

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 3: Распределенная файловая система HDFS

Архитектура HDFS

HDFS

- Hadoop Distributed File System
- Для пользователя как "один большой диск"
- Работает поверх обычных файловых систем
 - Ext3, Ext4, XFS
- Основывается на архитектуре <u>Google's Filesystem</u>
 - research.google.com/archive/gfs-sosp2003.pdf
- Fault Tolerant
 - Умеет справляться с выходом из строя дисков, машин и т.д.

Используется обычное "железо"

- "Дешевое" серверное оборудование
 - Нет суперкомпьютерам!
 - Нет десктопам!
 - **Да** обычным (ненадежным) серверам!

HDFS хорошо подходит для...

- Хранения больших файлов
 - Терабайты, петабайты...
 - Миллионы (но не миллиарды) файлов
 - Файлы размером от 100 Мб
- Стриминг данных
 - Паттерн "write once / read-many times"
 - Оптимизация под последовательное чтение
 - Нет операциям произвольного чтения
 - Операция append появилась в Hadoop 0.21
- Обычные сервера
 - Менее надежные, чем суперкомпьютеры

HDFS не подходит для...

- Low-latency reads
 - Высокая пропускная способность большого объема данных (high-throughput) вместо небольшого времени доступа к небольшим порциям данных (low latency)
 - НВаѕе помогает решать эту задачу
- Большое количество небольших файлов
 - Лучше миллион больших файлов, чем миллиард маленьких
 - Напр. каждый файл размером от 100Мб
- Многопоточная запись
 - Один процесс записи на файл
 - Данные дописываются в конец файла
 - Нет поддержки записи по смещению

Демоны HDFS

- Для управления файловой системой есть три типа демонов
 - Namenode
 - Отвечает за файловое пространство (namespace), мета-ифномрацию и расположение блоков файлов
 - Запускается на 1й (выделенной) машине
 - Datanode
 - Хранит и отдает блоки данных
 - Отправляет ответы о состоянии на Namenode
 - Запускается обычно на всех машинах кластера
 - Secondary Namenode
 - Периодически обновляет fsimage
 - Требует то же железо, что и Namenode
 - (!) Не используется для high-availability, т.е. это не backup для Namenode

Демоны HDFS

Файлы и блоки

- Файлы в HDFS состоят из блоков
 - Блок единица хранения данных
- Управляется через Namenode
- Хранится на Datanode
- Реплицируются по машинам в процессе записи
 - Один и тот же блок хранится на нескольких Datanode
 - Фактор репликации по умолчанию равен 3
 - Это нужно для fault-tolerance и упрощения доступа

Файлы и блоки

large_file.txt = block 1 + block 2

Один и тот же блок

Namenode

Блоки в HDFS

- Стандартный размер блоков 64Мб или 128Мб
- Основной мотив этого снизить стоимость *seek time* по сравнению со скоростью передачи данных (*transfer rate*)
 - 'Time to transfer' > 'Time to seek'
- Например, пусть будет
 - seek time = 10ms
 - transfer rate = 100 MB/s
- Для достижения *seek time* равного 1% от *transfer rate* размер блока должен быть 100Мб

Репликация блоков

- Namenode определяет, куда копировать реплики блоков
- Размещение блоков зависит от того, в какой стойке стоит сервер (*rack aware*)
 - Баланс между надежностью и производительностью
 - Попытка снизить нагрузку на сеть (bandwidth)
 - Попытка улучшить надежность путем размещения реплик в разных стойках
 - Фактор репликации по умолчанию равен 3
 - 1-я реплика на локальную машину
 - 2-я реплика на другую машину из той же стойки
 - 3-я реплика на машину из другой стойки

Клиенты, Namenode и Datanodes

- Namenode не выполняет непосредственно операций чтения/записи данных
 - Это одна из причин масштабируемости Hadoop
- Клиент обращается к Namenode для
 - обновления неймспейса HDFS
 - для получения информации о размещении блоков для чтения/записи
- Клиент взаимодействует напрямую с Datanode для чтения/записи данных

HDFS: чтение файла

- 1. Получить расположение блоков
- 2. Прочитать 1й блок файла
- 3. Прочитать 2й блок файла

HDFS: запись файла

- Создать новый файл в namespace на NN и определить топологию блоков
- 2. Отправить данные на 1-ю DN
- 3. Отправить данные на 2-ю DN
- 4. Отправить данные на 3-ю DN
- 5. Подтверждение Success/Failure
- 6. Подтверждение Success/Failure
- 7. Подтверждение Success/Failure

Namenode: использование памяти

- Для быстрого доступа вся мета-информация о блоках хранится в ОЗУ Namenode
 - Чем больше кластер, тем больше ОЗУ требуется
 - Лучше миллионы больших файлов (сотни мегабайт), чем миллиарды маленьких
 - Работает на кластерах из сотен машин
- Hadoop 2+
 - Namenode Federation
 - Каждая Namenode управляет частью блоков
 - Горизонтальное масштабирование Namenode
 - Поддержка кластеров из тысячи машин
 - Детали тут: http://hadoop.apache.org/docs/r2.0.2-alpha/hadoop-yarn/hadoop-yarn-site/Federation.html

Namenode: использование памяти

- Изменение размера блока влияет на максимальный размер FS
 - Увеличение размера блока с 64Мб до 128Мб уменьшает число блоков и существенно увеличивает размер места, которое NN может обслуживать
 - Пример:
 - Пусть у нас есть 200Тб = 209,715,200 Мб
 - При размере блока 64Мб это соответствует 3,276,800 блоков
 - 209,715,200Мб / 64Мб = 3,276,800 блоков
 - При размере блока 128Мб это соответствует 1,638,400 блоков
 - 209,715,200Мб / 128Мб = 1,638,400 блоков

Fault-tolerance в Namenode

- Процесс демона NN должен быть запущен все время
 - Если демон падает, то HDFS не работает (и обычно весь кластер тоже)
- Namenode это единая точка отказа (single point of failure)
 - Должна работать на отдельной надежной машине
 - Обычно, это не бывает проблемой
- Hadoop 2+
 - High Availability Namenode
 - Процесс Active Standby всегда запущен и берет на себя управления в случае падения NN
 - Все еще в процессе тестирования
 - Более подробно тут:
 - http://hadoop.apache.org/docs/r2.0.2-alpha/hadoop-yarn/hadoop-yarn-site/HDFSHighAvailability.html

Доступ к HDFS

- Способы доступа
 - Direct Access
 - Взаимодействует с HDFS с помощью нативного клиента
 - Java, C++
 - Через Proxy Server
 - Досутп к HDFS через Proxy Server middle man
 - Серверы REST, Thrift и Avro

Direct Access

- API для Java и C++
- Клиент запрашивает метаданные (такие, как расположение блоков) от NN
- Клиент напрямую запрашивает данные от DN
- Java API
 - Наиболее часто используется
- Используется для MapReduce

Доступ через Proxy Server

- Клиент работает через внешний Proxy Server
 - Т.о. должна быть независимость от языка
- Существует несколько серверов в поставке с Hadoop
 - Thrift язык определения интерфейса
 - WebHDFS REST ответы в формате JSON, XML или Protocol Buffers
 - Avro механизм сериализации

HDFS Shell

Команды Shell

- Взаимодействие с FS через стандартный unix-shell
- Использование:\$hdfs dfs -<command> -<option> <URI>
 - Example \$hdfs dfs -ls /
- URI usage:
 - HDFS: \$hdfs dfs -ls hdfs://localhost/to/path/dir
 - Local: \$hdfs dfs -ls file:///to/path/file3
 - Схема и имя хоста NN опиционально, по-умолчанию используется параметр из конфигурации
 - B core-site.xml fs.default.name property

Hadoop URI

scheme://autority/path

hdfs://localhost:8020/user/home

scheme

authority

HDFS path

Команды в shell

- Большинство команд ведет себя схожим образом, что и команды в Unix
 - cat, rm, ls, du ...
- Поддержка специфичных для HDFS операций
 - Напр., смена фактора репликации
- Вывод списка команд
 - + \$ hdfs dfs -help
- Показать детальную информацию по команде
 - \$ hdfs dfs -help <command_name>

Основные команды в shell

- cat вывод источника в stdout
 - Весь файл: \$hdfs dfs -cat /dir/file.txt
 - Полезно вывод перенаправить через ріре в less, head, tail и т.д.
 - Получить первые 100 строк из файла
 - \$hdfs dfs -cat /dir/file.txt | head -n 100
- *Is* отобразить файловую статистику, для директории отобразить вложенные директории и файлы
 - \$hdfs dfs -ls /dir/
- *mkdir* создать директорию
 - \$hdfs dfs -mkdir /dir

Копирование данных в shell

- *ср* скопировать файлы из одного места в другое
 - \$hdfs dfs -cp /dir/file1 /otherDir/file2
- *mv* перемещение файла из одного места в другое
 - \$hdfs dfs -mv /dir/file1 /dir2
- put копирование файла из локальной FS в HDFS
 - \$hdfs dfs -put localfile /dir/file1
 - copyFromLocal
- *get* копирование файла из HDFS в локальную FS
 - \$hdfs dfs -get /dir/file1 localfile
 - copyToLocal

Удаление и статистика в shell

- rm удалить файл (в корзину)
 - \$hdfs dfs -rm /dir/file
- *rm -r* удалить рекурсивно директорию
 - \$hdfs dfs -rm -r /dir
- *du* отобразить размер файла или директории в байтах
 - \$hdfs dfs -du /dir/
- *du -h –* отобразить размер файла или директории в удобно-читаемом формате
 - + \$hdfs dfs -du -h /dir/65M /dir

Остальные команды в shell

- Другие команды
 - chmod, count, test, tail $u m.\partial$.
- Чтобы узнать больше
 - \$hdfs dfs -help
 - \$hdfs dfs -help <command>

Команда fsck

- Проверка неконсистентности файловой системы
- Показывает проблемы
 - Отсутствующие блоки
 - Недореплицированные блоки
- Не устраняет проблем, только информация
 - Namenode попытается автоматически исправить проблемы
- \$ hdfs fsck <path>
 - Напр., \$ hdfs fsck /

Права в HDFS

- Ограничения на уровне файла/директории
 - Сходство с моделью прав в POSIX
 - Read (r), Write (w) и Execute (x)
 - Разделяется на пользователя, группу и всех остальных
- Права пользователя определяются исходя из прав той ОС, где он запускает клиентское приложение
- Авторизация через Kerberos
 - Hadoop 0.20.20+
 - http://hadoop.apache.org/common/docs/r0.23.0/hadoop-yarn/hadoop-yarnsite/ClusterSetup.html

```
[cloudera@localhost ~]$ hadoop fs -ls /user/cloudera/wordcount/output Found 3 items
```

```
-rw-r--r-- 3 cloudera cloudera 0 2014-03-15 11:56 /user/cloudera/wordcount/output/_SUCCESS
```

drwxr-xr-x - cloudera cloudera 0 2014-03-15 11:56 /user/cloudera/wordcount/output/_logs

-rw-r--r-- 3 cloudera cloudera 31 2014-03-15 11:56 /user/cloudera/wordcount/output/part-00000

Команда **DFSAdmin**

- Команды для администрирования HDFS
 - \$hdfs dfsadmin <command>
 - Haпр.: \$hdfs dfsadmin –report
- *report* отображает статистику по HDFS
 - Часть из этого также доступна в веб-интерфейсе
- *safemode* переключения между режимом safemode для проведения административных работ
 - Upgrade, backup и т.д.

Балансер HDFS

- Блоки в HDFS могут быть неравномерно распределены по всем Datanode'ам кластера
 - К примеру, при добавлении новых машин они будут какое-то время почти пустыми, т.к. новые данные будут записываться исходи из топологии
- Балансер это утилита, которая автоматически анализирует расположение блоков в HDFS и старается его сбалансировать
 - \$ hdfs balancer

HDFS API

File System Java API

- org.apache.hadoop.fs.FileSystem
 - Абстрактный класс, которые представляет абстрактную файловую систему
 - (!) Это именно класс, а не интерфейс
- Реализуется в различных вариантах
 - Напр., локальная или распределенная

Реализации FileSystem

- Hadoop предоставляет несколько конкретных реализаций
 - org.apache.hadoop.fs.LocalFileSystem
 - Подходит для нативных FS, использующих локальные диски
 - org.apache.hadoop.hdfs.DistributedFileSystem
 - Hadoop Distributed File System (HDFS)
 - org.apache.hadoop.hdfs.HftpFileSystem
 - Доступ к HDFS в read-only режиме через HTTP
 - org.apache.hadoop.fs.ftp.FTPFileSystem
 - Файловая система поверх FTP-сервера
- Различные реализации для разных задач
- Для работы с HDFS обычно используется
 - org.apache.hadoop.hdfs.DistributedFileSystem

Пример SimpleLocalLs.java

```
public class SimpleLocalLs {
  public static void main(String[] args) throws Exception{
 Path path = new Path("/");
 if ( args.length == 1 ){
 path = new Path(args[0]);
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(conf);
 FileStatus [] files = fs.listStatus(path);
 for (FileStatus file : files ){
 System.out.println(file.getPath().getName());
```


FileSystem API: Path

- Объект Path в Hadoop представляет файл или директорию
 - java.io.File сильно завязан на локальную FS
- Path это на самом деле URI в FS
 - HDFS: hdfs://localhost/user/file1
 - Local: file:///user/file1
- Пример:
 - new Path("/test/file1.txt");
 - new Path("hdfs://localhost:9000/test/file1.txt");

Объект Configuration

- Объект Configuration хранит конфигурацию сервера и клиента
 - Довольно много где используется в Hadoop
 - HDFS, MapReduce, Hbase,...
- Использует простую парадигму key-value
 - Является враппером надо java.util.Properties,
 - Который в свою очередь враппер над java.util.Hashtable
- Получения значения параметра
 - String name = conf.get("fs.default.name");
 - returns null если свойства не существует
- Получения значения параметра и вернуть значение по-умолчанию, если не существует
 - String name = conf.get("fs.default.name", "hdfs://localhost:9000");
- Также есть типизированные варианты
 - getBoolean, getInt, getFloat и т.п.
 - float size = conf.getFloat("file.size");

Объект Configuration

- Обычно инициализируется значениями через конфигурационный файлы из CLASSPATH (напр., conf/coresite.xml и conf/hdfs-site.xml)
 - Configuration conf = new Configuration(); conf.addResource(new Path(HADOOP_HOME + "/conf/coresite.xml"));
- conf.addResource() может принимать как String, так и Path
 - conf.addResource("hdfs-site.xml")
 - conf.addResource(new Path("/my/location/site.xml")
- По-умолчанию загружает
 - core-default.xml
 - Расположен в hadoop-common-X.X.X.jar/core-default.xml
 - core-site.xml

Чтение данных из файла

- Создать объект FileSystem
- Открыть *InputStream*, указывающий на *Path*
- Скопировать данные по байтам используя *IOUtils*
- Закрыть *InputStream*

Пример ReadFile.java

```
public class ReadFile {
  public static void main(String[] args) throws IOException {
 Path file = new Path("/path/to/file.txt");
 FileSystem fs = FileSystem.get(new Configuration()); // Open FileSystem
 InputStream input = null;
 try {
 input = fs.open(file); // Open InputStream
 IOUtils.copyBytes(input, System.out, 4096); // Copy from Input to Output
Stream
 } finally {
 IOUtils.closeStream(input); // Close stream
```


Запись данных в файл

- Создать объект FileSystem
- Открыть *OutputStream*
 - Указывает на **Path** из **FileSystem**
 - Используем *FSDataOutputStream*
 - Автоматически создаются все директори в пути, если не существуют
- Копируем данные по байтам используя IOUtils

Пример WriteToFile.java

```
public class WriteToFile {
  public static void main(String[] args) throws IOException {
 String text = "Hello world in HDFS!\n";
 InputStream in = new BufferedInputStream(
 new ByteArrayInputStream(text.getBytes()));
 Path file = new Path("/path/to/file.txt");
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(conf); // Create FileSystem
 FSDataOutputStream out = fs.create(file); // Open OutputStream
 IOUtils.copyBytes(in, out, conf); // Copy Data
```


FileSystem: запись данных

- fs.append(path) дописать к существующему файлу
 - Поддержка для HDFS
- Нельзя записать в середину файла
- FileSystem.create(Path) создает все промежуточные директории для заданного каталога (по умолчанию)
 - Если это не нужно, то надо использовать
 - public FSDataOutputStream create(Path f, boolean overwrite)
 - overwrite = false

FileSystem: подстановки (globbing)

- FileSystem имеет поддержку матчинга имени файла по заданному паттерну используя метод globStatus()
 - FileStatus [] files = fs.globStatus(glob);
- Используется для выбора списка файлов по шаблону
- Примеры шаблонов
 - ? любой один символ
 - * любые 0 и больше символов
 - [abc] любой символ из набора в скобках
 - [a-z]
 - [^a] любой символ, кроме указанного
 - {ab,cd} любая строка из указанных в скобках

Книги

Hadoop: The Definitive Guide

Tom White (Author)
O'Reilly Media; 3rd Edition

<u>Chapter 3:</u> The Hadoop Distributed Filesystem

Chapter 4: Hadoop I/O

Вопросы?

