Big Data Data Loading Tools

Trong-Hop Do

S³LabSmart Software System
Laboratory

Geoffrey Moore

Big Data

Apache Flume Tutorial

Introduction to Apache Flume

- Apache Flume is a tool for data ingestion in HDFS. It collects, aggregates and transports large amount of streaming data such as log files, events from various sources like network traffic, social media, email messages etc. to HDFS. Flume is a highly reliable & distributed.
- The main idea behind the Flume's design is to capture streaming data from various web servers to HDFS. It has simple and flexible architecture based on streaming data flows. It is fault-tolerant and provides reliability mechanism for Fault tolerance & failure recovery.

Data transfer components

Flume - How it works

Agent nodes are typically installed on the machines that generate the logs and are data's
initial point of contact with Flume. They forward data to the next tier of collector nodes,
which aggregate the separate data flows and forward them to the final storage tier.

Data transfer components

Flume - How it works

Figure 2.2 Flume architecture for collecting streaming data

Data transfer components

Flume - Agent architecture

Sources:

HTTP, Syslog, JMS, Kafka,
 Avro, Twitter - stream api
 for tweets download. ...

• Sink:

HDFS, Hive, HBase, Kafka,Solr, ...

Channel:

o File, JDBC, Kafka, ...

- To add Flume to Cloudera Quickstart VM, you need to launch Cloudera Manager
- Configure the VM.
 - Allocate a minimum of 10023 MB memory.
 - Allocate 2 CPUs.
 - Allocate 20 MB video memory.
 - Consider setting the clipboard to bidirectional.

Launch Cloudera Express

- Check the status of Namenode services
 - Command: sudo service hadoop-hdfs-namenode status
 - If namenode is **not** running, then start namenode service
 - Command: sudo service hadoop-hdfs-namenode start
- Check the status of Namenode services
 - Command: sudo service hadoop-hdfs-datanode status
 - o If namenode is not running, then start namenode service
 - Command: sudo service hadoop-hdfs-datanode start

- Open Cloudera Manager in web browser
- Username: cloudera
- Password: cloudera

After logging in to Cloudera Manager, click Add Service

Select Flume

Add Service to Cloudera QuickStart

Select the type of service you want to add.

Service Type	Description
O Accumulo	The Apache Accumulo sorted, distributed key/value store is a robust, scalable, high performance data storage and retrieval system. This service only works with releases based on Apache Accumulo 1.6 or later.
Flume	Flume collects and aggregates data from almost any source into a persistent store such as HDFS.
○ H HBase	Apache HBase provides random, real-time, read/write access to large data sets (requires HDFS and ZooKeeper).
O 🖺 HDFS	Apache Hadoop Distributed File System (HDFS) is the primary storage system used by Hadoop applications. HDFS creates multiple replicas of data blocks and distributes them on compute hosts throughout a cluster to enable reliable, extremely rapid computations.
Back	Continue

Start Hue

Start Flume

Check the configuration of Flume

Check the port (9999 in this VM)

Use Telnet to test the default Flume implementation

- Firstly, let's install telnet
- Command: sudo yum install telnet

Use Telnet to test the default Flume implementation

- Launch Telnet with the command: telnet localhost 9999
- At the prompt, enter Hello world ^.^
- Press Ctr+] to escape
- Type quit to close telnet

```
[cloudera@quickstart ~]$ telnet localhost 9999
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
Hello world ^.^
OK
^]
telnet> quit
Connection closed.
[cloudera@quickstart ~]$ ■
```

Use Telnet to test the default Flume implementation

- Check the log
- Command: cat /var/log/flume-ng/flume-cmf-flume-AGENT-quickstart.cloudera.log

```
[cloudera@quickstart ~]$ cat /var/log/flume-ng/flume-cmf-flume-AGENT-quickstart.cloudera.log 2020-10-01 08:04:33,945 INFO org.apache.flume.node.PollingPropertiesFileConfigurationProvider: Configuration provider starting 2020-10-01 08:04:33,964 INFO org.apache.flume.node.PollingPropertiesFileConfigurationProvider: Reloading configuration file:/var/run/cloudera-scm-agent/process/8-flume-AGENT/flume.conf 2020-10-01 08:04:33,967 INFO org.apache.flume.conf.FlumeConfiguration: Processing:sink1

2020-10-01 08:16:43,778 INFO org.apache.flume.sink.LoggerSink: Event: { headers:{} body: 48 65 6C 6C 6F 20 77 6F 72 6C 64 20 5E 2E 5E 0D Hello world ^.^. } [cloudera@quickstart ~]$ ■
```

Create the /flume/events directory

- In the VM web browser, open Hue
- Click File Browser
- In the /user/cloudera directory, click New->Directory
- Create a directory named flume

Create the /flume/events directory

• If you get this error when creating new directory

SafeModeException: Cannot create directory /user/clouder a/flume. Name node is in safe mode. The reported blocks 0 needs additional 935 blocks to reach the threshold 0.9990 of total blocks 935. The number of live datanodes 0 has reached the minimum number 0. Safe mode will be turned off automatically once the thresholds have been reached. (error 4 03)

Then run command: sudo -u hdfs hdfs dfsadmin -safemode leave

Create the /flume/events directory

In the flume directory, create a directory named events

Create the /flume/events directory

Check the box to the left of the events directory, then click the Permissions setting

Create the /flume/events directory

- Enable Write access for Group and Other users
- Then click Submit

Change the Flume configuration

- Open Cloudera Manager -> click Flume -> Click the Configuration tab
- Scroll or search for the Configuration File item.
- Append the following lines to the Configuration File settings
- Clich Save Changes

tier1.sinks.sink1.type = HDFS tier1.sinks.sink1.filetype = DataStream tier1.sinks.sink1.channel = channel1 tier1.sinks.sink1.hdfs.path = hdfs://localhost:8020/user/cloudera/flume/events

Change the Flume configuration

Restart Flume

Change the Flume configuration

Start YARN

Writing to HDFS

- In a terminal window, launch Telnet with the command telnet localhost 9999
- At the prompt, enter some text

```
[cloudera@quickstart ~]$ telnet localhost 9999
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
Hello HDFS writing from Flume ^.^
OK
^]
telnet> quit
Connection closed.
[cloudera@quickstart ~]$ ■
```

Writing to HDFS

- Hue File Browser, open the /user/cloudera/flume/events directory
- Click the file name FlumeData.xxxxxx link to view the data sent by Flume to HDFS

Apache Sqoop Tutorial

Apache Sqoop Tutorial

Sqoop (Sql-to-hadoop)

- Command-line interface for transforming data between RDBMS & Hadoop
- Parallelized data transfer with MapReduce
- Support incremental imports
- Imports use to populate tables in Hadoop
- Exports use to put data from Hadoop into relational database
- Sqoop2 -> Sqoop-as-a-Service: server-based implementation of Sqoop

33

Sqoop - How it works

- The dataset being transferred is broken into small blocks.
- Map only job is launched.
- Individual mapper is responsible for transferring a block of the dataset.

Data sources

Apache Sqoop Tutorial

Sqoop - How it works

Figure 2.20 Five-stage Sqoop import overview: connecting to the data source and using MapReduce to write to a data sink

Big Data

Data sources

Apache Sqoop Tutorial

Sqoop - How it works

Figure 2.20 Five-stage Sqoop import overview: connecting to the data source and using MapReduce to write to a data sink

Big Data

Apache Sqoop Tutorial

Sqoop - How it works

37

Flume vs Sqoop

•Flume only ingests unstructured data or semistructured data into HDFS.

•Sqoop can import as well as export structured data from RDBMS or Enterprise data warehouses to HDFS or vice versa.

Apache Sqoop Tutorial

- Display a list of all available tools
- Command: sqoop help

[cloudera@quickstart ~]\$ sqoop help

```
Available commands:
  codegen
 Generate code to interact with database records
  create-hive-table Import a table definition into Hive
  eval
 Evaluate a SQL statement and display the results
 Export an HDFS directory to a database table
  export
  help
 List available commands
  import
 Import a table from a database to HDFS
  import-all-tables Import tables from a database to HDFS
  import-mainframe
 Import datasets from a mainframe server to HDFS
 Work with saved jobs
  iob
  list-databases
 List available databases on a server
  list-tables
 List available tables in a database
 Merge results of incremental imports
  merae
  metastore
 Run a standalone Sqoop metastore
  version
 Display version information
```

Sqoop connecting to a Database Server

[cloudera@quickstart ~]\$ sqoop help import

Argument	Description
connect <jdbc-uri></jdbc-uri>	Specify JDBC connect string
connection-manager <class-name></class-name>	Specify connection manager class to use
driver <class-name></class-name>	Manually specify JDBC driver class to use
hadoop-mapred-home <dir></dir>	Override \$HADOOP_MAPRED_HOME
help	Print usage instructions
password-file	Set path for a file containing the authentication password
-P	Read password from console
password <password></password>	Set authentication password
username <username></username>	Set authentication username
verbose	Print more information while working
connection-param-file <filename< td=""><td>Optional properties file that provides connection parameters</td></filename<>	Optional properties file that provides connection parameters
relaxed-isolation	Set connection transaction isolation to read uncommitted for the mappers.

Login to mysql

```
[cloudera@quickstart ~]$ mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 19
```

Create database StudentInfo

```
mysql> create database StudentInfo;
Query OK, 1 row affected (0.00 sec)
mysql> show databases;
  Database
  information schema
  StudentInfo
  firehose
  hue
  metastore
  mysql
  nav
  navms
  oozie
  retail db
  rman
  sentry
13 rows in set (0.00 sec)
mysql>
```

Use the newly created database

mysql> use StudentInfo; Database changed

Create table student and insert some data into this table

```
mysql> create table student(std_id integer, std_name varchar(43));
Query OK, 0 rows affected (0.01 sec)
mysql> insert into student values (101,'le'), (102,'pham'), (103,'tran'), (104,'
ngo'), (105,'vu'), (106,'dao');
Query OK, 6 rows affected (0.00 sec)
Records: 6 Duplicates: 0 Warnings: 0
```

Check the newly created table

```
mysql> select * from student;
+----+
| std_id | std_name |
+----+
| 101 | le |
| 102 | pham |
| 103 | tran |
| 104 | ngo |
| 105 | vu |
| 106 | dao |
+----+
6 rows in set (0.00 sec)
```

- Use Sqoop to import table student into HDFS
- Command: [cloudera@quickstart ~]\$ sqoop import --connect jdbc:mysql://localhost/StudentInfo --table student --username root --password cloudera --split-by std_id --m 1 --target-dir /user/cloudera/studentInfo/student;

```
[cloudera@quickstart ~]$ sqoop import --connect jdbc:mysql://localhost/StudentInfo --table student --username root
--password cloudera --split-by std_id --m 1 --target-dir '/user/cloudera/studentInfo/student';
Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail.
Please set $ACCUMULO_HOME to the root of your Accumulo installation.
20/09/29 21:39:27 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0
20/09/29 21:39:27 WARN tool.BaseSqoopTool: Setting your password on the command-line is insecure. Consider using -P instead.
20/09/29 21:39:28 INFO manager.MySQLManager: Preparing to use a MySQL streaming resultset.
20/09/29 21:39:28 INFO tool.CodeGenTool: Beginning code generation
20/09/29 21:39:28 INFO manager.SqlManager: Executing SQL statement: SELECT t.* FROM `student` AS t LIMIT 1
20/09/29 21:39:28 INFO manager.SqlManager: Executing SQL statement: SELECT t.* FROM `student` AS t LIMIT 1
20/09/29 21:39:28 INFO orm.CompilationManager: HADOOP_MAPRED_HOME is /usr/lib/hadoop-mapreduce
```

```
File Input Format Counters

Bytes Read=0

File Output Format Counters

Bytes Written=48

20/09/29 21:39:52 INFO mapreduce.ImportJobBase: Transferred 48 bytes in 20.273 seconds (2.3677 bytes/sec)

20/09/29 21:39:52 INFO mapreduce.ImportJobBase: Retrieved 6 records.
```

```
[cloudera@quickstart ~]$ hdfs dfs -ls
Found 7 items
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 00:30 HSOutput
drwxr-xr-x - cloudera cloudera
 0 2020-09-28 23:13 HadoopStreaming
drwxr-xr-x - cloudera cloudera
 0 2020-09-28 05:17 ReduceJoin
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 03:20 dataset
drwxr-xr-x - cloudera cloudera
 0 2020-09-27 07:07 inputWC
drwxr-xr-x - cloudera cloudera
 0 2020-09-27 07:29 outputWC
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 21:39 studentInfo
[cloudera@quickstart ~]$ hdfs dfs -ls studentInfo
Found 1 items
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 21:39 studentInfo/student
[cloudera@quickstart ~]$ hdfs dfs -ls studentInfo/student
Found 2 items
-rw-r--r-- 1 cloudera cloudera
 0 2020-09-29 21:39 studentInfo/student/ SUCCESS
-rw-r--r-- 1 cloudera cloudera
 48 2020-09-29 21:39 studentInfo/student/part-m-00000
[cloudera@quickstart ~]$
```

Now let us see the output on our Command shell:

```
[cloudera@quickstart ~]$ hdfs dfs -cat studentInfo/student/part-m-00000
101,le
102,pham
103,tran
104,ngo
105,vu
106,dao
[cloudera@quickstart ~]$ ■
```

Sqoop import RDBMS table into HDFS without target directory

- Import RDBMS table into HDFS without specifying target directory
- Command: [cloudera@quickstart ~]\$ sqoop import --connect jdbc:mysql://localhost/StudentInfo
 --table student --username root --password cloudera --split-by std_id --m 1

```
[cloudera@quickstart ~]$ sqoop import --connect jdbc:mysql://localhost/StudentInfo --table student --username root --password cloudera --split-by std_id --m 1
Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail.
Please set $ACCUMULO HOME to the root of your Accumulo installation.
20/09/29 22:35:55 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0
20/09/29 22:35:55 WARN tool.BaseSqoopTool: Setting your password on the command-line is insecure. Consider using -P instead.
20/09/29 22:35:55 INFO manager.MySQLManager: Preparing to use a MySQL streaming resultset.
20/09/29 22:35:55 INFO tool.CodeGenTool: Beginning code generation
20/09/29 22:35:56 INFO manager.SqlManager: Executing SQL statement: SELECT t.* FROM `student` AS t LIMIT 1
20/09/29 22:35:56 INFO manager.SqlManager: Executing SQL statement: SELECT t.* FROM `student` AS t LIMIT 1
20/09/29 22:36:15 INFO mapreduce.ImportJobBase: Transferred 48 bytes in 16.5944 seconds (2.8926 bytes/sec)
20/09/29 22:36:15 INFO mapreduce.ImportJobBase: Retrieved 6 records.
```

Sqoop import RDBMS table into HDFS without target directory

Check the newly created directory

```
[cloudera@quickstart ~]$ hdfs dfs -ls
Found 8 items
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 00:30 HSOutput
drwxr-xr-x - cloudera cloudera
 0 2020-09-28 23:13 HadoopStreaming
drwxr-xr-x - cloudera cloudera
 0 2020-09-28 05:17 ReduceJoin
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 03:20 dataset
drwxr-xr-x - cloudera cloudera
 0 2020-09-27 07:07 inputWC
drwxr-xr-x - cloudera cloudera
 0 2020-09-27 07:29 outputWC
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 22:36 student
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 21:39 studentInfo
[cloudera@quickstart ~]$ hdfs dfs -ls student
Found 2 items
-rw-r--r-- 1 cloudera cloudera
 0 2020-09-29 22:36 student/ SUCCESS
 1 cloudera cloudera
-rw-r--r--
 48 2020-09-29 22:36 student/part-m-00000
[cloudera@quickstart ~]$
```

Sqoop – IMPORT Command with Where Clause

Command: sqoop import --connect jdbc:mysql://localhost/StudentInfo -username root --password cloudera --table student --m 1 --where 'std_id > 103'
--target-dir /user/cloudera/studentInfo/studentAfter103

```
[cloudera@quickstart ~]$ sqoop import --connect jdbc:mysql://localhost/StudentIn fo --username root --password cloudera --table student --m 1 --where 'std_id > 1 03' --target-dir /user/cloudera/studentInfo/studentAfter103
Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail. Please set $ACCUMULO_HOME to the root of your Accumulo installation.
20/09/30 05:04:07 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0 20/09/30 05:04:07 WARN tool.BaseSqoopTool: Setting your password on the command-line is insecure. Consider using -P instead.
20/09/30 05:04:07 INFO manager.MySQLManager: Preparing to use a MySQL streaming resultset.
20/09/30 05:04:07 INFO tool.CodeGenTool: Beginning code generation 20/09/30 05:04:08 INFO manager.SqlManager: Executing SQL statement: SELECT t.* FROM `student` AS t LIMIT 1
20/09/30 05:04:08 INFO manager.SqlManager: Executing SQL statement: SELECT t.* FROM `student` AS t LIMIT 1
```

Sqoop – IMPORT Command with Where Clause

Check the result in HDFS

Free-form Query Imports

- Sqoop can also import the result set of an arbitrary SQL query.
- When importing a free-form query, you must specify --target-dir, --split-by, and include the token \$CONDITIONS.
- Command: sqoop import --connect jdbc:mysql://localhost/StudentInfo --username root --password cloudera --query
 'select std_name from student where std_id=103 and \$CONDITIONS' --split-by std_name --target-dir
 /user/cloudera/studentInfo/studentName103

[cloudera@quickstart ~]\$ sqoop import --connect jdbc:mysql://localhost/StudentInfo --username root --password cloudera --query 'select std name from student where std id=103 and \$CONDITIONS' --split-by std name --target-dir /user/cloudera

Free-form Query Imports

Check the result in HDFS

Sqoop - list all databases

- List all databases
- Command: sqoop list-databases --connect jdbc:mysql://localhost/ --username
 root --password cloudera

```
[cloudera@quickstart ~]$ sqoop list-databases --connect jdbc:mysql://localhost/ --username root --password cloudera
Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail.
Please set $ACCUMULO HOME to the root of your Accumulo installation.
20/09/30 06:07:11 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0
20/09/30 06:07:11 WARN tool.BaseSqoopTool: Setting your password on the command-line is insecure. Consider using -P instead.
20/09/30 06:07:12 INFO manager.MySQLManager: Preparing to use a MySQL streaming resultset.
information schema
StudentInfo
cm
firehose
hue
metastore
mysql
nav
navms
oozie
retail db
rman
sentry
[cloudera@quickstart ~]$
```

Sqoop - list all tables

Let's create another table in the StudentInfo database

```
mysql> use StudentInfo;
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A

Database changed

mysql> create table course (course_id integer,course_name varchar(43),num_credit integer);
Query OK, 0 rows affected (0.01 sec)

mysql> insert into course values (11,'big data',3), (12,'deep learning',4), (13,'data structure',4), (14,'database', 3);
Query OK, 4 rows affected (0.00 sec)
Records: 4 Duplicates: 0 Warnings: 0

mysql> 
mysql>
```

Sqoop - list all tables

- List all tables of a particular database
- Command: sqoop list-tables --connect jdbc:mysql://localhost/StudentInfo -username root --password cloudera

```
[cloudera@quickstart ~]$ sqoop list-tables --connect jdbc:mysql://localhost/StudentInfo --username root --password cloudera Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail.
Please set $ACCUMULO_HOME to the root of your Accumulo installation.
20/09/30 06:11:31 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0
20/09/30 06:11:31 WARN tool.BaseSqoopTool: Setting your password on the command-line is insecure. Consider using -P instead.
20/09/30 06:11:31 INFO manager.MySQLManager: Preparing to use a MySQL streaming resultset.
course
student
[cloudera@quickstart ~]$ ■
```

Sqoop Imports All Tables

- Let's import all these tables into HDFS
- Command: sqoop import-all-tables --connect
 jdbc:mysql://localhost/StudentInfo --username root --password cloudera --m 1

```
[cloudera@quickstart ~]$ sqoop import-all-tables --connect jdbc:mysql://localhost/StudentInfo --username root --password cloudera --m 1 Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail.
Please set $ACCUMULO HOME to the root of your Accumulo installation.
20/09/30 06:00:07 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0
20/09/30 06:00:07 WARN tool.BaseSqoopTool: Setting your password on the command-line is insecure. Consider using -P instead.
20/09/30 06:00:08 INFO manager.MySQLManager: Preparing to use a MySQL streaming resultset.
20/09/30 06:00:08 INFO tool.CodeGenTool: Beginning code generation
```

Sqoop Imports All Tables

Check if two folders appeared in HDFS

```
[cloudera@quickstart ~]$ hdfs dfs -ls
Found 9 items
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 00:30 HSOutput
drwxr-xr-x - cloudera cloudera
 0 2020-09-28 23:13 HadoopStreaming
drwxr-xr-x - cloudera cloudera
 0 2020-09-28 05:17 ReduceJoin
drwxr-xr-x - cloudera cloudera
 0 2020-09-30 06:00 course
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 03:20 dataset
drwxr-xr-x - cloudera cloudera
 0 2020-09-27 07:07 inputWC
drwxr-xr-x - cloudera cloudera
 0 2020-09-27 07:29 outputWC
 0 2020-09-30 06:00 student
drwxr-xr-x - cloudera cloudera
drwxr-xr-x - cloudera cloudera
 0 2020-09-30 05:23 studentInfo
[cloudera@quickstart ~]$
```

Sqoop Export data from HDFS to the RDBMS

- Create a new file in local file system
- Command: cat > newstudent
- Press ctr-d to save file
- Then put this file to HDFS

```
[cloudera@quickstart ~]$ cat > newstudent
107.nam
108, viet
109, quoc
[cloudera@quickstart ~]$ hdfs dfs -put newstudent
[cloudera@quickstart ~]$ hdfs dfs -ls
Found 10 items
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 00:30 HSOutput
drwxr-xr-x - cloudera cloudera
 0 2020-09-28 23:13 HadoopStreaming
drwxr-xr-x - cloudera cloudera
 0 2020-09-28 05:17 ReduceJoin
drwxr-xr-x - cloudera cloudera
 0 2020-09-30 06:00 course
drwxr-xr-x - cloudera cloudera
 0 2020-09-29 03:20 dataset
drwxr-xr-x - cloudera cloudera
 0 2020-09-27 07:07 inputWC
-rw-r--r-- 1 cloudera cloudera
 26 2020-09-30 08:25 newstudent
drwxr-xr-x - cloudera cloudera
 0 2020-09-27 07:29 outputWC
drwxr-xr-x - cloudera cloudera
 0 2020-09-30 06:00 student
drwxr-xr-x - cloudera cloudera
 0 2020-09-30 05:23 studentInfo
[cloudera@quickstart ~]$
```

Sqoop Export data from HDFS to the RDBMS

- Export data from file newstudent in HDFS to table student in mysql
- The table must exist in the target database
- Command: sqoop export --connect jdbc:mysql://localhost/StudentInfo --username root --password cloudera --table student --export-dir /user/cloudera/newstudent

```
[cloudera@quickstart ~]$ sqoop export --connect jdbc:mysql://localhost/StudentInfo --username root --password cloudera --table student --ex port-dir /user/cloudera/newstudent
Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail.
Please set $ACCUMULO HOME to the root of your Accumulo installation.
20/09/30 08:34:00 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0
```


```
20/09/30 08:34:31 INFO mapreduce.ExportJobBase: Transferred 708 bytes in 27.1772 seconds (26.0513 bytes/sec) 20/09/30 08:34:31 INFO mapreduce.ExportJobBase: Exported 3 records.
```


Sqoop Export data from HDFS to the RDBMS

Query table student in sql to check new rows are inserted

```
[cloudera@quickstart ~]$ mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with ; or \g.
mysql> use StudentInfo;
|mysql> select * from student;
  std id | std name
 101 | le
 102
 pham
 103
 tran
 104
 ngo
 dao
 107
 nam
 108
 viet
9 rows in set (0.00 sec)
```

Show databases

Run

```
[cloudera@quickstart ~]$ sqoop import-all-tables \
 -m 1 \
 --connect jdbc:mysql://quickstart:3306/retail_db \
 --username=retail_dba \
 --password=cloudera \
 --compression-codec=snappy \
 --as-parquetfile \
 --warehouse-dir=/user/hive/warehouse \
 --hive-import
```

This command may take a while to complete. It is launching MapReduce jobs to pull the data
from our MySQL database and write the data to HDFS, distributed across the cluster in
Apache Parquet format. It is also creating tables to represent the HDFS files in Impala /
Apache Hive with matching schema.

```
[cloudera@quickstart ~]$ hdfs dfs -ls /user/hive/warehouse
Found 6 items
drwxrwxrwx - cloudera supergroup
 0 2021-03-29 17:59 /user/hive/warehouse/categories
drwxrwxrwx - cloudera supergroup
 0 2021-03-29 18:00 /user/hive/warehouse/customers
drwxrwxrwx - cloudera supergroup
 0 2021-03-29 18:01 /user/hive/warehouse/departments
drwxrwxrwx - cloudera supergroup
 0 2021-03-29 18:01 /user/hive/warehouse/order items
 - cloudera supergroup
 0 2021-03-29 18:02 /user/hive/warehouse/orders
drwxrwxrwx
drwxrwxrwx

 cloudera supergroup

 0 2021-03-29 18:02 /user/hive/warehouse/products
[cloudera@quickstart ~]$ hdfs dfs -ls /user/hive/warehouse/customers
Found 3 items
drwxr-xr-x - cloudera supergroup
 0 2021-03-29 18:00 /user/hive/warehouse/customers/.metadata

 cloudera supergroup

 0 2021-03-29 18:00 /user/hive/warehouse/customers/.signals
drwxr-xr-x
-rw-r--r-- 1 cloudera supergroup
 254648 2021-03-29 18:00 /user/hive/warehouse/customers/4d6563b0-549b-486b-be26-b538ed56b660.parquet
```

Assignment 3

```
[cloudera@quickstart ~]$ sqoop export --connect jdbc:mysql://localhost/EmployeeI nfo --username root --password cloudera --table employee --export-dir /user/cloudera/EmployeeNoheader.csv
Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail.
Please set $ACCUMULO_HOME to the root of your Accumulo installation.
21/04/18 09:11:25 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0
21/04/18 09:11:25 WARN tool.BaseSqoopTool: Setting your password on the command-line is insecure. Consider using -P instead.
21/04/18 09:11:25 INFO manager.MySQLManager: Preparing to use a MySQL streaming resultset.
21/04/18 09:11:25 INFO tool.CodeGenTool: Beginning code generation
21/04/18 09:11:26 INFO manager.SqlManager: Executing SQL statement: SELECT t.* FROM `employee` AS t LIMIT 1
```

Assignment 3

20024, Vu, 3000.0 20025, Dao, 2500.0 20026, Nam, 2500.0 20027, Viet, 3000.0

[cloudera@quickstart ~]\$

```
[cloudera@quickstart ~]$ sqoop import --connect jdbc:mysql://localhost/EmployeeInfo --username root --password cloudera --query 'select id, name, salary from employee where salary > 2000 and $CONDITIONS' --split-by id --target-dir /user/cloudera/Employee2000plus
Warning: /usr/lib/sqoop/../accumulo does not exist! Accumulo imports will fail.
Please set $ACCLUMULO HOME to the root of your Accumulo installation.
21/04/18 09:42:32 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdh5.13.0
21/04/18 09:42:32 INFO sqoop.Sqoop: Running Sqoop version: 1.4.6-cdm5.13.0
21/04/18 09:42:32 INFO manager.NgQLManager: Preparing to use a MySQL streaming resultset.
21/04/18 09:42:32 INFO tool.CodeGenTool: Beginning code generation
21/04/18 09:42:33 INFO manager.SqlManager: Executing SQL statement: select id, name, salary from employee where salary > 2000 and (1 = 0)
21/04/18 09:42:33 INFO manager.SqlManager: Executing SQL statement: select id, name, salary from employee where salary > 2000 and (1 = 0)
21/04/18 09:42:33 INFO manager.SqlManager: Executing SQL statement: select id, name, salary from employee where salary > 2000 and (1 = 0)
21/04/18 09:42:33 INFO manager.SqlManager: Executing SQL statement: select id, name, salary from employee where salary > 2000 and (1 = 0)
21/04/18 09:42:33 INFO orm.CompilationManager: HADOOP MAPRED HOME is /usr/lib/hadoop-mapreduce

[cloudera@quickstart ~] $ hdfs dfs -cat Employee2000plus/part*
```


Q & A

Cảm ơn đã theo dõi

Chúng tôi hy vọng cùng nhau đi đến thành công.

Writing from Flume to HDFS

- cd /usr/lib/flume-ng
- If you get this error: log4j:ERROR setFile(null,true) call failed.
- java.io.FileNotFoundException: /var/log/flume-ng/flume.log (Permission denied)
- Command: sudo chmod 777 –R /var/log/flume-ng/
- bin/flume-ng agent --n TwitterAgent --conf conf --f twitter.conf

No apps here.

You'll need an app and API key in order to authenticate and integrate with most Twitter developer products. Create an app to get your API key.

Get started with Twitter APIs and tools

Apply for access

All new developers must apply for a developer account to access Twitter APIs. Once approved, you can begin to use our standard APIs and our new premium APIs.

Apply for a developer account

Restricted used cases >

No apps here.

You'll need an app and API key in order to authenticate and integrate with most Twitter developer products. Create an app to get your API key.

Get access to the Twitter API

Twitter @username > Organization > Intended use

Team developer account

You are signing up for a team developer account.

These are typically used for:

companies organizations educators group collaboration

If you do not think you will need to invite other people to your account in the future to share API access or apps, you can create an individual developer account instead.

#Welcome to the Twitter Developer Platform

Let's get you some keys. But first, you'll need to name your App. The App name needs to be unique. Don't take it too seriously, you can always change it later.

MSIS405.L11.CTTT.2020

ш

Get keys

Here are your new key & secret. Have you saved them? For security, we will be hiding these starting 01/12/2021. If something happens, you can always regenerate them. API key: IbIT1MeVICsQDrhePxrS9icnL A6gJu7OS3y1LjLAsCGL0LnH0RN9GfZnSxVTJNYoLtuiMOur GLx

Yes, I saved them

Here are your new access token & secret. Have you saved them?

For security, this will be the last time we'll display these. If something happens, you can always regenerate them.

Access token:

1310978302480322560-fEkGm2r2cyc2Nbj0jGc9Lj68b4CsI
M

Access token secret: gGWCGF4QrKhcLCTs40hFax7ZNlcNvcdJLALbWtniBW0AN

14

Yes, I saved them