

Applying Structure to Hadoop Data with Hive: Saying Hello to Hive, Seeing How the Hive is Put Together, Getting Started with Apache Hive, Examining the Hive Clients, Working with Hive Data Types, Creating and Managing Databases and Tables, Seeing How the Hive Data Manipulation Language Works, Querying and Analyzing Data

Saying Hello to Hive

Hive provides Hadoop with a bridge to the RDBMS world and provides an SQL dialect known as Hive Query Language (HiveQL), which can be used to perform SQL-like tasks. Hive also makes possible the concept known as enterprise data warehouse (EDW) augmentation, a leading use case for Apache Hadoop, where data warehouses are set up as RDBMSs built specifically for data analysis and reporting. Hive closely associated with RDBMS/EDW technology is extract, transform, and load (ETL) technology. For example, a company or an organization might extract unstructured text data from an Internet forum, transform the data into a structured format that's both valuable and useful, and then load the structured data into its EDW. Apache Hive gives you powerful analytical tools, all within the framework of HiveQL.

Seeing How the Hive is Put Together

In this section, we illustrate the architecture of Apache Hive and explain its various components, as shown in the illustration in Figure 1.

Figure 1: The Apache Hive architecture.

In the above figure we can see at the bottom that Hive sits on top of the Hadoop Distributed File System (HDFS) and MapReduce systems. In the case of MapReduce, Figure 1 shows both the Hadoop 1 and Hadoop 2 components. With Hadoop 1, Hive queries are converted to MapReduce code and executed using the MapReduce v1 (MRv1) infrastructure, like the JobTracker and TaskTracker. With Hadoop 2, YARN has decoupled resource management and scheduling from the MapReduce framework. Hive queries can still be converted to MapReduce code and executed, now with MapReduce v2 (MRv2) and the YARN infrastructure. There is a new framework under development called Apache Tez, which is designed to improve Hive performance for batch-style queries and support smaller interactive (also known as *real-time*) queries. HDFS provides the storage, and MapReduce provides the parallel processing capability for higher-level functions within the Hadoop ecosystem.

Moving up the diagram, you find the Hive Driver, which compiles, optimizes, and executes the HiveQL. The Hive Driver may choose to execute HiveQL statements and commands locally or spawn a MapReduce job, depending on the task at hand. By default, Hive includes the Apache Derby RDBMS configured with the metastore in what's called embedded mode. *Embedded mode* means that the Hive Driver, the metastore, and Apache Derby are all running in one Java Virtual Machine (JVM). This configuration is fine for learning purposes, but embedded mode can support only a single Hive session, so it normally isn't used in multi-user production environments. Two other modes exist — *local* and *remote* — which can better support multiple Hive sessions in production environments. Also, you can configure any RDBMS that's compliant with the Java Database Connectivity (JDBC) Application Programming Interface (API) suite.

The key to application support is the Hive Thrift Server, which enables a rich set of clients to access the Hive subsystem. The main point is that any JDBC-compliant application can access Hive via the bundled JDBC driver. The same statement applies to clients compliant with Open Database Connectivity (ODBC) — for example, unixODBC and the isql utility, which are typically bundled with Linux, enable access to Hive from remote Linux clients. Additionally, if you use Microsoft Excel, you'll be pleased to know that you can access Hive after you install the Microsoft ODBC driver on your client system. Finally, if you need to access Hive from programming languages other than Java (PHP or Python, for example), Apache Thrift is the answer.

Apache Thrift clients connect to Hive via the Hive Thrift Server, just as the JDBC and ODBC clients do. Hive includes a Command Line Interface (CLI), where you can use a Linux terminal window to issue queries and administrative commands directly to the Hive Driver. If a graphical approach is more your speed, there's also a handy web interface so that you can access your Hive-managed tables and data via your favourite browser.

Getting Started with Apache Hive

We are running Hive in stand-alone mode rather than in a real-life Apache Hadoop cluster, configure the system to use local storage rather than the HDFS: Simply set the `hive.metastore.warehouse.dir` parameter. When you start a Hive client, the `$HIVE_HOME` environment variable tells the client that it should look for our configuration file (`hivesite.xml`) in the `conf` directory. If you already have a Hadoop cluster configured and running, you need to set the `hive.metastore.warehouse.dir` configuration variable to the HDFS directory where you intend to store your Hive warehouse, set the `mapred.job.tracker` configuration variable to point to your Hadoop JobTracker, and set up a distributed metastore.

Examining the Hive Clients

There are quite a number of client options for Hive as below.

1. Hive command-line interface (CLI)
2. Hive Web Interface (HWI) Server
3. Open source SQuirreL client using the JDBC driver.

The Hive CLI client

The Figure 2. Shows components that are required when running the CLI on a Hadoop cluster.

Figure 2: The Hive command line interface mode.

The examples in this chapter, we run Hive in local mode, which uses local storage, rather than the HDFS, for your data. To run the Hive CLI, you execute the `hive` command and specify the CLI as the service you want to run. The following instructions shows some of our first HiveQL statements.

Command	Description
\$ \$HIVE_HOME/bin hive --service cli	<ul style="list-style-type: none"> Starts the Hive CLI using the <code>\$HIVE_HOME</code> environment variable. The <code>--service cli</code> command-line option directs the Hive system to start the command-line
hive> set hive.cli.print.current.db=true;	<ul style="list-style-type: none"> We tell the Hive CLI to print our current working database so that we know where you are in the namespace.
hive (default)> CREATE DATABASE ourfirstdatabase;	<ul style="list-style-type: none"> HiveQL's to tell the system to create a database called <code>ourfirstdatabase</code>.
hive (default)> USE ourfirstdatabase;	<ul style="list-style-type: none"> Make this database as the default for subsequent HiveQL DDL commands
hive (ourfirstdatabase)> CREATE TABLE our_first_table (> FirstName STRING, > LastName STRING, > EmployeeId INT);	<ul style="list-style-type: none"> We create our first table and give it the name <code>our_first_table</code>.
\$ ls /home/biadmin/Hive/warehouse/ourfirstdatabase.db our_first_table	<ul style="list-style-type: none"> Hive warehouse directory that stores <code>our_first_table</code> on disk

Hive Web Interface (HWI) Server

When we want to access Hive using a web browser, you first need to start the Hive Web Interface (HWI) Server and then point your browser to the port on which the server is listening. Figure 3. Shows the HWI client configuration.

Figure 3: The Hive Web Interface client configuration.

The following steps show you what you need to do before you can start the HWI Server:

1. **Configure the \$HIVE_HOME/conf/hive-site.xml file as below to ensure that Hive can find and load the HWI's Java server pages.**

```

<property>
<name>hive.hwi.war.file</name>
<value>${HIVE_HOME}/lib/hive_hwi.war</value>
<description>
This is the WAR file with the jsp content for Hive Web Interface
</description>
</property>

```

2. **The HWI Server requires Apache Ant libraries to run, so download Ant from the Apache site at <http://ant.apache.org/bindownload.cgi>.**

3. **Install Ant using the following commands:**

```

mkdir ant
cp apache-ant-1.9.2-bin.tar.gz ant; cd ant
gunzip apache-ant-1.9.2-bin.tar.gz
tar xvf apache-ant-1.9.2-bin.tar

```

4. **Set the \$ANT_LIB environment variable and start the HWI Server by using the following commands:**

```

$ export ANT_LIB=/home/user/ant/apache-ant-1.9.2/lib
$ bin/hive --service hwi

```

In addition to above in a production environment, you'd probably configure two other properties:

1. `hive.hwi.listen.host`: It is used to set the IP address of the system running your HWI Server
2. `hive.hwi.listen.port`: It is used to set the port that the HWI Server listens on.

Here we use the default settings: With the HWI Server now running, you simply enter the URL <http://localhost:9999/hwi/> into your web browser and view the metadata for our_first_table as shown in Figure4.

The screenshot shows a Mozilla Firefox browser window titled "HWI Hive Web Interface-Schema Browser - Mozilla Firefox". The address bar shows the URL http://localhost:9999/hwi/show_table.jsp?db=ourfirstdatabase&tbl=ourfirsttable. The main content area is titled "Hive Web Interface". On the left, there's a sidebar with navigation links: Home, Authorize, Browse Schema, Create Session, List Sessions, and Diagnostics. The main panel displays the table "our_first_table" with the following details:

- our_first_table**
- ColSize: 3
- Input Format: org.apache.hadoop.mapred.TextInputFormat
- Output Format: org.apache.hadoop.hive.io.HiveIgnoreKeyTextOutputFormat
- Is Compressed?: false
- Location: file:/home/biadmin/Hive/warehouse/ourfirstdatabase.db/our_first_table
- Number Of Buckets: -1

Field Schema

Name	Type	Comment
firstname	string	null
lastname	string	null
employeeid	int	null

Figure 4: Using the Hive Web Interface to browse the metadata.

SQuirreL as Hive client with the JDBC Driver

The last Hive client is the open source tool SQuirreL SQL. It provides a user interface to Hive and simplifies the tasks of querying large tables and analyzing data with Apache Hive. Figure 5. illustrates how the Hive architecture would work when using tools such as SQuirreL.

Figure 5: Using the SQuirreL client with Apache Hive.

In the above figure, we can see that the SQuirreL client uses the JDBC APIs to pass commands to the Hive Driver by way of the Hive Thrift Server. Figure 6. shows some HiveQL commands running against the Hive Driver—similar to the commands you ran earlier, with the CLI.

Figure 6: Using the SQuirreL SQL client to run HiveQL commands.

Working with Hive Data Types

The following list shows all Hive-supported data types.

```
$ ./hive --service cli
hive> CREATE DATABASE data_types_db;
OK
Time taken: 0.119 seconds
hive> USE data_types_db;
OK
Time taken: 0.018 seconds
(1) Hive> CREATE TABLE data_types_table (
(2) > our_tinyint TINYINT COMMENT '1 byte signed integer',
(3) > our_smallint SMALLINT COMMENT '2 byte signed integer',
(4) > our_int INT COMMENT '4 byte signed integer',
(5) > our_bigint BIGINT COMMENT '8 byte signed integer',
(6) > our_float FLOAT COMMENT 'Single precision floating point',
(7) > our_double DOUBLE COMMENT 'Double precision floating point',
(8) > our_decimal DECIMAL COMMENT 'Precise decimal type based
(9) > on Java BigDecimal Object',
(10)  > our_timestamp TIMESTAMP COMMENT 'YYYY-MM-DD HH:MM:SS.fffffffff'
(11)  > (9 decimal place precision),
(12)  > our_boolean BOOLEAN COMMENT 'TRUE or FALSE boolean data type',
(13)  > our_string STRING COMMENT 'Character String data type',
(14)  > our_binary BINARY COMMENT 'Data Type for Storing arbitrary
(15)  > number of bytes',
(16)  > our_array ARRAY<TINYINT> COMMENT 'A collection of fields all of
(17)  > the same data type indexed BY
(18)  > an integer',
(19)  > our_map MAP<STRING, INT> COMMENT 'A Collection of Key,Value Pairs
(20)  > where the Key is a Primitive
(21)  > Type and the Value can be
(22)  > anything. The chosen data
(23)  > types for the keys and values
(24)  > must remain the same per map',
(25)  > our_struct STRUCT<first : SMALLINT, second : FLOAT, third : STRING>
(26)  > COMMENT 'A nested complex data
(27)  > structure',
(28)  > our_union UNIONTYPE<INT, FLOAT, STRING>
(29)  > COMMENT 'A Complex Data Type that can
(30)  > hold One of its Possible Data
(31)  > Types at Once')
```

```
(32) > COMMENT 'Table illustrating all Apache Hive data types'
(33) > ROW FORMAT DELIMITED
(34) > FIELDS TERMINATED BY ','
(35) > COLLECTION ITEMS TERMINATED BY '||'
(36) > MAP KEYS TERMINATED BY '^'
(37) > LINES TERMINATED BY '\n'
(38) > STORED AS TEXTFILE
(39) > TBLPROPERTIES ('creator'='Bruce Brown', 'created_at'='Sat Sep 21
 20:46:32 EDT 2013');

OK
Time taken: 0.886 seconds
```

Listing : HiveQL-Supported Data Types

Hive has primitive data types as well as complex data types. The last four columns (see Lines 16–31) in our_datatypes_table are complex data types: ARRAY, MAP, STRUCT, and UNIONTYPE. Line 32 allows us to add a comment for the entire table. Line 39 starts with the keyword TBLPROPERTIES, which provides a way for you to add metadata to the table. This information can be viewed later, after the table is created, with other HiveQL commands such as DESCRIBE EXTENDED table_name. Lines 33–38 in the CREATE TABLE statement specifies the file format when your table gets stored in HDFS and define how fields and rows are delimited.

Creating and Managing Databases and Tables

Creating, Dropping, and Altering Databases in Apache Hive is as below.

```
(1) $ $HIVE_HOME/bin hive --service cli
(2) hive> set hive.cli.print.current.db=true;
(3) hive (default)> USE ourfirstdatabase;
(4) hive (ourfirstdatabase)> ALTER DATABASE
 ourfirstdatabase SET DBPROPERTIES
 ('creator'='Bruce Brown',
 'created_for'='Learning Hive DDL');

OK
Time taken: 0.138 seconds
(5) hive (ourfirstdatabase)> DESCRIBE DATABASE EXTENDED
 ourfirstdatabase;

OK
ourfirstdatabase
 file:/home/biadmin/Hive/warehouse/
 ourfirstdatabase.db  {created_for=Learning
 Hive DDL, creator=Bruce Brown}
Time taken: 0.084 seconds, Fetched: 1 row(s)CREATE
 (DATABASE|SCHEMA) [IF NOT EXISTS] database_name
(6) hive (ourfirstdatabase)> DROP DATABASE
 ourfirstdatabase CASCADE;

OK
Time taken: 0.132 seconds
```

In Line 4 of above instructions, we're now altering the database which have already created with the name ourfirstdatabase to include two new metadata items: creator and created_for. These two can be quite useful for documentation purposes and coordination within your working group. The command in Line 5 is used to view the metadata. With the help of command in Line 6 we're dropping the entire database — removing it from the server. We can use the DROP TABLE command to delete individual tables.

Creating and managing tables with Hive

Apache Hive lets you define the record format separately from the file format. Hive tables default to the configuration in below Listing unless you override the default settings.

CREATE TABLE ...

```
...
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '\001'
COLLECTION ITEMS TERMINATED BY '\002'
MAP KEYS TERMINATED BY '\003'
LINES TERMINATED BY '\n'
STORED AS TEXTFILE
```

The following listing specifies on how fields will be separated or delimited whenever you insert or load data into the table.

(1)Hive> CREATE TABLE data_types_table (

```
...
(33) > ROW FORMAT DELIMITED
(34) > FIELDS TERMINATED BY ','
(35) > COLLECTION ITEMS TERMINATED BY '|'
(36) > MAP KEYS TERMINATED BY '^'
(37) > LINES TERMINATED BY '\n'
(38) > STORED AS TEXTFILE
```

```
...
(39) > TBLPROPERTIES ('creator'='Bruce Brown',
'created_at'='Sat Sep 21 20:46:32 EDT 2013');
```

In the above listing Lines 33–37 define the Hive *row format* for our data_types_table. Line 38 defines the Hive *file format* — a text file — when the data is stored in the HDFS.

So far, we have been using the default TEXTFILE format for your Hive table records. However, as you know, text files are slower to process, and they consume a lot of disk space unless you compress them. For these reasons and more, the Apache Hive community came up with several choices for storing our tables on the HDFS.

File formats of Hive

The following list describes the file formats you can choose from as of Hive version 0.11.

- **TEXTFILE:** The default file format for Hive records. Alphanumeric characters from the Unicode standard are used to store your data.
- **SEQUENCEFILE:** The format for binary files composed of key/value pairs. Sequence files, which are used heavily by Hadoop, are often good choices for Hive table storage, especially if you want to integrate Hive with other technologies in the Hadoop ecosystem.
- **RCFILE:** RCFILE stands for *record columnar file*. Stores records in a column-oriented fashion rather than a row-oriented fashion — like the TEXTFILE format approach
- **ORC:** ORC stands for optimized *row columnar*. A format (new as of Hive 0.11) that has significant optimizations to improve Hive reads and writes and the processing of tables. For example, ORC files include optimizations for Hive complex types and new types such as DECIMAL. Also lightweight indexes are included with ORC files to improve performance.

- **INPUTFORMAT, OUTPUTFORMAT:** INPUTFORMAT will read data from the Hive table. OUTPUTFORMAT does the same thing for writing data to the Hive table. To see the default settings for the table, simply execute a DESCRIBE EXTENDED *tablename* HiveQL statement and we'll see the INPUTFORMAT and OUTPUTFORMAT classes for your table.

Defining table record formats

The Java technology that Hive uses to process records and map them to column data types in Hive tables is called *SerDe*, which is short for *SerializerDeserializer*. Figure 7 will help us to understand how Hive keeps file formats separate from record formats.

Figure 7: How Hive Reads and Writes Records

When Hive is reading data from the HDFS (or local file system), a Java Deserializer formats the data into a record that maps to table column data types. It is used at the time of HiveQL SELECT statement. When Hive is writing data, a Java Serializer accepts the record Hive uses and translates it such that the OUTPUTFORMAT class can write it to the HDFS (or local file system). It is used at the time of HiveQL CREATE-TABLE-AS-SELECT statement. So the INPUTFORMAT, OUTPUTFORMAT and SerDe objects allow Hive to separate the table record format from the table file format.

Hive bundles a number of SerDes for us. We can also develop your own SerDes if you have a more unusual data type that you want to manage with a Hive table. Some of those are specified as below.

LazySimpleSerDe: The default SerDe that's used with the TEXTFILE format;

ColumnarSerDe: Used with the RCFILE format.

RegexSerDe: RegexSerDe can form a powerful approach for building structured data in Hive tables from unstructured blogs, semi-structured log files, e-mails, tweets, and other data from social media. Regular expressions allow us to extract meaningful information.

HBaseSerDe: Included with Hive to enables it to integrate with HBase.

JSONSerDe: A third-party SerDe for reading and writing JSON data records with Hive.

AvroSerDe: Included with Hive so that you can read and write Avro data in Hive tables.

The following example shows us all of the options we've been discussing in this section.

```
CREATE [EXTERNAL] TABLE [IF NOT EXISTS]
 [db_name.]table_name
 ... (Skipping some lines for brevity)
 [ROW FORMAT row_format] [STORED AS file_format]
 | STORED BY 'storage.handler.class.name' [WITH
 SERDEPROPERTIES (...)] ]
 ... (Skipping some lines for brevity)
row_format
 : DELIMITED [FIELDS TERMINATED BY char [ESCAPED BY
 char]] [COLLECTION ITEMS TERMINATED BY char]
 [MAP KEYS TERMINATED BY char] [LINES TERMINATED BY
 char] [NULL DEFINED AS char]
 | SERDE serde_name [WITH SERDEPROPERTIES
 (property_name=property_value, property_
 name=property_value, ...)]
file_format:
 : SEQUENCEFILE | TEXTFILE | RCFILE | ORC
 | INPUTFORMAT input_format_classname OUTPUTFORMAT
 output_format_classname
```

Tying it all together with an example

We want to tie things together in this section with two examples. In this first example, we revisit data_types_table from Listing. Here we leverage the DESCRIBE EXTENDED data_types_table HiveQL command to illustrate what Hive does with our CREATE TABLE statement under the hood.

```

hive> DESCRIBE EXTENDED data_types_table;
OK
our_tinyint tinyint 1 byte
 signed integer
our_smallint smallint 2 byte
 signed integer
...
(A) inputFormat:org.apache.hadoop.mapred.TextInputFormat,
outputFormat:
(B) org.apache.hadoop.hive.ql.io.
 HiveIgnoreKeyTextOutputFormat
' ...
serializationLib:
  org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe,
(C) parameters:{collection.delim=|, mapkey.delim=^, line.
 delim=
(D), serialization.format= , field.delim=, }),
...

```

Seeing How the Hive Data Manipulation Language Works

Hive's data manipulation language (DML) allows us to load and insert data into tables and create tables from other tables.

LOAD DATA examples

Now we have to place data into the data_types_table with LOAD DATA command. The syntax for the LOAD DATA command is given below.

```
"LOAD DATA [LOCAL] INPATH 'path to file' [OVERWRITE] INTO
  TABLE 'table name' [PARTITION partition column1
  = value1, partition column2 = value2,...]
```

In the above syntax optional LOCAL keyword tells Hive to copy data from the input file on the local file system into the Hive data warehouse directory. Without the LOCAL keyword, the data is simply moved (not copied) into the warehouse directory. The optional OVERWRITE keyword, causes the system to overwrite data in the specified table if it already has data stored in it. Finally, the optional PARTITION list tells Hive to partition the storage of the table into different directories in the data warehouse directory structure. This powerful concept improves query performance in Hive, by Rather than run a MapReduce job over the entire table to find the data you want to view or analyze, you can isolate a segment of the table and save a lot of system time with partitions. The following Listing shows the commands to use to load the data_types_table with data.

```

(A) $ cat data.txt
100,32000,2000000,92000000000000000000,0.15625,4.9406564584
 124654,
1.23E+3,2013-09-21 20:19:52.025,true,
test string,\0xFFFFDDDEEEAAA,1|2|3|4,key^1024,
1|3.1459|test struct,2|test union
(B) hive (data_types_db)> LOAD DATA LOCAL INPATH
 '/home/biadmin/Hive/data.txt' INTO TABLE
 data_types_table;
Copying data from file:/home/biadmin/Hive/data.txt
Copying file: file:/home/biadmin/Hive/data.txt
Loading data to table data_types_db.data_types_table
Table data_types_db.data_types_table stats:
 [num_partitions: 0, num_files: 1, num_rows: 0,
 total_size: 185, raw_data_size: 0]
OK
Time taken: 0.287 seconds
(C) hive> SELECT * FROM data_types_table;
OK
100 32000 2000000 92000000000000000000 0.15625
 4.940656458412465
1230 2013-09-21 20:19:52.025 true test string
\0xFFFFDDDEEEAAA [1,2,3,4] {"key":1024}
{"first":1,"second":3.1459,"third":"test struct"}
(D) {2:"test union"}
Time taken: 0.201 seconds, Fetched: 1 row(s)

```

Listing : Loading our_first_table with Data

In the above listing Step (A) shows listing of data you intend to load. This data file has only one record in it, but there's a value for each field in the table. As we specified at table creation time, fields are separated by a comma; collections (such as STRUCT and UNIONTYPE) are separated by the vertical bar or pipe character (|); and the MAP keys and values are separated by the caret character (^).Step (B) has the LOAD DATA command, and in Step (C) we're retrieving the record we just loaded in Step (B) so that we can view the data.

Example:

In the below listing we created two identical tables, named **FlightInfo2007** and **FlightInfo2008**, as you can see in steps (A) and (F) in below Listing

```
(A) CREATE TABLE IF NOT EXISTS FlightInfo2007 (
 Year SMALLINT, Month TINYINT, DayofMonth TINYINT,
 DayOfWeek TINYINT,
 DepTime SMALLINT, CRSDepTime SMALLINT, ArrTime SMALLINT,
 CRSArrTime SMALLINT,
 UniqueCarrier STRING, FlightNum STRING, TailNum STRING,
 ActualElapsedTime SMALLINT, CRSElapsedTime SMALLINT,
 AirTime SMALLINT, ArrDelay SMALLINT, DepDelay SMALLINT,
 Origin STRING, Dest STRING, Distance INT,
 TaxiIn SMALLINT, TaxiOut SMALLINT, Cancelled SMALLINT,
 CancellationCode STRING, Diverted SMALLINT,
 CarrierDelay SMALLINT, WeatherDelay SMALLINT,
 NASDelay SMALLINT, SecurityDelay SMALLINT,
 LateAircraftDelay SMALLINT)
COMMENT 'Flight InfoTable'
```

```
ROW FORMAT DELIMITED
FIELDS TERMINATED BY ','
LINES TERMINATED BY '\n'
STORED AS TEXTFILE
TBLPROPERTIES ('creator'='Bruce Brown', 'created_at'='Thu
Sep 19 10:58:00 EDT 2013');

(B) hive (flightdata)> LOAD DATA INPATH '/home/biadmin/
 Hive/Data/2007.csv' INTO TABLE FlightInfo2007;
Loading data to table flightdata.flightinfo2007
Table flightdata.flightinfo2007 stats: [num_partitions:
 0, num_files: 2, num_rows: 0, total_size:
 1405756086, raw_data_size: 0]
OK
Time taken: 0.284 seconds;
(C) hive (flightdata)> SELECT * FROM FlightInfo2007 LIMIT
 2;
OK
NULL NULL NULL NULL NULL NULL NULL
 NULL UniqueCarrier  FlightNum TailNum
 NULL NULLNULL NULL NULL Origin
Dest NULL NULL NULL NULL
CancellationCode NULL NULL
NULLNULL NULL NULL
```

2007	1	1	1	1232	1225	1341	
	1340	WN	2891	N351	69	75	
	54	1	7SMF	ONT	389	4	11
	0		0	0	0	0	
	0	0					

Time taken: 0.087 seconds, Fetched: 2 row(s)

(D) LOAD DATA INPATH '/home/biadmin/Hive/Data/2007.csv'
OVERWRITE INTO TABLE FlightInfo2007;
(E) hive (flightdata)> SELECT * FROM FlightInfo2007 LIMIT
2;

OK

2007	1	1	1	1232	1225	1341	
	1340	WN	2891	N351	69	75	
	54	1	7SMF	ONT	389	4	11
	0		0	0	0	0	
	0	0					
2007	1	1	1	1918	1905	2043	
	2035	WN	462	N370	85	90	
	74	8	13	SMF	PDX	479	5
	6	0		0	0	0	
	0	0	0				

Time taken: 0.089 seconds, Fetched: 2 row(s)

(F) CREATE TABLE IF NOT EXISTS FlightInfo2008 LIKE
FlightInfo2007;
(G) LOAD DATA INPATH '/home/biadmin/Hive/Data/2008.csv'
INTO TABLE FlightInfo2008;

Listing : Flight Information Tables from 2007 and 2008

In Step (B) of above listing we didn't use the LOCAL keyword. That's because these files are large; you'll move the data into your Hive warehouse, not make another copy on your small and tired laptop disk. You'd likely want to do the same thing on a real cluster and not waste the storage. In Step (B) of above listing we use the LIMIT keyword because this table is huge. In Step (F), the LIKE keyword instructs Hive to copy the existing FlightInfo2007 table definition when creating the FlightInfo2008 table. In Step (G) you're using the same technique as in Step (B).

In the above Listing, Hive could not (at first) match the first record with the data types you specified in your CREATE TABLE statement. So the system showed NULL values in place of the real data, and the command completed successfully. This behavior illustrates that Hive uses a Schema on Read verification approach as opposed to the Schema on Write verification approach, which you find in RDBMS technologies. This is one reason why Hive is so powerful for big data analytics.

INSERT examples

Another Hive DML command to explore is the INSERT command. To demonstrate this new DML command, we have you create a new table that will hold a subset of the data in the FlightInfo2008 table you created in the previous example. We basically have three INSERT variants.Two of those are specified in below listing.

```
(A) CREATE TABLE IF NOT EXISTS myFlightInfo (
 Year SMALLINT, DontQueryMonth TINYINT, DayofMonth
 TINYINT, DayOfWeek TINYINT,
 DepTime SMALLINT, ArrTime SMALLINT,
 UniqueCarrier STRING, FlightNum STRING,
 AirTime SMALLINT, ArrDelay SMALLINT, DepDelay SMALLINT,
 Origin STRING, Dest STRING, Cancelled SMALLINT,
 CancellationCode STRING)
COMMENT 'Flight InfoTable'
PARTITIONED BY (Month TINYINT)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY ','
LINES TERMINATED BY '\n'
(B) STORED AS RCFILE
TBLPROPERTIES ('creator'='Bruce Brown', 'created_at'='Mon
Sep 2 14:24:19 EDT 2013');

(C) INSERT OVERWRITE TABLE myflightinfo
PARTITION (Month=1)
SELECT Year, Month, DayofMonth, DayOfWeek, DepTime,
 ArrTime, UniqueCarrier,
 FlightNum, AirTime, ArrDelay, DepDelay, Origin,
 Dest, Cancelled,
 CancellationCode
FROM FlightInfo2008 WHERE Month=1;

(D) FROM FlightInfo2008
INSERT INTO TABLE myflightinfo
PARTITION (Month=2)
SELECT Year, Month, DayofMonth, DayOfWeek, DepTime,
 ArrTime, UniqueCarrier, FlightNum,
 AirTime, ArrDelay, DepDelay, Origin, Dest, Cancelled,
 CancellationCode WHERE Month=2
... (Months 3 through 11 skipped for brevity)
INSERT INTO TABLE myflightinfo
PARTITION (Month=12)
SELECT Year, Month, DayofMonth, DayOfWeek, DepTime,
 ArrTime, UniqueCarrier, FlightNum,
 AirTime, ArrDelay, DepDelay, Origin, Dest, Cancelled,
 CancellationCode WHERE Month=12;

(E) hive (flightdata)> SHOW PARTITIONS myflightinfo;
OK
month=1
month=10
month=11
month=12
```

```
(F) $ ls
/home/biadmin/Hive/warehouse/flightdata.db/myflightinfo
month=1 month=11 month=2 month=4 month=6 month=8
month=10 month=12 month=3 month=5 month=7 month=9

(G) $HIVE_HOME/bin/hive --service rcflicat
/home/biadmin/Hive/warehouse/flightdata.db/myflightinfo/
month=12/000000_0
...
2008 12 13 6 655 856 DL
 1638 85 0 -5 PBI ATL
 0
2008 12 13 6 1251 1446 DL
 1639 89 9 11 IAD ATL
 0
2008 12 13 6 1110 1413 DL
 1641 104 -5 7 SAT ATL
 0
```

Listing : Partitioned Version of 2008 Flight Information Table

In the above listing in Step (A), we create this new table and in Step(B), we specify that the file format will be row columnar instead of text. This format is more compact than text and often performs better, depending on our access patterns. (If you're accessing a small subset of columns instead of entire rows, try the RCFILe format.) . In step(C) we use the INSERT OVERWRITE command to insert data via a SELECT statement from the FlightInfo2008 table.

Note that we're partitioning our data using the PARTITION keyword based on the Month field. After we're finished, we'll have 12 table partitions, or actual directories, under the warehouse directory in the file system on our virtual machine, corresponding to the 12 months of the year. As we explain earlier, partitioning can dramatically improve our query performance if we want to query data in the myFlightInfo table for only a certain month. We can see the results of the PARTITION approach with the SHOW PARTITIONS command in Steps (E) and (F). Notice in Step (D) that we're using a variant of the INSERT command to insert data into multiple partitions at one time. We have only shown month 2 and 12 for brevity but months 3 through 11 would have the same syntax.

You can also use this FROM table1 INSERT INTO table2 SELECT ... format to insert into multiple tables at a time. We have you use INSERT instead of OVERWRITE here to show the option of inserting instead of overwriting. Hive allows only appends, not inserts, into tables, so the INSERT keyword simply instructs Hive to append the data to the table. Finally, note in Step (G) that we have to use a special Hive command service (rcflicat) to view this table in your warehouse, because the RCFILe format is a binary format, unlike the previous TEXTFILE format examples. Third one is the Dynamic Partition Inserts variant. In below Listing, you partition the myFlightInfo table into 12 segments, 1 per month. If you had hundreds of partitions, this task would have become quite difficult, and it would have required scripting to get the job done. Instead, Hive supports a technique for dynamically creating partitions with the INSERT OVERWRITE statement.

Create Table As Select (CTAS) examples

The powerful technique in Hive known as *Create Table As Select*, or CTAS. Its constructs allow us to quickly derive Hive tables from other tables as we build powerful schemas for big data analysis. The following Listing shows you how CTAS works.

```
(A) hive> CREATE TABLE myflightinfo2007 AS
 > SELECT Year, Month, DepTime, ArrTime, FlightNum,
 Origin, Dest FROM FlightInfo2007
 > WHERE (Month = 7 AND DayofMonth = 3) AND
 (Origin='JFK' AND Dest='ORD') ;
(B) hive> SELECT * FROM myFlightInfo2007;
OK
2007 7 700 834 5447 JFK ORD
2007 7 1633 1812 5469 JFK ORD
2007 7 1905 2100 5492 JFK ORD
2007 7 1453 1624 4133 JFK ORD
2007 7 1810 1956 4392 JFK ORD
2007 7 643 759 903 JFK ORD
2007 7 939 1108 907 JFK ORD
2007 7 1313 1436 915 JFK ORD
2007 7 1617 1755 917 JFK ORD
2007 7 2002 2139 919 JFK ORD
```

```
Time taken: 0.089 seconds, Fetched: 10 row(s)
hive> CREATE TABLE myFlightInfo2008 AS
 > SELECT Year, Month, DepTime, ArrTime, FlightNum,
 Origin, Dest FROM FlightInfo2008
 > WHERE (Month = 7 AND DayofMonth = 3) AND
 (Origin='JFK' AND Dest='ORD') ;
hive> SELECT * FROM myFlightInfo2008;
OK
2008 7 930 1103 5199 JFK ORD
2008 7 705 849 5687 JFK ORD
2008 7 1645 1914 5469 JFK ORD
2008 7 1345 1514 4392 JFK ORD
2008 7 1718 1907 1217 JFK ORD
2008 7 757 929 1323 JFK ORD
2008 7 928 1057 907 JFK ORD
2008 7 1358 1532 915 JFK ORD
2008 7 1646 1846 917 JFK ORD
2008 7 2129 2341 919 JFK ORD
Time taken: 0.186 seconds, Fetched: 10 row(s)
```

Listing: An Example of Using CREATE TABLE ... AS SELECT

In Step A, we build two smaller tables derived from the FlightInfo2007 and FlightInfo2008 by selecting a subset of fields from the larger tables for a particular day (in this case, July 3), where the origin of the flight is New York's JFK airport (JFK) and the destination is Chicago's O'Hare airport (ORD). Then in Step B we simply dump the contents of these small tables so that you can view the data.

Querying and Analyzing Data

Joining tables with Hive

Well, remember that the underlying operating system for Hive is (surprise!) Apache Hadoop: MapReduce is the engine for joining tables, and the Hadoop File System (HDFS) is the underlying storage. Disk and network access is a lot slower than memory access, so minimize HDFS reads and writes as much as possible. Hive table reads and writes via HDFS usually involve very large blocks of data, the more data you can manage altogether in one table, the better the overall performance.

Now we show you a Hive join example using our flight data tables. The above Listing shows you how to create and display a myflightinfo2007 table and a myflightinfo2008 table from the larger FlightInfo2007 and FlightInfo2008 tables. The plan all along was to use the CTAS created myflightinfo2007 and myflightinfo2008 tables to illustrate how you can perform joins in Hive. The plan all along was to use the CTAS created myflightinfo2007 and myflightinfo2008 tables to illustrate how you can perform joins in Hive. Figure 8 shows the result of an inner join with the myflightinfo2007 and myflightinfo2008 tables using the SQuirreL SQL client.

The screenshot shows the SQuirreL SQL Client interface. The title bar says "SQuirreL SQL Client Version 3.5.0". The menu bar includes "File", "Drivers", "Aliases", "Plugins", "Session", "Windows", and "Help". The toolbar has various icons for database management. The left sidebar has tabs for "Aliases" and "Drivers". The main area has tabs for "Objects" and "SQL". The SQL tab contains the following code:

```

SELECT m8.Year, m8.Month, m8.FlightNum, m8.Origin, m8.Dest, m7.Year,
 m7.Month, m7.FlightNum, m7.Origin, m7.Dest
  FROM myflightinfo2008 m8 JOIN myflightinfo2007 m7 ON m8.FlightNum = m7.FlightNum

```

Below the code, there are buttons for "SHOW DATABASES", "USE flightdata", and "SELECT m8.Year". The results pane shows the output of the query:

year	month	flightnum	origin	dest	year	month	flightnum	origin	dest
2008	7	5469	JFK	ORD	2007	7	5469	JFK	ORD
2008	7	4392	JFK	ORD	2007	7	4392	JFK	ORD
2008	7	907	JFK	ORD	2007	7	907	JFK	ORD
2008	7	915	JFK	ORD	2007	7	915	JFK	ORD
2008	7	917	JFK	ORD	2007	7	917	JFK	ORD
2008	7	919	JFK	ORD	2007	7	919	JFK	ORD

Figure 8: The Hive inner join

Hive supports *equi-joins*, a specific type of join that only uses equality comparisons in the join predicate. Other comparators such as Less Than (<) are not supported. This restriction is only because of limitations on the underlying MapReduce engine. Also, you cannot use OR in the ON clause.

Figure 9 illustrates how an inner join works using a Venn diagram technique. The basic idea here is that an inner join returns the records that match between two tables. So an inner join is a perfect analysis tool to determine which flights are the same from JFK (New York) to ORD (Chicago) in July of 2007 and July of 2008.

Hive Join Examples

Inner Join


```
SELECT m8.Year, m8.Month, m8.FlightNum, m8.Origin, m8.Dest,
 m7.Year, m7.Month, m7.FlightNum, m7.Origin, m7.Dest
  FROM myflightinfo2008 m8JOIN myflightinfo2007 m7
 WHERE m8.FlightNum = m7.FlightNum;
```

Full Outer Join


```
SELECT m8.FlightNum, m8.Origin, m8.Dest,
 m7.FlightNum, m7.Origin, m7.Dest
  FROM myflightinfo2008 m8
 FULL OUTER JOIN myflightinfo2007 m7
 WHERE m8.FlightNum = m7.FlightNum;
```

Left Outer Join


```
SELECT m8.Year, m8.Month, m8.FlightNum, m8.Origin, m8.Dest,
 m7.Year, m7.Month, m7.FlightNum, m7.Origin, m7.Dest
  FROM myflightinfo2008 m8 LEFT OUTER JOIN myflightinfo2007 m7
 WHERE m8.FlightNum = m7.FlightNum;
```

Note: Hive also supports:
 - Right Outer Joins,
 - Left Semi Joins, and
 - Cross Joins (Cartesian Product)

Figure 9: Hive inner join, full outer join, and left outer join.

Improving your Hive queries with indexes

Creating an index is common practice with relational databases when we want to speed access to a column or set of columns in your database. Without an index, the database system has to read all rows in the table to find the data we have selected. Indexes become even more essential when the tables grow extremely large. Hive supports index creation on tables. In Listing 18, we list the steps necessary to index the FlightInfo2008 table.

```

(A) CREATE INDEX f08_index ON TABLE flightinfo2008
 (Origin) AS 'COMPACT' WITH DEFERRED REBUILD;
(B) ALTER INDEX f08_index ON flightinfo2008 REBUILD;
(C) hive (flightdata)> SHOW INDEXES ON FlightInfo2008;
OK
f08index flightinfo2008 origin
 flightdata_flightinfo2008_f08index_ compact
Time taken: 0.079 seconds, Fetched: 1 row(s)
(D) hive (flightdata)> DESCRIBE
 flightdata_flightinfo2008_f08index_;
OK
origin string None
_bucketname string
_offsets array<bigint>
Time taken: 0.112 seconds, Fetched: 3 row(s)
(E) hive (flightdata)> SELECT Origin, COUNT(1) FROM
 flightinfo2008 WHERE Origin = 'SYR' GROUP BY
 Origin;
SYR 12032
Time taken: 17.34 seconds, Fetched: 1 row(s)
(F) hive (flightdata)> SELECT Origin, SIZE(`_offsets`)
 FROM flightdata_flightinfo2008_f08index_
 WHERE origin = 'SYR';
SYR 12032
Time taken: 8.347 seconds, Fetched: 1 row(s)
(G) hive (flightdata)> DESCRIBE
 flightdata_flightinfo2008_f08index_;
OK
origin string None
_bucketname string
_offsets array<bigint>
Time taken: 0.12 seconds, Fetched: 3 row(s)

```

Listing : Creating an Index on the FlightInfo2008 Table

Step (A) creates the index using the 'COMPACT' index handler on the Origin column. Hive also offers a bitmap index handler as of the 0.8 release, which is intended for creating indexes on columns with a few unique values. The keywords WITH DEFERRED REBUILD instructs Hive to first create an empty index; Step (B) is where we actually build the index with the ALTER INDEX ... REBUILD command. Deferred index builds can be very useful in workflows where one process creates the tables and indexes, another loads the data and builds the indexes and a final process performs data analysis. Hive doesn't provide automatic index maintenance, so you need to rebuild the index if you overwrite or append data to the table. Also, Hive indexes support table partitions, so a rebuild can be limited to a partition. Step (C) illustrates how we can list or show the indexes created against a particular table. Step (D) illustrates an important point regarding

Hive indexes:

Hive indexes are implemented as tables. This is why we need to first create the index table and then build it to populate the table. Therefore, we can use indexes in at least two ways:

- ✓ Count on the system to automatically use indexes that you create.
- ✓ Rewrite some queries to leverage the new index table

In Step (E) we write a query that seeks to determine how many flights left the Syracuse airport during 2008. To get this information, we leverage the COUNT aggregate function. In Step (F), you leverage the new index table and use the SIZE function instead.

Windowing in HiveQL

The concept of *windowing*, introduced in the SQL:2003 standard, allows the SQL programmer to create a frame from the data against which aggregate and other window functions can operate. HiveQL now supports windowing per the SQL standard. One question we had when we first discovered this data set was, “What exactly is the average flight delay per day?” So we created a query in below Listing that produces the average departure delay per day in 2008.

```
(A) hive (flightdata)> CREATE VIEW avgdepdelay AS
 > SELECT DayOfWeek, AVG(DepDelay) FROM
 FlightInfo2008 GROUP BY DayOfWeek;
OK
Time taken: 0.121 seconds
(B) hive (flightdata)> SELECT * FROM avgdepdelay;
...
OK
1 10.269990244459473
2 8.97689712068735
3 8.289761053658728
4 9.772897177836702
5 12.158036387869656
6 8.645680904903614
7 11.568973392595312
Time taken: 18.6 seconds, Fetched: 7 row(s)
```

Listing : Finding the Average Departure Delay per Day in 2008

As shown in step(A) of above Listing Hive’s Data Definition Language (DDL) also includes the CREATE VIEW statement, which can be quite useful. In Hive, views allow a query to be saved but data is not stored as with the Create Table as Select (CTAS) statement.

Suppose if you want to know “What is the first flight between Airport X and Y?” Suppose that in addition to this information, you want to know about subsequent flights, just in case you’re not a “morning person.” Write the query as below.

```
(A) hive (flightdata) > SELECT f08.Month, f08.DayOfMonth,
 cr.description, f08.Origin, f08.Dest,
 f08.FlightNum, f08.DepTime, MIN(f08.DepTime)
OVER (PARTITION BY f08.DayOfMonth ORDER BY f08.DepTime)
FROM flightinfo2008 f08 JOIN Carriers cr ON
 f08.UniqueCarrier = cr.code
WHERE f08.Origin = 'JFK' AND f08.Dest = 'ORD' AND
 f08.Month = 1 AND f08.DepTime != 0;
...
OK
1 1 JetBlue Airways JFK ORD 903  641 641
1 1 American Airlines Inc.  JFK ORD 1323 833 641
1 1 JetBlue Airways JFK ORD 907  929 641
1 1 Comair Inc. JFK ORD 5083 945 641
1 1 Comair Inc. JFK ORD 5634 1215 641
1 1 JetBlue Airways JFK ORD 915  1352 641
1 1 American Airlines Inc.  JFK ORD 1323 833 641
1 1 JetBlue Airways JFK ORD 907  929 641
1 1 Comair Inc. JFK ORD 5083 945 641
1 1 Comair Inc. JFK ORD 5634 1215 641
1 1 JetBlue Airways JFK ORD 915  1352 641
1 1 American Airlines Inc.  JFK ORD 1815 1610 641
1 1 JetBlue Airways JFK ORD 917  1735 641
1 1 Comair Inc. JFK ORD 5469 1749 641
1 1 Comair Inc. JFK ORD 5492 2000 641
1 1 JetBlue Airways JFK ORD 919  2102 641
1 31 JetBlue Airways JFK ORD 919  48 48
```

Listing : Using Aggregate Window Functions on the Flight Data

In Step (A), we've replaced the GROUP BY clause with the OVER clause where we specify the PARTITION or window over which we want the MIN aggregate function to operate. We've also included the ORDER BY clause so that we can see those subsequent flights after the first one.