

HADOOP STREAMING - UBUNTU

Time taken by job without hadoop streaming

Create a folder /contrib/streaming inside /hadoop/hadoop-2.5.0

change the environment variable add HADOOP_STREAMING export HADOOP_STREAMING="/home/hdadmin/hadoop/hadoop-2.5.0/contrib/streaming/hadoop-streaming-2.5.0.jar"

NOTE:

Always format namenode (hadoop namenode -format) only after stopping hadoop.

If format namenode after starting it shows error.

Also dont start in more than 1 terminal in such case it starts 2 datanodes or namenode and show port already in use 50070 error.

Install rmr2, rhdfs:

rmr2- r packages

rhdfs - to connect to hdfs.

hdadmin@ubntu:~/jars\$ hadoop jar hadoop-streaming-2.5.0.jar -input /input/sales.csv -output /outputR – mapper RmapReduce.R -reducer Rmapreduce.R -file Rmapreduce.R

Sample output

HADOOP STREAMING - WINDOWS

<u>C:\HADOOPOUTPUT</u>>yarn jar %HADOOP_HOME%/share/hadoop/mapreduce/hadoop-mapreduce-examples-2.2.0.jar pi 16 10000

```
at javax.security.auth.Subject.doAs(Subject.java:415)
at org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInforma
tion.java:1491)
at org.apache.hadoop.mapred.YarnChild.main(YarnChild.java:157)

16/02/18 22:04:15 INFO mapreduce.Job: Task Id : attempt_1455811200354_0001_m_000
002_1. Status : FAILED
Error: java.lang.ClassCastException: org.apache.hadoop.mapreduce.lib.input.FileS
plit cannot be cast to org.apache.hadoop.mapred.InputSplit
at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
at org.apache.hadoop.mapred.YarnChild$2.run(YarnChild.java:162)
at javax.security.AccessController.doPrivileged(Native Method)
at javax.security.auth.Subject.doAs(Subject.java:415)
at org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInforma
tion.java:1491)
at org.apache.hadoop.mapred.YarnChild.main(YarnChild.java:157)

16/02/18 22:04:17 INFO mapreduce.Job: Task Id : attempt_1455811200354_0001_m_000
003_1, Status : FAILED
Error: java.lang.ClassCastException: org.apache.hadoop.mapreduce.lib.input.FileS
plit cannot be cast to org.apache.hadoop.mapred.InputSplit
at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
```


ERROR:

```
2016-02-14 12:13:27,999 INFO [IPC Server handler 0 on 49996]
org.apache.hadoop.mapred.TaskAttemptListenerImpl: Status update from
attempt 1455429464529 0001 m 000000 0
2016-02-14 12:13:27,999 INFO [IPC Server handler 0 on 49996]
org.apache.hadoop.mapred.TaskAttemptListenerImpl: Progress of TaskAttempt
attempt_1455429464529_0001_m_000000_0 is: 0.0
2016-02-14 12:13:28,012 FATAL [IPC Server handler 2 on 49996]
org.apache.hadoop.mapred.TaskAttemptListenerImpl: Task:
attempt 1455429464529 0001 m 000000 0 - exited : java.lang.ClassCastException:
org.apache.hadoop.mapreduce.lib.input.FileSplit cannot be cast to
org.apache.hadoop.mapred.InputSplit
 at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402)
 at org.apache.hadoop.mapred.MapTask.run(MapTask.java:341)
 at org.apache.hadoop.mapred.YarnChild$2.run(YarnChild.java:162)
 at java.security.AccessController.doPrivileged(Native Method)
 at javax.security.auth.Subject.doAs(Subject.java:415)
org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInformation.java:1491)
 at org.apache.hadoop.mapred.YarnChild.main(YarnChild.java:157)
```

attempt 1455429464529 0001 m 000000 0: Error: java.lang.ClassCastException: org.apache.hadoop.mapreduce.lib.input.FileSplit cannot be cast to org.apache.hadoop.mapred.InputSplit at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:402) at org.apache.hadoop.mapred.MapTask.run(MapTask.java:341) at org.apache.hadoop.mapred.YarnChild\$2.run(YarnChild.java:162) at java.security.AccessController.doPrivileged(Native Method) at javax.security.auth.Subject.doAs(Subject.java:415) org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInformation.java:1491) at org.apache.hadoop.mapred.YarnChild.main(YarnChild.java:157) **2016-02-14 12:13:28,026 INFO [AsyncDispatcher event handler]** org.apache.hadoop.mapreduce.v2.app.job.impl.TaskAttemptImpl: attempt_1455429464529_0001_m_000000_0 TaskAttempt Transitioned from RUNNING to FAIL_CONTAINER CLEANUP 2016-02-14 12:13:28,026 INFO [ContainerLauncher #1] org.apache.hadoop.mapreduce.v2.app.launcher.ContainerLauncherImpl: Processing the event EventType: CONTAINER_REMOTE_CLEANUP for container

org.apache.hadoop.mapreduce.v2.app.job.impl.TaskAttemptImpl: Diagnostics report from

container_1455429464529_0001_01_000002 taskAttempt attempt_1455429464529_0001_m_000000_0 2016-02-14 12:13:28,026 INFO [ContainerLauncher #1] org.apache.hadoop.mapreduce.v2.app.launcher.ContainerLauncherImpl: KILLING attempt_1455429464529_0001_m_000000_0

seems to be bug:

https://issues.apache.org/jira/browse/HADOOP-9110

The reason is that the Map task treated the Map as an old Map for some reason, but it was actually a new one with the new API org.apache.hadoop.mapreduce.lib.input.FileSplit. To solve this problem, you can set the parameter "mapred.mapper.new-api" to true.

```
C:\Windows\system32\cmd.exe
 - F X
 088/proxy/application_1455821614868_0001/
16/02/19 00:25:53 INFO mapreduce.Job: Running job: job_1455821614868_0001
16/02/19 00:26:02 INFO mapreduce.Job: Job job_1455821614868_0001 running in uber mode: false
16/02/19 00:26:02 INFO mapreduce.Job: map 0% reduce 0%
16/02/19 00:26:23 INFO mapreduce.Job: map 31% reduce 0%
16/02/19 00:26:24 INFO mapreduce.Job: map 38% reduce 0%
mode : false

16/02/19 00:26:02 INFO mapreduce.Job: map 0% reduce 0%

16/02/19 00:26:23 INFO mapreduce.Job: map 31% reduce 0%

16/02/19 00:26:24 INFO mapreduce.Job: map 38% reduce 0%

16/02/19 00:26:42 INFO mapreduce.Job: map 38% reduce 0%

16/02/19 00:26:42 INFO mapreduce.Job: map 56% reduce 0%

16/02/19 00:26:44 INFO mapreduce.Job: map 63% reduce 0%

16/02/19 00:26:48 INFO mapreduce.Job: map 69% reduce 21%

16/02/19 00:26:52 INFO mapreduce.Job: map 69% reduce 23%

16/02/19 00:26:59 INFO mapreduce.Job: map 75% reduce 23%

16/02/19 00:26:59 INFO mapreduce.Job: map 81% reduce 25%


16/02/19 00:27:02 INFO mapreduce.Job: map 88% reduce 25%

16/02/19 00:27:03 INFO mapreduce.Job: Task Id : attempt_1455821614868_0001_r_000

Error: java.lang.NullPointerException

at org.apache_badese
 at org.apache.hadoop.mapred.Task.getFsStatistics(Task.java:347)
at org.apache.hadoop.mapred.ReduceTask$OldTrackingRecordWriter.<init>(Re
duceTask.java:496)
 at org.apache.hadoop.mapred.ReduceTask.runOldReducer(ReduceTask.java:432
 at org.apache.hadoop.mapred.ReduceTask.run(ReduceTask.java:408)
at org.apache.hadoop.mapred.YarnChild$2.run(YarnChild.java:162)
at java.security.AccessController.doPrivileged(Native Method)
at javax.security.auth.Subject.doAs(Subject.java:415)
at org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInforma
tion.java:1491)
 at org.apache.hadoop.mapred.YarnChild.main(YarnChild.java:157)
 16/02/19 00:27:04 INFO mapreduce.Job: map 100% reduce 0%
16/02/19 00:27:10 INFO mapreduce.Job: Task Id : attempt_1455821614868_0001_r_000
000_1, Status : FAILED
Error: java.lang.NullPointerException
 at org.apache.hadoop.mapred.Task.getFsStatistics(Task.java:347)
at org.apache.hadoop.mapred.ReduceTask$0ldTrackingRecordWriter.<init>(Re
duceTask.java:496)
 at org.apache.hadoop.mapred.ReduceTask.runOldReducer(ReduceTask.java:432
 at org.apache.hadoop.mapred.ReduceTask.run(ReduceTask.java:408)
at org.apache.hadoop.mapred.YarnChild$2.run(YarnChild.java:162)
at java.security.AccessController.doPrivileged(Native Method)
at javax.security.auth.Subject.doAs(Subject.java:415)
at org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInforma
 at org.apache.hadoop.mapred.YarnChild.main(YarnChild.java:157)
 16/02/19 00:27:18 INFO mapreduce.Job: Task Id : attempt_1455821614868_0001_r_000
000_2, Status : FAILED
Error: java.lang.NullPointerException
  at org.apache.hadoop.mapred.Task.getFsStatistics(Task.java:347)
at org.apache.hadoop.mapred.ReduceTask$OldTrackingRecordWriter.<init>(Re
duceTask.java:496)
 at org.apache.hadoop.mapred.ReduceTask.runOldReducer(ReduceTask.java:432
 at org.apache.hadoop.mapred.ReduceTask.run(ReduceTask.java:408)
```

Worked after changing %hadoop_home%/etc/hadoop/mapred-site.xml

ERROR 2:

2016-02-19 00:27:23,553 INFO [fetcher#1]

org.apache.hadoop.mapreduce.task.reduce.ShuffleSchedulerImpl: Arun-PC:13562 freed by fetcher#1 in 31ms

2016-02-19 00:27:23,554 INFO [EventFetcher for fetching Map Completion Events]

org.apache.hadoop.mapreduce.task.reduce.EventFetcher: EventFetcher is interrupted.. Returning

2016-02-19 00:27:23,560 INFO [main] org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: finalMerge called with 16 in-memory map-outputs and 0 on-disk map-outputs

2016-02-19 00:27:23,575 INFO [main] org.apache.hadoop.mapred.Merger: Merging 16 sorted segments 2016-02-19 00:27:23,575 INFO [main] org.apache.hadoop.mapred.Merger: Down to the last merge-pass, with 16 segments left of total size: 1986 bytes

2016-02-19 00:27:23,594 INFO [main] org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: Merged 16 segments, 2146 bytes to disk to satisfy reduce memory limit

2016-02-19 00:27:23,596 INFO [main] org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: Merging 1 files, 2120 bytes from disk

2016-02-19 00:27:23,596 INFO [main] org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: Merging 0 segments, 0 bytes from memory into reduce

2016-02-19 00:27:23,597 INFO [main] org.apache.hadoop.mapred.Merger: Merging 1 sorted segments 2016-02-19 00:27:23,600 INFO [main] org.apache.hadoop.mapred.Merger: Down to the last merge-pass,

with 1 segments left of total size: 2106 bytes

2016-02-19 00:27:23,609 WARN [main] org.apache.hadoop.mapred.YarnChild: Exception running child: java.lang.NullPointerException

at org.apache.hadoop.mapred.Task.getFsStatistics(Task.java:347)

at org.apache.hadoop.mapred.ReduceTask\$OldTrackingRecordWriter.<init>(ReduceTask.java:496)

at org.apache.hadoop.mapred.ReduceTask.runOldReducer(ReduceTask.java:432)

at org.apache.hadoop.mapred.ReduceTask.run(ReduceTask.java:408)

at org.apache.hadoop.mapred.YarnChild\$2.run(YarnChild.java:162)

at java.security.AccessController.doPrivileged(Native Method)

at javax.security.auth.Subject.doAs(Subject.java:415)

at org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInformation.java:1491)

at org.apache.hadoop.mapred.YarnChild.main(YarnChild.java:157)

2016-02-19 00:27:23,612 INFO [main] org.apache.hadoop.mapred.Task: Runnning cleanup for the task 2016-02-19 00:27:23,612 WARN [main] org.apache.hadoop.mapreduce.lib.output.FileOutputCommitter: Output Path is null in abortTask()

C:\HADOOPOUTPUT>hdfs dfs -cat /input/wordcount.txt

hi

hi how are you

hadoop

hi how is hadoop

C:\HADOOPOUTPUT>yarn jar mapreduce.jar test.WordCount /input/wordcount.txt /output

×

ERROR 3:

2016-02-19 00:27:23,552 INFO [fetcher#1] org.apache.hadoop.mapreduce.task.reduce.Fetcher: fetcher#1 about to shuffle output of map attempt_1455821614868_0001_m_000013_0 decomp: 131 len: 135 to MEMORY

2016-02-19 00:27:23,552 INFO [fetcher#1]

org.apache.hadoop.mapreduce.task.reduce.InMemoryMapOutput: Read 131 bytes from map-output for attempt 1455821614868 0001 m 000013 0

2016-02-19 00:27:23,552 INFO [fetcher#1]

org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: closeInMemoryFile -> map-output of size: 131, inMemoryMapOutputs.size() -> 15, commitMemory -> 1874, usedMemory -> 2005

2016-02-19 00:27:23,552 INFO [fetcher#1] org.apache.hadoop.mapreduce.task.reduce.Fetcher:

fetcher#1 about to shuffle output of map attempt_1455821614868_0001_m_000015_0 decomp: 141 len: 145 to MEMORY

2016-02-19 00:27:23,553 INFO [fetcher#1]

 $org. apache. hadoop. map reduce. task. reduce. In Memory Map Output: Read~141~bytes~from~map-output~for~attempt_1455821614868_0001_m_000015_0$

2016-02-19 00:27:23,553 INFO [fetcher#1]

org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: closeInMemoryFile -> map-output of size: 141, inMemoryMapOutputs.size() -> 16, commitMemory -> 2005, usedMemory -> 2146 2016-02-19 00:27:23,553 INFO [fetcher#1]

org.apache.hadoop.mapreduce.task.reduce.ShuffleSchedulerImpl: Arun-PC:13562 freed by fetcher#1 in 31ms

2016-02-19 00:27:23,554 INFO [EventFetcher for fetching Map Completion Events]

org.apache.hadoop.mapreduce.task.reduce.EventFetcher: EventFetcher is interrupted.. Returning 2016-02-19 00:27:23,560 INFO [main]

org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: finalMerge called with 16 in-memory map-outputs and 0 on-disk map-outputs

2016-02-19 00:27:23,575 INFO [main] org.apache.hadoop.mapred.Merger: Merging 16 sorted segments

2016-02-19 00:27:23,575 INFO [main] org.apache.hadoop.mapred.Merger: Down to the last mergepass, with 16 segments left of total size: 1986 bytes

2016-02-19 00:27:23,594 INFO [main]

org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: Merged 16 segments, 2146 bytes to disk to satisfy reduce memory limit

2016-02-19 00:27:23,596 INFO [main]

org.apache.hadoop.mapreduce.task.reduce.MergeManagerImpl: Merging 1 files, 2120 bytes from disk 2016-02-19 00:27:23,596 INFO [main]

 $org. a pache. hadoop. mapreduce. task. reduce. Merge Manager Impl: \ Merging \ 0 \ segments, \ 0 \ bytes \ from \ memory into \ reduce$

As Merge using old api hence adding the config to change it.

```
Select C:\Windows\system32\cmd.exe
 - - X
 [-copyToLocal [-p] [-ignoreCrc] [-crc] <src> ... <localdst>]
[-count [-q] <path> ...]
[-cp [-f] [-p] <src> ... <dst>]
[-createSnapshot <snapshotDir> [<snapshotName>]]
[-deleteSnapshot <snapshotDir> <snapshotName>]
[-df [-h] [<path> ...]]
[-du [-s] [-h] <path> ...]
 [-df [-h] [\path/...]
[-du [-s] [-h] \\path/...]
[-expunge]
[-get [-p] [-ignoreCrc] [-crc] \\src> ... \\localdst>]
[-getmerge [-n1] \\src> \\localdst>]
[-help [cmd ...]]
[-help [cmd ...]]
[-ls [-d] [-h] [-R] [\\path> ...]]
[-mkdir [-p] \\\path> ...]
[-moveFromLocal \\localsrc> ... \\dst>]
[-moveFromLocal \\src> \\localdst>]
[-mv \\\src> ... \\dst>]
[-mv \\\src> ... \\dst>]
[-put [-f] [-p] \\localsrc> ... \\dst>]
[-renameSnapshot \\\snapshotDir> \\\cdot oldName> \\\newName>]
[-rm [-f] [-ri-R] [-skipTrash] \\\src> ...]
[-rmdir [--ignore-fail-on-non-empty] \\\dir> ...]
[-setrep [-R] [-w] \\\\rep> \\\path> ...]
[-stat [format] \\\\path> ...]
[-tail [-f] \\\\file>]
[-test -[defsz] \\\\path> ]
[-test -[defsz] \\\\\path> ...]
[-touchz \\\\\path> ...]
[-usage [cmd ...]]

Generic options supported are

-conf <configuration file> specify an application configuration file

-D property=value> use value for given property


-fs <local|namenode:port> specify a namenode

-jt <local|jobtracker:port> specify a job tracker


-files <comma separated list of files> specify comma separated files to be co
pied to the map reduce cluster


-libjars <comma separated list of jars> specify comma separated jar files to
include in the classpath.

-archives <comma separated list of archives> specify comma separated archives
 archives <comma separated list of archives>
to be unarchived on the compute machines.
 specify comma separated archives
The general command line syntax is
bin/hadoop command [genericOptions] [commandOptions]
C:\Users\Arun>hdfs dfs -chmod -R /input/wordcount.txt
-chmod: Not enough arguments: expected 2 but got 1
Usage: hadoop fs [generic options] -chmod [-R] <MODE[,MODE]... | OCTALMODE> PATH
C:\Users\Arun>hdfs dfs -chmod -R 777
-chmod: Not enough arguments: expected 2 but got 1
Usage: hadoop fs [generic options] -chmod [-R] <MODE[,MODE]... ¦ OCTALMODE> PATH
 C:\Users\Arun>hdfs dfs -chmod -R 777 /input/wordcount.txt
 C:\Users\Arun>start-al.
```


job run sucessfully once i run in admin mode

R HADOOP STREAMING

CONFIGURE R:

C:\HADOOPOUTPUT>path

 $PATH=C:\Windows\system32\Windows\syste$

```
Caused by: java.lang.RuntimeException: configuration exception at org.apache.hadoop.streaming.PipeMapRed.configure(PipeMapRed.java:222)

at org.apache.hadoop.streaming.PipeMapper.configure(PipeMapper.java:66)
... 22 more

Caused by: java.io.IOException: Cannot run program "c:/HADOOPOUTPUT/MapReduce.R"
: CreateProcess error=193, %1 is not a valid Win32 application at java.lang.ProcessBuilder.start(ProcessBuilder.java:1047) at org.apache.hadoop.streaming.PipeMapRed.configure(PipeMapRed.java:209)

... 23 more

Caused by: java.io.IOException: CreateProcess error=193, %1 is not a valid Win32 application at java.lang.ProcessImpl.create(Native Method) at java.lang.ProcessImpl.create(Native Method) at java.lang.ProcessImpl.start(ProcessImpl.java:385) at java.lang.ProcessImpl.start(ProcessImpl.java:136) at java.lang.ProcessBuilder.start(ProcessBuilder.java:1028)
```

After configuring R

C:\Windows\system32>PATH

 $PATH=C:\Windows\system32;C:\Windows\System32\Wbem;C:\Windows\System32\Wbem;C:\Windows\System32\Wbem;C:\Windows\System32\Wbem;C:\Windows\System32\Wbem;C:\Windows\System32\Wbem;C:\Windows\System32\Wbem;C:\Windows\System32\Wbem;C:\Windows\System32\Wbem;C:\Apache-mav files\Intel\WirelessCommon\C:\Program Files\Cs.\Skype\Phone\C:\Apache-mav n-3.3.9\bin;C:\Program Files\Microsoft SDKs\Windows\v7.1\bin;C:\Program Files\Windows\v7.1\bin;C:\Program Files\Cs.\Skype\Phone\C:\Program Files\Cs.\Skype\Phone\C:\Program Files\Cs.\Skype\Phone\C:\Program Files\Cs.\Skype\Phone\C:\Program Files\Cs.\Skype\Phone\C:\Program Files\Cs.\Skype\Phone\Cs.\S$

NOTE: R api bin path is needed not R studio.

It works Fine!!!

C:\HADOOPOUTPUT>yarn jar %HADOOP_HOME%/share/hadoop/tools/lib/hadoop-streaming-2.2.0.jar -input /input/wordcount.txt -output /Routput -mapper Mapreduce.R -reducer Mapreduce.R

To check R is working correctly

Job Run in standalone java class:

```
💽 Java EE - MapReduce/src/test/WordCount.java - Eclipse
<u>F</u>ile <u>E</u>dit <u>Source Refactor <u>N</u>avigate Se<u>a</u>rch <u>P</u>roject <u>R</u>un <u>W</u>indow <u>H</u>elp</u>
🔛 | 🖽 <Mule Design> 🥵 Java EE 🗱 Debug
🔓 Project E... 🞏 Navigator 💢 📅 🗖 💹 WordCount.java 💥
 package test;

  2⊕ import java.io.IOException;
  ...

 🎍 🐸 MapReduce
 🕟 🗁 .settings
 14 public class WordCount extends Configured implements Tool {
 build
 public static void main(String args[]) throws Exception {
  long startTime = System.currentTimeMittis();
  int res = ToolRunner.run(new WordCount(), args);
 16⊖
17
 🔺 🗁 test
 19
 20
 long end = System.currentTimeMillis();
 WEB-INF
 long seconds = (end-startTime) / 1000;
 long minutes = seconds / 60;
long hours = minutes / 60;
 🔺 🗁 lib
 avro-1.7.4.jar
 long days = hours / 24;
 🙀 commons-cli-1.2.jar
 String time = hours % 24 + " hr " + minutes % 60 + " min " + seconds % 60 +" sec";
 a commons-configura
 System.out.println("WordCount.main():time Taken by job:"+time);
 028
 System.exit(res):
 a commons-httpclient
 29
 a commons-lang-2.5.j
 30
 a commons-logging-:
 public int run(String[] args) throws Exception {
 🚪 guava-11.0.2.jar
 if(args!=null && args.length<1){
 🜃 hadoop-auth-2.2.0.ja
 🜃 hadoop-common-2.
 📳 Markers 📮 Console 🕄 🔳 Properties 🚜 Servers 🛍 Data Source Explorer 📔 Snippets 🦹 Problems 🐇 Debug
 A hadoop-hdfs-2.2.0-t
 🟭 hadoop-mapreduce-
 a hadoop-mapreduce
 <terminated > WordCount [Java Application] C:\Program Files\Java\jre7\bin\javaw.exe (Feb 24, 2016, 1:29:43 AM)
 🔬 hadoop-mapreduce-
 log4j:WARN Please initialize the log4j system properly
 Andoop-nfs-2.2.0.jar
 log4j:WARN See http://logging.apache.org/log4j/1.2/faq.html#noconfig for more info.
SLF4J: Failed to load class "org.slf4j.impl.StaticLoggerBinder".
 🗾 hadoop-yarn-api-2.2
 SLF4J: Defaulting to no-operation (NOP) logger implementation
 🚪 hadoop-yarn-comm
 SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further details.
 य jackson-core-asl-1.8
 WordCount.main():time Taken by job:0 hr 0 min 2 sec
 \overline jackson-mapper-asl-
 logdi-1 2 17 isr
← III
 Writable
 Smart Insert
 15:1
```

it takes 2 sec

Run same program in Hadoop


```
hdadmin@ubuntu:/jars$
hadoop jar mapreduce.jar test.WordCount /input/wordcount.txt /output

windows:
c:\HADOOPOUTPUT>

yarn jar mapreduce.jar test.WordCount /input/wordcount.txt /output

Note:
in ubuntu both above command hadoop jar or yarn jar works fine.
```

```
_ - X
🔤 Select Administrator: Apache Hadoop Distribution
ed. Instead, use mapreduce.job.working.dir
16/02/24 02:12:12 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_14
56259978769_0002
16/02/24 02:12:13 INFO impl.YarnClientImpl: Submitted application application_14
56259978769_0002 to ResourceManager at /0.0.0.0:8032
16/02/24 02:12:13 INFO mapreduce.Job: The url to track the job: http://Arun-PC:8
088/proxy/application_1456259978769_0002/
16/02/24 02:12:13 INFO mapreduce.Job: Running job: job_1456259978769_0002
16/02/24 02:12:21 INFO mapreduce.Job: Job job_1456259978769_0002 running in uber mode: false
mode : false
16/02/24 02:12:21 INFO mapreduce.Job:
16/02/24 02:12:27 INFO mapreduce.Job:
16/02/24 02:12:35 INFO mapreduce.Job:
 map 0% reduce 0%
map 100% reduce 0%
map 100% reduce 100%
 INFO mapreduce.Job:
INFO mapreduce.Job:
16/02/24 02:12:36 INFO mapreduce.Job: Job job_1456259978769_0002 completed succe
ssfully
16/02/24 02:12:36 INFO mapreduce.Job: Counters: 43
 File System Counters
 FILE: Number of FILE: Number of
 bytes read=97
 FILE:
FILE:
 bytes written=161248
 Number of
Number of
 read operations=0
 Ξ
 large read operations=0 write operations=0
 FILE:
 Number of
Number of
 FILE:
 bytes read=176
 HDFS:
 HDFS: Number of
HDFS: Number of
 bytes written=59
 read operations=6
```


SAME INPUT RUN IN HADOOP STREAMING

```
Select Administrator: Apache Hadoop Distribution

16/02/24 02:26:13 INFO Configuration.deprecation: mapred.working.dir is deprecated. Instead, use mapreduce.job.working.dir

16/02/24 02:26:13 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_14

56259978769_0003

16/02/24 02:26:14 INFO impl.YarnClientImpl: Submitted application application_14

5625978769_0003 to ResourceManager at /0.0.0.0:8032

16/02/24 02:26:14 INFO mapreduce.Job: The url to track the job: http://Arun-PC:8

088/proxy/application_1456259978769_0003/

16/02/24 02:26:14 INFO mapreduce.Job: Running job: job_1456259978769_0003

16/02/24 02:26:21 INFO mapreduce.Job: map 0x reduce 0x

16/02/24 02:26:21 INFO mapreduce.Job: map 9x reduce 0x

16/02/24 02:26:31 INFO mapreduce.Job: map 100x reduce 0x

16/02/24 02:26:31 INFO mapreduce.Job: map 100x reduce 0x

16/02/24 02:26:38 INFO mapreduce.Job: map 100x reduce 100x

16/02/24 02:26:38 INFO mapreduce.Job: Job job_1456259978769_0003 completed succe ssfully

16/02/24 02:26:38 INFO mapreduce.Job: Counters: 43

File: Number of bytes written=240284


FILE: Number of bytes written=240284

FILE: Number of read operations=0

FILE: Number of write operations=0

FILE: Number of write operations=0

HDPS: Number of bytes read=291
```


About Apache Hadoop

ubuntu:

hdadmin@ubuntu:/jars\$

hadoop jar hadoop-streaming-2.5.0.jar -input /input/wordcount.txt -output /outputR -mapper RmapReduce.R -reducer RMapReduce.R -file RMapReduce.R

windows:

c:\HADOOPOUTPUT>

yarn jar %HADOOP_HOME%/share/hadoop/tools/lib/hadoop-streaming-2
.2.0.jar -input /input/wordcount.txt -output /Routput

C:\HADOOPOUTPUT>hdfs dfs -cat /Routput/part-00000
hdfs dfs -get /Routput/part-00000 c:/HADOOPOUTPUT/streamoutput/

code:

https://github.com/arunsadhasivam/hadoopClient.git

HADOOP PERFORMANCE COMPARISION ON LARGE DATASETS

RUN EXCEL INPUT HAVING 1000 ROWS

In Normal java standalone it tooks 2 sec.

windows:

c:\HADOOPOUTPUT>

yarn jar mapreduce.jar test.SalesCountryDriver /input/sales.csv/outputcsv

```
Reduce input records=999
Reduce output records=58
Spilled Records=1998
Shuffled Maps =2
Failed Shuffles=0
Merged Map outputs=2
GC time elapsed (ms)=146
CPU time spent (ms)=1994
Physical memory (bytes) snapshot=602398720
Virtual memory (bytes) snapshot=816562176
Total committed heap usage (bytes)=509083648
Shuffle Errors
BAD_ID=0
CONNECTION=0
IO_ERROR=0
WRONG_LENGTH=0
WRONG_MAP=0
WRONG_MP=0
WRONG_MP=0
File Input Format Counters
Bytes Read=127355
File Output Format Counters
Bytes Written=661
SalesCountryDriver.main():time Taken by job:0 hr 0 min 26 sec
```


Time Taken by Hadoop : 22 secs

RUN EXCEL INPUT HAVING 3500 ROWS

In Normal java standalone it tooks 3 sec.

windows:

c:\HADOOPOUTPUT>

yarn jar mapreduce.jar test.SalesCountryDriver /input/sales.csv /outputcsv

Standalone Job in java:

```
Java EE - MapReduce/src/test/SalesCountryDriver.java - Eclipse
 File Edit Source Refactor Navigate Search Project Run Window Help
😭 | 🖽 <Mule Design> 🥵 Java EE 🎋 Debug
½ → 전 → ∜→ (→ → □
 Ouick Access
 WordCount.java
 🗾 SalesCountry... 🖂 🥦
 <terminated > SalesCountryDriver [Java Application] C:\Program Files\Java\jre7\bin\jav
6
 package test:
 g4j:WARN No appenders could be found for logger (org.apache.had ag4j:WARN Please initialize the log4j system properly.
윦.
 gd;:WARN See http://logging.apache.org/log4j/1.2/faq.html#nocon
F4J: Failed to load class "org.slf4j.impl.StaticLoggerBinder".
 40 import org.apache.hadoop.fs.Path;
 H
 public class SalesCountryDriver
 F4J: Defaulting to no-operation (NOP) logger implementation
 public static void main(String[] args) {
 F4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for
 if(args!=null && args.length<1){</pre>
 lesCountryDriver.main():time Taken by job:0 hr 0 min 3 sec
 args= new String[2];
args[0]="c:/HADDOPOUTPUT/sales.csv";
args[1]="c:/HADDOPOUTPUT/output";
 15
 long startTime = System.currentTimeMillis();
 JobClient my_client = new JobClient();
// Create a configuration of figures/
 18
 JobConf job_conf = new JobConf(SalesCountryDrive
 20
21
 // Set a name of the Job
 job_conf.setJobName("SalePerCountry 3500 Records
 // Specify data type of output key and value
 job_conf.setOutputKeyClass(Text.class);
 25
26
 job conf.setOutputValueClass(IntWritable.class);
 27
28
 // Specify names of Mapper and Reducer Class
 job conf.setMapperClass(test.SalesMapper.class);
 29
30
 job_conf.setReducerClass(test.SalesCountryReduce
 // Specify formats of the data test. Sales Country Reducer
 32
33
 job_conf.setInputFormat(TextIn
job_conf.setOutputFormat(TextO
 34
35
 // Set input and output directories using comma
 //arg[0] = name of input directory on HDFS, and
 FileInnutFormat.setInnutPaths(ich conf. new Path
```

Hadoop Mapreduce job:

```
Administrator: Windows Command Processor - yarm jar mapreduce.jar test.SalesCountryDriver /inp... 

starting yarn daemons

C:\Windows\system32>hdfs dfs -copyFromLocal
-copyFromLocal: Not enough arguments: expected 1 but got 0
Usage: hadoop fs [generic options] -copyFromLocal [-f] [-p] <localsrc> ... <dst>

C:\Windows\system32>cd c:
C:\Windows\system32>c:
C:\Windows\system32>cc
C:\Windows\system32>cd ..

C:\Windows\system32>cd ..


C:\Vindows\system32>cd ..

C:\HADOOPOUTPUT>hdfs dfs -copyFromLocal sales.csv /input/sales3500.csv

C:\HADOOPOUTPUT>yarn jar mapreduce.jar test.SalesCountryDriver /input/sales3500.csv /outputcsv3500
16/02/24 22:57:31 INFO client.RMProxy: Connecting to ResourceManager at /0.0.0.0


16/02/24 22:57:31 INFO client.RMProxy: Connecting to ResourceManager at /0.0.0.0
```

```
Reduce input records=3557
Reduce output records=58
Spilled Records=7114
Shuffled Maps =2
Failed Shuffles=0
Merged Map outputs=2
GC time elapsed (ms)=129
CPU time spent (ms)=3632
Physical memory (bytes) snapshot=606785536
Virtual memory (bytes) snapshot=829444096
Total committed heap usage (bytes)=483917824
Shuffle Errors
BAD_ID=0
CONNECTION=0
URONG_LENGTH=0
WRONG_LENGTH=0
WRONG_REDUCE=0
File Input Format Counters
Bytes Read=466662
File Output Format Counters
Bytes Written=674
SalesCountryDriver.main():time Taken by job:0 hr 0 min 32 sec
```


RUN EXCEL INPUT HAVING 10000 ROWS

In Normal java standalone it tooks 4 sec.


```
Reduce input records=3557
Reduce output records=58
Spilled Records=7114
Shuffled Maps = 2
Failed Shuffles=0
Merged Map outputs=2
GC time elapsed (ms)=56
CPU time spent (ms)=3399
Physical memory (bytes) snapshot=634642432
Uirtual memory (bytes) snapshot=841547776
Total committed heap usage (bytes)=509083648
Shuffle Errors
BAD_ID=0
CONNECTION=0
URONG_LENGTH=0
WRONG_MAP=0
WRONG_MEDUCE=0
File Input Format Counters
Bytes Read=466662
File Output Format Counters
Bytes Written=674
SalesCountryDriver.main():time Taken by job:0 hr 0 min 31 sec
```

```
Administrator: Windows Command Processor
 - - X
 16/02/25 00:27:20 INFO mapreduce.Job:  map 100% reduce 0%
16/02/25 00:27:29 INFO mapreduce.Job:  map 100% reduce 100%
16/02/25 00:27:30 INFO mapreduce.Job: Job job_1456334129495_0004 completed succe
16/02/25 00:27:30 INFO mapreduce.dob. counters: 43
ssfully
16/02/25 00:27:30 INFO mapreduce.Job: Counters: 43
File System Counters
FILE: Number of bytes read=190553
FILE: Number of bytes written=620075
FILE: Number of read operations=0
FILE: Number of large read operations=0
FILE: Number of bytes read=1400058
HDFS: Number of bytes written=702
HDFS: Number of read operations=9
HDFS: Number of large read operations=0
HDFS: Number of write operations=0
HDFS: Number of write operations=2
Job Counters
 HDFS: Number of write operations=2

Job Counters

Launched map tasks=2

Launched reduce tasks=1

Data-local map tasks=2

Total time spent by all maps in occupied slots (ms)=16015

Total time spent by all reduces in occupied slots (ms)=5336

Map-Reduce Framework

Map input records=10669

Map output records=10669

Map output bytes=169209

Map output bytes=169209

Map output materialized bytes=190559

Input split bytes=188

Combine input records=0

Combine output records=0

Reduce input groups=58

Reduce shuffle bytes=190559

Reduce input records=10669

Reduce output records=58

Spilled Records=21338

Shuffled Maps =2

Failed Shuffles=0

Merged Map outputs=2

GC time elapsed (ms)=11

CPU time spent (ms)=5364


Physical memory (bytes) snapshot=617967616

Virtual memory (bytes) snapshot=817680384

Total committed heap usage (bytes)=509083648

Shuffle Errors

BAD ID=0
 Total committed heap usage (bytes)=509083648
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=1399870
File Output Format Counters
Bytes Written=702
SalesCountryDriver.main():time Taken by job:0 hr 0 min 30 sec
 C:\HADOOPOUTPUT>_
```


About Apache Hadoop

Time Taken by Hadoop : 26 secs

RUN EXCEL INPUT HAVING EXCEL WITH MAX LIMIT 65,536 ROWS.

In Normal java standalone it tooks 4 sec.

```
CONNECTION=0
IO_ERROR=0
WRONG_LENGTH=0
WRONG_MEPUCE=0
File Input Format Counters
Bytes Read=466662
File Output Format Counters
Bytes Written=674
SalesCountryDriver.main():time Taken by job:0 hr 0 min 31 sec

C:\HADOOPOUTPUT\hdfs dfs -copyFromLocal sales.csv /input/sales65536.csv

C:\HADOOPOUTPUT\yarn jar mapreduce.jar test.SalesCountryDriver /input/sales65536
.csv /outputcsv65000
16/02/25 00:24:07 INFO client.RMProxy: Connecting to ResourceManager at /0.0.0.0
:8032
16/02/25 00:24:07 INFO client.RMProxy: Connecting to ResourceManager at /0.0.0.0

E 16/02/25 00:24:07 WARN mapreduce.JobSubmitter: Hadoop command-line option parsing not performed. Implement the Tool interface and execute your application with ToolRunner to remedy this.
16/02/25 00:24:08 INFO mapred.FileInputFormat: Total input paths to process: 1
16/02/25 00:24:08 INFO mapred.JobSubmitter: number of splits:2
16/02/25 00:24:08 INFO mapred.JobSubmitter: number of splits:2
```

```
Administrator: Windows Command Processor
16/02/25 00:24:27 INFO mapreduce.Job: map 100% reduce 0%
16/02/25 00:24:35 INFO mapreduce.Job: map 100% reduce 100%
16/02/25 00:24:36 INFO mapreduce.Job: Job job_1456334129495_0003 completed succe
10/02/25 05

ssfully

16/02/25 00:24:36 INFO mapreduce.Job: Counters: 43

File System Counters

File System Counters of hutes read=1170992
 FILE: Number of bytes read=1170992
FILE: Number of bytes written=2580953
FILE: Number of read operations=0
FILE: Number of large read operations=0
FILE: Number of write operations=0
HDFS: Number of bytes read=8598369
HDFS: Number of bytes written=741
HDFS: Number of read operations=9
HDFS: Number of large read operations=0
HDFS: Number of write operations=2
 HDFS: Number of write operations=2

Job Counters

Launched map tasks=2

Launched reduce tasks=1

Data-local map tasks=2

Total time spent by all maps in occupied slots (ms)=16890

Total time spent by all reduces in occupied slots (ms)=5720

Map-Reduce Framework

Map input records=65536

Map output records=65536

Map output bytes=1039914

Map output bytes=1039914

Map output split bytes=188

Combine input records=0

Combine output records=0

Reduce input groups=58

Reduce input groups=58

Reduce input records=65536

Reduce output records=65536

Reduce output records=58

Spilled Records=131072

Shuffled Maps =2

Failed Shuffles=0

Merged Map outputs=2

GC time elapsed (ms)=378

CPU time spent (ms)=8033

Physical memory (bytes) snapshot=642859008


Virtual memory (bytes) snapshot=835715072

Total committed heap usage (bytes)=525860864

Shuffle

Errors

BAD ID=0
 Job Counters
 TOTAL COMMITTED
EFFORS
BAD_ID=0
CONNECTION=0
IO_ERROR=0
WRONG_LENGTH=0
WRONG_MAP=0
WRONG_REDUCE=0
out_Format_Count
wkong_kebbbl-0
File Input Format Counters
Bytes Read=8598181
File Output Format Counters
Bytes Written=741
SalesCountryDriver.main<>:time Taken by job:0 hr 0 min 30 sec
 C:\HADOOPOUTPUT>
```


Time Taken by Hadoop : 26-27 secs

NOTE:

- 1)when running mapreduce with 10 rows to 1000 rows hdfs takes much time than normal java standalone
- 2)hadoop streaming also took same time as normal java mapreduce program in hdfs.
- 3)for record of larger size only hadoop is useful. As you can see for 10 records 23 sec for 1000 records 22 secs.

Record size	Time Taken
5 Records	20 sec
3500 Records	22 sec
1000 Records	28 sec
10000 Records	26 sec
65,536 Records - Excel Max limit	26 to 27 sec run 3 times

```
File System Counters
 FILE: Number of bytes read=97
 FILE: Number of bytes written=161282
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 HDFS: Number of bytes read=176
 HDFS: Number of bytes written=59
 HDFS: Number of read operations=6
 HDFS: Number of large read operations=0
 HDFS: Number of write operations=2
Job Counters
 (2)
 Launched map tasks=1
 (2)
 (2)
 Launched reduce tasks=1 (same)
 (same)
 (same)
 Data-local map tasks=1 (2)
 (2)
 Total time spent by all maps in occupied slots (ms)=4110
 Total time spent by all reduces in occupied slots (ms)=4524
Map-Reduce Framework
 Map input records=5
 (65536)
 (10669)
 (3557)
 Map output records=13
 (65536)
 (10669)
 (3557)
 Map output bytes=119
 (1039914)
 (169209)
 (56411)
 Map output materialized bytes=97
 Input split bytes=106
 (188)
 (188)
 (186)
 Combine input records=13(0)
 (0)
 (0)
 Combine output records=8(0)
 (0)
 (0)
 Reduce input groups=8
 (58)
 (58)
 (58)
 Reduce shuffle bytes=97
 Reduce input records=8
 (65536)
 (10669)
 (3557)
 Reduce output records=8 (58)
 (58)
 (58)
 Spilled Records=16
 (131072)
 (21338)
 (7114)
 Shuffled Maps =1
 (2)
 (2)
 (2)
 Failed Shuffles=0
 Merged Map outputs=1
 (2)
 (2)
 (2)
 GC time elapsed (ms)=41 (357)
 (208)
 (154)
 CPU time spent (ms)=1044
 Physical memory (bytes) snapshot=369164288
 Virtual memory (bytes) snapshot=520364032
 Total committed heap usage (bytes)=315097088
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=70
File Output Format Counters
 Bytes Written=59
```

t.main():time Taken by job:0 hr 0 min 24 sec

NOTE:

As you can see below original salesfor jan 2009 is 999 records. Since i copied the below 999 records multiple timeos to fill in 65,536 records. Hence it shows same

NOTE:

As you can see below unique total records is 56 hene it shows 58 records i.e 56 + (2)Merged Map = 58

NOTE:

As you can most of record size (3500,10000,65,536) when run in java standalone mode ,it takes 4 sec but in hdfs it takes 20-27 sec. Because hdfs proves good and improve performance only if size of record is very high.

<u>Output</u>

Code:

Mapper:

```
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, IntWritable> output, Reporter reporter) throws IOException {


 String valueString = value.toString();
 String[] SingleCountryData = valueString.split(",");
 output.collect(new Text(SingleCountryData[7]), one);
 }
}
```

Reducer:

NOTE:

Now make 999 records as unique

Commands:

```
C:\HADOOPOUTPT>hdfs dfs -mkdir /input
C:\HADOOPOUTPUT>hdfs dfs -copyFromLocal SalesJan2009.csv
/input/salesunique.csv
C:\HADOOPOUTPUT>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
-rw-r--r--
 1 Arun supergroup 466379 2016-02-24 22:53
/input/sales3500.csv
Found 1 items
-rw-r--r--
 1 Arun supergroup 8594762 2016-02-25 00:22
/input/sales65536.csv
Found 1 items
-rw-r--r--
 1 Arun supergroup
 129745 2016-03-03 01:29
/input/salesunique.csv
Found 1 items
-rw-r--r--
 1 Arun supergroup 70 2016-02-24 02:11
/input/wordcount.txt
```

RUN EXCEL INPUT HAVING EXCEL WITH UNIQUE 998 ROWS

C:\HADOOPOUTPT>yarn jar mapreduce.jar test.SalesCountryDriver
/input/salesunique.csv /outputUniquecsv


```
16/03/03 01:39:21 INFO mapreduce.Job: Job job_1456943715638_0003
completed successfully
16/03/03 01:39:21 INFO mapreduce.Job: Counters: 43
 File System Counters
 FILE: Number of bytes read=16870
 FILE: Number of bytes written=272715
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 HDFS: Number of bytes read=130599
 HDFS: Number of bytes written=12868
 HDFS: Number of read operations=9
 HDFS: Number of large read operations=0
 HDFS: Number of write operations=2
 Job Counters
 Launched map tasks=2
 Launched reduce tasks=1
 Data-local map tasks=2
 Total time spent by all maps in occupied slots (ms)=14589
 Total time spent by all reduces in occupied slots
(ms) = 5780
 Map-Reduce Framework
 Map input records=999
 Map output records=999
 Map output bytes=14866
 Map output materialized bytes=16876
 Input split bytes=190
 Combine input records=0
 Combine output records=0
 Reduce input groups=999
 Reduce shuffle bytes=16876
 Reduce input records=999
 Reduce output records=999
 Spilled Records=1998
 Shuffled Maps =2
 Failed Shuffles=0
 Merged Map outputs=2
 GC time elapsed (ms)=182
 CPU time spent (ms)=2214
 Physical memory (bytes) snapshot=598548480
 Virtual memory (bytes) snapshot=811290624
 Total committed heap usage (bytes)=509083648
 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=130409 File Output Format Counters Bytes Written=12868

SalesCountryDriver.main():time Taken by job:0 hr 0 min 32 sec

Time Taken by Hadoop : 26 secs

RUN EXCEL INPUT HAVING EXCEL WITH UNIQUE 65536 ROWS

C:\HADOOPOUTPT>hdfs dfs -copyFromLocal SalesJan3500.csv
/input/salesunique65536.csv

C:\HADOOPOUTPUT>yarn jar mapreduce.jar test.SalesCountryDriver
/input/salesunique65536.csv /outputUnique65536

Time Taken by Hadoop : 26 secs

```
16/03/03 01:51:24 INFO mapreduce.Job: Job job_1456943715638_0004
completed succe
ssfully
16/03/03 01:51:24 INFO mapreduce.Job: Counters: 43
 File System Counters
 FILE: Number of bytes read=1234071
 FILE: Number of bytes written=2707138
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 HDFS: Number of bytes read=1479604
 HDFS: Number of bytes written=971921
 HDFS: Number of read operations=9
 HDFS: Number of large read operations=0
 HDFS: Number of write operations=2
 Job Counters
 Launched map tasks=2
 Launched reduce tasks=1
 Data-local map tasks=2
 Total time spent by all maps in occupied slots (ms)=17106
 Total time spent by all reduces in occupied slots
(ms) = 6297
 Map-Reduce Framework
 Map input records=65536
 Map output records=65536
 Map output bytes=1102993
 Map output materialized bytes=1234077
 Input split bytes=200
 Combine input records=0
 Combine output records=0
 Reduce input groups=65536
 Reduce shuffle bytes=1234077
 Reduce input records=65536
 Reduce output records=65536
 Spilled Records=131072
 Shuffled Maps =2
 Failed Shuffles=0
 Merged Map outputs=2
 GC time elapsed (ms)=205
 CPU time spent (ms)=9153
 Physical memory (bytes) snapshot=646881280
 Virtual memory (bytes) snapshot=840310784
 Total committed heap usage (bytes)=532152320
 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=1479404

File Output Format Counters

Bytes Written=971921

SalesCountryDriver.main():time Taken by job:0 hr 0 min 31 sec

RUN EXCEL INPUT HAVING EXCEL WITH UNIQUE 3500 ROWS

C:\HADOOPOUTPUT>hdfs dfs -copyFromLocal SalesJan1000.csv
/input/salesunique3500.
csv

C:\HADOOPOUTPUT>
yarn jar mapreduce.jar test.SalesCountryDriver
/input/salesuniqu
e3500.csv /outputUnique3500

Time Taken by Hadoop : 24 secs

```
16/03/03 01:59:52 INFO mapreduce.Job: Counters: 43
 File System Counters
 FILE: Number of bytes read=61905
 FILE: Number of bytes written=362800
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 HDFS: Number of bytes read=180220
 HDFS: Number of bytes written=47895
 HDFS: Number of read operations=9
 HDFS: Number of large read operations=0
 HDFS: Number of write operations=2
 Job Counters
 Launched map tasks=2
 Launched reduce tasks=1
 Data-local map tasks=2
 Total time spent by all maps in occupied slots (ms)=15503
 Total time spent by all reduces in occupied slots
(ms) = 5072
 Map-Reduce Framework
 Map input records=3501
```

```
Map output records=3501
 Map output bytes=54897
 Map output materialized bytes=61911
 Input split bytes=198
 Combine input records=0
 Combine output records=0
 Reduce input groups=3501
 Reduce shuffle bytes=61911
 Reduce input records=3501
 Reduce output records=3501
 Spilled Records=7002
 Shuffled Maps =2
 Failed Shuffles=0
 Merged Map outputs=2
 GC time elapsed (ms)=117
 CPU time spent (ms)=3696
 Physical memory (bytes) snapshot=650874880
 Virtual memory (bytes) snapshot=848662528
 Total committed heap usage (bytes)=520617984
 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=180022
 File Output Format Counters
 Bytes Written=47895
SalesCountryDriver.main():time Taken by job:0 hr 0 min 30 sec
```

```
File System Counters
 FILE: Number of bytes read=16870
 FILE: Number of bytes written=272715
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 HDFS: Number of bytes read=130599
 HDFS: Number of bytes written=12868
 HDFS: Number of read operations=9
 HDFS: Number of large read operations=0
 HDFS: Number of write operations=2
Job Counters
 Launched map tasks=2
 Launched reduce tasks=1
 Data-local map tasks=2
 Total time spent by all maps in occupied slots (ms)=14589
 Total time spent by all reduces in occupied slots (ms)=5780
Map-Reduce Framework
 Map input records=999
 3501
 65536
 Map output records=999
 3501
 65536
 Map output bytes=14866
 Map output materialized bytes=16876
 Input split bytes=190
 Combine input records=0
 Combine output records=0
 Reduce input groups=999
 3501
 65536
 Reduce shuffle bytes=16876
 61911
 1234077
 Reduce input records=999
 3501
 65536
 Reduce output records=999
 3501
 65536
 7002
 Spilled Records=1998
 131072
 Shuffled Maps = 2
 2
 Failed Shuffles=0
 Merged Map outputs=2
 GC time elapsed (ms)=182
 CPU time spent (ms)=2214
 Physical memory (bytes) snapshot=598548480
 Virtual memory (bytes) snapshot=811290624
 Total committed heap usage (bytes)=509083648
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=130409
File Output Format Counters
 Bytes Written=12868
```

NONUNIQUE VS UNIQUE RECORDS

NonUnique Records: 56 Records are unique 5 vs 65536 vs 10669 vs 3557 Records:

```
Launched map tasks=1
 (2)
 (2)
 (2)
 Launched reduce tasks=1 (same)
 (same)
 (same)
 Data-local map tasks=1 (2)
 (2)
 (2)
 Total time spent by all maps in occupied slots (ms)=4110
 Total time spent by all reduces in occupied slots (ms)=4524
Map-Reduce Framework
 Map input records=5
 (3557)
 (65536)
 (10669)
 Map output records=13
 (65536)
 (10669)
 (3557)
 Map output bytes=119
 (1039914)
 (169209)
 (56411)
 Map output materialized bytes=97
 Input split bytes=106
 (188)
 (188)
 (186)
 Combine input records=13(0)
 (0)
 (0)
 Combine output records=8(0)
 (0)
 (0)
 Reduce input groups=8
 (58)
 (58)
 (58)
 Reduce shuffle bytes=97
 Reduce input records=8
 (65536)
 (10669)
 (3557)
 Reduce output records=8 (58)
 (58)
 (58)
 Spilled Records=16
 (131072)
 (21338)
 (7114)
 Shuffled Maps =1
 (2)
 (2)
 (2)
```

<u>Unique Records:</u>

Map-Reduce Framework			
Map input records= <mark>999</mark>	<mark>3501</mark>	<mark>65536</mark>	
Map output records= <mark>999</mark>	<mark>3501</mark>	<mark>65536</mark>	
Map output bytes=14866			
Map output materialized bytes=168	76		
Input split bytes=190			
Combine input records=0			
Combine output records=0			
Reduce input groups= <mark>999</mark>	<mark>3501</mark>	<mark>65536</mark>	
Reduce shuffle bytes=16876	<mark>61911</mark>	<mark>1234077</mark>	
Reduce input records= <mark>999</mark>	3501	<mark>65536</mark>	
Reduce output records= <mark>999</mark>	3501	<mark>65536</mark>	
Spilled Records= <mark>1998</mark>	7002	<mark>131072</mark>	
Shuffled Maps = <mark>2</mark>	2	2	

APACHE SPARK-IN MEMORY PROCESSING

- Can Run 100 times faster than hadoop
- Support Real Time Stream Processing, Graph Analytics, Machine Learning and SQL.
- Pipe Oriented create a pipe line e.g creat pipeline from spark streaming output to machine learning ML lib

SPARK INSTALLATION

STEP 1:

Download spark and add to PATH environment variable

STEP 2:

install scala and add to PATH environment variable

STEP 3:

 open spark readme file and run spark source using mvn command given in the spark readme file according to spark version and hadoop version in use.

e.g like below

```
# Apache Hadoop 2.2.X
mvn -Pyarn -Phadoop-2.2 -Dhadoop.version=2.2.0 -DskipTests clean package
# Apache Hadoop 2.3.X
mvn -Pyarn -Phadoop-2.3 -Dhadoop.version=2.3.0 -DskipTests clean package
```

SPARK can be installed in 2 ways:

<u>PROCEDURE 1:</u> using pre-build hadoop with spark, scala – needs winutils to run hadoop on windows. Once installed hadoop, just download scala and spark and add to classpath will work.

PROCEDURE 2: separate spark, hadoop, sbt, scala installation - need to compile with SBT assembly

PROCEDURE 1:SPARK INSTALLATION

Install SBT:

since showing error in mvn with java , install SBT and install spark assembly.

TO RUN SPARK:

1)set SPARK_HOME environment variable. If showing above error need to build spark.

Spark now comes packaged with a self-contained Maven installation to ease building and deployment of Spark from source located under thebuild/directory.

Mvn command:

mvn -Pyarn -Phadoop-2.2-Dhadoop.version=2.2.0 -DskipTests clean package since i have Hadoop 2.2 on windows i prefer hadoop 2.2 mvn -X -Pyarn -Phadoop-2.2-Dhadoop.version=2.2.0 -DskipTests clean package

PROCEDURE 2:SPARK INSTALLATION

STEP 1:

on top of installed hadoop 2.2 or other which is installed Already install spark

C:\Windows\system32>path

PATH=C:\Windows\system32;C:\Windows;C:\Windows\System32\Wbem;C:\Windows\System32 \WindowsPowerShell\v1.0\;C:\Program Files\Intel\WiFi\bin\;C:\Program Files\Commo n Files\Intel\WirelessCommon\;C:\Program Files (x86)\Skype\Phone\;C:\apache-mave n-3.3.9\bin;C:\protoc;C:\Program Files\Microsoft SDKs\Windows\v7.1\bin;C:\Program m Files\Git\bin;C:\Java\jdk1.7.0_79\bin;C:\Anaconda2;C:\Anaconda2\Library\bin; C:\Anaconda2\Scripts;C:\Program Files\R\R-3.2.3\bin;C:\spark-1.6.0-bin-hadoop2.3\b in;C:\scala-2.11.7\bin;C:\SBT-0.13\bin;C:\hadoop-2.2.0\bin;C:\hadoop-2.2.0\sbin C:\Windows\system32>

Step 2:

set C:\spark-1.6.0-bin-hadoop2.3\sbin;C:\spark-1.6.0-bin-hadoop2.3\bin
to class path

Spark can run hadoop built in

STEP 3:

install hadoop and run the hadoop once hadoop started , start spark-shell and run sample program.

STEP 4:

- F X Select C:\Windows\system32\cmd.exe - spark-shell nto the working directory of each executor. Principal to be used to login to KDC, while runnin -principal PRINCIPAL secure HDFS. The full path to the file that contains the keytab --keytab KEYTAB for the principal specified above. This keytab will be cop ied to the node running the Application Master via the Se cure Distributed Cache, for renewing the login tickets and the delegation tokens periodically. C:\spark-1.6.0-bin-hadoop2.3\bin>spark-shell log4j:WARN No appenders could be found for logger (org.apache.hadoop.metrics2.li b.MutableMetricsFactory). log4j:WARN Please initialize the log4j system properly. log4j:WARN See http://logging.apache.org/log4j/1.2/faq.html#noconfig for more in fo. Using Spark's repl log4j profile: org/apache/spark/log4j-defaults-repl.propertie To adjust logging level use sc.setLogLevel("INFO") Welcome to Ε version 1.6.0 Using Scala version 2.10.5 (Java HotSpot(TM) 64-Bit Server VM, Java 1.7.0_79) Type in expressions to have them evaluated. Type:help for more information. Spark context available as sc. 16/03/09 00:44:17 WARN General: Plugin (Bundle) "org.datanucleus.store.rdbms" is already registered. Ensure you dont have multiple JAR versions of the same plug in in the classpath. The URL "file:/C:/spark-1.6.0-bin-hadoop2.3/bin/../lib/datanucleus-rdbms-3.2.9.jar" is already registered, and you are trying to register a n identical plugin located at URL "file:/C:/spark-1.6.0-bin-hadoop2.3/lib/datanucleus-rdbms-3.2.9.jar." 16/03/09 00:44:18 WARN General: Plugin (Bundle) "org.datanucleus.api.jdo" is already registered. Ensure you dont have multiple JAR versions of the same plugin in the classpath. The URL "file:/C:/spark-1.6.0-bin-hadoop2.3/lib/datanucleus-api-jdo-3.2.6.jar" is already registered, and you are trying to register an identic al plugin located at URL "file:/C:/spark-1.6.0-bin-hadoop2.3/bin/../lib/datanucleus-api-jdo-3.2.6.jar." 16/03/09 00:44:18 WARN General: Plugin (Bundle) "org.datanucleus" is already registered. Ensure you dont have multiple JAR versions of the same plugin in the classpath. The URL "file:/C:/spark-1.6.0-bin-hadoop2.3/bin/../lib/datanucleus-core-3.2.10.jar" is already registered, and you are trying to register an identical plugin located at URL "file:/C:/spark-1.6.0-bin-hadoop2.3/bin/../lib/datanucleus-core-3.2.10.jar" is already registered, and you are trying to register an identical plugin located at URL "file:/C:/spark-1.6.0-bin-hadoop2.3/lib/datanucleus-core-3.2.10.jar" is already registered, and you are trying to register an identical plugin located at URL "file:/C:/spark-1.6.0-bin-hadoop2.3/lib/datanucleus-core-3.2.10.jar" is already registered, and you are trying to register an identical plugin located at URL "file:/C:/spark-1.6.0-bin-hadoop2.3/lib/datanucleus-core-3.2.10.jar" is already registered. BoneCP specified but not present in CLASSPATH .2.10.jar." 16/03/09 00:44:18 WARN Connection: BoneCP specified but not present in CLASSPATH

STEP 5:

once spark shell started run sample program

Select Administrator: Windows Command Processor C:\spark-1.6.0-bin-hadoop2.3\examples\src\main\java>spark-submit org/apache/spar k/org/examples/JavaWordCount Error: Cannot load main class from JAR file:/C:/spark-1.6.0-bin-hadoop2.3/exampl es/src/main/java/org/apache/spark/org/examples/JavaWordCount Run with --help for usage help or --verbose for debug output C:\spark-1.6.0-bin-hadoop2.3\examples\src\main\java>cd .. U:\spark-1.6.0-bin-hadoop2.3\examples\src\main>run-example SparkPi
Using Spark's default log4j profile: org/apache/spark/log4j-defaults.properties
16/03/09 01:12:23 INFO SparkContext: Running Spark version 1.6.0
16/03/09 01:12:25 INFO SecurityManager: Changing view acls to: Arun
16/03/09 01:12:25 INFO SecurityManager: Changing modify acls to: Arun
16/03/09 01:12:25 INFO SecurityManager: SecurityManager: authentication disabled
; ui acls disabled; users with view permissions: Set(Arun); users with modify pe
rmissions: Set(Arun)
16/03/09 01:12:26 INFO Utile: Suggestive of the content of C:\spark-1.6.0-bin-hadoop2.3\examples\src\main>run-example SparkPi 16/03/09 01:12:26 INFO Utils: Successfully started service 'sparkDriver' on port 63434.
16/03/09 01:12:27 INFO Slf4jLogger: Slf4jLogger started
16/03/09 01:12:28 INFO Remoting: Starting remoting
16/03/09 01:12:28 INFO Remoting: Remoting started; listening on addresses :[akka.tcp://sparkDriverActorSystem@192.168.56.1:63447]
16/03/09 01:12:28 INFO Utils: Successfully started service 'sparkDriverActorSyst em' on port 63447.
16/03/09 01:12:28 INFO SparkEnv: Registering MapOutputTracker
16/03/09 01:12:28 INFO SparkEnv: Registering BlockManagerMaster
16/03/09 01:12:28 INFO SparkEnv: Registering BlockManagerMaster
16/03/09 01:12:28 INFO DiskBlockManager: Created local directory at C:\Users\Aru n\AppData\Local\Temp\blockmgr-6bf528ac-71e3-4611-b96c-6cb98be0d769
16/03/09 01:12:28 INFO MemoryStore: MemoryStore started with capacity 511.5 MB
16/03/09 01:12:28 INFO SparkEnv: Registering OutputCommitCoordinator
16/03/09 01:12:29 INFO Utils: Successfully started service 'SparkUI' on port 404 16/03/09 01:12:26 INFO Utils: Successfully started service 'sparkDriver' on port

16/03/09 01:12:29 INFO Utils: Successfully started service 'SparkUI' on port 404 0.
16/03/09 01:12:29 INFO SparkUI: Started SparkUI at http://192.168.56.1:4040 16/03/09 01:12:29 INFO HttpFileServer: HTTP File server directory is C:\Users\Ar un\AppData\Local\Temp\spark-42ffbf20-228a-47bb-a063-7dfe27815c5c\httpd-116064bc-198a-4c9f-863f-293b09115d73 16/03/09 01:12:29 INFO HttpServer: Starting HTTP Server 16/03/09 01:12:29 INFO Utils: Successfully started service 'HTTP file server' on port 63450. 16/03/09 01:12:30 INFO SparkContext: Added JAR file:/C:/spark-1.6.0-bin-hadoop2. 3/bin/../lib/spark-examples-1.6.0-hadoop2.3.0.jar at http://192.168.56.1:63450/jars/spark-examples-1.6.0-hadoop2.3.0.jar with timestamp 1457466150856 16/03/09 01:12:31 INFO Executor: Starting executor ID driver on host localhost 16/03/09 01:12:31 INFO Utils: Successfully started service 'org.apache.spark.net work.netty.NettyBlockTransferService' on port 63467. 16/03/09 01:12:31 INFO BlockManagerMaster: Trying to register BlockManager 16/03/09 01:12:31 INFO BlockManagerMaster: Trying to register BlockManager 16/03/09 01:12:31 INFO BlockManagerMaster: Registering block manager 10c alhost:63467 with 511.5 MB RAM. BlockManagerId(driver, localhost, 63467) 16/03/09 01:12:31 INFO BlockManagerMaster: Registered BlockManager 16/03/09 01:12:32 INFO SparkContext: Starting job: reduce at SparkPi.scala:36 16/03/09 01:12:32 INFO DAGScheduler: Got job 0 (reduce at SparkPi.scala:36) with 2 output partitions

2 output partitions 16/03/09 01:12:32 INFO DAGScheduler: Final stage: ResultStage 0 (reduce at Spark Pi.scala:36)

16/03/09 01:12:32 INFO DAGScheduler: Parents of final stage: List()