EMR Workshop Lab 1 - Cluster Creation

(Updated 19-July-18)

This lab demonstrates the steps involved in cluster creation.

1. Create VPC

- a) In AWS Management Console
 - Click on VPC
- b) In VPC Dashboard
 - Choose Start VPC Wizard
- c) In Step 1: Select a VPC Configuration
 - o Choose VPC with a Single Public Subnet
- d) In Step 2: VPC with a Single Public Subnet
 - Enter a VPC name.
 - Keep the defaults on everything else.
 - Click Create VPC

2. EC2 key pair

Make sure you have an EC2 key pair in the region you are using.

http://docs.aws.amazon.com/AWSEC2/latest/UserGuide/ec2-key- pairs.html#having-ec2-create-your-key-pair

3. Launch EMR Cluster

Open the Amazon EMR console at

https://console.aws.amazon.com/elasticmapreduce/

a) Click Create cluster.

b) Click 'Go to advanced options'

Step 1: Software and Steps

Release	Leave as default
Software Configuration	 Ensure that the following are checked: Hadoop Ganglia Hive Zeppelin Presto Tez Pig Hue Spark
AWS Glue Data Catalog settings	Leave as default
Edit Software Settings	Leave as default
Add Steps	Leave as default

c) Click 'Next'

Step 2: Hardware Configuration

Instance group configuration	Leave as default
Network	Choose previously created VPC
EC2 Subnet.	Choose the public subnet
Instances	 Set the cluster instances and counts as follows: Master: m4.xlarge, count = 1 Core: m4.xlarge, count = 2 Task: m4.xlarge, count = 10

d) Click 'Next'

Step 3: General Cluster Settings

Cluster Name	Name your cluster.
ll ngging	Leave checked Choose a bucket in this region
Debugging	Leave checked
Termination Protection	Leave checked
Tags	Leave Blank
EMRFS Consistent View	Leave unchecked
Bootstrap actions	Leave alone

e) Click 'Next'

Step 4: Security

Click 'Create Cluster'.

EC2 Key Pair	Choose a key pair in the region
Cluster visible	Leave checked
Permissions	Choose Default
Authentication and encryption	Leave as default
EC2 Security Groups	Leave as default

Update Security Group

• In the "Summary" tab for your cluster, scroll down to the "Security and access" section and click on the security group shown for 'Security Group for Master'

Click on the security group for 'ElasticMapReduce-master'

- Click on the 'Inbound' tab.
- · Click the 'Edit' button.
- Click the Add Rule button.
- Add a rule that allows SSH from your IP Address.

· Click Save.

This will you to SSH into the cluster when it comes up in about 10-15 mins.

ssh -l <<key-pair>> hadoop@<<emr-master-public-dns-address>>

```
9801a7add675:Keys tanzir$ ssh -i dev-virginia.pem hadoop@ec2-52-3-220-253.compute-1.amazonaws.com
Last login: Thu Jul 19 21:46:13 2018 from 72-21-196-65.amazon.com
 Amazon Linux AMI
https://aws.amazon.com/amazon-linux-ami/2018.03-release-notes/
3 package(s) needed for security, out of 4 available
Run "sudo yum update" to apply all updates.
EEEEEEEEEEEEEEEEE MMMMMMM
 M::::::: M R::::::::::R
EE::::EEEEEEEEEE:::E M:::::::M
 M:::::::M R:::::RRRRRR:::::R
 EEEEE M::::::M
 E::::E
 M:::::::: M RR::::R
 E::::E
 M:::::M:::M
 M:::M:::::M
 R:::R
 R::::R
 E::::EEEEEEEEE
 R:::RRRRRR::::R
 M:::::M M:::M M:::M M::::M
 M:::::M M:::M:::M M:::::M
 E::::::E
 R::::::::RR
 E::::EEEEEEEEE
 M:::::M
 R:::RRRRRR::::R
 M:::::M M:::::M
 E::::E
 M::::M
 M:::M
 M:::::M
 R:::R
 R::::R
 E::::E
 EEEEE M:::::M
 M::::M
 R:::R
 R::::R
EE::::EEEEEEEE::::E M:::::M
 M:::::M
 R:::R
 R::::R
 M:::::M RR::::R
R::::R
 RRRRRR
 MMMMMM RRRRRRR
EEEEEEEEEEEEEEEE MMMMMM
```