

Module 3: Drilling Data

GET ON THE FAST TRACK

A challenge to set the stage

A challenge to set the stage

firewall1.ssdlog

```
Dec 10 22:36:39 sshd[80124]: Failed password for root from 114.80.246.132 port 1093 ssh2
Dec 10 22:36:37 sshd[79627]: Failed password for root from 114.80.246.132 port 3163 ssh2
Dec 10 22:36:35 sshd[79027]: Failed password for root from 114.80.246.132 port 1391 ssh2
Dec 10 22:36:34 sshd[79440]: Failed password for root from 114.80.246.132 port 4314 ssh2
Dec 10 22:36:32 sshd[78761]: Failed password for root from 114.80.246.132 port 1882 ssh2
Dec 10 22:36:32 sshd[78246]: Failed password for root from 114.80.246.132 port 2627 ssh2
```

1. Which IPs attempted to login to this server?
2. What countries were the most lockouts from?

The Problem: Analyzing Security Data is Hard

Security Data Analysis is Hard...Really Hard

Why?

**Security Data comes in Many
Forms**

Security Data Comes in Many Forms

- Standard Types such as JSON/CSV/XML
- Log Files: Event Logs, Database, Web Server etc.
- Syslog
- PCAP / PCAP-NG: Binary, raw network traffic

Security Data Lives In Many Places

- File systems
- Cloud Storage: Azure / S3
- Databases
- Real Time Event Streams
- Other sources

**Few tools can effectively analyze
these data types effectively**

Even fewer tools can effectively analyze
ALL these data types effectively

**Splunk and ELK are solid SIEM
platforms**

Wireshark is good for PCAP analysis

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

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

ETL is expensive and wasteful

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

76% of Data Scientists 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.

8 Wastes

The 8 Wastes are eight types of process obstacles that get in the way of providing value to the customer.

Defects

Efforts caused by rework, scrap, and incorrect information.

Overproduction

Production that is more than needed or before it is needed.

Waiting

Wasted time waiting for the next step in a process.

Non-Utilized Talent

Underutilizing people's talents, skills, & knowledge.

Transportation

Unnecessary movements of products & materials.

Inventory

Excess products and materials not being processed.

Motion

Unnecessary movements by people (e.g., walking).

Extra-Processing

More work or higher quality than is required by the customer.

So where does Drill fit in?

**Apache Drill is an SQL Engine
for self-describing data.**

Drill lets you query anything*,
wherever it is*, no matter its size**
using standard SQL.

* well.. almost anything

** within reason

Drill acts as a universal
translator for data.

APACHE
DRILL

Data Warehouse

APACHE DRILL

So let's take a look...

For instructions on how to
use Apache Drill with Apache
Superset (Incubating)

<http://thedataist.com/visualize-anything-with-superset-and-drill/>

158.222.5.157 - - [25/Oct/2015:04:24:37 +0100] "GET /acl_users/credentials_cookie_auth/require_login?came_from=http%3A//howto.basjes.nl/join_form HTTP/1.1" 200 10716 "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"

158.222.5.157 - - [25/Oct/2015:04:24:39 +0100] "GET /login_form HTTP/1.1" 200 10543 "http://howto.basjes.nl/" "Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21"

🕒 `hackers-access.httpd` ↴

request_referer_ref	VARCHAR
request_receive_time_last_time	VARCHAR
request_firstline_uri_protocol	VARCHAR
request_receive_time_microsecond	BIGINT
request_receive_time_last_microsecond_utc	BIGINT
request_firstline_original_uri_query_\$	UserDefinedType
request_firstline_original_protocol	VARCHAR
request_firstline_original_uri_host	VARCHAR
request_referer_host	VARCHAR
request_receive_time_month_utc	BIGINT
request_receive_time_last_minute	BIGINT
request_firstline_protocol_version	VARCHAR
request_receive_time_time_utc	VARCHAR
request_referer_last_ref	VARCHAR
request_receive_time_last_timezone	VARCHAR
request_receive_time_last_weekofweekyear	BIGINT
request_referer_last	VARCHAR
request_receive_time_minute	BIGINT
connection_client_host_last	VARCHAR
request_receive_time_last_millisecond_utc	BIGINT
request_firstline_original_uri	VARCHAR
request_firstline	VARCHAR
request_receive_time_nanosecond	BIGINT
request_receive_time_last_millisecond	BIGINT
request_receive_time_day	BIGINT
request_referer_port	BIGINT
request_firstline_original_uri_port	BIGINT
request_receive_time_year	BIGINT
request_receive_time_last_date	VARCHAR
request_referer_query_\$	UserDefinedType

request_referer_last	request_receive_time_minute	connection_client_host_last	request_receive_time_last_millisecond_utc	request_firstline_original_uri
http://howto.basjes.nl/join_form				
http://howto.basjes.nl/	11	195.154.46.135	0	/linux/doing-pxe-without-dhcp-control
http://howto.basjes.nl/	11	23.95.237.180	0	/join_form
http://howto.basjes.nl/join_form	11	23.95.237.180	0	/join_form
http://howto.basjes.nl/	24	158.222.5.157	0	/join_form
http://howto.basjes.nl/join_form	24	158.222.5.157	0	/join_form
http://howto.basjes.nl/join_form	24	158.222.5.157	0	/acl_users/credentials_cookie_auth/require_login?came_from=http%
http://howto.basjes.nl/	24	158.222.5.157	0	/login_form
http://howto.basjes.nl/login_form	24	158.222.5.157	0	/login_form
http://howto.basjes.nl/	32	5.39.5.5	0	/join_form
http://howto.basjes.nl/	34	180.180.64.16	0	/linux/doing-pxe-without-dhcp-control
http://howto.basjes.nl/	34	180.180.64.16	0	/join_form
http://howto.basjes.nl/join_form	34	180.180.64.16	0	/join_form
http://howto.basjes.nl/join_form	34	180.180.64.16	0	/acl_users/credentials_cookie_auth/require_login?came_from=http%
http://howto.basjes.nl/	34	180.180.64.16	0	/login_form

Who is Trying to Hack This Site?

- The url /join_form is not public so anyone attempting to access this site, so almost anyone trying to access this probably a hacker...
- Let's see who is looking...

Who is Trying to Hack This Site?

```
SELECT request_receive_time,  
connection_client_host,  
request_useragent  
FROM dfs.test.`hackers-access.httpd`  
WHERE request_firstline_uri = '/join_form'
```


Who is Trying to Hack This Site?


```
SELECT request_receive_time,  
connection_client_host,  
request_useragent  
FROM dfs.test.`hackers-access.httpd`  
WHERE request_firstline_uri = '/join_form'
```

Results Query History Preview: `hackers-access.httpd`

237.180

Explore .CSV Clipboard Search Results

request_receive_time	connection_client_host	request_useragent
2015-10-25T03:11:26	23.95.237.180	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0
2015-10-25T03:11:27	23.95.237.180	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0
2015-10-25T03:24:31	158.222.5.157	Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21
2015-10-25T03:24:32	158.222.5.157	Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21
2015-10-25T03:32:22	5.39.5.5	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0
2015-10-25T03:34:40	180.180.64.16	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0
2015-10-25T03:34:42	180.180.64.16	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0
2015-10-25T04:06:42	89.42.237.71	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0
2015-10-25T04:06:43	89.42.237.71	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0

Who is Trying to Hack This Site?

**Let's take a look at those IP
addresses shall we?**

Who is Trying to Hack This Site?


```
SELECT request_receive_time,  
connection_client_host,  
request_useragent  
FROM dfs.test.`hackers-access.httpd`  
WHERE request_firstline_uri = '/join_form'
```

Results Query History Preview: `hackers-access.httpd`

237.180

Explore .CSV Clipboard Search Results

request_receive_time	connection_client_host	request_useragent
2015-10-25T03:11:26	23.95.237.180	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0
2015-10-25T03:11:27	23.95.237.180	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0
2015-10-25T03:24:31	158.222.5.157	Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21
2015-10-25T03:24:32	158.222.5.157	Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21
2015-10-25T03:32:22	5.39.5.5	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0
2015-10-25T03:34:40	180.180.64.16	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0
2015-10-25T03:34:42	180.180.64.16	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0
2015-10-25T04:06:42	89.42.237.71	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0
2015-10-25T04:06:43	89.42.237.71	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0

**Drill's Flexible UDF Interface Allows
you to write your own functions.**

A collection of GeolIP Functions
is available on GitHub.

<https://github.com/cgivre/drill-geoip-functions>

Drill GeolIP Functions

- **getCountryName(<ip>)**: This function returns the country name of the IP address, "Unknown" if the IP is unknown or invalid.
- **getCountryConfidence(<ip>)**: This function returns the confidence score of the country ISO code of the IP address.
- **getCountryISOCode(<ip>)**: This function returns the country ISO code of the IP address, "Unknown" if the IP is unknown or invalid.
- **getCityName(<ip>)**: This function returns the city name of the IP address, "Unknown" if the IP is unknown or invalid.
- **getCityConfidence(<ip>)**: This function returns confidence score of the city name of the IP address.
- **getLatitude(<ip>)**: This function returns the latitude associated with the IP address.
- **getLongitude(<ip>)**: This function returns the longitude associated with the IP address.
- **getTimezone(<ip>)**: This function returns the timezone associated with the IP address.
- **getAccuracyRadius(<ip>)**: This function returns the accuracy radius associated with the IP address, 0 if unknown.
- **getAverageIncome(<ip>)**: This function returns the average income of the region associated with the IP address, 0 if unknown.
- **getMetroCode(<ip>)**: This function returns the metro code of the region associated with the IP address, 0 if unknown.
- **getPopulationDensity(<ip>)**: This function returns the population density associated with the IP address.
- **getPostalCode(<ip>)**: This function returns the postal code associated with the IP address.
- **getCoordPoint(<ip>)**: This function returns a point for use in GIS functions of the lat/long of associated with the IP address.
- **getASN(<ip>)**: This function returns the autonomous system of the IP address, "Unknown" if the IP is unknown or invalid.
- **getASNOrganization(<ip>)**: This function returns the autonomous system organization of the IP address, "Unknown" if the IP is unknown or invalid.
- **isEU(<ip>), isEuropeanUnion(<ip>)**: This function returns `true` if the ip address is located in the European Union, `false` if not.
- **isAnonymous(<ip>)**: This function returns `true` if the ip address is anonymous, `false` if not.
- **isAnonymousVPN(<ip>)**: This function returns `true` if the ip address is an anonymous virtual private network (VPN), `false` if not.
- **isHostingProvider(<ip>)**: This function returns `true` if the ip address is a hosting provider, `false` if not.
- **isPublicProxy(<ip>)**: This function returns `true` if the ip address is a public proxy, `false` if not.
- **isT0RExitNode(<ip>)**: This function returns `true` if the ip address is a known TOR exit node, `false` if not.

Who is Trying to Hack This Site?


```
SELECT request_receive_time, connection_client_host,  
request_useragent,  
getCountryName(connection_client_host ) as countryName,  
getCityName(connection_client_host ) as cityName  
FROM dfs.test.`hackers-access.httpd`  
WHERE request_firstline_uri = '/join_form'
```

Search Results			
connection_client_host	request_useragent	countryName	cityName
23.95.237.180	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0	United States	Buffalo
23.95.237.180	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0	United States	Buffalo
158.222.5.157	Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21	United States	Wilmington
158.222.5.157	Mozilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21	United States	Wilmington
5.39.5.5	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0	France	Unknown
180.180.64.16	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0	Thailand	Pattaya
180.180.64.16	Mozilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0	Thailand	Pattaya
89.42.237.71	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0	Spain	Roldan
89.42.237.71	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0	Spain	Roldan
216.158.199.158	Mozilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0	United States	Unknown

Who is Trying to Hack This Site?

Who is Trying to Hack This Site?


```
SELECT request_receive_time, connection_client_host, request_useragent,  
getCountryName(connection_client_host ) as countryName,  
getCityName(connection_client_host ) as cityName,  
getLatitude(connection_client_host ) as latitude,  
getLongitude(connection_client_host ) as longitude  
FROM dfs.test.`hackers-access.httpd`  
WHERE request_firstline_uri = '/join_form'
```

request_useragent	countryName	cityName	latitude	longitude
zilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0	United States	Buffalo	42.8864	-78.8781
zilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0	United States	Buffalo	42.8864	-78.8781
zilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21	United States	Wilmington	39.8188	-75.5064
zilla/5.0 (Windows NT 6.3; WOW64; rv:34.0) Gecko/20100101 Firefox/34.0 AlexaToolbar/alxf-2.21	United States	Wilmington	39.8188	-75.5064
zilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0	France	Unknown	48.8582	2.3387000000000002
zilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0	Thailand	Pattaya	13.05	100.9333
zilla/5.0 (Windows NT 5.1; rv:35.0) Gecko/20100101 Firefox/35.0	Thailand	Pattaya	13.05	100.9333
zilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0	Spain	Roldan	37.798	-1.0097
zilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0	Spain	Roldan	37.798	-1.0097
zilla/5.0 (Windows NT 5.1; rv:34.0) Gecko/20100101 Firefox/34.0	United States	Unknown	37.751	-97.822

Who is Trying to Hack This Site?

What equipment are they using?

What equipment are they using?

- Drill has support for multidimensional data structures including KV Pairs and Lists.
- There is a pre-existing UDF (<https://github.com/niebsbasjes/yauaa>) for Apache Drill which can parse User Agent Strings and get you a lot of useful information from the UA string.

Who is Trying to Hack This Site?

```
SELECT parse_user_agent(request_useragent) AS ua
FROM dfs.test.`hackers-access.httpd`
WHERE request_firstline_uri = '/join_form'
```

 Explore .CSV Clipboard

Search Results

ua

```
{"DeviceClass":"Desktop","DeviceName":"Desktop","DeviceBrand":"Unknown","DeviceCpuBits":"32","OperatingSystemClass":"Desktop","OperatingSystemName":"Windows NT","OperatingSystemVersion":"XP","Operati
```

```
{"DeviceClass":"Desktop","DeviceName":"Desktop","DeviceBrand":"Unknown","DeviceCpuBits":"32","OperatingSystemClass":"Desktop","OperatingSystemName":"Windows NT","OperatingSystemVersion":"XP","Operati
```

```
{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "Unknown", "DeviceCpuBits": "64", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "8.1", "Operati
```

{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "Unknown", "DeviceCpuBits": "64", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "8.1", "Operati

{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "Unknown", "DeviceCpuBits": "32", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "XP", "Operati


```
{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "Unknown", "DeviceCpuBits": "32", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "XP", "Operati
```

{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "Unknown", "DeviceCpuBits": "32", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "XP", "Operati

./"DeviceClass":"Desktop" "DeviceName":"Desktop" "DeviceBrand":"I Unknwon" "DeviceCpuBits":"32" "OperatingSystemClass":"Desktop" "OperatingSystemName":"Windows NT" "OperatingSystemVersion":"XP" "Operati

{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "IUnknown", "DeviceCpuBits": "32", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "XP", "Operati

{"DeviceClass": "Desktop", "DeviceName": "Desktop", "DeviceBrand": "Unknown", "DeviceCpuBits": "32", "OperatingSystemClass": "Desktop", "OperatingSystemName": "Windows NT", "OperatingSystemVersion": "XP", "Operati

Who is Trying to Hack This Site?

```
SELECT table1.ua.OperatingSystemNameVersion as os,  
table1.ua.AgentNameVersionMajor as browser  
FROM  
(  
SELECT  
parse_user_agent(request_useragent) AS ua  
FROM dfs.test.`hackers-access.httpd`  
WHERE request_firstline_uri = '/join_form'  
) AS table1
```


Firefox 34

.CSV

Clipboard

os	browser
Windows XP	Firefox 35
Windows XP	Firefox 35
Windows 8.1	AlexaToolbar alxf
Windows 8.1	AlexaToolbar alxf
Windows XP	Firefox 34
Windows XP	Firefox 35
Windows XP	Firefox 35
Windows XP	Firefox 34

Questions so far?

Let's have some fun with PCAP

Let's have some fun with PCAP

- PCAP is short for **Packet Capture** and represent raw network traffic.
- Files are encoded in binary format, but various tools exist to analyze PCAP files or convert them into more easily accessible formats, such as JSON.

PCAP Analysis

arp-storm.pcap	↓ A Z	CSV	X
type	VARCHAR		
network	INTEGER		
timestamp	TIMESTAMP		
timestamp_micro	BIGINT		
src_ip	VARCHAR		
dst_ip	VARCHAR		
src_port	INTEGER		
dst_port	INTEGER		
src_mac_address	VARCHAR		
dst_mac_address	VARCHAR		
tcp_session	BIGINT		
tcp_ack	INTEGER		
tcp_flags	INTEGER		
tcp_flags_ns	INTEGER		
tcp_flags_cwr	INTEGER		
tcp_flags_ece	INTEGER		
tcp_flags_ece_ecn_capable	INTEGER		
tcp_flags_ece_congestion_experienced	INTEGER		
tcp_flags_urg	INTEGER		
tcp_flags_ack	INTEGER		
tcp_flags_psh	INTEGER		
tcp_flags_RST	INTEGER		
tcp_flags_SYN	INTEGER		
tcp_flags_FIN	INTEGER		
tcp_parsed_flags	VARCHAR		
packet_length	INTEGER		
data	VARCHAR		

PCAP Analysis

- Drill has a comprehensive collection of networking functions to facilitate network analysis
- `is_private_ip()`, `is_valid_ip()`, `in_network()` and many others.
- `inet_aton()` and `inet_ntoa()` exist to facilitate sorting IP ranges.

PCAP Analysis

type	network	timestamp	timestamp_micro	src_ip	dst_ip	src_port	dst_port	src_mac_address	dst_mac_address
2005-03-30T08:47:50.501000									
UDP	1	2005-03-30T08:47:46.496000	1112172466496576	192.168.170.20	192.168.170.8	53	32795	00:C0:9F:32:41:8C	00:E0:18:B1:0C:AD
UDP	1	2005-03-30T08:47:50.501000	1112172470501268	192.168.170.8	192.168.170.20	32795	53	00:E0:18:B1:0C:AD	00:C0:9F:32:41:8C
UDP	1	2005-03-30T08:47:51.333000	1112172471333401	192.168.170.20	192.168.170.8	53	32795	00:C0:9F:32:41:8C	00:E0:18:B1:0C:AD
UDP	1	2005-03-30T08:47:59.313000	1112172479313231	192.168.170.8	192.168.170.20	32795	53	00:E0:18:B1:0C:AD	00:C0:9F:32:41:8C
UDP	1	2005-03-30T08:47:59.452000	1112172479452255	192.168.170.20	192.168.170.8	53	32795	00:C0:9F:32:41:8C	00:E0:18:B1:0C:AD
UDP	1	2005-03-30T08:48:07.320000	1112172487320873	192.168.170.8	192.168.170.20	32795	53	00:E0:18:B1:0C:AD	00:C0:9F:32:41:8C
UDP	1	2005-03-30T08:48:07.321000	1112172487321379	192.168.170.20	192.168.170.8	53	32795	00:C0:9F:32:41:8C	00:E0:18:B1:0C:AD
UDP	1	2005-03-30T08:49:18.685000	1112172558685951	192.168.170.8	192.168.170.20	32795	53	00:E0:18:B1:0C:AD	00:C0:9F:32:41:8C
UDP	1	2005-03-30T08:49:18.734000	1112172558734862	192.168.170.20	192.168.170.8	53	32795	00:C0:9F:32:41:8C	00:E0:18:B1:0C:AD
UDP	1	2005-03-30T08:49:35.461000	1112172575461181	192.168.170.8	192.168.170.20	32795	53	00:E0:18:B1:0C:AD	00:C0:9F:32:41:8C

**Let's look for who is talking to
whom...**

PCAP Analysis

```
SELECT DISTINCT src_ip, dst_ip  
FROM dfs.test.`slowdownload.pcap`  
WHERE src_ip is not null
```

src_ip	dst_ip
10.100.252.1	255.255.255.255
10.0.52.164	216.251.114.10
10.0.52.164 4.10	10.0.52.164
10.0.52.164	66.218.71.162
66.218.71.162	10.0.52.164
10.0.52.164	66.102.7.104
66.102.7.104	10.0.52.164
10.0.52.164	202.177.217.153
202.177.217.153	10.0.52.164
10.0.52.164	63.150.131.19
63.150.131.19	10.0.52.164
10.0.52.164	63.150.131.17

Network Forensics

These examples are from a forensic challenge from the Honeynet Project.

1. Which systems (i.e. IP addresses) are involved?
2. What can you find out about the attacking host (e.g., where is it located)?
3. How many TCP sessions are contained in the dump file?
4. How long did it take to perform the attack?
5. Which operating system was targeted by the attack? And which service? Which vulnerability?

Where is the attacker?

1 `SELECT DISTINCT src_ip, getCityName(src_ip) AS city_name,`
2 `getCountryName(src_ip) as country_name,`
3 `getLatitude(src_ip) as latitude,`
4 `getLongitude(src_ip) as longitude,`
5 `getASN(src_ip) AS ASN,`
6 `getASNOrganization(src_ip) AS ASNO,`
7 `getTimezone(src_ip) AS tz,`
8 `isAnonymous(src_ip) AS is_anon,`
9 `isPublicProxy(src_ip) AS public_proxy`
10 `FROM dfs.test.`attack-trace.pcap``

Run Query **Save Query** **Share Query** **LIMIT 1000** **parameters** **00:00:02.38**

Results **Query History** **Preview: `attack-trace.pcap`**

Explore **.CSV** **Clipboard** **Filter Results**

src_ip	city_name	country_name	latitude	longitude	ASN	ASNO	tz	is_anon	public_proxy
98.114.205.102	Philadelphia	United States	40.0634	-74.999	701	MCI Communications Services, Inc. d/b/a Verizon Busi...	America/New_York	false	false

How many sessions are there?


```
1 SELECT tcp_session,
2 COUNT(*) AS packet_count,
3 MIN(`timestamp`) AS start_time,
4 MAX(`timestamp`) AS end_time,
5 (MAX(`timestamp`) - MIN(`timestamp`)) as session_duration,
6 sum(packet_length) AS total_data_exchanged
7 FROM dfs.test.`attack-trace.pcap`
8 GROUP BY tcp_session
9
```

Run Query **Save Query** **Share Query** **LIMIT 1000** **Keyboard**

Results **Query History**

Explore **.CSV** **Clipboard**

tcp_session	packet_count	start_time	end_time	session_durat...	total_data_exchan...
-8791568836279708938	7	2009-04-20T03:28:28.374000	2009-04-20T03:28:28.728000	PT0.354S	412
-1594450961165523765	31	2009-04-20T03:28:28.509000	2009-04-20T03:28:33.447000	PT4.938S	6825
-38305772475396018	12	2009-04-20T03:28:30.466000	2009-04-20T03:28:33.566000	PT3.100S	817
-287133093281818961	27	2009-04-20T03:28:33.457000	2009-04-20T03:28:44.593000	PT11.136S	2069
-7863404950915247766	271	2009-04-20T03:28:34.516000	2009-04-20T03:28:44.588000	PT10.072S	173388

Which Systems are Involved?


```
SELECT DISTINCT src_ip, dst_ip FROM  
dfs.test.attack-trace.pcap
```

The screenshot shows a query editor interface with the following details:

- Query text:

```
1 SELECT DISTINCT src_ip, dst_ip  
2 FROM dfs.test.`attack-trace.pcap`
```
- Action buttons: Run Query, Save Query, Share Query, LIMIT 1000, Keyboard.
- Results tab selected.
- Preview: `attack-trace.pcap`
- Export options: Explore, .CSV, Clipboard.
- Table results:

src_ip	dst_ip
98.114.205.102	192.150.11.111
192.150.11.111	98.114.205.102

How long did the attack take?


```
1 SELECT |  
2 (MAX(`timestamp`) - MIN(`timestamp`)) as session_duration  
3 FROM dfs.test.`attack-trace.pcap`  
4
```

Run Query **Save Query** **Share Query** **LIMIT 1000**

Results **Query History**

Explore .CSV Clipboard

session_duration
PT16.219S

What OS/Services were used?

1 `SELECT `timestamp`, src_ip, src_port, data`
2 `FROM dfs.test.`attack-trace.pcap``
3 `ORDER BY `timestamp` ASC`

LIMIT 1000

parameters **00:00:00.39**

Results [Query History](#) [Preview: `attack-trace.pcap`](#)

timestamp	src_ip	src_port	data
2009-04-20T03:28:28.976000	192.150.11.111	445	[]
2009-04-20T03:28:28.976000	98.114.205.102	1828	..SMBs.....INTLMSSP.....W.i.n.d.o.w.s. .2.0.0.0. .2.1.9.5...W.i.n.d.o.w.s. .2.0.0.0. .5...0.....I....6..6
2009-04-20T03:28:29.097000	192.150.11.111	445	TLMSSP.....0.....`b.m.....LL<..V.I.D.C.A.M....V.I.D.C.A.M....V.I.D.C.A.M....V.I.D.C.A.M....V.I.D.C.A.M.....W.i.n.d.o.w.s. .5..1..W.i.n.d.o.w.s.
2009-04-20T03:28:29.215000	98.114.205.102	1828	..SMBs.....W.....NTLMSSP.....F.....G.....@.....@.....@.....G.....H.O.D...jz..l.(.0%t.gSW.i.n.d.o.w.s. .2.0.0.0. .2.1.9.5..W
2009-04-20T03:28:29.215000	192.150.11.111	445	[]
2009-04-20T03:28:29.332000	192.150.11.111	445	W.i.n.d.o.w.s. .5..1...W.i.n.d.o.w.s. .2.0.0.0. .L.A.N. .M.a.n.a.g.e.r.....I.....

Looks like Windows 2000 or XP

SynFlood Detection

SynFlood Detection

**Drill can automate SYN Flood
detection with a custom UDF.**

<https://github.com/cgivre/drill-synflood-udf>

SYN Flood Detection

```
SELECT tcp_session  
FROM dfs.test.`synscan.pcap`  
GROUP BY tcp_session  
HAVING is_syn_flood(tcp_session, tcp_flags_syn, tcp_flags_ack)
```


tcp_session
6346604732028469374
-9031405983396365775
7738739733723725373

SYN Flood Detection

```
SELECT *
FROM dfs.test.`synscan.pcap`
WHERE tcp_session IN
(
 SELECT tcp_session
 FROM dfs.test.`synscan.pcap`
 GROUP BY tcp_session
 HAVING is_syn_flood(tcp_session, tcp_flags_syn, tcp_flags_ack)
)
```


type	network	timestamp	timestamp_micro	src_ip	dst_ip	src_port	dst_port	src_mac_address	dst_mac_address	tcp_session
TCP	1	2010-07-04T20:24:16.276000	1278275056276783	172.16.0.8	64.13.134.52	36050	53	00:25:B3:BF:91:EE	00:26:0B:31:07:33	6346604732028469374
TCP	1	2010-07-04T20:24:16.338000	1278275056338667	64.13.134.52	172.16.0.8	53	36050	00:26:0B:31:07:33	00:25:B3:BF:91:EE	6346604732028469374
TCP	1	2010-07-04T20:24:16.403000	1278275056403870	172.16.0.8	64.13.134.52	36050	80	00:25:B3:BF:91:EE	00:26:0B:31:07:33	-9031405983396365775
TCP	1	2010-07-04T20:24:16.464000	1278275056464845	64.13.134.52	172.16.0.8	80	36050	00:26:0B:31:07:33	00:25:B3:BF:91:EE	-9031405983396365775
TCP	1	2010-07-04T20:24:17.678000	1278275057678354	172.16.0.8	64.13.134.52	36050	22	00:25:B3:BF:91:EE	00:26:0B:31:07:33	7738739733723725373
TCP	1	2010-07-04T20:24:17.740000	1278275057740531	64.13.134.52	172.16.0.8	22	36050	00:26:0B:31:07:33	00:25:B3:BF:91:EE	7738739733723725373
TCP	1	2010-07-04T20:24:19.338000	1278275059338245	64.13.134.52	172.16.0.8	53	36050	00:26:0B:31:07:33	00:25:B3:BF:91:EE	6346604732028469374
TCP	1	2010-07-04T20:24:19.462000	1278275059462133	64.13.134.52	172.16.0.8	80	36050	00:26:0B:31:07:33	00:25:B3:BF:91:EE	-9031405983396365775
TCP	1	2010-07-04T20:24:21.338000	1278275061338288	64.13.134.52	172.16.0.8	22	36050	00:26:0B:31:07:33	00:25:B3:BF:91:EE	7738739733723725373

Questions so far?

How about log files?


```
Dec 12 2018 06:50:25 sshd[36669]: Failed password for root from 61.160.251.136 port 1313 ssh2
Dec 12 2018 06:50:25 sshd[36669]: Failed password for root from 61.160.251.136 port 1313 ssh2
Dec 12 2018 06:50:24 sshd[36669]: Failed password for root from 61.160.251.136 port 1313 ssh2
Dec 12 2018 03:36:23 sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2
Dec 12 2018 03:36:22 sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2
Dec 12 2018 03:36:22 sshlockout[15383]: Locking out 222.189.239.10 after 15 invalid attempts
Dec 12 2018 03:36:22 sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2
Dec 12 2018 03:36:22 sshlockout[15383]: Locking out 222.189.239.10 after 15 invalid attempts
Dec 12 2018 03:36:22 sshd[42419]: Failed password for root from 222.189.239.10 port 2646 ssh2
```


eventDate	process_name	pid	message	src_ip
2018-12-12T11:50:25	sshd	36669	Failed password for root from 61.160.251.136 port 1313 ssh2	61.160.251.136
2018-12-12T11:50:25	sshd	36669	Failed password for root from 61.160.251.136 port 1313 ssh2	61.160.251.136
2018-12-12T11:50:24	sshd	36669	Failed password for root from 61.160.251.136 port 1313 ssh2	61.160.251.136
2018-12-12T08:36:23	sshd	41875	Failed password for root from 222.189.239.10 port 1350 ssh2	222.189.239.10
2018-12-12T08:36:22	sshd	41875	Failed password for root from 222.189.239.10 port 1350 ssh2	222.189.239.10
2018-12-12T08:36:22	sshlockout	15383	Locking out 222.189.239.10 after 15 invalid attempts	222.189.239.10
2018-12-12T08:36:22	sshd	41875	Failed password for root from 222.189.239.10 port 1350 ssh2	222.189.239.10
2018-12-12T08:36:22	sshlockout	15383	Locking out 222.189.239.10 after 15 invalid attempts	222.189.239.10
2018-12-12T08:36:22	sshd	42419	Failed password for root from 222.189.239.10 port 2646 ssh2	222.189.239.10
2018-12-12T08:36:22	sshlockout	15383	Locking out 222.189.239.10 after 15 invalid attempts	222.189.239.10
2018-12-12T08:36:22	sshd	42419	Failed password for root from 222.189.239.10 port 2646 ssh2	222.189.239.10

Drill can natively query Syslog formatted data*

* This feature is available as of Drill version 1.16

Questions?

<https://amzn.to/2HDwE92>

“Any sufficiently advanced
technology is
indistinguishable from magic”

—Arthur C. Clarke

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>

<https://www.mapr.com/blog/comparing-sql-functions-and-performance-apache-spark-and-apache-drill>

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>

<https://www.mapr.com/blog/comparing-sql-functions-and-performance-apache-spark-and-apache-drill>

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>

<https://www.mapr.com/blog/comparing-sql-functions-and-performance-apache-spark-and-apache-drill>

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;
```


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:
0.232 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;
```


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

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

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;
```


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

Querying Across Silos

data.world

Querying Across Silos

+

data.world

Querying Across Silos

APACHE
DRILL

Querying Across Silos

```
bin — java -Xms4G -Xmx4G -XX:MaxDirectMemorySize=8G -XX:ReservedCodeCacheSize=1G -Ddrill.exec.ena...
...rive/github/drill-xml-plugin — -bash java -Xms4G -Xmx...jdbc:drill:zk=local ~/OneDrive/metabase — -bash +  
[0: jdbc:drill:zk=local> SELECT companyName FROM dw.cgivre.`mac-address-manufacturers`.`2017042] 6mac_address.csv/20170426mac_address` WHERE country='CN' LIMIT  20;  
+-----+  
| companyName |  
+-----+  
| Shenzhen ViewAt Technology Co.,Ltd.  
| ShenZhen ANYK Technology Co.,LTD  
| SOYEA Technology Co.,Ltd.  
| Nanjing Shining Electric Automation Co., Ltd  
| Anhui comhigher tech co.,ltd  
| Wei Fang Goertek Electronics Co.,Ltd  
| zte corporation  
| SHENZHEN DAJIAHAO TECHNOLOGY CO.,LTD  
| SHENZHEN CLOU ELECTRONICS CO. LTD.  
| HONG KONG TECON TECHNOLOGY  
| Zhehua technology limited  
| Chengdu Fuhuixin Technology co.,Ltd  
| Shanghai LISTEN TECH.LTD  
| Shenzhen ChuangDao & Perpetual Eternal Technology Co.,Ltd  
| Beijing Novel Super Digital TV Technology Co., Ltd  
| URadio Systems Co., Ltd  
| Jiangsu Qinhang Co., Ltd.  
| TP-LINK TECHNOLOGIES CO.,LTD.  
| BEIJING GEHUA CATV NETWORK CO.,LTD  
| TP-LINK TECHNOLOGIES CO.,LTD.  
+-----+  
20 rows selected (1.087 seconds)  
0: jdbc:drill:zk=local>
```


Querying Across Silos

```
SELECT SUBSTRING( REGEXP_REPLACE( MACAddressSource, ':', '' ),1,6 ) AS MacAddress,  
MACAddressSource, dw.companyName, dw.country  
FROM dfs.test.`pcapview` AS p  
JOIN dw.cgivre.`mac-address-manufacturers`.`20170426mac_address.csv/20170426mac_address`  
AS dw ON dw.prefix = SUBSTRING( REGEXP_REPLACE( MACAddressSource, ':', '' ),1,6 )
```

MacAddress	MACAddressSource	companyName	country
080027	08:00:27:38:DB:ED	PCS Systemtechnik GmbH	US
080027	08:00:27:97:3F:45	PCS Systemtechnik GmbH	US

2 rows selected (3.775 seconds)

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

WARNING
DANGER
DO NOT PULL
HANDLE

MARTIN BAKER MARK II SEAT
EJECTION SEAT CAPACITY
8 G/15 MIN ON ROLLBACK

Installing & Configuring Drill

Embedded

ORACLE®

Distributed

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

Drill Requirements

- Oracle Java SE Development Kit (JDK 8) 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.

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 with the title bar "apache-drill-1.6.0 — java -Dlog.path=/Users/cgivre/drill/apache-drill-1.6.0/log/sqlline.log -Dlog.query.path...". The terminal 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 Staff |  
| Store Temp Staff |  
+-----+
```


<http://localhost:8047>

The screenshot shows the Apache Drill web interface running at `http://localhost:8047`. The interface has a dark header bar with tabs for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. A sample SQL query is displayed in a light blue box: `Sample SQL query: SELECT * FROM cp.`employee.json` LIMIT 20`. Below this is a "Query Type" section with three radio button options: SQL (selected), PHYSICAL, and LOGICAL. A large input field for the actual query is present, containing a single vertical bar character. At the bottom is a "Submit" button.

localhost

Apache Drill Query Profiles Storage Metrics Threads Options Documentation

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

Query Type

SQL

PHYSICAL

LOGICAL

Query

|

Submit


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

localhost

Apache Drill Query Profiles Storage Metrics Threads Options Documentation

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

Query Type

SQL
 PHYSICAL
 LOGICAL

Query

```
|
```

Submit


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

Screenshot of the Apache Drill web interface showing the results of the query.

The interface includes a navigation bar with links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The address bar shows "localhost".

The main area displays a table with the following data:

employee_id	full_name	first_name	last_name	position_id	position_title	store_id	department_id	birth_date	hire_date	s
1	Sheri Nowmer	Sheri	Nowmer	1	President	0	1	1961-08-26	1994-12-01 00:00:00.0	8
2	Derrick Whelby	Derrick	Whelby	2	VP Country Manager	0	1	1915-07-03	1994-12-01 00:00:00.0	4
4	Michael Spence	Michael	Spence	2	VP Country Manager	0	1	1969-06-20	1998-01-01 00:00:00.0	4
5	Maya Gutierrez	Maya	Gutierrez	2	VP Country Manager	0	1	1951-05-10	1998-01-01 00:00:00.0	3

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)

Workspaces in Drill

`FROM dfs.`/Users/cgivre/github/projects/drillclass/file1.csv``

or

`FROM dfs.drilldata.`file1.csv``

Querying Drill

Plugins Supported	Description
cp	Queries files in the Java ClassPath
dfs	File System. Can connect to remote filesystems such as Hadoop and cloud storage such as S3/Azure
hbase	Connects to HBase
hive	Integrates Drill with the Apache Hive metastore
Kafka	Used to query streaming data
kudu	Provides a connection to Apache Kudu
mongo	Connects to mongoDB
JDBC	Provides a connection to relational databases such as MySQL, Postgres, Oracle and others.

In Class Exercise:

Create a Workspace

In this exercise we are going to create a workspace called ‘`dsclass`’, which we will use for future exercises.

1. Open the Drill Web UI and go to Storage->dfs->update
2. Paste the following into the ‘workspaces’ section and click update

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

3. 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/2IID8yi>


```
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


```
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.dsclass.`/data/people.csvh`
```

Storage Plugin

Workspace

Table


```
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`
```

Apache Drill Query Profiles Storage Metrics Threads Logs Options Documentation

Show	10	entries	Search:	Show / hide columns
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'
```


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
```

Apache Drill Query Profiles Storage Metrics Threads Logs Options Documentation

first_name	last_name	gender
Julia	Alvarez	Female
Nicholas	Bishop	Male
Marie	Bradley	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
```


Apache Drill Query Profiles Storage Metrics Threads Logs Options Documentation

Show 10 entries Search: Show / hide columns

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

Apache Drill Query Profiles Storage Metrics Threads Logs Options Documentation

Show 10 entries	Search:	Show / hide columns
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`
```


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`
```


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 navigation is a search bar with 'Search:' and 'Show / hide columns' buttons, and a dropdown for 'Show 10 entries'. The main content area displays a table with the following 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

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 bar with 'localhost' and a table with the following 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 'localhost' and a table preview area.

The table preview shows the first 10 entries of the 'baltimore_salaries_2016.csv' file. The columns are labeled: name, JobTitle, AgencyID, Agency, HireDate, AnnualSalary, and GrossPay. The data includes various names, job titles like 'Facilities/Office Services II' and 'ASSISTANT STATE'S ATTORNEY', agency IDs, agency names, hire dates, annual salaries, and gross pay amounts.

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
.httpd	Apache Web Server logs (As of version 1.9)
.pcap / .pcapng	Packet Capture (As of version 1.11)
.ltsv	Labeled Tab Separated Values

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

Config at Querytime


```
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(*)	any	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
<u>BYTE_SUBSTR</u>	BINARY or VARCHAR
<u>CHAR_LENGTH</u>	INTEGER
<u>CONCAT</u>	VARCHAR
<u>ILIKE</u>	BOOLEAN
<u>INITCAP</u>	VARCHAR
<u>LENGTH</u>	INTEGER
<u>LOWER</u>	VARCHAR
<u>LPAD</u>	VARCHAR
<u>LTRIM</u>	VARCHAR
<u>POSITION</u>	INTEGER
<u>REGEXP_REPLACE</u>	VARCHAR
<u>RPAD</u>	VARCHAR
<u>RTRIM</u>	VARCHAR
<u>SPLIT</u>	ARRAY
<u>STRPOS</u>	INTEGER
<u>SUBSTR</u>	VARCHAR
<u>TRIM</u>	VARCHAR
<u>UPPER</u>	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
```

localhost

Apache Drill

Apache Drill

Apache Drill Options Documentation

Show 10 entries Search: Show / hide columns

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
¤ \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
```


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.drillclass.`logs/`
LIMIT 10
```


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

Screenshot of the Apache Drill web interface showing the results of the query. The interface has a top navigation bar with tabs for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The main 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

Screenshot of the Apache Drill web interface showing the results of the query. The interface has a top navigation bar with tabs for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The main 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

dir**n** accesses the
subdirectories

dir*n* 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.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 *
FROM dfs.drillclass.`customers.json`
```


```
SELECT *
FROM dfs.drillclass.`customers.json`
```


Screenshot of the Apache Drill web interface showing the results of the query.

The interface includes a top navigation bar with links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The URL bar shows "localhost".

Below the navigation bar is a search and filter section with "Show 10 entries" and a "Search:" input field.

The main content area displays a table with the following 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

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)",  

```


```
{  
  "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)",  


```


```
"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

Let's look at this data in Drill

Please run
ALTER SYSTEM SET `store.json.all_text_mode` = true;
in the Drill command line

Let's look at this data in Drill

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


Let's look at this data in Drill

```
SELECT *
FROM dfs.drillclass.`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 'Search:'. The main content area displays a JSON object under the 'meta' tab, which is expanded to show its full structure. The JSON object represents a view of Baltimore City Employee Salaries FY2015, including fields like 'id', 'name', 'attribution', 'averageRating', 'category', 'createdAt', 'displayType', 'downloadCount', 'indexUpdatedAt', 'licenseId', 'newBackend', 'numberOfComments', 'oid', and various data type details. The 'data' tab is also visible below the meta tab.

```
{"view":{"id":"nsfe-bg53","name":"Baltimore City Employee Salaries FY2015","attribution":"Mayor's Office","averageRating":"0","category":"City Government","createdAt":"1432015","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":{}}, {"id":-1,"name":updated_at,"dataTypeName":meta_data,"fieldName":updated_at,"position":0,"renderTypeName":meta_data,"format":{},"cachedContents":{}}, {"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":AgencyID,"count":11,"item":A99035}, {"count":10,"item":A99264}, {"count":9,"item":A99123}, {"count":8,"item":A64006}, {"count":7,"item":A75083}, {"count":6,"item":Guards (786)}, {"count":18,"item":FIN-Acct & Payroll (002)}, {"count":17,"item":DPW-Water & Waste Water (207)}, {"count":16,"item":States Attorneys Office (004)}, {"item":23T00:00:00,"null":10,"largest":2015-06-29T00:00:00,"top": [{"count":20,"item":2002-02-13T00:00:00}, {"count":19,"item":2011-12-02T00:00:00}, {"count":18,"item":1983-04-07T00:00:00}, {"count":5,"item":2008-05-01T00:00:00}, {"count":4,"item":1998-04-20T00:00:00}, {"count":3,"item":2014-02-19T00:00:00}, {"count":18,"item":30721.00}, {"count":17,"item":65446.00}, {"count":16,"item":39807.00}, {"count":15,"item":62379.00}, {"count":14,"item":55625.00}, {"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434728,"name":GrossPay,"dataTypeName":GrossPay,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434729,"name":NetPay,"dataTypeName":NetPay,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434730,"name":HireDate,"dataTypeName":HireDate,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434731,"name":LeaveDate,"dataTypeName":LeaveDate,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434732,"name":LastUpdateDate,"dataTypeName":LastUpdateDate,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434733,"name":LastUpdateTime,"dataTypeName":LastUpdateTime,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434734,"name":LastUpdateUser,"dataTypeName":LastUpdateUser,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434735,"name":LastUpdateVersion,"dataTypeName":LastUpdateVersion,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434736,"name":LastUpdateX,"dataTypeName":LastUpdateX,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434737,"name":LastUpdateY,"dataTypeName":LastUpdateY,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434738,"name":LastUpdateZ,"dataTypeName":LastUpdateZ,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434739,"name":LastUpdateW,"dataTypeName":LastUpdateW,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434740,"name":LastUpdateV,"dataTypeName":LastUpdateV,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434741,"name":LastUpdateU,"dataTypeName":LastUpdateU,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434742,"name":LastUpdateT,"dataTypeName":LastUpdateT,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434743,"name":LastUpdateS,"dataTypeName":LastUpdateS,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434744,"name":LastUpdateR,"dataTypeName":LastUpdateR,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434745,"name":LastUpdateQ,"dataTypeName":LastUpdateQ,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434746,"name":LastUpdateP,"dataTypeName":LastUpdateP,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434747,"name":LastUpdateO,"dataTypeName":LastUpdateO,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434748,"name":LastUpdateN,"dataTypeName":LastUpdateN,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434749,"name":LastUpdateM,"dataTypeName":LastUpdateM,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434750,"name":LastUpdateL,"dataTypeName":LastUpdateL,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8,"item":49158.00}, {"count":7,"item":45075.00}, {"count":6,"item":40992.00}, {"count":5,"item":36909.00}, {"count":4,"item":32826.00}, {"count":3,"item":28743.00}, {"count":2,"item":24660.00}, {"count":1,"item":20577.00}], {"item":part-time or summer clerks/fellows, annual salary is the equivalent full-time annual salary. Comp & leave time excluded.}, {"id":215434751,"name":LastUpdateK,"dataTypeName":LastUpdateK,"count":13,"item":12884.17}, {"count":12,"item":72620.54}, {"count":11,"item":60412.10}, {"count":10,"item":55458.09}, {"count":9,"item":52243.90}, {"count":8
```


Let's look at this data in Drill


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

The screenshot shows the Apache Drill web interface. The top navigation bar includes links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The main content area has a search bar with 'localhost' and a table titled 'data'. The table displays a JSON array of salary records. The first few records are as follows:

```
["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-60E6-4219-890BAFF01C09EC65","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-966EA441020DE420","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"],["6","6F514538-E76E-4F45-A991-EF0D5CE9D9B4","6","1438255843","393202","1438255843","393202","null","Abbott-Cole,Michelle","CONTRACT SERV SPEC II","A90005","TRANS-Traffic (005)","2014-11-28T00:00:00","42702.00","20250.80"],["7","97766ABC-B4D4-43F6-8FDE-4B93421E0E88","7","1438255843","393202","1438255843","393202","null","Abdal-Rahim,Naim A","EMT Firefighter Suppression","A64120","Fire Department (120)","2011-03-30T00:00:00","62175.00","83757.48"],["8","5AB13D6B-9D4C-4E08-A0AE-25EA96D4E584","8","1438255843","393202","1438255843","393202","null","Abdi,Ezekiel W","POLICE SERGEANT","A99127","Police Department (127)","2007-06-14T00:00:00","77343.00","92574.91"],["9","CC96354D-039B-4DF9-9D5A-AD1B9B6E3174","9","1438255843","393202","1438255843","393202","null","Abdul Adl,Attrice A","RADIO DISPATCHER SHERIFF","A38410","Sheriff's Office (410)","1999-02-27T00:00:00","14574.00","17724.00"]]
```


FLATTEN(<json array>)
separates elements in a repeated
field into individual records.


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


SELECT **FLATTEN(data) AS raw_data**

FROM dfs.drillclass.`baltimore_salaries.json`

Screenshot of the Apache Drill web interface showing the results of the query.

The interface includes a top navigation bar with links for Apache Drill, Query, Profiles, Storage, Metrics, Threads, Options, and Documentation. The URL in the address bar is localhost.

The main content area displays a table with the following data:

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"]
["6","6F514538-E76E-4F45-A991-EF0D5CE9D9B4","6","1438255843","393202","1438255843","393202","null","Abbott-Cole,Michelle","CONTRACT SERV SPEC II","A90005","TRANS-Traffic (005)","2014-11-28T00:00:00","42702.00","20250.80"]


```
SELECT raw_data[8] AS name
FROM
(
  SELECT FLATTEN( data ) AS raw_data
  FROM dfs.drillclass.`baltimore_salaries_2015.json`
```


```
SELECT raw_data[8] AS name, raw_data[9] AS job_title  
FROM  
(  
SELECT FLATTEN( data ) AS raw_data  
FROM dfs.drillclass.`baltimore_salaries_2015.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 dropdowns for 'Show 10 entries' and 'Search'. 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, 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
```


localhost

Apache Drill Query Profiles Storage Metrics Threads Options Documentation

Show 10 entries Search: Show / hide columns

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
CITY SOLICITOR	166500.0	1
Executive Director III	166401.666666666666	9
CITY AUDITOR	159800.0	1

Log Files

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" : "logRegex",
 "extension" : "log",
 "regex" : "(\\d{6})\\s(\\d{2}:\\d{2}:\\d{2})\\s+(\\d+)\\s+(\\w+)\\s+(.+)",
 "maxErrors": 10,
 "schema": [
 {
 "fieldName": "eventDate",
 "fieldType": "DATE",
 "format": "yyMMdd"
 },
 {
 "fieldName": "eventTime",
 "fieldType": "TIME",
 "format": "HH:mm:ss"
 },
 {
 "fieldName": "PID",
 "fieldType": "INT"
 },
 {
 "fieldName": "action"
 },
 {
 "fieldName": "query"
 }
 ]
}
```


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


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

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		
Showing 1 to 5 of 5 entries					Previous	1 Next

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`
```


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

Apache Drill Query Profiles Storage Metrics Threads Logs Options Documentation

Show 10 entries Search: Show / hide columns

request_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`
```

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"}

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

PCAP Files


```
SELECT *
FROM dfs.test.`dns-zone-transfer-ixfr.pcap`
```


Screenshot of the Apache Drill web interface showing the results of the query:

ipVersion	Frame_Number	Protocol	MACAddressSource	MACAddressDestination	PacketLength	Timestamp	Source_IP	Destination_IP	IP_Protocol	IP_Protocol_Name	IP_Protocol_Desc	sourcePort	destinationPort
4	1	UDP	08:00:27:38:DB:ED	08:00:27:97:3F:45	129	2015-03-26T11:27:18.000-04:00	1.1.1.2	1.1.1.1	17	UDP	User Datagram Protocol	1028	53
4	2	UDP	08:00:27:97:3F:45	08:00:27:38:DB:ED	257	2015-03-26T11:27:18.000-04:00	1.1.1.1	1.1.1.2	17	UDP	User Datagram Protocol	53	1028

Connecting other Data Sources

Connecting other Data Sources

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

The 'Storage' tab is highlighted with a red oval and a red arrow points to it from the text 'Click here'.

Enabled Storage Plugins

cp	Update	Disable
dfs	Update	Disable

Disabled Storage Plugins

hbase	Update	Enable
hive	Update	Enable
kudu	Update	Enable
mongo	Update	Enable
<i>gtkcybe</i>	Update	Enable
s3	Update	Enable

Connecting other Data Sources

The screenshot shows a Mozilla Firefox window with the title bar "Apache Drill - Mozilla Firefox". The menu bar includes "File", "Edit", "View", "History", "Bookmarks", "Tools", and "Help". The toolbar has tabs for "phpMyAdmin", "How to import an S...", and "Apache Drill". The address bar displays "localhost:8047/storage/mysql". The main content area has a dark header with "Apache Drill", "Query", "Profiles", "Storage", "Metrics", and "Threads" navigation links. Below the header is a configuration section with the following JSON code:

```
{  
  "type": "jdbc",  
  "driver": "com.mysql.jdbc.Driver",  
  "url": "jdbc:mysql://localhost:3306",  
  "username": "merlinuser",  
  "password": "merlinuser",  
  "enabled": true  
}
```


Configuration

```
{  
  "type": "jdbc",  
  "driver": "com.mysql.jdbc.Driver",  
  "url": "jdbc:mysql://localhost:3306",  
  "username": "merlinuser",  

```


MySQL™

Connecting other Data Sources

```
{  
 "type": "jdbc",  
 "driver": "com.mysql.cj.jdbc.Driver",  
 "url": "jdbc:mysql://localhost:3306",  
 "username": "griffonuser",  
 "password": "griffonuser",  
 "caseInsensitiveTableNames": false,  
 "enabled": true  
}
```


Connecting other Data Sources


```
Terminal
File Edit View Search Terminal Help
[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
```

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

Just like DFS, except you specify a link to the Hadoop namenode.


```
{  
 "type": "file",  
 "enabled": true,  
 "connectionhdfs://localhost:54310",  
 "config": null,  
 "workspaces": {  
 "demodata": {  
 "location": "/user/merlinuser/demo",  
 "writable": true,  
 "defaultInputFormat": null  
 }  
 },  
},
```


```
SELECT name, SUM( CAST( HR AS INT) ) AS HR_Total  
FROM hdfs.demodata.`Teams.csvh`  
WHERE yearID=1988  
GROUP BY name  
ORDER BY HR_Total DESC
```


Connecting to Drill

Python

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.drillclass.`*.csvh`
 GROUP BY JobTitle
  Order By avg_salary DESC
 LIMIT 10
'')
```


Connecting to Drill

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


Apache Zeppelin

Connecting Drill and Zeppelin

- Navigate to the interpreter menu and create a new JDBC interpreter

In the **Create** screen, choose **JDBC** as the interface type, and set the following configuration variables as shown in figure 7.3.

- **default.driver**: This should be set to `org.apache.drill.jdbc.Driver`
- **default.password**: Your account password
- **default.url**: This is your JDBC connection string to Drill. To use Drill with Zeppelin in embedded mode, the connection string is: **jdbc:drill:drillbit=localhost:31010**

At the bottom of the screen in the **Dependencies** section, you will need to add the path to the Drill JDBC driver as an artifact,

Connecting Drill and Zeppelin

localhost

Zeppelin Notebook Job Search your Notes anonymous

Drill Example


```
SELECT *
FROM cp.`employee.json`
LIMIT 100
```

FINISHED

employee_id	full_name	first_name	last_name	position_id	position_title	store_id	department_id	birth_date
1	Sheri Nowmer	Sheri	Nowmer	1	President	0	1	1961-08-2
2	Derrick Whelby	Derrick	Whelby	2	VP Country Manager	0	1	1915-07-0
4	Michael Spence	Michael	Spence	2	VP Country Manager	0	1	1969-06-2
5	Maya Gutierrez	Maya	Gutierrez	2	VP Country Manager	0	1	1951-05-1

Connecting Drill and Zeppelin

Building Dashboards with Drill and Superset

- Apache Superset is an open source BI tool that makes it easy to create interactive visualizations and dashboards from SQL-speaking data sources.
- Documentation available here: <https://superset.incubator.apache.org>

Building Dashboards with Drill and Superset

- First, make sure Superset and Drill are running
- Navigate to the Sources - > Databases menu
- Click + to add a new data source

The screenshot shows the Superset application running in a web browser. The URL in the address bar is 'localhost'. The top navigation bar includes links for 'Superset', 'Security', 'Manage', 'Sources' (which is currently selected), 'Slices', 'Dashboards', 'SQL Lab', and user account settings. A search bar is also present. On the left, there's a sidebar with a 'Dashboards' section and a 'Databases' button. The main content area is currently empty, indicating no data sources have been added yet.

Building Dashboards with Drill and Superset

- Use this string to connect to Drill in embedded mode:

```
drill+sadrill://localhost:8047/dfs/drillclass?  
use_ssl=False
```

The screenshot shows the 'Edit Database' page in the Superset interface. The 'Database' field contains 'Drill'. The 'SQLAlchemy URI' field contains the value 'drill+sadrill://localhost:8047/dfs/drillclass?use_ssl=False'. A note below the URI says 'Refer to the [SqlAlchemy docs](#) for more information on how to structure your URI.' A 'Test Connection' button is visible. The page has a header with tabs for Superset, Security, Manage, Sources, Slices, Dashboards, and SQL Lab.

Building Dashboards with Drill and Superset

- Next, navigate to SQLLab and enter the following query:

```
SELECT Agency, TO_NUMBER(`AnnualSalary`, '¤') As AnnualSalary
FROM dfs.<workspace>.`baltimore_salaries_2016.csvh`
```

The screenshot shows the Superset SQLLab interface. At the top, there is a code editor window containing the following SQL query:

```
1 SELECT Agency, TO_NUMBER(`AnnualSalary`, '¤') As AnnualSalary
2 FROM dfs.drillclass.`baltimore_salaries_2016.csvh`
```


Below the code editor are two buttons: "Run Query" (green) and "Save Query" (gray). To the right of the buttons is a green progress bar indicating the query took 00:00:01.19 to run.

Underneath the code editor, there are two tabs: "Results" (selected) and "Query History".

At the bottom of the interface, there are two buttons: "Visualize" (gray) and ".CSV" (gray). To the right of these buttons is a "Search Results" input field.

The main content area displays the query results in a table:

Agency	AnnualSalary
OED-Employment Dev (031)	56705
States Attorneys Office (045)	75500

Building Dashboards with Drill and Superset

- Click on Visualize

Visualize

Chart Type: Distribution - Bar Chart

Datasource Name: admin-Drill-Untitled Query 2-Bkx0VHrP5M

column	is_dimension	is_date	agg_func
Agency	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Select...
AnnualSalary	<input checked="" type="checkbox"/>	<input type="checkbox"/>	AVG(x)

Visualize

Building Dashboards with Drill and Superset

- Voila!

Conclusion

- Drill is easy to use
- Drill scales
- Drill is open source
- Drill is versatile

Why aren't you using Drill?

In Class Exercise

Complete Worksheet 3: Drill Demonstration Worksheet.