HDFS Access Options, Applications

- Able to access/use HDFS via command line
- Know about available application programming interfaces
- Example Applications

HDFS Commands

- Invoked via bin/hdfs script.
- User commands filesystem shell commands for routine operations.
- Administrator comands
- Debug commands
- Details at:

https://hadoop.apache.org/docs/current /hadoop-project-dist/hadoophdfs/HDFSCommands.html

Application programming interfaces

- Native Java API: Base class
 org.apache.hadoop.fs.FileSystem
- C API for HDFS: libhdfs, header file (hdfs.h)
- WebHDFS REST API: HTTP Get, Put, Post, and Delete operations

HDFS NFS Gateway

- Mount HDFS as a filesystem on the client
- Browse files using regular filesystem commands
- Upload/download files from HDFS
- Stream data to HDFS

Several other options!

- Apache Flume collecting, aggregating streaming data and moving into HDFS
- Apache Sqoop Bulk transfers between Hadoop and datastores.

Applications using HDFS

- Can use APIs to interact with HDFS
- Core component of Hadoop stack used by all applications
- HBase is a good example of an application that runs on top of HDFS with good integration
- Spark can run directly on HDFS without other Hadoop components

HDFS Commands

- Use HDFS commands to move data in/out of HDFS
- Get detailed information on files in HDFS
- Use administrator commands to get info on state of HDFS

HDFS User Commands

List files in /: hdfs dfs -ls /

```
Σ
 cloudera@quickstart:~
 _ _ ×
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ hdfs dfs -ls /
Found 5 items
drwxr-xr-x - hbase supergroup
 0 2015-10-01 21:00 /hbase
drwxr-xr-x - solr solr
 0 2015-06-09 03:38 /solr
drwxrwxrwx - hdfs supergroup
 0 2015-10-01 21:02 /tmp
drwxr-xr-x - hdfs supergroup
 0 2015-06-09 03:38 /user
 - hdfs supergroup
 0 2015-06-09 03:36 /var
drwxr-xr-x
[cloudera@quickstart ~]$
```

HDFS User Commands

Make a directory: hdfs dfs -mkdir /user/test

```
cloudera@quickstart:~
Σ
 _ D X
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ hdfs dfs -mkdir /user/test
[cloudera@quickstart ~]$ hdfs dfs -ls /user
Found 7 items
drwxr-xr-x - admin
 0 2015-06-09 03:38 /user/admin
 supergroup
drwxr-xr-x - cloudera cloudera
 0 2015-06-09 03:37 /user/cloudera
drwxr-xr-x - mapred
 hadoop
 0 2015-06-09 03:37 /user/history
drwxrwxrwx - hive
 hive
 0 2015-06-09 03:37 /user/hive
 0 2015-06-09 03:39 /user/oozie
drwxrwxrwx - oozie
 oozie
 0 2015-00-09 03:38 /user/spark
drwxr-xr-x
 - spark
 spark
 - cloudera supergroup
 0 2015-10-01 22:47 /user/test
drwxr-xr-x
[cloudera@quickstart ~1$
```

Create a local file

- Now lets create a local file and copy it into HDFS.
- We create a file with random data using the linux utility dd.
- Command:
 dd if=/dev/urandom of=sample.txt bs=64M count=16
- Creates 1GB file called sample.txt on the local filesystem.

HDFS User Commands

hdfs dfs –put sample.txt /user/test

```
cloudera@quickstart:~
5_
 _ _ ×
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ dd if=/dev/urandom of=sample.txt bs=64M count=16
16+0 records in
16+0 records out
1073741824 bytes (1.1 GB) copied, 97.6408 s, 11.0 MB/s
[cloudera@quickstart ~]$ hdfs dfs -put sample.txt /user/test/
[cloudera@guickstart ~]$ hdfs dfs -ls /user/test/sample.txt
-rw-r--r- 1 cloudera supergroup 1073741824 2015-10-01 23:00 /user/test/samp
le.txt
[cloudera@quickstart ~]$
```

HDFS fsck

Command: hdfs fsck /user/test/sample.txt


```
cloudera@quickstart:~
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ hdfs fsck /user/test/sample.txt
Connecting to namenode via http://quickstart.cloudera:50070
FSCK started by cloudera (auth:SIMPLE) from /10.0.2.15 for path /user/test/sam
ple.txt at Thu Oct 01 23:10:35 PDT 2015
.Status: HEALTHY
Total size: 1073741824 B
Total dirs:
Total files: 1
Total symlinks:
Total blocks (validated):
 8 (avg. block size 134217728 B)
Minimally replicated blocks:
 8 (100.0 %)
Over-replicated blocks:
 0 (0.0 %)
Under-replicated blocks:
 0 (0.0%)
Mis-replicated blocks:
 0 (0.0 %)
Default replication factor:
Average block replication:
Corrupt blocks:
Missing replicas:
 0 (0.0%)
Number of data-nodes:
Number of racks:
FSCK ended at Thu Oct 01 23:10:35 PDT 2015 in 3 milliseconds
The filesystem under path '/user/test/sample.txt' is HEALTHY
[cloudera@quickstart ~1$ |
```

HDFS User Commands

Command	Description
-ls path	Lists contents of directory
-lsr <i>path</i>	Recursive display of contents
-du <i>path</i>	Shows disk usage in bytes
-dus <i>path</i>	Summary of disk usage
-mv <i>src dest</i>	Move files or directories within HDFS
-cp <i>src dest</i>	Copy files or directories within HDFS
-rm <i>path</i>	Removes the file or empty directory in HDFS
-rmr <i>path</i>	Recursively removes file or directory
-put localSrc dest (Also –copyFromLocal)	Copy file from local filesystem into HDFS

Command	Description
-get <i>src localDest</i>	Copy from HDFS to local filesystem
-cat filename	Display contents of HDFS file
-tail <i>file</i>	Shows the last 1KB of HDFS file on stdout
-chmod [-R]	Change file permissions in HDFS
-chown [-R]	Change ownership in HDFS
-help	Returns usage info

HDFS Administrator Commands


Summary report:

hdfs dfsadmin -report

Native Java API for HDFS

- List main classes needed for HDFS access
- Additional classes and methods: IO, Configuration and path information

Overview

- Base class: org.apache.hadoop.fs.FileSystem
- Important classes: FSDataInputStream FSDataOutputStream
- Methods: get, open, create

FSDataInputStream Methods

- read : read bytes
- readFully: read from stream to buffer
- seek: seek to given offset
- getPos: get current position in stream

FSDataOutputStream Methods

- getPos: get current position in stream
- hflush: flush out the data in client's user buffer.
- close: close the underlying output stream.

Reading from HDFS using API

- get an instance of FileSystem
 FileSystem fs = FileSystem.get(URI.create(uri),conf);
- Open an input stream in = fs.open(new Path(uri));
- Use IO utilities to copy from input stream IOUtils.copyBytes(in, System.out,4096,false);
- Close the stream IOUtils.closeStream(in);

Writing to HDFS using API

- get an instance of FileSystem
 FileSystem fs = FileSystem.get(URI.create(outuri),conf);
- Create a file out = fs.create(new Path(outuri));
- Write to output stream out.write(buffer, 0, nbytes);
- Close the file out.close();

WebHDFS REST API

- List configuration options for WebHDFS
- Authenticate
- Perform file and directory operations

Enabling WebHDFS

In hdfs-site.xml

- dfs.webhdfs.enabled
- dfs.web.authentication.kerberos.principal
- dfs.web.authentication.kerberos.keytab

hdfs-site.xml

Command: more /etc/hadoop/conf/hdfs-site.xml

```
cloudera@quickstart:~
File Edit View Search Terminal Help
 </property>
 property>
 <name>dfs.permissions</name>
 <value>false</value>
 </property>
 cproperty>
 <name>dfs.safemode.min.datanodes</name>
 <value>1</value>
 </property>
 property>
 <name>dfs.webhdfs.enabled</name>
 <value>true</value>
 </property>
 property>
 <name>hadoop.tmp.dir</name>
 <value>/var/lib/hadoop-hdfs/cache/${user.name}</value>
 </property>
 cproperty>
 <name>dfs.namenode.name.dir</name>
 <value>/var/lib/hadoop-hdfs/cache/${user.name}/dfs/name/value>
 </property>
 cproperty>
 <name>dfs.namenode.checkpoint.dir</name>
--More--(52%)
```

Authentication

If security is off:

```
curl -i
"http://<HOST>:<PORT>/webhdfs/v1/<PATH>?
[user.name=<USER>&]op=..."
```

Security on with Kerberos:

```
curl -i --negotiate -u :
"http://<HOST>:<PORT>/webhdfs/v1/<PATH>?
op=..."
```


Security on using Hadoop delegation token:

```
curl -i
"http://<HOST>:<PORT>/webhdfs/v1/<PATH>?
delegation=<TOKEN>&op=..."
```

HTTP GET requests

curl -i

"http://quickstart.cloudera:14000/webhdfs/v1/user/cloudera?user.name =cloudera&op=GETFILESTATUS"


HTTP PUT requests

curl -i -X PUT

"http://quickstart.cloudera:14000/webhdfs/v1/user/test?user.name=cloudera&op=MKDIRS&permssion=755"

```
cloudera@quickstart:~
 _ _ ×
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ curl -i -X PUT "http://quickstart.cloudera:14000/webhdf
s/v1/user/test?user.name=cloudera&op=MKDIRS&permssion=755"
HTTP/1.1 200 OK
Server: Apache-Covote/1.1
Set-Cookie: hadoop.auth="u=cloudera&p=cloudera&t=simple&e=1443840967919&s=tf9fp0
nCB6bhYbtkE+az+kXa5E="; Path=/; Expires=Sat, 03-Oct-2015 02:56:07 GMT; HttpOnly/
Content-Type: application/json
Transfer-Encoding: chunked
Date: Fri, 02 Oct 2015 16:56:08 GMT
{"boolean":true}
[cloudera@quickstart ~]$ hdfs dfs -ls /user/
Found 7 items
drwxr-xr-x - admin
 supergroup
 0 2015-06-09 03:38 /user/admin

 cloudera cloudera

drwxr-xr-x
 0 2015-06-09 03:37 /user/cloudera
drwxr-xr-x

 mapred

 hadoop
 0 2015-06-09 03:37 /user/history
drwxrwxrwx
 - hive
 hive
 0 2015-06-09 03:37 /user/hive
 - oozie
 00716
 0 2015-06-09 03:39 /user/oozie
drwxrwxrwx
druxi-xr-x

 spark

 spark
 0 2015-06-09 03:38 /user/spark
 - cloudera supergroup
 0 2015-10-02 09:56 /user/test
drwxr-xr-x
[cloudera@quickstart ~]$
```

Create a local file

- Now lets create a local file and copy it into HDFS.
- We create a file with random data using the linux utility dd.
- Command:
 dd if=/dev/urandom of=sample.txt bs=64M count=16
- Creates 1GB file called sample.txt on the local filesystem.

HTTP GET request on status

```
cloudera@quickstart:~
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ dd if=/dev/urandom of=sample.txt bs=64M count=16
16+0 records in
16+0 records out
1073741824 bytes (1.1 GB) copied, 93.9077 s, 11.4 MB/s
[cloudera@quickstart ~]$ hdfs dfs -put sample.txt /user/test/
[cloudera@quickstart ~]$ curl -i "http://quickstart.cloudera:14000/webhdfs/v1/us
er/test?user.name=cloudera&op=GETCONTENTSUMMARY"
HTTP/1.1 200 OK
Server: Apache-Covote/1.1
Set-Cookie: hadoop.auth="u=cloudera&p=cloudera&t=simple&e=1443842953016&s=Mzr81j
kqtPawB0kxM/BNXmhbxjM="; Path=/; Expires=Sat, 03-Oct-2015 03:29:13 GMT; HttpOnly
Content-Type: application/json
Transfer-Encoding: chunked
Date: Fri, 02 Oct 2015 17:29:13 GMT
{"contentSummary":{"directoryCount":1,"fileCount":1,"length":1073741824,"quota":
-1, "spaceConsumed": 1073741824, "spaceQuota": -1}}
[cloudera@quickstart ~]$
```

HTTP Operations

- HTTP GET: file status, checksums, attributes
- HTTP PUT: create, change ownership, rename, permissions, snapshot
- HTTP POST: append, concat
- HTTP DELETE: Delete files, snapshot