PROOF OF CONCEPT FOR SQOOP INCREMENTAL AND

STEPS TO BE TAKEN TO EXECUTE SQOOP JOBS ON OOZIE

- created by arshsheth22@gmail.com

This document attempts to explain how sqoop can be used to provide upserts (update and inserts) in hive from mysql database. Additionally, this document also explains how the entire process can be automated by writing workflow in oozie.

Certain precautions are needed to be observed when executing sqoop jobs in oozie. These are noted down at the end.

Dataset for this document has been borrowed from <u>www.kaggle.com</u>. Please refer database.csv in spacex-missions.zip. First, we will load the data into mysql and perform some initial processing like adding timestamp and primary key

1. Create database and table in mysql

```
CREATE DATABASE spacex; USE spacex;
```

```
CREATE TABLE spacex_missions (
Flight_Number VARCHAR(10),
Launch_Date VARCHAR(20),Launch_Time VARCHAR(10),Launch_Site VARCHAR(40),Vehicle_Type
VARCHAR(50),
Payload_Name VARCHAR(50),Payload_Type VARCHAR(50),Payload_Mass_kg
VARCHAR(15),Payload_Orbit VARCHAR(50),
Customer_Name VARCHAR(40),Customer_Type VARCHAR(40),Customer_Country VARCHAR(40),
Mission_Outcome VARCHAR(40),Failure_Reason VARCHAR(40),
Landing_Type VARCHAR(40),Landing_Outcome VARCHAR(40));
```

2. Load data into the table

```
LOAD DATA INFILE '/home/cloudera/Desktop/ajinkya/datasets/spacex-missions/database.csv'
INTO TABLE spacex_missions
FIELDS TERMINATED BY ',' OPTIONALLY ENCLOSED BY '"'
LINES TERMINATED BY '\n'
IGNORE 1 LINES;
```

3. Create working table

```
CREATE TABLE spacex_missions_w AS

SELECT Flight_Number,

STR_TO_DATE(Concat(Launch_Date," ",Launch_Time),'%d %M %Y %H:%i') as

Launch_DateTime, Launch_Site, Vehicle_Type, Payload_Name, Payload_Type,

CAST(Payload_Mass_kg AS DECIMAL(10,3)) as Payload_Mass_kg,

Payload_Orbit, Customer_Name, Customer_Type, Customer_Country, Mission_Outcome,

Failure_Reason, Landing_Type, Landing_Outcome FROM spacex_missions
```

4. Add timestamp and primarykey to the table

```
ALTER TABLE spacex_missions_w ADD COLUMN pid INT(5) UNSIGNED PRIMARY KEY AUTO_INCREMENT;
```

```
ALTER TABLE spacex_missions_w add column Record_TS timestamp default current_timestamp on update current_timestamp;
```

KNOWN BUG: If Record_TS is not populated with current_timestamp and instead is populated with '0000', truncate spacex_missions_w and write

```
INSERT INTO spacex_missions_w

STR_TO_DATE(Concat(Launch_Date," ",Launch_Time),'%d %M %Y %H:%i') as

Launch_DateTime, Launch_Site, Vehicle_Type, Payload_Name, Payload_Type,

CAST(Payload_Mass_kg AS DECIMAL(10,3)) as Payload_Mass_kg,

Payload_Orbit, Customer_Name, Customer_Type, Customer_Country, Mission_Outcome,

Failure_Reason, Landing_Type, Landing_Outcome,

00, CURRENT_TIMESTAMP FROM spacex_missions
```

'spacex_missions_w' is our working table in mysql; we will create its replica in hive. We will be constantly inserting and updating this table in mysql. After using four step incremental approach, these changes will be reflected in Hive.

6. Replica of mysql table in hive

```
sqoop import \
--connect jdbc:mysql://10.170.245.155:3306/spacex \
--driver com.mysql.jdbc.Driver \
--username root \
--password cloudera \
--table spacex_missions_w \
--hive-import --create-hive-table \
--hive-table spacex.missions base -m 1
```

In case we encounter '0000-00-00 00:00:00' values in timestamp column then we can use jdbc:mysql://10.170.245.155:3306/spacex?zeroDateTimeBehavior=convertToNull to convert into to null

7. Update mysql data

Now we make changes in mysql table worldbase and load only the updated data into hive using sqoop incremental option. Data in mysql:

UPDATE spacex_missions_w SET customer_name='NA' WHERE pid=2023, pid=2025;

Updated mysql:

++			
			mission_outcome
2018 2017-03-22 03:24:16 2019 2017-03-22 03:24:16 2020 2017-03-22 03:24:16 2021 2017-03-22 03:24:16 2022 2017-03-22 03:24:16 2023 2017-03-22 03:24:16 2024 2017-03-22 03:24:16 2025 2017-03-22 03:24:16 2025 2017-03-22 03:24:16 2027 2027	F1-1 F1-2 F1-3 F1-3 F1-3 F1-4 F1-5 F9-1 F9-2 F9-3	DARPA DARPA ORS NASA Celestis NA ATSB NA NASA NASA	Failure Failure Failure Failure Failure Success Success Success Success
+	, , 		+

We can see record_ts has been updated by 20mins for updated columns. We will use that time in sqoop incremental import.

8. Create incremental table

In order to support an on-going reconciliation between current records in HIVE and new change records, two tables should be defined: missions_base and missions_inc

```
sqoop job \
--create spacex_import_job -- import \
--connect jdbc:mysql://quickstart.cloudera:3306/spacex \
--driver com.mysql.jdbc.Driver --username root \
--password cloudera --table spacex_missions_w \
--hive-import --create-hive-table --hive-table spacex.missions_inc -m 1 \
--check-column Record_TS --incremental lastmodified \
--last-value "2017-03-22 03:40:00"
sqoop job --exec spacex_import_job
```

We don't need to reset last-value while running the job next time as sqoop implicitly sets it.

9. Check data in hive

In hive we have two tables missions_base which contains original data and missions_inc which contains updated data.

```
hive> select pid, record ts, flight number, customer name,
  > mission outcome from missions base LIMIT 10;
2018 2017-03-22 03:24:16.0 F1-1 DARPA Failure
2019 2017-03-22 03:24:16.0 F1-2 DARPA Failure
2020 2017-03-22 03:24:16.0 F1-3 ORS Failure
2021 2017-03-22 03:24:16.0 F1-3 NASA Failure
2022 2017-03-22 03:24:16.0 F1-3 Celestis Failure
2023 2017-03-22 03:24:16.0 F1-4
 Success
2024 2017-03-22 03:24:16.0 F1-5 ATSB Success
2025 2017-03-22 03:24:16.0 F9-1
 Success
2026 2017-03-22 03:24:16.0 F9-2 NASA Success 2027 2017-03-22 03:24:16.0 F9-3 NASA Success
Time taken: 0.068 seconds, Fetched: 10 row(s)
hive> select pid,record_ts,flight_number,customer_name,
 > mission_outcome from missions_inc LIMIT 10;
 2017-03-22 03:44:29.0 F1-4
2023
 NΑ
 Success
 Success
 2017-03-22 03:44:29.0 F9-1 NA
Time taken: 0.065 seconds, Fetched: 2 row(s)
```

Reconcile View

This view combines record sets from both the Base (base_table) and Change (incremental_table) tables and is reduced only to the most recent records for each unique "id".

Create reconcile view of missions_base and missions_inc

```
CREATE VIEW missions_reconcile_view AS

SELECT t1.* FROM

 (SELECT * FROM missions_base
 UNION ALL
 SELECT * from missions_inc) t1

JOIN

 (SELECT pid, max(record_ts) max_ts FROM
 (SELECT * FROM missions_base
 UNION ALL
 SELECT * from missions_inc) t_temp
 GROUP BY pid) t2

ON t1.pid = t2.pid AND t1.record_ts = t2.max_ts;
```

11. Compaction of Data

The reconcile_view now contains the most up-to-date set of records and is now synchronized with changes from the RDBMS source system. Before creating this table, any previous instances of the table should be dropped as in the example below.

```
DROP TABLE IF EXISTS missions_reporting;
CREATE TABLE missions_reporting AS
SELECT * FROM missions_reconcile_view;
```

12. Purging incremental table data and reloading data into base table

```
DROP TABLE IF EXISTS missions_inc;
hdfs fs -rm -r /user/hive/warehouse/spacex.db/missions_inc
DROP TABLE missions_base;
CREATE TABLE missions_base LIKE missions_reporting
INSERT OVERWRITE TABLE missions_base SELECT * FROM missions_reporting;
```

```
hive> select pid, record_ts, flight_number, customer_name,
  > mission_outcome from missions_base LIMIT 10;
 2017-03-22 03:24:16.0 F1-1 DARPA Failure
2018
 2017-03-22 03:24:16.0 F1-2 DARPA Failure
2019
 2017-03-22 03:24:16.0 F1-3
 ORS
 Failure
2020
2021
 2017-03-22 03:24:16.0 F1-3
 NASA
 Failure
2022 2017-03-22 03:24:16.0 F1-3 Celestis
2023 2017-03-22 03:44:29.0 F1-4 NA Success
2024 2017-03-22 03:24:16.0 F1-5 ATSB Success
2025 2017-03-22 03:44:29.0 F9-1 NA
 Success
2026 2017-03-22 03:24:16.0 F9-2 NASA Success
2027 2017-03-22 03:24:16.0 F9-3 NASA Success
Time taken: 0.069 seconds, Fetched: 10 row(s)
```

This entire process can be automated by designing a oozie workflow. We will desgin oozie workflow in Hue.

At the time of writing this document, there are three strategies known so as to automate incremental updates on oozie.

1) Using SQOOP metastore

When SQOOPing updated data from saved job into HIVE, it was observed that SQOOP automatically updated timestamp parameter for --last-value for next incremental import.

Now we may ask this question where does SQOOP store this timestamp?

The answer to this question is sqoop metastore. A particular SQOOP job is stored on a metastore of a particular node. There is a difference between invoking SQOOP command via CLI on an edgenode and invoking SQOOP via OOZIE. OOZIE may invoke SQOOP commands on any node and not necessarily on the node which has SQOOP job and metastore saved. This problem can be tackled by using --meta-store option in SQOOP command. This sets a single meta-store to be used for OOZIE. Additional research may be needed.

2) Calculating latest timestamp using Hive Query

In this strategy, before SQOOPing data, we calculate the latest timestamp of base_table in HIVE using SELECT MAX() query. The output is echoed in shell. And by using capture-output facility of OOZIE we directly pass this value into --last-value of SQOOP command. We will be using this strategy in this document.

3) Using additional column "process_date" Review needed.

Designing the DAG on OOZIE:

Description of columns present in the scripts below-

record_ts : timestamp of the record pid : primary key

1) Shell Action

Execute IMPALA query and echo the output

```
if [ "$(whoami)" = "yarn" ]; then
  export USER=yarn
  export PYTHON_EGG_CACHE=/tmp/impala-shell-python-egg-cache-${USER}
fi
```

```
Q0=$(impala-shell -i "localhost" -q "invalidate metadata;" )
echo "$Q0"

QUERY=$(impala-shell -i "localhost" -q "select max(record_ts) from
spacex.missions_base;")
Q1=`echo "$QUERY" | egrep -o "[0-9][0-9][0-9][0-9]-[0-2][0-9]-[0-3][0-9] [0-2][0-9]:
[0-6][0-9]:[0-9][0-9]"`
echo "MAXTS=$Q1"
```

Explanation of script:

We are setting environment variables to yarn because OOZIE executes its actions as YARN and not as CLOUDERA. There may be a conflict between whoami and \$USER.

```
[cloudera@quickstart ~]$ sudo -u yarn whoami
yarn
[cloudera@quickstart ~]$ whoami
cloudera
[cloudera@quickstart ~]$ sudo -u yarn echo $USER
cloudera
[cloudera@quickstart ~]$ echo $USER
cloudera
```

Secondly, we need to set up PYTHON_EGG_CACHE as Impala is written in Python and might need a temporary cache directory.

Possible enhancement: invalidate metadata might be replaced by refresh as refresh is less resource consuming and faster.

Query output:

Therefore we use a **regex** expression to extract timestamp.

And echo the output as

MAXTS=2017-04-07 03:14:29.0

2) SQOOP Action

All the options will have to be entered as argument in Sqoop action

```
import
--connect
jdbc:mysql://quickstart.cloudera:3306/spacex
--username
root
--password
cloudera
--table
spacex_missions_w
-m
1
--check-column
```

```
Record_TS
--incremental
lastmodified
--last-value
${wf:actionData("shell-1860")["MAXTS"]}
--merge-key
pid
--split-by
pid
--target-dir
/user/cloudera/hive/external/missions_inc
```

Files selected under SQOOP action

/user/cloudera/jars/mysql-connector-java-5.1.34-bin.jar/user/cloudera/hive/hive-site.xml

It must be noted that create-hive-table doesn't work with OOZIE. However, hive-import may work and we can use this facility. However, here we have uploaded data into HDFS and we will create an external table on top of it. Specifying, --merge-key primary_key is required so as to execute incremental update the second time. (Meaning first incremental update may work without specifying merge-key). Everything else is same as SQOOP command mentioned in Hortonworks 4 Steps Incrmental Guide.

3) HIVE Action to create incremental table

```
create external table spacex.missions_inc (
 flight_number string,
 launch_datetime string,
 launch_site string,
 vehicle_type string,
 payload_name string,
```

```
payload type string,
 double,
 payload mass kg
 payload_orbit
 string,
 customer_name
 string,
 customer_type
 string,
 customer_country
 string,
 mission_outcome
 string,
 failure reason
 string,
 landing_type string,
 landing outcome
 string,
 pid
 bigint,
 record ts
 string)
ROW FORMAT delimited
FIELDS TERMINATED BY ','
STORED AS TEXTFILE
LOCATION '/user/cloudera/hive/external/missions_inc/';
```

4) HIVE Action to reconcile and purge

```
--RECONCILE AND PURGE HIVE TABLES

DROP TABLE IF EXISTS spacex.missions_reporting;

CREATE TABLE spacex.missions_reporting AS

SELECT * FROM spacex.missions_reconcile_view;

DROP TABLE IF EXISTS spacex.missions_inc;


--DROP TABLE IF EXISTS spacex.missions_base;

--CREATE TABLE spacex.missions_base LIKE spacex.missions_reporting;

INSERT OVERWRITE TABLE spacex.missions_base SELECT * FROM spacex.missions_reporting;
```

Instead of deleting Base table, it might be a good idea to overwrite it.

5) HDFS Action

Possible Enhancement: All the hive actions mentioned above can be executed in IMPALA and performance can be improved especially those which involve JOINS