Hadoop 部署参考文档

2012-12-03

要想深入的学习 hadoop 数据分析技术,首要的任务是必须要将 hadoop 集群环境搭建起来,可以将 hadoop 简化地想象成一个小软件,通过在各个物理节点上安装这个小软件,然后将其运行起来,就是一个 hadoop 分布式集群了。

原文: http://blog.csdn.net/ab198604/article/details/8250461

说来简单,但是应该怎么做呢?不急,本文的主要目的就是让新手看了之后也能够亲自动手实施这些过程。由于本人资金不充裕,只能通过虚拟机来实施模拟集群环境,虽然说是虚机模拟,但是在虚机上的 hadoop 的集群搭建过程也可以使用在实际的物理节点中,思想是一样的。也如果你有充裕的资金,自己不介意烧钱买诸多电脑设备,这是最好不过的了。

也许有人想知道安装 hadoop 集群需要什么样的电脑配置,这里只针对虚拟机环境,下面介绍下我自己的情况:

CPU: Intel 酷睿双核 2.2Ghz

内存: 4G

硬盘: 320G

系统:xp

老实说,我的本本配置显然不够好,原配只有 2G 内存,但是安装 hadoop 集群时实在是很让人崩溃,本人亲身体验过后实在无法容忍,所以后来再扩了 2G,虽然说性能还是不够好,但是学习嘛,目前这种配置还勉强可以满足学习要求,如果你的硬件配置比这要高是最好不过的了,如果能达到 8G,甚至 16G 内存,学习 hadoop 表示无任何压力。

说完电脑的硬件配置,下面说说本人安装 hadoop 的准备条件:

1 安装 Vmware WorkStation 软件

有些人会问,为何要安装这个软件,这是一个 VM 公司提供的虚拟机工作平台,后面需要在这个平台上安装 linux 操作系统。具体安装过程网上有很多资料,这里不作过多的说明。

2 在虚拟机上安装 linux 操作系统

在前一步的基础之上安装 linux 操作系统,因为 hadoop 一般是运行在 linux 平台之上的,虽然现在也有 windows 版本,但是在 linux 上实施比较稳定,也不易出错,如果在 windows 安装 hadoop 集群,估计在安装过程中面对的各种问题会让人更加崩溃,其实我还没在 windows 上安装过,呵呵~

在虚拟机上安装的 linux 操作系统为 ubuntu10.04,这是我安装的系统版本,为什么我会使用这个版本呢,很简单,因为我用的熟^_^其实用哪个 linux 系统都是可以的,比如,你可以用 centos, redhat, fedora 等均可,完全没有问题。在虚拟机上安装 linux 的过程也在此略过,如果不了解可以在网上搜搜,有许多这方面的资料。

3准备3个虚拟机节点

其实这一步骤非常简单,如果你已经完成了第 2 步,此时你已经准备好了第一个虚拟节点,那第二个和第三个虚拟机节点如何准备?可能你已经想明白了,你可以按第 2 步的方法,再分别安装两遍 linux 系统,就分别实现了第二、三个虚拟机节点。不过这个过程估计会让你很崩溃,其实还有一个更简单的方法,就是复制和粘贴,没错,就是在你刚安装好的第一个虚拟机节点,将虚拟机文件目录进行复制,形成第二和第三个虚拟机节点。简单吧!~~

很多人也许会问,这三个结点有什么用,原理很简单,按照 hadoop 集群的基本要求,其中一个是 master 结点,主要是用于运行 hadoop 程序中的 namenode、secondorynamenode 和 jobtracker 任务。用外两个结点均为 slave 结点,其中一个是用于冗余目的,如果没有冗余,就不能称之为 hadoop 了,所以模拟 hadoop 集群至少要有 3 个结点,如果电脑配置非常高,可以考虑增加一些其它的结点。slave 结点主要将运行 hadoop 程序中的 datanode 和 tasktracker 任务。

所以,在准备好这3个结点之后,需要分别将 linux 系统的主机名重命名(因为前面是复制和粘帖操作产生另两上结点,此时这3个结点的主机名是一样的),重命名主机名的方法:

Vim /etc/hostname

通过修改 hostname 文件即可,这三个点结均要修改,以示区分。

以下是我对三个结点的 ubuntu 系统主机分别命名为: master, node1, node2

zhm@master:~\$

zhm@node1:~\$

zhm@node2:~\$

基本条件准备好了,后面要干实事了,心急了吧,呵呵,别着急,只要跟着本人的思路,一步一个脚印地,一定能成功布署安装好 hadoop 集群的。安装过程主要有以下几个步骤:

- 一、 配置 hosts 文件
- 二、 建立 hadoop 运行帐号
- 三、配置ssh 免密码连入
- 四、 下载并解压 hadoop 安装包

```
五、配置 namenode, 修改 site 文件
```

- 六、配置 hadoop-env.sh 文件
- 七、配置 masters 和 slaves 文件
- 八、 向各节点复制 hadoop
- 九、 格式化 namenode
- 十、 启动 hadoop
- 十一、 用jps 检验各后台进程是否成功启动
- 十二、通过网站查看集群情况

下面我们对以上过程,各个击破吧!~~

一、 配置 hosts 文件

先简单说明下配置 hosts 文件的作用,它主要用于确定每个结点的 IP 地址,方便后续 master 结点能快速查到并访问各个结点。在上述 3 个虚机结点上均需要配置此文件。由于需要确定每个结点的 IP 地址,所以在配置 hosts 文件之前需要先查看当前虚机结点的 IP 地址是多少,可以通过 ifconfig 命令进行查看,如本实验中,master 结点的 IP 地址为:

如果 IP 地址不对,可以通过 ifconfig 命令更改结点的物理 IP 地址,示例如下:

zhm@master:~\$ sudo ifconfig eth1 192.168.1.100

通过上面命令可以将 IP 改为 192.168.1.100。将每个结点的 IP 地址设置完成后,就可以配置 hosts 文件了,hosts 文件路径为;/etc/hosts,我的 hosts 文件配置如下,大家可以参考自己的 IP 地址以及相应的主机名完成配置

```
1 127.0.0.1
 localhost.localdomain
 localhost
 2 #127.0.1.1
 zhm-desktop
 4 192.168.1.102
 node2
 5 192.168.1.101
 node1
 6 192.168.1.100
 master
 8 # The following lines are desirable for IPv6 capable hosts
 localhost ip6-localhost ip6-loopback
 9 ::1
10 fe00::0 ip6-localnet
11 ff00::0 ip6-mcastprefix
12 ff02::1 ip6-allnodes
13 ff02::2 ip6-allrouters
14 ff02::3 ip6-allhosts
```

二、 建立 hadoop 运行帐号

即为 hadoop 集群专门设置一个用户组及用户,这部分比较简单,参考示例如下: sudo groupadd hadoop //设置 hadoop 用户组 sudo useradd -s /bin/bash -d /home/zhm -m zhm -g hadoop -G admin //添加一个 zhm 用户,此用户属于 hadoop 用户组,且具有 admin 权限。 sudo passwd zhm //设置用户 zhm 登录密码 su zhm //切换到 zhm 用户中

上述 3 个虚机结点均需要进行以上步骤来完成 hadoop 运行帐号的建立。

三、 配置 ssh 免密码连入

这一环节最为重要,而且也最为关键,因为本人在这一步骤裁了不少跟头,走了不少弯路,如果这一步走成功了,后面环节进行的也会比较顺利。

SSH 主要通过 RSA 算法来产生公钥与私钥,在数据传输过程中对数据进行加密来保障数

据的安全性和可靠性,公钥部分是公共部分,网络上任一结点均可以访问,私钥主要用于对数据进行加密,以防他人盗取数据。总而言之,这是一种非对称算法,想要破解还是非常有难度的。Hadoop 集群的各个结点之间需要进行数据的访问,被访问的结点对于访问用户结点的可靠性必须进行验证,hadoop 采用的是 ssh 的方法通过密钥验证及数据加解密的方式进行远程安全登录操作,当然,如果 hadoop 对每个结点的访问均需要进行验证,其效率将会大大降低,所以才需要配置 SSH 免密码的方法直接远程连入被访问结点,这样将大大提高访问效率。

OK,废话就不说了,下面看看如何配置 SSH 免密码登录吧!~~

(1) 每个结点分别产生公私密钥。

键入命令:

以上命令是产生公私密钥,产生目录在用户主目录下的.ssh 目录中,如下:

```
zhm@master:~$ cd .ssh/
zhm@master:~/.ssh$ ls
id_dsa id_dsa.pub
zhm@master:~/.ssh$
```

Id_dsa.pub 为公钥,id_dsa 为私钥,紧接着将公钥文件复制成 authorized_keys 文件,这个步骤是必须的,过程如下:

```
zhm@master:~/.ssh$ cat id_dsa.pub >> authorized_keys
zhm@master:~/.ssh$ ls
authorized_keys id_dsa id_dsa.pub
zhm@master:~/.ssh$
```

用上述同样的方法在剩下的两个结点中如法炮制即可。

(2) 单机回环 ssh 免密码登录测试

即在单机结点上用 ssh 进行登录,看能否登录成功。登录成功后注销退出,过程如下:

```
zhm@master: \(^\). ssh\(^\) ssh\(^\) localhost
The authenticity of host 'localhost (::1)' can't be established.
RSA key fingerprint is cb:d0:7b:66:11:a6:5c:a6:65:54:5b:26:ae:43:1c:7e.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'localhost' (RSA) to the list of known hosts.
Linux master 2.6.32-21-generic #32-Ubuntu SMP Fri Apr 16 08:10:02 UTC 2010 in
GNU/Linux
Ubuntu 10.04 LTS

Welcome to Ubuntu!

* Documentation: https://help.ubuntu.com/

597 packages can be updated.
344 updates are security updates.

New release 'precise' available.
Run 'do-release-upgrade' to upgrade to it.

Last login: Sat Dec 1 11:17:04 2012 from master
zhm@master: \(^\) exit

£ fi
Connection to localhost closed.
```

注意标红圈的指示,有以上信息表示操作成功,单点回环 SSH 登录及注销成功,这将为后续跨子结点 SSH 远程免密码登录作好准备。

用上述同样的方法在剩下的两个结点中如法炮制即可。

(3) 让主结点(master)能通过 SSH 免密码登录两个子结点(slave)

为了实现这个功能,两个 slave 结点的公钥文件中必须要包含主结点的公钥信息,这样 当 master 就可以顺利安全地访问这两个 slave 结点了。操作过程如下:

```
zhm@node1:~/.ssh$ ls
authorized_keys id_dsa_id_dsa_pub_known_hosts
zhm@node1:~/.ssh$ scp zhm@master:~/.ssh/id_dsa.pub ./master_dsa.pub
The authenticity of host 'master (192.168.1.100)' can't be established.
RSA key fingerprint is cb:d0:7b:66:11:a6:5c:a6:65:54:5b:26:ae:43:1c:7e.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'master,192.168.1.100' (RSA) to the list of known ho
ts.
zhmemaster's password:
id dsa.pub
 100% 600
 0.6KB/s
 00:00
zhm@node1:~/.ssh$ ls
authorized_keys id_dsa id_dsa.pub known_hosts master_dsa.pub
zhm@node1: \( \) .ssh$ cat master_dsa.pub >> authorized_keys
zhm@node1:~/.ssh$
```

如上过程显示了 node1 结点通过 scp 命令远程登录 master 结点,并复制 master 的公钥文件到当前的目录下,这一过程需要密码验证。接着,将 master 结点的公钥文件追加至 authorized_keys 文件中,通过这步操作,如果不出问题,master 结点就可以通过 ssh 远程 免密码连接 node1 结点了。在 master 结点中操作如下:

```
zhm@master: 7.ssh$ ssh node1
The authenticity of host 'node1 (192.168.1.101)' can't be established.
RSA key fingerprint is cb:d0:7b:66:11:a6:5c:a6:65:54:5b:26:ae:43:1c:7e.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'node1,192.168.1.101' (RSA) to the list of known host
Linux node1 2.6.32-21-generic #32-Ubuntu SMP Fri Apr 16 08:10:02 UTC 2010 i686 G
NU/Linux
Ubuntu 10.04 LTS
Welcome to Ubuntu!
 * Documentation: https://help.ubuntu.com/
594 packages can be updated.
344 updates are security updates.
New release 'precise' available.
Run 'do-release-upgrade' to upgrade to it.
Last login: Sun Dec 2 21:24:58 2012 from localhost
zhm@node1:~ s exit
注销
Connection to node1 closed.
zhm@master: 7.ssh$ ssh node1
```

由上图可以看出,node1 结点首次连接时需要,"YES"确认连接,这意味着 master 结点连接 node1 结点时需要人工询问,无法自动连接,输入 yes 后成功接入,紧接着注销退出至 master 结点。要实现 ssh 免密码连接至其它结点,还差一步,只需要再执行一遍 ssh node1,如果没有要求你输入"yes",就算成功了,过程如下:

```
注销
Connection to node1 closed.
zhm@master:~/.ssh$ ssh node1
Linux node1 2.6.32-21-generic #32-Ubuntu SMP Fri Apr 16 08:10:02 UTC
NU/Linux
Ubuntu 10.04 LTS
Welcome to Ubuntu!
 * Documentation: https://help.ubuntu.com/
594 packages can be updated.
344 updates are security updates.
New release 'precise' available.
Run 'do-release-upgrade' to upgrade to it.
Last login: Sun Dec 2 21:36:34 2012 from master
zhm@node1:~$ exit
注销
Connection to node1 closed.
zhm@master:~/.ssh$
```

如上图所示, master 已经可以通过 ssh 免密码登录至 node1 结点了。

对 node2 结点也可以用同样的方法进行,如下图:
Node2 结点复制 master 结点中的公钥文件

Master 通过 ssh 免密码登录至 node2 结点测试:

第一次登录时:

```
zhm@master: 7.ssh$ ssh node2
The authenticity of host 'node2 (192.168.1.102)' can't be established.
RSA key fingerprint is cb:d0:7b:66:11:a6:5c:a6:65:54:5b:26:ae:43:1c:7e.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'node2,192.168.1.102' (RSA) to the list of known host
Linux node2 2.6.32-21-generic #32-Ubuntu SMP Fri Apr 16 08:10:02 UTC 2010 i686 G
NU/Linux
Ubuntu 10.04 LTS
Welcome to Ubuntu!
* Documentation: https://help.ubuntu.com/
597 packages can be updated.
344 updates are security updates.
New release 'precise' available.
Run 'do-release-upgrade' to upgrade to it.
Last login: Sun Dec 2 21:25:50 2012 from localhost
zhm@node2:~$ exit
Connection to node2 closed.
```

第二次登录时:

```
zhm@master:~/.ssh$ ssh node2
Linux node2 2.6.32-21-generic #32-Ubuntu SMP Fri Apr 16 08:10:02 UTC 2010 i6 NU/Linux
Ubuntu 10.04 LTS

Welcome to Ubuntu!
* Documentation: https://help.ubuntu.com/

597 packages can be updated.
344 updates are security updates.

New release 'precise' available.
Run 'do-release-upgrade' to upgrade to it.

Last login: Sun Dec 2 21:45:53 2012 from master zhm@node2:~$ exit
注销
Connection to node2 closed.
zhm@master:~/.ssh$
```

表面上看,这两个结点的 ssh 免密码登录已经配置成功,但是我们还需要对主结点 master 也要进行上面的同样工作,这一步有点让人困惑,但是这是有原因的,具体原因现在也说 不太好,据说是真实物理结点时需要做这项工作,因为 jobtracker 有可能会分布在其它结点上,jobtracker 有不存在 master 结点上的可能性。

对 master 自身进行 ssh 免密码登录测试工作:

```
zhm@master:~/.ssh$ ssh master
Linux master 2.6.32-21-generic #32-Ubuntu SMP Fri Apr 16 08:10:02 UTC 201
Ubuntu 10.04 LTS

Welcome to Ubuntu!
 * Documentation: https://help.ubuntu.com/

597 packages can be updated.
344 updates are security updates.

New release 'precise' available.
Run 'do-release-upgrade' to upgrade to it.

Last login: Sun Dec 2 21:18:16 2012 from localhost
zhm@master:~$ exit
注销
Connection to master closed.
zhm@master:~/.ssh$
```

至此, SSH 免密码登录已经配置成功。

四、下载并解压 hadoop 安装包

关于安装包的下载就不多说了,不过可以提一下目前我使用的版本为 hadoop-0.20.2,这个版本不是最新的,不过学习嘛,先入门,后面等熟练了再用其它版本也不急。而且《hadoop 权威指南》这本书也是针对这个版本介绍的。

注:解压后 hadoop 软件目录在/home/zhm/hadoop 下

五、配置 namenode,修改 site 文件

在配置 site 文件之前需要作一些准备工作,下载 java 最新版的 JDK 软件,可以从 oracle 官网上下载,我使用的 jdk 软件版本为: jdk1.7.0_09,我将 java 的 JDK 解压安装 在/opt/jdk1.7.0_09 目录中,接着配置 JAVA_HOME 宏变量及 hadoop 路径,这是为了方便后面操作,这部分配置过程主要通过修改/etc/profile 文件来完成,在 profile 文件中添加如下几行代码:

```
30 export JAVA_HOME=/opt/jdk1.7.0_09
31 export HADOOP_INSTALL=/home/zhm/hadoop
32 export PATH=$PATH:$HADOOP_INSTALL/bin
```

zhm@master:~/hadoop\$ source /etc/profile zhm@master:~/hadoop\$ echo \$JAVA_HOME /opt/jdk1.7.0_09

然后执行: zhm@master:~/hadoop\$

让配置文件立刻生效。上面配置过程每个结点都要进行一遍。

到目前为止,准备工作已经完成,下面开始修改 hadoop 的配置文件了,即各种 site 文件,文件存放在/hadoop/conf 下,主要配置 core-site.xml、hdfs-site.xml、mapred-site.xml 这三个文件。

Core-site.xml 配置如下:

```
1 <?xml version="1.0"?>
 2 <7xml-stylesheet type="text/xsl" href="configuration.xsl"?>
 4 <!-- Put site-specific property overrides in this file. -->
 6 <configuration>
 7 property>
8 <name>fs.default.name</name>
9 <value>hdfs://master:9000</value>
10 <final>true</final>
11 </property>
12 property>
13
 <name>hadoop.tmp.dir</name>
 <value>/home/zhm/hadoop/tmp</value>
14
15
 <description>A base for other temporary directories</description>
16 </property>
17 </configuration>
```

Hdfs-site.xml 配置如下:

```
?xml version="1.0"?>
 2 <?xml-stylesheet type="text/xsl" href="configuration.xsl"?>
 4 <!-- Put site-specific property overrides in this file. -->
6 <configuration>
 property>
8
 <name>dfs.name.dir</name>
9
 <value>/home/zhm/hadoop/name</value>
10
 <final>true</final>
11
 </property>
12
13 cproperty>
14 <name>dfs.data.dir</name>
15 <value>/home/zhm/hadoop/data</value>
16 <final>true</final>
17 </property>
18 roperty>
19 <name>dfs.replication</name>
20 <value>2</value>
21 <final>true</final>
22 </property>
23 </configuration>
```

接着是 mapred-site.xml 文件:

六、配置 hadoop-env.sh 文件

这个需要根据实际情况来配置。

```
8 # The java implementation to use. Required.
9 export JAVA_HOME=/opt/jdk1.7.0_09
10
11 # Extra Java CLASSPATH elements. Optional.
12 #export HADOOP_CLASSPATH=/home/zhm/hadoop_dir/hadoop-0.20.2
```

七、配置 masters 和 slaves 文件

根据实际情况配置 masters 的主机名,在本实验中,masters 主结点的主机名为 master, 于是在 masters 文件中填入:

1 master

同理,在 slaves 文件中填入:

1 node1 2 node2

八、向各节点复制 hadoop

向 node1 节点复制 hadoop:

zhm@master:~\$ scp -r ./hadoop node1:~

向 node2 节点复制 hadoop:

zhm@master:~\$ scp -r ./hadoop node2:~

这样,结点 node1 和结点 node2 也安装了配置好的 hadoop 软件了。

九、格式化 namenode

这一步在主结点 master 上进行操作:

```
zhm@master:~$ hadoop namenode -format
12/12/02 22:44:08 INFO namenode.NameNode: STARTUP_MSG:
STARTUP_MSG: Starting NameNode
STARTUP_MSG: host = master/192.168.1.100
STARTUP_MSG: args = [-format]
STARTUP_MSG:
 version = 0.20.2
STARTUP_MSG: build = https://svn.apache.org/repos/asf/hadoop/common/branch
es/branch-0.20 -r 911707; compiled by 'chrisdo' on Fri Feb 19 08:07:34 UTC 2
Re-format filesystem in /home/zhm/hadoop/name ? (Y or N) Y
12/12/02 22:44:13 INFO namenode.FSNamesystem: fsOwner=zhm,zhm,adm,dialout,cd
rom, plugdev, lpadmin, admin, sambashare
12/12/02 22:44:13 INFO namenode.FSNamesystem: supergroup=supergroup
12/12/02 22:44:13 INFO namenode.FSNamesystem: isPermissionEnabled=true
12/12/02 22:44:13 INFO common.Storage: Image file of size 93 saved in 0 seco
nds.
12/12/02 22:44:13 INFO common.Storage: Storage directory /home/zhm/hadoop/na
me has been successfully formatted.
12/12/02 22:44:13 INFO namenode.NameNode: SHUTDOWN MSG:
SHUTDOWN_MSG: Shutting down NameNode at master/192.168.1.100
*************************
```

注意:上面只要出现"successfully formatted"就表示成功了。

十、启动 hadoop

这一步也在主结点 master 上进行操作:

```
zhm@master:~$ start-all.sh
starting namenode, logging to /home/zhm/hadoop/bin/../logs/hadoop-zhm-nameno
de-master.out
node1: starting datanode, logging to /home/zhm/hadoop/bin/../logs/hadoop-zhm
-datanode-node1.out
node2: starting datanode, logging to /home/zhm/hadoop/bin/../logs/hadoop-zhm
-datanode-node2.out
master: starting secondarynamenode, logging to /home/zhm/hadoop/bin/../logs/
hadoop-zhm-secondarynamenode-master.out
starting jobtracker, logging to /home/zhm/hadoop/bin/../logs/hadoop-zhm-jobt
racker-master.out
node1: starting tasktracker, logging to /home/zhm/hadoop/bin/../logs/hadoop-
zhm-tasktracker-node1.out
node2: starting tasktracker, logging to /home/zhm/hadoop/bin/../logs/hadoop-
zhm-tasktracker-node2.out
zhm@master:~$
```

十一、 用 ips 检验各后台进程是否成功启动

在主结点 master 上查看 namenode,jobtracker,secondarynamenode 进程是否启动。

zhm@master:~\$ jps 3732 Jps 3377 NameNode 3636 JobTracker 3560 SecondaryNameNode zhm@master:~\$

如果出现以上进程则表示正确。

在 node1 和 node2 结点了查看 tasktracker 和 datanode 进程是否启动。

先来 node1 的情况:

zhm@node1:~/hadoop/data\$ jps 2898 DataNode 3099 Jps 3008 TaskTracker zhm@node1:~/hadoop/data\$

下面是 node2 的情况:

zhm@node2:~/hadoop/tmp\$ jps 2891 DataNode 3091 Jps 2999 TaskTracker

进程都启动成功了。恭喜~~~

十二、 通过网站查看集群情况

在浏览器中输入: http://192.168.1.100:50030, 网址为 master 结点所对应的 IP:

master Hadoop Map/Reduce Administration

State: RUNNING

Started: Sun Dec 02 22:46:08 CST 2012

Version: 0, 20, 2, r911707

Compiled: Fri Feb 19 08:07:34 UTC 2010 by chrisdo

Identifier: 201212022246

Cluster Summary (Heap Size is 7.56 MB/966.69 MB)

Maps	Reduces	Total Submissions	Nodes	Map Task Capacity	Reduce Task Capacity
0	0	0	2	4	4

Scheduling Information

Queue Nar	Schedul	ing Information
default	N/A	

Filter (Jobid, Priority, User, Name)

Example: 'user:smith 3200' will filter by 'smith' only in the user field and '3200' in all fields

Running Jobs

none

Completed Jobs

none

Failed Jobs

none

在浏览器中输入: http://192.168.1.100:50070, 网址为 master 结点所对应的 IP:

NameNode 'master:9000'

Started: Sun Dec 02 22:45:41 CST 2012

Version: 0, 20, 2, r911707

Compiled: Fri Feb 19 08:07:34 UTC 2010 by chrisdo

Upgrades: There are no upgrades in progress.

Browse the filesystem

Namenode Logs

Cluster Summary

8 files and directories, 1 blocks = 9 total. Heap Size is 9.01 MB / 966.69 MB (0%)

 Configured Capacity
 : 37,65 GB

 DFS Used
 : 72 KB

 Non DFS Used
 : 25,59 GB

 DFS Remaining
 : 12.05 GB

 DFS Used%
 : 0 %

 DFS Remaining%
 : 32.01 %

 Live Nodes
 : 2

 Dead Nodes
 : 0

至此, hadoop 的完全分布式集群安装已经全部完成