

Big Data Step-by-Step

Boston Predictive Analytics Big Data Workshop

Microsoft New England Research & Development Center, Cambridge, MA

Saturday, March 10, 2012

by **Jeffrey Breen**

President and Co-Founder Atmosphere Research Group email: <u>jeffrey@atmosgrp.com</u> Twitter: @JeffreyBreen

http://atms.gr/bigdata0310 Preside Atmosph

Big Data Infrastructure

Part I: Local VM

Code & more on github:

https://github.com/jeffreybreen/tutorial-201203-big-data

Overview

- Download and install a virtual machine containing a configured and working version of Hadoop
- Install R
- Copy some data into the HDFS
- Test our installation by running some small Hadoop jobs
- Extra credit: install RStudio

Thank you, Cloudera

- Cloudera's Hadoop Demo VM provides everything you need to run small jobs in a virtual environment
- Hadoop 0.20 + Flume, HBase, Hive, Hue, Mahout, Oozie, Pig, Sqoop, Whirr, Zookeeper
- Based on CentOS 5.7 & available for VMware, KVM and VirtualBox:
 - https://ccp.cloudera.com/display/SUPPORT/Cloudera%27s+Hadoop+Demo+VM
- Older versions came with training exercises, but fortunately they're still available on github:
 - https://github.com/cloudera/cloudera-training
- Provides a common base which we will use for our later cluster, etc. work

A couple of tweaks

- Give it more RAM
 - uses IGB by default
 - not configured with a swap file
- Use Bridged networking vs. NAT or Host-only
 - Virtual machine will get its own IP address on your network
 - Experienced DNS errors with whirr while sharing an IP
- Extras: Set up shared folders & add a CD-ROM
 - Shared folders make it easy to share data & code between your computer and the VM
 - Add a CD-ROM drive if you want to install VMware tools or any ISO file

Important

Nice to have

Yes, it's that easy

Boot VM and log in as "cloudera". (Password = "cloudera" too)

Execute as root with "sudo"

"sudo su -" for root shell

Hadoop already running

Firefox contains bookmarks to admin pages

Well, almost.

- Install VMware tools and link to shared folder on host PC
 - \$ sudo mkdir /mnt/vmware
 - \$ sudo mount /dev/hda /mnt/vmware
 - \$ tar zxf /mnt/vmware/VMwareTools-8.4.7-416484.tar.gz
 - \$ cd vmware-tools-distrib/
 - \$ sudo ./vmware-install.pl
 - \$ ln -s /mnt/hgfs/projects/tutorial-201203-big-data/ ~/.
- Install handy utilities (wget, git)
 - \$ sudo yum -y install wget git
- Install EPEL repository
 - \$ sudo rpm -Uvh http://dl.fedoraproject.org/pub/epel/5/x86_64/epel-release-5-4.noarch.rpm
- Install R from EPEL
 - \$ sudo yum -y install R
- Set Hadoop environment variables (workaround for CDH3u3 VM)
 - \$ sudo ln -s /etc/default/hadoop-0.20 /etc/profile.d/hadoop-0.20.sh
 - \$ cat /etc/default/hadoop-0.20 | sed 's/export //g' > ~/.Renviron

Warning: Pages of fastscrolling gibberish to follow

But it's all going to be OK

[cloudera@localhost ~]\$ sudo mkdir /mnt/vmware [cloudera@localhost ~] \$ sudo mount /dev/hda /mnt/vmware mount: block device /dev/hda is write-protected, mounting read-only [cloudera@localhost ~] \$ tar zxf /mnt/vmware/VMwareTools-8.4.7-416484.tar.gz [cloudera@localhost ~]\$ cd vmware-tools-distrib/ [cloudera@localhost vmware-tools-distrib]\$ sudo ./vmware-install.pl Creating a new VMware Tools installer database using the tar4 format. Installing VMware Tools. In which directory do you want to install the binary files? [/usr/bin] What is the directory that contains the init directories (rc0.d/ to rc6.d/)? [/etc/rc.d] What is the directory that contains the init scripts? [/etc/rc.d/init.d] In which directory do you want to install the daemon files? [/usr/sbin] In which directory do you want to install the library files? [/usr/lib/vmware-tools] The path "/usr/lib/vmware-tools" does not exist currently. This program is going to create it, including needed parent directories. Is this what you want? [yes] In which directory do you want to install the documentation files? [/usr/share/doc/vmware-tools] The path "/usr/share/doc/vmware-tools" does not exist currently. This program is going to create it, including needed parent directories. Is this what you want? [yes] The installation of VMware Tools 8.4.7 build-416484 for Linux completed successfully. You can decide to remove this software from your system at any time by invoking the following command: "/usr/bin/vmware-uninstall-tools.pl". Before running VMware Tools for the first time, you need to configure it by invoking the following command: "/usr/bin/vmware-config-tools.pl". Do you want this program to invoke the command for you now? [yes] Initializing... Making sure services for VMware Tools are stopped. Stopping VMware Tools services in the virtual machine: Guest operating system daemon: [OK] Virtual Printing daemon: [OK] Unmounting HGFS shares: [OK 1 Guest filesystem driver: [OK] Found a compatible pre-built module for vmmemctl. Installing it... Found a compatible pre-built module for vmhqfs. Installing it...

```
Loaded plugins: fastestmirror
Loading mirror speeds from cached hostfile
* base: mirror.symnds.com
* epel: mirror.symnds.com
* extras: mirrors.einstein.yu.edu
* updates: mirror.symnds.com
 I 3.4 kB
 00:00
epel
 1 3.7 MB
 00:01
epel/primary db
Setting up Install Process
Resolving Dependencies
There are unfinished transactions remaining. You might consider running yum-complete-transaction first to finish them.
The program yum-complete-transaction is found in the yum-utils package.
--> Running transaction check
---> Package git.x86 64 0:1.7.4.1-1.el5 set to be updated
--> Processing Dependency: perl-Git = 1.7.4.1-1.el5 for package: git
--> Processing Dependency: perl(Error) for package: git
--> Processing Dependency: perl(Git) for package: git
---> Package wget.x86 64 0:1.11.4-2.el5 4.1 set to be updated
--> Running transaction check
---> Package perl-Error.noarch 1:0.17010-1.el5 set to be updated
---> Package perl-Git.x86 64 0:1.7.4.1-1.el5 set to be updated
--> Finished Dependency Resolution
Dependencies Resolved
_______
______
Installing:
git
 x86 64
 1.7.4.1-1.el5
 4.5 M
 x86 64
 1.11.4-2.el5 4.1
 base
 582 k
Installing for dependencies:
 1:0.17010-1.el5
perl-Error
 noarch
 epel
 26 k
perl-Git
 x86 64
 1.7.4.1-1.el5
 epel
 28 k
Transaction Summary
_______
 4 Package(s)
Upgrade
 0 Package(s)
Total download size: 5.1 M
Downloading Packages:
(1/4): perl-Error-0.17010-1.el5.noarch.rpm
 | 26 kB
 00:00
(2/4): perl-Git-1.7.4.1-1.el5.x86 64.rpm
 l 28 kB
 00:00
(3/4): wget-1.11.4-2.el5 4.1.x86 \overline{64}.rpm
 l 582 kB
 00:00
(4/4): git-1.7.4.1-1.el5.x86 64.rpm
 00:01
 2.6 MB/s | 5.1 MB
 00:02
warning: rpmts HdrFromFdno: Header V3 DSA signature: NOKEY, key ID 217521f6
 00:00
 | 1.7 kB
Importing GPG key 0x217521F6 "Fedora EPEL <epel@fedoraproject.org>" from /etc/pki/rpm-gpg/RPM-GPG-KEY-EPEL
Running rpm check debug
Running Transaction Test
Finished Transaction Test
Transaction Test Succeeded
Running Transaction
 1/4
 Installing : wget
 Installing : perl-Error
 2/4
 Installing : git
 3/4
 Installing : perl-Git
 4/4
Installed:
 git.x86 64 0:1.7.4.1-1.el5
 wget.x86 64 0:1.11.4-2.el5 4.1
Dependency Installed:
 perl-Git.x86 64 0:1.7.4.1-1.el5
 perl-Error.noarch 1:0.17010-1.el5
Complete!
```

[cloudera@localhost ~]\$ sudo yum -y install wget git

```
[cloudera@localhost ~] $ sudo rpm -Uvh <a href="http://dl.fedoraproject.org/pub/epel/5/x86">http://dl.fedoraproject.org/pub/epel/5/x86</a> 64/epel-release-5-4.noarch.rpm
Retrieving http://dl.fedoraproject.org/pub/epel/5/x86 64/epel-release-5-4.noarch.rpm
warning: /var/tmp/rpm-xfer.CPJMIi: Header V3 DSA signature: NOKEY, key ID 217521f6
 ############ [100%]
Preparing...
 1:epel-release
 ############ [100%]
[cloudera@localhost ~]$ sudo yum -y install R
Loaded plugins: fastestmirror
Loading mirror speeds from cached hostfile
* base: mirror.symnds.com
* epel: mirrors.einstein.yu.edu
 * extras: mirrors.einstein.yu.edu
 * updates: mirror.symnds.com
Setting up Install Process
Resolving Dependencies
There are unfinished transactions remaining. You might consider running yum-complete-transaction first to finish them.
The program yum-complete-transaction is found in the yum-utils package.
--> Running transaction check
---> Package R.x86 64 0:2.14.1-1.el5 set to be updated
--> Processing Dependency: libRmath-devel = 2.14.1-1.el5 for package: R
--> Processing Dependency: R-devel = 2.14.1-1.el5 for package: R
--> Running transaction check
---> Package R-devel.x86 64 0:2.14.1-1.el5 set to be updated
--> Processing Dependency: R-core = 2.14.1-1.el5 for package: R-devel
--> Processing Dependency: zlib-devel for package: R-devel
--> Processing Dependency: tk-devel for package: R-devel
--> Processing Dependency: texinfo-tex for package: R-devel
--> Processing Dependency: tetex-latex for package: R-devel
--> Processing Dependency: tcl-devel for package: R-devel
--> Processing Dependency: pcre-devel for package: R-devel
--> Processing Dependency: libX11-devel for package: R-devel
--> Processing Dependency: gcc-gfortran for package: R-devel
--> Processing Dependency: gcc-c++ for package: R-devel
--> Processing Dependency: bzip2-devel for package: R-devel
---> Package libRmath-devel.x86 64 0:2.14.1-1.el5 set to be updated
--> Processing Dependency: libRmath = 2.14.1-1.el5 for package: libRmath-devel
--> Running transaction check
---> Package R-core.x86 64 0:2.14.1-1.el5 set to be updated
--> Processing Dependency: xdq-utils for package: R-core
--> Processing Dependency: cups for package: R-core
--> Processing Dependency: libgfortran.so.1()(64bit) for package: R-core
---> Package bzip2-devel.x86 64 0:1.0.3-6.el5 5 set to be updated
---> Package qcc-c++.x86 64 \overline{0}:4.1.2-51.el5 set to be updated
--> Processing Dependency: gcc = 4.1.2-51.el5 for package: gcc-c++
--> Processing Dependency: libstdc++-devel = 4.1.2-51.el5 for package: gcc-c++
---> Package gcc-gfortran.x86 64 0:4.1.2-51.el5 set to be updated
--> Processing Dependency: libgmp.so.3()(64bit) for package: gcc-gfortran
---> Package libRmath.x86 64 0:2.14.1-1.el5 set to be updated
---> Package libX11-devel.x86 64 0:1.0.3-11.el5 7.1 set to be updated
--> Processing Dependency: xorq-x11-proto-devel >= 7.1-2 for package: libX11-devel
--> Processing Dependency: libXau-devel for package: libX11-devel
--> Processing Dependency: libXdmcp-devel for package: libX11-devel
---> Package pcre-devel.x86 64 0:6.6-6.el5 6.1 set to be updated
---> Package tcl-devel.x86 \overline{64} 0:8.4.13-4.\overline{el}5 set to be updated
---> Package tetex-latex.x\overline{8}6 64 0:3.0-33.13.el5 set to be updated
--> Processing Dependency: tetex-dvips = 3.0 for package: tetex-latex
--> Processing Dependency: tetex = 3.0 for package: tetex-latex
--> Processing Dependency: netpbm-progs for package: tetex-latex
---> Package texinfo-tex.x86 64 0:4.8-14.el5 set to be updated
--> Processing Dependency: texinfo = 4.8-14.el5 for package: texinfo-tex
---> Package tk-devel.x86 64 0:8.4.13-5.el5 1.1 set to be updated
---> Package zlib-devel.x\overline{8}6 64 0:1.2.3-4.el\overline{5} set to be updated
--> Running transaction check
```

Pretty impressive for cut-and-pasting a few commands, eh?

Test Hadoop with a small job

Download my fork of Jonathan Seidman's sample R code from github

```
$ mkdir hadoop-r
 $ cd hadoop-r
 $ git init
 $ git pull git://github.com/jeffreybreen/hadoop-R.git
Grab first 1,000 lines from ASA's 2004 airline data
 $ curl <a href="http://stat-computing.org/dataexpo/2009/2004.csv.bz2">http://stat-computing.org/dataexpo/2009/2004.csv.bz2</a> | bzcat \
 \mid head -1000 > 2004-1000.csv
Make some directories in HDFS and load the data file
 $ hadoop fs -mkdir /user/cloudera
 $ hadoop fs -mkdir asa-airline
 $ hadoop fs -mkdir asa-airline/data
 $ hadoop fs -mkdir asa-airline/out
 $ hadoop fs -put 2004-1000.csv asa-airline/data/
Run Jonathan's sample streaming job
 $ cd airline/src/deptdelay by month/R/streaming
 $ hadoop jar /usr/lib/hadoop/contrib/streaming/hadoop-streaming-*.jar \
 -input asa-airline/data -output asa-airline/out/dept-delay-month \
 -mapper map.R -reducer reduce.R -file map.R -file reduce.R
```

```
[cloudera@localhost hadoop-r]$ head -2 2004-1000.csv
Year, Month, DayofMonth, DayOfWeek, DepTime, CRSDepTime, ArrTime, CRSArrTime, UniqueCarrier, FlightNum, TailNum, ActualElapsedTime,
CRSElapsedTime, AirTime, ArrDelay, DepDelay, Origin, Dest, Distance, TaxiIn, TaxiOut, Cancelled, CancellationCode, Diverted, Carrier
Delay, WeatherDelay, NASDelay, SecurityDelay, LateAircraftDelay
2004, 1, 12, 1, 623, 630, 901, 915, UA, 462, N805UA, 98, 105, 80, -14, -7, ORD, CLT, 599, 7, 11, 0, , 0, 0, 0, 0
[cloudera@localhost hadoop-r]$ tail -2 2004-1000.csv
2004, 1, 25, 7, 857, 900, 1441, 1446, UA, 484, N457UA, 224, 226, 208, -5, -3, PDX, ORD, 1739, 5, 11, 0, , 0, 0, 0, 0, 0
2004, 1, 26, 1, 903, 900, 1524, 1444, UA, 484, N554UA, 261, 224, 200, 40, 3, PDX, ORD, 1739, 25, 36, 0, , 0, 0, 0, 40, 0, 0
[cloudera@localhost hadoop-r]$ cd airline/src/deptdelay by month/R/streaming
[cloudera@localhost streaming] hadoop jar /usr/lib/hadoop/contrib/streaming/hadoop-streaming-*.jar \
> -input asa-airline/data -output asa-airline/out/dept-delay-month \
> -mapper map.R -reducer reduce.R -file map.R -file reduce.R
packageJobJar: [map.R, reduce.R, /var/lib/hadoop-0.20/cache/cloudera/hadoop-unjar4442605735512091493/] [] /tmp/
streamjob2138397329652275361.jar tmpDir=null
12/03/06 15:28:15 WARN snappy.LoadSnappy: Snappy native library is available
12/03/06 15:28:15 INFO util.NativeCodeLoader: Loaded the native-hadoop library
12/03/06 15:28:15 INFO snappy.LoadSnappy: Snappy native library loaded
12/03/06 15:28:15 INFO mapred. File Input Format: Total input paths to process: 1
12/03/06 15:28:17 INFO streaming.StreamJob: getLocalDirs(): [/var/lib/hadoop-0.20/cache/cloudera/mapred/local]
12/03/06 15:28:17 INFO streaming.StreamJob: Running job: job 201203061110 0001
12/03/06 15:28:17 INFO streaming. StreamJob: To kill this job, run:
12/03/06 15:28:17 INFO streaming.StreamJob: /usr/lib/hadoop-0.20/bin/hadoop job -Dmapred.job.tracker=0.0.0.0:8021 -kill
job 201203061110 0001
12/03/06 15:28:17 INFO streaming.StreamJob: Tracking URL: http://0.0.0.0:50030/jobdetails.jsp?
jobid=job 201203061110 0001
12/03/06 15:28:18 INFO streaming.StreamJob: map 0% reduce 0%
12/03/06 15:28:37 INFO streaming.StreamJob: map 100% reduce 0%
12/03/06 15:29:15 INFO streaming.StreamJob: map 100% reduce 100%
12/03/06 15:29:18 INFO streaming.StreamJob: Job complete: job 201203061110 0001
12/03/06 15:29:18 INFO streaming. StreamJob: Output: asa-airline/out/dept-delay-month
[cloudera@localhost streaming] $ hadoop fs -ls asa-airline/out/dept-delay-month
Found 3 items
-rw-r--r-- 1 cloudera supergroup
 0 2012-03-06 15:29 /user/cloudera/asa-airline/out/dept-delay-month/ SUCCESS
 0 2012-03-06 15:28 /user/cloudera/asa-airline/out/dept-delay-month/ logs
drwxr-xr-x - cloudera supergroup
-rw-r--r-- 1 cloudera supergroup
 33 2012-03-06 15:29 /user/cloudera/asa-airline/out/dept-delay-month/
part-00000
[cloudera@localhost streaming] hadoop fs -cat asa-airline/out/dept-delay-month/part-00000
2004 1
 973 UA
 11.55293
```

Install RHadoop's rmr package

- RHadoop is an open source project sponsored by Revolution Analytics and is one of several available to make it easier to work with R and Hadoop
 - The **rmr** package contains all the mapreduce-related functions, including generating Hadoop streaming jobs and basic data exchange with HDFS
- First install prerequisite packages (run R as root to install system-wide)

Download the latest stable release (1.2) from github

```
$ wget --no-check-certificate <a href="https://github.com/downloads/RevolutionAnalytics/RHadoop/rmr">https://github.com/downloads/RevolutionAnalytics/RHadoop/rmr</a> 1.2.tar.qz
```

Install the package from the tar file

```
$ sudo R CMD INSTALL rmr_1.2.tar.gz
```

Test that it loads

```
$ R
> library(rmr)
Loading required package: RJSONIO
Loading required package: itertools
Loading required package: iterators
Loading required package: digest
```

Test rmr with the airline example

Runs same analysis as streaming example, but using rmr's abstractions

```
$ cd
$ cd hadoop-r/airline/src/deptdelay_by_month/R/rmr/
$ export HADOOP_HOME=/usr/lib/hadoop
$ R
[...]
> source('deptdelay-rmr12.R')
```

• It will fail because our HDFS input paths don't match, but it did load all the functions so we can easily kick off the job by hand:

```
to.data.frame=T)
packageJobJar: [/tmp/RtmpZAckHy/rhstr.map4da957c5e126, /tmp/RtmpZAckHy/
rhstr.reduce4da938d5ffcb, /tmp/RtmpZAckHy/rmr-local-env, /tmp/RtmpZAckHy/rmr-global-env, /
var/lib/hadoop-0.20/cache/cloudera/hadoop-unjar674649393612449255/] [] /tmp/
streamjob8188313657687081754.jar tmpDir=null
12/03/06 16:28:57 WARN snappy.LoadSnappy: Snappy native library is available
12/03/06 16:28:57 INFO util.NativeCodeLoader: Loaded the native-hadoop library
12/03/06 16:28:57 INFO snappy.LoadSnappy: Snappy native library loaded
12/03/06 16:28:57 INFO mapred. File Input Format: Total input paths to process: 1
12/03/06 16:28:58 INFO streaming.StreamJob: getLocalDirs(): [/var/lib/hadoop-0.20/cache/
cloudera/mapred/local]
12/03/06 16:28:58 INFO streaming.StreamJob: Running job: job 201203061110 0003
12/03/06 16:28:58 INFO streaming. StreamJob: To kill this job, run:
12/03/06 16:28:58 INFO streaming.StreamJob: /usr/lib/hadoop/bin/hadoop job -
Dmapred.job.tracker=0.0.0.0:8021 -kill job 201203061110 0003
12/03/06 16:28:58 INFO streaming.StreamJob: Tracking URL: <a href="http://0.0.0.0:50030/">http://0.0.0.0:50030/</a>
jobdetails.jsp?jobid=job 201203061110 0003
12/03/06 16:28:59 INFO streaming.StreamJob: map 0% reduce 0%
12/03/06 16:29:21 INFO streaming.StreamJob: map 100% reduce 0%
12/03/06 16:29:46 INFO streaming.StreamJob:
 map 100% reduce 100%
12/03/06 16:29:55 INFO streaming.StreamJob: Job complete: job 201203061110 0003
12/03/06 16:29:55 INFO streaming.StreamJob: Output: asa-airline/out/deptdelay-month-rmr
> colnames(df) = c('year', 'month', 'count', 'airline', 'mean.delay')
> df
 year month count airline mean.delay
rmr.key 2004 1 973 UA 11.5529290853032
```

> df = from.dfs(deptdelay("asa-airline/data", "asa-airline/out/deptdelay-month-rmr"),

Extra Credit: Install RStudio

 Current download link and instructions at http://rstudio.org/download/server

```
$ wget http://download2.rstudio.org/rstudio-server-0.95.262-x86_64.rpm
$ sudo rpm -Uvh rstudio-server-0.95.262-x86_64.rpm
```


- Find IP address with ifconfig
 - \$ ifconfig
- Access from browser via port 8787
 - e.g., http://192.168.1.140:8787/

```
[cloudera@localhost ~] $ wget http://download2.rstudio.org/rstudio-server-0.95.262-x86 64.rpm
--2012-03-06 12:14:24-- http://download2.rstudio.org/rstudio-server-0.95.262-x86 64.rpm
Resolving download2.rstudio.org... 216.137.39.181, 216.137.39.217, 216.137.39.222, ...
Connecting to download2.rstudio.org|216.137.39.181|:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 15748959 (15M) [application/x-redhat-package-manager]
Saving to: `rstudio-server-0.95.262-x86 64.rpm'
100%[==============] 15,748,959 1.83M/s in 7.2s
2012-03-06 12:14:31 (2.09 MB/s) - `rstudio-server-0.95.262-x86 64.rpm' saved [15748959/15748959]
[cloudera@localhost ~]$ sudo rpm -Uvh rstudio-server-0.95.262-x86 64.rpm
Preparing...
 ############ [100%]
  1:rstudio-server
 ########### [100%]
rsession: no process killed
Starting rstudio-server: [ OK ]
[cloudera@localhost ~]$ ifconfig
eth0
 Link encap: Ethernet HWaddr 00:0C:29:4B:77:1D
 inet addr:192.168.1.140 Bcast:192.168.1.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:75039 errors:0 dropped:0 overruns:0 frame:0
 TX packets:36742 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:104953280 (100.0 MiB) TX bytes:3061577 (2.9 MiB)
 Interrupt:59 Base address:0x2000
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:78954 errors:0 dropped:0 overruns:0 frame:0
 TX packets:78954 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:14608044 (13.9 MiB) TX bytes:14608044 (13.9 MiB)
```

RStudio Success

RStudio + rmr works too

Next up: Running R & RStudio on Amazon EC2