

Hadoop Installation with Single DataNode

- Go to the below link and download the image of ubuntu 12.04
- http://www.traffictool.net/vmware/ubuntu1204t.html
- > Open VMware Player and click open virtual machine and select path where you have extracted image of Ubuntu. After that select the .vmx file and click ok.

Now you can see the below screen in VMware Player.

Double click on ubuntu present in VMware Player. You will get a screen of the below image.

Username: user

Password: password

Open a Terminal

- Update the repository:
- Command: sudo apt-get update

user@ubuntu:~\$ sudo apt-get update

- Once the Update is complete :
- Command: sudo apt-get install openidk-6-jdk

user@ubuntu:~\$ sudo apt-get install openjdk-6-jdk

- After Java has been Installed, To check whether Java is installed on your system or not give the below command:
- **Command:**java -version

```
user@ubuntu:~$ java -version
java version "1.6.0_27"
OpenJDK Runtime Environment (IcedTea6 1.12.5) (6b27-1.12.5-0ubuntu0.12.04.1)
OpenJDK Client VM (build 20.0-b12, mixed mode, sharing)
user@ubuntu:~$
```

- Install openssh-server:
- Command: sudo apt-get install openssh-server

```
@=@ user@ubuntu:~
user@ubuntu:~$ sudo apt-get install openssh-server
[sudo] password for user:
```

```
⊗ □ □ user@ubuntu: ~
user@ubuntu:~$ sudo apt-get install openssh-server
[sudo] password for user:
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
 openssh-client ssh-import-id
Suggested packages:
 libpam-ssh keychain monkeysphere openssh-blacklist openssh-blacklist-extra
 rssh molly-guard
The following NEW packages will be installed:
 openssh-server ssh-import-id
The following packages will be upgraded:
 openssh-client
1 upgraded, 2 newly installed, 0 to remove and 562 not upgraded.
Need to get 1,309 kB of archives.
After this operation, 891 kB of additional disk space will be used.
Do you want to continue [Y/n]? Y
```

- Download and extract Hadoop:
- Command: wget http://archive.apache.org/dist/hadoop/core/hadoop-1.2.0/hadoop-1.2.0.tar.gz
- Command: tar -xvf hadoop-1.2.0.tar.gz

```
user@ubuntu:~$ ls

Desktop examples.desktop Music Templates

Documents hadoop-1.2.0 Pictures Videos

Downloads hadoop-1.2.0.tar.gz Public

user@ubuntu:~$
```

- Edit core-site.xml:
- Command: sudo gedit hadoop-1.2.0/conf/core-site.xml

```
<name>fs.default.name
```

user@ubuntu:~\$ sudo gedit hadoop-1.2.0/conf/core-site.xml [sudo] password for user:

```
⊗ - □ *core-site.xml (/home/user/hadoop-1.2.0/conf) - gedit
File Edit View Search Tools Documents Help
📄 ៉ Open 🔻 🐸 Save
 ← Undo →
<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="configuration.xsl"?</pre>
<!-- Put site-specific property overrides in this file. --
<configuration>
operty>
 <name>fs.default.name</name>
 <value>hdfs://localhost:8020</value>
  </property>
</configuration>
 XML * Tab Width: 8 *
 Ln 10, Col 14
 INS
```

- Edit hdfs-site.xml:
- Command: sudo gedit hadoop-1.2.0/conf/hdfs-site.xml

```
<property>
<name>dfs.replication</name>
<value>1</value>
</property>
<property>
<name>dfs.permissions</name>
<value>false</value>
</property>
</property>
```

```
user@ubuntu:~$ sudo gedit hadoop-1.2.0/conf/hdfs-site.xmluser@ubuntu:~$
```

- Edit mapred-site.xml:
- Command: sudo gedit hadoop-1.2.0/conf/mapred -site.xml

```
<name>mapred.job.tracker</name>
```

```
user@ubuntu:~$ sudo gedit hadoop-1.2.0/conf/mapred-site.xmluser@ubuntu:~$
```

- Get your ip address:
- Command: ifconfig
- Command: sudo gedit /etc/hosts

```
⊗ - □ user@ubuntu: ~
user@ubuntu:~$ ifconfig
 Link encap:Ethernet HWaddr 00:0c:29:3c:bf:09
eth0
 inet addr: 192.168.157.166 Bcast: 192.168.157.255 Mask: 255.255.255.0
 inet6 addr: fe80::20c:29ff:fe3c:bf09/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:106707 errors:0 dropped:0 overruns:0 frame:0
 TX packets:65046 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:134094191 (134.0 MB) TX bytes:4525014 (4.5 MB)
 Interrupt:17 Base address:0x1080
lo
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:24323 errors:0 dropped:0 overruns:0 frame:0
 TX packets:24323 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:4315399 (4.3 MB) TX bytes:4315399 (4.3 MB)
user@ubuntu:~$
```

```
wser@ubuntu:~
user@ubuntu:~$ sudo gedit /etc/hosts
user@ubuntu:~$
```

```
*hosts *
192.168.157.166 localhost
```

- Create a ssh key:
- Command: ssh-keygen -t rsa -P ""
- Moving the key to authorized key:
- Command: cat \$HOME/.ssh/id rsa.pub >> \$HOME/.ssh/authorized keys

-----Reboot the system------Reboot the system------

Configuration

- > Add JAVA HOME in hadoop-env.sh file:
- **Command:** sudo gedit hadoop-1.2.0/conf/hadoop-env.sh
- Type:export JAVA_HOME=/usr/lib/jvm/java-6-openjdk-i386

Uncomment the below shown export and add the below the path to your JAVA_HOME:

```
# *hadoop-env.sh **

# Set Hadoop-specific environment variables here.

# The only required environment variable is
JAVA_HOME. All others are
# optional. When running a distributed
configuration it is best to
# set JAVA_HOME in this file, so that it is
correctly defined on
# remote nodes.

# The java implementation to use. Required.
export JAVA_HOME=/usr/lib/jvm/java-6-openjdk-i386

# Extra Java CLASSPATH elements. Optional.
# export HADOOP_CLASSPATH=
```

- Change the directory where hadoop is installed.
- **Command:** cd hadoop-1.2.0

- > Format the name node
- Command: bin/hadoop namenode -format
- > Start the namenode, datanode
- Command: bin/start-dfs.sh
- > Start the task tracker and job tracker
- Command: bin/start-mapred.sh
- > To check if Hadoop started correctly
- Command: jps

