C:\HADOOPOUTPUT\spark>spark-submit --verbose wordcountSpark.jar -class JavaWord Count yarn-client

The master URL passed to Spark can be in one of the following formats:

Master URL	Meaning
local	Run Spark locally with one worker thread (i.e. no parallelism at all).
local[K]	Run Spark locally with K worker threads (ideally, set this to the number of cores on
	your machine).
local[*]	Run Spark locally with as many worker threads as logical cores on your machine.
spark://HOST:	Connect to the given Spark standalone cluster master. The port must be whichever one
PORT	your master is configured to use, which is 7077 by default.
mesos://HOST: PORT	Connect to the given Mesos cluster. The port must be whichever one your is
	configured to use, which is 5050 by default. Or, for a Mesos cluster using ZooKeeper,
	use mesos://zk:// To submit withdeploy-mode cluster, the HOST:PORT
	should be configured to connect to the MesosClusterDispatcher.
yarn	Connect to a <u>YARN</u> cluster in client or cluster mode depending on the value of
	deploy-mode. The cluster location will be found based on
	the hadoop_conf_dir or yarn_conf_dir variable.
yarn-client	Equivalent to yarn withdeploy-mode client, which is preferred to 'yarn-client'
yarn-cluster	Equivalent to yarn withdeploy-mode cluster, which is preferred to `yarn-cluster

- <u>file:</u> Absolute paths and file: / URIs are served by the driver's HTTP file server, and every executor pulls the file from the driver HTTP server.
- hdfs:, http:, https:, ftp: these pull down files and JARs from the URI as expected
- **local:** a URI starting with local:/ is expected to exist as a local file on each worker node. This means that no network IO will be incurred, and works well for large files/JARs that are pushed to each worker, or shared via NFS, GlusterFS, etc.

NOTE:

To avoid block in use or hdfs running in safe mode block every time starting hadoop, set YARN CONFIG DIR

YARN CONFIG DIR-C:\hadoop-2.2.0\etc\hadoop

```
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Windows\system32\spark-shell --master localhost
16/03/19 12:42:34 INFO spark.SecurityManager: Changing view acls to: Arun
16/03/19 12:42:34 INFO spark.SecurityManager: Changing modify acls to: Arun
16/03/19 12:42:34 INFO spark.SecurityManager: SecurityManager: authentication di
sabled; ui acls disabled; users with view permissions: Set(Arun); users with mod
ify permissions: Set(Arun)
16/03/19 12:42:34 INFO spark.HttpServer: Starting HTTP Server
16/03/19 12:42:34 INFO server.Server: jetty-8.y.z-SNAPSHOT
16/03/19 12:42:34 INFO server.AbstractConnector: Started SocketConnector@0.0.0.0
:51697
16/03/19 12:42:34 INFO util.Utils: Successfully started service 'HTTP class server' on port 51697.
```

above fails finally in localhost start with spark-shell alone.

>spark-shell

Spark copies the Spark assembly JAR file to HDFS each time you run spark-submit. You can avoid doing this copy each time by manually uploading the Spark assembly JAR file to your HDFS. Then, set the SPARK_JAR environment variable to this HDFS path

C:\spark-1.6.0-bin-hadoop2.3\lib>hdfs dfs -put ./spark-assembly-1.6.0-hadoop2.3. 0.jar /spark/lib/spark-assembly.jar

Reading data from hdfs

Files in hdfs are usually stored in the following formats:

- plain txt/csv/json files
- <u>sequence files</u>. You can think of them as serialized java objects. In recent years became less popular. Also they are not portable (need custom readers), so I do not find them interesting for this post.
- <u>avro</u>(row-based)
- <u>paruget</u>(column-based)
- orc(column-based)

Good news is that Spark (and SparkR!) can read json, parquet,orc with built-in read.df function and csv,avro withread.df and spark-avro, spark-csv spark packages.

```
for running java use cmd run-example
# For Scala and Java, use run-example:
./bin/run-example SparkPi

# For Python examples, use spark-submit directly:
./bin/spark-submit examples/src/main/python/pi.py

# For R examples, use spark-submit directly:
```

./bin/spark-submit examples/src/main/r/dataframe.R

RUNNING JAVA IN SPARK

```
public class SparkExample {
 public static final int NUM_SAMPLES=10;
 SparkExample(){
 SparkConf conf = new SparkConf().setAppName("Spark Pi");
 conf.setMaster("local[2]");
 SparkContext sc = new SparkContext(conf);

 RDD<String> textFile =sc.textFile("hdfs://input/wordcount.txt",1);
 System.out.println("SparkExample.SparkExample()"+textFile);
```

OUTPUT:

```
16/03/24 05:39:55 INFO BlockManagerMasterEndpoint: Registering block manager
localhost:56793 with 795.0 MB RAM, BlockManagerId(driver, localhost, 56793)
16/03/24 05:39:55 INFO BlockManagerMaster: Registered BlockManager
16/03/24 05:39:56 INFO MemoryStore: Block broadcast 0 stored as values in memory
(estimated size 104.0 KB, free 104.0 KB)
16/03/24 05:39:57 INFO MemoryStore: Block broadcast 0 piece0 stored as bytes in memory
(estimated size 9.8 KB, free 113.8 KB)
16/03/24 05:39:57 INFO BlockManagerInfo: Added broadcast 0 piece0 in memory on
localhost:56793 (size: 9.8 KB, free: 795.0 MB)
16/03/24 05:39:57 INFO SparkContext: Created broadcast 0 from textFile at
SparkExample.java:15
SparkExample.SparkExample()hdfs://input/wordcount.txt MapPartitionsRDD[1] at textFile at
SparkExample.java:15
16/03/24 05:39:57 INFO SparkContext: Invoking stop() from shutdown hook
16/03/24 05:39:57 INFO SparkUI: Stopped Spark web UI at http://localhost:4041
16/03/24 05:39:57 INFO MapOutputTrackerMasterEndpoint: MapOutputTrackerMasterEndpoint st
```

MAP REDUCE IN SPARK WITHOUT USING HADOOP

```
package spark;
import java.util.Arrays;
import java.util.List;
import java.util.regex.Pattern;
import org.apache.spark.SparkConf;
import org.apache.spark.api.java.JavaPairRDD;
import org.apache.spark.api.java.JavaRDD;
import org.apache.spark.api.java.JavaSparkContext;
import org.apache.spark.api.java.function.FlatMapFunction;
import org.apache.spark.api.java.function.Function2;
import org.apache.spark.api.java.function.PairFunction;
import scala.Tuple2;
public final class JavaWordCount {
  private static final Pattern SPACE = Pattern.compile(" ");
  public static void main(String[] args) throws Exception {
 SparkConf sparkConf = new SparkConf().setAppName("JavaWordCount");
 sparkConf.setMaster("local[1]");
```

```
JavaSparkContext ctx = new JavaSparkContext(sparkConf);
 JavaRDD<String> lines = ctx.textFile("c:/HADOOPOUTPUT/wordcount.txt", 1);
System.out.println("JavaWordCount.main()"+lines);
 JavaRDD<String> words = lines.flatMap(new FlatMapFunction<String, String>() {
 @Override
 public Iterable<String> call(String s) {
 return Arrays.asList(SPACE.split(s));
 });
 JavaPairRDD<String, Integer> ones = words.mapToPair(new PairFunction<String, String,</pre>
Integer>() {
 @Override
 public Tuple2<String, Integer> call(String s) {
 return new Tuple2<String, Integer>(s, 1);
 }
 });
 JavaPairRDD<String, Integer> counts = ones.reduceByKey(new Function2<Integer, Integer,</pre>
Integer>() {
 @Override
 public Integer call(Integer i1, Integer i2) {
 return i1 + i2;
 });
 List<Tuple2<String, Integer>> output = counts.collect();
 for (Tuple2<?,?> tuple : output) {
 System.out.println(tuple._1() + ": " + tuple._2());
 ctx.stop();
  }
}
16/03/24 06:04:11 INFO TaskSchedulerImpl: Removed TaskSet 1.0, whose tasks have all
completed, from pool
16/03/24 06:04:11 INFO DAGScheduler: Job 0 finished: collect at JavaWordCount.java:67,
took 0.650911 s
example: 1
are: 1
is: 1
you: 1
wordcount: 1
hadoop: 3
hi: 3
16/03/24 06:04:11 INFO SparkUI: Stopped Spark web UI at http://localhost:4041
16/03/24 06:04:11 INFO MapOutputTrackerMasterEndpoint: MapOutputTrackerMasterEndpoint
stopped!
```

```
if(args!=null && args.length<1){</pre>
 args= new String[2];
 args[0]="c:/HADOOPOUTPUT/wordcount.txt";
 args[1]="c:/HADOOPOUTPUT/output";
 }
 Path inputPath = new Path(args[0]);
 Path outputPath = new Path(args[1]);
 Configuration conf = getConf();
  Job job = new <del>Job</del>(conf, this.getClass().toString());
  FileInputFormat.setInputPaths(job, inputPath);
 FileOutputFormat.setOutputPath(job, outputPath);
  job.setJobName("WordCount");
  job.setJarByClass(WordCount.class);
  job.setInputFormatClass(TextInputFormat.class);
  job.setOutputFormatClass(TextOutputFormat.class);
  job.setMapOutputKeyClass(Text.class);
  job.setMapOutputValueClass(IntWritable.class);
  job.setOutputKeyClass(Text.class);
  job.setOutputValueClass(IntWritable.class);
  job.setMapperClass(Map.class);
  job.setCombinerClass(Reduce.class);
  job.setReducerClass(Reduce.class);
 return job.waitForCompletion(true) ? 0 : 1;
}
```

For Record size 1000:

```
16/03/24 06:27:40 INFO Executor: Running task 0.0 in stage 1.0 (TID 1)
16/03/24 06:27:40 INFO ShuffleBlockFetcherIterator: Getting 1 non-empty blocks out of 1
blocks
16/03/24 06:27:40 INFO ShuffleBlockFetcherIterator: Started 0 remote fetches in 7 ms
16/03/24 06:27:41 INFO Executor: Finished task 0.0 in stage 1.0 (TID 1). 243558 bytes
result sent to driver
16/03/24 06:27:41 INFO TaskSetManager: Finished task 0.0 in stage 1.0 (TID 1) in 776 ms on
localhost (1/1)
16/03/24 06:27:41 INFO DAGScheduler: ResultStage 1 (collect at JavaWordCount.java:67)
finished in 0.777 s
16/03/24 06:27:41 INFO TaskSchedulerImpl: Removed TaskSet 1.0, whose tasks have all
completed, from pool
16/03/24 06:27:41 INFO DAGScheduler: Job 0 finished: collect at JavaWordCount.java:67,
took 2.073223 s
10:47,Product1,1200,Mastercard,David,Stavenger,Rogaland,country898,1/13/2009: 1
(Bruxelles), country 574, 1/31/2008: 1
,,,,,,country1956: 1
,,,,,,country2735: 1
8:23, Product1, 1200, Mastercard, Sarah, Floyds: 1
House: 1
,CA,country82,1/3/2009: 1
22:00, Product2, 3600, Amex, Lucien, Wiesbaden, Hessen, country 233, 1/4/2009: 1
,,,,,,country2781: 1
```

PERFORMANCE COMPARISION

Comparision of time taken in diff environment. This proves hadoop is good for running small data also

Data limit	Standaone Java	Hadoop	Spark
5 lines of word count	2sec	23sec	0.6 sec(0.79 with hdfs)
1000 lines of csv	2 sec	22 sec	1.52 sec
3500 lines of csv	3sec	28 sec	2.313126 sec
10,000 lines of csv	4sec	26 sec	2.055446sec
65,536 lines of csv(max	4sec	26-27	2.998 sec
csv limit)			

ACCESS HDFS USING SPARK -JAVA

Spark can accesss hdfs file using hadoop-common-2.2.0.jar(version of installed hadoop) in classpath.you need to access using hdfs://localhost:9000/input/wordcount.txt.
/input/wordcount.txt is the hdfs file path.

```
package spark;
import java.util.Arrays;
import java.util.List;
import java.util.regex.Pattern;
import org.apache.hadoop.fs.Hdfs;
import org.apache.hadoop.io.BytesWritable;
import org.apache.hadoop.io.IntWritable;
import org.apache.spark.SparkConf;
import org.apache.spark.api.java.JavaPairRDD;
import org.apache.spark.api.java.JavaRDD;
import org.apache.spark.api.java.JavaSparkContext;
import org.apache.spark.api.java.function.FlatMapFunction;
import org.apache.spark.api.java.function.Function2;
import org.apache.spark.api.java.function.PairFunction;
import scala.Tuple2;
public final class JavaWordCount {
  private static final Pattern SPACE = Pattern.compile(" ");
  public static void main(String[] args) throws Exception {
```

```
SparkConf sparkConf = new SparkConf().setAppName("JavaWordCount");
 sparkConf.setMaster("local[*]");
 JavaSparkContext ctx = new JavaSparkContext(sparkConf);
 // JavaRDD<String> lines = ctx.textFile("C:/HAD00P0UTPUT/SalesJan10000.csv", 1);
 JavaRDD<String> lines = ctx.textFile("hdfs://localhost:9000/input/wordcount.txt", 1);
 System.out.println("JavaWordCount.main()"+lines);
 JavaRDD<String> words = lines.flatMap(new FlatMapFunction<String, String>() {
 @Override
 public Iterable<String> call(String s) {
 return Arrays.asList(SPACE.split(s));
 });
 JavaPairRDD<String, Integer> ones = words.mapToPair(new PairFunction<String, String,</pre>
Integer>() {
 @Override
 public Tuple2<String, Integer> call(String s) {
 return new Tuple2<String, Integer>(s, 1);
 });
 JavaPairRDD<String, Integer> counts = ones.reduceByKey(new Function2<Integer, Integer,</pre>
Integer>() {
 @Override
 public Integer call(Integer i1, Integer i2) {
 return i1 + i2;
 });
 List<Tuple2<String, Integer>> output = counts.collect();
 for (Tuple2<?,?> tuple : output) {
 System.out.println(tuple. 1() + ": " + tuple. 2());
 ctx.stop();
 }
```

example: 1 are: 1 is: 1 you: 1 wordcount: 1 hadoop: 3 hi: 3 how: 2 16/03/30 01:24:43 INFO DAGScheduler: Job 0 finished: collect at JavaWordCount.java:76, took 0.790907 s

O/P;

1)Access hdfs using hdfs://localhost:<<port>>/<<hdfs file input>>

2)for spark with 5 lines of word count program without hdfs it uses 0.6sec when access from local file system but when using hdfs it takes 0.79.

As you can see it takes little longer when using hdfs for small size files.

```
3) hdfs files shown below
C:\Windows\system32>hdfs dfs -ls /input/*
Found 1 items
-rw-r--r--
 1 Arun supergroup
 123637 2016-02-24 02:11 /input/sales.csv
Found 1 items
-rw-r--r-- 1 Arun supergroup
 1398907 2016-02-25 00:09 /input/sales10000.csv
Found 1 items
 1 Arun supergroup
-rw-r--r--
 466379 2016-02-24 22:53 /input/sales3500.csv
Found 1 items
 1 Arun supergroup
 8594762 2016-02-25 00:22 /input/sales65536.csv
-rw-r--r--
Found 1 items
-rw-r--r--
 1 Arun supergroup
 129745 2016-03-03 01:29 /input/salesunique.cs
Found 1 items
-rw-r--r-- 1 Arun supergroup
 179820 2016-03-03 01:57 /input/salesunique350
0.csv
Found 1 items
-rw-r--r-- 1 Arun supergroup
 1476056 2016-03-03 01:47 /input/salesunique655
36.csv
Found 1 items
-rw-r--r--
 1 Arun supergroup
 70 2016-02-24 02:11 /input/wordcount.txt
```

RUN SPARK FROM CMD PROMPT -JAVA

C:\HADOOPOUTPUT\spark>spark-submit --verbose wordcountSpark1.jar -class spark. avaWordCount

```
Administrator: Windows Command Processor

(TID 1) in 131 ms on localhost (1/1)
16/03/30 22:30:48 INFO scheduler.TaskSchedulerImpl: Removed TaskSet 1.0, whose t
asks have all completed, from pool
16/03/30 22:30:48 INFO scheduler.DAGScheduler: ResultStage 1 (collect at JavaWor
dCount.java:76) finished in 0.132 s
16/03/30 22:30:48 INFO scheduler.DAGScheduler: Job 0 finished: collect at JavaWor
rdCount.java:76, took 2.372083 s
example: 1
are: 1
is: 1
you: 1
wordcount: 1
hadoop: 3
hi: 3
how: 2
16/03/30 22:30:48 INFO handler.ContextHandler: stopped o.s.j.s.ServletContextHan
dler(/metrics/json.null)
16/03/30 22:30:48 INFO handler.ContextHandler: stopped o.s.j.s.ServletContextHan
dler(/stages/stage/kill,null)
16/03/30 22:30:48 INFO handler.ContextHandler: stopped o.s.j.s.ServletContextHan
dler(/api,null)
16/03/30 22:30:48 INFO handler.ContextHandler: stopped o.s.j.s.ServletContextHan
dler(/null)
16/03/30 22:30:48 INFO handler.ContextHandler: stopped o.s.j.s.ServletContextHan
dler(/null)
16/03/30 22:30:48 INFO handler.ContextHandler: stopped o.s.j.s.ServletContextHan
dler(/static,null)
```

ACCESS HDFS USING SPARK -R Programming

Reading data from hdfs

Files in hdfs are usually stored in the following formats:

- plain txt/csv/json files
- <u>sequence files</u>. You can think of them as serialized java objects. In recent years became less popular. Also they are not portable (need custom readers), so I do not find them interesting for this post.
- avro(row-based)
- <u>paruqet</u>(column-based)
- orc(column-based)

Good news is that Spark (and SparkR!) can read json, parquet,orc with built-in read.df function and csv,avro withread.df and spark-avro, spark-csv spark packages.

STEP 1:

install devtools

STEP 2:

STEP 3:

Two ways to install Spark R:

Procedure 1:

when command below is given it automatically download Rbuild Tools install_github("amplab-extras/SparkR-pkg", ref="sparkr-sql", subdir="pkg") below are packagesa gets installed:

C:\RBuildTools\3.3
C:\RBuildTools\3.3\gcc-4.6.3
C:\RBuildTools\3.3\mingw 64

procedure 2:

library(devtools)

load_all("C:/spark-1.6.0-bin-hadoop2.3/R/lib/SparkR/R")

```
install("C:/spark-1.6.0-bin-hadoop2.3/R/lib/SparkR/R")
library(SparkR)
sqlContext <- SparkR.init(sc)</pre>
install roxygen2 -since load_all requires roxygen2
Skipping missing files: schema.R, generics.R, jobj.R, RDD.R, pairRDD.R, column.R, group.R, DataFrame.R, SQLContext.R, backend.R, broadcast.R, client.R, context.R, deserialize.R, functions.R, mllib.R, serialize.R, sparkR.R, stats.R, types.R,
utils.R
> install("C:/spark-1.6.0-bin-hadoop2.3/R/lib/SparkR/R")
Installing SparkR
 'C:/PROGRĂ~1/R/R-32~1.3/bin/x64/R" --no-site-file --no-environ --no-save --no-
restore
  CMD INSTALL "C:/spark-1.6.0-bin-hadoop2.3/R/lib/SparkR" \
  --library="C:/Users/Arun/Documents/R/win-library/3.2" --install-tests
procedure 3:
Sys.setenv(SPARK HOME = "C:/spark-1.6.0-bin-hadoop2.3")
.libPaths(c(file.path(Sys.getenv("SPARK HOME"), "R", "lib"), .libPaths()))
library(SparkR)
sc <- sparkR.init(master = "local")
Cmd to start sparkR:
C:\Windows\system32>sparkR
```


Re-using existing Spark Context. Please stop SparkR with sparkR.stop() or restart R to create a new Spark Context

> read.df(sqlContext = sc, path = "hdfs://localhost:9000/input/wordcount.txt")

Error in invokeJava(isStatic = TRUE, className, methodName, ...):

org.apache.spark.SparkException: Job aborted due to stage failure: Task 3 in stage 9.0 failed 1 times, most recent failure: Lost task 3.0 in stage 9.0 (TID 39, localhost): java.io.IOException: Could not read footer: java.lang.RuntimeException: hdfs://localhost:9000/input/wordcount.txt is not a Parquet file. expected magic number at tail [80, 65, 82, 49] but found [109, 112, 108, 101]

Reading and writing

Advantages of R:

- R is highly dyamic
- easy data manipulation using data frames.
- powerful visualization

disadvantages of R:

- disadvantage is same -dynamic language features. I.e at runtime the loop variable cannot assume same datatype, every time it need to check datatype.
- Single threaded.
- Everything has to fit in to memory.

SPARKR:

• provide R front end to spark

OVERVIEW OF SPARK

Reading and writing to storage(JVM <->Storage)

1.SPARKDF ← read.df(SqlContext,path ="_", source ="csv")

- jsonFile:read.df(sqlContext,path="_",source="json")
- parquetFile: read.df(sqlcontext, ="_", source ="parquet")

NOTE: Above read from many source like database(e.g casandra), csv, json,

2.write.df (SparkDF,source="json")

saveAsparquetFile: write.df(_ , source="parquet")

NOTE: Above write from work to distributed storage and distributed storage to worker. Write uses df not sql context

NOTE:

As stated above read data from distributed storage to worker and write from worker to distributed storage.

To communicate with R process you need to follow below:

Moving data between R and JVM

only below commands talks with R process and jvm

- sparkDF <-createDataFrame(sqlcontext,df)
- df<- collect(sparkDF)

NOTE: Above read from many source

Caching

controls caching of distributed data

- persist(sparkDF,storagelevel)
- cache(sparkDF)
- cacheTable(sqlcontext,"tableName")

```
library(devtools)
library(SparkR)
Sys.setenv(SPARK HOME = "C:/spark-1.6.0-bin-hadoop2.3")
.libPaths(c(file.path(Sys.getenv("SPARK HOME"), "R", "lib"), .libPaths()))
Sys.getenv("SPARK HOME")
#load the Sparkr library
library(SparkR)
# Create a spark context and a SQL context
sc <- sparkR.init(master = "local")
sqlContext <- sparkRSQL.init(sc)
sc <- sparkR.init(sparkPackages="com.databricks:spark-csv 2.11:1.0.3")
result <- read.df(sqlContext, "/input/sales.csv", "csv")
> result <- read.df(sqlContext, "/input/sales.csv", "csv")</pre>
Error in invokeJava(isStatic = TRUE, className, methodName, ...) :
  java.lang.ClassNotFoundException: Failed to find data source: csv. Please find
packages at http://spark-packages.org
install com.databricks:spark-csv <<version>> as needed in below command
```

```
> $SPARK_HOME/bin/spark-shell --packages com.databricks:spark-csv_2.11:1.0.3
```

see above command sc <- sparkR.init(sparkPackages="com.databricks:spark-csv 2.11:1.0.3")

is same as command prompt installation of spark-shell with --packages option.

It might be worth mentioning that running spark-1.5.1-bin-hadoop2.6/bin/spark-shell --packages com.databricks:spark-csv_2.11:1.2.0 works just fine.

STEP 1:

change the environment variable to point to 1.5.1 and close all cmd prompt

%SystemRoot%\system32;%SystemRoot%;%SystemRoot%\System32\Wbem;%SYSTEMROOT %\System32\WindowsPowerShell\v1.0\;C:\Program Files\Intel\WiFi\bin\;C:\Program Files\Common Files\Intel\WiFi\bin\;C:\Program Files\Common Files\Intel\WiFi\bin;C:\Program Files\Common Files\Intel\WirelessCommon\;C:\Program Files\Microsoft SDKs\Windows\v7.1\bin;C:\Program Files\Git\bin;C:\Program Files\Git\bin;C:\Anaconda2\Library\bin;C:\Anaconda2\Scripts;C:\Program Files\R\R-3.2.3\bin;C:\spark-1.5.1-bin-hadoop2.6\bin;C:\scala-2.11.7\bin;C:\hadoop-2.2.0\bin;C:\hadoop-2.2.0\bin;C:\apache-mahout-distribution-0.10.2\bin;C:\pig-0.15.0\bin;C:\apache-hive-2.0.0-bin\bin;C:\zeppelin-0.5.5\bin

STEP 2:

```
Try running java, see below it stills uses 1.6.1.
```

```
Using Spark's default log4j profile: org/apache/spark/log4j-defaults.properties 16/04/12 22:36:28 INFO SparkContext: Running Spark version 1.6.1 16/04/12 22:36:29 INFO SecurityManager: Changing view acls to: Arun 16/04/12 22:36:29 INFO SecurityManager: Changing modify acls to: Arun 16/04/12 22:36:29 INFO SecurityManager: SecurityManager: authentication disabled; ui acls disabled; users with view permissions: Set(Arun); users with modify permissions: Set(Arun) 16/04/12 22:36:30 INFO Utils: Successfully started service 'sparkDriver' on port 58098. 16/04/12 22:36:31 INFO Slf4jLogger: Slf4jLogger started 16/04/12 22:36:31 INFO Remoting: Starting remoting
```

change the below env entry-SPARK JAR

C:\spark-1.5.1-bin-hadoop2.6\lib\spark-assembly-1.5.1-hadoop2.6.0.jar

change pom.xml

<dependencies>

<dependency>

<groupId>org.apache.spark

<artifactId>spark-streaming_2.10</artifactId>

<version>1.5.1</version>

</dependency>

</dependencies>

check java output and version

```
Using Spark's default log4j profile: org/apache/spark/log4j-defaults.properties

16/04/12 22:45:34 INFO SparkContext: Running Spark version 1.5.1

16/04/12 22:45:35 INFO SecurityManager: Changing view acls to: Arun

16/04/12 22:45:35 INFO SecurityManager: Changing modify acls to: Arun

16/04/12 22:45:35 INFO SecurityManager: SecurityManager: authentication disabled; ui acls disabled; users with view permissions: Set(Arun); users with modify permissions: Set(Arun)

16/04/12 22:45:36 INFO Slf4jLogger: Slf4jLogger started

16/04/12 22:45:36 INFO Remoting: Starting remoting

16/04/12 22:45:36 INFO Remoting: Remoting started; listening on addresses:

[akka.tcp://sparkDriver@localhost:58361]

16/04/12 22:45:36 INFO Utils: Successfully started service 'sparkDriver' on port 58361.

16/04/12 22:45:41 INFO DAGScheduler: Job 0 finished: collect at JavaWordCountHdfs.java:76, took 0.585637 s

example: 1

are: 1
```

```
is: 1
you: 1
wordcount: 1
hadoop: 3
hi: 3
how: 2
16/04/12 22:45:41 INFO SparkUI: Stopped Spark web UI at http://localhost:4040
16/04/12 22:45:41 INFO DAGScheduler: Stopping DAGScheduler
16/04/12 22:45:41 INFO MapOutputTrackerMasterEndpoint: MapOutputTrackerMasterEndpoint
stopped!
```

Now try running sparkR R program to Access HDFS:


```
c:\spark-1.5.1-bin-hadoop2.6/bin> spark-shell --packages com.databricks:spark-csv_2.11:1.2.0
```

```
Note: on running the above command no error is showing.
16/04/12 22:54:11 INFO ui.SparkUI: Started SparkUI at http://localhost:4040
16/04/12 22:54:11 INFO spark.SparkContext: Added JAR file:/C:/Users/Arun/.ivy2/j
ars/com.databricks_spark-csv_2.11-1.2.0.jar at http://localhost:54649/jars/com.d
atabricks_spark-csv_2.11-1.2.0.jar with timestamp 1460481851695
16/04/12 22:54:11 INFO spark.SparkContext: Added JAR file:/C:/Users/Arun/.ivy2/j
ars/org.apache.commons_commons-csv-1.1.jar at http://localhost:54649/jars/org.ap
ache.commons commons-csv-1.1.jar with timestamp 1460481851701
16/04/12 22:54:11 INFO spark.SparkContext: Added JAR file:/C:/Users/Arun/.ivy2/j
ars/com.univocity_univocity-parsers-1.5.1.jar at http://localhost:54649/jars/com
.univocity_univocity-parsers-1.5.1.jar with timestamp 1460481851706
16/04/12 22:54:11 WARN metrics.MetricsSystem: Using default name DAGScheduler fo
r source because spark.app.id is not set.
NOTE:
```


See all jar are automatically deployed to sucessfully when running below command spark-shell --packages com.databricks:spark-csv_2.11:1.2.0

both jar spark-csv_2.11-1.2.0 downloaded should match the jar add to class path in SparkR programming.

Add spark csv (databricks) to class path of R programming.


```
library(devtools)
library(SparkR)
Sys.setenv(SPARK_HOME = "C:/spark-1.5.1-bin-hadoop2.6")
.libPaths(c(file.path(Sys.getenv("SPARK_HOME"), "R", "lib"), .libPaths()))
Sys.getenv("SPARK HOME")
#load the Sparkr library
library(SparkR)
# Create a spark context and a SQL context
sc <- sparkR.init(master = "local")</pre>
sqlContext <- sparkRSQL.init(sc)</pre>
sc <- sparkR.init(sparkPackages="com.databricks:spark-csv 2.11:1.2.0")
result <- read.df(sqlContext, "hdfs://localhost:9000/input/sales.csv")
Error in invokeJava(isStatic = TRUE, className, methodName, ...) :
 org.apache.spark.SparkException: Job aborted due to stage failure: Task 0 in
stage 0.0 failed 1 times, most recent failure: Lost task 0.0 in stage 0.0 (TID 0, localhost): java.io.IOException: Could not read footer:
java.lang.UnsatisfiedLinkError:
org.apache.hadoop.util.NativeCrc32.nativeComputeChunkedSums(IILjava/nio/ByteBuffer
;ILjava/nio/ByteBuffer;IILjava/lang/String;JZ)V
org.apache.parquet.hadoop.ParquetFileReader.readAllFootersInParallel(ParquetFileRe
ader.java:247)
 at org.apache.spark.sql.execution.datasources.parquet.ParquetRelation$
$anonfun$28.apply(ParquetRelation.scala:750)
 at org.apache.spark.sql.execution.datasources.parquet.ParquetRelation$
$anonfun$28.apply(ParquetRelation.scala:739)
 at org.apache.spark.rdd.RDD$$anonfun$mapPartitions$1$
$anonfun$apply$17.apply(RDD.scala:706)
 at org.apache.spark.rdd.RDD$$anonfun$mapPartitions$1$
$anonfun$apply$17.apply(RDD.scala:706)
org.apache.spark.rdd.MapPartitionsRDD.compute(MapPartitionsRDD.scala:38)
```


hdfs root path in R should be same as given in core-site.xml

e.g result <- read.df(sqlContext, "hdfs://localhost:9000/input/sales.csv")