前言

本教程主要帮您解决以下几个问题:

- HDFS 是用来解决什么问题的? 怎么解决的?
- 如何在命令行下操作 HDFS?
- 如何使用 java api 来操作 HDFS ?
- 了解了基本思路和操作方法后,想知道 HDFS 读写数据的具体流程是怎么样的

学习并实践完成后,可以对 HDFS 有比较清晰的认识,并可以进行熟练操作,为后续学习 hadoop 体系打好基础

具体内容结构可以查看目录

1. HDFS 基本原理

HDFS(Hadoop Distribute File System)是一个分布式文件系统,是 Hadoop 的 重要成员

文件系统的问题

文件系统是操作系统提供的磁盘空间管理服务,只需要我们指定把文件放到哪儿,从哪个路径读取文件句可以了,不用关心文件在磁盘上是如何存放的

当文件所需空间大于本机磁盘空间时, 如何处理呢?

一是加磁盘,但加到一定程度就有限制了

二是加机器,用远程共享目录的方式提供网络化的存储,这种方式可以理解为分布式文件系统的雏形,可以把不同文件放入不同的机器中,空间不足了可以继续加机器,突破了存储空间的限制

但这个方式有多个问题

(1) 单机负载可能极高

例如某个文件是热门,很多用户经常读取这个文件,就使此文件所在机器的访问压力极高

(2) 数据不安全

如果某个文件所在的机器出现故障,这个文件就不能访问了,可靠性很差

(3) 文件整理困难

例如想把一些文件的存储位置进行调整,就需要看目标机器的空间是否够用,并且需要自己维护文件位置,如果机器非常多,操作就极为复杂

HDFS的解决思路

HDFS是个抽象层,底层依赖很多独立的服务器,对外提供统一的文件管理功能,对于用户来讲,感觉就像在操作一台机器,感受不到HDFS下面的多台服务器

例如用户访问HDFS中的 /a/b/c.mpg 这个文件,HDFS负责从底层相应服务器中读取,然后返回给用户,这样用户只需和HDFS打交道,不关心这个文件是怎么存储的

例如用户需要保存一个文件 /a/b/xxx.avi

HDFS首先会把这个文件进行分割,例如分为4块,然后分别放到不同服务器上

这样做有个好处,不怕文件太大,并且读文件的压力不会全都集中在一台服务器 上

但如果某台服务器坏了, 文件就读不全了

HDFS为保证文件可靠性,会把每个文件块进行多个备份

块1:ABC块2:ABD块3:BCD块4:ACD

这样文件的可靠性就大大增强了,即使某个服务器坏了,也可以完整读取文件

同时还带来一个很大的好处,就是增加了文件的并发访问能力,比如多个用户读取这个文件时,都要读块1,HDFS可以根据服务器的繁忙程度,选择从哪台服务器读块1

元数据的管理

HDFS中存了哪些文件?

文件被分成了哪些块?

每个块被放在哪台服务器上?

.

这些都叫做元数据,这些元数据被抽象为一个目录树,记录了这些复杂的对应关 系

这些元数据由一个单独的模块进行管理,这个模块叫做 NameNode

存放文件块的真实服务器叫做 DataNode

所以用户访问HDFS的过程可以理解为:

用户 -> HDFS -> NameNode -> DataNode

HDFS 优点

- (1) 容量可以线性扩展
- (2) 有副本机制,存储可靠性高,吞吐量增大
- (3) 有了NameNode后,用户访问文件只需指定HDFS上的路径

2. HDFS 实践

经过上面介绍,可以对 HDFS 有个基本的了解,下面开始进行实际操作,在实践中更好的认识 HDFS

2.1 安装实践环境

您可以选择 自己搭建环境 , 也可以使用 打包好的 hadoop 环境 (版本 2.7.3)

这个hadoop环境实际上是一个虚机镜像,所以需要安装 virtualbox 虚拟机、vagrant 镜像管理工具,和我做的 hadoop 镜像,然后用这个镜像启动虚机就可以了,下面是具体操作步骤:

1) 安装 virtualbox

下载地址

https://www.virtualbox.org/wiki/Downloads

2) 安装 vagrant

因为官网下载较慢, 我上传到了云盘

windows版

链接: https://pan.baidu.com/s/1pKKQGHl 密码: eykr

Mac版

链接: https://pan.baidu.com/s/1slts9yt 密码: aig4

安装完成后,在命令行终端下就可以使用 vagrant 命令

3) 下载 hadoop 镜像

链接: https://pan.baidu.com/s/1bpaisnd 密码: pn6c

4) 启动

加载 hadoop 镜像

vagrant box add {自定义镜像名称} {镜像所在路径}

例如您想命名为 hadoop ,镜像下载后的路径为 d:\hadoop.box ,加载命令就是这样:

```
vagrant box add hadoop d:\hadoop.box
```

创建工作目录,例如 d:\hdfstest

进入此目录, 初始化

```
cd d:\hdfstest
vagrant init hadoop
```

启动虚机

```
vagrant up
```

启动完成后,就可以使用SSH客户端登录虚机了

```
IP 127.0.0.1
端口 2222
用户名 root
密码 vagrant
```

登录后使用命令 ifconfig 查看本虚机的IP(如 192.168.31.239),可以使用此IP和端口22登录了

```
IP 192.168.31.239
端口 22
用户名 root
密码 vagrant
```

hadoop 服务器环境搭建完成

2.2 Shell 命令行操作

登录 hadoop 服务器后,先启动 hdfs,执行命令:

```
start-dfs.sh
```

• 查看帮助

```
hdfs dfs -help
```

• 显示目录信息

```
hdfs dfs -ls /
```

- -Is 后面是要查看的目录路径
 - 创建目录

创建目录 /test

```
hdfs dfs -mkdir /test
```

一次创建多级目录 /aa/bb

```
hdfs dfs -mkdir -p /aa/bb
```

• 上传文件

形式

```
hdfs dfs -put {本地路径} {hdfs中的路径}
```

示例(先创建好一个测试文件 mytest.txt, 内容随意, 然后上传到 /test)

```
hadoop fs -put ~/mytest.txt /test
```

• 显示文件内容

```
hdfs dfs -cat /test/mytest.txt
```

• 下载文件

```
hdfs dfs -get /test/mytest.txt ./mytest2.txt
```

• 合并下载

先创建2个测试文件(log.access, log.error),内容随意,使用 -put 上传到 /test 目录下

```
hdfs dfs -put log.* /test
```

然后把2个log文件合并下载到一个文件中

```
hdfs dfs -getmerge /test/log.* ./log
```

查看本地 log 文件内容, 应该包含 log.access 与 log.error 两个文件的内容

复制

从hdfs的一个路径拷贝hdfs的另一个路径

```
hdfs dfs -cp /test/mytest.txt /aa/mytest.txt.2
```

验证

```
hdfs dfs -ls /aa
```

• 移动文件

```
hdfs dfs -mv /aa/mytest.txt.2 /aa/bb
```

验证

```
hdfs dfs -ls /aa/bb
```

应列出 mytest.txt.2

删除

```
hdfs dfs -rm -r /aa/bb/mytest.txt.2
```

使用 -r 参数可以一次删除多级目录

验证

```
hdfs dfs -ls /aa/bb
```

应为空

• 修改文件权限

与linux文件系统中的用法一样,修改文件所属权限

```
-chgrp
-chmod
-chown
```

示例

```
hdfs dfs -chmod 666 /test/mytest.txt
hdfs dfs -chown someuser:somegrp /test/mytest.txt
```

• 统计文件系统的可用空间

```
hdfs dfs -df -h /
```

• 统计文件夹的大小

```
hdfs dfs -du -s -h /test
```

2.3 Java api 操作

2.3.1 环境配置

因为需要在本机连接 hadoop 虚机服务器,所以需要配置 hadoop,使其可以被外部访问

先登录 hadoop 虚机服务器,然后:

1) 查看本机IP

```
ip address
```

例如IP为: 192.168.31.239

2) 修改文件:

```
vi /usr/local/hadoop-2.7.3/etc/hadoop/core-site.xml
```

找到下面内容

把其中的 localhost:9000 修改为本机IP 192.168.31.239:9000

3) 重新启动 hdfs

```
# 停止
stop-dfs.sh
# 启动
start-dfs.sh
```

2.3.2 搭建开发环境

- 1) 新建项目目录 hdfstest
- 2) 在项目目录下创建 pom.xml

内容:

```
<groupId>demo.hdfs</groupId>
 <artifactId>hdfstest</artifactId>
 <version>0.0.1-SNAPSHOT
 <packaging>jar</packaging>
 <name>hdfstest</name>
 <url>http://maven.apache.org</url>
 cproperties>
 coding>
 </properties>
 <dependencies>
 <dependency>
 <groupId>org.apache.hadoop/groupId>
 <artifactId>hadoop-common</artifactId>
 <version>2.5.1
 </dependency>
 <dependency>
 <groupId>org.apache.hadoop</groupId>
 <artifactId>hadoop-hdfs</artifactId>
 <version>2.5.1
 </dependency>
 <dependency>
 <groupId>org.apache.hadoop</groupId>
 <artifactId>hadoop-client</artifactId>
 <version>2.5.1
 </dependency>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 </dependencies>
</project>
```

3) 创建源码目录 src/main/java

现在项目目录结构

```
├── pom.xml
├── src
│ └── main
```

2.3.3 示例代码

2.3.3.1 查看文件列表 Is

1) 新建文件 src/main/java/Ls.java

列出 / 下的文件列表,及递归获取所有文件

```
import java.net.URI;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.BlockLocation;
import org.apache.hadoop.fs.FileStatus;
import org.apache.hadoop.fs.FileSystem;
import org.apache.hadoop.fs.LocatedFileStatus;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.fs.RemoteIterator;
public class Ls {
 public static void main(String[] args) throws Exception {
 String uri = "hdfs://192.168.31.239:9000/"; // 根据自己环
境修改
 Configuration config = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), config,
"root");
 // 方法1:直接获取
 FileStatus[] listStatus = fs.listStatus(new Path("/"));
 for (FileStatus file : listStatus) {
 System.out.println("[" + (file.isFile() ? "file" :
"dir") + "] " + file.getPath().getName());
 }
 // 方法2: 使用迭代器, 并递归获取所有子文件夹下的文件
 RemoteIterator<LocatedFileStatus> listFiles = fs.listFi
les(new Path("/"), true);
 while (listFiles.hasNext()) {
 System.out.println("========");
 LocatedFileStatus fileStatus = listFiles.next();
 System.out.println("块大小:" + fileStatus.getBlockS
ize());
 System.out.println("所属 :" + fileStatus.getOwner()
```

```
);
 System.out.println("备份数 :" + fileStatus.getReplic
ation());
 System.out.println("权限 :" + fileStatus.getPermiss
ion());
 System.out.println("名称 :" + fileStatus.getPath().
getName());
 System.out.println("------块信息------");
 BlockLocation[] blockLocations = fileStatus.getBloc
kLocations();
 for (BlockLocation b : blockLocations) {
 System.out.println("块起始偏移量 : " + b.getOffs
et());
 System.out.println("块长度 :" + b.getLength(
));
 // 块所在的datanode节点
 String[] datanodes = b.getHosts();
 for (String dn : datanodes) {
 System.out.println("datanode :" + dn);
 }
 }
 }
 }
}
```

2) 编译执行

```
mvn compile
mvn exec:java -Dexec.mainClass="Ls" -Dexec.cleanupDaemonThreads
=false
```

2.3.3.2 创建目录 mkdir

在 hdfs 中创建目录 /mkdir/a/b

1) 新建文件 src/main/java/Mkdir.java

```
import java.net.URI;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.FileSystem;
import org.apache.hadoop.fs.Path;
```

```
public class Mkdir {
 public static void main(String[] args) throws Exception {
 String uri = "hdfs://192.168.31.239:9000/"; // 根据自己环境修改
 Configuration config = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), config,
 "root");
 boolean mkdirs = fs.mkdirs(new Path("/mkdir/a/b"));
 System.out.println(" [创建目录结果] "+mkdirs);
 }
}
```

2) 编译执行

```
mvn compile
mvn exec:java -Dexec.mainClass="Mkdir" -Dexec.cleanupDaemonThre
ads=false
```

3) 在服务器中使用 hdfs 命令验证

```
hdfs dfs —ls /mkdir
```

2.3.3.3 上传文件 put

在当前项目目录下新建测试文件,上传到 hdfs 中的 /mkdir

- 1) 在项目目录下创建测试文件 testfile.txt , 内容随意
- 2) 新建文件 src/main/java/Put.java

```
import java.net.URI;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.FileSystem;
import org.apache.hadoop.fs.Path;

public class Put {
 public static void main(String[] args) throws Exception {
 String uri = "hdfs://192.168.31.239:9000/"; // 根据自己环境修改
 Configuration config = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), config,)
```

```
"root");
 String localpath = "testfile.txt";
 fs.copyFromLocalFile(new Path(localpath), new Path("/mk
dir"));
 fs.close();
  }
}
```

3)编译执行

```
mvn compile
mvn exec:java -Dexec.mainClass="Put" -Dexec.cleanupDaemonThread
s=false
```

4) 在服务器中使用 hdfs 命令验证

```
hdfs dfs -ls /mkdir
hdfs dfs -cat /mkdir/testfile.txt
```

2.3.3.4 下载文件 get

1) 新建文件 src/main/java/Get.java

把 hdfs 中 /mkdir/testfile.txt 下载到当前项目目录下

```
import java.net.URI;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.FileSystem;
import org.apache.hadoop.fs.Path;

public class Get {
 public static void main(String[] args) throws Exception {
 String uri = "hdfs://192.168.31.239:9000/"; // 根据自己环境修改
 Configuration config = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), config,
 "root");
 String localpath = "testfile2.txt";
 fs.copyToLocalFile(new Path("/mkdir/testfile.txt"), new
Path(localpath));
 }
```

```
}
```

2) 编译执行

```
mvn compile
mvn exec:java -Dexec.mainClass="Get" -Dexec.cleanupDaemonThread
s=false
```

3) 查看项目目录下是否存在 testfile2.txt 及其内容

2.3.3.5 删除文件 delete

删除 hdfs 上之前上传的 /mkdir/testfile.txt

1) 新建文件 src/main/java/Del.java

```
import java.net.URI;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.FileSystem;
import org.apache.hadoop.fs.Path;
public class Del {
 public static void main(String[] args) throws Exception {
 String uri = "hdfs://192.168.31.239:9000/"; // 根据自己环
境修改
 Configuration config = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), config,
"root");
 boolean ret = fs.delete(new Path("/mkdir/testfile.txt")
, true);
 System.out.println("【删除结果】"+ret);
 }
}
```

2) 编译执行

```
mvn compile
mvn exec:java -Dexec.mainClass="Del" -Dexec.cleanupDaemonThread
s=false
```

3) 在服务器中使用 hdfs 命令验证、检查 testfile.txt 是否被删除

```
hdfs dfs -ls /mkdir
```

2.3.3.6 重命名 rename

把 hdfs 中的 /mkdir/a 重命名为 /mkdir/a2

1) 新建文件 src/main/java/Rename.java

```
import java.net.URI;

import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.FileSystem;
import org.apache.hadoop.fs.Path;

public class Rename {
 public static void main(String[] args) throws Exception {
 String uri = "hdfs://192.168.31.239:9000/"; // 根据自己环境修改
 Configuration config = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), config, "root");
 fs.rename(new Path("/mkdir/a"), new Path("/mkdir/a2"));
 }
}
```

2)编译执行

```
mvn compile
mvn exec:java -Dexec.mainClass="Rename" -Dexec.cleanupDaemonThr
eads=false
```

3) 在服务器中使用 hdfs 命令验证

```
hdfs dfs —ls /mkdir
```

2.3.3.7 流方式读取文件部分内容

上传一个文本文件,然后使用流方式读取部分内容保存到当前项目目录

1) 在服务器中创建一个测试文件 test.txt, 内容:

```
123456789abcdefghijklmn
```

上传到 hdfs

```
hdfs dfs -put test.txt /
```

2) 在本地项目中新建文件 src/main/java/StreamGet.java

```
import java.io.FileOutputStream;
import java.net.URI;
import org.apache.commons.io.IOUtils;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.FSDataInputStream;
import org.apache.hadoop.fs.FileSystem;
import org.apache.hadoop.fs.Path;
public class StreamGet {
 public static void main(String[] args) throws Exception {
 String uri = "hdfs://192.168.31.239:9000/"; // 根据自己环
境修改
 Configuration config = new Configuration();
 FileSystem fs = FileSystem.get(URI.create(uri), config,
"root"):
 FSDataInputStream inputStream = fs.open(new Path("/test
.txt")):
 inputStream.seek(5); //指定读取的开始位置
 FileOutputStream outputStream = new FileOutputStream("t
est.txt.part2");
 IOUtils.copy(inputStream, outputStream);
 }
}
```

2) 编译执行

```
mvn compile
mvn exec:java -Dexec.mainClass="StreamGet" -Dexec.cleanupDaemon
Threads=false
```

3) 执行后查看项目目录下的 test.txt.part2, 内容应为:

6789abcdefghijklmn

前面的 12345 已经被略过

3. 深入了解

3.1 写入机制

向 HDFS 中写入文件时,是按照块儿为单位的,client 会根据配置中设置的块儿的大小把目标文件切为多块,例如文件是300M,配置中块大小值为128M,那么就分为3块儿

具体写入流程:

- 1. client 向 namenode 发请求,说想要上传文件
- 2. namenode 会检查目标文件是否存在、父目录是否存在,检查没有问题后返回确认信息
- 3. client 再发请求,问第一个 block 应该传到哪些 datanode 上
- 4. namenode 经过衡量,返回 3个可用的 datanode (A,B,C)
- 5. client 与 A 建立连接, A 与 B 建立连接, B 与 C 建立连接, 形成一个 pipeline
- 6. 传输管道建立完成后, client 开始向 A 发送数据包, 此数据包会经过管道依次传递到 B 和 C
- 7. 当第一个 block 的数据都传完以后, client 再向 namenode 请求第二个 block 上传到哪些 datenode, 然后建立传输管道发送数据
- 8. 就这样, 直到 client 把文件全部上传完成

3.2 读取机制

- 1. client 把要读取的文件路径发给 namenode, 查询元数据, 找到文件块所在的datanode服务器
- 2. client 直到了文件包含哪几块儿、每一块儿在哪些 datanode 上,就选择那些离自己近的 datanode(在同一机房,如果有多个离着近的,就随机选择),请求建立socket流
- 3. 从 datanode 获取数据
- 4. client 接收数据包、先本地缓存、然后写入目标文件
- 5. 直到文件读取完成

3.3 NameNode 机制

通过对hdfs读写流程的了解,可以发现 namenode 是一个很重要的部分,它记录着整个hdfs系统的元数据,这些元数据是需要持久化的,要保存到文件中

namenode 还要承受巨大的访问量,client 读写文件时都需要请求 namenode,写文件时要修改元数据,读文件时要查询元数据

为了提高效率,namenode 便将元数据加载到内存中,每次修改时,直接修改内存,而不是直接修改文件,同时会记录下操作日志,供后期修改文件时使用

这样,namenode 对数据的管理就涉及到了3种存储形式:

- 1. 内存数据
- 2. 元数据文件
- 3. 操作日志文件

namenode 需要定期对元数据文件和日志文件进行整合,以保证文件中数据是新的,但这个过程很消耗性能,namenode 需要快速的响应 client 的大量请求,很难去完成文件整合操作,这时就引入了一个小助手 secondnamenode

secondnamenode 会定期从 namenode 中下载元数据文件和操作日志,进行整合,形成新的数据文件,然后传回 namenode,并替换掉之前的旧文件

secondnamenode 是 namenode 的好帮手,替 namenode 完成了这个重体力活儿,并且还可以作为 namenode 的一个防灾备份,当 namenode 数据丢失时,secondnamenode 上有最近一次整理好的数据文件,可以传给 namenode 进行加载,这样可以保证最少的数据丢失

3. 把新的元数据文件发给 namenode 替换旧的

4. 小结

HDFS 的基础内容介绍完了,希望可以帮助您快速熟悉 HDFS 的思路和使用方式本内容出自公众号性能与架构(yogoup),如有批评与建议(例如 内容有误、

本內容出自公众号性能与架构(yogoup),如有批评与建议(例如 內容有误、感觉有什么不足的地方、改进建议等),欢迎发送消息

