

Prácticas BigData

1. Instalación de Hadoop. Modo StandAlone

 Arrancamos la máquina virtual facilitada por el profesor o la que hayamos construido nosotros

1.1. Crear usuario hadoop

- Si no usamos la máquina del curso debemos crear un usuario para hadoop.
- Accedemos como ROOT al sistema.
- Ejecutamos el siguiente comando para crear el usuario

useradd hadoop

• Le ponemos contraseña

passwd hadoop

• Debe haber creado un directorio denominado /home/hadoop

1.2. Instalar JDK de Oracle

- Seguimos como ROOT
- Descargamos el RPM de Java de la página de Oracle. Siempre es más fácil de instalar.
- NOTA: la versión puede no cuadrar con la existente en el momento de hacer este manual.

 Instalamos JDK mediante RPM o cualquier otro de los mecanismos del Sistema operativo con el que estemos trabajando. El que usamos durante el curso es un CENTOS.

rpm -ivh jdkXXXXXX.rpm

- Debemos asegurarnos de que usa el JDK que hemos descargado para que no tengamos problemas.
- Si disponemos de distintas versiones podemos utilizar el siguiente comando. Debemos seleccionar la versión que hemos descargado. Seguramente existen otras que vienen con el propio CENTOS.

```
alternatives --config java

Hay 3 programas que proporcionan 'java'.

Selección Comando

*+ 1 /usr/lib/jvm/java-1.7.0-openjdk-1.7.0.75-2.5.4.2.el7_0.x86_64/jre/bin/java

2 /usr/java/jdk1.8.0_45/jre/bin/java

3 /usr/java/jdk1.8.0_45/bin/java
```

www.apasoft-training.com

Presione Intro para mantener la selección actual[+], o escriba el número de la selección: 3

• Comprobamos que podemos acceder a JAVA y a sus comandos

javac -version

javac 1.8.0_45

java -version

java version "1.8.0_45"

Java(TM) SE Runtime Environment (build 1.8.0_45-b14)

Java HotSpot(TM) 64-Bit Server VM (build 25.45-b02, mixed mode)

1.3. Configurar las variables de entorno para JAVA

- Accedemos como usuario HADOOP
- Para que no haya problemas durante el curso debemos configurar el entorno.
- Configuramos las variables de entorno dentro del usuario que estemos utilizando.
- Debemos poner esas variables en algún fichero que las cargue cuando el usuario "hadoop" acceda al sistema.
- En este caso vamos a usar el fichero ".bashrc" (Con punto al principio. Recordemos que los ficheros que empiezan con punto en Linux son ocultos y no se ven con un simple "ls". Hay que hacer un "ls -a")
- Se encuentra en el directorio del usuario "/home/hadoop", pero podemos usar cualquier otro fichero que permita cargar las variables al inicio.
- Incorporamos el acceso a JAVA. (En realidad, ponerlo en el PATH seguramente no hace falta porque lo ha hecho el instalador, pero siempre es mejor indicarlo)

export JAVA_HOME=/usr/java/jdkXXXXX export PATH=\$PATH:\$JAVA_HOME/bin

1.4. Descargar e instalar hadoop

- Accedemos como usuario ROOT
- Con el Firefox, vamos a la página de Hadoop y descargamos el software. En el momento de hacer esta documentación la última versión estable es la 2.9
- NOTA IMPORTANTE: el 15 de Diciembre se ha liberado la versión 3, pero este curso está basado en la 2. La instalación y otros componentes cambian. Al menos durante un tiempo y hasta que se estabilice es preferible seguir usando la 2. Estamos trabajando para añadir al curso los cambios de la 3 y hacer un anexo con los mismos.
- Lo debe haber dejado en /root/Descargas (o Downloads si tenéis el entorno en inglés).
- Vamos a hacer la instalación en el directorio /opt
- Copiamos el software de hadoop a /opt.

```
cp hadoop-XXXX.tar /opt
```

Accedemos a /opt

cd /opt

Desempaquetamos el software

tar xvf hadoopXXX-bin.tar

- Esto debe haber creado un directorio denominado hadoop-XXXXXX.
- Para hacer más sencillo el trabajo lo cambiamos de nombre a "hadoop"

```
mv hadoop-XXXX hadoop
```

Comprobamos si existen los ficheros desempaquetados en el directorio

```
ls -l /opt/hadoop
total 341504
drwxr-xr-x. 2 hadoop hadoop
 194 nov 14 00:28 bin
drwxr-xr-x. 3 hadoop hadoop
 20 nov 14 00:28 etc
drwxr-xr-x. 2 hadoop hadoop
 106 nov 14 00:28 include
drwxr-xr-x. 3 hadoop hadoop
 20 nov 14 00:28 lib
drwxr-xr-x. 2 hadoop hadoop
 239 nov 14 00:28 libexec
-rw-r--r-. 1 hadoop hadoop 106210 nov 14 00:28 LICENSE.txt
drwxrwxr-x. 2 hadoop hadoop
 4096 ene 4 18:28 logs
 15915 nov 14 00:28 NOTICE.txt
-rw-r--r-. 1 hadoop hadoop
-rw-r--r-. 1 hadoop hadoop
 1366 nov 14 00:28 README.txt
drwxr-xr-x. 3 hadoop hadoop
 4096 dic 27 17:03 sbin
 31 nov 14 00:28 share
drwxr-xr-x. 4 hadoop hadoop
```


• Cambiamos los permisos para que pertenezcan al usuario "hadoop", que es con el que vamos a trabajar.

cd /opt	
chown -R hadoop:hadoop	hadoop

1.5. Configurar las variables de HADOOP y comprobar que todo funciona

- Salimos como usuario "root" y accedemos como usuario HADOOP
- Configuramos en el fichero "/home/hadoop/.bashrc" para las variables de acceso a Hadoop. Incluimos las siguientes

```
export HADOOP_HOME=/opt/hadoop
export PATH=$PATH:/$HADOOP_HOME/bin
export HADOOP_CONF_DIR=$HADOOP_HOME/etc/hadoop
```

 Para probarlo, salimos de la sesión y volvemos a entrar, o bien ejecutamos el siguiente comando (debemos dejar un espacio en blanco entre los dos puntos.

```
. ./.bashrc
```

• Ejecutar "hadoop –h" para comprobar si accedemos correctamente

```
hadoop -h
Usage: hadoop [--config confdir] COMMAND
 where COMMAND is one of:
 fs
 run a generic filesystem user client
 version
 print the version
 jar <jar>
 run a jar file
 checknative [-a|-h] check native hadoop and compression libraries availability
 distcp <srcurl> <desturl> copy file or directories recursively
 archive -archiveName NAME -p <parent path> <src>* <dest> create a hadoop archive
 classpath
 prints the class path needed to get the
 credential
 interact with credential providers
 Hadoop jar and the required libraries
 daemonlog
 get/set the log level for each daemon
 trace
 view and modify Hadoop tracing settings
 CLASSNAME
 run the class named CLASSNAME
Most commands print help when invoked w/o parameters.
```

• Comprobamos la versión utilizada (seguramente no será ya igual a la vuestra, en este caso usamos la última de la 2, que es la 2.9)

```
hadoop version

Hadoop 2.9.0

Subversion https://git-wip-us.apache.org/repos/asf/hadoop.git -r 756ebc8394e473ac25feac05fa493f6d612e6c50

Compiled by arsuresh on 2017-11-13T23:15Z

Compiled with protoc 2.5.0

From source with checksum 0a76a9a32a5257331741f8d5932f183
```

www.apasoft-training.com

This command was run using /opt/hadoop/share/hadoop/common/hadoop-common-2.9.0.jar

- Vamos a realizar un pequeño ejemplo en modo standalone. Esto nos permite comprobar que todo funciona correctamente.
- NOTA IMPORTANTE: recordad que tenéis que cambiar la versión en los ficheros. En este ejemplo estamos usando la 2.9. Debéis adaptarlo a lo que tengáis vosotros.
- Nos situamos en /opt/hadoop

cd /opt/hadoop

Creamos un directorio en /tmp

mkdir /tmp/input

• Copiamos todos los ficheros XML que hay en el diretorio /opt/hadoop/etc/hadoop

cp etc/hadoop/*.xml /tmp/input/

- Ejecutamos el siguiente comando que busca todos los ficheros de /tmp/input que tengan el texto "dfs" y luego tenga un carácter de la "a" a la "z" y deja el resultadoen el directorio /tmp/output". Funciona de forma parecida al grep de linux
- NOTA: en siguientes capítulos veremos con más detalle el comando hadoop.
 Por ahora solo es necesario saber que lanza un proceso de tipo MapReduce de Hadoop

hadoop jar share/hadoop/mapreduce/hadoop-mapreduce-examples-2.9.jar grep /tmp/input /tmp/output 'dfs[a-z.]+'

• Vemos lo que ha dejado en /tmp/output

ls -l/tmp/output/

total 4

-rw-r--r-. 1 hadoop hadoop 404 ene 6 15:00 part-r-00000

-rw-r--r--. 1 hadoop hadoop 0 ene 6 15:00 _SUCCESS

- Este programa genera un fichero denominado "part-r-0000" con el resultado del comando.
- Debe contener algo parecido a lo siguiente

cat /tmp/output/part-r-00000

- 2 dfs.namenode.http
- 2 dfs.namenode.rpc
- 1 dfsadmin
- 1 dfs.server.namenode.ha.
- 1 dfs.replication
- 1 dfs.permissions
- 1 dfs.nameservices
- 1 dfs.namenode.shared.edits.dir

- 1 dfs.namenode.name.dir
- 1 dfs.namenode.checkpoint.dir
- 1 dfs.journalnode.edits.dir
- 1 dfs.ha.namenodes.ha
- dfs.ha.fencing.ssh.private
- 1 dfs.ha.fencing.methods
- 1 dfs.ha.automatic
- 1 dfs.datanode.data.dir
- 1 dfs.client.failover.proxy.provider.ha

2. Configurar SSH

- Para poder trabajar con hadoop, incluso aunque tengamos un solo nodo, debemos configurar la conectividad SSH.
- Luego también debemos hacerlo para el resto de nodo
- Entramos como usuario HADOOP
- Configuramos la conectividad SSH del nodo1.
- Creamos las claves con el comando ssh-keygen

```
ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/home/hadoop/.ssh/id_rsa):
Created directory '/home/hadoop/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/hadoop/.ssh/id_rsa.
Your public key has been saved in /home/hadoop/.ssh/id_rsa.pub.
The key fingerprint is:
6e:3e:59:be:9b:8e:1f:59:ea:a5:dd:87:8d:31:2d:82 hadoop@localhost.localdomain
The key's randomart image is:
+--[ RSA 2048]----+
 . E+. + .|
 o++ .. B |
 000.* .0 0
 o+Oo. .. |
```

• Esto habrá creado un directorio denominado /home/hadoop/.ssh (si no existía ya) y habrá creado dos ficheros con las clave pública y la privada

```
ls -1 .ssh
total 16
-rw-----. 1 hadoop hadoop 1675 dic 26 18:45 id_rsa
-rw-r--r-. 1 hadoop hadoop 394 dic 26 18:45 id_rsa.pub
```

• El fichero id_rsa.pub debe contener algo parecido a lo siguiente:

```
cat id_rsa.pub
```


ssh-rsa

 $AAAAB3NzaC1yc2EAAAADAQABAAABAQDFA5JBIdH7BzK2/+/wV1UzYxvyMPLN2\\ Et7Ql5aOXyW6aC7kW3L2XqQ+9KAQW7ZCdt5+69qZp8HuV+oNTONISLvVLfXoEwQ0\\ odzTFl7LPNWXkNWuuOr5GxejKW5Xgld/J6BKKeQu6ocnQhyfEw/ZtDEj55WZtPnnBmz\\ uwuw0djnf9EttMZZSW3LwApuTiqG58voLy3yQHvE2AN6SiFGLh7/qUwQJP41ISvOXRty\\ V2oOrS7wBjVA9ow3FFl1qg9ONVmlzn8MpdXyvU8B1zE82RZv5piALIAGJgwHV8hO+v\\ T+4YKLgH9cW7TU1lFVxWYM+cMy1yBL7Df4hWIA5SazDrjf\\ hadoop@nodo1$

 Creamos el fichero authorized_keys que necesitamos para luego pasar la clave pública al resto de nodos. En principio debemos copiarlo al resto de los nodos, algo que haremos posteriormente.

cd .ssh

cp id_rsa.pub authorized_keys

• Comprobamos el acceso a través de ssh en el propio nodo1, ya que por ahora vamos a trabajar en modo local. No debe pedirnos contraseña de acceso.

ssh nodo1

The authenticity of host 'nodo1(::1)' can't be established.

ECDSA key fingerprint is 3d:94:76:5e:20:c4:b7:c1:98:91:bb:db:fb:e2:01:ea.

Are you sure you want to continue connecting (yes/no)? yes

Warning: Permanently added nodo1 (ECDSA) to the list of known hosts.

Last login: Sun Apr 19 10:33:40 2015

• Para salir de la conexión ssh y volver a la Shell anterior ponemos "exit"

3. Instalación pseudo-distribuida

- Accedemos como usurio ROOT
- Creamos un directorio denominado /datos, donde crearemos nuestros directorios de datos

```
mkdir /datos
```

• Le damos permisos para que pueda ser usado por el usuario hadoop

chown hadoop:hadoop /datos

- Salimos de la sesión de ROOT y nos logamos como HADOOP
- Acceder al directorio "/opt/hadoop/etc/hadoop" de hadoop
- Modificamos el fichero "core-site.xml para que quede de la siguiente manera.
 Debemos asegurarnos de no poner localhost, o de lo contrario no funcionará cuando pongamos un cluster real

- Modificamos el hdfs-site.xml para que quede de la siguiente forma. Como solo tenemos un nodo, debemos dejarlo con un valor de replicación de 1.
- También le indicamos como se va a llamar el directorio para los metadatos y el directorio para los datos.

</configuration>

- Vamos a crear los directorios para el sistema de ficheros HDFS, tanto para el namenode como para el datanode (no se tienen porque llamar así, pero para el curso queda más claro). Debemos crearlos con el mismo nombre que pusimos en el ficher de configuración.
- No es necesario crearlos porque los crea automáticamente, pero de ese modo nos aseguramos de que no tenemos problemas de permisos

mkdir /datos/namenode mkdir /datos/datanode

• Formateamos el sistema de ficheros que acabamos de crear

• Si todos es correcto debemos tener el directorio /datos/namenode que debe tener otro subdirectorio denominado "current"

ls -l /datos/namenode/
total 0
drwxrwxr-x. 2 hadoop hadoop 112 ene 6 16:57 current

• Arrancamos los procesos de HDFS. Debe arrancar el NAMENODE, el SECONDARY NAMENODE y el DATANODE

start-dfs.sh

Starting namenodes on [localhost]

localhost: starting namenode, logging to /opt/hadoop/logs/hadoop-hadoop-namenode-nodo1.out

 $nodo1: starting\ data node, logging\ to\ /opt/hadoop/logs/hadoop-hadoop-data node-nodo1. out$

Starting secondary namenodes [0.0.0.0]

0.0.0.0: starting secondary name node, logging to /opt/hadoop/logs/hadoop-hadoop-secondary name node-nodo 1. out

Comprobamos con el comando jps los procesos que se están ejecutando

jps

22962 DataNode

23187 SecondaryNameNode

23395 Jps

22837 NameNode

También podemos comprobarlo con ps, para ver los procesos java

ps -ef | grep java hadoop 20694 1 2 16:46 ? 00:00:06 /usr/java/jdk1.8.0_151/bin/java -Dproc_datanode -Djava.net.preferIPv4Stack=true -Xmx1000m Dhadoop.log.dir=/opt/hadoop/logs -Dhadoop.log.file=hadoop.log Dhadoop.home.dir=/opt/hadoop -Dhadoop.id.str=hadoop Dhadoop.root.logger=INFO,console -Djava.library.path=/opt/hadoop/lib/native Dhadoop.policy.file=hadoop-policy.xml -Djava.net.preferIPv4Stack=true Djava.net.preferIPv4Stack=true -Djava.net.preferIPv4Stack=true Dhadoop.log.dir=/opt/hadoop/logs -Dhadoop.log.file=hadoop-hadoop-datanode-nodo1.log Dhadoop.home.dir=/opt/hadoop -Dhadoop.id.str=hadoop -Dhadoop.root.logger=INFO,RFA -Djava.library.path=/opt/hadoop/lib/native -Dhadoop.policy.file=hadoop-policy.xml Djava.net.preferIPv4Stack=true -server -Dhadoop.security.logger=ERROR,RFAS Dhadoop.security.logger=ERROR,RFAS -Dhadoop.security.logger=ERROR,RFAS Dhadoop.security.logger=INFO,RFAS org.apache.hadoop.hdfs.server.datanode.DataNode hadoop 20885 2 16:46 ? 00:00:05 /usr/java/jdk1.8.0_151/bin/java 1 Dproc secondarynamenode -Xmx1000m -Djava.net.preferIPv4Stack=true Dhadoop.log.dir=/opt/hadoop/logs -Dhadoop.log.file=hadoop.log Dhadoop.home.dir=/opt/hadoop -Dhadoop.id.str=hadoop Dhadoop.root.logger=INFO,console -Djava.library.path=/opt/hadoop/lib/native Dhadoop.policy.file=hadoop-policy.xml -Djava.net.preferIPv4Stack=true Djava.net.preferIPv4Stack=true -Djava.net.preferIPv4Stack=true Dhadoop.log.dir=/opt/hadoop/logs -Dhadoop.log.file=hadoop-hadoop-secondarynamenode--Dhadoop.home.dir=/opt/hadoop -Dhadoop.id.str=hadoop nodo1.log Dhadoop.root.logger=INFO,RFA -Djava.library.path=/opt/hadoop/lib/native Dhadoop.policy.file=hadoop-policy.xml -Djava.net.preferIPv4Stack=true Dhadoop.security.logger=INFO,RFAS -Dhdfs.audit.logger=INFO,NullAppender Dhadoop.security.logger=INFO,RFAS -Dhdfs.audit.logger=INFO,NullAppender Dhadoop.security.logger=INFO,RFAS -Dhdfs.audit.logger=INFO,NullAppender Dhadoop.security.logger=INFO,RFAS org. a pache. hadoop. hdfs. server. name node. Secondary Name Nodehadoop 21140 26575 0 16:51 pts/0 00:00:00 grep --color=auto java . . .

 Debe haber creado el directorio /datos/datanode que también tiene que tener un directorio llamado current.

```
ls -1 /datos/datanode
total 4
drwxrwxr-x. 3 hadoop hadoop 70 ene 6 16:59 current
-rw-rw-r--. 1 hadoop hadoop 11 ene 6 16:59 in_use.lock
```

Podemos acceder a la web de Administración para ver el resultado

Podemos comprobar el datanode

•

4. Prácticas con HDFS

4.1. Comando hdfs dfs

- Ejecutar el comando "hdfs dfs". Este comando permite trabajar con los ficheros de HDFS.
- Casi todas las opciones son similares a los comandos "Linux"

```
hdfs dfs
Usage: hadoop fs [generic options]
 [-appendToFile <localsrc> ... <dst>]
 [-cat [-ignoreCrc] <src> ...]
 [-checksum <src> ...]
 [-chgrp [-R] GROUP PATH...]
 [-chmod [-R] < MODE[, MODE]... | OCTALMODE > PATH...]
 [-chown [-R] [OWNER][:[GROUP]] PATH...]
 [-copyFromLocal [-f] [-p] [-l] [-d] <localsrc> ... <dst>]
 [-copyToLocal [-f] [-p] [-ignoreCrc] [-crc] <src> ... <localdst>]
 [-count [-q] [-h] [-v] [-t [<storage type>]] [-u] [-x] <path> ...]
 [-cp [-f] [-p | -p[topax]] [-d] < src > ... < dst >]
 [-createSnapshot <snapshotDir> [<snapshotName>]]
 [-deleteSnapshot <snapshotDir> <snapshotName>]
 [-df [-h] [<path> ...]]
 [-du [-s] [-h] [-x] <path> ...]
 [-expunge]
 [-find <path> ... <expression> ...]
 [-get [-f] [-p] [-ignoreCrc] [-crc] <src> ... <localdst>]
 [-getfacl [-R] <path>]
 [-getfattr [-R] {-n name | -d} [-e en] <path>]
 [-getmerge [-nl] [-skip-empty-file] <src> <localdst>]
 [-help [cmd ...]]
 [-ls [-C] [-d] [-h] [-q] [-R] [-t] [-S] [-r] [-u] [<path> ...]]
 [-mkdir [-p] <path> ...]
 [-moveFromLocal <localsrc> ... <dst>]
 [-moveToLocal <src> <localdst>]
 [-mv <src> ... <dst>]
 [-put [-f] [-p] [-l] [-d] <localsrc> ... <dst>]
 [-renameSnapshot <snapshotDir> <oldName> <newName>]
 [-rm [-f] [-r|-R] [-skipTrash] [-safely] < src > ...]
```


```
[-rmdir [--ignore-fail-on-non-empty] <dir> ...]
 [-setfacl [-R] [\{-b|-k\} \{-m|-x < acl\_spec>\} < path>]|[--set < acl\_spec> < path>]]
 [-setfattr {-n name [-v value] | -x name} <path>]
 [-setrep [-R] [-w] <rep> <path> ...]
 [-stat [format] <path> ...]
 [-tail [-f] <file>]
 [-test -[defsz] <path>]
 [-text [-ignoreCrc] <src> ...]
 [-touchz <path> ...]
 [-truncate [-w] <length> <path> ...]
 [-usage [cmd ...]]
Generic options supported are:
-conf <configuration file>
 specify an application configuration file
-D  -D  -value>
 define a value for a given property
-fs <file:///|hdfs://namenode:port> specify default filesystem URL to use, overrides
'fs.defaultFS' property from configurations.
-jt <local|resourcemanager:port> specify a ResourceManager
 specify a comma-separated list of files to be copied to the
-files <file1,...>
map reduce cluster
-libjars < jar1,...>
 specify a comma-separated list of jar files to be included
in the classpath
-archives <archive1,...>
 specify a comma-separated list of archives to be
unarchived on the compute machines
The general command line syntax is:
command [genericOptions] [commandOptions]
```

• Vamos a ver el contenido de nuestr HDFS. En principio debe estar vacío

```
hdfs dfs -ls /
```

 También podemos ver que está vacío desde la web de administración en el menú Utilities → Browse the File System

Vamos a crear un nuevo directorio

hdfs dfs -mkdir /datos

Comprobar que existe

hdfs dfs -ls / Found 1 items drwxr-xr-x - hadoop supergroup 0 2018-01-06 18:31 /datos

Podemos verlo en la página WEB

• Creamos un fichero en el directorio /tmp con alguna frase

echo "Esto es una prueba" >/tmp/prueba.txt

Copiarlo al HDFS, en concreto al directorio /datos. Usamos el comando "put"

hdfs dfs -put /tmp/prueba.txt /datos

• Comprobar su existencia

hdfs dfs -ls /datos Found 1 items -rw-r--r-- 1 hadoop supergroup 19 2018-01-06 18:34 /datos/prueba.txt

• También podemos verlo en la página web. Podemos comprobar el tipo de replicación que tiene y el tamaño correspondiente.

• Visualizar su contenido

hdfs dfs -cat /datos/prueba.txt Esto es una prueba

- Vamos a comprobar lo que ha creado a nivel de HDFS
- Vamos a la página WEB y pulsamos en el nombre del fichero.
- Debe aparecer algo parecido a lo siguiente

- Vemos que solo ha creado un bloque, ya que el BLOCK SIZE por defecto de HDFS es 128M y por lo tanto nuestro pequeño fichero solo genera uno.
- Además, nos dice el BLOCK_ID y también los nodos donde ha creado las réplicas. Como tenemos un replication de 1, solo aparece el nodo1. Cuando veamos la parte del cluster completo veremos más nodos
- Volvemos al sistema operativo y nos vamos al directorio siguiente. Evidentemente el subdirectorio BP-XXXX será distinto en tu caso. Se corresponde con el Block Pool ID que genera de forma automática Hadoop.

```
/datos/datanode/current/BP-344905797-192.168.56.101-1515254230192/current/finalized
```

- Dentro de este subdirectorio, Hadoop irá creando una estructura de subdirectorios donde albergará los bloques de datos, don el formato subdirN/subdirN, en este caso subdirO/subdirO.
- Entramos en él.

```
cd subdir0/
cd subdir0/
ls -1
total 8
-rw-rw-r--. 1 hadoop hadoop 19 ene 6 18:34 blk_1073741825
-rw-rw-r--. 1 hadoop hadoop 11 ene 6 18:34 blk_1073741825_1001.meta
```

- Podemos comprobar que hay dos ficheros con el mismo BLOCK_ID que aparece en la página WEB.
 - Uno contiene los datos

- El otro contiene metadatos
- Podemos comprobarlo si visualizamos el contenido

cat blk_1073741825

Esto es una prueba

- Evidentemente, cuando tengamos ficheros muy grandes o que no sean texto, esto no es de ninguna utilidad. Solo lo hacemos para entender bien HDFS.
- Vamos a crear otro ejemplo con un fichero grande
- Lanzamos este comando para generar un fichero de 1G en /tmp, llamado fic_grande.dat, lleno de ceros (el comando dd de Linux permite hacer esto entre otras muchas cosasI)

dd if=/dev/zero of=/tmp/fic_grande.dat bs=1024 count=1000000

1000000+0 registros leídos

1000000+0 registros escritos

1024000000 bytes (1,0 GB) copiados, 5,1067 s, 201 MB/s

• Lo subimos al directorio /datos de nuestro HDFS

hdfs dfs -put /tmp/fic_grande.dat /datos

 Podemos comprobar en la página web que ha creado múltiples bloques de 128MB

 Si comprobamos de nuevo el directorio subdir0 podemos ver los bloques correspondientes

```
ls -l
total 1007852
-rw-rw-r--. 1 hadoop hadoop
 19 ene 6 18:34 blk_1073741825
-rw-rw-r--. 1 hadoop hadoop
 11 ene 6 18:34 blk_1073741825_1001.meta
-rw-rw-r--. 1 hadoop hadoop 134217728 ene 6 18:59 blk_1073741826
-rw-rw-r--. 1 hadoop hadoop 1048583 ene 6 18:59 blk_1073741826_1002.meta
-rw-rw-r--. 1 hadoop hadoop 134217728 ene 6 18:59 blk_1073741827
-rw-rw-r--. 1 hadoop hadoop 1048583 ene 6 18:59 blk_1073741827_1003.meta
-rw-rw-r--. 1 hadoop hadoop 134217728 ene 6 18:59 blk_1073741828
-rw-rw-r--. 1 hadoop hadoop 1048583 ene 6 18:59 blk_1073741828_1004.meta
-rw-rw-r--. 1 hadoop hadoop 134217728 ene 6 18:59 blk_1073741829
-rw-rw-r--. 1 hadoop hadoop 1048583 ene 6 18:59 blk 1073741829 1005.meta
-rw-rw-r--. 1 hadoop hadoop 134217728 ene 6 18:59 blk_1073741830
-rw-rw-r--. 1 hadoop hadoop 1048583 ene 6 18:59 blk_1073741830_1006.meta
-rw-rw-r--. 1 hadoop hadoop 134217728 ene 6 18:59 blk_1073741831
-rw-rw-r--. 1 hadoop hadoop 1048583 ene 6 18:59 blk_1073741831_1007.meta
-rw-rw-r--. 1 hadoop hadoop 134217728 ene 6 18:59 blk_1073741832
-rw-rw-r--. 1 hadoop hadoop 1048583 ene 6 18:59 blk_1073741832_1008.meta
-rw-rw-r--. 1 hadoop hadoop 84475904 ene 6 19:00 blk 1073741833
-rw-rw-r--. 1 hadoop hadoop 659975 ene 6 19:00 blk 1073741833 1009.meta
```

• Vamos a crear otro directorio llamado "practicas"

hdfs dfs -mkdir /practicas

Copiamos prueba.txt desde datos a prácticas

hdfs dfs -cp /datos/prueba.txt /practicas/prueba.txt

Comprobamos el contenido

```
hdfs dfs -ls /practicas
Found 1 items
-rw-r--r-- 1 hadoop supergroup 19 2018-01-06 19:08 /practicas/prueba.txt
```

Borramos el fichero

```
hdfs dfs -rm /practicas/prueba.txt

Deleted /practicas/prueba.txt
```

Vemos que los comandos son muy parecidos a Linux

4.2. Nuestro primer proceso Hadoop

- Vamos a ejecutar nuestro primer trabajo hadoop. Luego veremos con más detalle esto.
- Hadoop tiene una serie de ejemplos que se encuentran en el fichero siguiente (recordad el número de versión)

/opt/hadoop/share/hadoop/mapreduce/hadoop-mapreduce-examples-2.9.0.jar

• Para lanzar un proceso hadoop Map Reduce usamos el comando

hadoop jar librería.jar proceso

• En este caso, si queremos ver los programas que hay en ese "jar" ponemos lo siguiente, sin poner el comando final

hadoop jar /opt/hadoop/share/hadoop/mapreduce/hadoop-mapreduce-examples-2.9.0.jar

An example program must be given as the first argument.

Valid program names are:

aggregatewordcount: An Aggregate based map/reduce program that counts the words in the input files.

aggregatewordhist: An Aggregate based map/reduce program that computes the histogram of the words in the input files.

bbp: A map/reduce program that uses Bailey-Borwein-Plouffe to compute exact digits of Pi.

dbcount: An example job that count the pageview counts from a database.

distbbp: A map/reduce program that uses a BBP-type formula to compute exact bits of Pi.

grep: A map/reduce program that counts the matches of a regex in the input.

join: A job that effects a join over sorted, equally partitioned datasets

multifilewc: A job that counts words from several files.

pentomino: A map/reduce tile laying program to find solutions to pentomino problems.

pi: A map/reduce program that estimates Pi using a quasi-Monte Carlo method.

randomtextwriter: A map/reduce program that writes 10GB of random textual data per node.

randomwriter: A map/reduce program that writes 10GB of random data per node.

secondarysort: An example defining a secondary sort to the reduce.

sort: A map/reduce program that sorts the data written by the random writer.

sudoku: A sudoku solver.

teragen: Generate data for the terasort

terasort: Run the terasort

teravalidate: Checking results of terasort

wordcount: A map/reduce program that counts the words in the input files.

wordmean: A map/reduce program that counts the average length of the words in the input files.

wordmedian: A map/reduce program that counts the median length of the words in the input files.

wordstandarddeviation: A map/reduce program that counts the standard deviation of the length of the words in the input files.

- Vemos que hay un comando llamado "wordcount".
- Permite contar las palabras que hay en uno o varios ficheros.
- Creamos un par de ficheros con palabras (algunas repetidas) y lo guardamos en ese directorio

hdfs dfs -put /tmp/palabras.txt /practicas

hdfs dfs -put /tmp/palabras1.txt /practicas

Lanzamos el comando

hadoop jar /opt/hadoop/share/hadoop/mapreduce/hadoop-mapreduce-examples-2.9.0.jar wordcount /practicas /salida1

INFO mapreduce. Job: Counters: 38

File System Counters

FILE: Number of bytes read=812740

FILE: Number of bytes written=1578775

FILE: Number of read operations=0

FILE: Number of large read operations=0

FILE: Number of write operations=0

HDFS: Number of bytes read=211

HDFS: Number of bytes written=74

HDFS: Number of read operations=25

HDFS: Number of large read operations=0

HDFS: Number of write operations=5

Map-Reduce Framework

Map input records=2

Map output records=16

Map output bytes=147

Map output materialized bytes=191

Input split bytes=219

Combine input records=16

Combine output records=16

Reduce input groups=10

Reduce shuffle bytes=191

Reduce input records=16

Reduce output records=10

Spilled Records=32

Shuffled Maps =2


```
Failed Shuffles=0
 Merged Map outputs=2
 GC time elapsed (ms)=131
 CPU time spent (ms)=0
 Physical memory (bytes) snapshot=0
 Virtual memory (bytes) snapshot=0
 Total committed heap usage (bytes)=549138432
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=84
File Output Format Counters
 Bytes Written=74
```

Podemos ver el contenido del directorio

```
hdfs dfs -ls /salida
Found 2 items
 0 2015-04-20 07:52 /salida/_SUCCESS
-rw-r--r-- 1 hadoop supergroup
 74 2015-04-20 07:52 /salida/part-r-00000
-rw-r--r-- 1 hadoop supergroup
[hadoop@localhost ~]$ hadoop fs -cat /salida/part-r-00000
Esto 1
 2
con
 2
el
 2
es
esto 1
fichero 2
primer 1
prueba 2
segundo 1
 2
una
```


5. Administración de HDFS

Realizar un report del sistema HDFS

hdfs dfsadmin -report

Configured Capacity: 50940104704 (47.44 GB) Present Capacity: 44860829696 (41.78 GB) DFS Remaining: 44859387904 (41.78 GB)

DFS Used: 1441792 (1.38 MB)

DFS Used%: 0.00%

Under replicated blocks: 0 Blocks with corrupt replicas: 0

Missing blocks: 0

Live datanodes (1):

Name: 127.0.0.1:50010 (localhost)

Hostname: localhost

Decommission Status: Normal

Configured Capacity: 50940104704 (47.44 GB)

DFS Used: 1441792 (1.38 MB)

Non DFS Used: 6079275008 (5.66 GB) DFS Remaining: 44859387904 (41.78 GB)

DFS Used%: 0.00%

DFS Remaining%: 88.06%

Configured Cache Capacity: 0 (0 B)

Cache Used: 0 (0 B)

Cache Remaining: 0 (0 B)
Cache Used%: 100.00%
Cache Remaining%: 0.00%

Xceivers: 1

Last contact: Mon Apr 20 08:17:15 CEST 2015

• Comprobar con hdfs fsck el estado del sistema de ficheros

hdfs fsck /

Connecting to namenode via http://localhost:50070

FSCK started by hadoop (auth:SIMPLE) from /127.0.0.1 for path / at Mon Apr 20 08:19:57 CEST 2015

.....Status: HEALTHY

Total size: 1380389 B

Total dirs: 6
Total files: 6

Total symlinks:

Total blocks (validated): 5 (avg. block size 276077 B)

Minimally replicated blocks: 5 (100.0 %)

Over-replicated blocks: 0 (0.0 %)Under-replicated blocks: 0 (0.0 %)Mis-replicated blocks: 0 (0.0 %)

Default replication factor: 1
Average block replication: 1.0

Corrupt blocks: 0

Missing replicas: 0 (0.0 %)

Number of data-nodes: 1

Number of racks: 1

FSCK ended at Mon Apr 20 08:19:57 CEST 2015 in 14 milliseconds

The filesystem under path '/' is HEALTHY

 También Podemos comprobar el estado de un determinado directorio, por ejemplo de prácticas

hdfs fsck /practicas

Connecting to namenode via http://localhost:50070/fsck?ugi=hadoop&path=%2Fpracticas

FSCK started by hadoop (auth:SIMPLE) from /127.0.0.1 for path /practicas at Sat Jan 06 19:55:19 CET 2018

...Status: HEALTHY

Total size: 2647821 B

Total dirs: 2
Total files: 3

Total symlinks: 0

Total blocks (validated): 2 (avg. block size 1323910 B)

Minimally replicated blocks: 2 (100.0 %)

Over-replicated blocks: 0 (0.0 %)Under-replicated blocks: 0 (0.0 %)

Mis-replicated blocks: 0 (0.0 %)

Default replication factor: 1

Average block replication: 1.0

Corrupt blocks: 0

Missing replicas: 0 (0.0 %)Number of data-nodes: 1

Number of racks: 1

FSCK ended at Sat Jan 06 19:55:19 CET 2018 in 7 milliseconds

Podemos ver la topología que tenemos en este momento

hdfs dfsadmin -printTopology

Rack: /default-rack

127.0.0.1:50010 (localhost)

• Podemos comprobar si hay algún fichero abierto

hdfs dfsadmin -listOpenFiles

Client Host Client Name Open File Path

•

6. Snapshots

• Creamos un pequeño fichero en /tmp

echo Ejemplo de Snapshot > /tmp/f1.txt

• Creamos un directorio HDFS para probar

hadoop fs -mkdir /datos4

Subimos el fichero pequeño que hayamos creado

hdfs dfs -put f1.txt /datos4

• Ejecutamos un fsck sobre el fichero. Podemos preguntar información de bloques, ficheros, nodos donde se encuentra, etc... una opción muy interesante.

hdfs fsck/datos4/f1.txt-files-blocks-locations

Connecting to namenode via http://localhost:50070/fsck?ugi=hadoop&files=1&blocks=1&locations=1&path= %2Fdatos4%2Ff1.txt

FSCK started by hadoop (auth:SIMPLE) from /127.0.0.1 for path /datos4/f1.txt at Sat Jan 06 20:16:02 CET 2018

/datos4/f1.txt 20 bytes, 1 block(s): OK

0. BP-344905797-192.168.56.101-1515254230192:blk_1073741837_1013 len=20 Live_repl=1 [DatanodeInfoWithStorage[127.0.0.1:50010,DS-173cc83b-694a-425e-ad0f-c4c86352e2f6,DISK]]

Status: HEALTHY

Total size: 20 B

Total dirs: 0
Total files: 1

Total symlinks: 0

Total blocks (validated): 1 (avg. block size 20 B)

Minimally replicated blocks: 1 (100.0 %)

Over-replicated blocks: 0 (0.0 %)Under-replicated blocks: 0 (0.0 %)

Mis-replicated blocks: 0 (0.0 %)

Default replication factor: 1
Average block replication: 1.0

Corrupt blocks: 0

Missing replicas: 0 (0.0 %)

Number of data-nodes: 1

Number of racks: 1

FSCK ended at Sat Jan 06 20:16:02 CET 2018 in 1 milliseconds

The filesystem under path '/datos4/f1.txt' is HEALTHY

 Buscamos el fichero en el Sistema de ficheros del Linux a partir de su número de bloque

find /datos/datanode -name "blk 1073741837"

/datos/datanode/current/BP-344905797-192.168.56.101-1515254230192/current/finalized/subdir0/subdir0/blk_1073741837

• Habilitamos los snapshot sobre el directorio /datos4

hdfs dfsadmin -allowSnapshot/datos4

Allowing snaphot on /datos4 succeeded

• Creamos un snapshot llamado "s1" en el directorio

hdfs dfs -createSnapshot/datos4 s1

Created snapshot/datos4/.snapshot/s1

Comprobamos que se ha creado satisfactoriamente

hdfs dfs -ls /datos4/.snapshot

Found 1 items

drwxr-xr-x - hadoop supergroup

0 2018-01-06 20:20 /datos4/.snapshot/s1

• Si hacemos un ls, en principio debe tener lo mismo que su directorio asociado

hdfs dfs -ls /datos4/.snapshot/s1

Found 1 items

-rw-r--r-- 1 hadoop supergroup /datos4/.snapshot/s1/f1.txt

20 2018-01-06 20:15

• Vamos a borrar el fichero f1.txt

hdfs dfs -rm /datos4/f1.txt

Deleted /datos4/f1.txt

• Podemos comprobar que ya no existe

hdfs dfs -ls /datos4

• Sin embargo, con Snapshots, es muy fácil recuperarlo, sencillamente lo copiamos de nuevo a su sitio original

hadoop fs -cp /datos4/.snapshot/s1/f1.txt /datos4/

hdfs dfs -ls /datos4

Found 1 items

-rw-r--r-- 1 hadoop supergroup 20 2018-01-06 20:25 /datos4/f1.txt

7. YARN EN ENTORNOS PSEUDO-DISTRIBUIDO

- Copiamos el fichero "mapred-site.xml.template" a "mapred-site.xml"
- Ponemos la siguiente propiedad.

```
<name>mapreduce.framework.name</name>
 <value>yarn</value>
```

• Y en el fichero yarn-site.xml ponemos las siguientes:

- Arrancamos HDFS si no lo está
- Arrancamos los servicios YARN

start-yarn.sh

- Comprobamos con jps que tenemos los dos procesos de YARN
- Arrancamos HDFS si no lo está
- Arrancamos los servicios YARN
- Start-yarn.sh
- En el caso de tener hadoop versión 2 ejecutamos el comando

/mr-jobhistory-daemon.sh starthistoryserver

• En el caso de tener hadoop 3 ejecutamos el comando

mapred --daemon start historyserver

• Comprobamos con "jsp" que tenemos los procesos lanzados

- •
- Arrancamos HDFS si no lo está
- Arrancamos los servicios YARN

Start-yarn.sh

• Comprobamos con jps que está funcionando

jps

1137 Jps

22962 DataNode

23187 SecondaryNameNode

419 ResourceManager

22837 NameNode

541 NodeManager

• Arrancamos el servicio que permite guardar el histórico de los Jobs lanzados

mr-jobhistory-daemon.sh start historyserver

starting historyserver, logging to $\label{logs/mapred-hadoop-historyserver-nodo1.out} \label{logs/mapred-hadoop-historyserver-nodo1.out}$

Comprobamos con jps que está funcionando

jps

22962 DataNode

23187 SecondaryNameNode

419 ResourceManager

1475 JobHistoryServer

22837 NameNode

1515 Jps

541 NodeManager

 Accedemos a la página WEB de Administración para comprobar que está funcionando.

Comprobamos en Nodes que tenemos el nodo activo

8. MapReduce

 Vamos a subir al directorio prácticas un fichero denominado "quijote.txt" que contiene el Quijote. Lo tienes disponible en los recursos de las prácticas. Lo más sencillo es que lo descargues desde la propia máquina virtual

hdfs dfs -put /home/hadoop/Descargas/quijote.txt /practicas

• <u>NOTA IMPORTANTE</u>: Aquellos que estáis usando **Hadoop 3**, es posible que el siguiente ejemplo no funcione correctamente. En ese caso tenemos que añadir al fichero yarn-site.xml el siguiente contenido. Por supuesto adaptarlo a vuestro HADOOP_PATH, es decir, yo tengo el directorio hadoop3, pero hay que poner el que tengáis vosotros

• NOTA IMPORTANTE

• Es posible que dependiendo de la máquina, a alguno de vosotros os arroje este error de memoria virtual (código 143), algo parecido a lo siguiente

```
Current usage: 449 MB of 1 GB physical memory used; 2.6 GB of 2.1 GB virtual memory used. Killing container
```

• En ese caso, hay que poner la siguiente propiedad dentro del yarn-site.xml que "engaña" a hadoop. Evidentemente, lo ideal sería poder disponer de toda esa memoria, pero con esto podéis ejecutar el programa

• Lanzamos el wordcount contra el fichero. Indicamos el directorio de salida donde dejar el resultado, en este caso en /practicas/resultado (siempre en HDFS)

hadoop jar /opt/hadoop/share/hadoop/mapreduce/hadoop-mapreduce-examples-2.9.0.jar wordcount /practicas/quijote.txt /practicas/resultado

8/01/06 19:29:24 INFO Configuration.deprecation: session.id is deprecated. Instead, use dfs.metrics.session-id

18/01/06 19:29:24 INFO jvm.JvmMetrics: Initializing JVM Metrics with processName=JobTracker, sessionId=

18/01/06 19:29:26 INFO input.FileInputFormat: Total input files to process: 1

18/01/06 19:29:27 INFO mapreduce. JobSubmitter: number of splits:1

18/01/06 19:29:28 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_local382862986_0001

18/01/06 19:29:28 INFO mapreduce.Job: The url to track the job: http://localhost:8080/

18/01/06 19:29:28 INFO mapreduce.Job: Running job: job_local382862986_0001

18/01/06 19:29:28 INFO mapred.LocalJobRunner: OutputCommitter set in config null

18/01/06 19:29:28 INFO output.FileOutputCommitter: File Output Committer Algorithm version is 1

18/01/06 19:29:28 INFO output.FileOutputCommitter: FileOutputCommitter skip cleanup _temporary folders under output directory:false, ignore cleanup failures: false

18/01/06 19:29:28 INFO mapred.LocalJobRunner: OutputCommitter is org.apache.hadoop.mapreduce.lib.output.FileOutputCommitter

.....

8/01/06 19:29:35 INFO mapreduce.Job: Job job_local382862986_0001 completed successfully

18/01/06 19:29:35 INFO mapreduce.Job: Counters: 35

File System Counters

FILE: Number of bytes read=1818006

FILE: Number of bytes written=3374967

FILE: Number of read operations=0

FILE: Number of large read operations=0

FILE: Number of write operations=0

HDFS: Number of bytes read=4397854

HDFS: Number of bytes written=448894

HDFS: Number of read operations=13

HDFS: Number of large read operations=0

HDFS: Number of write operations=4

Map-Reduce Framework

Map input records=37861

Map output records=384260

Map output bytes=3688599

Map output materialized bytes=605509

Input split bytes=108

Combine input records=384260

Combine output records=40059

Reduce input groups=40059

Reduce shuffle bytes=605509

Reduce input records=40059

Reduce output records=40059

Spilled Records=80118

Shuffled Maps =1

Failed Shuffles=0

Merged Map outputs=1

GC time elapsed (ms)=100

Total committed heap usage (bytes)=331489280

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=2198927

File Output Format Counters

Bytes Written=448894

- Vemos que nos hace un resumen del resultado
- Podemos ver el contenido del directorio


```
hdfs dfs -ls /practicas/resultado
Found 2 items
-rw-r--r-- 1 hadoop supergroup 0 2018-01-06 19:29
/practicas/resultado/_SUCCESS
-rw-r--r-- 1 hadoop supergroup
/practicas/resultado/part-r-00000
```


 Podemos traerlo desde HDFS al Linux con el comando "get" y lo dejamos en /tmp con otro nombre

```
hdfs dfs -get /practicas/resultado/part-r-00000 /tmp/palabras_quijote.txt
Con "vi" podemos ver el contenido
Mal
 1
"Al
 1
"Cuando 2
"Cuidados
 1
"De
"Defects,"
 1
"Desnudo
 1
"Dijo
 1
"Dime
 1
"Don
"Donde
"Dulcinea
 1
"El
"Esta
 1
"Harto 1
"Iglesia,
 1
"Information
 1
 2
"Más
"No
 5
"Nunca
 1
"Plain
 2
"Project
 5
"Que
 1
"Quien
"Right
 1
"Salta
```


```
"Sancho 1
"Si 3
"Tened 1
"Toda 1
"Vengan 1
"Vete, 1
"/tmp/palabras_quijote.txt" 40059L, 448894C
```

- Accedemos a la WEB de Administración de YARN.
- Si seleccionamos la opción "Applications" podemos ver la aplicación que acabamos de lanzar

 A la derecha de la aplicación, si pulsamos sobre "history", podremos ver el detalle completo de la aplicación

Podemos ver información muy valiosa

•

 Seleccionando un mapper o un reducer podemos acceder a su información: nodo en el que se ha ejecutado, etc...

9. Crear un programa MapReduce

- Vamos a crear un programa desde Cero. En concreto el programa "wordcount" que ya hemos usado a lo largo del curso en alguna ocasión, pero le vamos a cambiar de nombre y compilar....
- Primero configuramos el entorno, para poder acceder a las librerías de compilación de Java.

```
export HADOOP_CLASSPATH=$JAVA_HOME/lib/tools.jar
```

 Creamos el programa con el vi o cualquier otro editor. Lo llamamos ContarPalabras.java. También lo tenéis en los recursos de la lección.

import java.io.IOException;
import java.util.StringTokenizer;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;

www.apasoft-training.com


```
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.util.GenericOptionsParser;
* Contamos el número de palabras que aparecen en un documento usando
MapReduce. El código tiene un mapper,
reducer, y el programa principal.
*/
public class ContarPalabras {
/**
* 
* El mapper extiende el nterface org.apache.hadoop.mapreduce.Mapper. Al
ejecutar Hadoop,
* se recibe cada línea del fichero de entrada como input
La función map devuelve por cada palabra (word) un (word,1) como salida. 
public static class TokenizerMapper
extends Mapper<Object, Text, Text, IntWritable>{
private final static IntWritable one = new IntWritable(1);
private Text word = new Text();
public void map(Object key, Text value, Context context
) throws IOException, InterruptedException {
StringTokenizer itr = new StringTokenizer(value.toString());
while (itr.hasMoreTokens()) {
word.set(itr.nextToken());
context.write(word, one);
```


```
La función reduce recibe todos los valores que tienen la misma clave como
entrada y devuelve la clave y el número de
ocurrencias como salida
public static class IntSumReducer
extends Reducer<Text,IntWritable,Text,IntWritable> {
private IntWritable result = new IntWritable();
public void reduce(Text key, Iterable<IntWritable> values,
Context context
) throws IOException, InterruptedException {
int sum = 0;
for (IntWritable val : values) {
sum += val.get();
result.set(sum);
context.write(key, result);
* La entrada es cualquier fichero
public static void main(String[] args) throws Exception {
Configuration conf = new Configuration();
 GenericOptionsParser(conf,
String[]
 otherArgs
 new
args).getRemainingArgs();
if (otherArgs.length != 2) {
System.err.println("Uso: ContarPalabras <in> <out>");
System.exit(2);
Job job = Job.getInstance(conf, "word count");
job.setJarByClass(ContarPalabras.class);
job.setMapperClass(TokenizerMapper.class);
```


```
/**** Dejarlo tal cual ****/
//job.setCombinerClass(IntSumReducer.class);

job.setReducerClass(IntSumReducer.class);

job.setOutputKeyClass(Text.class);

job.setOutputValueClass(IntWritable.class);

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

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

System.exit(job.waitForCompletion(true) ? 0 : 1);

}
```

Compilamos

hadoop com.sun.tools.javac.Main ContarPalabras.java

 Nos habrá generado 3 ficheros .class, uno para la clase principal, otro para el Mapper y otro para el Reducer

ls -l *class							
-rw-rw-r 1	hadoo	p hadoop 18	46 ene 6 23	:48 Conta	rPalabras.	class	
-rw-rw-r ContarPalabra				1754	ene	6	23:48
-rw-rw-r ContarPalabra				1751	ene	6	23:48

Generamos un JAR, denominado mi_librería con las tres clases

jar cf mi_libreria.jar Contar*.class

 Ejecutamos. Si todavía tenemos el fichero quijote.txt en el directorio /practicas lo usamos. Si no lo volvemos a subir

hadoop iar mi_libreria.jar **ContarPalabras** /practicas/quijote.txt /resultado3 18/01/06 23:52:13 INFO client.RMProxy: Connecting to ResourceManager at localhost/127.0.0.1:8032 18/01/06 23:52:14 INFO input.FileInputFormat: Total input files to process: 1 18/01/06 23:52:15 INFO mapreduce. JobSubmitter: number of splits:1 18/01/06 23:52:16 INFO Configuration.deprecation: yarn.resourcemanager.system-metrics-publisher.enabled is deprecated. Instead, use yarn.system-metrics-publisher.enabled 18/01/06 23:52:17 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_1515272962334_0003

18/01/06 23:52:17 INFO impl.YarnClientImpl: Submitted application application_1515272962334_0003

18/01/06 23:52:17 INFO mapreduce.Job: The url to track the job: http://nodo1:8088/proxy/application_1515272962334_0003/

18/01/06 23:52:17 INFO mapreduce.Job: Running job: job_1515272962334_0003

 Comprobamos el directorio de salida del HDFS "resultado3" y comprobamos el contenido

hdfs dfs -ls /resultado3 Found 2 items -rw-r--r-- 1 hadoop supergroup 0 2018-01-06 23:52 /resultado3/_SUCCESS -rw-r--r-- 1 hadoop supergroup 448894 2018-01-06 23:52 /resultado3/part-r-00000

También podemos ver la aplicación en la página WEB

•

Cluster Metrics											
Apps Submitted	Apps Pen	ding	Apps	Running	Apps	Complet	ted	Conta	iners Runnin	g Me	emory Used
2 0			0	- 2	2			0		0 B	
Cluster Nodes Metrics											
Active Nodes		Decom	missioni	ing Nodes			De	commission	ed Nodes		Lost Nod
<u>1</u> Scheduler Metrics	0					<u>0</u>				<u>0</u>	
Scheduler Type			Schedu	uling Resource	Туре			Mir	nimum Alloca	ation	
Capacity Scheduler		[MEMORY]				<mer< td=""><td>mory:1024,</td><td>vCores:1></td><td></td><td><m< td=""></m<></td></mer<>	mory:1024,	vCores:1>		<m< td=""></m<>
Show 20 - entries											
ID	*	User \$	Name	Application Type \$	Queue \$	Applio Priori		StartTime \$	FinishTime \$	State \$	FinalStatus
application_15152729623	34_0003	hadoop	word count	MAPREDUCE	default	0		Sat Jan 6 23:52:17 +0100 2018	Sat Jan 6 23:52:54 +0100 2018	FINISHED	SUCCEEDE
application_15152729623	34_0001	hadoop	word count	MAPREDUCE	default	0		Sat Jan 6 22:31:42 +0100 2018	Sat Jan 6 22:32:23 +0100 2018	FINISHED	SUCCEEDE
Showing 1 to 2 of 2 entries	S										

Otro programa. Analizar un fichero de Log. **10.**

- Vamos a analizar un fichero de log de una página WEB, para determinar el tamaño máximo, media y mínimo de los ficheros que se solicitan.
- Copiamos el fichero "log1.log" que está en los recursos del curso a la carpeta prácticas de HDFS.
- Tiene un formato parecido a este. Cada línea indica la llamada y el tamaño devuelto

```
199.72.81.55 - - [01/Jul/1995:00:00:01 -0400] "GET /history/apollo/ HTTP/1.0"
200 6245
 [01/Jul/1995:00:00:06
 -04001
unicomp6.unicomp.net
 "GET
/shuttle/countdown/ HTTP/1.0" 200 3985
199.120.110.21 - - [01/Jul/1995:00:00:09 -0400] "GET /shuttle/missions/sts-
73/mission-sts-73.html HTTP/1.0" 200 4085
 [01/Jul/1995:00:00:11
 -04001
burger.letters.com
 "GET
/shuttle/countdown/liftoff.html HTTP/1.0" 304 0
199.120.110.21 - - [01/Jul/1995:00:00:11 -0400] "GET /shuttle/missions/sts-
73/sts-73-patch-small.gif HTTP/1.0" 200 4179
burger.letters.com - - [01/Jul/1995:00:00:12 -0400] "GET /images/NASA-
logosmall.gif HTTP/1.0" 304 0
burger.letters.com
 [01/Jul/1995:00:00:12
 -0400]
 "GET
/shuttle/countdown/video/livevideo.gif HTTP/1.0" 200 0
205.212.115.106
 [01/Jul/1995:00:00:12
 -0400]
 "GET
/shuttle/countdown/countdown.html HTTP/1.0" 200 3985
d104.aa.net - - [01/Jul/1995:00:00:13 -0400] "GET /shuttle/countdown/
HTTP/1.0" 200 3985
```

Creamos el siguiente programa, y lo llamamos AnalizarLog.java

```
import java.io.IOException;
import java.util.Iterator;
import java.util.regex.Matcher;
import java.util.regex.Pattern;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.conf.Configured;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
 www.apasoft-training.com
```


```
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.util.Tool;
import org.apache.hadoop.util.ToolRunner;
/**
Calcula la media, máximo y minimo de los fichero sd un servidor Web
*/
public class AnalizarLog extends Configured implements Tool {
 public static void main(String[] args) throws Exception {
 int res = ToolRunner.run(new Configuration(),
 new AnalizarLog (), args);
 System.exit(res);
 }
 @Override
 public int run(String[] args) throws Exception {
 if (args.length != 2) {
 System.err.println("Usage:
 <input_path>
<output_path>");
 System.exit(-1);
 /* input parameters */
 String inputPath = args[0];
 String outputPath = args[1];
 Job
 job
 Job.getInstance(getConf(),
"WebLogMessageSizeAggregator");
 job.setJarByClass(AnalizarLog.class);
 job.setMapperClass(AMapper.class);
 job.setReducerClass(AReducer.class);
 job.setNumReduceTasks(1);
```


```
job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.setInputPaths(job, new Path(inputPath));
 FileOutputFormat.setOutputPath(job, new Path(outputPath));
 int exitStatus = job.waitForCompletion(true) ? 0 : 1;
 return exitStatus;
 }
 public static class AMapper extends Mapper<Object, Text, Text,
IntWritable> {
 public static final Pattern httplogPattern = Pattern
 .compile("(\lceil \land \  \rceil + ) - - \lceil (.+) \rceil \rceil"(\lceil \land \  \rceil + ) (/\lceil \land \  \rceil *)
HTTP/[^{\sc}]+'' [^{\sc}]+ ([0-9]+)'');
 public void map(Object key, Text value, Context context)
 throws IOException, InterruptedException {
 Matcher
 matcher
httplogPattern.matcher(value.toString());
 if (matcher.matches()) {
 int size = Integer.parseInt(matcher.group(5));
 Text("msgSize"),
 context.write(new
 new
IntWritable(size));
 }
 }
 }
 public static class AReducer extends
 Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values,
 Context
 IOException,
 context)
 throws
InterruptedException {
 double tot = 0;
 int count = 0;
 int min = Integer.MAX_VALUE;
```


```
int max = 0;
 Iterator<IntWritable> iterator = values.iterator();
 while (iterator.hasNext()) {
 int value = iterator.next().get();
 tot = tot + value;
 count++:
 if (value < min) {
 min = value;
 }
 if (value > max) {
 max = value:
 }
 context.write(new Text("Mean"), new IntWritable((int) tot
/ count));
 context.write(new Text("Max"), new IntWritable(max));
 context.write(new Text("Min"), new IntWritable(min));
 }
 }
```

Lo compilamos

hadoop com.sun.tools.javac.Main AnalizarLog.java

• Añadimos a la librería JAR creada en el ejemplo anterior las clases

```
jar uf mi_libreria.jar Analizar*.class
```

Ejecutamos para ver el resultado

```
hadoop jar mi_libreria.jar AnalizarLog/practicas/log1.log/resultado_log
INFO
 Connecting
 ResourceManager
 client.RMProxy:
 to
localhost/127.0.0.1:8032
18/01/07 01:21:10 INFO input.FileInputFormat: Total input files to process: 1
18/01/07 01:21:11 INFO mapreduce. JobSubmitter: number of splits:2
18/01/07
 01:21:12
 INFO
 Configuration.deprecation:
yarn.resourcemanager.system-metrics-publisher.enabled is deprecated. Instead,
use yarn.system-metrics-publisher.enabled
18/01/07 01:21:13 INFO mapreduce. JobSubmitter: Submitting tokens for job:
job_1515272962334_0004
```


```
18/01/07 01:21:16 INFO impl.YarnClientImpl: Submitted application application_1515272962334_0004

18/01/07 01:21:16 INFO mapreduce.Job: The url to track the job: http://nodo1:8088/proxy/application_1515272962334_0004/

18/01/07 01:21:16 INFO mapreduce.Job: Running job: job_1515272962334_0004

18/01/07 01:21:35 INFO mapreduce.Job: Job job_1515272962334_0004 running in uber mode: false

18/01/07 01:21:35 INFO mapreduce.Job: map 0% reduce 0%
....
....
```

• Visualizamos el contenido del fichero de salida

```
Found 2 items

-rw-r--r-- 1 hadoop supergroup 0 2018-01-07 01:22
/resultado_log/_SUCCESS

-rw-r--r-- 1 hadoop supergroup 28 2018-01-07 01:22 /resultado_log/part-r-00000

hdfs dfs -cat /resultado_log/part-r-00000

Mean 1150

Max 6823936

Min 0
```

También podemos ver el trabajo realizado a través de la consola WEB

11. Lanzar procesos con Python

- Vamos a probar el ejemplo incluido en el vídeo de explicación, es decir el programa wordocount pero en Python
- Con vi o cualquier otro editor, creamos el siguiente programa Python y lo llamamos "pymap.py"
- El programa va extrayendo las palabras del fichero y añadiendo un 1 a cada una de ellas, siguiendo el patrón map reduce

```
#!/usr/bin/env python

import sys

for line in sys.stdin:
 line = line.strip()
 words = line.split()
 for word in words:
 print '%s\t1' % word
```

 Ahora creamos el programa para el reduce, que permite realizar la suma total de palabras. Lo llamamos pyreduce.py

```
#!/usr/bin/env python

from operator import itemgetter
import sys

last_word = None

last_count = 0

cur_word = None

for line in sys.stdin:
 line = line.strip()

 cur_word, count = line.split('\t', 1)

 count = int(count)

if last_word == cur_word:
```


```
last count += count
  else:
 if last_word:
 print '%s\t%s' % (last word, last count)
 last count = count
 last word = cur word
if last word == cur word:
  print '%s\t%s' % (last_word, last_count)
```

```
Lanzamos el proceso a través de hadoop streaming
hadoop jar /opt/hadoop/share/hadoop/tools/lib/hadoop-streaming-2.9.0.jar
-file pymap.py -mapper pymap.py -file pyreduce.py -reducer pyreduce.py -
input /practicas/quijote.txt -output /resultado4
18/01/07 10:08:12 WARN streaming.StreamJob: -file option is deprecated,
please use generic option -files instead.
packageJobJar:
 pyreduce.py,
 /tmp/hadoop-
 [pymap.py,
unjar2186090198010276252/] []
 /tmp/streamjob8257554939186511413.jar
tmpDir=null
18/01/07 10:08:15 INFO client.RMProxy: Connecting to ResourceManager at
localhost/127.0.0.1:8032
18/01/07 10:08:15 INFO client.RMProxy: Connecting to ResourceManager at
localhost/127.0.0.1:8032
18/01/07 10:08:19 INFO mapred. File Input Format: Total input files to process: 1
18/01/07 10:08:20 INFO mapreduce. JobSubmitter: number of splits:2
18/01/07
 10:08:21
 INFO
 Configuration.deprecation:
varn.resourcemanager.system-metrics-publisher.enabled
 is
 deprecated.
Instead, use yarn.system-metrics-publisher.enabled
18/01/07 10:08:22 INFO mapreduce.JobSubmitter: Submitting tokens for job:
job_1515272962334_0006
18/01/07
 10:08:24
 impl.YarnClientImpl:
 Submitted
 INFO
 application
application 1515272962334 0006
18/01/07 10:08:24 INFO mapreduce.Job: The url to track the
 iob:
http://nodo1:8088/proxy/application_1515272962334_0006/
18/01/07
 10:08:24
 INFO
 mapreduce.Job:
 Running
 job:
job 1515272962334 0006
```

Vemos que genera una salida similar al programa hecho en Java

• También podemos ver en la página Web que el tipo de programa lanzado es Map Reduce

 En el capítulo del cluster veremos algunos ejemplos más de Python y otros entornos de Streaming

12. Montar un cluster real

- Paramos el cluster y el nodo1
- Clonar las máquinas tal y como se indican en el vídeo. En principio, en este curso probamos con 3 nodos, pero si tienes suficiente hardware puedes probar con más.
- En el nodo 1 modificamos el fichero "/opt/hadoop/etc/hadoop/slaves" para añadir los nodos que vamos a crear y que van a ser los esclavos. Debemos asegurarnos de que el nodo1 no está, porque va a ser el maestro. Por ejemplo
 - Nodo2
 - Nodo3
 - 0
- Vamos a generar de nuevo todo el cluster, por lo tanto vamos a gtener que limpiar todo.
- En cada nodo, debemos asegurarnos de:
 - o Poner el nombre correcto a la máquina: nodo2, nodo3, etc...
 - o En el caso de CENTOS 6 se hace con el comando

host nodo2

- Y modificando el nombre en el fichero /etc/sysconfig/network
- En el caso de CENTOS 7 se hace con el comando

hostnamectl set-hostname nodo2

- Configurar correctamente la dirección IP, según se indica en el vídeo
- El /etc/hosts debe ser igual en todos los nodos
- Copiar el fichero "/home/hadoop/.bashrc" del nodo1 al resto de nodos para asegurarnos de que tenemos corresctamente las variables de arranque
- Generar clave pública y privada con el comando "ssh-keygen" en cada nodo
- Copiar la clave (/home/hadoop/.ssh/authorized_keys) del nodo1 al resto de nodos para poder tener conectividad ssh.
 - Si queremos poder trabajar desde todos los nodos debemos copiar la clave de todos
- Copiar hadoop en cda nodo al /opt/hadoop y ponerle los permisos adecuados para el usuario "hadoop"
- Limpiamos el directorio "/datos" en cada nodo. Lo podemos hacer con el comando

rm -rf /datos/*

o Cambiamos en el hdfs-site.xml el valor de replicación a 3:

- Nos aseguramos de que en el core-site.xml esté identificado el nodo1 (No puede ser localhost, fallaría)
- IMPORTANTE: copiamos el directorio /opt/hadoop/etc/hadoop del nodo1 al resto de nodos, para asegurarnos de que los ficheros de configuración son iguales y por tanto son correctos. Cada vez que cambiemos la configuración debemos copiarlo al resto de nodos.
- Arrancamos las máguinas
- Antes de arrancar el cluster, volvemos a crear el HDFS

hdfs namenode -format

8/01/07 10:30:47 INFO util.GSet: capacity = $2^15 = 32768$ entries

18/01/07 10:30:47 INFO namenode.FSImage: Allocated new BlockPoolId: BP-130915252-192.168.56.101-1515317447407

18/01/07 10:30:47 INFO common.Storage: Storage directory /datos/namenode has been successfully formatted.

18/01/07 10:30:47 INFO namenode.FSImageFormatProtobuf: Saving image file /datos/namenode/current/fsimage.ckpt_00000000000000000 using no compression

18/01/07 10:30:47 INFO namenode.FSImageFormatProtobuf: Image file /datos/namenode/current/fsimage.ckpt_000000000000000000 of size 323 bytes saved in 0 seconds.

18/01/07 10:30:47 INFO namenode.NNStorageRetentionManager: Going to retain 1 images with txid >= 0

18/01/07 10:30:47 INFO namenode.NameNode: SHUTDOWN MSG:

/***************

SHUTDOWN_MSG: Shutting down NameNode at nodo1/192.168.56.101

• Probamos a arrancar todo el cluster, primero la parte de HDFS. En este

start-dfs.sh

Starting namenodes on [localhost]

localhost: starting namenode, logging to /opt/hadoop/logs/hadoop-hadoop-namenode-nodo1.out

caso yo estoy haciendo el ejemplo con 7 nodos, 1 maestro y 6 esclavos

www.apasoft-training.com

nodo2: datanode		datanode, ut	logging	to	/opt/hadoop/logs/hadoop-hadoop-	
nodo6: datanode		datanode, ut	logging	to	/opt/hadoop/logs/hadoop-hadoop-	
nodo7: datanode	U	datanode, ut	logging	to	/opt/hadoop/logs/hadoop-hadoop-	
nodo5: datanode	U	datanode, ut	logging	to	/opt/hadoop/logs/hadoop-hadoop-	
nodo4: datanode		datanode, ut	logging	to	/opt/hadoop/logs/hadoop-hadoop-	
nodo3: datanode		datanode, ut	logging	to	/opt/hadoop/logs/hadoop-hadoop-	
Starting secondary namenodes [0.0.0.0]						
	0.0.0.0: starting secondarynamenode, logging to /opt/hadoop/logs/hadoop-hadoop-secondarynamenode-nodo1.out					

 En el maestro debemos tener estos procesos. Solo los procesos maestros

jps

21928 NameNode

22314 Jps

22157 SecondaryNameNode

• En cada uno de los esclavos solo debemos tener el datanode

jps

3834 Jps

3723 DataNode

• En el admin web deben aparecer todos los nodos que hemos creado

Arrancamos ahora el YARN.

start-yarn.sh

En este caso, los procesos del maestro deben ser

jps
28833 NameNode
29538 Jps
29268 ResourceManager
29062 SecondaryNameNode

Y los de los esclavos

jps
6373 Jps
6086 DataNode
6232 NodeManager

• En la Web de administración de YARN deben a parecer los nodos

 Por último, en el nodo1, arrancamos el History Server para poder controlar los procesos de Mapper y reducer

13. Trabajar con el cluster

- Podemos comprobar el cluster con dfsadmin -report
- Aparece información sobre cada nodo

hdfs dfsadmin -report

Configured Capacity: 321965260800 (299.85 GB)

Present Capacity: 281433378816 (262.11 GB)

DFS Remaining: 281433329664 (262.11 GB)

DFS Used: 49152 (48 KB)

DFS Used%: 0.00%

Under replicated blocks: 0 Blocks with corrupt replicas: 0

Missing blocks: 0

Missing blocks (with replication factor 1): 0

Pending deletion blocks: 0

Live datanodes (6):

Name: 192.168.56.103:50010 (nodo2)

Hostname: nodo2

Decommission Status: Normal

Configured Capacity: 53660876800 (49.98 GB)

DFS Used: 8192 (8 KB)

Non DFS Used: 6442340352 (6.00 GB) DFS Remaining: 47218528256 (43.98 GB)

DFS Used%: 0.00%

DFS Remaining%: 87.99%

Configured Cache Capacity: 0 (0 B)

Cache Used: 0 (0 B)

Cache Remaining: 0 (0 B)
Cache Used%: 100.00%
Cache Remaining%: 0.00%

Xceivers: 1

Last contact: Sun Jan 07 12:53:28 CET 2018

Last Block Report: Sun Jan 07 12:41:43 CET 2018

Name: 192.168.56.123:50010 (nodo3)

Hostname: nodo3

Decommission Status: Normal

Configured Capacity: 53660876800 (49.98 GB)

DFS Used: 8192 (8 KB)

Non DFS Used: 7820476416 (7.28 GB) DFS Remaining: 45840392192 (42.69 GB)

DFS Used%: 0.00%

DFS Remaining%: 85.43%

Configured Cache Capacity: 0 (0 B)

Cache Used: 0 (0 B)

Cache Remaining: 0 (0 B)
Cache Used%: 100.00%
Cache Remaining%: 0.00%

Xceivers: 1

Last contact: Sun Jan 07 12:53:28 CET 2018

Last Block Report: Sun Jan 07 12:41:43 CET 2018

Name: 192.168.56.125:50010 (nodo4)

Hostname: nodo4

Decommission Status: Normal

Configured Capacity: 53660876800 (49.98 GB)

DFS Used: 8192 (8 KB)

Non DFS Used: 6591770624 (6.14 GB) DFS Remaining: 47069097984 (43.84 GB)

DFS Used%: 0.00%

DFS Remaining%: 87.72%

Configured Cache Capacity: 0 (0 B)

Cache Used: 0 (0 B)

Cache Remaining: 0 (0 B)
Cache Used%: 100.00%
Cache Remaining%: 0.00%

Xceivers: 1

Last contact: Sun Jan 07 12:53:28 CET 2018

Last Block Report: Sun Jan 07 12:41:43 CET 2018

14. Probar el rendimiento del cluster

- Podemos probar también el rendimiento del Cluster antes de empezar a trabajar con él.
- Existe un comando denominado TestDFIO en la libraría "hadoopmapreduce-client-jobclient-2.9.0-tests.jar" que permite indicar el número de ficheros y el tamaño de cada uno par que nos haga un benchmark.
 - Se encuentra en el directorio /opt/hadoop/share/hadoop/mapreduce
- Por ejemplo, para probar 10 ficheros de 100MG cada uno

hadoop jar hadoop-mapreduce-client-jobclient-2.9.0-tests.jar TestDFSIO - write -nrFiles 10 -fileSize 100

El resultado será similar al siguiente

8/01/07 13:14:02 INFO fs.TestDFSIO: ----- TestDFSIO ----- : write

18/01/07 13:14:02 INFO fs.TestDFSIO: Date & time: Sun Jan 07 13:14:02 CET

2018

18/01/07 13:14:02 INFO fs.TestDFSIO: Number of files: 10

18/01/07 13:14:02 INFO fs.TestDFSIO: Total MBytes processed: 1000

18/01/07 13:14:02 INFO fs.TestDFSIO: Throughput mb/sec: 12,22

18/01/07 13:14:02 INFO fs.TestDFSIO: Average IO rate mb/sec: 12,71

18/01/07 13:14:02 INFO fs.TestDFSIO: IO rate std deviation: 2,56

18/01/07 13:14:02 INFO fs.TestDFSIO: Test exec time sec: 71,13

• También lo Podemos lanzar en modo "read" para ver el rendimiento en lectura

15. Lanzar un proceso MapReduce contra el cluster

- Vamos a usar un fichero de ejemplo de patentes en Estados Unidos, llamado "cite75_99.txt". Lo tienes disponible en los recursos del capítulo
- Lo subimos a la carpeta prácticas de HDFS

hdfs dfs -put acite75_99.txt /practicas

- Creamos un programa para trabajar con él. Le vamos a llamar "MyJob.java". La idea es agrupar las patentes por el código principal
- Ponemos el siguiente contenido

```
import java.io.IOException;
import java.util.Iterator;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.conf.Configured;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
import org.apache.hadoop.util.Tool;
import org.apache.hadoop.util.ToolRunner;
public class MyJob extends Configured implements Tool {
  public static class MapClass extends Mapper<LongWritable, Text, Text, Text> {
 public void map(LongWritable key, Text value, Context context) throws IOException,
InterruptedException {
 String[] citation = value.toString().split(",");
 context.write(new Text(citation[1]), new Text(citation[0]));
 }
  }
  public static class Reduce extends Reducer<Text, Text, Text, Text, Text> {
```


```
public void reduce(Text key, Iterable<Text> values, Context context) throws IOException,
InterruptedException {
 String csv = "";
 for (Text val:values) {
 if (csv.length() > 0) csv += ",";
 csv += val.toString();
 }
 context.write(key, new Text(csv));
  }
  public int run(String[] args) throws Exception {
 Configuration conf = getConf();
 Job job = new Job(conf, "MyJob");
 job.setJarByClass(MyJob.class);
 Path in = new Path(args[0]);
 Path out = new Path(args[1]);
 FileInputFormat.setInputPaths(job, in);
 FileOutputFormat.setOutputPath(job, out);
 job.setMapperClass(MapClass.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(Text.class);
 System.exit(job.waitForCompletion(true)?0:1);
 return 0;
  }
  public static void main(String[] args) throws Exception {
 int res = ToolRunner.run(new Configuration(), new MyJob(), args);
```


```
System.exit(res);
}
}
```

Exportamos la librería para localizarla en el CLASSPATH

export HADOOP_CLASSPATH=\$JAVA_HOME/lib/tools.jar

Compilamos

hadoop com.sun.tools.javac.Main MyJob.java

• Creamos el JAR correspondiente

```
jar cvf MyJob.jar My*
```

manifiesto agregado

agregando: MyJob.class(entrada = 2028) (salida = 967)(desinflado 52%)

agregando: Myjob.java(entrada = 2657) (salida = 739)(desinflado 72%)

agregando: MyJob\$MapClass.class(entrada = 1490) (salida = 585)(desinflado

60%)

agregando: MyJob\$Reduce.class(entrada = 1811) (salida = 786)(desinflado

56%)

Ejecutamos

hadoop jar MyJob.jar MyJob /practicas/cite75_99.txt /resultado7

Comprobamos el resultado dejado en el directorio "resultado7"

hdfs dfs -cat /resultado7/part-r-00000

 Podemos ver en la página de Admon de YARN donde se ha ejecutado cada uno de los procesos, mapper y reducer en su caso

16. Lanzar un proceso en streaming con comandos Shell de Linux

- En este caso, vamos a usar comandos de la Shell de Linux para hacer de Mapper y Reducer, simulando el programa que hemos hecho en el punto anterior.
- Lo hacemos con la librería de Streaming
- Le pasamos el fichero y en el mapper extraemos solo los datos del campo 2 con el comando "cut" y eliminamos duplicados con el reducer y el comando "uniq".
- NOTA: recuerda adaptar el número de tu versión de hadoop al fichero streaming

 $hadoop jar /opt/hadoop/share/hadoop/tools/lib//hadoop-streaming-2.9.0.jar -input/practicas/cite75_99.txt -output/resultado8 -mapper 'cut -f 2 -d ,' -reducer 'uniq' \\$

packageJobJar: [/tmp/hadoop-unjar2997682931744806206/] [] /tmp/streamjob7022129202320877187.jar tmpDir=null

18/01/07 $15{:}08{:}26$ INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

18/01/07 15:08:26 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

18/01/07 15:08:27 INFO mapred.FileInputFormat: Total input files to process: 1

18/01/07 15:08:27 INFO net. NetworkTopology: Adding a new node: /defaultrack/192.168.56.132:50010

18/01/07 15:08:27 INFO net.NetworkTopology: Adding a new node: /default-rack/192.168.56.123:50010

18/01/07 15:08:27 INFO net. NetworkTopology: Adding a new node: /defaultrack/192.168.56.103:50010

18/01/07 15:08:27 INFO net.NetworkTopology: Adding a new node: /default-rack/192.168.56.125:50010

18/01/07 15:08:28 INFO mapreduce. JobSubmitter: number of splits:2

18/01/07 15:08:29 INFO Configuration.deprecation: yarn.resourcemanager.system-metrics-publisher.enabled is deprecated. Instead, use yarn.system-metrics-publisher.enabled

18/01/07 15:08:29 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_1515325737805_0006

 $18/01/07 \quad 15:08:30 \quad INFO \quad impl. Yarn Client Impl: \quad Submitted \quad application \\ application_1515325737805_0006$

18/01/07 15:08:30 INFO mapreduce. Job: The url to track the job: $http://nodo1:8088/proxy/application_1515325737805_0006/$

18/01/07 15:08:30 INFO mapreduce.Job: Running job: job_1515325737805_0006

Podemos verlo en la WEB de administración

 Si seleccionamos History, podemos ver el número de mappers y reducers

 Otro ejemplo. Si solo queremos contar ocurrencias. No necesitamos Reducer y le decimos que solo hay mapper, y ejecutamos el mapper con el comando "wc -l"

hadoop jar /opt/hadoop/share/hadoop/tools/lib/hadoop-streaming-2.9.0.jar -D mapred.reduce.tasks=0 -input /practicas/cite75_99.txt -output /resultado9 -mapper 'wc -l'

packageJobJar: [/tmp/hadoop-unjar2795715086677832161/] [] /tmp/streamjob6020154308636157887.jar tmpDir=null

18/01/07 15:16:47 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

18/01/07 15:16:48 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

18/01/07 15:16:49 INFO mapred. FileInputFormat: Total input files to process: 1

18/01/07 15:16:49 INFO net.NetworkTopology: Adding a new node: /default-rack/192.168.56.123:50010

18/01/07 15:16:49 INFO net.NetworkTopology: Adding a new node: /default-rack/192.168.56.103:50010

18/01/07 15:16:49 INFO net.NetworkTopology: Adding a new node: /default-rack/192.168.56.132:50010

18/01/07 15:16:49 INFO net.NetworkTopology: Adding a new node: /default-rack/192.168.56.125:50010

18/01/07 15:16:50 INFO mapreduce. JobSubmitter: number of splits:2

18/01/07 15:16:50 INFO Configuration.deprecation: mapred.reduce.tasks is deprecated. Instead, use mapreduce.job.reduces

- Podemos ver el resultado en el directorio /resultado9
- Como le hemos quitado el reducer y tenemos dos bloques en el fichero (recordemos que cada bloque es de 128Mb y nuestro fichero ocupa 200MB), nos aparecen dos ficheros con el número de líneas en cada bloque

hdfs dfs -	·ls /resultado9	
Found 3 it	ems	
	3 hadoop supergroup 9/_SUCCESS	0 2018-01-07 15:17
-rw-rr 00000	3 hadoop supergroup	9 2018-01-07 15:17 /resultado9/part-
-rw-rr	3 hadoop supergroup	9 2018-01-07 15:17 /resultado9/part-

hdfs dfs -cat /resultado9/part-00001

8264198

00001

hdfs dfs -cat /resultado9/part-00000

8258241

Como siempre, podemos ver en la página Web el resultado

17. Lanzar un proceso en Streaming con Python

- En este caso vamos a crear un programa Python que recupere de forma aleatoria parte de las filas del fichero.
- Le llamamos "rand.py" por ejemplo

#!/usr/bin/env python import sys, random for line in sys.stdin:

if $(random.randint(1,100) \le int(sys.argv[1]))$:

print line.strip()

Lo ejecutamos con un reducer de 1 hadoop jar /opt/hadoop/share/hadoop/tools/lib/hadoop-streaming-2.9.0.jar mapred.job.reducers=1 -input /practicas/cite75_99.txt -output /resultado11 mapper 'rand.py' -file rand.py packageJobJar: [random.py, /tmp/hadoop-unjar2385850152370180720/] /tmp/streamjob2584922200311003370.jar tmpDir=null 18/01/07 15:26:33 INFO client.RMProxy: Connecting to ResourceManager nodo1/192.168.56.101:8032 18/01/07 15:26:33 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032 18/01/07 15:26:35 INFO mapred.FileInputFormat: Total input files to process: 1 18/01/07 15:26:35 INFO net.NetworkTopology: Adding a new node: /defaultrack/192.168.56.123:50010 18/01/07 15:26:35 INFO net.NetworkTopology: Adding a new node: /defaultrack/192.168.56.103:50010 18/01/07 15:26:35 INFO net.NetworkTopology: Adding a new node: /defaultrack/192.168.56.132:50010 18/01/07 15:26:35 INFO net.NetworkTopology: Adding a new node: /defaultrack/192.168.56.125:50010 18/01/07 15:26:35 INFO mapreduce. JobSubmitter: number of splits:2 18/01/07 15:26:36 INFO Configuration.deprecation: yarn.resourcemanager.systemuse metrics-publisher.enabled is deprecated. Instead, yarn.system-metricspublisher.enabled 18/01/07 15:26:36 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_1515325737805_0010

18/01/07 15:26:37 INFO mapreduce. Job: Running job: job 1515325737805 0010

mapreduce.Job:

impl.YarnClientImpl:

Submitted

track

to

The url

18/01/07

15:26:37

application 1515325737805 0010 15:26:37

INFO

http://nodo1:8088/proxy/application_1515325737805_0010/

INFO

application

job:

the

18. Comando YARN

- Vamos a ver como trabajar con el comando YARN
- Mantenemos dos terminales abiertos
- En el primero lanzamos un proyecto mapreduce.
 - Si es en versiones anteriores a la 2.9 tenemos que lanzarlo de esta manera. Es debido a que en la 2.9 se ha modificado la propiedad queue.name por queuename

hadoop jar /opt/hadoop/share/hadoop/mapreduce/hadoop-mapreduce-examples-2.9.0.jar wordcount -Dmapred.job.queuename=warehouse/practicas/cite75_99.txt /salida20

En la 2.9 lo hacemos así

hadoop jar /opt/hadoop/share/hadoop/mapreduce/hadoop-mapreduce-examples-2.9.0.jar wordcount -Dmapred.job.queue.name=warehouse /practicas/cite75 99.txt /salida20

Vamos a comprobar que se ha lanzado

yarn application -list

18/01/07 20:57:28 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

Total number of applications (application-types: [], states: [SUBMITTED, ACCEPTED, RUNNING] and tags: []):1

Application-Id Application-Name Application-Type User Queue State Final-State **Progress** Tracking-URL application 1515354119376 0002 **MAPREDUCE** word count hadoop default **ACCEPTED UNDEFINED** 0% N/A

Comprobamos en que nodos se está ejecutando

yarn node -list

18/01/07 20:57:38 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

Total Nodes:6

Node-Id	Node-State Node-Http-	Address Nur	mber-of-Running-Containers
nodo7:34788	RUNNING	nodo7:8042	0
nodo3:40979	RUNNING	nodo3:8042	0
nodo4:36792	RUNNING	nodo4:8042	0
nodo6:33922	RUNNING	nodo6:8042	0
nodo2:36376	RUNNING	nodo2:8042	3
nodo5:37517	RUNNING	nodo5:8042	0

• Comprobamos el estado completo de la aplicación

yarn application -status application_1515354119376_0002

18/01/07 20:57:50 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

Application Report:

Application-Id: application_1515354119376_0002

Application-Name : word count
Application-Type : MAPREDUCE

User : hadoop Queue : default

Application Priority: 0

Start-Time: 1515355041442

Finish-Time: 0
Progress: 5%
State: RUNNING

Final-State: UNDEFINED

Tracking-URL: http://nodo2:34944

RPC Port: 41274 AM Host: nodo2

Aggregate Resource Allocation : 91429 MB-seconds, 59 vcore-seconds

Aggregate Resource Preempted: 0 MB-seconds, 0 vcore-seconds

Log Aggregation Status : DISABLED

Diagnostics:

Unmanaged Application: false

Application Node Label Expression: <Not set>

AM container Node Label Expression : <DEFAULT_PARTITION>

: -1seconds

Comprobamos los Application Attempts:

yarn applicationattempt -list application_1515354119376_0002

18/01/07 20:58:50 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

Total number of application attempts:1

ApplicationAttempt-Id State AM-Container-Id

Tracking-URL

appattempt 1515354119376 0002 000001 RUNNING

container_1515354119376_0002_01_000001

http://nodo1:8088/proxy/application_1515354119376_0002/

Vemos los contenedores asociados

yarn container -list appattempt_1515354119376_0002_000001

18/01/07 20:59:13 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032

Total number of containers :2

Container-Id Start Time Finish Time State
Host Node Http Address LOG-URL

container_1515354119376_0002_01_000004 dom ene 07 20:58:51 +0100 2018
N/A RUNNING nodo2:36376 http://nodo2:8042
 http://nodo2:8042/node/containerlogs/container_1515354119376_0002_01_000
004/hadoop

container_1515354119376_0002_01_000001 dom ene 07 20:57:21 +0100 2018
N/A RUNNING nodo2:36376 http://nodo2:8042
 http://nodo2:8042/node/containerlogs/container_1515354119376_0002_01_000
001/hadoop

Eliminamos la aplicación

yarn application -kill application_1515354119376_0002

Comprobamos que se ha eliminado

19. Scheduler

• Vamos a configurar tres colas para nuestro planificador de capacidad

NOMBRE	CAPACIDAD
default	10
rrhh	50
marketing	20
ventas	20

- Accedemos a /opt/hadoop/etc/hadoop
- Abrimos el fichero capacity-scheduler.xml
- Buscamos la siguiente propiedad

• La cambiamos por lo siguiente

 Ahora creamos una propiedad con la capacidad para cada una de las queues que hemos creado.

- Guardamos el fichero
- Refrescamos las colas

yarn rmadmin -refreshQueues

Comprobamos con el comando mapred que están activas

mapred queue -list 18/01/07 20:43:18 INFO client.RMProxy: Connecting to ResourceManager at nodo1/192.168.56.101:8032 _____ Queue Name: marketing Queue State: running Scheduling Info Capacity: 20.0, MaximumCapacity: 100.0. CurrentCapacity: 0.0 Queue Name : default Queue State: running Scheduling Info Capacity: 10.0, MaximumCapacity: 100.0, CurrentCapacity: 0.0 Queue Name : rrhh

Queue State: running

Scheduling Info: Capacity: 50.0, MaximumCapacity: 100.0,

CurrentCapacity: 0.0

Queue Name : ventas Queue State : running

Scheduling Info: Capacity: 20.0, MaximumCapacity: 100.0,

CurrentCapacity: 0.0

• Comprobamos con la página Web que están activas

20. Instalar, crear conexión, bases de datos y tablas

- Descomprimir el software en la carpeta /opt/hadoop y denominamos al directorio hive. Debe quedar /opt/hadoop/hive
- Poner lo siguiente en el .bashrc o en el fichero de arranque

```
export HIVE_HOME=/opt/hadoop/hive
export PATH=$PATH:$HIVE_HOME/bin:$HIVE_HOME/conf
```

 Accedemos al directorio conf y copiamos los ficheros de templates para convertirlos en xml

```
cp hive-default.xml.template hive-site.xml
```

- cp hive-env.sh.template hive-env.sh
- cp hive-exec-log4j.properties.template hive-execlog4j.properties
- cp hive-log4j.properties.template hive-log4j.properties
- Modificamos el hive.env.sh y configuramos los siguientes parámetros

```
export HADOOP_HOME=/opt/hadoop
export HIVE_CONF_DIR=/opt/hadoop/hive/conf
```

 Creamos dentro de HDFS la estructura de HIVE. Por defecto está apuntando a estos directorios

```
$ hdfs dfs -mkdir /tmp
$ hdfs dfs -mkdir -p /user/hive/warehouse
$ hdfs dfs -chmod g+w /tmp
$ hdfs dfs -chmod g+w /user/hive/warehouse
```

 Accedemos a hive-site.xml y ponemos estos valores de configuración al principio del fichero

```
<property>
  <name>system:java.io.tmpdir</name>
  <value>/tmp/hive/java</value>
  </property>
  <property>
  <name>system:user.name</name>
  <value>${user.name}</value>
  </property>
```

Creamos un directorio donde guardar la metastore

```
mkdir bbdd
cd bbdd
```

Creamos la Base de Datos y su configuración

```
schematool -dbType derby -initSchema
```


SLF4J: Class path contains multiple SLF4J bindings.

SLF4J: Found binding in [jar:file:/opt/hadoop/hive/lib/log4j-slf4j-impl-2.6.2.jar!/org/slf4j/impl/StaticLoggerBinder.class]

SLF4J: Found binding in [jar:file:/opt/hadoop/share/hadoop/common/lib/slf4j-log4j12-1.7.25.jar!/org/slf4j/impl/StaticLoggerBinder.class]

SLF4J: See http://www.slf4j.org/codes.html#multiple_bindings for an explanation.

SLF4J: Actual binding is of type [org.apache.logging.slf4j.Log4jLoggerFactory]

Metastore connection URL:

jdbc:derby:;databaseName=metastore_db;create=true

Metastore Connection Driver : org.apache.derby.jdbc.EmbeddedDriver

Metastore connection User: APP

Starting metastore schema initialization to 2.1.0

Initialization script hive-schema-2.1.0.derby.sql

Initialization script completed

schemaTool completed

Arrancamos el cliente hive

hive

Comprobar las bases de datos

show databases:

Crear la Base de datos

create database ejemplo;

• Comprobar en HDFS que existe

Acceder a la Base de datos

use ejemplo;

Crear una pequeña tabla

```
create table if not exists t1


(
name string
```


);

Comprobar en hdfs que existe

•

- Insertar alguna fila en la tabla y comprobar el proceso mapreduce

 Insert into t1 values ('mi nombre');
- Comprobamos que la ha guardado

select * from t1;

 Como práctica adicional, visualizar, el contenido de la tabla a través del comando siguiente. Debemos ver el fichero que ha creado

h Hdfs dfs -cat /xxxxxxx

21. Tablas internas

Comprobar si hay bases de datos

```
 show databases;

 OK

 +-----+

 | database_name |

 +-----+

 | default |

 | ejemplo |

 | prueba |

 +------+

 3 rows selected (0,836 seconds)
```

Nos conectamos a la Base de Datos de ejemplo

```
use ejemplo;
```

Crear las siguientes tablas

```
CREATE TABLE IF NOT EXISTS empleados_internal

(

name string,

work_place ARRAY<string>,

sex_age STRUCT<sex:string,age:int>,

skills_score MAP<string,int>,

depart_title MAP<STRING,ARRAY<STRING>>

)

COMMENT 'This is an internal table'

ROW FORMAT DELIMITED

FIELDS TERMINATED BY '|'

COLLECTION ITEMS TERMINATED BY ';'

MAP KEYS TERMINATED BY ':'
```

 Lo cargamos con los datos del fichero empleados.txt que teneis en los recursos del curso.

```
LOAD DATA LOCAL INPATH '/home/curso/Downloads/empleados.txt'
OVERWRITE INTO TABLE empleados_internal;

Loading data to table ejemplo.empleados_internal

INFO : Loading data to table ejemplo.empleados_internal from file:/home/curso/Escritorio/employee.txt

Table ejemplo.empleados_internal stats: [numFiles=1, numRows=0, totalSize=227, rawDataSize=0]
```


```
OK
INFO : Table ejemplo.empleados_internal stats: [numFiles=1, numRows=0,
totalSize=227, rawDataSize=0]
No rows affected (0,421 seconds)
0: jdbc:hive2://localhost:10000> select * from empleados internal;
OK
empleados_internal.depart_title |
l Michael
 | ["Montreal", "Toronto"] | {"sex": "Male", "age":30}
 | {"Product":["Developer","Lead"]}
{"DB":80}
l Will
 | ["Montreal"]
 | {"sex":"Male","age":35} | {"Perl":85}
| {"Product":["Lead"],"Test":["Lead"]} |
| ["New York"] | ["Python":80}
 | {"sex":"Female","age":27} |
 | {"Test":["Lead"],"COE":["Architect"]} |
 | ["Vancouver"]
| Lucy
 | {"sex":"Female","age":57} |
 | {"Sales":["Lead"]}
{"Sales":89."HR":94}
4 rows selected (0,215 seconds)
```

 Comprobar que existe en el directorio warehouse de HIVE, dentro de la base de datos ejemplo. También lo podemos ver con HDFS

```
hdfs dfs -ls /user/hive/warehouse/ejemplo.db

SLF4J: Failed to load class "org.slf4j.impl.StaticLoggerBinder".

SLF4J: Defaulting to no-operation (NOP) logger implementation

SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerBinder for further details.

Found 2 items

drwxrwxr-x - root supergroup 0 2015-06-11 11:15 /user/hive/warehouse/ejemplo.db/empleados_internal

drwxrwxr-x - root supergroup 0 2015-06-11 10:54 /user/hive/warehouse/ejemplo.db/t1
```

 Creamos ahora una tabla externa. Hemos de asegurarnos de que tenemos el directorio /ejemplo, ya que es donde se van a quedar los datos.

```
CREATE EXTERNAL TABLE IF NOT EXISTS empleados_external
(
name string,
```


```
work_place ARRAY<string>,
sex_age STRUCT<sex:string,age:int>,
skills_score MAP<string,int>,
depart_title MAP<STRING,ARRAY<STRING>>
)
COMMENT 'This is an external table'
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '|'
COLLECTION ITEMS TERMINATED BY ','
MAP KEYS TERMINATED BY ':'
LOCATION '/ejemplo/empleados;
```

Lo cargamos con los mismos datos

```
jdbc:hive2://localhost:10000>
 LOAD
 DATA
 LOCAL
 INPATH
'/home/curso/Desktop/empleados.txt'
 OVERWRITE
 INTO
 TABLE
empleados_external;
Loading data to table ejemplo.empleados_external
 ejemplo.empleados_external
 stats:
 [numFiles=0,
 numRows=0,
totalSize=0, rawDataSize=0]
OK
INFO
 : Loading data to table
 ejemplo.empleados external from
file:/home/curso/Escritorio/employee.txt
INFO: Table eiemplo.empleados external stats: [numFiles=0, numRows=0,
totalSize=0, rawDataSize=0]
No rows affected (0,7 seconds)
```

Probamos que estén las filas

```
0: jdbc:hive2://localhost:10000> select * from empleados_external;
OK
 empleados external.name | empleados external.work place
empleados_external.sex_age
 empleados external.skills score
empleados external.depart title
 | ["Montreal", "Toronto"] | {"sex": "Male", "age": 30}
| Michael
 | {"Product":["Developer","Lead"]}
{"DB":80}
| Will
 | ["Montreal"]
 | {"sex":"Male", "age":35} | {"Perl":85}
| {"Product":["Lead"],"Test":["Lead"]} |
 | ["New York"]
| Shelley
 | {"sex":"Female","age":27} |
 | {"Test":["Lead"],"COE":["Architect"]} |
{"Python":80}
```


- Comprobar que existen el directorio datos
- Hacer alguna SELECT por ejemplo para buscar al empleado "Lucy"
- Borrar las dos tablas
- Comprobar que ha borrado la interna, pero los datos de la externa permanecen.

22. Conexiones remotas

- 23. Vamos ahora a trabar con el servidor HiveServer 2
- 24. Primero debemos configurar la siguiente propiedad en el fichero hivesite.xml. La ponemos a FALSE. Hay que buscarla, no crearla de nuevo.
- 25. De esa forma nos conectamos como usuario hadoop y desactivamos ciertas acciones de seguridad. En un curso más avanzado podríamos ver otras opciones, para esta formación es suficiente.

```
<name>hive.server2.enable.doAs</name>
  <value>false</value>
  <description>
  Setting this property to true will have HiveServer2 execute
  Hive operations as the user making the calls to it.
  </description>
```

26. Arrancamos el servidor desde el directorio bbdd que hemos creado antes

```
hiveserver2 &
```

27. Nos conectamos con beeline. No hace falta poner usuario

beeline beeline> !connect jdbc:hive2://localhost:10000 Connected to: Apache Hive (version 2.3.2) Driver: Hive JDBC (version 2.3.2) Transaction isolation: TRANSACTION_REPEATABLE_READ 0: jdbc:hive2://nodo1:10000>

•

- Vamos a probar ahora que podemos conectarnos en remoto desde otro nodo al tener HIVESERVER2
- Copiamos el directorio hive al nodo2, en la misma ruta, es decir en /opt/hadoop
- Copiamos también el .bashrc al /home/hadoop del segundo nodo. Esto nos permite tener la misma configuración
- Entramos en beeline y le ponemos la dirección del nodo1

```
beeline> !connect jdbc:hive2://nodo1:10000

Connecting to jdbc:hive2://nodo1:10000

Enter username for jdbc:hive2://nodo1:10000:

Enter password for jdbc:hive2://nodo1:10000:

Connected to: Apache Hive (version 2.3.2)

Driver: Hive JDBC (version 2.3.2)

Transaction isolation: TRANSACTION_REPEATABLE_READ
```

Comprobamos que vemos lo mismo

```
show databases;
+-----+
| database_name |
+-----+
| default |
| ejemplo |
| prueba |
+------+
3 rows selected (0,438 seconds)
```


28. Prácticas adicionales. Meteoritos

- Vamos a realizar unas cuantas SELECT contra una DataSet de la NASA, que contiene las caídas de meteoritos registradas durante las últimas décadas.
- El fichero meteoros.csv tiene los datos
- Primero creamos la siguiente tabla en HIVE

```
Create table meteoros
(nombre
 string
id
 bigint
 string
tipo
clase
 string ,
peso
 bigint ,
recogida
 string,
fecha
 string
latitud
 double
longitud
 double
geolocation string )
ROW FORMAT DELIMITED
FIELDS TERMINATED BY ','
```

Luego la cargamos con los datos del fichero de meteoros

```
load data local inpath '/tmp/meteoros.csv' into table meteoros;
No rows affected (7,21 seconds)
```

Ver las cinco primeras filas

```
select * from meteoros limit 5;
meteoros.nombre meteoros.id meteoros.tipo meteoros.clase
meteoros.peso | meteoros.recogida | meteoros.fecha | meteoros.latitud |
meteoros.longitud | meteoros.geolocation |
 | Fell
 | 1
 | Valid
 | L5 | 21
01/01/1880 12:00:00 AM | 50.775
 | 6.08333 | "(50.775000
 | Fell
 | Valid | H6
 | 720
l Aarhus
 | 2
01/01/1951 12:00:00 AM | 56.18333
 | 10.23333
 | "(56.183330
```


·	6 12:00:00 AM	Valid 54.21667	EH4 -113.0	107000 "(54.21	Fell 6670
	10 12:00:00 AM		•	1914 "(16.88	•
•	370 2:00:00 AM		L6 780 -64.95	Fell "(-33.166670	I I
	-			-	
5 rows selected (0,927 seconds)					

•

29. Tablas externas

 Creamos ahora una tabla externa. Hemos de asegurarnos de que tenemos el directorio /ejemplo, ya que es donde se van a quedar los datos.

```
CREATE EXTERNAL TABLE IF NOT EXISTS empleados_external
(
 name string,
 work_place ARRAY<string>,
 sex_age STRUCT<sex:string,age:int>,
 skills_score MAP<string,int>,
 depart_title MAP<STRING,ARRAY<STRING>>
)

COMMENT 'This is an external table'
ROW FORMAT DELIMITED

FIELDS TERMINATED BY '|'

COLLECTION ITEMS TERMINATED BY ';'
MAP KEYS TERMINATED BY ':'
LOCATION '/ejemplo/empleados;
```

Lo cargamos con los mismos datos

```
LOAD
 idbc:hive2://localhost:10000>
 LOCAL
 INPATH
 DATA
'/home/curso/Desktop/empleados.txt'
 OVERWRITE
 INTO
 TABLE
empleados_external;
Loading data to table ejemplo.empleados external
 ejemplo.empleados_external
 stats: [numFiles=0,
 numRows=0,
totalSize=0, rawDataSize=0]
OK
INFO
 : Loading data to table ejemplo.empleados_external from
file:/home/curso/Escritorio/employee.txt
INFO: Table ejemplo.empleados external stats: [numFiles=0, numRows=0,
totalSize=0, rawDataSize=0]
No rows affected (0,7 seconds)
```

Probamos que estén las filas

```
0: jdbc:hive2://localhost:10000> select * from empleados_external;

OK

+-----+

| empleados_external.name | empleados_external.work_place | empleados_external.sex_age | empleados_external.skills_score | empleados_external.depart_title |
```


```
| Michael
 | ["Montreal", "Toronto"] | {"sex": "Male", "age": 30}
 | {"Product":["Developer","Lead"]}
{"DB":80}
 | ["Montreal"]
| Will
 | {"sex":"Male","age":35} | {"Perl":85}
| {"Product":["Lead"],"Test":["Lead"]} |
 | {"sex":"Female","age":27} |
| Shelley
 | ["New York"]
{"Python":80}
 | {"Test":["Lead"],"COE":["Architect"]} |
 | ["Vancouver"]
 | {"sex":"Female","age":57} |
Lucy
 | {"Sales":["Lead"]}
{"Sales":89,"HR":94}
 --+-----+---
4 rows selected (0,137 seconds)
```

- Comprobar que existen el directorio datos
- Hacer alguna SELECT por ejemplo para buscar al empleado "Lucy"
- Borrar la dos tablas
- Comprobar que ha borrado la interna, pero los datos de la externa permanecen.

30. HiveServer 2 y conexiones remotas

- Vamos ahora a trabar con el servidor HiveServer 2
- Primero debemos configurar la siguiente propiedad en el fichero hivesite.xml. La ponemos a FALSE. Hay que buscarla, no crearla de nuevo.
- De esa forma nos conectamos como usuario hadoop y desactivamos ciertas acciones de seguridad. En un curso más avanzado podríamos ver otras opciones, para esta formación es suficiente.

cproperty>

<name>hive.server2.enable.doAs</name>

<value>false</value>

<description>

Setting this property to true will have HiveServer2 execute

Hive operations as the user making the calls to it.

</description>

</property>

Arrancamos el servidor desde el directorio bbdd que hemos creado antes

hiveserver2 &

Nos conectamos con beeline. No hace falta poner usuario

beeline

beeline> !connect jdbc:hive2://localhost:10000

Connected to: Apache Hive (version 2.3.2)

Driver: Hive JDBC (version 2.3.2)

Transaction isolation: TRANSACTION_REPEATABLE_READ

0: jdbc:hive2://nodo1:10000>

•

- Vamos a probar ahora que podemos conectarnos en remoto desde otro nodo al tener HIVESERVER2
- Copiamos el directorio hive al nodo2, en la misma ruta, es decir en /opt/hadoop
- Copiamos también el .bashrc al /home/hadoop del segundo nodo. Esto nos permite tener la misma configuración
- Entramos en beeline y le ponemos la dirección del nodo1

beeline> !connect jdbc:hive2://nodo1:10000

Connecting to jdbc:hive2://nodo1:10000

Enter username for jdbc:hive2://nodo1:10000:

Enter password for jdbc:hive2://nodo1:10000: Connected to: Apache Hive (version 2.3.2)

Driver: Hive JDBC (version 2.3.2)

Transaction isolation: TRANSACTION REPEATABLE READ

Comprobamos que vemos lo mismo

```
show databases;
+-----+
| database_name |
+-----+
| default |
| ejemplo |
| prueba |
+-----+
3 rows selected (0,438 seconds)
```

•

- Vamos a probar ahora que podemos conectarnos en remoto desde otro nodo al tener HIVESERVER2
- Copiamos el directorio hive al nodo2, en la misma ruta, es decir en /opt/hadoop
- Copiamos también el .bashrc al /home/hadoop del segundo nodo. Esto nos permite tener la misma configuración
- Entramos en beeline y le ponemos la dirección del nodo1

```
beeline> !connect jdbc:hive2://nodo1:10000

Connecting to jdbc:hive2://nodo1:10000

Enter username for jdbc:hive2://nodo1:10000:

Enter password for jdbc:hive2://nodo1:10000:

Connected to: Apache Hive (version 2.3.2)

Driver: Hive JDBC (version 2.3.2)

Transaction isolation: TRANSACTION_REPEATABLE_READ
```

Comprobamos que vemos lo mismo

```
 show databases;

 +-----+

 | database_name |

 +-----+

 | default |

 | ejemplo |

 | prueba |
```


++
3 rows selected (0,438 seconds)

31. Práctica adicional. Deslizamientos de tierra

- Vamos a realizar unas cuantas SELECT contra una DataSet de la NASA, que contiene información sobre deslizamientos de tierra ocurridos alrededor del mundo
- El fichero deslizamientos.csv tiene los datos
- Primero creamos la siguiente tabla en HIVE

```
create table deslizamientos
(
id
 bigint,
fecha
 string,
hora
 string,
country
 string
nearest_places
 string
hazard_type
 string
landslide_type
 string
motivo
 string
storm name
 string
  fatalities
 bigint
  injuries
 string
  source_name
 string
  source_link
 string
  location_description
 string
  location_accuracy
 string
  landslide_size
 string
  photos_link
 string
  cat_src
 string
  cat_id
 bigint
  countryname
 string
  near
 string
  distance
 double
  adminname1
 string
  adminname2
 string
  population
 bigint
  countrycode
 string
  continentcode
 string
  key
 string
  version
 string
  tstamp
 string
```


```
changeset_id string ,
latitude double ,
longitude double ,
geolocation string
)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY ';'
```

Luego la cargamos con los datos del fichero de los deslizamientos.
 Previamente, hemos copiado el fichero a /tmp

```
load data local inpath '/tmp/deslizamientos.csv' into table deslizamientos;
No rows affected (7,21 seconds)
```

- Hagamos ahora algunos ejemplos de consultas
- Ver el nombre y fecha de las cinco primeras filas

 Averiguar el país, el tipo de deslizamiento y el motivo de aquellos sitios donde haya habido más de 100 víctimas.

```
landslide type, motivo, fatalities
select
 country, fecha,
deslizamientos where fatalities > 100;
  country | fecha | landslide_type |
 motivo
 | fatalities
+-----
 | Flooding
 Afghanistan | 03/28/2007 | Landslide
 114
 Bangladesh | 06/11/2007 | Landslide | Monsoon
 128
 China
 | 05/17/2008 | Mudslide
 | Earthquake
 200
 | Dam_Embankment_Collapse | 277
 | 09/08/2008 | Complex
 China
 Brazil
 | 11/24/2008 | Landslide | Continuous_rain
 | 109
 | 491
 Taiwan
 | 08/10/2009 | Complex
 | Tropical_Cyclone
```


Philippines	10/09/2009 Landslide	Tropical_Cyclone	104
 Uganda	03/01/2010 Complex	Downpour	388
 Brazil	04/07/2010 Mudslide	Downpour	196
 India	08/06/2010 Landslide	Downpour	234
 India	08/06/2010 Landslide	Downpour	182
China	08/07/2010 Landslide	Downpour	1765
 Indonesia	10/04/2010 Landslide	Downpour	145
 Brazil	01/12/2011 Mudslide	Downpour	424
 Brazil	01/12/2011 Mudslide	Downpour	378
Philippines	12/04/2012 Mudslide	Tropical_Cyclone	430
 India	06/16/2013 Debris_Flow	Downpour	5000
 Afghanistan	05/02/2014 Landslide	Continuous_rain	2100
	07/30/2014 Mudslide	Continuous_rain	151
Nepal	08/02/2014 Landslide	Continuous_rain	174
	01/04/2006 Mudslide	Downpour	240
	12/12/2014 Landslide	Monsoon	108
	04/28/2015 Mudslide	Snowfall_snowmelt	250
	10/01/2015 Mudslide	Rain	280
	08/02/2015 Landslide	Downpour	253
	05/18/2016 Mudslide	Monsoon	101
	04/02/2016 Landslide	Unknown	104
	.+		

 Averiguar los deslizamientos ocurridos por tipos de deslizamiento (landslide_type)

	ct landslide_type, slide_type;	count(*)	from	deslizamient	tos grou	p by
in t	ING: Hive-on-MR is de he future versions. . spark, tez) or usin	Consider u	sing a	different ex		
+	+-	+				
1	landslide_type	_c1				


```
| 18
| Complex
 | 232
| Creep
 | 5
 | 173
| Debris_Flow
| Earthflow
 | 3
Lahar
 | 7
| Landslide | 6637
Mudslide
 | 1826
| Other
 | 66
| Riverbank_Collapse | 28
 | 484
Rockfall
Rockslide
 | 1
| Snow_Avalanche
 | 7
| Translational_Slide | 6
Unknown
 | 18
landslide
 | 4
mudslide
 | 7
+----+;
```

Averiguar los que han ocurrido agrupados por motivo

<pre>select motivo, count(*) fr</pre>	om desli	zamientos group by motivo;
+	-+	-+
motivo	_c1	1
+	-+	-+
	756	1
Construction	52	1
Continuous_Rain	36	1
Continuous_rain	514	I
Dam_Embankment_Collapse	9	1
Downpour	4437	1
Earthquake	76	1
Flooding	49	I
Freeze_thaw	26	I
Mining_digging	74	I
Monsoon	122	I
No_Apparent_Trigger	2	1
No_Apparent_trigger	18	1
Other	15	1
Rain	1912	1

Indicar los 10 paises con más deslizamientos registrados

```
select country,count(*) as total from deslizamientos group by country
order by total desc limit 10;
 country
 | total |
+----+
 3387
| United States | 1439
| India
 884
| Philippines
 | 546
| China
 347
Nepal
 324
| Indonesia | 282
Brazil
 205
| United Kingdom | 147
| Malaysia
 | 110
```

Crear la siguiente table de países.

```
create table paises
  (
nombre string,
cod string)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY ','
```

 Cargamos la tabla countries.csv que tenemos en los recursos de la práctica

```
load data local inpath '/tmp/countries.csv' into table paises;
```

Comprobamos que ha cargado los registros

+	-+	+
Name	Code	1
Afghanistan	AF	
Åland Islands	AX	
Albania	AL	1
Algeria	DZ	1
American Samoa	AS	1
Andorra	AD	1
Angola	AO	1
Anguilla	AI	1
Antarctica	AQ	1
+	-+	+
10 rows selected (0,665 seconds)		

 Vamos ahora a visualizar el código del país, el nombre y el número de corrimientos de tierra agrupados por motivo

a.cod	b.country	b.motivo	. –
+ AE	United Arab Emirates	Rain	1
AF	Afghanistan	Continuous_rain	1
AF	Afghanistan	Downpour	4
AF	Afghanistan	Flooding	1
AF	Afghanistan	Rain	4
AL	Albania	Downpour	1
AM	Armenia	Downpour	3
AO	Angola	Downpour	3
AR	Argentina	Downpour	5
AR	Argentina	Rain	1
AS	American Samoa	Downpour	4
AS	American Samoa	Rain	1
AT	Austria	Downpour	7
AT	Austria	Rain	2
AT	Austria	Snowfall_snowmelt	1
AU	Australia	Continuous_rain	2
AU	Australia	Downpour	56
AU	Australia	Mining_digging	1
AU	Australia	Rain	15
AU	Australia	Tropical_Cyclone	1
AU	Australia	Unknown	4
AZ	Azerbaijan	Downpour	16

AZ	Azerbaijan	Snowfall_snowmelt	1
AZ	Azerbaijan	Unknown	2
BA	Bosnia and Herzegovina	Downpour	1
BA	Bosnia and Herzegovina	Rain	4
BB	Barbados	Downpour	1
BD	Bangladesh	Downpour	20
BD	Bangladesh	Monsoon	3
BD	Bangladesh	Rain	8
BD	Bangladesh	Unknown	2

- Ahora, como práctica final, vamos a exportarlo a un fichero.
- Podemos hacerlo con este comando. Lo dejamos en un directorio denominado datos

insert overwrite local directory '/tmp/datos' row format delimited fields terminated by ',' select a.cod,b.country,b.motivo,count(*) from paises a join deslizamientos b on a.nombre=b.country group by a.cod,b.country,b.motivo;

- Dentro va a generar un fichero denominado 00000_0
- Ahora, por último vamos a importarlo en un Excel para ver el resultado y hacer un gráfico. Sería el punto y final de un trabajo con Big Data

32. Preparación inicial. Descargar y compilar.

- Antes de poder instalar HUE necesitamos realizar una serie de instalaciones en el servidor, en concreto lo haremos en el nodo1.
- Nos conectamos como root y lanzamos los siguientes yum
- NOTA IMPORTANTE: dependiendo del equipo y la versión de Linux con la que lo hagáis, seguramente muchos de los paquetes ya estarán instalados.
- Es conveniente comprobar que todos se han instalado correctamente.
- El proceso puede tardar bastante tiempo porque descarga algunos componentes pesados.
- Asegúrate de tener conexión a internet correcta.

yum install libffi-devel

yum install gmp-devel

yum install python-devel mysql-devel

yum install ant gcc gcc-c++ rsync krb5-devel mysql openssl-devel cyrus-sasl-devel cyrus-sasl-gssapi sqlite-devel openldap-devel python-simplejson

yum install libtidy libxml2-devel libxslt-devel

yum install python-devel python-simplejson python-setuptools

yum install maven

- Para poder instalar HUE, primero debemos compilarlo.
- Los descargamos de la página de HUE
- Lo descomprimimos

tar xvf hue-XXXX

- Accedemos al directorio que se ha creado
- Lanzamos la compilación

PREFIX=/opt/hadoop make install

33. Configuración de HUE

• Una vez terminado el proceso sin errores, podemos acceder al directorio

cd /opt/hadoop/hue

- · Accedemos al directorio de configuración de HUE
- /opt/hadoop/hue/desktop/conf
- Dentro, debemos tener el fichero hue.ini
- Debemos configurar los valores para:
 - o HDFS
 - YARN
 - o HIVE
- No hace falta ninguno más porque no tenemos otros productos instalados y no funcionarían.
- Debemos poner correctamente la dirección. En nuestro caso, debería bastar con sustituir localhost por "nodo1" y cambiar el puerto de 8220 a 9000 en la parte de HDFS
- La parte de HDFS debe quedar similar a la siguiente

Default port is 14000 for HttpFs. webhdfs_url=http://nodo1:50070/webhdfs/v1

La parte de YARN debe ser similar a la siguiente

```
[[yarn_clusters]]
  [[[default]]]
 # Enter the host on which you are running the ResourceManager
 resourcemanager_host=nodo1
 # The port where the ResourceManager IPC listens on
 resourcemanager_port=8032
 # Whether to submit jobs to this cluster
 submit_to=True
 # Resource Manager logical name (required for HA)
 ## logical_name=
 # Change this if your YARN cluster is Kerberos-secured
 ## security_enabled=false
 # URL of the ResourceManager API
 ## resourcemanager_api_url=http://nodo1:8088
 # URL of the ProxyServer API
 ## proxy_api_url=http://nodo1:8088
 # URL of the HistoryServer API
 ## history_server_api_url=http://nodo1:19888Se hace con el siguiente
comando.
```

Y por último, la parte de HIVE debe poner lo siguiente

```
[beeswax]

# Host where HiveServer2 is running.

# If Kerberos security is enabled, use fully-qualified domain name (FQDN).
hive_server_host=nodo1
```


```
# Port where HiveServer2 Thrift server runs on.
hive_server_port=10000

# Hive configuration directory, where hive-site.xml is located
hive_conf_dir=/opt/hadoop/hive/conf
```

- Por último, y muy importante, debemos activar WEBHDFS en nuestro cluster, lo que permite hacer llamadas vía HTTP al cluster.
- Modificamos el fichero hdfs-site y añadimos la siguiente propiedad

```
<name>dfs.webhdfs.enabled</name>
```

• Y en el fichero core-site.xml añadimos la siguiente propiedad

```
<property>
<name>hadoop.proxyuser.hue.hosts</name>
<value>*</value>
</property>
<property>
<name>hadoop.proxyuser.hue.groups</name>
<value>*</value>
</property>
</property>
```

- Paramos el cluster
- Copiamos los ficheros de configuración al resto de nodos
- Arrancamos el cluster

34. Arrancar y probar HUE

 Para arrancar el cluster debemos ejecutar el siguiente comando (sería interesante añadir este directorio al PATH de Linux para no tener que buscarlo). Con la opción -d lo lanzamos en background

/opt/hadoop/hue/build/env/bin/supervisor -d

Si todos va bien debemos tener el proceso funcionando

ps -ef | grep supervisor

hadoop 16257 1 1 11:57 ? 00:00:00

/opt/hadoop/hue/build/env/bin/python2.7

/opt/hadoop/hue/build/env/bin/supervisor -d

- Ahora abrimos el firefox y nos conectamos por el puerto 8888
- En la primera pantalla se nos pide establecer un usuario para la herramienta, en este caso lo llamo admin, puedes poner el nombre que quieras

• Una vez dentro, tenemos múltiples opciones, vamos a acceder al Browser de HDFS, donde podemos ver lo que tenemos.

 También podemos acceder a HIVE y ver lo que hemos hecho en las prácticas anteriores

- Desde la opción Consulta → Editor podemos acceder a numerosos editores de distintos productos.
- Como vemos, podemos hacer bastantes cosas con la herramienta

35.

36. SQOOP

Descarga e instalación

 Descargamos el software de la página Web, en concreto la 1.4.6 en el momento de hacer este manual

Lo descomprimimos en /opt/hadoop

cd /opt/hadoop/ tar xvf /home/hadoop/Descargas/sqoop-1.4.6.bin_hadoop-2.0.4alpha.tar.gz

Lo renombramos a sqoop

```
mv sqoop-1.4.6.bin_hadoop-2.0.4-alpha/ sqoop
```

- Ahora editamos el fichero "/home/hadoop/.bashrc" para incluir el HOME y el BIN de sqoop.
- Debe quedar algo parecido a lo siguiente:

```
export SQOOP_HOME=/opt/hadoop/sqoop
export
PATH=$PATH:$HADOOP_HOME/bin:$HADOOP_HOME/sbin:$SQOOP_HOME/bin
```

Ahora nos vamos al directorio de configuración de Sqoop

cd /opt/hadoop/sqoop/conf

Copiamos la plantilla

cp sqoop-env-template.sh sqoop-env.sh

Editamos el fichero sqoop-env.sh

Debe quedar algo parecido a lo siguiente. Debe apuntar a nuestros directorios de productos de HADOOP y HIVE

#Set path to where bin/hadoop is available export HADOOP_COMMON_HOME=/opt/hadoop

#Set path to where hadoop-*-core.jar is available export HADOOP_MAPRED_HOME=/opt/hadoop/share/hadoop/mapreduce/

#set the path to where bin/hbase is available
#export HBASE_HOME=

#Set the path to where bin/hive is available export HIVE_HOME=/opt/hadoop/hive

#Set the path for where zookeper config dir is

Probamos que funciona

sqoop-version

Warning: /opt/hadoop/sqoop/../hbase does not exist! HBase imports will fail.

Please set \$HBASE_HOME to the root of your HBase installation.

Warning: /opt/hadoop/sqoop/../hcatalog does not exist! HCatalog jobs will fail.

Please set \$HCAT_HOME to the root of your HCatalog installation.

Warning: /opt/hadoop/sqoop/../accumulo does not exist! Accumulo imports will fail.

Please set \$ACCUMULO_HOME to the root of your Accumulo installation.

Warning: /opt/hadoop/sqoop/../zookeeper does not exist! Accumulo imports will fail.

Please set \$ZOOKEEPER_HOME to the root of your Zookeeper installation.

18/01/14 21:39:37 INFO sqoop. Sqoop: Running Sqoop version: 1.4.6

Sqoop 1.4.6

git commit id c0c5a81723759fa575844a0a1eae8f510fa32c25

Compiled by root on Mon Apr 27 14:38:36 CST 2015

 Salen algunos mensajes de los productos que no hemos configurado, pero podemos olvidarlos.

•

37. SQOOP

Importación de tablas. Sqoop-import

- Primero vamos a recordar como podemos ver los datos de Oracle
- Nos vamos al directorio

/u01/app/oracle/product/11.2.0/xe/bin

 Ejecutamos el siguiente script. Hay que asegurarse de que dejamos los espacios en blanco después del primer punto. Si no, no funciona

. ./oracle_env.s

Ahora entramos en Sqlplus

sqlplus HR/HR

SQL*Plus: Release 11.2.0.2.0 Production on Lun Ene 15 20:20:48 2018

Copyright (c) 1982, 2011, Oracle. All rights reserved.

Connected to:

Oracle Database 11g Express Edition Release 11.2.0.2.0 - 64bit Production

SQL>

 Podemos usar el siguiente comando para ver los datos de la tabla DEPARTMENTS

* from departments;			
RTMENT_ID DEPARTMENT_I TION_ID			MANAGER_ID
10 Administration		 200	1700
20 Marketing	201	1800	
30 Purchasing		114	1700
40 Human Resources		203	2400
50 Shipping		121	1500
60 IT	103	1400	
70 Public Relations		204	2700
80 Sales		145	2500
90 Executive	100	1700	
100 Finance		108	1700
110 Accounting		205	1700
RTMENT_ID DEPARTMENT_I TION_ID	NAME		MANAGER_ID

120 Treasury 1700

Ejecutamos el siguiente comando para cargar la tabla DEPARTMENTS

sqoop-import --connect jdbc:oracle:thin:@nodo1:1521:XE --username HR --password HR --table DEPARTMENTS --target-dir /empleados --as-textfile

Podemos comprobar que lo ha cargado…

hdfs dfs	hdfs dfs -ls /ejemplo1			
Found 5 items				
-rw-rr	3 hadoop supergroup	0 2018-01-15 02:54 /ejemplo1/_SUCCESS		
-rw-rr	3 hadoop supergroup	165 2018-01-15 02:54 /ejemplo1/part-m-00000		
-rw-rr	3 hadoop supergroup	136 2018-01-15 02:54 /ejemplo1/part-m-00001		
-rw-rr	3 hadoop supergroup	197 2018-01-15 02:54 /ejemplo1/part-m-00002		
-rw-rr	3 hadoop supergroup	174 2018-01-15 02:54 /ejemplo1/part-m-00003		

Y por ultimo comprobar el resultado de alguno de los ficheros

hdfs dfs -cat /empleados/part-m-00000

10, Administration, 200, 1700

20, Marketing, 201, 1800

30, Purchasing, 114, 1700

40, Human Resources, 203, 2400

50, Shipping, 121, 1500

60,IT,103,1400

70, Public Relations, 204, 2700

Podemos ver todos los ficheros para ver el resultado final

hdfs dfs -cat /empleados/*

10,Administration,200,1700

20, Marketing, 201, 1800

30, Purchasing, 114, 1700

40, Human Resources, 203, 2400

50, Shipping, 121, 1500

60,IT,103,1400

70, Public Relations, 204, 2700

80, Sales, 145, 2500

90,Executive,100,1700

100, Finance, 108, 1700

110,Accounting,205,1700

120, Treasury, null, 1700

130, Corporate Tax, null, 1700

140, Control And Credit, null, 1700

150, Shareholder Services, null, 1700

- 160, Benefits, null, 1700
- 170, Manufacturing, null, 1700
- 180, Construction, null, 1700
- 190, Contracting, null, 1700
- 200, Operations, null, 1700
- 210,IT Support,null,1700
- 220,NOC,null,1700
- 230,IT Helpdesk,null,1700
- 240, Government Sales, null, 1700
- 250, Retail Sales, null, 1700
- 260, Recruiting, null, 1700
- 270, Payroll, null, 1700
- También podemos cargar solo determinadas columnas. Por ejemplo, si solo quiero department_name y department_id

sqoop-import --connect jdbc:oracle:thin:@nodo1:1521:XE --username HR --password HR --table DEPARTMENTS --columns "DEPARTMENT_ID,DEPARTMENT_NAME" -- target-dir /practicas/departamentos --as-textfile

• El resultado puede ser el siguiente:

hdfs dfs -cat /practicas/departamentos/*

- 10,Administration
- 20, Marketing
- 30, Purchasing
- 40, Human Resources
- 50, Shipping
- 60,IT
- 70, Public Relations
- 80,Sales
- 90,Executive
- 100,Finance
- 110, Accounting
- 120, Treasury
- 130, Corporate Tax
- 140, Control And Credit
- 150, Shareholder Services
- 160, Benefits
- 170, Manufacturing
- 180, Construction
- 190, Contracting
- 200, Operations
- 210,IT Support

220,NOC

230,IT Helpdesk

240, Government Sales

250, Retail Sales

260, Recruiting

270, Payroll

También puedo poner alguna condición, con la cláusula where

sqoop-import --connect jdbc:oracle:thin:@nodo1:1521:XE --username HR --password HR --table DEPARTMENTS --columns "DEPARTMENT_ID,DEPARTMENT_NAME" --where "department_id>200" --target-dir /practicas/dept_200 --as-textfile

El resultado es:

dfs dfs -cat /practicas/dept_200/*210,IT Support

220.NOC

230,IT Helpdesk

240, Government Sales

250, Retail Sales

260, Recruiting

270, Payroll

Ahora vamos a realizar una condición más compleja, de tipo free-form.
 Por ejemplo

sqoop import --connect jdbc:oracle:thin:@192.168.43.94:1521:xe --username HR --password HR --query " SELECT FIRST_NAME, LAST_NAME, DEPARTMENT_NAME, SALARY FROM EMPLOYEES A, DEPARTMENTS B WHERE A.DEPARTMENT_ID=B.DEPARTMENT_ID AND SALARY > 4000 AND \\$CONDITIONS" --target-dir /practicas/dept_emple --as-textfile --split-by first_name

El resultado sería

hdfs dfs -cat /practicas/dept_emple/*Den,Raphaely,Purchasing,11000

Alexis, Bull, Shipping, 4100

Adam, Fripp, Shipping, 8200

David, Austin, IT, 4800

Bruce, Ernst, IT, 6000

Alexander, Hunold, IT, 9000

Diana, Lorentz, IT, 4200

David, Bernstein, Sales, 9500

Eleni, Zlotkey, Sales, 10500

Alberto, Errazuriz, Sales, 12000

Christopher, Olsen, Sales, 8000

Allan,McEwen,Sales,9000

Clara, Vishney, Sales, 10500

Danielle, Greene, Sales, 9500

David,Lee,Sales,6800

Amit,Banda,Sales,6200

Elizabeth, Bates, Sales, 7300

Ellen, Abel, Sales, 11000

Alyssa, Hutton, Sales, 8800

Charles, Johnson, Sales, 6200

Daniel, Faviet, Finance, 9000

Jennifer, Whalen, Administration, 4400

Kevin, Mourgos, Shipping, 5800

Hermann, Baer, Public Relations, 10000

Gerald, Cambrault, Sales, 11000

Jack, Livingston, Sales, 8400

Jonathon, Taylor, Sales, 8600

Harrison, Bloom, Sales, 10000

Janette, King, Sales, 10000

John, Russell, Sales, 14000

Karen, Partners, Sales, 13500

Lex,De Haan,Executive,17000

John, Chen, Finance, 8200

Ismael, Sciarra, Finance, 7700

Jose Manuel, Urman, Finance, 7800

Pat,Fay,Marketing,6000

Michael, Hartstein, Marketing, 13000

Nandita, Sarchand, Shipping, 4200

38. ZOOKEEPER

Instalación y configuración

- Descargamos ZooKeeper de la página zookeeper.apache.org
- Lo descomprimimos en /opt/hadoop

tar xvf /home/hadoop/Descargas/zookeeperXXXXX

• Lo cambiamos de nombre para manejarlo de forma más sencilla

mv zookeeperXXX zoo

Lo copiamos al nodo2 y nodo3

scp -r zoo nodo2:/opt/hadoop

scp -r zoo nodo3:/opt/hadoop

- Configuramos el fichero /home/hadoop/.bashrc para incluir las líneas de ZooKeeper. Y lo debemos copiar a el resto de nodos donde vamos a tener funcionando ZooKeeper
- Debería quedar algo parecido a lo siguiente:

export HADOOP_HOME=/opt/hadoop

export JAVA_HOME=/usr/java/jdk1.8.0_151

export HIVE_HOME=/opt/hadoop/hive

export SQOOP_HOME=/opt/hadoop/sqoop

export ZOOKEEPER_HOME=/opt/hadoop/zoo

export

PATH=\$PATH:\$HADOOP_HOME/bin:\$HADOOP_HOME/sbin:\$SQOOP_HOME/bin:\$HIVE_HOME/bin:\$ZOOKEEPER_HOME/bin

- Si entramos de nuevo en un terminal tendremos ya cargadas las variables.
- Nos situamos en el directorio de configuración

cd /opt/hadooop/zoo/conf

Copiamos el fichero zoo_sample.cfg como zoo.cfg

cp zoo_sample.cfg zoo.cfg

Creamos el siguiente contenido dentro del fichero

the directory where the snapshot is stored.

do not use /tmp for storage, /tmp here is just

example sakes.

dataDir=/datos/zoo

the port at which the clients will connect

clientPort=2181

the maximum number of client connections.

increase this if you need to handle more clients


```
#maxClientCnxns=60
#
# Be sure to read the maintenance section of the
# administrator guide before turning on autopurge.
#
# http://zookeeper.apache.org/doc/current/zookeeperAdmin.html#sc_maintenance
#
# The number of snapshots to retain in dataDir
#autopurge.snapRetainCount=3
# Purge task interval in hours
# Set to "0" to disable auto purge feature
#autopurge.purgeInterval=1
server.1=nodo1:2888:3888
server.2=nodo2:2888:3888
server.3=nodo3:2888:3888
```

Creamos en los 3 nodos el directorio de trabajo

mkdir /datos/zoo

- Creamos en el directorio un fichero denominado "myid" que tiene que contener el número de servidor dentro de ZooKeeper.
- Por ejemplo en el nodo1:

```
echo 1 > /datos/zoo/myid
```

- Y en el nodo2 y el nodo3 ponemos 2 y 3.
- Ejecutamos el siguiente comando en los 3 nodos

zkCli.sh start

Comprobamos con "jps" que tenemos el proceso QuorumPeerMain funcionando

```
ps
20912 ResourceManager
17315 RunJar
20456 NameNode
16905 RunJar
22377 Jps
20699 SecondaryNameNode
```

26475 QuorumPeerMain

Podemos preguntar el estado y si es leader o follower

zkServer.sh status
ZooKeeper JMX enabled by default

Using config: /opt/hadoop/zoo/bin/../conf/zoo.cfg

Mode: follower

Trabajar con el cliente

Accedemos al cliente con zkClient.sh

zkClient.sh

Escribimos help para ver la ayuda disponible en el cliente

```
[zk: localhost:2181(CONNECTED) 0] help
ZooKeeper -server host:port cmd args
 stat path [watch]
 set path data [version]
 Is path [watch]
 delquota [-n|-b] path
 ls2 path [watch]
 setAcl path acl
 setquota -n|-b val path
 history
 redo cmdno
 printwatches on off
 delete path [version]
 sync path
 listquota path
 rmr path
 get path [watch]
 create [-s] [-e] path data acl
 addauth scheme auth
 quit
 getAcl path
 close
 connect host:port
[zk: localhost:2181(CONNECTED) 1]
```

 Comprobamos si hay algún znode en la estructura jerárquica. Debe aparecer vacío, solo con el nodo "zookeeper" predefinido

```
ls /
[zookeeper]
```

Creamos un znode, con algún valor

```
create /m1 v1
Created /m1
```

Comprobarmos el resultado


```
get /m1
v1
cZxid = 0x100000008
ctime = Thu Feb 01 22:15:06 CET 2018
mZxid = 0x100000008
mtime = Thu Feb 01 22:15:06 CET 2018
pZxid = 0x100000008
cversion = 0
dataVersion = 0
aclVersion = 0
ephemeralOwner = 0x0
dataLength = 2
numChildren = 0
```

- Nos vamos al nodo2, accedemos al cliente zkClient y comprobamos que tenemos el znode m1
- Lo borramos desde el nodo2

delete/m1

• Vamos al nodo1 y comprobamos que ha desaparecido

ls /
[zookeeper]

39. Alta Disponibilidad HDFS

Propiedades a configurar.

- Debemos incorporar las siguientes propiedades en nuestros ficheros.
 NOTA. No son los ficheros completos, solo las propiedades que habría que añadir o modificar.
- CORE-SITE.XML

HDFS-SITE.XML

```
<name>dfs.nameservices</name>
<value>ha-cluster</value>
cproperty>
<name>dfs.ha.namenodes.ha-cluster</name>
<value>nodo1,nodo2</value>
cproperty>
<name>dfs.permissions</name>
<value>false</value>
cproperty>
<name>dfs.namenode.rpc-address.ha-cluster.nodo1</name>
<value>nodo1:9000</value>
cproperty>
<name>dfs.namenode.rpc-address.ha-cluster.nodo2</name>
<value>nodo2:9000</value>
cproperty>
<name>dfs.namenode.http-address.ha-cluster.nodo1</name>
<value>nodo1:50070</value>
```


```
</property>
property>
<name>dfs.namenode.http-address.ha-cluster.nodo2</name>
<value>nodo2:50070</value>
cproperty>
<name>dfs.namenode.shared.edits.dir</name>
<value>qjournal://nodo3:8485;nodo2:8485;nodo1:8485/ha-cluster</value>
</property>
property>
  <name>dfs.journalnode.edits.dir</name>
  <value>/datos/jn</value>
cproperty>
<name>dfs.client.failover.proxy.provider.ha-cluster</name>
<value>org.apache.hadoop.hdfs.server.namenode.ha.ConfiguredFailoverProxyProvider
</value>
cproperty>
<name>dfs.ha.automatic-failover.enabled</name>
<value>true</value>
cproperty>
<name>ha.zookeeper.quorum</name>
<value>nodo1:2181,nodo2:2181,nodo3:2181</value>
property>
<name>dfs.ha.fencing.methods</name>
<value>sshfence</value>
cproperty>
<name>dfs.ha.fencing.ssh.private-key-files</name>
```


<value>/home/hadoop/.ssh/id_rsa</value> </property>

Terminar la configuración y arrancar el cluster

- Parar todo el cluster si lo tenemos arrancado
- Borrar los directorios de /datos SOLO SI QUEREMOS CREAR EL CLUSTER DESDE CERO.
- Nos debemos asegurar que hemos copiado los ficheros de configuración al resto de nodos
- Primero nos aseguramos de que tenemos los 3 servidores zookeeper funcionando

zkServer.sh status

Arrancar en los tres nodos el Journal

hadoop-daemon.sh start journalnode

 Vamos al nodo1. Creamos de nuevo el HDFS del cluster. SOLO SI QUEREMOS CREAR EL CLUSTER DESDE CERO. De lo contrario no ejecutamos nada

hdfs namenode -format

Arrancamos el namenode

hadoop-daemon.sh start namenode

 Vamos al nodo2. Ejecutamos la sincronización con el namenode del nodo1

namenode -bootstrapStandby

 Una vez terminado satisfactoriamente arrancamos el namenode. De esa forma ya tenemos el standby funcionando

hadoop-daemon.sh start namenode

- Comprobamos con jps que tenemos todos los procesos funcionando.
- Volvemos al nodo1
- Preparamos y arrancamos el zkController

hdfs zkfc -formatZK

hadoop-daemon.sh start zkfc

- Vamos al nodo2
- Preparamos y arrancamos el zkController

hdfs zkfc -formatZK

hadoop-daemon.sh start zkfc

Comprobamos que tenemos todos los procesos funcionando, con jos

5186 JournalNode

5411 DFSZKFailoverController

6634 NameNode

5213 QuorumPeerMain

7838 Jps

Paramos todo el cluster

stop-dfs.sh

 Arrancamos de nuevo el cluster para comprobar que todo arranca satisfactoriamente

start-dfs.sh

Starting namenodes on [nodo1 nodo2]

nodo1: starting namenode, logging to /opt/hadoop/logs/hadoop-hadoop-namenode-nodo1.out nodo2: starting namenode, logging to /opt/hadoop/logs/hadoop-hadoop-namenode-nodo2.out nodo5: starting datanode, logging to /opt/hadoop/logs/hadoop-hadoop-datanode-nodo5.out nodo3: starting datanode, logging to /opt/hadoop/logs/hadoop-hadoop-datanode-nodo3.out nodo7: starting datanode, logging to /opt/hadoop/logs/hadoop-hadoop-datanode-nodo7.out nodo4: starting datanode, logging to /opt/hadoop/logs/hadoop-hadoop-datanode-nodo4.out nodo6: starting datanode, logging to /opt/hadoop/logs/hadoop-hadoop-datanode-nodo6.out Starting journal nodes [nodo3 nodo2 nodo1]

nodo1: starting journalnode, logging to /opt/hadoop/logs/hadoop-hadoop-journalnode-nodo1.out nodo2: starting journalnode, logging to /opt/hadoop/logs/hadoop-hadoop-journalnode-nodo2.out nodo3: starting journalnode, logging to /opt/hadoop/logs/hadoop-hadoop-journalnode-nodo3.out Starting ZK Failover Controllers on NN hosts [nodo1 nodo2]

nodo2: starting zkfc, logging to /opt/hadoop/logs/hadoop-hadoop-zkfc-nodo2.out nodo1: starting zkfc, logging to /opt/hadoop/logs/hadoop-hadoop-zkfc-nodo1.out

Arrancamos la Web Admin del nodo1

Arrancamos el Web Admin del nodo2. Vemos que está en standby

También lo podemos ver desde línea de comandos:

```
$hdfs haadmin -getServiceState nodo1
active
$ hdfs haadmin -getServiceState nodo2
standby
$ hdfs haadmin -getAllServiceState
nodo1:9000 active
nodo2:9000 standby
```

- Podemos hacer un failover manual
- Por ejemplo, para pasar al nodo1 al nodo2

```
$hdfs haadmin -failover nodo1 nodo2
Failover to NameNode at nodo2/192.168.56.105:9000 successful
$ hdfs haadmin -getAllServiceState
nodo1:9000 standby
nodo2:9000 active
```

Podemos comprobarlo en la Web Admin

40. Instalar Spark

- Acceder a la página Web de Apache
- Acceder a Downloads
- Descargarnos una versión sin haddop

•