课程大纲 (HDFS详解)

Hadoop HDFS	分布式文件系统DFS简介
HDFS的系统组成介绍	
HDFS的组成部分详解	
副本存放策略及路由规则	
命令行接口	
Java接口	
客户端与HDFS的数据流讲解	

学习目标:

掌握hdfs的shell操作

掌握hdfs的java api操作

理解hdfs的工作原理

HDFS基本概念篇

1. HDFS前言

I设计思想

分而治之: 将大文件、大批量文件,分布式存放在大量服务器上, **以便于采取分而治之的方式对海量数据进行运算分析**;

I在大数据系统中作用:为各类分布式运算框架(如:mapreduce,spark,tez,.....)提供数据存储服务

|重点概念:文件切块,副本存放,元数据

2. HDFS的概念和特性

首先,它是一个文件系统,用于存储文件,通过统一的命名空间——目录树来定位文件

其次,它是分布式的,由很多服务器联合起来实现其功能,集群中的服务器有各自的角色;

重要特性如下:

- (1) HDFS中的文件在物理上是**分块存储(block)**,块的大小可以通过配置参数(dfs.blocksize)来规定,默认大小在hadoop2.x版本中是128M,老版本中是64M
- (2) HDFS文件系统会给客户端提供一个统一的抽象目录材,客户端通过路径来访问文件,形如:

hdfs://namenode:port/dir-a/dir-b/dir-c/file.data

(3) 目录结构及文件分块信息(元数据)的管理由namenode节点承担

namenode是HDFS集群主节点,负责维护整个hdfs文件系统的目录树,以及每一个路径(文件)所对应的block块信息(block的id,及所在的datanode服务器

(4) 文件的各个block的存储管理由datanode节点承担

datanode是HDFS集群从节点,每一个block都可以在多个datanode上存储多个副本(副本数量也可以通过参数设置dfs.replication)

(5) HDFS是设计成适应一次写入,多次读出的场景,且不支持文件的修改

(注:适合用来做数据分析,并不适合用来做网盘应用,因为,不便修改,延迟大,网络开销大,成本太高)

HDFS基本操作篇

3. HDFS的shell(命令行客户端)操作

3.1 HDFS命令行客户端使用

HDFS提供shell命令行客户端,使用方法如下:

```
1 hadoop fs -ls /
```

```
[hadoop@hdp-node-01 ~]$ hadoop fs -ls /
15/11/08 17:51:02 WARN util.NativeCodeLoader: Unable to load native-hadoop
Found 4 items
drwxr-xr-x - hadoop supergroup 0 2015-11-03 03:26 /hbase
drwx-wx-wx - hadoop supergroup 0 2015-11-04 02:09 /tmp
drwxr-xr-x - hadoop supergroup 0 2015-11-04 06:46 /user
drwxr-xr-x - hadoop supergroup 0 2015-11-08 08:40 /weblog
```

3.2 命令行客户端支持的命令参数

```
1
 -help
 # 功能: 输出这个命令参数手册
 -ls #显示目录信息示例 : hadoop fs -ls hdfs://hadoop-server01:9000/ 备注: hdfs路径都可以简写 :
 hadoop fs -ls /
 -mkdir # 创建目录示例:
4
 # hadoop fs -mkdir -p /aaa/bbb/cc/dd
5
 -moveFromLocal # 从本地剪切粘贴到hdfs
 # hadoop fs - moveFromLocal /home/hadoop/a.txt /aaa/bbb/cc/dd
 -moveToLocal # 功能:从hdfs剪切粘贴到本地示例:
 # hadoop fs - moveToLocal /aaa/bbb/cc/dd /home/hadoop/a.txt
 -appendToFile
9
 -cat
10
 -tail # 功能: 显示一个文件的末尾 示例:
11
 # hadoop fs -tail /weblog/access log.1
 -text # 功能: 以字符形式打印一个文件的内容
13
14
 # hadoop fs -text /weblog/access_log.1
  -cp # 功能: 从hdfs的一个路径拷贝hdfs的另一个路径示例
```

```
# hadoop fs -cp /aaa/jdk.tar.gz /bbb/jdk.tar.gz.2
16
17
 功能:在hdfs目录中移动文件
18
 # hadoop fs -mv /aaa/jdk.tar.gz /
 -get # 功能: 等同于copyToLocal, 就是从hdfs下载文件到本地示例
19
 # hadoop fs -get /aaa/jdk.tar.gz
20
21
 -getmerge # 功能: 合并下载多个文件
 # hadoop fs -getmerge /aaa/log.* ./log.sum
22
 # 功能: 等同于copyFromLocal
 # hadoop fs -put /aaa/jdk.tar.gz /bbb/jdk.tar.gz.2
24
 -rm # 功能: 删除文件或文件夹
25
26
 # hadoop fs -rm -r /aaa/bbb/
27
 -rmdir # 功能: 删除空目录
 # hadoop fs -rmdir /aaa/bbb/ccc
29
 -df #功能: 统计文件系统的可用空间信息
 # hadoop fs -df -h /
30
 -du # 功能: 统计文件夹的大小信息
31
 # hadoop fs -du -s -h /aaa/
32
33
 -count # 功能: 统计一个指定目录下的文件节点数量
 # hadoop fs -count /aaa/
 -setrep # 功能: 设置hdfs中文件的副本数量
35
36
 # hadoop fs -setrep 3 /aaa/jdk.tar.gz
 #〈这里设置的副本数只是记录在namenode的元数据中,是否真的会有这么多副本,还得看datanode的数量〉
37
```

HDFS原理篇

4. hdfs的工作机制

(工作机制的学习主要是为加深对分布式系统的理解,以及增强遇到各种问题时的分析解决能力,形成一定的集群 运维能力)

注:很多不是真正理解nadoop技术体系的人会常常觉得HDFS可用于网盘类应用,但实际并非如此。要想将技术准确用在恰当的地方,必须对技术有深刻的理解

4.1 概述

- 1. HDFS集群分为两大角色: NameNode、DataNode
- 2. NameNode 负责管理整个文件系统的元数据
- 3. DataNode 负责管理用户的文件数据块
- 4. 文件会按照固定的大小(blocksize)切成若干块后分布式存储在若干台datanode上
- 5. 每一个文件块可以有多个副本,并存放在不同的 datanode 上
- 6. Datanode 会定期向 Namenode 汇报自身所保存的文件 block 信息,而 namenode 则会负责保持文件的副本数量
- 7. HDFS 的内部工作机制对客户端保持透明,客户端请求访问 HDFS 都是通过向 namenode 申请来进行

4.2 HDFS写数据流程

4.2.1 概述

客户端要向HDFS写数据,首先要跟 namenode 通信以确认可以写文件并获得接收文件 block 的 datanode,然后,客户端按顺序将文件逐个 block 传递给相应 datanode ,并由接收到 block 的 datanode

负责向其他datanode复制block的副本

4.2.2 详细步骤图

4.2.3 详细步骤解析

- 1. 根namenode通信请求上传文件, namenode检查目标文件是否已存在, 父目录是否存在
- 2. namenode返回是否可以上传
- 3. client请求第一个 block该传输到哪些datanode服务器上
- 4. namenode返回3个datanode服务器ABC
- 5. client请求3台dn中的一台A上传数据(本质上是一个RPC调用,建立pipeline),A收到请求会继续调用B,然后B调用C,将真个pipeline建立完成,逐级返回客户端
- 6. client开始往A上传第一个block(先从磁盘读取数据放到一个本地内存缓存),以packet为单位,A收到一个packet就会传给B,B传给C;A每传一个packet会放入一个应答队列等待应答
- 7. 当一个block传输完成之后,client再次请求namenode上传第二个block的服务器。

4.3. HDFS读数据流程

4.3.1 概述

客户端将要读取的文件路径发送给namenode, namenode获取文件的元信息(主要是block的存放位置信息)返回给客户端,客户端根据返回的信息找到相应datanode逐个获取文件的block并在客户端本地进行数据追加合并从而获得整个文件

4.3.2 详细步骤图

4.3.3 详细步骤解析

- 1. 跟namenode通信查询元数据,找到文件块所在的datanode服务器
- 2. 挑选一台datanode (就近原则, 然后随机) 服务器, 请求建立socket流
- 3. datanode开始发送数据(从磁盘里面读取数据放入流,以packet为单位来做校验)
- 4. 客户端以packet为单位接收,现在本地缓存,然后写入目标文件

5. NAMENODE工作机制

学习目标:理解namenode的工作机制尤其是**元数据管理**机制,以增强对HDFS工作原理的理解,及培养hadoop集群运营中"性能调优"、"namenode"故障问题的分析解决能力

问题场景:

- 1. 集群启动后,可以查看文件,但是上传文件时报错,打开web页面可看到hamenode正处于safemode状态,怎么处理?
- 2. Namenode服务器的磁盘故障导致namenode宕机,如何挽救集群及数据?
- 3. Namenode是否可以有多个? namenode内存要配置多大? namenode跟集群数据存储能力有关系吗?
- 4. 文件的blocksize究竟调大好还是调小好?

.....

诸如此类问题的回答,都需要基于对namenode自身的工作原理的深刻理解

5.1 NAMENODE 职责

NAMENODE职责:负责客户端请求的响应,元数据的管理(查询,修改)

5.2 元数据管理

namenode对数据的管理采用了三种存储形式:

- 1. 内存元数据(NameSystem)
- 2. 磁盘元数据镜像文件
- 3. 数据操作日志文件(可通过日志运算出元数据)

5.2.1 元数据存储机制

- 1. 内存中有一份完整的元数据(内存meta data)
- 2. 磁盘有一个"准完整"的元数据镜像(fsimage)文件(在namenode的工作目录中)
- 3. 用于衔接内存metadata和持久化元数据镜像fsimage之间的操作日志(**edits文件**)注:*当客户端对hdfs中的文件进行新增或者修改操作,操作记录首先被记入edits日志文件中,当客户端操作成功后,相应的元数据会更新到内存meta.data中*

5.2.2 元数据手动查看

可以通过hdfs的一个工具来查看edits中的信息

5.2.3 元数据的checkpoint

每隔一段时间,会由secondary namenode将namenode上积累的所有edits和一个最新的fsimage下载到本地,并加载到内存进行merge(这个过程称为checkpoint)

checkpoint的详细过程:

checkpoint操作的触发条件配置参数

checkpoint的附带作用

namenode 和 secondary namenode 的工作目录存储结构完全相同,所以,当 namenode 故障退出需要重新恢复时,可以从 secondary namenode 的工作目录中将 fsimage 拷贝到 namenode 的工作目录,以恢复 namenode 的元数据

6. DATANODE的工作机制

问题场景:

- 1. 集群容量不够,怎么扩容?
- 2. 如果有一些datanode 宕机,该怎么办?
- 3. datanode明明已启动,但是集群中的可用datanode列表中就是没有,怎么办?

以上这类问题的解答,有赖于对datanode工作机制的深刻理解

6.1 概述

1、Datanode工作职责:

存储管理用户的文件块数据

定期向namenode汇报自身所持有的block信息 (通过心跳信息上报)

(这点很重要,因为,当集群中发生某些block副本失效时,集群如何恢复block初始副本数量的问题)

2、Datanode掉线判断时限参数

datanode 进程死亡或者网络故障造成datanode无法与namenode通信,namenode不会立即把该节点判定为死亡,要经过一段时间,这段时间暂称作超时时长。HDFS默认的超时时长为10分钟+30秒。如果定义超时时间为timeout,则超时时长的计算公式为:

```
1 timeout = 2 * heartbeat.recheck.interval + 10 * dfs.heartbeat.interval
```

而默认的 | heartbeat.recheck.interval | 大小为5分钟, | dfs.heartbeat.interval | 默认为3秒。

需要注意的是hdfs-site.xml 配置文件中的 heartbeat.recheck.interval 的单位为毫秒,dfs.heartbeat.interval 的单位为秒。所以,举个例子,如果 heartbeat.recheck.interval 设置为5000(毫秒), dfs.heartbeat.interval 设置为3(秒,默认),则总的超时时间为40秒。

6.2 观察验证DATANODE功能

上传一个文件,观察文件的block具体的物理存放情况:

在每一台datanode机器上的这个目录中能找到文件的切块:

1 /home/hadoop/app/hadoop-2.4.1/tmp/dfs/data/current/BP-193442119-192.168.2.120-1432457733977/current/finalized

HDFS应用开发篇

7. HDFS的java操作

hdfs在生产应用中主要是客户端的开发,其核心步骤是从hdfs提供的api中构造一个HDFS的访问客户端对象,然后通过该客户端对象操作(增删改查)HDFS上的文件

7.1 搭建开发环境

1、引入依赖

注:如需手动引入jar包,hdfs的jar包---- hadoop 的安装目录的share下

2、window下开发的说明

建议在linux下进行hadoop应用的开发,不会存在兼容性问题。如在window上做客户端应用开发,需要设置以下环境:

- A、在windows的某个目录下解压一个hadoop的安装包
- B、将安装包下的lib和bin目录用对应windows版本平台编译的本地库替换
- C、在window系统中配置HADOOP_HOME指向你解压的安装包
- D、在windows系统的path变量中加入hadoop的bin目录

7.2 获取api中的客户端对象

在java中操作hdfs, 首先要获得一个客户端实例

而我们的操作目标是 HDFS ,所以获取到的 fs 对象应该是 DistributedFileSystem 的实例;

get方法是从何处判断具体实例化那种客户端类呢?

——从conf中的一个参数 fs.defaultFS的配置值判断;

如果我们的代码中没有指定fs.defaultFS,并且工程classpath下也没有给定相应的配置,conf中的默认值就来自于hadoop的jar包中的core-default.xml,默认值为: file:///,则获取的将不是一个DistributedFileSystem的实例,而是一个本地文件系统的客户端对象

7.3 DistributedFileSystem实例对象所具备的方法

```
 addDelegationTokens(String renewer, Credentials credentials): Token<?>[] - FileSystem

 append(Path f): PSDataOutputStream - FileS

· append(Path f, int bufferSize) : PSDataOutputStream - FileSyste

 append(Path f, int bufferSize, Progressable progress): FSDataOutputStream - FileSyste

 cancelDeleteOnExit(Path f) : boolean - FileSys

 close(): void - FileSys

 completeLocalOutput(Path fsOutputFile, Path tmpLocalFile): void - FileSystem

@ concat(Path trg, Path[] psrcs) : void - FileSys

 copyFromLocalFile(Path src, Path dst): void - FileSystem

 copyFromLocalFile(boolean delSrc, Path src, Path dst): void - FileSystem

 copyFromLocalFile(boolean delSrc, boolean overwrite, Path src, Path dst): void - FileSystem

o copyFromLocalFile(boolean delSrc, boolean overwrite, Path[] srcs, Path dst) : void - FileSystem

 copyToLocalFile(Path src, Path dst): void - FileSy

o copyToLocalFile(boolean delSrc, Path src, Path dst) : void - FileSystem

 copyToLocalFile(boolean delSrc, Path src, Path dst, boolean useRawLocalFileSystem); void - FileSystem

 create(Path f): PSDataOutputStream - FileSyste

 create(Path f. honlean overwrite) : FSDataOutnutStream - FileSystem

 create(Path f, Progressable progress): FSDataOutputStream - FileSyste

 create(Path f, short replication) : FSDataOutputStream - FileSyste

 create(Path f, boolean overwrite, int bufferSize) : FSDataOutputStream - FileSyst

 create(Path f, short replication, Progressable progress): FSDataOutputStream - FileSystem

 create(Path f, boolean overwrite, int bufferSize, Progressable progress): FSDataOutputStream - FileSyste

 create(Path f, boolean overwrite, int bufferSize, short replication, long blockSize): FSDataOutputStream - FileSystem

 create(Path f, boolean overwrite, int bufferSize, short replication, long blockSize, Progressable progress): FSDataOutputStrea

 create(Path f, FsPermission permission, boolean overwrite, int bufferSize, short replication, long blockSize, Progressable progressable

 create(Path f, FsPermission permission, EnumSet < CreateFlag > flags, int bufferSize, short replication, long blockSize, Progressal

 create(Path f, FsPermission permission, EnumSet «CreateFlag» flags, int bufferSize, short replication, long blockSize, Progressal

 createNewFile(Path f): boolean - FileSys

🖋 createNonRecursive(Path f, boolean overwrite, int bufferSize, short replication, long blockSize, Progressable progress) : FSData
🖋 createNonRecursive(Path f, FsPermission permission, boolean overwrite, int bufferSize, short replication, long blockSize, Progre
ø createNonRecursive(Path f, FsPermission permission, EnumSet≺CreateFlag> flags, int bufferSize, short replication, long blockSi:

 createSnapshot(Path path) : Path - FileSystem

 createSnapshot(Path path, String snapshot(Name) : Path - FileSystem

 createSymlink(Path target, Path link, boolean createParent): void - FileSystem

delete/Path fl : hnolean - FileSystem
 Press 'Alt+/' to show Template Proposal
```

7.4 HDFS客户端操作数据代码示例

7.4.1 文件的增删改查

7.4.2 通过流的方式访问hdfs

7.4.3 场景编程

在mapreduce、spark等运算框架中,有一个核心思想就是将运算移往数据,或者说,就是要在并发计算中尽可能让运算本地化,这就需要获取数据所在位置的信息并进行相应范围读取

以下模拟实现: 获取一个文件的所有block位置信息, 然后读取指定block中的内容

8. 案例1: 开发shell采集脚本

8.1需求说明

点击流日志每天都10T,在业务应用服务器上,需要准实时上传至数据仓库(Hadoop HDFS)上

8.2需求分析

一般上传文件都是在凌晨24点操作,由于很多种类的业务数据都要在晚上进行传输,为了减轻服务器的压力**,避开高峰期**。

如果需要伪实时的上传,则采用定时上传的方式

8.3技术分析

HDFS SHELL: hadoop fs -put xxxx.tar /data 还可以使用 Java Api

满足上传一个文件,不能满足定时、周期性传入。

定时调度器:

Linux crontab

```
1 | crontab -e

1 | */5 * * * * $home/bin/command.sh //五分钟执行一次
```

系统会自动执行脚本,每5分钟一次,执行时判断文件是否符合上传规则,符合则上传

8.4实现流程

8.4.1日志产生程序

日志产生程序将日志生成后,产生一个一个的文件,使用滚动模式创建文件名。

日志生成的逻辑由业务系统决定,比如在log4j配置文件中配置生成规则,如:当xxxx.log 等于10G时,滚动生成新日志

细节:

- 1、如果日志文件后缀是1\2\3等数字,该文件满足需求可以上传的话。把该文件移动到准备上传的工作区间。
- 2、工作区间有文件之后,可以使用hadoop put命令将文件上传。

阶段问题:

1、 待上传文件的工作区间的文件, 在上传完成之后, 是否需要删除掉。

8.4.2伪代码

使用Is命令读取指定路径下的所有文件信息,

```
ls | while read line
//判断line这个文件名称是否符合规则
if line=access.log.* (
将文件移动到待上传的工作区间

//批量上传工作区间的文件
hadoop fs -put xxx
```

脚本写完之后,配置linux定时任务,每5分钟运行一次。

8.5代码实现

代码第一版本,实现基本的上传功能和定时调度功能

代码第二版本:增强版V2(基本能用,还是不够健全)

```
#版本1的问题:
#虽然上传到Hadoop集群上了,但是原始文件还在。如何处理?
#日志文件的名称都是xxxx.log1,再次上传文件时,因为hdfs上已经存在了,会报错。如何处理?
#如何解决版本1的问题
# 1、先将需要上传的文件移动到待上传目录
# 2、在讲文件移动到待上传目录时,将文件按照一定的格式重名名
# /export/software/hadoop.log1 /export/data/click_log/xxxxx_click_log_{data}
```

8.6效果展示及操作步骤

1、日志收集文件收集数据,并将数据保存起来,效果如下:

```
-rw-r--r-- 1 root root 180695788 Dec 11 01:49 hadoop.log
-rw-r--r-- 1 root root 180695788 Dec 26 03:47 hadoop.log1
-rw-r--r-- 1 root root 153512879 Dec 25 04:32 hadoop.log2
```

2、上传程序通过crontab定时调度

```
[root@hadoop01 software]# crontab -l
*/1 * * * * sh /export/servers/shell/uploadFile2Hdfs.v2.sh
```

3、程序运行时产生的临时文件

4、Hadoo hdfs上的效果

```
[root@hadoop01 click_log]# hadoop fs -ls /data/clickLog/20151226
Found 4 items
-rw-r---- 2 root supergroup 153512879 2015-12-26 02:23 /data/clickLog/20151226/hadoop.log1
-rw-r---- 2 root supergroup 180695788 2015-12-26 03:17 /data/clickLog/20151226/xxxxx_click_log_2015_12_26_03_16_53
-rw-r--r-- 2 root supergroup 180695788 2015-12-26 03:19 /data/clickLog/20151226/xxxxx_click_log_2015_12_26_03_18_57
-rw-r--r-- 2 root supergroup 180695788 2015-12-26 03:38 /data/clickLog/20151226/xxxxx_click_log_2015_12_26_03_38_33
```

9. 案例2: 开发JAVA采集程序

9.1 需求

从外部购买数据,数据提供方会实时将数据推送到6台FTP服务器上,我方部署6台接口采集机来对接采集数据,并上传到HDFS中

提供商在FTP上生成数据的规则是以小时为单位建立文件夹(2016-03-11-10),每分钟生成一个文件 (00.dat,01.data,02.dat,.......) .

提供方不提供数据备份,推送到FTP服务器的数据如果丢失,不再重新提供,且FTP服务器磁盘空间有限,最多存储最近10小时内的数据。

由于每一个文件比较小,只有150M左右,因此,我方在上传到HDFS过程中,需要将15分钟时段的数据合并成一个文件上传到HDFS.

为了区分数据丢失的责任,我方在下载数据时最好进行校验

9.2 设计分析

