KGiSL Institute of Technology - KiTE

Coimbatore – 641 035.

(Approved by AICTE & Affiliated to Anna University, Chennai)

NAME	· · · · · · · · · · · · · · · · · · ·
REG. No.	:
SUBJECT	:
COURSE	:

KGiSL Institute of Technology - KiTE

Coimbatore – 641 035.

(Approved by AICTE & Affiliated to Anna University, Chennai)

CS8711 – Cloud Computing Laboratory

NAME UNIVERS	ITY REG	No	:			CLAS	S	:	
				 bonafide . of Compu Seventh seme		e and	_	_	by ch in
Faculty In	charge					Н	ead of th	e Departı	nent
Submitted Institute of				etical Examin 1 035.	nation held	on		at K	GiSL
Internal E	xaminer						Extern	al Examii	ner

INDEX

S. No	DATE	LIST OF THE EXPERIMENTS	PAGE NO	MARKS	SIGNATURE
1		Install Virtual box with different flavours of Linux or Windows OS on top of Windows 7 or 8			
2		Install a C compiler in the virtual machine created using virtual box and execute a simple program			
3		Install Google App Engine. Create hello world app and other simple web applications using Python / Java			
4		Use GAE launcher to launch the web applications			
5		Simulate a cloud scenario using CloudSim and run a scheduling algorithm that is not present in CloudSim			
6		Find a procedure to transfer the files from one virtual machine to another virtual machine			
7		Find a procedure to launch virtual machine using trystack (Online Openstack Demo Version)			
8		Install Hadoop Single node Cluster and run simple applications like wordcount			

Ex. No: 1 Date:

INSTALLATION OF UBUNTU

AIM:

To Install Virtual Box/VMware Workstation with different flavours of Linux or Windows OS on top of windows 7 or 8

PROCEDURE:

Install Ubuntu as the guest operating system from an ISO image file. To create a new virtual machine click on the **New** button in the **Virtual Box Manager GUI** window.

Give the VM a name and make sure that the operating system and version are **Linux** and **Ubuntu**, respectively. Click **Next**.

Next, select the amount of memory (RAM) to be allocated to the virtual machine:

Next, you must specify a virtual hard disk for your VM. There are multiple ways in which Virtual Box can provide hard disk space to a VM, but the most common way is to use a large image file on your real hard disk, whose contents Virtual Box presents to your VM as if it were a

complete hard disk. This file represents an entire hard disk then, so you can even copy it to another host and use it with another Virtual Box installation:

Select **VDI** hard drive type and click **Next**:

In this example we will be using dynamic disks, but fixed disks will work just as well:

Next, type the name of the new virtual hard drive file or select a different folder to create the file in and click **Create**:

When the VM creation thingy goes away, press Ctrl + s to open your VM settings.

Next, click **Storage** in the left pane and click the CD icon in the right pane to browse for the Ubuntu ISO you downloaded in the first steps.

Click **OK** to close Settings and then start your new Ubuntu VM by clicking the **green Start** arrow in the main Virtual Box window.

After a few seconds the Ubuntu welcome window happily shoots on the screen ready to install Ubuntu.

Ubuntu 16.04 Installation Guide

1. Proceed by clicking the **install Ubuntu** button.

Ubuntu 16.04 Installation

Choose the **language** as needed; and this one will be the default (once installed) throughout the system.

Preparing to Install Ubuntu 16.04

3. At this point, choose the installation type and the first screenshot is an automated process, even if you have an operating system already installed, the installer will auto-detect it and allow you partition the drive in the next screen with simple sliders that will auto-allocate your assigned space for the Ubuntu partition.

Select Ubuntu 16.04 Installation Type

4. Prompt to confirm that you want the changes to be made to your internal drive; click continue to move onto the next screen.

Write Changes to Disk

5. This is where you select your current location;

Select Current Location

6. Configure as needed — depending on your type of keyboard and default input language.

Select Keyboard Layout

7. This is where you enter your user details and clicks continue to proceed to the next screen.

Create User Account

8. Right up next, is the beginning of installation which (depending on your PC hardware), can take a long or short time.

Ubuntu 16.04 Installation Process

9. At this point, the installation is complete and now, you may restart your PC.

Ubuntu 16.04 Installation Complete

10. Once you've restarted, you are now greeted with the login screen where you input your password.

Ubuntu 16.04 Login Screen

11. Ubuntu 16.04 Desktop with Applications

Ubuntu Desktop

Ubuntu 16.04 Desktop with Applications

RESULT:

Thus, the Virtual Box/VMware Workstation with different flavours of Linux or Windows OS has been successfully installed.

Ex. No: 2 Date:

INSTALL THE C COMPILER IN VIRTUAL MACHINE

AIM:

To install C compiler in the virtual machine created using virtual box and execute a simple program.

PROCEDURE:

Install the compiler:

administrator@administrator-Virtual Box:~ sudo apt-get install gcc

Open the editor and write the c code:

administrator@administrator-Virtual Box:~ vi cse.c

Program:

```
#include <stdio.h>
int main() {
 int year;
 year = 2016;
 if (((year % 4 == 0) && (year % 100!= 0)) || (year%400 == 0))
 printf("%d is a Leap year", year);
 else
 printf("%d is not a leap year", year);
 return 0;
}
```

Compile the program: administrator@administrator-Virtual Box:~gcc cse.c **Execute the program:** administrator@administrator-Virtual Box:~./a.out **OUTPUT:** 2016 is a leap year **RESULT:** Thus, the C compiler in the virtual machine has been installed and a simple C program has been executed.

Ex. No: 3
Date:

INSTALLING AND RUNNING THE GOOGLE APP ENGINE ON WINDOWS

AIM:

To Install Google App Engine. Create a hello world app and other simple web applications using python/java

PROCEDURE:

You download the Google can App Engine SDK by going to: http://code.google.com/appengine/downloads.html and download the appropriate install package.

Download the Google App Engine SDK

Before downloading, please read the Terms that govern your use of the App Engine SDK.

Please note: The App Engine SDK is under active development, please keep this in mind as you explore its capabilities. See the <u>SDK Release Notes</u> for the information on the most recent changes to the App Engine SDK. If you discover any issues, please feel free to notify us via our <u>Issue Tracker</u>.

Platform	Version	Package	Size	SHA1 Checksum
Windows	1.1.5 - 10/03/08	GoogleAppEngine 1.1.5.msi	2.5 MB	e974312b4aefc0b3873ff0d93eb4c525d5e88c30
Mac OS X	1.1.5 - 10/03/08	GoogleAppEngineLauncher- 1.1.5.dmg	3.6 MB	f62208ac01c1b3e39796e58100d5f1b2f052d3e7
Linux/Other Platforms	1.1.5 - 10/03/08	google appengine 1.1.5.zip	2.6 MB	cbb9ce817bdabf1c4f181d9544864e55ee253de

Download the Windows installer the simplest thing is to download it to your Desktop another folder that or remember you

Double Click on the GoogleApplicationEngine installer.

Click through the installation wizard, and it should install Engine. If the App you do 2.5, 2.5 have Python it will install Python well. not as discard the install is complete can the downloaded Once you installer

Now you need to create a simple application. We could use ··+" the option have to the launcher make us application but instead an we will do it by hand to get a sense of what is going on. better folder for your Make a Google App Engine applications. make the I going to am Folder on my Desktop called "apps" the path to this folder is:

C:\Documents and Settings\csev\Desktop\apps

sub---folder And then in within called "ae--01make a apps -trivial" the path to this folder would be:

 $C: \label{eq:csev} C: \label{eq:csev} Documents \quad and \quad Settings \quad \label{eq:csev} $$ \csev\perse \alpha csev\perse \a$

file Using a text editor such as JEdit (www.jedit.org), create a called app.yaml in the ae--01--trivial folder with the following contents:

application: ae-01-trivial

version: 1 runtime: python api_version: 1

handlers:
- url: /.*

script: index.py

Then create a file in the ae--01--trivial folder called index.py with three lines in it: print 'Content-Type: text/plain' print ''

print 'Hello there Chuck'

start the GoogleAppEngineLauncher program be found that can under Applications. Use the File Add **Existing** Application command and navigate folder. the select the ae--01--trivial into apps directory and Once you have added the application, select it control the SO that you can

Once vou have selected your application and press Run. After a few moments your application will start and the launcher will show a little green icon next to your application. Then press Browse browser to open a pointing application at your which is running at http://localhost:8080/ Paste http://localhost:8080 into your browser and you should see your application follows: as

edit Iust for fun, the index.py to change the name "Chuck" your to own name and verify your updates. press Refresh in the browser to Watching Log the

You watch the internal log of the that can actions the web server is performing when application vou are interacting with your in the browser. Select your application in Launcher the and press the Logs button to bring up a log window:

Each time press Refresh in your browser you you can see it retrieving the output with GET request. a

Dealing With Errors

With files two to edit. there are general categories of two errors that you may If make a mistake encounter. the app.yaml you on file. will the App Engine not start launcher and your will show a yellow icon your near application:

To get more detail on what is going wrong, take a look at the log for the application:

```
Log Console (ae-01-trivial)
invaliu object:
Unknown url handler type.
<URLMap
 static dir=None
 secure=default
 script=None
 url=/.*
 static files=None
 upload=None
 mime_type=None
 login=optional
 require matching file=None
 auth fail action=redirect
 expiration=None
  in "C:\Documents and Settings\csev\Desktop\apps\ae-O1-trivial\app.yaml", line 8,
column 1
```

In this instance the mistake is mis---indenting the app.yaml last line in (line 8). the If make a syntax error in the index.py file. you a Python trace back error will appear in your browser.

Shutting Down the Server

To shut down the server, use the Launcher, select your application and press the Stop button.

RESULT:

Thus, the installation of Google App Engine has been successfully done.

Ex. No: 4
Date:

GAE LAUNCHER TO LAUNCH THE WEB APPLICATIONS

AIM:

To use GAE launcher to launch the web applications.

PROCEDURE:

Step 1: Download the basic

No matter what platform you build products on, there is always some housekeeping stuff you need to put in place before you can hit the ground running. And deploying apps within the Google App Engine is no exception.

1. Download Python 2.7

As of when this article was written, the Google App Engine standard environment supports Python only upto version 2.7. However, it is only a matter of time before support for Python 3.x is added. You can check the App Engine docs for the latest info.

2. Download Google Cloud SDK

This will allow you to fork apps onto your local machine, make changes (edit and develop the app), and deploy your app back to the cloud.

3. Set the Python path in the Google App Engine launcher

After downloading the SDK, launch the App Engine launcher, go to Edit -> Preferences and make sure you set the path for where you installed Python in step 1 above.

Step 2: App Engine sign-up

This is often the most confusing part of the entire setup. Things you should know when you signup:

1. Currently, App Engine offers a free trial for one year.

- 2. The trial includes \$300 of credit that can be used during the one year trial period.
- 3. You will need to add a credit card to sign-up (for verification purposes).
- 4. You will not be charged during the sign-up process.
- 5. You will not be charged during the trial period as long as you do not cross the credit limit offered.

Here are the steps you need to follow to sign-up:

- 1. Go to the Google Cloud landing page
- 2. Follow the sign-up process and go to your App Engine dashboard

Most of the hard work is complete after a successful sign-up.

Step 3: Create a new project

The next step is to create a new Python project that you can work on. Follow the screenshots below to create a new project.

Launch the new project wizard.

Step 4: Fork the app to develop it locally

The next step in the process is to fork the app on your local machine. This will allow you to make changes to the app locally and deploy it whenever you wish to.

Go to Google App Engine launcher and create a new application.

Step 5: Run the app locally

Before you go ahead and make some changes to the app, it is important to check whether or not you have executed all the above steps correctly. This can be done by simply running the app locally.

Select the app and hit the run button on the window.

Hello world!

RESULT:

Thus, the GAE launcher to launch the web applications has been done and verified successfully.

Ex. No: 5
Date:

CLOUDSIM

AIM:

To Simulate a cloud scenario using CloudSim and run a scheduling algorithm that is not present in CloudSim

PROCEDURE:

1. Download CloudSim installable files

from https://code.google.com/p/cloudsim/downloads/list and unzip

- 2. Open Eclipse
- 3. Create a new Java Project: File -> New
- 4. Import an unpacked CloudSim project into the new Java Project
- 5. The first step is to initialise the CloudSim package by initialising the CloudSim library, as follows:

CloudSim.init(num_user, calendar, trace_flag)

6. Data centres are the resource providers in CloudSim; hence, creation of data centres is a second step. To create Datacenter, you need the DatacenterCharacteristics object that stores the properties of a data centre such as architecture, OS, list of machines, allocation policy that covers the time or spaceshared, the time zone and its price:

Datacenter datacenter9883 = new Datacenter(name, characteristics, new VmAllocationPolicySimple(hostList)

7. The third step is to create a broker:

DatacenterBroker broker = createBroker();

8. The fourth step is to create one virtual machine unique ID of the VM, userId ID of the VM's owner, mips, number Of Pes amount of CPUs, amount of RAM, amount of bandwidth, amount of storage, virtual machine monitor, and cloudletScheduler policy for cloudlets:

Vm vm = new Vm(vmid, brokerId, mips, pesNumber, ram, bw, size, vmm, new CloudletSchedulerTimeShared())

9. Submit the VM list to the broker:

broker.submitVmList(vmlist)

10. Create a cloudlet with length, file size, output size, and utilisation model:

Cloudlet cloudlet = new Cloudlet(id, length, pesNumber, fileSize, outputSize, utilizationModel, utilizationMode

11. Submit the cloudlet list to the broker:

broker.submitCloudletList(cloudletList)

12. Start the simulation:

CloudSim.startSimulation()

Output from the Existing Example:

Starting CloudSimExample1...

Initialising...

Starting CloudSim version 3.0

Datacenter_0 is starting...

>>>>>>>>>>>null

Broker is starting...

Entities started.

0.0: Broker: Cloud Resource List received with 1 resource(s)

0.0: Broker: Trying to Create VM #0 in Datacenter_0

0.1: Broker: VM #0 has been created in Datacenter #2, Host #0 0.1: Broker: Sending cloudlet 0 to VM #0 400.1: Broker: Cloudlet 0 received

400.1: Broker: All Cloudlets executed. Finishing...

400.1: Broker: Destroying VM #0

Broker is shutting down...

Simulation: No more future events

CloudInformationService: Notify all CloudSim entities for shutting down. Datacenter 0 is

shutting down...

Broker is shutting down... Simulation completed. Simulation completed.

 \cap I	ITDI	TT	
 .) I P (, .	

Cloudlet ID STATUS Data center ID VM ID Time Start Time Finish Time 0 SUCCESS 2 0 400 0.1 400.1 *****Datacenter: Datacenter 0*****

User id Debt 3 35.6

CloudSimExample1 finished!

- 1. You can copy few (or more) lines with *copy & paste* mechanism. For this you need to share clipboard between host OS and guest OS, installing **Guest Addition** on both the virtual machines (probably setting *bidirectional* and restarting them). You *copy* from *guest OS* in the clipboard that is shared with the *host OS*. Then you *paste* from the *host OS* to the second *guest OS*.
- 2. You can enable **drag and drop** too with the same method (Click on the machine, settings, general, advanced, drag and drop: set

to *bidirectional*)

3. You can have **common** *Shared Folders* on both virtual machines and use one of the directory shared as buffer to copy.

Installing **Guest Additions** you have the possibility to set Shared Folders too. As you put a file in a shared folder from *host OS* or from *guest OS*, is immediately visible to the other. (Keep in mind that can arise some problems for date/time of the files when there are different clock settings on the different virtual machines).

If you use the same folder shared on more machines you can exchange files directly copying them in this folder.

4. You can use **usual method to copy files between 2 different computer** with client-server application. (e.g. scp with sshd active for linux, winscp... you can get some info about SSH servers e.g. here)

You need an active server (sshd) on the receiving machine and a client on the sending machine. Of course you need to have the authorization setted (via password or, better, via an automatic authentication method).

RESULT:

Thus, the cloud scenario using CloudSim has been executed successfully

Ex. No: 6
Date:

TRANSFER FILES FROM ONE VIRTUAL MACHINE TO ANOTHER VIRTUAL MACHINE

AIM:

To find a procedure to transfer the files from one virtual machine to another virtual machine

PROCEDURE:

START THE HADOOP:

hduser@administrator-Virtual Box:~\$ cd /usr/local/hadoop/sbin

hduser @administrator-Virtual Box:/usr/local/hadoop/sbin\$ ls

hduser@administrator-Virtual Box:/usr/local/hadoop/sbin\$ start-all.sh

hduser@administrator-Virtual Box:/usr/local/hadoop/sbin\$ jps

CREATE DIRECTORY:

hduser@administrator-Virtual Box:~\$ /usr/local/hadoop/bin/hdfs dfs -mkdir /sampledir

MOVE THE DATA TO INPUT DIRECTORY:

hduser@administrator-Virtual Box:~\$ /usr/local/hadoop/bin/hdfs dfs -put /home/administrator/Desktop/file1.txt /sampledir

DOWNLOAD THE FUSE:

hduser@administrator-Virtual Box:~\$ wget

http://archive.cloudera.com/cdh5/one-click-install/trusty/amd64/cdh5-repository_1.0_all.deb

INSTALL THE FUSE:

hduser@administrator-Virtual Box:~\$ sudo dpkg -i cdh5 repository_1.0_all.deb

hduser@administrator-Virtual Box:~\$ sudo apt-get update

hduser@administrator-Virtual Box:~\$ sudo apt-get install hadoop-hdfs-fuse

CREATE MOUNT POINT:

hduser@administrator-Virtual Box:~\$ sudo mkdir -p /opt/sampletest

MOUNTING THE FILE SYSTEM ON MOUNT POINT:

hduser@administrator-Virtual Box:~\$ sudo hadoop-fuse-dfs dfs://127.0.0.1:54310 /opt/sampletest -d

TO CHECK THE MOUNT POINT:

hduser@administrator-Virtual Box:~\$df -h

BROWSER OUTPUT:

RESULT:

Thus, the Procedure of transferring the files from one virtual machine to another virtual machine has been executed.

Ex. No : 7
Date :

THE VIRTUAL MACHINE MIGRATION FROM ONE NODE TO THE OTHER

AIM:

To Find a procedure to launch a virtual machine using try stack (Online Openstack Demo Version)

PROCEDURE:

Migrating instances

1. Check the ID of the instance to be migrated:

\$ nova list

ID	Status	Networks
d1df1b5a-70c4-4fed-98b7- 423362f2c47c	ACTIVE	private=a.b.c.d
d693db9e-a7cf-45ef-a7c9- b3ecb5f22645	ACTIVE	private=e.f.g.h

2. Check the information associated with the instance. In this example, vml is running on HostB:

\$ nova show d1df1b5a-70c4-4fed-98b7-423362f2c47c

Property	Value
OS-EXT-SRV- ATTR:host	HostB
flavor	m1.tiny
id	d1df1b5a-70c4-4fed-98b7- 423362f2c47c
name	vm1
private network	a.b.c.d
status	ACTIVE

- 3. Select the compute node the instance will be migrated to. In this example, we will migrate the instance to HostC, because nova-compute is running on it:
- 4. Check that HostC has enough resources for migration:

nova host-describe HostC

- o cpu: Number of CPUs
- o memory mb: Total amount of memory, in MB
- o disk gb: Total amount of space for NOVA-INST-DIR/instances, in GB
- 5. Migrate the instance using the **nova live-migration** command:

\$ nova live-migration SERVER HOST_NAME

 $\ nova\ live-migration\ d1df1b5a-70c4-4fed-98b7-423362f2c47c\ HostC$

 $Migration\ of\ d1df1b5a-70c4-4fed-98b7-423362f2c47c\ initiated.$

6. To migrate an instance and watch the status, use this example script:


```
VM_STATUS=`echo "$VM_OUTPUT" | grep status | awk '{print $4}'`
done
nova resize-confirm $VM_ID
echo " instance migrated and resized."
echo;
# Show the details for the VM
echo "Updated instance details:"
nova show $VM_ID
# Pause to allow users to examine VM details
read -p "Pausing, press <enter> to exit."
```

RESULT:

Thus, the procedure to launch a virtual machine using try stack has been successfully completed.

Ex. No: 8
Date:

HADOOP INSTALLATION

AIM:

Install Hadoop single node cluster and run simple applications like word count

PROCEDURE:

Procedure to set up one node Hadoop Cluster

Hadoop2.6 on Ubuntu 14.04

Installation of a single-node Hadoop cluster backed by the Hadoop Distributed File System on Ubuntu.

Installing Java

Hadoop framework is written in Java.

```
administrator@administrator-Virtual Box:~$ cd ~
# Update the source list
administrator@administrator-Virtual Box:~$ sudo apt-get update
# The OpenJDK project is the default version of Java
# that is provided from a supported Ubuntu repository.
administrator@administrator-Virtual Box:~$ sudo apt-get install
default-jdk
administrator@administrator-Virtual Box:~$ java -version
java version "1.7.0 65"
 (7u71-2.5.3-
OpenJDK
 Runtime
 Environment (IcedTea
 2.5.3)
Oubuntu0.14.04.1)
OpenJDK 64-Bit Server VM (build 24.65-b04, mixed mode)
```

Adding a dedicated Hadoop user

```
administrator@administrator-Virtual Box:~$ sudo addgroup hadoop
Adding group `hadoop' (GID 1002) ...
Done.
administrator@administrator-Virtual Box:~$ sudo adduser --ingroup
hadoop hduser
Adding user `hduser' ...
Adding new user `hduser' (1001) with group `hadoop' ...
Creating home directory `/home/hduser' ...
Copying files from `/etc/skel' ...
Enter new UNIX password: hadoop
Retype new UNIX password: hadoop
passwd: password updated successfully
Changing the user information for hduser
Enter the new value, or press ENTER for the default
 Full Name []:
 Room Number []:
 Work Phone []:
 Home Phone []:
 Other []:
Is the information correct? [Y/n] Y
administrator@administrator-Virtual Box $ sudo adduser hduser sudo
[sudo] password for administrator: kgisl
Adding user `hduser' to group `sudo' ...
Adding user hduser to group sudo
Done.
```

Installing SSH

ssh has two main components:

- 1. ssh: The command is used for connecting to remote machines the client.
- 2. sshd: The daemon that is running on the server and allows clients to connect, to the server.

The ssh is pre-enabled on Linux, but in order to start sshd daemon, install ssh first.

```
administrator@administrator-Virtual Box:~$ sudo apt-get install
ssh
```

To check the installation of ssh on the machine:

```
administrator@administrator-Virtual Box:~$ which ssh

/usr/bin/ssh

administrator@administrator-Virtual Box:~$ which sshd

/usr/sbin/sshd
```

Create and Setup SSH Certificates

Hadoop requires SSH access to manage its nodes, i.e. remote machines plus our local machine. For our single-node setup of Hadoop, we therefore need to configure SSH access to localhost.

So, we need to have SSH up and running on our machine and configured it to allow SSH public key authentication.

Hadoop uses SSH (to access its nodes) which would normally require the user to enter a password. However, this requirement can be eliminated by creating and setting up SSH

certificates using the following commands. If asked for a filename just leave it blank and press the enter key to continue.

```
administrator@administrator-Virtual Box:~$ su hduser
Password:
administrator@administrator-Virtual Box:~$ ssh-keygen -t rsa -P ""
Generating public/private rsa key pair.
Enter file in which to save the key (/home/hduser/.ssh/id rsa):
Created directory '/home/hduser/.ssh'.
Your identification has been saved in /home/hduser/.ssh/id rsa.
Your public key has been saved in /home/hduser/.ssh/id rsa.pub.
The key fingerprint is:
50:6b:f3:fc:0f:32:bf:30:79:c2:41:71:26:cc:7d:e3 hduser@administrator-
Virtual Box
The key's randomart image is:
+--[ RSA 2048]----+
 .00.0
 . .o=. o
 . + . 0 . |
 o = E
 s +
 . +
 0 +
 0 0
 0..
+----+
 Box:/home/k$
hduser@administrator-Virtual
 cat
$HOME/.ssh/id rsa.pub >> $HOME/.ssh/authorized keys
```

The second command adds the newly created key to the list of authorized keys so that Hadoop can use ssh without prompting for a password.

To check if ssh works:

```
hduser@administrator-Virtual Box:/home/k$ ssh localhost

The authenticity of host 'localhost (127.0.0.1)' can't be established.

ECDSA key fingerprint is e1:8b:a0:a5:75:ef:f4:b4:5e:a9:ed:be:64:be:5c:2f.

Are you sure you want to continue connecting (yes/no)? yes

Warning: Permanently added 'localhost' (ECDSA) to the list of known hosts.

Welcome to Ubuntu 14.04.1 LTS (GNU/Linux 3.13.0-40-generic x86_64)

...
```

Install Hadoop

```
hduser@administrator-Virtual Box:~$ wget ftp://172.16.0.3/cloudlab/hadoop-2.6.3.tar.gz hduser@administrator-Virtual Box:~$ tar xvzf hadoop-2.6.3.tar.gz
```

To move the Hadoop installation to the /usr/local/hadoop directory using the following command:

```
hduser@administrator-Virtual Box:~/hadoop-2.6.0$ sudo mv hadoop-2.6.3 /usr/local/hadoop
hduser@administrator-Virtual Box:~/hadoop-2.6.0$ sudo chown -R
hduser:hadoop /usr/local/hadoop
```

Setup Configuration Files

The following files will have to be modified to complete the Hadoop setup:

1. ~/.bashrc

- 2. /usr/local/hadoop/etc/hadoop/hadoop-env.sh
- 3. /usr/local/hadoop/etc/hadoop/core-site.xml
- 4. /usr/local/hadoop/etc/hadoop/mapred-site.xml.template
- 5. /usr/local/hadoop/etc/hadoop/hdfs-site.xml

1. ~/.bashrc:

Before editing the .bashrc file in our home directory, find the path where Java has been installed to set the JAVA_HOME environment variable using the following command:

```
hduser@administrator-Virtual Box update-alternatives --configiava

There is only one alternative in link group java (providing /usr/bin/java): /usr/lib/jvm/java-7-openjdk-amd64/jre/bin/java

Nothing to configure.
```

Now append the following to the end of ~/.bashrc:

```
#HADOOP VARIABLES START

export JAVA_HOME=/usr/lib/jvm/java-7-openjdk-amd64

export HADOOP_INSTALL=/usr/local/hadoop

export PATH=$PATH:$HADOOP_INSTALL/bin

export PATH=$PATH:$HADOOP_INSTALL/sbin

export HADOOP_MAPRED_HOME=$HADOOP_INSTALL

export HADOOP_COMMON_HOME=$HADOOP_INSTALL

export HADOOP_HDFS_HOME=$HADOOP_INSTALL

export YARN_HOME=$HADOOP_INSTALL

export YARN_HOME=$HADOOP_INSTALL

export

HADOOP_COMMON_LIB_NATIVE_DIR=$HADOOP_INSTALL/lib/native
```

```
export HADOOP_OPTS="-Djava.library.path=$HADOOP_INSTALL/lib"

#HADOOP VARIABLES END

hduser@administrator-Virtual Box:~$ source ~/.bashrc
```

2. /usr/local/hadoop/etc/hadoop/hadoop-env.sh

To set JAVA_HOME by modifying hadoop-env.sh file.

```
hduser@administrator-Virtual Box:~$ vi
/usr/local/hadoop/etc/hadoop/hadoop-env.sh

export JAVA_HOME=/usr/lib/jvm/java-7-openjdk-amd64
```

Adding the above statement in the hadoop-env.sh file ensures that the value of JAVA_HOME variable will be available to Hadoop whenever it is started up.

3. /usr/local/hadoop/etc/hadoop/core-site.xml:

The /usr/local/hadoop/etc/hadoop/core-site.xml file contains configuration properties that Hadoop uses when starting up.

This file can be used to override the default settings that Hadoop starts with.

```
hduser@administrator-Virtual Box:~$ sudo mkdir -p /app/hadoop/tmp
hduser@administrator-Virtual Box:~$ sudo chown hduser:hadoop
/app/hadoop/tmp
```

Open the file and enter the following in between the <configuration></configuration> tag:

hduser@administrator-Virtual Box:~\$ vi /usr/local/hadoop/etc/hadoop/core-site.xml

```
<configuration>
 cproperty>
 <name>hadoop.tmp.dir</name>
 <value>/app/hadoop/tmp</value>
 <description>A
 for
 other
 base
 temporary
directories.</description>
</property>
 cproperty>
 <name>fs.default.name
 <value>hdfs://localhost:54310</value>
 <description>The name of the default file system.
 authority
 determine
whose
 scheme
 and
 the
 FileSystem
implementation.
 The uri's scheme determines the config
 the
 (fs.SCHEME.impl)
property
 naming
 FileSystem
implementation class.
 The uri's authority is used to
determine
 the
 host, port,
 for
 filesystem.
 etc.
 a
</description>
</property>
</configuration>
```

4. /usr/local/hadoop/etc/hadoop/mapred-site.xml

By default, the /usr/local/hadoop/etc/hadoop/ folder contains /usr/local/hadoop/etc/hadoop/mapred-site.xml.template file which has to be renamed/copied with the name mapred-site.xml:

```
hduser@administrator-Virtual Box:~$ cp
/usr/local/hadoop/etc/hadoop/mapred-site.xml.template
/usr/local/hadoop/etc/hadoop/mapred-site.xml
```

```
hduser@administrator-Virtual Box:~$ vi
/usr/local/hadoop/etc/hadoop/mapred-site.xml
```

The mapred-site.xml file is used to specify which framework is being used for MapReduce.

Enter the following content in between the <configuration></configuration> tag:

5. /usr/local/hadoop/etc/hadoop/hdfs-site.xml

The /usr/local/hadoop/etc/hadoop/hdfs-site.xml file needs to be configured for each host in the cluster that is being used.

It is used to specify the directories which will be used as the namenode and the datanode on that host.

Before that, create two directories which will contain the namenode and the datanode for the Hadoop installation.

```
hduser@administrator-Virtual Box:~$ sudo mkdir -p / usr/local/hadoop_store/hdfs/namenode
```

```
hduser@administrator-Virtual Box:~$ sudo mkdir -p /usr/local/hadoop_store/hdfs/datanode
hduser@administrator-Virtual Box:~$ sudo chown -R hduser:hadoop /usr/local/hadoop_store
```

Open the file and enter the following content in between the <configuration></configuration> tag:

```
hduser@administrator-Virtual
 Box:~$
 vi
/usr/local/hadoop/etc/hadoop/hdfs-site.xml
<configuration>
property>
 <name>dfs.replication</name>
 <value>1</value>
 <description>Default block replication.
  The actual number of replications can be specified when
the file is created.
  The default is used if replication is not specified in
create time.
 </description>
</property>
property>
  <name>dfs.namenode.name.dir
<value>file:/usr/local/hadoop store/hdfs/namenode</value>
</property>
```

Format the New Hadoop Filesystem

Now, the Hadoop file system needs to be formatted so that we can start to use it. The format command should be issued with write permission since it creates current directory under /usr/local/hadoop_store/hdfs/namenode folder:

```
hduser@administrator-Virtual Box:~$ hadoop namenode -format
DEPRECATED: Use of this script to execute hdfs command is deprecated.
Instead use the hdfs command for it.
15/04/18 14:43:03 INFO namenode.NameNode: STARTUP MSG:
/*********************
STARTUP MSG: Starting NameNode
STARTUP MSG: host = administrator-Virtual Box/192.168.1.1
STARTUP MSG: args = [-format]
STARTUP MSG: version = 2.6.0
 classpath = /usr/local/hadoop/etc/hadoop
STARTUP MSG:
STARTUP MSG:
 java = 1.7.0 65
**********************
15/04/18 14:43:03 INFO namenode.NameNode: registered UNIX
 signal
handlers for [TERM, HUP, INT]
15/04/18 14:43:03 INFO namenode.NameNode: createNameNode [-format]
```

```
15/04/18 14:43:07 WARN util.NativeCodeLoader: Unable to load native-
hadoop library for your platform... using builtin-java classes where
applicable
Formatting using clusterid: CID-e2f515ac-33da-45bc-8466-5b1100a2bf7f
15/04/18 14:43:09 INFO namenode.FSNamesystem: No KeyProvider found.
15/04/18 14:43:09 INFO namenode.FSNamesystem: fsLock is fair:true
15/04/18
 INFO
 14:43:10
 blockmanagement.DatanodeManager:
dfs.block.invalidate.limit=1000
 14:43:10
 blockmanagement.DatanodeManager:
dfs.namenode.datanode.registration.ip-hostname-check=true
15/04/18
 14:43:10
 INFO
 blockmanagement.BlockManager:
dfs.namenode.startup.delay.block.deletion.sec
 is
 set
 to
000:00:00:00.000
15/04/18
 14:43:10
 INFO
 blockmanagement.BlockManager:
 The
 block
deletion will start around 2015 Apr 18 14:43:10
15/04/18 14:43:10 INFO util.GSet: Computing capacity for map BlocksMap
15/04/18 14:43:10 INFO util.GSet: VM type
 = 64-bit
15/04/18 14:43:10 INFO util.GSet: 2.0% max memory 889 MB = 17.8 MB
15/04/18 14:43:10 INFO util.GSet: capacity
 = 2^21 = 2097152
entries
15/04/18
 14:43:10
 INFO
 blockmanagement.BlockManager:
dfs.block.access.token.enable=false
15/04/18
 14:43:10
 INFO
 blockmanagement.BlockManager:
defaultReplication
 = 1
15/04/18 14:43:10 INFO blockmanagement.BlockManager: maxReplication
= 512
15/04/18 14:43:10 INFO blockmanagement.BlockManager: minReplication
= 1
15/04/18
 14:43:10
 INFO
 blockmanagement.BlockManager:
 = 2
maxReplicationStreams
15/04/18
 14:43:10
 INFO
 blockmanagement.BlockManager:
shouldCheckForEnoughRacks = false
15/04/18
 14:43:10
 INFO
 blockmanagement.BlockManager:
replicationRecheckInterval = 3000
 14:43:10
15/04/18
 INFO
 blockmanagement.BlockManager:
encryptDataTransfer
 = false
```

```
15/04/18 14:43:10 INFO blockmanagement.BlockManager: maxNumBlocksToLog
= 1000
15/04/18 14:43:10 INFO namenode.FSNamesystem: fsOwner
 =
hduser (auth:SIMPLE)
15/04/18 14:43:10 INFO namenode.FSNamesystem: supergroup
 =
supergroup
15/04/18 14:43:10 INFO namenode.FSNamesystem: isPermissionEnabled =
true
15/04/18 14:43:10 INFO namenode.FSNamesystem: HA Enabled: false
15/04/18 14:43:10 INFO namenode.FSNamesystem: Append Enabled: true
15/04/18 14:43:11 INFO util.GSet: Computing capacity for map INodeMap
15/04/18 14:43:11 INFO util.GSet: VM type
 = 64-bit
15/04/18 14:43:11 INFO util.GSet: 1.0% max memory 889 MB = 8.9 MB
15/04/18 14:43:11 INFO util.GSet: capacity
 = 2^20 = 1048576
entries
15/04/18 14:43:11 INFO namenode. NameNode: Caching file names occuring
more than 10 times
15/04/18 14:43:11
 INFO util.GSet: Computing capacity for
 map
cachedBlocks
15/04/18 14:43:11 INFO util.GSet: VM type
 = 64-bit
15/04/18 14:43:11 INFO util.GSet: 0.25% max memory 889 MB = 2.2 MB
 = 2^18 = 262144
15/04/18 14:43:11 INFO util.GSet: capacity
entries
15/04/18
 14:43:11
 INFO
 namenode.FSNamesystem:
dfs.namenode.safemode.threshold-pct = 0.9990000128746033
15/04/18
 14:43:11
 INFO
 namenode.FSNamesystem:
dfs.namenode.safemode.min.datanodes = 0
15/04/18
 14:43:11
 INFO
 namenode.FSNamesystem:
 = 30000
dfs.namenode.safemode.extension
15/04/18 14:43:11 INFO namenode.FSNamesystem: Retry cache on namenode
is enabled
15/04/18 14:43:11 INFO namenode.FSNamesystem: Retry cache will use
0.03 of total heap and retry cache entry expiry time is 600000 millis
 INFO util.GSet: Computing capacity for
15/04/18
 14:43:11
NameNodeRetryCache
```

```
15/04/18 14:43:11 INFO util.GSet: VM type
 = 64-bit
15/04/18 14:43:11 INFO util.GSet: 0.02999999329447746% max memory 889
MB = 273.1 KB
15/04/18 14:43:11 INFO util.GSet: capacity
 = 2^15 = 32768 entries
15/04/18 14:43:11 INFO namenode.NNConf: ACLs enabled? false
15/04/18 14:43:11 INFO namenode.NNConf: XAttrs enabled? true
15/04/18 14:43:11 INFO namenode.NNConf: Maximum size of an xattr:
16384
15/04/18 14:43:12 INFO namenode.FSImage: Allocated new BlockPoolId:
BP-130729900-192.168.1.1-1429393391595
15/04/18
 14:43:12
 INFO
 common.Storage:
 Storage
 directory
/usr/local/hadoop store/hdfs/namenode has been successfully formatted.
15/04/18 14:43:12 INFO namenode.NNStorageRetentionManager: Going to
retain 1 images with txid >= 0
15/04/18 14:43:12 INFO util.ExitUtil: Exiting with status 0
15/04/18 14:43:12 INFO namenode.NameNode: SHUTDOWN MSG:
/********************
SHUTDOWN MSG:
 Shutting
 down
 NameNode
 at administrator-Virtual
Box/192.168.1.1
*********************
```

Note that hadoop namenode -format command should be executed once before we start using Hadoop.

If this command is executed again after Hadoop has been used, it'll destroy all the data on the Hadoop file system.

Starting Hadoop

Now it's time to start the newly installed single node cluster.

We can use start-all.sh or (start-dfs.sh and start-yarn.sh)

```
hduser@administrator-Virtual Box:~$ cd /usr/local/hadoop/sbin
hduser @administrator-Virtual Box:/usr/local/hadoop/sbin$ 1s
distribute-exclude.sh
 start-all.cmd
 stop-balancer.sh
hadoop-daemon.sh
 start-all.sh
 stop-dfs.cmd
hadoop-daemons.sh
 start-balancer.sh
 stop-dfs.sh
hdfs-config.cmd
 start-dfs.cmd
 stop-secure-dns.sh
hdfs-config.sh
 start-dfs.sh
 stop-yarn.cmd
httpfs.sh
 start-secure-dns.sh stop-yarn.sh
kms.sh
 start-yarn.cmd
 yarn-daemon.sh
mr-jobhistory-daemon.sh start-yarn.sh
 yarn-daemons.sh
refresh-namenodes.sh
 stop-all.cmd
slaves.sh
 stop-all.sh
hduser@administrator-Virtual Box:/usr/local/hadoop/sbin$
 start-
all.sh
hduser@administrator-Virtual Box:~$ start-all.sh
This script is Deprecated. Instead use start-dfs.sh and start-yarn.sh
15/04/18 16:43:13 WARN util.NativeCodeLoader: Unable to load native-
hadoop library for your platform... using builtin-java classes where
applicable
Starting namenodes on [localhost]
localhost:
 starting
 namenode,
 logging
 to
/usr/local/hadoop/logs/hadoop-hduser-namenode-administrator-Virtual
Box.out
localhost:
 starting
 datanode,
 logging
 to
/usr/local/hadoop/logs/hadoop-hduser-datanode-administrator-Virtual
Box.out
Starting secondary namenodes [0.0.0.0]
0.0.0.0:
 starting
 secondarynamenode,
 logging
 to
/usr/local/hadoop/logs/hadoop-hduser-secondarynamenode-administrator-
Virtual Box.out
```

15/04/18 16:43:58 WARN util.NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable

starting yarn daemons

starting resourcemanager, logging to /usr/local/hadoop/logs/yarn-hduser-resourcemanager-administrator-Virtual Box.out

localhost: starting nodemanager, logging to
/usr/local/hadoop/logs/yarn-hduser-nodemanager-administrator-Virtual
Box.out

We can check if it's really up and running:

hduser@administrator-Virtual Box:/usr/local/hadoop/sbin\$ jps

9026 NodeManager

7348 NameNode

9766 Jps

8887 ResourceManager

7507 DataNode

The output means that we now have a functional instance of Hadoop running on our VPS (Virtual private server).

Another way to check is using netstat:

hduser@administrator-Virtual Box:~\$ netstat -plten | grep java (Not all processes could be identified, non-owned process info will not be shown, you would have to be root to see it all.) 0 0.0.0.0:50020 0 0.0.0.0:* tcp LISTEN 1001 1843372 10605/java 0 127.0.0.1:54310 0.0.0.0:* tcp 1001 1841277 10447/java LISTEN 0 0.0.0.0:50090 0.0.0.0:* tcp 1001 1841130 10895/java LISTEN

tcp LISTEN		0 0.0.0.0:50070 1840196 10447/java	0.0.0.0:*
tcp LISTEN		0 0.0.0.0:50010 1841320 10605/java	0.0.0.0:*
tcp LISTEN	0 1001	0 0.0.0.0:50075 1841646 10605/java	0.0.0.0:*
tcp6 LISTEN		0 :::8040 1845543 11383/java	:::*
tcp6 LISTEN		0 :::8042 1845551 11383/java	:::*
tcp6 LISTEN		0 :::8088 1842110 11252/java	:::*
tcp6 LISTEN	0 1001	0 :::49630 1845534 11383/java	:::*
tcp6 LISTEN	0 1001	0 :::8030 1842036 11252/java	:::*
tcp6 LISTEN		0 :::8031 1842005 11252/java	:::*
tcp6 LISTEN		0 :::8032 1842100 11252/java	:::*
tcp6 LISTEN		0 :::8033 1842162 11252/java	:::*

Stopping Hadoop

```
$ pwd
/usr/local/hadoop/sbin
$ 1s
 start-all.sh
distribute-exclude.sh
 httpfs.sh
start-yarn.cmd stop-dfs.cmd
 yarn-daemon.sh
hadoop-daemon.sh
 mr-jobhistory-daemon.sh
 start-balancer.sh
start-yarn.sh
 stop-dfs.sh
 yarn-daemons.sh
 start-dfs.cmd
hadoop-daemons.sh
 refresh-namenodes.sh
stop-all.cmd
 stop-secure-dns.sh
hdfs-config.cmd
 slaves.sh
 start-dfs.sh
stop-all.sh
 stop-yarn.cmd
```

hdfs-config.sh start-all.cmd start-secure-dns.sh stop-balancer.sh stop-yarn.sh

We run stop-all.sh or (stop-dfs.sh and stop-yarn.sh) to stop all the daemons running on our machine:

hduser@administrator-Virtual Box:/usr/local/hadoop/sbin\$ pwd /usr/local/hadoop/sbin hduser@administrator-Virtual Box:/usr/local/hadoop/sbin\$ ls distribute-exclude.sh httpfs.sh start-all.cmd start-secure-dns.sh stop-balancer.sh stop-yarn.sh hadoop-daemon.sh kms.sh start-all.sh stop-dfs.cmd start-yarn.cmd yarn-daemon.sh hadoop-daemons.sh mr-jobhistory-daemon.sh start-balancer.sh start-yarn.sh stop-dfs.sh yarn-daemons.sh hdfs-config.cmd refresh-namenodes.sh start-dfs.cmd stop-all.cmd stop-secure-dns.sh start-dfs.sh hdfs-config.sh slaves.sh stop-all.sh stop-yarn.cmd hduser@administrator-Virtual Box:/usr/local/hadoop/sbin\$ hduser@administrator-Virtual Box:/usr/local/hadoop/sbin\$ stop-all.sh This script is Deprecated. Instead use stop-dfs.sh and stop-yarn.sh 15/04/18 15:46:31 WARN util.NativeCodeLoader: Unable to load nativehadoop library for your platform... using builtin-java classes where applicable Stopping namenodes on [localhost] localhost: stopping namenode localhost: stopping datanode Stopping secondary namenodes [0.0.0.0] 0.0.0.0: no secondarynamenode to stop 15/04/18 15:46:59 WARN util.NativeCodeLoader: Unable to load nativehadoop library for your platform... using builtin-java classes where applicable

stopping yarn daemons

```
stopping resourcemanager
localhost: stopping nodemanager
no proxyserver to stop
```

Hadoop Web Interfaces

Let's start the Hadoop again and see its Web UI:

```
hduser@administrator-Virtual Box:/usr/local/hadoop/sbin$ start-all.sh
```

http://localhost:50070/ - web UI of the NameNode daemon

SecondaryNameNode

(Note) I had to restart Hadoop to get this Secondary Namenode.

DataNode

WORD COUNT PROGRAM

```
import java.io.IOException;
import java.util.StringTokenizer;
import org.apache.hadoop.conf.Configuration;
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.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
public class WordCount {
public static class TokenizerMapper
extends Mapper<Object, Text, Text, IntWritable>{
private final static IntWritable one = new IntWritable(1);
private Text word = new Text();
public void map(Object key, Text value, Context context
) throws IOException, InterruptedException {
StringTokenizer itr = new StringTokenizer(value.toString());
```

```
while (itr.hasMoreTokens()) {
word.set(itr.nextToken());
context.write(word, one);
}
public static class IntSumReducer
extends Reducer<Text,IntWritable,Text,IntWritable> {
private IntWritable result = new IntWritable();
public void reduce(Text key, Iterable<IntWritable> values,
Context context
) throws IOException, InterruptedException {
int sum = 0;
for (IntWritable val : values) {
sum += val.get();
result.set(sum);
context.write(key, result);
}
public static void main(String[] args) throws Exception {
Configuration conf = new Configuration();
Job job = Job.getInstance(conf, "word count");
job.setJarByClass(WordCount.class);
job.setMapperClass(TokenizerMapper.class);
job.setCombinerClass(IntSumReducer.class);
job.setReducerClass(IntSumReducer.class);
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);
FileInputFormat.addInputPath(job, new Path(args[0]));
FileOutputFormat.setOutputPath(job, new Path(args[1]));
System.exit(job.waitForCompletion(true) ? 0 : 1);
```

START THE HADOOP:

hduser@administrator-VirtualBox:~\$ sudo su hduser

hduser@administrator-VirtualBox:~\$ cd /usr/local/hadoop/sbin

hduser @administrator-VirtualBox:/usr/local/hadoop/sbin\$ ls

hduser@administrator-VirtualBox:/usr/local/hadoop/sbin\$ start-all.sh

hduser@administrator-VirtualBox:/usr/local/hadoop/sbin\$ jps

INPUT DIRECTORY:

hduser@administrator-VirtualBox:~\$ /usr/local/hadoop/bin/hdfs dfs -mkdir /sampledir

MOVE THE DATA TO INPUT DIRECTORY:

hduser@administrator-VirtualBox:~\$/usr/local/hadoop/bin/hdfs dfs -put/home/administrator/Desktop/file1.txt /sampledir

EXECUTIONOF JAR FILE:

 $hduser@administrator-VirtualBox:~\$/usr/local/hadoop/bin/hadoop jar/home/administrator/Desktop/WordCount.jar\ Wordcount\ /sampledir/\ /output\ '(CSE)'$

OUTPUT BROWSER:

RESULT:

Thus, the Hadoop Installation has been successfully completed.