实验3
熟悉常用的HBase操作
（答案）

目录

11.实验目的

12.实验平台

13.实验步骤

实验3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

（1）操作系统：Linux（建议Ubuntu16.04或Ubuntu18.04）；

（2）Hadoop版本：3.1.3；

（3）HBase版本：2.2.2；

（4）JDK版本：1.8；

（5）Java IDE：Eclipse。
3.实验步骤

本部分实验的完整代码QuestionOne.java，可以到本书官网的“下载专区”的“实验答案”目录下载。
（一）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：
（1） 列出HBase所有的表的相关信息，例如表名；
· Shell命令
	hbase> list

· Java代码
	public static void listTables() throws IOException {
 init();//建立连接
 List<TableDescriptor> tableDescriptors = admin.listTableDescriptors();
 for(TableDescriptor tableDescriptor : tableDescriptors){
 TableName tableName = tableDescriptor.getTableName();
 System.out.println("Table:" + tableName);
 }
 close();//关闭连接
 }

需要注意的是，上述代码需要放入到完整的程序代码中才能顺利执行。
（2） 在终端打印出指定的表的所有记录数据；
· Shell命令
	hbase> scan 's1'

· Java代码
	//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);//获取行的遍历器
 for (Result result:scanner){
 printRecoder(result);
 }
 close();
 }
 //打印一条记录的详情
 public static void printRecoder(Result result)throws IOException{
 for(Cell cell:result.rawCells()){
 System.out.print("行健: "+new String(Bytes.toString(cell.getRowArray(),cell.getRowOffset(), cell.getRowLength())));
 System.out.print("列簇: "+new String(Bytes.toString(cell.getFamilyArray(),cell.getFamilyOffset(), cell.getFamilyLength())));
 System.out.print(" 列: "+new String(Bytes.toString(cell.getQualifierArray(),cell.getQualifierOffset(), cell.getQualifierLength())));
 System.out.print(" 值: "+new String(Bytes.toString(cell.getValueArray(),cell.getValueOffset(), cell.getValueLength())));
 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；
· Shell命令
请先在Shell中创建表s1，作为示例表，命令如下：
	hbase> create 's1','score'

然后，可以在s1中添加数据，命令如下：
	hbase> put 's1','zhangsan','score:Math','69'

之后，可以执行如下命令删除指定的列：
	hbase> delete 's1','zhangsan','score:Math'

· Java代码
	//向表添加数据
 public static void insterRow(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();
 }
 //删除数据
 public static void deleRow(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();
 }

（4） 清空指定的表的所有记录数据；
· Shell命令
	hbase> truncate 's1'

· Java代码
	//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);
 TableDescriptorBuilder tableDescriptor = TableDescriptorBuilder.newBuilder(tablename);
 admin.createTable(tableDescriptor.build());
 close();
 }

（5） 统计表的行数。
· Shell命令
	hbase> count 's1'

· Java代码
	 //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();
 }

（二）HBase数据库操作
1. 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：
表A-1 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

表A-1 课程表（Course）
	课程号（C_No）
	课程名（C_Name）
	学分（C_Credit）

	123001
	Math
	2.0

	123002
	Computer Science
	5.0

	123003
	English
	3.0

表A-3 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

（a）学生Student表
创建表的HBase Shell命令语句如下：
	hbase> create 'Student','S_No','S_Name','S_Sex','S_Age'

插入数据的HBase Shell命令如下：
	
	插入数据的HBase Shell命令

	第一行数据
	put 'Student','s001','S_No','2015001'
put 'Student','s001','S_Name','Zhangsan'
put 'Student','s001','S_Sex','male'
put 'Student','s001','S_Age','23'

	第二行数据
	put 'Student','s002','S_No','2015002'
put 'Student','s002','S_Name','Mary'
put 'Student','s002','S_Sex','female'
put 'Student','s002','S_Age','22'

	第三行数据
	put 'Student','s003','S_No','2015003'
put 'Student','s003','S_Name','Lisi'
put 'Student','s003','S_Sex','male'
put 'Student','s003','S_Age','24'

（b）课程Course表
创建表的HBase Shell命令语句如下：
	hbase> create 'Course','C_No','C_Name','C_Credit'

插入数据的HBase Shell命令如下：
	
	插入数据的HBase 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'

（c）选课表
创建表的HBase Shell命令语句如下：
	hbase> create 'SC','SC_Sno','SC_Cno','SC_Score'

插入数据的HBase Shell命令如下：
	
	插入数据的HBase 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'

2. 请编程实现以下功能：

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

创建表，参数tableName为表的名称，字符串数组fields为存储记录各个字段名称的数组。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。

与本小题对应的参考代码如下：
	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
 }
 TableDescriptorBuilder tableDescriptor = TableDescriptorBuilder.newBuilder(tablename);
 for(String str : fields){
 tableDescriptor.setColumnFamily(ColumnFamilyDescriptorBuilder.newBuilder(Bytes.toBytes(str)).build());
 admin.createTable(tableDescriptor.build());
 }
 close();
 }

上述代码需要放入完整的程序代码中才可以顺利执行，可以到本书官网的“下载专区”的“实验答案”目录下载完整的程序代码QuestionTwo.java。

（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fields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。

本小题的参考代码如下：
	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();
 }

上述代码需要放入完整的程序代码中才可以顺利执行。

（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(Bytes.toString(cell.getRowArray(),cell.getRowOffset(), cell.getRowLength()))+" ");
 System.out.println("Timetamp:"+cell.getTimestamp()+" ");
 System.out.println("column Family:"+new String(Bytes.toString(cell.getFamilyArray(),cell.getFamilyOffset(), cell.getFamilyLength()))+" ");
 System.out.println("row Name:"+new String(Bytes.toString(cell.getQualifierArray(),cell.getQualifierOffset(), cell.getQualifierLength()))+" ");
 System.out.println("value:"+new String(Bytes.toString(cell.getValueArray(),cell.getValueOffset(), cell.getValueLength()))+" ");
 }
 }

（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。

	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());
 table.delete(delete);
 table.close();
 close();
 }

