

(答案)

实验 3

第四章 熟悉常用的 HBase 操作

宋 曼

目录

1	实验目的.....	1
2	实验平台.....	1
3	实验内容和要求.....	1

实验 3

第四章 熟悉常用的 HBase 操作

1 实验目的

1. 理解 HBase 在 Hadoop 体系结构中的角色；
2. 熟练使用 HBase 操作常用的 Shell 命令；
3. 熟悉 HBase 操作常用的 Java API。

2 实验平台

操作系统：Linux

Hadoop 版本：2.6.0 或以上版本

HBase 版本：1.1.2 或以上版本

JDK 版本：1.6 或以上版本

Java IDE：Eclipse

3 实验内容和要求

1. 编程实现以下指定功能，并用 Hadoop 提供的 HBase Shell 命令完成相同任务：（完整可执行代码见 代码/QuestionOne.java）

- (1) 列出 HBase 所有的表的相关信息，例如表名；

Shell:

```
list
```

编程:

//(1)列出 HBase 所有的表的相关信息，例如表名、创建时间等

```
public static void listTables() throws IOException {  
 init();//建立连接  
 HTableDescriptor hTableDescriptors[] = admin.listTables();  
 for(HTableDescriptor hTableDescriptor :hTableDescriptors){  
 System.out.println("表名:"+hTableDescriptor.getNameAsString());  
 }  
 close();//关闭连接  
}
```

- (2) 在终端打印出指定的表的所有记录数据；

Shell:

```
scan 's1'
```

编程:

//(2)在终端打印出指定的表的所有记录数据

```
public static void getData(String tableName)throws IOException{  
 init();  
 Table table = connection.getTable(TableName.valueOf(tableName));  
 Scan scan = new Scan();  
 ResultScanner scanner = table.getScanner(scan);
```

```

 for (Result result:scanner){
 printRecorder(result);
 }
 close();
}
//打印一条记录的详情
public static void printRecorder(Result result)throws IOException{
 for(Cell cell:result.rawCells()){
 System.out.print("行键: "+new String(CellUtil.cloneRow(cell)));
 System.out.print("列簇: "+new String(CellUtil.cloneFamily(cell)));
 System.out.print("列: "+new String(CellUtil.cloneQualifier(cell)));
 System.out.print("值: "+new String(CellUtil.cloneValue(cell)));
 System.out.println("时间戳: "+cell.getTimestamp());
 }
}

```

- (3) 向已经创建好的表添加和删除指定的列族或列:

此题请先在 Shell 中创建 s1 作为示例表: create 's1','score'

- a) 在 s1 表,添加数据:

Shell:

```
put 's1','zhangsan','score:Math','69'
```

编程:

//向表添加数据

```

public static void insertRow(String tableName,String rowKey,String
colFamily,String col,String val) throws IOException {
 init();
 Table table = connection.getTable(TableName.valueOf(tableName));
 Put put = new Put(rowKey.getBytes());
 put.addColumn(colFamily.getBytes(), col.getBytes(), val.getBytes());
 table.put(put);
 table.close();
 close();
}

```

```
insertRow("s1","zhangsan","score','Math','69')
```

- b) 在 s1 表, 删除指定的列:

Shell:

```
delete 's1','zhangsan','score:Math'
```

编程:

//删除数据

```

public static void deleteRow(String tableName,String rowKey,String
colFamily,String col) throws IOException {
 init();
 Table table = connection.getTable(TableName.valueOf(tableName));
 Delete delete = new Delete(rowKey.getBytes());

```

//删除指定列族

```

delete.addFamily(Bytes.toBytes(colFamily));
//删除指定列
delete.addColumn(Bytes.toBytes(colFamily),Bytes.toBytes(col));
table.delete(delete);
table.close();
close();
}
deleteRow("s1",'zhangsan','score','Math')

```

- (4) 清空指定的表的所有记录数据;

Shell:

```
truncate 's1'
```

编程:

//(4)清空指定的表的所有记录数据

```

public static void clearRows(String tableName)throws IOException{
 init();
 TableName tablename = TableName.valueOf(tableName);
 admin.disableTable(tablename);
 admin.deleteTable(tablename);
 HTableDescriptor hTableDescriptor = new HTableDescriptor(tableName);
 admin.createTable(hTableDescriptor);
 close();
}

```

- (5) 统计表的行数。

Shell:

```
count 's1'
```

编程:

//(5)统计表的行数

```

public static void countRows(String tableName)throws IOException{
 init();
 Table table = connection.getTable(TableName.valueOf(tableName));
 Scan scan = new Scan();
 ResultScanner scanner = table.getScanner(scan);
 int num = 0;
 for (Result result = scanner.next();result!=null;result=scanner.next()){
 num++;
 }
 System.out.println("行数:"+ num);
 scanner.close();
 close();
}

```

2. 现有以下关系型数据库中的表和数据，要求将其转换为适合于 HBase 存储的表并插入数据:

学生表 (Student)

学号 (S_No)	姓名 (S_Name)	性别 (S_Sex)	年龄 (S_Age)
2015001	Zhangsan	male	23
2015002	Mary	female	22
2015003	Lisi	male	24

课程表 (Course)

课程号 (C_No)	课程名 (C_Name)	学分 (C_Credit)
123001	Math	2.0
123002	Computer	5.0
123003	English	3.0

选课表 (SC)

学号 (SC_Sno)	课程号 (SC_Cno)	成绩 (SC_Score)
2015001	123001	86
2015001	123003	69
2015002	123002	77
2015002	123003	99
2015003	123001	98
2015003	123002	95

i. 学生 Student 表

主键的列名是随机分配的，因此无需创建主键列

创建表: `create 'Student','S_No','S_Name','S_Sex','S_Age'`

插入数据:

	插入数据 shell 命令
第一行数据	<pre>put 'Student','s001','S_No','2015001' put 'Student','s001','S_Name','Zhangsan' put 'Student','s001','S_Sex','male' put 'Student','s001','S_Age','23'</pre>
第二行数据	<pre>put 'Student','s002','S_No','2015002' put 'Student','s002','S_Name','Mary' put 'Student','s002','S_Sex','female' put 'Student','s002','S_Age','22'</pre>
第三行数据	<pre>put 'Student','s003','S_No','2015003' put 'Student','s003','S_Name','Lisi' put 'Student','s003','S_Sex','male' put 'Student','s003','S_Age','24'</pre>

ii. 课程 Course 表

创建表: `create 'Course','C_No','C_Name','C_Credit'`

插入数据:

	插入数据 shell 命令
第一行数据	put 'Course','c001','C_No','123001' put 'Course','c001','C_Name','Math' put 'Course','c001','C_Credit','2.0'
第二行数据	put 'Course','c002','C_No','123002' put 'Course','c002','C_Name','Computer' put 'Course','c002','C_Credit','5.0'
第三行数据	put 'Course','c003','C_No','123003' put 'Course','c003','C_Name','English' put 'Course','c003','C_Credit','3.0'

iii. 选课表

创建表: create 'SC','SC_Sno','SC_Cno','SC_Score'

插入数据:

	插入数据 shell 命令
第一行数据	put 'SC','sc001','SC_Sno','2015001' put 'SC','sc001','SC_Cno','123001' put 'SC','sc001','SC_Score','86'
第二行数据	put 'SC','sc002','SC_Sno','2015001' put 'SC','sc002','SC_Cno','123003' put 'SC','sc002','SC_Score','69'
第三行数据	put 'SC','sc003','SC_Sno','2015002' put 'SC','sc003','SC_Cno','123002' put 'SC','sc003','SC_Score','77'
第四行数据	put 'SC','sc004','SC_Sno','2015002' put 'SC','sc004','SC_Cno','123003' put 'SC','sc004','SC_Score','99'
第五行数据	put 'SC','sc005','SC_Sno','2015003' put 'SC','sc005','SC_Cno','123001' put 'SC','sc005','SC_Score','98'
第六行数据	put 'SC','sc006','SC_Sno','2015003' put 'SC','sc006','SC_Cno','123002' put 'SC','sc006','SC_Score','95'

同时, 请编程完成以下指定功能: (完整可执行代码见 代码/QuestionTwo.java)

(1) createTable(String tableName, String[] fields)

创建表, 参数 tableName 为表的名称, 字符串数组 fields 为存储记录各个域名称的数组。要求当 HBase 已经存在名为 tableName 的表的时候, 先删除原有的表, 然后再创建新的表。

```
public static void createTable(String tableName,String[] fields) throws IOException {
```

```
 init();
```

```
 TableName tablename = TableName.valueOf(tableName);
```

```

if(admin.tableExists(tablename)){
 System.out.println("table is exists!");
 admin.disableTable(tablename);
 admin.deleteTable(tablename);//删除原来的表
}
HTableDescriptor hTableDescriptor = new HTableDescriptor(tablename);
for(String str:fields){
 HColumnDescriptor hColumnDescriptor = new HColumnDescriptor(str);
 hTableDescriptor.addFamily(hColumnDescriptor);
}
admin.createTable(hTableDescriptor);
close();
}

```

(2) addRecord(String tableName, String row, String[] fields, String[] values)

向表 `tableName`、行 `row`（用 `S_Name` 表示）和字符串数组 `files` 指定的单元格中添加对应的数据 `values`。其中 `fields` 中每个元素如果对应的列族下还有相应的列限定符的话，用“`columnFamily:column`”表示。例如，同时向“Math”、“Computer Science”、“English”三列添加成绩时，字符串数组 `fields` 为{“Score:Math”,“Score; Computer Science”,“Score:English”}，数组 `values` 存储这三门课的成绩。

```

public static void addRecord(String tableName,String row,String[] fields,String[] values) throws
IOException {
 init();
 Table table = connection.getTable(TableName.valueOf(tableName));
 for(int i = 0; i != fields.length; i++){
 Put put = new Put(row.getBytes());
 String[] cols = fields[i].split(":");
 put.addColumn(cols[0].getBytes(), cols[1].getBytes(), values[i].getBytes());
 table.put(put);
 }
 table.close();
 close();
}

```

(3) scanColumn(String tableName, String column)

浏览表 `tableName` 某一列的数据，如果某一行记录中该列数据不存在，则返回 `null`。要求当参数 `column` 为某一列族名称时，如果底下有若干个列限定符，则要列出每个列限定符代表的列的数据；当参数 `column` 为某一列具体名称（例如“Score:Math”）时，只需要列出该列的数据。

```

public static void scanColumn(String tableName,String column)throws IOException{
 init();
 Table table = connection.getTable(TableName.valueOf(tableName));
 Scan scan = new Scan();

```


```

scan.addFamily(Bytes.toBytes(column));
ResultScanner scanner = table.getScanner(scan);
for (Result result = scanner.next(); result != null; result = scanner.next()){
 showCell(result);
}
table.close();
close();
}
//格式化输出
public static void showCell(Result result){
 Cell[] cells = result.rawCells();
 for(Cell cell:cells){
 System.out.println("RowName:"+new String(CellUtil.cloneRow(cell))+" ");
 System.out.println("Timetamp:"+cell.getTimestamp()+" ");
 System.out.println("column Family:"+new String(CellUtil.cloneFamily(cell))+" ");
 System.out.println("row Name:"+new String(CellUtil.cloneQualifier(cell))+" ");
 System.out.println("value:"+new String(CellUtil.cloneValue(cell))+" ");
 }
}
}

```

(4) modifyData(String tableName, String row, String column)

修改表 tableName，行 row（可以用学生姓名 S_Name 表示），列 column 指定的单元格的数据。（在 SHELL 中修改数据和添加数据都是用 put）

```

public static void modifyData(String tableName,String row,String column,String val)throws IOException{
 init();
 Table table = connection.getTable(TableName.valueOf(tableName));
 Put put = new Put(row.getBytes());
 put.addColumn(column.getBytes(),null,val.getBytes());
 table.put(put);
 table.close();
 close();
}

```

(5) deleteRow(String tableName, String row)

删除表 tableName 中 row 指定的行的记录。

```

public static void deleteRow(String tableName,String row)throws IOException{
 init();
 Table table = connection.getTable(TableName.valueOf(tableName));
 Delete delete = new Delete(row.getBytes());
 //删除指定列族
 //delete.addFamily(Bytes.toBytes(colFamily));
 //删除指定列
 //delete.addColumn(Bytes.toBytes(colFamily),Bytes.toBytes(col));
 table.delete(delete);
}

```

```
table.close();
close();
}
```

3. 利用 HBase 和 MapReduce 完成如下任务:

假设 HBase 有 2 张表, 表的逻辑视图及部分数据如下所示:

表 逻辑视图及部分数据

书名 (bookName)	价格 (price)
Database System Concept	30\$
Thinking in Java	60\$
Data Mining	25\$

要求: 从 HBase 读出上述两张表的数据, 对 “price” 的排序, 并将结果存储到 HBase 中。
(MapReduce 是后面的章节, 考虑到不使用 MapReduce, Hbase 只能对 Rowkey 进行排序, 此题的不用 Mapreduce 的方法只有把价格 price 作为第二张表的 RowKey)

操作方法如下:

```
create 'book','bookName'
put 'book','val_60$','bookName:','Thinking in Java'
put 'book','val_20$','bookName:','Database System Concept'
put 'book','val_30$','bookName:','Data Mining'
scan #此处查询所有的数据, 就会把按照 rowKey 自动排序
```