

ISIT312 Big Data Management

HBase Operations

Dr Fenghui Ren

School of Computing and Information Technology -
University of Wollongong

HBase Operations

Outline

HBase shell

Data definition commands

Data manipulation commands

HBase Java API

HBase shell

HBase provides extensible JRuby-based ([Java Interactive Ruby - JIRB](#)) shell as a feature to execute some commands

The shell is a typical [Read–Eval–Print–Loop \(REPL\)](#) shell also known as a [language shell](#)

It is a simple, interactive computer programming environment that takes single user inputs evaluates them, and returns the result to the user; a program written in a [REPL](#) environment is executed piecewise

It means that **HBase shell** allows for computation of Ruby scripts and brings all features enabled in [JIRB shell](#)

It allows to process a script of **HBase** commands saved in a file **file-name.hb** in the following way:

```
source 'file-name.hb'
```

HBase shell

HBase Operations

Outline

[HBase shell](#)

[Data definition commands](#)

[Data manipulation commands](#)

[HBase Java API](#)

Data definition commands

In Hbase, a set of data definition commands includes: `create`, `list`, `describe`, `disable`, `disable_all`, `enable`, `enable_all`, `drop`, `drop_all`, `show_filters`, `alter`, `alter_status`

Create a table '`student`' with a column family '`personal`'

```
create 'student','personal'
```

HBase shell

Show a structure of a table '`student`'

```
describe 'student'
```

HBase shell

Implement a column family '`personal`' in transient memory

```
alter 'student',{NAME=>'personal',IN_MEMORY=>true}
```

HBase shell

Add a column family '`uni`' to a table '`student`'

```
alter 'student',{NAME=>'uni',VERSIONS=>'4'}
```

HBase shell

Data definition commands

Delete a column family '**uni**' from a table '**student**'

```
alter 'student','delete'=>'uni'
```

HBase shell

Add a column family '**university**' to a table student and allow for 5 versions in each cell in the column family

```
alter 'student',{NAME=>'university',VERSIONS=>5}
```

HBase shell

Increase a number of allowed versions in a column family '**personal**' to 3

```
alter 'student',{NAME=>'personal',VERSIONS=>3}
```

HBase shell

HBase Operations

Outline

[HBase shell](#)

[Data definition commands](#)

[Data manipulation commands](#)

[HBase Java API](#)

Data Manipulation commands

In Hbase, a set of data manipulation commands includes: **count**, **put**, **get**, **delete**, **delete_all**, **truncate**, **scan**

Put a value '**James**' into a cell in a column family '**personal**', qualification '**first-name**', row key '**007**',

```
| put 'student','007','personal:first-name','James'
```

HBase shell

Put a value '**Bond**' into a cell in a column family '**personal**', qualification '**last-name**', row key '**007**'

```
| put 'student','007','personal:last-name','Bond'
```

HBase shell

Put a value '**01-OCT-1960**' into a cell in a column family '**personal**', qualification **dob**', row key '**007**',

```
| put 'student','007','personal:dob','01-OCT-1960'
```

HBase shell

Data Manipulation commands

List the contents of a table '**student**'

```
| scan 'student'
```

HBase shell

Put a value '**02-OCT-1960**' as the second version into a cell in a column family '**personal**', qualification **dob**', row key '**007**',

```
| put 'student','007','personal:dob','02-OCT-1960'
```

HBase shell

Get no more than **5** versions of a cell '**dob**' in a column family '**personal**' from a row '**007**' in a table '**student**'

```
| get 'student','007',{COLUMN=>'personal:dob',VERSIONS=>5}
```

HBase shell

Get no more than **5** versions of a cell '**dob**' in a column family '**personal**', from a table '**student**'

```
| scan 'student',{COLUMN=>'personal:dob',VERSIONS=>5}
```

HBase shell

Data Manipulation commands

Get all column families in a row '**666**' in a table '**student**'

```
get 'student', '666'
```

HBase shell

Get no more than 5 versions of values from all cells in a column family '**grade**' in a row '**666**' in a table '**student**'

```
get 'student', '666', {COLUMN=>'grade', VERSIONS=>5}
```

HBase shell

Get no more than 5 versions of values from a cell '**CSCI235**' in a column family '**grade**' in a row '**666**' in a table '**student**'

```
get 'student', '666', {COLUMN=>'grade:CSCI235', VERSIONS=>5}
```

HBase shell

Get no more than 5 versions of values from a cell '**dob**' in a column family '**grade**' in a row '**666**' in a table '**student**'

```
get 'student', '007', {COLUMN=>'personal:dob', VERSIONS=>5}
```

HBase shell

Data Manipulation commands

Count total number of rows in a table '**student**'

```
count 'student'
```

HBase shell

Get entire table '**student**', one version per cell

```
scan 'student'
```

HBase shell

Get entire table '**student**', at most 5 versions per cell

```
scan 'student',{VERSIONS=>5}
```

HBase shell

Get all cells '**dob**' from in a column family '**personal**' from entire table '**student**', at most 5 versions per cell

```
scan 'student',{COLUMNS=>'personal:dob',VERSIONS=>5}
```

HBase shell

Data Manipulation commands

Get all cells from the column families '**personal**' and '**university**' from entire table '**student**'

```
scan 'student',{COLUMNS=>[ 'personal','university']}
```

HBase shell

Get at most 5 versions of cells 'dob' with timestamps in a range [1,1502609828830], from a column family '**personal**' from entire table '**student**'

```
scan 'student',{COLUMNS=>'personal:dob',TIMERANGE=>[1,1502609828830],  
VERSIONS=>5}
```

HBase shell

Get at most 5 versions of cells 'dob' with timestamps in a range [1,1502609828830], from a column family '**personal**' from entire table '**student**'

```
scan 'student',{COLUMNS=>'personal:dob',  
FILTER=>"TimestampsFilter(1,1502609828830)",VERSIONS=>5}
```

HBase shell

Data Manipulation commands

Get all cells whose name is \geq than 'f' in a table 'student'

```
scan 'student',{FILTER=>"QualifierFilter(>=,'binary:f')"}HBase shell
```

Get all rows from a table 'student' that have value of a cell \geq than 'J'

```
scan 'student',{FILTER=>"ValueFilter(>=,'binary:J')"}HBase shell
```

Get all rows from a table 'student' that have value of a cell in a range
['J', 'K']

```
scan 'student',{FILTER=>"ValueFilter(>=,'binary:J') AND  
valueFilter(<=,'binary:K')"}HBase shell
```

Get all values of cells 'dob' in a column family 'personal' from rows in a table 'student' where a cell 'dob' has a value '02-OCT-1960'

```
scan 'student',{COLUMNS=>'personal:dob',FILTER=>  
"QualifierFilter(=,'binary:dob') AND  
valueFilter(=,'binary:02-OCT-1960')"}HBase shell
```

Data Manipulation commands

Delete a cell 'CSCI235' from a column family 'student' in a row '666' in a table 'student'

```
delete 'student','666','grade:CSCI235'
```

HBase shell

Delete entire row '007' from a table 'student'

```
deleteall 'student', '007'
```

HBase shell

HBase Operations

Outline

[HBase shell](#)

[Data definition commands](#)

[Data manipulation commands](#)

[HBase Java API](#)

HBase Java API

HBase Java Application Program Interface allows to access HBase tables from programs written in Java

The client APIs provide both data definition and data manipulation features

Creating a table '**'my-table'** and column families '**'Address'** and '**'Name'**'

```
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.hbase.HBaseConfiguration;
import org.apache.hadoop.hbase.HColumnDescriptor;
import org.apache.hadoop.hbase.HTableDescriptor;
import org.apache.hadoop.hbase.TableName;
import org.apache.hadoop.hbase.client.HBaseAdmin;
```

Java

```
public class CreateTable {
 public static void main(String[] args) throws Exception {
 Configuration conf = HBaseConfiguration.create();
 HBaseAdmin admin = new HBaseAdmin(conf);
 HTableDescriptor tableDescriptor = new HTableDescriptor(TableName.valueOf("my-table"));
 tableDescriptor.addFamily(new HColumnDescriptor("Address"));
 tableDescriptor.addFamily(new HColumnDescriptor("Name"));
 admin.createTable(tableDescriptor);
 boolean tableAvailable = admin.isTableAvailable("my-table");
 System.out.println("tableAvailable = " + tableAvailable);
 }
}
```

Java

HBase Java API

Inserting data into HBase table 'my-table'

```
public class PutRow {  
 public static void main(String[] args) throws Exception {  
 Configuration conf = HBaseConfiguration.create();  
 HTable table = new HTable(conf, "my-table");  
 Put put = new Put(Bytes.toBytes("007"));  
 put.add(Bytes.toBytes("Address"), Bytes.toBytes("City"), Bytes.toBytes("Dapto"));  
 put.add(Bytes.toBytes("Address"), Bytes.toBytes("Street"), Bytes.toBytes("Ellenborough"));  
 put.add(Bytes.toBytes("Name"), Bytes.toBytes("First"), Bytes.toBytes("James"));  
 put.add(Bytes.toBytes("Name"), Bytes.toBytes("Last"), Bytes.toBytes("Bond"));  
 table.put(put);  
 table.flushCommits();  
 table.close();  
 }  
}
```

Java

HBase Java API

Getting data from HBase table 'my-table'

```
import java.util.Map;
import java.util.NavigableMap

public class GetRow {
 public static void main(String[] args) throws Exception {
 Configuration conf = HBaseConfiguration.create();
 HTable table = new HTable(conf, "my-table");
 Get get = new Get(Bytes.toBytes("007"));
 get.setMaxVersions(3);
 get.addFamily(Bytes.toBytes("Address"));
 get.addColumn(Bytes.toBytes("Name"), Bytes.toBytes("First"));
 get.addColumn(Bytes.toBytes("Name"), Bytes.toBytes("Last"));

 // Get a specific value
 Result result = table.get(get);
 String row = Bytes.toString(result.getRow());
 }
}
```

Java

Java

Java

HBase Java API

Getting data from HBase table 'my-table'

Java

```
String specificValue = Bytes.toString(result.getValue(Bytes.toBytes("Address"),
 Bytes.toBytes("City")));
System.out.println("Latest Address:City is: " + specificValue);
specificValue = Bytes.toString(result.getValue(Bytes.toBytes("Address"),
 Bytes.toBytes("Street")));
System.out.println("Latest Address:Street is: " + specificValue);
specificValue = Bytes.toString(result.getValue(Bytes.toBytes("Name"),
 Bytes.toBytes("First")));
System.out.println("Latest Name:First is: " + specificValue);
specificValue = Bytes.toString(result.getValue(Bytes.toBytes("Name"),
 Bytes.toBytes("Last")));
System.out.println("Latest Name:Last is: " + specificValue)
```

HBase Java API

```
// Traverse entire returned row
 System.out.println("Row key: " + row);
 NavigableMap<> map = result.getMap();
 for (Map.Entry<> navigableMapEntry : map.entrySet()) {
 String family = Bytes.toString(navigableMapEntry.getKey());
 System.out.println("\t" + family);
 NavigableMap<> familyContents = navigableMapEntry.getValue();
 for (Map.Entry<> mapEntry : familyContents.entrySet()) {
 String qualifier = Bytes.toString(mapEntry.getKey());
 System.out.println("\t\t" + qualifier);
 NavigableMap<> qualifierContents = mapEntry.getValue();
 for (Map.Entry<> entry : qualifierContents.entrySet()) {
 Long timestamp = entry.getKey();
 String value = Bytes.toString(entry.getValue());
 System.out.printf("\t\t\t%s, %d\n", value, timestamp);
 }
 }
 }
 table.close();
}
}
```

Java

References

HBase shell commands,

<https://learnhbase.wordpress.com/2013/03/02/hbase-shell-commands/>

HBase shell and General commands,

<https://www.guru99.com/hbase-shell-general-commands.html#4>

HBase Java API, <https://dzone.com/articles/handling-big-data-hbase-part-4>

Kerzner M., Maniyam S., HBase Design Patterns, Packt Publishing 2014
(Available from UoW Library)

Jiang, Y. HBase Administration Cookbook, Pack Publishing, 2012
(Available from UoW Library)

Dimiduk N., Khurana A., HBase in Action, Manning Publishers, 2013

Spaggiari J-M., O'Dell K., Architecting HBase Applications, O'Reilly, 2016