

Running HappyBase

 Login to your EMR instance using PuTTY in Windows or Shell command in Linux/Mac OS and switch to root user using the following command-

sudo -i

```
[hadoop@ip-172-31-36-143 ~]$ sudo -i
EEEEEEEEEEEEEEEE MMMMMMM
 E::::::::::E M:::::::M
 M:::::::M R:::::::::R
EE::::EEEEEEEEE:::E M:::::::M
 M:::::::M R:::::RRRRRR:::::R
 E::::E EEEEE M::::::::M
 M:::::::: M RR::::R
 R::::R
 E::::E
 E::::EEEEEEEEE M::::M M:::M M::::M R:::RRRRRR:::::R
 E::::EEEEEEEEEE M:::::M
 M:::::M M:::::M R:::RRRRRR::::R
 E::::E 11...

E::::E EEEEE M:::::M
 M:::::M
 R:::R
 R::::R
 M:::::M
 R:::R
 R::::R
EE::::EEEEEEEE::::E M:::::M
 R:::R
 M:::::M
 R::::R
M:::::M RR::::R
 R::::R
EEEEEEEEEEEEEEEE MMMMMMM
 MMMMMMM RRRRRRR
 RRRRRR
[root@ip-172-31-36-143 ~]#|
```

- 2. Make sure the thrift server is running.
 - a. Run **jps** to list all the running daemons. By default, EMR should have the ThriftServer up and running already when you login to your EMR instance.

```
[root@ip-172-31-36-143 ~]# jps
18533 HMaster
5702 Main
9318 QuorumPeerMain
9671 Bootstrap
8264 Bootstrap
26186 Jps
18986 ApplicationHistoryServer
21132 EmbeddedOozieServer
10829 RESTServer
21520 StatePusher
17361 RunJar
10962 ThriftServer
19219 ResourceManager
11252 DataNode
9943 Bootstrap
20345 JobHistoryServer
17849 RunJar
18394 HRegionServer
18715 WebAppProxyServer
19774 NodeManager
5695 Main
5919 Main
10367 NameNode
[root@ip-172-31-36-143 ~]# |
```


If the thrift server is not working by default, run the following command to start it

hbase thrift start

```
[root@ip-10-0-0-91 ~]# hbase thrift start
21/03/03 07:51:43 INFO util.VersionInfo: HBase 1.2.0-cdh5.15.1
21/03/03 07:51:43 INFO util.VersionInfo: Source code repository file:///data/jenkins/workspace/generic-package-centos64-7-0/topdir/B
UTLD/hbase-1.2.0-cdh5.15.1 revision=luknown
21/03/03 07:51:43 INFO util.VersionInfo: Compiled by jenkins on Thu Aug 9 09:07:41 PDT 2018
21/03/03 07:51:43 INFO util.VersionInfo: From source with checksum 1309177973f3ca5da342a75775f3edc5
21/03/03 07:51:43 INFO thrift.ThriftServerRunner: Using default thrift server type
21/03/03 07:51:43 INFO thrift.ThriftServerRunner: Using default thrift server type
21/03/03 07:51:45 WARN impl.MetricsConfig: Cannot locate configuration: tried hadoop-metrics2-hbase.properties,hadoop-metrics2.prope
rties
21/03/03 07:51:45 INFO impl.MetricsSystemImpl: Scheduled snapshot period at 10 second(s).
21/03/03 07:51:45 INFO impl.MetricsSystemImpl: Bbase metrics system started
21/03/03 07:51:45 INFO impl.MetricsSystemImpl: HBase metrics system started
21/03/03 07:51:45 INFO impl.MetricsSystemImpl: HBase metrics system started
21/03/03 07:51:45 INFO http.HttpRequestlog: Http request log for http.requests.thrift is not defined
21/03/03 07:51:45 INFO http.HttpRequestlog: Http request log for http.requests.thrift is not defined
21/03/03 07:51:45 INFO http.HttpServer: Added global filter 'clickjackingprevention' (class=org.apache.hadoop.hbase.http.HttpServer$quotingInputFilt er)
21/03/03 07:51:45 INFO http.HttpServer: Added filter static_user_filter (class=org.apache.hadoop.hbase.http.lib.StaticUserWebFilter$
21/03/03 07:51:45 INFO http.HttpServer: Added filter static_us
```

Verify if the thrift server has started. Run the **jps** command again

```
[root@ip-10-0-0-91 ~]# jps
8230 ThriftServer
27417 -- process information unavailable
8638 Jps
1086 Main
[root@ip-10-0-0-91 ~]# |
```

Run the below command to test if the happyBase package is present or not

```
python -c "import happybase"
```

If you get an import error saying "No module named happybase".

```
import happybase
ImportError: No module named happybase
```

Then you need to install **happybase** by running the command below.

```
pip install happybase
```


Running HappyBase using the following python scripts.

Note- Create the python script using the command vi file_name.py . To run the script use command python file_name.py.

1. List all the tables present in HBase.

```
#Listing table
import happybase

print("connecting to HBase")
con = happybase.Connection('localhost')

con.open()
print("Connected")

print("Listing tables...")
print(con.tables())

print("Closing the connection")
con.close()
```

Output:

```
[root@ip-10-0-0-28 basics]# python list_tables.py
connecting to HBase
Connected
Listing tables...
['Customer', 'employee', 'events', 'happyTest', 'products', 'sample', 'user']
Closing the connection
[root@ip-10-0-0-28 basics]#
```


2. Create tables in HBase.

```
#Creating tables
import happybase
print("connecting to HBase")
con = happybase.Connection('localhost')
con.open()
print("Connected")
print("Listing tables...")
print(con.tables())
print("Creating new table...")
con.create_table(
 'mytable',
 {'cf1': dict(),
 'cf2': dict(),
 'cf3': dict(),
print("Listing tables...")
print(con.tables())
print("Closing the connection")
con.close()
```


```
[root@ip-10-0-0-28 basics] # python create_tables.py
connecting to HBase
Connected
Listing tables...
['Customer', 'employee', 'events', 'happyTest', 'products', 'sample', 'user']
Creating new table...
Listing tables...
['Customer', 'employee', 'events', 'happyTest', 'mytable', 'products', 'sample', 'user']
Closing the connection
[root@ip-10-0-0-28 basics] #
```

3. Insert data into tables.

```
# Inserting data
import happybase
print("connecting to HBase")
con = happybase.Connection('localhost')
con.open()
print("Connected")
print("Listing tables...")
print(con.tables())
mtable = con.table('mytable')
print("Putting data into rows...")
mtable.put(b'rawat1', {b'cf1:name': b'Abhinav', b'cf2:age': b'22',
b'cf3:gender':b'M'})
mtable.put(b'rawat2', {b'cf1:name': b'Vishal', b'cf2:age': b'27',
b'cf3:gender':b'M'})
print("Closing the connection")
con.close()
```


4. Read data from tables.

```
#Reading data
import happybase
print("Connecting to HBase")
con = happybase.Connection('localhost')
con.open()
print("Connected")
print("Listing tables...")
print(con.tables())
print("Connecting to -> mytable...")
mtable = con.table('mytable')
print("Getting the data...")
row1 = mtable.row(b'rawat1', columns=[b'cf1:name', b'cf2:age',
b'cf3:gender'])
row2 = mtable.row(b'rawat2')
print("Printing the data...")
print("-----")
print(str(row1[b'cf1:name']) +" "+str(row1[b'cf2:age'])+"
```


```
"+str(row1[b'cf3:gender']))
print(str(row2[b'cf1:name']) +" "+str(row2[b'cf2:age'])+"
"+str(row2[b'cf3:gender']))
print("-----")

print("Closing the Connection...")
con.close()
```


5. Scan rows from tables.

```
#Scan the the rows
import happybase
print("Connecting to HBase")
con = happybase.Connection('localhost')
con.open()
print("Connected")
print("Listing tables...")
print(con.tables())
print("Connecting to -> mytable...")
mtable = con.table('mytable')
print("Scaning through all the rows")
print("-----")
# The stop and start row points are optional
for key, data in mtable.scan(row_start=b'rawat1', row_stop=b'rawat2'):
 print(key, data)
print("----")
print("Closing the Connection...")
con.close()
```


6. Delete data from tables.

```
#Delete Data
import happybase

print("Connecting to HBase")
con = happybase.Connection('localhost')

con.open()
print("Connected")

print("Listing tables...")
print(con.tables())

print("Connecting to -> mytable...")
mtable = con.table('mytable')
print("Deteting the row-> rawat2...")
mtable.delete(b'rawat2')

print("Deteting a value-> rawat1-cf2:age...")
mtable.delete(b'rawat1', columns=[b'cf2:age'])
```


```
print("Closing the Connection...")
con.close()
```

7. Delete HBase tables.


```
print("Listing remaining tables...")
print(con.tables())
print("-----")

print("Closing the Connection...")
con.close()
```