Apache Spark – Apache HBase Connector

Feature Rich and Efficient Access to HBase through Spark SQL

Weiqing Yang Mingjie Tang

October, 2017

About Authors

- Weiqing Yang
 - · Contribute to Apache Spark, Apache Hadoop, Apache HBase, Apache Ambari
 - Software Engineer at Hortonworks
- Mingjie Tang
 - SparkSQL, Spark Mllib, Spark Streaming, Data Mining, Machine Learning
 - Software Engineer at Hortonworks
- ... All Other SHC Contributors

Agenda

Motivation

Overview

Architecture & Implementation

Usage & Demo

Motivation

- Limited Spark Support in HBase Upstream
 - RDD level
 - But Spark Is Moving to DataFrame/Dataset
- Existing Connectors in DataFrame Level
 - Complicated Design
 - Embedding Optimization Plan inside Catalyst Engine
 - Stability Impact with Coprocessor
 - Serialized RDD Lineage to HBase
 - Heavy Maintenance Overhead

Overview

Apache Spark-Apache HBase Connector (SHC)

- Combine Spark and HBase
 - Spark Catalyst Engine for Query Plan and Optimization
 - HBase as Fast Access KV Store
 - Implement Standard External Data Source with Build-in Filter, Maintain Easily
- Full Fledged DataFrame Support
 - Spark SQL
 - Integrated Language Query
- High Performance
 - Partition Pruning, Data Locality, Column Pruning, Predicate Pushdown
 - Use Spark UnhandledFilters API
 - Cache Spark HBase Connections

Data Coder & Data Schema

- Support Different Data Coders
 - PrimitiveType: Native Support Java Primitive Types
 - Avro: Native Support Avro Encoding/Decoding
 - Phoenix: Phoenix Encoding/Decoding
 - Plug-In Data Coder
 - Can Run on the Top of Existing HBase Tables
- Support Composite Key

Architecture & Implementation

Architecture

Picture 1. SHC architecture

Picture 1. SHC architecture

Picture 1. SHC architecture

Picture 1. SHC architecture

Picture 1. SHC architecture

Picture 1. SHC architecture

Usage & Demo

How to Use SHC?

- Github
 - https://github.com/hortonworks-spark/shc
- SHC Examples
 - https://github.com/hortonworks-spark/shc/tree/master/examples
- Apache HBase Jira
 - https://issues.apache.org/jira/browse/HBASE-14789

Demo

- Interactive Jobs through Spark Shell
- Batch Jobs

Acknowledgement

- **HBase Community & Spark Community**
- All SHC Contributors, Zhan Zhang

Reference

- Hortonworks Public Repo
 - http://repo.hortonworks.com/content/repositories/releases/com/hortonworks/
- Apache Spark
 - http://spark.apache.org/
- Apache HBase
 - https://hbase.apache.org/

Thanks

Q & A

Emails: wyang@hortonworks.com

BACKUP

Kerberos Cluster

- Kerberos Ticket
 - kinit -kt foo.keytab foouser or Principle/Keytab
- Long Running Service
 - --principal, --keytab
- Multiple Secure HBase Clusters
 - Spark only Supports Single Secure HBase Cluster
 - Use SHC Credential Manager
 - Refer <u>LRJobAccessing2Clusters Example in github</u>

Define the catalog for the schema mapping:

Prepare the data and populate the HBase table

```
val data = (0 to 255).map { i => HBaseRecord(i, "extra")}
sc.parallelize(data).toDF.write.options(
 Map(HBaseTableCatalog.tableCatalog -> catalog, HBaseTableCatalog.newTable -> "5"))
 .format("org.apache.spark.sql.execution.datasources.hbase")
 .save()
```


Load the DataFrame

```
def withCatalog(cat: String): DataFrame = {
  {\sf sqlContext}
 .read
 .options(Map(HBaseTableCatalog.tableCatalog->cat))
 .format("org.apache.spark.sql.execution.datasources.hbase")
 .load()
val df = withCatalog(catalog)
```


Query

```
Language integrated query:
val s = df.filter((($"col0" <= "çrow050" && $"col0" > "row040") ||
 $"col0" === "row005" && ($"col4" === 1 || $"col4" === 42))
 .select("col0", "col1", "col4")

SQL:
val s = df.filter((($"col0" <= "row050" && $"col0" > "row040")
 df.registerTempTable("table")
sqlContext.sql("select count(col1) from table").show
```


Work with different data sources

```
// Part 1: write data into Hive table and read data from it
val df1 = sql("SELECT * FROM shcHiveTable")

// Part 2: read data from Hbase table
val df2 = withCatalog(cat)

// Part 3: join the two dataframes
val s1 = df1.filter($"key" <= "40").select("key", "col1")
val s2 = df2.filter($"key" <= "20" && $"key" >= "1").select("key", "col2")
val result = s1.join(s2, Seq("key"))
result.show()
```

