

Advanced Java Client API Advanced Topics

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/hadoop-tutorial/

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2012 coreservlets.com and Dima May

For live Hadoop training, please see courses at http://courses.coreservlets.com/.

Taught by the author of this Hadoop tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization.

- Courses developed and taught by Marty Hall
 - JSF 2, PrimeFaces, servlets/JSP, Ajax, jQuery, Android development, Java 6 or 7 programming, custom mix of topics
 Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, etc.) or survey several
 - Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Hadoop, Spring, Hibernate/JPA, GWT, SOAP-based and RESTful Web Services

Contact hall@coreservlets.com for details

Agenda

- Scan API
- Scan Caching
- Scan Batching
- Filters

1

Scan Data Retrieval

- Utilizes HBase's sequential storage model
 - row ids are stored in sequence
- Allows you to scan
 - An entire table
 - Subset of a table by specifying start and/or stop key
 - Transfers limited amount of rows at a time from the server
 - 1 row at a time by default can be increased
- You can stop the scan any time
 - Evaluate at each row
 - Scans are similar to iterators

Scan Rows

- 1. Construct HTable instance
- 2. Create and Initialize Scan
- 3. Retrieve ResultScanner from HTable
- 4. Scan through rows
- 5. Close ResultScanner
- 6. Close HTable

** We are already familiar with HTable usage so let's focus on steps 2 through 5

2: Create and Initialize Scan

- Scan class is a means to specify what you want to scan
- Scan is very similar to Get but allows you to scan through a range of keys
 - Provide start and stop keys
 - Start key is inclusive while stop key is exclusive
 - If start row id is NOT provided then will scan from the beginning of the table
 - If stop row is NOT provided then will scan to the very end

2: Create and Initialize Scan

Construction options

- new Scan() will scan through the entire table
- new Scan(startRow) begin scan at the provided row, scan to the end of the table
- new Scan(startRow, stopRow) begin scan at the provided startRow, stop scan when a row id is equal to or greater than to the provided stopRow
- new Scan(startRow, filter) begin scan at the provided row, scan to the end of the table, apply the provided filter

8

2: Create and Initialize Scan

Once Scan is constructed you can further narrow down (very similar to Get)

- scan.addFamily(family)
- scan.addColumn(family, column)
- scan.setTimeRange(minStamp, maxStamp)
- scan.setMaxVersions(maxVersions)
- scan.setFilter(filter) to be covered later

For example:

```
Scan scan = new Scan(toBytes(startRow), toBytes(stopRow));
scan.addColumn(toBytes("metrics"), toBytes("counter"));
scan.addFamily(toBytes("info"));
```

3: Retrieve ResultScanner

Retrieve a scanner from an existing HTable instance

```
ResultScanner scanner = hTable.getScanner(scan);
```

10

4: Scan Through Rows

- Use result scanner by calling
 - Result next() throws IOException
 - Same Result class as in Get operation
 - Result[] next(int nbRows) throws IOException
 - · Returns an array of Result object up to nbRows
 - Maybe less than nbRows
 - ResultScanner also implements an Iterable interface so we can do something like this

```
ResultScanner scanner = hTable.getScanner(scan);
for ( Result result : scanner) {
 // do stuff with result
}
```

5: Close ResultScanner

Scanner holds to resources on the server

- As soon as you are done with the scanner call close()
- Required to release all the resources
- Always use in try/finally block

 Most of the examples omit try/finally usage just to make them more readable

12

ScanExample.java

ScanExample.java

```
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();
}
```

14

ScanExample.java

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar hbase.ScanExample
...
...
Scanning from [row-03] to [row-05]
  row-03 => val2
  row-04 => val3
Scanning from [row-10] to [row-15]
  row-10 => val9
  row-11 => val10
  row-12 => val11
  row-13 => val12
  row-14 => val13
```

ResultScanner Lease

- HBase protects itself from Scanners that may hang indefinitely by implementing lease-based mechanism
- Scanners are given a configured lease
 - If they don't report within the lease time HBase will consider client to be dead
 - The scanner will be expired on the server side and it will not be usable
 - Default lease is 60 seconds
 - To change the lease modify hdfs-site.xml

- The same property is used for lease-based mechanism for both locks and scanners
 - · Make sure the value works well for both

16

Scanner Caching

- By default next() call equals to RPC (Remote Procedure Call) per row
 - Even in case of next(int rows)

```
int numOfRPCs = 0;
for ( Result result : scanner){
 numOfRPCs++;
}
System.out.println("Remote Calls: " + numOfRPCs);
```

- Results in a bad performance for small cells
- Use Scanner Caching to fetch more than a single row per RPC

Scanner Caching

- Three Levels of control
 - HBase Cluster: change for ALL
 - HTable Instance: configure caching per table instance,
 will affect all the scans created for this table
 - ResultScanner Instance: configure caching per scan instance, will only affect the configured scan
- Can configure at multiple levels if you require the precision
 - Ex: Certain tables may have really big cells then lower scanning size

18

1: Configure Scanner Caching per HBase Cluster

Edit <hbase_home>/conf/hbase-site.xml

```
<name>hbase.client.scanner.caching</name>
<value>20</value>
```

- Restart the cluster to pick up the change
- Changes caching to 10 for ALL scans
 - Can still override per HTable or Scan instance

2: Configure Scanner Caching per HTable Instance

- Call hTable.setScannerCaching(10) to change caching per HTable instance
- Will override caching configure for the entire HBase cluster
- Will affect caching for every scan open from this HTable instance
 - Can be overridden at scan level

20

3: Configure Scanner Caching per ResultScanner Instance

 Set caching on Scan instance and use it to retrieve the scanner

```
scan.setCaching(10);
ResultScanner scanner = hTable.getScanner(scan);
```

- Will only apply to this scanner
- Will override cluster and table based caching configurations

Scanner Caching Considerations

- Balance between low number of RPC and memory usage
 - Consider the size of the data retrieved (cell size)
 - Consider available memory on the client and Region Server
- Setting higher caching number would usually improve performance
- Setting caching too high may have negative effect
 - Takes longer for each remote call to transfer data
 - Run out of client's or Region Server's heap space and cause OutOfMemoryError

22

ScanCachingExample.java

```
private static void printResults(HTable hTable, Scan scan)
 throws IOException {
 Print caching
  System.out.println("\nCaching table=" +
 attributes
 hTable.getScannerCaching() +
 ", scanner=" + scan.getCaching());
  ResultScanner scanner = hTable.getScanner(scan);
  for ( Result result : scanner) {
 Scan through
 the results
 byte [] value = result.getValue(
 toBytes("metrics"), toBytes("counter"));
 System.out.println("
 Bytes.toString(result.getRow()) + " => " +
 Bytes.toString(value));
  scanner.close();
```

ScanCachingExample.java

```
public static void main(String[] args) throws IOException {
 Configuration conf = HBaseConfiguration.create();
 HTable hTable = new HTable(conf, "HBaseSamples");
 Scan scan = new Scan();
 scan.addColumn(toBytes("metrics"), toBytes("counter"));
 printResults(hTable, scan);
 Caching is not set
 hTable.setScannerCaching(5);
 will use default
 printResults(hTable, scan);
 Set scanning on table level,
 scan.setCaching(10);
 overrides default
 printResults(hTable, scan);
 hTable.close();
 Set caching on Scan level
 Overrides default and table
```

ScanCachingExample.java Output

```
$yarn jar $PLAY_AREA/HadoopSamples.jar hbase.ScanCachingExample
Caching table=1, scanner=-1
 Table defaulted to the setting of 1
  row-01 => val0
 Scanner caching is not set (-1)
  row-02 => val1
 Pulls 1 row per RPC
  row-16 => val15
Caching table=5, scanner=-1
  row-01 => val0
  row-02 => val1 <
 Updated on table level to 5
 Overrides default
  row-16 => val15
 Pulls 5 rows per RPC
Caching table=5, scanner=10
  row-01 => val0
  row-02 => val1
 Updated on the scan level to 10
 Overrides default and table level
  row-16 => val15
 Pulls 10 rows per RPC
```

Scanner Batching

- A single row with lots of columns may not fit memory
- HBase Batching allows you to page through columns on per row basis
- Limits the number of columns retrieved from each ResultScanner.next() RPC
 - Will not get multiple results
- Set the batch on Scan instance
 - No option on per table or cluster basis

```
Scan scan = new Scan();
scan.setBatch(10);
```

26

ScanBatchingExample.java

```
public static void main(String[] args) throws IOException {
 Configuration conf = HBaseConfiguration.create();
 HTable hTable = new HTable(conf, "HBaseSamples");

 Scan scan = new Scan();
 scan.addFamily(toBytes("columns"));
 printResults(hTable, scan);

 Print result with default batch (loads entire row)

 Print result with batch=2
 scan.setBatch(2);
 printResults(hTable, scan);

 hTable.close();
}
```

ScanBatchingExample.java

```
private static void printResults(HTable hTable, Scan scan)
 throws IOException {
  System.out.println("\n----");
  System.out.println("Batch=" + scan.getBatch());
 Display batch size
 Of this Scan instance
  ResultScanner scanner = hTable.getScanner(scan);
  for ( Result result : scanner){
 System.out.println("Result: ");
 For each result print
 all the cells/KeyValues
 for ( KeyValue keyVal : result.list()){
 System.out.println(" " +
 Bytes.toString(keyVal.getFamily()) + ":" +
 Bytes.toString(keyVal.getQualifier()) + " => " +
 Bytes.toString(keyVal.getValue());
  scanner.close();
```

ScanBatchingExample.java Output

```
Batch=-1
Result:
  columns:col1 => colRow1Val1
  columns:col2 => colRow1Val2
 Default batch load
  columns:col3 => colRow1Val3 <---
 entire row per Result
  columns:col4 => colRow1Val4
Result:
 instance
  columns:col1 => colRow2Val1
  columns:col3 => colRow2Val2
  columns:col4 => colRow2Val3
Batch=2
Result:
  columns:col1 => colRow1Val1
  columns:col2 => colRow1Val2
  columns:col3 => colRow1Val3
 Batching 2 columns
  columns:col4 => colRow1Val4
 per Result instance
Result:
  columns:col1 => colRow2Val1
  columns:col3 => colRow2Val2
Result:
  columns:col4 => colRow2Val3
```


Caching and Batching

- Caching and Batching can be combined when scanning a set of rows to balance
 - Memory usage
 - # of RPCs
- Batching will create multiple Result instances per row
- Caching specifies how many results to return per RPC
- To estimate Total # of RPCs

```
(# of rows) * (columns per row)
 / (minimum between batch size and # of columns size)
 / (caching size)
```

Caching and Batching Example

Batch = 2 and Caching = 9

Source: Lars, George. HBase The Definitive Guide. O'Reilly Media. 2017

Filters

- get() and scan() can limit the data retrieved/transferred back to the client
 - via Column families, columns, timestamps, row ranges, etc...
- Filters add further control to limit the data returned
 - For example: select by key or values via regular expressions
 - Optionally added to Get and Scan parameter
- Implemented by org.apache.hadoop.hbase.filter.Filter
 - Use HBase's provided concrete implementations
 - Can implement your own

32

Filter Usage

- 1. Create/initialize an instance of a filter
- 2. Add it to Scan or Get instance
- 3. Use Scan or Get as before

1: Create/Initialize an Instance of a Filter

- There are a lot of filters provide by HBase
 - ValueFilter, RowFilter, FamilyFilter, QuilifierFilter, etc...
 - 20+ today and the list is growing
- For example ValueFilter lets you include columns that only have specific values
 - Uses expression syntax

Comparison Operator

```
Scan scan = new Scan();
scan.setFilter(
new ValueFilter(CompareOp.EQUAL, new SubstringComparator("3")));
```

Comparator

34

ValueFilterExample.java

```
public static void main(String[] args) throws IOException {
 Configuration conf = HBaseConfiguration.create();
 HTable hTable = new HTable(conf, "HBaseSamples");
 Only get cells whose value
 Scan scan = new Scan();
 contains string "3"
 scan.setFilter(
 new ValueFilter(CompareOp.EQUAL,
 new SubstringComparator("3")));
 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();
 hTable.close();
```

ValueFilterExample.java Output

yarn jar \$PLAY_AREA/HadoopSamples.jar hbase.ValueFilterExample
row-04 => val3
row-14 => val13

36

Filters

- Filters are applied on the server side
 - Reducing amount of data transmitted over the wire
 - Still involves scanning rows
 - For example, not as efficient using start/stop rows in the scan
- Execution with filters
 - constructed on the client side
 - serialized and transmitted to the server
 - executed on the server side
- Must exist both on client's and server's CLASSPATH

Execution of a Request with Filter(s)

Sampling of HBase Provided Filters

Filter	Description from HBase API
ColumnPrefixFilter	This filter is used for selecting only those keys with columns that matches a particular prefix.
FilterList	Implementation of Filter that represents an ordered List of Filters
FirstKeyOnlyFilter	A filter that will only return the first KV from each row.
KeyOnlyFilter	A filter that will only return the key component of each KV
PrefixFilter	This filter is used for selecting only those keys with columns that matches a particular prefix.
QualifierFilter	This filter is used to filter based on the column qualifier.
RowFilter	This filter is used to filter based on the key
SkipFilter	A wrapper filter that filters an entire row if any of the KeyValue checks do not pass.
ValueFilter	This filter is used to filter based on column value.

To Apply Multiple Filters

- 1. Create FilterList and specify operator
 - Operator.MUST_PASS_ALL: value is only included if an only if all filters pass
 - Operator.MUST_PASS_ONE: value is returned if any of the specified filters pass
- 2. Add filters to FilterList
- 3. Add it to Scan or Get instance
- 4. Use Scan or Get as before

40

FilterListExample.java

```
Scan scan = new Scan();
FilterList filters = new
 FilterList(Operator.MUST_PASS_ALL);
filters.addFilter(new KeyOnlyFilter());
filters.addFilter(new FirstKeyOnlyFilter());
scan.setFilter(filters);
 Only load row ids by chaining
 KeyOnlyFilter and FirstKeyOnlyFilter
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();
```

FilterListExample.java Output

\$ yarn jar \$PLAY_AREA/HadoopSamples.jar hbase.FilterListExample
anotherRow => null

row-01 =>

row-02 =>

row-03 =>

row-04 =>

row-05 =>

row-06 =>

row-07 =>

row-08 =>

row-09 =>

row-10 =>

TOW-IO ->

row-11 =>

row-12 =>

row-13 =>

row-14 =>

row-15 =>

row-16 =>

row1 => null

Only row ids were retrieved because KeyOnlyFilter and FirstKeyOnlyFilter Were applied to the Scan request

42

© 2012 coreservlets.com and Dima May

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

We learned about

- Scan API
- Scan Caching
- Scan Batching
- Filters

44

© 2012 coreservlets.com and Dima May

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training.

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.