

Getting started with BigInsights 4.2 - BigSQL

June, 2017

Contents

LAB 1	OVERVIEW	10
1.1.	WHAT YOU'LL LEARN	10
1.2.	ABOUT YOUR ENVIRONMENT	11
LAB 2	EXPLORING YOUR BIG SQL SERVICE THROUGH AMBARI.....	12
2.1.	INSPECTING YOUR CLUSTER STATUS	12
2.2.	EXPLORING YOUR BIG SQL SERVICE	13
LAB 3	EXPLORING BIG SQL WEB TOOLING: DATA SERVER MANAGER (DSM).....	17
3.1.	LAUNCHING THE BIGINSIGHTS HOME AND BIG SQL WEB TOOLING	17
3.2.	ISSUING QUERIES AND INSPECTING RESULTS	20
3.3.	EXAMINING DATABASE METRICS	24
3.4.	COMPATIBILITY WITH HIVE	27
LAB 4	UNDERSTANDING AND INFLUENCING DATA ACCESS PLANS.....	28
4.1.	DSM	28
4.2.	[OPTIONAL] JSQSH	33
4.2.1.	COLLECTING STATISTICS WITH THE ANALYZE TABLE COMMAND.....	33
4.2.2.	UNDERSTANDING YOUR DATA ACCESS PLAN (EXPLAIN)	34
LAB 5	[OPTIONAL] USING THE BIG SQL COMMAND LINE INTERFACE (JSQSH).....	39
5.1.	UNDERSTANDING JSQSH CONNECTIONS.....	39
5.2.	GETTING HELP FOR JSQSH	44
5.3.	EXECUTING BASIC BIG SQL STATEMENTS.....	45
5.4.	[OPTIONAL] EXPLORING ADDITIONAL JSQSH COMMANDS	48
LAB 6	QUERYING STRUCTURED DATA WITH BIG SQL.....	53
6.1.	CREATING SAMPLE TABLES AND LOADING SAMPLE DATA	53
6.2.	QUERYING THE DATA WITH Big SQL	61
6.3.	CREATING AND WORKING WITH VIEWS	64
6.4.	POPULATING A TABLE WITH 'INSERT INTO ... SELECT'	65
6.5.	[OPTIONAL] STORING DATA IN AN ALTERNATE FILE FORMAT (PARQUET)	66
6.6.	[OPTIONAL] WORKING WITH EXTERNAL TABLES.....	68
6.7.	[OPTIONAL] CREATING AND QUERYING THE FULL SAMPLE DATABASE.....	71
LAB 7	[OPTIONAL] DEVELOPING AND EXECUTING SQL USER-DEFINED FUNCTIONS.....	72
7.1.	UNDERSTANDING UDFs	72
7.2.	PREPARING JSQSH TO CREATE AND EXECUTE UDFs.....	73
7.3.	CREATING AND EXECUTING A SCALAR UDF	74
7.4.	OPTIONAL: INVOKING UDFs WITHOUT PROVIDING FULLY-QUALIFIED NAME	76
7.5.	INCORPORATING IF/ELSE STATEMENTS.....	77
7.6.	INCORPORATING WHILE LOOPS	79
7.7.	INCORPORATING FOR LOOPS.....	80
7.8.	CREATING A TABLE UDF	81
7.9.	OPTIONAL: OVERLOADING UDFs AND DROPPING UDFs	83

Lab 1 Overview

In this hands-on lab, you'll learn how to work with key Big SQL, a component of IBM's big data platform based on Apache Hadoop. Big SQL is included with several IBM BigInsights offerings.

Big SQL enables IT professionals to create tables and query data in BigInsights using familiar SQL statements. To do so, programmers use standard SQL syntax and, in some cases, SQL extensions created by IBM to make it easy to exploit certain Hadoop-based technologies. Big SQL shares query compiler technology with DB2 (a relational DBMS) and, as such, offers a wide breadth of SQL capabilities.

Organizations interested in Big SQL often have considerable SQL skills in-house, as well as a suite of SQL-based business intelligence applications and query/reporting tools. The idea of being able to leverage existing skills and tools — and perhaps reuse portions of existing applications — can be quite appealing to organizations new to Hadoop. Indeed, some companies with large data warehouses built on relational DBMS systems are looking to Hadoop-based platforms as a potential target for offloading "cold" or infrequently used data in a manner that still allows for query access. In other cases, organizations turn to Hadoop to analyze and filter non-traditional data (such as logs, sensor data, social media posts, etc.), ultimately feeding subsets or aggregations of this information to their relational warehouses to extend their view of products, customers, or services.

1.1. What you'll learn

After completing all exercises in this lab guide, you'll know how to

- Inspect the status of your Big SQL service through Apache Ambari, a Web-based management tool included with the IBM Open Platform for Apache Hadoop.
- Create a connection to your Big SQL server from a command line environment (JSqsh).
- Execute Big SQL statements and commands.
- Create Big SQL tables stored in the Hive warehouse and in user-specified directories of your Hadoop Distributed File System (HDFS).
- Load data into Big SQL tables.
- Query big data using Big SQL projections, restrictions, joins, and other operations.
- Gather statistics about your tables and explore data access plans for your queries.
- Create and execute SQL-based scalar and table user-defined functions.
- Work with Big SQL web tooling to explore database metrics and perform other tasks.

1.2. About your environment

This lab requires a BigInsights 4.2 environment in which Big SQL is installed and running.

Examples in this lab use are based on a sample environment with the configuration shown in the tables below. **If your environment is different, modify the sample code and instructions as needed to match your configuration.**

	User	Password
Root account	root	passw0rd
Big SQL Administrator	bigsq1	passw0rd
Ambari Administrator	admin	admin
Knox Gateway account	guest	guest-password

Property	Value
Host name	IP on each machine
Ambari port number	8080
Big SQL database name	bigsq1
Big SQL port number	32051
Big SQL installation directory	/usr/ibmpacks/bigsq1
JSqsh installation directory	/usr/ibmpacks/common-utils/current/jsqsh
Big SQL samples directory	/usr/ibmpacks/bigsq1/4.2.0.0/bigsq1/samples/data
BigInsights Home	https://bigi01.localdomain:8443/gateway/default/BigInsightsWeb/index.html

You can find all the resources on GitHub:

<https://github.com/fjcanobailen/biginsights>

About the screen captures, sample code, and environment configuration

Screen captures in this lab depict examples and results that may vary from what you see when you complete the exercises. In addition, some code examples may need to be customized to match your environment.

Lab 2 Exploring your Big SQL service through Ambari

Administrators can monitor, launch, and inspect aspects of their Big SQL service through Ambari, an open source Web-based tool for managing Hadoop clusters. In this section, you will learn how to

- Launch Ambari.
- Inspect the overall status of your cluster.
- Inspect the configuration and status of your Big SQL service.
- Identify the software repository (build source) of your Big SQL service.

[Allow **30 minutes** to complete this section.]

2.1. Inspecting your cluster status

In this exercise, you will launch Apache Ambari and verify that a minimal set of services are running so that you can begin working with Big SQL. You will also learn how to stop and start a service.

- 1. Launch a Web browser.
- 2. Enter the URL for your Ambari service, which was configured at installation. For example, if the host running your Ambari server is *bigi01.localdomain* and the server was installed at its default port of 8080, you would enter

```
http://bigi01.localdomain:8080
```


- 3. When prompted, enter the Ambari administrator ID and password. (By default, this is admin/admin).

The image shows a "Sign in" form window. At the top, it says "Sign in". Below that is a "Username" label with a corresponding input field. Below the input field is a "Password" label with a corresponding input field. At the bottom is a green "Sign in" button.

If your Web browser returns an error instead of a sign in screen, verify that the Ambari server has been started and that you have the correct URL for it. If needed, launch Ambari manually: log into the node containing the Ambari server as root and issue this command: `ambari-server start`

4. Verify that the Ambari console appears similar to this:

5. If necessary, click the Dashboard tab at the top of the screen and inspect the overall status of services that have been installed. The previous screen capture was taken from a system in which all open source components provided in the IBM Open Platform for Apache Hadoop had been started. The Big SQL service was also started.

2.2. Exploring your Big SQL service

Let's explore the configuration of your Big SQL service, including the nodes on which various Big SQL artifacts have been installed. This is important for subsequent exercises, as you need to know where Big SQL client software resides and where the Big SQL Head Node resides. Big SQL client software includes JSqsh, a command-line interface that you'll use in a subsequent lesson. To connect to Big SQL and issue commands or queries, you need to specify the JDBC URL of the Big SQL Head Node.

1. In Ambari, click on the BigInsights - Big SQL service to display details about it.

- __2. Examine the overview information presented in the Summary tab. In the previous screen capture, such as example of a cluster, you'll note that there is a Big SQL worker installed and running.
- __3. Click on the Hosts tab towards the upper right of your screen. A summary of the nodes in your cluster is displayed. The image below was taken from a 2-node cluster.

Name	IP Address	Rack	Cores	RAM	Disk Usage	Load Avg	Versions	Components
<input type="checkbox"/> Any	Any	Any	Any	Any	Any	Any	Filter ↴	Filter ↴
<input checked="" type="checkbox"/> bigi01.localdomain	192.168.144.128/default-rack		4 (4)	7.63GB	<div style="width: 75%;"></div>	1.49	BigInsights-4.2.0.0	36 Components
<input checked="" type="checkbox"/> bigi02.localdomain	192.168.144.131/default-rack		4 (4)	7.63GB	<div style="width: 25%;"></div>	1.15	BigInsights-4.2.0.0	32 Components

- __4. Expand the components information for each node to inspect the installed services. In particular, note which node contains the Big SQL Head node and which node(s) contain the Big SQL Workers.

The screenshots show the Ambari interface with the 'Components' dialog box open. In the top screenshot, the host selected is 'bigi01.localdomain' and the listed components are: BigSheets Master, Big SQL Head, DataNode, Data Server Manager, Flume, and HBase Client. In the bottom screenshot, the host selected is 'bigi02.localdomain' and the listed components are: App Timeline Server, Big SQL Worker, DataNode, Flume, HBase Client, and RegionServer.

- 5. Optionally, explore the software repository associated with your Big SQL installation. In the upper right corner, click Admin > Stack and Versions. Scroll to the bottom of the displayed page and note the repositories associated with the software you have installed on your cluster. This information indicates the build levels for your core services (IBM Open Platform for Apache Hadoop), core utilities, and IBM value packs.

The screenshot shows the Ambari interface with the 'Stack and Versions' tab selected. It displays the 'BigInsights-4.2.0.0' stack with version (4.2.0.0) and status Current. Below it, a table shows Hosts: Not Installed (0), Installed (0), and Current (2).

Admin (White Button) > Manage Ambari > Versions:

Ambari

admin

Clusters

cpot

Permissions

Go to Dashboard

Versions

Views

Views

User + Group Management

Users

Groups

Versions / BigInsights-4.2.0.0 (BigInsights-4.2.0.0)

Deregister Version

Repositories

Provide Base URLs for the Operating Systems you are configuring. Uncheck all other Operating Systems.

OS	Name	Base URL
<input checked="" type="checkbox"/> redhat7	IOP	http://bigi01.localdomain:8000/IOP/RHEL7/x86_64/4.2.0.0
	IOP-UTILS	http://bigi01.localdomain:8000/IOP-UTILS/rhel/7/x86_64/1.2

Skip Repository Base URL validation (Advanced) ?

Cancel Save

Lab 3 Exploring Big SQL web tooling: Data Server Manager (DSM)

Big SQL provides web tools that you can use to inspect database metrics, issue SQL statements, and perform other functions. These tools are part of IBM Data Server Manager (DSM), a component you can install and configure on your Big SQL Head Node. This lab introduces you to a few features of DSM.

After completing this lab, you will know how to:

- Launch the BigInsights Home page and the Big SQL web tooling (DSM).
- Execute Big SQL queries and inspect result sets from DSM.
- Inspect metrics and monitoring information collected for your Big SQL database.

Prior to beginning this lab, you will need access to a BigInsights cluster in which BigInsights Home, Big SQL, DSM, and Ambari are running. You also need to have created and populated the sample tables presented in a prior lab on Querying Structured Data.

[Allow **30 minutes** to complete this lab.]

For additional information about DSM capabilities, please visit IBM's DSM site at <http://www-03.ibm.com/software/products/en/ibm-data-server-manager>. If you have questions or comments about this lab, please post them to the forum on Hadoop Dev at <https://developer.ibm.com/answers?community=hadoop>.

3.1. Launching the BigInsights Home and Big SQL web tooling

Big SQL web tooling is accessed through a link in the BigInsights Home page. BigInsights Home is a component provided. In this exercise, you'll verify that BigInsights Home and Big SQL web tooling (DSM) are installed and running on your cluster. Then you'll launch the Home page and the web tooling.

- 1. Launch Ambari and sign into its console. If necessary, consult an earlier lab for details on how to do this.

- __2. From the Ambari Dashboard, inspect the list of services in the left pane. Verify that BigInsights Home and BigInsights – Big SQL services are running, as well as all pre-requisite services (e.g., HDFS, MapReduce2, Hive, and Knox).
- __3. Click on the BigInsights Data Server Manager. Verify that all underlying components are running.

- __4. Click on the Knox. Verify that all underlying components are running.

- __5. On Knox service view. Click on Service Actions and Start Demo LDAP.

- 6. Launch BigInsights Home, providing the appropriate URL based on your installation's configuration. Assuming you installed BigInsights with Knox and accepted default installation values, the BigInsights Home URL is similar to the link shown below. **Substitute the location of the Knox gateway on your cluster for the italicized text in this example.**
- <https://bigi01.localhost:8443/gateway/default/BigInsightsWeb/index.html>
- 7. When prompted, enter a valid user ID and password for the Knox gateway. (Defaults are guest / guest-password).
 - 8. Verify that BigInsights Home displays an item for Data Server Manager (DSM). Depending on the size of your browser window and other BigInsights components installed on your cluster, you may need to scroll through the BigInsights Home page to locate the DSM section.

IBM BigInsights

Welcome guest

Introducing BigInsights Starter Kits—a fast, easy way to get started with real-world examples. [View Now](#)

BigSheets

Transform, analyze, model, and visualize big data in a familiar spreadsheet format.

[Launch](#)

Text Analytics

Extract structured data from unstructured and semi-structured text using an easy and powerful visual tool.

[Launch](#)

Data Server Manager for Big SQL

Turn big data into structured data and run SQL against it. Exploring, modeling, analyzing, and visualizing your data has never been easier.

[Launch](#)

© Licensed Materials - Property of IBM. Copyright IBM Corp. 2011, 2015. IBM and BigInsights are trademarks of IBM Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies.

- __9. Click the Launch button in the Data Server Manager for Big SQL box.

3.2. Issuing queries and inspecting results

In this exercise, you will work with the SQL Editor to execute a query and inspect the results.

With the Big SQL web tooling launched, click the SQL Editor link at left.

- __1. Add Database Connection.

Click on Connections:

Add Connection:

Add Database Connection

Learn more about database connections

Tip: You can also use the following methods to add database connections: [Import](#), [Discover Databases](#)

Database Connection	Advanced JDBC Properties	Event Monitor
*Database connection name: <input type="text" value="BIGSQL"/>		
*Data server type: <input type="text" value="Big SQL for BigInsights and IBM Open Platform"/>		
*Database name: <input type="text" value="BIGSQL"/>		
*Host name: <input type="text" value="bigi01.localdomain"/>		
*Port number: <input type="text" value="32051"/>		
*JDBC security: <input type="text" value="Clear text password"/>		
*User ID: <input type="text" value="bigsq1"/>		
*Password: <input type="password" value="*****"/>		

Click on Test Connection:

Click on OK

—2. Upload the files into the HDFS File System via shell:

```
su bgsq1
```

Check that you have created /user/bigsq1_lab directory:

```
hdfs dfs -ls /user/bigsq1_lab
```

If other case, create the directory as hdfs session and give permissions:

```
hdfs dfs -mkdir /user/bigsq1_lab
```

```
hdfs dfs -chmod 777 /user/bigsq1_lab
```

—3. Give the permissions to the folder /user/bigsq1_lab/external. For doing that, go to your terminal and type the following commands as root session:

```
su - hdfs
```

```
hdfs dfs -mkdir /user/bigsql_lab/external  
hdfs dfs -chmod 777 /user/bigsql_lab/external
```

__4. Upload files:


```
hdfs dfs -copyFromLocal /home/bigsql/data.csv /user/bigsql_lab  
hdfs dfs -copyFromLocal /home/bigsql/external.txt /user/bigsql_lab/external
```

__5. Back to the DSM on your browser, in the empty query box to the left of the database connection information, paste the following query:

Select BIGSQL connection:

Click on Run SQL:

Paste queries:

```
create hadoop table potData (nombre varchar(50), edad int)  
stored as parquetfile;  
  
load hadoop using file url '/user/bigsql_lab/data.csv' with source properties  
('field.delimiter'=',') into table potData overwrite with load properties  
('rejected.records.dir'='/tmp/rejected_records/AUX','max.rejected.records'=1,  
'num.map.tasks'=30);  
  
select * from potData;
```

__6. Click Run All. Status information about the operation is shown in the lower panel.

If prompt this message, complete it:

Connect: BIGSQL

Database Credentials:

*User ID: bigsql

*Password:

Save this user ID and password.

OK **Cancel**

Run All **Schedule** **Syntax Assist** **Format** **Save** **Explain** **Learn more** **Options**

bigi01.localdomain - bigsql - BIGSQL[bigsql]

```
1 create hadoop table potData (nombre varchar(50), edad int)
2 stored as parquetfile;
3
```

Saved Queries **Result**

Filter by Connection: All

Status	Run time (seconds)	Query Results	Connection	Method	Date	Report
✓ Succeeded(3)	77.636	Log	BIGSQL	JDBC	2017/06/01 11:19:49	Download history
✓ create hadoop table potDa...	7.883	Log	BIGSQL	JDBC	2017/06/01 11:19:57	Download history
✓ load hadoop using file url '...	68.443	Log	BIGSQL	JDBC	2017/06/01 11:21:06	Download history
✓ select * from potData	1.31	Log Data	BIGSQL	JDBC	2017/06/01 11:21:08	Download history

- 7. When the operation completes, click on Data link latest query and adjust the size of the lower pane (if needed) and inspect the query results, a subset of which is shown below.

Saved Queries Result **Data**

select * from pot

NOMBRE	EDAD
guillermo	1
mayte	2
javier	3
jose	4
maria	5
cristina	6
carlos	7
pedro	8

Total: 9 Selected: 0 **10 | 25 | 50 | 100**

- 8. Clear Query Box.

- 9. Run queries and review data results:

From inserts to parquet file:

```
create hadoop table potInsert (nombre varchar(50), edad int)
stored as parquetfile;

insert into potInsert values ('paco', 10), ('arancha', 20), ('pedro', 30), ('nacho', 15);

select * from potInsert;
```

From file:


```
create external hadoop table potExternal (nombre varchar(50), edad int)
location '/user/bigsql_lab/external'
row format delimited fields terminated by '|';

select * from potExternal;
```


3.3. Examining database metrics

Administrators can use the Big SQL web tooling to display metrics about their database and inspect the overall health of their environment. This exercise shows you how to launch this facility and begin exploring some metrics. For further details, consult the product Knowledge Center or online help information.

- 1. With the Big SQL web tooling launched and your database connection active (based on your completion of the previous lab exercise), click in Monitor > Database tab.

- __2. Inspect the Overview information presented. (If necessary, click on the Overview tab.)

- __3. Examine details about SQL execution and other aspects like the history in Statements tab.

The screenshot shows the IBM Data Server Manager interface for the BIGSQL database. The top navigation bar includes 'IBM Data Server Manager', 'BIGSQL', and 'Alerts'. The left sidebar lists 'Register', 'SQL', 'Monitor', 'Settings', and 'Logs'. The main content area has tabs for 'Overview', 'Statements' (selected), 'Locking', 'Applications', 'Workload', 'Memory', 'I/O', 'Storage', and 'Notifications'. Under 'Statements', the 'Package Cache' tab is selected, showing sub-tabs for 'In-Flight Executions', 'Package Cache' (selected), and 'Stored Procedures'. A toolbar at the top of this section includes 'View Details', 'Explain', 'Show by Highest CPU' (with a dropdown arrow), 'Average' (with a dropdown arrow), and 'Show System Statements'. Below this is a table with columns: SQL, Number of executions, Average activity time, Average CPU time, Average rows read, Average rows returned, Average sorts, and Htavc (K). The table contains three rows of data.

SQL	Number of executions	Average activity time	Average CPU time	Average rows read	Average rows returned	Average sorts	Htavc (K)
WITH TYPEINTS (TYPEIN T, COLTYP...E = 'POTDAT A' ORDER BY 1,2,3,17	1	0:00.470	0:00.188	5	2	1	
select * from potData	1	0:11.295	0:00.145	9	9	0	
WITH TYPEINTS (TYPEIN T, COLTYP...= 'POTINSER	1	0:00.030	0:00.092	5	2	1	

4. Investigate the Memory:

The screenshot shows the IBM Data Server Manager interface for the BIGSQL database. The top navigation bar includes 'IBM Data Server Manager', 'BIGSQL', and 'Alerts'. The left sidebar lists 'Register', 'SQL', 'Monitor', 'Settings', and 'Logs'. The main content area has tabs for 'Overview', 'Statements', 'Locking', 'Applications', 'Workload', 'Memory' (selected), 'I/O', 'Storage', and 'Notifications'. Under 'Memory', the 'Instance Memory' tab is selected, showing sub-tabs for 'Instance Memory' (selected) and 'Database Memory'. A toolbar at the top of this section includes 'View Details' and 'Show Members'. Below this is a table with columns: Host name, Database name, Memory set type, Memory set used (MB), and Me cor. The table contains four rows of data.

Host name	Database name	Memory set type	Memory set used (MB)	Me cor
bigi01.localdomain	--	DBMS	45.25	
bigi01.localdomain	--	FMP	1.81	
bigi01.localdomain	--	PRIVATE	34.94	
bigi01.localdomain	BIGSQL	APPLICATION	13.13	

3.4. Compatibility with HIVE

Just to show the compatibility with HIVE, take your terminal and type the following commands, as root session:

```
> su - hive
```

Execute hive client driver

```
> hive
```

Now, you can check that the previous databases, tables and data are available by HIVE:

```
hive> show databases;  
hive> use bigsql;  
hive> show tables;  
hive> describe potdata;  
hive> select * from potdata;
```

Lab 4 Understanding and influencing data access plans

As you may already know, query optimization significantly influences runtime performance. In this lab, you'll learn how to use DSM and the ANALYZE TABLE command to collect statistics about your data so that the Big SQL query optimizer can make well-informed decisions when choosing between various options for data access. Collecting and maintaining accurate statistics is highly recommended when dealing with large volumes of data (but less critical for this sample lab).

Next, you will use the Big SQL EXPLAIN feature to examine the data access plan the query optimizer chose for a given query. Performance specialists often consult data access plans to help them tune their environments.

After completing this lab, you will know how to:

- Collect meta data (statistics) about your data.
- Collect and review data access plans for your queries.

Prior to beginning this lab, you must have created and populated several tables with data as described in an earlier lab on Querying Structured Data.

[Allow **30** minutes to complete this lab.]

Please post questions or comments about this lab to the forum on Hadoop Dev at <https://developer.ibm.com/answers?community=hadoop>.

4.1. DSM

- 1. To create the necessary EXPLAIN tables to hold information about your query plans, call the SYSINSTALLOBJECTS procedure as admin user. In this invocation, the tables will be created only for your user account. By casting a NULL in the last parameter, a single set of EXPLAIN tables can be created in schema SYSTOOLS, which can be used for all users.

Login on DSM as admin/passw0rd. If you followed previous Lab, you need to logout:

As admin user, run the query:

```
CALL SYSPROC.SYSINSTALLOBJECTS('EXPLAIN', 'C', CAST (NULL AS VARCHAR(128)), CAST (NULL AS VARCHAR(128)));
```


The screenshot shows the IBM Data Server Manager interface for BigSQL. The title bar says "IBM BigInsights - Data Server Manager for Big SQL". The top navigation bar includes "Welcome admin", "Alerts", and a user icon. The main menu on the left has "Data Server Manager" selected. The central area is a SQL editor with tabs for "Run All", "Schedule", "Syntax Assist", "Format", "Save", "Explain", and "Learn more". The "Explain" tab is currently active. The SQL query entered is:

```
1 CALL SYSPROC.SYSINSTALLOBJECTS('EXPLAIN', 'C', CAST (NULL AS VARCHAR(128)), CAST (NULL AS VARCHAR(128)));
```

- __2. Authorize all Big SQL users to read data from the SYSTOOLS.EXPLAIN_INSTANCE table created by the stored procedure you just executed.

```
grant select on systools.explain_instance to public;
```


The screenshot shows the IBM Data Server Manager interface for BigSQL. The title bar says "IBM BigInsights - Data Server Manager for Big SQL". The top navigation bar includes "Welcome admin", "Alerts", and a user icon. The main menu on the left has "Data Server Manager" selected. The central area is a SQL editor with tabs for "Run All", "Schedule", "Syntax Assist", "Format", "Save", "Explain", and "Learn more". The "Explain" tab is currently active. The SQL query entered is:

```
1 grant select on systools.explain_instance to public;
```

- __3. Login on DSM as guest/passw0rd.
__4. Click on Run SQL, paste the query and click on Explain

```
select distinct product_key, introduction_date from sls_product_dim;
```


5. Inspect the Original Statement and Optimized Statement sections of the plan. Sometimes, the optimizer will decide to rewrite the query in a more efficient manner-- for example, replacing IN lists with JOINS. In this case, the Optimized Statement show that no further optimization has been done.

Click on SQL Statement link and review Original VS Optimized query.

Show SQL statement.

SQL Statement

Original **Optimized**


```

SELECT DISTINCT Q1.PRODUCT_KEY AS "PRODUCT_KEY",
 Q1.INTRODUCTION_DATE AS "INTRODUCTION_DATE"
 FROM BIGSQL.SLS_PRODUCT_DIM AS Q1


```

Close

6. Now, if you click on any node and expand right frame, you will see a Recommendations tab, click on it and review first recommendation.

- 7. If you click on the recommendation, you will see a pointer on the Sort node.

- 8. Next, for BigSQL an index is a constraint so alter the table to include an informational primary key constraint on one of the table's columns. From your query execution environment, execute the following alter command:

```
alter table sls_product_dim add constraint newPK primary key (product_key)
not enforced;
```

```

IBM Data Server Manager | BIGSQL | Alerts ▾
Run All | Schedule | Syntax Assist | Format | Save | Explain | Learn more | Options
bigi01.localdomain - bigsql - BIGSQL[bigsq]
1 alter table sls_product_dim add constraint newPK primary key (product_key) not enforced;
2

```

This will alter the table to have a non-enforced PK constraint.

- 9. Run previous select query and compare the original and optimized statements. Observe that the DISTINCT clause was removed from the optimized query. Because of the primary key constraint that you added, the optimizer determined that the DISTINCT clause (to eliminate duplicates) was unnecessary.

SQL Statement

Original Optimized

```

SELECT Q1.PRODUCT_KEY AS "PRODUCT_KEY",
 Q1.INTRODUCTION_DATE AS "INTRODUCTION_DATE"
  FROM BIGSQL.SLS_PRODUCT_DIM AS Q1

```

- 10. Similarly, inspect the new Access Plan. Observe that no SORT operation is included and that there are fewer operations in total and the followed recommendation is not in Recommendations tab.

4.2. [Optional] JSqsh (Review Lab 5)

4.2.1. Collecting statistics with the ANALYZE TABLE command

The ANALYZE TABLE command collects statistics about your Big SQL tables. These statistics influence query optimization, enabling the Big SQL query engine to select an efficient data access path to satisfy your query.

- 11. If needed, launch JSqsh and connect to your Big SQL database.
- 12. Collect statistics for the tables you created in an earlier lab on Querying Structured Data. **By default, BigSQL 4.2 performs a predefined analyze over a prefixed sample, if you want to run over the full data, issue each of the following commands individually, allowing the operation to complete.** Depending on your machine resources, this may take several minutes or more.

```

ANALYZE TABLE sls_sales_fact COMPUTE STATISTICS
FOR COLUMNS product_key, order_method_key;

ANALYZE TABLE sls_product_dim COMPUTE STATISTICS
FOR COLUMNS product_key, product_number, product_line_code,
product_brand_code;

ANALYZE TABLE sls_product_lookup COMPUTE STATISTICS
FOR COLUMNS product_number, product_language;

ANALYZE TABLE sls_order_method_dim COMPUTE STATISTICS
FOR COLUMNS order_method_key, order_method_en;

ANALYZE TABLE sls_product_line_lookup COMPUTE STATISTICS
FOR COLUMNS product_line_code, product_line_en;

```

```
ANALYZE TABLE sls_product_brand_lookup COMPUTE STATISTICS  
FOR COLUMNS product_brand_code;
```


ANALYZE TABLE syntax

It's best to include FOR COLUMNS and a list of columns to the ANALYZE TABLE command. Choose those columns found in your WHERE, ORDER BY, GROUP BY and DISTINCT clauses.

4.2.2. Understanding your data access plan (EXPLAIN)

The EXPLAIN feature enables you to inspect the data access plan selected by the Big SQL optimizer for your query. Such information is highly useful for performance tuning. This exercise introduces you to EXPLAIN, a Big SQL feature that stores meta data in a set of EXPLAIN tables.

- __1. If necessary, launch your query execution environment and connect to your Big SQL database.
- __2. To create the necessary EXPLAIN tables to hold information about your query plans, call the SYSINSTALLOBJECTS procedure. In this invocation, the tables will be created only for your user account. By casting a NULL in the last parameter, a single set of EXPLAIN tables can be created in schema SYSTOOLS, which can be used for all users.

```
CALL SYSPROC.SYSINSTALLOBJECTS('EXPLAIN', 'C', CAST (NULL AS VARCHAR(128)), CAST (NULL AS VARCHAR(128)));
```

- __3. Authorize all Big SQL users to read data from the SYSTOOLS.EXPLAIN_INSTANCE table created by the stored procedure you just executed.

```
grant select on systools.explain_instance to public;
```

- __4. Capture the data access plan for a query. One way to do this is by prefixing the query with the command EXPLAIN PLAN WITH SNAPSHOT FOR. In this way, the query isn't executed, but the access plan is saved in the EXPLAIN tables. Run this command:

```
explain plan with snapshot for  
select distinct product_key, introduction_date  
from sls_product_dim;
```

Information about the data access strategy for this query is stored in the EXPLAIN tables, which you'll explore shortly. There are various tools to view the "explained" access plan. For example, you could use the Data Studio, IBM Query Tuning perspective and Query Tuner Project. In this lab, you will use a DB2 utility called db2exfmt, executed from the bash shell.

- __5. If necessary, open a terminal window.
- __6. Invoke db2profile to set up your environment.

- ```
. ~bigsq1/sql1ib/db2profile
```
- 7. Invoke db2exfmt to retrieve the plan. Supply appropriate input parameters, including the name of your Big SQL database (e.g., -d bigsq1), the user ID and password under which you executed the explain plan query (e.g., -u bigsq1 passw0rd), and an output file for the plan itself (e.g., -o query1.exp). Adjust the example below as needed for your environment.
- ```
db2exfmt -d bigsq1 -u bigsq1 passw0rd -o query1.exp
```
- 8. When prompted for additional information (such as an EXPLAIN timestamp), accept defaults and hit Enter. Allow the operation to complete.

```
[bigsq1@bigin01 ~]$ db2exfmt -d bigsq1 -u bigsq1 passw0rd -o query1.exp
DB2 Universal Database Version 11.1, 5622-044 (c) Copyright IBM Corp. 1991, 2015
Licensed Material - Program Property of IBM
IBM DATABASE 2 Explain Table Format Tool
```

```
Connecting to the Database as user bigsq1.
Connect to Database Successful.
Using SYSTOOLS schema for Explain tables.
Enter up to 26 character Explain timestamp (Default -1) ==>
Enter up to 128 character source name (SOURCE_NAME, Default %) ==>
Enter source schema (SOURCE_SCHEMA, Default %) ==>
Enter section number (0 for all, Default 0) ==>
Output is in query1.exp.
Executing Connect Reset -- Connect Reset was Successful.
```

- 9. Investigate the contents of the query1.exp file. For example, type

```
more query1.exp
```

Use the space bar to scroll forward through the output one page at a time, and enter b to page backward.

- 10. Inspect the Original Statement and Optimized Statement sections of the plan. Sometimes, the optimizer will decide to rewrite the query in a more efficient manner-- for example, replacing IN lists with JOINS. In this case, the Optimized Statement show that no further optimization has been done.

```

Original Statement:
-----
select distinct product_key, introduction_date
from sls_product_dim

Optimized Statement:
-----
SELECT
 DISTINCT Q1.PRODUCT_KEY AS "PRODUCT_KEY",
 Q1.INTRODUCTION_DATE AS "INTRODUCTION_DATE"
FROM
 BIGSQL.SLS_PRODUCT_DIM AS Q1

```

- __11. Scroll to the Access Plan section. Notice the SORT operation and the total number of operations for this plan.

```

Access Plan:
-----
 Total Cost: 89.9366
 Query Degree: 4

 Rows
 RETURN
 ( 1)
 Cost
 I/O
 |
 41
 MDTQ
 ( 2)
 89.9366
 1
 |
 35.6008
 LMTQ
 ( 3)
 89.9026
 1
 |
 35.6008
 TBSCAN
 ( 4)
 89.8737
 1
 |
 35.6008
 SORT
 ( 5)
 89.8736
 1
 |
 68.3333

```

- __12. Next, alter the table to include an informational primary key constraint on one of the table's columns. From your query execution environment (e.g., JSqsh), execute the following alter command:

```
alter table sls_product_dim add constraint newPK primary key (product_key)
not enforced;
```

This will alter the table to have a non-enforced PK constraint.

- __13. Now collect the plan information for the same query on the altered table:

```
explain plan with snapshot for
select distinct product_key, introduction_date
from sls_product_dim;
```

- 14. From a terminal window, invoke db2exfmt again, providing a different output file name (such as query2.exp):

```
db2exfmt -d bigsql -u bigsql password -o query2.exp
```

- 15. When prompted for additional information (such as an EXPLAIN timestamp), accept defaults and hit Enter. Allow the operation to continue.

```
DB2 Universal Database Version 11.1, 5622-044 (c) Copyright IBM Corp. 1991, 2015  
Licensed Material - Program Property of IBM  
IBM DATABASE 2 Explain Table Format Tool
```

```
Connecting to the Database as user bigsql.  
Connect to Database Successful.  
Using SYSTOOLS schema for Explain tables.  
Enter up to 26 character Explain timestamp (Default -1) ==>  
Enter up to 128 character source name (SOURCE_NAME, Default %) ==>  
Enter source schema (SOURCE_SCHEMA, Default %) ==>  
Enter section number (0 for all, Default 0) ==>  
Output is in query2.exp.  
Executing Connect Reset -- Connect Reset was Successful.
```

- 16. Investigate the contents of the query2.exp file. For example, type

```
more query2.exp
```

- 17. Compare the original and optimized statements. Observe that the DISTINCT clause was removed from the optimized query. Because of the primary key constraint that you added, the optimizer determined that the DISTINCT clause (to eliminate duplicates) was unnecessary.

```
Original Statement:  
-----
```

```
select distinct product_key, introduction_date  
from sls_product_dim
```

```
Optimized Statement:  
-----
```

```
SELECT  
 Q1.PRODUCT_KEY AS "PRODUCT_KEY",  
 Q1.INTRODUCTION_DATE AS "INTRODUCTION_DATE"  
FROM  
 BIGSQL.SLS_PRODUCT_DIM AS Q1
```

- 18. Similarly, inspect the new Access Plan. Observe that no SORT operation is included and that there are fewer operations in total.

```
Access Plan:  
-----  
 Total Cost: 89.9367  
 Query Degree: 4  
  
 Rows  
 RETURN  
 ( 1)  
 Cost  
 I/O  
 |  
 205  
 DTQ  
 ( 2)  
 89.9367  
 1  
 |  
 68.3333  
 LTQ  
 ( 3)  
 89.8986  
 1  
 |  
 68.3333  
 TBSCAN  
 ( 4)  
 89.8684  
 1  
 |
```

Lab 5 [Optional] Using the Big SQL command line interface (JSqsh)

BigInsights supports a command-line interface for Big SQL through the Java SQL Shell (JSqsh, pronounced "jay-skwish"). JSqsh is an open source project for querying JDBC databases. In this section, you will learn how to

- We are going to use bigsql user. Login such as this user or do a su - bigsql
- Launch JSqsh.
- Issue Big SQL queries.
- Issue popular JSqsh commands to get help, retrieve your query history, and perform other functions.

[Allow **30 minutes** to complete this section].

5.1. Understanding JSqsh connections

To issue Big SQL commands from JSqsh, you need to define a connection to a Big SQL server.

_1. On a node in your cluster in which JSqsh has been installed, open a terminal window.

About JSQSH client

You can review which node JSQSH client is installed in Ambari service.

Hosts > HostName > Clients

bigi01.localdomain

Summary Configs Alerts 0 Versions Host Actions ▾

Clients / HBase Client, HCat Client, HDFS Client, Hive Client, JSQSH, MapReduce2, Client, Oozie Client, Pig, Slider, Spark Client, Sqoop, BigInsights - Text Analytics, Client, Titan, YARN Client, ZooKeeper Client

Installed ▾

__2. Login as bigsql user

```
su bigsql
```

__3. Launch the JSqsh shell. If JSqsh was installed at its default location of /usr/ibmpacks/common-utils/current/jsqsh/bin, you would invoke the shell with this command:

```
/usr/ibmpacks/common-utils/current/jsqsh/bin/jsqsh
```

__4. If this is your first time invoking the shell, a welcome screen will display. A subset of that screen is shown below.

```
Welcome to JSqsh 4.8
Type "\help" for help topics. Using JLine.
WELCOME TO JSQSH!
```

It looks like this is the first time that you've run jsqsh (or you just typed '\help welcome' at the jsqsh prompt). If this is the first time you have run jsqsh, you will find that you have a shiny new directory called '.jsqsh' in your home directory and that this directory contains a couple of files that you should be aware of:

drivers.xml - JSqsh comes pre-defined to understand how to use a fixed number of JDBC drivers, however this file may be used to teach it how to recognize other JDBC drivers. The file is pretty well commented, so hopefully it is enough to get you started.

sqshrc - Everything contained in this file is executed just as if you had typed commands at the sqsh prompt and is the place where you can set variables and configure sqsh to your likings.

JSqsh is intended to be self-documenting. If you would like to see this information again, then type '\help welcome' at the jsqsh prompt, or run '\help' to see a list of all help topics that are available.

You will now enter the jsqsh setup wizard.
Hit enter to continue:

__5. If prompted to press **Enter** to continue, do so.

__6. When prompted, If following screen appears, enter **C** to launch the connection wizard.

JSQSH SETUP WIZARD

Welcome to the jsqsh setup wizard! This wizard provides a (crude) menu driven interface for managing several jsqsh configuration files. These files are all located in \$HOME/.jsqsh, and the name of the file being edited by a given screen will be indicated on the title of the screen

Note that many wizard screens require a relatively large console screen size, so you may want to resize your screen now.

(C)onnection management wizard

The connection management wizard allows you to define named connections using any JDBC driver that jsqsh recognizes. Once defined, jsqsh only needs the connection name in order to establish a JDBC connection

(D)river management wizard

The driver management wizard allows you to introduce new JDBC drivers to jsqsh, or to edit the definition of an existing driver. The most common activity here is to provide the classpath for a given JDBC driver

Choose (Q)uit, (C)onnection wizard, or (D)river wizard: C

In the future, you can enter \setup connections in the JSqsh shell to invoke this wizard.

Inspect the list of drivers displayed by the wizard, and note the number for the db2

JSQSH CONNECTION WIZARD - (edits \$HOME/.jsqsh/connections.xml)

The following connections are currently defined:

Name	Driver	Host	Port

1 bigsql	db2	bigi01.localdomain	32051

Enter a connection number above to edit the connection, or:

(B)ack, (Q)uit, or (A)dd connection: 1

About the driver selection

You may be wondering why this lab uses the DB2 driver rather than the Big SQL driver. In 2014, IBM released a common SQL query engine as part of its DB2 and BigInsights offerings. Doing so provided for greater SQL commonality across its relational DBMS and Hadoop-based offerings. It also brought a greater breadth of SQL function to Hadoop (BigInsights) users. This common query engine is accessible through the "DB2" driver listed. The Big SQL driver remains operational and offers connectivity to an earlier, BigInsights-specific SQL query engine. This lab focuses on using the common SQL query engine.

- 7. At the prompt line, enter the number of the DB2 driver.
- 8. The connection wizard displays some default values for the connection properties and prompts you to change them. (Your default values may differ from those shown below.)

JSQSH CONNECTION WIZARD - (edits \$HOME/.jsqsh/connections.xml)

The following configuration properties are supported by this driver.

Connection name : bigsql
Driver : IBM Data Server (DB2, Informix, Big SQL)
JDBC URL : jdbc:db2://{\$server}:{\$port}/{\$db}

Connection URL Variables

1 db : BIGSQL
2 port : 32051
3 server : bigi01.localdomain
4 user : bigsql
5 password :
6 Autoconnect : false

JDBC Driver Properties

None

Enter a number to change a given configuration property, or
(T)est, (D)elete, (B)ack, (Q)uit, Add (P)roperty, or (S)ave:

—9. Change each variable as needed, one at a time. To do so, enter the variable number and specify a new value when prompted. For example, to change the value of the password variable (which is null by default)

(1) Specify variable number 5 and hit **Enter**.

(2) Enter the password value and hit **Enter**.

Enter a number to change a given configuration property, or
(T)est, (D)elete, (B)ack, (Q)uit, Add (P)roperty, or (S)ave: 5

Please enter a new value:

password: *****

(3) Inspect the variable settings that are displayed again to verify your change.

Repeat this process as needed for each variable that needs to be changed.

After making all necessary changes, the variables should reflect values that are accurate for your environment. In particular, the server property must correspond to the location of the Big SQL Head Node in your cluster.

Here is an example of a connection created for the bigsql user account (password passw0rd) that will connect to the database named bigsql at port 51000 on the bigi01.localdomain server.

JSQSH CONNECTION WIZARD - (edits \$HOME/.jsqsh/connections.xml)

The following configuration properties are supported by this driver.

Connection name : bigsql
Driver : IBM Data Server (DB2, Informix, Big SQL)
JDBC URL : jdbc:db2://{\$server}:{\$port}/{\$db}

Connection URL Variables

1 db : BIGSQL
2 port : 32051
3 server : bigi01.localdomain
4 user : bigsql
5 password : *****
6 Autoconnect : false

JDBC Driver Properties

None

Enter a number to change a given configuration property, or
(T)est, (D)elete, (B)ack, (Q)uit, Add (P)roperty, or (S)ave: T

The Big SQL database name is defined during the installation of BigInsights. The default is `bigsq1`. In addition, a Big SQL database administrator account is also defined at installation. This account has SECADM (security administration) authority for Big SQL. By default, that user account is `bigsq1`.

__10. When prompted, enter **T** to test your configuration.

__11. Verify that the test succeeded, and hit **Enter**.

Enter a number to change a given configuration property, or
(T)est, (D)elete, (B)ack, (Q)uit, Add (P)roperty, or (S)ave: T

Attempting connection...

Succeeded!

__12. Save your connection. Enter `s`, name your connection `bigsq1`, and hit **Enter**.

JSQSH CONNECTION WIZARD - (edits \$HOME/.jsqsh/connections.xml)
The following connections are currently defined:

Name	Driver	Host	Port
1 bigsql	db2	bigi01.localdomain	32051

Enter a connection number above to edit the connection, or:
(B)ack, (Q)uit, or (A)dd connection:

__13. Finally, quit the connection wizard when prompted. (Enter **Q**.)

You must resolve any connection errors before continuing with this lab. If you have any questions, visit Hadoop Dev (<https://developer.ibm.com/hadoop/>) and review the product documentation or post a message to the forum.

5.2. Getting help for JSqsh

Now that you're familiar with JSqsh connections, you're ready to work further with the shell.

__1. From JSqsh, type `\help` to display a list of available help categories.

```

2> \help
Available help categories. Use "\help <category>" to display topics within that category
+-----+
| Category | Description |
+-----+
| commands | Help on all available commands |
| vars | Help on all available configuration variables |
| topics | General help topics for jsqsh |
+-----+

```

2. Optionally, type `\help commands` to display help for supported commands. A partial list of supported commands is displayed on the initial screen.

```

2> \help commands
Available commands. Use "\help <command>" to display detailed help for a given command
+-----+
| Command | Description |
+-----+
| \alias | Creates an alias |
| \buf-append | Appends the contents of one SQL buffer into another |
| \buf-copy | Copies the contents of one SQL buffer into another |
| \buf-edit | Edits a SQL buffer |
| \buf-load | Loads an external file into a SQL buffer |
| \call | Call a prepared statement |
| \connect  | Establishes a connection to a database. |
| \create | Generates a CREATE TABLE using table definitions |
| \databases | Displays set of available databases (catalogs) |
| \debug | (Internal) Used to enable debugging |
| \describe | Displays a description of a database object |
| \diff | Compares results from multiple sessions |
| \drivers  | Displays a list of JDBC drivers known by jsqsh. |
| \echo | Displays a line of text. |
| \end | Ends the current session |
| \eval | Read and execute an input file full of SQL |
| \globals  | Displays all global variables |
| \go | Executes the contents of the current buffer |
--More--

```

Press the space bar to display the next page or **Q** to quit the display of help information.

5.3. Executing basic Big SQL statements

In this section, you will execute simple JSqsh commands and Big SQL queries so that you can become familiar with the JSqsh shell.

- __1. From the JSqsh shell, connect to your Big SQL server using the connection you created in a previous lesson. Assuming you named your connection `bigsq1`, enter this command:

```
\connect bigsq1
```

- __2. Type `\show tables -e | more` to display essential information about all available tables one page at a time. If you're working with a newly installed Big SQL server, your results will appear similar to those below.

TABLE_CAT	TABLE_SCHEMA	TABLE_NAME	TABLE_TYPE

- __3. Next, cut and paste the following command into JSqsh to create a simple Hadoop table:

```
create hadoop table test1 (col1 int, col2 varchar(5));
```

Because you didn't specify a schema name for the table it was created in your default schema, which is the user name specified in your JDBC connection. This is equivalent to

```
create hadoop table yourID.test1 (col1 int, col2 varchar(5));
```

where `yourID` is the user name for your connection. In an earlier lab exercise, you created a connection using the `bigsq1` user ID, so your table is `BIGSQL.TEST1`.

We've intentionally created a very simple Hadoop table for this exercise so that you can concentrate on working with JSqsh. Later, you'll learn more about `CREATE TABLE` options supported by Big SQL, including the `LOCATION` clause of `CREATE TABLE`. In these examples, where `LOCATION` is omitted, the default Hadoop directory path for these tables are at `/.../hive/warehouse/<schema>.db/<table>`.

Big SQL enables users with appropriate authority to create their own schemas by issuing a command such as

```
create schema if not exists testschema;
```

Authorized users can then create tables in that schema as desired. Furthermore, users can also create a table in a different schema, and if it doesn't already exist it will be implicitly created.

- __4. Display all tables in the current schema with the `\tables` command.

```
\tables
```

TABLE_SCHEMA	TABLE_NAME	TABLE_TYPE
BIGSQL	TEST1	TABLE

This screen capture was taken from an environment in which only 1 Big SQL table was created (BIGSQL.TEST1).

- __5. Optionally, display information about tables and views created in other schemas, such as the SYSCAT schema used for the Big SQL catalog. Specify the schema name in upper case since it will be used directly to filter the list of tables.

```
\tables -s SYSCAT
```

Partial results are shown below.

TABLE_SCHEMA	TABLE_NAME	TABLE_TYPE
SYSCAT	ATTRIBUTES	VIEW
SYSCAT	AUDITPOLICIES	VIEW
SYSCAT	AUDITUSE	VIEW
SYSCAT	BUFFERPOOLDBPARTITIONS	VIEW
SYSCAT	BUFFERPOOLEXCEPTIONS	VIEW
SYSCAT	BUFFERPOOLNODES	VIEW
SYSCAT	BUFFERPOOLS	VIEW
SYSCAT	CASTFUNCTIONS	VIEW
SYSCAT	CHECKS	VIEW
SYSCAT	COLAUTH	VIEW
SYSCAT	COLCHECKS	VIEW

- __6. Insert a row into your table.

```
insert into test1 values (1, 'one');
```


This form of the INSERT statement (INSERT INTO ... VALUES ...) should be used for test purposes only because the operation will not be parallelized on your cluster. To populate a table with data in a manner that exploits parallel processing, use the Big SQL LOAD command, INSERT INTO ... SELECT FROM statement, or CREATE TABLE AS ... SELECT statement. You'll learn more about these commands later.

- __7. To view the meta data about a table, use the \describe command with the fully qualified table name in upper case.

```
\describe BIGSQL.TEST1
```

TABLE_SCHEMA	COLUMN_NAME	TYPE_NAME	COLUMN_SIZE	DECIMAL_DIGITS	IS_NULLABLE
BIGSQL	COL1	INTEGER	10	0	YES
BIGSQL	COL2	VARCHAR	5	[NULL]	YES

- __8. Optionally, query the system for metadata about this table:

```
select tabschema, colname, colno, typename, length
from syscat.columns
where tabschema = USER and tablename= 'TEST1';
```


Once again, notice that we used the table name in upper case in these queries and \describe command. This is because table and column names are folded to upper case in the system catalog tables.

You can split the query across multiple lines in the JSqsh shell if you'd like. Whenever you press **Enter**, the shell will provide another line for you to continue your command or SQL statement. A semi-colon or go command causes your SQL statement to execute.

```
+-----+-----+-----+-----+
| TABSCHEMA | COLNAME | COLNO | TYPENAME | LENGTH |
+-----+-----+-----+-----+
| BIGSQL | COL1 | 0 | INTEGER | 4 |
| BIGSQL | COL2 | 1 | VARCHAR | 5 |
+-----+-----+-----+-----+
2 rows in results(first row: 0.1s; total: 0.1s)
```

In case you're wondering, SYSCAT.COLUMNS is one of a number of views supplied over system catalog tables automatically maintained for you by the Big SQL service.

- 9. Issue a query that restricts the number of rows returned to 5. For example, select the first 5 rows from SYSCAT.TABLES:

```
select tabschema, tablename from syscat.tables fetch first 5 rows only;
```

```
+-----+
| TABSCHEMA | TABNAME |
+-----+
| BIGSQL | TEST1 |
| SYSCAT | ATTRIBUTES |
| SYSCAT | AUDITPOLICIES |
| SYSCAT | AUDITUSE |
| SYSCAT | BUFFERPOOLDBPARTITIONS |
+-----+
5 rows in results(first row: 0.1s; total: 0.1s)
```

Restricting the number of rows returned by a query is a useful development technique when working with large volumes of data.

- 10. Leave JSqsh open so you can explore additional features in the next section.

5.4. [Optional] Exploring additional JSqsh commands

If you plan to use JSqsh frequently, it's worth exploring some additional features. This optional lab shows you how to recall previous commands, redirect output to local files, and execute scripts.

- 1. Review the history of commands you recently executed in the JSqsh shell. Type \history and **Enter**. Note that previously run statements are prefixed with a number in parentheses. You can reference this number in the JSqsh shell to recall that query.
- 2. Enter !! (two exclamation points, without spaces) to recall the previously run statement. In the example below, the previous statement selects the first 5 rows from SYSCAT.TABLES. To run the statement, type a semi-colon on the following line.

```
[bigi01.localdomain][bigsq] 1> !!
[bigi01.localdomain][bigsq] 1> select tabschema, tablename from syscat.tables fetch first 5 rows only
[bigi01.localdomain][bigsq] 2> ;
+-----+-----+
| TABSCHEMA | TABNAME |
+-----+-----+
| BIGSQL | TEST1 |
| SYSCAT | ATTRIBUTES |
| SYSCAT | AUDITPOLICIES |
| SYSCAT | AUDITUSE |
| SYSCAT | BUFFERPOOLDBPARTITIONS |
+-----+-----+
5 rows in results(first row: 0.035s; total: 0.038s)
```

- ___3. Recall a previous SQL statement by referencing the number reported via the \history command. For example, if you wanted to recall the 4th statement, you would enter !4. After the statement is recalled, add a semi-column to the final line to run the statement.
- ___4. Experiment with JSqsh's ability to support piping of output to an external program. Enter the following two lines on the command shell:

```
select tabschema, tablename from syscat.tables
```

```
go | more
```

The go statement in the second line causes the query on the first line to be executed. (Note that there is no semi-colon at the end of the SQL query on the first line. The semi-colon is a Big SQL short cut for the JSqsh go command.) The | more clause causes the output that results from running the query to be piped through the Unix/Linux more command to display one screen of content at a time. Your results should look similar to this:

```
[bigi01.localdomain][bigsq] 1> select tabschema, tablename from syscat.tables
[bigi01.localdomain][bigsq] 2> go | more
+-----+-----+
| TABSCHEMA | TABNAME |
+-----+-----+
| SYSIBMADM | SNAPTBSP |
| SYSIBMADM | SNAPTBSP_PART |
| SYSIBMADM | SNAPTBSP QUIESCER |
| SYSIBMADM | SNAPTBSP RANGE |
| SYSIBMADM | SNAPUTIL |
| SYSIBMADM | SNAPUTIL_PROGRESS |
| SYSIBMADM | TAB |
| SYSIBMADM | TBSP_UTILIZATION |
| SYSIBMADM | TOP_DYNAMIC_SQL |
| SYSIBMADM | USER_ALL_TABLES |
| SYSIBMADM | USER_ARGUMENTS |
| SYSIBMADM | USER_CATALOG |
| SYSIBMADM | USER_COL_COMMENTS |
| SYSIBMADM | USER_CONSTRAINTS |
| SYSIBMADM | USER_CONS_COLUMNS  |
| SYSIBMADM | USER_DEPENDENCIES |
| SYSIBMADM | USER_ERRORS |
| SYSIBMADM | USER_INDEXES |
| SYSIBMADM | USER_IND_COLUMNS |
| SYSIBMADM | USER_IND_PARTITIONS |
| SYSIBMADM | USER_OBJECTS |
--More--665 rows in results(first row: 0.005s; total: 0.014s)
```

Since there are more than 400 rows to display in this example, enter q to quit displaying further results and return to the JSqsh shell.

5. Experiment with JSqsh's ability to redirect output to a local file rather than the console display. Enter the following two lines on the command shell, adjusting the path information on the final line as needed for your environment:

```
select tabschema, colname, colno, typename, length from syscat.columns where
tabschema = USER and tablename= 'TEST1'
go > $HOME/test1.out
```

This example directs the output of the query shown on the first line to the output file test1.out in your user's home directory.

6. Exit the shell:

```
quit
```

7. From a terminal window, view the output file:

```
cat $HOME/test1.out

[bigsq@bigi01 ~]$ cat test1.out
+-----+-----+-----+-----+
| TABSCHEMA | COLNAME | COLNO | TYPENAME | LENGTH |
+-----+-----+-----+-----+
| BIGSQL | COL1 | 0 | INTEGER | 4 |
| BIGSQL | COL2 | 1 | VARCHAR | 5 |
+-----+-----+-----+-----+
```

- 8. Invoke JSqsh using an input file containing Big SQL commands to be executed. Maintaining SQL script files can be quite handy for repeatedly executing various queries.

- a. From the Unix/Linux command line, use any available editor to create a new file in your local directory named test.sql. For example, type

```
vim test.sql
```

- b. Add the following 2 queries into your file

```
select tabschema, tablename from syscat.tables fetch first 5 rows only;
select tabschema, colname, colno, typename, length from syscat.columns
fetch first 10 rows only;
```

- c. Save your file (hit ‘esc’ to exit INSERT mode then type :wq) and return to the command line.

- d. Invoke JSQSH, instructing it to connect to your Big SQL database and execute the contents of the script you just created. (You may need to adjust the path or user information shown below to match your environment.)

```
/usr/ibmpacks/common-utils/current/jsqsh/bin/jsqsh bigsql -i test.sql
```

In this example, bigsql is the name of the database connection you created in an earlier lab.

- e. Inspect the output. As you will see, JSQSH executes each instruction and displays its output. (Partial results are shown below.)

```
[bigsql@bigi01 ~]$ /usr/ibmpacks/common-utils/current/jsqsh/bin/jsqsh bigsql -i test.sql
+-----+-----+
| TABSCHEMA | TABNAME |
+-----+-----+
| BIGSQL | TEST1 |
| SYSCAT | ATTRIBUTES |
| SYSCAT | AUDITPOLICIES |
| SYSCAT | AUDITUSE |
| SYSCAT | BUFFERPOOLDBPARTITIONS |
+-----+-----+
5 rows in results(first row: 0.032s; total: 0.038s)
+-----+-----+-----+-----+-----+
| TABSCHEMA | COLNAME | COLNO | TYPENAME | LENGTH |
+-----+-----+-----+-----+-----+
| SYSIBM | NAME | 0 | VARCHAR  | 128 |
| SYSIBM | CREATOR | 1 | VARCHAR  | 128 |
| SYSIBM | TYPE | 2 | CHARACTER | 1 |
| SYSIBM | CTIME | 3 | TIMESTAMP | 10 |
| SYSIBM | REMARKS | 4 | VARCHAR  | 254 |
| SYSIBM | PACKED_DESC | 5 | BLOB | 133169152 |
| SYSIBM | VIEW_DESC | 6 | BLOB | 4190000 |
| SYSIBM | COLCOUNT | 7 | SMALLINT | 2 |
| SYSIBM | FID | 8 | SMALLINT | 2 |
| SYSIBM | TID | 9 | SMALLINT | 2 |
+-----+-----+-----+-----+
10 rows in results(first row: 0.141s; total: 0.144s)
```

9. Finally, clean up the your database. Launch the JSqsh shell again and issue this command:

```
drop table test1;
```

There's more to JSqsh than this short lab can cover. Visit the JSqsh wiki (<https://github.com/scgray/jsqsh/wiki>) to learn more.

Lab 6 Querying structured data with Big SQL

In this lab, you will execute Big SQL queries to investigate data stored in Hadoop. Big SQL provides broad SQL support based on the ISO SQL standard. You can issue queries using JDBC or ODBC drivers to access data that is stored in Hadoop in the same way that you access relational databases from your enterprise applications. Multiple queries can be executed concurrently. The SQL query engine supports joins, unions, grouping, common table expressions, windowing functions, and other familiar SQL expressions.

This tutorial uses sales data from a fictional company sells outdoor products to retailers and directly to consumers through a web site. The firm maintains its data in a series of FACT and DIMENSION tables, as is common in relational data warehouse environments. In this lab, you will explore how to create, populate, and query a subset of the star schema database to investigate the company's performance and offerings. Note that Big SQL provides scripts to create and populate the more than 60 tables that comprise the sample GOSALES DW database. You will use fewer than 10 of these tables in this lab.

Prior to starting this lab, you must know how to connect to your Big SQL server and execute SQL from a supported tool **DSM** or **JSqsh**. If necessary, complete the prior lab on DSM or JSqsh before proceeding.

After you complete the lessons in this module, you will understand how to:

- Create Big SQL tables that use Hadoop text file and Parquet file formats.
- Populate Big SQL tables from local files and from the results of queries.
- Query Big SQL tables using projections, restrictions, joins, aggregations, and other popular expressions.
- Create and query a view based on multiple Big SQL tables.

[Allow **1.5 hours** to complete this lab.]

6.1. Creating sample tables and loading sample data

In this lesson, you will create several sample tables and load data into these tables from local files.

NOTE: This step has been created for you in order to waste time loading the data.

- 1. Determine the location of the sample data in your local file system and make a note of it. You will need to use this path specification when issuing LOAD commands later in this lab.

Subsequent examples in this section presume your sample data is in the /usr/ibmpacks/bigrsql/4.2.0.0/bigrsql/samples/data directory. This is the location of the data in typical Big SQL installations.

- 2. If necessary, launch your query execution tool (e.g., DSM or JSqsh) and establish a connection to your Big SQL server following the standard process for your environment.
- 3. Create several tables in your default schema. Issue each of the following CREATE TABLE statements one at a time, and verify that each completed successfully:

By JSqsh, to avoid character issues, you can:

1. Create a file (eg: create.sql)
2. Copy create queries
3. Execute JSqsh with the file as parameter


```
[bigsq@bigi01 ~]$ jsqsh bigsql -i queries.sql
0 rows affected (total: 0.569s)
0 rows affected (total: 0.222s)
0 rows affected (total: 0.223s)
0 rows affected (total: 0.228s)
0 rows affected (total: 0.258s)
0 rows affected (total: 0.169s)
0 rows affected (total: 0.228s)
0 rows affected (total: 0.201s)
```

```
-- dimension table for region info
CREATE HADOOP TABLE IF NOT EXISTS go_region_dim
( country_key INT NOT NULL
, country_code INT NOT NULL
, flag_image VARCHAR(45)
, iso_three_letter_code VARCHAR(9) NOT NULL
, iso_two_letter_code VARCHAR(6) NOT NULL
, iso_three_digit_code VARCHAR(9) NOT NULL
, region_key INT NOT NULL
, region_code INT NOT NULL
, region_en VARCHAR(90) NOT NULL
, country_en VARCHAR(90) NOT NULL
, region_de VARCHAR(90), country_de VARCHAR(90), region_fr VARCHAR(90)
, country_fr VARCHAR(90), region_ja VARCHAR(90), country_ja VARCHAR(90)
, region_cs VARCHAR(90), country_cs VARCHAR(90), region_da VARCHAR(90)
, country_da VARCHAR(90), region_el VARCHAR(90), country_el VARCHAR(90)
, region_es VARCHAR(90), country_es VARCHAR(90), region_fi VARCHAR(90)
, country_fi VARCHAR(90), region_hu VARCHAR(90), country_hu VARCHAR(90)
, region_id VARCHAR(90), country_id VARCHAR(90), region_it VARCHAR(90)
, country_it VARCHAR(90), region_ko VARCHAR(90), country_ko VARCHAR(90)
, region_ms VARCHAR(90), country_ms VARCHAR(90), region_nl VARCHAR(90)
, country_nl VARCHAR(90), region_no VARCHAR(90), country_no VARCHAR(90)
, region_pl VARCHAR(90), country_pl VARCHAR(90), region_pt VARCHAR(90)
, country_pt VARCHAR(90), region_ru VARCHAR(90), country_ru VARCHAR(90)
, region_sc VARCHAR(90), country_sc VARCHAR(90), region_sv VARCHAR(90)
, country_sv VARCHAR(90), region_tc VARCHAR(90), country_tc VARCHAR(90)
, region_th VARCHAR(90), country_th VARCHAR(90)
```

```

ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE
;

-- dimension table tracking method of order for the sale (e.g., Web, fax)
CREATE HADOOP TABLE IF NOT EXISTS sls_order_method_dim
( order_method_key INT NOT NULL
, order_method_code INT NOT NULL
, order_method_en VARCHAR(90) NOT NULL
, order_method_de VARCHAR(90), order_method_fr VARCHAR(90)
, order_method_ja VARCHAR(90), order_method_cs VARCHAR(90)
, order_method_da VARCHAR(90), order_method_el VARCHAR(90)
, order_method_es VARCHAR(90), order_method_fi VARCHAR(90)
, order_method_hu VARCHAR(90), order_method_id VARCHAR(90)
, order_method_it VARCHAR(90), order_method_ko VARCHAR(90)
, order_method_ms VARCHAR(90), order_method_nl VARCHAR(90)
, order_method_no VARCHAR(90), order_method_pl VARCHAR(90)
, order_method_pt VARCHAR(90), order_method_ru VARCHAR(90)
, order_method_sc VARCHAR(90), order_method_sv VARCHAR(90)
, order_method_tc VARCHAR(90), order_method_th VARCHAR(90)
)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE
;

-- look up table with product brand info in various languages
CREATE HADOOP TABLE IF NOT EXISTS sls_product_brand_lookup
( product_brand_code INT NOT NULL
, product_brand_en VARCHAR(90) NOT NULL
, product_brand_de VARCHAR(90), product_brand_fr VARCHAR(90)
, product_brand_ja VARCHAR(90), product_brand_cs VARCHAR(90)
, product_brand_da VARCHAR(90), product_brand_el VARCHAR(90)
, product_brand_es VARCHAR(90), product_brand_fi VARCHAR(90)
, product_brand_hu VARCHAR(90), product_brand_id VARCHAR(90)
, product_brand_it VARCHAR(90), product_brand_ko VARCHAR(90)
, product_brand_ms VARCHAR(90), product_brand_nl VARCHAR(90)
, product_brand_no VARCHAR(90), product_brand_pl VARCHAR(90)
, product_brand_pt VARCHAR(90), product_brand_ru VARCHAR(90)
, product_brand_sc VARCHAR(90), product_brand_sv VARCHAR(90)
, product_brand_tc VARCHAR(90), product_brand_th VARCHAR(90)
)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE
;

-- product dimension table
CREATE HADOOP TABLE IF NOT EXISTS sls_product_dim
( product_key INT NOT NULL

```

```

 , product_line_code INT NOT NULL
 , product_type_key INT NOT NULL
 , product_type_code INT NOT NULL
 , product_number INT NOT NULL
 , base_product_key INT NOT NULL
 , base_product_number INT NOT NULL
 , product_color_code INT
 , product_size_code INT
 , product_brand_key INT NOT NULL
 , product_brand_code INT NOT NULL
 , product_image VARCHAR(60)
 , introduction_date TIMESTAMP
 , discontinued_date TIMESTAMP
 )
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE;
;

-- look up table with product line info in various languages
CREATE HADOOP TABLE IF NOT EXISTS sls_product_line_lookup
( product_line_code INT NOT NULL
 , product_line_en VARCHAR(90) NOT NULL
 , product_line_de VARCHAR(90), product_line_fr VARCHAR(90)
 , product_line_ja VARCHAR(90), product_line_cs VARCHAR(90)
 , product_line_da VARCHAR(90), product_line_el VARCHAR(90)
 , product_line_es VARCHAR(90), product_line_fi VARCHAR(90)
 , product_line_hu VARCHAR(90), product_line_id VARCHAR(90)
 , product_line_it VARCHAR(90), product_line_ko VARCHAR(90)
 , product_line_ms VARCHAR(90), product_line_nl VARCHAR(90)
 , product_line_no VARCHAR(90), product_line_pl VARCHAR(90)
 , product_line_pt VARCHAR(90), product_line_ru VARCHAR(90)
 , product_line_sc VARCHAR(90), product_line_sv VARCHAR(90)
 , product_line_tc VARCHAR(90), product_line_th VARCHAR(90)
 )
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE;

-- look up table for products
CREATE HADOOP TABLE IF NOT EXISTS sls_product_lookup
( product_number INT NOT NULL
 , product_language  VARCHAR(30) NOT NULL
 , product_name VARCHAR(150) NOT NULL
 , product_description VARCHAR(765)
 )
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE;

-- fact table for sales

```

```

CREATE HADOOP TABLE IF NOT EXISTS sls_sales_fact
( order_day_key INT NOT NULL
, organization_key INT NOT NULL
, employee_key INT NOT NULL
, retailer_key INT NOT NULL
, retailer_site_key  INT NOT NULL
, product_key INT NOT NULL
, promotion_key INT NOT NULL
, order_method_key INT NOT NULL
, sales_order_key INT NOT NULL
, ship_day_key INT NOT NULL
, close_day_key INT NOT NULL
, quantity INT
, unit_cost DOUBLE
, unit_price DOUBLE
, unit_sale_price DOUBLE
, gross_margin DOUBLE
, sale_total DOUBLE
, gross_profit DOUBLE
)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE
;

-- fact table for marketing promotions
CREATE HADOOP TABLE IF NOT EXISTS mrk_promotion_fact
( organization_key INT NOT NULL
, order_day_key INT NOT NULL
, rtl_country_key INT NOT NULL
, employee_key INT NOT NULL
, retailer_key INT NOT NULL
, product_key INT NOT NULL
, promotion_key INT NOT NULL
, sales_order_key INT NOT NULL
, quantity SMALLINT
, unit_cost DOUBLE
, unit_price DOUBLE
, unit_sale_price DOUBLE
, gross_margin DOUBLE
, sale_total DOUBLE
, gross_profit DOUBLE
)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE;

```


Let's briefly explore some aspects of the CREATE TABLE statements shown here. If you have a SQL background, the majority of these statements should be familiar to you. However, after the column specification, there are some additional clauses unique to Big SQL – clauses that enable it to exploit Hadoop storage mechanisms (in this case, Hive). The ROW FORMAT clause specifies that fields are to be terminated by tabs ("\\t") and lines are to be terminated by new line characters ("\\n"). The table will be stored in a TEXTFILE format, making it easy for a wide range of applications to work with. For details on these clauses, refer to the Apache Hive documentation.

- 4. Load data into each of these tables using sample data provided in files. **Change the SFTP and file path specifications in each of the following examples to match your environment.** Then, one at a time, issue each LOAD statement and verify that the operation completed successfully. LOAD returns a warning in JSqsh message providing details on the number of rows loaded, etc.

Example of warning message:

```
[bigi01.localdomain][bigsq] 1> load hadoop using file url 'sftp://root:passw0rd@bigi01.localdomain:22/usr/ibmpacks/bigsq/4.2.0.0/bigsq/samples/data/GOSALES DW.GO_REGION_DIM.txt' with SOURCE PROPERTIES ('field.delimiter'='\\t') INTO TABLE GO_REGION_DIM overwrite;
WARN [State: 0 ][Code: 5108]: Loading of data to a Hadoop table or processing of data in an external table completed. Number of rows processed: "21". Number of source records: "21".
If the source was a file, number of skipped lines: "0". Number of rejected source records: "0". Job or file identifier: "job_1496217291001_0003".. SQLCODE=5108, SQLSTATE=0 , DRIVER =3.71.27
0 rows affected (total: 1m7.931s)
```


You can use -i parameter:

```
[bigsq@bigi01 ~]$ jsqsh bigsq -i load.sql
WARN [State: 0 ][Code: 5108]: Loading of data to a Hadoop table or processing of data in an external table completed. Number of rows processed: "21". Number of source records: "21".
If the source was a file, number of skipped lines: "0". Number of rejected source records: "0". Job or file identifier: "job_1496217291001_0005".. SQLCODE=5108, SQLSTATE=0 , DRIVER =3.71.27
0 rows affected (total: 41.892s)
```

DSM completed succeeded:

Status	Run time (seconds)	Query Results	Connection	Method	Date	Report
Succeeded(8)	373.164	Log	BIGSQL	JDBC	2017/06/03 11:37:19	Download history

```

load hadoop using file url
'sftp://yourID:yourPassword@bigi01.localdomain:22/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALESDW.GO_REGION_DIM.txt' with SOURCE PROPERTIES
('field.delimiter'='\t') INTO TABLE GO_REGION_DIM overwrite;

load hadoop using file url
'sftp://yourID:yourPassword@bigi01.localdomain:22/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALESDW.SLS_ORDER_METHOD_DIM.txt' with SOURCE PROPERTIES
('field.delimiter'='\t') INTO TABLE SLS_ORDER_METHOD_DIM overwrite;

load hadoop using file url
'sftp://yourID:yourPassword@bigi01.localdomain:22/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALESDW.SLS_PRODUCT_BRAND_LOOKUP.txt' with SOURCE PROPERTIES
('field.delimiter'='\t') INTO TABLE SLS_PRODUCT_BRAND_LOOKUP overwrite;

load hadoop using file url
'sftp://yourID:yourPassword@bigi01.localdomain:22/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALESDW.SLS_PRODUCT_DIM.txt' with SOURCE PROPERTIES
('field.delimiter'='\t') INTO TABLE SLS_PRODUCT_DIM overwrite;

load hadoop using file url
'sftp://yourID:yourPassword@bigi01.localdomain:22/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALESDW.SLS_PRODUCT_LINE_LOOKUP.txt' with SOURCE PROPERTIES
('field.delimiter'='\t') INTO TABLE SLS_PRODUCT_LINE_LOOKUP overwrite;

load hadoop using file url
'sftp://yourID:yourPassword@bigi01.localdomain:22/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALESDW.SLS_PRODUCT_LOOKUP.txt' with SOURCE PROPERTIES
('field.delimiter'='\t') INTO TABLE SLS_PRODUCT_LOOKUP overwrite;

load hadoop using file url
'sftp://yourID:yourPassword@bigi01.localdomain:22/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALESDW.SLS_SALES_FACT.txt' with SOURCE PROPERTIES
('field.delimiter'='\t') INTO TABLE SLS_SALES_FACT overwrite;

```

```
load hadoop using file url  
'sftp://yourID:yourPassword@bigi01.localdomain:22/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALES DW.MRK_PROMOTION_FACT.txt' with SOURCE PROPERTIES  
('field.delimiter'='\t') INTO TABLE MRK_PROMOTION_FACT overwrite;
```


Let's explore the LOAD syntax shown in these examples briefly. Each example loads data into a table using a file URL specification that relies on SFTP to locate the source file. In particular, the SFTP specification includes a valid user ID and password (yourID/yourPassword), the target host server and port (bigi01.localdomain:22), and the full path of the data file on that system. The WITH SOURCE PROPERTIES clause specifies that fields in the source data are delimited by tabs ("\t"). The INTO TABLE clause identifies the target table for the LOAD operation. The OVERWRITE keyword indicates that any existing data in the table will be replaced by data contained in the source file. (If you wanted to simply add rows to the table's content, you could specify APPEND instead.)

Using SFTP (or FTP) is one way in which you can invoke the LOAD command. If your target data already resides in your distributed file system, you can provide the DFS directory information in your file URL specification. Indeed, for optimal runtime performance, you may prefer to take that approach. See the BigInsights Knowledge Center (product documentation) for details. In addition, you can load data directly from a remote relational DBMS via a JDBC connection. The Knowledge Center includes examples of that.

- 5. Query the tables to verify that the expected number of rows was loaded into each table. Execute each query that follows individually and compare the results with the number of rows specified in the comment line preceding each query.

```
-- total rows in GO_REGION_DIM = 21  
select count(*) from GO_REGION_DIM;  
  
-- total rows in sls_order_method_dim = 7  
select count(*) from sls_order_method_dim;  
  
-- total rows in SLS_PRODUCT_BRAND_LOOKUP = 28  
select count(*) from SLS_PRODUCT_BRAND_LOOKUP;  
  
-- total rows in SLS_PRODUCT_DIM = 274  
select count(*) from SLS_PRODUCT_DIM;  
  
-- total rows in SLS_PRODUCT_LINE_LOOKUP = 5  
select count(*) from SLS_PRODUCT_LINE_LOOKUP;  
  
-- total rows in SLS_PRODUCT_LOOKUP = 6302  
select count(*) from SLS_PRODUCT_LOOKUP;  
  
-- total rows in SLS_SALES_FACT = 446023  
select count(*) from SLS_SALES_FACT;  
  
-- total rows gosalesdw.MRK_PROMOTION_FACT = 11034
```

```
select count(*) from MRK_PROMOTION_FACT;
```

6.2. Querying the data with Big SQL

Now you're ready to query your tables. Based on earlier exercises, you've already seen that you can perform basic SQL operations, including projections (to extract specific columns from your tables) and restrictions (to extract specific rows meeting certain conditions you specified). Let's explore a few examples that are a bit more sophisticated.

In this lesson, you will create and run Big SQL queries that join data from multiple tables as well as perform aggregations and other SQL operations. Note that the queries included in this section are based on queries shipped with Big SQL client software as samples.

- 1. Join data from multiple tables to return the product name, quantity and order method of goods that have been sold. For simplicity, limit the number of returns rows to 20. To achieve this, execute the following query:

```
-- Fetch the product name, quantity, and order method of products sold.  
--  
-- Query 1  
SELECT pnumb.product_name, sales.quantity,  
meth.order_method_en  
FROM  
sls_sales_fact sales,  
sls_product_dim prod,  
sls_product_lookup pnumb,  
sls_order_method_dim meth  
WHERE  
pnumb.product_language='EN'  
AND sales.product_key=prod.product_key  
AND prod.product_number=pnumb.product_number  
AND meth.order_method_key=sales.order_method_key  
fetch first 20 rows only;
```

Let's review a few aspects of this query briefly:

- Data from four tables will be used to drive the results of this query (see the tables referenced in the FROM clause). Relationships between these tables are resolved through 3 join predicates specified as part of the WHERE clause. The query relies on 3 equi-joins to filter data from the referenced tables. (Predicates such as prod.product_number=pnumb.product_number help to narrow the results to product numbers that match in two tables.)
- For improved readability, this query uses aliases in the SELECT and FROM clauses when referencing tables. For example, pnumb.product_name refers to "pnumb," which is the alias for the gosalesdw.sls_product_lookup table. Once defined in the FROM clause, an alias can be used in the WHERE clause so that you do not need to repeat the complete table name.
- The use of the predicate and pnumb.product_language='EN' helps to further narrow the result to only English output. This database contains thousands of rows of data in various languages, so restricting the language provides some optimization.

The screenshot shows two windows side-by-side. On the left is the DSM interface, which has a header "DSM" and a sub-header "Fetch the product name, quantity, and order method of products sold. ...". Below this is a table with columns: PRODUCT_NAME, QUANTITY, and ORDER_METHOD_EN. The data includes items like Compact Relief Kit (313, Sales visit), Course Pro Putter (587, Telephone), and Sun Shelter 15 (1822, Sales visit). At the bottom of the DSM window, it says "Total: 20 Selected: 0" and has navigation buttons (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 25, 50, 100, All). On the right is the JSqsh terminal window with a header "JSqsh". It displays a table of 20 rows with columns: Product Name, Quantity, and Order Method. The data is identical to the DSM table. At the bottom of the JSqsh window, it says "20 rows in results(first row: 1.2s; total: 1.2s)".

PRODUCT_NAME	QUANTITY	ORDER_METHOD_EN
Compact Relief Kit	313	Sales visit
Course Pro Putter	587	Telephone
Blue Steel Max Putter	214	Telephone
Course Pro Gloves	576	Telephone
Glacier Deluxe	129	Sales visit
BugShield Natural	1776	Sales visit
Sun Shelter 15	1822	Sales visit

Product Name	Quantity	Order Method
Compact Relief Kit	313	Sales visit
Course Pro Putter	587	Telephone
Blue Steel Max Putter	214	Telephone
Course Pro Gloves	576	Telephone
Glacier Deluxe	129	Sales visit
BugShield Natural	1776	Sales visit
Sun Shelter 15	1822	Sales visit
Compact Relief Kit	412	Sales visit
Hailstorm Titanium Woods Set	67	Sales visit
Canyon Mule Extreme Backpack	97	E-mail
TrailChef Canteen	1172	Telephone
TrailChef Cook Set	591	Telephone
TrailChef Deluxe Cook Set	338	Telephone
Star Gazer 3	97	Telephone
Hibernator	364	Telephone
Hibernator Camp Cot	234	Telephone
Canyon Mule Cooler	603	Telephone
Firefly 4	232	Telephone
EverGlow Single	450	Telephone
EverGlow Kerosene	257	Telephone

- __2. Modify the query to restrict the order method to one type – those involving a Sales visit. To do so, add the following query predicate just before the FETCH FIRST 20 ROWS clause: AND order_method_en='Sales visit'

```
-- Fetch the product name, quantity, and order method
-- of products sold through sales visits.
-- Query 2
SELECT pnumb.product_name, sales.quantity,
meth.order_method_en
FROM
sls_sales_fact sales,
sls_product_dim prod,
sls_product_lookup pnumb,
sls_order_method_dim meth
WHERE
pnumb.product_language='EN'
AND sales.product_key=prod.product_key
AND prod.product_number=pnumb.product_number
AND meth.order_method_key=sales.order_method_key
AND order_method_en='Sales visit'
FETCH FIRST 20 ROWS ONLY;
```

- __3. Inspect the results:

DSM

-- Fetch the product name, quantity, and order method -- of products sold...

PRODUCT_NAME	QUANTITY	ORDER_METHOD_EN
Canyon Mule Extreme Backpack	97	Sales visit
Glacier Deluxe	129	Sales visit
BugShield Natural	1776	Sales visit
Sun Shelter 15	1822	Sales visit
Compact Relief Kit	412	Sales visit
Hailstorm Titanium Woods Set	67	Sales visit
TrailChef Double Flame	205	Sales visit

Total: 20 Selected: 0 1 2 10 | 25 | 50 | 100 +

JSqsh

PRODUCT_NAME	QUANTITY
Canyon Mule Extreme Backpack	97
Glacier Deluxe	129
BugShield Natural	1776
Sun Shelter 15	1822
Compact Relief Kit	412
Hailstorm Titanium Woods Set	67
TrailChef Double Flame	205
Star Lite	334
Star Gazer 2	205
Hibernator Lite	459
Firefly Extreme	128
EverGlow Double	36
Mountain Man Deluxe	129
Polar Extreme	23
Edge Extreme	286
Bear Edge	246
Seeker 50	154
Glacier GPS Extreme	123
BugShield Spray	1266

20 rows in results(first row: 0.90s; total: 0.91s)

- ___4. To find out which sales method of all the methods has the greatest quantity of orders, include a GROUP BY clause (group by `pll.product_line_en`, `md.order_method_en`). In addition, invoke the SUM aggregate function (`sum(sf.quantity)`) to total the orders by product and method. Finally, this query cleans up the output a bit by using aliases (e.g., as `Product`) to substitute a more readable column header.

```
-- Query 3
SELECT pll.product_line_en AS Product,
 md.order_method_en AS Order_method,
 sum(sf.QUANTITY) AS total
  FROM
 sls_order_method_dim AS md,
 sls_product_dim AS pd,
 sls_product_line_lookup AS pll,
 sls_product_brand_lookup AS pbl,
 sls_sales_fact AS sf
 WHERE
 pd.product_key = sf.product_key
  AND md.order_method_key = sf.order_method_key
  AND pll.product_line_code = pd.product_line_code
  AND pbl.product_brand_code = pd.product_brand_code
 GROUP BY pll.product_line_en, md.order_method_en;
```

- ___5. Inspect the results, which should contain 35 rows. A portion is shown below.

DSM

- Query 3 SELECT p1.product_line_en AS Product, md.order_method_en AS Order_Method, SUM(sales.quantity) AS Total FROM sales JOIN mrk_promotion_fact mkt ON sales.order_day_key = mkt.order_day_key JOIN sls_sales_fact sales ON sales.order_day_key = sales.order_day_key JOIN sls_product_dim prod ON sales.product_key = prod.product_key JOIN sls_product_lookup pnumb ON prod.product_number = pnumb.product_number JOIN sls_order_method_dim meth ON sales.order_method_key = meth.order_method_key WHERE mkt.order_day_key = '2014-01-01' AND sales.order_method_key = 'E-mail' GROUP BY Product, Order_Method;

PRODUCT	ORDER_METHOD	TOTAL
Camping Equipment	E-mail	1413084
Golf Equipment	E-mail	333300
Mountaineering Equipment	E-mail	199214
Outdoor Protection	E-mail	905156
Personal Accessories	E-mail	791905
Camping Equipment	Fax	413958
Golf Equipment	Fax	102651

JSqsh

PRODUCT	ORDER_METHOD	TOTAL
Camping Equipment	E-mail	1413084
Golf Equipment	E-mail	333300
Mountaineering Equipment	E-mail	199214
Outdoor Protection	E-mail	905156
Personal Accessories	E-mail	791905
Camping Equipment	Fax	413958
Golf Equipment	Fax	102651
Mountaineering Equipment	Fax	292408
Outdoor Protection	Fax	311583
Personal Accessories	Fax	359414
Camping Equipment	Mail	348058

6.3. Creating and working with views

Big SQL supports views (virtual tables) based on one or more physical tables. In this section, you will create a view that spans multiple tables. Then you'll query this view using a simple SELECT statement. In doing so, you'll see that you can work with views in Big SQL much as you can work with views in a relational DBMS.

- __1. Create a view named MYVIEW that extracts information about product sales featured in marketing promotions. By the way, since the schema name is omitted in both the CREATE and FROM object names, the current schema (your user name), is assumed.

```
create view myview as
select product_name, sales.product_key, mkt.quantity,
 sales.order_day_key, sales.sales_order_key, order_method_en
from
 mrk_promotion_fact mkt,
 sls_sales_fact sales,
 sls_product_dim prod,
 sls_product_lookup pnumb,
 sls_order_method_dim meth
where mkt.order_day_key=sales.order_day_key
  and sales.product_key=prod.product_key
  and prod.product_number=pnumb.product_number
  and pnumb.product_language='EN'
  and meth.order_method_key=sales.order_method_key;
```

- __2. Now query the view:

```
select * from myview
order by product_key asc, order_day_key asc
fetch first 20 rows only;
```

__3. Inspect the results:

select * from myview_order by product_key asc, order_day_key asc fetch...					
PRODUCT_NAME	PRODUCT_KEY	QUANTITY	ORDER_DAY_KEY	SALES_ORDER_KEY	ORDER_METHOD_EN
TrailChef Water Bag	30001	1035	20040112	195305	Sales visit
TrailChef Water Bag	30001	934	20040112	195305	Sales visit
TrailChef Water Bag	30001	715	20040112	195305	Sales visit
TrailChef Water Bag	30001	717	20040112	195305	Sales visit
TrailChef Water Bag	30001	482	20040112	195305	Sales visit
TrailChef Water Bag	30001	1529	20040112	195305	Sales visit
TrailChef Water Bag	30001	1171	20040112	195305	Sales visit

Total: 20 Selected: 0 1 2 > 10 | 25 | 50 | 100 +

PRODUCT_NAME	PRODUCT_KEY	QUANTITY	ORDER_DAY_KEY	SALES_ORDER_KEY	ORDER_METHOD_EN
TrailChef Water Bag	30001	1035	20040112	195305	Sales visit
TrailChef Water Bag	30001	934	20040112	195305	Sales visit
TrailChef Water Bag	30001	715	20040112	195305	Sales visit
TrailChef Water Bag	30001	717	20040112	195305	Sales visit
TrailChef Water Bag	30001	482	20040112	195305	Sales visit
TrailChef Water Bag	30001	1529	20040112	195305	Sales visit
TrailChef Water Bag	30001	1171	20040112	195305	Sales visit
TrailChef Water Bag	30001	1033	20040112	195305	Sales visit
TrailChef Water Bag	30001	1390	20040112	195305	Sales visit
TrailChef Water Bag	30001	968	20040112	195305	Sales visit
TrailChef Water Bag	30001	714	20040112	195305	Sales visit
TrailChef Water Bag	30001	634	20040112	195305	Sales visit
TrailChef Water Bag	30001	891	20040112	195305	Sales visit
TrailChef Water Bag	30001	1350	20040112	195305	Sales visit

6.4. Populating a table with ‘INSERT INTO ... SELECT’

Big SQL enables you to populate a table with data based on the results of a query. In this exercise, you will use an INSERT INTO ... SELECT statement to retrieve data from multiple tables and insert that data into another table. Executing an INSERT INTO ... SELECT exploits the machine resources of your cluster because Big SQL can parallelize both read (SELECT) and write (INSERT) operations.

- __1. Execute the following statement to create a sample table named sales_report:

```
-- create a sample sales_report table
CREATE HADOOP TABLE sales_report
(
product_key INT NOT NULL,
product_name VARCHAR(150),
quantity INT,
order_method_en VARCHAR(90)
)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\t'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE;
```

- __2. Now populate the newly created table with results from a query that joins data from multiple tables.

```
-- populate the sales_report data with results from a query
INSERT INTO sales_report
SELECT sales.product_key, pnumb.product_name, sales.quantity,
meth.order_method_en
FROM
sls_sales_fact sales,
sls_product_dim prod,
sls_product_lookup pnumb,
sls_order_method_dim meth
```

```
WHERE
pnumb.product_language='EN'
AND sales.product_key=prod.product_key
AND prod.product_number=pnumb.product_number
AND meth.order_method_key=sales.order_method_key
and sales.quantity > 1000;
```

- ___3. Verify that the previous query was successful by executing the following query:

```
-- total number of rows should be 14441
select count(*) from sales_report;
```

6.5. [Optional] Storing data in an alternate file format (Parquet)

Until now, you've instructed Big SQL to use the TEXTFILE format for storing data in the tables you've created. This format is easy to read (both by people and most applications), as data is stored in a delimited form with one record per line and new lines separating individual records. It's also the default format for Big SQL tables.

However, if you'd prefer to use a different file format for data in your tables, Big SQL supports several formats popular in the Hadoop environment, including Avro, sequence files, RC (record columnar) and Parquet. While it's beyond the scope of this lab to explore these file formats, you'll learn how you can easily override the default Big SQL file format to use another format -- in this case, Parquet. Parquet is a columnar storage format for Hadoop that's popular because of its support for efficient compression and encoding schemes. For more information on Parquet, visit <http://parquet.io/>.

- ___1. Create a table named big_sales_parquet.

```
CREATE HADOOP TABLE IF NOT EXISTS big_sales_parquet
( product_key INT NOT NULL,
product_name VARCHAR(150),
quantity INT,
order_method_en VARCHAR(90)
)
STORED AS parquetfile;
```

With the exception of the final line (which specifies the PARQUETFILE format), all aspects of this statement should be familiar to you by now.

- ___2. Populate this table with data based on the results of a query. Note that this query joins data from 4 tables you previously defined in Big SQL using a TEXTFILE format. Big SQL will automatically reformat the result set of this query into a Parquet format for storage.

```
insert into big_sales_parquet
SELECT sales.product_key, pnumb.product_name, sales.quantity,
meth.order_method_en
FROM
sls_sales_fact sales,
sls_product_dim prod,
sls_product_lookup pnumb,
```


```
sls_order_method_dim meth
WHERE
pnumb.product_language='EN'
AND sales.product_key=prod.product_key
AND prod.product_number=pnumb.product_number
AND meth.order_method_key=sales.order_method_key
and sales.quantity > 5500;
```

- __3. Query the table. Note that your SELECT statement does not need to be modified in any way because of the underlying file format.


```
select * from big_sales_parquet;
```

- __4. Inspect the results, a subset of which are shown below. The query should return 471 rows.

DSM has a limit results (100). To change it, press:

And change:

6.6. [Optional] Working with external tables

The previous exercises in this lab caused Big SQL to store tables in a default location (in the Hive warehouse). Big SQL also supports the concept of an externally managed table – i.e., a table created over a user directory that resides outside of the Hive warehouse. This user directory contains all the table's data in files.

As part of this exercise, you will create a DFS directory, upload data into it, and then create a Big SQL table that over this directory. To satisfy queries, Big SQL will look in the user directory specified when you created the table and consider all files in that directory to be the table's contents. Once the table is created, you'll query that table.

1. If necessary, open a terminal window.
 2. Switch user to **hdfs**
`su hdfs`
 3. Check the directory permissions for your DFS.
`hdfs dfs -ls /`

```
[hdfs@bigi01 root]$ hdfs dfs -ls /
Found 8 items
drwxrwxrwx  - yarn hadoop 0 2017-05-30 10:57 /app-logs
drwxr-xr-x  - hdfs hdfs 0 2017-05-29 16:22 /apps
drwxrwxr-x  - hdfs hdfs 0 2017-05-30 10:42 /biginsights
drwxr-xr-x  - hdfs hdfs 0 2017-05-29 16:13 /iop
drwxr-xr-x  - mapred  hdfs 0 2017-05-29 16:13 /mapred
drwxrwxrwx  - mapred  hadoop 0 2017-05-29 16:13 /mr-history
drwxrwxrwx  - hdfs hdfs 0 2017-05-31 09:55 /tmp
drwxr-xr-x  - hdfs hdfs 0 2017-05-30 11:33 /user
```

If the /user directory cannot be written by the public (as shown in the example above), you will need to change these permissions so that you can create the necessary subdirectories for this lab using your standard lab user account.

As user hdfs, issue this command:

```
hdfs dfs -chmod 777 /user
```

Next, confirm the effect of your change:

```
hdfs dfs -ls /
```

```
[hdfs@bigi01 root]$ hdfs dfs -ls /
Found 8 items
drwxrwxrwx  - yarn hadoop 0 2017-05-30 10:57 /app-logs
drwxr-xr-x  - hdfs hdfs 0 2017-05-29 16:22 /apps
drwxrwxr-x  - hdfs hdfs 0 2017-05-30 10:42 /biginsights
drwxr-xr-x  - hdfs hdfs 0 2017-05-29 16:13 /iop
drwxr-xr-x  - mapred  hdfs 0 2017-05-29 16:13 /mapred
drwxrwxrwx  - mapred  hadoop 0 2017-05-29 16:13 /mr-history
drwxrwxrwx  - hdfs hdfs 0 2017-05-31 09:55 /tmp
drwxr-xr-x  - hdfs hdfs 0 2017-05-30 11:33 /user
```

Exit the hdfs user account:

```
exit
```

Finally, exit the root user account and return to your standard user account (bigsq1):

```
exit
```

```
su bigsq1
```

4. Create directories in your distributed file system for the source data files and ensure public read/write access to these directories. (If desired, alter the DFS information as appropriate for your environment.)

```
hdfs dfs -mkdir /user/bigsql_lab  
hdfs dfs -mkdir /user/bigsql_lab/sls_product_dim  
hdfs dfs -chmod -R 777 /user/bigsql_lab
```

- __5. Upload the source data files into their respective DFS directories. Change the local and DFS directories information below to match your environment.

```
hdfs dfs -copyFromLocal  
/usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples/data/GOSALESDW.SLS_PRODUCT_DIM.tx  
t /user/bigsql_lab/sls_product_dim/SLS_PRODUCT_DIM.txt
```

- __6. List the contents of the DFS directories into which you copied the files to validate your work.

```
hdfs dfs -ls /user/bigsql_lab/sls_product_dim
```

```
[bigsql@bigi01 root]$ hdfs dfs -ls /user/bigsql_lab/sls_product_dim  
Found 1 items  
-rw-r--r-- 2 bigsql hdfs 24089 2017-05-31 15:23 /user/bigsql_lab/sls_product_dim/SLS_PRODUCT_DIM.txt
```

- __7. From your query execution environment (such as JSqsh), create an external Big SQL table for the sales product dimension (sls_product_dim_external). Note that the LOCATION clause in each statement references the DFS directory into which you copied the sample data.

```
-- product dimension table stored in a DFS directory external to Hive  
CREATE EXTERNAL HADOOP TABLE IF NOT EXISTS sls_product_dim_external  
( product_key INT NOT NULL  
, product_line_code INT NOT NULL  
, product_type_key INT NOT NULL  
, product_type_code INT NOT NULL  
, product_number INT NOT NULL  
, base_product_key INT NOT NULL  
, base_product_number INT NOT NULL  
, product_color_code INT  
, product_size_code INT  
, product_brand_key INT NOT NULL  
, product_brand_code INT NOT NULL  
, product_image VARCHAR(60)  
, introduction_date TIMESTAMP  
, discontinued_date TIMESTAMP  
)  
ROW FORMAT DELIMITED  
FIELDS TERMINATED BY '\t'  
LINES TERMINATED BY '\n'  
location '/user/bigsql_lab/sls_product_dim';
```

- __8. Query the table.

```
select product_key, introduction_date from sls_product_dim_external  
where discontinued_date is not null
```

```
fetch first 20 rows only;
```

9. Inspect the results.

DSM		JSqsh	
<pre>select product_key, introduction_date from sis_product_dim_external wh...</pre>		<pre>+-----+-----+ PRODUCT_KEY INTRODUCTION_DATE +-----+-----+ 30134 2003-01-01 00:00:00.000 30139 2003-01-01 00:00:00.000 30143 2003-01-01 00:00:00.000 30146 2003-01-01 00:00:00.000 30147 2003-01-01 00:00:00.000 30154 2003-01-01 00:00:00.000 30156 2003-01-01 00:00:00.000 30159 2003-01-01 00:00:00.000 30160 2003-01-01 00:00:00.000 30162 2003-01-01 00:00:00.000 30169 2003-01-01 00:00:00.000 30174 2003-01-01 00:00:00.000 30178 2003-01-01 00:00:00.000 30186 2003-01-01 00:00:00.000 30199 2003-01-01 00:00:00.000 30202 2003-01-01 00:00:00.000 30204 2003-01-01 00:00:00.000 30205 2003-01-01 00:00:00.000 30213 2003-01-01 00:00:00.000 30217 2003-01-01 00:00:00.000 +-----+-----+ 20 rows in results(first row: 0.48s; total: 0.51s)</pre>	
<pre>PRODUCT_KEY INTRODUCTION_DATE 30134 2003-01-01 00:00:00.0 30139 2003-01-01 00:00:00.0 30143 2003-01-01 00:00:00.0 30146 2003-01-01 00:00:00.0 30147 2003-01-01 00:00:00.0 30154 2003-01-01 00:00:00.0 30156 2003-01-01 00:00:00.0 30159 2003-01-01 00:00:00.0 30160 2003-01-01 00:00:00.0 30162 2003-01-01 00:00:00.0 30169 2003-01-01 00:00:00.0 30174 2003-01-01 00:00:00.0 30178 2003-01-01 00:00:00.0 30186 2003-01-01 00:00:00.0 30199 2003-01-01 00:00:00.0 30202 2003-01-01 00:00:00.0 30204 2003-01-01 00:00:00.0 30205 2003-01-01 00:00:00.0 30213 2003-01-01 00:00:00.0 30217 2003-01-01 00:00:00.0</pre>			

6.7. [Optional] Creating and querying the full sample database

Big SQL ships with sample SQL scripts for creating, populating, and querying more than 60 tables. These tables are part of the GOSALES DW schema -- a schema that differs from the one used in this lab. (You created tables in the default schema – i.e., your user ID's schema. Since the JSqsh connection you created earlier used the bigsql ID, your schema was BIGSQL.)

If desired, use standard Linux operating system facilities to inspect the SQL scripts and sample data for the GOSALES DW schema in the samples directory. By default, this location is /usr/ibmpacks/bigsql/4.2.0.0/bigsql/samples. Within this directory, you'll find subdirectories containing (1) the full sample data for the GOSALES DW tables and (2) a collection of SQL scripts for creating, loading, and querying these tables. Feel free to use the supplied scripts to create all GOSALES DW tables, load data into these tables, and query these tables. Note that you may need to modify portions of these scripts to match your environment.

Lab 7 [Optional] Developing and executing SQL user-defined functions

Big SQL enables users to create their own SQL functions that can be invoked in queries. User-defined functions (UDFs) promote code re-use and reduce query complexity. They can be written to return a single (scalar) value or a result set (table). Programmers can write UDFs in SQL or any supported programming languages (such as Java and C). For simplicity, this lab focuses on SQL UDFs.

After you complete this lab, you will understand how to:

- Create scalar and table UDFs written in SQL.
- Incorporate procedural logic in your UDFs.
- Invoke UDFs in Big SQL queries.
- Drop UDFs.

[Allow 1 - 1.5 hours to complete this lab.]

Please note that this lab discusses only some of the capabilities of Big SQL scalar and table UDFs. For an exhaustive list of all the capabilities, please see the [BigInsights 4.2 Knowledge Center](https://www.ibm.com/support/knowledgecenter/SSPT3X_4.2.0/com.ibm.swg.im.infosphere.biginsights.welcome.doc/doc/welcome.html) (https://www.ibm.com/support/knowledgecenter/SSPT3X_4.2.0/com.ibm.swg.im.infosphere.biginsights.welcome.doc/doc/welcome.html).

Prior to starting this lab, you must be familiar with how to use the Big SQL command line (JSqsh), and you must have created the sample GOSALESDW tables. If necessary, work through earlier lab exercises on these topics.

7.1. Understanding UDFs

Big SQL provides many built-in functions to perform common computations. An example is `dayname()`, which takes a date/timestamp and returns the corresponding day name, such as Friday.

Often, organizations need to perform some customized or complex operation on their data that's beyond the scope of any built-in-function. Big SQL allows users to embed their customized business logic inside a user-defined function (UDF) and write queries that call these UDFs.

As mentioned earlier, Big SQL supports two types of UDFs:

1. **Scalar UDF:** These functions take one or more values as input and return a single value as output. For example, a scalar UDF can take three values (price of an item, percent discount on that item, and percent sales tax) to compute the final price of that item.
2. **Table UDF:** These functions take one or more values as input and return a whole table as output. For example, a table UDF can take single value (department-id) as input and return a table of employees who work in that department. This result set could have multiple columns, such as employee-id, employee-first-name, employee-last-name.

Once created, UDFs can be incorporated into queries in a variety of ways, as you'll soon see.

In this lab, you will first set up your environment for UDF development and then explore how to create and invoke UDFs through various exercises.

Ready to get started?

7.2. Preparing JSqsh to create and execute UDFs

In this section, you will set up your JSqsh environment for UDF development.

- __1. If necessary, launch JSqsh using the connection to your bigsql database. (This was covered in an earlier lab.)
- __2. Reset the default SQL terminator character to “@”:

```
\set terminator = @;
```

Because some of the UDFs you will be developing involve multiple SQL statements, you must reset the JSqsh default termination character so that the semi-colon following each SQL statement in your UDF is not interpreted as the end of the CREATE FUNCTION statement for your UDF.

- __3. Validate that the terminator was effectively reset:

```
\set @
```

- __4. Inspect the output from the command (a subset of which is shown below), and verify that the terminator property is set to @.

terminator	@	
timeout	0	
timer	true	
user	bigsql	
version	4.8	
width	118	
window_size	600x400	
+-----+	+-----+	+-----+

You're now ready to create your first Big SQL UDF.

7.3. Creating and executing a scalar UDF

In this section, you will create a scalar SQL UDF to compute final price of a particular item that was sold. Your UDF will require several input parameters:

- unit sale price: Price of one item
- quantity: Number of units of this item being sold in this transaction
- % discount: Discount on the item (computed before tax)
- % sales-tax: Sales tax (computed after discount)

As you might expect, your UDF will return a single value – the final price of the item.

After creating and registering the UDF, you will invoke it using some test values to ensure that it behaves correctly. Afterwards, you will invoke it in a query, passing in values from columns in a table as input to your function.

1. Create a UDF named new_final_price in the gosalesdw schema:

```
CREATE OR REPLACE FUNCTION gosalesdw.new_final_price
(
 quantity INTEGER,
 unit_sale_price DOUBLE,
 discount_in_percent DOUBLE,
 sales_tax_in_percent DOUBLE
)
RETURNS DOUBLE
LANGUAGE SQL
RETURN (quantity * unit_sale_price) * DOUBLE(1 - discount_in_percent / 100.0) *
DOUBLE(1 + sales_tax_in_percent / 100.0) @
```

2. Review the logic of this function briefly. This first line creates the function, which is defined to take four input parameters. The RETURNS clause indicates that a single (scalar) value of type DOUBLE will be returned. The function's language is as SQL. Finally, the last two lines include the function's logic, which simply performs the necessary arithmetic operations to calculate the final sales price of an item.

3. After creating the function, test it using some sample values. A simple way to do this is with the VALUES clause shown here:

```
VALUES gosalesdw.new_final_price (1, 10, 20, 8.75) @
```

- __4. Verify that result returned by your test case is

8.70000

- __5. Next, use the UDF in a query to compute the final price for items listed in sales transactions in the SLS_SALES_FACT table. Note that this query uses values from two columns in the table as input for the quantity and unit price and two user-supplied values as input for the discount rate and sales tax rate.

```
SELECT sales_order_key, quantity, unit_sale_price, gosalesdw.new_final_price(quantity,
unit_sale_price, 20, 8.75) as final_price
FROM sls_sales_fact
ORDER BY sales_order_key
FETCH FIRST 10 ROWS ONLY@
```

- __6. Inspect the results.

SALES_ORDER_KEY	QUANTITY	UNIT_SALE_PRICE	FINAL_PRICE
100001	256	33.69000	7503.43680
100002	92	102.30000	8188.09200
100003	162	111.31000	15688.03140
100004	172	38.90000	5820.99600
100005	74	334.43000	21530.60340
100006	90	75.84000	5938.27200
100007	422	6.00000	2202.84000
100008	3252	6.51000	18418.35240
100009	1107	5.76000	5547.39840
100010	88	124.72000	9548.56320

10 rows in results(first row: 0.589s; total: 0.592s)

- __7. Now invoke your UDF in the WHERE clause of a query. (Scalar UDFs can be included anywhere in a SQL statement that a scalar value is expected.) This query is similar to your previous query expect that it includes a WHERE clause to restrict the result set to items with a file price of greater than 7000.

```
-- scalar UDF can be used wherever a scalar value is expected,
-- for example in WHERE clause
SELECT sales_order_key, quantity, unit_sale_price,
gosalesdw.new_final_price(quantity, unit_sale_price, 20, 8.75) as final_price
FROM sls_sales_fact
WHERE gosalesdw.new_final_price(quantity, unit_sale_price, 20, 8.75) > 7000
ORDER BY sales_order_key
FETCH FIRST 10 ROWS ONLY@
```

- __8. Note that your results no longer include rows with items priced at 7000 or below.

```

+-----+-----+-----+-----+
| SALES_ORDER_KEY | QUANTITY | UNIT_SALE_PRICE | FINAL_PRICE |
+-----+-----+-----+-----+
| 100001 | 256 | 33.69000 | 7503.43680 |
| 100002 | 92 | 102.30000 | 8188.09200 |
| 100003 | 162 | 111.31000 | 15688.03140 |
| 100005 | 74 | 334.43000 | 21530.60340 |
| 100008 | 3252 | 6.51000 | 18418.35240 |
| 100010 | 88 | 124.72000 | 9548.56320 |
| 100012 | 354 | 83.78000 | 25802.56440 |
| 100013 | 261 | 344.22000 | 78162.03540 |
| 100014 | 139 | 541.65000 | 65501.73450 |
| 100015 | 279 | 120.64000 | 29282.94720 |
+-----+-----+-----+-----+
10 rows in results(first row: 0.507s; total: 0.510s)

```

7.4. Optional: Invoking UDFs without providing fully-qualified name

In the previous lab, you used the fully-qualified UDF name (GOSALES DW.NEW_FINAL_PRICE) in your VALUES or SELECT statements. (GOSALES DW is the schema name and NEW_FINAL_PRICE is the function name.)

A UDF with the same name and input parameters can be specified in more than one schema, so providing Big SQL with the fully qualified function name identifies the function you want to execute. With Big SQL, you can also specify a list of schemas in a special register called “CURRENT PATH” (also called “CURRENT FUNCTION PATH”). When Big SQL encounters an unqualified UDF (in which no schema name specified), it will look for the UDF in the schemas specified in CURRENT PATH.

In this lab, you’ll learn how to set the CURRENT PATH and invoke your function without specifying a schema name.

- __1. To begin, determine the values of your current function path by issuing either of these two statements:

```
VALUES CURRENT PATH@
```

```
VALUES CURRENT FUNCTION PATH@
```

- __2. Verify that the results are similar to this:

```
"SYSIBM", "SYSFUN", "SYSPROC", "SYSIBMADM", "BIGSQL"
```

- __3. Add the GOSALES DW schema to the current path:

```
SET CURRENT FUNCTION PATH = CURRENT FUNCTION PATH, "GOSALES DW"@
```

- __4. Inspect your function path setting again:

```
VALUES CURRENT FUNCTION PATH@
```

__5. Verify that the GOSALES DW schema is now in the path:

```
"SYSIBM", "SYSFUN", "SYSPROC", "SYSIBMADM", "BIGSQL", "GOSALES DW"
```

__6. Re-run the query you executed earlier, but this time remove the GOSALES DW schema from the function name with you invoke it:

```
SELECT sales_order_key, quantity, unit_sale_price,  
new_final_price(quantity, unit_sale_price, 20, 8.75) as final_price  
FROM sls_sales_fact  
ORDER BY sales_order_key  
FETCH FIRST 10 ROWS ONLY@
```

Note that Big SQL will automatically locate your UDF and successfully execute your query.

__7. Inspect the results.

SALES_ORDER_KEY	QUANTITY	UNIT_SALE_PRICE	FINAL_PRICE
100001	256	33.69000	7503.43680
100002	92	102.30000	8188.09200
100003	162	111.31000	15688.03140
100004	172	38.90000	5820.99600
100005	74	334.43000	21530.60340
100006	90	75.84000	5938.27200
100007	422	6.00000	2202.84000
100008	3252	6.51000	18418.35240
100009	1107	5.76000	5547.39840
100010	88	124.72000	9548.56320

10 rows in results(first row: 7.146s; total: 7.181s)

7.5. Incorporating IF/ELSE statements

Quite often, you may find it useful to incorporate conditional logic in your UDFs. In this section, you will learn how to include IF/ELSE statements to calculate the final price of an item based on a varying discount rate. To keep your work simple, you will create a modified version of the previous UDF that includes the following logic:

- If the unit price is 0 to 10, use a discount rate of X%
- If the unit price is 10 to 100, use a discount rate of Y%
- If the unit price is greater than 100, use a discount rate of Z%

The three different discount rates (X, Y, and Z) are based on input parameters.

__1. Create a UDF named new_final_price_v2 in the gosalesdw schema:

```
CREATE OR REPLACE FUNCTION gosalesdw.new_final_price_v2  
(
```

```

quantity INTEGER,
unit_sale_price DOUBLE,
discount_in_percent_if_price_0_to_10 DOUBLE,
discount_in_percent_if_price_10_to_100 DOUBLE,
discount_in_percent_if_price_greater_than_100 DOUBLE,
sales_tax_in_percent DOUBLE
)
RETURNS DOUBLE
LANGUAGE SQL
BEGIN ATOMIC
 DECLARE final_price DOUBLE;
 SET final_price = -1;

 IF unit_sale_price <= 10
 THEN
 SET final_price = (quantity * unit_sale_price) * DOUBLE(1 -
discount_in_percent_if_price_0_to_10 / 100.0) * DOUBLE(1 + sales_tax_in_percent /
100.0) ;
 ELSEIF unit_sale_price <= 100
 THEN
 SET final_price = (quantity * unit_sale_price) * DOUBLE(1 -
discount_in_percent_if_price_10_to_100 / 100.0) * DOUBLE(1 + sales_tax_in_percent /
100.0) ;
 ELSE
 SET final_price = (quantity * unit_sale_price) * DOUBLE(1 -
discount_in_percent_if_price_greater_than_100 / 100.0) * DOUBLE(1 +
sales_tax_in_percent / 100.0) ;
 END IF;

 RETURN final_price;
END @

```

- __2. Review the logic of this function briefly. As shown on lines 3 – 8, the function requires 6 input parameters. The first two represent the quantity ordered and the base unit price of each. The next three parameters specify different discount rates. The final input parameter represents the sales tax. The body of this function uses various conditional logic clauses (IF, THEN, ELSEIF, and ELSE) to calculate the final price of an item based on the appropriate discount rate and sales tax. Note that the unit price of the item determines the discount rate applied.

- __3. Test your function's logic using sample data values:

```
VALUES gosalesdw.new_final_price_v2 (1, 100, 10, 20, 30, 8.75)@
```

- __4. Verify that the result is

87.00000

If desired, review the function's logic to confirm that this is the correct value based on the input parameters. Note that 1 item was ordered at a price of \$100, qualifying it for a 20% discount (to \$80). Sales tax of 8.75% on \$80 is \$7, which results in a final item price of \$87.

- __5. Now invoke your UDF in a query to report the final sales prices for various items recorded in your SLS_SALES_FACT table:

```

SELECT sales_order_key, quantity, unit_sale_price,
gosalesdw.new_final_price_v2(quantity, unit_sale_price, 10,20,30, 8.75) as final_price
FROM sls_sales_fact
ORDER BY sales_order_key
FETCH FIRST 10 ROWS ONLY @

```

- __6. Inspect the results.

SALES_ORDER_KEY	QUANTITY	UNIT_SALE_PRICE	FINAL_PRICE
100001	256	33.69000	7503.43680
100002	92	102.30000	7164.58050
100003	162	111.31000	13727.02747
100004	172	38.90000	5820.99600
100005	74	334.43000	18839.27797
100006	90	75.84000	5938.27200
100007	422	6.00000	2478.19500
100008	3252	6.51000	20720.64645
100009	1107	5.76000	6240.82320
100010	88	124.72000	8354.99280

10 rows in results(first row: 1.207s; total: 1.209s)

7.6. Incorporating WHILE loops

Big SQL enables you to include loops in your scalar UDFs. In this section, you'll use a WHILE loop to create a mathematical function for factorials. As a reminder, the factorial of a non-negative integer N is the product of all positive integers less than or equal to N. In other words,

$\text{factorial}(N) = N * (N-1) * (N-2) \dots * 1$

As an example,

$\text{factorial}(5) = 5 * 4 * 3 * 2 * 1 = 120$

- __1. Create a scalar UDF named gosalesdw.factorial that uses a WHILE loop to perform the necessary multiplication operations.

```

-- WHILE-DO loop in scalar UDF
-- This example is independent of gosalesdw tables
-- Given a number n (n >= 1), returns its factorial
-- as long as it is in INTEGER range.
-----
-- Create scalar UDF with WHILE-DO loop
CREATE OR REPLACE FUNCTION gosalesdw.factorial(n INTEGER)
RETURNS INTEGER
LANGUAGE SQL
BEGIN ATOMIC
DECLARE n2 INTEGER;

```

```

DECLARE res INTEGER;
SET res = n;
SET n2 = n;

loop1:
WHILE (n2 >= 2)
DO
 SET n2 = n2 - 1;
 SET res = res * n2;
END WHILE loop1;

RETURN res;
END @

```

- __2. Review the logic of this function. Note that two variables are declared and set to the value of the input parameter. The first variable (res) holds the result of the computation. Its value changes as the body of the WHILE loop is executed. The second variable (n2) controls the loop's execution and serves as part of the calculation of the factorial.

- __3. Test your function supplying different input parameters:

```

-- The output of factorial(5) should be 120
VALUES gosalesdw.factorial(5)@

-- The output of factorial(7) should be 5040
VALUES gosalesdw.factorial(7)@

```

- __4. Optionally, drop your function.

```
drop function gosalesdw.factorial@
```

Note that if you try to invoke your function again, you will receive an error message similar to this:

```

No authorized routine named "FACTORIAL" of type "FUNCTION" having compatible arguments
was found.. SQLCODE=-440, SQLSTATE=42884, DRIVER=3.68.61

[State: 56098][Code: -727]: An error occurred during implicit system action type "2".
Information returned for the error includes SQLCODE "-440", SQLSTATE "42884" and
message tokens "FACTORIAL|FUNCTION".. SQLCODE=-727, SQLSTATE=56098, DRIVER=3.68.61

```

7.7. Incorporating FOR loops

As you might expect, Big SQL also supports FOR-DO loops in SQL-bodied UDFs. In this exercise, you'll create a function to calculate the sum of the top 5 sales for a given day.

- __1. Create a scalar UDF named gosalesdw.sum_sale_total_top_5. Note that this UDF references the SLS_SALES_FACT table that you created in an earlier lab.

```

-- FOR-DO loop and a SELECT statement inside scalar UDF
-- Given order_day_key, returns sum of sale_total

```

```

-- for first 5 sales with given order_day_key. Order by sale_total
-----
-- Create UDF with FOR-DO loop and a SELECT statement inside
CREATE OR REPLACE FUNCTION gosalesdw.sum_sale_total_top_5(input_order_day_key INTEGER)
RETURNS DOUBLE
LANGUAGE SQL
READS SQL DATA
BEGIN ATOMIC
 DECLARE result DOUBLE;
 DECLARE counter INTEGER;
 SET result = 0;
 SET counter = 5;

 FOR v1 AS
 SELECT sale_total
 FROM sls_sales_fact
 WHERE order_day_key = input_order_day_key
 ORDER BY sale_total DESC

 DO
 IF counter > 0
 THEN
 SET result = result + sale_total;
 SET counter = counter - 1;
 END IF;

 END FOR;

 RETURN result;
END @

```

- __1. Review the logic of this function. Note that the FOR loop begins by retrieving SALE_TOTAL values from the SLS_SALES_FACT table based on the order key day provided as input. These results are ordered, and the DO block uses a counter to control the number of times it will add a SALE_TOTAL value to the result. In this example, that will occur 5 times.
- __2. Finally, use this UDF to compute the sum of the top 5 sales on a specific order day key (20040112).

```

-- The output of this function call should be 925973.09000
VALUES (gosalesdw.sum_sale_total_top_5(20040112)) @

```

7.8. Creating a table UDF

Now that you've created several scalar UDFs, it's time to explore how you can create a simple UDF that will return a result set. Such UDFs are called table UDFs because they can return multiple columns and multiple rows.

In this lab, you will create a table UDF that returns information about the items sold on a given day input by the user. The result set will include information about the sales order, the quantity of items, the pre-

discounted sales price, and the final sales price (including tax and a discount). In doing so, your table UDF will call a scalar UDF you created previously: new_final_price_v2.

- __1. Create a table UDF named gosalesdw.sales_summary. Note that this UDF references the SLS_SALES_FACT table that you created in an earlier lab.

```
-- Table UDF
-- given an order_day_key, returns some desired fields and
-- new_final_price for that order_day_key
-----
-- Create a simple table UDF
CREATE OR REPLACE FUNCTION gosalesdw.sales_summary(input_order_day_key INTEGER)
RETURNS TABLE(sales_order_key INTEGER, quantity INTEGER, sale_total DOUBLE,
new_final_price DOUBLE)
LANGUAGE SQL
READS SQL DATA
RETURN
 SELECT sales_order_key, quantity, sale_total, gosalesdw.new_final_price_v2(quantity,
unit_sale_price, 10,20,30, 8.75)
 FROM sls_sales_fact
 WHERE order_day_key = input_order_day_key
@
```

- __2. Inspect the logic in this function. Note that it includes a READS SQL DATA clause (because the function SELECTs data from a table) and that the RETURNS clause specifies a TABLE with columns and data types. Towards the end of the function is the query that drives the result set that is returned. As mentioned earlier, this query invokes a scalar UDF that you created earlier.
- __3. Invoke your table UDF in the FROM clause of a query, supplying an input parameter of 20040112 to your function for the order day key.

```
-- use it in the FROM clause
SELECT t1.*
FROM TABLE (gosalesdw.sales_summary(20040112)) AS t1
ORDER BY sales_order_key
FETCH FIRST 10 ROWS ONLY
@
```

- __4. Inspect your output.

```

+-----+-----+-----+-----+
| SALES_ORDER_KEY | QUANTITY | SALE_TOTAL | NEW_FINAL_PRICE |
+-----+-----+-----+-----+
| 100001 | 256 | 8624.64000 | 7503.43680 |
| 100002 | 92 | 9411.60000 | 7164.58050 |
| 100003 | 162 | 18032.22000 | 13727.02747 |
| 100004 | 172 | 6690.80000 | 5820.99600 |
| 100005 | 74 | 24747.82000 | 18839.27797 |
| 100006 | 90 | 6825.60000 | 5938.27200 |
| 100007 | 422 | 2532.00000 | 2478.19500 |
| 100008 | 3252 | 21170.52000 | 20720.64645 |
| 100009 | 1107 | 6376.32000 | 6240.82320 |
| 100010 | 88 | 10975.36000 | 8354.99280 |
+-----+-----+-----+-----+
10 rows in results(first row: 0.447s; total: 0.450s)

```

As you might imagine, the bodies of table UDFs aren't limited to queries. Indeed, you can write table UDFs that contain IF/ELSE, WHILE/DO, FOR-DO, and many more constructs. Consult the BigInsights Knowledge Center for details.

7.9. Optional: Overloading UDFs and dropping UDFs

As you saw in an earlier exercise, you can drop UDFs with the DROP FUNCTION statement. In addition, you can create multiple UDFs with the same name (even in the same schema) if their input parameters differ enough so that Big SQL can identify which should be called during a query. Such UDFs are said to be "overloaded". When working with overloaded UDFs, you must use the DROP SPECIFIC FUNCTION statement to properly identify which UDF bearing the same name should be dropped.

In this lab, you'll explore the concepts of overloading functions and dropping a specific function. To keep things simple and focused on the topics at hand, the UDFs will be trivial – they will simply increment a supplied INTEGER or DOUBLE value by 1.

1. Create a scalar UDF that increments an INTEGER value.

```
-- Create a scalar UDF
CREATE FUNCTION increment_by_one(p1 INT)
RETURNS INT
LANGUAGE SQL
SPECIFIC increment_by_one_int
RETURN p1 + 1 @
```

Note that the SPECIFIC clause provides a unique name for the function that we can later reference it when we need to drop this function.

2. Create a scalar UDF that increments a DOUBLE value.

```
-- Create another scalar UDF with same name (but different specific name)
CREATE FUNCTION increment_by_one(p1 DOUBLE)
RETURNS DOUBLE
LANGUAGE SQL
```

```
SPECIFIC increment_by_one_double  
RETURN p1 + 1 @
```

- __3. Attempt to drop the increment_by_one function without referencing the specific name you included in each function.

```
-- If we try to drop the function using DROP FUNCTION statement,  
-- Big SQL will throw Error : SQLCODE=-476, SQLSTATE=42725, because  
-- Big SQL needs to know which function should be dropped  
DROP FUNCTION increment_by_one@
```

Note that this statement will fail because Big SQL isn't certain which of the two increment_by_one functions you intended to drop.

- __4. Drop the function that requires an INTEGER as its input parameter. Reference the function's specific name in a DROP SPECIFIC FUNCTION statement.

```
-- User must drop using specific name  
DROP SPECIFIC FUNCTION increment_by_one_int@
```

- __5. Now drop the remaining increment_by_one function. Since we only have 1 function by this name in this schema, we can issue a simple DROP FUNCTION statement:

```
-- Now we have only one function with this name, so we can use  
-- simple DROP FUNCTION statement.  
DROP FUNCTION increment_by_one@
```

What if you didn't include a SPECIFIC clause (i.e., a specific name) in your UDF definition? Big SQL will explicitly provide one, and you can query the system catalog tables to identify it. Let's explore that scenario.

- __6. Create a simple scalar UDF again.

```
-- Create a UDF  
CREATE FUNCTION increment_by_one(p1 INT)  
RETURNS INT  
LANGUAGE SQL  
RETURN p1 + 1 @
```

- __7. Create another scalar UDF with the same name (but different input parameter)

```
-- Create another scalar UDF with same name (but different input param)  
CREATE FUNCTION increment_by_one(p1 DOUBLE)  
RETURNS DOUBLE  
LANGUAGE SQL  
RETURN p1 + 1 @
```

- __8. Query the Big SQL catalog for specific names for these functions:

```
-- Query catalog for specific name:  
SELECT ROUTINENAME, SPECIFICNAME, PARM_COUNT, RETURN_TYPENAME  
FROM SYSCAT.ROUTINES  
WHERE ROUTINENAME = 'INCREMENT_BY_ONE' @
```

- ___9. Inspect the output, noting the different names assigned to your functions. (Your output may vary from that shown below.)

```
+-----+-----+-----+-----+
| ROUTINENAME | SPECIFICNAME | PARM_COUNT | RETURN_TYPENAME |
+-----+-----+-----+-----+
| INCREMENT_BY_ONE | SQL170531210041488 | 1 | INTEGER |
| INCREMENT_BY_ONE | SQL170531210104189 | 1 | DOUBLE |
+-----+-----+-----+-----+
2 rows in results(first row: 0.043s; total: 0.046s)
```

- ___10. If desired, drop each of these UDFs. Remember that you will need to reference the specific name of the first UDF that you drop when you execute the DROP SPECIFIC FUNCTION statement.