Phoenix 安装与使用文档

作者: 宋亚飞

2015年3月27日

景目

Phoenix	安装与使用文档	1
目录		1
描述		2
Phoenix	安装	2
1、	下载 Phoenix	.2
2,	上传压缩包	3
3、	解压缩文件	3
4、	配置 Phoenix	.4
5、	修改权限	4
6、		
Phoenix	使用	
	建表	
	导入数据	
	查询数据	
	查询 1、查询全部记录	
	查询 2、查询记录总条数	
	查询 3、查询结果分组排序	
	查询 4、求平均值	
	查询 5、多字段分组,排序,别名。	
	查询6、查询日期类型字段	
	查询 7、字符串, 日期类型转换	
4.	Phoenix 基本 shell 命令	
5.		
	支持	
HOCHIX	X1V	4

描述

现有 hbase 的查询工具有很多如: Hive, Tez, Impala, Shark/Spark, Phoenix 等。今天主要记录 Phoenix。

phoenix,中文译为"凤凰",很美的名字。Phoenix 是由 saleforce.com 开源的一个项目,后又捐给了 Apache 基金会。它相当于一个 Java 中间件,提供 jdbc 连接,操作 hbase 数据表。

但是在生产环境中,不可以用在 OLTP 中。在线事务处理的环境中,需要低延迟,而 Phoenix 在查询 HBase 时,虽然做了一些优化,但延迟还是不小。所以依然是用在 OLAT 中,再将结果返回存储下来。

Phoenix 官网上,对 Phoenix 讲解已经很详细了。如果英语好,可以看官网,更正式一些。

Phoenix 安装

1、下载 Phoenix

下载地址: http://mirror.bit.edu.cn/apache/phoenix/

phoenix 与 HBase 版本对应关系

Phoenix 2.x - HBase 0.94.x

Phoenix 3.x - HBase 0.94.x

Phoenix 4.x - HBase 0.98.1+

我目前测试使用版本概况:

Hadoop2.2.0--HBase0.98.2

所以我可以用 phoenix4.x。下载的压缩包为 phoenix-4.3.0-bin.tar.gz

Index of /apache/phoenix

<u>Name</u>	<u>Last modified</u>	Size	Description
Parent Directory		<u>=</u>	
phoenix-3, 1, 0/	29-Aug-2014 08:51	<u>=</u>	
phoenix-3. 2. 2/	11-Dec-2014 02:45	=	
phoenix-3. 3. 0/	24-Feb-2015 13:56	=	
phoenix-4. 1. 0/	29-Aug-2014 08:52	=	
phoenix-4. 2. 2/	11-Dec-2014 02:45	-	
phoenix-4. 3. 0/	24-Feb-2015 13:57	=	

2、上传压缩包

将 phoenix-4.3.0-bin.tar.gz 上传 hbase 集群的其中一个服务器的一个目录下 我上传的目录为/usr/lib

3、解压缩文件

tar -zxvf phoenix-4.3.0-bin.tar.gz

可看到有个 phoenix-4.3.0-bin/目录,里面包含了 Phoenix 的所有文件。

4、配置 Phoenix

- 4.1、将 phoenix-4.3.0-bin/目录下 phoenix-core-4.3.0.jar、phoenix-4.3.0-client.jar 拷贝到各个 hbase 的 lib 目录下。
- 4.2、重启 hbase 集群, 使 Phoenix 的 jar 包生效。
- 4.3、将 hbase 的配置文件 hbase-site.xml 放到 phoenix-4.3.0-bin/bin/下,替换 Phoenix 原来的配置文件。

5、修改权限

切换到下,修改 psql.py 和 sqlline.py 的权限为 777 命令: chmod 777 文件名

6、验证是否成功

6.1、在 phoenix-4.3.0-bin/bin/下输入命令: ./sqlline.py localhost

如果看到如下界面表示启动成功

```
Connected to: Phoenix (version 4.3)

Driver: PhoenixEmbeddedDriver (version 4.3)

Autocommit status: true

Transaction isolation: TRANSACTION READ COMMITTED


Building list of tables and columns for tab-completion (set fastconnect to 179/79 (100%) Done

Done

sqlline version 1.1.8

0: jdbc:phoenix:localhost>
```

6.2、输入!tables,查看都有哪些表。红框部分是用户建的表,其他为 Phoenix 系统表,系统表中维护了用户表的元数据信息。

6.3、退出 Phoenix。输入!exit 命令(PS: Phoenix 早期版本如(2.11 版本)需输入!quilt 才可退出,目前高版本已改为!exit 命令)

```
0: jdbc:phoenix:localhost> !quilt
Unknown command: quilt
0: jdbc:phoenix:localhost> !exit
Closing: org.apache.phoenix.jdbc.PhoenixConnection
[root@centos041 bin]#
```

Phoenix 使用

1、建表

./psql.py localhost:2181 ../examples/stock_symbol.sql,其中../examples/stock_symbol.sql 是建表的 sql 语句

CREATE TABLE IF NOT EXISTS WEB_STAT (
HOST CHAR(2) NOT NULL,
DOMAIN VARCHAR NOT NULL,
FEATURE VARCHAR NOT NULL,
DATE DATE NOT NULL,
USAGE.CORE BIGINT,--usage 指定列族名

USAGE.DB BIGINT,--usage 指定列族名
STATS.ACTIVE_VISITOR INTEGER
CONSTRAINT PK PRIMARY KEY (HOST, DOMAIN, FEATURE, DATE)--指定主键
);

2、导入数据

命令: ./psql.py -t WEB_STAT localhost:2181 ../examples/web_stat.csv PS: 其中 -t 后面是表名, ../examples/web_stat.csv 是 csv 数据(注意数据的分隔符需要是逗号)。

3、查询数据

首先使用 sqlline 查看(截图为部分列的数据),查询表名不区分大小写。

查询1、查询全部记录

语句: select * from web_stat;

HOST	DOMAIN	FEATURE	DATE	
EU	Apple.com	Mac	2013-01-01 01:01:01.000	35
EU	Apple.com	Store	2013-01-03 01:01:01.000	345
EU	Google.com	Analytics	2013-01-13 08:06:01.000	25
EU	Google.com	Search	2013-01-09 01:01:01.000	395
EU	Salesforce.com	Dashboard	2013-01-06 05:04:05.000	12
EU	Salesforce.com	Login	2013-01-12 01:01:01.000	5
EU	Salesforce.com	Reports	2013-01-02 12:02:01.000	25
EU	Salesforce.com	Reports	2013-01-02 14:32:01.000	125
EU	Salesforce.com	Reports	2013-01-05 03:11:12.000	75
EU	Salesforce.com	Reports	2013-01-05 04:14:12.000	475
EU	Salesforce.com	Reports	2013-01-13 08:04:04.000	355
NA.	Apple.com	Login	2013-01-01 01:01:01.000	35
NA.	Apple.com	Login	2013-01-04 01:01:01.000	135
NA.	Apple.com	Mac	2013-01-02 04:01:01.000	345
NA.	Apple.com	Mac	2013-01-08 01:01:01.000	3
NA.	Apple.com	iPad	2013-01-05 01:01:01.000	85
NA.	Apple.com	iPad	2013-01-06 01:01:01.000	35
NA.	Apple.com	iPad	2013-01-07 01:01:01.000	9
NA.	Google.com	Analytics	2013-01-07 06:01:01.000	23
NA.	Google.com	Analytics	2013-01-11 01:02:01.000	
NA.	Google.com	Analytics	2013-01-14 01:01:01.000	65
NA	Google.com	Search	2013-01-08 08:01:01.000	345

查询 2、查询记录总条数

语句: select count(1) from web stat;

```
0: jdbc:phoenix:localhost> select count(1) from web_stat;

| COUNT(1) |
| 39 |
| 1 row selected (0.054 seconds)
0: jdbc:phoenix:localhost>
```

查询3、查询结果分组排序

语句: select domain,count(1) as num from web_stat group by domain order by num desc;

DOMAIN	NUM	
Salesforce.com	22	
Apple.com	9	
Google.com	8	

查询 4、求平均值

语句: select avg(core) from web_stat;

```
0: jdbc:phoenix:localhost> select avg(CORE) from web_stat;


| AVG(USAGE.CORE) |

| 217.0769 |

1 row selected (0.056 seconds)
0: jdbc:phoenix:localhost>
```

查询5、多字段分组,排序,别名。

语句: select domain,count(1) as num,avg(core) as core,avg(db) as db from web_stat group by domain order by num desc;

查询6、查询日期类型字段

语句: select host,domain,date from web_stat where TO_CHAR(date)='2013-01-15 07:09:01.000';

查询7、字符串,日期类型转换

语句: select TO_DATE('20131125','yyyyMMdd') from web_stat; Ps: 输入的日期字符串会被转换为 hbase 表 date 的日期类型。

```
0: jdbc:phoenix:localhost> select TO_DATE('20131125','yyyyMMdd') from web_stat;

| DATE '2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
| 2013-11-25 00:00:00.000 |
```

总结: Phoenix 还支持了很多函数和 sql 语法,在这里不再一一列举。 更多请参考 Phoenix 支持部分

4、Phoenix 基本 shell 命令

PS: 以下,可能有部分命令在 Phoenix 更高版本中已失效,改为其他命令代替,请注意。

0: jdbc:phoenix:localhost> help

!all Execute the specified SQL against all the current connections

!autocommit mode on or off

!batch Start or execute a batch of statements

!brief Set verbose mode off

!call Execute a callable statement

!close Close the current connection to the database

!closeall Close all current open connections

!columns List all the columns for the specified table

!commit the current transaction (if autocommit is off)

!connect Open a new connection to the database.

!dbinfo Give metadata information about the database

!describe Describe a table

!dropall Drop all tables in the current database

!exportedkeys List all the exported keys for the specified table

lgo Select the current connection

!help Print a summary of command usage

!history Display the command history

!importedkeys List all the imported keys for the specified table

!indexes List all the indexes for the specified table !isolation Set the transaction isolation for this connection

!listList the current connections!manualDisplay the SQLLine manual!metadataObtain metadata information

!nativesql Show the native SQL for the specified statement !outputformat Set the output format for displaying results

(table,vertical,csv,tsv,xmlattrs,xmlelements)

!primarykeys List all the primary keys for the specified table

!procedures List all the procedures

!reconnect Reconnect to the database

!record Record all output to the specified file

!rehash Fetch table and column names for command completion !rollback Roll back the current transaction (if autocommit is off)

!run Run a script from the specified file
!save Save the current variabes and aliases
!scan Scan for installed JDBC drivers
!script Start saving a script to a file
!set Set a sqlline variable

5、用 Phoenix Java api 操作 HBase

开发环境准备: eclipse3.5、jdk1.7、window8、hadoop2.2.0、hbase0.98.0.2、phoenix4.3.0

- 1、从集群拷贝以下文件: core-site.xml、hbase-site.xml、hdfs-site.xml 文件放到工程 src 下
- 2、把 phoenix 的 phoenix-4.3.0-client.jar 和 phoenix-core-4.3.0.jar 添加到工程 classpath
- 3、配置集群中各节点的 hosts 文件,把客户端的 hostname: IP 添加进去
- 4、在客户端 host 文件中加入集群的 hostname 和 IP
- 5、工程截图

6、工程代码

```
package com.byzoro.phoenix.test;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
public class Phoenix Test {
 /**
 * 使用 phoenix 提供的 api 操作 hbase 读取数据
 * @author songyafei
 * @param args
 * @throws Throwable
 * @date 2015-03-25
 public static void main(String[] args) throws Throwable {
 try {
 //下面的驱动为 Phoenix 老版本使用 2.11 使用,对应 hbase 0.94+
 //Class.forName("com.salesforce.phoenix.jdbc.PhoenixDriver");
 //phoenix4.3 用下面的驱动对应 hbase0.98+
 Class.forName("org.apache.phoenix.jdbc.PhoenixDriver");
 } catch (Exception e) {
 e.printStackTrace();
 //这里配置 zookeeper 的地址,可单个,也可多个。可以是域名或者 ip
 String url = "jdbc:phoenix:10.14.9.41:2181";
 //String url = "jdbc:phoenix:41.byzoro.com,42.byzoro.com,43.byzoro.com:2181";
 Connection conn = DriverManager.getConnection(url);
 Statement statement = conn.createStatement();
 String sql = "select count(1) as num from web stat";
 long time = System.currentTimeMillis();
 ResultSet rs = statement.executeQuery(sql);
 while (rs.next()) {
 int count = rs.getInt("num");
 System.out.println("row count is " + count);
 long timeUsed = System.currentTimeMillis() - time;
 System.out.println("time " + timeUsed + "mm");
 //关闭连接
 rs.close();
 statement.close();
```

```
conn.close();
 }
7、运行截图:
🥋 Problems @ Javadoc 😥 Declaration 💂 Console 🛭
 <terminated> Phoenix_Test [Java Application] C:\Program Files\Java\jre7\bin\javaw.exe (2015年3月26日 下午5:50:10)
 SLF4J: Failed to load class "org.slf4j.impl.StaticLogger
 SLF4J: Defaulting to no-operation (NOP) logger implement
 SLF4J: See http://www.slf4j.org/codes.html#StaticLoggerB
 log4j:WARN No appenders could be found for logger (org.a
 log4j:WARN Please initialize the log4j system properly.
 log4j:WARN See http://logging.apache.org/log4j/1.2/faq.h
 row count is 39
 time 328mm
实例二:
package com.byzoro.phoenix.test;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
public class Phoenix_Test {
 /**
 * 使用 phoenix 提供的 api 操作 hbase 中读取数据
 * @author songyafei
 * @param args
 * @throws Throwable
 * @date 2015-03-25
 public static void main(String[] args) throws Throwable {
 try {
 //下面的驱动为 Phoenix 老版本使用 2.11 使用,对应 hbase 0.94+
 //Class.forName("com.salesforce.phoenix.jdbc.PhoenixDriver");
 //phoenix4.3 用下面的驱动对应 hbase0.98+
 Class.forName("org.apache.phoenix.jdbc.PhoenixDriver");
 } catch (Exception e) {
 e.printStackTrace();
 //这里配置 zk 的地址,可单个,也可多个。可以是域名或者 ip
```

```
String url = "jdbc:phoenix:10.14.9.41:2181";
 //String url = "jdbc:phoenix:41.byzoro.com,42.byzoro.com,43.byzoro.com:2181";
 Connection conn = DriverManager.getConnection(url);
 Statement statement = conn.createStatement();
 //String sql = "select count(1) as num from web_stat";
 String sql = "select * from web_stat where core = 35";
 long time = System.currentTimeMillis();
 ResultSet rs = statement.executeQuery(sql);
 while (rs.next()) {
 //获取 core 字段值
 int core = rs.getInt("core");
 //获取 core 字段值
 String host = rs.getString("host");
 //获取 domain 字段值
 String domain = rs.getString("domain");
 //获取 feature 字段值
 String feature = rs.getString("feature");
 //获取 date 字段值,数据库中字段为 Date 类型,这里代码会自动转化为 string
类型
 String date = rs.getString("date");
 //获取 db 字段值
 String db = rs.getString("db");
 System.out.println("host:"+host+"\tdomain:"+domain+"\tfeature:"+feature+"\tdate:"+date+"\t
core:" + core+"\tdb:"+db);
 long timeUsed = System.currentTimeMillis() - time;
 System.out.println("time " + timeUsed + "mm");
 //关闭连接
 rs.close();
 statement.close();
 conn.close();
```

Phoenix 支持

Phoenix 中的语法

Phoenix 中的数据类型

Phoenix 中的<u>方法</u>

本文档为原创,转载请注明出处,尊重作者劳动成果。

更多大数据技术知识请访问: 宋亚飞.中国 www.songyafei.cn