第一章 规划

1.1 版本

机器: Vsphere 虚拟机

操作系统: CentOS 6.6 x64, 最小化安装

内存: 4G CPU: 2vCPU

磁盘: /data—> 300GB Jdk: 1.8.0_171 x64 Hadoop: 2.8.4

Hbase: 2.0.0 Zookeeper: 3.4.12

1.2模块分布

模块	节点	服务器				
		hadoop01	hadoop02	hadoop03	hadoop04	hadoop05
		10.1.5.201	10.1.5.202	10.1.5.203	10.1.5.204	10.1.5.205
HDFS	NameNode	√	√			
	DFSZKFailoverController	√	√			
	JournalNode			√	√	√
	DataNode	√	√	√	√	√
Yarn	ResourceManager	√				
	NodeManager	√	√	√	√	√
ZooKeeper	QuorumPeerMain			√	√	√
HBase	HMaster	√	√			
	HRegionServer	√	√	√	√	√

第二章:环境准备

2.1 用户/目录/hostname 等

2.1.1 修改 hostname

按照规划,分别修改 hostname 为 hadoop01-05 并修改/etc/sysconfig/network 中内容,保证重启后仍然有效

2.1.2 修改 hosts 文件

2.1.3 创建用户

hadoop01-05 上使用 root 操作: useradd hadoop echo "hadoop" | passwd —stdin hadoop

2.1.3 创建目录

hadoop01-05 上使用 root 操作 mkdir /data chown hadoop.hadoop /data

2.1.4 修改环境变量

hadoop01-05 上使用 root 操作

保证/etc/profice 中有如下内容: export JAVA_HOME=/usr/local/jdk export HADOOP_HOME=/data/hadoop-2.8.4 export PATH=\$HADOOP HOME/bin:\$HADOOP HOME/sbin:\$HBASE_HOME/bin:\$JAVA_HOME/bin:\$PATH

2.2 主机信任

hadoop01 和 hadoop02 上使用 hadoop 操作,注意在 01 和 02 上都要操作。ssh-keygen 生成密钥对,这里使用默认选项,一直下一步即可。ssh-copy-id hadoop@hadoop01 #公钥分发ssh-copy-id hadoop@hadoop02 ssh-copy-id hadoop@hadoop03 ssh-copy-id hadoop@hadoop04 ssh-copy-id hadoop@hadoop05 如果找不到 ssh-copy-id 命令,需要按照以下包yum —y install openssh-clients

以上操作保证 01 和 02 对 01-05 均是信任的, hadoop 依赖于 rpc, 必须要主机信任。

2.3 jdk 环境

hadoop01-05 上使用 root 操作,或者 01 操作后,scp 到其他机器 下载地址: http://www.oracle.com/technetwork/cn/java/archive-139210-zhs.html tar xf jdk-8u171-linux-x64.tar -C /usr/local mv /usr/local/ jdk1.8.0_171 /usr/local/jdk #也可以创建软连接,看个人习惯保证/etc/profile 中有以下内容: export JAVA_HOME=/usr/local/jdk export PATH=\$JAVA_HOME/bin:\$PATH #\$JAVA_HOME 一定要放到\$PATH 前面,防止识别到系统环境中其他版本的 jdk

2.4 准备 rsync

这一步,只是为了同步的方便,可以使用 scp 等实现同样操作,看个人习惯。 hadoop01 上使用 root 操作:

提供配置文件:

vim /etc/rsyncd.conf
port = 873
uid = root
gid = root
use chroot = yes
max connections = 10
host allow=10.1.5.*
pid file = /var/run/rsyncd.pid
lock file = /var/run/rsync.lock

```
log file = /var/log/rsyncd.log
[hadoop]
path = /data/hadoop-2.8.4
ignore errors
read only = yes
list=yes
[hbase]
path = /data/hbase-2.0.0
ignore errors
read only = yes
service xinetd start
chkconfig xinetd on
启用 rsyncd:
sed -i 's/yes/no/g' /etc/xinetd.d/rsync
service xinetd start
chkconfig xinetd on
haoop02-05 上使用 hadoop 操作,保证有如下脚本:
[hadoop@hadoop02 ~]$ cat hbase.sh
/usr/bin/rsync -avzP --progress --delete 10.1.5.201::hbase /data/hbase-2.0.0
[hadoop@hadoop02 ~]$ cat hadoop.sh
/usr/bin/rsync -avzP --progress --delete 10.1.5.201::hadoop /data/hadoop-2.8.4
hadoop01 上使用 hadoop 操作,保证有如下脚本:
[hadoop@hadoop01 ~]$ cat hbase.sh
#!/bin/bash
ssh hadoop@hadoop02 sh hbase.sh
ssh hadoop@hadoop03 sh hbase.sh
ssh hadoop@hadoop04 sh hbase.sh
ssh hadoop@hadoop05 sh hbase.sh
[hadoop@hadoop01 ~]$ cat hadoop.sh
#!/bin/bash
ssh hadoop@hadoop02 sh hadoop.sh
ssh hadoop@hadoop03 sh hadoop.sh
ssh hadoop@hadoop04 sh hadoop.sh
ssh hadoop@hadoop05 sh hadoop.sh
```

2.5 hadoop 下载

```
在 hadoop01 上使用 hadoop 操作:
下载地址:
http://hadoop.apache.org/releases.html
下载后解压到/data/hadoop-2.8.4
tar_xvzf_hadoop-2.8.4.tar.gz_-C_/data
```

2.6 hbase 下载

在 hadoop01 上使用 hadoop 操作:

下载地址: http://archive.apache.org/dist/hbase/

注意 hbase 和 hadoop 版本要匹配,到以下链接查看匹配情况

http://hbase.apache.org/book.html#configuration

tar xf hbase-2.0.0-bin.tar.gz -C /data

2.7 zookeeper 集群安装和下载

部署到 hadoop03-05, 比较简单, 会的同学, 可直接跳过, 或者参考 6.1 节

第三章 hadoop 安装

在 hadoop01 上使用 hadoop 操作:

3.1 修改配置文件

3.1.1 hadoop-env.sh

```
cd /data/hadoop-2.8.4/etc/hadoop
vim hadoop-env.sh
#export JAVA_HOME=${JAVA_HOME} #注释掉这一行,格式不对
export JAVA_HOME=/usr/local/jdk 添加这一样,必须使用绝对路径
```

3.1.2 core-site.xml

3.1.3 hdfs-site.xml

```
cat hdfs-site.xml #hdfs 配置信息
<configuration>
  <!--指定数据副本数量-->
  <property>
 <name>dfs.replication</name>
 <value>3</value>
  </property>
```

```
<!--指定 hdfs 的 nameserver 元数据路径-->
  property>
 <name>dfs.namenode.name.dir</name>
 <value>file:/data/name-ha</value>
  </property>
  <!--指定 hdfs 的 datanode 的数据路径 -->
  property>
 <name>dfs.datanode.data.dir</name>
 <value>file:/data/data-ha</value>
  </property>
  <!--指定 hdfs 的 nameservice 为 myha, 需要和 core-site.xml 中的保持一致 -->
  cproperty>
 <name>dfs.nameservices</name>
 <value>myha</value>
  </property>
<!-- 指定 nameservice 下面有哪些 namenode, hadoop3 支持两个以上的 namenode -
<!--注意 myha,nn1,nn2 要和前后文、core.site.xml 中的配置对应 -->
  property>
 <name>dfs.ha.namenodes.myha</name>
 <value>nn1,nn2</value>
  </property>
<!-- nn1、nn2的 RPC 通信地址,注意 myha、nn1、nn2、hadoop01、haoop02等 -->
  cproperty>
 <name>dfs.namenode.rpc-address.myha.nn1</name>
 <value>hadoop01:9000</value>
  </property>
  property>
 <name>dfs.namenode.rpc-address.myha.nn2</name>
 <value>hadoop02:9000</value>
  </property>
<!-- nn1、nn2的 http 地址,注意 myha、nn1、nn2、hadoop01、haoop02等 -->
  cproperty>
 <name>dfs.namenode.http-address.myha.nn1</name>
 <value>hadoop01:50070</value>
  </property>
  cproperty>
 <name>dfs.namenode.http-address.myha.nn2</name>
 <value>hadoop02:50070</value>
  </property>
 <!-- 指定一组 journalNode 的 URI 地址,主 NN 将 edit log 写入,从 NN 读取并载入内
存,配置的节点将开启 journalnode 进程,注意 myha -->
```

```
property>
 <name>dfs.namenode.shared.edits.dir</name>
 <value>qjournal://hadoop03:8485;hadoop04:8485;hadoop05:8485/myha</value>
 </property>
 <!-- JournalNode 所在节点上的一个目录,用于存放 editlog 和其他状态信息-->
 cproperty>
 <name>dfs.journalnode.edits.dir</name>
 <value>/data/journaldata-ha</value>
 </property>
  <!-- 开启 NameNode 失败自动切换 -->
 cproperty>
 <name>dfs.ha.automatic-failover.enabled</name>
 <value>true</value>
 </property>
  <!-- 客户端与主 NN 进行交互的 Java 实现类,客户端通过该类查找谁是 active NN,除
非你自定义了一个, 否则都用这个, 注意 myha -->
 property>
 <name>dfs.client.failover.proxy.provider.myha</name>
<value>org.apache.hadoop.hdfs.server.namenode.ha.ConfiguredFailoverProxyProvider</val</p>
ue>
 </property>
 <!-- 配置隔离机制方法,多个机制用换行分割,即每个机制暂用一行,-->
 <name>dfs.ha.fencing.methods</name>
 <value>
 sshfence
 </value>
  </property>
  <!-- 使用 sshfence 隔离机制时需要 ssh 免登陆 -->
 property>
 <name>dfs.ha.fencing.ssh.private-key-files</name>
 <value>/home/hadoop/.ssh/id_rsa</value>
 </property>
 <!-- 配置 sshfence 隔离机制超时时间 -->
 property>
 <name>dfs.ha.fencing.ssh.connect-timeout</name>
 <value>30000</value>
 </property>
</configuration>
```

3.1.4 mapred-site.xml

```
cat mapred-site.xml
<configuration>
```

3.1.5 yarn-site.xml

3.2 同步配置到 02-05

在 hadoop01 上使用 hadoop 操作 sh hadoop.sh #已经配置好 rsync,也可以使用 scp 等,看个人习惯

3.3 格式化文件系统

```
hdfs namenode -format
看到如下输出证明格式化成功
18/03/13 13:54:36 INFO common.Storage: Storage directory ****** has been successfully
formatted.
```

3.4 初始化 zkfc

```
此步骤其实就是向 zookeeper 注册/hadoop-ha/myha hdfs zkfc -formatZK 如果看到 Successfully created /hadoop-ha/myha in ZK. 证明注册成功
```

3.5 启动 JournalNode

在 hadoop03-05 上启动

hadoop-daemon.sh start journalnode

3.6 hadoop01 上启动 namenode

一定要启动后才可以执行下一步

hadoop-daemon.sh start namenode

3.7 hadoop02 同步元数据:

hdfs namenode -bootstrapStandby

看到如下内容,证明同步成功

Storage directory **** has been successfully formatted.

3.8 启动 namenode2

在 hadoop02 上执行

hadoop-daemon.sh start namenode

3.9 启动所有的 datanode

可在各个 datanode 节点上一个一个启动

hadoop-daemon.sh start datanode

也可以在任一 namenode (对所有节点已做免认证)上启动:

start/stop-dfs.sh

这个操作就相当于同时启动/停止 namenode、dadanode、journalnode、zkfc,如果已经 启动对应模块,会跳过

但第一次启动,要按照3.3-3.8的顺序来

启动 zkfc, 相当于在 zookeeper 中创建了:

[zk: localhost:2181(CONNECTED) 25] ls /hadoop-ha/myha

[ActiveBreadCrumb, ActiveStandbyElectorLock]

而初始化 zkfc 相当于创建了

[zk: localhost:2181(CONNECTED) 25] ls /hadoop-ha/myha

3.10 启动 yarn

start-yarn.sh

3.11 启停方式汇总

全启动: start-all.sh = start-dfs.sh + start-yarn.sh 模块启动:

start-dfs.sh/stop-dfs.sh = namenode + datanode start-yarn.sh/stop-yarn.sh = resourcemanager + nodemanager

单个进程启动: (以下, start 可以换为 stop)

hadoop-daemon.sh start namenode hadoop-daemon.sh start datanode

hadoop-daemon.sh start zkfc

yarn-daemon.sh start nodemanager

yarn-daemon.sh start resourcemanager

hadoop-daemon.sh start journalnode

更多模块单独启停操作,可参考 hadoop-daemon.sh 脚本内容

第四章 hbase 安装

4.1 部署 hadoop 环境

hbase 依赖于 hdfs, 确保已经部署好 hadoop 环境。hbase 集群依赖于 zk 集群, 确保已经部署好 zk 集群(见 6.1)

4.2 修改配置文件

4.2.1 core-site.xml hdfs-site.xml

cd/data/hbase-2.0.0/conf 这两个配置文件应该和 hdoop 中完全相同,实际中我创建了一个软连接 ln -sv /data/hadoop-2.8.4/etc/hadoop/core-site.xml core-site.xml ln -sv /data/hadoop-2.8.4/etc/hadoop/hdfs-site.xml hdfs-site.xml

4.2.2 hbase-env.sh

保证有如下两行 export JAVA_HOME=/usr/local/jdk/ #指定 java_home export HBASE_MANAGES_ZK=false #不使用 hbase 内置的 zk,如果使用内置的 zk,只会在 hmaster 上启动一个 zk,非集群模式

4.2.3 hbase-site.xml

4.2.4 regionservers

cat regionservers

hadoop01

hadoop02

hadoop03

hadoop04

hadoop05

此配置表示 HRegionServer 节点

4.2.5 同步

hadoop01 上使用 hadoop 用户操作:

sh ~/hbase.sh #见 2.4, 已经配置好 rsync 脚本。也可使用 scp 等,看个人习惯。

4.3 启动 hbase 集群

```
在 hadoop01 上使用 hadoop 操作,在 01 上操作,则 01 就是 hmaster 节点: sh /data/hbase-2.0.0/bin/start-hbase.sh hadoop02 上启动备份 hmaster sh /data/hbase-2.0.0/bin/hbase-daemon.sh start master
```

第五章 验证和测试

5.1 namenode web

http://10.1.5.201:50070/dfshealth.html#tab-overview

standyby 模式

http://10.1.5.202:50070/dfshealth.html#tab-overview

active 模式

5个 datanode 节点

也可以通过命令行查看状态,也得到同样的效果 hdfs haadmin -getServiceState nn1 atandby hdfs haadmin -getServiceState nn2 standby

```
[hadoop@hadoop01 conf]$
[hadoop@hadoop01 conf]$ hdfs haadmin -getServiceState nn1
standby
[hadoop@hadoop01 conf]$ hdfs haadmin -getServiceState nn2
active
[hadoop@hadoop01 conf]$
```

使用如下命令可以强制转换为 active 状态:
hdfs haadmin -transitionToActive nn1 --forcemanual
另外也可以使用如下命令强制转换为 standby 状态:
hdfs haadmin -transitionToStandby -nn1 --forcemanual
更多命令,可通过 hdfs haadmin --help 查看得到

5.2 hbase web

http://10.1.5.201:16010/master-status 看到 5 个从节点,1 个备份 hmater 节点

登陆 hadoop02, 也可以看到处于 backup 状态。

http://10.1.5.202:16010/master-status

提示:备份的 hmaster 节点可以多于1个,主备的切换,由 zookeeper 控制。

5.3 进程确认

```
[hadoop@hadoop01 conf]$ jps
28832 DFSZKFailoverController
1137 ResourceManager
1331 NodeManager
612 HRegionServer
28516 DataNode
471 HMaster
28397 NameNode
1663 Jps
```

```
[hadoop@hadoop01 ~]$ jps
28832 DFSZKFailoverController
1137 ResourceManager
 1331 NodeManager
  612 HRegionServer
28516 DataNode
15526 Jps
471 HMaster
28397 NameNode
[hadoop@hadoop01 ~]$
[hadoop@hadoop01 ~]$
[hadoop@hadoop01 ~]$ ip a
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN
 link/loopback 00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast
 link/ether 00:0c:29:d1:29:35 brd ff:ff:ff:ff
 inet 10.1.5.201/24 brd 10.1.5.255 scope global eth0
 inet6 fe80::20c:29ff:fed1:2935/64 scope link
 15526 Jps
```

hadoop02上,6个进程,和规划一致,见1.2

```
[hadoop@hadoop02 ~]$ jps
21539 DataNode
21460 NameNode
22964 HRegionServer
21685 DFSZKFailoverController
23431 Jps
23180 NodeManager
23357 HMaster
```

```
hadoop@hadoop02
 21539 DataNode
21460 NameNode
21460 NameNode
22964 HRegionServer
21685 DFSZKFailoverController
28937 Jps
23357 HMaster
[hadoop@hadoop02 ~]$ ip a
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOW link/loopback 00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo inet6 ::1/128 scope host valid_lft forever preferred_lft forever
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_falink/ether 00:0c:29:cd:19:5a brd ff:ff:ff:ff
 inet 10.1.5.202/24 brd 10.1.5.255 scope global eth0 inet6 fe80::20c:29ff:fecd:195a/64 scope link valid_lft forever preferred_lft forever
[hadoop@hadoop02] ]$
```

注意: 当没有作业进行时,从节点的 NodeManager 将停止,这是正常的。

hadoop03-hadoop05上,5个进程,和规划一致,见1.2

[hadoop@hadoop03 ~]\$ jps

11795 QuorumPeerMain

20389 HRegionServer

20742 Jps

19478 DataNode

20603 NodeManager

19583 JournalNode

5.4 zookeeper 确认

hadoop05 上操作,可以看到 hbase、hadoop-ha/myha 的注册信息。

```
[hadoop@hadoop05 bin]$
[hadoop@hadoop05 bin]$ ./zkCli.sh
Connecting to localhost:2181
2018-06-21 10:40:40,716 [myid:] - INFO [main
```

```
Watchedevent State.Synctonnected type.None path.hull

[zk: localhost:2181(CONNECTED) 0] ls /

[zookeeper, hbase, hadoop-ha]

[zk: localhost:2181(CONNECTED) 1] ls /hbase

[replication, meta-region-server, rs, splitWAL, backup-masters, table-lock, flush-amespace, hbaseid, table]

[zk: localhost:2181(CONNECTED) 2] ls /hadoop-ha

[myha]


[zk: localhost:2181(CONNECTED) 3] ls /hadoop-ha/myha

[ActiveBreadCrumb, ActiveStandbyElectorLock]

[zk: localhost:2181(CONNECTED) 4]
```

5.5 namenode 主备切换

切换前,hadoop01 备,hadoop02 主。查看 hdfs 文件:

停止 hadoop02 上的 namenode

```
[hadoop@hadoop02 ~]$
[hadoop@hadoop02 ~]$ hadoop-daemon.sh stop namenode
stopping namenode
[hadoop@hadoop02 ~]$ jps
29074 Jps
21539 DataNode
22964 HRegionServer
21685 DFSZKFailoverController
23357 HMaster
[hadoop@hadoop02 ~]$
```


hadoop02 无法访问

通过 hadoop01 查看,文件都正常:

hadoop01 成了 active 状态

同时查看 zkfc 的日志 hadoop-hadoop-zkfc-hadoop01.log 有如下内容,也打印出了hadoop01 成了主节点。

```
OUR-00-20 16:34:35,307 INFO org.apache.hadoop.ha.ZKFailoverController: ZK.Election indicated that Namewood at hadoopDi/10.1.5.201:9000 to standby 2018-06-20 16:34:35,307 INFO org.apache.hadoop.ha.ZKFailoverController: Successfully transitioned Namewood at hadoopDi/10.1.5.201:9000 to standby state 2018-06-21 10:16:00,388 New org.apache.hadoop.ha.ActiveStandby[elector: checking for any oid active which needs to be fenced. 2018-06-21 10:16:00,388 New org.apache.hadoop.ha.ActiveStandby[elector: checking for any oid active which needs to be fenced. 2018-06-21 10:16:00,912 INFO org.apache.hadoop.ha.ZKFailoverController: Should fence: Namewood at hadoop02/10.1.5.202:9000. 2018-06-21 10:16:00,912 INFO org.apache.hadoop.ha.ZKFailoverController: Should fence: Namewood at hadoop02/10.1.5.202:9000. 2018-06-21 10:16:00.912 INFO org.apache.hadoop.pc.Cilent: Retrying connect to server: hadoop02/10.1.5.202:9000. 2018-06-21 10:16:00.912 New Org.apache.hadoop.pc.Cilent: Failed to connect to server: hadoop02/10.1.5.202:9000. retries get failed due to exceeded maximum allowed regions. 2018-06-21 10:16:00.912 New Org.apache.hadoop.pc.Cilent.for.Cilent.for.ConnectException: Connection refused at sun.nio.ch. SocketchannelImpl.checkConnect(Native Method) at org.apache.hadoop.nect.SocketchannelImpl.checkConnect(Native Method) at org.apache.hadoop.nect.SocketchannelImpl.checkConnect(Native Method) at org.apache.hadoop.pc.Cilent.Socnection.SocketchannelImpl.gavar377) at org.apache.hadoop.pc.Cilent.Socnection.SocketchannelImpl.gavar378) at org.apache.hadoop.pc.Cilent.Socnection.SocketchannelImpl.gavar3780 at org.apache.hadoop.pc.Cilent.Socnection.SocketchannelImpl.gavar3780 at org.apache.hadoop.pc.Cilent.Socnection.SocketchannelImpl.gavar3780 at org.apache.hadoop.pc.Cilent.Socnection.SocketchannelIm
```

查看 zookeeper 中有关 namedate 的节点信息:

```
[zk: localhost:2181(CONNECTED) 23] get /hadoop-ha/myha/ActiveBreadCrumb

OmyhadOnn1hadoop01 *F(*)
cZxid = 0x1000001b5
ctime = Thu Jun 21 10:46:48 CST 2018
mZxid = 0x1000001b5
mtime = Thu Jun 21 10:46:48 CST 2018
pZxid = 0x1000001b5
cversion = 0
dataVersion = 0
dataVersion = 0
get = constant = con
```


5.6 hbase-master 主备切换

切换前: hadoop01 主, hadoop02 从

停止 hadoop01 的 hmaster

```
[hadoop@hadoop01 ~]$ hbase-daemon.sh stop master running master, logging to /data/hbase-2.0.0/logs/hbase-hadoop-master-hadoop01.out stopping master. [hadoop@hadoop01 ~]$ jps l6129 DFSZKFailoverController 1137 ResourceManager 1331 NodeManager 13612 HRegionServer 28516 DataNode 16360 Jps 28397 NameNode [fadoop@hadoop01 ~]$
```


此时 hadoop01 无法访问

hadoop02 变成了 master

且没有从 master

查看日志: hbase-hadoop-master-hadoop02.log

切换非常迅速,从这里也可以看出 zookeeper 的原理,先删除一个注册信息,再注册一条新信息,使之成为主 master.

```
2018-06-21 11:08:49,407 INFO [master/hadoop02:16000] master.ActiveMasterManager: Deleting ZNode for /hbase/backup-masters/hadoop02,16000,1529550502138 from backup master directory.

2018-06-21 11:08:49,414 INFO [master/hadoop02:16000] master.ActiveMasterManager: Registered as active master-hadoop02,16000,1529550502138
2018-06-21 11:08:49,424 INFO [master/hadoop02:16000] regionserver.ChunkCreator: Allocating data MemstorChunkCroud with chunk size 2 Ms, max count 188, initial count 0
2018-06-21 11:08:49,426 INFO [master/hadoop02:16000] regionserver.ChunkCreator: Allocating index MemstorChunkCroud with chunk size 2 Ms, max count 188, initial count 0
2018-06-21 11:08:49,947 INFO [master/hadoop02:16000] fs.HFilesystems.Added intercepting call to namenode#getBlockLocations so can do block reordering using class org.
2018-06-21 11:08:49,947 INFO [master/hadoop02:16000] cordination.SplitLogManagerCoordination: Found 0 orphan tasks and 0 rescan nodes
2018-06-21 11:08:49,047 INFO [master/hadoop02:16000] zookceper.ReadoolyteXclient: Connect Ox0912e59b to hadoop03:2181, hadoop05:2181 with session timeout-
```

2018-06-21 11:08:49,407 INFO [master/hadoop02:16000] master.ActiveMasterManager: Deleting ZNode for /hbase/backup-masters/hadoop02,16000,1529550502138 from backup master directory

2018-06-21 11:08:49,414 INFO [master/hadoop02:16000] master.ActiveMasterManager: Registered as active master=hadoop02,16000,1529550502138

zookeeper 中有关 hbase 的部分信息:

```
[zk: localhost:2181(CONNECTED) 17] get /hbase/master
+ Bmaster:16000z+V++?YPBUF

ladoop02B+}8+++++,BB+}
cZxid = 0x1000001f1
ctime = Thu Jun 21 11:08:49 CST 2018
mZxid = 0x1000001f1
mtime = Thu Jun 21 11:08:49 CST 2018
pZxid = 0x1000001f1
cversion = 0
dataversion = 0
aclVersion = 0
ephemeralowner = 0x1001dced1400017
datatength = 56
numchildren = 0
[zk: localhost:2181(CONNECTED) 18] get /hbase/backup-masters

cZxid = 0x10000000e
ctime = Tue Jun 19 11:00:25 CST 2018
mZxid = 0x100000000e
mtime = Tue Jun 19 11:00:25 CST 2018
pZxid = 0x100000000e
cversion = 29
dataversion = 0
aclVersion = 0
localhost:2181(CONNECTED) 19] ls /hbase
[replication, meta-region-server, rs, splitWAL, backup-masters, table-lock, flush-table-proc, amespace, bhaseid, table]
[zk: localhost:2181(CONNECTED) 20]
```

第六章 其他

6.1 zookeeper 集群安装

6.1.1 规划

zookeeper 集群至少需要三个几点,规划如下: hadoop03, clientPort=2181

hadoop04, clientPort=2181

hadoop05, clientPort=2181

6.1.2 配置 jdk 环境

建议使用 oracle 的 jdk, 当然使用系统自带的 openjdk 也是可以的, 见 6.3。

6.1.3 下载 zookeeper

下载地址: http://www.apache.org/dist/zookeeper/ tar xvzf zookeeper-3.4.12.tgz -C /data/

6.1.4 修改配置文件

在 hadoop03 上:

cd /data/zookeeper-3.4.12/conf

cp zoo_sample.cfg zoo.cfg

修改配置文件如下:

cat zoo.cfg

tickTime=2000

initLimit=10

syncLimit=5

dataDir=/data/zookeeper-data

clientPort=2181

server.1=hadoop03:2888:3888

server.2=hadoop04:2888:3888

server.3=hadoop05:2888:3888

6.1.5 配置其他节点

同 6.1.4 完全相同,配置 hadoop04 和 haoop05

6.1.6 新建好相关目录

hadoop03-05 上操作:

mkdir -pv /data/zookerper-data

6.1.7 新建 myid 文件

hadoop03上:

echo 1 > /data/zookerper-data/myid

hadoop04上:

echo 2 > /data/zookerper-data/myid

hadoop05 上:

echo 3 > /data/zookerper-data/myid

6.1.8 启动

cd /data/zookerper-3.4.12/bin
./zkServer.sh start

以此启动3个节点。

bin 目录下会生产 zookeeper.out 文件

6.1.9 查看状态

分布在3个节点上执行

/data/zookeeper-3.4.12/bin/zkServer.sh status

会有以下两种结果, leader 表示主, fllower 表示从:

Mode: leader Mode: follower

3点的分布输入jps,会看下类似如下的进程

[yunMail@mail10-vmcore-38 ~]\$ jps

43442 QuorumPeerMain

6.2 glibc 升级

6.2.1 背景

hadoop 机器部署完成之后,允许任何 hadoop 命令,比如 haoop fs -ls / ,如果出现有以下错误:

Failed to load native-hadoop with error: java.lang.UnsatisfiedLinkError: /home/hadoop/hadoop-2.9.0/lib/native/libhadoop.so.1.0.0: /lib64/libc.so.6: version `GLIBC_2.14' not found (required by /home/hadoop/hadoop-2.9.0/lib/native/libhadoop.so.1.0.0)

该错误表示 2.9.0 需要 glibc2.14 的支持, 所以必须升级 glibc 库, 如不升级, 操作任何 hadoop 命令均有此提示。当然也可以安装 7.X 版本的 CentOS, glic 版本会比较高, 就不需要升级。

查看当前 glibc 版本:

strings /lib64/libc.so.6 |grep GLIBC_ 或者

getconf GNU_LIBC_VERSION

6.2.2 升级过程

wget http://ftp.gnu.org/gnu/glibc/glibc-2.14.tar.gz
tar xf glibc-2.14.tar.xz
cd glibc-2.14
mkdir build
cd build
../configure --prefix=/opt/glibc-2.14
make #这一步需要十几分钟
meke install
make localedata/install-locales #修改字符集,很重要,否则会各种报错,需要好几分钟
rm -f /lib64/libc.so.6 #先删除先前的libc.so.6 软链,删除后所有的命令将不能使用

rm -f /lib64/libc.so.6 #先删除先前的libc.so.6 软链,删除后所有的命令将个能使用 LD_PRELOAD=/opt/glibc-2.14/lib/libc-2.14.so ln -s /opt/glibc-2.14/lib/libc-2.14.so /lib64/libc.so.6 #创建新的软链

如果有问题,需要回退

rm -f /lib64/libc.so.6

LD PRELOAD=/lib64/libc-2.12.so ln -s /lib64/libc-2.12.so /lib64/libc.so.6