

Hadoop离线大数据分析

Hadoop分布式文件系统

贝毅君 beiyj@zju.edu.cn

Hadoop Distributed File System

数据量越来越多,在一 个操作系统管辖的范围 存不下了,那么就分配 到更多的操作系统管理 的磁盘中,但是不方便 管理和维护, 因此迫切 需要一种系统来管理多 台机器上的文件,这就 是分布式文件管理系统 (DFS) .

通透性。让实际上是通 过网络来访问文件的动 作,由程序与用户看来, 就像是访问本地的磁盘 一般。

容错。即使系统中有某 些节点脱机,整体来说 系统仍然可以持续运作 而不会有数据损失。

分布式文件管理系统很 多,hdfs只是其中一种。 适用于一次写入多次查 询的情况,不支持并发 写情况,小文件不合适。 对于需要频繁写入的小 文件,更适合用Hbase 进行存储(详见Hbase 部分)

HDFS架构

自己设计一个HDFS架构:

思路:

有多个分布式机器用于存储数据 有一个集群管理员的"老大"角色 用于和客户端进行信息交互 管理员角色同时负责用于关于下面 用于实际存储数据的"小弟"

主从结构

主节点,只有一个: namenode (2.0之后的版本可以存在多个)

从节点,有很多个: datanode

namenode负责:

接收用户操作请求 维护文件系统的目录结构 管理文件与block之间关系, block与datanode之间关系

datanode负责:

存储文件 文件被分成block存储在磁盘上 为保证数据安全,文件会有多个副本

HDFS架构

HDFS Architecture

- Namenode:用于保管元数据 (metadata),并响应client发来的读 写请求,将相应的元数据信息返回给 客户端
- DataNode:实际保存数据,一个datanode包括数个block,每个block保存一份数据,在Hadoop1.0版本中每个block默认64M,2.0中修改为128M
- Rack:每个机架上包含数个datanode,每一份数据都要在datanode中保存多次,在选择冗余存储的datanode结点时,尽量选择不在一个机架上的不同datanode
- Replication: HDFS默认将每份数据切分成3个block,并将每个block在不同的datanode上
- Client: 客户端向namenode发起读写 请求,和datanode交互实际读写数据

Namenode元数据

NameNode Metadata

NameNode(FileName, replicas, block-ids,id2host...)

/test/a.log, 3 ,{blk_1,blk_2}, [{blk_1:[h0,h1,h3]},{blk_2:[h0,h2,h4]}]

- · 为什么需要元数据: namenode在HDFS中充当 老大的角色,作为领导, 老大的角色,作为领导, 不需要知道每个小弟具 体的工作内容细节,但 需要知道每个人的分工, 当分配任务给小弟, 当分配任务给小弟, 时进行容错处理
- 在元数据中保存了以下信息:文件名,该文件被切分成了哪几个block,每个block被保存在哪些台机器上

Namenode

是整个文件系统的管理节点。它维护着整个文件系统的文件目录树,文件/目录的元信息和每个文件对应的数据块列表。接收用户的操作请求。

文件包括: hdfs-site.xml的dfs.name.dir属性

①fsimage:元数据镜像文件。存储某一时段 NameNode内存元数据信息。

②edits:操作日志文件。

③fstime:保存最近一次checkpoint的时间 以上这些文件是保存在linux的文件系统中。

- Namenode始终在内存中保存metedata,用于处理"读请求"
- 到有"写请求"到来时, namenode会首先写editlog到磁盘,即向edits文件中写日志,成功返回后,才会修改内存,并且向客户端返回
- Hadoop会维护一个fsimage文件,也就是namenode中metedata的镜像,但是fsimage不会随时与namenode内存中的metedata保持一致,而是每隔一段时间通过合并edits文件来更新内容。
- Secondary namenode就是用来合并fsimage 和edits文件来更新NameNode**的metedata**的。

SecondaryNameNode

- HA的一个解决方案。但不支持热备 配置即可。
- 工作流程:
- secondary通知namenode切换edits文件
- secondary从namenode获得fsimage和edits(通过http)
- secondary将fsimage载入内存,然后 开始合并edits
- secondary将新的fsimage发回给 namenode
- namenode用新的fsimage替换旧的 fsimage
- 什么时候checkpoint:
- fs.checkpoint.period 指定两次 checkpoint的最大时间间隔,默认 3600秒。
- fs.checkpoint.size 规定edits文件的最大值,一旦超过这个值则强制checkpoint,不管是否到达最大时间间隔。默认大小是64M。

HDFS的shell

-copyFromLocal


```
 -help [cmd] //显示命令的帮助信息
 -ls(r) <path> //显示当前目录下所有文件
 -du(s) <path> //显示目录中所有文件大小
 -count[-q] <path> //显示目录中文件数量
 -mv <src> <dst> //移动多个文件到目标目录
 -cp <src> <dst> //复制多个文件到目标目录
 -rm(r) //删除文件(夹)
 -put <localsrc> <dst> //本地文件复制到hdfs
```

//同put

HDFS的shell

- -moveFromLocal //从本地文件移动到hdfs
- -get [-ignoreCrc] <src> <localdst> //复制文件到本地,可以忽略crc校验
- -getmerge <src> <localdst> //将源目录中的所有文件排序合并到一个文件中
- · -cat <src> //在终端显示文件内容
- -text <src> //在终端显示文件内容
- -copyToLocal [-ignoreCrc] <src> <localdst>//复制到本地
- -moveToLocal <src> <localdst>
- -mkdir <path> //创建文件夹
- -touchz <path> //创建一个空文件

使用fileSystem读文件内容

```
public class FileSystemCat {
  public static void main(String[] args) throws Exception {
 String uri = args[0];
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), conf);
 InputStream in = null;
 try {
 in = fs.open(new Path(uri));
 IOUtils.copyBytes(in, System.out, 4096, false);
 } finally {
 IOUtils.closeStream(in);
 % hadoop FileSystemCat hdfs://localhost/user/tom/quangle.txt
 On the top of the Crumpetty Tree
 The Quangle Wangle sat,
 But his face you could not see,
 On account of his Beaver Hat.
```


使用fileSystem写文件

```
public class FileCopyWithProgress {
  public static void main(String[] args) throws Exception {
 String localSrc = args[0];
 String dst = args[1];
 InputStream in = new BufferedInputStream(new FileInputStream(localSrc));
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(dst), conf);
 OutputStream out = fs.create(new Path(dst), new Progressable() {
 public void progress() {
 System.out.print(".");
 });
 IOUtils.copyBytes(in, out, 4096, true);
```


Remote Procedure Call

RPC——远程过程调用协议,它是一种通过网络从远程计算机程序上请求服务,而不需要了解底层网络技术的协议。RPC协议假定某些传输协议的存在,如TCP或UDP,为通信程序之间携带信息数据。在OSI网络通信模型中,RPC跨越了传输层和应用层。RPC使得开发包括网络分布式多程序在内的应用程序更加容易

RPC采用客户机/服务器模式。请求程序就是一个客户机,而服务提供程序就是一个服务器。首先,客户机调用进程发送一个有进程参数的调用信息到服务进程,然后等待应答信息。在服务器端,进程保持睡眠状态直到调用信息的到达为止。当一个调用信息到达,服务器获得进程参数,计算结果,发送答复信息,然后等待下一个调用信息,最后,客户端调用进程接收答复信息,获得进程结果,然后调用执行继续进行。

hadoop的整个体系结构就是构建在RPC之上的(见org. apache. hadoop. ipc)。

HDFS读过程

HDFS写过程

HDFS HA

在集群模式中,Hadoop用 nameservice的概念代替 namenode的概念,一个 nameservice中包括两个 namenode其中一个为 active状态,第二个为 standby状态。

nameservice其实是一个对外访问的逻辑名,这样用户程序访问时,不用知道具体哪个namenode处于active

failover控制器用来监控 namenode的状态,并 通过心跳机制向zk集群 汇报情况,如果当前 active的namenode宕机, failover监控器会立即向 zk集群汇报,集群会通 知当前处于standby状 态的namenode变为 active状态,开始接手

下来的工作

}}}

单机环境下的NN通过
edits文件和fsimage来
协调存储元信息,在集
群模式中,edits文件单
独存储在一个
journalNode分布式日
志系统中,

用来存储edits文件的 journalNode节点同样 由zk负责协调,当处于 active节点的namenode 在向journalNode写文 件的时候,会同时向所 有journalNode写数据, 因为journalNode节点 比较多,所以只要多数 节点写入成功,就算成 功

}}}

HDFS联邦

HDFS主要包括两层:

Namespace

由目录,文件和块组成;支持所有文件系统操作包括增加、删除、修改和列出文件和目录

Block Storage Service 有两个部分:

Block管理(被NameNode包含)

提供datanode集群的注册和定期的心跳检查

处理block的报告并掌握block的位置

支持block的相关操作,如增删改查和得到block的位置

管理副本位置,管理副本的复制和删除

存储-由提供datanodes的本地系统的提供,允许读写。

问题:如何进行NameSpace的水平扩展,从而使用多个NN

HDFS联邦

为了水平扩展,联盟使用多个独立的Namenodes/namespaces。这些NameNode之间是相连的,即Namenodes是独立的,不需要互相协调。DataNode被所有的NameNode使用用来作为通用的数据块存储设备。每一个DataNode注册集群中所有的NameNode。Datanodes发送心跳和block报告

并且处理NameNode发送的命令

THE END