HDFS

Hadoop Distributed File System

Topics Covered

- Design Goals
- ☐ Hadoop Blocks
- Rack Awareness, Replica Placement & Selection
- Permissions Model
- Anatomy of a File Write / Read on HDFS
- ☐ FileSystem Image and Edit Logs
- ☐ HDFS Check Pointing Process
- Directory Structure NameNode, Secondary NameNode, DataNode
- ☐ Safe Mode, Trash, Name and Space Quota

HDFS Design Goals

- ☐ *Hardware Failure -* Detection of faults and quick, automatic recovery
- ☐ Streaming Data Access High throughput of data access (Batch Processing of data)
- ☐ Large Data Sets Gigabytes to terabytes in size.
- ☐ Simple Coherency Model Write once read many access model for files
- ☐ Moving computation is cheaper than moving data

Storage & Replication of Blocks in HDFS

Blocks

- ☐ Minimum amount of data that can be read or write 64 MB by default
- Minimize the cost of seeks
- A file can be larger than any single disk in the network
- ☐ Simplifies the storage subsystem Same size & eliminating metadata concerns
- Provides fault tolerance and availability

Hadoop Rack Awareness

- ☐ Get maximum performance out of Hadoop cluster
- ☐ To provide reliable storage when dealing with DataNode failure issues.
- Resolution of the slave's DNS name (also IP address) to a rack id.
- ☐ Interface provided in Hadoop

 DNSToSwitchMapping, Default implementation
 is ScriptBasedMapping

Rack Topology - /rack1 & /rack2

Rack Awareness Configuration

File : hdfs-site.xml

Property: topology.node.switch.mapping.impl

Default Value : ScriptBasedMapping class

Property: topology.script.file.name

Value : <Absolute path to script file>

Sample Data (topology.data)

192.168.56.101 /dc1/rack1 192.168.56.102 /dc1/rack2 192.168.56.103 /dc1/rack2

Sample Command: ./topology.sh 192.168.56.101

Output : /dc1/rack1

```
exec< ${HADOOP_CONF}/topology.data
result=""
while read line; do
 ar=( $line )
 if [ "${ar[0]}" = "$nodeArg" ]; then
 result="${ar[1]}"
 fi
 done
 shift
 if [ -z "$result" ]; then
 echo -n "/default/rack "
 else
 echo -n "$result "
 fi</pre>
```

HADOOP CONF={\${HADOOP HOME}/conf

while [\$# -gt 0]; do

nodeArg=\$1

Ref Hadoop Wiki

done

Sample Script

http://wiki.apache.org/hadoop/topology_rack_awareness_scripts

Replica Placement

Distance b/w Hadoop Client and DataNode

Same Rack

Same Node

Same Data Centre

different rack

Different Data Centre d=6

- Critical to HDFS reliability and performance
- Improve data reliability, availability, and network bandwidth utilization

: d=0

d=2

d=4

Replica Placement cont..

Default Strategy:

- a) First replica on the same node as the client.
- b) Second replica is placed on a different rack from the first (off-rack) chosen at random
- c) Third replica is placed on the same rack as the second, but on a different node chosen at random.
- d) Further replicas are placed on random nodes on the cluster

Replica Selection - HDFS tries to satisfy a read request from a replica that is closest to the reader.

Permissions Model

- ☐ Directory or file flag, permissions, replication, owner, group, file size, modification date, and full path.
- User Name : 'whoami'
- ☐ Group List: 'bash -c groups'
- ☐ Super-User & Web Server

Anatomy of a File Write

- ☐ Client creates the file by calling create() method
- NameNode validates & processes the create request
- ☐ Spilt file into packets (DataQueue)
- DataStreamer asks NameNode for block / node mapping & pipelines are created among nodes.

Anatomy of a File Write (cont..)

- ☐ DataStreamer streams the packets to the first DataNode
- □ DataNode forwards the copied packet to the next DataNode in the pipeline
- DFSOutputStream also maintains the ack queue and removes the packets after receiving acknowledgement from the DataNodes
- Client calls close() on the stream

Anatomy of a File Read

- Client calls open() on the FileSystem object
- DistributedFileSystem calls the NameNode to determine the locations of the blocks
- NameNode validates request & for each block returns the list of DataNodes.
- DistributedFileSystem returns an input stream that supports file seeks to the client

Anatomy of a File Read (cont..)

- ☐ Client calls read() on the stream
- When the end of the block is reached, DFSInputStream will close the connection to the DataNode, then find the best DataNode for the next block.
- ☐ Client calls close() on the stream

FileSystem Image and Edit Logs

- ☐ fsimage file is a persistent checkpoint of the file-system metadata
- ☐ When a client performs a write operation, it is first recorded in the edit log.
- ☐ The NameNode also has an in-memory representation of the files-ystem metadata, which it updates after the edit log has been modified
- ☐ Secondary NameNode is used to produce checkpoints of the primary's inmemory files-ystem metadata

Check Pointing Process

- Secondary NameNode asks the primary to roll its edits file, so new edits go to a new file.
- NameNode sends the fsimage and edits (using HTTP GET).
- Secondary NameNode loads fsimage into memory, applies each operation from edits, then creates a new consolidated fsimage file.
- ☐ Secondary NameNode sends the new fsimage back to the primary (using HTTP POST).
- Primary replaces the old fsimage with the new one.
 Updates the fstime file to record the time for checkpoint.

Directory Structure

```
NameNode (On NameNode only)
 DataNode (On all DataNodes)
${dfs.name.dir}/current/VERSION
 ${dfs.data.dir}/current/VERSION
 /edits
 /blk <id 1>
 fsimage/
 /blk_<id_1>.meta
 /fstime
 /blk_<id_2>
 /blk_<id_2>.meta
Secondary NameNode (On SecNameNode Only)
 /blk <id 64>
$\{\text{fs.checkpoint.dir}\/\current/\text{VERSION}
 /blk_<id_64>.meta
 /edits
 /subdir0/
 /fsimage
 /subdir1/
 /fstime
 /previous.checkpoint/VERSION
 /edits
 Block Count for a directory
 /fsimage
 dfs.datanode.numblocks property
 /fstime
```


Safe Mode

- ☐ On start-up, NameNode loads its image file (fsimage) into memory and applies the edits from the edit log (edits).
- ☐ It does the check pointing process itself. without recourse to the Secondary NameNode.
- ☐ Namenode is running in safe mode (offers only a read-only view to clients)
- The locations of blocks in the system are not persisted by the NameNode this information resides with the DataNodes, in the form of a list of the blocks it is storing.
- ☐ Safe mode is needed to give the DataNodes time to check in to the NameNode with their block lists
- Safe mode is exited when the minimal replication condition is reached, plus an extension time of 30 seconds.

HDFS Safe Mode

SafeMode Properties – Configure safe mode as per cluster recommendations.

dfs.replication.min	Default - 1	Minimum no. of replicas for file wrtie success
dfs.safemode.threshold.pct	Default – 0.999	Min. portion of blocks statisfying the minimum replication to leave safe mode. Value 0 – Forces NN not to start in safemode Value 1 – Ensurs NN never leave safemode
dfs.safemode.extension	Default – 30,000	Extension time in milliseconds before NN leaves safemode

SafeMode Admin Commands – A command option for dfsadmin command: hadoop dfsadmin -safemode

get: Get the NameNode safemode status	enter: NameNode enters safemode
Wait: Wait for NameNode to exit safemode	leave : NameNode leaves the safemode

HDFS Trash – Recycle Bin

When a file is deleted by a user, it is not immediately removed from HDFS. HDFS moves it to a file in the /trash directory.

File	:	core-site.xml	
Property	:	fs.trash.interval	
Description	:	Number of minutes after which the checkpoint gets deleted.	

A file remains in /trash for a configurable amount of time. After the expiry of its life in /trash, the NameNode deletes the file from the HDFS namespace.

File	:	core-site.xml
Property	:	fs.trash.checkpoint.interval
Description	:	Number of minutes between trash checkpoints. Should be smaller or equal to fs.trash.interval.

Undelete a file: User needs to navigate the /trash directory and retrieve the file by using my command.

HDFS Quotas

Name Quota - a hard limit on the number of file and directory names in the tree rooted at that directory.

dfsadmin -setQuota <n> <directory></directory></n>	Set the name quota to be N for each directory.
dfsadmin -clrQuota <directory></directory>	Remove any name quota for each directory.

Space Quota - a hard limit on the number of bytes used by files in the tree rooted at that directory.

dfsadmin -setSpaceQuota <n> directory></n>	Set the space quota to be N bytes for each directory.
dfsadmin -clrSpaceQuota <directory></directory>	Remove any spce quota for each directory.

Reporting Quota - count command of the HDFS shell reports quota values and the current count of names and bytes in use. With the -q option, also report the name quota value set for each directory, the available name quota remaining, the space quota value set, and the available space quota remaining.

fs -count -q <directory>..

FS Shell - Some Basic Commands

chgrp - Change group association of files.Usage: hdfs dfs -chgrp [-R] GROUP URI [URI ...]

chmod - Change the permissions of files.

Usage: hdfs dfs -chmod [-R] <MODE[,MODE]... | OCTALMODE> URI [URI ...]

chown - Change the owner of files.

Usage: hdfs dfs -chown [-R] [OWNER][:[GROUP]] URI [URI]

du - Displays sizes of files and directories

Usage: hdfs dfs -du [-s] [-h] URI [URI ...]

The -s option will result in an aggregate summary of file lengths being displayed, rather than the individual files.

The -h option will format file sizes in a "human-readable" fashion.

dus - Displays a summary of file lengths

Usage: hdfs dfs -dus <args>

http://hadoop.apache.org/docs/r2.7.1/hadoop-project-dist/hadoop-common/FileSystemShell.html

http://hadoop.apache.org/docs/r1.2.1/file_system_shell.html

DfsAdmin Command

□ bin/hadoop dfsadmin [Generic Options] [Command Options]

-safemode enter / leave / get / wait

Safe mode maintenance command. Safe mode can also be entered manually, but then it can only be turned off manually as well.

-report

Reports basic filesystem information and statistics.

-refreshNodes

Re-read the hosts and exclude files to update the set of Datanodes that are allowed to connect to the Namenode and those that should be decommissioned or recommissioned.

-metasave filename

Save Namenode's primary data structures to filename in the directory specified by hadoop.log.dir property. filename is overwritten if it exists. filename will contain one line for each of the following

1. Datanodes heart beating with Namenode

2. Blocks waiting to be replicated

3. Blocks currrently being replicated

4. Blocks waiting to be deleted

References

- ☐ Hadoop Apache Website http://hadoop.apache.org/
- ☐ Hadoop The Definitive Guide 3rd Edition By Oreilly

Thank You..!!

