

八 HDFS HA 高可用

8.1 HA 概述

- 1) 所谓 HA (high available),即高可用 (7*24 小时不中断服务)。
- 2) 实现高可用最关键的策略是消除单点故障。HA 严格来说应该分成各个组件的 HA 机制: HDFS 的 HA 和 YARN 的 HA。
- 3) Hadoop2.0 之前,在 HDFS 集群中 NameNode 存在单点故障(SPOF)。
- 4) NameNode 主要在以下两个方面影响 HDFS 集群

NameNode 机器发生意外,如宕机,集群将无法使用,直到管理员重启 NameNode 机器需要升级,包括软件、硬件升级,此时集群也将无法使用

HDFS HA 功能通过配置 Active/Standby 两个 nameNodes 实现在集群中对 NameNode 的 热备来解决上述问题。如果出现故障,如机器崩溃或机器需要升级维护,这时可通过此种方式将 NameNode 很快的切换到另外一台机器。

8.2 HDFS-HA 工作机制

1) 通过双 namenode 消除单点故障

8.2.1 HDFS-HA 工作要点

1) 元数据管理方式需要改变:

内存中各自保存一份元数据;

Edits 日志只有 Active 状态的 namenode 节点可以做写操作;

两个 namenode 都可以读取 edits;

共享的 edits 放在一个共享存储中管理(qjournal 和 NFS 两个主流实现);

2) 需要一个状态管理功能模块

实现了一个 zkfailover,常驻在每一个 namenode 所在的节点,每一个 zkfailover 负责监控自己所在 namenode 节点,利用 zk 进行状态标识,当需要进行状态切换时,由 zkfailover 来负责切换,切换时需要防止 brain split 现象的发生。

- 3) 必须保证两个 NameNode 之间能够 ssh 无密码登录。
- 4)隔离 (Fence),即同一时刻仅仅有一个 NameNode 对外提供服务

8.2.2 HDFS-HA 自动故障转移工作机制

前面学习了使用命令 hdfs haadmin -failover 手动进行故障转移,在该模式下,即使现役 NameNode 已经失效,系统也不会自动从现役 NameNode 转移到待机 NameNode,下面学习 如何配置部署 HA 自动进行故障转移。自动故障转移为 HDFS 部署增加了两个新组件: ZooKeeper 和 ZKFailoverController(ZKFC)进程。ZooKeeper 是维护少量协调数据,通知 客户端这些数据的改变和监视客户端故障的高可用服务。HA 的自动故障转移依赖于 ZooKeeper 的以下功能:

- 1) 故障检测:集群中的每个 NameNode 在 ZooKeeper 中维护了一个持久会话,如果机器崩溃,ZooKeeper 中的会话将终止,ZooKeeper 通知另一个 NameNode 需要触发故障转移。
- **2) 现役 NameNode 选择:** ZooKeeper 提供了一个简单的机制用于唯一的选择一个节点为 active 状态。如果目前现役 NameNode 崩溃,另一个节点可能从 ZooKeeper 获得特殊的排外锁以表明它应该成为现役 NameNode。

ZKFC 是自动故障转移中的另一个新组件,是 ZooKeeper 的客户端,也监视和管理 NameNode 的状态。每个运行 NameNode 的主机也运行了一个 ZKFC 进程,ZKFC 负责:

- 1)健康监测: ZKFC 使用一个健康检查命令定期地 ping 与之在相同主机的 NameNode, 只要该 NameNode 及时地回复健康状态, ZKFC 认为该节点是健康的。如果该节点崩溃, 冻 结或进入不健康状态, 健康监测器标识该节点为非健康的。
- **2)ZooKeeper 会话管理:** 当本地 NameNode 是健康的,ZKFC 保持一个在 ZooKeeper 中打开的会话。如果本地 NameNode 处于 active 状态,ZKFC 也保持一个特殊的 znode 锁,该锁使用了 ZooKeeper 对短暂节点的支持,如果会话终止,锁节点将自动删除。
- 3) 基于 ZooKeeper 的选择: 如果本地 NameNode 是健康的,且 ZKFC 发现没有其它的 节点当前持有 znode 锁,它将为自己获取该锁。如果成功,则它已经赢得了选择,并负责运 行故障转移进程以使它的本地 NameNode 为 active。故障转移进程与前面描述的手动故障转移相似,首先如果必要保护之前的现役 NameNode,然后本地 NameNode 转换为 active 状态。

8.3 HDFS-HA 集群配置

8.3.1 环境准备

- 1) 修改 IP
- 2) 修改主机名及主机名和 IP 地址的映射
- 3) 关闭防火墙
- 4) ssh 免密登录
- 5) 安装 JDK, 配置环境变量等

8.3.2 规划集群

hadoop102	hadoop103	hadoop104
NameNode	NameNode	
JournalNode	JournalNode	JournalNode
DataNode	DataNode	DataNode
ZK	ZK	ZK
	ResourceManager	
NodeManager	NodeManager	NodeManager

8.3.3 配置 Zookeeper 集群

0) 集群规划

在 hadoop102、hadoop103 和 hadoop104 三个节点上部署 Zookeeper。

1)解压安装

(1) 解压 zookeeper 安装包到/opt/module/目录下
[atguigu@hadoop102 software]\$ tar -zxvf zookeeper-3.4.10.tar.gz -C /opt/module/

- (2) 在/opt/module/zookeeper-3.4.10/这个目录下创建 zkData mkdir -p zkData
- (3) 重命名/opt/module/zookeeper-3.4.10/conf 这个目录下的 zoo_sample.cfg 为 zoo.cfg mv zoo_sample.cfg zoo.cfg
- 2) 配置 zoo.cfg 文件
 - (1) 具体配置

dataDir=/opt/module/zookeeper-3.4.10/zkData

增加如下配置

server.2=hadoop102:2888:3888

server.3=hadoop103:2888:3888

server.4=hadoop104:2888:3888

(2) 配置参数解读

Server.A=B:C:D o

- A 是一个数字,表示这个是第几号服务器;
- B是这个服务器的 ip 地址;
- C 是这个服务器与集群中的 Leader 服务器交换信息的端口:
- D是万一集群中的Leader服务器挂了,需要一个端口来重新进行选举,选出一个新的Leader,而这个端口就是用来执行选举时服务器相互通信的端口。

集群模式下配置一个文件 myid,这个文件在 dataDir 目录下,这个文件里面有一个数据就是 A 的值, Zookeeper 启动时读取此文件,拿到里面的数据与 zoo.cfg 里面的配置信息比较从而判断到底是哪个 server。

- 3) 集群操作
 - (1) 在/opt/module/zookeeper-3.4.10/zkData 目录下创建一个 myid 的文件 touch myid

添加 myid 文件,注意一定要在 linux 里面创建,在 notepad++里面很可能乱码

(2) 编辑 myid 文件

vi myid

在文件中添加与 server 对应的编号: 如 2

(3) 拷贝配置好的 zookeeper 到其他机器上

scp -r zookeeper-3.4.10/ root@hadoop103.atguigu.com:/opt/app/

scp -r zookeeper-3.4.10/ root@hadoop104.atguigu.com:/opt/app/

并分别修改 myid 文件中内容为 3、4

(4) 分别启动 zookeeper

[root@hadoop102 zookeeper-3.4.10]# bin/zkServer.sh start

[root@hadoop103 zookeeper-3.4.10]# bin/zkServer.sh start

[root@hadoop104 zookeeper-3.4.10]# bin/zkServer.sh start

(5) 查看状态

[root@hadoop102 zookeeper-3.4.10]# bin/zkServer.sh status

JMX enabled by default

Using config: /opt/module/zookeeper-3.4.10/bin/../conf/zoo.cfg

Mode: follower

[root@hadoop103 zookeeper-3.4.10]# bin/zkServer.sh status

JMX enabled by default

Using config: /opt/module/zookeeper-3.4.10/bin/../conf/zoo.cfg

Mode: leader

[root@hadoop104 zookeeper-3.4.5]# bin/zkServer.sh status

JMX enabled by default

Using config: /opt/module/zookeeper-3.4.10/bin/../conf/zoo.cfg

Mode: follower

8.3.4 配置 HDFS-HA 集群

1) 官方地址: http://hadoop.apache.org/

2) 在 opt 目录下创建一个 ha 文件夹 mkdir ha

3) 将/opt/app/下的 hadoop-2.7.2 拷贝到/opt/ha 目录下

更多 Java -大数据 -前端 -python 人工智能资料下载,可百度访问: 尚硅谷官网

cp -r hadoop-2.7.2//opt/ha/

4) 配置 hadoop-env.sh

```
export\ JAVA\_HOME = /opt/module/jdk1.8.0\_144
```

5) 配置 core-site.xml

6) 配置 hdfs-site.xml

```
<configuration>
 <!-- 完全分布式集群名称 -->
 cproperty>
 <name>dfs.nameservices</name>
 <value>mycluster</value>
 <!-- 集群中 NameNode 节点都有哪些 -->
 cproperty>
 <name>dfs.ha.namenodes.mycluster</name>
 <value>nn1,nn2</value>
 <!-- nn1 的 RPC 通信地址 -->
 cproperty>
 <name>dfs.namenode.rpc-address.mycluster.nn1</name>
 <value>hadoop102:9000</value>
 </property>
 <!-- nn2 的 RPC 通信地址 -->
 cproperty>
 <name>dfs.namenode.rpc-address.mycluster.nn2</name>
 <value>hadoop103:9000</value>
```


```
</property>
<!-- nn1 的 http 通信地址 -->
cproperty>
 <name>dfs.namenode.http-address.mycluster.nn1</name>
 <value>hadoop102:50070</value>
<!-- nn2 的 http 通信地址 -->
cproperty>
 <name>dfs.namenode.http-address.mycluster.nn2</name>
 <value>hadoop103:50070</value>
</property>
<!-- 指定 NameNode 元数据在 JournalNode 上的存放位置 -->
cproperty>
 <name>dfs.namenode.shared.edits.dir</name>
<value>qjournal://hadoop102:8485;hadoop103:8485;hadoop104:8485/mycluster</value>
</property>
<!-- 配置隔离机制,即同一时刻只能有一台服务器对外响应 -->
cproperty>
 <name>dfs.ha.fencing.methods</name>
 <value>sshfence</value>
</property>
<!-- 使用隔离机制时需要 ssh 无秘钥登录-->
cproperty>
 <name>dfs.ha.fencing.ssh.private-key-files</name>
 <value>/home/atguigu/.ssh/id_rsa</value>
</property>
<!-- 声明 journalnode 服务器存储目录-->
cproperty>
 <name>dfs.journalnode.edits.dir</name>
 <value>/opt/ha/hadoop-2.7.2/data/jn</value>
<!-- 关闭权限检查-->
cproperty>
 <name>dfs.permissions.enable</name>
 <value>false</value>
</property>
```


尚硅谷大数据技术之 Hadoop (HFDS 文件系统)

7) 拷贝配置好的 hadoop 环境到其他节点

8.3.5 启动 HDFS-HA 集群

- 1) 在各个 JournalNode 节点上,输入以下命令启动 journalnode 服务: sbin/hadoop-daemon.sh start journalnode
- 2) 在[nn1]上,对其进行格式化,并启动: bin/hdfs namenode -format sbin/hadoop-daemon.sh start namenode
- 3) 在[nn2]上,同步 nn1 的元数据信息: bin/hdfs namenode -bootstrapStandby
- 4) 启动[nn2]:
 sbin/hadoop-daemon.sh start namenode
- 5) 查看 web 页面显示

Overview 'hadoop103:9000' (standby)

- 6) 在[nn1]上,启动所有 datanode sbin/hadoop-daemons.sh start datanode
- 7)将[nn1]切换为 Active
 bin/hdfs haadmin -transitionToActive nn1

8) 查看是否 Active

bin/hdfs haadmin -getServiceState nn1

8.3.6 配置 HDFS-HA 自动故障转移

- 1) 具体配置
 - (1) 在 hdfs-site.xml 中增加

```
cproperty>
```

<name>dfs.ha.automatic-failover.enabled</name>

<value>true</value>

(2) 在 core-site.xml 文件中增加

cproperty>

<name>ha.zookeeper.quorum</name>

<value>hadoop102:2181,hadoop103:2181,hadoop104:2181

- 2) 启动
 - (1) 关闭所有 HDFS 服务:

sbin/stop-dfs.sh

(2) 启动 Zookeeper 集群:

bin/zkServer.sh start

(3) 初始化 HA 在 Zookeeper 中状态:

bin/hdfs zkfc -formatZK

(4) 启动 HDFS 服务:

sbin/start-dfs.sh

(5) 在各个 NameNode 节点上启动 DFSZK Failover Controller,先在哪台机器启动,哪

个机器的 NameNode 就是 Active NameNode

sbin/hadoop-daemin.sh start zkfc

- 3)验证
 - (1) 将 Active NameNode 进程 kill

kill -9 namenode 的进程 id

(2) 将 Active NameNode 机器断开网络

service network stop

8.4 YARN-HA 配置

8.4.1 YARN-HA 工作机制

1) 官方文档:

 $\underline{http://hadoop.apache.org/docs/r2.7.2/hadoop-yarn/hadoop-yarn-site/ResourceManagerHA.html}$

2) YARN-HA 工作机制

Fail-over if the Active RM fails (fail-over can be done by auto/manual)

8.4.2 配置 YARN-HA 集群

- 0) 环境准备
 - (1) 修改 IP
 - (2) 修改主机名及主机名和 IP 地址的映射
 - (3) 关闭防火墙
 - (4) ssh 免密登录
 - (5) 安装 JDK, 配置环境变量等
 - (6) 配置 Zookeeper 集群
- 1) 规划集群

hadoop102	hadoop103	hadoop104
NameNode	NameNode	
JournalNode	JournalNode	JournalNode
DataNode	DataNode	DataNode
ZK	ZK	ZK
ResourceManager	ResourceManager	

尚硅谷大数据技术之 Hadoop (HFDS 文件系统)

NodeManager

NodeManager

NodeManager

2) 具体配置

(1) yarn-site.xml

```
<configuration>
 cproperty>
 <name>yarn.nodemanager.aux-services</name>
 <value>mapreduce_shuffle</value>
 <!--启用 resourcemanager ha-->
 cproperty>
 <name>yarn.resourcemanager.ha.enabled</name>
 <value>true</value>
 <!--声明两台 resourcemanager 的地址-->
 cproperty>
 <name>yarn.resourcemanager.cluster-id</name>
 <value>cluster-yarn1</value>
 cproperty>
 <name>yarn.resourcemanager.ha.rm-ids</name>
 <value>rm1,rm2</value>
 cproperty>
 <name>yarn.resourcemanager.hostname.rm1</name>
 <value>hadoop102</value>
 cproperty>
 <name>yarn.resourcemanager.hostname.rm2</name>
 <value>hadoop103</value>
 <!--指定 zookeeper 集群的地址-->
 cproperty>
 <name>yarn.resourcemanager.zk-address</name>
 <value>hadoop102:2181,hadoop103:2181,hadoop104:2181/value>
 </property>
```


- (2) 同步更新其他节点的配置信息
- 3) 启动 hdfs
 - (1) 在各个 JournalNode 节点上,输入以下命令启动 journalnode 服务: sbin/hadoop-daemon.sh start journalnode
 - (2) 在[nn1]上,对其进行格式化,并启动: bin/hdfs namenode -format sbin/hadoop-daemon.sh start namenode
 - (3) 在[nn2]上, 同步 nn1 的元数据信息: bin/hdfs namenode -bootstrapStandby
 - (4) 启动[nn2]:

sbin/hadoop-daemon.sh start namenode

(5) 启动所有 datanode

sbin/hadoop-daemons.sh start datanode

(6) 将[nn1]切换为 Active

bin/hdfs haadmin -transitionToActive nn1

- 4) 启动 yarn
 - (1) 在 hadoop102 中执行: sbin/start-yarn.sh
 - (2) 在 hadoop103 中执行:

sbin/yarn-daemon.sh start resourcemanager

(3) 查看服务状态

bin/yarn rmadmin -getServiceState rm1

8.5 HDFS Federation 架构设计

- 1) NameNode 架构的局限性
 - (1) Namespace(命名空间)的限制

由于 NameNode 在内存中存储所有的元数据(metadata),因此单个 namenode 所能存储的对象(文件+块)数目受到 namenode 所在 JVM 的 heap size 的限制。50G 的 heap 能够存储 20 亿(200million)个对象,这 20 亿个对象支持 4000 个 datanode,12PB 的存储(假设文件平均大小为 40MB)。随着数据的飞速增长,存储的需求也随之增长。单个 datanode 从4T增长到 36T,集群的尺寸增长到 8000 个 datanode。存储的需求从 12PB 增长到大于 100PB。

(2) 隔离问题

由于 HDFS 仅有一个 namenode,无法隔离各个程序,因此 HDFS 上的一个实验程序就很有可能影响整个 HDFS 上运行的程序。

(3) 性能的瓶颈

由于是单个 namenode 的 HDFS 架构,因此整个 HDFS 文件系统的吞吐量受限于单个 namenode 的吞吐量。

2) HDFS Federation 架构设计

能不能有多个 NameNode

NameNode	NameNode	NameNode
元数据	元数据	元数据
Log	machine	电商数据/话单数据

3) HDFS Federation 应用思考

不同应用可以使用不同 NameNode 进行数据管理

图片业务、爬虫业务、日志审计业务

Hadoop 生态系统中,不同的框架使用不同的 namenode 进行管理 namespace。(隔离性)