

Big Data Analytics Using Hadoop Cluster On Amazon EMR

February 2015

Dr.Thanachart Numnonda IMC Institute thanachart@imcinstitute.com

Modifiy from Original Version by Danairat T. Certified Java Programmer, TOGAF – Silver danairat@gmail.com

Running this lab using Amazon EMR

Hands-On: Create an EMR cluster

Architecture Overview of Amazon EMR

Amazon EMR Cluster

Creating an AWS account

Signing up for the necessary services

- Simple Storage Service (S3)
- Elastic Compute Cloud (EC2)
- Elastic MapReduce (EMR)

Caution! This costs real money!

Services v

Welcome to Amazon Simple Storage Service

Amazon S3 is storage for the Internet. It is designed to make web-scale computing easier for developers.

Amazon S3 provides a simple web services interface that can be used to store and retrieve any amount of data, at any time, from anywhere on the web. It gives any developer access to the same highly scalable, reliable, secure, fast, inexpensive infrastructure that Amazon uses to run its own global network of web sites. The service aims to maximize benefits of scale and to pass those benefits on to developers.

You can read, write, and delete objects ranging in size from 1 byte to 5 terabytes each. The number of objects you can store is unlimited. Each object is stored in a bucket with a unique key that you assign.

Get started by simply creating a bucket and uploading a test object, for example a photo or .txt file.

Create Bucket

S3 at a glance

Create

Create a bucket in one of several

Add

Upload objects to your bucket. Amazon

Manage

Manage your data with Amazon S3's

Additional Information

Getting Started Guide

Documentation

All S3 Resources

Forums

Create access key using Security Credentials in the AWS Management Console

Access Credentials

There are three types of access credentials used to authenticate your requests to AWS services: (a) access keys, (b) X.509 certificates, and (c) key pairs. Each access credential type is explained below.

Access Credentials

There are three types of access credentials used to authenticate your requests to AWS services: (a) access keys, (b) X.509 certificates, and (c) key pairs. Each access credential type is explained below.

Select EMR

Amazon Web Services

Compute

EC2

Virtual Servers in the Cloud

Lambda PREVIEW
Run Code in Response to Events

Storage & Content Delivery

ışı

S3

Scalable Storage in the Cloud

Storage Gateway
Integrates On-Premises IT Environments with
Cloud Storage

Glacier
Archive Storage in the Cloud

CloudFront
Global Content Delivery Network

Database

RD Mys

MySQL, Postgres, Oracle, SQL Server, and Amazon Aurora

DynamoDB Predictable and Scalable NoSQL Data Store

ElastiCache In-Memory Cache

Redshift
Managed Petabyte-Scale Data Warehouse Service

Networking

♠ VPC

Isolated Cloud Resources

Administration & Security

Directory Service

Managed Directories in the Cloud

Identity & Access Management
Access Control and Key Management

Trusted Advisor

AWS Cloud Optimization Expert

CloudTrail
User Activity and Change Tracking

Config
Resource Configurations and Inventory

CloudWatch
Resource and Application Monitoring

Deployment & Management

Elastic Beanstalk
AWS Application Container

OpsWorks
DevOps Application Management Service

CloudFormation
Templated AWS Resource Creation

CodeDeploy

Automated Deployments

Analytics

EMR
Managed Hadoop Framework

Kinesis

Real-time Processing of Streaming Big Data

Data Pipeline

Application Services

SQS

Message Queue Service

Workflow Service for Coordinating Application
Components

AppStream

Low Latency Application Streaming

Elastic Transcoder
Easy-to-use Scalable Media Transcoding

SES Email Sending Service

CloudSearch
Managed Search Service

Mobile Services

Cognito
User Identity and App Data Synchronization

Mobile Analytics
Understand App Usage Data at Scale

SNS
Push Notification Service

Enterprise Applications

WorkSpaces
Desktops in the Cloud

WorkDocs
Secure Enterprise Storage and Sharing Service

WorkMail PREVIEW
Secure Email and Calendaring Service

Creating a cluster in EMR

Name the cluster and also specify Log folder

Leave the Software Configuration as default

Leave the Hardware Configuration as default Choose an exisitng EC2 key pair

Leave the others as default Select Create Cluster

Configure and add

Steps 1 A step is a unit of work you submit to the cluster. A step might contain one or more Hadoop jobs, or contain instructions to install or configure an application. You can submit up to 256 steps to a cluster. Learn more Action on failure Name JAR location Arguments Add step Select a step Configure and add Automatically terminate cluster after the last step is Auto-terminate completed. Keep cluster running until you terminate it. Create cluster Cancel

EMR Cluster Details

Note on the Master public DNS:

To see the details on how to connect to the Master Node using SSH click at SSH

SSH Instruction

SSH

Connect to the Master Node Using SSH

You can connect to the Amazon EMR master node using SSH to run interactive queries, examine log files, submit Linux commands, and so on. Learn more.

Windows

Mac / Linux

- Open a terminal window. On Mac OS X, choose Applications > Utilities > Terminal. On other Linux distributions, terminal is typically found at Applications > Accessories > Terminal.
- 2. To establish a connection to the master node, type the following command. Replace ~/imckey.pem with the location and filename of the private key file (.pem) used to launch the cluster.

ssh hadoop@ec2-54-201-231-114.us-west-2.compute.amazonaws.com -i ~/imckey.pem

3. Type yes to dismiss the security warning.

Close

Connect to the Master Node

THANACHARTs-Air:elastic-mapreduce-cli THANACHART\$ ssh hadoop@ec2-54-201-231-114.us-west-2.compute.amazonaws.com -i imckey.pem
Last login: Thu Feb 12 16:00:12 2015

https://aws.amazon.com/amazon-linux-ami/2014.09-release-notes/
2 package(s) needed for security, out of 13 available
Run "sudo yum update" to apply all updates.
-bash: warning: setlocale: LC_CTYPE: cannot change locale (UTF-8): No such file or directory

Welcome to Amazon Elastic MapReduce running Hadoop and Amazon Linux.

Hadoop is installed in /home/hadoop. Log files are in /mnt/var/log/hadoop. Check /mnt/var/log/hadoop/steps for diagnosing step failures.

The Hadoop UI can be accessed via the following commands:

```
ResourceManager lynx http://ip-172-31-17-48.us-west-2.compute.internal:9026/NameNode lynx http://ip-172-31-17-48.us-west-2.compute.internal:9101/
```

 $[hadoop@ip-172-31-17-48 \sim]$ \$ ls

Web Interface Host on EMR Cluster

Name of Interface	URI
Hadoop version 2.x	
Hadoop ResourceManager	http://master-public-dns-name:9026/
Hadoop HDFS NameNode	http://master-public-dns-name:9101/
Ganglia Metrics Reports	http://master-public-dns-name/ganglia/
HBase Interface	http://master-public-dns-name:60010/master-status
Hue Web Application	http://master-public-dns-name:8888/
Impala Statestore	http://master-public-dns-name:25000
Impalad	http://master-public-dns-name:25010
Impala Catalog	http://master-public-dns-name:25020
Hadoop version 1.x	
Hadoop MapReduce JobTracker	http://master-public-dns-name:9100/
Hadoop HDFS NameNode	http://master-public-dns-name:9101/
Ganglia Metrics Reports	http://master-public-dns-name/ganglia/
HBase Interface	http://master-public-dns-name:60010/master-status

Launch the Hue Web Interface

- Set Up an SSH Tunnel to the Master Node
 - See instruction at
 - http://docs.aws.amazon.com/ElasticMapReduce/latest/Developer Guide/emr-ssh-tunnel.html
- Configure Proxy Settings to View Websites
 - See instruction at
 - http://docs.aws.amazon.com/ElasticMapReduce/latest/Developer Guide/emr-connect-master-node-proxy.html

Launch the Hue Web Interface (Cont.)

- http://master-public-dns-name:8888/
- Create your own Hue account

Launch the Hue Web Interface (Cont.)

Hands-On: Importing/Exporting Data to HDFS

Importing Data to Hadoop

Download War and Peace Full Text

www.gutenberg.org/ebooks/2600

Review file in Hadoop HDFS using File Browse

Create new directory

Create two new directory name: input and output

Upload Files

Upload file: pg2600.txt into input directory

Lecture: Understanding Map Reduce Processing

High Level Architecture of MapReduce

Hands-On: Writing you own Map Reduce Program

Wordcount (HelloWord in Hadoop)

```
1.
 package org.myorg;
2.
3.
 import java.io.IOException;
4.
 import java.util.*;
5.
6.
 import org.apache.hadoop.fs.Path;
7.
 import org.apache.hadoop.conf.*;
8.
 import org.apache.hadoop.io.*;
9.
 import org.apache.hadoop.mapred.*;
10.
 import org.apache.hadoop.util.*;
11.
12.
 public class WordCount {
13.
 public static class Map extends MapReduceBase implements Mapper<LongWritable, Text, Text,
14.
 IntWritable> {
15.
 private final static IntWritable one = new IntWritable(1);
16.
 private Text word = new Text();
17.
 public void map(LongWritable key, Text value, OutputCollector<Text, IntWritable> output,
18.
 Reporter reporter) throws IOException {
19.
 String line = value.toString();
20.
 StringTokenizer tokenizer = new StringTokenizer(line);
21.
 while (tokenizer.hasMoreTokens()) {
22.
 word.set(tokenizer.nextToken());
23.
 output.collect(word, one);
24.
25.
26.
```


Wordcount (HelloWord in Hadoop)

```
27.
 public static class Reduce extends MapReduceBase implements Reducer<Text, IntWritable, Text,
28.
 IntWritable> {
 public void reduce(Text key, Iterator<IntWritable> values, OutputCollector<Text, IntWritable>
29.
 output, Reporter reporter) throws IOException {
 int sum = 0:
30.
31.
 while (values.hasNext()) {
32.
 sum += values.next().get();
33.
 output.collect(key, new IntWritable(sum));
34.
35.
36.
37.
```


Wordcount (HelloWord in Hadoop)


```
38.
 public static void main(String[] args) throws Exception {
39.
 JobConf conf = new JobConf(WordCount.class);
 conf.setJobName("wordcount");
40.
41.
42.
 conf.setOutputKeyClass(Text.class);
43.
 conf.setOutputValueClass(IntWritable.class);
44.
45.
 conf.setMapperClass(Map.class);
46.
47.
 conf.setReducerClass(Reduce.class);
48.
49.
 conf.setInputFormat(TextInputFormat.class);
 conf.setOutputFormat(TextOutputFormat.class);
50.
51.
52.
 FileInputFormat.setInputPaths(conf, new Path(args[1]));
53.
 FileOutputFormat.setOutputPath(conf, new Path(args[2]));
54.
55.
 JobClient.runJob(conf);
57.
58.
59.
```


Hands-On: Writing Map/Reduce Program on Eclipse

Starting Eclipse in a local machine

Create a Java Project

Let's name it HadoopWordCount

Add dependencies to the project

- Note you may need to download Hadoop-core-jar.zip
- Add the following two JARs to your build path
- hadoop-common.jar and hadoop-mapreduce-client-core.jar.
- By perform the following steps
 - Add a folder named lib to the project
 - Copy the mentioned JARs in this folder
 - Right-click on the project name >> select Build Path >> then
 Configure Build Path
 - Click on Add Jars, select these two JARs from the lib folder

Add dependencies to the project

Writing a source code

- Right click the project, the select New >> Package
- Name the package as org.myorg
- Right click at org.myorg, the select New >> Class
- Name the package as WordCount
- Writing a source code as shown in previoud slides

Building a Jar file

- Right click the project, the select Export
- Select Java and then JAR file
- Provide the JAR name, as wordcount.jar
- Leave the JAR package options as default
- In the JAR Manifest Specification section, in the botton, specify the Main class
- In this case, select WordCount
- Click on Finish
- The JAR file will be build and will be located at cloudera/workspace

Note: you may need to re-size the dialog font size by select Windows >> Preferences >> Appearance >> Colors and Fonts

Hands-On: Running Map Reduce and Deploying to Hadoop Runtime Environment

Running a Jar file

- Create a folder applications on Amazon S3
- Upload wordcount.jar to s3://imcbucket/apps

Running a Jar file (cont)

- Open the Master node using SSH command
 - ssh hadoop@ec2-54-213-220-37.us-west-2.compute.amazonaws.com
 i imckey.pem
- Run the following commands
 - \$ mkdir apps
 - \$ hadoop fs -get s3://imcbucket/applications/wordcount.jar apps
 - \$ hadoop jar apps/wordcount.jar org.myorg.WordCount s3://imcbucket/input/* s3://imcbucket/output/wordcount_result

Reviewing MapReduce Output Result

Browse to the s3://imcbucket/output/wordcount_result Open part-xxxx files

Reviewing MapReduce Output Result

Lecture Understanding Hive

Introduction

A Petabyte Scale Data Warehouse Using Hadoop

Hive is developed by Facebook, designed to enable easy data summarization, ad-hoc querying and analysis of large volumes of data. It provides a simple query language called Hive QL, which is based on SQL

Hands-On: Creating Table and Retrieving Data using Hive

Running Hive from the Master node

Starting Hive

 $[hadoop@ip-172-31-39-229 \sim]$ \$ hive

Logging initialized using configuration in jar:file:/home/hadoop/.versions/hive-0.1 3.1/lib/hive-common-0.13.1-amzn-1.jar!/hive-log4j.properties hive> ■

Quit from Hive

hive> quit;

Starting Hive Editor from Hue

Starting Hive Editor from Hue


```
hive (default) > CREATE TABLE test tbl(id INT, country STRING) ROW
FORMAT DELIMITED FIELDS TERMINATED BY ',' STORED AS TEXTFILE;
OK
Time taken: 4.069 seconds
hive (default) > show tables;
OK
test tbl
Time taken: 0.138 seconds
hive (default) > describe test tbl;
OK
id int
country string
Time taken: 0.147 seconds
hive (default)>
```

See also: https://cwiki.apache.org/Hive/languagemanual-ddl.html

See also: https://cwiki.apache.org/Hive/languagemanual-ddl.html

()니므 🎓 Query Editors 🗸 Metastore Manager	File Browser 🗏 Job Bro	wser oo° imcinstitute ∨ e e e
Hive Editor Query Editor My Queries Saved C	lueries History	
My Queries		
Search for query Search for query	☑ Edit ☑ Copy ☑ Usage history 🗶 Move to trash 🗸	
Recent Saved Queries Recent Run Queries Recent Run Queries		
→ Time	Query	⇒ State
02/12/15 17:37:24 My saved query	CREATE TABLE test_tbl(id INT, country STRING) ROW FORMAT DELIMITED FIELDS TERMINATED BY ',' STORED A	A available

See also: https://cwiki.apache.org/Hive/languagemanual-ddl.html


```
hive (default)> alter table test_tbl add columns (remarks STRING);
hive (default)> describe test tbl;
OK
id
  int
country string
remarks string
Time taken: 0.077 seconds
hive (default) > drop table test tbl;
OK
Time taken: 0.9 seconds
```

See also: https://cwiki.apache.org/Hive/adminmanual-metastoreadmin.html

Creating Hive table

```
$ hive
hive (default)> CREATE TABLE test_tbl(id INT, country STRING) ROW
FORMAT DELIMITED FIELDS TERMINATED BY ',' STORED AS TEXTFILE;
```

Loading data to Hive table

```
hive (default) > LOAD DATA LOCAL INPATH '/tmp/country.csv' INTO TABLE test_tbl;
Copying data from file:/tmp/test_tbl_data.csv
Copying file: file:/tmp/test_tbl_data.csv
Loading data to table default.test_tbl
OK
Time taken: 0.241 seconds
hive (default) >
```


```
hive (default)> select * from test_tbl;
OK

1 USA
62 Indonesia
63 Philippines
65 Singapore
66 Thailand
Time taken: 0.287 seconds
hive (default)>
```


```
IMC
Institute
```

```
hive (default) > LOAD DATA LOCAL INPATH
'/home/cloudera/Downloads/test_tbl_data_updated.csv' overwrite INTO
TABLE test_tbl;

Copying data from file:/tmp/test_tbl_data_updated.csv

Copying file: file:/tmp/test_tbl_data_updated.csv

Loading data to table default.test_tbl

Deleted hdfs://localhost:54310/user/hive/warehouse/test_tbl

OK

Time taken: 0.204 seconds

hive (default) >
```

MovieLens

http://grouplens.org/datasets/movielens/

grouplens

about

datasets

publications

blog

MovieLens

GroupLens Research has collected and made available rating data sets from the MovieLens web site (http://movielens.org). The data sets were collected over various periods of time, depending on the size of the set. Before using these data sets, please review their README files for the usage licenses and other details.

MovieLens 100k

100,000 ratings from 1000 users on 1700 movies.

- README.txt
- ml-100k.zip
- Index of unzipped files

MovieLens 1M

1 million ratings from 6000 users on 4000 movies.

Datasets

MovieLens

HetRec 2011

WikiLens

Book-Crossing

Jester

EachMovie

Create the Hive Table for movielen

```
hive (default) > CREATE TABLE u_data (
 userid INT,
 movieid INT,
 rating INT,
 unixtime STRING)

ROW FORMAT DELIMITED

FIELDS TERMINATED BY '\t'

STORED AS TEXTFILE;

hive (default) > LOAD DATA LOCAL INPATH
 '/home/cloudera/Downloads/u.data' overwrite INTO TABLE u_data;
```


Create the Hive Table for Apache LOf

```
hive (default) > CREATE TABLE apachelog (
  host STRING,
  identity STRING,
  user STRING,
  time STRING,
  request STRING,
  status STRING,
  size STRING,
  referer STRING,
  agent STRING)
ROW FORMAT SERDE 'org.apache.hadoop.hive.serde2.RegexSerDe'
WITH SERDEPROPERTIES (
  "input.regex" = "([^]*)([^]*)([^]*)(-|\\|[^]*|)
([^ \]^*|^"]^*|"]^* (-|[0-9]^*) (-|[0-9]^*) (?: ([^ \]^"]^*|^".*^")
([^ \"]*|\".*\"))?"
STORED AS TEXTFILE;
```


Lecture Understanding Pig

Introduction

A high-level platform for creating MapReduce programs Using Hadoop

Pig is a platform for analyzing large data sets that consists of a high-level language for expressing data analysis programs, coupled with infrastructure for evaluating these programs. The salient property of Pig programs is that their structure is amenable to substantial parallelization, which in turns enables them to handle very large data sets.

Hands-On: Running a Pig script


```
[hadoop@ip-172-31-39-229 \sim] $ pig -x local
2015-02-13 01:52:33,278 [main] INFO org.apache.pig.Main - Apache Pig version 0.
12.0 (rexported) compiled Oct 27 2014, 17:56:51
2015-02-13 01:52:33,278 [main] INFO org.apache.pig.Main - Logging error message
s to: /mnt/var/log/apps/pig.log
2015-02-13 01:52:33,298 [main] INFO org.apache.pig.impl.util.Utils - Default bo
otup file /home/hadoop/.pigbootup not found
2015-02-13 01:52:33,562 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - fs.default.name is deprecated. Instead, use fs.defaultFS
2015-02-13 01:52:33,562 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - mapred.job.tracker is deprecated. Instead, use mapreduce.jobtracker.addr
ess
2015-02-13 01:52:33,565 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.HExecutionEngine - Connecting to hadoop file system at: file:///
2015-02-13 01:52:33,920 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - io.bytes.per.checksum is deprecated. Instead, use dfs.bytes-per-checksum
2015-02-13 01:52:33,922 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - fs.default.name is deprecated. Instead, use fs.defaultFS
grunt>
```


Writing a Pig Script


```
countryFilter.pig
```

A = load 'hdi-data.csv' using PigStorage(',') AS (id:int, country:chararray, hdi:float, lifeex:int, mysch:i nt, eysch:int, gni:int); B = FILTER A BY gni > 2000; C = ORDER B BY gni; dump C;


```
[hdadmin@localhost ~]$ cd Downloads
[hdadmin@localhost ~]$ pig -x local
grunt > run countryFilter.pig
(150, Cameroon, 0.482, 51, 5, 10, 2031)
(126, Kyrgyzstan, 0.615, 67, 9, 12, 2036)
(156, Nigeria, 0.459, 51, 5, 8, 2069)
(154, Yemen, 0.462, 65, 2, 8, 2213)
(138, Lao People's Democratic Republic, 0.524, 67, 4, 9, 2242)
(153, Papua New Guinea, 0.466, 62, 4, 5, 2271)
(165,Djibouti, 0.43, 57, 3, 5, 2335)
(129, Nicaragua, 0.589, 74, 5, 10, 2430)
(145, Pakistan, 0.504, 65, 4, 6, 2550)
```


Big Data Certification Course 120 Hrs: Start 12 March 2015

http://www.imcinstitute.com/bigdatacert

Tel: 088-192-7975

Thank you

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