

Introduction to Apache HIVE

Agenda

- Background.
- HIVE.
- ► HiveQL.
- Extension mechanisms.
- Performance comparison.

Motivation

- Analysis of Data made by both engineering and non-engineering people.
- The data are growing fast. In 2007, the volume was 15TB and it grew up to 200TB in 2010.
- Current RDBMS can NOT handle it.
- Current solution are not available, not scalable, Expensive and Proprietary.

Map/Reduce -Apache Hadoop

- MapReduce is a programing model and an associated implementation introduced by Goolge in 2004.
- Apache Hadoop is a software framework inspired by Google's MapReduce.

Motivation (cont.)

Hadoop supports data-intensive distributed applications.

However...

- Map-reduce hard to program (users know sql/bash/python).
- No schema.

Agenda

- ► Background.
- **HIVE**
- ► HiveQL.
- Extension mechanisms.
- Performance comparison.

What is HIVE?

A data warehouse infrastructure built on top of Hadoop for providing data summarization, query, and analysis.

- ETL(Extract-Transform-Load).
- Structure.
- Access to different storage.
- Query execution via MapReduce.

Key Building Principles:

- SQL is a familiar language
- Extensibility Types, Functions, Formats, Scripts
- Performance

Data Units

- Databases.
- ► Tables.
- Partitions.
- Buckets (or Clusters).

Type System

- Primitive types
 - Integers: TINYINT, SMALLINT, INT, BIGINT.
 - Boolean: BOOLEAN.
 - Floating point numbers: FLOAT, DOUBLE.
 - String: STRING.
- Complex types
 - Structs: {a INT; b INT}.
 - Maps: M['group'].
 - Arrays: ['a', 'b', 'c'], A[1] returns 'b'.

Agenda

- ► Background.
- ► HIVE.
- ► HiveQL.
- Extension mechanisms.
- Performance comparison.

Examples - DDL Operations

- CREATE TABLE sample (foo INT, bar STRING)
 PARTITIONED BY (ds STRING);
- ► SHOW TABLES '.*s';
- DESCRIBE sample;
- ALTER TABLE sample ADD COLUMNS (new_col INT);
- ► **DROP TABLE** sample;

Examples - DML Operations

► LOAD DATA LOCAL INPATH './sample.txt'
OVERWRITE INTO TABLE sample PARTITION
(ds='2012-02-24');

LOAD DATA INPATH '/user/falvariz/hive/sample.txt' OVERWRITE INTO TABLE sample PARTITION (ds='2012-02-24');

SELECTS and **FILTERS**

- ► SELECT foo FROM sample WHERE ds='2012-02-24';
- ► INSERT OVERWRITE DIRECTORY '/tmp/hdfs_out'
 SELECT * FROM sample WHERE ds='2012-02-24';
- INSERT OVERWRITE LOCAL DIRECTORY '/tmp/hivesample-out' SELECT * FROM sample;

Aggregations and Groups

SELECT MAX(foo) FROM sample;

SELECT ds, COUNT(*), SUM(foo) FROM sample GROUP BY ds;

FROM sample s INSERT OVERWRITE TABLE bar SELECT s.bar, count(*) WHERE s.foo > 0 GROUP BY s.bar;

Join

CREATE TABLE customer (id INT,name STRING,address STRING)
ROW FORMAT DELIMITED FIELDS TERMINATED BY '#';
CREATE TABLE order_cust (id INT,cus_id INT,prod_id INT,price INT)
ROW FORMAT DELIMITED FIELDS TERMINATED BY '\t';

- SELECT * FROM customer c JOIN order_cust o ON (c.id=o.cus_id);
- SELECT c.id,c.name,c.address,ce.exp FROM customer c JOIN (SELECT cus_id,sum(price) AS exp FROM order_cust GROUP BY cus_id) ce ON (c.id=ce.cus_id);

Agenda

- ► Background.
- ► HIVE
- ► HiveQL.
- Extension mechanisms.
- Performance comparison.

Performance - Dataset structure

grep(key VARCHAR(10), field VARCHAR(90))

2 columns, 500 million

rows, 50GB

rankings(pageRank INT, pageURL VARCHAR(100),

avgDuration

INT)

3 columns, 56.3 million

rows, 3.3GB.

uservisits(sourceIP VARCHAR(16), destURL

VARCHAR(100),

visitDate DATE, adRevenue FLOAT, userAgent

VARCHAR(64),

countryCode VARCHAR(3), languageCode

VARCHAR(6),

searchWord VARCHAR(32), duration INT).

9 columns, 465 million

rows, 60GB (scaled

down from 200GB).

Performance -Test query

Select query 1	SELECT * FROM grep WHERE field like '%XYZ%';
Select query 2	SELECT pageRank, pageURL FROM rankings WHERE pageRank > 10;
Aggregation query	SELECT sourceIP, SUM(adRevenue) FROM uservisits GROUP BY sourceIP;
Join query	SELECT INTO Temp sourceIP,

Performance -Result

Conclusion

- A easy way to process large scale data.
- Support SQL-based queries.
- Provide more user defined interfaces to extend Programmability.
- Files in HDFS are immutable. Tipically:
 - Log processing: Daily Report, User Activity
 Measurement
 - Data/Text mining: Machine learning (Training Data)
 - Business intelligence: Advertising Delivery, Spam
 Detection

Thank you!

