t,2)
(a,2)
(p,1)
(o,1)
(k, 1)
(i,1)
(h,1)
(b,1)
(P,1)
(L, 1)
(I,1)
grunt>
grunt> result = limit orderedCountPerLetter 1;
grunt> dump result;
2019-03-07 04:32:38,124 [main] INF(
input paths to process : 1
(l,3)
grunt>
(iii) Filter in Pig Latin:
grunt> describe countPerLetter;
countPerLetter: {group: chararray,long}
grunt> filtered = filter countPerLetter by group=='I';
grunt> dump filtered;
input paths to process : 1
(I,1)
grunt>
```

(iv) Join in Pig Latin:

Conclusion:

In this experiment, we learnt about the commands used for performing sort, group, join & filter data using Pig.

Aim: Using Fluid Query with Big SQL.

First, the jsqsh command line is enabled using the following commands;

'\table' command is used for displaying all the already present schemas and table names and

```
types in BigSql.
File Edit View Terminal Help
Directory: /home/biadmin/Desktop
 6 02:37:27 EDT 2019
biadmin@bivm:~/Desktop> $JSQSH_HOME/bin/jsqsh bigsql
Password: *******
JSqsh Release 2.1.2, Copyright (C) 2007-2019, Scott C. Gray
Type \help for available help topics. Using JLine.
[bivm.ibm.com][biadmin] 1> \tables
| TABLE_SCHEM | TABLE_NAME
 TABLE TYPE
| SYSPUBLIC | DUAL
 | ALIAS
 SYSATTRIBUTES
  SYSIBM
 SYSTEM TABLE
 SYSAUDITEXCEPTIONS
SYSAUDITEXCEPTIONS
SYSAUDITEXCEPTIONS
 I SYSTEM TABLE
  SYSIBM
 SYSAUDITPOLICIES
SYSAUDITUSE
SYSBUFFERPOOLNODES
SYSBUFFERPOOLS
  SYSIBM
 SYSTEM TABLE
 I SYSTEM TABLE
  SYSIBM
  SYSTBM
 SYSTEM TABLE
 SYSTEM TABLE
  SYSIBM
 SYSCHECKS
SYSCODEPROPERTIES
  SYSTBM
 SYSTEM TABLE
 SYSTEM TABLE
  SYSIBM
  SYSIBM
 SYSCOLAUTH
 SYSTEM TABLE
  SYSIBM
 I SYSCOLCHECKS
 I SYSTEM TABLE
  SYSIBM
 SYSCOLDEPENDENCIES
 SYSTEM TABLE
  SYSIBM
 SYSCOLDIST
 SYSTEM TABLE
 SYSCOLGROUPDIST
```

Then, we create a table with column names and types and we can describe the table using the below given command;

SYSTEM TABLE

```
[bivm.ibm.com][biadmin] 1> create hadoop table bsql1(sno int, type varchar(20));
O rows affected (total: 1m13.97s)
[bivm.ibm.com][biadmin] 1> insert into bsqll values(1, 'Customer');
1 row affected (total: 21.19s)
[bivm.ibm.com][biadmin] 1> insert into bsql1 values(2, 'Employee');
1 row affected (total: 1.81s)
[bivm.ibm.com][biadmin] 1> insert into bsqll values(3, 'General Manager');
1 row affected (total: 1.65s)
[bivm.ibm.com][biadmin] 1> \describe bigsql.bsql1
+----+
PROCEDURE SCHEM | COLUMN NAME | TYPE NAME | PRECISION | LENGTH | SCALE |
-----+----+-----+
+-----
```

Furthermore, we create a folder in bigsql folder called sampledata and we transfer dataset in the file called sample on the Desktop is moved into this bigsql folder.

```
Directory: /home/biadmin/Desktop
Sat Apr 6 08:47:45 EDT 2019
biadmin@bivm:~/Desktop> hadoop fs -mkdir /user/bigsql/sampledata
biadmin@bivm:~/Desktop> hadoop fs -ls /user/bigsql
Found 2 items
drwx----- - bigsql biadmin
 0 2014-09-25 19:27 /user/bigsql/.staging
drwxr-xr-x - biadmin biadmin 0 2019-04-06 08:51 /user/bigsql/sampleda
biadmin@bivm:~/Desktop>
biadmin@bivm:~/Desktop> hadoop fs -copyFromLocal /home/biadmin/Desktop/sample/ /
user/bigsgl/sampledata
biadmin@bivm:~/Desktop> hadoop fs -ls /user/bigsql/sampledata/
Found 1 items
-rw-r--r-- l biadmin biadmin
 110 2019-04-06 09:04 /user/bigsql/sampleda
ta/sample
```

Then, this sample data in the bigsql folder is overwritten in the table created in BigSql earlier. The procedure is shown below;

Aim: Run a basic Word Count Map Reduce program to understand Map Reduce Paradigm with data set

WordCount is a simple program which counts the number of occurrences of each word in a given text input data set. WordCount fits very well with the MapReduce programming model making it a great example to understand the Hadoop Map/Reduce programming style. Our implementation consists of three main parts:

- 1. Mapper
- 2. Reducer
- 3. Driver

Source code:

```
import java.io.IOException;
import java.util.StringTokenizer;
import org.apache.hadoop.io.IntWritable;
import\ org. a pache. hadoop. io. Long Writable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.fs.Path;
public class WordCount
public static class Map extends Mapper<LongWritable,Text,Text,IntWritable> {
public void map(LongWritable key, Text value,Context context) throws
IOException, Interrupted Exception {
String line = value.toString();
StringTokenizer tokenizer = new StringTokenizer(line);
while (tokenizer.hasMoreTokens()) {
value.set(tokenizer.nextToken());
context.write(value, new IntWritable(1));
public static class Reduce extends Reducer<Text,IntWritable,Text,IntWritable> {
public void reduce(Text key, Iterable<IntWritable> values,Context context)
throws IOException, Interrupted Exception {
int sum=0;
for(IntWritable x: values)
sum+=x.get();
context.write(key, new IntWritable(sum));
public static void main(String[] args) throws Exception {
Configuration conf= new Configuration();
Job job = new Job(conf,"My Word Count Program");
job.setJarByClass(WordCount.class);
job.setMapperClass(Map.class);
```

```
job.setReducerClass(Reduce.class);
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);
job.setInputFormatClass(TextInputFormat.class);
job.setOutputFormatClass(TextOutputFormat.class);
Path outputPath = new Path(args[1]);
//Configuring the input/output path from the filesystem into the job
FileInputFormat.addInputPath(job, new Path(args[0]));
FileOutputFormat.setOutputPath(job, new Path(args[1]));
//deleting the output path automatically from hdfs so that we don't have to
delete it explicitly
outputPath.getFileSystem(conf).delete(outputPath);
//exiting the job only if the flag value becomes false
System.exit(job.waitForCompletion(true)? 0:1);
The entire MapReduce program can be fundamentally divided
into three parts:
 • Mapper Phase Code
 • Reducer Phase Code
 • Driver Code
We will understand the code for each of these three parts sequentially.
Mapper code:
public static class Map extends
Mapper<LongWritable, Text, Text, IntWritable> {
public void map(LongWritable key, Text value, Context context) throws
IOException, Interrupted Exception {
String line = value.toString();
StringTokenizer tokenizer = new StringTokenizer(line);
while (tokenizer.hasMoreTokens()) {
value.set(tokenizer.nextToken());
context.write(value, new IntWritable(1));
We have created a class Map that extends the class Mapper which is already defined in the
MapReduce Framework.
• We define the data types of input and output key/value pair after the class declaration using
angle brackets.
• Both the input and output of the Mapper is a key/value pair.
• Input:
 • The key is nothing but the offset of each line in the text file:LongWritable
 • The value is each individual line (as shown in the figure at the right): Text
• Output:
 • The key is the tokenized words: Text
 • We have the hardcoded value in our case which is 1: IntWritable
 ∘ Example – Dear 1, Bear 1, etc.
• We have written a java code where we have tokenized each word and assigned them a
hardcoded value equal to 1.
Reducer Code:
public static class Reduce extends
Reducer<Text,IntWritable,Text,IntWritable> {
public void reduce(Text key, Iterable<IntWritable> values,Context
context)
throws IOException, Interrupted Exception {
```

```
int sum=0;
for(IntWritable x: values)
{
sum+=x.get();
}
context.write(key, new IntWritable(sum));
}}
```

- We have created a class Reduce which extends class Reducer like that of Mapper.
- We define the data types of input and output key/value pair after the class declaration using angle brackets as done for Mapper.
- Both the input and the output of the Reducer is a keyvalue pair.
- Input:

The key nothing but those unique words which have been generated after the sorting and shuffling phase: Text

The value is a list of integers corresponding to each key: IntWritable Example – Bear, [1, 1], etc.

- Output:
 - The key is all the unique words present in the input text file: Text
 - The value is the number of occurrences of each of the unique words: IntWritable
 - ∘ Example Bear, 2; Car, 3, etc.

We have aggregated the values present in each of the list corresponding to each key and produced the final answer.

In general, a single reducer is created for each of the unique words, but, you can specify the number of reducer in mapred-site.xml.

Driver Code:

```
Configuration conf= new Configuration();

Job job = new Job(conf,"My Word Count Program");

job.setJarByClass(WordCount.class);

job.setMapperClass(Map.class);

job.setReducerClass(Reduce.class);

job.setOutputKeyClass(Text.class);

job.setOutputValueClass(IntWritable.class);

job.setInputFormatClass(TextInputFormat.class);

job.setOutputFormatClass(TextOutputFormat.class);

Path outputPath = new Path(args[1]);

//Configuring the input/output path from the filesystem into the job

FileInputFormat.addInputPath(job, new Path(args[0]));

FileOutputFormat.setOutputPath(job, new Path(args[1]));
```

- In the driver class, we set the configuration of our
- MapReduce job to run in Hadoop.
- We specify the name of the job , the data type of input/output of the mapper and reducer.
- We also specify the names of the mapper and reducer classes.
- The path of the input and output folder is also specified.
- The method setInputFormatClass () is used for specifying that how a Mapper will read the input data or what will be the unit of work. Here, we have chosen TextInputFormat so that single line is read by the mapper at a time from the input text file.
- The main () method is the entry point for the driver.

In this method, we instantiate a new Configuration object for the job.

Run the MapReduce code:
The command for running a MapReduce code is:
The command for familing a Wapkeduce code is.
hadoop jar hadoop-mapreduce-example.jar WordCount /
sample/input /sample/output
Sample/impat/sample/output
30
JU