

BIG DATA ANALYTICS LAB

EXPERIMENT_NO-04

Write a Map Reduce program that mines weather data. Weather sensors collecting data every hour at many locations across the globe gather a large volume of log data, which is a good candidate for analysis with MapReduce, since it is semi structured and record-oriented.

Description:

- 1) Open Oracle VM VirtualBox->export cloudera->start
- 2) Open browser and type "ftp://ftp.ncdc.noaa.gov/pub/data/noaa/".


- 3) Download any 3 folders to workspace.
- 4) There are multiple files in a folder, concatenate those files into a folder as follows.

```
Cloudera@quickstart:~/workspace

File Edit View Search Terminal Help

[cloudera@quickstart ~]$ cd workspace

[cloudera@quickstart workspace]$ zcat 029070-99999-1903.gz 029500-99999-1903.gz
029600-99999-1903.gz 029720-99999-1903.gz 029810-99999-1903.gz 227070-99999-1903
.gz | gzip -c > 1903.gz

[cloudera@quickstart workspace]$ ■
```


[cloudera@quickstart workspace]\$ zcat 029070-99999-1904.gz 029500-99999-1904.gz 029600-99999-1904.gz 029720-99999-1904.gz 029810-99999-1904.gz 227070-99999-1904.gz | gzip -c > 1904.gz [cloudera@quickstart workspace]\$ ■

[cloudera@quickstart workspace]\$ zcat 028060-99999-1915.gz 028690-99999 -1915.gz 028750-99999-1915.gz 029170-99999-1915.gz 029440-99999-1915.gz 029820-99999-1915.gz 040650-99999-1915.gz 228920-99999-1915.gz | gzip -c > 1915.gz [cloudera@quickstart workspace]\$

5) Concatenate these 3 folders into a single folder as follows.

[cloudera@quickstart workspace]\$ zcat 1903.gz 1904.gz 1915.gz | gzip -c > ncdc.gz [cloudera@quickstart workspace]\$ ■

6) Right click on ncdc.gz ->Extract here->rename->ncdc.txt


- 7) In eclipse->File->New->Java project->Project name "Weather"->Finish
- 8) Create three classes.

Right click on Weather-> New->class->Name "MaxTemperature"


Right click on Weather-> New->class->Name "MaxTemperatureMapper"

Right click on Weather -> New->class->Name "MaxTemperatureReducer"

9) Add Hadoop libraries.

Right click on Weather->Build path->Configure Build path->Add external JARS. (usr\lib\hadoop\hadoop-common-2.6.0-cdh 5.13.0 jar,

usr\lib\hadoop\hadoop-core-2.6.0-cdh 5.13.0 jar)


PROGRAM:

MaxTemperature, jaya

import org.apache.hadoop.fs.Path;

import org.apache.hadoop.io.IntWritable;

import org.apache.hadoop.io.Text;

import org.apache.hadoop.mapreduce.Job;

import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;

import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;

public class MaxTemperature {

public static void main(String[] args)throws Exception{

```
if(args.length!=2)
 System.err.println("error");
 System.exit(-1);
  Job job=new Job();
  job.setJarByClass(MaxTemperature.class);
  job.setJobName("Max Temperature");
  FileInputFormat.addInputPath(job,new Path(args[0]));
  FileOutputFormat.setOutputPath(job,new Path(args[1]));
  job.setMapperClass(MaxTemperatureMapper.class);
  job.setReducerClass(MaxTemperatureReducer.class);
  job.setOutputKeyClass(Text.class);
  job.setOutputValueClass(IntWritable.class);
  System.exit(job.waitForCompletion(true)?0:1);
MaxTemperatureMapper.java
import java.io.IOException;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Mapper;
```


```
public class MaxTemperatureMapper extends
Mapper<LongWritable,Text,Text,IntWritable>
  private static final int MISSING=9999;
  @Override
  public void map(LongWritable key,Text value,Context context)
throws IOException,InterruptedException{
 String line=value.toString();
 String year=line.substring(15,19);
 int airTemperature;
 if(line.charAt(87)=='+')
 airTemperature=Integer.parseInt(line.substring(88,92));
 else
 airTemperature=Integer.parseInt(line.substring(87,92));
 String quality=line.substring(92,93);
 if(airTemperature!=MISSING && quality.matches("[01459]"))
 context.write(new Text(year),new IntWritable(airTemperature));
MaxTemperatureReducer.java
import java.io.IOException;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
```


```
import org.apache.hadoop.mapreduce.Reducer;
public class MaxTemperatureReducer extends
Reducer<Text,IntWritable,Text,IntWritable>{
 @Override
 public void reduce(Text key,Iterable<IntWritable> values,Context
context)throws IOException,InterruptedException
 int maxValue=Integer.MIN_VALUE;
 for(IntWritable Values:values)
 maxValue=Math.max(maxValue, Values.get());
 context.write(key, new IntWritable(maxValue));
 Open in New Window
 Ope<u>n</u> Type Hierarchy
 Sho<u>w</u> In
 ratureR ≅
 Copy Qualified Name
 Ctrl+V
 Build Path
 <u>S</u>ource
 Shift+Alt+S >
 Shift+Alt+T
 Export..
 D ■ JRE
 Re<u>f</u>resh
Clo<u>s</u>e Project
 Þ 📥 Re
 マ 😂 Word
 Close <u>U</u>nrelated Projects
 Assign Working Sets.
 Þ <u>⇒</u> JRE
 Debug As
 Validate
```

Right click on Weather->Export->java->jar file->JAR file:" **Temp**"->Finish

loudera@quickstart:...

T<u>e</u>am


OUTPUT:

In Terminal

[cloudera@quickstart workspace]\$ hadoop fs -put ncdc.txt ncdc.txt
[cloudera@quickstart workspace]\$ hadoop jar Temp.jar MaxTemperature ncdc.txt out

[cloudera@quickstart workspace]\$ hadoop fs -cat out/part-r-00000
1903 289
1904 256
1915 294
[cloudera@quickstart workspace]\$
[clo