

Start Smart Scale Fast Think Big

Hive: SQL for Hadoop

An Essential Tool for Hadoop-based
Data Warehouses

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

I'll argue that Hive is indispensable to people creating "data warehouses" with Hadoop, because it gives them a "similar" SQL interface to their data, making it easier to migrate skills and even apps from existing relational tools to Hadoop.

Start Smart Scale Fast Think Big

Adapted from our Hadoop 3-Day Developer Course

info@thinkbiganalytics.com thinkbiganalytics.com

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

These notes are (heavily) adapted from our Hadoop 3-day developer course. Of course, we won't do exercises in this talk;) The second day focuses on Hive. We also offer Hive training by itself, admin courses, etc.

Start Smart Scale Fast Think Big

Programming Hive Summer, 2012 O'Reilly

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

I'm collaborating with two other colleagues to write "Programming Hive", which will be published by O'Reilly this summer. Until it's ready, the best source of documentation is on the Hive site, http://hive.apache.org.

Dean Wampler

20+ years exp.

Think Big Academy

polyglotprogramming.com/fpjava

programmingscala.com

A True Story...

Once upon an Internet time, in the land of Enterprise, the King's Warehouse of Data was bursting at the seams.

And lo, the scribes decided they could cut costs and store more data by moving to Hadoop.

But then the scribes complained amongst themselves, "The language of the land of Java hurts our tongues!

There was a scribe who walked through the Kingdom-wide Labyrinth (kwl), where he found The Book of Faces.

In that book, he found the secret language the Bee Keepers use to query the god Hadoop!

And there was much rejoicing, for the scribes could work with their data again!

Tuesday, January 10, 12

Enter Hive

Since your team knows SQL and all your Data Warehouse apps are written in SQL, Hive minimizes the effort of migrating to Hadoop.

Hive

- Ideal for data warehousing.
 - Ad-hoc queries of data.
 - Familiar SQL dialect.
 - Analysis of large data sets.
 - Hadoop MapReduce jobs.

Hive

- Invented at Facebook.
- Open sourced to Apache in 2008.
 - http://hive.apache.org

A Scenario:
Mining Daily
Click Stream
Logs

• From: file://server1/var/log/clicks.log

```
Jan 9 09:02:17 server1 movies[18]: 1234: search for "vampires in love".
```

•••

• From: file://server1/var/log/clicks.log

```
Jan 9 09:02:17 server1 movies[18]: 1234: search for "vampires in love".
```

• • •

Timestamp

From: file://server1/var/log/clicks.log

```
Jan 9 09:02:17 server1 movies[18]: 1234: search for "vampires in love".
```

•••

The server

From: file://server1/var/log/clicks.log

```
Jan 9 09:02:17 server1 movies[18]: 1234: search for "vampires in love".
```

•••

The process ("movies search") and the process id.

• From: file://server1/var/log/clicks.log

```
Jan 9 09:02:17 server1 movies[18]: 1234: search for "vampires in love".
```

• • •

Customer id

• From: file://server1/var/log/clicks.log

```
Jan 9 09:02:17 server1 movies[18]: 1234: search for "vampires in love"
```

•••

The log "message"

• From: file://server1/var/log/clicks.log

```
Jan 9 09:02:17 server1 movies[18]:
1234: search for "vampires in love"....
```

• To: /staging/2012-01-09.log

```
09:02:17^Aserver1^Amovies^A18^A1234^Asearch for "vampires in love".
```

•••

• To: /staging/2012-01-09.log

09:02:17^Aserver1^Amovies^A18^A1234^Asearch for "vampires in love".

• • •

- Removed month (Jan) and day (09).
- Added ^A as *field* separators (Hive convention).
- Separated process id from process name.

Put in HDFS:

```
hadoop fs -put /staging/2012-01-09.log \ /clicks/2012/01/09/log.txt
```

• (The final file name doesn't matter...)

Back to Hive...

Create an external Hive table:

```
CREATE (EXTERNAL) TABLE clicks (
 STRING,
 hms
 hostname
 STRING,
 STRING,
 process
 You don't have to
 pid
 INT,
 use EXTERNAL
 and PARTITIONED
 uid
 INT,
 together....
 STRING)
 message
 PARTITIONED BY (
 INT,
 year
 month
 INT,
 INT);
 day
 28
 Copyright © 2011-2012, Think Big Analytics, All Rights Reserved
```

Tuesday, January 10, 12

Now let's create an "external" table that will read those files as the "backing store". Also, we make it partitioned to accelerate queries that limit by year, month or day. (You don't have to use external and partitioned together...)

Back to Hive...

• Add a partition for 2012-01-09:

```
ALTER TABLE clicks ADD IF NOT EXISTS PARTITION (
year=2012,
month=01,
day=09)
LOCATION '/clicks/2012/01/09';
```

A directory in HDFS.

Now, Analyze!!

What's with the kids and vampires??


```
SELECT hms, uid, message FROM clicks
WHERE message LIKE '%vampire%' AND
 year = 2012 AND
 month = 01 AND
 day = 09;
```

• After some MapReduce crunching...

```
...
09:02:29 1234 search for "twilight of the vampires"
09:02:35 1234 add to cart "vampires want their genre back"
```

Recap

- SQL analysis with Hive.
- Other tools can use the data, too.
- Massive scalability with Hadoop.

32

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

Hive queries generate MR jobs. (Some operations don't invoke Hadoop processes, e.g., some very simple queries and commands that just write updates to the metastore.)

CLI = Command Line Interface.

HWI = Hive Web Interface.

Tables

- HDFS
- MapR
- S3
- HBase (new)
- Others...

Tables

• Table metadata stored in a relational DB.

Queries

• Most queries use MapReduce jobs.

MapReduce Queries

- Benefits
 - Horizontal scalability.
- Drawbacks
 - Latency!

HDFS Storage

- Benefits
 - Horizontal scalability.
 - Data redundancy.
- Drawbacks
 - No insert, update, and delete!

HDFS Storage

- Schema on Read
 - Schema enforcement at query time, not write time.

Other Limitations

- No Transactions.
- Some SQL features not implemented (yet).

More on Tables and Schemas

Data Types

- The usual scalar types:
 - TINYINT, ..., BIGNT.
 - FLOAT, DOUBLE.
 - BOOLEAN.
 - STRING.

Data Types

- The unusual complex types:
 - STRUCT.
 - MAP.
 - ARRAY.

```
CREATE TABLE employees (
 name STRING,
 salary FLOAT,
 subordinates ARRAY<STRING>,
 deductions MAP<STRING,FLOAT>.
 address STRUCT<
  street: STRING.
  city:STRING,
  state: STRING,
  zip:INT>
```

43

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

subordinates references other records by the employee name. (Hive doesn't have indexes, in the usual sense, but an indexing feature was recently added.) Deductions is a key-value list of the name of the deduction and a float indicating the amount (e.g., %). Address is like a "class", "object", or "c-style struct", whatever you prefer.

File & Record Formats

```
CREATE TABLE employees (...)

ROW FORMAT DELIMITED

FIELDS TERMINATED BY '\001'

COLLECTION ITEMS TERMINATED BY '\002'

MAP KEYS TERMINATED BY '\003'

LINES TERMINATED BY '\n'

STORED AS TEXTFILE;

All the defaults for text files!
```

44

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

Suppose our employees table has a custom format and field delimiters. We can change them, although here I'm showing all the default values used by Hive!

Select, Where, Group By, Join,...

Common SQL...

 You get most of the usual suspects for SELECT, WHERE, GROUP BY and JOIN.

"User Defined Functions"

```
ADD JAR MyUDFs.jar;
```

```
CREATE TEMPORARY FUNCTION
  net_salary
  AS 'com.example.NetCalcUDF';
```

```
SELECT name,
  net_salary(salary, deductions)
FROM employees;
```

47

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

Following a Hive defined API, implement your own functions, build, put in a jar, and then use them in your queries. Here we (pretend to) implement a function that takes the employee's salary and deductions, then computes the net salary.

ORDER BY vs. SORT BY

A total ordering - one reducer.

```
SELECT name, salary FROM employees ORDER BY salary ASC;
```

A local ordering - sorts within each reducer.

```
SELECT name, salary FROM employees SORT BY salary ASC;
```

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

For a giant data set, piping everything through one reducer might take a very long time. A compromise is to sort "locally", so each reducer sorts it's output. However, if you structure your jobs right, you might achieve a total order depending on how data gets to the reducers. (E.g., each reducer handles a year's worth of data, so joining the files together would be totally sorted.)

Inner Joins

• Only equality (x = y).

```
SELECT ...
FROM clicks a JOIN clicks b ON (
 a.uid = b.uid, a.day = b.day)
WHERE a.process = 'movies'
 AND b.process = 'books'
AND a.year > 2012;
```

49

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

Note that the a.year > '...' is in the WHERE clause, not the ON clause for the JOIN. (I'm doing a correlation query; which users searched for movies and books on the same day?) Some outer and semi join constructs supported, as well as some Hadoop-specific optimization constructs.

A Final Example of Controlling MapReduce...

Specify Map & Reduce Processes

• Calling out to external programs to perform map and reduce operations.

Example

```
FROM (
  FROM clicks
  MAP message
  USING '/tmp/vampire_extractor'
  AS item_title, count
  CLUSTER BY item_title) it
  INSERT OVERWRITE TABLE vampire_stuff
  REDUCE it.item_title, it.count
  USING '/tmp/thing_counter.py'
  AS item title, counts;
```

52

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

Note the MAP ... USING and REDUCE ... USING. We're also using CLUSTER BY (distributing and sorting on "item_title").

Example

```
FROM clicks

MAP message
USING '/tmp/vampire_extractor'
AS item_title, count
CLUSTER BY item_title) it
INSERT OVERWRITE TABLE vampire stuff
REDUCE it.item_title, it.count
USING '/tmp/thing_counter.py'
AS item_title, counts;
```

Call specific map and reduce processes.

53

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

... And Also:

```
FROM (
 Like GROUP
 FROM clicks
 BY, but
  MAP message
 directs
  USING '/tmp/vampire_extractor'
 output to
 specific
  AS item title, count
 reducers.
  (CLUSTER BY item title) it
 INSERT OVERWRITE TABLE vampire_stuff
  REDUCE it.item title, it.count
  USING '/tmp/thing counter.py'
  AS item title, counts;
```

54

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

... And Also:

```
FROM clicks
MAP message
USING '/tmp/vampire_extractor'
AS item_title, count
CLUSTER BY item_title) it

INSERT OVERWRITE TABLE vampire_stuff
REDUCE it.item_title, it.count
USING '/tmp/thing_counter.py'
AS item_title, counts;
```

How to populate an "internal" table.

55

Copyright © 2011-2012, Think Big Analytics, All Rights Reserved

Tuesday, January 10, 12

Note the MAP ... USING and REDUCE ... USING. We're also using CLUSTER BY (distributing and sorting on "item_title").

Hive: Conclusions

Hive Disadvantages

- Not a real SQL Database.
 - Transactions, updates, etc.
 - ... but features will grow.
- High latency queries.
- Documentation poor.

Hive Advantages

- Indispensable for SQL users.
- Easier than Java MR API.
- Makes porting data warehouse apps to Hadoop much easier.

Questions?

dean.wampler@thinkbiganalytics.com

thinkbiganalytics.com

This presentation: github.com/deanwampler/Presentations