

Big Data Challenges

- Storage (Storing big data is a problem due to its massive volume and variety)
- Processing (Takes more time due to Huge Data)

Solution: Hadoop HDFS

What is Hadoop HDFS

HDFS is specially designed file system for storing massive amount of data in commodity hardware.

Advantages of HDFS:

- 1. Distributed storage for Big Data
- 2. Cost effective as uses commodity hardware
- 3. Fault-tolerant as data copies available Replication.
- 4. Data is secure as provides data security

HDFS Components

Copyright 2021@Learn-Spark.info - All Rights Reserved
Subscribe at Learn-Spark.info

MetaData

HDFS Data Blocks

- HDFS Splits massive files into small split files called Data Blocks.
- Default size 128MB in Hadoop 2.x and 64MB for Hadoop 1.x.
- Can be configured /opt/hadoop/etc/hadoop/hdfs-site.xml
- Block size small There will be too many data blocks and so lots of metadata which causes lot of overhead.
- Block Size Large Processing size of each block increases.

Replication

Block A

Replication

Default Replication = 3. Can be set in hdfs-site.xml

Block D

Block B

Rack Awareness

- It is a concept that helps to decide where a copy of the data block should be stored.
- Rack is a collection of 30-40 DataNodes

Replica of Block A Should not be created on the same Rack.

Rack 1 Rack 2 Rack 3

Exercise - HDFS Read Mechanism

Exercise – (HDFS CLI Help Commands)

Hadoop provides a command Line Interface to interact with HDFS.

- ✓ List all HDFS Commands. hadoop fs or hdfs dfs
- ✓ Basic usage for any command. hadoop fs -usage Is
- ✓ Full detailed information for any commands. hadoop fs -help Is

Exercise (Get Data from GitHub to HDFS)

```
### Get data files from GitHub to our Unix System
git clone <a href="https://github.com/sibaramKumar/dataFiles">https://github.com/sibaramKumar/dataFiles</a>
#Rename the Folder
cd dataFiles
### Unzip the Files
sudo apt install unzip
unzip SalesData.zip
Is -Irt
rm SalesData.zip
### Create a Folder at HDFS
hadoop fs -mkdir -p practice/retail db/
### Copy the Files from Local to HDFS
hadoop fs -put dataFiles/* practice/retail db/
```

Exercise (List/Sort Files in HDFS)

- ✓ **Command** Is
- ✓ Use a pattern to select.
- ✓ -R: Recursively list the contents of directories.
- ✓ -C: Display the paths of files and directories only.

By default it sorts in ascending order by name.

- ✓ Is -r : Reverse the order of the sort.
- ✓ Is –S : Sort files by size.
- ✓ Is –t : Sort files by modification time (most recent first).

Exercise (Creating/Deleting Directories in HDFS)

✓ Command : rmdir

- Remove Directory if it is empty.
- --ignore-fail-on-non-empty: Suppress Error messages if the Folder you are trying to remove is non empty.

✓ Command : rm

- rm remove files.
- With option –r , recursively deletes directories
- With option –skipTrash bypasses trash, if enabled.
- With option –f, no error message even if file does not exist. Check with Unix command \$?. It returns the status of last ran job. 0 means successful and 1 means not successful.

✓ Command: mkdir

- Create Directory
- -p : Do not fail if the directory already exists. Also we can create multiple folders recursively.

Exercise - Copy from HDFS to Local

- ✓ Command copyToLocal or get hadoop fs -get practice/retail db/orders .
- ✓ Error if the destination path already exists. To overwrite use —f flag. hadoop fs -get practice/retail_db/orders . hadoop fs -get —f practice/retail_db/orders .
- ✓ -p flag to preserves access and modification times, ownership and the mode. hadoop fs -get -p practice/retail_db/orders .
- ✓ To Only copy the files with out folder use a pattern. hadoop fs -get practice/retail_db/orders/* .
- ✓ When copying multiple files, the destination must be a directory. mkdir copyHere hadoop fs -get practice/retail_db/orders/* practice/sample.txt copyHere

Exercise - Copy data from Local to HDFS

- ✓ Command copyFromLocal or put hadoop fs -mkdir -p practice/retail_db hadoop fs -put dataFiles/* practice/retail_db/
- hadoop fs -mkdir —p practice/retail_db1 hadoop fs -put dataFiles practice/retail_db1/ #Creates a subfolder dataFiles under retail_db
- ✓ Error if the destination path already exists. To overwrite use —f flag. hadoop fs -put -f dataFiles/* practice/retail_db/
- ✓ -p flag to Preserves timestamps, ownership and the mode.
 hadoop fs -put -p dataFiles/* practice/retail_db/
- ✓ We can also copy multiple files.
 hadoop fs -put -f dataFiles/* sample.txt practice/retail db/

Showing Data in HDFS

✓ Command – head

Show the first 1KB of the file

✓ Command – tail

- Show the last 1KB of the file
- Option –f shows appended data as the file grows.

✓ Command – cat

- Fetch the whole File
- Not Recommended for Big Files.

✓ First 10

hadoop fs -cat practice/retail_db/orders/part-00000 | head -10

✓ Last 10

hadoop fs -cat practice/retail_db/orders/part-00000 | tail -10

Knowing Statistics in HDFS

- ✓ Command stat
 - Print statistics related to any file/directory
- √ default or %y Modification Time
- √ %b File Size in Bytes
- ✓ %F Type of object.
- ✓ %o Block Size
- ✓ %r Replication
- √ %u User Name
- √ %a File Permission in Octal
- √ %A File Permission in Symbolic

Knowing Storage in HDFS

✓ Command – df

- Shows the capacity, free and used space of the HDFS file system.
- hadoop fs -df
- -h → Readable Format

✓ Command – du

- Show the amount of space, in bytes, used by the files that match the specified file pattern.
- hadoop fs -du practice/retail db
- -h :Readable Format
- -v : Displays with Header
- -s : Summary of total size

File Metadata

- ✓ Command fsck
- ✓ Even if a Size of a file has less than 128MB, it will still occupy 1 Block.
- ✓ Help: hadoop fsck –help
 ### Print the fsck High Level Report
 hadoop fsck practice/retail_db

-files → Print a detailed file level report. hadoop fsck practice/retail_db –files

-files -blocks → Print a detailed file and block report. hadoop fsck practice/retail_db –files -blocks

-files -blocks -locations >> Print out locations for every block hadoop fsck practice/retail_db -files -blocks -locations

-files -blocks -racks -> Print out network topology for data-node locations

HDFS File Permission

HDFS File Permission is similar to Linux File Permission.

```
Owner/user Group Others
rwx rwx rwx
```

- For HDFS File,
 - $r \rightarrow Read Permission$
 - w → Write or Append
 - $x \rightarrow No Meaning in HDFS$

```
easylearnspark1@training:~$ hadoop fs -ls practice/retail_db/order_items/part-00000
-rw-r--r-- 1 easylearnspark1 supergroup 5408880 2021-12-25 22:11 practice/retail_db/order_items/part-00000

User Group Others
```

- For HDFS Directory,
 - r → Able to List content
 - w → Able to Create or Delete
 - $x \rightarrow$ Able to access a child

Directory

HDFS File Permission

- Change Permission using –chmod
- Octal Mode: -chmod 755
 hadoop fs -chmod 755 practice/retail_db/orders/part-00000

Symbolic Mode: -chmod g+x
 hadoop fs -chmod g+w practice/retail_db/orders/part-00000

u	-	user
g	-	group
0	-	other

Numeric	Permission
Value	
0	
1	x
2	-w-
3	-wx
4	r
5	r-x
6	rw-
7	rwx

HDFS Override Properties

- √ 1. Change Properties in hdfs-site.xml or core-site.xml
- ✓ 2. Override the default properties while Copying the Files into HDFS (-D or -conf)
- ✓ 3. Change after copying the Files in HDFS (-setRep for changing replication.)