

尚硅谷大数据技术之 Spark 基础解析

(作者: 尚硅谷大数据研发部)

版本: V1.1

第1章 Spark 概述

1.1 什么是 Spark

●尚硅谷

1、定义

Spark是一种基于内存的快速、通用、可扩展的大数据分析引擎。

2、历史

2009年诞生于加州大学伯克利分校AMPLab,项目采用Scala编写。

2010年开源;

2013年6月成为Apache孵化项目

2014年2月成为Apache顶级项目。

让天下没有难学的技术

1.2 Spark 内置模块

让天下潜南推荐的技术

Spark Core: 实现了 Spark 的基本功能,包含任务调度、内存管理、错误恢复、与存储系统交互等模块。Spark Core 中还包含了对弹性分布式数据集(Resilient Distributed DataSet,简称 RDD)的 API 定义。

Spark SQL: 是 Spark 用来操作结构化数据的程序包。通过 Spark SQL, 我们可以使用 SQL 或者 Apache Hive 版本的 SQL 方言(HQL)来查询数据。Spark SQL 支持多种数据源,比如 Hive 表、Parquet 以及 JSON 等。

Spark Streaming: 是 Spark 提供的对实时数据进行流式计算的组件。提供了用来操作数据流的 API, 并且与 Spark Core 中的 RDD API 高度对应。

Spark MLlib: 提供常见的机器学习(ML)功能的程序库。包括分类、回归、聚类、协同过滤等,还提供了模型评估、数据导入等额外的支持功能。

集群管理器: Spark 设计为可以高效地在一个计算节点到数千个计算节点之间伸缩计算。为了实现这样的要求,同时获得最大灵活性,Spark 支持在各种集群管理器(Cluster Manager)上运行,包括 Hadoop YARN、Apache Mesos,以及 Spark 自带的一个简易调度器,叫作独立调度器。

Spark 得到了众多大数据公司的支持,这些公司包括 Hortonworks、IBM、Intel、Cloudera、MapR、Pivotal、百度、阿里、腾讯、京东、携程、优酷土豆。当前百度的Spark 已应用于大搜索、直达号、百度大数据等业务;阿里利用 GraphX 构建了大规模的图计算和图挖掘系统,实现了很多生产系统的推荐算法;腾讯 Spark 集群达到 8000 台的规模,是当前已知的世界上最大的 Spark 集群。

1.3 Spark 特点

⊎尚硅谷

- 1) 快:与Hadoop的MapReduce相比,Spark基于内存的运算要快100倍以上,基于硬盘的运算也要快10倍以上。Spark实现了高效的DAG执行引擎,可以通过基于内存来高效处理数据流。计算的中间结果是存在于内存中的。
- 2) 易用: Spark支持Java、Python和Scala的API,还支持超过80种高级算法,使用户可以快速构建不同的应用。而且Spark支持交互式的Python和Scala的Shell,可以非常方便地在这些Shell中使用Spark集群来验证解决问题的方法。
- 3) 通用: Spark提供了统一的解决方案。Spark可以用于批处理、交互式查询(Spark SQL)、实时流处理(Spark Streaming)、机器学习(Spark MLlib)和图计算(GraphX)。这些不同类型的处理都可以在同一个应用中无缝使用。减少了开发和维护的人力成本和部署平台的物力成本。
- 4) 兼容性: Spark可以非常方便地与其他的开源产品进行融合。比如,Spark可以使用Hadoop的YARN和 Apache Mesos作为它的资源管理和调度器,并且可以处理所有Hadoop支持的数据,包括HDFS、HBase等。这对于已经部署Hadoop集群的用户特别重要,因为不需要做任何数据迁移就可以使用Spark的强大处理能力。

让天下没有难学的技术

第2章 Spark 运行模式

2.1 Spark 安装地址

1. 官网地址

http://spark.apache.org/

2. 文档查看地址

https://spark.apache.org/docs/2.1.1/

3. 下载地址

https://spark.apache.org/downloads.html

2.3 Local 模式

2.3.1 概述

●尚硅谷

Local模式就是运行在一台计算机上的模式,通常就是用于在本机上练手和测试。 它可以通过以下集中方式设置Master。

local: 所有计算都运行在一个线程当中,没有任何并行计算,通常我们在本机执行一些测试代码,或者练手,就用这种模式;

local[K]: 指定使用几个线程来运行计算,比如local[4]就是运行4个Worker线程。通常我们的Cpu有几个Core,就指定几个线程,最大化利用Cpu的计算能力;

local[*]: 这种模式直接帮你按照Cpu最多Cores来设置线程数了。

让天下没有难学的技术

2.3.2 安装使用

1) 上传并解压 spark 安装包

```
[atguigu@hadoop102 sorfware]$ tar -zxvf spark-2.1.1-bin-hadoop2.7.tgz -C /opt/module/
[atguigu@hadoop102 module]$ mv spark-2.1.1-bin-hadoop2.7 spark
```

2) 官方求 PI 案例

```
[atguigu@hadoop102 spark]$ bin/spark-submit \
--class org.apache.spark.examples.SparkPi \
--executor-memory 1G \
--total-executor-cores 2 \
./examples/jars/spark-examples_2.11-2.1.1.jar \
100
```

(1) 基本语法

```
bin/spark-submit \
--class <main-class>
--master <master-url> \
--deploy-mode <deploy-mode> \
--conf <key>=<value> \
... # other options
<application-jar> \
[application-arguments]
```

(2) 参数说明:

--master 指定 Master 的地址,默认为 Local

- --class: 你的应用的启动类 (如 org.apache.spark.examples.SparkPi)
- --deploy-mode: 是否发布你的驱动到 worker 节点(cluster) 或者作为一个本地客户端 (client) (default: client)*
- --conf: 任意的 Spark 配置属性, 格式 key=value. 如果值包含空格,可以加引号 "key=value"

application-jar: 打包好的应用 jar,包含依赖. 这个 URL 在集群中全局可见。 比如 hdfs:// 共享存储系统, 如果是 file:// path, 那么所有的节点的 path 都包含同样的 jar application-arguments: 传给 main()方法的参数

- --executor-memory 1G 指定每个 executor 可用内存为 1G
- --total-executor-cores 2 指定每个 executor 使用的 cup 核数为 2 个

3) 结果展示

该算法是利用蒙特·卡罗算法求 PI

```
18/09/29 09:04:35 INFO TaskSchedulerImpl: Removed TaskSet 0.0, whose tasks have all com pleted, from pool 18/09/29 09:04:35 INFO DAGScheduler: Job 0 finished: reduce at SparkPi.scala:38, took 2 .810863 s
Pi is roughly 3.1410779141077914
18/09/29 09:04:35 INFO SparkUI: Stopped Spark web UI at http://192.168.9.102:4040 18/09/29 09:04:35 INFO MapOutputTrackerMasterEndpoint: MapOutputTrackerMasterEndpoint s topped!
18/09/29 09:04:35 INFO MemoryStore: MemoryStore cleared 18/09/29 09:04:35 INFO BlockManager: BlockManager stopped 18/09/29 09:04:35 INFO BlockManagerMaster: BlockManagerMaster stopped 18/09/29 09:04:35 INFO OutputCommitCoordinator$outputCommitCoordinatorEndpoint: OutputCommitCoordinator stopped! 18/09/29 09:04:35 INFO SparkContext: Successfully stopped SparkContext 18/09/29 09:04:35 INFO ShutdownHookManager: Shutdown hook called 18/09/29 09:04:35 INFO ShutdownHookManager: Deleting directory /tmp/spark-afa7967e-0946 -40d1-b786-b41a992ff624 [atguigu@hadoop102 spark]$
```

4) 准备文件

[atquiqu@hadoop102 spark]\$ mkdir input

在 input 下创建 3 个文件 1.txt 和 2.txt, 并输入以下内容

```
hello atguigu
hello spark
```

5) 启动 spark-shell

[atguigu@hadoop102 spark]\$ bin/spark-shell Using Spark's default log4j profile: org/apache/spark/log4jdefaults.properties Setting default log level to "WARN". To adjust logging level use sc.setLogLevel(newLevel). For SparkR, use setLogLevel(newLevel). 18/09/29 08:50:52 WARN NativeCodeLoader: Unable to load nativehadoop library for your platform... using builtin-java classes where applicable 18/09/29 08:50:58 WARN ObjectStore: Failed to get database global temp, returning NoSuchObjectException Spark context Web UI available at http://192.168.9.102:4040 Spark context available as 'sc' (master = local[*], app id = local-1538182253312). Spark session available as 'spark'. Welcome to / /

1.8.0 144)

Type in expressions to have them evaluated.

Type :help for more information.

scala>

开启另一个 CRD 窗口

[atguigu@hadoop102 spark]\$ jps 3627 SparkSubmit 4047 Jps

可登录 hadoop102:4040 查看程序运行

Spark Jobs (?)

User: atguigu Total Uptime: 12 s Scheduling Mode: FIFO ▶ Event Timeline

6) 运行 WordCount 程序

scala>sc.textFile("input").flatMap(.split(" ")).map((,1)).reduceByKey(+).collect res0: Array[(String, Int)] = Array((hadoop,6), (oozie,3), (spark,3), (hive, 3), (atguigu, 3), (hbase, 6)) scala>

可登录 hadoop102:4040 查看程序运行

2.3.3 提交流程

1) 提交任务分析:

Spark通用运行简易流程

⋓尚硅谷

让天下没有难学的技术

重要角色:

Driver (驱动器)

Spark 的驱动器是执行开发程序中的 main 方法的进程。它负责开发人员编写的用来创建 SparkContext、创建 RDD,以及进行 RDD 的转化操作和行动操作代码的执行。如果你是用 spark shell,那么当你启动 Spark shell 的时候,系统后台自启了一个 Spark 驱动器程序,就是在 Spark shell 中预加载的一个叫作 sc 的 SparkContext 对象。如果驱动器程序终止,那么 Spark 应用也就结束了。主要负责:

- 1) 把用户程序转为任务
- 2) 跟踪 Executor 的运行状况
- 3) 为执行器节点调度任务
- 4) UI 展示应用运行状况

Executor (执行器)

Spark Executor 是一个工作进程,负责在 Spark 作业中运行任务,任务间相互独立。 Spark 应用启动时,Executor 节点被同时启动,并且始终伴随着整个 Spark 应用的生命周期而存在。如果有 Executor 节点发生了故障或崩溃,Spark 应用也可以继续执行,会将出错节点上的任务调度到其他 Executor 节点上继续运行。主要负责:

1) 负责运行组成 Spark 应用的任务,并将结果返回给驱动器进程;

2) 通过自身的块管理器(Block Manager)为用户程序中要求缓存的 RDD 提供内存式存储。RDD 是直接缓存在 Executor 进程内的,因此任务可以在运行时充分利用缓存数据加速运算。

2.3.4 数据流程

textFile("input"): 读取本地文件 input 文件夹数据;

flatMap(_.split("")): 压平操作,按照空格分割符将一行数据映射成一个个单词;

map((_,1)): 对每一个元素操作,将单词映射为元组;

reduceByKey(_+_): 按照 key 将值进行聚合,相加;

collect: 将数据收集到 Driver 端展示。

WordCount案例分析

 $sc.textFile("input").flatMap(_.split("")).map((_,1)).reduceByKey(_+_).collect\\$

2.4 Standalone 模式

2.4.1 概述

构建一个由 Master+Slave 构成的 Spark 集群, Spark 运行在集群中。

2.4.2 安装使用

1) 进入 spark 安装目录下的 conf 文件夹

[atquiqu@hadoop102 module]\$ cd spark/conf/

2) 修改配置文件名称

[atguigu@hadoop102 conf]\$ mv slaves.template slaves
[atguigu@hadoop102 conf]\$ mv spark-env.sh.template spark-env.sh

3) 修改 slave 文件,添加 work 节点:

[atguigu@hadoop102 conf]\$ vim slaves

hadoop102

hadoop103

hadoop104

4) 修改 spark-env.sh 文件,添加如下配置:

[atguigu@hadoop102 conf]\$ vim spark-env.sh

SPARK_MASTER_HOST=hadoop101 SPARK_MASTER_PORT=7077

5) 分发 spark 包

[atguigu@hadoop102 module]\$ xsync spark/

6) 启动

网页查看: hadoop102:8080

注意: 如果遇到 "JAVA_HOME not set" 异常,可以在 sbin 目录下的 spark-config.sh 文件

中加入如下配置:

```
export JAVA_HOME=XXXX
```

7) 官方求 PI 案例

```
[atguigu@hadoop102 spark]$ bin/spark-submit \
--class org.apache.spark.examples.SparkPi \
--master spark://hadoop102:7077 \
--executor-memory 1G \
--total-executor-cores 2 \
./examples/jars/spark-examples_2.11-2.1.1.jar \
100
```

```
99, PROCESS_LOCAL, 6030 bytes)
17/07/26 00:21:15 INFO TaskSetManager: Finished task 97.0 in stage 0.0 (TID 97) in 26 ms on 172.16.148.152 (executor 0)
19/8/100)
17/07/26 00:21:15 INFO TaskSetManager: Finished task 99.0 in stage 0.0 (TID 99) in 90 ms on 172.16.148.152 (executor 0)
17/07/26 00:21:15 INFO TaskSetManager: Finished task 98.0 in stage 0.0 (TID 99) in 90 ms on 172.16.148.151 (executor 0)
17/07/26 00:21:15 INFO TaskSetManager: Finished task 98.0 in stage 0.0 (TID 98) in 100 ms on 172.16.148.151 (executor 1) (100/100)
17/07/26 00:21:15 INFO DAGSCheduler: ResultStage 0 (reduce at SparkPi.scala:38) finished in 8.648 s
17/07/26 00:21:15 INFO TaskSchedulerImpl: Removed TaskSet 0.0, whose tasks have all completed, from pool 17/07/26 00:21:15 INFO TaskScheduler: Job 0 finished: reduce at SparkPi.scala:38, took 9.823011 s
Pi is roughly 3.1421011142101114
17/07/26 00:21:15 INFO SparkUI: Stopped Spark web UI at http://172.16.148.150:4040
17/07/26 00:21:15 INFO StandaloneSchedulerBackend: Shutting down all executors
17/07/26 00:21:15 INFO CoarseGrainedSchedulerBackendSpriverEndpoint: Asking each executor to shut down
17/07/26 00:21:15 INFO SparkUI: Stopped Spark web UI at http://lrackerMasterEndpoint stopped!
17/07/26 00:21:15 INFO MemoryStore: MemoryStore cleared
17/07/26 00:21:15 INFO BlockManager: BlockManager stopped
17/07/26 00:21:15 INFO BlockManagerMaster: BlockManagerMaster stopped
17/07/26 00:21:15 INFO BlockManagerMaster: BlockManagerMaster stopped
17/07/26 00:21:15 INFO SparkContext: Successfully stopped SparkContext
17/07/26 00:21:15 INFO ShutdownHookManager: Shutdown hook called
17/07/26 00:21:15 INFO ShutdownHookManager: Shutdown hook called
```

8) 启动 spark shell

```
/opt/module/spark/bin/spark-shell \
--master spark://hadoop101:7077 \
--executor-memory 1g \
--total-executor-cores 2
```

参数: --master spark://hadoop102:7077 指定要连接的集群的 master

执行 WordCount 程序

```
scala>sc.textFile("input").flatMap(_.split("
")).map((_,1)).reduceByKey(_+_).collect
res0: Array[(String, Int)] = Array((hadoop,6), (oozie,3), (spark,3),
(hive,3), (atguigu,3), (hbase,6))
scala>
```

2.4.3 JobHistoryServer 配置

1) 修改 spark-default.conf.template 名称

[atguigu@hadoop102 conf]\$ mv spark-defaults.conf.template spark-defaults.conf

2) 修改 spark-default.conf 文件, 开启 Log:

```
[atguigu@hadoop102 conf]$ vi spark-defaults.conf spark.eventLog.enabled true
```

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

spark.eventLog.dir

hdfs://hadoop102:9000/directory

注意: HDFS 上的目录需要提前存在。

3) 修改 spark-env.sh 文件,添加如下配置:

```
[atguigu@hadoop102 conf]$ vi spark-env.sh

export SPARK_HISTORY_OPTS="-Dspark.history.ui.port=18080
-Dspark.history.retainedApplications=30
-Dspark.history.fs.logDirectory=hdfs://hadoop101:9000/directory"
```

参数描述:

spark.eventLog.dir: Application 在运行过程中所有的信息均记录在该属性指定的路径下 spark.history.ui.port=18080 WEBUI 访问的端口号为 18080

spark.history.fs.logDirectory=hdfs://hadoop102:9000/directory 配置了该属性后,在 start-history-server.sh 时就无需再显式的指定路径,Spark History Server 页面只展示该指定路径下的信息

spark.history.retainedApplications=30 指定保存 Application 历史记录的个数,如果超过这个值,旧的应用程序信息将被删除,这个是内存中的应用数,而不是页面上显示的应用数。

4) 分发配置文件

```
[atguigu@hadoop102 conf]$ xsync spark-defaults.conf
[atguigu@hadoop102 conf]$ xsync spark-env.sh
```

5) 启动历史服务

[atguigu@hadoop102 spark] \$ sbin/start-history-server.sh

6) 再次执行任务

```
[atguigu@hadoop102 spark]$ bin/spark-submit \
--class org.apache.spark.examples.SparkPi \
--master spark://hadoop101:7077 \
--executor-memory 1G \
--total-executor-cores 2 \
./examples/jars/spark-examples_2.11-2.1.1.jar \
100
```

7) 查看历史服务

hadoop102:18080

尚硅谷大数据技术之 Spark 基础解析

2.4.4 HA 配置

图 1 HA 架构图

- 1) zookeeper 正常安装并启动
- 2) 修改 spark-env.sh 文件添加如下配置:

[atguigu@hadoop102 conf]\$ vi spark-env.sh

注释掉如下内容:

#SPARK MASTER HOST=hadoop102

#SPARK MASTER PORT=7077

添加上如下内容:

export SPARK_DAEMON_JAVA_OPTS="

- -Dspark.deploy.recoveryMode=ZOOKEEPER
- -Dspark.deploy.zookeeper.url=hadoop101,hadoop102,hadoop103
- -Dspark.deploy.zookeeper.dir=/spark"
- 3) 分发配置文件

[atguigu@hadoop102 conf]\$ xsync spark-env.sh

4) 在 hadoop102 上启动全部节点

[atguigu@hadoop102 spark]\$ sbin/start-all.sh

5) 在 hadoop103 上单独启动 master 节点

[atguigu@hadoop103 spark]\$ sbin/start-master.sh

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

6) spark HA 集群访问

```
/opt/module/spark/bin/spark-shell \
--master spark://hadoop101:7077,hadoop102:7077 \
--executor-memory 2g \
--total-executor-cores 2
```

2.5 Yarn 模式

2.5.1 概述 Spark 客户端直接连接 Yarn, 不需要额外构建 Spark 集群。有 yarn-client 和 yarn-cluster 两种模式, 主要区别在于: Driver 程序的运行节点。

yarn-client: Driver 程序运行在客户端,适用于交互、调试,希望立即看到 app 的输出 yarn-cluster: Driver 程序运行在由 RM(ResourceManager)启动的 AP(APPMaster) 适用于生产环境。

Yarn运行模式介绍

2.5.2 安装使用

1) 修改 hadoop 配置文件 yarn-site.xml,添加如下内容:

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


```
<value>false</value>
```

2) 修改 spark-env.sh,添加如下配置:

```
[atguigu@hadoop102 conf]$ vi spark-env.sh

YARN_CONF_DIR=/opt/module/hadoop-2.7.2/etc/hadoop
```

3) 分发配置文件

```
[atguigu@hadoop102 conf]$ xsync /opt/module/hadoop-
2.7.2/etc/hadoop/yarn-site.xml
[atguigu@hadoop102 conf]$ xsync spark-env.sh
```

4) 执行一个程序

```
[atguigu@hadoop102 spark]$ bin/spark-submit \
--class org.apache.spark.examples.SparkPi \
--master yarn \
--deploy-mode client \
./examples/jars/spark-examples_2.11-2.1.1.jar \
100
```

注意: 在提交任务之前需启动 HDFS 以及 YARN 集群。

2.5.3 日志査看

1) 修改配置文件 spark-defaults.conf

添加如下内容:

```
spark.yarn.historyServer.address=hadoop101:18080
spark.history.ui.port=4000
```

2) 重启 spark 历史服务


```
[atguigu@hadoop102 spark] $ sbin/stop-history-server.sh stopping org.apache.spark.deploy.history.HistoryServer [atguigu@hadoop102 spark] $ sbin/start-history-server.sh starting org.apache.spark.deploy.history.HistoryServer, logging to /opt/module/spark/logs/spark-atguigu-org.apache.spark.deploy.history.HistoryServer-1-hadoop102.out
```

3) 提交任务到 Yarn 执行

```
[atguigu@hadoop102 spark]$ bin/spark-submit \
--class org.apache.spark.examples.SparkPi \
--master yarn \
--deploy-mode client \
./examples/jars/spark-examples_2.11-2.1.1.jar \
100
```

4) Web 页面杳看日志

尚硅谷大数据技术之 Spark 基础解析

2.6 Mesos 模式

Spark 客户端直接连接 Mesos;不需要额外构建 Spark 集群。国内应用比较少,更多的是运用 yarn 调度。

2.7 几种模式对比

模式	Spark 安装机器数	需启动的进程	所属者
Local	1	无	Spark
Standalone	3	Master 及 Worker	Spark
Yarn	1	Yarn 及 HDFS	Hadoop

第3章 案例实操

Spark Shell 仅在测试和验证我们的程序时使用的较多,在生产环境中,通常会在 IDE 中编制程序,然后打成 jar 包,然后提交到集群,最常用的是创建一个 Maven 项目,利用 Maven 来管理 jar 包的依赖。

3.1 编写 WordCount 程序

1) 创建一个 Maven 项目 WordCount 并导入依赖

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


```
<version>2.1.1</version>
 </dependency>
</dependencies>
<build>
 <finalName>WordCount</finalName>
 <plugins>
 <plugin>
 <groupId>net.alchim31.maven
 <artifactId>scala-maven-plugin</artifactId>
 <version>3.2.2
 <executions>
 <execution>
 <qoals>
 <goal>compile</goal>
 <goal>testCompile</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
 </plugins>
</build>
```

2) 编写代码

```
package com.atguigu
import org.apache.spark.{SparkConf, SparkContext}

object WordCount{

def main(args: Array[String]): Unit = {

 //1.创建 SparkConf 并设置 App 名称
 val conf = new SparkConf().setAppName("WC")

 //2.创建 SparkContext, 该对象是提交 Spark App 的入口
 val sc = new SparkContext(conf)

 //3.使用 sc 创建 RDD 并执行相应的 transformation 和 action
 sc.textFile(args(0)).flatMap(_.split(" ")).map((_,
1)).reduceByKey(_+_, 1).sortBy(_._2, false).saveAsTextFile(args(1))

 //4.关闭连接
 sc.stop()
 }
}
```

3) 打包插件

4) 打包到集群测试

```
bin/spark-submit \
--class WordCount \
--master spark://hadoop102:7077 \
WordCount.jar \
/word.txt \
/out
```


3.2 本地调试

本地 Spark 程序调试需要使用 local 提交模式,即将本机当做运行环境,Master 和 Worker 都为本机。运行时直接加断点调试即可。如下: 创建 SparkConf 的时候设置额外属性,表明本地执行:

val conf = new SparkConf().setAppName("WC").setMaster("local[*]")
如果本机操作系统是 windows, 如果在程序中使用了 hadoop 相关的
东西,比如写入文件到 HDFS,则会遇到如下异常:

```
2017-09-14 16:08:34,907 ERROR --- [main] org. apache. hadoop. util. Shell(line:303): Failed to locate the winutils binary in the hadoop binary path java. io. IOException: Could not locate executable null\bin\winutils.exe in the Hadoop binaries. at org. apache. hadoop. util. Shell. getWinUtilsPath(Shell. java:278) at org. apache. hadoop. util. Shell. getWinUtilsPath(Shell. java:300) at org. apache. hadoop. util. Shell. <a href="https://shell.java:993">https://shell.java:993</a>) at org. apache. hadoop. util. StringUtils. <a href="https://shell.java:76">https://shell.java:76</a>) at org. apache. hadoop. conf. Configuration. getTrimmedStrings(Configuration. java:1546) at org. apache. hadoop. hdfs. DFSClient. <a href="https://shell.java:3150">https://shell.java:3150</a>) at org. apache. hadoop. hdfs. DFSClient. <a href="https://initylocates/licenty-java:453">https://shell.java:3150</a>) at org. apache. hadoop. hdfs. DistributedfileSystem. initialize(DistributedfileSystem. java:136) at org. apache. hadoop. fs. FileSystem. createFileSystem(fileSystem.java:2433)
```

出现这个问题的原因,并不是程序的错误,而是用到了 hadoop 相关的服务,解决办法是将附加里面的 hadoop-common-bin-2.7.3-x64.zip 解压到任意目录。

在 IDEA 中配置 Run Configuration,添加 HADOOP_HOME 变量

