 NAME COLLEGE OF TECHNOLOGY, BHOPAL
DEPARTMENT OF INFORMATION TECHNOLOGY
LAB MANUAL
Programme
 : BE
Semester

 :VII
Course Code
 : IT 703
Subject Name : Cloud Computing
Prepared By:

 Approved By:

Index
 S.No. Contents

Page No.
1. List of Experiments /Methods

2. Viva Questions

3. Grading Sheet
List of Experiments
	S.No.
	Name of Experiment By RGPV
	Page No.

	1.
	Installation and configuration of Hadoop/Euceliptus etc.
	

	2.
	Service deployment & Usage over cloud.
	

	3.
	Management of cloud resources.
	

	4.
	Using existing cloud characteristics & Service models .
	

	5.
	Cloud Security Management.
	

	6.
	Performance evaluation of services over cloud .
	

List of Experiments

	S.No.
	Name of Experiment Plan by Me
	Page No.

	1.
	Working of Goggle Drive to make spreadsheet and notes.
	

	2.
	Installation and Configuration of Justcloud.
	

	3.
	Working in Cloud9 to demonstrate different language.
	

	4.
	Working in Codenvy to demonstrate Provisioning and Scaling of a website.
	

	5.
	Installation and Configuration of Hadoop/Eucalyptus
	

	6.
	 Working and installation of Google App Engine
	

	7.
	Working and installation of Microsoft Azure
	

	8.
	Working with Mangrasoft Aneka Software
	

Experiment No. 1
Objective: Working of Goggle Drive to make spreadsheet and notes.
Requirement: Google account, Internet Connection.
THEORY:

Google Docs is a free cloud-based suite of tools for creating documents, spreadsheets, presentations, and more. This tutorial will cover the Spreadsheets application in Google Docs, in addition to showing you how to access and store your Docs from Google Drive.
Google Docs, Sheets, and Slides are productivity apps that let you create different kinds of online documents, work on them in real time with other people, and store them in your Google Drive online — all for free. You can access the documents, spreadsheets, and presentations you create from any computer, anywhere in the world. (There's even some work you can do without an Internet connection!) This guide will give you a quick overview of the many things that you can do with Google Docs, Sheets, and Slides.

Google Docs

Google Docs is an online word processor that lets you create and format text documents and collaborate with other people in real time. Here's what you can do with Google Docs:

· Upload a Word document and convert it to a Google document

· Add flair and formatting to your documents by adjusting margins, spacing, fonts, and colors — all that fun stuff

· Invite other people to collaborate on a document with you, giving them edit, comment or view access

· Collaborate online in real time and chat with other collaborators — right from inside the document

· View your document's revision history and roll back to any previous version

· Download a Google document to your desktop as a Word, OpenOffice, RTF, PDF, HTML or zip file

· Translate a document to a different language

· Email your documents to other people as attachments

Google Sheets

Google Sheets is an online spreadsheet app that lets you create and format spreadsheets and simultaneously work with other people. Here's what you can do with Google Sheets:

· Import and convert Excel, .csv, .txt and .ods formatted data to a Google spreadsheet

· Export Excel, .csv, .txt and .ods formatted data, as well as PDF and HTML files

· Use formula editing to perform calculations on your data, and use formatting make it look the way you'd like

· Chat in real time with others who are editing your spreadsheet

· Create charts with your data

· Embed a spreadsheet — or individual sheets of your spreadsheet — on your blog or website

Google Slides

Google Slides is an online presentations app that allows you to show off your work in a visual way. Here's what you can do with Google Slides:

· Create and edit presentations

· Edit a presentation with friends or coworkers, and share it with others effortlessly

· Import .pptx and .pps files and convert them to Google presentations

· Download your presentations as a PDF, a PPT, or a .txt file

· Insert images and videos into your presentation

· Publish and embed your presentations in a website
Create, name or delete a Google document

Create a Google document

To create a new document, go to your Drive, click the Create button, and select Document.

A window with a new Google document will open, and you'll be able to edit the document, share it with other people, and collaborate on it in real-time. Google Docs saves your document automatically, and you can always access it from your Drive.

Name a document

When you create a new document, Google Docs will name it Untitled by default.

To choose a name other than Untitled, click the File menu, and select Rename. From here you can choose and confirm your document's title. You can also edit the name by clicking the title displayed at the top of the page, and making your changes in the dialog that appears. Titles can be up to 255 characters long.

Delete a document

Delete an item that you own from your Drive

1. From your Drive, select the item(s) you want to delete.

2. From the More menu, choose Move to trash.

3. If you're deleting a shared document that you own, you'll see an option to change the ownership of the document.

4. The item will be moved to the Trash.

5. To purge individual items from Trash, select them and choose Delete forever. To purge all your items click Empty Trash in the upper left.

Create and save a document

There are different ways of getting started using Google documents: you can create a new online document, you can upload an existing one, or you can use a template from our templates gallery.

To create a new document, go to your Drive, click the red Create button, and select Document from the drop-down menu.

As soon as you name the document or start typing, Google Docs will automatically save your work every few seconds. At the top of the document, you'll see text that indicates when your document was last saved. You can access your document at any time by opening your Drive at http://drive.google.com.

To save a copy of a document to your computer, you can download it. In your document, go to the File menu and point your mouse to the Download as option. Select one of the following file types: HTML (zipped), RTF, Word, Open Office, PDF, and plain text. Your document will download to your computer.

Upload a document

You can upload existing documents to Google documents at any time. When you're uploading, you can either keep your document in its original file type or convert it to Google Docs format. Converting your document to Google Docs format allows you to edit and collaborate online from any computer.

Note: When uploaded, images within a document are left as images (rather than being converted to text by Optical Character Recognition technology).

You can upload the following file types:

· .html

· .txt

· .odt

· .rtf

· .doc and .docx

· .pdf

Follow these steps to upload a document:

1. Click the Upload icon in the top left of your Documents List.

2. Click Files..., and select the document you'd like to upload.

3. Click Open.

4. Check the box next to 'Convert documents, presentations, spreadsheets, and drawings to the corresponding Google Docs format' if you'd like to be able to edit and collaborate on the document online. Uploaded document files that are converted to Google documents format can't be larger than 1 MB.

5. Click Start upload. The uploaded file will appear in your Documents List.

Experiment No. 2

Objective: Installation and Configuration of Justcloud.

Requirement: Justcloud exe File
THEORY:

Professional Cloud Storage from JustCloud is Simple, Fast and Secure.
Just Cloud will automatically backup the documents, photos, music and videos
stored on your computer, to the cloud so you are never without files again.

Installation :
1. Download Software this link

http://www.justcloud.com/download/
[image: image1.png]Click on save in the dialog box
1o start the download process

7 JustCloud Setup.exe
which is 2 Binary File 8.5 MB)
from: hitps//cdnjustcloud.com

[image: image2.png]JustCloud_Setup.exe

www justcloud.com
/"

[image: image3.png]Click "Run”, if your computer
‘asks youto allow changes to
be mae click "Yes".

2. By following these steps you will download and install the JustCloud software application on this computer. This software will automatically start backing up files from your computer and saving them securely in an online cloud user account. Your free account gives you 15MB storage space or 50 files for 14 days. Once installed a sync folder will be added to your desktop for you to easily drag and drop files you wish to backup.
Experiment No. 3

Objective: Working in Cloud9 to demonstrate different language.

Requirement: Login account in Cloud9
THEORY:

Cloud9 IDE is an online development environment for JavaScript and Node.js applications as well as HTML, CSS, PHP, Java, Ruby and 23 other languages. Anyone looking for a modern and secure IDE. With your code online and accessible from anywhere, you can work more efficiently than before.
Creating a new account
Creating an account for the Cloud 9 IDE can be done in a few simple steps:

1. First, sign up for an account on the Cloud9 homepage, by filling in your desired username and email address and pressing the Sign me up button:

[image: image4.png]Sign up Today! wshet

Desired username.
Your emal

Re-enter your email

ERT—- 1)

You will then see a message indicating that we have sent you an email to the address you provided with activation instructions:

[image: image5.png]Almost done!

We've sent an activation email to
daniela@c9.io

2. Check your email now. You will receive an email from us with a link to activate the account. Click on the link. You will now be asked to set a password for your new Cloud9 account:

[image: image6.png]Pleass setyour desired Cloudg password

Password

Confirm password

3. Click on Activate.

Congratulations! You are now the proud owner of a Cloud9 account. Now, go ahead and create your first project.
Create a new project
The first step for creating a new project is to click on the "+" next to My Projects in the Projects tab:

[image: image7.png]8 Your Account

PROJECTS

Create a new project
v PROJECTS +

Create a praject here 7

Clone from url

At this point, you will encounter two choices: Create a new project and Clone from url. We will explore both paths.
 After clicking on Create a new project, you will be presented with the screen shown below:
[image: image8.png]Create a new project
o

L T — -

Project type:
® it () Mercurial () FTP

Run your hosted environment on one of our
powerful and flexible shared servers. Free
of charge!

CANCEL

Enter a project name. You will now have three choices for the type of project you wish to create:

· Git project: will allow you to run git commands from the console and push your changes to Github
· Mercurial: will allow you to run hg commands form the console and push your changes to Bitbucket.
· FTP: will allow you to upload your files directly to an FTP server you have access to.
Make a choice for the type of project and press Create. That is all! You will now see your new project in the dashboard:
[image: image9.png]%3 Your Account 3
Pro.ECTS mytestproject

¥ MY PROJECTS
‘START EDITING

Now, just click Start Editing to get started!
Let's start with a simple "Hello Cloud9" example.

1. From your dashboard, click 'create new workspace' and then select 'create new workspace'.

2. Enter a catchy workspace name, visibility: open (proud to share your creations), hosting: hosted and choose a 'custom' workspace type. Click 'create'.

3. The workspace is being prepared and when done, select the project in the dashboard and click 'start editing'.

4. The workspace is opened, right click the project tree and select 'new file'. Name it 'helloCloud9.cc'.

5. Open the file by double clicking it in the file tree. Copy / paste the following code in the file:

int main() {

 cout << "Hello world\n";

}

6. Compile the code using:

g++ helloCloud9.cc -o helloCloud9

7. Run the file by typing:

./helloWorld
Experiment No. 4

Objective: Working in Codenvy to demonstrate Provisioning and Scaling of a website.
Requirement: Login account in Codenvy, Cloud Bees.
THEORY:

PaaS Overview

[image: image10.png]Paas
WanyMo Android

% AppFog

B Cloudsees

I Elastic Beanstalk

25 Google App Engine

Heroku

S openshift

=

+[5 Applcations...

&8 Swich Account

»

*te a New Project

One of the advantages of coding in the cloud with Codenvy is deploying to a PaaS of choice once the app has been built, run and tested in Codenvy. Users do not need to install any plugins or administer their workspaces in any way. Codenvy talks to API of most popular PaaS providers. Currently, the following PaaS are supported:

· AppFog
· CloudBees
· AWS Elastic Beanstalk
· Google App Engine
· Heroku
· Openshift
· ManyMo (to run Android apps)

The mechanism of deploying, updating and configuring apps slightly differs depending on the chosen PaaS provider. To be able to deploy to a PaaS authentication is required (Login or Switch Account in PaaS menus). Codenvy will handle connection to a PaaS account, retrieving information on existing apps and providing tools to manage them.

Some providers will require deploy of SSH keys and git operations to update the apps (Heroku, OpenShift), while others (GAE, AWS) make it possible to update apps in one click.

When deploying an application, it is created in Codenvy and then deployed to a PaaS. OpenShift is an exception from this rule – the application is created there and then pulled to a Codenvy workspace.

It is possible to import existing apps deployed to some PaaS (Heroku) or overwrite existing applications (Google App Engine).

You can find detailed how-to guides on how to get started with PaaS in Codenvy in a PaaS menu on the left sidebar. Check out PaaS support chart:

	PaaS
	Languages
	Features
	Cloud SDK Run

	

	Java
	Application management
EC2 and S3 console
	Yes

	

	Java, PHP, Python, Ruby
	Manage applications
	No

	

	Java, Ruby
	Manage applications
	Yes - Micro Cloud Foundry

	

	Java
	Manage applications
	No

	

	Java
Python
PHP (app IDs need to be whitelisted at GAE)
	Application management, Logs, Indexes, Pagespeed, Queues, DoS, Resource Limits, Crons, Backends
	Yes

	

	Ruby
	Manage applications
	No

	

	Java, PHP, Ruby, Python, Node.js
	Manage applications
	No

	

	Java, Ruby
	Manage applications
	

Registration and Login

There are several registration options available in Codenvy:

· The fastest and the easiest way is to register using your Google or GitHub account. Click Sign in with Google or GitHub and follow the registration process. Your Codenvy workspace name will be identical to your Google or GitHub ID. Note that you will need a verified email associated with your GitHub account.

· If you do not have accounts with Gmail or GitHub or just want to choose a domain name by yourself, enter your email and the desired domain name, and press Go.

[image: image19.png]GET A FREE ACCOUNT

Your email address

Choose your workspace name

OR

Sign in with Google

Sign in with Github

By signing up, you agree to the Ters of Service and

the Privacy Policy.

Getting Started Using Codenvy Factories

You can find Codenvy Factorybuttons at his site, Сodenvy.com or anywhere on the net. If you click on a Factory button, we will create a temporary workspace for you with the project of your choice. After a fruitful coding session in a temporary workspace you can create a permanent account with Codenvy by pressing Create Account button in the top right corner of a temporary workspace.

Create a Project from Scratch

Once logged in to Codenvy, the Welcome Screen and Get Started Wizard will help you make your first steps. If this is your first visit to Codenvy and you do not have any created projects, you will see the below window. Creation of a new project will barely take 1-2 minutes, and the wizard will guide your through each step (entering project name, choosing a technology and PaaS).

[image: image20.png]Get started

Skip >
Welcome to Codenvy!
We let you code, build and test in the cloud.
Well help you get started with your fist poject.
Start by choosing a project name:
myproject.
[Gatsiatea | n

You can also create a new project from the Welcome Screen - Create a New Project From Scratch

A Smart Wizard will guide you through the process of creating your project. You need to choose a Technology and the supported PaaS in case you want to deploy your application. Each technology is tied up with the supported PaaS, thus, making your choice error-free.

· To complete a project creation procedure, choose a Template (there are several templates to choose from, depending on the chosen technology and PaaS).

[image: image23.png][choose project template

2 Sna VG st it A v
2 St spngsicion

The next stages depend on whether or not you want to deploy your application to PaaS right way, and what PaaS you have chosen.

Please, have a quick look at the video demonstrating a new user friendly Create a Project Wizard.

Import GitHub Projects

Importing a project from GitHub will create a new project and by clone the content of a GitHub repository. You will find a GitHub import option on the Welcome Screen

[image: image24.png]| I Import from GitHub

· Click OK to go to a GitHub authorization page.

· authorize the app

[image: image25.png]Authorize clou

2

The app clous-oe it wl b2 able o

« Reag your puble nformstion
« Uptate your user profie

« Update your pubic and private repostories
(commts, tssues, etc)

· Choose the repository you want to import (check Git Read-Only if necessary) and click Finish
[image: image26.png]Load project

Import from GitHub
Import your project from Github to Codervy

gaedyounew
gregwt

gaetest

otapp il
st ot spptog
seogerepn

rebeit

AL A VI

Hame |

Git Read-Only

% cancel b Finish

Device Support

Codenvy currently supports all desktop and laptop devices. We currently provide touch device support through the use of the Puffin Web Browser which virtualizes double clicks and right clicks. We have not yet created a native touch UI design.

Browser Support

	Browser
	Version

	Chrome

	21+

	Firefox

	15+

	Safari

	5.1+

	Puffin Browser

	2.4+

Web Server Support

	Web Server
	Version

	Apache Tomcat

	7.0.39

Build Environment Support

	Build System
	Version

	

	3.0.4

Version Control System Support

	Version Control System
	Version

	

	1.6

Git Hosting Provider Support

	Provider
	Homepage
	Tutorial Link

	Assembla
	https://www.assembla.com/
	Assembla

	Beanstalk
	http://beanstalkapp.com/
	Beanstalk

	BitBucket
	https://bitbucket.org/
	BitBucket

	CloudForge
	http://www.cloudforge.com/
	CloudForge

	Codebase
	http://www.codebasehq.com/
	Codebase

	Codeplane
	https://codeplane.com/
	Codeplane

	Codespaces
	http://www.codespaces.com/
	Codespaces

	Deveo
	https://deveo.com/
	Deveo

	GitEnterprise
	http://www.gitenterprise.com/
	GitEnterprise

	GitHub
	https://github.com/
	GitHub

	GitLab
	http://gitlab.com/
	GitLab

	Gitorious
	https://gitorious.org/
	Gitorious

	PHPCloud
	http://www.phpcloud.com/
	PHPCloud

	PikaCode
	https://pikacode.com/
	PikaCode

	Planio
	https://plan.io/
	Planio

	ProjectLocker
	http://projectlocker.com/
	ProjectLocker

	Unfuddle
	https://unfuddle.com/
	Unfuddle

Language Support

	Language
	Version
	Syntax
coloring
	Code
outline
	Code
assistant
	Error
detection
	Cloud
local run
	Debug
mode

	

	2.0
	Yes
	No
	Yes
	No
	Preview

	4.1
	Yes
	Yes
	Yes
	Yes
	Preview

	1.6 (runner and autocomplete)
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes

	JavaScript

	Standard ECMA-262
	Yes
	Yes
	Yes
	Yes
	No
	No

	

	5.3
	Yes
	Yes
	No
	No
	Yes
	No

	

	2.7 (for runner only)
	Yes
	No
	No
	No
	Yes
	No

	

	1.9.2
	Yes
	Yes
	Yes
	No
	No
	No

	

	1.0
	Yes
	Yes
	Yes
	Yes

Framework Support

	Framework
	Version
	Access
	Templates

	

	
	Project
	1) Simple Android application

	

	2.1
	Project
	1) Google App Engine Java project that uses the Search API
2) Java Web project
3) A demonstration of accessing Amazon S3 buckets and objects using the AWS Java SDK

	

	0.4.12
	Project
	1) Simple Node.js project

	

	1.8
	Project
	1) Simple Ruby on Rails application. v1.9
2) Simple Ruby on Rails application. v1.8 (Heroku compatible)

	

	All
versions
	Project
	1) Simple Spring application
2) Spring MVC application with AJAX usage

PaaS Support

	PaaS
	Languages
	Features
	Cloud SDK Run

	

	Java
	Application management
EC2 and S3 console
	Yes

	

	Java, PHP, Python, Ruby
	Manage applications
	No

	

	Java, Ruby
	Manage applications
	Yes - Micro Cloud Foundry

	

	Java
	Manage applications
	No

	

	Java
Python
PHP (app IDs need to be whitelisted at GAE)
	Application management, Logs, Indexes, Pagespeed, Queues, DoS, Resource Limits, Crons, Backends
	Yes

	

	Ruby
	Manage applications
	No

	

	Java, PHP, Ruby, Python, Node.js
	Manage applications
	No

	

	Java, Ruby
	Manage applications
	

URL Format for Workspaces, Projects and Files

Every Codenvy user has a domain, also called a workspace.

	https://codenvy.com/ide/[workspace name]

Each workspace contains projects that also have their urls:

	https://codenvy.com/ide/[workspace name]/[project name]

While projects have their files:

	https://codenvy.com/ide/[workspace name]/[project name]/[file name]

However, these URL are not displayed in a browser’s address bar. In other words, even if you go to

	codenvy.com/ide/workspace/project/file

	codenvy.com/ide/workspace/

although the target file will be opened. The same concerns project URL.

Before July 9, 2013, domain names were added as subdomains to codenvy.com, e.g.

	https://johnsmith.codenvy.com

Such an address will be automatically redirected to

	https://codenvy.com/ide/johnsmith

Architecture

	Index
	Explanation

	a
	The client’s browser loads Codenvy site and makes a request. There are two basic types of client requests: regular (business logic) and meta

	b
	The request is recognized as a regular and load balancer (HAProxy) routes it accordingly

	c
	Request is recognized as meta, so Cloud Admin performs some special actions like tenant creating/removing

	d
	While performing meta request Cloud Admin may change the configuration of HAProxy

	e
	Business request is routed to the IDE Application dynamically deployed on one of the Application Servers

	f
	While performing meta request Cloud Admin may use internal REST request to the Cloud Agent located on one of the Application Servers with IDE Application or create/remove AS according to scalability rules

	g
	Some kinds of meta requests, such as Authentication, call Organization DB located on LDAP server and containing information about Users, Workspaces and other business entities

	h
	IDE calls Organization DB

	i
	IDE calls internal services - Builder (for Java apps)

	j
	IDE calls internal services - Testers (Debuggers) (for Java apps)

	k
	IDE uses a Distributed Storage (GlusterFS) via Virtual File System interface

	l
	IDE calls external PaaSes/Storages and VCSes REST API

	m
	Statistics storage retrieves logs from the applications for further analysis

	n
	Request to the Cloud Admin impacts service’s statistical information stored in Hadoop Cluster

	o
	Administrative client manages Cloud Admin

	p
	Manager requests Statistical storage for service metrics through a dedicated Administrative client

	q
	IDE calls internal services - Code Assistants

Experiment No. 5

Objective: Installation and Configuration of Hadoop/Eucalyptus.
Requirement: . Java 1.6, Eclipse Europa 3.3.2, Cygwin.
THEORY:

Hadoop is a powerful framework for automatic parallelization of computing tasks. Unfortunately programming for it poses certain challenges. It is really hard to understand and debug Hadoop programs. One way to make it a little easier is to have a simplified version of the Hadoop cluster that runs locally on the developer's machine. This tutorial describes how to set up such a cluster on a computer running Microsoft Windows. It also describes how to integrate this cluster with Eclipse, a prime Java development environment.

Prerequisites

Before we begin, make sure the following components are installed on your workstation:

· Java 1.6

· Eclipse Europa 3.3.2
This tutorial has been written for and tested with Hadoop version 0.19.1. If you are using another version, some things may not work.

Make sure you have exactly the same versions of the software as shown above. Hadoop will not work with versions of Java earlier than 1.6 and versions of Eclipse later than 3.3.2 due to plug-in API incompatibility.

Installing Cygwin

After installing the prerequisite software, the next step is to install the Cygwin environment. Cygwin is a set of Unix packages ported to Microsoft Windows. It is needed to run the scripts supplied with Hadoop because they are all written for the Unix platform.

To install the cygwin environment follow these steps:

1. Download cygwin installer from http://www.cygwin.com.

2. Run the downloaded file. You will see the window shown on the screenshots below.

[image: image56.png]Internet
Explorer

Eclpse

Cygwin Setup

Cygwin Net Release Setup Program

This setup programis used for the el nstallaton ofthe
Cyguin envionment as well as al subsecuent updates. Make
sure ta remember where you saved i

The pages tha follow wil qide you thiough the nstalaton
Flease note that Cygwin consiss of a arge numbe of
packages sparning a wide variely of purposes. W anl
instala base set of packages by defaul. You can abways run
this program at antime in the fuure to add, emave. o1
upgrade packages as necessa.

c

Setup e version 257322

Copyight 20002007
i/ coain, com/.

Cygwin Installer

3. When you see the above screenshot, keep pressing the 'Next' button until you see the package selection screen shown below. Make sure you select 'openssh'. This package is required for the correct functioning of the Hadoop cluster and Eclipse plug-in.

[image: image57.png]Cygwin Setup - Select Packages

Select Packages
Select packages to nstal

c

Hide obsolet packages

Okeep OFrev @Cur OFwp Category
Categoy_|_Curent New B 5 S Package ~
e W 7K Towrap devet (3eval) povides hostbased access estilons on op senvices
784 Okeep w O 12 ibwiapl: (uline) provides hostbased access resictons on tcp services
o5k W 270K ightpd A ht-weight and fiesble webserver
o5k W 337K naim Console AIM, IC3., IR, and Liy client
o5k W 234K i Aninproved FTP client
o5k W 50K netcat: A sinple but powerulnetwork tool
o5k W 105k rfsserver: Uriversal FS server,
o5k W 20k ress: A reuses based RSS reader
o5k W 22k rtcp: New est TCP pogtam
o5k et 1038 operidap Lighweigh Diectoy Access Proocol ste
704k_aperidap devek: Lightweight Dirctory Access Prctocal sule - development) L
519110 openssh: The OperGSH server and cert pragr
03801 EREET 983K opensst The DpenSSL unline envionment
o5k 550K openssl037: The OpenSSL 0.97 uniime cp
&Sk epits. A basic networ (ool 1 test 1P netwark conestiviy
o5k W 211k planet Fesble RDF, RSS and Alom feed agegalar @
| >

awin

4. After you selected these packages press the 'Next' button to complete the installation.

Set Environment Variables

The next step is to set up the PATH environment variable so that Eclipse IDE can access Cygwin commands here
To set environment variables follow these steps:

1. Find "My Computer" icon either on the desktop or in the start menu, right-click on it and select Properties item from the menu.

2. When you see the Properties dialog box, click on the Environment Variables button as shown below

[image: image58.png]ystem Properties

System Restore Automatic Updates

General Computer Name Hardware Advanced

Yo must be logged on as an Adiistator ta make mostaf these changes.
Perfamance

Visual efects, processor scheduing, memory usage. and vitual memory

User Profes

Deskiop settings related to yout logon

Stattup and Reecovery

System stattup, system falur, and debugging information

(ot veiae: |

3. When Environment Variables dialog shows up, click on the Path variable located in the System Variables box and then click the Edit button.

[image: image59.png]ystem Properties

System Restore Automatic Updates

Environment Variables

User variables for User

Variable value
JAVAHOME CilJavalSniDK1.6.0.06

TEMP CiiDocuments and Seftings|UserlLacal
™ CiiDocuments and Settings|UserlLacal

System varisbles

Variable Ve
Comspec CHWINDOWSIsystem32|cmd.exe:
FP_NO_HOST _C... NO

NUMBER_OF ... 1

o5 Windows T

4. When Edit dialog appears append the following text to the end of the Variable value field:

;c:\cygwin\bin;c:\cygwin\usr\bin

[image: image60.png]it System Properties

System Restore Automatic Updates

Environment Variables

Edit System Variable

Variable name: Path

Variable value: 0_0slbinccyguintbiniciicyguiniusribin

Cancel

System varisbles

Variable value
Comspec CUWINDOWStsystem3zicnd.exe
FP_O_HOST C... NO

NUMBER_OF P... 1

o5 Windows T

Path CWINDOWSHsystemaz CAWINDOWS;... /|

Note: If you installed cygwin in the non-standard location, correct the above value accordingly.

5. Close all three dialog boxes by pressing OK button of each dialog box.

Setup SSH daemon

Both Hadoop scripts and Eclipse plug-in need password-less SSH to operate. This section describes how to set it up in the Cygwin environment.

Configure ssh daemon

1. Open the Cygwin command prompt.

2. Execute the following command:

ssh-host-config

3. When asked if privilege separation should be used, answer no.

4. When asked if sshd should be installed as a service, answer yes.
5. When asked about the value of CYGWIN environment variable, enter ntsec.

6. Here is an example session of this command. Note that the input typed by the user is shown in pink and output from the system is shown in gray.

[image: image61.png]e
e
e R

cnorating Jore/Se host key

onerating Zore/soh oot ed ey

onerating Zore/soh oot teatey

oneating Joversnoontia t1ie

e Seoe s apacation i a0t fa-yes by default since OpenSh 3.3.

esor s Hi Feainos.a non-yr i iIoed actount eailon Sont

Siohors e oo a0 b e RS AT SR a0 oo sl MENDNE privs e

The following functions require administrator privileges?

nt to install sshd as service?
if it’s already installed as service) Cyes/no) yes

fsshd starts? It’s reconmended to set at least "ntsec” to be
able to change user context without password.
Default ic "ntsec”. CYGHIN=ntsec

he service has heen installed under LocalSystem account.
o start the service, call 'net start sshd’ or ‘cygrunsrl —§

ost configuration finished. Have fun?

7. start [e lder

Example of using ssh-host-config

Start SSH daemon
1. Find My Computer icon either on your desktop or in the start-up menu, right-click on it and select Manage from the context menu.

2. Open Services and Applications in the left-hand panel then select the Services item.

3. Find the CYGWIN sshd item in the main section and right-click on it.

4. Select Start from the context menu.

[image: image62.png]S computer Management

=) Fle Acion View Window Hep
e - omE 2

Computer Management (Local)
= i System Tooks
@ Evert viwer

41 £ shred Folders cvewIn sshd Name Description | status

14T o R

- &g Performance Logs and alrts | S224 the service “ppica start jdess... Started
| it S e

lesth... started
fors... Started

o 83 storaae S huton

omovatl Storsge ucta
Dok etrammentey Grcnett Gt
Dktranagenane o] et
= o Servies and Appcatons Eoran ATk g
s oo meres s sred
izl coe et
e BB Indeving Service gmw [

ool e th.._started

@yDom server Proce Proves . =
Ryorce Cien: ansges

S et r

< 1131\ exendsd Aoraaa
S ————

Start SSHD service

 A small window should pop-up indicating the progress of the service start-up. After that window disappears the status of CYGWIN sshd service should change to Started.

Setup authorization keys

Eclipse plug-in and Hadoop scripts require ssh authentication to be performed through authorization keys rather than passwords. The following steps describe how authorization keys are set up.

1. Open cygwin command prompt

2. Execute the following command to generate keys

ssh-keygen

3. When prompted for filenames and pass phrases press ENTER to accept default values.

4. After the command has finished generating keys, enter the following command to change into your .ssh directory:

cd ~/.ssh

5. Check if the keys were indeed generated by executing the following command:

ls -l

You should see two files id_rsa.pub and id_rsa with recent creation dates. These files contain authorization keys.

6. To register the new authorization keys enter the following command (note the sharply-angled double brackets -- they are very important):

cat id_rsa.pub >> authorized_keys

[image: image63.png]encrating public/private rsa key pair.
incer tile In which to save the Koy lome/User/.ssh/id_read: -
reated directory ’/home/User/.ss!

[Encor passphrase Cenpty for no passphrased: —e—)

[Encon Samo passphrase again:

our identification has heen saved in home/lUser/.ssh/id_rsa.

our public key has been saved in /home/User/.ssh/id_rea.pub.

he key fingerprint is:

4f:0h:34:58 703781744706 308 eB:af seazhe :21:a8:5h UserBBAHCLIENT

1 User None 1675 Mar 10 09:89 id_rsa
1 User None 396 Mar 18 89:89 id_rsa.pub

~/ ssh
5 cat id_rsa.pub 3> authorized keys

~/.ssh

Setting up authorization keys

7. Now check if the keys were set up correctly by executing the following command:

ssh localhost

Since it is a new ssh installation, you will be warned that authenticity of the host could not be established and will be asked whether you really want to connect. Answer yes and press ENTER. You should see the Cygwin prompt again, which means that you have successfully connected.

8. Now execute the command again:

ssh localhost

This time you should not be prompted for anything.

Download, Copy and Unpack Hadoop

The next step is to download and copy the Hadoop distribution.

1. Download hadoop 0.19.1 and place in some folder on your computer such as C:\Java.

2. Open Cygwin command prompt.

3. Execute the following command:

cd

4. Execute the following command to enable your home directory folder to be shown in the Windows Explorer window:

explorer .

[image: image64.png]e

Internet
Explorer

.
Eclpse

e

(-
Cyanin

5. Open another Explorer window and navigate to the folder that contains the downloaded Hadoop archive.

6. Copy the Hadoop archive into your home directory folder.

Unpack Hadoop Installation

The next step is to unpack the downloaded and copied package.

To unpack the package follow these steps:

1. Open a new Cygwin window.

2. After the new Cygwin window appears, execute the following command:

tar -xzf hadoop-0.19.1.tar.gz

This will start unpacking the Hadoop distribution. After several minutes you should see a new Cygwin prompt again as shown in the screenshot below:

[image: image65.png]e

Explorer
5 tar —xzf hadoop-8.19.1.tar.gz

.
Eclpse

s -

e

(-
Cyanin

3. When you see the new prompt, execute the following command:

ls -l

This command will list the contents of your home directory. You should see a newly created directory called hadoop-0.19.1

4. Next execute the following commands:

cd hadoop-0.19.1
ls -l

If you get output similar to the following, everything was unpacked correctly and you can go to the next step.

 total 4145

 -rw-r--r-- 1 vlad None 295315 Feb 19 19:13 CHANGES.txt

 -rw-r--r-- 1 vlad None 11358 Feb 19 19:13 LICENSE.txt

 -rw-r--r-- 1 vlad None 101 Feb 19 19:13 NOTICE.txt

 -rw-r--r-- 1 vlad None 1366 Feb 19 19:13 README.txt

 drwxr-xr-x+ 2 vlad None 0 Feb 26 05:41 bin

 -rw-r--r-- 1 vlad None 58440 Feb 19 19:13 build.xml

 drwxr-xr-x+ 4 vlad None 0 Feb 19 19:18 c++

 drwxr-xr-x+ 2 vlad None 0 Mar 10 13:46 conf

 drwxr-xr-x+ 12 vlad None 0 Feb 19 19:12 contrib

 drwxr-xr-x+ 7 vlad None 0 Feb 26 05:41 docs

 -rw-r--r-- 1 vlad None 6839 Feb 19 19:12 hadoop-0.19.1-ant.jar

 -rw-r--r-- 1 vlad None 2384306 Feb 19 19:18 hadoop-0.19.1-core.jar

 -rw-r--r-- 1 vlad None 134119 Feb 19 19:12 hadoop-0.19.1-examples.jar

 -rw-r--r-- 1 vlad None 1276792 Feb 19 19:18 hadoop-0.19.1-test.jar

 -rw-r--r-- 1 vlad None 52295 Feb 19 19:12 hadoop-0.19.1-tools.jar

 drwxr-xr-x+ 4 vlad None 0 Feb 26 05:41 lib

 drwxr-xr-x+ 3 vlad None 0 Feb 26 05:41 libhdfs

 drwxr-xr-x+ 2 vlad None 0 Feb 26 05:41 librecordio

 drwxr-xr-x+ 4 vlad None 0 Mar 10 13:46 logs

 drwxr-xr-x+ 15 vlad None 0 Feb 26 05:41 src

 -rwxr-xr-x 1 vlad None 1079 Mar 1 16:41 testProj.jar

 drwxr-xr-x+ 8 vlad None 0 Feb 19 19:12 webapps

Configure Hadoop

Now that Hadoop has been unpacked, we are ready to configure it.

1. Open a new Cygwin window and execute the following commands:

cd hadoop-0.19.1
cd conf
explorer .

[image: image66.png](Y
Internet

Explorer

.
Eclpse

5 cd hadoop-8.19.1

5 cd conf

-
(k= 5 explorer
Cranin

Bringing up explorer window

1. The last command will cause the Explorer window for the 'conf' directory to pop up. Minimize it for now or move it to the side.

2. Launch Eclipse.

3. Bring up the 'conf' Explorer window opened in Step 2 and drag the file hadoop-site to the Eclipse main window.

4. Insert the following lines between <configuration> and </configuration> tags.

5. <property>

6. <name>fs.default.name</name>

7. <value>hdfs://localhost:9100</value>

8. </property>

9. <property>

10. <name>mapred.job.tracker</name>

11. <value>localhost:9101</value>

12. </property>

13. <property>

14. <name>dfs.replication</name>

15. <value>1</value>

16. </property>

[image: image67.png]Acygwinthome\User\hadoo 1iconfihadoop !

Fle Edt Source Navigate Search Project Run Window Help

C-HE % " 0-Q- G-6 @S @i R

Eclipse Platform

25 project Explorer 52 = B[) hadooprsie.aml 53
© % | & 7|| <'— Pu site-specitic propercy overrid
<contiguration>
<propercy>

<nane>fe. detaulc. nane</nae>
<valus>hifs:// 10vaLhost :9100</value>
</propertys
<propercy>
<nane>mapred. Job. tracker</nane>
<value> Localhost 9101/ values
<properey>
<propercy>
B <nwesats.zeplicavione/nane>
<valuesi</valuex
</property>
</contigurasion>

Design 501!
(R

Editing site configuration file

17. Close the Eclipse, Cygwin command and Explorer windows.

Format the namenode

Next step is to format the Namenode to create a Hadoop Distributed File System (HDFS).

1. Open a new Cygwin window.

2. Execute the following commands:

cd hadoop-0.19.1
mkdir logs
bin/hadoop namenode -format

[image: image68.png]e

Internet
Explo~

c

i
EYs cd hadoop-0.19.1

5 nkdir logs
£

B 1in hadoop nancnode format

Format the namenode

3. The last command will run for some time and produce output similar to that shown below:

[image: image69.png]21 INFO nanenode .NaneNode: STARTUP_MS

Starting NameNode
BAHCLIENT/192.168.16.39
[-format]
version = 0.19.1
build = https://sun.apache.org/repos/ast /hadoop/core branches bral
ch-8.17 -» 745977; compiled hy ’ndaley’ on Fri Feh 28 08:16:34 UTC 2089
o/

nanenode .FSNanesysten: £sOuner-User,None, oot Adninistrat|

INFQ nanenode .FSNanesysten: supergroup=supergroup
INFO nanenode FSNanesysten: isPermissionEnabled=true
INFO connon.Storage: Image file of size 94 saved in © seconds.

INFO_conmon.Storage: Storage directory \tmp\hadoop-User\dfs\nal

e has been successfully formatted.
26122 INFO namenode -NaneNode: SHUTDOUN_MSG:

~/hadoop-8.19.1

Hadoop Distributed File System created.

Now that the filesystem has been created you can proceed to the next step.

Install Hadoop plug-in

The next step is to install and check the Hadoop plug-in for Eclipse.

1. Open a new Cygwin window and execute the following commands:

cd hadoop-0.19.1
cd contrib
cd eclipse-plugin
explorer .

[image: image70.png]©e

Internet
Explorer

g

(-
Cyanin

¥
Eclpse

[=

5 cd hadoop-8.19.1

5 cd contribs

5 cd eclipse-plugin/

s

Navigate to Hadoop eclipse plugin folder

2. Shrink the newly popped window and move it to the right of the screen.

3. Open another Explorer window either through "My Computer" icon or by using the "Start -> Run" menu. Navigate to the Eclipse installation and open the "plugins" folder.

4. Copy the file "hadoop-0.19.1-eclipse-plugin.jar" from the Hadoop eclipse-plugin folder to the Eclipse plugins folder as shown in the figure below.

[image: image71.png] plugi eclipse-plugin
® plugins RELELR

Fie Edt Vew Favortes Took Hep
Fle Edt Vew Favortes Took Hep

F Y o Qi - © - (] Do i ros |-

Address |) Ci\eyguinthome|Userihadoop-0.18. 1contriblecipse v | [6o

address | £ C:\aavalecipselplugins

2 hadoop-0.19.1-ecipse-plugin.jar
——] C & © R

2,758K8

sl favanls.. orgspache... orgspache.
s Rensm tis e ’) 9,50 5,20

& Move tis e
D) Copythisfie i8] i8] .ﬁ
9 Fubish this il o the Web

© Emaithisfle

X Delte this il

org.apache... org.apache... arg.eclpse. ... org.eclpse

o @

orgeecipse.... org.ecipse.)... org.eclpse. .. org.eclpse

Other Places

- O D [}

5 shered Documents orgecipse... org.eclpse... org.ecpse.... org.edse
1y Conputer

& 1y NetworkPlces]]]

org.ecipse.... org.ecipse... org.eclpse. ... org.eclpse.

e plugin 5 : 04pm

Copy Hadoop Eclipse Plugin

5. Close both explorer windows

6. Start Eclipse

7. Click on the open perspective icon, which is usually located in the upper-right corner the eclipse application. Then select Other from the menu.

8. Select Map/Reduce from the list of perspectives and press "OK" button.

9. As a result your IDE should open a new perspective that looks similar to the image below.

[image: image72.png]lap/Reduce - Eclipse Platform
Fie Edt Souce Refactor Navigate Search Project Run Window Hel

(wihd F-O0-Q- BHEHEG OO PG 5| A MspiReduce | £2
[P eplorr 51 = 0 = e 57 =T
EEIE 9
] e p— o i ok avalebe

20 problems 53 Tasks | @ Javados | 6 MapjReduce Locations L
Okems
Descrtion Resouce | path

g Ditems selected

Eclipse Map/Reduce Perspective

Now that the we installed and configured hadoop cluster and eclipse plugin i's a time to test the setup by running a simple project.

Start the local hadoop cluster

Next step is to launch the newly configured cluster.

1. Close all the windows on the desktop, open five Cygwin windows and arrange them as shown below.

[image: image73.png]Cyguin

2. Start the namenode in the first window by executing:

cd hadoop-0.19.1
bin/hadoop namenode

3. Start the secondary namenode in the second window by executing:

cd hadoop-0.19.1
bin/hadoop secondarynamenode

4. Start the job tracker the third window by executing:

cd hadoop-0.19.1
bin/haoop jobtracker

5. Start the data node the fourth window by executing:

cd hadoop-0.19.1
bin/haoop datanode

6. Start the task tracker the fifth window by executing:

cd hadoop-0.19.1
bin/haoop tasktracker

7. Now you should have an operational hadoop cluster. If everthing went fine your screen should look like the image below:

[image: image74.png]i3 napred.JoblIracker: Starting RUNNING

ipc.Server: IPC Server handler 2 on 9181: starting
oo ive Seruer: [PC Sorver handlor 3 on F101: starting

ipc Server: orver handler 4 on starting

5 TR0 FoNanes s ton:aud i ipc.Server: IPC Server handlor 5 on 9181: starting

ali ipo Sorver: [P Sorver handler ¢ on 7161 starting

4 INFO hats StateChange: Bl ipc Server: orver handler 7 on starting

{ : ipc Server: IPC Server handler § on 9161: starting
pegisteation from 127.0. 0010 storay ipc.Server: IPC Sexrver handlor 9 on 9181: starting

4 INFO net.NetworkTopology net NetworkTopology: Adding a new node: /default-rack/BAH|

69703710 14:59:34 INFO datanode .DataNode: BlockReport of @ blocks got processed

util.Container: Started WehApplicationContextl/,,/] ing connect to serve

http.SocketListener: Started SocketListener on 0.0.0. Starting threads Map-events fetoher £

9
9
9 util.Container: Started org.mortbay.jetty.ServerBff8c?4 ocalhost/127.0.08.1:1049

9 nanenode . SecondaryNaneNode: Secondary Heh-server up at: 0| IndexCache created with max memory
9

9

>

nanenode .SecondaryNaneNode: Checkpoint Period :3600 sec|illdProcessTree: ProcfsBasedProcessIrvee cur|

nanenode .SecondaryNaneNode: Log Size Trigger :671083¢4fillr: ProcessTree implementation is missing|

bytes (65536 KB: sabled.

Tostart | ~hedoop0asd | ~hadoop01s.d | ~jhadoopo.isit ~fhadoop-0.19.1 || == lhadoop-0.18.1

N @ 2o

At this point the cluster is running and you can proceed to the next step.

Setup Hadoop Location in Eclipse

Next step is to configure Hadoop location in the Eclipse environment.

1. Launch the Eclipse environment.

2. Open Map/Reduce perspective by clicking on the open perspective icon ([image: image75.png]

), select "Other" from the menu, and then select "Map/Reduce" from the list of perspectives.

[image: image76.png]Java EE - Eclipse Platform
Fie Edt Navigate Search Project

[-H&

$-0-Q- G-6-

Run Window Help

Open Perspective

Expl

DFS Locations

[2 Problems
Oitems
Desarption

[BaCVS Repostory Explring
[GsDatabase Debug
[£3Database Development

#5ebug

&ma
§3svarowsing

3 Java EE (dsfaul)
727 3ava Type Herarchy

Esevasat
P

() Planning

“4=Plug-in Development
ERemote System Explorer
[PResource

EDTeam synchronizing

@ e

3. After switching to the Map/Reduce perspective, select the Map/Reduce Locations tab located at the bottom of the Eclipse environment. Then right click on the blank space in that tab and select "New Hadoop location...." from the context menu. You should see a dialog box similar to the one shown below.

[image: image77.png]& New Hadoop location.

Define Hadoop location

Define the location of a Hadoop infrastructure for running MapReduce applcations.

General | advanced parameters |

Location name: [locahost

MapiReduce Master

Host: [locahost

DFS Master
Use MR Master host

Host:

locahost

Port: [9101

Port

o100

User name;

50CKS proxy
[Jenable 50CKs proxy

Host:

Port

Fost
1060

Load from fie | | aidate location

Setting up new Map/Reduce location

4. Fill in the following items, as shown on the figure above.

· Location Name -- localhost
· Map/Reduce Master

· Host -- localhost
· Port -- 9101
· DFS Master

· Check "Use M/R Master Host"

· Port -- 9100
· User name -- User
Then press the Finish button.

5. After closing the Hadoop location settings dialog you should see a new location in the "Map/Reduce Locations" tab.

6. In the Project Explorer tab on the left hand side of the Eclipse window, find the DFS Locations item. Open it using the "+" icon on its left. Inside, you should see the localhost location reference with the blue elephant icon. Keep opening the items below it until you see something like the image below.

[image: image78.png]& Map/Reduce - Eclipse Platform

Fle Edt Source Refactor Navigate Search Project Run Window Help

(wihd F-O0-Q- BHEHEG OO G
(25 project Explorer 02 =g
EEICN
= =1 b3 Losations |
= A locakhost
=&
BRI

= hadoop-User (.
= mapred (1
& systen

21 problems | & Tasks | @ Javadoc | Map/Reduce Locations 53

Location Master node

Y cabest locabest

g 0items selected

7. Browsing HDFS location

You can now move on to the next step.

Upload data to HDFS

We are now ready to run the first Map/Reduce project but data is still missing. This section explains how to upload data to the Hadoop Distributed File System (HDFS).

Upload Files To HDFS

1. Open a new CYGWIN command window.

[image: image79.png]5 cd hadoop-8.19.1

5 bin/hadoop £5 “mkdir In

5 hin/hadoop £5 —put *.txt In

Ine” forr transactionsing>:
[05,03/10 17:33:08 INFO
0090&nachin

2. Execute the following commands in the new CYGWIN window as shown on the image above.

cd hadoop-0.19.1
bin/hadoop fs -mkdir In
bin/hadoop fs -put *.txt In

When the last of the above commands starts executing, you should see some activity in other Hadoop windows as shown in the image below.

[image: image80.png]09,03,/ 17
User/In/NOTIQ
09,/63/10 17
Hap updated: §5 cd hadoop-8.19.1
09/63/10 17

i ~/hadoop-8.19.1

vernds bin/hadoop £s mkdir In
09,03,/18" 17¢
User,Tn/READ! ~/hadoop-8.19.1
09/63/18 17:35 hin/hadoop £ —put *.txt In
Map updated

~/hadoop-8.19.1

Edits £ile \tmp\hadoop-Userndf;
daroNourrentedits of sice 1362 Gdite # 19 loaded in § ceconde.
09/03/10 17:32:59 INFO connon.Storage: Image file of size 1851 save

09,93/10 17:32:59 INFO_namenode .FSNanesystel

e for transactions(ns>: B Numbér of syncs: B SyncTinesCns): 8
09,03/10 17:33:80 INFO nanenode.SecondaryNaneNode: Posted URL 0.0,
a 0090&nachine =192.168 .16 . 39&tokel

80 WARN namenode .SecondaryNaneNode: Checkpoint d

7ystart

5316 Windows Comman.

The result of these commands is a newly created directory -- named In -- in the HDFS which contains a set of text files that comes with the Hadoop distribution.

3. Close the Cygwin Window.

Verify if the files were uploaded correctly

In this section we will check if the files were uploaded correctly.

1. Open the Eclipse environment.

2. Open DFS locations folder which is located in the Project Explorer tab of Map/Reduce perspective.

3. Open localhost folder in DFS locations folder.

4. Keep opening HDFS folders until you navigate to the newly created In directory, as shown in the image below.

[image: image81.png]Map/Reduce - LICENSE.txt (11.1 Kb, r1) - Eclipse Platform

Flo Edt

[

Source Refactor

Novigate Search Project

Run Window Help

S iF-0 Q% EBEHECG OGS LG

cHan
Licen:
noTIC
READI

[project Explorer 52 = B[1) hdsilocaiost;9100juserfUserfnjLICENSE bt 23
esle ||
& =|OFSlocatons Apache Lice
S M locahost version 2.0, dan
5e @ hetp://uww. apache.o
& tmp (1)
B v TERNS AND CONDITIONS FOR USE, REPRODUCT
=2 user (1)
oy 1. Definitions.

"License" shall mean the terms an
and distribution as defined by ©
"Licensor” shall mesn the copr
the copyright ouner that is ¢

Problems

Location

Verifying that the data was uploaded correctly

5. When you get to the In directory, double-click on the file LICENCE.txt to open it.

6. If you see something similar to the image above then the data was uploaded correctly and you can proceed to your first Hadoop project.

Now move on to the next step.

Create and run Hadoop project

Now we are ready to create and run out first Hadoop project.

Creating and configuring Hadoop eclipse project.

1. Launch Eclipse.

2. Right-click on the blank space in the Project Explorer window and select New -> Project.. to create a new project.

3. Select Map/Reduce Project from the list of project types as shown in the image below.

[image: image82.png]& New Project

Select a wizard

izards:
M

B vepiReduce Project
& Edipse Modelng Framenark
5 & vepfReduce

o [

4. Press the Next button.

5. You will see the project properties window similar to the one shown below

[image: image83.png]& New MapReduce Project Wizard

MapReduce Project

Creste a MapReduce project.

Broject name:

HadoopTest

Use defaul location

Browse,

Hadaop MapReduce Library Installaton Path

(@ Use default Hadoop

O Specify Hadoop lbrary location

Erowse,

s Hadas stal esiary.

6. Fill in the project name and click on Configure Hadoop Installation link on the right hand side of the project configuration window. This will bring up the project Preferences window shown in the image below.

[image: image84.png]& Preferences

Select Hadoop Installation

Hadoop installation directory:

irectory

CieyguinthomelUserihadoop-0.13.1

[Coom

7. In the project Preferences window enter the location of the Hadoop directory in the Hadoop installation directory field as shown above.

If you are not sure of the location of the Hadoop home directory, refer to Step 1 of this section. Hadoop home directory is one level up from the conf directory.

8. After entering the location close the Preferences window by pressing the OK button. Then close the Project window with the Finish button.

9. You have now created your first Hadoop Eclipse project. You should see its name in the Project Explorer tab.

Creating Map/Reduce driver class

1. Right-click on the newly created Hadoop project in the Project Explorer tab and select New -> Other from the context menu.

2. Go to the Map/Reduce folder, select MapReduceDriver, then press the Next button as shown in the image below.

[image: image85.png]Select a wizard

wiards;
type fiter text

Gos
& Edipse Modelng Framenark

==

& Example ENF Model Creation izards
& e

& Jova

& Java Emiter Templates

& Jovaserver Faces

& »a

5 & vepfReduce

B vapiReduce Project

@ Mapper
o [
@ Reducer

3. When the MapReduce Driver wizard appears, enter TestDriver in the Name field and press the Finish button. This will create the skeleton code for the MapReduce Driver.

[image: image86.png]& New MapReduce Driver

MapReduce Driver
/i) The use of the default package is

discouraged.

Saurce folder

Package:

Nome:

Superclass:

Interface;

Mapper:

Reducer:

HadaopTestjsrc

|

(dofaul)

Cer|

TestDriver

Javalang Object

[]

add)

Remove

[rowse.

oo

4. Unfortunately the Hadoop plug-in for Eclipse is slightly out of step with the recent Hadoop API, so we need to edit the driver code a bit.

Find the following two lines in the source code and comment them out:

conf.setInputPath(new Path("src"));
conf.setOutputPath(new Path("out"));

Enter the following code immediatly after the two lines you just commented out (see image below):

conf.setInputFormat(TextInputFormat.class);
conf.setOutputFormat(TextOutputFormat.class);

FileInputFormat.setInputPaths(conf, new Path("In"));
FileOutputFormat.setOutputPath(conf, new Path("Out"));

[image: image87.png])] TestDriver.java &

7"
7"

// TODO: specify output types
cont.setoutputkeyClass [Text.class) ;
cont.setoutputvalueClass (Intritable.class) ;

// TODO: specify input and oucput DIRECTORIES (mot files)
Zont.setInputPath(new Pach("sre”l):

SonE.setoutputPath new Path("out”)|;

cont.set InputFormat (Text InputFormat . class) ;
cont . setoutputFornat (TextoutputFormat . class) ;

FileInputFormat.setInputPaths (conf, new Path("In"}):
FileOutputFormat . setOutputPatk(cont, new Pach("Out”])

2 Problems |] Tasks | @ Javadoc | MapjReduce Locations 53] Console.

=i
A ccobost cabest

Master node

5. After you have changed the code, you will see the new lines marked as incorrect by Eclipse. Click on the error icon for each line and select Eclipse's suggestion to import the missing class.

You need to import the following classes: TextInputFormat, TextOutputFormat, FileInputFormat, FileOutputFormat.
6. After the missing classes are imported you are ready to run the project.

Running Hadoop Project
1. Right-click on the TestDriver class in the Project Explorer tab and select Run As --> Run on Hadoop. This will bring up a window like the one shown below.

[image: image88.png]Run on Hadoop

Select Hadoop location

Select a Hadosp location to run on.

Select a Hadoop Server to run on.
(O Define a new Hadoop server location
(@ Chooss an existing server from the lit below

Location Master host name.
lacabost lacabhost

o Ce=0

2. In the window shown above select "Choose existing Hadoop location" , then select localhost from the list below. After that click Finish button to start your project.

3. If you see console output similar to the one shown below, Congratulations! You have started the project successfully!

[image: image89.png]Filieinputformat.setinputiatasicont, new Fathlointl)z
FileOutputFormat . setOutputPath(cont, new Path("out”});

2. problems | & Tasks | @ Javadoc | Map/Reduce Locations | B console 4

<terminated:» TestDriver [Java Application] C:\Javal5unJDK1.6.0_06ibinijavaw.exe (Mar 11, 2009 4:
09/03/11 04:07:25 VARN mapred.JobClient: Use GenericOptions:
09/03/11 04:07:25 INFO mapred.FileInputformat: Total input
09/03/11 04:07:26 INFO mapred.JobClient: Running job: job
09/03/11 04:07:27 INFO mapred.dobClient: map D% reduce -

<

Experiment No. 6

Objective: Working and installation of Google App Engine.
Requirement: Login account codenvy.
THEORY:

Deploying a New Application GAE

With Codenvy you can deploy Java, Python and PHP apps to Google App Engine.

· create a new project from scratch and choose either Java web application or Python and Google App Engine as PaaS (if you have already created a project, then open it and go to PaaS > Google App Engine > Create Application)

· enter project name and choose a Template
· check Use existing GAE ID if you want to overwrite an existing app

· click Create button

· if you deploy your first app to GAE from Codenvy you need to authenticate

· allow access to proceed

· enter required information at the GAE webpage (Application Title is optional)

Click to see a full sized image

· once you click Create Application, the browser’s tab will be automatically closed in a few seconds

· when you are back to your Codenvy workspace, click Deploy to push the app to GAE

The process may take several minutes, and you will see a confirmation message in the Output panel with the application url - yourappname.appspot.com
[image: image91] Make sure you use the same Google ID to log in to Codenvy and Google App Engine. Using different accounts may cause 401 or 404 errors. 401 error can be fixed by logging out, and then logging in Google App Engine at PaaS > Google App Engine > Logout/Login
Watch the entire process of deploying an app to GAE in the below video

Updating an Existing Application GAE

Having deployed your application to GAE, you can make some changes to the code and easily update it.

· The application is updated at Project > PaaS > Google App Engine
· The project is re-built and re-deployed once you press Application Update button. An alternative way to update your GAE app is to go to PaaS > Google App Engine > Update Application.

Three messages (project build, start and end of deployment) appear in the Output panel one by on. Once done, changes are implemented in the application hosted on appspot.com.

Have a look at this short video demonstrating how you can update your GAE apps directly from Codenvy:

Managing GAE Applications

You can manage your GAE application at Project >PaaS > Google App Engine.
It’s possible to modify and vacuum Indexes, PageSpeed, Queues, DoS as well as have a look at recourse limits, cron jobs and backends.

Import an Existing GAE Application

If you have a GAE application which you need to import to Codenvy, here’s a workaround (this is not a direct import of source code, so it will take a few minutes or so):

· download source code of your app (of course, this step can be omitted if you have in on GitHub and sync it regularly). You can download source code of your Java and Python apps using SDK command line (check out GAE documentation).

· push this code to GitHub or whatever remote repository you use

· clone your GitHub project to Codenvy

· open appengine-web.xml file and edit application ID, if necessary, for example <application>javagae112</application> (enter the app ID you need to update on GAE)

· if you want to create a new version of the same app, you can change it as well, for example <version>2</version>
<appengine-web-app xmlns="http://appengine.google.com/ns/1.0">

 <application>java112</application>

 <version>1</version>

· update application at Project > PaaS > Google App Engine.
Once the app is updated, you can change and update it anytime directly from Codenvy.

 Since Codenvy uses Maven as a build manager, the projects you clone should also be built with Maven, i.e. contain pom.xml file in the root project folder.

You may have a look at this short video demonstrating the procedure of importing an existing GAE app to Codenvy using GitHub.

Device Support

Codenvy currently supports all desktop and laptop devices. We currently provide touch device support through the use of the Puffin Web Browser which virtualizes double clicks and right clicks. We have not yet created a native touch UI design. Vote for this feature at our Uservoice page.

Experiment No. 7

Objective: Working and installation of Microsoft Azure.
Requirement: Account on Microsoft Azure
THEORY:

Introduction:

In this article we are going to see how to create a new database stored procedure using the new Azure portal instead of using the SQL Server Management Studio.

Overview:

Stored procedures are created normally using the SQL Serve management studio, with the latest version of SQL Azure we have option to create a user stored procedure directly online without need to have a local interface. This way we have some control of using it anywhere anytime to do some updates regularly.

Let us see how to create the Stored procedure in Azure portal step by step.

Steps:

Log in to the Azure portal using the below link. You can see the screen look similar to below

http://www.microsoft.com/windowsazure/

Login to the portal using your Microsoft Windows Live credentials with Azure credentials to the management portal and you will see the screen as shown in the screen below

Now we can see the Database Menu at the bottom left, Click on that will go to the Database Subscription window as shown in the screen below

Clicking on the subscription name will provide the complete details of the server created and the new database created as shown in the screen below

Now we have a database created(LearnAzure) with a Max size of 1GB and ready to use it for the application based on the requirement. To create a new Stored Procedure click on Manage at the top menu tool bar as shown in the screen below

Check my previous article on how to connect to the manage portal using the credentials and the firewall using the link. Once logged in you screen will look like below

To create a new stored procedure click on New Stored procedure menu at the top and we will see a script window as shown in the screen below

Now we will write our customized stored procedure for the EmpDetails table which we created in our earlier tutorial(Check my previous article for table creation) as shown in the screen below

Once we create the structure for the stored procedure as shown in the above screen we need to save it. Once save we can use the stored procedure to execute the same as shown in the screen below. We need to navigate to the new query window in the Database section and write a execute command as shown below.

We can create n Number of stored procedure as per the requirement and use it across the process which we normally do with the traditional SQL Server locally.
Experiment No. 8

Objective: Working with Mangrasoft Aneka Software.
Requirement: ECMA Runtime Environment, Database
THEORY:

Aneka is a Cloud Application Development Platform (CAP) for developing and running compute and data intensive applications. As a platform it provides users with both a runtime environment for executing applications developed using any of the three supported programming models, and a set of APIs and tools that allow you to build new applications or run existing legacy code. The purpose of this document is to help you through the process of installing and setting up an Aneka Cloud environment. This document will cover everything from helping you to understand your existing infrastructure, different deployment options, installing the Management Studio, configuring Aneka Daemons and Containers, and finally running some of the samples to test your environment.
An Aneka Cloud is composed of a collection of services deployed on top of an infrastructure. This infrastructure can include both physical and virtual machines located in your local area network or Data Centre. Aneka services are hosted on Aneka Containers which are managed by Aneka Daemons. An Aneka Daemon is a background service that runs on a machine and helps you to install, start, stop, update and reconfigure Containers.

A key component of the Aneka platform is the Aneka Management Studio, a portal for managing your infrastructure and clouds. Administrators use the Aneka Management Studio to define their infrastructure, deploy Aneka Daemons, and install and configure Aneka Containers. The figure below shows a high-level representation of an Aneka Cloud, composed of a Master Container that is responsible for scheduling jobs to Workers, and a group of Worker Containers that execute the jobs. Each machine is typically configured with a single instance of the Aneka Daemon and a single instance of the Aneka Container.
Installation

This section assumes that you have a copy of the Aneka distribution with you. If you do not have a copy already, you can download the latest version from Manjrasoft’s Website.
Installing Aneka Cloud Management Studio

Aneka installation begins with installing Aneka Cloud Management Studio. The Cloud Management Studio is your portal for creating, configuring and managing Aneka Clouds. Installing Aneka using the distributed Microsoft Installer Package (MSI) is a quick process involving three steps as described below.
Step 1 – Run the installer package to start the Setup Wizard
[image: image103.png]) Anela30 1
Welcome to the Aneka 3.0 Setup Wizard .

The insaller wil uide you through the steps required to install Aneka 3.0 on your compuler.

‘WARNING: This compule program i protected by copyright law and inerational reates
Unsuthorized dupkcation o dstibuton of this program, of any potion of , may tesul n severe civl
o ciminal penalies, and wi be prosecuted o the masimum extent possible under the law.

o) (i |

Figure - Welcome Page

The Welcome Page is self-explanatory and you can proceed by clicking next.
Step 2 – Specifying the installation folder
In Step 2 you specify the installation folder. By default Aneka is installed in C:\Program

Files\Manjrasoft\Aneka.3.0.
[image: image104.png]0010, e
Select Installation Folder .6'.

The insaller wilinstal Aneka. 3.0 10 th following folder.
To nstalin this folder, cick "Nex". To nstall 1o 3 diferent folder, enter it below of click ‘Browse'”

Folder

[C:\Program Fies (+86/\Manjasoft\Aneka 3 0\ Browse.
Disk Cost.

| install Aneka 3.0for yourseF, o for anyone who uses this computer:

Eveyyone

Justme.

Caroa) (<o N>

Figure - Specifying the installation folder
Step 3 – Confirm and start the installation

At this point you are ready to begin the installation. Click “Next” to start the installation or “Back” to change your installation folder.
[image: image105.png]B Al 3 —

Confirm Installation

The insalle s ready to install Anska 3.0 on your computer

Clck "Next"to sten the nstalatior,

Cancel

] [<gask

N>

Figure - Confirm Installation
Once the installation is complete, close the wizard and launch Aneka Management Studio from the start menu.

[image: image106.png]Aneka30

Installing Aneka 3.0 .

Aneka 30 being rtaled.

Preate wal.

Figure - Installation Progress

[image: image107.png]Installation Complote

Areka 30 has been scsssuly ntaled.

Ploase use Widows Updatet check o any e updses 1o he NET Fiamewerk.

o)

Figure - Installation Complete
[image: image108.png]pre—
B Intemet Explorer
1 commrier
1 o
e
cames
Congeath
CoogeTal
i o
et Ao
s
Mateance
it
®, Design Explorer
2. Release Notes
) Remove Ancka
o
1 Semies
3 ook

4 Back

Figure - Start Menu
Aneka Cloud Management Studio

The Aneka Cloud Management Studio is your portal for managing your infrastructure and clouds. It provides facilities for defining your underlying cloud infrastructure and creating one or more Aneka Clouds on top. It lets you create and manage Aneka user accounts, monitor the overall performance of your Cloud, obtain detailed reporting information on resource usage, data transfers, billing and application (job) execution. It also provides facilities for troubleshooting your deployments by allowing you to access and examine remote logs.
Starting up Management Studio
[image: image109.png][L

oo eyt

[—

G (e

Figure - Starting Aneka Cloud Management Studio for the first time.
When Aneka Cloud Management Studio is started up for the first time you’ll be asked to create a Remote Repository for performing remote installations. Setting up a Remote Repository requires selecting a suitable repository type and supplying valid credentials which remote machines can use to connect and download required files. You may however choose to create this repository at a late time before making remote installations. If no repository is defined, you will be restricted to making local installations only.
[image: image110.png][T S ———————

Figure - Creating a repository for remote installations
Shutting down Aneka Management Studio

When attempting to shut down Aneka Management Studio, you will be given the choice of saving all configuration data from the current session. It is highly recommended that you save this information and restore it the next time you start using the Management Studio.

The Configuration File

The configuration file, ManagementStudio.config, contains all information that describes your infrastructure, your Clouds, the machine credentials, repositories and authentication keys (see section on installing the Master Container) that you defined when using Aneka Management Studio. It is recommended that you save this information when you exit Management Studio so that you can restore it at a later session, and get up-to-speed with your Cloud management without having to redefine all settings again. Some configuration information, such as authentication keys, must be maintained safely if you are to add new Containers to your existing Cloud. Losing an authentication key however, is not detrimental as you will be able to reconfigure your clouds with a new key.
[image: image111.png]Save Configuration

D0 you want o save the coriguraion data fom youtcurert

Figure - Request to save configuration data when closing Management Studio
The configuration file is always encrypted before being written to disk for security reasons. When saving configuration data you will be required to specify a password as show in Figure.
[image: image112.png][rer—

Flesse prvide an encyption password

Password I

oply

Figure - Password to encrypt configuration data
When starting up Aneka Management Studio at a later session, you will be given the choice of restoring your configuration data. If you choose to do so, you must re-enter the same password you used when saving.
[image: image113.png]Configuration Found

The Mansgerert Stuc hes found confuraton da
pievious session, o youwenk o load 17

Figure - Request to restore configuration data
Viva Questions
Ques1: How does cloud computing provides on-demand functionality?
Ans: Cloud computing is a metaphor used for internet. It provides on-demand access to virtualized IT resources that can be shared by others or subscribed by you. It provides an easy way to provide configurable resources by taking it from a shared pool. The pool consists of networks, servers, storage, applications and services.
Ques2: What is the difference between scalability and elasticity?
Ans: Scalability is a characteristic of cloud computing through which increasing workload can be handled by increasing in proportion the amount of resource capacity. It allows the architecture to provide on demand resources if the requirement is being raised by the traffic. Whereas, elasticity is being one of the characteristic provide the concept of commissioning and decommissioning of large amount of resource capacity dynamically. It is measured by the speed by which the resources are coming on demand and the usage of the resources.
Ques3: What are the different layers of cloud computing?
Ans: Cloud computing consists of 3 layers in the hierarchy and these are as follows:
1. Infrastructure as a Service (IaaS) provides cloud infrastructure in terms of hardware like memory, processor speed etc.
2. Platform as a Service (PaaS) provides cloud application platform for the developers.
3. Software as a Service (SaaS) provides cloud applications which are used by the user directly without installing anything on the system. The application remains on the cloud and it can be saved and edited in there only.
Ques4: What resources are provided by infrastructure as a service?
Ans: Infrastructure as a Service provides physical and virtual resources that are used to build a cloud. Infrastructure deals with the complexities of maintaining and deploying of the services provided by this layer. The infrastructure here is the servers, storage and other hardware systems.
Ques5: How important is platform as a service?
Ans: Platform as a Service is an important layer in cloud architecture. It is built on the infrastructure model, which provides resources like computers, storage and network. This layer includes organizing and operate the resources provided by the below layer. It is also responsible to provide complete virtualization of the infrastructure layer to make it look like a single server and keep it hidden from the outside world.
Ques6: What does software as a service provide?
Ans: Software as Service is another layer of cloud computing, which provides cloud applications like Google is doing, it is providing Google docs for the user to save their documents on the cloud and create as well. It provides the applications to be created on fly without adding or installing any extra software component. It provides built in software to create wide varieties of applications and documents and share it with other people online.
Ques7: What are the different deployment models?
Ans: Cloud computing supports many deployment models and they are as follows:
- Private Cloud
Organizations choose to build their private cloud as to keep the strategic, operation and other reasons to themselves and they feel more secure to do it. It is a complete platform which is fully functional and can be owned, operated and restricted to only an organization or an industry. More organizations have moved to private clouds due to security concerns. Virtual private cloud is being used that operate by a hosting company.
- Public Cloud
these are the platforms which are public means open to the people for use and deployment. For example, Google, Amazon etc. They focus on a few layers like cloud application, infrastructure providing and providing platform markets.
- Hybrid Clouds
It is the combination of public and private cloud. It is the most robust approach to implement cloud architecture as it includes the functionalities and features of both the worlds. It allows organizations to create their own cloud and allow them to give the control over to someone else as well.
Ques8: What are the different datacenters deployed for this?
Ans: Cloud computing is made up of various datacenters put together in a grid form. It consists of different datacenters like:
- Containerized Datacenters
These are the traditional datacenters that allow high level of customization with servers, mainframe and other resources. It requires planning, cooling, networking and power to access and work.
- Low-Density Datacenters
These datacenters are optimized to give high performance. In these datacenters the space constraint is being removed and there is an increased density. It has a drawback that with high density the heat issue also creeps in. These datacenters are very much suitable to develop the cloud infrastructure.
Ques9: What are the different modes of software as a service?
Ans: Software as a Service provides cloud application platform on which user can create application with the tools provided. The modes of software as a service is defined as:
1. Simple multi-tenancy: in this each user has its own resources that are different from other users. It is an inefficient mode where the user has to put more time and money to add more infrastructure if the demand rises in less time to deliver.
2. Fine grain multi-tenancy: in this the functionality remains the same that the resources can be shared too many. But it is more efficient as the resources are shared not the data and permission within an application.
Ques10: What is the security aspects provided with cloud?
Ans: Security is one of the major aspects which come with any application and service used by the user. Companies or organizations remain much more concerned with the security provided with the cloud. There are many levels of security which has to be provided within cloud environment such as:
- Identity management: it authorizes the application service or hardware component to be used by authorized users.
- Access control: permissions has to be provided to the users so that they can control the access of other users who are entering the in the cloud environment.
- Authorization and authentication: provision should be made to allow the authorized and authenticated people only to access and change the applications and data.
Ques11: What is the difference between traditional datacenters and cloud?
Ans: Cloud computing uses the concept of datacenter as it is the datacenter is based on the tradition one so the difference between them are as follows:
- Cost of the traditional datacenter is higher, due to heating issues and other hardware/software related issues but this is not the case with the cloud computing infrastructure.
- It gets scaled when the demand increases. Most of the cost is being spent on the maintenance being performed on the datacenters, whereas cloud platform requires minimum maintenance and not very expert hand to handle them.
Ques12: What are the three cost factors involves in cloud data center?
Ans: Cloud data center doesn't require experts to operate it, but it requires skilled people to see the maintenance, maintain the workloads and to keep the track of the traffic. The labor cost is 6% of the total cost to operate the cloud data center. Power distribution and cooling of the datacenter cost 20% of the total cost. Computing cost is at the end and is the highest as it is where lots of resources and installation has to be done. It costs the maximum left percentage.
Ques13: How the cloud services are measured?
Ans: Cloud computing provides the services to the organizations so they can run their applications and install them on the cloud. Virtualization is used to deploy the cloud computing models as it provides a hidden layer between the user and the physical layer of the system. The cloud services are measured in terms of use. Pay as much as you use that can be on the basis of hours or months or years. Cloud services allow users to pay for only what they use and according to the demand the charges or the prices gets increased.
Ques14: What are the optimizing strategies used in cloud?
Ans: To optimize the cost and other resources there is a concept of three-data-center which provides backups in cases of disaster recovery and allows you to keep all the data intact in the case of any failure within the system. System management can be done more efficiently by carrying out pre-emptive tasks on the services and the processes which are running for the job. Security can be more advanced to allow only the limited users to access the services
Ques15: What are different data types used in cloud computing?
Ans: Cloud computing is going all together for a different look as it now includes different data types like emails, contracts, images, blogs, etc. The amount of data increasing day by day and cloud computing is requiring new and efficient data types to store them. For example if you want to save video then you need a data type to save that. Latency requirements are increasing as the demand is increasing. Companies are going for lower latency for many applications.
Ques16: What are the security laws which take care of the data in the cloud?
Ans: The security laws which are implements to secure data in the cloud are as follows: Input validation: controls the input data which is being to any system. Processing: control that the data is being processed correctly and completely in an application. File: control the data being manipulated in any type of file. Output reconciliation: control the data that has to be reconciled from input to output. Backup and recovery: control the security breaches logs and the problems which has occurred while creating the back.

Ques17: How to secure your data for transport in cloud?
Ans: Cloud computing provides very good and easy to use feature to an organization, but at the same time it brings lots of question that how secure is the data, which has to be transported from one place to another in cloud. So, to make sure it remains secure when it moves from point A to point B in cloud, check that there is no data leak with the encryption key implemented with the data you sending.
Ques18: What do you understand from VPN?
Ans: VPN stands for virtual private network; it is a private cloud which manages the security of the data during the transport in the cloud environment. VPN allows an organization to make a public network as private network and use it to transfer files and other resources on a network.
Ques19: What does a VPN consists of?
Ans: VPN is known as virtual private network and it consists of two important things:
1. Firewall: it acts as a barrier between the public network and any private network. It filters the messages that are getting exchanged between the networks. It also protects from any malicious activity being done on the network.
2. Encryption: it is used to protect the sensitive data from professional hackers and other spammers who are usually remain active to get the data. With a message always there will be a key with which you can match the key provided to you.
Ques20: Name few platforms which are used for large scale cloud computing.

Ans: There are many platforms available for cloud computing but to model the large scale distributed computing the platforms are as follows:
1. Map Reduce: is software that is being built by Google to support distributed computing. It is a framework that works on large set of data. It utilizes the cloud resources and distributes the data to several other computers known as clusters. It has the capability to deal with both structured and non-structured data.
2. Apache Hadoop: is an open source distributed computing platform. It is being written in Java. It creates a pool of computer each with hadoop file system. It then clusters the data elements and applies the hash algorithms that are similar. Then it creates copy of the files that already exist.
Ques21: What are some examples of large cloud providers and their databases?
Ans: Cloud computing has many providers and it is supported on the large scale. The providers with their databases are as follows:
- Google big table: it is a hybrid cloud that consists of a big table that is spilt into tables and rows. Map Reduce is used for modifying and generating the data.
- Amazon SimpleDB: is a web service that is used for indexing and querying the data. It allows the storing, processing and creating query on the data set within the cloud platform. It has a system that automatically indexes the data.
- Cloud based SQL: is introduced by Microsoft and it is based on SQL database. it provides data storage by the usage of relational model in the cloud. The data can be accessed from the cloud using the client application.
Ques22: What are some open source cloud computing platform databases?
Ans: Cloud computing platform has various databases that are in support. The open source databases that are developed to support it is as follows:
1. MongoDB: is an open source database system which is schema free and document oriented database. It is written in C++ and provides tables and high storage space.
2. CouchDB: is an open source database system based on Apache server and used to store the data efficiently
3. LucidDB: is the database made in Java/C++ for data warehousing. It provides features and functionalities to maintain data warehouse.
Ques23: What are some open source cloud computing platforms for PaaS?
Ans:

· Cloud Bees

· Cod envy

· Cloud9

· I9

Ques24: What essential things a user should know before going for cloud computing platform?
Ans: A user should know some parameters by which he can go for the cloud computing services. The parameters are as follows:
1. User should know the data integrity in cloud computing: It is a measure to ensure integrity like the data is accurate, complete and reasonable.
2. Compliance: user should make sure that proper rules and regulations are followed while implementing the structure.
3. Loss of data: user should know about the provisions that are provided in case of loss of data so that backup and recovery can be possible.
4. Business continuity plans: user should think about does the cloud services provide him uninterrupted data resources.
5. Uptime: user should know about the uptime the cloud computing platform provides and how helpful it is for the business.
6. Data storage costs: user should find out about the cost which you have to pay before you go for cloud computing.
Ques25: What are system integrators?
Ans: Systems integrators are the important part of cloud computing platform. It provides the strategy of the complicated process used to design a cloud platform. It includes well defined architecture to find the resources and the characteristics which have to be included for cloud computing. Integrators plan the users cloud strategy implementation. Integrators have knowledge about data center creation and also allow more accurate private and hybrid cloud creation.
Ques26: What is the requirement of virtualization platforms in implementing cloud?
Ans: Virtualization is the basis of the cloud computing and there are many platforms that are available like VMware is a technology that provides the provision to create private cloud and provide a bridge to connect external cloud with private cloud. There are three key features that have to be identified to make a private cloud that is:
- Cloud operating system.
- Manage the Service level policies
- Virtualization keeps the user level and the backend level concepts different from each other so that a seamless environment can be created between both.
Ques27: What is the use of eucalyptus in cloud computing environment?
Ans: Eucalyptus stands for Elastic Utility Computing Architecture for Linking Your Programs to Useful Systems and provides an open source software infrastructure to implement clusters in cloud computing platform. It is used to build private, public and hybrid clouds. It can also produce your own datacenter into a private cloud and allow you to extend the functionality to many other organizations. Eucalyptus provides APIs to be used with the web services to cope up with the demand of resources used in the private clouds.
Ques28: Explain different layers which define cloud architecture?

Ans: Cloud computing architecture consists of many layers which help it to be more organized and can be managed from one place. The layers are as follows:
1. Cloud controller or CLC is the top most level in the hierarchy which is used to manage the virtualized resources like servers, network and storage with the user APIs.
2. Walrus is used for the storage and act as a storage controller to manage the demands of the users. It maintains a scalable approach to control the virtual machine images and user data.
3. Cluster Controller or CC is used to control all the virtual machines for executions the virtual machines are stored on the nodes and manages the virtual networking between Virtual machines and external users.
4. Storage Controller or SC provides a storage area in block form that are dynamically attached by Virtual machines.
5. Node Controller or NC is at the lowest level and provides the functionality of a hypervisor that controls the VMs activities, which includes execution, management and termination of many instances.
Ques29: How user will gain from utility computing?
Ans: Utility computing allow the user to pay per use means whatever they are using only for that they have to pay. It is a plug in that needs to be managed by the organizations on deciding what type of services has to be deployed from the cloud. Utility computing allows the user to think and implement the services according to them. Most organizations go for hybrid strategy that combines internal delivered services that are hosted or outsourced services.
Ques30: Is there any difference in cloud computing and computing for mobiles?
Ans: Mobile cloud computing uses the same concept but it just adds a device of mobile. Cloud computing comes in action when a task or a data get kept on the internet rather then individual devices. It provides users on demand access to the data which they have to retrieve. Applications run on the remote server, and then given to the user to be able to, store and manage it from the mobile platform.
Ques31: What do you understand by Map Reduce?
Ans: Map Reduce is a software framework that was created by Google. It`s prime focus was to aid in distributed computing, specifically large sets of data on a group of many computers. The frameworks took its inspiration from the map and reduce functions from functional programming.
Ques32: Explain how map reduce works?

Ans: The processing can occur on data which are in a file system (unstructured) or in a database (structured). The map reduce framework primarily works on two steps:
1. Map step: During this step the master node accepts an input (problem) and splits it into smaller problems. Now the node distributes the small sub problems to the worker node so that they can solve the problem.
2. Reduce step: Once the sub problem is solved by the worker node, the node returns a solution to the master node which accepts all the solutions of the worker node and re-compiles them into a solution. This solution is for the input that was provided to the master node.
Ques33: What is an input reader in reference to map reduce?
Ans: The input reader as the name suggests primarily has two functions:
1. Reading the Input
2. Splitting it into sub-parts
The input reader accepts a user entered problem and then it divides/splits the problem into parts which then each are assigned a map function. Also an input reader will always read data from a stable storage source only to avoid problems.
Ques34: How is map reduce related to cloud computing?
Ans: The map reduce framework contains most of the key architecture principles of cloud computing such as:
- Scale: The framework is able to expand itself in direct proportion to the number of machines available.
- Reliable: The framework is able to compensate for a lost node and restart the task on a different node.
- Affordable: A user can start small and over time can add more hardware.
Due to the above features the map reduce framework has become the platform of choice for the development of cloud applications.
Ques35: How does fault tolerance work in map reduce?
Ans: In a map reduce job the master pings each worker periodically. In case a worker does not respond to that system then the system is marked as failed. Even completed tasks are rescheduled because the output was stored in a in a local disk of a worker which failed. Hence map reduce is able to handle large-scale failures easily by simply restarting a task. The master node always saves itself at checkpoints and in case of any failure it simply restarts from that checkpoint.
Ques36: What is Hypervisor in Cloud Computing and its types?
Ans: The hypervisor is a virtual machine monitor (VMM) that manages resources for virtual machines. The name hypervisor is suggested as it is a supervisory tool for the virtual machines. There are mainly two types of hypervisors :
-> Type-1: the guest Vm runs directly over the host hardware, e.g. Xen, Hyper-V, VMware ESXi
-> Type-2: the guest Vm runs over hardware through a host OS, e.g. Kvm, Oracle virtual box
Ques37: Are Type-1 Hypervisors better in performance than Type-2 Hypervisors and Why?
Ans: Yes the Type-1 Hypervisors are better in performance as compared to Type-2 hypervisors because Type-1 hypervisors does not run through a host OS, they utilize all resources directly from Host hardware. In cloud implementation Type-1 hypervisors are used rather than Type-2 because Cloud servers need to run multiple OS images and it should be noted that if OS images are run on host a OS as in case of Type-2, the resources will get wasted.
Ques38: What is the function of Amazon Elastic Compute Cloud?
Ans: Amazon Elastic compute cloud is also known as Amazon EC2 is an Amazon web service that provides scalable resources and makes the computing easier for developers. The main functions of Amazon EC2 are:
- It provides easy configurable options and allow user to configure the capacity.
- It provides the complete control of computing resources and let the user run the computing environment according to his requirements.
- It provides a fast way to run the instances and quickly book the system hence reducing the overall time.
- It provides scalability to the resources and changes its environment according to the requirement of the user.
- It provides varieties of tools to the developers to build failure resilient applications.
Ques39: What are the advantages of cloud architecture?
Ans: Cloud architecture uses simple APIs to provide easily accessible services to the user through the internet medium. It provides scale on demand feature to increase the industrial strength. It provides the transparency between the machines so that users don't have to worry about their data. Users can just perform the functionality without even knowing the complex logics implemented in cloud architecture. It provides highest optimization and utilization in the cloud platform
Ques40: What are the different components required by cloud architecture?
Ans: There are 5 major components of cloud architecture.
1. Cloud Ingress:
Provides a mean to communicate with the outside world. This can be done with the help of communication methods such as:
- Queue based communications
- HTTP communications
- REST/SOAP
- Service Bus
2. Processor Speed:
Processor speed is the major section on which the whole cloud architecture is based. It provides on demand resources that can be dynamically allocated to the user. It saves lots of cost and has many benefits of virtualization.
3. Cloud storage services:
Cloud services provide means to store data to user's applications. It is used to provide services for different types of storages like: table data, files.
4. Cloud provided services:
Additional services are provided by the cloud, like data services, payment processing services, and search or web functionality services.
5. Intra-Cloud communications:
it provides a way to communicate with other systems that are using cloud architecture. Providers usually provide services so that one user can communicate easily with another user by being on cloud.
Ques41: What is the relationship between SOA and cloud architecture?
Ans: Service oriented architecture (SOA) is an architectural style that supports service oriented methodology that is being added in the cloud architecture as a mandatory component. Cloud architecture support the use of on-demand access to resources and it provides lots of other facilities that are being found in SOA as well. SOA makes these requirements optional to use. But, to get the full functionality and more performance based efficiency there is a requirement for the mixture of SOA and cloud architecture.

Ques42: What does private cloud offer in building an infrastructure?
Ans: Private cloud offers complete set of development tools and easy to configure panel where you can customize and deploy prototype applications.
- It keeps the private sensitive application separate and hidden from the world.
- It provides the provision to create high performance applications and include the concept of elasticity.
- It uses a firewall and keeps all the resources in a pool that separates them with other resources that are made public.
Ques43: What is cloud computing?
Ans: The cloud computing is the computing which is completely based on the Internet. It can also be defined as the next stage in the evolution of the Internet. The cloud computing uses the cloud (Internet) that provides the way to deliver the services whenever and wherever the user of the cloud needs. Companies use the cloud computing to fulfill the needs of their customers, partners, and providers. The cloud computing includes vendors, partners, and business leaders as the three major contributors. The vendors are the one who provide applications and their related technology, infrastructure, hardware, and integration.
The partners are those who offer cloud services demand and provide support service to the customers. The business leaders are the ones who use or evaluate the cloud service provided by the partners. The cloud computing enables the companies to treat their resources as a pool and not as independent resources.

Ques44: What is a cloud?
Ans: A cloud is a combination of hardware, networks, storage, services, and interfaces that helps in delivering computing as a service. It has broadly three users which are end user, business management user, and cloud service provider. The end user is the one who uses the services provided by the cloud. The business management user in the cloud takes the responsibility of the data and the services provided by the cloud. The cloud service provider is the one who takes care or is responsible for the maintenance of the IT assets of the cloud. The cloud acts as a common center for its users to fulfill their computing needs.
Ques45: What are the basic characteristics of cloud computing?
Ans: The four basic characteristics of cloud computing are given as follows:

· Elasticity and scalability.

· Self-service provisioning and automatic de-provisioning.

· Standardized interfaces.

· Billing self-service based usage model.
Ques46: How many types of deployment models are used in cloud?
Ans: There are 4 types of deployment models used in cloud:

1. Public cloud

2. Private cloud

3. Community cloud

4. Hybrid cloud
Ques47: Which services are provided by Window Azure operating system?

Ans: Windows Azure provides three core services which are given as follows:

· Compute

· Storage

· Management

Ques48: What are the advantages of cloud services?

Ans: Some of the advantages of cloud service are given as follows:

· Helps in the utilization of investment in the corporate sector; and therefore, is cost saving.

· Helps in the developing scalable and robust applications. Previously, the scaling took months, but now, scaling takes less time.

· Helps in saving time in terms of deployment and maintenance.

Ques49: What is Web Service?

Ans: Web Services can convert your applications into Web-applications.Web Services are published, found, and used through the Web.The basic Web services platform is XML + HTTP.

XML provides a language which can be used between different platforms and programming languages and still express complex messages and functions.

The HTTP protocol is the most used Internet protocol.
Web services platform elements:

· SOAP (Simple Object Access Protocol)

· UDDI (Universal Description, Discovery and Integration)

· WSDL (Web Services Description Language)
Ques50: What is UDDI?
Anss: UDDI is an XML-based standard for describing, publishing, and finding Web services.

· UDDI stands for Universal Description, Discovery and Integration.

· UDDI is a specification for a distributed registry of Web services.

· UDDI is platform independent, open framework.

· UDDI can communicate via SOAP, CORBA, Java RMI Protocol.

· UDDI uses WSDL to describe interfaces to web services.

· UDDI is seen with SOAP and WSDL as one of the three foundation standards of web services.

· UDDI is an open industry initiative enabling businesses to discover each other and define how they interact over the Internet.

UDDI has two parts:
· A registry of all a web service's metadata including a pointer to the WSDL description of a service

· A set of WSDL port type definitions for manipulating and searching that registry

Grading Sheet Format
	[image: image114.jpg]

	NAME COLLEGE OF TECHNOLOGY,BHOPAL

DEPARTMENT OF INFORMATION RECHNOLOGY

Session: July-December, 2014

Grading Sheet

Branch/Semester : IT/VII

Subject :CLOUD COMPUTING

Subject Code : IT-703
	S.No.
	Name of

Student
	Enrollment No.

	Date of Experiment
	Grade
	Date of Experiment
	Grade
	Date of Experiment
	Grade

	1
	
	
	
	
	
	
	
	

	2

	
	
	
	
	
	
	
	

	3

	
	
	
	
	
	
	
	

	4

	
	
	
	
	
	
	
	

	5

	
	
	
	
	
	
	
	

	6

	
	
	
	
	
	
	
	

	7

	
	
	
	
	
	
	
	

	8

	
	
	
	
	
	
	
	

