

Chapter 3: The Hadoop Distributed Filesystem

Chapter 3

The Hadoop Distributed Filesystem

Chapter 3: The Hadoop Distributed Filesystem

Learning Objectives

- HDFS Concepts
- Command-Line Interface
- Java Interface
- Data Flow
- Distcp and Hadoop Archives

Chapter 3: The Hadoop Distributed Filesystem

Design Criteria of HDFS

Very large files

Petabyte-scale data

Lots of small files

Growing of filesystem metadata

Streaming data access

- Write-once, read-many-times
- High throughput

Random data access

- Multiple writers, arbitrary file update
- Low latency

Commodity hardware

Node failure handling

Chapter 3: The Hadoop Distributed Filesystem

HDFS Blocks

- Block: the minimum unit of data to read/write/replicate
- Large block size: 64MB by default, 128MB in practice
 - Small metadata volumes, low seek time
- A small file does not occupy a full block
 - HDFS runs on top of underlying filesystem
- Filesystem check (fsck)

% hadoop fsck -files -blocks

Chapter 3: The Hadoop Distributed Filesystem

Namenode - The Master

Task	Information Stored
Manage filesystem namespace (i.e., filesystem tree & metadata)	Namespace image, edit log (stored persistently)
Keeping track of all the blocks	Block locations (stored just in memory)

- Single point of failure
 - Backup the persistent metadata files
 - Run a secondary namenode (standby)

Chapter 3: The Hadoop Distributed Filesystem

Datanodes - Workers

- Datanodes are the workhorse of the filesystem.
- Store and retrieve blocks when they are told to.
- Report the lists of storing blocks to the namenode periodically.

Chapter 3: The Hadoop Distributed Filesystem

HDFS High Availability

HDFS high availability

- Use a pair of namenodes in an active-standby configuration.
- The standby has both the latest edit log entries and an up-todate block mapping in memory.
- Failover controller manages the transition from the active namenode to the standby.
- Failover may also be initiated manually by an administrator.

Chapter 3: The Hadoop Distributed Filesystem

HDFS Configuration

- Pseudo-distributed configuration
 - fs.default.name = hdfs://localhost/
 - dfs.replication = 1
- hdfs://localhost/ is used to set a default filesystem for Hadoop.
- Set dfs.replication = 1 so that HDFS doesn't replicate filesystem blocks by the default factor of 3.

Chapter 3: The Hadoop Distributed Filesystem

Basic Filesystem Operations – 1

Copying a file from the local filesystem to HDFS

```
% hadoop fs -copyFromLocal input/docs/quangle.txt
hdfs://localhost/user/tom/quangle.txt
```

Copying the file back to the local filesystem

```
% hadoop fs -copyToLocal hdfs://localhost/user/tom/quangle.txt
quangle.copy.txt
```


Chapter 3: The Hadoop Distributed Filesystem

Basic Filesystem Operations – 2

Check if two files are the same using MD5 message digest

```
% hadoop fs -copyToLocal quangle.txt quangle.copy.txt
% md5 input/docs/quangle.txt quangle.copy.txt
MD5 (input/docs/quangle.txt) = a16f231da6b05e2ba7a339320e7dacd9
MD5 (quangle.copy.txt) = a16f231da6b05e2ba7a339320e7dacd9
```

Creating a directory

```
% hadoop fs -mkdir books
% hadoop fs -ls .
Found 2 items
drwxr-xr-x - tom supergroup 0 2009-04-02 22:41 /user/tom/books
-rw-r--r-- 1 tom supergroup 118 2009-04-02 22:29 /user/tom/quangle.txt
```


Chapter 3: The Hadoop Distributed Filesystem

Hadoop Filesystems – 1

Filesystem	URI scheme	Java implementation (all under org.apache.hadoop)
Local	file	fs.LocalFileSystem
HDFS	hdfs	hdfs.DistributedFileSystem
HFTP	hftp	hdfs.HftpFileSystem
HSFTP	hsftp	hdfs.HsftpFileSystem
HAR	har	fs.HarFileSystem
KFS (Cloud- Store)	kfs	fs.kfs.KosmosFileSystem
FTP	ftp	fs.ftp.FTPFileSystem
S ₃ (native)	s3n	fs.s3native.NativeS3FileSystem
S ₃ (block-based)	s3	fs.s ₃ .S ₃ FileSystem

Chapter 3: The Hadoop Distributed Filesystem

Hadoop Filesystems – 2

• Listing the files in the root directory of the local filesystem.

```
% hadoop fs -ls file:///
```

- HDFS is just one implementation of Hadoop filesystem.
- You can run MapReduce programs on any of these filesystems, but HDFS is better to process large volumes of data.

Chapter 3: The Hadoop Distributed Filesystem

Open a Data Stream

Using java.net.URL object to open a tream to read the data from

```
InputStream in = null;
try {
  in = new URL("hdfs://host/path").openStream();
  // process in
} finally {
  IOUtils.closeStream(in);
}
```


Chapter 3: The Hadoop Distributed Filesystem

Read Data

Displaying a file like UNIX cat command

```
This method can only be called
public class URLCat {
 just once per JVM
  static {
 URL.setURLStreamHandlerFactory(new FsUrlStreamHandlerFactory());
  public static void main(String[] args) throws Exception {
 InputStream in = null;
 try {
 in = new URL(args[0]).openStream();
 IOUtils.copyBytes(in, System.out, 4096, false);
 } finally {
 IOUtils.closeStream(in);
```


Chapter 3: The Hadoop Distributed Filesystem

A Sample Run

Output of A Sample Run

% hadoop URLCat hdfs://localhost/user/tom/quangle.txt
On the top of the Crumpetty Tree
The Quangle Wangle sat,
But his face you could not see,
On account of his Beaver Hat.

Chapter 3: The Hadoop Distributed Filesystem

Reading Data Using the FileSystem

```
public class FileSystemCat {
  public static void main(String[] args) throws Exception {
 String uri = args[0];
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), conf);
 InputStream in = null;
 try {
 in = fs.open(new Path(uri));
 IOUtils.copyBytes(in, System.out, 4096, false);
 } finally {
 IOUtils.closeStream(in);
```


Chapter 3: The Hadoop Distributed Filesystem

FSDataInputStream

A specialization of java.io.DataInputStream

```
package org.apache.hadoop.fs;
public class FSDataInputStream extends DataInputStream
 implements Seekable, PositionedReadable {
  // implementation elided
public interface Seekable {
  void seek(long pos) throws IOException;
  long getPos() throws IOException;
  boolean seekToNewSource(long targetPos) throws IOException;
```


Chapter 3: The Hadoop Distributed Filesystem

Seek – p.58

Display files on standard output twice by using seek

```
public class FileSystemDoubleCat {
  public static void main(String[] args) throws Exception {
 String uri = args[0];
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), conf);
 FSDataInputStream in = null;
 try {
 in = fs.open(new Path(uri));
 IOUtils.copyBytes(in, System.out, 4096, false);
 in.seek(0); // go back to the start of the file
 IOUtils.copyBytes(in, System.out, 4096, false);
 } finally {
 IOUtils.closeStream(in);
```


Chapter 3: The Hadoop Distributed Filesystem

Show File Status Test – p.62

Example 3-5: ShowFileStatusTest

Chapter 3: The Hadoop Distributed Filesystem

Writing Data

Copy a local file to a Hadoop filesystem

```
public class FileCopyWithProgress {
 public static void main(String[] args) throws Exception {
 String localSrc = args[0];
 String dst = args[1];
 InputStream in = new BufferedInputStream(new FileInputStream(localSrc));
  Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(dst), conf);
  OutputStream out = fs.create(new Path(dst), new Progressable() {
 public void progress() {
 System.out.print(".");
 IOUtils.copyBytes(in, out, 4096, true);
```


Chapter 3: The Hadoop Distributed Filesystem

FSDataOutputStream

The create() method on FileSystem returns an FSDataOutputStream

```
package org.apache.hadoop.fs;
public class FSDataOutputStream extends DataOutputStream implements Syncable {
 public long getPos() throws IOException {
 // implementation elided
 }
 // implementation elided
}
```


Chapter 3: The Hadoop Distributed Filesystem

Directories

- Creating a directory
 public boolean mkdirs(Path f) throws IOException
- Often, you don't need to explicitly create a directory.
- Writing a file will automatically creates any parent directories.

Chapter 3: The Hadoop Distributed Filesystem

File Metadata: FileStatus

```
@Test
public void fileStatusForFile() throws IOException {
 Path file = new Path("/dir/file");
 FileStatus stat = fs.getFileStatus(file);
 assertThat(stat.getPath().toUri().getPath(), is("/dir/file"));
 assertThat(stat.isDir(), is(false));
 assertThat(stat.getLen(), is(7L));
  assertThat(stat.getModificationTime(),
 is(lessThanOrEqualTo(System.currentTimeMillis())));
  assertThat(stat.getReplication(), is((short) 1));
  assertThat(stat.getBlockSize(), is(64 * 1024 * 1024L));
  assertThat(stat.getOwner(), is("tom"));
  assertThat(stat.getGroup(), is("supergroup"));
  assertThat(stat.getPermission().toString(), is("rw-r--r--"));
```


Chapter 3: The Hadoop Distributed Filesystem

Listing Files

```
public class ListStatus {
  public static void main(String[] args) throws Exception {
 String uri = args[0];
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), conf);
 Path[] paths = new Path[args.length];
 for (int i = 0; i < paths.length; i++) {</pre>
 paths[i] = new Path(args[i]);
 FileStatus[] status = fs.listStatus(paths);
 Path[] listedPaths = FileUtil.stat2Paths(status);
 for (Path p : listedPaths) {
 System.out.println(p);
```


Chapter 3: The Hadoop Distributed Filesystem

File Patterns

Globbing: to use wildcard characters to match multiple files.

```
public FileStatus[] globStatus(Path pathPattern) throws IOException
public FileStatus[] globStatus(Path pathPattern, PathFilter filter) throws IOException
```

• Glob characters and their meanings

Glob	Name	Matches
*	asterisk	Matches zero or more characters
?	question mark	Matches a single character
[ab]	character class	Matches a single character in the set {a, b}
[^ab]	negated character class	Matches a single character that is not in the set $\{a, b\}$
[a-b]	character range	Matches a single character in the (closed) range [a, b], where a is lexicographically less than or equal to b
[^a-b]	negated character range	Matches a single character that is not in the (closed) range [a, b], where a is lexicographically less than or equal to b
{a,b}	alternation	Matches either expression a or b
\c	escaped character	Matches character c when it is a metacharacter

Chapter 3: The Hadoop Distributed Filesystem

PathFilter

Allows programmatic control over matching

```
package org.apache.hadoop.fs;
public interface PathFilter {
  boolean accept(Path path);
}
```

PathFilter for excluding paths that match a regex


```
public class RegexExcludePathFilter implements PathFilter {
  private final String regex;
  public RegexExcludePathFilter(String regex) {
 this.regex = regex;
  }
  public boolean accept(Path path) {
 return !path.toString().matches(regex);
  }
}
```

fs.globStatus(new Path("/2007/*/*"), new RegexExcludeFilter("^.*/2007/12/31\$"))

Chapter 3: The Hadoop Distributed Filesystem

A Client Reading Data From HDFS

Chapter 3: The Hadoop Distributed Filesystem

Error Handling – 1

Key point

Client contacts datanodes directly to retrieve data.

Error handling

- Error in client-datanode communication
 - Try next closest datanode for the block
 - Remember failed datanode for later blocks
- Block checksum error
 - Report to the namenode

Chapter 3: The Hadoop Distributed Filesystem

A Client Writing Data To HDFS

Chapter 3: The Hadoop Distributed Filesystem

Error Handling – 2

Datanode error while data is being written:

- Client
 - Adds any packets in the ack queue to data queue.
 - Removes the failed datanode from the pipeline.
 - Writes the remainder of the data.
- Namenode
 - Arranges under-replicated blocks for further replicas.
- Failed datanode
 - Deletes the partial block when the node recovers later on.

Chapter 3: The Hadoop Distributed Filesystem

Coherency Model

 A coherency model for a filesystem describes the data visibility of reads and writes for a file.

Key point

The current block being written that is not guaranteed to be visible (even if the stream is flushed).

- HDFS provides sync() method
 - Forcing all buffers to be synchronized to the datanodes.
 - Applications should call sync() at suitable points.

Chapter 3: The Hadoop Distributed Filesystem

Distop – Parallel Coping

• Hadoop comes with *distcp* for copying large amounts of data to and from Hadoop filesystems in parallel.

If the clusters are running identical versions of Hadoop, the *hdfs* scheme is appropriate:

% hadoop distcp hdfs://namenode1/foo hdfs://namenode2/bar

RPC versions are compatible. To repeat the previous example using HFTP:

% hadoop distcp hftp://namenode1:50070/foo hdfs://namenode2/bar

Chapter 3: The Hadoop Distributed Filesystem

Hadoop Archives - New Commands

- Hadoop Archives, or HAR files, are a file archiving facility that packs files into HDFS blocks more efficiently.
- It reduces namenode memory usage while still allowing transparent access to files.

```
hadoop fs -ls -R /home/jwu
hadoop archive -archiveName files.har -p /home/jwu input1 input2 /home/jwu
hadoop fs -ls /home/jwu/files.har
hadoop fs -ls -R har:///home/jwu/files.har
```


Chapter 3: The Hadoop Distributed Filesystem

Hadoop Archives – Old Commands

```
% hadoop fs -lsr /my/files
 1 2009-04-09 19:13 /my/files/a
-rw-r--r-- 1 tom supergroup
drwxr-xr-x - tom supergroup
 0 2009-04-09 19:13 /my/files/dir
-rw-r--r-- 1 tom supergroup
 1 2009-04-09 19:13 /my/files/dir/b
% hadoop archive -archiveName files.har /my/files /my
% hadoop fs -ls /my
Found 2 items
 0 2009-04-09 19:13 /my/files
drwxr-xr-x - tom supergroup
drwxr-xr-x - tom supergroup
 0 2009-04-09 19:13 /my/files.har
% hadoop fs -ls /my/files.har
Found 3 items
 165 2009-04-09 19:13 /my/files.har/ index
-rw-r--r- 10 tom supergroup
 23 2009-04-09 19:13 /my/files.har/ masterindex
-rw-r--r-- 10 tom supergroup
-rw-r--r-- 1 tom supergroup
 2 2009-04-09 19:13 /my/files.har/part-0
```