EL-V BE IT EXP 7

Save the file

Aim: Design and develop a distributed application to find the coolest/hottest year from the available weather data. Use weather data from the Internet and process it using MapReduce.

Steps:


```
First install hadoop (if not installed yet) by,
https://sl6it.wordpress.com/2015/12/04/1-study-and-configure-hadoop-for-big-data/
# Download dataset.zip file (attached with this post)
# It contains NCDC weather data from year 1901 to year 1920.
# Copy and extract dataset.zip in your home folder
# Open terminal
whoami
# It will display your user name, we will use it later.
# Open eclipse->new java project->project name exp7->new class->MaxTemperatureMapper
# Add following code in that class
package exp7;
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));
 }
```

```
# Copy hadoop-mapreduce-client-core-2.7.1.jar from ~/hadoop/share/hadoop/mapreduce directory
# In eclipse-> right click on exp7 project- >paste
# Right click on pasted hadoop-mapreduce-client-core-2.7.1.jar-> Buid path-> add to buid path
#Copy hadoop-common-2.7.1.jar from ~/hadoop/share/hadoop/common directory
# In eclipse-> right click on exp7 project- >paste
# Right click on pasted hadoop-common-2.7.1.jar-> Buid path-> add to buid path
# Right click on project exp7->new class-> MaxTemperatureReducer
# Add following code in that class
package exp7;
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 value : values)
 maxValue = Math.max(maxValue, value.get());
 context.write(key,
 new
 IntWritable(maxValue));
}
# Save the file
# Right click on project exp7->new class-> MaxTemperature
# Add following code in that class (replace your user name by your own username)
# hdfs port number here is 1234, replace it with your port no (if different).
package exp7;
import java.io.BufferedReader;
import java.io.File;
import java.io.FileReader;
import java.util.ArrayList;
import java.util.List;
import java.util.Scanner;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.FileStatus;
import org.apache.hadoop.fs.FileSystem;
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;
```

It will display some errors, so we are going to import two jar files in our project.

```
public class MaxTemperature
 public static void main(String[] args) throws Exception
 if (args.length != 2)
 System.err.println("Usage:MaxTemperature <input path> <output path>");
 System.exit(-1);
 @SuppressWarnings("deprecation")
 Job job
 = new Job();
 job.setJarByClass(MaxTemperature.class);
 job.setJobName("Max temperature");
 FileInputFormat.addInputPath(job,
 Path(args[0]));
 new
 FileOutputFormat.setOutputPath(job, new
 Path(args[1]));
 job.setMapperClass(MaxTemperatureMapper.class);
 job.setReducerClass(MaxTemperatureReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.waitForCompletion(true);
 Configuration conf = new Configuration();
 conf.set("fs.defaultFS", "hdfs://localhost:1234/user/your user name/");
 FileSystem fs = FileSystem.get(conf);
 FileStatus[] status = fs.listStatus(new Path(args[1]));
 //copy hdfs output file to local folder
 for(int i=0;i<status.length;i++){</pre>
 System.out.println(status[i].getPath());
fs.copyToLocalFile(false, status[i].getPath(), new Path("/home/your_user_name/"+args[1]));
 System.out.println("\nYear\tTemperature\n");
 //display contents of local file
BufferedReader br = new BufferedReader(new
FileReader("/home/your_user_name/"+args[1]));
 String line = null;
 while ((line = br.readLine()) != null) {
 System.out.println(line);
 br.close();
 Scanner s = new Scanner(new File("/home/your user name/"+args[1]));
 List<Integer> temps = new ArrayList<Integer>();
 List<String> years = new ArrayList<String>();
 while (s.hasNext())
 years.add(s.next());
 {
 temps.add(Integer.parseInt(s.next()));
 int max_temp=0,min_temp=999,i=0,j=0;
 String hottest year="", coolest year="";
 for (int temp: temps)
 {if(temp>max temp)
 max temp=temp;
 hottest year=years.get(i);
 }
 i++;
 }
 float max temp1=max temp;
System.out.println("Hottest Year:"+hottest_year);
```

```
System.out.println("\tTemperature:"+max_temp1/10+" Degree Celcius");
 for (int temp: temps)
 if(temp<min temp)</pre>
 min temp=temp;
 coolest year=years.get(j);
 }
 j++;
 float min_temp1=min_temp;
System.out.println("Coolest Year:"+coolest_year);
System.out.println("\tTemperature:"+min temp1/10+" Degree Celcius");
 s.close();
 }
}
# Save the file
# In eclipse->Right click on project exp7-> export->java->jar file->next-> select the export
destination -> /home/your_user_name/exp7.jar -> next -> next -> select main class ->browse ->
MaxTemperature -> finish
# exp7.jar file will be created in your home folder
# Open terminal
# Now Start NameNode daemon and DataNode daemon:
 ~/hadoop/sbin/start-dfs.sh
# Make the HDFS directories required to execute MapReduce jobs (if not already done)
 ~/hadoop/bin/hdfs dfs -mkdir /user
 ~/hadoop/bin/hdfs dfs -mkdir /user/your_user_name
# Put NCDC weather dataset in hdfs
 ~/hadoop/bin/hdfs dfs -put ~/dataset input_dataset
# Perform MapReduce job
 ~/hadoop/bin/hadoop jar ~/exp7.jar input_dataset output_dataset
# Output
```


Stop haddop

~/hadoop/sbin/stop-dfs.sh

jps

Reference: Hadoop the definitive guide, O'Reilly Publications, by Tom White

Prepared By,

Prof. S. T. Kolhe

(Department of I.T – S.R.E.S C.O.E Kopargaon)