Setting up Hadoop made Easy

Word of Motivation

Hadoop installation is the most complex step when you start out to learn Hadoop, especially when you are new to Linux as well. At some point of time it may test you, please be patient and follow the steps below. Many have installed it following the same steps as below.

Although I have tried to cover installation which should be applicable to all scenarios, but some strange situation specific error can spring up at your end. When Hadoop tests you with a challenge, please try to resolve it through internet.

Just in case, if you fail to get the right advice on internet and are stuck for long (2 days or more), please contact me. I would help you out.

Basic Idea in a Nutshell

Following are the steps that would be taken in a nutshell:

- 1. Install virtual machine on windows or OS.
- 2. Install Ubuntu on the virtual machine.
- 3. Download and untar Hadoop package on Ubuntu.
- 4. Download and install Java on Ubuntu. (Hadoop is written completely in Java).
- 5. Tell Ubuntu where the Java installation has been done.
- 6. Tell Hadoop where Java installation has been done. At this point Standalone is done.
- 7. For pseudo-distribution mode, change the configuration files to configure:
 - a. Core-site.xml -> to set default Schema and authority.
 - b. Hdfs-site.xml -> to set def.replication to 1 rather than the default three, otherwise all the blocks would always be alarmed with under replication.
 - c. Mapred-site.xml -> To let know of host and port pair where the Jobtrackers runs at.
- 8. Format the name node and you are ready.

Version details

Following are the details of components used, all license free:

- 1. Hadoop 1.2.1
- 2. Ubuntu LTS 12.04 (running on virtual Machine) 64 Bit
- 3. Windows 8. (The same thing can be done on mac, i.e., install a virtual machine on mac and follow the below procedure). Any windows machine would do well.

Step 1. Installing Virtual Machine

Step 1.1 Download

Free version of Oracle VirtualBox can be downloaded from:

https://www.virtualbox.org/wiki/Downloads

Download UBUNTU LTS 64 bit from the following link (Make sure its ISO format and for 64 bit): http://www.ubuntu.com/download/desktop

Step 1.2 Installation

In the below screen shot click on the '+' sign to add ISO which you have already downloaded to be loaded as CD drive.

Press Start.

If throws an error, saying something about that 64 bit support and about VT-x/AMD-V,

- It means that your BIOS doesn't support visualization.
- Perform the following steps. This is for my configuration yours may be a little different:
 - Restart you computer and go to BIOS setup
 - Goto UEFI Firmware>>Advaced>>CPU Setup >> Intel ® Virtualization Techonlogy.
 Enable this.
 - Save and exit.
- Now try to start the Ubuntu boot with the ISO image and it should work.

Click on install Ubuntu.

And after you have pressed continue the whole disk would be formatted!

Nope just joking! (: Only the dynamic Disk allocated would be formatted.

(I live in Melbourne. One of the loveliest cities in the world.)

Step 2 Download Hadoop tar.gz

At this point you would like to reopen this document on Ubuntu. You can transfer it by internet.

(Most of the following steps are referred from apache docs:

http://hadoop.apache.org/docs/stable/single_node_setup.html

The link above might get obsolete with time. If so, please google search Apache hadoop installation to find apache installation guide)

The main idea behind the following steps is to create a folder for hadoop and untar (or unzip) the tar file that has been downloaded.

- 1. Downloading a stable release copy ending with tar.gz
- 2. Create a new folder /home/hadoop
- 3. Move the file hadoop.x.y.z.tar.gz to the folder /home/Hadoop
- 4. Type/Copy/Paste: cd /home/hadoop
- 5. Type/Copy/Paste: tar xzf hadoop*tar.gz

Step 3 Downloading and setting up Java

For more refer: http://www.wikihow.com/Install-Oracle-Java-on-Ubuntu-Linux

(The link above might get obsolete with time. If so, please google search wikihow install java Ubuntu Linux)

1. Check if Java is already present, by

Type/Copy/Paste: java -version

- 2. If it is 1.7.* then you can setup the JAVA_HOME Variable according to where it is setup.
- 3. If you are confident to setup the JAVA_HOME variable please go ahead to step 9 (in this section itself). If not don't worry and follow the following steps:
- 4. First we will purge the Java installed.

Type/Copy/Paste: sudo apt-get purge openjdk-*

5. Make the directory where java would installed, by:

sudo mkdir -p /usr/local/java

- 6. Download Java JDK and JRE from the link, look for linux, 64 bit and tar.gz ending file: http://www.oracle.com/technetwork/java/javase/downloads/index.html
- 7. Goto downloads folder and then copy to the folder we created for java:

Type/Copy/Paste: sudo cp -r jdk-*.tar.gz /usr/local/java Type/Copy/Paste: sudo cp -r jre-*.tar.gz /usr/local/java

8. Extract and install Java:

Type/Copy/Paste: cd /usr/local/java Type/Copy/Paste: sudo tar xvzf jdk*.tar.gz Type/Copy/Paste: sudo tar xvzf jre*.tar.gz

9. Now put all the variables in the profile.

Type/Copy/Paste: sudo gedit /etc/profile

At the end copy paste the following. (Note: change the highlighted paths according to your installations. Version number would have changed from making this guide to your installation. So just make sure that the path you mention actually exists)

[Tip: It is important that you specify complete and correct path while declaring HADOOP_INSTALL variable. To get the right value, navigate to the folder hadoop-1.2.1 and then type in command 'pwd' which would return the complete present working directory. Copy and paste that to avoid any typo errors.]

JAVA_HOME=/usr/local/java/jdk1.7.0_40
PATH=\$PATH:\$JAVA_HOME/bin
JRE_HOME=/usr/local/java/jre1.7.0_40
PATH=\$PATH:\$JRE_HOME/bin
HADOOP_INSTALL=/home/{user_name}/hadoop/hadoop-1.2.1
PATH=\$PATH:\$HADOOP_INSTALL/bin
export JAVA_HOME
export JRE_HOME
export PATH

10. Do the following so that Linux knows where Java is, (Note that the highlighted following paths may be needed to changed in accordance to your installation):

sudo update-alternatives --install "/usr/bin/java" "java" "/usr/local/java/ire1.7.0_40/bin/java" 1

"Become a Certified Hadoop Developer" on udemy by Nitesh Jain.

Look for Become a Certified Hadoop Developer on www.udemy.com

```
sudo update-alternatives --install "/usr/bin/javac" "javac" "/usr/local/java/jdk1.7.0_40/bin/javac" 1 sudo update-alternatives --install "/usr/bin/javaws" "javaws" "/usr/local/java/jre1.7.0_40/bin/javaws" 1 sudo update-alternatives --set java /usr/local/java/jre1.7.0_40/bin/java sudo update-alternatives --set javac /usr/local/java/jdk1.7.0_40/bin/javac sudo update-alternatives --set javaws /usr/local/java/jre1.7.0_40/bin/javaws

11. Refresh the profile by:

Type/Copy/Paste: ./etc/profile

12. Test by typing Java -version.
```

Step 4 Stand Alone mode installed! Congratulations!

At this point you should have had got to the point that you can run Hadoop in Stand Alone mode. You can practice almost anything for practicing developments in Map Reduce. Test if you are successful:

```
Type/Copy/Paste: cd /home/hadoop (going to the Hadoop directory)
Type/copy/Paste: mkdir input
Type/copy/Paste: bin/hadoop jar hadoop-examples-*.jar grep input output 'dfs[a-z.]+'
Or the above can be typed in without 'bin' as well.
Type/copy/Paste: hadoop jar hadoop-examples-*.jar grep input output 'dfs[a-z.]+'
Type/copy/Paste: ls output/*
```

Step 5 Pseudo Distribution Mode

```
1. Type/Copy/Paste: sudo apt-get install ssh
 (to install ssh)
2. Type/Copy/Paste: sudo apt-get install rsync
3. Change conf/core-site.xml to:
 <configuration>
 cproperty>
 <name>fs.default.name</name>
 <value>hdfs://localhost:9000</value>
 </property>
 </configuration>
4. Change conf/hdfs-site.xml to:
 <configuration>
 cproperty>
 <name>dfs.replication</name>
 <value>1</value>
 </property>
 </configuration>
 "Become a Certified Hadoop Developer" on udemy by Nitesh Jain.
 Look for Become a Certified Hadoop Developer on www.udemy.com
```

5. Change conf/mapred-site.xml to:

- 6. Edit conf/hadoop-env.sh look for JAVA_HOME and set it up export JAVA_HOME=/usr/local/java/jdk1.7.0_40
- 7. Setup passwordless ssh by:

```
Type/copy/paste: ssh-keygen -t dsa -P " -f ~/.ssh/id_dsa
Type/copy/paste: cat ~/.ssh/id_dsa.pub >> ~/.ssh/authorized_keys
```

8. To confirm that passwordless ssh has been setup type the following and you should not be prompted for a password.

Type/copy/paste: ssh localhost

9. Format the name node:

Type/copy/paste: bin/hadoop namenode -format

10. Start the all the demons:

Type/copy/paste: bin/start-all.sh

11. On web browser navigate to http//localhost:50070/ and then to http://localhost:50030/

Make sure hadoop started properly.

http://localhost:50030/ should forward to http://localhost:50030/jobtracker.jsp localhost Hadoop Map/Reduce Administration page

http://localhost:50070/ should forward to http://localhost:50070/dfshealth.jsp NameNode 'localhost:9000' page

If any of url doesn't work than make sure that namenode and datanode started succussfully by running the command 'jps' (show java processes) and the output should look like the following:

2310 SecondaryNameNode 1833 NameNode 2068 DataNode 2397 JobTracker 2635 TaskTracker 2723 Jps

If NameNode or DataNode is not listed than it might happen that the namenode's or datanode's root directory which is set by the property 'dfs.name.dir' is getting messed up. It by default points to the /tmp directory which operating system changes from time to time. Thus, HDFS when comes up after some changes by OS, gets confused and namenode doesn't start.

Solution:

a) Stop hadoop by running 'stop-all.sh'

We need to explicitly set the 'dfs.name.dir' and 'dfs.data.dir'.

Perform the following steps and the issue should resolve (You can of course create any folders and give that path, but below I would be giving an example. You can create your own folder your way)

b) Goto hadoop folder and create a folder 'dfs'. So now the folder '/home/hadoop/dfs' would exist. The idea is to make two folders inside it which would be used for datanode demon and namenode demon.

Create 'data' and 'name' folders inside '/home/{user_name}/hadoop/dfs' folder)

c) Change the configuration file hdfs-site.xml to set properties 'dfs.name.dir' and 'dfs.data.dir' as follows. Two points to be noted. First, change the indentation. Second, change the username portion (/{user_name} in the case below, it should be your's) of path according to your system. Giving incomplete path is a common error:

(TIP: go to newly created dfs folder thorough command prompt and type in command 'pwd' to get exact path. Copy paste to avoid typos)

configuration file hdfs-site.xml should look like below:

d) Run command

hadoop namenode -format

Look for the following output to confirm that the format has been successful. If you do not see the message, format command is having some problems.

(I am pasting the output of one of the course taker Vadim and so you see the username as Vadim here)

STARTUP MSG: version = 1.2.1 STARTUP_MSG: build = https://svn.apache.org/repos/asf/hadoop/common/branches/branch-1.2 -r 1503152; compiled by 'mattf' on Mon Jul 22 15:23:09 PDT 2013 STARTUP_MSG: java = 1.7.0_51 Re-format filesystem in /home/vadim/hadoop/dfs/name? (Y or N) Y 14/02/04 22:56:17 INFO util.GSet: Computing capacity for map BlocksMap 14/02/04 22:56:17 INFO util.GSet: VM type = 64-bit 14/02/04 22:56:17 INFO util.GSet: 2.0% max memory = 1013645312 14/02/04 22:56:17 INFO util.GSet: capacity = 2^21 = 2097152 entries 14/02/04 22:56:17 INFO util.GSet: recommended=2097152, actual=2097152 14/02/04 22:56:18 INFO namenode.FSNamesystem: fsOwner=vadim 14/02/04 22:56:18 INFO namenode.FSNamesystem: supergroup=supergroup 14/02/04 22:56:18 INFO namenode.FSNamesystem: isPermissionEnabled=true 14/02/04 22:56:18 INFO namenode.FSNamesystem: dfs.block.invalidate.limit=100 14/02/04 22:56:18 INFO namenode.FSNamesystem: isAccessTokenEnabled=false accessKeyUpdateInterval=0 min(s), accessTokenLifetime=0 min(s) 14/02/04 22:56:18 INFO namenode.FSEditLog: dfs.namenode.edits.toleration.length = 0 14/02/04 22:56:18 INFO namenode.NameNode: Caching file names occuring more than 10 times 14/02/04 22:56:19 INFO common.Storage: Image file /home/vadim/hadoop/dfs/name/current/fsimage of size 111 bytes saved in 0 seconds. 14/02/04 22:56:19 INFO namenode.FSEditLog: closing edit log: position=4, editlog=/home/vadim/hadoop/dfs/name/current/edits 14/02/04 22:56:19 INFO namenode.FSEditLog: close success: truncate to 4, editlog=/home/vadim/hadoop/dfs/name/current/edits 14/02/04 22:56:19 INFO common.Storage: Storage directory/home/yadim/hadoop/dfs/name has been successfully formatted. 14/02/04 22:56:19 INFO namenode.NameNode: SHUTDOWN_MSG: /******************* SHUTDOWN_MSG: Shutting down NameNode at vadim-VirtualBox/127.0.1.1

e) Run command

start-all.sh

f) Run command

jps

and this will now show all the demons running like the below:

2310 SecondaryNameNode

1833 NameNode

2068 DataNode

2397 JobTracker

2635 TaskTracker

2723 Jps

g) Run command stop-all.sh

and you should see the output as:

topping jobtracker

localhost: stopping tasktracker

stopping namenode

localhost: stopping datanode

localhost: stopping secondarynamenode

*there should be no message as "no namenode to stop" or "no datanode to stop"

Once this is done, you have successfully installed Hadoop in pseudo-distribution mode and this is one of the most difficult things to do.

If you face any issues, please feel free to post the problem on the question forum so that everyone can look at it and help.

As well please answer to others problems so that you sharpen your knowledge and others get the needed help as well.

Best, Nitesh