

HDFS - Java API

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/hadoop-tutorial/

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2012 coreservlets.com and Dima May

For live Hadoop training, please see courses at http://courses.coreservlets.com/.

Taught by the author of this Hadoop tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- JSF 2, PrimeFaces, servlets/JSP, Ajax, jQuery, Android development, Java 6 or 7 programming, custom mix of topics
- Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, etc.) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Hadoop, Spring, Hibernate/JPA, GWT, SOAP-based and RESTful Web Services
 Contact <u>hall@coreservlets.com</u> for details

Agenda

- Java API Introduction
- Configuration
- Reading Data
- Writing Data
- Browsing file system

1

File System Java API

- org.apache.hadoop.fs.FileSystem
 - Abstract class that serves as a generic file system representation
 - Note it's a class and not an Interface
- Implemented in several flavors
 - Ex. Distributed or Local

FileSystem Implementations

- Hadoop ships with multiple concrete implementations:
 - org.apache.hadoop.fs.LocalFileSystem
 - Good old native file system using local disk(s)
 - org.apache.hadoop.hdfs.DistributedFileSystem
 - Hadoop Distributed File System (HDFS)
 - · Will mostly focus on this implementation
 - org.apache.hadoop.hdfs.HftpFileSystem
 - · Access HDFS in read-only mode over HTTP
 - org.apache.hadoop.fs.ftp.FTPFileSystem
 - · File system on FTP server

6

FileSystem Implementations

- FileSystem concrete implementations
 - Two options that are backed by Amazon S3 cloud
 - org.apache.hadoop.fs.s3.S3FileSystem
 - http://wiki.apache.org/hadoop/AmazonS3
 - org.apache.hadoop.fs.kfs.KosmosFileSystem
 - · Backed by CloudStore
 - http://code.google.com/p/kosmosfs

FileSystem Implementations

- Different use cases for different concrete implementations
- HDFS is the most common choice
 - org.apache.hadoop.hdfs.DistributedFileSystem

R

SimpleLocalLs.java Example

```
public class SimpleLocalLs {
  public static void main(String[] args) throws Exception{
 Path path = new Path("/");
 Read location from the
 if (args.length == 1){
 command line arguments
 path = new Path(args[0]);
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(conf);
 Acquire FileSystem
 List the files and directories
 Instance
 under the provided path
 FileStatus [] files = fs.listStatus(path);
 for (FileStatus file : files ){
 System.out.println(file.getPath().getName());
 Print each sub directory
 or file to the screen
```

FileSystem API: Path

- Hadoop's Path object represents a file or a directory
 - Not java.io. File which tightly couples to local filesystem
- Path is really a URI on the FileSystem
 - HDFS: hdfs://localhost/user/file1
 - Local: <u>file:///user/file1</u>
- Examples:
 - new Path("/test/file1.txt");
 - new Path("hdfs://localhost:9000/test/file1.txt");

10

Hadoop's Configuration Object

- Configuration object stores clients' and servers' configuration
 - Very heavily used in Hadoop
 - HDFS, MapReduce, HBase, etc...
- Simple key-value paradigm
 - Wrapper for java.util.Properties class which itself is just a wrapper for java.util.Hashtable
- Several construction options
 - Configuration conf1 = new Configuration();
 - Configuration conf2 = new Configuration(conf1);
 - Configuration object conf2 is seeded with configurations of conf1 object

Hadoop's Configuration Object

- Getting properties is simple!
- Get the property
 - String nnName = conf.get("fs.default.name");
 - · returns null if property doesn't exist
- Get the property and if doesn't exist return the provided default
 - String nnName = conf.get("fs.default.name",
 "hdfs://localhost:9000");
- There are also typed versions of these methods:
 - getBoolean, getInt, getFloat, etc...
 - Example: int prop = conf.getInt("file.size");

12

Hadoop's Configuration Object

 Usually seeded via configuration files that are read from CLASSPATH (files like conf/coresite.xml and conf/hdfs-site.xml):

Configuration conf = new Configuration(); conf.addResource(new Path(HADOOP_HOME + "/conf/coresite.xml"));

 Must comply with the Configuration XML schema, ex:

Hadoop Configuration Object

- conf.addResource() the parameters are either String or Path
 - conf.addResource("hdfs-site.xml")
 - CLASSPATH is referenced when String parameter is provided
 - conf.addResource(new Path("/exact/location/file.xml") :
 - Path points to the exact location on the local file system
- By default Hadoop loads
 - core-default.xml
 - Located at hadoop-common-X.X.X.jar/core-default.xml
 - core-site.xml
- Looks for these configuration files on CLASSPATH

14

LoadConfigurations.java Example

```
public class LoadConfigurations {
  private final static String PROP NAME = "fs.default.name";
  public static void main(String[] args) {
 Configuration conf = new Configuration();
 1. Print the property with
 empty Configuration
 System.out.println("After construction: "
 conf.get(PROP NAME));
 2. Add properties from
 core-dsite.xml
 conf.addResource(new Path(Vars.HADOOP_HOME +
 "/conf/core-site.xml"));
 System.out.println("After addResource: "+
 conf.get(PROP_NAME));
 3. Manually set the
 property
 conf.set(PROP_NAME, "hdfs://localhost:8111");
 System.out.println("After set: " + conf.get(PROP_NAME));
```

Run LoadConfigurations

```
$ java -cp
$PLAY_AREA/HadoopSamples.jar:$HADOOP_HOME/share/had
common/hadoop-common-2.0.0-
cdh4.0.0.jar:$HADOOP_HOME/share/hadoop/common/lib/*
hdfs.LoadConfigurations
 1. Print the
 property with
 empty
After construction: file:///
 Configuration
After addResource: hdfs://localhost:9000
After set: hdfs://localhost:8111
 2. Add
 properties from
 core-site.xml
 3. Manually set
 the property
```

16

FileSystem API

- Recall FileSystem is a generic abstract class used to interface with a file system
- FileSystem class also serves as a factory for concrete implementations, with the following methods
 - public static FileSystem get(Configuration conf)
 - Will use information from Configuration such as scheme and authority
 - Recall hadoop loads conf/core-site.xml by default
 - Core-site.xml typically sets fs.default.name property to something like hdfs://localhost:8020
 - org.apache.hadoop.hdfs.DistributedFileSystem will be used by default
 - Otherwise known as HDFS

Simple List Example

```
public class SimpleLocalLs {
 public static void main(String[] args) throws Exception
 Path path = new Path("/");
 if ( args.length == 1) {
 path = new Path(args[0]);
 }
 Configuration conf = new Configuration();
 FileSystem fs = FileSystem.get(conf);
 FileStatus [] files = fs.listStatus(path);
 for (FileStatus file : files ) {
 System.out.println(file.getPath().getName());
 }
}
```

What happens when you run this code?

18

Execute Simple List Example

The Answer is.... it depends

```
$ java -cp
$PLAY_AREA/HadoopSamples.jar:$HADOOP_HOME/share/hadoop/commo
n/hadoop-common-2.0.0-
cdh4.0.0.jar:$HADOOP_HOME/share/hadoop/common/lib/*
hdfs.SimpleLs
lib
 .Uses java command, not yarn
 •core-site.xml and core-default.xml are not on the CLASSPATH
 •properties are then NOT added to Configuration object
var
 •Default FileSystem is loaded => local file system
sbin
etc
$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.SimpleLs
hbase
lost+found
 •Yarn script will place core-default.xml and core-site-xml on
test1
 the CLASSPATH
tmp

 Properties within those files added to Configuration object

training
 •HDFS is utilized, since it was specified in core-site.xml
```

Reading Data from HDFS

- 1. Create FileSystem
- 2. Open InputStream to a Path
- 3. Copy bytes using IOUtils
- 4. Close Stream

20

1: Create FileSystem

- FileSystem fs = FileSystem.get(new Configuration());
 - If you run with yarn command, DistributedFileSystem (HDFS) will be created
 - Utilizes fs.default.name property from configuration
 - Recall that Hadoop framework loads core-site.xml which sets property to hdfs (hdfs://localhost:8020)

2: Open Input Stream to a Path

- fs.open returns org.apache.hadoop.fs.FSDataInputStream
 - Another FileSystem implementation will return their own custom implementation of InputStream
- Opens stream with a default buffer of 4k
- If you want to provide your own buffer size use
 - fs.open(Path f, int bufferSize)

22

3: Copy bytes using IOUtils

IOUtils.copyBytes(inputStream, outputStream, buffer);

- Copy bytes from InputStream to OutputStream
- Hadoop's IOUtils makes the task simple
 - buffer parameter specifies number of bytes to buffer at a time

4: Close Stream

 Utilize IOUtils to avoid boiler plate code that catches IOException

24

ReadFile.java Example

```
public class ReadFile {
  public static void main(String[] args)
 throws IOException {
 Path fileToRead = new Path("/training/data/readMe.txt");
 FileSystem fs = FileSystem.get(new Configuration());
 1: Open FileSystem
 InputStream input = null;
 input = fs.open(fileToRead); 2: Open InputStream
 IOUtils.copyBytes(input, System.out, 4096);
 3: Copy from Input to
 } finally {
 Output Stream
 IOUtils.closeStream(input);
 4: Close stream
  $ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.ReadFile
  Hello from readme.txt
```

Reading Data - Seek

FileSystem.open returns FSDataInputStream

- Extension of java.io.DataInputStream
- Supports random access and reading via interfaces:
 - PositionedReadable: read chunks of the stream
 - Seekable: seek to a particular position in the stream

26

Seeking to a Position

FSDataInputStream implements Seekable interface

- void seek(long pos) throws IOException
 - · Seek to a particular position in the file
 - Next read will begin at that position
 - If you attempt to seek past the file boundary IOException is emitted
 - Somewhat expensive operation strive for streaming and not seeking
- long getPos() throws IOException
 - Returns the current position/offset from the beginning of the stream/file

SeekReadFile.java Example

```
public class SeekReadFile {
 public static void main(String[] args) throws IOException {
 Path fileToRead = new Path("/training/data/readMe.txt");
 FileSystem fs = FileSystem.get(new Configuration());
 FSDataInputStream input = null;
 Start at position 0
 try {
 input = fs.open(fileToRead); 
 System.out.print("start postion=" + input.getPos() + ":
 IOUtils.copyBytes(input, System.out, 4096, false);
 Seek to position 11
 input.seek(11);
 System.out.print("start postion=" + input.getPos() + ":
 IOUtils.copyBytes(input, System.out, 4096, false);
 Seek back to 0
 input.seek(0);
 System.out.print("start postion=" + input.getPos() + ":
 IOUtils.copyBytes(input, System.out, 4096, false);
 } finally {
 IOUtils.closeStream(input);
  }
```

Run SeekReadFile Example

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.SeekReadFile
start position=0: Hello from readme.txt
start position=11: readme.txt
start position=0: Hello from readme.txt
```

Write Data

1. Create FileSystem instance

2. Open OutputStream

- FSDataOutputStream in this case
- Open a stream directly to a Path from FileSystem
- Creates all needed directories on the provided path
- 3. Copy data using IOUtils

3በ

WriteToFile.java Example

Run WriteToFile

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.WriteToFile
$ hdfs dfs -cat /training/playArea/writeMe.txt
Hello HDFS! Elephants are awesome!
```

32

FileSystem: Writing Data

- Append to the end of the existing file fs.append(path)
 - Optional support by concrete FileSystem
 - HDFS supports
- No support for writing in the middle of the file

FileSystem: Writing Data

 FileSystem's create and append methods have overloaded version that take callback interface to notify client of the progress

```
FileSystem fs = FileSystem.get(conf);
FSDataOutputStream out = fs.create(toHdfs, new Progressable(){
 @Override
 public void progress() {
 System.out.print("..");
 }
});
```

Report progress to the screen

34

Overwrite Flag

- Recall FileSystem's create(Path) creates all the directories on the provided path
 - create(new Path("/doesnt_exist/doesnt_exist/file/txt")
 - can be dangerous, if you want to protect yourself then utilize the following overloaded method:

public FSDataOutputStream create(Path f, boolean overwrite)

Set to false to make sure you do not overwrite important data

Overwrite Flag Example

```
Path toHdfs = new
Path("/training/playArea/writeMe.txt");
FileSystem fs = FileSystem.get(conf);
FSDataOutputStream out = fs.create(toHdfs, false);

Set to false to make sure you do not overwrite important data

$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.BadWriteToFile
Exception in thread "main"
org.apache.hadoop.ipc.RemoteException: java.io.IOException:
failed to create file
/training/playArea/anotherSubDir/writeMe.txt on client
127.0.0.1 either because the filename is invalid or the file
exists
```

Error indicates that the file already exists

36

Copy/Move from and to Local FileSystem

- Higher level abstractions that allow you to copy and move from and to HDFS
 - copyFromLocalFile
 - moveFromLocalFile
 - copyToLocalFile
 - moveToLocalFile

Copy from Local to HDFS

```
FileSystem fs = FileSystem.get(new Configuration());
Path fromLocal = new
Path("/home/hadoop/Training/exercises/sample_data/hamlet.txt");
Path toHdfs = new Path("/training/playArea/hamlet.txt");

fs.copyFromLocalFile(fromLocal, toHdfs);

Copy file from local file system to HDFS

Empty directory
$ hdfs dfs -ls /training/playArea/ before copy

$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.CopyToHdfs
$ hdfs dfs -ls /training/playArea/ File was copied
Found 1 items
-rw-r-r- hadoop supergroup /training/playArea/hamlet.txt
```

Delete Data

FileSystem.delete(Path path, Boolean recursive)

If recursive == true then non-empty directory will be deleted otherwise IOException is emitted

```
Path toDelete =
  new Path("/training/playArea/writeMe.txt");
boolean isDeleted = fs.delete(toDelete, false);
System.out.println("Deleted: " + isDeleted);

$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.DeleteFile
Deleted: true

$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.DeleteFile
Deleted: false

File was already deleted by
```

previous run

FileSystem: mkdirs

Create a directory - will create all the parent directories

```
Configuration conf = new Configuration();
Path newDir = new Path("/training/playArea/newDir");
FileSystem fs = FileSystem.get(conf);
boolean created = fs.mkdirs(newDir);
System.out.println(created);

$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.MkDir true
```

40

FileSystem: listStatus

Browse the FileSystem with listStatus() methods

LsWithPathFilter.java example

```
FileSystem fs = FileSystem.get(conf);
FileStatus [] files = fs.listStatus(path, new PathFilter() {
 @Override
 public boolean accept(Path path) {
 if (path.getName().equals("user")){
 return false;
 Restrict result of
 return true;
 Do not show path whose
 listStatus() by
 }
 name equals to "user"
 supplying PathFilter
});
 object
for (FileStatus file : files ){
 System.out.println(file.getPath().getName());
```

42

Run LsWithPathFilter Example

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.SimpleLs
training
user
$yarn jar $PLAY_AREA/HadoopSamples.jar hdfs.LsWithPathFilter
training
```

FileSystem: Globbing

- FileSystem supports file name pattern matching via globStatus() methods
- Good for traversing through a sub-set of files by using a pattern
- Support is similar to bash glob: *, ?, etc...

44

SimpleGlobbing.java

Run SimpleGlobbing

\$ hdfs dfs -ls /training/data/glob/ Found 4 items

drwxr-xr-x - hadoop supergroup	0 2011-12-24 11:20 /training/data/glob/2007
drwxr-xr-x - hadoop supergroup	0 2011-12-24 11:20 /training/data/glob/2008
drwxr-xr-x - hadoop supergroup	0 2011-12-24 11:21 /training/data/glob/2010
drwxr-xr-x - hadoop supergroup	0 2011-12-24 11:21 /training/data/glob/2011

\$ yarn jar \$PLAY_AREA/HadoopSamples.jar hdfs.SimpleGlobbing /training/data/glob/201* 2010 2011

Usage of glob with *

46

FileSystem: Globbing

Glob	Explanation
?	Matches any single character
*	Matches zero or more characters
[abc]	Matches a single character from character set {a,b,c}.
[a-b]	Matches a single character from the character range {ab}. Note that character a must be lexicographically less than or equal to character b.
[^a]	Matches a single character that is not from character set or range {a}. Note that the ^ character must occur immediately to the right of the opening bracket.
/c	Removes (escapes) any special meaning of character c.
{ab,cd}	Matches a string from the string set {ab, cd}
{ab,c{de,fh}}	Matches a string from the string set {ab, cde, cfh}

Source: FileSystem.globStatus API documentation

FileSystem

- There are several methods that return 'true' for success and 'false' for failure
 - delete
 - rename
 - mkdirs
- What to do if the method returns 'false'?
 - Check Namenode's log
 - Located at \$HADOOP_LOG_DIR/

48

BadRename.java

FileSystem fs = FileSystem.get(new Configuration()); Path source = new Path("/does/not/exist/file.txt"); Path nonExistentPath = new Path("/does/not/exist/file1.txt"); boolean result = fs.rename(source, nonExistentPath); System.out.println("Rename: " + result);

\$ yarn jar \$PLAY_AREA/HadoopSamples.jar hdfs.BadRename
Rename: false

Namenode's log at \$HADOOP_HOME/logs/hadoop-hadoop-namenode-hadoop-laptop.log

2011-12-25 01:18:54,684 WARN
org.apache.hadoop.hdfs.StateChange: DIR*
FSDirectory.unprotectedRenameTo: failed to rename
/does/not/exist/file.txt to /does/not/exist/file1.txt
because source does not exist

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

We learned about

- HDFS API
- How to use Configuration class
- How to read from HDFS
- How to write to HDFS
- How to browse HDFS

@ 2012 $\underline{coreservlets.com}$ and $\underline{Dima\ May}$

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training.

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.