

Data Exploration with Apache Drill - Day 1

Charles S. Givre
[@cgivre](https://twitter.com/cgivre)
thedataist.com
[linkedin.com/in/cgivre](https://www.linkedin.com/in/cgivre)

Expectations for this class:

- Please participate and **ask questions**. You can use the slack channel, or email me questions at cgivre@thedataist.com.
- Please follow along and TRY OUT the examples yourself during the class
- All the answers are in the slide decks, but please try to complete the exercises without looking at the answers.
- Have fun!

Conventions for this class:

- SQL Commands and Keywords will be written in ALL CAPS
- Variable names will use underscores and be completely in lowercase
- File names will be as they are in the file system
- User provided input will be enclosed in <input>

The problems

We want SQL and BI support
without compromising flexibility
and ability of NoSchema datastores.

Data is not arranged in an
optimal way for ad-hoc analysis

Data is not arranged in an optimal way for ad-hoc analysis

Analytics teams spend between
50%-90% of their time preparing
their data.

76% of Data Scientist say this is the least enjoyable part of their job.

The ETL Process **consumes the most time** and **contributes almost no value** to the end product.

You just query the data...
no schema

Drill is NOT just SQL on Hadoop

Drill scales

Drill is open source

Download Drill at: drill.apache.org

Why should you use Drill?

Why should you use Drill?
Drill is **easy to use**

Drill is **easy to use**

Drill uses **standard ANSI SQL**

Drill is **FAST!!**

CASE-1: Aggregation Query: Total number of records that have a rating of "3" or above

Spark	<pre>spark-submit --class AggQuery --conf "spark.driver.memory=3g" sql1/target/scala-2.11/sparksqldemo1-assembly-1.0.jar</pre>
	<pre>real 0m52.631s user 1m31.097s sys 0m1.002s</pre>
Drill	<pre>drill-embedded -f sql1.sql (ALTER SYSTEM SET `store.json.read_numbers_as_double` = true; SELECT COUNT(MOVIE) FROM dfs.`ratings.json` WHERE RATE > 3.0;)</pre>
	<pre>real 0m23.917s user 0m26.819s sys 0m0.703s</pre>

CASE-2: Join Query: The user and movie names were joined, and the top 10 female users who most rated movies were extracted

Spark	<pre>spark-submit --class topTenWomen --conf "spark.driver.memory=3g" sql2-1/target/scala-2.11/sparksqldemo2-1-assembly-1.0.jar</pre>
	<pre>real 0m57.671s user 1m40.031s sys 0m1.152s</pre>
Drill	<pre>drill-embedded -f sql2-1.sql (ALTER SYSTEM SET `store.json.read_numbers_as_double` = true; SELECT RATtbl.UID, COUNT(RATtbl.UID) as NUMEVALS FROM dfs.`ratings.json` as RATtbl JOIN dfs.`users.json` as USRtbl ON RATtbl.UID = USRtbl.UID WHERE USRtbl.GENDER = 'F' GROUP BY RATtbl.UID ORDER BY COUNT(RATtbl.UID) DESC LIMIT 10;)</pre>
	<pre>real 0m27.576s user 0m28.370s sys 0m0.803s</pre>

CASE-3: Join Query: The user and movie names were joined, and the top 10 names of highly rated movies were extracted

Spark	<pre>spark-submit --class topTenMoviename --conf "spark.driver.memory=3g" sql2-2/target/scala-2.11/sparksqldemo2-2-assembly-1.0.jar</pre>
	<pre>real 0m57.982s user 1m41.480s sys 0m1.246s</pre>
Drill	<pre>drill-embedded -f sql2-2.sql (ALTER SYSTEM SET `store.json.read_numbers_as_double` = true; SELECT TMP2.MOVIE, TMP2.NUMRAT, TITLE FROM (SELECT MOVIE, COUNT(MOVIE) as NUMRAT FROM dfs.`ratings.json` GROUP BY MOVIE) TMP2 JOIN dfs.`movies.json` AS MOVtbl ON TMP2.MOVIE = MOVtbl.MOVIE ORDER BY TMP2.NUMRAT DESC LIMIT 10;)</pre>
	<pre>real 0m28.217s user 0m29.263s sys 0m0.658s</pre>

Quick Demo

Thank you Jair Aguirre!!

Quick Demo

yearID	IgID	teamID	franchID	divID	Rank	G	Ghome	W	L	DivWin	WCWin	LgWin	WSWin	R	AB	H	2B	3B	HR	E
1871	NA	BS1	BNA		3	31		20	10			N		401	1372	426	70	37	3	
1871	NA	CH1	CNA		2	28		19	9			N		302	1196	323	52	21	10	
1871	NA	CL1	CFC		8	29		10	19			N		249	1186	328	35	40	7	
1871	NA	FW1	KEK		7	19		7	12			N		137	746	178	19	8	2	
1871	NA	NY2	NNA		5	33		16	17			N		302					1	

mlahman.com/baseball-archive/statistics

Quick Demo

```
data = load '/user/cloudera/data/baseball_csv/Teams.csv' using PigStorage(',');
filtered = filter data by ($0 == '1988');
tm_hr = foreach filtered generate (chararray) $40 as team, (int) $19 as hrs;
ordered = order tm_hr by hrs desc;
dump ordered;
```


Loading... Please Wait

Execution Time:
1 minute, 38 seconds

Quick Demo

```
SELECT columns[40], cast(columns[19] as int) AS HR  
FROM `baseball_csv/Teams.csv`  
WHERE columns[0] = '1988'  
ORDER BY HR desc;
```


Execution Time:
0232 seconds!!

Drill is Versatile

NoSQL, No Problem

NoSQL, No Problem


```
{  
  "address": {  
 "building": "1007",  
 "coord": [ -73.856077, 40.848447 ],  
 "street": "Morris Park Ave",  
 "zipcode": "10462"  
  },  
  "borough": "Bronx",  
  "cuisine": "Bakery",  
  "grades": [  
 { "date": { "$date": 1393804800000 }, "grade": "A", "score": 2 },  

```

<https://raw.githubusercontent.com/mongodb/docs-assets/primer-dataset/primer-dataset.json>

NoSQL, No Problem

```
SELECT t.address.zipcode AS zip, count(name) AS rests  
FROM `restaurants` t  
GROUP BY t.address.zipcode  
ORDER BY rests DESC  
LIMIT 10;
```


New York, NY 10003

zip	rests
10003	686
10019	675
10036	611
10001	520
10022	485
10013	480
10002	471
10011	467
10016	433
10014	428

Querying Across Silos

Querying Across Silos

Farmers Market Data

Restaurant Data

Querying Across Silos

```
SELECT t1.Borough, t1.markets, t2.rests, cast(t1.markets AS  
FLOAT) / cast(t2.rests AS FLOAT) AS ratio  
FROM (  
 SELECT Borough, count(`Farmers Markets Name`) AS markets  
 FROM `farmers_markets.csv`  
 GROUP BY Borough ) t1  
JOIN (  
 SELECT borough, count(name) AS rests  
 FROM mongo.test.`restaurants`  
 GROUP BY borough  
) t2  
ON t1.Borough=t2.borough  
ORDER BY ratio DESC;
```

Querying Across Silos

Borough	markets	rests	ratio
Bronx	18	2338	0.007698888
Brooklyn	34	6086	0.005586592
Manhattan	36	10259	0.003509114
Queens	12	5656	0.0021216408
Staten Island	1	969	0.0010319918

Execution Time: 0.502 Seconds

Why **aren't** you using Drill?

Installing & Configuring Drill

Embedded

ORACLE®

Distributed

mongoDB

Microsoft
Azure

Step 1: Download Drill:
drill.apache.org/download/

Drill Requirements

- Oracle Java SE Development Kit (JDK 7) or higher. (Verify this by opening a command prompt and typing `java -version`)
- On Windows machines, you will need to set the JAVA_HOME and PATH variables.

Environment Variables

User variables for Charles

Variable	Value
JAVA_HOME	C:\Program Files\Java\jdk1.8.0_65
PATH	C:\Program Files\Java\jdk1.8.0_65\bin;...
TEMP	%USERPROFILE%\AppData\Local\Temp
TMP	%USERPROFILE%\AppData\Local\Temp

New...Edit...Delete

System variables

Variable	Value
ComSpec	C:\Windows\system32\cmd.exe
FP_NO_HOST_C...	NO
NUMBER_OF_P...	2
OS	Windows_NT

New...Edit...DeleteOKCancel

Starting Drill

Embedded Mode: For use on a standalone system


```
$ ./bin/drill-embedded
```


```
sqlline.bat -u "jdbc:drill:zk=local"
```


Starting Drill

Drill's Command Line Interface

The screenshot shows a terminal window on a Mac OS X system. The title bar reads "apache-drill-1.6.0 — java -Dlog.path=/Users/cgivre/drill/apache-drill-1.6.0/log/sqlline.log -Dl...". The terminal output is as follows:

```
[Charless-MacBook-Pro:apache-drill-1.6.0 cgivre$ ./bin/drill-embedded
Java HotSpot(TM) 64-Bit Server VM warning: ignoring option MaxPermSize=512M; support was removed in 8.0
May 18, 2016 10:10:22 PM org.glassfish.jersey.server.ApplicationHandler initialize
INFO: Initiating Jersey application, version Jersey: 2.8 2014-04-29 01:25:26..
.
apache drill 1.6.0
"a little sql for your nosql"
0: jdbc:drill:zk=local> ]
```

Drill's Command Line Interface

```
SELECT DISTINCT management_role FROM cp.`employee.json`;
```


The screenshot shows a terminal window titled "apache-drill-1.6.0 — java -Dlog.path=/Users/cgivre/drill/apache-drill-1.6.0/log/sqlline.log -Dlog.query.path...". The window displays the following output:

```
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local>
0: jdbc:drill:zk=local> SELECT DISTINCT management_role  FROM cp.`employee.json`;
+-----+
| management_role |
+-----+
| Senior Management |
| Store Management |
| Middle Management  |
| Store Full Time Sta|
| Store Temp Staff |
+-----+
```

Drill Web UI

<http://localhost:8047>

The screenshot shows the Apache Drill Web UI interface. At the top, there is a navigation bar with tabs: Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation bar, a sample SQL query is displayed: `SELECT * FROM cp.`employee.json` LIMIT 20`. The main area is titled "Query Type" and contains three radio button options: SQL (selected), PHYSICAL, and LOGICAL. Below this is a large "Query" input field containing a single character "I". At the bottom left is a "Submit" button.

Drill Web UI

```
SELECT * FROM cp.`employee.json` LIMIT 20
```

The screenshot shows the Apache Drill Web UI interface. At the top, there is a navigation bar with tabs for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation bar, a sample SQL query is displayed: `SELECT * FROM cp.`employee.json` LIMIT 20`. The interface includes a "Query Type" section with radio buttons for SQL (selected), PHYSICAL, and LOGICAL. A large text input field for entering queries is present, with a cursor at the beginning. A "Submit" button is located at the bottom left of the input field.

Drill Web UI

```
SELECT * FROM cp.`employee.json` LIMIT 20
```


The screenshot shows the Apache Drill Web UI interface running in a web browser on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search and filter section with "Show 10 entries" and a "Search:" input field. A "Show / hide columns" button is also present. The main content area displays a table of employee data with the following columns: employee_id, full_name, first_name, last_name, position_id, position_title, store_id, department_id, birth_date, hire_date, and salary. The table contains four rows of data.

employee_id	full_name	first_name	last_name	position_id	position_title	store_id	department_id	birth_date	hire_date	salary
1	Sheri Nowmer	Sheri	Nowmer	1	President	0	1	1961-08-26	1994-12-01	80000.00
2	Derrick Whelby	Derrick	Whelby	2	VP Country Manager	0	1	1915-07-03	1994-12-01	40000.00
4	Michael Spence	Michael	Spence	2	VP Country Manager	0	1	1969-06-20	1998-01-01	40000.00
5	Maya Gutierrez	Maya	Gutierrez	2	VP Country Manager	0	1	1951-05-10	1998-01-01	30000.00

Drill isn't case sensitive*

* Except when Drill is case sensitive

Drill Web UI

The screenshot shows the Apache Drill Web UI interface. At the top, there is a navigation bar with various tabs: Apache Drill, Query, Profiles, Storage, Metrics, Threads, Logs, Options, and Documentation. The 'Profiles' tab is highlighted with a red oval. Below the navigation bar, a message box displays "No running queries." with a close button. The main section is titled "Completed Queries" and lists three completed queries. Each query row contains columns for Time, User, Query, State, and Foreman.

Time	User	Query	State	Foreman
02/06/2017 12:42:26	anonymous	<code>SELECT connection_client_host FROM dfs.drillworkshop.`log_files/small-server-log.httpd` ORDER BY INET_ATON(connection_client_host)</code>	COMPLETED	charless- mbp-2.fios- router.home
02/06/2017 12:40:27	anonymous	<code>SELECT connection_client_host FROM dfs.drillworkshop.`log_files/small-server-log.httpd` ORDER BY connection_client_host</code>	COMPLETED	charless- mbp-2.fios- router.home
02/06/2017 12:38:53	anonymous	<code>select connection_client_host from dfs.drillworkshop.`log_files/small-server-log.httpd`</code>	COMPLETED	charless- mbp-2.fios- router.home

Drill Web UI

The screenshot shows the Apache Drill Web UI interface. At the top, there is a navigation bar with links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Logs, Options, and Documentation. The 'Storage' link is circled in red. Below the navigation bar, the main content area has two sections: 'Enabled Storage Plugins' and 'Disabled Storage Plugins'. The 'Enabled Storage Plugins' section contains entries for 'cp' and 'dfs', each with 'Update' and 'Disable' buttons. The 'Disabled Storage Plugins' section contains entries for 'hbase', 'hive', 'kudu', 'mongo', and 's3', each with 'Update' and 'Enable' buttons.

Enabled Storage Plugins

cp	Update	Disable
dfs	Update	Disable

Disabled Storage Plugins

hbase	Update	Enable
hive	Update	Enable
kudu	Update	Enable
mongo	Update	Enable
s3	Update	Enable

Drill Web UI

```
{  
  "type": "file",  
  "enabled": true,  
  "connection": "file:///","  
  "config": null,  
  "workspaces": "workspaces": {  
 "root": {  
 "location": "/",  
 "writable": false,  
 "defaultInputFormat": null  
 }...  
  },  
  "formats": {  
 "csv": {  
 "type": "text",  
 "extensions": [  
 "csv"  
 ]  
 }  
  }  
...  
}
```

Workspaces in Drill

- Workspaces are shortcuts to the file system. You'll want to use them when you have lengthy file paths.
- They work in any “file based” storage plugin (IE: S3, Hadoop, Local File System)

Drill Web UI

SHOW DATABASES

The screenshot shows the Apache Drill Web UI interface. At the top, there is a navigation bar with links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Logs, Options, and Documentation. The URL in the browser is 'localhost'. Below the navigation bar, there is a search bar labeled 'Search:' and a button 'Show / hide columns'. On the left, there is a filter section with 'Show 10 entries' and a dropdown arrow. The main content area displays a table with a single column labeled 'SCHEMA_NAME'. The table lists several database names: INFORMATION_SCHEMA, cp.default, dfs.book, dfs.cheder, dfs.client, and dfs.default. The rows are color-coded in alternating shades of light gray.

SCHEMA_NAME
INFORMATION_SCHEMA
cp.default
dfs.book
dfs.cheder
dfs.client
dfs.default

Drill Web UI

SHOW FILES IN <workspace>

The screenshot shows the Apache Drill Web UI interface running on a Mac OS X system. The browser window title is "localhost". The navigation bar includes links for "Apache Drill", "Query", "Profiles", "Storage", "Metrics", "Threads", "Logs", "Options", and "Documentation". Below the navigation bar is a search bar with "Search:" and a "Show / hide columns" button. A table displays the results of the "SHOW FILES IN <workspace>" command. The table has columns: name, isDirectory, isFile, length, owner, group, permissions, accessTime, and modificationTime. The data in the table is as follows:

name	isDirectory	isFile	length	owner	group	permissions	accessTime	modificationTime
baltimore_salaries_2015.csv	false	true	1442643	cgivre	staff	rw-r--r--	1969-12-31T19:00:00.000-05:00	2016-05-19T15:20:07.000-04:00
baltimore_salaries_2015.csvh	false	true	1442643	cgivre	staff	rw-r--r--	1969-12-31T19:00:00.000-05:00	2016-05-19T15:20:07.000-04:00
dailybots.csv	false	true	204374	cgivre	staff	rw-r--r--	1969-12-31T19:00:00.000-05:00	2016-10-29T23:49:17.000-04:00
dates.csvh	false	true	9102	cgivre	staff	rw-r--r--	1969-12-31T19:00:00.000-	2016-10-19T00:39:35.000-

Workspaces in Drill

```
SELECT field1, field2  
FROM dfs.`/Users/cgivre/github/projects/drillclass/file1.csv`
```

Or

```
SELECT field1, field2  
FROM dfs.drilldata.`file1.csv`
```

In Class Exercise: Create a Workspace

In this exercise we are going to create a workspace called 'drillclass', which we will use for future exercises.

1. First, download all the files from <https://github.com/cgivre/data-exploration-with-apache-drill> and put them in a folder of your choice on your computer. **Remember the complete file path.**
2. Open the Drill Web UI and go to Storage->dfs->update
3. Paste the following into the 'workspaces' section and click update


```
"drillclass": {  
 "location": "<path to your files>",  
 "writable": true,  
 "defaultInputFormat": null  
}
```

4. Execute a show databases query to verify that your workspace was added.

Querying Simple Delimited Data

Everything you need to know about SQL*... in 10 minutes

* well...not quite everything, but enough to get you through this session

<http://amzn.to/2lID8yi>

```
SELECT <fields>  
FROM <data source>
```

Please open people.csv

A	B	C	D	E	F
1	id	first_name	last_name	email	gender
2	1	Philip	Richardson	prichardson0@samsung.com	Male
3	2	Todd	James	tjames1@hostgator.com	Male
4	3	Jimmy	Mendoza	jmendoza2@reuters.com	Male
5	4	Jose	Morris	jmorris3@example.com	Male
6	5	Dorothy	Fernandez	dfernandez4@ask.com	Female
7	6	Patrick	Bradley	pbradley5@elpais.com	Male
8	7	Nicholas	Bishop	nbishop6@fotki.com	Male
9	8	Michael	Kelly	mkelly7@imageshack.us	Male
10	9	Russell	Coleman	rcoleman8@pbs.org	Male
11	10	Frances	Rodriguez	frodriguez9@github.io	Female
12	11	Nancy	Nelson	nnelson@biglobe.ne.jp	Female
13	12	Theresa	Russell	trussellb@hexun.com	Female
14	13	Frances	Greene	fgreenec@sbwire.com	Female
15	14	Julia	Alvarez	jalvarezd@livejournal.com	Female

Giving a shout out to
<https://www.mockaroo.com>
which I used to generate most of my
data for this class.

```
SELECT *
FROM <data source>
```

```
SELECT first_name,  
 last_name,  
 gender  
  FROM <data source>
```

Tip: Use BACK TICKS around field names in Drill

```
SELECT `first_name`,  
`last_name`,  
`gender`  
FROM <data source>
```

```
SELECT `first_name`,  
`last_name`,  
`gender`  
FROM <data source>
```

Querying Drill

```
FROM dfs.logs.`/data/customers.csv`
```


Storage Plugin

Workspace

Table

Querying Drill

```
FROM dfs.logs.`/data/customers.csv`
```


```
FROM dfs.`/var/www/mystore/sales/data/  
customers.csv`
```

```
SELECT `first_name`,  
`last_name`,  
`gender`  
FROM dfs.drillclass.`people.csvh`
```

Try it yourself!!

```
SELECT `first_name`,  
`last_name`,  
`gender`  
FROM dfs.drillclass.`people.csvh`
```


The screenshot shows the Apache Drill interface with a table view. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Logs, Options, and Documentation. Below the navigation is a search bar with 'Show 10 entries' and a 'Search:' field. The main area displays a table with three columns: first_name, last_name, and gender. The data rows are Philip Richardson (Male), Todd James (Male), and Jimmy Mendoza (Male).

first_name	last_name	gender
Philip	Richardson	Male
Todd	James	Male
Jimmy	Mendoza	Male

```
SELECT <fields>
FROM <data source>
WHERE <logical condition>
```

```
SELECT `first_name`,  
`last_name`,  
`gender`  
FROM dfs.drillclass.`people.csvh`  
WHERE `gender` = 'Female'
```

```
SELECT `first_name`,  
`last_name`,  
`gender`  
FROM dfs.drillclass.`people.csvh`  
WHERE `gender` = 'Female'
```


The screenshot shows the Apache Drill interface with a query results table. The table has three columns: first_name, last_name, and gender. It displays three rows of data: Dorothy Fernandez (Female), Frances Rodriguez (Female), and Nancy Nelson (Female). The interface includes a navigation bar with links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Logs, Options, and Documentation. There are also search and column visibility controls at the top of the table.

first_name	last_name	gender
Dorothy	Fernandez	Female
Frances	Rodriguez	Female
Nancy	Nelson	Female

```
SELECT <fields>
FROM <data source>
WHERE <logical condition>
ORDER BY <field> (ASC | DESC)
```

```
SELECT `first_name`,  
`last_name`,  
`gender`  
FROM dfs.drillclass.`people.csvh`  
ORDER BY `last_name`, `first_name` ASC
```

```
SELECT `first_name`,  
`last_name`,  
`gender`  
FROM dfs.drillclass.`people.csvh`  
ORDER BY `last_name`, `first_name` ASC
```


The screenshot shows the Apache Drill interface with a table output. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Logs, Options, and Documentation. The main area displays a table with three columns: first_name, last_name, and gender. The table has 6 rows of data.

first_name	last_name	gender
Julia	Alvarez	Female
Nicholas	Bishop	Male
Marie	Bradley	Female
Patrick	Bradley	Male
Ann	Chavez	Female

```
SELECT  
FUNCTION( <field> ) AS new_field  
FROM <data source>
```

```
SELECT first_name,  
LENGTH(`first_name`) AS  
fname_length  
FROM dfs.drillclass.`people.csvh`  
ORDER BY fname_length DESC
```

```
SELECT first_name,  
LENGTH(`first_name`) AS  
fname_length  
FROM dfs.drillclass.`people.csvh`  
ORDER BY fname_length DESC
```


The image shows the Apache Drill interface with a query results table. The table has two columns: 'first_name' and 'fname_length'. The data is as follows:

first_name	fname_length
Clarence	8
Nicholas	8
Theresa	7
Frances	7
Dorothy	7

```
SELECT <fields>
FROM <data source>
GROUP BY <field>
```

```
SELECT `gender`,  
COUNT( * ) AS gender_count  
FROM dfs.drillclass.`people.csvh`  
GROUP BY `gender`
```

```
SELECT `gender`,  
COUNT( * ) AS gender_count  
FROM dfs.drillclass.`people.csvh`  
GROUP BY `gender`
```


The screenshot shows the Apache Drill interface with a query results table. The table has two columns: 'gender' and 'gender_count'. It displays two rows: 'Male' with a count of 11 and 'Female' with a count of 9.

gender	gender_count
Male	11
Female	9

Joining Datasets

Referred to as an Inner Join


```
SELECT <fields>
FROM <data source 1> AS table1
INNER JOIN <data source 2> AS table2
ON table1.`id` = table2.`id`
```

Questions?

Querying Drill

Please take a look at baltimore_salaries_2016.csv.
This data is available at: <http://bit.ly/balt-sal>

The screenshot shows a Microsoft Excel spreadsheet titled "baltimore_salaries_2016.csv". The spreadsheet has a green header row with column labels A through G. The data starts from row 2, with columns A through G containing various salary information. The "name" column includes names like Aaron, Patricia G; Aaron, Petra L; Abaineh, Yohannes T; Abbene, Anthony M; Abbey, Emmanuel; Abbott-Cole, Michelle; Abdal-Rahim, Naim A; Abdi, Ezekiel W; Abdul Adl, Attrice A; Abdul Aziz, Hajar E; and Abdul Aziz, Jennah A. The "JobTitle" column lists various roles such as Facilities/Office Services II, ASSISTANT STATE'S ATTORNEY, EPIDEMIOLOGIST, POLICE OFFICER, CONTRACT SERV SPEC II, TRANS-Traffic, Firefighter Suppression, POLICE SERGEANT, RADIO DISPATCHER SHERIFF, LIFEGUARD I, and LIFEGUARD I. The "AgencyID" column contains codes like A03031, A29045, A65026, A99005, A40001, A90005, A64120, A99127, A38410, P04002, and P04002. The "Agency" column provides the full agency names corresponding to the IDs. The "HireDate" column shows dates like 10/24/79, 9/25/06, 7/23/09, 7/24/13, 5/1/13, 11/28/14, 3/30/11, 6/14/07, 9/2/99, 6/18/14, and 6/16/14. The "AnnualSalary" and "GrossPay" columns show monetary values like \$55,314.00, \$74,000.00, \$64,500.00, \$46,309.00, \$60,060.00, \$42,702.00, \$62,175.00, \$77,343.00, \$44,548.00, \$18,408.00, and \$18,408.00. The "GrossPay" column also includes values like \$53,626.04 and \$73,000.08. The "Format" ribbon tab is selected, and the formula bar shows "fx".

1	A	B	C	D	E	F	G
	name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
2	Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/79	\$55,314.00	\$53,626.04
3	Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	9/25/06	\$74,000.00	\$73,000.08
4	Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	7/23/09	\$64,500.00	\$64,403.84
5	Abbene,Anthony M	POLICE OFFICER	A99005	Police Department (005)	7/24/13	\$46,309.00	\$59,620.16
6	Abbey,Emmanuel	CONTRACT SERV SPEC II	A40001	M-R Info Technology (001)	5/1/13	\$60,060.00	\$54,059.60
7	Abbott-Cole,Michelle	CONTRACT SERV SPEC II	A90005	TRANS-Traffic (005)	11/28/14	\$42,702.00	\$20,250.80
8	Abdal-Rahim,Naim A	EMT Firefighter Suppression	A64120	Fire Department (120)	3/30/11	\$62,175.00	\$83,757.48
9	Abdi,Ezekiel W	POLICE SERGEANT	A99127	Police Department (127)	6/14/07	\$77,343.00	\$92,574.91
10	Abdul Adl,Attrice A	RADIO DISPATCHER SHERIFF	A38410	Sheriff's Office (410)	9/2/99	\$44,548.00	\$55,943.29
11	Abdul Aziz,Hajar E	LIFEGUARD I	P04002	R&P-Recreation (part-time) (6/18/14	\$18,408.00	\$1,051.25
12	Abdul Aziz,Jennah A	LIFEGUARD I	P04002	R&P-Recreation (part-time) (6/16/14	\$18,408.00	\$1,051.25

In Class Exercise: Create a Simple Report

For this exercise we will use the baltimore_salaries_2016.csvh file.

1. Create a query which returns each person's: name, jobtitle, and gross pay.
2. Create a report which contains each employee's name, job title, 2015 salary and 2016 salary. NOTE: This query requires the use of a JOIN.

```
SELECT EmpName, JobTitle, GrossPay  
FROM dfs.drillclass.`baltimore_salaries_2016.csvh`  
LIMIT 10
```

```
SELECT data2016.`EmpName`,  
data2016.`JobTitle`,  
data2016.`AnnualSalary` AS salary_2016,  
data2015.`AnnualSalary` AS salary_2015  
FROM dfs.drillclass.`baltimore_salaries_2016.csvh` AS data2016  
INNER JOIN dfs.drillclass.`baltimore_salaries_2015.csvh` AS data2015  
ON data2016.`EmpName` = data2015.`EmpName`
```

Querying Drill

```
SELECT *
FROM dfs.drillclass.`csv/baltimore_salaries_2016.csv`
LIMIT 10
```

Drill Data Types

```
SELECT *
FROM dfs.drillclass.`baltimore_salaries_2016.csv`
LIMIT 10
```

The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the header, there's a search bar with 'Search:' and a 'Show / hide columns' button. A dropdown menu shows 'Show 10 entries'. The main content area displays a table with the following data:

columns
["name", "JobTitle", "AgencyID", "Agency", "HireDate", "AnnualSalary", "GrossPay"]
["Aaron,Patricia G", "Facilities/Office Services II", "A03031", "OED-Employment Dev (031)", "10/24/1979", "\$55314.00", "\$53626.04"]
["Aaron,Petra L", "ASSISTANT STATE'S ATTORNEY", "A29045", "States Attorneys Office (045)", "09/25/2006", "\$74000.00", "\$73000.08"]
["Abaineh,Yohannes T", "EPIDEMIOLOGIST", "A65026", "HLTH-Health Department (026)", "07/23/2009", "\$64500.00", "\$64403.84"]
["Abbene,Anthony M", "POLICE OFFICER", "A99005", "Police Department (005)", "07/24/2013", "\$46309.00", "\$59620.16"]

Drill Data Types

Simple Data Types

- Integer/BigInt/SmallInt
- Float/Decimal/Double
- Varchar/Binary
- Date/Time/Interval/Timestamp

Complex Data Types

- Arrays
- Maps

Querying Drill

["Aaron, Patricia G" "Facilities/Office Services"...]

The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search and filter section with 'Show 10 entries' and a 'Search:' input field. A 'columns' section lists the schema: ["name", "JobTitle", "AgencyID", "Agency", "HireDate", "AnnualSalary", "GrossPay"]. The main content area displays five rows of employee data:

name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/1979	\$55314.00	\$53626.04
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	09/25/2006	\$74000.00	\$73000.08
Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	07/23/2009	\$64500.00	\$64403.84
Abbene,Anthony M	POLICE OFFICER	A99005	Police Department (005)	07/24/2013	\$46309.00	\$59620.16

columns[n]

Querying Drill

```
SELECT columns[0] AS name,  
columns[1] AS JobTitle,  
columns[2] AS AgencyID,  
columns[3] AS Agency,  
columns[4] AS HireDate,  
columns[5] AS AnnualSalary,  
columns[6] AS GrossPay  
FROM dfs.drillclass.`csv/baltimore_salaries_2016.csv`  
LIMIT 10
```

Querying Drill

```
SELECT columns[0] AS name,  
columns[1] AS JobTitle,  
...  
FROM dfs.drillclass.`csv/baltimore_salaries_2016.csv`  
LIMIT 10
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search bar with dropdowns for 'Show' (set to 10) and 'entries', and a 'Search:' input field. A 'Show / hide columns' button is also present. The main content area displays a table with the following data:

name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/1979	\$55314.00	\$53626.04
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	09/25/2006	\$74000.00	\$73000.08
Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	07/23/2009	\$64500.00	\$64403.84

Querying Drill

```
SELECT columns[0] AS name,  
columns[1] AS JobTitle,  
.  
.  
.FROM dfs.drillclass.`baltimore_salaries_2016.csv`  
LIMIT 10
```


The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation is a search bar with dropdowns for 'Show' (set to 10) and 'entries', and a 'Search:' input field. A 'Show / hide columns' button is also present. The main content area displays a table with the following data:

name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
name	JobTitle	AgencyID	Agency	HireDate	AnnualSalary	GrossPay
Aaron,Patricia G	Facilities/Office Services II	A03031	OED-Employment Dev (031)	10/24/1979	\$55314.00	\$53626.04
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY	A29045	States Attorneys Office (045)	09/25/2006	\$74000.00	\$73000.08
Abaineh,Yohannes T	EPIDEMIOLOGIST	A65026	HLTH-Health Department (026)	07/23/2009	\$64500.00	\$64403.84

Querying Drill

```
"csvh": {  
 "type": "text",  
 "extensions": [  
 "csvh"  
 ],  
 "extractHeader "delimiter": ", "  
}
```

Querying Drill

File Extension	File Type
.psv	Pipe separated values
.csv	Comma separated value files
.csvh	Comma separated value with header
.tsv	Tab separated values
.json	JavaScript Object Notation files
.avro	Avro files (experimental)
.seq	Sequence Files

Querying Drill

Options	Description
comment	What character is a comment character
escape	Escape character
delimiter	The character used to delimit fields
quote	Character used to enclose fields
skipFirstLine	true/false
extractHeader	Reads the header from the CSV file


```
SELECT *
FROM table(
  dfs.drillclass.`baltimore_salaries_2016.csv`  

  (
 type => 'text',
 extractHeader => true,
 fieldDelimiter => ','
  )
)
```

Problem: Find the average salary
of each Baltimore City job title

Aggregate Functions

Function	Argument Type	Return Type
AVG(expression)	Integer or Floating point	Floating point
COUNT(*)		BIGINT
COUNT([DISTINCT] <expression>)	any	BIGINT
MIN/MAX(<expression>)	Any numeric or date	same as argument
SUM(<expression>)	Any numeric or interval	same as argument

Querying Drill

```
SELECT JobTitle, AVG( AnnualSalary) AS avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM drillclass.`baltimore_salaries_2016.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```

Querying Drill

Query Failed: An Error Occurred

```
org.apache.drill.common.exceptions.UserRemoteException: SYSTEM ERROR:  
SchemaChangeException: Failure while trying to materialize incoming schema.  
Errors: Error in expression at index -1. Error: Missing function implementation:  
[castINT(BIT-OPTIONAL)]. Full expression: --UNKNOWN EXPRESSION--..  
Fragment 0:0 [Error Id: af88883b-f10a-4ea5-821d-5ff065628375 on  
10.251.255.146:31010]
```

Querying Drill

```
SELECT JobTitle, AVG( AnnualSalary) AS avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillclass.`baltimore_salaries_2016.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```

Querying Drill

```
SELECT JobTitle,  
AVG( AnnualSalary ) AS avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillclass.`baltimore_salaries_2016.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```

AnnualPay has extra characters

AnnualPay is a string

Querying Drill

Function	Return Type
BYTE_SUBSTR	BINARY or VARCHAR
CHAR_LENGTH	INTEGER
CONCAT	VARCHAR
ILIKE	BOOLEAN
INITCAP	VARCHAR
LENGTH	INTEGER
LOWER	VARCHAR
LPAD	VARCHAR
LTRIM	VARCHAR
POSITION	INTEGER
REGEXP_REPLACE	VARCHAR
RPAD	VARCHAR
RTRIM	VARCHAR
SPLIT	ARRAY
STRPOS	INTEGER
SUBSTR	VARCHAR
TRIM	VARCHAR
UPPER	VARCHAR

In Class Exercise: Clean the field.

In this exercise you will use one of the string functions to remove the dollar sign from the 'AnnualPay' column.

Complete documentation can be found here:

<https://drill.apache.org/docs/string-manipulation/>

In Class Exercise: Clean the field.

In this exercise you will use one of the string functions to remove the dollar sign from the 'AnnualPay' column.

Complete documentation can be found here:

<https://drill.apache.org/docs/string-manipulation/>

```
SELECT LTRIM( AnnualPay, '$' ) AS annualPay  
FROM dfs.drillclass.`baltimore_salaries_2016.csvh`
```

Drill Data Types

Data type	Description
Bigint	8 byte signed integer
Binary	Variable length byte string
Boolean	True/false
Date	yyyy-mm-dd
Double / Float	8 or 4 byte floating point number
Integer	4 byte signed integer
Interval	A day-time or year-month interval
Time	HH:mm:ss
Timestamp	JDBC Timestamp
Varchar	UTF-8 encoded variable length string

```
cast( <expression> AS <data type> )
```

In Class Exercise:

Convert to a number

In this exercise you will use the cast() function to convert AnnualPay into a number.

Complete documentation can be found here:

<https://drill.apache.org/docs/data-type-conversion/#cast>

In Class Exercise:

Convert to a number

In this exercise you will use the cast() function to convert AnnualPay into a number.

Complete documentation can be found here:

<https://drill.apache.org/docs/data-type-conversion/#cast>

```
SELECT CAST( LTRIM( AnnualPay, '$' ) AS FLOAT ) AS  
annualPay  
FROM dfs.drillclass.`csv/baltimore_salaries_2016.csvh`
```

```
SELECT JobTitle,  
AVG(  
 CAST(  
 LTRIM( AnnualSalary, '$' ) AS FLOAT ) ) AS avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillclass.`baltimore_salaries_2016.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```

```
SELECT JobTitle,  
AVG( CAST( LTRIM( AnnualSalary, '$' ) AS FLOAT) ) AS avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillclass.`baltimore_salaries_2016.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```

The screenshot shows the Apache Drill web interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The main content area displays a table of query results.

JobTitle	avg_salary	number
STATE'S ATTORNEY	238772.0	1
Police Commissioner	211785.0	1
Executive Director V	178900.0	1
MAYOR	167449.0	1
DIRECTOR PUBLIC WORKS	166500.0	1

TO_NUMBER(<field>, <format>)

TO_NUMBER(<field>, <format>)

Symbol	Meaning
0	Digit
#	Digit, zero shows as absent
.	Decimal separator or monetary separator
-	Minus Sign
,	Grouping Separator
%	Multiply by 100 and show as percentage
‰ \u2030	Multiply by 1000 and show as per mille value
\u20ac \u00A4	Currency symbol

In Class Exercise:

Convert to a number using **TO_NUMBER()**

In this exercise you will use the **TO_NUMBER()** function to convert AnnualPay into a numeric field.

Complete documentation can be found here:

https://drill.apache.org/docs/data-type-conversion/#to_number

In Class Exercise:

Convert to a number using **TO_NUMBER()**

In this exercise you will use the **TO_NUMBER()** function to convert AnnualPay into a numeric field.

Complete documentation can be found here:

https://drill.apache.org/docs/data-type-conversion/#to_number

```
SELECT JobTitle,  
AVG( TO_NUMBER( AnnualSalary, '¤' ) ) AS avg_salary,  
COUNT( DISTINCT `EmpName` ) AS number  
FROM dfs.drillclass.`baltimore_salaries_2016.csvh`  
GROUP BY JobTitle  
Order BY avg_salary DESC
```


Topics for Tomorrow

- Dealing with dates and times
- Nested Data
- Reading other data types
- Programmatically connecting to Drill
- Connecting other data sources

Problem: You have files spread across many directories which you would like to analyze

Problem: You have multiple log files which you would like to analyze

- In the sample data files, there is a folder called 'logs' which contains the following structure:


```
SELECT *
FROM dfs.drillclass.`logs/`  
LIMIT 10
```

```
SELECT *
FROM dfs.drillclass.`logs/`
LIMIT 10
```


The screenshot shows the Apache Drill interface running on localhost. The top navigation bar includes tabs for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. Below the navigation bar is a search and filter section with "Show 10 entries" and a "Search:" field. A "Show / hide columns" button is also present. The main content area displays a table with the following data:

customer_id	item_count	amount_spent	dir0
1169	2	1.05	2013
813	4	9.76	2013
373	1	6.69	2013
877	3	6.28	2013
959	4	1.74	2013

`dirn` accesses the
subdirectories

`dirn` accesses the
subdirectories

```
SELECT *
FROM dfs.drilldata.`logs/`
WHERE dir0 = '2013'
```

Directory Functions

Function	Description
MAXDIR(), MINDIR()	Limit query to the first or last directory
IMAXDIR(), IMINDIR()	Limit query to the first or last directory in case insensitive order.

```
WHERE dir<n> = MAXDIR ('<plugin>.<workspace>', '<filename>')
```

In Class Exercise:

Find the total number of items sold by year and the total dollar sales in each year.

HINT: Don't forget to CAST() the fields to appropriate data types

In Class Exercise:

Find the total number of items sold by year and the total dollar sales in each year.

HINT: Don't forget to CAST() the fields to appropriate data types

```
SELECT dir0 AS data_year,  
SUM( CAST( item_count AS INTEGER ) ) as total_items,  
SUM( CAST( amount_spent AS FLOAT ) ) as total_sales  
FROM dfs.drillclass.`logs/`  
GROUP BY dir0
```

Questions?

Homework

Using the Baltimore Salaries dataset write queries that answer the following questions:

1. In 2016, calculate the average difference in GrossPay and Annual Salary by Agency. HINT: Include **WHERE NOT (GrossPay = '')** in your query. For extra credit, calculate the number of people in each Agency, and the min/max for the salary delta as well.
2. Find the top 10 individuals whose salaries changed the most between 2015 and 2016, both gain and loss.
3. (Optional Extra Credit) Using the various string manipulation functions, **split** the name function into two columns for the last name and first name. HINT: Don't overthink this, and review the slides about the columns array if you get stuck.

Thank you!!