Step by step Hadoop 2.8.0 installation on Window 10

Prepare:

These software's should be prepared to install Hadoop 2.8.0 on window 10 64bit

- 1. Download Hadoop 2.8.0 (Link 1)
- 2. Java JDK 1.8.0.zip (Link to download)

Set up

1. Check either Java 1.8.0 is already installed on your system or not, use "Javac -version" to check.

If Java is not installed on your system then first install java under "C:\JAVA"

3. Extract file Hadoop 2.8.0.tar.gz or Hadoop-2.8.0.zip and place under "C:\Hadoop-2.8.0"

4. Set the path HADOOP_HOME Environment variable on windows 10(see Step 1,2,3 and 4

below).

5. Set the path JAVA_HOME Environment variable on windows 10(see Step 1,2,3 and 4

below).

6. Next we set the Hadoop bin directory path and JAVA bin directory path.

Configuration

1. Edit file **C:/Hadoop-2.8.0/etc/hadoop/core-site.xml**, paste below xml paragraph and save this file.

1. Rename "mapred-site.xml.template" to "mapred-site.xml" and edit this file **C:/Hadoop-2.8.0/etc/hadoop/mapred-site.xml**, paste below xml paragraph and save this file.

- 1. Create folder "data" under "C:\Hadoop-2.8.0"
 - ∘ Create folder "datanode" under "C:\Hadoop-2.8.0\data"
 - Create folder "namenode" under "C:\Hadoop-2.8.0\data"

Name	Date modified	Туре	Size
📜 bin	7/20/2017 2:14 PM	File folder	
✓ 📜 data	7/20/2017 2:47 PM	File folder	
📙 etc	7/20/2017 2:14 PM	File folder	
📙 include	7/20/2017 2:14 PM	File folder	
📙 lib	7/20/2017 2:14 PM	File folder	
libexec	7/20/2017 2:14 PM	File folder	
📙 sbin	7/20/2017 2:14 PM	File folder	
share	7/20/2017 2:20 PM	File folder	
LICENSE.txt	3/17/2017 10:31 AM	TXT File	97 KB
NOTICE.txt	3/17/2017 10:31 AM	TXT File	16 KB
README.txt	3/17/2017 10:31 AM	TXT File	2 KB

2. Edit file **C:\Hadoop-2.8.0/etc/hadoop/hdfs-site.xml**, paste below xml paragraph and save this file.

1. Edit file **C:/Hadoop-2.8.0/etc/hadoop/yarn-site.xml**, paste below xml paragraph and save this file.

1. Edit file **C:/Hadoop-2.8.0/etc/hadoop/hadoop-env.cmd** by closing the command line "**JAVA_HOME=%JAVA_HOME%**" instead of set "**JAVA_HOME=C:\Java**" (On C:\java this is path to file jdk.18.0)

```
@rem The java implementation to use. Required.
@rem set JAVA_HOME=%JAVA_HOME%
set JAVA_HOME=C:\java
```

Hadoop Configuration

1. Dowload file Hadoop Configuration.zip

- 2. Delete file bin on C:\Hadoop-2.8.0\bin, replaced by file bin on file just download (from Hadoop Configuration.zip).
- Open cmd and typing command "hdfs namenode –format". You will see

```
C:\WINDOWS\system32\cmd.exe
 17/07/20 15:38:21 INFO util.GSet: 0.25% max memory 889 MB = 2.2 MB
17/07/20 15:38:21 INFO util.GSet: capacity
 = 2^18 = 262144 entries
17/07/20 15:38:21 INFO namenode.FSNamesystem: dfs.namenode.safemode.threshold-pct = 0.9990000128746033
17/07/20 15:38:21 INFO namenode.FSNamesystem: dfs.namenode.safemode.min.datanodes = 0
17/07/20 15:38:21 INFO namenode.FSNamesystem: dfs.namenode.safemode.extension
 = 30000
17/07/20 15:38:21 INFO metrics.TopMetrics: NNTop conf: dfs.namenode.top.window.num.buckets = 10
17/07/20 15:38:21 INFO metrics.TopMetrics: NNTop conf: dfs.namenode.top.num.users = 10
17/07/20 15:38:21 INFO metrics.TopMetrics: NNTop conf: dfs.namenode.top.windows.minutes = 1,5,25
17/07/20 15:38:21 INFO namenode.FSNamesystem: Retry cache on namenode is enabled
17/07/20 15:38:21 INFO namenode.FSNamesystem: Retry cache will use 0.03 of total heap and retry cache entry expiry time
is 600000 millis
17/07/20 15:38:21 INFO util.GSet: Computing capacity for map NameNodeRetryCache
17/07/20 15:38:21 INFO util.GSet: VM type = 64-bit
17/07/20 15:38:21 INFO util.GSet: 0.02999999329447746% max memory 889 MB = 273.1 KB
17/07/20 15:38:21 INFO util.GSet: capacity
 = 2^15 = 32768 entries
17/07/20 15:38:26 INFO namenode.FSImage: Allocated new BlockPoolId: BP-1080504939-192.168.68.1-1500547106632 17/07/20 15:38:26 INFO common.Storage: Storage directory C:\Hadoop-2.8.0\data\namenode has been successfully formatted. 17/07/20 15:38:26 INFO namenode.FSImageFormatProtobuf: Saving image file C:\Hadoop-2.8.0\data\namenode\current\fsimage.
 cpt_00000000000000000000 using no compression
.
17/07/20 15:38:26 INFO namenode.FSImageFormatProtobuf: Image file C:\Hadoop-2.8.0\data\namenode\current\fsimage.ckpt_000
0000000000000000 of size 330 bytes saved in 0 seconds.
17/07/20 15:38:26 INFO namenode.NNStorageRetentionManager: Going to retain 1 images with txid >= 0
17/07/20 15:38:26 INFO util.ExitUtil: Exiting with status 0
17/07/20 15:38:26 INFO namenode.NameNode: SHUTDOWN_MSG:
SHUTDOWN_MSG: Shutting down NameNode at
  :\Users\Muhammad.bilal>
```

Testing

1. Open cmd and change directory to "C:\Hadoop-2.8.0\sbin" and type "**start-all.cmd**" to start apache.

```
Select C:\WINDOWS\system32\cmd.exe — X

C:\>cd Hadoop-2.8.0\sbin

C:\Hadoop-2.8.0\sbin>start-all.cmd


This script is Deprecated. Instead use start-dfs.cmd and start-yarn.cmd starting yarn daemons

C:\Hadoop-2.8.0\sbin>
```

- Make sure these apps are running
 - Hadoop Namenode

- Hadoop datanode
- YARN Resourc Manager
- YARN Node

Manager

3. Open:

http://localhost:8088

4. Open:

http://localhost:50070

① localhost:50070/dfshealth.html#tab-overview

Hadoop Overview Datanodes Datanode Volume Failures Snapshot Startup Progress Utilities

Overview 'localhost:9000' (active)

Started:	Thu Jul 20 15:44:11 +0500 2017
Version:	2.8.0, r91f2b7a13d1e97b 7cc29ac0009
Compiled:	Fri Mar 17 09:12:00 +0500 2017 by jdu from branch-2.8.0
Cluster ID:	CID-098b09fc-fc df7b674
Block Pool ID:	BP-1080504 <mark>9 4</mark> 7106632

Summary

Security is off.

Safemode is off.

1 files and directories, 0 blocks = 1 total filesystem object(s).

Heap Memory used 36.53 MB of 311 MB Heap Memory. Max Heap Memory is 889 MB.

Non Heap Memory used 40.68 MB of 41.53 MB Committed Non Heap Memory. Max Non Heap Memory is <unbounded>.

Configured Capacity:	475.24 GB
DFS Used:	321 B (0%)
Non DFS Used:	261.08 GB

Congratulations, Hadoop installed.