

目录

- 1. Hbase 访问方式
- 2. Hbase Java编程
- 3. Hbase多语言编程
- 4. Hbase-MapReduce编程
- 5. 总结

Hbase 访问方式

Native Java API

✔ 最常规和高效的访问方式;

> HBase Shell

✓ HBase的命令行工具,最简单的接口,适合HBase管理使用;

Thrift Gateway

✓ 利用Thrift序列化技术,支持C++,PHP,Python等多种语言,适合其他异构系统在线访问HBase表数据;

> REST Gateway

✓ 支持REST 风格的Http API访问HBase, 解除了语言限制;

MapReduce

- ✓ 直接使用MapReduce作业处理Hbase数据;
- ✔ 使用Pig/hive处理Hbase数据。

- 1. Hbase 访问方式
- 2. Hbase Java编程
- 3. Hbase多语言编程
- 4. Hbase-MapReduce编程
- 5. 总结

Hbase Java API概述

- ➤ Hbase是用Java语言编写的,支持Java编程 是自然而然的事情:
- > 支持CRUD操作;
 - **✓** Create, Read, Update, Delete
- ➤ Java API包含Hbase shell支持的所有功能, 甚至更多;
- > Java API是访问Hbase最快的方式。

Java API程序设计步骤

步骤1:创建一个Configuration对象

✓ 包含各种配置信息

步骤2:构建一个HTable句柄

- ✓ 提供Configuration对象
- ✓ 提供待访问Table的名称

步骤3: 执行相应的操作

✓ 执行put、get、delete、scan等操作

步骤4: 关闭HTable句柄

- ✓ 将内存数据刷新到磁盘上
- ✓ 释放各种资源

Java API程序设计步骤

步骤1: 创建一个Configuration对象

Configuration conf = HbaseConfiguration.create();

步骤2: 构建一个HTable句柄

HTable table = new HTable(conf, tableName);

步骤3: 执行相应的操作

table.getTableName();

步骤4: 关闭HTable句柄

table.close();

示例程序

创建Configuration对象

- ➤ Configuration对象包装了客户端程序连接Hbase服务 所需的全部信息:
 - ✓ Zookeeper位置
 - ✓ Zookeeper连接超时时间
- ➤ HbaseConfiguration.create()内部逻辑
 - ✓ 从CLASSPATH中加载hbase-default.xml和hbase-site.xml 两个文件
 - hbase-default.xml已经被打包到Hbase jar包中
 - hbase-site.xml需添加到CLASSPATH中

创建Configuration对象

- ➤ Hbase如何从CLASSPATH中获取hbase-site.xml信息;
 - ✓ 修改hadoop脚本,将Hbase CLASSPATH加入
 - ✓ 在<hadoop_install>/conf/hadoop-env.sh中设置
 export
 HADOOP_CLASSPATH=\$HBASE_HOME/*:\$HBASE_HOME/conf:\$HA
 DOOP_CLASSPATH
- ➤ 检查Hadoop CLASSPATH
 - ✓ hadoop classpath
 - ✓ hadoop classpath | grep hbase

创建Configuration对象

➤ 如果已经有一个Configuration文件,可进行如下操作:

Configuration newConf = Configuration.create(existingConf);

- ✓ 用户自定义的配置文件将在已有配置文件之后加载
- ✓ 将覆盖hbase-default.xml和hbase-site.xml中的配置
- > 可单独覆盖某一个或多个参数值

Configuration conf = HbaseConfiguration.create();
conf.set("hbase.zookeeper.quorum", "node1,node2");

✓ 通常不推荐这么做!

创建HTable句柄

org.apache.hadoop.hbase.client.HTable

- ▶ 一个table对应一个HTable句柄
- ▶ 提供了CRUD操作
- > 设计简单、使用方便
- > 提供行级事务
 - ✓ 不支持多行事务或者表级别的事务
 - ✓ 严格的行一致性
 - ✓ 并发读、顺序写

创建HTable句柄

- > 创建HTable句柄代价很大
 - ✓ 扫描.META.表等;
 - ✓ 创建一次,以后尽可能复用;
 - ✓ 如果需要创建多个Htable句柄,使用 HTablePool;
- > HTable并非线程安全的
 - ✓ 一个线程创建一个即可
- ➤ Htable支持CRUD批处理
 - ✓ 非线程安全,仅是为了提高性能

向HBase写入数据

步骤1: 创建一个Put对象;

✓ Put put = new Put(Bytes.toBytes("rowkey"));

步骤2:设置cell值;

- ✓ Put.add(family, column, value)
- ✓ Put.add(family, column, timestamp, value)
- ✓ Put.add(KeyValue kv)

步骤3:调用HTable中的put方法,写入数据;

步骤4:关闭HTable句柄。

向HBase写入数据


```
|public class PutExample {
 public static void main(String[] args) throws IOException {
 Configuration conf = HBaseConfiguration.create();
 HTable hTable = new HTable(conf, "HBaseSamples");
 Put put1 = new Put(toBytes("row1"));
 put1.add(toBytes("test"), toBytes("col1"), toBytes("val1"));
 put1.add(toBytes("test"), toBytes("col2"), toBytes("val2"));
 hTable.put(put1);
 hTable.close():
```


从Hbase中读取数据

> 支持的API类型

- ✓ 通过rowkey获取一行数据
- ✓ 通过一个rowkey集合获取多条记录
- ✓ 扫描整个表或者表的一部分

> 扫描表

- ✓ 可指定扫描的范围[startkey endkey)
- ✓表中数据是按照rowkey排序的

> API 特点

✓ 数目有限、使用简单

从Hbase中读取数据

- > 读取数据时注意事项
 - ✓ 只读取需要的数据
 - ✓ 尽可能增加数据约束条件
 - ✓ 可增加family, column(s), time range 和 max versions等约束条件
- > 接口实例
 - ✓ get.setTimeRange(minStamp, maxStamp)
 - ✓ get.setMaxVersions(maxVersions)
 - ✓ get.addFamily(family)
 - ✓ get.addColumn(family, column)

从Hbase中读取数据


```
print(result);

get.addColumn(toBytes("test"), toBytes("col2"));

result = hTable.get(get);

print(result);

hTable.close();
}
```


从Hbase中删除数据


```
public class DeleteExample {
 public static void main(String[] args) throws IOException {
 Configuration conf = HBaseConfiguration.create();
 HTable hTable = new HTable(conf, "HBaseSamples");
 Delete delete = new Delete(toBytes("rowToDelete"));
 hTable.delete(delete);
 Delete delete1 = new Delete(toBytes("anotherRow"));
 delete1.deleteColumns(toBytes("metrics"), toBytes("loan"));
 hTable.delete(delete1);
 hTable.close():
```


从Hbase中scan数据


```
public class ScanExample {
 public static void main (String[] args) throws IOException {
 Configuration conf = HBaseConfiguration.create();
 HTable hTable = new HTable(conf, "HBaseSamples");
 scan(hTable, "row-03", "row-05");
 scan(hTable, "row-10", "row-15");
 hTable.close();
 private static void scan (HTable hTable, String startRow,
 String stopRow) throws IOException {
 System.out.println("Scanning from " +
 "["+startRow+"] to ["+stopRow+"]");
 Scan scan = new Scan(toBytes(startRow), toBytes(stopRow));
 scan.addColumn(toBytes("metrics"), toBytes("counter"));
 ResultScanner scanner = hTable.getScanner(scan);
 for ( Result result : scanner) {
 byte [] value = result.getValue(
 toBytes("metrics"), toBytes("counter"));
 System.out.println(" " +
 Bytes.toString(result.getRow()) + " => " +
 Bytes.toString(value));
 scanner.close();
```


目录

- 1. Hbase 访问方式
- 2. Hbase Java编程
- 3. Hbase多语言编程
- 4. Hbase-MapReduce编程
- 5. 总结

Hbase-Thrift 拓扑结构

使用步骤

- 1. HDFS/HBase安装
- 2. 启动Hbase thrift server
 - ✓ bin/hbase-daemon.sh start thrift
- 3. 生成Hbase thrift client接口文件
 - √ thrift --gen php Hbase.thrift
 - ✓ thrift --gen cpp Hbase.thrift
- 4. 编写客户端代码

Hbase C++编程

1. 生成Hbase thrift client接口文件

- ✓ thrift --gen cpp Hbase.thrift
- ✓ hbase.thrift位置:

\${HBASE_HOME}/src/main/resources/org/apache/hadoop/hbase/thrift/Hbase.thrift

- 2. 编写客户端代码
 - **✓\${HBASE_HOME}/src/examples/thrift/DemoClient.cpp**
- 3. 编译代码 (make)
- 4. 运行程序
 - ✓ ./DemoClient

Hbase C++编程—头文件


```
#include <stdio.h>
#include <unistd.h>
#include <sys/time.h>
#include <poll.h>
#include <iostream>
#include <boost/lexical cast.hpp>
#include tocol/TBinaryProtocol.h>
#include <transport/TSocket.h>
#include <transport/TTransportUtils.h>
#include "Hbase.h"
using namespace apache::thrift;
using namespace apache::thrift::protocol;
using namespace apache::thrift::transport;
using namespace apache::hadoop::hbase::thrift;
namespace {
typedef std::vector<std::string> StrVec;
typedef std::map<std::string,std::string> StrMap;
typedef std::vector<ColumnDescriptor> ColVec;
typedef std::map<std::string,ColumnDescriptor> ColMap;
typedef std::vector<TCell> CellVec;
typedef std::map<std::string,TCell> CellMap;
```


Hbase C++编程—初始化


```
int
main(int argc, char** argv)
  if (argc < 3) {
 std::cerr << "Invalid arguments!\n" << "Usage: DemoClient host port" << std::endl;
 return -1;
 boost::shared ptr<TTransport> socket(new TSocket("localhost", boost::lexical cast<int>(argv[2])));
 boost::shared ptr<TTransport> transport(new TBufferedTransport(socket));
 boost::shared ptr<TProtocol> protocol(new TBinaryProtocol(transport));
  HbaseClient client(protocol);
  try {
 transport->open();
 std::string t("demo table");
```


Hbase C++编程—获取所有表


```
std::cout << "scanning tables..." << std::endl;
StrVec tables;
client.getTableNames(tables);
for (StrVec::const_iterator it = tables.begin(); it != tables.end(); ++it) {
 std::cout << " found: " << *it << std::endl;
 if (t == *it) {
 if (client.isTableEnabled(*it)) {
 std::cout << " disabling table: " << *it << std::endl;
 client.disableTable(*it);
 }
 std::cout << " deleting table: " << *it << std::endl;
 client.deleteTable(*it);
 }
}</pre>
```


Hbase C++编程—创建表


```
ColVec columns;
columns.push back(ColumnDescriptor());
columns.back().name = "entry:";
columns.back().maxVersions = 10:
columns.push back(ColumnDescriptor());
columns.back().name = "unused:";
std::cout << "creating table: " << t << std::endl;</pre>
try {
  client.createTable(t, columns);
} catch (const AlreadyExists &ae) {
  std::cerr << "WARN: " << ae.message << std::endl;</pre>
ColMap columnMap;
client.getColumnDescriptors(columnMap, t);
std::cout << "column families in " << t << ": " << std::endl;
for (ColMap::const iterator it = columnMap.begin(); it != columnMap.end(); ++it) {
  std::cout << " column: " << it->second.name << ", maxVer: " << it->second.maxVersions << std::endl;</pre>
```


Hbase C++编程—插入数据


```
std::string invalid("foo-\xfc\xa1\xa1\xa1\xa1\xa1\xa1");
std::string valid("foo-\xE7\x94\x9F\xE3\x83\x93\xE3\x83\xBC\xE3\x83\xAB");
// non-utf8 is fine for data
std::vector<Mutation> mutations:
mutations.push back(Mutation());
mutations.back().column = "entry:foo";
mutations.back().value = invalid;
client.mutateRow(t, "foo", mutations);
// try empty strings
mutations.clear():
mutations.push back(Mutation());
mutations.back().column = "entry:";
mutations.back().value = "";
client.mutateRow(t, "", mutations);
// this row name is valid utf8
mutations.clear():
mutations.push back(Mutation());
mutations.back().column = "entry:foo";
mutations.back().value = valid;
client.mutateRow(t, valid, mutations);
```


Hbase C++编程—全表扫描


```
StrVec columnNames;
columnNames.push back("entry:");
std::cout << "Starting scanner..." << std::endl;</pre>
int scanner = client.scannerOpen(t, "", columnNames);
try {
  while (true) {
 std::vector<TRowResult> value;
 client.scannerGet(value, scanner);
 if (value.size() == 0)
 break;
 printRow(value);
} catch (const IOError &ioe) {
  std::cerr << "FATAL: Scanner raised IOError" << std::endl;</pre>
client.scannerClose(scanner);
std::cout << "Scanner finished" << std::endl;</pre>
```


Hbase C++编程—全表扫描


```
columnNames.clear();
client.getColumnDescriptors(columnMap, t);
std::cout << "The number of columns: " << columnMap.size() << std::endl;</pre>
for (ColMap::const iterator it = columnMap.begin(); it != columnMap.end(); ++it) {
  std::cout << " column with name: " + it->second.name << std::endl:
  columnNames.push back(it->second.name);
std::cout << std::endl;
std::cout << "Starting scanner..." << std::endl;</pre>
scanner = client.scannerOpenWithStop(t, "00020", "00040", columnNames);
try {
 while (true) {
 std::vector<TRowResult> value;
 client.scannerGet(value, scanner);
 if (value.size() == 0)
 break;
 printRow(value);
} catch (const IOError &ioe) {
  std::cerr << "FATAL: Scanner raised IOError" << std::endl;
client.scannerClose(scanner);
std::cout << "Scanner finished" << std::endl;</pre>
transport->close();
```


Hbase Python编程

1. 生成Hbase thrift client接口文件

- ✓ thrift --gen py hbase.thrift
- ✓ hbase.thrift位置:

\${HBASE_HOME}/src/main/resources/org/apache/hadoop/hbase/thrift/Hbase.thrift

2. 编写客户端代码

✓\${HBASE_HOME}/src/examples/thrift/DemoClient.py

3. 运行程序

✓ python DemoClient.py

Hbase Python编程—头文件与初始化


```
import sys
import time
from thrift import Thrift
from thrift.transport import TSocket, TTransport
from thrift.protocol import TBinaryProtocol
from hbase import ttypes
from hbase. Hbase import Client, Column Descriptor, Mutation
# Make socket
transport = TSocket.TSocket('localhost', 9090)
# Buffering is critical. Raw sockets are very slow
transport = TTransport.TBufferedTransport(transport)
# Wrap in a protocol
protocol = TBinaryProtocol.TBinaryProtocol(transport)
# Create a client to use the protocol encoder
client = Client(protocol)
# Connect!
transport.open()
t = "demo table"
```


Hbase Python编程—获取所有表


```
print "scanning tables..."
for table in client.getTableNames():
 print " found: %s" %(table)
 if table == t:
 if client.isTableEnabled(table):
 print " disabling table: %s" %(t)
 client.disableTable(table)
 print " deleting table: %s" %(t)
 client.deleteTable(table)
```


Hbase Python编程—创建表


```
columns = []
col = ColumnDescriptor()
col.name = 'entry:'
col.maxVersions = 10
columns.append(col)
col = ColumnDescriptor()
col.name = 'unused:'
columns.append(col)
try:
 print "creating table: %s" %(t)
  client.createTable(t, columns)
except AlreadyExists, ae:
 print "WARN: " + ae.message
```


Hbase Python编程—插入数据


```
invalid = "foo-\xfc\xa1\xa1\xa1\xa1"
valid = "foo-\xE7\x94\x9F\xE3\x83\x93\xE3\x83\xBC\xE3\x83\xAB";
# non-utf8 is fine for data
mutations = [Mutation(column="entry:foo",value=invalid)]
print str(mutations)
client.mutateRow(t, "foo", mutations)
# try empty strings
mutations = [Mutation(column="entry:", value="")]
client.mutateRow(t, "", mutations)
# this row name is valid utf8
mutations = [Mutation(column="entry:foo", value=valid)]
client.mutateRow(t, valid, mutations)
```


Hbase Python编程—全表扫描


```
# Run a scanner on the rows we just created
print "Starting scanner..."
scanner = client.scannerOpen(t, "", ["entry:"])

r = client.scannerGet(scanner)
while r:
 printRow(r[0])
 r = client.scannerGet(scanner)
print "Scanner finished"
```


Hbase Python编程—全表扫描


```
columnNames = []
for (col, desc) in client.getColumnDescriptors(t).items():
  print "column with name: "+desc.name
 print desc
  columnNames.append(desc.name+":")
print "Starting scanner..."
scanner = client.scannerOpenWithStop(t, "00020", "00040", columnNames)
r = client.scannerGet(scanner)
while r:
 printRow(r[0])
  r = client.scannerGet(scanner)
client.scannerClose(scanner)
print "Scanner finished"
transport.close()
```


Hbase更多语言编程

1. **PHP**

✓\${HBASE_HOME}/src/examples/thrift/DemoClient.php

2. Ruby

✓ \${HBASE_HOME}/src/examples/thrift/DemoClient.rb

3. 其他语言

✓ Thrift支持的语言全部支持,包括: C++、C#、Cocoa、D、Delphi、Erlang、Haskell、Java、Perl、PHP、Python、Ruby、Smalltalk等

目录

- 1. HBase访问方式
- 2. Hbase Java编程
- 3. Hbase多语言编程
- 4. Hbase MapReduce编程
- 5. 总结

Hbase MapReduce编程—基础

Hbase MapReduce	Hadoop MapReduce
org.apache.hadoop.hbase.mapreduce.TableMapper	org.apache.hadoop.mapreduce.Mapper
org.apache.hadoop.hbase.mapreduce.TableReducer	org.apache.hadoop.mapreduce.Reducer
org.apache.hadoop.hbase.mapreduce.TableInputFormat	org.apache.hadoop.mapreduce.InputFormat
org.apache.hadoop.hbase.mapreduce.TableOutputFormat	org.apache.hadoop.mapreduce.OutputFormat

public abstract class TableMapper<KEYOUT, VALUEOUT>
 extends Mapper<ImmutableBytesWritable, Result, KEYOUT, VALUEOUT>
{}

public abstract class TableReducer<KEYIN, VALUEIN, KEYOUT>
 extends Reducer<KEYIN, VALUEIN, KEYOUT, Writable> { }

Hbase MapReduce编程—基础

- □ MapReduce程序基本框架
 - ✓ 创建Job对象,设置基本属性;
 - ✓ 设置scan对象,指定扫描区间和数据列;
 - ✓ 调用TableMapReduceUtil的initTableMapperJob和 initTableReducerJob设置Mapper和Reducer等信息;
 - ✓ 提交作业

Hbase MapReduce编程—实例

blog 表示例

Row key	article	author
1	article:content= HBase is	
	the <u>Hadoop</u> database. Use it when you need random, realtime	
	read/write access to your Big Data.	
	article:tags= HBase,NoSQL,Hadoop	
	article:title= Head First HBase	
		author:name=hujinjun
		author:nickname=yedu
		author:nickname=一叶渡江
10	article:tags=Hadoop	author:nickname=heyun
100	article:tags=hbase,nosql	author:nickname=shenxiu

tag_friend 表示例

North-Other Committee	3	57
Row key	person	
hadoop	person:nicknames=yedu,heyun	
hbase	base person:nicknames=yedu,shenxiu	
nosql	nosql person:nicknames=yedu,shenxiu	

Hbase MapReduce编程—实例概述

		类	说明及示例
Mapper	(K1,V1)	(ImmutableBytesWritable,Result) (ImmutableBytesWritable, ImmutableBytesWritable)	K1类型固定,为 blog 表 RowKey V1 类型固定,为 blog 表 RowKey 对应的 Columns 示例: (1,[article:tags=HBase,NoSQL,Hadoop author:nickname=yedu]) (10, [article:tags= Hadoop author:nickname=heyun]) (100, [article:tags= hbase,nosql author:nickname=shenxiu]) K2 和 V2 用户自定义 (hbase,yedu)
			(nosql,yedu) (hadoop,yedu) (hadoop,heyun) (hbase,shenxiu) (nosql,shenxiu)
Shuffle, Sort			
Reducer	(K2,list(V2))	(ImmutableBytesWritable, Iterable <immutablebyteswritable>)</immutablebyteswritable>	K2,V2 同 Mapper 的 Output (hadoop,[yedu,heyun]) (hbase,[yedu,shenxiu]) (nosql,[yedu,shenxiu])
	list(K3,V3)	(ImmutableBytesWritable ,Put)	K3 为 tag_friend 表的 RowKey, V3 为 tag_friend 表 RowKey 对应的 Columns (hadoop,person:nicknames=yedu,heyun) (hbase,person:nicknames=yedu,shenxiu) (nosql,person:nicknames=yedu,shenxiu)

Hbase N

```
public static class Mapper extends TableMapper <ImmutableBytesWritable, ImmutableBytesWritable> {
public Mapper() {}
 @Override
 public void map(ImmutableBytesWritable row, Result values,Context context) throws IOException (
 ImmutableBytesWritable value = null;
 String[] tags = null;
 for (KeyValue kv : values.list()) {
 if ("author".equals(Bytes.toString(kv.getFamily()))
 && "nickname".equals(Bytes.toString(kv.getQualifier()))) {
 value = new ImmutableBytesWritable(kv.getValue());
 }
 if ("article".equals(Bytes.toString(kv.getFamily()))
 && "tags".equals(Bytes.toString(kv.getQualifier()))) {
 tags = Bytes.toString(kv.getValue()).split(",");
 for (int i = 0; i < tags.length; i++) {
 ImmutableBytesWritable key = new ImmutableBytesWritable(
 Bytes.toBytes(tags[i].toLowerCase()));
 try {
 context.write(key, value);
 } catch (InterruptedException e) {
 throw new IOException(e);
```


Hbase MapReduce编程—Reducer实现


```
public static class Reducer extends TableReducer <ImmutableBytesWritable, ImmutableBytesWritable, ImmutableBytesWritable> {
@Override
public void reduce(ImmutableBytesWritable key, Iterable values,
  Context context) throws IOException, InterruptedException {
 String friends="";
 for (ImmutableBytesWritable val : values) {
  friends += (friends.length()>0?",":"")+Bytes.toString(val.get());
 Put put = new Put(key.get());
 put.add(Bytes.toBytes("person"), Bytes.toBytes("nicknames"),
 Bytes.toBytes(friends));
 context.write(key, put);
```


Hbase MapReduce编程—main函数实现


```
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 conf = HBaseConfiguration.create(conf);
 Job job = new Job(conf, "HBase_FindFriend");
 job.setJarByClass(FindFriend.class);
 Scan scan = new Scan();
 scan.addColumn(Bytes.toBytes("author"),Bytes.toBytes("nickname"));
 scan.addColumn(Bytes.toBytes("article"),Bytes.toBytes("tags"));
 TableMapReduceUtil.initTableMapperJob("blog", scan, FindFriend.Mapper.class,
  ImmutableBytesWritable.class, ImmutableBytesWritable.class, job);
 TableMapReduceUtil.initTableReducerJob("tag friend", FindFriend.Reducer.class, job);
 System.exit(job.waitForCompletion(true) ? 0 : 1);
```


目录

- 1. Hbase 访问方式
- 2. Hbase Java编程
- 3. Hbase多语言编程
- 4. Hbase MapReduce编程
- 5. 总结

总结

- □ Hbase API概述
- □ Hbase Java编程
- □ Hbase多语言编程
- □ Hbase-MapReduce编程
- □总结

