

第13章 常见错误及解决方案

- 1) SecureCRT 7.3 出现乱码或者删除不掉数据,免安装版的 SecureCRT 卸载或者用虚拟机直接操作或者换安装版的 SecureCRT
- 2) 连接不上 mysql 数据库
- (1) 导错驱动包,应该把 mysql-connector-java-5.1.27-bin.jar 导入/opt/module/hive/lib 的不是这个包。错把 mysql-connector-java-5.1.27.tar.gz 导入 hive/lib 包下。
 - (2) 修改 user 表中的主机名称没有都修改为%,而是修改为 localhost
- 3) hive 默认的输入格式处理是 CombineHiveInputFormat, 会对小文件进行合并。

hive (default)> set hive.input.format;

hive.input.format=org.apache.hadoop.hive.ql.io.CombineHiveInputFormat 可以采用 HiveInputFormat 就会根据分区数输出相应的文件。

hive (default)> set hive.input.format=org.apache.hadoop.hive.ql.io.HiveInputFormat;

- 4) 不能执行 mapreduce 程序 可能是 hadoop 的 yarn 没开启。
- 5) 启动 mysql 服务时,报 MySQL server PID file could not be found! 异常。
 在/var/lock/subsys/mysql 路径下创建 hadoop102.pid,并在文件中添加内容: 4396
- 6)报 service mysql status MySQL is not running, but lock file (/var/lock/subsys/mysql[失败])异常。

解决方案: 在/var/lib/mysql 目录下创建: -rw-rw----. 1 mysql mysql 5 12 月 22 16:41 hadoop102.pid 文件,并修改权限为 777。

附录: Sqoop 常用命令及参数手册

这里给大家列出来了一部分 Sqoop 操作时的常用参数,以供参考,需要深入学习的可以参看对应类的源代码。

序号	命令	类	说明
1	import	ImportTool	将数据导入到集群
2	export	ExportTool	将集群数据导出
3	codegen	CodeGenTool	获取数据库中某张表
			数据生成 Java 并打包
			Jar
4	create-hive-table	CreateHiveTableTool	创建 Hive 表
5	eval	EvalSqlTool	查看 SQL 执行结果

6	import-all-tables	ImportAllTablesTool	导入某个数据库下所
			有表到 HDFS 中
7	job	JobTool	用来生成一个 sqoop
			的任务,生成后,该
			任务并不执行,除非
			使用命令执行该任
			务。
8	list-databases	ListDatabasesTool	列出所有数据库名
9	list-tables	ListTablesTool	列出某个数据库下所
			有表
10	merge	MergeTool	将 HDFS 中不同目录
			下面的数据合在一
			起,并存放在指定的
			目录中
11	metastore	MetastoreTool	记录 sqoop job 的元
			数据信息,如果不启
			动 metastore 实例,则
			默认的元数据存储目
			录为: ~/.sqoop, 如果
			要更改存储目录,可
			以在配置文件
			sqoop-site.xml 中进行
			更改。
12	help	HelpTool	打印 sqoop 帮助信息
13	version	VersionTool	打印 sqoop 版本信息

命令&参数详解

刚才列举了一些 Sqoop 的常用命令,对于不同的命令,有不同的参数,让我们来一一列举说明。

首先来我们来介绍一下公用的参数,所谓公用参数,就是大多数命令都支持的参数。

公用参数:数据库连接

序号	参数	说明
1	connect	连接关系型数据库的 URL
2	connection-manager	指定要使用的连接管理类
3	driver	Hadoop 根目录
4	help	打印帮助信息
5	password	连接数据库的密码
6	username	连接数据库的用户名
7	verbose	在控制台打印出详细信息

公用参数: import

序号	参数	说明
----	----	----

1	enclosed-by <char></char>	给字段值前加上指定的字符
2	escaped-by <char></char>	对字段中的双引号加转义符
3	fields-terminated-by <char></char>	设定每个字段是以什么符号
		作为结束,默认为逗号
4	lines-terminated-by <char></char>	设定每行记录之间的分隔符,
		默认是\n
5	mysql-delimiters	Mysql 默认的分隔符设置,字
		段之间以逗号分隔,行之间以
		\n 分隔,默认转义符是,字
		段值以单引号包裹。
6	optionally-enclosed-by	给带有双引号或单引号的字
	<char></char>	段值前后加上指定字符。

公用参数: export

序号	参数	说明
1	input-enclosed-by <char></char>	对字段值前后加上指定字符
2	input-escaped-by <char></char>	对含有转移符的字段做转义
		处理
3	input-fields-terminated-by	字段之间的分隔符
	<char></char>	
4	input-lines-terminated-by	行之间的分隔符
	<char></char>	
5	input-optionally-enclosed-by	给带有双引号或单引号的字
	<char></char>	段前后加上指定字符

公用参数: hive

序号	参数	说明
1	hive-delims-replacement	用自定义的字符串替换掉数
	<arg></arg>	据中的\r\n和\013 \010等字符
2	hive-drop-import-delims	在导入数据到 hive 时, 去掉
		数据中的\r\n\013\010 这样的
		字符
3	map-column-hive <arg></arg>	生成 hive 表时,可以更改生
		成字段的数据类型
4	hive-partition-key	创建分区,后面直接跟分区
		名,分区字段的默认类型为
		string
5	hive-partition-value <v></v>	导入数据时,指定某个分区的
		值
6	hive-home <dir></dir>	hive 的安装目录,可以通过该
		参数覆盖之前默认配置的目
		录
7	hive-import	将数据从关系数据库中导入

		到 hive 表中
8	hive-overwrite	覆盖掉在 hive 表中已经存在
		的数据
9	create-hive-table	默认是 false, 即, 如果目标
		表已经存在了,那么创建任务
		失败。
10	hive-table	后面接要创建的 hive 表,默认
		使用 MySQL 的表名
11	table	指定关系数据库的表名

公用参数介绍完之后,我们来按照命令介绍命令对应的特有参数。

命令&参数: import

将关系型数据库中的数据导入到 HDFS(包括 Hive, HBase)中,如果导入的是 Hive, 那么当 Hive 中没有对应表时,则自动创建。

1) 命令:

如:导入数据到 hive 中

- \$ bin/sqoop import \
- --connect jdbc:mysql://linux01:3306/company \
- --username root \
- --password 123456 \
- --table staff \
- --hive-import

如: 增量导入数据到 hive 中, mode=append

append 导入:

- \$ bin/sqoop import \
- --connect jdbc:mysql://linux01:3306/company \
- --username root \
- --password 123456 \
- --table staff \
- --num-mappers 1 \
- --fields-terminated-by "\t" \
- --target-dir /user/hive/warehouse/staff_hive \
- --check-column id \
- --incremental append \
- --last-value 3

尖叫提示: append 不能与--hive-等参数同时使用(Append mode for hive imports is not yet supported. Please remove the parameter --append-mode)

如: 增量导入数据到 hdfs 中, mode=lastmodified

先在 mysql 中建表并插入几条数据:

mysql> create table company.staff_timestamp(id int(4), name varchar(255), sex varchar(255),

last_modified timestamp DEFAULT CURRENT_TIMESTAMP ON UPDATE CURRENT_TIMESTAMP); mysql> insert into company.staff_timestamp (id, name, sex) values(1, 'AAA', 'female'); mysql> insert into company.staff_timestamp (id, name, sex) values(2, 'BBB', 'female'); 先导入一部分数据: \$ bin/sqoop import \ --connect jdbc:mysql://linux01:3306/company \ --username root \ --password 123456 \ --table staff_timestamp \ --delete-target-dir \setminus --m 1 再增量导入一部分数据: mysql> insert into company.staff_timestamp (id, name, sex) values(3, 'CCC', 'female'); \$ bin/sqoop import \ --connect jdbc:mysql://linux01:3306/company \setminus --username root \ --password 123456 \ --table staff_timestamp \ --check-column last_modified \ --incremental lastmodified \ --last-value "2017-09-28 22:20:38" \ --m 1 \ --append

尖叫提示: 使用 lastmodified 方式导入数据要指定增量数据是要--append(追加)还是要--merge-key(合并)

尖叫提示: last-value 指定的值是会包含于增量导入的数据中

2) 参数:

序号	参数	说明
1	append	将数据追加到 HDFS 中已经
		存在的 DataSet 中,如果使用
		该参数,sqoop 会把数据先导
		入到临时文件目录,再合并。
2	as-avrodatafile	将数据导入到一个 Avro 数据
		文件中
3	as-sequencefile	将数据导入到一个 sequence
		文件中
4	as-textfile	将数据导入到一个普通文本
		文件中
5	boundary-query <statement></statement>	边界查询,导入的数据为该参
		数的值(一条 sql 语句)所执
		行的结果区间内的数据。
6	columns <col1, col2,="" col3=""></col1,>	指定要导入的字段

数据库自带的导入	
以便加快导入导出	过程。
8direct-split-size 在使用上面 direct	直接导入
的基础上,对导入的	 的流按字节
分块,即达到该阈值	直就产生一
个新的文件	
9inline-lob-limit 设定大对象数据类	是型的最大
值	
10 m 或-num-mappers 启动 N 个 map 来并	作行导入数
据,默认4个。	
11query 或e <statement> 将查询结果的数据</statement>	导入,使用
时必须伴随参targ	get-dir,
hive-table,如果到	查询中有
where 条件,则条件	‡后必须加
上\$CONDITIONS 5	关键字
12split-by <column-name> 按照某一列来切分</column-name>	表的工作
单元,不能与	
autoreset-to-one-m	napper 连
用(请参考官方文	档)
13table <table-name> 关系数据库的表名</table-name>	
14target-dir <dir> 指定 HDFS 路径</dir>	
15warehouse-dir <dir> 与 14 参数不能同时</dir>	付使用,导
入数据到 HDFS 时	指定的目
录	
16where从关系数据库导入	数据时的
查询条件	
17z 或compress 允许压缩	
18compression-codec 指定 hadoop 压缩编	扁码类,默
认为 gzip(Use Hado	oop codec
default gzip)	
19null-string < null-string > string 类型的列如男	R null,替
换为指定字符串	
20null-non-string <null-string> 非 string 类型的列数</null-string>	如果 null,
替换为指定字符串	
21check-column <col/> 作为增量导入判断	的列名
22incremental <mode> mode: append 或 la</mode>	stmodified
23last-value <value> 指定某一个值,用于</value>	
导入的位置	

命令&参数: export

从 HDFS(包括 Hive 和 HBase)中奖数据导出到关系型数据库中。

1) 命令:

如:

\$ bin/sqoop export \

--connect jdbc:mysql://linux01:3306/company \setminus

--username root \

--password 123456 \

--table staff \setminus

--export-dir /user/company \

--input-fields-terminated-by "\t" \

--num-mappers 1

2) 参数:

序号	参数	说明
1	direct	利用数据库自带的导入导出
		工具,以便于提高效率
2	export-dir <dir></dir>	存放数据的 HDFS 的源目录
3	-m 或num-mappers <n></n>	启动 N 个 map 来并行导入数
		据,默认4个
4	table <table-name></table-name>	指定导出到哪个 RDBMS 中
		的表
5	update-key <col-name></col-name>	对某一列的字段进行更新操
		作
6	update-mode <mode></mode>	updateonly
		allowinsert(默认)
7	input-null-string	请参考 import 该类似参数说
	<null-string></null-string>	明
8	input-null-non-string	请参考 import 该类似参数说
	<null-string></null-string>	明
9	staging-table	创建一张临时表,用于存放所
	<staging-table-name></staging-table-name>	有事务的结果,然后将所有事
		务结果一次性导入到目标表
		中,防止错误。
10	clear-staging-table	如果第9个参数非空,则可以
		在导出操作执行前,清空临时
		事务结果表

命令&参数: codegen

将关系型数据库中的表映射为一个 Java 类,在该类中有各列对应的各个字段。如:

\$ bin/sqoop codegen \

--connect jdbc:mysql://linux01:3306/company \

--username root \

--password 123456 \

- --table staff \setminus
- --bindir /home/admin/Desktop/staff \setminus
- --class-name Staff \
- --fields-terminated-by " \t' "

序号	参数	说明
1	bindir <dir></dir>	指定生成的 Java 文件、编译
		成的 class 文件及将生成文件
		打包为 jar 的文件输出路径
2	class-name <name></name>	设定生成的 Java 文件指定的
		名称
3	outdir <dir></dir>	生成 Java 文件存放的路径
4	package-name <name></name>	包名,如 com.z,就会生成 com
		和z两级目录
5	input-null-non-string	在生成的 Java 文件中,可以
	<null-str></null-str>	将 null 字符串或者不存在的
		字符串设置为想要设定的值
		(例如空字符串)
6	input-null-string <null-str></null-str>	将 null 字符串替换成想要替
		换的值(一般与5同时使用)
7	map-column-java <arg></arg>	数据库字段在生成的 Java 文
		件中会映射成各种属性,且默
		认的数据类型与数据库类型
		保持对应关系。该参数可以改
		变默认类型,例如:
		map-column-java id=long,
		name=String
8	null-non-string <null-str></null-str>	在生成 Java 文件时,可以将
		不存在或者 null 的字符串设
		置为其他值
9	null-string <null-str></null-str>	在生成 Java 文件时,将 null
		字符串设置为其他值(一般与
		8 同时使用)
10	table <table-name></table-name>	对应关系数据库中的表名,生
		成的 Java 文件中的各个属性
		与该表的各个字段一一对应

命令&参数: create-hive-table

生成与关系数据库表结构对应的 hive 表结构。

命令:

如:

 $\$ bin/sqoop create-hive-table \setminus

--connect jdbc:mysql://linux01:3306/company \

- --username root \
- --password 123456 \
- --table staff \
- --hive-table hive_staff

参数:

序号	参数	说明
1	hive-home <dir></dir>	Hive 的安装目录,可以通过
		该参数覆盖掉默认的 Hive 目
		录
2	hive-overwrite	覆盖掉在 Hive 表中已经存在
		的数据
3	create-hive-table	默认是 false, 如果目标表已
		经存在了,那么创建任务会失
		败
4	hive-table	后面接要创建的 hive 表
5	table	指定关系数据库的表名

命令&参数: eval

可以快速的使用 SQL 语句对关系型数据库进行操作,经常用于在 import 数据之前,了解一下 SQL 语句是否正确,数据是否正常,并可以将结果显示在控制台。

命令:

如:

- \$ bin/sqoop eval \
- --connect jdbc:mysql://linux01:3306/company \
- --username root \
- --password 123456 \
- --query "SELECT * FROM staff"

参数:

序号	参数	说明
1	query 或e	后跟查询的 SQL 语句

命令&参数: import-all-tables

可以将 RDBMS 中的所有表导入到 HDFS 中,每一个表都对应一个 HDFS 目录 命令:

如:

\$ bin/sqoop import-all-tables \

- --connect jdbc:mysql://linux01:3306/company \
- --username root \
- --password 123456 \
- --warehouse-dir /all_tables

参数:

序号	参数	说明
1	as-avrodatafile	这些参数的含义均和 import
2	as-sequencefile	对应的含义一致
3	as-textfile	
4	direct	
5	direct-split-size <n></n>	
6	inline-lob-limit <n></n>	
7	m 或—num-mappers <n></n>	
8	warehouse-dir <dir></dir>	
9	-z 或compress	
10	compression-codec	

命令&参数: job

用来生成一个 sqoop 任务, 生成后不会立即执行, 需要手动执行。

命令:

如:

- \$ bin/sqoop job \
- --create myjob -- import-all-tables \
- --connect jdbc:mysql://linux01:3306/company \
- --username root \
- --password 123456
- \$ bin/sqoop job \
- --list
- \$ bin/sqoop job \
- --exec myjob

尖叫提示: 注意 import-all-tables 和它左边的--之间有一个空格

尖叫提示: 如果需要连接 metastore,则--meta-connect jdbc:hsqldb:hsql://linux01:16000/sqoop 参数:

序号	参数	说明
1	create <job-id></job-id>	创建 job 参数
2	delete <job-id></job-id>	删除一个 job
3	exec <job-id></job-id>	执行一个 job
4	help	显示 job 帮助
5	list	显示 job 列表
6	meta-connect <jdbc-uri></jdbc-uri>	用来连接 metastore 服务
7	show <job-id></job-id>	显示一个 job 的信息
8	verbose	打印命令运行时的详细信息

尖叫提示: 在执行一个 job 时,如果需要手动输入数据库密码,可以做如下优化

cproperty>

- <name>sqoop.metastore.client.record.password</name>
- <value>true</value>
- <description>If true, allow saved passwords in the metastore.</description>

</property>

命令&参数: list-databases

命令:

如:

\$ bin/sqoop list-databases \

--connect jdbc:mysql://linux01:3306/

--username root \

--password 123456

参数: 与公用参数一样

命令&参数: list-tables

命令:

如:

\$ bin/sqoop list-tables \

--connect jdbc:mysql://linux01:3306/company \setminus

--username root \

--password 123456

参数: 与公用参数一样

命令&参数: merge

将 HDFS 中不同目录下面的数据合并在一起并放入指定目录中数据环境:

new_	staff		
1	AAA	male	
2	BBB	male	
3	CCC	male	
4	DDD	male	
old_s	taff		
1	AAA	female	
2	CCC	female	
3	BBB	female	
6	DDD	female	

尖叫提示:上边数据的列之间的分隔符应该为\t, 行与行之间的分割符为\n, 如果直接复制,请检查之。

命令:

如:

创建 JavaBean:

\$ bin/sqoop codegen \

--connect jdbc:mysql://linux01:3306/company \setminus

- --username root \
- --password 123456 \
- --table staff \setminus
- --bindir /home/admin/Desktop/staff \setminus
- --class-name Staff \
- --fields-terminated-by "\t"

开始合并:

- \$ bin/sqoop merge \
- --new-data /test/new/ \
- --onto /test/old/ \
- --target-dir /test/merged \
- --jar-file /home/admin/Desktop/staff/Staff.jar \setminus
- --class-name Staff \
- --merge-key id

结果:

- 1 AAA MALE
- 2 BBB MALE
- 3 CCC MALE
- 4 DDD MALE
- 6 DDD FEMALE

参数:

2 M·		
序号	参数	说明
1	new-data <path></path>	HDFS 待合并的数据目录,
		合并后在新的数据集中保留
2	onto <path></path>	HDFS 合并后, 重复的部分在
		新的数据集中被覆盖
3	merge-key <col/>	合并键,一般是主键 ID
4	jar-file <file></file>	合并时引入的 jar 包,该 jar
		包是通过 Codegen 工具生成
		的 jar 包
5	class-name <class></class>	对应的表名或对象名,该
		class 类是包含在 jar 包中的
6	target-dir <path></path>	合并后的数据在 HDFS 里存
		放的目录

命令&参数: metastore

记录了 Sqoop job 的元数据信息,如果不启动该服务,那么默认 job 元数据的存储目录为 ~/.sqoop,可在 sqoop-site.xml 中修改。

命令:

如:启动 sqoop的 metastore 服务

\$ bin/sqoop metastore

参数:

序号	参数	说明
1	shutdown	关闭 metastore