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。

<u>Phoenix</u>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>	Last modified	<u>Size</u>	Description
Parent Directory		2	
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*.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、hdfs-site.xml、core-site.xml 放到phoenix-4.3.0-bin/bin/下,替换Phoenix原来的配置文件。

如果建立索引须在hbase-site.xml中添加如下配置:

- (1)、在每一个Master的hbase-site.xml中加入如下的属性:

<name>hbase.master.loadbalancer.class

```
<value>org.apache.phoenix.hbase.index.balancer.IndexLoadBalance
r</value>
</property>
<!--4.8之前版本须做如下配置,如果使用本地索引的情况下-->
property>
 <name>hbase.coprocessor.master.classes</name>
<value>org.apache.phoenix.hbase.index.master.IndexMasterObserve
r</value>
</property>
(2)、在每一个RegionServer的hbase-site.xml中加入如下的属性:
property>
 <name>hbase.regionserver.wal.codec</name>
<value>org.apache.hadoop.hbase.regionserver.wal.IndexedWALEditC
odec</value>
property>
 <name>hbase.region.server.rpc.scheduler.factory.class</name>
<value>org.apache.hadoop.hbase.ipc.PhoenixRpcSchedulerFactory/
value>
 <description>Factory to create the Phoenix RPC Scheduler that
uses separate queues for index and metadata
updates</description>
</property>
cproperty>
 <name>hbase.rpc.controllerfactory.class</name>
<value>org.apache.hadoop.hbase.ipc.controller.ServerRpcControll
erFactory</value>
 <description>Factory to create the Phoenix RPC Scheduler that
uses separate queues for index and metadata
updates</description>
</property>
<!--4.8之前版本须做如下配置,如果使用本地索引的情况下-->
cproperty>
 <name>hbase.coprocessor.regionserver.classes</name>
```

<value>org.apache.hadoop.hbase.regionserver.LocalIndexMerger</v
alue>

</property>

4-1:如果与spark整合,须做如下操作:

准备环境:

把\$PHOENIX_HOME/phoenix-4.7.0-HBase-1.0-client-spark.jar 拷贝到\$SPARK_HOME/lib/目录下,并且同步到spark各个节点

(1) 、vim \$SPARK_HOME/conf/spark_env.sh 中添加引用以下Jar包: (注意: 版本不同,需手动修改路径及Jar包名称) export \$PARK_CLASSPATH=\$SPARK_CLASSPATH:/opt/cloudera/parcels/CDH-5.6.0-1.cdh5.6.0.p0.45/lib/spark/lib/phoenix-4.7.0-HBase-1.0-client-spark.jar

(2) 、同步配置到Spark各个节点。

注意:程序代码中zkUrl = Some(zookeeperQuorum)

val zookeeperQuorum = "192.168.10.26:2181" //此处不能用别名,只能用ip地址

如果有多个zookeeper写法例

子: 192.168.10.11,192.168.10.12,192.168.10.13:2181

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 *.py

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: Florents (version 4.3)

Driver: Florents (version 4.3)

Autocommit status: true

Transaction isolation: TRANSACTINN READ COMPUTED


Building list of tables and columns for tab-completion (set fastconnect to: 79/79 (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]#
```