Hadoop高级开发培训

第1章 HBase概述

四本章导读

- 1.Hbase发展历史
- 2.Hbase技术特点

1.1 Hbase发展历史

概述

HBase是一个分布式的、面向列的开源数据库,该技术来源于Chang et al所撰写的Google论文"Bigtable:一个结构化数据的分布式存储系统"。就像Bigtable利用了Google文件系统(File System)所提供的分布式数据存储一样,HBase在Hadoop之上提供了类似于Bigtable的能力。HBase是Apache的Hadoop项目的子项目。HBase不同于一般的关系数据库,它是一个适合于非结构化数据存储的数据库。另一个不同的是HBase基于列的而不是基于行的模式。

2006年发起,2010年升级为Apach项层项目

1.2 Hbase技术特点

- 技术特点
 - 1 大表: 一个表可以有上亿行,上百万列
 - 2面向列:面向列(族)的存储和权限控制,列(族)独立检索。
 - 3 稀疏:对于为空(null)的列,并不占用存储空间,因此,表可以设计的非常稀疏。

第2章 HBase逻辑视图

四本章导读

- 1.表存储结构
- 2.Row key
- 3.Columns family
- 4.Time Stamp
- 5.Cell

2.1 表存储结构

Row Key	Time Stamp	Column "contents:"	Column "ancher:"		Column "mime:"
"com. cnn. www"	t9		"anchor:cnnsi.com"	"CNN"	
	t8		"anchor:my.look.ca"	"CNN. com"	
	t6	"⟨html>"			"text/html"
	t5	"⟨html>"			
	t3	"(html>"			

HBase以表的形式存储数据。表有行和列组成。列划分为若干个列族(row family)

2.2 Row key

Row Key

与nosql数据库们一样,row key是用来检索记录的主

键。访问hbase table中的行,只有三种方式:

- 1 通过单个row key访问
- 2 通过row key的range
- 3 全表扫描

Row key行键 (Row key)可以是任意字符串(最大长度

是 64KB, 实际应用中长度一般为 10-100bytes), 在

hbase内部,row key保存为字节数组。

存储时,数据按照Row key的字典序(byte order)排序存储。设计key时,要充分排序存储这个特性,将经常一起读取的行存储放到一起。(位置相关性)

2.3 Columns Family

列簇

hbase表中的每个列,都归属与某个列族。列族是表的schema的一部分(而列不是),必须在使用表之前定义。列名都以列族作为前缀。例如courses:history,courses:math都属于courses 这个列族。

访问控制、磁盘和内存的使用统计都是在列族层面进行的。实际应用中,列族上的控制权限能帮助我们管理不同类型的应用:我们允许一些应用可以添加新的基本数据、一些应用可以读取基本数据并创建继承的列族、一些应用则只允许浏览数据(甚至可能因为隐私的原因不能浏览所有数据)。

2.4 Time Stamp

时间戳

HBase 中通过row和columns确定的为一个存贮单元称为cell。每个 cell都保存着同一份数据的多个版本。版本通过时间戳来索引。时间戳的类型是 64位整型。时间戳可以由hbase(在数据写入时自动)赋值,此时时间戳是精确到毫秒的当前系统时间。时间戳也可以由客户显式赋值。如果应用程序要避免数据版本冲突,就必须自己生成具有唯一性的时间戳。每个 cell中,不同版本的数据按照时间倒序排序,即最新的数据排在最前面。

为了避免数据存在过多版本造成的的管理 (包括存贮和索引)负担,hbase提供了两种数据版本回收方式。一是保存数据的最后n个版本,二是保存最近一段时间内的版本(比如最近七天)。用户可以针对每个列族进行设置。

2.5 Cell

时间戳

由{row key, column(=<family> + <label>), version} 唯一确定的单元。cell中的数据是没有类型的,全部是字节码形式存贮。

关键字: 无类型、字节码

第3章 Hbase物理存储

四本章导读

- 1.HTable
- 2.HRegion
- 3.Store
- 4.HFile
- 5.HLog

3.1 HTable

HTable Table Region Region 按照Row key字典序 Region Region

Table 在行的方向上分割为多个HRegion

3.1 HRegion

Hregion分割 Table Table Region Region Region Region Region Region Region

Region按大小分隔,达到阈值,HRegion自动等分

3.2 HRegion

HRegion分布 Table1 Table2 Region Servers Region Region Region Region Region Region Region Region

HBase中分布式存储和负载均衡的最小单元

3.2 HRegion

3.3 Store

Store

HHRegion是分布式存储的最小单元,但不是存储的最小单元

3.4 HFile

HFile

3.4 HFile

HFile 分为6部分

Data Block 段-保存表中的数据,这部分可以被压缩。

Meta Block 段 (可选的)-保存用户自定义的kv对,可以被压缩。

File Info 段-Hfile的元信息,不被压缩,用户也可以在这一部分添加自己的元信息。

Data Block Index 段-Data Block的索引。每条索引的key是被索引的block的第一条记录的Key。

Meta Block Index段 (可选的)-Meta Block的索引。

Trailer—这一段是定长的。保存了每一段的偏移量,读取一个HFile时,会首先读取Trailer,Trailer保存了每个段的起始位置(段的Magic Number用来做安全check),然后,DataBlock Index会被读取到内存中,这样,当检索某个key时,不需要扫描整个HFile,而只需从内存中找到key所在的block,通过一次磁盘io将整个 block读取到内存中,再找到需要的key。

DataBlock Index采用LRU机制淘汰。

HFile的Data Block,Meta Block通常采用压缩方式存储,压缩之后可以大大减少网络IO和磁盘IO,随之而来的开销当然是需要花费cpu进行压缩和解压缩。

目标Hfile的压缩支持两种方式: Gzip, Lzo。

3.5 HLog

Hlog(WAL Log)

WAL 意为Write ahead,类似mysql中的binlog,用来做灾难恢复只用,Hlog记录数据的所有变更,一旦数据修改,就可以从log中进行恢复。

每个Region Server维护一个Hlog,而不是每个Region一个。这样不同 region(来自不同table)的日志会混在一起,这样做的目的是不断追加单个文件相对于同时写多个文件而言,可以减少磁盘寻址次数,因此可以提高对table的写性能。带来的麻烦是,如果一台region server下线,为了恢复其上的region,需要将region server上的log进行拆分,然后分发到其它region server上进行恢复。

每个Region Server维护一个Hlog,而不是每个Region一个

3.5 HLog

HLog(WAL Log)

HLog 文件就是一个普通的Hadoop Sequence File, Sequence File 的Key是HLogKey对象,HLogKey中记录了 写入数据的归属信息,除了table和region名字外,同时还 包括 sequence number和timestamp, timestamp是"写入 时间",sequence number的起始值为0,或者是最近一次 存入文件系统中sequence number。HLog Sequece File的 Value是HBase的KeyValue对象,即对应HFile中的 KeyValue.

第4章 Hbase系统架构

四本章导读

- 1.物理部署
- 2.逻辑架构
- 3.Client
- 4.Zookeeper
- 5.Master
- 6.Region Server

4.1 物理部署

物理部署

4.2 逻辑架构

逻辑架构

4.2 逻辑架构

逻辑架构

4.3 Client

Client

包含访问hbase的接口,client维护着一些cache来加快对hbase的访问,比如regione的位置信息。

4.4 Zookeeper

Zookeeper

- 1. 保证任何时候,集群中只有一个master
- 2.存贮所有Region的寻址入口。
- 3.实时监控Region Server的状态,将Region server的上线和下线信息实时通知给Master
- 4.存储Hbase的schema,包括有哪些table,每个table有哪些column family

4.5 Master

Master

- 1.为Region server分配region
- 2.负责region server的负载均衡
- 3.发现失效的region server并重新分配其上的region
- 4.GFS上的垃圾文件回收
- 5.处理schema更新请求

4.6 Region Server

Region Server

- 1. Region server维护Master分配给它的region,处理对这些region的IO请求
- 2. Region server负责切分在运行过程中变得过大的region

第5章 Hbase关键流程/算法

四本章导读

- 1.Region定位
- <u>2.读写流程</u>
- 3.Region分配
- 4. RegionServer 上下线
- <u>5.Master上线</u>
- <u>6.Master下线</u>

5.1 Region定位

Region 定位

bigtable 使用三层类似B+树的结构来保存region位置。

第一层是保存zookeeper里面的文件,它持有root region的位置。

第二层root region是.META.表的第一个region其中保存了.META.表其它 region的位置。通过root region,我们就可以访问.META.表的数据。

第三层.META.它是一个特殊的表,保存了hbase中所有数据表的region 位置信息。

5.1 Region定位

流程图

5.1 Region定位

说明

- 1 root region永远不会被split,保证了最多需要三次跳转,就能定位到任意 region。
- 2.META.表每行保存一个region的位置信息, row key 采用表名+表的最后一样编码而成。
- 3.为了加快访问,.META.表的全部region都保存在内存中。

假设,.META.表一行在内存中大约占用1KB。并且每个region限制为128MB。那么上面的三层结构可以保存的region数目为:

 $(128MB/1KB) * (128MB/1KB) = 2(34) \uparrow region$

4.client会将查询过的位置信息保存缓存起来,缓存不会主动失效,因此如果 client上的缓存全部失效,则需要进行6次网络来回,才能定位到正确的region(其中三次用来发现缓存失效,另外三次用来获取位置信息)。

读写过程

hbase使用MemStore和StoreFile存储对表的更新。

数据在更新时首先写入Log(WAL log)和内存(MemStore)中,MemStore中的数据是排序的,当MemStore累计到一定阈值时,就会创建一个新的MemStore,并且将老的MemStore添加到flush队列,由单独的线程flush到磁盘上,成为一个StoreFile。于此同时,系统会在zookeeper中记录一个redo point,表示这个时刻之前的变更已经持久化了。(minor compact)

当系统出现意外时,可能导致内存(MemStore)中的数据丢失,此时使用Log(WAL log)来恢复checkpoint之后的数据。

读写过程

前面提到过StoreFile是只读的,一旦创建后就不可以再修改。因此Hbase的更新其实是不断追加的操作。当一个Store中的StoreFile达到一定的阈值后,就会进行一次合并(major compact),将对同一个key的修改合并到一起,形成一个大的StoreFile,当StoreFile的大小达到一定阈值后,又会对StoreFile进行split,等分为两个StoreFile。

由于对表的更新是不断追加的,处理读请求时,需要访问Store中全部的StoreFile和MemStore,将他们的按照row key进行合并,由于StoreFile和MemStore都是经过排序的,并且StoreFile带有内存中索引,合并的过程还是比较快

索引过程

写请求处理流程

5.2 读写流程

- 写请求处理流程-说明
 - 1. client向region server提交写请求
 - 2. region server找到目标region
 - 3. region检查数据是否与schema一致
 - **4.** 如果客户端没有指定版本,则获取当前系统时间作为数据版本
 - 5. 将更新写入WAL log
 - 6. 将更新写入Memstore
 - 7. 判断Memstore的是否需要flush为Store文件。

5.3 Region分配

分配规则

任何时刻,一个region只能分配给一个region server。 master记录了当前有哪些可用的region server。以及当前 哪些region分配给了哪些region server,哪些region还没有 分配。当存在未分配的region,并且有一个region server上 有可用空间时,master就给这个region server发送一个装 载请求,把region分配给这个region server。region server 得到请求后,就开始对此region提供服务。

5.3 Region Server上线

Region Server上线流程

master 使用zookeeper来跟踪region server状态。当某个 region server启动时,会首先在zookeeper上的server目录 下建立代表自己的文件,并获得该文件的独占锁。由于 master订阅了server 目录上的变更消息,当server目录下 的文件出现新增或删除操作时,master可以得到来自 zookeeper的实时通知。因此一旦region server上线, master能马上得到消息。

5.4 Region Server上线

Region Server上线流程

master 使用zookeeper来跟踪region server状态。当某个 region server启动时,会首先在zookeeper上的server目录 下建立代表自己的文件,并获得该文件的独占锁。由于 master订阅了server 目录上的变更消息,当server目录下 的文件出现新增或删除操作时,master可以得到来自 zookeeper的实时通知。因此一旦region server上线, master能马上得到消息。

5.4 Region Server下线

Region Server下线流程

当region server下线时,它和zookeeper的会话断开,zookeeper而自动释放代表这台server的文件上的独占锁。而master不断轮询 server目录下文件的锁状态。如果master发现某个region server丢失了它自己的独占锁,(或者master连续几次和region server通信都无法成功),master就是尝试去获取代表这个region server的读写锁,一旦获取成功,就可以确定:

- 1. region server和zookeeper之间的网络断开了。
- 2. region server挂了。

5.4 Region Server下线

Region Server下线流程

的其中一种情况发生了,无论哪种情况,region server都无法继续为它的region提供服务了,此时master会删除server目录下代表这台region server的文件,并将这台region server的region分配给其它还活着的同志。

如果网络短暂出现问题导致region server丢失了它的锁,那么region server重新连接到zookeeper之后,只要代表它的文件还在,它就会不断尝试获取这个文件上的锁,一旦获取到了,就可以继续提供服务。

5.5 Master上线

Master启动步骤如下

- 1. 从zookeeper上获取唯一一个代码master的锁,用来阻止其它master 成为master。
- 2.扫描zookeeper上的server目录,获得当前可用的region server列表。
- 3. 和每个region server通信,获得当前已分配的region和region server的对应关系。
- **4.** 扫描.META.region的集合,计算得到当前还未分配的region,将他们放入待分配region列表。

5.6 Master下线

Master停止步骤如下

由于master只维护表和region的元数据,而不参与表数据IO的过程, master下线仅导致所有元数据的修改被冻结(无法创建删除表,无法修 改表的schema,无法进行region的负载均衡,无法处理region上下线 ,无法进行region的合并,唯一例外的是region的split可以 正常进行, 因为只有region server参与),表的数据读写还可以正常进行。因此 master下线短时间内对整个hbase集群没有影响。从上线过程可以看到 ,master保存的 信息全是可以冗余信息(都可以从系统其它地方收集 到或者计算出来),因此,一般hbase集群中总是有一个master在提供 服务,还有一个以上 的'master'在等待时机抢占它的位置。

第6章 Hbase API

四本章导读

- 1.Hbase Shell
- 2.Java Client api
- 3.HBase non-java accessh
- 3.1.Languages talking to the JVM
- 3.2.Languages with a custom protocol
- 3.3.Thrift gateway specification for Hbase
- 3.4. HBase Map Reduce
- 3.5. Hive/Pig

6.1 Hbase Shell

Hbase Shell

6.2 Java Client API

- **H**BaseAdmin
- HTableDescriptor
- Configuration
- HTable
- Put
- Get
- Scan
- Delete
- ResultScanner

6.3 HBase non-java accessh

- 3.1 languages talking to the JVM
 - → Jython interface to HBase
 - → Groovy DSL for HBase
 - → Scala interface to HBase

6.3 HBase non-java accessh

- 3.2 Htable
 - → REST gateway specification for HBase
 - →充分利用HTTP协议: GET POST PUT DELET
 - →text/plain
 - →text/xml
 - →application/json
 - →application/x-protobuf

6.3 HBase non-java accessh

- 3.3 Thrift
 - → Java
 - →Cpp
 - \rightarrow Rb
 - \rightarrow Py
 - →Perl
 - → Php

6.4 HBase Map Reduce

6.5 Hive/Pig

- Hive
- Pig

第7章 Hbase实例

<u></u> 山本章导读

- 1.初始化配置
- 2.创建一张表
- 3.删除一张表
- 4.插入一行记录
- 5.删除一行记录
- 6.查询一行记录
- 7.显示所有数据
- <u>8.Main驱动函数</u>

7.1 初始化配置

```
HBbublic class HBaseTest {
  private static Configuration conf = null;
static {
 Configuration HBASE_CONFIG = new Configuration();
 //与hbase/conf/hbase-site.xml中hbase.zookeeper.quorum配置的值相同
 HBASE_CONFIG.set("hbase.master", "192.168.230.133:60000");
 HBASE_CONFIG.set("hbase.zookeeper.quorum", "192.168.230.133");
 //与hbase/conf/hbase-site.xml中hbase.zookeeper.property.clientPort配置的值
 相同
 ASE_CONFIG.set("hbase.zookeeper.property.clientPort", "2181");
 conf = HBaseConfiguration.create(HBASE_CONFIG);
  }
```

7.2 创建一张表

public static void creatTable(String tableName, String[] familys) throws Exception { HBaseAdmin admin = new HBaseAdmin(conf); if (admin.tableExists(tableName)) { System.out.println("table already exists!"); } else { HTableDescriptor tableDesc = new HTableDescriptor(tableName); for(int i=0; i<familys.length; i++){ tableDesc.addFamily(new HColumnDescriptor(familys[i])); } admin.createTable(tableDesc); System.out.println("create table " + tableName + " ok."); } }

7.3 删除一张表

public static void deleteTable(String tableName) throws Exception { try { HBaseAdmin admin = new HBaseAdmin(conf); admin.disableTable(tableName); admin.deleteTable(tableName); System.out.println("delete table " + tableName + " ok."); } catch (MasterNotRunningException e) { e.printStackTrace(); } catch (ZooKeeperConnectionException e) { e.printStackTrace();

7.4 插入一行记录

public static void addRecord (String tableName, String rowKey, String family, String qualifier, String value) throws Exception{ try { HTable table = new HTable(conf, tableName); Put put = new Put(Bytes.toBytes(rowKey)); put.add(Bytes.toBytes(family),Bytes.toBytes(qualifier),Bytes.toBytes(value)); table.put(put); System.out.println("insert recored " + rowKey + " to table " + tableName +" ok."); } catch (IOException e) e.printStackTrace();

7.5 删除一行记录

bublic static void delRecord (String tableName, String rowKey) throws IOException{
 HTable table = new HTable(conf, tableName);
 List list = new ArrayList();
 Delete del = new Delete(rowKey.getBytes());
 list.add(del);
 table.delete(list);
 System.out.println("del recored " + rowKey + " ok.");

7.6 查询一行记录

public static void getOneRecord (String tableName, String rowKey) throws IOException{ HTable table = new HTable(conf, tableName); Get get = new Get(rowKey.getBytes()); Result rs = table.get(get); for(KeyValue kv : rs.raw()){ System.out.print(new String(kv.getRow()) + " "); System.out.print(new String(kv.getFamily()) + ":"); System.out.print(new String(kv.getQualifier()) + " "); System.out.print(kv.getTimestamp() + " "); System.out.println(new String(kv.getValue()));

7.7 显示所有数据

```
public static void getAllRecord (String tableName) {
  try{ HTable table = new HTable(conf, tableName);
 Scan s = new Scan();
 ResultScanner ss = table.getScanner(s);
 for(Result r:ss){
 for(KeyValue kv : r.raw()){
 System.out.print(new String(kv.getRow()) + " ");
 System.out.print(new String(kv.getFamily()) + ":");
 System.out.print(new String(kv.getQualifier()) + " ");
 System.out.print(kv.getTimestamp() + " ");
 System.out.println(new String(kv.getValue()));
  } catch (IOException e)
 e.printStackTrace();
```

7.8 Main

```
public static void main (String [] agrs) {
 try {
 String tablename = "scores";
 String[] familys = {"grade", "course"};
 HBaseTest.creatTable(tablename, familys);
 //add record zkb
 HBaseTest.addRecord(tablename,"zkb","grade","","5");
 HBaseTest.addRecord(tablename,"zkb","course","","90");
 HBaseTest.addRecord(tablename,"zkb","course","math","97");
 HBaseTest.addRecord(tablename,"zkb","course","art","87");
 //add record baoniu
 HBaseTest.addRecord(tablename, "baoniu", "grade", "", "4");
 HBaseTest.addRecord(tablename, "baoniu", "course", "math", "89");
```

7.8 Main

```
System.out.println("========get one record=======");
  HBaseTest.getOneRecord(tablename, "zkb");
  System.out.println("========show all record========");
  HBaseTest.getAllRecord(tablename);
  System.out.println("========del one record========");
  HBaseTest.delRecord(tablename, "baoniu");
  HBaseTest.getAllRecord(tablename);
  System.out.println("========show all record========");
  HBaseTest.getAllRecord(tablename);
} catch (Exception e) {
  e.printStackTrace();
```