HDFS

Center Of Excellence

Basics — optional

- Program
 - sequence of instructions written to perform a specified task with a computer
 - or a piece of code
- Process
 - an instance of a computer program that is being executed.
 - or a execution of a program
- Daemon Process
 - process which runs in background and has no controlling terminal.
- JVM Java Virtual Machine
 - program which executes certain programs, namely those containing Java bytecode instructions

Basics – optional

- Client-server Concept
 - Client sends requests to one or more servers which in turn accepts, processes them and return the requested information to the client.
 - A server might run a software which listens on particular ip and port number for requests
 - Examples:
 - Server web server
 - Client web browser

Introduction

- A distributed File System STORAGE
 - A File System on multiple machines which sits on native filesystem
 - ext4,ext3
- Hardware Failure
 - Due to usage of Commodity machines, failure is a common phenomenon
 - Designed for failure
- Large Data Sets
 - Small Files Problem Due to NameNode
- Simple Coherency Model
 - Write Once , Read Many Times
- Streaming Data Access
 - High Throughput instead of low latency access

- ext3? ext4?

Continued...

Continued...

Daemons in Hadoop Core

NameNode DataNode **HDFS** Secondary Nametrode* JobTracker* TaskTracker* MR

* - will be seen later in class

Block Concept

TestFile1.txt -> 1GB

Block Size -> 64 MB

Files are splitted into number of chunks(Blocks) of pre-defined size

No of Blocks = 1GB / 64MB = 16 blocks Blocks are B1,B2,....B16

DataNode

DataNode

DataNode

DataNode

В1

B8

B10

B13

B3

B7

B12

B16

B4

B5

B11

B14

В2

B6

B9

B15

Block Concept

What happens to my data if

node 4 goes down??

TestFile1.txt -> 1GB Block Size -> 64 MB

No of Blocks = 1GB / 64MB = 16 blocks Blocks are B1,B2,.....B16

DataNode

Вı

B8

B10

B13

DataNode

B₃

В7

B12

B16

DataNode

B4

B5

B11

B14

www.jpasolutions.in

С

Fault Tolerant in HDFS

HDFS provides fault tolerant by

replication of each block by 3

TestFile1.txt -> 1GB Block Size -> 64 MB

No of Blocks = 1GB / 64MB = 16 blocks Blocks are B1,B2,.....B16

DataNode

DataNode

DataNode

DataNode

B1B2

B₃

B4

.

Вı

B4

.

. .

В2

B3

B4

•

•

B1

B2

B3

•

.

.

Data Pipelining

TestFile1.txt -> 1GB Block Size -> 64 MB

No of Blocks = 1GB / 64MB = 16 blocks

Blocks are B1,B2,.....B16

Write first block

Client

DataNode DataNode DataNode

 B1
 B1

 B2
 B2

 B3
 B3

 B4
 B4

 B4
 B4

Role of NameNode

www.jpasolutions.in

Stores the metadata (info about the files and blocks) NameNode File Management(contains the metadata) Block and Replica Management Health of datanodes through block reports DataNode DataNode DataNode DataNode **B**1 **B1 B1** B₂ B₂ B₂ **B**3 **B**3 **B**3 **B4**

12

File Read - Flow

File Write - Flow

Execution Modes & Installation

- Modes
 - Single Stand Alone
 - All Process runs in a single jvm
 - Does not use HDFS
 - Pseudo Distributed Mode for our training
 - All daemon process runs in separate jvm in a single local machine
 - Used for development and testing
 - Uses HDFS to store data
 - Distributed Mode
 - A cluster of nodes more than 1
 - Each Process may run in different nodes
- Please follow instructor and doc provided

Installation

Please follow the steps in the document given

After installation

- jps
 - Jps jvm profiling status tool
- Web UI
 - NameNode http://localhost:50070
 - JobTracker http://localhost:50030

Accessing HDFS

- Command line
 - Usage: hadoop dfs <command>
- JAVA API
- webHDFS

HDFS commands

- hadoop dfs -copyFromLocal <srcLOCALfile> <destHDFSfile>
- hadoop dfs -ls/
- hadoop dfs -cat /<destHDFSfile>
- hadoop dfs -copyToLocal <srcHDFSfile> <destLOCALfile>
- hadoop dfs -mkdir/test
- hadoop dfs -rmr /test

JAVA API

Most Packages Used

- org.apache.hadoop.conf.Configuration
- org.apache.hadoop.fs.BlockLocation
- org.apache.hadoop.fs.FSDataInputStream
- org.apache.hadoop.fs.FSDataOutputStream
- org.apache.hadoop.fs.FileStatus
- org.apache.hadoop.fs.FileSystem
- org.apache.hadoop.fs.Path
- org.apache.hadoop.hdfs.DistributedFileSystem
- org. a partice the modern chitest protected by the contemporate of the contemporate of

FileSystem API methods

- append()
- copyFromLocalFile()
- create()
- delete()
- mkdirs()
- open()

Secondary NameNode

- A helper node for NameNode
- Performs memory-intensive administrative functions for the NameNode
- Have a checkpoint for the file system (HDFS)
- Not a Backup Node

Role of Secondary NameNode

23

THANKYOU!!