Hadoop training: http://courses.coreservlets.com

coreservlets.com – Hadoop Course <u>MapReduce Overview and Install</u>

In this exercise, you will have a chance to become familiar with YARN installation as well as to execute a MapReduce job and monitor its status.

Approx. Time: 45 minutes

Answer

- 1. What is the location of YARN configuration files?
- 2. Where is the data persisted by Node Managers? What property determines the location? What file specifies the property?
- 3. Where does YARN persist its logs? What property determines the location? What file specifies the property?

Perform

- 1. Start YARN and MapReduce History Server
- 2. Look at YARN Resource Manager Web based UI. How many active Nodes does it show? What is the status of each node?
- 3. Execute pi sample job. Monitor the job on Resource Manager UI. How many mappers did the job execute?

Answer Solution

- 1. YARN configuration files location is specified by the environment variable \$YARN_CONF_DIR
- 2. In our installation the Node Manager persists its data to /home/hadoop/Training/hadoop_work/mapred/nodemanager; the location is specified by yarn.nodemanager.local-dirs property in \$YARN_CONF_DIR/yarn-site.xml
- In our installation YARN persist its logs to /home/hadoop/Training/logs/yarn; the location is specified by YARN_LOG_DIR variable in \$YARN_CONF_DIR/yarn-env.sh export YARN_LOG_DIR=/home/hadoop/Training/logs/yarn

Perform Solution

1. Use command line to start YARN and MapReduce history server:

```
$ cd $HADOOP_HOME/sbin
$ ./start-yarn.sh
$ ./mr-jobhistory-daemon.sh start historyserver
```

- 2. You can find Resource Manager at http://localhost:8088; It should show 1 active node; click on the '1' link and you will see a list of all the active nodes. There is a column labeled 'Healthstatus' which should have a value of 'Healthy'
- 3. You can execute this job on the command line:

```
$ yarn jar $HADOOP_HOME/share/hadoop/mapreduce/hadoop-mapreduce-
examples-2.0.0-cdh4.0.0.jar pi 5 5
```

In this case there will be 5 mappers but the number of mappers is a parameter. You can also find number of Map tasks by browsing Resource Manager Management UI.