

Hadoop数据收集与入库系统 Flume与Sqoop

讲师: 董西成

主要内容

- 1. 背景介绍
- 2. Hadoop数据收集系统
- 3. 传统数据库与Hadoop间数据同步
- 4. 总结

主要内容

- 1. 背景介绍
- 2. Hadoop数据收集系统
- 3. 传统数据库与Hadoop间数据同步
- 4. 总结

背景介绍

- ➤ Hadoop提供了一个中央化的存储系统:
 - ✓ 有利于进行集中式的数据分析与数据共享
- > Hadoop对存储格式没有要求:
 - ✓ 用户访问日志;
 - ✓ 产品信息
 - ✓ 网页数据等
- ➤ 如何将数据存入Hadoop:
 - ✓数据分散在各个离散的设备上
 - ✓ 数据保存在传统的存储设备和系统中

常见的两种数据来源

- >分散的数据源:
 - ✓ 机器产生的数据;
 - ✓用户访问日志;
 - ✓用户购买日志;
- > 传统系统中的数据:
 - ✓ 传统关系型数据库:MySQL、Oracle等;
 - ✓磁盘阵列;
 - ✓磁带.

Hadoop收集和入库基本要求

- > 分布式
 - ✓ 数据源多样化
 - ✓ 数据源分散
- ▶可靠性
 - ✓ 保证不丢数据
 - ✓ 允许丢部分数据
- ▶ 可扩展
 - ✓数据源可能会不断增加
- 通过并行提高性能

常见的Hadoop收集与入库系统

- > 数据收集
 - √ Flume
 - √ Kafka
 - ✓ Scribe
- > 传统数据库与Hadoop同步
 - ✓ Sqoop

主要内容

- 1. 背景介绍
- 2. Hadoop数据收集系统
- 3. 传统数据库与Hadoop间数据同步
- 4. 总结

Hadoop数据收集系统—Flume

> Flume OG

- ✓ OG: "Original Generation"
- ✓ 0.9.x或cdh3以及更早版本
- ✓ 由agent、collector、master等组件构成

> Flume NG

- ✓ NG: "Next/New Generation"
- ✓ 1.x或cdh4以及之后的版本
- ✓ 由Agent、Client等组件构成

> 为什么要推出NG版本

- ✔ 精简代码
- ✔ 架构简化

Flume OG基本架构

Flume OG基本架构

角色	简介
Master	Master 负责配置及通信管理,是集群的控制器
Collector	Collector 用于对数据进行聚合 (数据收集器),往往会产生一个更大的数据流,然后加载到 storage(存储)中
	然何加致到 Storage (行順) 中
Agent	Agent 用于采集数据,Agent 是 flume 中产生数据流的地方,同时 Agent 会将产
	生的数据流传输到 Collector

Agent

- > 用于采集数据
- > 数据流产生的地方
- > 通常由source和sink两部分组成
 - ✓ Source用于获取数据,可从文本文件, syslog, HTTP等获取数据;
 - ✓ Sink将Source获得的数据进一步传输给后面的Collector。
- > Flume自带了很多source和sink实现
 - ✓ syslogTcp(5140) | agentSink("localhost",35853)
 - ✓ tail("/etc/services") | agentSink("localhost",35853)

Collector

- ➤ 汇总多个Agent结果
- ➤ 将汇总结果导入后端存储系统,比如HDFS,HBase
- ➤ Flume自带了很多collector实现
 - ✓collectorSource(35853) | console
 - ✓ CollectorSource(35853) | collectorSink("file:///tmp/flume/collected", "syslog");
 - ✓collectorSource(35853) | collectorSink(''hdfs://namenode/user/flume/ '',''syslog'');

Agent与Collector对应关系

Agent与Collector对应关系

- > 可手动指定,也可自动匹配
- ➤ 自动匹配的情况下,master会平衡collector之间的负载。

问题: 为什么引入Collector?

- > 对Agent数据进行汇总,避免产生过多小文件;
- ➤ 避免多个agent连接对Hadoop造成过大压力;
- > 中间件,屏蔽agent和hadoop间的异构性。

Master

- ➤ 管理协调 agent 和collector的配置信息;
- > Flume集群的控制器;
- ➤ 跟踪数据流的最后确认信息,并通知agent;
- ➤ 通常需配置多个master以防止单点故障;
- ➤ 借助zookeeper管理管理多Master。

容错机制

小象科技

三种可靠性级别

- ➤ agentE2ESink[("machine"[,port])]
 agent收到确认消息才认为数据发送成功,否则重试.
- ➤ agentDFOSink[("machine"[,port])]
 当agent发现在collector操作失败的时候, agent写入到本地硬盘上, 当
 collctor恢复后, 再重新发送数据。
- ➤ agentBESink[("machine"[,port])]
 效率最好, agent不写入到本地任何数据, 如果在collector 发现处理失败, 直接删除消息。

构建基于Flume的数据收集系统

- ➤ Agent和Collector均可以动态配置
- ➤ 可通过命令行或Web界面配置
- > 命令行配置
 - ✓ 在已经启动的master节点上,依次输入"flume shell"→"connect localhost" 如执行 exec config a1 'tailDir("/data/logfile")' 'agentSink'
- ➤ Web界面
 - ✓ 选中节点,填写source、sink等信息

常用架构举例—拓扑1


```
agentA: tail("/ngnix/logs") | agentSink("collector",35853); agentB: tail("/ngnix/logs") | agentSink("collector",35853); agentC: tail("/ngnix/logs") | agentSink("collector",35853); agentD: tail("/ngnix/logs") | agentSink("collector",35853); agentE: tail("/ngnix/logs") | agentSink("collector",35853); agentF: tail("/ngnix/logs") | agentSink("collector",35853); collector: collectorSource(35853) | collectorSink("hdfs://namenode/flume/","srcdata");
```

agent tier Collector tier storage tier

agent B

agent C

agent D

agent E

agent F

常用架构举例—拓扑2


```
agentA : src | agentE2ESink("collectorA",35853);
agentB : src | agentE2ESink("collectorB",35853);
agentC : src | agentE2ESink("collectorB",35853);
agentD : src | agentE2ESink("collectorB",35853);
agentE : src | agentE2ESink("collectorC",35853);
agentF : src | agentE2ESink("collectorC",35853);
collectorA : collectorSource(35853) | collectorSink("hdfs://...","src");
collectorB : collectorSource(35853) | collectorSink("hdfs://...","src");
```


让你的数据产生价值

常用架构举例—拓扑3


```
agentA: src | agentE2EChain("collectorA:35853","collectorB:35853"); agentB: src | agentE2EChain("collectorA:35853","collectorC:35853"); agentC: src | agentE2EChain("collectorB:35853","collectorA:35853"); agentD: src | agentE2EChain("collectorB:35853","collectorC:35853"); agentE: src | agentE2EChain("collectorC:35853","collectorA:35853"); agentF: src | agentE2EChain("collectorC:35853","collectorA:35853"); collectorA: collectorSource(35853) | collectorSink("hdfs://...","src"); collectorB: collectorSource(35853) | collectorSink("hdfs://...","src"); collectorC: collectorSource(35853) | collectorSink("hdfs://...","src");
```


主要内容

- 1. 背景介绍
- 2. Hadoop数据收集系统
- 3. 传统数据库与Hadoop间数据同步
- 4. 总结

Sqoop是什么

- > Sqoop: SQL-to-Hadoop
- > 连接 传统关系型数据库 和 Hadoop 的桥梁
 - ✓把关系型数据库的数据导入到 Hadoop 系统(如 HDFS HBase 和 Hive)中;
 - ✓ 把数据从 Hadoop 系统里抽取并导出到关系型数据库里。
- > 利用MapReduce加快数据传输速度
- > 批处理方式进行数据传输

Sqoop优势

- > 高效、可控地利用资源
 - ✓任务并行度,超时时间等
- > 数据类型映射与转换
 - ✓可自动进行,用户也可自定义
- > 支持多种数据库
 - ✓ MySQL
 - **✓** Oracle
 - **✓** PostgreSQL

Sqoop1架构

小象科技

Sqoop2架构

小象科技

Sqoop import

> 将数据从关系型数据库导入Hadoop中

步骤1: Sqoop与数据库Server

通信,获取数据库表的元数据

信息;

步骤2: Sqoop启动一个Map-

Only的MR作业,利用元数据信

息并行将数据写入Hadoop。

Sqoop import使用

sqoop import \

- --connect jdbc:mysql://mysql.example.com/sqoop \
- --username sqoop \
- --password sqoop \
- --table cities
- ▶--connnect: 指定JDBC URL
- ▶--username/password: mysql数据库的用户名
- ▶--table: 要读取的数据库表

bin/hadoop fs -cat cities/part-m-*

- 1,USA,Palo Alto
- 2,Czech Republic,Brno
- 3,USA,Sunnyvale

Sqoop import示例

让你的数据产生价值


```
sqoop import \
  --connect jdbc:mysql://mysql.example.com/sqoop \
  --username sqoop \
  --password sqoop \
  --table cities \
  --target-dir /etl/input/cities
sqoop import \
  --connect jdbc:mysql://mysql.example.com/sqoop
  --username sqoop \
  --password sqoop \
  --table cities \
  --where "country = 'USA'"
```

Sqoop import示例


```
sqoop import \
  --connect jdbc:mysql://mysql.example.com/sqoop \
  --username sqoop \
  --password sqoop \
  --table cities \
  --as-sequencefile
sqoop import \
  --connect jdbc:mysql://mysql.example.com/sqoop \
  --username sqoop \
  --password sqoop \
  --table cities \
  --num-mappers 10
```

Sqoop import—导入多个表


```
sqoop import \
 --connect jdbc:mysql://mysql.example.com/sqoop \
 --username sqoop \
 --password sqoop \
 --query 'SELECT normcities.id, \
 countries.country, \
 normcities.city \
 FROM normcities \
 JOIN countries USING(country_id) \
 WHERE $CONDITIONS' \
--split-by id \
--target-dir cities
```

Sqoop import增量导入


```
sqoop import \
  --connect jdbc:mysql://mysql.example.com/sqoop \
  --username sqoop \
  --password sqoop \
  --table visits \
  --incremental append \
  --check-column id \
  --last-value 1
```


Sqoop import增量导入(一)


```
sqoop import \
 --connect jdbc:mysql://mysql.example.com/sqoop \
 --username sqoop \
 --password sqoop \
 --table visits \
 --incremental append \
 --check-column id \
 --last-value 1
```

- 适用于数据每次被追加到数据库中,而已有数据不变的情况。
- ➤ 仅导入id这一列值大于1的记录。

Sqoop import增量导入(二)


```
sqoop job \
 --create visits \
 --import \
 --connect jdbc:mysql://mysql.example.com/sqoop \
 --username sqoop \
 --password sqoop \
 --table visits \
 --incremental append \
 --check-column id \
 --last-value 0
运行sqoop作业: sqoop job --exec visits
 每次成功运行后,sqoop将最后一条记录的id值保存到
```

➤ 每次成功运行后,sqoop将最后一条记录的id值保存至 metastore中,供下次使用。

Sqoop import增量导入(三)


```
sqoop import \
--connect jdbc:mysql://mysql.example.com/sqoop \
--username sqoop \
--password sqoop \
--table visits \
--incremental lastmodified \
--check-column last_update_date \
--last-value "2013-05-22 01:01:01"
```

- ➤ 数据库中有一列last_update_date, 记录了上次修改时间;
- > Sqoop仅将某时刻后的数据导入Hadoop。

Sqoop Export

> 将数据从Hadoop导入关系型数据库导中

步骤1: Sqoop与数据库Server

通信,获取数据库表的元数据

信息;

步骤2: 并行导入数据:

- ✓ 将Hadoop上文件划分成若 干个split;
- ✓ 每个split由一个Map Task进 行数据导入。

Sqoop Export使用方法

sqoop export \

- --connect jdbc:mysql://mysql.example.com/sqoop \
- --username sqoop \
- --password sqoop \
- --table cities \
- --export-dir cities
- ▶--connnect: 指定JDBC URL
- ▶--username/password: mysql数据库的用户名
- ▶--table: 要导入的数据库表
- ▶export-dir: 数据在HDFS上存放目录

Sqoop Export—保证原子性


```
sqoop export \
--connect jdbc:mysql://mysql.example.com/sqoop \
--username sqoop \
--password sqoop \
--table cities \
--staging-table staging_cities
```


Sqoop Export—更新已有数据


```
sqoop export \
  --connect jdbc:mysql://mysql.example.com/sqoop \
  --username sqoop \
  --password sqoop \
  --table cities \
  --update-key id
sqoop export \
  --connect jdbc:mysql://mysql.example.com/sqoop \
  --username sqoop \
  --password sqoop \
  --table cities \
  --update-key id \
  --update-mode allowinsert
```

Sqoop Export—选择性插入


```
sqoop export \
 --connect jdbc:mysql://mysql.example.com/sqoop \
 --username sqoop \
 --password sqoop \
 --table cities \
 --columns country,city
```


Sqoop与其他系统结合

- > Sqoop可以与Oozie、Hive、Hbase等系统结合;
- ➤ 用户需要在sqoop-env.sh中增加HBASE_HOME、HIVE_HOME等环境变量。

Sqoop与Hive结合


```
sqoop import \
 --connect jdbc:mysql://mysql.example.com/sqoop \
 --username sqoop \
 --password sqoop \
 --table cities \
 --hive-import
```


Sqoop与HBase结合


```
sqoop import \
 --connect jdbc:mysql://mysql.example.com/sqoop \
 --username sqoop \
 --password sqoop \
 --table cities \
 --hbase-table cities \
 --column-family world
```


Flume与Sqoop参考资料

➤ Flume官网: http://flume.apache.org/

> Sqoop官网: http://sqoop.apache.org/

> Sqoop书籍: Apache Sqoop Cookbook

主要内容

- 1. 背景介绍
- 2. Hadoop数据收集系统
- 3. 传统数据库与Hadoop间数据同步
- 4. 总结

总结

- ➤ Flume可提供分布式、高可靠、扩展性好地数据收集服务:
 - ✓Flume各类组件均是分布式的,不存在单点问题
- > Sqoop是一个关系型数据库与Hadoop间的数据同步的工具
 - ✓将数据同步问题转化为MR作业
 - ✓实时性不够好

联系我们:

- 新浪微博: ChinaHadoop

- 微信公号: ChinaHadoop

让你的数据产生价值!

