SQ00P


Introduction - Sql to Hadoop


- Bulk data transfer tool
- To import and export data from a relational database into Hadoop for processing
- Map only job.
- command-line tool
- Integrates with Hive & Hbase
- Support plugins via connector based architecture


Basic Architecture


Real Time/ Production Side


File Formats

- Two file formats:
 - Delimited text
 - SequenceFiles
- Delimited Text File
 - Default import format, explicitly as --as-textfile
 - Default delimiters are comma(,) for fields , a newline (\n) for records.
- Sequence File --as-sequencefile


Supported Databases

- Uses JDBC compatibility layer to talk with the databases
- Sample List of DBs
 - MySQL
 - MS SQL
 - PostgreSQL
 - Oracle
- Need to add vendor specific drivers in \$SQOOP_HOME/lib


Installation

- Download Sqoop-*.tar.gz
- tar -xvf sqoop-*.*.tar.gz
- export HADOOP_HOME=/some/path/hadoop-dir
- Please add the vendor Specific JDBC jar to \$SQOOP_HOME/lib
- Change to Sqoop Bin folder
 - ./sqoop help


Sqoop Commands

- sqoop help
 - Or We can use: sqoop COMMAND [ARGS]
- 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
 - Export an HDFS directory to a database table help List available commands
 - import
 - Import a table from a database to HDFS
 - import-all-tables
 - Import tables from a database to HDFS
 - list-databases
 - List available databases on a server
 - list-tables
 - List available tables in a database version Display version information


Mysql Connectivity

- mysql -u root -p
- Enter password:root
- show databases;
- use test;
- mysql>CREATE TABLE patient(pid INT(10),name VARCHAR(20),durg VARCHAR(20),tot_amt INT(10));
- mysql>insert into patient values(1,'saravanan','avil',100);
- mysql>insert into patient values(2,'senthil','metacin',200);
- mysql>insert into patient values(3,'Gowtham','paracetamol',300);
- mysql>select * from patient;


Sqoop Evaluate

- Evaluate a SQL statement
- bin/sqoop eval --connect jdbc:mysql://localhost/test -username root password root -query "SELECT * FROM patient"
- bin/sqoop eval --connect jdbc:mysql://localhost/test -username root -password root --query "SELECT * FROM patient LIMIT 2"
- bin/sqoop eval --connect jdbc:mysql://localhost/test -username root password root --query "INSERT INTO patient VALUES(4, 'amudhan', 'avil', 400)H


Sqoop List

- Sqoop-list-databases
- bin/sqoop list-databases --connect jdbc:mysql://localhost/ information_schema -username root -password root
- Sqoop-list-tables
 bin/sqoop list-tables --connect jdbc:mysql://localhost/test username root -password root


Sqoop Import: mysql to hdfs

•bin/sqoop import --connect jdbc:mysql://localhost/test -username root -password root --table patient -m 1

- Imports "patient" table into HDFS directory
 - Data imported as text or SequenceFiles
- Sqoop generates java file(patient.java) for our use
 - Instead we can use codegen
- bin/hadoop dfs -cat /user/username/patient/part-00000
 - All values re displayed
 - These files can be used as input to MR jobs.


Cont.

- Increasing parallelism (number of mappers)
- bin/sqoop import --connect jdbc:mysql://localhost/test -username
 root -password root --table patient --split-by column name(pid) -m 2
- target-directory
- bin/sqoop import -connect jdbc:mysql://localhost/test -username
 root -password root --table patient --target-dir /user/output -m 1
- mysql to hdfs import-all-tables
- bin/sqoop import-all-tables --connect jdbc:mysql://localhost/test username root -password root -m 1

Hive Integration

•bin/sqoop-import --connect jdbc:mysql://localhost/test -username root - password root --table patient --hive-table patientthive --create-hive-table --hive-import -m 1

Other Hive Options

- --hive-import
- --hive-overwrite
- --hive-partition-key


Hbase Integration

 bin/sqoop import --connect jdbc:mysql://localhost/test --username root --password root -table patient --hbase-table patienthbase2 --columnfamily datasqoop --hbase-row-key pid --hbase-createtable -m 1

Options

- --column-family <family>
- --hbase-create-table
- --hbase-row-key <col>
- --hbase-table <table-name>


Sqoop Export

- Exports a set of files from HDFS back to an RDBMS
- The target table must already exist in the database
- The input files are read and parsed into a set of records according to the user-specified delimiters.
- Does not export from HBase


Cont.

- hdfs to mysql
- bin/sqoop export --connect jdbc:mysql://localhost/test username root -password root --table patient --export-dir /user/amudhan/pati5 Sqoop_students_datadotz
- hive to mysql:
- bin/sqoop export --connect jdbc:mysql://localhost/test --table patient --export-dir /user/hive/warehouse/patient --username root -password root -m 1

Miscellaneous

- sqoop-merge
- sqoop-codegen
- sqoop-job
- sqoop-metastore


THANK YOU

