

O'REILLY®

Security

BUILD BETTER DEFENSES

oreillysecuritycon.com

#oreillysecurity

Drilling into Network Data Apache Drill Workshop

Charles S. Givre
cgvre@thedataist.com
[@cgvre](https://twitter.com/cgvre)
thedataist.com

What is Drill?

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

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

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

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:
0.89 seconds!!

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

WARNING
DANGER
DO NOT PULL
HANDLE

MARTIN-BAKER MARK III
EJECTION SEAT CAPACITY
800 LBS ON ROLLBAR

RANGER
C-1006
V CENTURION

To follow along, please download the files at:

<https://github.com/cgivre/drillworkshop>

Game Plan

- Query basic delimited data
- Query nested data
- Query log files
- Connect multiple data sources
- Write UDFs
- Query Drill using Python

Copyrighted Material

John L. Viescas

Michael J. Hernandez

Foreword by Keith W. Hare

Vice Chair, USA SQL Standards Committee

SQL QUERIES

FOR MERE MORTALS®

THIRD EDITION

A Hands-On Guide to Data Manipulation in SQL

Software-Independent Approach!

If you work with database software such as Access, MS SQL Server, Oracle, DB2, MySQL, Ingres, or any other SQL-based program, this book could save you hours of time and aggravation—before you write a single query!

Copyright © 2007

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

Installing Drill

Installing Drill

1. Download Tarball from drill.apache.org
2. Unzip Tarball.

Starting Drill

Starting Drill

Embedded Mode: For use on a standalone system


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


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


Starting Drill

Querying Drill

A terminal window titled "apache-drill-1.6.0 — java -Dlog.path=/Users/cgivre/drill/apache-drill-1.6.0/log/sqlline.log -Dl..." displays the following output:

```
[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> ]
```

Querying Drill

```
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 results of a SQL query executed against a JSON file. The query is:

```
0: jdbc:drill:zk=local> SELECT DISTINCT management_role  FROM cp.`employee.json`;
```

The output is a table with one column, "management_role", containing five distinct values:

management_role
Senior Management
Store Management
Middle Management
Store Full Time Staff
Store Temp Staff

Querying Drill

<http://localhost:8047>

The screenshot shows the Apache Drill web interface running locally at port 8047. The browser window has a dark theme with a light blue header bar. The title bar says "localhost". The main menu includes "Apache Drill", "Query", "Profiles", "Storage", "Metrics", "Threads", "Options", and "Documentation". Below the menu, there is a sample SQL query: "Sample SQL query: SELECT * FROM cp.`employee.json` LIMIT 20". A "Query Type" section shows three radio buttons: "SQL" (selected), "PHYSICAL", and "LOGICAL". Below that is a large "Query" input field containing a single vertical bar character. At the bottom left is a "Submit" button.

Sample SQL query: `SELECT * FROM cp.`employee.json` LIMIT 20`

Query Type

SQL

PHYSICAL

LOGICAL

Query

|

Submit

Querying Drill

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

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. A sample SQL query is displayed in a blue header box: `Sample SQL query: SELECT * FROM cp.`employee.json` LIMIT 20`. Below this, a "Query Type" section has "SQL" selected. The main area contains a large text input field for the query, with the previously shown SQL statement already entered. A "Submit" button is located at the bottom left of the input field.

Querying Drill

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


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 panel with "Show 10 entries" and a "Search:" input field. The main 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 data consists of four rows:

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

Querying Drill

```
SELECT <fields>
FROM <table>
WHERE <optional logical condition>
```

Querying Drill

```
SELECT name, address, email  
FROM customerData  
WHERE age > 20
```

Querying Drill

```
SELECT name, address, email  
FROM dfs.logs.`/data/customers.csv`  
WHERE age > 20
```

Querying Drill

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


Storage Plugin

Workspace

Table

Querying Drill

Plugins Supported	Description
cp	Queries files in the Java ClassPath
dfs	File System. Can connect to remote filesystems such as Hadoop
hbase	Connects to HBase
hive	Integrates Drill with the Apache Hive metastore
kudu	Provides a connection to Apache Kudu
mongo	Connects to mongoDB
RDBMS	Provides a connection to relational databases such as MySQL, Postgres, Oracle and others.
S3	Provides a connection to an S3 cluster

Querying Drill

Apache Drill Query Profiles **Storage** Metrics Threads Options Documentation

[Click here to go to view Storage Plugins](#)

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

New Storage Plugin

<input type="text" value="Storage Name"/>	Create
---	------------------------

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`
```

In Class Exercise: Create a Workspace

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

1. First, download all the files from <https://github.com/cgivre/drillworkshop> 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

```
"drillworkshop": {  
  "location": "<path to your files>",  
  "writable": true,  
  "defaultInputFormat": null  
}
```
4. Execute a show databases query to verify that your workspace was added.

Querying Drill


```
SHOW databases;
```

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 with the following data:

SCHEMA_NAME
INFORMATION_SCHEMA
cp.default
dfs.default
dfs.drilldata
dfs.drillworkshop
dfs.root
dfs.tmp
sys

At the bottom of the table, it says "Showing 1 to 8 of 8 entries". A red arrow points from the word "Success!!" in the bottom left corner to the "dfs.drillworkshop" row in the table.

Querying Drill

A screenshot of Microsoft Excel showing a table of employee data. The table has columns for name, JobTitle, AgencyID, Agency, HireDate, AnnualSalary, and GrossPay. The data includes various employees from different agencies like OED, HLTH, and Police Department.

	A	B	C	D	E	F	G
1	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,Hajr 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

Querying Drill

```
SELECT *
FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.csv`
LIMIT 10
```

Drill Data Types

```
SELECT *
FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.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 'Search:' and a 'Show / hide columns' button. On the left, there's a 'columns' section with a dropdown set to '10 entries'. The main content area displays five rows of data as arrays:

- ["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.drillworkshop.`csv/baltimore_salaries_2015.csv`  
LIMIT 10
```

Querying Drill

```
SELECT columns[0] AS name,  
columns[1] AS JobTitle,  
...  
FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.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.drillworkshop.`csv/baltimore_salaries_2015.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', a 'Search:' input field, and a 'Show / hide columns' button. 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

Querying Drill

```
SELECT *
FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.CSVh`  
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 'localhost' and a refresh button. The main area displays a table of salary data with the following columns: name, JobTitle, AgencyID, Agency, HireDate, AnnualSalary, and GrossPay. The table has 5 rows of 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

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 dfs.drillworkshop.`baltimore_salaries_2015.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.drillworkshop.`csv/baltimore_salaries_2015.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.drillworkshop.`csv/baltimore_salaries_2015.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
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/>

```
SELECT LTRIM( AnnualPay, '$' ) AS annualPay  
FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.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>

```
SELECT CAST( LTRIM( AnnualPay, '$' ) AS FLOAT ) AS  
annualPay  
FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.csvh`
```

```
SELECT JobTitle,  
AVG( CAST( LTRIM( AnnualSalary, '$' ) AS FLOAT) ) AS  
avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.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.drillworkshop.`csv/baltimore_salaries_2015.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.

Table Headers:

Show 10 entries	Search:	Show / hide columns
JobTitle	avg_salary	number

Table Data:

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

```
SELECT JobTitle, AVG( TO_NUMBER( AnnualSalary, '¤' ) ) AS  
avg_salary, COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC
```

Working with Dates & Times

Working with Dates & Times

CAST(<field> AS DATE)

CAST(<field> AS TIME)

Working with Dates & Times

TO_DATE(<field>, '<format>')

TO_TIMESTAMP(<field>, '<format>')

Working with Dates & Times

Symbol	Meaning	Presentation	Examples
G	era	text	AD
C	century of era (>=0)	number	20
Y	year of era (>=0)	year	1996
x	weekyear	year	1996
w	week of weekyear	number	27
e	day of week	number	2
E	day of week	text	Tuesday; Tue
y	year	year	1996
D	day of year	number	189
M	month of year	month	July; Jul; 07
d	day of month	number	10
a	halfday of day	text	PM
K	hour of halfday (0~11)	number	0
h	clockhour of halfday (1~12)	number	12
H	hour of day (0~23)	number	0
k	clockhour of day (1~24)	number	24
m	minute of hour	number	30
s	second of minute	number	55
S	fraction of second	number	978
z	time zone	text	Pacific Standard Time; PST
Z	time zone offset/id	zone	-0800; -08:00; America/Los_Angeles
'	escape for text	delimiter	
'	single quote	literal	

TO_CHAR(<field>, <format>)

TO_CHAR(<field>, <format>)

```
SELECT JobTitle,  
 TO_CHAR( AVG( TO_NUMBER( AnnualSalary, '¤' )), '¤#,###.00' ) AS avg_salary,  
 COUNT( DISTINCT name ) AS number  
  FROM dfs.drillworkshop.`csv/baltimore_salaries_2015.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, Logs, Options, and Documentation. Below the navigation is a search bar and a 'Show 10 entries' button. A 'Search:' input field and a 'Show / hide columns' button are also present. The main content area displays a table with the following data:

JobTitle	avg_salary	number
Information Technology Manager	\$99,425.00	4
ASSOCIATE GENERAL COUNSEL	\$97,900.00	1
FIRE COMMAND STAFF I	\$97,600.00	1
AUDITOR SUPV	\$97,600.00	6

Intervals

```
SELECT date2,  
date5,  
(TO_DATE( date2, 'MM/dd/yyyy' ) - TO_DATE( date5, 'yyyy-MM-  
dd' )) as date_diff  
FROM dfs.drillworkshop.`csv/dates.csvh
```

date_diff
P249D
P-5D
P-312D
P-315D
P-171D

Intervals

P249D

- P (Period) marks the beginning of a period of time.
- Y follows a number of years.
- M follows a number of months.
- D follows a number of days.
- H follows a number of hours 0-24.
- M follows a number of minutes.
- S follows a number of seconds and optional milliseconds

Intervals

```
SELECT date2,  
date5,  
 (TO_DATE( date2, 'MM/dd/yyyy' ) - TO_DATE( date5, 'yyyy-MM-dd' )) as date_diff,  
EXTRACT( day FROM (TO_DATE( date2, 'MM/dd/yyyy' ) -  
TO_DATE( date5, 'yyyy-MM-dd' )))  
FROM dfs.drillworkshop.`csv/dates.csvh`
```

date_diff	EXPR\$3
P249D	249
P-5D	-5
P-312D	-312
P-315D	-315

Other Date/Time Functions

- AGE(timestamp):
- EXTRACT(field FROM time_exp): Extract a part of a date, time or interval
- CURRENT_DATE()/CURRENT_TIME()/NOW()
- DATE_ADD()/DATE_SUB(): Adds or subtracts two dates

For complete documentation: <http://drill.apache.org/docs/date-time-functions-and-arithmetic/>

In Class Exercise: Parsing Dates and Times

In this exercise you will find a data file called dates.csvh which contains 5 columns of random dates in various formats:

- **date1** is in ISO 8601 format
- **date2** is MM/DD/YYYY ie: 03/12/2016
- **date3** is: Sep 19, 2016
- **date4** is formatted: Sun, 19 Mar 2017 00:15:28 -0700
- **date5** is formatted like database dates: YYYY-mm-dd: 2016-10-03

For this exercise, complete the following steps:

1. Using the various methods, (**CAST()**, **TO_DATE()**) we have discussed, convert each column into a date (or time) as appropriate.
2. Reformat **date5** so that it is in the same format as **date3**.
3. Find all the dates rows where **date3** occurs after **date5**.
4. Create a histogram table of **date2** by weekday: IE: Sunday 5, Monday 4, etc
5. Find all the entries in **date5** that are **more than 1 year old**

Problem: You have multiple log files
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.drillworkshop.`logs/`  
LIMIT 10
```

```
SELECT *
FROM dfs.drillworkshop.`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

```
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.drillworkshop.`logs/`  
GROUP BY dir0
```

Let's look at JSON data

Let's look at JSON data

```
[  
  {  
 "name": "Farley, Colette L.",  
 "email": "iaculis@atarcu.ca",  
 "DOB": "2011-08-14",  
 "phone": "1-758-453-3833"  
  },  
  {  
 "name": "Kelley, Cherokee R.",  
 "email": "ante.blandit@malesuadafringilla.edu",  
 "DOB": "1992-09-01",  
 "phone": "1-595-478-7825"  
  }  
]
```

Let's look at JSON data

```
SELECT *\nFROM dfs.drillworkshop.`json/customers.json`
```

Let's look at JSON data

```
SELECT *
FROM dfs.drillworkshop.`json/customers.json`
```

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. The main content area displays a table with four columns: name, email, DOB, and phone. The table contains four rows of customer data.

name	email	DOB	phone
Farley, Colette L.	iaculis@atarcu.ca	2011-08-14	1-758-453-3833
Kelley, Cherokee R.	ante.blandit@malesuadafringilla.edu	1992-09-01	1-595-478-7825
Bishop, Cheryl S.	in.faucibus@arcu.co.uk	2010-03-10	1-388-799-7554
Flowers, Vivien M.	dapibus@quamCurabitur.net	1992-04-04	1-246-672-9239

Let's look at JSON data

```
SELECT *\nFROM dfs.drillworkshop.`json/customers.json`
```


What about nested data?

Please open
baltimore_salaries.json
in a text editor

```
{  
  "meta" : {  
 "view" : {  
 "id" : "nsfe-bg53",  
 "name" : "Baltimore City Employee Salaries FY2015",  
 "attribution" : "Mayor's Office",  
 "averageRating" : 0,  
 "category" : "City Government",  
 ...  
 "  
 "format" : { }  
 },  
  },  
  "data" : [ [ 1, "66020CF9-8449-4464-AE61-B2292C7A0F2D", 1, 1438255843, "393202",  
1438255843, "393202", null, "Aaron,Patricia G", "Facilities/Office Services II",  
"A03031", "OED-Employment Dev (031)", "1979-10-24T00:00:00", "55314.00", "53626.04" ]  
, [ 2, "31C7A2FE-60E6-4219-890B-AFF01C09EC65", 2, 1438255843, "393202", 1438255843,  
"393202", null, "Aaron,Petra L", "ASSISTANT STATE'S ATTORNEY", "A29045", "States  
Attorneys Office (045)", "2006-09-25T00:00:00", "74000.00", "73000.08" ]
```

```
{  
  "meta" : {  
 "view" : {  
 "id" : "nsfe-bg53",  
 "name" : "Baltimore City Employee Salaries FY2015",  
 "attribution" : "Mayor's Office",  
 "averageRating" : 0,  
 "category" : "City Government",  
 ...  
 "format" : { }  
 },  
  },  
  "data" : [ [ 1, "66020CF9-8449-4464-AE61-B2292C7A0F2D", 1, 1438255843, "393202",  
1438255843, "393202", null, "Aaron,Patricia G", "Facilities/Office Services II",  
"A03031", "OED-Employment Dev (031)", "1979-10-24T00:00:00", "55314.00", "53626.04" ]  

```

```
{  
  "meta" : {  
 "view" : {  
 "id" : "nsfe-bg53",  
 "name" : "Baltimore City Employee Salaries FY2015",  
 "attribution" : "Mayor's Office",  
 "averageRating" : 0,  
 "category" : "City Government",  
 ...  
 "format" : { }  
 },  
  },  
  "data" : [ [ 1, "66020CF9-8449-4464-AE61-B2292C7A0F2D", 1,  
1438255843, "393202", 1438255843, "393202", null,  
"Aaron,Patricia G", "Facilities/Office Services II", "A03031",  
"OED-Employment Dev (031)", "1979-10-24T00:00:00", "55314.00",  
"53626.04" ]  
, [ 2, "31C7A2FE-60E6-4219-890B-AFF01C09EC65", 2, 1438255843,  
"393202", 1438255843, "393202", null, "Aaron,Petra L",  
"ASSISTANT STATE'S ATTORNEY", "A29045", "States Attorneys  
Office (045)", "2006-09-25T00:00:00", "74000.00", "73000.08" ]
```

```
"data" : [  
 [ 1,  
 "66020CF9-8449-4464-AE61-B2292C7A0F2D",  
 1,  
 1438255843,  
 "393202",  
 1438255843,  
 "393202",  
 null,  
 "Aaron, Patricia G",  
 "Facilities/Office Services II",  
 "A03031",  
 "OED-Employment Dev (031)",  
 "1979-10-24T00:00:00",  
 "55314.00",  
 "53626.04"  
]
```

Drill has a series of functions
for nested data

Please run

ALTER SYSTEM SET `store.json.all_text_mode` = true;

in Drill

Let's look at this data in Drill

Let's look at this data in Drill

```
SELECT *\nFROM dfs.drillworkshop.`baltimore_salaries.json`
```

Let's look at this data in Drill

```
SELECT *
FROM dfs.drillworkshop.`baltimore_salaries.json`
```


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 are search and filter controls: 'Show 10 entries' and a 'Search:' field. The main content area displays a JSON object under the 'meta' tab. The JSON object represents a view of Baltimore City Employee Salaries FY2015, containing fields like 'id', 'name', 'attribution', 'averageRating', 'category', 'createdAt', 'displayType', 'downloadCount', 'indexUpdatedAt', 'licenseId', 'newBackend', 'numberOfComments', 'oid', and various data arrays for names, positions, and other metadata.

```
{"view": {"id": "nsfe-bg53", "name": "Baltimore City Employee Salaries FY2015", "attribution": "Mayor's Office", "averageRating": "0", "category": "City Government", "createdAt": "1438256605", "displayType": "table", "downloadCount": "594", "indexUpdatedAt": "1438256605", "licenseId": "CC_30_BY", "newBackend": "false", "numberOfComments": "0", "oid": "125495"}, {"id": "-1", "name": "id", "dataTypeName": "meta_data", "fieldName": ":id", "position": "0", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "-1", "name": "name", "dataTypeName": "meta_data", "fieldName": ":name", "position": "1", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "-1", "name": "updated_at", "dataTypeName": "meta_data", "fieldName": ":updated_at", "position": "2", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"tableColumnId": "30185739", "width": "148", "cachedContents": {"non_null": "14017", "smallest": "Aaron,Patricia G", "null": "0", "largest": "Zukowski,Charles J", "top": [{"count": "20", "item": "Zepp,David T"}, {"count": "6", "item": "Zepp,Ronald E"}, {"count": "5", "item": "Zerance,Michael A"}, {"count": "4", "item": "Zero,Benjamin E"}, {"count": "3", "item": "AIDE"}, {"count": "17", "item": "EMT Firefighter Suppression"}, {"count": "16", "item": "RECREATION ARTS INSTRUCTOR"}, {"count": "15", "item": "CROSSING GUARD"}, {"count": "14", "item": "POLICE CADET"}, {"count": "2", "item": "Deputy Fire Chief"}, {"count": "1", "item": "SECRETARY II"}]}, {"id": "215434724", "name": "AgencyID", "dataTypeName": "meta_data", "fieldName": ":AgencyID", "position": "3", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "11", "name": "A99035", "dataTypeName": "meta_data", "fieldName": ":A99035", "position": "4", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "10", "name": "A99264", "dataTypeName": "meta_data", "fieldName": ":A99264", "position": "5", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "9", "name": "A99123", "dataTypeName": "meta_data", "fieldName": ":A99123", "position": "6", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "8", "name": "A64006", "dataTypeName": "meta_data", "fieldName": ":A64006", "position": "7", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "7", "name": "A75083", "dataTypeName": "meta_data", "fieldName": ":A75083", "position": "8", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "6", "name": "Guards (786)", "dataTypeName": "meta_data", "fieldName": ":Guards (786)", "position": "9", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "18", "name": "FIN-Acct & Payroll (002)", "dataTypeName": "meta_data", "fieldName": ":FIN-Acct & Payroll (002)", "position": "10", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "17", "name": "DPW-Water & Waste Water (207)", "dataTypeName": "meta_data", "fieldName": ":DPW-Water & Waste Water (207)", "position": "11", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "16", "name": "States Attorneys Office (004)", "dataTypeName": "meta_data", "fieldName": ":States Attorneys Office (004)", "position": "12", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "23T00:00:00", "name": "2015-06-29T00:00:00", "dataTypeName": "meta_data", "fieldName": ":2015-06-29T00:00:00", "position": "13", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "10", "name": "2002-02-13T00:00:00", "dataTypeName": "meta_data", "fieldName": ":2002-02-13T00:00:00", "position": "14", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "19", "name": "2011-12-02T00:00:00", "dataTypeName": "meta_data", "fieldName": ":2011-12-02T00:00:00", "position": "15", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "18", "name": "1983-04-07T00:00:00", "dataTypeName": "meta_data", "fieldName": ":1983-04-07T00:00:00", "position": "16", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "5", "name": "2008-05-01T00:00:00", "dataTypeName": "meta_data", "fieldName": ":2008-05-01T00:00:00", "position": "17", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "4", "name": "1998-04-20T00:00:00", "dataTypeName": "meta_data", "fieldName": ":1998-04-20T00:00:00", "position": "18", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "3", "name": "2014-02-19T00:00:00", "dataTypeName": "meta_data", "fieldName": ":2014-02-19T00:00:00", "position": "19", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "18", "name": "30721.00", "dataTypeName": "meta_data", "fieldName": ":30721.00", "position": "20", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "17", "name": "65446.00", "dataTypeName": "meta_data", "fieldName": ":65446.00", "position": "21", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "16", "name": "39807.00", "dataTypeName": "meta_data", "fieldName": ":39807.00", "position": "22", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "15", "name": "62379.00", "dataTypeName": "meta_data", "fieldName": ":62379.00", "position": "23", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "14", "name": "55625.00", "dataTypeName": "meta_data", "fieldName": ":55625.00", "position": "24", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}, {"id": "1", "name": "GrossPay", "dataTypeName": "meta_data", "fieldName": ":GrossPay", "position": "25", "renderTypeName": "meta_data", "format": {}, "cachedContents": {"top": []}}}
```

Let's look at this data in Drill

```
SELECT data
FROM dfs.drillworkshop.`baltimore_salaries.json`
```


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 is a search bar with 'Show 10 entries' and a 'Search:' field. The main content area displays a JSON array under the heading 'data'. The array contains approximately 1000 objects, each representing a salary record with fields like ID, Employee ID, Name, Department, and Salary.

ID	Employee ID	Name	Department	Salary
1	66020CF9-8449-4464-AE61-B2292C7A0F2D	Aaron, Patricia G	Facilities/Office Services	55314.00
2	31C7A2FE-60E6-4219-890B-AFF01C09EC65	Aaron, Petra L	ASSISTANT STATE'S ATTORNEY	74000.00
3	AA8A6085-F2DE-43BA-966E-A441020DE420	Abaineh, Yohannes T	EPIDEMIOLOGIST	64500.00
4	080FCFF2-A9D8-4BF0-A00F-E295807ADA7A	Abbene, Anthony M	POLICE OFFICER	46309.00
5	38439D76-FA79-4990-9DA2-A3AA2197711F	Abbey, Emmanuel	Police Department (005)	59620.16
6	6F514538-E76E-4F45-A991-EF0D5CE9D9B4	Abdul-Rahim, Naim A	CONTRACT SERV SPEC II	60060.00
7	97766ABC-B4D4-43F6-8FDE-4B93421E0E88	EMT Firefighter Suppression	TRANS-Traffic (005)	83757.48
8	5AB13D6B-9D4C-4E08-A0AE-25EA96D4E584	Abdi, Ezekiel W	Fire Department (120)	77343.00
9	CC96354D-039B-4DF9-9D5A-	POLICE SERGEANT	Police Department (127)	92574.91

`FLATTEN(<json array>)`

separates elements in a repeated field into individual records.

```
SELECT FLATTEN( data ) AS raw_data
FROM dfs.drillworkshop.`baltimore_salaries.json`
```

```
SELECT FLATTEN( data ) AS raw_data  
FROM dfs.drillworkshop.`baltimore_salaries.json`
```


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 is a search and filter panel with 'Show 10 entries' and a 'Search:' field. The main content area displays a table titled 'raw_data' containing five rows of JSON data. Each row represents an employee record with fields like ID, Name, Department, and Salary.

raw_data
[{"1": "66020CF9-8449-4464-AE61-B2292C7A0F2D", "1": "1438255843", "393202": "1438255843", "393202": "null", "Aaron, Patricia G": "Facilities/Office Services II", "A03031": "OED-Employment Dev (031)", "1979-10-24T00:00:00": "55314.00", "53626.04"}]
[{"2": "31C7A2FE-60E6-4219-890B-AFF01C09EC65", "2": "1438255843", "393202": "1438255843", "393202": "null", "Aaron, Petra L": "ASSISTANT STATE'S ATTORNEY", "A29045": "States Attorneys Office (045)", "2006-09-25T00:00:00": "74000.00", "73000.08"}]
[{"3": "AA8A6085-F2DE-43BA-966E-A441020DE420", "3": "1438255843", "393202": "1438255843", "393202": "null", "Abaineh, Yohannes T": "EPIDEMIOLOGIST", "A65026": "HLTH-Health Department (026)", "2009-07-23T00:00:00": "64500.00", "64403.84"}]
[{"4": "080FCFF2-A9D8-4BF0-A00F-E295807ADA7A", "4": "1438255843", "393202": "1438255843", "393202": "null", "Abbene, Anthony M": "POLICE OFFICER", "A99005": "Police Department (005)", "2013-07-24T00:00:00": "46309.00", "59620.16"}]
[{"5": "38439D76-FA79-4990-9DA2-A3AA2197711F", "5": "1438255843", "393202": "1438255843", "393202": "null", "Abbey, Emmanuel": "CONTRACT SERV SPEC II", "A40001": "M-R Info Technology (001)", "2013-05-01T00:00:00": "60060.00", "54059.60"}]

```
SELECT FLATTEN( data ) AS raw_data  
FROM dfs.drillworkshop.`baltimore_salaries.json`
```

```
SELECT raw_data[8] AS name ...
FROM
(
SELECT FLATTEN( data ) AS raw_data
FROM dfs.drillworkshop.`baltimore_salaries.json`
```

```
SELECT raw_data[8] AS name, raw_data[9] AS job_title  
FROM  
(  
SELECT FLATTEN( data ) AS raw_data  
FROM dfs.drillworkshop.`baltimore_salaries.json`  
)
```


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 filters for 'Show 10 entries' and a 'Search:' field. A 'Show / hide columns' button is also present. The main content area displays a table with two columns: 'name' and 'job_title'. The data rows are:

name	job_title
Aaron,Patricia G	Facilities/Office Services II
Aaron,Petra L	ASSISTANT STATE'S ATTORNEY
Abaineh,Yohannes T	EPIDEMIOLOGIST
Abbene,Anthony M	POLICE OFFICER
Abbey Emmanuel	CONTRACT SERV SPEC II

In Class Exercise

Using the JSON file, recreate the earlier query to find the average salary by job title and how many people have each job title.

HINT: Don't forget to CAST() the columns...

HINT 2: GROUP BY does NOT support aliases.

In Class Exercise

Using the JSON file, recreate the earlier query to find the average salary by job title and how many people have each job title.

```
SELECT raw_data[9] AS job_title,  
AVG( CAST( raw_data[13] AS DOUBLE ) ) AS avg_salary,  
COUNT( DISTINCT raw_data[8] ) AS person_count  
FROM  
(  
 SELECT FLATTEN( data ) AS raw_data  
 FROM dfs.drillworkshop.`json/baltimore_salaries.json`  
)  
GROUP BY raw_data[9]  
ORDER BY avg_salary DESC
```

Using the JSON file, recreate the earlier query to find the average salary by job title and how many people have each job title.

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 panel with "Show 10 entries" and a "Search:" field. The main content area displays a table with three columns: job_title, avg_salary, and person_count. The data is as follows:

job_title	avg_salary	person_count
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

KVGEN(<map>) returns a list of
keys and values in a map

```
{ "rec1": { "a": "valA", "b": "valB" } }
{ "rec1": { "c": "valC", "d": "valD" } }
```

```
{"rec1": {"a": "valA", "b": "valB"} }  
{"rec1": {"c": "valC", "d": "valD"} }
```

```
SELECT KVGEN( rec1 ) FROM dfs.drillworkshop.`json/simple.json`
```

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 'localhost' and a table with two rows of JSON data.

EXPR\$0
[{"key": "a", "value": "valA"}, {"key": "b", "value": "valB"}]
[{"key": "c", "value": "valC"}, {"key": "d", "value": "valD"}]

```
{"rec1": {"a": "valA", "b": "valB"} }  
{"rec1": {"c": "valC", "d": "valD"} }
```

```
SELECT FLATTEN( KVGEN( rec1 ) )  
FROM dfs.drillworkshop.`json/simple.json`
```

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 is a search bar with 'Search:' and a 'Show / hide columns' button. On the left, there's a 'Show 10 entries' dropdown and a 'Search:' input field. The main content area displays a table with one column labeled 'EXPR\$0'. The table contains three rows of JSON objects:

EXPR\$0
{"key": "a", "value": "valA"}
{"key": "b", "value": "valB"}
{"key": "c", "value": "valC"}

Networking Functions

Networking Functions

- `inet_aton(<ip>)`: Converts an IPv4 Address to an integer
- `inet_ntoa(<int>)`: Converts an integer to an IPv4 address
- `is_private(<ip>)`: Returns true if the IP is private
- `in_network(<ip>,<cidr>)`: Returns true if the IP is in the CIDR block
- `getAddressCount(<cidr>)`: Returns the number of IPs in a CIDR block
- `getBroadcastAddress(<cidr>)`: Returns the broadcast address of a CIDR block
- `getNetmask(<cidr>)`: Returns the net mask of a CIDR block
- `getLowAddress(<cidr>)`: Returns the low IP of a CIDR block
- `getHighAddress(<cidr>)`: Returns the high IP of a CIDR block
- `parse_user_agent(<ua_string>)`: Returns a map of user agent information

A brief interlude... maps

A brief interlude... maps

```
SELECT parse_user_agent( columns[0] ) AS ua  
FROM dfs.drillworkshop.`csv/user-agents.csv`
```

Documentation for this function is available at: <https://github.com/cgivre/drill-useragent-function>

A brief interlude... maps

```
SELECT parse_user_agent( columns[0] ) AS ua  
FROM dfs.drillworkshop.`csv/user-agents.csv`
```


The screenshot shows a Drill UI window with a title bar 'ua'. The main area displays two rows of JSON data. Each row represents a user agent object with various fields like DeviceClass, DeviceName, DeviceBrand, OperatingSystemClass, OperatingSystemName, OperatingSystemVersion, OperatingSystemNameVersion, LayoutEngineClass, LayoutEngineName, LayoutEngineVersion, LayoutEngineVersionMajor, LayoutEngineNameVersion, LayoutEngineNameVersionMajor, LayoutEngineBuild, AgentClass, AgentName, AgentVersion, AgentVersionMajor, AgentNameVersion, and AgentNameVersionMajor.

```
ua
```

```
{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "Unknown", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "Windows XP", "OperatingSystemNameVersion": "Windows XP", "LayoutEngineClass": "Browser", "LayoutEngineName": "Gecko", "LayoutEngineVersion": "35.0", "LayoutEngineVersionMajor": "35", "LayoutEngineNameVersion": "Gecko 35.0", "LayoutEngineNameVersionMajor": "Gecko 35", "LayoutEngineBuild": "20100101", "AgentClass": "Browser", "AgentName": "Firefox", "AgentVersion": "35.0", "AgentVersionMajor": "35", "AgentNameVersion": "Firefox 35.0", "AgentNameVersionMajor": "Firefox 35"}  


```
{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "Unknown", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "Windows XP", "OperatingSystemNameVersion": "Windows XP", "LayoutEngineClass": "Browser", "LayoutEngineName": "Gecko", "LayoutEngineVersion": "35.0", "LayoutEngineVersionMajor": "35", "LayoutEngineNameVersion": "Gecko 35.0", "LayoutEngineNameVersionMajor": "Gecko 35", "LayoutEngineBuild": "20100101", "AgentClass": "Browser", "AgentName": "Firefox", "AgentVersion": "35.0", "AgentVersionMajor": "35", "AgentNameVersion": "Firefox 35.0", "AgentNameVersionMajor": "Firefox 35"}
```


```

A brief interlude... maps

```
SELECT uadata.ua.OperatingSystemName AS OS_Name  
FROM (  
 SELECT parse_user_agent( columns[0] ) AS ua  
 FROM dfs.drillworkshop.`csv/user-agents.csv`  
) AS uadata
```

table.map.key

In Class Exercise:

The file user-agents.csv is a small sample of a list of user agents gathered from a server log during an attempted attack. Using this data, answer the following questions:

1. What was the most common OS?
2. What was the most common browser?

```
SELECT uadata.ua.AgentNameVersion AS Browser,  
COUNT( * ) AS BrowserCount  
FROM (  
 SELECT parse_user_agent( columns[0] ) AS ua  
 FROM dfs.drillworkshop.`csv/user-agents.csv`  
) AS uadata  
GROUP BY uadata.ua.AgentNameVersion  
ORDER BY BrowserCount DESC
```

Log Files

Log Files

- Drill does not natively support reading log files... yet
- If you are NOT using Merlin, included in the GitHub repo are several .jar files.
Please take a second and copy them to <drill directory>/jars/3rdparty

Log Files

070823 21:00:32	1	Connect	root@localhost on test1
070823 21:00:48	1	Query	show tables
070823 21:00:56	1	Query	select * from category
070917 16:29:01	21	Query	select * from location
070917 16:29:12	21	Query	select * from location where id = 1 LIMIT 1

```
log": {
  "type": "log",
  "extensions": [
 "log"
  ],
  "fieldNames": [
 "date",
 "time",
 "pid",
 "action",
 "query"
  ],
  "pattern": "(\d{6}) \s (\d{2}:\d{2}:\d{2}) \s+ (\d+) \s (\w+) \s+ (.+)"
}
}
```

```
SELECT *
FROM dfs.drillworkshop.`log_files/mysql.log`
```

```
SELECT *
FROM dfs.drillworkshop.`log_files/mysql.log`
```

Recent MySQL Activity				
Show	10	entries	Search:	Show / hide columns
date	time	pid	action	query
070823	21:00:32	1	Connect	root@localhost on test1
070823	21:00:48	1	Query	show tables
070823	21:00:56	1	Query	select * from category
070917	16:29:01	21	Query	select * from location
070917	16:29:12	21	Query	select * from location where id = 1 LIMIT 1

In Class Exercise

There is a file in the repo called 'firewall.log' which contains entries in the following format:

```
Dec 12 03:36:23 sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2
Dec 12 03:36:22 sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2
Dec 12 03:36:22 sshlockout[15383]: Locking out 222.189.239.10 after 15 invalid attempts
Dec 12 03:36:22 sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2
Dec 12 03:36:22 sshlockout[15383]: Locking out 222.189.239.10 after 15 invalid attempts
Dec 12 03:36:22 sshd[42419]: Failed password for root from 222.189.239.10 port 2646 ssh2
```


In this exercise:

1. Write a regex to extract the date, process type, PID, from IP and any other information you believe may be useful from this log
2. Use that regex to configure Drill to query this data.
3. Find all the records where the IP is in the CIDR block: 61.160.251.128/28

In Class Exercise

```
"ssdlog": {  
 "type": "log",  
 "extensions": [  
 "ssdlog"  
 ],  
 "fieldNames": [  
 "date",  
 "action",  
 "pid",  
 "message",  
 "fromIP"  
 ],  
 "pattern": "(\\w{3}\\s\\d{2}\\s\\d{2}:\\d{2}:\\d{2})\\s+(\\w+)\\[(\\d+)\\]:\\s(\\w+\\s\\w+).+?(\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3})"  
}
```

In Class Exercise

The screenshot shows the Apache Drill interface running on localhost. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Logs, Options, and Documentation. The main content area displays a table of log entries with the following columns: date, action, pid, message, and fromIP. The table shows ten entries, all of which are failed password attempts by sshd on port 22. The first five entries are from Dec 12 at 06:50:25, and the last five are from Dec 12 at 03:36:22. The IP address for most entries is 61.160.251.136, except for the last two which are from 222.189.239.10.

date	action	pid	message	fromIP
Dec 12 06:50:25	sshd	36669	Failed password	61.160.251.136
Dec 12 06:50:25	sshd	36669	Failed password	61.160.251.136
Dec 12 06:50:24	sshd	36669	Failed password	61.160.251.136
Dec 12 03:36:23	sshd	41875	Failed password	222.189.239.10
Dec 12 03:36:22	sshd	41875	Failed password	222.189.239.10
Dec 12 03:36:22	sshlockout	15383	Locking out	222.189.239.10
Dec 12 03:36:22	sshd	41875	Failed password	222.189.239.10
Dec 12 03:36:22	sshlockout	15383	Locking out	222.189.239.10
Dec 12 03:36:22	sshd	42410	Failed password	222.189.239.10

HTTPD Log Files

HTTPD Log Files

```
195.154.46.135 - - [25/Oct/2015:04:11:25 +0100] "GET /linux/doing-pxe-without-dhcp-control HTTP/1.1" 200 24323 "http://howto.basjes.nl/" "Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0"
23.95.237.180 - - [25/Oct/2015:04:11:26 +0100] "GET /join_form HTTP/1.0" 200 11114 "http://howto.basjes.nl/" "Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0"
23.95.237.180 - - [25/Oct/2015:04:11:27 +0100] "POST /join_form HTTP/1.1" 302 9093 "http://howto.basjes.nl/join_form" "Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0"
158.222.5.157 - - [25/Oct/2015:04:24:31 +0100] "GET /join_form HTTP/1.0" 200 11114 "http://howto.basjes.nl/" "Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21"
158.222.5.157 - - [25/Oct/2015:04:24:32 +0100] "POST /join_form HTTP/1.1" 302 9093 "http://howto.basjes.nl/join_form" "Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21"
```

HTTPD Log Files

```
195.154.46.135 - - [25/Oct/2015:04:11:25 +0100] "GET /linux/doing-pxe-without-dhcp-control HTTP/1.1" 200 24323 "http://howto.basjes.nl/" "Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0"
23.95.237.180 - - [25/Oct/2015:04:11:26 +0100] "GET /join_form HTTP/1.0" 200 11114 "http://howto.basjes.nl/" "Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0"
23.95.237.180 - - [25/Oct/2015:04:11:27 +0100] "POST /join_form HTTP/1.1" 302 9093 "http://howto.basjes.nl/join_form" "Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0"
158.222.5.157 - - [25/Oct/2015:04:24:31 +0100] "GET /join_form HTTP/1.0" 200 11114 "http://howto.basjes.nl/" "Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21"
158.222.5.157 - - [25/Oct/2015:04:24:32 +0100] "POST /join_form HTTP/1.1" 302 9093 "http://howto.basjes.nl/join_form" "Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21"
```


```
"httpd": {
 "type": "httpd",
 "logFormat": "%h %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-agent}i\"",
 "timestampFormat": null
},
```

HTTPD Log Files

```
SELECT *
FROM dfs.drillworkshop.`data_files/log_files/small-server-
log.httpd`
```

HTTPD Log Files

```
SELECT *
FROM dfs.drillworkshop.`data_files/log_files/small-server-
log.httpd`
```


The screenshot shows the Apache Drill web interface with the 'Logs' tab selected. The page displays a table of log entries from a small server log. The table has columns for timestamp, client host, referer user info, referer path, referer host, and month. Two rows of data are visible.

st_receive_time_second	connection_client_host	request_referer_userinfo	request_referer_path	request_referer_host	request_receive_time_monthname
	195.154.46.135	null	/	howto.basjes.nl	October
	23.95.237.180	null	/	howto.basjes.nl	October

HTTPD Log Files

```
SELECT request_referer, parse_url( request_referer ) AS url_data
FROM dfs.drillworkshop.`data_files/log_files/small-server-log.httpd`
```

HTTPD Log Files

```
SELECT request_referer, parse_url( request_referer ) AS url_data  
FROM dfs.drillworkshop.`data_files/log_files/small-server-log.httpd`
```

The screenshot shows a Drill Data Explorer interface with the following details:

- Toolbar:** Includes "Show 10 entries" and a "Search:" field.
- Table Headers:** "request_referer" and "url_data".
- Data Rows:** Five rows of log entries, each showing a URL and its corresponding parsed URL object.

request_referer	url_data
http://howto.basjes.nl/	{"protocol":"http","authority":"howto.basjes.nl","host":"howto.basjes.nl","path":"/"}
http://howto.basjes.nl/	{"protocol":"http","authority":"howto.basjes.nl","host":"howto.basjes.nl","path":"/"}
http://howto.basjes.nl/join_form	{"protocol":"http","authority":"howto.basjes.nl","host":"howto.basjes.nl","path":"/join_form"}
http://howto.basjes.nl/	{"protocol":"http","authority":"howto.basjes.nl","host":"howto.basjes.nl","path":"/"}
http://howto.basjes.nl/join_form	{"protocol":"http","authority":"howto.basjes.nl","host":"howto.basjes.nl","path":"/join_form"}

In Class Exercise

There is a file in the repo called 'hackers-access.httpd' is a HTTPD server log. Write queries to determine:

1. What is the most common browser?
2. What is the most common operating system?

Connecting other Data Sources

Connecting other Data Sources

Connecting other Data Sources

Connecting other Data Sources

The screenshot shows the Apache Drill web interface with a dark header bar. The header includes links for Apache Drill, Query, Profiles, Storage (which is highlighted with a red oval and has a red arrow pointing to it from the text 'Click here'), Metrics, Threads, Options, and Documentation.

Enabled Storage Plugins

cp	Update	Disable
dfs	Update	Disable

Disabled Storage Plugins

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

Connecting other Data Sources

Connecting other Data Sources

The screenshot shows a terminal window titled "Terminal" with a dark background. The window contains the following text:

```
[Error Id: 99a10b7f-4ed6-4bba-a408-5b21a71fbea2 on localhost:31010] (state=,code=0)
0: jdbc:drill:zk=local> show databases;
+-----+
| SCHEMA_NAME |
+-----+
| INFORMATION_SCHEMA |
| cp.default |
| dfs.default |
| dfs.root |
| dfs.tmp |
| mysql.information_schema |
| mysql.mysql |
| mysql.performance_schema |
| mysql.phpmyadmin |
| mysql.stats |
| mysql.test |
| mysql |
| sys |
+-----+
13 rows selected (30.187 seconds)
0: jdbc:drill:zk=local>
```

Connecting other Data Sources

```
SELECT teams.name, SUM( batting.HR ) as hr_total  
FROM batting  
INNER JOIN teams ON batting.teamID=teams.teamID  
WHERE batting.yearID = 1988 AND teams.yearID = 1988  
GROUP BY batting.teamID  
ORDER BY hr_total DESC
```

Connecting other Data Sources

```
SELECT teams.name, SUM( batting.HR ) as hr_total  
FROM batting  
INNER JOIN teams ON batting.teamID=teams.teamID  
WHERE batting.yearID = 1988 AND teams.yearID = 1988  
GROUP BY batting.teamID  
ORDER BY hr_total DESC
```

Connecting other Data Sources

```
SELECT teams.name, SUM( batting.HR ) as hr_total  
FROM batting  
INNER JOIN teams ON batting.teamID=teams.teamID  
WHERE batting.yearID = 1988 AND teams.yearID = 1988  
GROUP BY batting.teamID  
ORDER BY hr_total DESC
```

MySQL: 0.047 seconds

Connecting other Data Sources

```
SELECT teams.name, SUM( batting.HR ) as hr_total  
FROM mysql.stats.batting  
INNER JOIN mysql.stats.teams ON batting.teamID=teams.teamID  
WHERE batting.yearID = 1988 AND teams.yearID = 1988  
GROUP BY teams.name  
ORDER BY hr_total DESC
```

MySQL: 0.047 seconds

Drill: 0.366 seconds

Writing A Drill Function

Writing A Drill Function


```
function doSomething( arg1, arg2 )  
{  
 //Something happens...  
 return result value  
}
```

Writing A Drill Function

Step 1. In the workshop/udfs folder there is a .zip file called drill-workshop-function.zip, unzip that file.

Step 2. Open this folder using IntelliJ IDEA which can be found in the programming menu

Writing A Drill Function

The screenshot shows a Java code editor in an IDE (IntelliJ IDEA) displaying the file `blankFunction.java`. The project structure on the left shows a directory tree for `drill-workshop-function`, including `.idea`, `src` (with `main`, `java`, and `org.apache.drill.contrib.function`), `test`, `drill-workshop-function.iml`, and `pom.xml`. The code in `blankFunction.java` is a template for a Drill function:

```
blankFunction eval()
package org.apache.drill.contrib.function;

import io.netty.buffer.DrillBuf;
import org.apache.drill.exec.expr.DrillSimpleFunc;
import org.apache.drill.exec.expr.annotations.FunctionTemplate;
import org.apache.drill.exec.expr.annotations.Output;
import org.apache.drill.exec.expr.annotations.Param;
import org.apache.drill.exec.expr.annotations.Workspace;
import org.apache.drill.exec.expr.holders.BigIntHolder;
import org.apache.drill.exec.expr.holders.NullableVarCharHolder;
import javax.inject.Inject;

@FunctionTemplate(
 name = "function_name", //Put your function name here...
 scope = FunctionTemplate.FunctionScope.SIMPLE,
 nulls = FunctionTemplate.NullHandling.NULL_IF_NULL
)
public class blankFunction implements DrillSimpleFunc {


 @Param
 NullableVarCharHolder inputTextA; //put input parameters in this manner

 @Output BigIntHolder out; //output parameters like this

 @Inject
 DrillBuf buffer;

 @Workspace
 int x; //Use the workspace to declare variables which are common for each function iteration
}
```

Writing A Drill Function

Charles' Rule #1 of Drill
Functions:

Use an IDE!

Writing A Drill Function

```
@FunctionTemplate(  
 name = "<function name>",  
 scope = FunctionTemplate.FunctionScope.SIMPLE,  
 nulls = FunctionTemplate.NullHandling.NULL_IF_NULL  
)  
public class <function file name> implements DrillSimpleFunc {  
  
}
```

The function name is the actual function which will be called in a query. The file name **must** match the name in the class declaration.

Writing A Drill Function: Defining Input Parameters

```
@Param  
NullableVarCharHolder inputTextA;
```

```
@Param  
IntHolder someInt;
```

```
@Param  
Float8Holder someDecimal;
```

```
@Param  
ComplexHolder someMapOrArray;
```

```
import org.apache.drill.exec.expr.holders.XXX;
```

Writing A Drill Function

```
@FunctionTemplate(  
 name = "addTwo",  
 scope = FunctionTemplate.FunctionScope.SIMPLE,  
 nulls = FunctionTemplate.NullHandling.NULL_IF_NULL  
)  
public class addTwoFunction implements DrillSimpleFunc {  
  
 @Param  
 IntHolder someInt;  
  
}
```

Writing A Drill Function: Defining Output Parameters

```
@Output  
BigIntHolder out;
```

```
@Inject  
DrillBuf buffer;
```

Writing A Drill Function

```
@FunctionTemplate(  
 name = "addTwo",  
 scope = FunctionTemplate.FunctionScope.SIMPLE,  
 nulls = FunctionTemplate.NullHandling.NULL_IF_NULL  
)  
public class addTwoFunction implements DrillSimpleFunc {  
  
 @Param  
 IntHolder someInt;  
  
 @Output  
 BigIntHolder out;  
  
 @Inject  
 DrillBuf buffer;  
  
}
```

Writing A Drill Function: Workspace Parameters (Optional)

```
@Workspace  
BigIntHolder temp1;
```

Writing A Drill Function: The function body

```
public void setup() { }
```

```
public void eval() { }
```

Writing A Drill Function: Accessing variables

For strings:

```
String s =  
org.apache.drill.exec.expr.fn.impl.StringFunctionHelpers.toStringFromUTF8(inputTextA.  
start, inputTextA.end, inputTextA.buffer);
```

For Numeric Fields:

```
long x = inputParam1.value;  
Double y = inputParam2.value;
```

Writing A Drill Function: The function body

```
public void setup() { }
```

```
public void eval() {
 long x = inputParam1.value;
 long result = x + 2;
}
```

Would this work?

```
return result;
```

Writing A Drill Function: The function body

```
public void setup() { }
```

```
public void eval() {  
 long x = inputParam1.value;  
 long result = x + 2;  
out.value = result;  
}
```

Writing A Drill Function: Returning values

Any numeric:

```
out.value = <number>
```

Any String

```
String outputValue = <some string>
out.buffer = buffer;
out.start = 0;
out.end = outputValue.getBytes().length;
buffer.setBytes(0, outputValue.getBytes());
```

Writing A Drill Function: Returning values

```
org.apache.drill.exec.vector.complex.writer.BaseWriter.MapWriter queryMapWriter =  
outWriter.rootAsMap();  
  
String[] arguments = queryString.split("&");  
  
for (int i = 0; i < arguments.length; i++) {  
 String[] queryParts = <b><some map or array></b>  
  
 org.apache.drill.exec.expr.holders.VarCharHolder rowHolder = new  
 org.apache.drill.exec.expr.holders.VarCharHolder();  
  
 byte[] rowStringBytes = <b><value></b>.getBytes();  
 outBuffer.reallocIfNeeded(rowStringBytes.length);  
 outBuffer.setBytes(0, rowStringBytes);  
  
 rowHolder.start = 0;  
 rowHolder.end = rowStringBytes.length;  
 rowHolder.buffer = outBuffer;  
 queryMapWriter.varChar(<b><key></b>).write(rowHolder);  
  
}
```

Writing A Drill Function: Compiling & Installing

```
mvn clean package -DskipTests
```

Next, if all went well, copy the jar files from the <project>/target folder to: <drill path>/jars/3rdparty and restart Drill.

Now you are ready to try your function in a query!

In Class Exercise

Write a Drill UDF called `digit_to_string()` which takes a single digit as an argument and returns the text version of that integer.

IE:

`digit_to_string(3) = three`

What is most important is understanding how to get variables in and out of the `eval()` function.

Saving Data

Saving Data

Drill supports:

- CSV, TSV, PSV
- Parquet (default)
- JSON

Saving Data

```
ALTER SESSION SET `store.format` = '<format>';
```

```
CREATE TABLE <file_name> AS <query>
```

```
CREATE TABLE <file_name> AS <query>
```

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

Connecting to Drill

Connecting to Drill

Connecting to Drill

```
pip install pydrill
```

Connecting to Drill

```
from pydrill.client import PyDrill
```

Connecting to Drill

```
drill = PyDrill(host='localhost', port=8047)

if not drill.is_active():
 raise ImproperlyConfigured('Please run Drill first')
```

Connecting to Drill

```
query_result = drill.query( ''''  
 SELECT JobTitle,  
 AVG( CAST( LTRIM( AnnualSalary, '$' ) AS FLOAT) ) AS  
avg_salary,  
COUNT( DISTINCT name ) AS number  
FROM dfs.drillworkshop.`*.csvh`  
GROUP BY JobTitle  
Order By avg_salary DESC  
LIMIT 10  
''' )
```

Connecting to Drill

```
df = query_result.to_dataframe()
```

In Class Exercise

Complete the PyDrill Demonstration Worksheet.

Questions?

Thank you!

Charles Givre
@cgivre
givre_charles@bah.com
thedataist.com