

HBase & Phoenix

Introduction

Introduction

Introduction

Little bit history...

What is HBase?

- Open source project built on top of Apache Hadoop
- NoSQL database
- Distributed, scalable datastore
- Column-family datastore

HBase Use Case

HBase Use Case

HBase Use Case

Time Series Data

- Sensor, System metrics, Events, Log files
- User Activity
- High Volume, Velocity Writes

Information Exchange

- Email, Chat, Inbox
- High Volume, Velocity Read\Write

Enterprise Application Backend

- Online Catalog
- Search Index
- Pre-Computed View
- High Volume, Velocity Reads

HBase Application

Medical

HBase is used for storing genome sequences

Storing disease history of people or an area

E-Commerce

HBase is used for storing logs about customer search history

Performs analytics and target advertisement for better business insights

Sports

HBase stores match details and history of each match

Uses this data for better prediction

HBase vs RDBMS

	RDBMS	HBase
Data layout	Row-oriented	Column-family-oriented
Transactions	Multi-row ACID	Single row only
Query language	SQL	get/put/scan/etc *
Security	Authentication/Authorization	Work in progress
Indexes	On arbitrary columns	Row-key only
Max data size	TBs	~1PB
Read/write throughput limits	1000s queries/second	Millions of queries/second

HDFS vs HBase

	Plain HDFS/MR	HBase
Write pattern	Append-only	Random write, bulk incremental
Read pattern	Full table scan, partition table scan	Random read, small range scan, or table scan
Hive (SQL) performance	Very good	4-5x slower
Structured storage	Do-it-yourself / TSV / SequenceFile / Avro / ?	Sparse column-family data model
Max data size	30+ PB	~1PB

HBase Features

Scalable

Data can be scaled across various nodes as it is stored in HDFS

Automatic failure support

Write Ahead Log across clusters which provides automatic support against failure

Consistent read and write

HBase provides consistent read and write of data

JAVA API for client access

Provides easy to use JAVA API for clients

Block cache and bloom filters

Supports block cache and bloom filters for high volume query optimization

HBase Data Model

HBase Column Oriented

HBase Column Oriented

Data Model Overview

Component	Description
<i>Table</i>	Data organized into tables
<i>RowKey</i>	Data stored in rows; Rows identified by RowKeys
<i>Region</i>	Rows are grouped in Regions
<i>Column Family</i>	Columns grouped into families
<i>Column Qualifier (Column)</i>	Identifies the column
<i>Cell</i>	Combination of the row key, column family, column, timestamp; contains the value
<i>Version</i>	Values within in cell versioned by version number → timestamp

Data model: Rows

RowKey	contacs			accounts		...
	mobile	email	skype	UAH	USD	...
084ab67e	VAL			VAL		
2333bbac		VAL	VAL			
342bbecc	VAL					
4345235b					VAL	
565c4f8f	VAL		VAL		VAL	
675555ab	VAL	VAL	VAL	VAL	VAL	
9745c563		VAL		VAL		
a89d3211	VAL	VAL		VAL	VAL	
f091e589			VAL	VAL	VAL	

Data model: Rows order

Rows are sorted in lexicographical order

Rows ordered lexicographically

```
hbase(main):001:0> scan 'table1'  
ROW COLUMN+CELL  
row-1 column=cf1:, timestamp=1297073325971 ...  
row-10 column=cf1:, timestamp=1297073337383 ...  
row-11 column=cf1:, timestamp=1297073340493 ...  
row-2 column=cf1:, timestamp=1297073329851 ...  
row-22 column=cf1:, timestamp=1297073344482 ...  
row-3 column=cf1:, timestamp=1297073333504 ...  
row-abc  column=cf1:, timestamp=1297073349875 ...  
7 row(s) in 0.1100 seconds
```


“row-10” comes before “row-2”.
How to fix?

Pad “row-2” with a “0”.
i.e., “row-02”

Data model: Regions

RowKey	contacs			accounts		...
	mobile	email	skype	UAH	USD	
084ab67e	VAL			VAL		R1
2333bbac		VAL	VAL			
...	VAL					
4345235b					VAL	R2
...	VAL		VAL		VAL	
675555ab	VAL	VAL	VAL	VAL	VAL	
9745c563		VAL		VAL		R3
...	VAL	VAL		VAL	VAL	
f091e589			VAL	VAL	VAL	

RowKeys ranges → Regions

Data model: Column Family

RowKey	contacs			accounts	
	mobile	email	skype	UAH	USD
084ab67e	VAL			VAL	
2333bbac		VAL	VAL		
342bbecc	VAL				
4345235b					VAL
565c4f8f	VAL		VAL		VAL
675555ab	VAL	VAL	VAL	VAL	VAL
9745c563		VAL		VAL	

Data model: Column Family

- Column Families are part of the table schema and defined on the table creation
- Columns are grouped into column families
- Column Families are stored in separate HFiles at HDFS
- Data is grouped to Column Families by common attribute

Data model: Columns

RowKey	contacs			accounts	
	mobile	email	skype	UAH	USD
084ab67e	977685798	user123@gmail.com	user123	2875	10
...

Data model: Cells

Key				Value
RowKey	Column Family	Column Qualifier	Version	
084ab67e	contacs	mobile	1454767653075	977685798

Data model: Cells

- Data is stored in KeyValue format
- Value for each cell is specified by complete coordinates: RowKey, Column Family, Column Qualifier, Version

Data model: Versions

	CF1:colA	CF1:colB	CF1:colC
Row1	 val3 ... val2 ... val1	val1	 val2 ... val1
Row10	val1	 val2 ... val1	 val3 ... val2 ... val1
Row2	 val2 ... val1		val1

Data Model: Version (Cell Timestamps)

- All cells are created with a timestamp
- Column family defines how many versions of a cell to keep
- Updates always create a new cell
- Deletes create a tombstone
- Queries can include an “as-of ” timestamp to return point-in-time values

HBase General Commands

Status

Syntax:status

This command will give details about the system status like a number of servers present in the cluster, active server count, and average load value. You can also pass any particular parameters depending on how detailed status you want to know about the system. The parameters can be '**summary**', '**simple**', or '**detailed**', the default parameter provided is "summary".

Table help

Syntax : `table_help`

This command guides

What and how to use table-referenced commands

It will provide different HBase shell command usages and its syntaxes

Here in the screen shot above, it shows the syntax to "create" and "get_table" command with its usage. We can manipulate the table via these commands once the table gets created in HBase.

It will give table manipulations commands like put, get and all other commands information.

Table help

Syntax :table_help

This command guides

What and how to use table-referenced commands

It will provide different HBase shell command usages and its syntaxes

It will give table manipulations commands like put, get and all other commands information.

Tables Managements commands

These commands will allow programmers to create tables and table schemas with rows and column families.

The following are Table Management commands

- Create
- List
- Describe
- Disable
- Disable_all
- Enable
- Enable_all
- Drop
- Drop_all
- Show_filters
- Alter
- Alter_status

Table Create

Syntax: `create <tablename>, <columnfamilynname>`

Example: `create 'education' , 'guru99'`

The above example explains how to create a table in HBase with the specified name given according to the dictionary or specifications as per column family. In addition to this we can also pass some table-scope attributes as well into it

Create table

```
create 'user_accounts' , {NAME=>'contacts' , VERSIONS=>1} ,  
{NAME=>'accounts' }
```

Table List

Syntax :list

- "List" command will display all the tables that are present or created in HBase
- The output showing in above screen shot is currently showing the existing tables in HBase
- Here in this screenshot, it shows that there are total 8 tables present inside HBase
- We can filter output values from tables by passing optional regular expression parameters

Table Describe

Syntax : describe <table name>

Example: describe 'education'

- This command describes the named table.
- It will give more information about column families present in the mentioned table
- In our case, it gives the description about table "education."
- It will give information about table name with column families, associated filters, versions and some more details.

Table disable

Syntax: disable <tablename>

Example: disable 'education'

- This command will start disabling the named table
- If table needs to be deleted or dropped, it has to disable first

Table Enable

Syntax :enable <tablename>

Example : enable 'education'

- This command will start enabling the named table
- Whichever table is disabled, to retrieve back to its previous state we use this command
- If a table is disabled in the first instance and not deleted or dropped, and if we want to re-use the disabled table then we have to enable it by using this command.

Table drop

Syntax:drop <table name>

Example: drop 'education'

- To delete the table present in HBase, first we have to disable it
- To drop the table present in HBase, first we have to disable it
- So either table to drop or delete first the table should be disable using disable command

Table is_enabled

Syntax: `is_enabled <table name>`

Example: `is_enabled 'education'`

- This command will verify whether the named table is enabled or not. Usually, there is a little confusion between "enable" and "is_enabled" command action, which we clear here

Table alter

Syntax:alter <tablename>, NAME=><column familyname>, VERTICALS=>5

- This command alters the column family schema. To understand what exactly it does, we have explained it here with an example:

```
alter 'education', NAME='guru99_1', VERSIONS=>5
```

To change or add the 'guru99_1' column family in table 'education' from current value to keep a maximum of 5 cell VERSIONS,

- "education" is table name created with column name "guru99" previously
- Here with the help of an alter command we are trying to change the column family schema to guru99_1 from guru99

```
alter 'education', 'guru99_1', {NAME => 'guru99_2',  
IN_MEMORY => true}, {NAME => 'guru99_3', VERSIONS => 5}
```

You can also operate the alter command on several column families as well. For example, we will define two new column to our existing table "education".

- We can change more than one column schemas at a time using this command
- guru99_2 and guru99_3 as shown in above screenshot are the two new column names that we have defined for the table education
- We can see the way of using this command in the previous screen shot

```
alter 'education', 'delete' => 'guru99_1'
```

In this command, we are trying to delete the column space name `guru99_1` that we previously created in the first step

Data manipulation commands

These commands will work on the table related to data manipulations such as putting data into a table, retrieving data from a table and deleting schema, etc.

The commands come under these are

- Put
- Get
- Delete
- Delete all
- Truncate
- Scan

Put

Syntax: `put <'tablename'>, <'rowname'>, <'columnvalue'>, <'value'>`

Example: `put 'guru99', 'r1', 'c1', 'value', 10`

Snippets:

```
create 'guru99', {NAME=>'Edu'}
put 'guru99', 'r1', 'Edu:c1', 'value', 10
put 'guru99', 'r1', 'Edu:c1', 'value', 15
put 'guru99', 'r1', 'Edu:c1', 'value', 30
```

This command is used for following things

- It will put a cell 'value' at defined or specified table or row or column.
- It will optionally coordinate time stamp.

Insert/Update

```
put 'user_accounts',
'user3455','contacts:mobile','977685798'

put 'user_accounts',
'user3455','contacts:email','user@mail.com',2
```

There is no update command. Just reinsert row

Get

Syntax: `get <'tablename'>, <'rowname'>, {< Additional parameters>}`

Example:

- `get 'guru99', 'r1', {COLUMN => 'c1'}`
- `get 'guru99', 'r1'`

Scan

Syntax: **scan <'tablename'>, {Optional parameters}**

Example: `scan 'guru99'`

This command scans entire table and displays the table contents.

Read

```
get 'user_accounts', 'user3455'
```

```
get 'user_accounts', 'user3455', 'contacts:mobile'
```

```
get 'user_accounts', 'user3455', {COLUMN =>  
'contacts:email', TIMESTAMP => 2}
```

```
scan 'user_accounts'
```

```
scan 'user_accounts', {STARTROW=>'a', STOPROW=>'u'}
```

Delete

Syntax: **delete <'tablename'>, <'row name'>, <'column name'>**

Example: delete 'guru99', 'r1', 'c1'

The above execution will delete row r1 from column family c1 in table "guru99."

deleteall

Syntax: **deleteall <'tablename'>, <'rowname'>**

Example: deleteall 'guru99', 'r1', 'c1'

This will delete all the rows and columns present in the table. Optionally we can mention column names in that.

Delete

```
delete 'user_accounts', 'user3455','contacts:mobile'  
delete 'user_accounts', 'user3455','contacts:mobile',  
1459690212356  
deleteall 'user_accounts', 'user3455'
```

Truncate

Syntax: **truncate <tablename>**

Example: `deleteall 'guru99', 'r1', 'c1'`

After truncate of an hbase table, the schema will present but not the records. This command performs 3 functions; those are listed below

- Disables table if it already presents
- Drops table if it already presents
- Recreates the mentioned table

Demo

```
create 'newtbl', 'knowledge'
describe 'newtbl'
put 'newtbl', 'r1', 'knowledge:sports', 'cricket'
put 'newtbl', 'r1', 'knowledge:science', 'chemistry'
put 'newtbl', 'r2', 'knowledge:economics', 'macro economics'
put 'newtbl', 'r2', 'knowledge:music', 'pop music'
scan 'newtbl'
disable 'newtbl'
scan 'newtbl'
alter 'newtbl', 'test_info'
enable 'newtbl'
describe 'newtbl'
get 'newtbl', 'r1'
put 'newtbl', 'r1', 'knowledge:economics', 'market economics'
get 'newtbl', 'r1'
```


Exercise: User Information

1. Create a table based on the side
2. Insert table data
3. Add an educational background column family, and educational backgrounds and titles to the user information table.
4. Query user names and addresses by user ID.

SN	Name	Gender	Age	Address
12005000201	Tom	Male	19	Shenzhen, Guangdong
12005000202	Li Wanting	Female	23	Shijiazhuang, Hebei
12005000203	Wang Ming	Male	26	Ningbo, Zhejiang
12005000204	Li Gang	Male	18	Xiangyang, Hubei
12005000205	Zhao Enru	Female	21	Shangrao, Jiangxi
12005000206	Chen Long	Male	32	Zhuzhou, Hunan
12005000207	Zhou Wei	Female	29	Nanyang, Henan
12005000208	Yang Yiwen	Female	30	Kaixian, Chongqing
12005000209	Xu Bing	Male	26	Weinan, Shaanxi
12005000210	Xiao Kai	Male	25	Dalian, Liaoning

HBase Architecture

HBase Architecture

HBase Architecture

HBase Components - Region

HBase tables are divided horizontally by row key range into "Regions"

Regions are assigned to the nodes in the cluster, called "Region Servers"

A region contains all rows in the table between the region's **start key** and **end key**

These servers serve data for **read** and **write**

HBase Components - HMaster

Region assignment, Data Definition Language operation
(create, delete) are handled by HMaster

Assigning and re-assigning regions for recovery or
load balancing and monitoring all servers

HBase Components - HMaster

Region assignment, Data Definition Language operation (create, delete) are handled by HMaster

Assigning and re-assigning regions for recovery or load balancing and monitoring all servers

HBase Components - HMaster

HBase Components - Zookeeper

ZooKeeper is a distributed coordination service to maintain server state in the cluster

Zookeeper maintains which servers are alive and available, and provides server failure notification

HBase Components - Zookeeper

HBase Components - Zookeeper

HBase Components Work Together

HBase Components Work Together

HBase Components Work Together

HBase Read/Write

HBase Read or Write

There is a special HBase Catalog table called the META table, which holds the location of the regions in the cluster

Here is what happens the first time a client reads or writes data to HBase

The client gets the Region Server that hosts the META table from ZooKeeper

HBase Read or Write

There is a special HBase Catalog table called the META table, which holds the location of the regions in the cluster

Here is what happens the first time a client reads or writes data to HBase

The client gets the Region Server that hosts the META table from ZooKeeper

HBase Read or Write

There is a special HBase Catalog table called the META table, which holds the location of the regions in the cluster

Here is what happens the first time a client reads or writes data to HBase

HBase Read or Write

There is a special HBase Catalog table called the META table, which holds the location of the regions in the cluster

Here is what happens the first time a client reads or writes to HBase

HBase Meta Table

HBase Write Mechanism

Write Ahead Log (WAL) is a file used to store new data that is yet to be put on permanent storage. It is used for recovery in the case of failure.

- When client issues a [put](#) request, it will write the data to the write-ahead log (WAL)

HBase Write Mechanism

MemStore is the write cache that stores new data that has not yet been written to disk. There is one MemStore per column family per region.

- Once data is written to the WAL, it is then copied to the **MemStore**

HBase Write Mechanism

- 3 Once the data is placed in MemStore, the client then receives the [acknowledgment](#)

HBase Write Mechanism

- When the MemStore reaches the threshold, it dumps or commits the data into a **HFile**

Minor compaction

Major Compaction

Region Split

When region size >
hbase.hregion.max.filesize ->
split

Region load balancing

HBase Schema Design

Elements of Schema Design

HBase schema design is QUERY based

1. Column families determination
2. RowKey design
3. Columns usage
4. Cell versions usage
5. Column family attribute: Compression, TimeToLive, Min/Max Versions, Im-Memory

Column Families determination

- Data, that accessed together should be stored together!
- Big number of column families may avoid performance. Optimal: ≤ 3
- Using compression may improve read performance and reduce store data size, but affect write performance

RowKey design

- Do not use sequential keys like timestamp
- Use hash for effective key distribution
- Use composite keys for effective scans

Columns and Versions usage

Tall-Narrow Table

Flat-Wide Table

Tall-Narrow Vs. Flat-Wide Tables

Tall-Narrow provides better quality granularity

- Finer grained RowKey
- Works well with Get

Flat-Wide supports build-in row atomicity

- More values in a single row
- Works well to update multiple values
- Works well to get multiple associated values

Column Families properties

Compression

- LZO
- GZIP
- SNAPPY

Time To Live (TTL)

- Keep data for some time and then delete when TTL is passed

Versioning

- Keep fewer versions means less data in scans. Default now 1
- Combine MIN VERSIONS with TTL to keep data older than TTL

In-Memory setting

- A setting to suggest that server keeps data in cache. Not guaranteed
- Use for small, high-access column families

An exercise

How would you use HBase to create a webtable store snapshots of every webpage on the planet, over time?

Phoenix - The Basics

What is wrong with pure-HBase?

- HBase is a powerful, flexible and extensible “engine”
- Too low level
- Have to write java code to do anything!

Phoenix is relational layer over HBase

- Also described as a SQL-Skin
- Looking more and more like a generic SQL engine

Why not Hive / Spark SQL / other SQL-over-Hadoop

- OTLP versus OLAP
- As fast as HBase, 1 ms query, 10K-1M qps

Why SQL?

Accessing HBase data with Phoenix can be substantially easier than direct HBase API use

```
SELECT * FROM foo WHERE bar > 30
```


Versus

```
HTable t = new HTable("foo");
RegionScanner s = t.getScanner(new Scan(...,
 new ValueFilter(CompareOp.GT,
 new CustomTypedComparator(30)), ...));
while ((Result r = s.next()) != null) {
 // blah blah blah Java Java Java
}
s.close();
t.close();
```


Your BI tool
probably can't do
this

(And we didn't include error handling...)

HBase Architecture

Phoenix Architecture

Phoenix Goodies

- SQL DataTypes
- Schemas / DDL / HBase table properties
- Composite Types (Composite Primary Key)
- Map existing HBase tables
- Write from HBase, read from Phoenix
- Salting
- Parallel Scan
- Skip scan
- Filter push down
- Statistics Collection / Guideposts

DDL Example

```
CREATE TABLE IF NOT EXISTS METRIC_RECORD (
 METRIC_NAME VARCHAR,
 HOSTNAME VARCHAR,
 SERVER_TIME UNSIGNED_LONG NOT NULL
 METRIC_VALUE DOUBLE,
 ...
 CONSTRAINT pk PRIMARY KEY (METRIC_NAME, HOSTNAME, SERVER_TIME)
)
DATA_BLOCK_ENCODING='FAST_DIFF', TTL=604800,
COMPRESSION='SNAPPY'
SPLIT ON ('a', 'k', 'm');
```

SORT ORDER

SORT ORDER

METRIC_NAME	HOSTNAME	SERVER_TIME	METRIC_VALUE
Regionserver.readRequestCount	cn011.hortonworks.com	1396743589	92045759
Regionserver.readRequestCount	cn011.hortonworks.com	1396767589	93051916
Regionserver.readRequestCount	cn011.hortonworks.com
Regionserver.readRequestCount	cn012. hortonworks.com	1396743589	
....
Regionserver.wal.bytesWritten	cn011.hortonworks.com		
Regionserver.wal.bytesWritten

HBASE ROW KEY

OTHER COLUMNS

Parallel Scan


```
SELECT * FROM METRIC_RECORD;
```

CLIENT 4-CHUNK PARALLEL 1-WAY
FULL SCAN OVER METRIC_RECORD

Filter Push Down


```
SELECT * FROM METRIC_RECORD  
WHERE SERVER_TIME > NOW() - 7;
```


CLIENT 4-CHUNK PARALLEL 1-WAY
FULL SCAN OVER METRIC_RECORD

SERVER FILTER BY

SERVER_TIME > DATE

'2016-04-06 09:09:05.978'

Skip Scan


```
SELECT * FROM METRIC_RECORD  
WHERE METRIC_NAME LIKE 'abc%'  
AND HOSTNAME in ('host1',  
'host2');
```

```
CLIENT 1-CHUNK PARALLEL 1-WAY SKIP  
SCAN ON 2 RANGES OVER  
METRIC_RECORD ['abc', 'host1'] -  
['abd', 'host2']
```


TopN


```
SELECT * FROM METRIC_RECORD  
WHERE SERVER_TIME > NOW() - 7  
ORDER BY HOSTNAME LIMIT 5;
```

CLIENT 4-CHUNK PARALLEL 4-WAY FULL
SCAN OVER METRIC_RECORD
SERVER FILTER BY SERVER_TIME > ...
SERVER TOP 5 ROWS SORTED BY
[HOSTNAME]
CLIENT MERGE SORT

Aggregation


```
SELECT METRIC_NAME, HOSTNAME,  
AVG(METRIC_VALUE)  
FROM METRIC_RECORD  
WHERE SERVER_TIME > NOW() - 7  
GROUP BY METRIC_NAME, HOSTNAME  
ORDER BY METRIC_NAME, HOSTNAME;
```

CLIENT 4-CHUNK PARALLEL 1-WAY FULL
SCAN OVER METRIC_RECORD

SERVER FILTER BY SERVER_TIME > ...

SERVER AGGREGATE INTO ORDERED

DISTINCT ROWS BY

[METRIC_NAME, HOSTNAME]

CLIENT MERGE SORT

Joins and subqueries in Phoenix

Grammar

- Inner, Left, Right, Full outer join, Cross join
- Semi-join / Anti-join

Algorithms

- Hash-join, sort-merge join
- Hash-join table is computed and pushed to each regionserver from client

Optimizations

- Predicate push-down
- PK-to-FK join optimization
- Global index with missing columns
- Correlated query rewrite

Joins and subqueries in Phoenix

- Phoenix can execute most of TPC-H queries!
- No nested loop join
- With Calcite support, more improvements soon
- No statistical Guided join selection yet
- Not very good at executing very big joins
 - No generic YARN / Tez execution layer
 - But Hive / Spark support for generic DAG execution

Secondary Indexes

HBase table is a sorted map

- Everything in HBase is sorted in primary key order
- Full or partial scans in sort order is very efficient in HBase
- Sort data differently with secondary index dimensions

Two types

- Global index
- Local index

Query

- Indexes are “covered”
- Indexes are automatically selected from queries
- Only covered columns are returned from index without going back to data table

Global and Local Index

Global Index

- A single instance for all table data in a different sort order
- A different HBase table per index
- Optimized for read-heavy use cases
- Can be one edit “behind” actual primary data
- Transactional tables indices have ACID guarantees
- Different consistency / durability for mutable / immutable tables

Local Index

- Multiple mini-instances per region
- Uses same HBase table, different cf
- Optimized for write-heavy use cases
- Atomic commit and visibility (coming soon)
- Queries have to ask all regions for relevant data from index

Row Timestamps

A pseudo-column for HBase native timestamps (versions)

Enables setting and querying cell timestamps

Perfect for time-series use cases

- Combine with FIFO / Date Tiered Compaction policies
- And HBase scan file pruning based on min-max ts for very efficient scans

```
CREATE TABLE METRICS_TABLE (
 CREATED_DATE NOT NULL DATE,
 METRIC_ID NOT NULL CHAR(15), METRIC_VALUE LONG
 CONSTRAINT PK PRIMARY KEY(CREATED_DATE ROW_TIMESTAMP,
 METRIC_ID)) SALT_BUCKETS = 8;
```

Salted Tables

- HBase tables can develop “hot spots” when writing data with monotonically increasing row keys
 - HBase RegionServers serve regions of data, which are ranges of lexicographically sorted rows
 - Region hosting is exclusive, load can fall all onto one server
- Phoenix can “salt” keys into N buckets such that writes fan out N-ways even with monotonic primary keys
- For best results, N should approximate the number of RegionServers in the HBase cluster

```
CREATE TABLE T (K VARCHAR PRIMARY  
KEY, ...)  
SALT_BUCKETS=32;
```

Demo

```
CREATE TABLE IF NOT EXISTS us_population (
 state CHAR(2) NOT NULL,
 city VARCHAR NOT NULL,
 population BIGINT
 CONSTRAINT my_pk PRIMARY KEY (state, city)
);
```

Demo

```
UPSERT INTO us_population(state, city, population) VALUES('NY','New York',8143197);  
UPSERT INTO us_population(state, city, population) VALUES('CA','Los Angeles',3844829);  
UPSERT INTO us_population(state, city, population) VALUES('IL','Chicago',2842518);  
UPSERT INTO us_population(state, city, population) VALUES('TX','Houston',2016582);  
UPSERT INTO us_population(state, city, population) VALUES('PA','Philadelphia',1463281);  
UPSERT INTO us_population(state, city, population) VALUES('AZ','Phoenix',1461575);  
UPSERT INTO us_population(state, city, population) VALUES('TX','San Antonio',1256509);  
UPSERT INTO us_population(state, city, population) VALUES('CA','San Diego',1255540);  
UPSERT INTO us_population(state, city, population) VALUES('TX','Dallas',1213825);  
UPSERT INTO us_population(state, city, population) VALUES('CA','San Jose',912332);
```

Demo

```
SELECT state as "State", count(city) as "City  
Count", sum(population) as "Population Sum"  
  
FROM us_population  
  
GROUP BY state  
  
ORDER BY sum(population) DESC;
```

Complete SQL Reference

<https://phoenix.apache.org/language/index.html>

Exercise: User Information

1. Create a table based on the side
2. Insert table data
3. Add an educational background column family, and educational backgrounds and titles to the user information table.
4. Query user names and addresses by user ID.
5. Query information by user name.

SN	Name	Gender	Age	Address
12005000201	Tom	Male	19	Shenzhen, Guangdong
12005000202	Li Wanting	Female	23	Shijiazhuang, Hebei
12005000203	Wang Ming	Male	26	Ningbo, Zhejiang
12005000204	Li Gang	Male	18	Xiangyang, Hubei
12005000205	Zhao Enru	Female	21	Shangrao, Jiangxi
12005000206	Chen Long	Male	32	Zhuzhou, Hunan
12005000207	Zhou Wei	Female	29	Nanyang, Henan
12005000208	Yang Yiwen	Female	30	Kaixian, Chongqing
12005000209	Xu Bing	Male	26	Weinan, Shaanxi
12005000210	Xiao Kai	Male	25	Dalian, Liaoning