Data storing and data access

Plan

- Basic Java API for HBase
 - demo
- Bulk data loading
- Hands-on
 - Distributed storage for user files
- SQL on noSQL
- Summary

Basic Java API for HBase

import org.apache.hadoop.hbase.*

Data modification operations

- Storing the data
 - Put it inserts or updates a new cell (s)
 - Append it updates a cell
 - Bulk loading loads the data directly to store files
- Reading
 - Get single row lookup (one or many cells)
 - Scan rows range scanning
- Deleting data
 - delete (column families, rows, cells)
 - truncate...

Adding a row with Java API

Configuration creation Configuration config = HBaseConfiguration.create(); 2. Establishing connection Connection connection = ConnectionFactory.createConnection(config); 3. Table opening Table table = connection.getTable(TableName.valueOf(table name)); Create a put object Put p = new Put(key); Set values for columns 5. p.addColumn(family, col name, value);....

Push the data to the table

table.put(p);

Getting data with Java API

- 1. Open a connection and instantiate a table object
- 2. Create a get object
 Get g = new Get(key);
- 3. (optional) specify certain family or column only
 g.addColumn(family_name, col_name); //or
 g.addFamily(family_name);
- 4. Get the data from the table Result result= table.get(g);
- 5. Get values from the result object
 byte [] value = result.getValue(family, col_name); //....

Scanning the data with Java API

- 1. Open a connection and instantiate a table object
- 2. Create a Scan object
 Scan s = new Scan(start_row,stop_row);
- (optional) Set columns to be retrieved s.addColumn(family,col_name)
- 4. Get a result scanner object
 ResultScanner scanner = table.getScanner(s);
- 5. Iterate through results
 for (Result row : scanner) {
 // do something with the row
 }

Filtering scan results

- will not prevent from reading the data set -> will reduce the network utilization only!
- there are many filters available for column names, values etc.
- ...and can be combained

```
scan.setFilter(new ValueFilter(GREATER_OR_EQUAL,1500);
scan.setFilter(new PageFilter(25));
```

Demo

- Lets store persons data in HBase
- Description of a person:
 - -id
 - first_name
 - last_name
 - data of brith
 - profession
 - **-...?**
- Additional requirement
 - Fast records lookup by Last Name

Demo – source data in CSV

```
1232323, Zbigniew, Baranowski, M, 1983-11-20, Poland, IT, CERN
1254542, Kacper, Surdy, M, 1989-12-12, Poland, IT, CERN
6565655, Michel, Jackson, M, 1966-12-12, USA, Music, None
7633242, Barack, Obama, M, 1954-12-22, USA, President, USA
5323425, Andrzej, Duda, M, 1966-01-23, Poland, President, Poland
5432411, Ewa, Kopacz, F, 1956-02-23, Poland, Prime Minister, Poland
3243255, Rolf, Heuer, M, 1950-03-26, Germany, DG, CERN
6554322, Fabiola, Gianotti, F, 1962-10-29, Italy, Particle Physics
```

1232323, Lionel, Messi, M, 1984-06-24, Argentina, Football Player,

Demo - designing

- Generate a new id when inserting a person
 - Has to be unique
 - sequence of incremented numbers
 - incrementing has to be an atomic operation
 - Recent value for id has to be stored (in a table)
- Row key = id ?
 - maybe row key = "last_name+id"?
 - Lets keep: row key = id
- Fast last_name lookups
 - Additional indexing table

Demo - Tables

- Users with users data
 - row_key = userID

- Counters for userID generation
 - row_key = main_table_name

- usersIndex for indexing users table
 - row_key = last_name+userID ?
 - row_key = column_name+value+userID

Demo – Java classes

- UsersLoader loading the data
 - generates userID from "counters" table
 - loads the users data into "users" table
 - updates "usersIndex" table

- UsersScanner performs range scans
 - scans the "usersIndex" table ranges provided by a caller
 - gets the details of given records from the "users" table

Hands on

Get the scripts
 wget cern.ch/zbaranow/hbase.zip
 unzip hbase.zip
 cd hbase/part1

- Preview: UsersLoader.java , UsersScanner.java
- Create tables
 hbase shell -n tables.txt
- Compile and run

```
javac -cp `hbase classpath` *.java
java -cp `hbase classpath` UserLoader users.csv 2>/dev/null
java -cp `hbase classpath` UsersScanner last_name
 Baranowski Baranowskj 2>/dev/null
```

Schema design consideration

Key values

- Is the most important aspect in designing
 - fast data reading vs fast data storing
- Fast data access (range scans)
 - keep in mind the right order of row key parts
 - "username+timestamp" vs "timestamp+username"
 - for fast recent data retrievals it is better to insert new rows into the first regions of the table
 - Example: key=1000000000-timestamp
- Fast data storing
 - distribute rows across regions
 - Salting
 - Hashing

Tables

- Two options
 - -Wide large number of columns

		Key	F1:COL1	F1:COL2	F2:COL3	F2:COL4
Region 1		r1	r1v1	r1v2	r1v3	r1v4
		r2	r2v1	r2v2	r2v3	r2v4
		r3	r3v1	r3v2	r3v3	r3v4

-Tall - large number of rows

Bulk data loading

Bulk loading

- Why?
 - For loading big data sets already available on HDFS
 - Faster direct data writing to HBase store files
 - No footprint on region servers
- How?
 - Load the data into HDFS
 - 2. Generate a hfiles with the data using MapReduce
 - write your own
 - or use importtsv has some limitations
 - 3. Embed generated files into HBase

Bulk load – demo

- 1. Create a target table
- 2. Load the CSV file to HDFS
- 3. Run ImportTsv
- 4. Run LoadIncrementalHFiles

All commands in:

bulkLoading.txt

Part 2: Distributed storage (hands –on)

Hands on: distributed storage

- Let's imagine we need to provide a backend storage system for a large scale application
 - e.g. for a mail service, for a cloud drive
- We want the storage to be
 - distributed
 - content addressed
- In the following hands on we'll see how Hbase can do this

Distributed storage: insert client

- The application will be able to upload a file from a local file system and save a reference to it in 'users' table
- A file will be reference by its SHA-1 fingerprint
- General steps:
 - read a file and calculate a fingerprint
 - check for file existence
 - save in 'files' table if not exists
 - add a reference in 'users' table in 'media' column family

Distributed storage: download client

- The application will be able to download a file given an user ID and a file (media) name
- General steps:
 - retrieve a fingerprint from 'users' table
 - get the file data from 'files' table
 - save the data to a local file system

Distributed storage: exercise location

Get to the source files

```
cd ../part2
```

- Fill the TODOs
 - support with docs and previous examples
- Compile with

```
javac -cp `hbase classpath` InsertFile.java
javac -cp `hbase classpath` GetMedia.java
```

SQL on HBase

Running SQL on HBase

- From Hive or Impala
- HTable mapped to an external table
- Some DMLs are supported
 - insert (but not overwrite)
 - updates are available by duplicating a row with insert statement

Use cases for SQL on HBase

- Data warehouses
 - facts table : big data scanning -> impala + parquet
 - dimensional table: random lookups -> hbase
- Read write storage
 - Metadata
 - counters

How to?

- Create an external table with hive
 - Provide column names and types (key column should be always a string)
 - STORED BY
 'org.apache.hadoop.hive.hbase.HBaseStorageHandler'
 WITH SERDEPROPERTIES
 "hbase.columns.mapping" =
 ":key,main:first_name,main:last_name..."
 TBLPROPERTIES ("hbase.table.name" = "users");
- Try it out!hive -f ./part2/SQLonHBase.txt

Summary

What was not covered

- Writing co-processors stored procedures
- HBase table permissions
- Filtering of data scanner results
- Using map reduce for data storing and retrieving
- Bulk data loading with custom map reduce
- Using different APIs Thrift

Summary

- Hbase is a key-value, wide-columnar store
 - Horizontal (regions) + Vertical (col. Families) partitioning
 - Row Key values are indexed within regions
 - Data typefree data stored in bytes arrays
 - Tables are semi structured
- Fast random data access by key
- Not for massive parallel data processing!

Stored data can be modified (updated, deleted)

Other similar NoSQL engines

- Apache Cassandra
- MongoDB
- Apache Accumulo (on Hadoop)
- Hypertable (on Hadoop)
- HyperDex
- BerkleyDB / Oracle NoSQL

Announcement: Hadoop users forum

- Why?
 - Exchange knowledge and experience about
 - The technology itself
 - Current successful projects on Hadoop@CERN
 - Service requirements
- Who?
 - Everyone how is interested in Hadoop (and not only)
- How?
 - e-group: it-analytics-wg@cern.ch
- When?
 - Every 2-4 weeks
 - Starting from 7th of October