HDFS Administration

... for those 'whack-a-mole' days ...

(a very informal look at administering the HDFS filesystem)

Garhan Attebury

attebury@cse.unl.edu

Hadoop Workshop @ UCSD

March 11-13, 2009

HDFS Administration

- Web Interfaces
- Command Line Tools
- Ganglia Integration
- Nagios Probes
- JMX Monitoring

Web Interfaces

- namenode:50070
- datanode:50075
- jobtracker:50030
- tasktracker:50060
- ... might want to firewall those ...

NameNode 'hadoop-name:9000'

Started: Fri Mar 06 12:30:15 CST 2009

Version: 0.19.1-dev, r

Compiled: Sat Jan 10 11:32:51 CST 2009 by root Upgrades: There are no upgrades in progress.

Browse the filesystem Namenode Logs

Cluster Summary

77029 files and directories, 1083720 blocks = 1160749 total. Heap Size is 3.3 GB / 7.11 GB (46%)

Configured Capacity : 277.25 TB
DFS Used : 151.02 TB
Non DFS Used : 0 KB
DFS Remaining : 126.23 TB
DFS Used% : 54.47 %
DFS Remaining% : 45.53 %
Live Nodes : 127

24 A CONTRACTOR (197

Live Datanodes: 127

Dead Nodes

Node	Last Contact	Admin State	Configured Capacity (GB)	Used (GB)	Non DFS Used (GB)	Remaining (GB)	Used (%)	Used (%)	Remaining (%)	Blocks
dcache09	3	In Service	41592.59	25015.66	0	16576.93	60.14		39.86	388456
dcache10	2	In Service	41592.59	25000.42	0	16592.17	60.11		39.89	390724
node061	2	In Service	66.36	45.51	0	20.85	68.58		31.42	588
node062	1	In Service	66.36	59.96	0	6.4	90.36		9.64	795
node063	0	In Service	66.36	64.22	0	2.14	96.78		3.22	897
node064	1	In Service	66.36	63.07	0	3.29	95.04		4.96	859
node065	1	In Service	66.36	55.57	0	10.78	83.75		16.25	728
node066	1	In Service	66.36	51.29	0	15.06	77.3		22.7	704
node067	0	In Service	66.36	54.87	0	11.49	82.69		17.31	753
node068	1	In Service	66.36	35.81	0	30.54	53.97		46.03	465
node069	2	In Service	66.36	60.71	0	5.64	91.49		8.51	794
node070	2	In Service	66.36	59.96	0	6.4	90.36		9.64	774
node071	- 1	In Service	66.36	57.27	0	9.08	86.31		13.69	765
node072	0	In Service	66.36	54.87	0	11.49	82.69		17.31	727
node073	2	In Service	66.36	59.67	0	6.69	89.92		10.08	767

Command Line Tools

- start-all.sh, -dfs.sh, -mapred.sh, -balancer.sh (I never use these)
- hadoop-daemons.sh -> hadoop-daemon.sh
 (I use the later constantly)
 hadoop-daemon.sh --config \$HADOOP HOME/conf/ start datanode
- hadoop (who would have guessed?)
 - ø dfsadmin, fsck, -fs

hadoop fsck

```
[root@hadoop-name ~]# hadoop fsck /user/uscms01/pnfs/unl.edu/data4/cms/store/CSA07/2007/11/21/CSA07-CSA07Muon-Tier0-A1-Chowder/0026/92611921-
F49A-DC11-9D74-000423D6B328.root -files -locations -blocks
/user/uscms01/pnfs/upl.edu/data4/cms/store/CSA07/2007/11/21/CSA07-CSA07Muon-Tier0-A1-Chowder/0026/92611921-F49A-DC11-9D74-000423D6B328.root
1394786863 bytes, (21 block(s)) Under replicated blk_-5059841161638826489_60320. Target Replicas is 3 but found 2 replica(s).
0. blk_2870865034428690739_60318 len=67108864 repl=3 [172.16.1.140:50010, 172.16.1.138:50010, 172.16.1.123:50010]
1. blk_-7699277013711289197_60319 len=67108864 repl=3 [172.16.1.121:50010, 172.16.1.133:50010, 172.16.1.182:50010]
2. blk_-5059841161638826489_60320 len=67108864 repl=2 [172.16.1.68:50010, 172.16.1.171:50010]
3. blk_3466707575679750081_60320 len=67108864 repl=3 [172.16.1.186:50010, 172.16.1.152:50010, 172.16.1.119:50010]
4. blk_6087943856764339232_60320 len=67108864 repl=3 [172.16.1.125:50010, 172.16.1.126:50010, 172.16.1.182:50010]
5. blk_1181597584774856895_60320 len=67108864 repl=3 [172.16.1.120:50010, 172.16.1.152:50010, 172.16.1.184:50010]
6. blk_5595521708362182008_60320 len=67108864 repl=3 [172.16.1.161:50010, 172.16.1.123:50010, 172.16.1.171:50010]
7. blk_-3979303076544055_60320 len=67108864 repl=3 [172.16.1.68:50010, 172.16.1.138:50010, 172.16.1.165:50010]
8. blk_6084894110716314730_60321 len=67108864 repl=3 [172.16.1.149:50010, 172.16.1.116:50010, 172.16.1.187:50010]
9. blk_-3363090076878604174_60321 len=67108864 repl=3 [172.16.1.144:50010, 172.16.1.127:50010, 172.16.1.129:50010]
10. blk_-296165568483414459_60321 len=67108864 repl=3 [172.16.1.188:50010, 172.16.1.138:50010, 172.16.1.172:50010]
11. blk_3724579871753852749_60321 len=67108864 repl=3 [172.16.1.136:50010, 172.16.1.115:50010, 172.16.1.191:50010]
12. blk_8839901480367319666_60321 len=67108864 repl=3 [172.16.1.160:50010, 172.16.1.186:50010, 172.16.1.181:50010]
13. blk_3915691073443560566_60322 len=67108864 repl=3 [172.16.1.190:50010, 172.16.1.125:50010, 172.16.1.115:50010]
14. blk_2110166770791579689_60322 len=67108864 repl=3 [172.16.1.123:50010, 172.16.1.116:50010, 172.16.1.182:50010]
15. blk_5130378967930757320_60322 len=67108864 repl=3 [172.16.1.132:50010, 172.16.1.172:50010, 172.16.1.191:50010]
16. blk_-4823106933471814329_60322 len=67108864 repl=3 [172.16.1.142:50010, 172.16.1.122:50010, 172.16.1.115:50010]
17. blk_1041032237295633398_60322 len=67108864 repl=3 [172.16.1.148:50010, 172.16.1.124:50010, 172.16.1.152:50010]
18. blk_5745271099540660127_60322 len=67108864 repl=3 [172.16.1.170:50010, 172.16.1.169:50010, 172.16.1.115:50010]
19. blk_3200399532031889146_60322 len=67108864 repl=3 [172.16.1.160:50010, 172.16.1.131:50010, 172.16.1.178:50010]
20. blk_-943023194480050943_60322 len=52609583 repl=3 [172.16.1.160:50010, 172.16.1.177:50010, 172.16.1.183:50010]
Status: HEALTHY
Total size: 1394786863 B
 Total dirs: 0
 Total files:
 21 (avg. block size 66418422 B)
 Total blocks (validated):
 Minimally replicated blocks:
 21 (100.0 %)
 Over-replicated blocks: 0 (0.0 %)
```

Default replication factor: 3
Average block replication: 2.952381
Corrupt blocks: 0
Missing replicas: 1 (1.6129032 %)
Number of data-nodes: 130

0 (0.0 %)

Under-replicated blocks: 1 (4.7619047 %)

Mis-replicated blocks:

Number of racks:

The filesystem under path '/user/uscms01/pnfs/unl.edu/data4/cms/store/CSA07/2007/11/21/CSA07-CSA07Muon-Tier0-A1-Chowder/0026/92611921-F49A-DC11-9D74-000423D6B328.root' is HEALTHY

Thursday, March 12, 2009

6

```
[root@hadoop-name ~]# hadoop fsck /user/uscms01/pnfs/unl.edu/data4/cms/store/CSA07/2007/11/21/CSA07-CSA07Muon-Tier0-A1-Chowder/0026/92611921-
F49A-DC11-9D74-000423D6B328.root -files -locations -blocks
/user/uscms01/pnfs/unl.edu/data4/cms/store/CSA07/2007/11/21/CSA07-CSA07Muon-Tier0-A1-Chowder/0026/92611921-F49A-DC11-9D74-000423D6B328.root
1394786863 bytes, 21 block(s): Under replicated blk_-5059841161638826489_60320. Target Replicas is 3 but found 2 replica(s).
0. blk_2870865034428690739_60318 len=67108864 repl=3 [172.16.1.140:50010, 172.16.1.138:50010, 172.16.1.123:50010]
1. blk_-7699277013711289197_60319 len=67108864 repl=3 [172.16.1.121:50010, 172.16.1.133:50010, 172.16.1.182:50010]
2. blk_-5059841161638826489_60320 len=67108864 repl=2 [172.16.1.68:50010, 172.16.1.171:50010]
3. blk_3466707575679750081_60320 len=67108864 repl=3 [172.16.1.186:50010, 172.16.1.152:50010, 172.16.1.119:50010]
4. blk_6087943856764339232_60320 len=67108864 repl=3 [172.16.1.125:50010, 172.16.1.126:50010, 172.16.1.182:50010]
5. blk_1181597584774856895_60320 len=67108864 repl=3 [172.16.1.120:50010, 172.16.1.152:50010, 172.16.1.184:50010]
6. blk_5595521708362182008_60320 len=67108864 repl=3 [172.16.1.161:50010, 172.16.1.123:50010, 172.16.1.171:50010]
7. blk_-3979303076544055_60320 len=67108864 repl=3 [172.16.1.68:50010, 172.16.1.138:50010, 172.16.1.165:50010]
8. blk_6084894110716314730_60321 len=67108864 repl=3 [172.16.1.149:50010, 172.16.1.116:50010, 172.16.1.187:50010]
9. blk_-3363090076878604174_60321 len=67108864 repl=3 [172.16.1.144:50010, 172.16.1.127:50010, 172.16.1.129:50010]
10. blk_-296165568483414459_60321 len=67108864 repl=3 [172.16.1.188:50010, 172.16.1.138:50010, 172.16.1.172:50010]
11. blk_3724579871753852749_60321 len=67108864 repl=3 [172.16.1.136:50010, 172.16.1.115:50010, 172.16.1.191:50010]
12. blk_8839901480367319666_60321 len=67108864 repl=3 [172.16.1.160:50010, 172.16.1.186:50010, 172.16.1.181:50010]
13. blk_3915691073443560566_60322 len=67108864 repl=3 [172.16.1.190:50010, 172.16.1.125:50010, 172.16.1.115:50010]
14. blk_2110166770791579689_60322 len=67108864 repl=3 [172.16.1.123:50010, 172.16.1.116:50010, 172.16.1.182:50010]
15. blk_513037896. 30757320_60322 len=67108864 repl=3 [172.16.1.132:50010, 172.16.1.172:50010, 172.16.1.191:50010]
16. blk_-4823106933471814329_60322 len=67108864 repl=3 [172.16.1.142:50010, 172.16.1.122:50010, 172.16.1.115:50010]
17. blk_1041032237295633398_60322 len=67108864 repl=3 [172.16.1.148:50010, 172.16.1.124:50010, 172.16.1.152:50010]
18. blk_57452710995406c0127_60322 len=67108864 repl=3 [172.16.1.170:50010, 172.16.1.169:50010, 172.16.1.115:50010]
19. blk_3200399532031889\46_60322 len=67108864 repl=3 [172.16.1.160:50010, 172.16.1.131:50010, 172.16.1.178:50010]
20. blk_-943023194480050943_60322 len=52609583 repl=3 [172.16.1.160:50010, 172.16.1.177:50010, 172.16.1.183:50010]
Status: HEA
 [root@node123 current]# find . -name *blk 2110166770791579689*
Total size
 ./subdir7/subdir38/subdir7/blk 2110166770791579689 60322.meta
 Total dire
 ./subdir7/subdir38/subdir7/blk_2110166770791579689
 Total file
 Total bloc
 [root@node123 current]# ls -l ./subdir7/subdir38/subdir7/blk 2110166770791579689*
 Minimally
 -rw-r--r-- 1 root root 67108864 Dec 15 09:33 ./subdir7/subdir38/subdir7/blk 2110166770791579689
 Over-repl
 -rw-r--r-- 1 root root 524295 Dec 15 09:33 ./subdir7/subdir38/subdir7/blk 2110166770791579689 60322.meta
 Under-rep
 0 (0.0 %)
 Mis-replicated blocks:
```

The filesystem under path '/user/uscms01/pnfs/unl.edu/data4/cms/store/CSA07/2007/11/21/CSA07-CSA07Muon-Tier0-A1-Chowder/0026/92611921-F49A-DC11-9D74-000423D6B328.root' is HEALTHY

Default replication factor: Average block replication:

Corrupt blocks: Missing replicas:

Number of racks:

Number of data-nodes:

2.952381

1 (1.6129032 %)

130

hfscker: http://cse.unl.edu/~attebury/hfscker

really basic 'hadoop fsck' parser

gives quick summary and provides -u (under replicated), -c (corrupt), and -m (missing) ouput

hfscker -cm | sort | uniq > retransfer.out

[root@hadoop-name ~]# hfscker
Total Problems: 0
Problem Files: 0
Corrupt: 0
Missing: 0
Under Replicated: 0

- = go back to sleep
- ok, not -that- simple, historical view from other monitoring / namenode page also

Decommissioning a node

echo "node055" >> /scratch/hadoop/hosts_exclude
hadoop dfsadmin -refreshNodes

- Web interface will show the node as "decommissioning" while replicating
- Shows "decommissioned" very briefly, then appears in the 'dead node' list
- Must remove from 'hosts_exclude' before starting datanode again

Nagios Probes (at Nebraska)


```
command[check fuse dfs count]=/usr/lib/nagios/plugins/check procs -w
1:1 -c 0:2 -C fuse dfs
command[check hadoop namenode]=/usr/lib/nagios/plugins/check procs -w
1:1 -c 0:2 -a "org.apache.hadoop.hdfs.server.namenode.NameNode"
command[check hadoop jobtracker]=/usr/lib/nagios/plugins/check procs
-w 1:1 -c 0:2 -a "org.apache.hadoop.mapred.JobTracker"
command[check hadoop tasktracker]=/usr/lib/nagios/plugins/check procs
-w 1:1 -c 0:2 -a "org.apache.hadoop.mapred.TaskTracker"
#command[check hadoop datanode]=/usr/lib/nagios/plugins/check procs -
w 1:1 -c 0:2 -a "org.apache.hadoop.hdfs.server.datanode.DataNode"
command[check hadoop datanode]=/usr/bin/sudo /usr/lib/nagios/plugins/
check dual datanode
command[check red mounts]=/usr/bin/sudo /usr/lib/nagios/plugins/
check red mounts
```


Graphing options

- Namenode / Jobtracker / Datanode all have Ganglia support built in
- hadoop-metrics.properties

Configuration of the "dfs"
dfs.class=org.apache.hadoop.metrics.ga
nglia.GangliaContext31
dfs.period=10
dfs.servers=239.2.11.152:8649

Really just JVM monitoring (JMX->Ganglia, JMX->SNMP, JMX->Whatever-you-want)

JMX Monitoring

- ø jconsole (GC fun)
- JVM -> Ganglia metrics is included
- @ JVM -> SNMP metrics (ask UCSD:)

Daily hadoop tasks

hfscker (hadoop fsck)

ø glance at namenode webpage

pay attention to nagios (under replication or corrupt blocks a good metric)

tweaks

/etc/security/limits.conf (open file limit)

0 ...

- Not perfect annoying/strange things
 - balancer sometimes gets 'stuck'
 - datanodes sometime get 'stuck'
 - 2x DataNode processes, killing the bad
 one fixes it no loss/corruption yet
 - o node162, you -ARE- the weakest link!

- Random things
- http://hadoop.apache.org/core/ mailing_lists.html "hadoop-core-user"
- Watch your log sizes -- we've got everything on, but they get BIG fast
- Disk layouts -- whatever you like really