
Install the Oracle JDK 1.8 Java

Use the following instructions to manually install JDK 1.8: Verify that you have

/usr/java directory If not, create one:

[root@Canberra]# mkdir /usr/java

Download the Oracle 64-bit JDK jdk-8u73-linux-x64.tar.gz) from the Oracle download site.

Open a web browser and navigate to

http://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html.

Copy the downloaded jdk.tar.gz file to the /usr/java directory.

Navigate to the /usr/java directory and extract the jdk.tar.gz file.

[root@Canberra java]# tar zxvf jdk-8u73-linux-x64.tar.gz

The JDK files will be extracted into a /usr/java/jdk1.8.0_73directory.

Create a symbolic link (symlink) to the JDK:

[root@Canberra java]# ln -s /usr/java/jdk1.8.0_73/usr/java/default

Or use the console wget

Download the latest java JDK from Oracle notice I have intentionally changed directory to

/usr/java because this where I want to install the Java

[root@Canberra ~]# cd /usr/java

[root@Canberra tmp]# wget --no-check-certificate --no-cookies --header "Cookie:

oraclelicense=accept-securebackup-cookie" http://download.oracle.com/otn-

pub/java/jdk/8u73-b02/jdk-8u73-linux-x64.tar.gz

--2016-03-20 13:48:47-- http://download.oracle.com/otn-pub/java/jdk/8u73-b02/jdk-8u73-

linux-x64.tar.gz

Resolving download.oracle.com... 173.222.108.58, 173.222.108.48

Connecting to download.oracle.com|173.222.108.58|:80... connected.

Connecting to download.oracle.com|173.222.108.58|:80... connected.

HTTP request sent, awaiting response... 200 OK

Length: 181310701 (173M) [application/x-gzip]

Saving to: “jdk-8u73-linux-x64.tar.gz”

100%[================================>] 181,310,701 4.42M/s

in 35s

2016-03-20 13:49:23 (4.90 MB/s) - “jdk-8u73-linux-x64.tar.gz” saved [181310701/181310701]

Configure the alternatives

[root@Canberra bin]# cd /usr/java

[root@Canberra java]# tar xzf jdk-8u73-linux-x64.gz

[root@Canberra bin]# alternatives --install /usr/bin/java java /usr/java/jdk1.8.0_73/bin/java 2

[root@Canberra bin]# alternatives --config java

There are 3 programs which provide 'java'.

 Selection Command

http://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html
http://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html

* 1 /usr/lib/jvm/jre-1.7.0-openjdk.x86_64/bin/java

 2 /usr/lib/jvm/jre-1.6.0-openjdk.x86_64/bin/java

 + 3 /usr/java/jdk1.8.0_73/bin/java

Enter to keep the current selection[+], or type selection number: 3

At this point JAVA 8 has been successfully installed on your system. Its recommended to setup

javac and jar commands path using alternatives Use the following commands to configure Java

alternatives:

[root@Canberra]# alternatives --install /usr/bin/jar jar /usr/java/jdk1.8.0_73/bin/jar 2

[root@Canberra]# alternatives --install /usr/bin/javac javac /usr/java/jdk1.8.0_73/bin/javac 2

[root@Canberra]# alternatives --set jar /usr/java/jdk1.8.0_73/bin/jar

[root@Canberra]# alternatives --set javac /usr/java/jdk1.8.0_73/bin/javac

Check the java version

[root@Canberra jdk1.8.0_73]# java -version

java version "1.8.0_73"

Java(TM) SE Runtime Environment (build 1.8.0_73-b02)

Java HotSpot(TM) 64-Bit Server VM (build 25.73-b02, mixed mode)

Optional Update the Java environmental variables

Set the following configuration in the . profile of the hadoop user

#Setup JAVA_HOME Variable

export JAVA_HOME=/usr/java/jdk1.8.0_73

#Setup JRE_HOME Variable

export JRE_HOME=/usr/java/jdk1.8.0_73/jre

#Setup PATH Variable

export PATH=$PATH:/usr/java/jdk1.8.0_65/bin:/usr/java/jdk1.8.0_73/jre /bin

