

Analyse Tweets using Flume, Hadoop and Hive

April 2015

Dr.Thanachart Numnonda Certified Java Programmer thanachart@imcinstitute.com

Danairat T.
Certified Java Programmer, TOGAF – Silver danairat@gmail.com

Lecture: Understanding Flume

Introduction

Apache Flume is:

- A distributed data transport and aggregation system for event- or log-structured data
- Principally designed for continuous data ingestion into Hadoop... But more flexible than that

Architecture Overview

Flume terminology

- Every machine in Flume is a node
- Each node has a source and a sink
- Some sinks send data to collector nodes, which aggregate data from many agents before writing to HDFS
- All Flume nodes heartbeat to/receive config from master
- Events enter Flume within seconds of generation

Flume isn't an analytic system

- No ability to inspect message bodies
- No notion of aggregates, rolling counters, etc

Hands-On: Loading Twitter Data to Hadoop HDFS

Exercise Overview

1. Installing Flume

Install Flume binary file

```
$ wget
http://apache.mirrors.hoobly.com/flume/1.4.0/apache
-flume-1.4.0-bin.tar.gz
$ tar -xvzf apache-flume-1.4.0-bin.tar.gz
$ sudo mv apache-flume-1.4.0-bin /usr/local
$ rm apache-flume-1.4.0-bin.tar.gz
```

1. Installing Flume (cont.)

Edit \$HOME ./bashrc

\$ sudo vi \$HOME/.bashrc

```
export FLUME_HOME=/usr/local/apache-flume-1.4.0-bin
export PATH=$PATH:$HADOOP_PREFIX/bin:$JAVA_HOME/bin:$MAHOUT_HOME/bin:$HIVE_HOME/bin:$FLUME_HOME/bin
```

\$ exec bash

2. Installing a jar file

Copy a jar file and edit conf file

```
$ wget http://files.cloudera.com/samples/flume-sources-1.0-
SNAPSHOT.jar
$ sudo mv flume-sources-1.0-SNAPSHOT.jar /usr/local/apache-
flume-1.4.0-bin/lib/
$ cd /usr/local/apache-flume-1.4.0-bin/conf/
$ sudo cp flume-env.sh.template flume-env.sh
$ sudo vi flume-env.sh
```


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

# Give Flume more memory and pre-allocate, enable remote monitoring via JMX
#JAVA_OPTS="-Xms100m -Xmx200m -Dcom.sun.management.jmxremote"


# Note that the Flume conf directory is always included in the classpath.
FLUME_CLASSPATH="/usr/local/apache-flume-1.4.0-bin/lib/flume-sources-1.0-SNAPSHOT.jar"
```

3. Create a new Twitter App

Login to your Twitter @ twitter.com

Create a new Twitter App @ apps.twitter.com

Enter all the details in the application:

Create an application

Your application will be created:

Click on Keys and Access Tokens:

Click on Keys and Access Tokens:

Your Access Token

You haven't authorized this application for your own account yet.

By creating your access token here, you will have everything you need to make API calls right away. The access token generated will be assigned your application's current permission level.

Your Access token got created:

Your Access Token

This access token can be used to make API requests on your own account's behalf. Do not share your access token secret with anyone.

Access Token	921172807-EfMXJj6as2dFECDH1vDe5goyTHcxPrF1RIJozqgx
Access Token Secret	HbpZEVip3D5j80GP21a37HxA4y10dH9BHcgEFXUNcA9xy
Access Level	Read and write
Owner	imcinstitute
Owner ID	921172807
Owner ID	921172807

Token Actions

Regenerate My Access Token and Token Secret

Revoke Token Access

4. Configuring the Flume Agent

```
Copy the flume.conf file from the following url: https://github.com/cloudera/cdh-twitter-example/blob/master/flume-sources/flume.conf
$ sudo vi /usr/local/apache-flume-1.4.0-bin/conf/flume.conf
```

flume.conf file

```
TwitterAgent.sources = Twitter
TwitterAgent.channels = MemChannel
TwitterAgent.sinks = HDFS
TwitterAgent.sources.Twitter.type = com.cloudera.flume.source.TwitterSource
TwitterAgent.sources.Twitter.channels = MemChannel
TwitterAgent.sources.Twitter.consumerKey = MinswndxvjZ/ylnpOoSBrnfLX
TwitterAgent.sources.Twitter.consumerSecret = QYmuBO1smD5Yc3zE0ZF9ByCgeEQxnxUmhRVCisAvPFudYVjC4a
TwitterAgent.sources.Twitter.accessToken = 921172807-EfMXJj6as2dFECDH1vDe5goyTHcxPrF1RIJozggx
TwitterAgent.sources.Twitter.accessTokenSecret = HbpZEVip3D5j80GP21a37HxA4y10dH9BHcgEFXUNcA9xv
TwitterAgent.sources.Twitter.keywords = hadoop, big data, analytics, bigdets, cloudera, data science, data scientiest, business in
telligence, mapreduce, data warehouse, data warehousing, mahout, hbase, nosql, newsql, businessintelligence, cloudcomputing
TwitterAgent.sinks.HDFS.channel = MemChannel
TwitterAgent.sinks.HDFS.type = hdfs
TwitterAgent.sinks.HDFS.hdfs.path = hdfs://localhost:54310/user/flume/tweets
TwitterAgent.sinks.HDFS.hdfs.fileType = DataStream
TwitterAgent.sinks.HDFS.hdfs.writeFormat = Text
TwitterAgent.sinks.HDFS.hdfs.batchSize = 1000
TwitterAgent.sinks.HDFS.hdfs.rollSize = 0
TwitterAgent.sinks.HDFS.hdfs.rollCount = 10000
TwitterAgent.channels.MemChannel.type = memory
TwitterAgent.channels.MemChannel.capacity = 10000
TwitterAgent.channels.MemChannel.transactionCapacity = 100
```

5. Fetching the data from twitter

```
$ flume-ng agent -n TwitterAgent -c conf -f
/usr/local/apache-flume-1.4.0-bin/conf/flume.conf
```

Wait for 60-90 seconds and let flume stream the data on HDFS, then press Ctrl-c to break the command and stop the streaming. (Ignore the exceptions)

```
15/04/06 15:24:04 INFO instrumentation.MonitoredCounterGroup: Component type: SINK, name: HDFS started
15/04/06 15:24:04 INFO twitter4j.TwitterStreamImpl: Establishing connection.
15/04/06 15:24:07 INFO twitter4j.TwitterStreamImpl: Connection established.
15/04/06 15:24:07 INFO twitter4j.TwitterStreamImpl: Receiving status stream.
15/04/06 15:24:07 INFO hdfs.HDFSDataStream: Serializer = TEXT, UseRawLocalFileSystem = false
15/04/06 15:24:07 INFO hdfs.BucketWriter: Creating hdfs://localhost:54310/user/flume/tweets/FlumeData.1428333847150.tmp
15/04/06 15:24:37 INFO hdfs.BucketWriter: Renaming hdfs://localhost:54310/user/flume/tweets/FlumeData.1428333847150.tmp to hdfs://localhost:54310/user/flume/tweets/FlumeData.1428333847151.tmp
15/04/06 15:24:37 INFO hdfs.BucketWriter: Creating hdfs://localhost:54310/user/flume/tweets/FlumeData.1428333847151.tmp
15/04/06 15:25:07 INFO hdfs.BucketWriter: Renaming hdfs://localhost:54310/user/flume/tweets/FlumeData.1428333847151.tmp to hdfs://localhost:54310/user/flume/tweets/FlumeData.1428333847151.tmp to hdfs://localhost:54310/user/flume/tweets/FlumeData.1428333847151.tmp
15/04/06 15:25:08 INFO hdfs.BucketWriter: Creating hdfs://localhost:54310/user/flume/tweets/FlumeData.1428333847152.tmp
```

6. View the straming data

\$ hadoop fs -ls /user/flume/tweets

```
Found 3 items
-rw-r--r- 1 thanachart_imcinstitute_com supergroup 73871 2015-04-06 15:24 /user/flume/tweets/FlumeData.1428333847150
-rw-r--r- 1 thanachart_imcinstitute_com supergroup 87697 2015-04-06 15:24 /user/flume/tweets/FlumeData.1428333847151
-rw-r--r- 1 thanachart_imcinstitute_com supergroup 66087 2015-04-06 15:25 /user/flume/tweets/FlumeData.1428333847152.tmp
```

\$ hadoop fs -cat /user/flume/tweets/FlumeData.1428333847150

"filter_level":"low", "retweeted":false, "in_reply_to_screen_name":null, "possibly_sensitive":false, "truncated":false, "lang":"en", "in_reply_to_status_id_str":null, "id":585096165642805248, "in_reply_to_user_id_str":null, "timestamp_ms":"1428332771107", "in_reply_to_status_id":null, "created_at":"Mon Apr 06 15:06:11 +0000 2015", "favorite_count":0, "place":null, "coordinates":null, "text":"5 Common
IR Goals and How Big Data Can Help You Achieve Them #BigDataHR http://t.co/tiBwCsuFre", "contributors":null, "geo":null, "entities":{
 "trends":[], "symbols":[], "urls":[{"expanded_url":"http://rightrelevance.com/tw/bigdatarr/28e75c7a474b3071d614e8acc7f6b9cfe62ca2d6/
 Dig%20data/big%20data", "indices":[72,94], "display_url":"rightrelevance.com/tw/bigdatarr/2\u2026", "url":"http://t.co/tiBwCsuFre"}],
 "hashtags":[{"text":"BigDataHR", "indices":[61,71]}], "user_mentions":[]}, "source":"<a href=\"http://www.rightrelevance.com\\" rel=\"
 hofollow\">BigDataRR<\\a>", "favorited":false, "in_reply_to_user_id":null, "retweet_count":0, "id_str":"585096165642805248", "user":{"location":"", "default_profile":true, "profile_background_tile":false, "statuses_count":3364, "lang":"en", "profile_link_color":"0084B4"

\$ hadoop fs -rm /user/flume/tweets/*.tmp

7. Analyse data using Hive

Get a Serde Jar File for parsing JSON file

```
$ wget
http://files.cloudera.com/samples/hive-serdes-1.0-SNAPSHOT.jar
$ mv hive-serdes-1.0-SNAPSHOT.jar /usr/local/apache-hive-
1.1.0-bin/lib/
$ hive
```

Register the Jar file.

```
hive> ADD JAR /usr/local/apache-hive-1.1.0-bin/lib/hive-serdes-1.0-SNAPSHOT.jar;
```

7. Analyse data using Hive (cont.)

Running the following hive command

```
CREATE EXTERNAL TABLE tweets (
 3
 id BIGINT,
 created_at STRING,
 3
 source STRING,
 favorited BOOLEAN,
 retweet count INT,
 retweeted_status STRUCT<
 text:STRING,
 9
 user:STRUCT<screen_name:STRING,name:STRING>>,
10
 entities STRUCT<
11
 urls:ARRAY<STRUCT<expanded_url:STRING>>,
12
 user mentions:ARRAY<STRUCT<screen name:STRING,name:STRING>>,
13
 hashtags:ARRAY<STRUCT<text:STRING>>>,
14
 text STRING,
15
 user STRUCT<
16
 screen_name:STRING,
17
 name:STRING,
 friends count: INT,
18
19
 followers_count:INT,
 statuses_count:INT,
20
21
 verified: BOOLEAN,
22
 utc offset:INT,
23
 time_zone:STRING>,
24
 in reply to screen name STRING
25
26
 ROW FORMAT SERDE 'com.cloudera.hive.serde.JSONSerDe'
 LOCATION '/user/flume/tweets';
```

http://www.thecloudavenue.com/2013/03/analyse-tweets-using-flume-hadoop-and.html

7. Analyse data using Hive (cont)

Finding user who has the most number of followers

hive> elect user.screen_name, user.followers_count c from tweets order by c desc;

```
Starting Job = job 201504051617 0010, Tracking URL = http://localhost:50030/jobdetails.jsp?jobid=job 201504051617 0010
Kill Command = /usr/local/hadoop/libexec/../bin/hadoop job -kill job 201504051617 0010
Hadoop job information for Stage-1: number of mappers: 1; number of reducers: 1
2015-04-06 15:37:27,782 Stage-1 map = 0%, reduce = 0%
2015-04-06 15:37:31,837 Stage-1 map = 100%, reduce = 0%, Cumulative CPU 1.27 sec
2015-04-06 15:37:39,899 Stage-1 map = 100%, reduce = 33%, Cumulative CPU 1.27 sec
2015-04-06 15:37:40,908 Stage-1 map = 100%, reduce = 100%, Cumulative CPU 2.42 sec
MapReduce Total cumulative CPU time: 2 seconds 420 msec
Ended Job = job 201504051617 0010
MapReduce Jobs Launched:
Stage-Stage-1: Map: 1 Reduce: 1 Cumulative CPU: 2.42 sec HDFS Read: 170686 HDFS Write: 687 SUCCESS
Total MapReduce CPU Time Spent: 2 seconds 420 msec
vinnaum 11523
navchatterji
 5485
HCITExpert
 4751
NWDCScoop
 4097
7wdata 3005
MotivasiMariaP 2007
WesleyBackelant 1977
IFTTTMarketing 1307
jonathangibs
ephraimcohen
 914
feshob 716
DKajouri
 713
```

Thank you

www.imcinstitute.com www.facebook.com/imcinstitute