Hive参数配置

Hive CLI

\$HIVE HOME/bin/hive是一个shellUtil,通常称之为hive的第一代客户端或者旧客户端,主要功能有两个:

- 一:用于以**交互式**或**批处理模式**运行**Hive查询**,注意,此时作为客户端,需要并且能够访问的是Hive metastore服务,而不是hiveserver2服务。
- 二:用于hive相关**服务的启动**,比如metastore服务。可以通过运行"hive -H" 或者 "hive --help"来查看命令行选项。

```
usage: hive
-d,--define <key=value>

-database <databasename>
-e <quoted-query-string>
-f <filename>
-hiveconf <property=value>
-hivevar <key=value>

-i <filename>
-i <filename>
-i <filename>
-j <filename>
-i <fi
```

Batch Mode 批处理模式

当使用 -e **或**-f **选项**运行\$ HIVE_HOME / bin / hive时,它将以批处理模式执行SQL命令。所谓的批处理可以理解为一次性执行,执行完毕退出。

```
#-e

$HIVE_HOME/bin/hive -e 'show databases'

#-f

cd ~

#编辑一个sql文件 里面写上合法正确的sql语句

vim hive.sql

show databases;
```

```
#执行 从客户端所在机器的本地磁盘加载文件
$HIVE_HOME/bin/hive -f /root/hive.sql

#也可以从其他文件系统加载sql文件执行
$HIVE_HOME/bin/hive -f hdfs://<namenode>:<port>/hive-script.sql
$HIVE_HOME/bin/hive -f s3://mys3bucket/s3-script.sql

#使用静默模式将数据从查询中转储到文件中
$HIVE_HOME/bin/hive -S -e 'select * from dsjprs.demo' > a.txt
```

Interactive Shell 交互式模式

所谓交互式模式可以理解为客户端和hive服务一直保持连接,除非手动退出客户端。

```
/export/server/hive/bin/hive

hive> show databases;
OK
default
dsjprs
dsjprs
Time taken: 0.028 seconds, Fetched: 3 row(s)

hive> use dsjprs;
OK
Time taken: 0.027 seconds

hive> exit;
```

启动服务、修改配置

远程模式部署方式下,hive metastore服务需要单独配置手动启动,此时就可以使用Hive CLI来进行相关服务的启动,hiveserver2服务类似。

```
#--service
$HIVE_HOME/bin/hive --service metastore
$HIVE_HOME/bin/hive --service hiveserver2

#--hiveconf
$HIVE_HOME/bin/hive --hiveconf hive.root.logger=DEBUG,console
```

Beeline CLI

\$HIVE_HOME/bin/beeline被称之为第二代客户端或者新客户端,是一个JDBC客户端,是官方强烈推荐使用的Hive 命令行工具,和第一代客户端相比,性能加强安全性提高。Beeline在嵌入式模式和远程模式下均可工作。

在嵌入式模式下,它运行嵌入式Hive(类似于Hive CLI);

远程模式下beeline通过Thrift连接到单独的HiveServer2服务上,这也是官方推荐在生产环境中使用的模式。

常见的使用方式如下所示,在启动hiveserver2服务的前提下使用beeline远程连接:

[root@node3 ~]# /export/server/hive/bin/beeline
Beeline version 3.1.2 by Apache Hive
beeline> ! connect jdbc:hive2://node1:10000
Connecting to jdbc:hive2://node1:10000:
Enter username for jdbc:hive2://node1:10000:
Enter password for jdbc:hive2://node1:10000:
Connected to: Apache Hive (version 3.1.2)
Driver: Hive JDBC (version 3.1.2)
Transaction isolation: TRANSACTION_REPEATABLE_READ
0: jdbc:hive2://node1:10000>

beeline支持的参数非常多,可以通过官方文档进行查询

https://cwiki.apache.org/confluence/display/Hive/HiveServer2+Clients#HiveServer2Clients-Beeline%E2%80%93NewCommandLineShell

Option	Description
-u <database url=""></database>	The JDBC URL to connect to. Special characters in parameter values sho if needed. Usage: beeline -u db_URL
-r	Reconnect to last used URL (if a user has previously used !connect to beeline.properties file). Usage: beeline -r Version: 2.1.0 (HIVE-13670)
-n <username></username>	Version: 2.1.0 (HIVE-13670) The username to connect as.
-n <username></username>	Usage: beeline -n valid_user

hiveconf property=value 配置参数	Use value for the given configuration property. Properties that are listed in hive.com reset with hiveconf (see Restricted List and Whitelist). Usage: beelinehiveconf prop1=value1 Version: 0.13.0 (HIVE-6173)
hivevar name=value	Hive variable name and value. This is a Hive-specific setting in which variables can b and referenced in Hive commands or queries. Usage: beelinehivevar var1=value1
color=[true/false]	Control whether color is used for display. Default is false. Usage: beelinecolor=true (Not supported for Separated-Value Output formats. See HIVE-9770)
showHeader=[true/false]	Show column names in query results (true) or not (false). Default is true. Usage: beelineshowHeader=false
headerInterval=ROWS	The interval for redisplaying column headers, in number of rows, when outputform

Configuration Properties配置属性

配置属性概述

Hive作为一款复杂的数据仓库软件,除了一些默认的属性行为之外,还支持用户配置属性进行修改,使得在某些场景下满足用户的需求。作为用户需要掌握两件事:

一是: Hive有哪些属性支持修改, 修改了有什么功能;

二是: Hive支持哪种方式进行修改, 修改是临时生效还是永久生效的。

Hive配置属性的规范列表是在HiveConf.Java类中管理的,因此请参考该HiveConf.java文件,以获取Hive当前使用的 发行版中可用的配置属性的完整列表。从Hive 0.14.0开始,会从HiveConf.java类中直接生成配置模板文件hive-default.xml.template,它是当前版本配置及其默认值的可靠来源。

详细的配置参数大全:https://cwiki.apache.org/confluence/display/Hive/Configuration+Properties

hive.execution.engine — 属性

- Default Value: mr (deprecated in Hive 2.0.0 see below) 默认值
- Added In: Hive 0.13.0 with HIVE-6103 and HIVE-6098 什么版本加入

Chooses execution engine. Options are: mr (Map Reduce, default), tez (Tez execution, for Hadoop 2 only), or spark (Spark execution, for Hive 1.1.0 onward).

While mx remains the default engine for historical reasons, it is itself a historical engine and is deprecated in the Hive 2 line (HIVE-12300). It may be removed without further warning.

See Hive on Tez and Hive on Spark for more information, and see the Tez section and the Spark section below for their configuration properties.

修改配置属性方式

方式1: hive-site.xml配置文件

在\$HIVE_HOME/conf路径下,可以添加一个hive-site.xml文件,把需要定义修改的配置属性添加进去,这个配置文件会影响到这个Hive安装包的任何一种服务启动、客户端使用方式,可以理解为是Hive的全局配置。比如指定使用MySQL作为Hive元数据的存储介质,那么就需要把Hive连接MySQL的相关属性配置在hive-site.xml文件中,这样不管是本地模式还是远程模式启动,不管客户端本地连接还是远程连接,都将访问同一个元数据存储介质,大家使用的元数据都是一致的。

```
<configuration>
 <!-- 存储元数据mysql相关配置 -->
 cproperty>
 <name>javax.jdo.option.ConnectionURL</name>
 <value> jdbc:mysql://node1:3306/hive?
createDatabaseIfNotExist=true&useSSL=false&useUnicode=true&characterEncoding=UTF-
8</value>
 </property>
 cproperty>
 <name>javax.jdo.option.ConnectionDriverName</name>
 <value>com.mysql.jdbc.Driver</value>
 </property>
 cproperty>
 <name>javax.jdo.option.ConnectionUserName</name>
 <value>root</value>
 </property>
 cproperty>
 <name>javax.jdo.option.ConnectionPassword
 <value>hadoop</value>
 </property>
</configuration>
```

方式2: hiveconf命令行参数

hiveconf是一个命令行的参数,用于在使用Hive CLI或者Beeline CLI的时候指定配置参数。这种方式的配置在整个的会话session中有效,会话结束,失效。比如在启动hive服务的时候,为了更好的查看启动详情,可以通过hiveconf参数修改日志级别:

```
$HIVE_HOME/bin/hive --hiveconf hive.root.logger=DEBUG,console
```

方式3: set命令

在Hive CLI或Beeline中使用set命令为set命令之后的所有SQL语句设置配置参数,这个也是会话级别的。

这种方式也是用户日常开发中使用最多的一种配置参数方式。因为Hive倡导一种: **谁需要、谁配置、谁使用**的一种思想,避免属性修改影响其他用户的修改。

```
#启用hive动态分区,需要在hive会话中设置两个参数:
set hive.exec.dynamic.partition=true;
set hive.exec.dynamic.partition.mode=nonstrict;
```

方式4: 服务器特定的配置文件

设置特定metastore的配置值hivemetastore-site.xml中,并在HiveServer2特定的配置值hiveserver2-site.xml中。

Hive Metastore服务器读取\$ HIVE CONF DIR或类路径中可用的hive-site.xml以及hivemetastore-site.xml配置文件。

HiveServer2读取\$ HIVE CONF DIR或类路径中可用的hive-site.xml以及hiveserver2-site.xml。

如果HiveServer2以嵌入式模式使用元存储,则还将加载hivemetastore-site.xml。

配置文件的优先顺序如下,后面的优先级越高:

hive-site.xml-> hivemetastore-site.xml-> hiveserver2-site.xml->' -hiveconf'命令行参数

从Hive 0.14.0开始,会从HiveConf.java类中直接生成配置模板文件hive-default.xml.template,它是当前版本配置变量及其默认值的可靠来源。hive-default.xml.template 位于安装根目录下的conf目录中,并且 hive-site.xml 也应在同一目录中创建。

从 Hive 0.14.0开始,您可以使用SHOW CONF命令显示有关配置变量的信息。配置方式的优先级顺序,优先级依次递增:set参数生命>hiveconf命令行参数>hive-site.xml配置文件。

即**set参数声明覆盖命令行参数hiveconf,命令行参数覆盖配置文件hive-site.xml设定。**日常的开发使用中,如果不是核心的需要全局修改的参数属性,建议大家使用set命令进行设置。另外,Hive也会读入Hadoop的配置,因为Hive是作为Hadoop的客户端启动的,Hive的配置会覆盖Hadoop的配置。

Hive内置运算符

随着Hive版本的不断发展,在Hive SQL中支持的、内置的运算符也越来越多。可以使用下面的命令查看当下支持的运算符和函数,并且查看其详细的使用方式。

https://cwiki.apache.org/confluence/display/Hive/LanguageManual+UDF

--显示所有的函数和运算符

show functions;

--查看运算符或者函数的使用说明

describe function +;

--使用extended 可以查看更加详细的使用说明

describe function extended +;

从Hive 0.13.0开始, select查询语句FROM关键字是可选的 (例如SELECT 1+1)。因此可以使用这种方式来练习测试内置的运算符、函数的功能。除此之外,还可以通过创建一张虚表dual来满足于测试需求。

```
--1、创建表dual
create table dual(id string);
--2、加载一个文件dual.txt到dual表中
--dual.txt只有一行内容: 内容为一个空格
--3、在select查询语句中使用dual表完成运算符、函数功能测试
select 1+1 from dual;
```

关系运算符

关系运算符是二元运算符,执行的是两个操作数的比较运算。每个关系运算符都返回boolean类型结果(TRUE或 FALSE)。

```
●等值比较: = 、==
●不等值比较: <> 、!=
●小于比较: <</li>
●小于等于比较: <=</li>
●大于比较: >=
●空值判断: IS NULL
●非空判断: IS NOT NULL
●LIKE比较: LIKE
●JAVA的LIKE操作: RLIKE
●REGEXP操作: REGEXP
```

```
--is null空值判断
select 1 from dual where 'dsjprs' is null;

--is not null 非空值判断
select 1 from dual where 'dsjprs' is not null;

--like比较: _表示任意单个字符 %表示任意数量字符
--否定比较: NOT A like B
select 1 from dual where 'dsjprs' like 'ds_';
select 1 from dual where 'dsjprs' like 'ds%';
select 1 from dual where not 'dsjprs' like 'hadoo_';

--rlike: 确定字符串是否匹配正则表达式,是REGEXP_LIKE()的同义词。
select 1 from dual where 'dsjprs' rlike '^d.*s$';
select 1 from dual where '123456' rlike '^\\d+$'; --判断是否全为数字
select 1 from dual where '123456aa' rlike '^\\d+$';

--regexp: 功能与rlike相同 用于判断字符串是否匹配正则表达式
select 1 from dual where 'dsjprs' regexp '^i.*t$';
```

算术运算符

算术运算符操作数必须是数值类型。 分为一元运算符和二元运算符; 一元运算符,只有一个操作数; 二元运算符有两个操作数,运算符在两个操作数之间。

```
加法操作: +
减法操作: -
乘法操作: *
除法操作: /
取整操作: div
取余操作: %
位与操作: &
位对操作: |
位对操作: ^
位取反操作: ~
```

```
--取整操作: div 给出将A除以B所得的整数部分。例如17 div 3得出5。
select 17 div 3;

--取余操作: % 也叫做取模 A除以B所得的余数部分
select 17 % 3;

--位与操作: & A和B按位进行与操作的结果。 与表示两个都为1则结果为1
select 4 & 8 from dual; --4转换二进制: 0100 8转换二进制: 1000
select 6 & 4 from dual; --4转换二进制: 0100 6转换二进制: 0110

--位或操作: | A和B按位进行或操作的结果 或表示有一个为1则结果为1
select 4 | 8 from dual;
select 6 | 4 from dual;

--位异或操作: ^ A和B按位进行异或操作的结果 异或表示两个不同则结果为1
select 4 ^ 8 from dual;
select 6 ^ 4 from dual;
```

逻辑运算符

```
与操作: A AND B
•或操作: A OR B
•非操作: NOT A 、!A
•在:A IN (val1, val2, ...)
•不在:A NOT IN (val1, val2, ...)
•逻辑是否存在: [NOT] EXISTS (subquery)
```

```
--与操作: A AND B 如果A和B均为TRUE,则为TRUE,否则为FALSE。如果A或B为NULL,则为NULL。select 1 from dual where 3>1 and 2>1;
--或操作: A OR B 如果A或B或两者均为TRUE,则为TRUE,否则为FALSE。select 1 from dual where 3>1 or 2!=2;
--非操作: NOT A 、!A 如果A为FALSE,则为TRUE;如果A为NULL,则为NULL。否则为FALSE。select 1 from dual where not 2>1;
select 1 from dual where !2=1;
--在:A IN (val1, val2, ...) 如果A等于任何值,则为TRUE。
```

```
select 1 from dual where 11 in(11,22,33);

-- 不在:A NOT IN (val1, val2, ...) 如果A不等于任何值,则为TRUE select 1 from dual where 11 not in(22,33,44);

-- 逻辑是否存在: [NOT] EXISTS (subquery) 如果子查询返回至少一行,则为TRUE。 select A.* from A where exists (select B.id from B where A.id = B.id)
```

Hive函数

函数概述

如同RDBMS中标准SQL语法一样,Hive SQL也内建了不少函数,满足于用户在不同场合下的数据分析需求,提高开发SQL数据分析的效率。可以使用show functions查看当下版本支持的函数,并且可以通过**describe function extended funcname**来查看函数的使用方式和方法。

函数分类

Hive的函数很多,除了自己内置所支持的函数之外,还支持用户自己定义开发函数。针对**内置的函数**,可以根据函数的应用类型进行归纳分类,比如:数值类型函数、日期类型函数、字符串类型函数、集合函数、条件函数等;

针对**用户自定义函数**,可以根据函数的输入输出行数进行分类,比如: UDF、UDAF、UDTF。

内置函数分类

所谓的**内置函数 (buildin)** 指的是Hive开发实现好,直接可以使用的函数,也叫做内建函数。

官方文档地址: https://cwiki.apache.org/confluence/display/Hive/LanguageManual+UDF

String Functions 字符串函数

主要针对字符串数据类型进行操作,比如下面这些:

```
•字符串长度函数: length
•字符串反转函数: reverse
•字符串连接函数: concat
•带分隔符字符串连接函数: concat ws
•字符串截取函数: substr, substring
•字符串转大写函数: upper,ucase
•字符串转小写函数: lower,lcase
•去空格函数: trim
•左边去空格函数: ltrim
•右边去空格函数: rtrim
•正则表达式替换函数: regexp_replace
•正则表达式解析函数: regexp_extract
•URL解析函数: parse_url
•json解析函数: get_json_object
•空格字符串函数: space
• 重复字符串函数: repeat
•首字符ascii函数: ascii
•左补足函数: 1pad
•右补足函数: rpad
•分割字符串函数: split
•集合查找函数: find_in_set
```

```
-----String Functions 字符串函数------
describe function extended find_in_set;
--字符串长度函数: length(str | binary)
select length("angelababy");
--字符串反转函数: reverse
select reverse("angelababy");
--字符串连接函数: concat(str1, str2, ... strN)
select concat("angela", "baby");
--带分隔符字符串连接函数: concat_ws(separator, [string | array(string)]+)
select concat_ws('.', 'www', array('itcast', 'cn'));
--字符串截取函数: substr(str, pos[, len]) 或者 substring(str, pos[, len])
select substr("angelababy",-2); --pos是从1开始的索引,如果为负数则倒着数
select substr("angelababy",2,2);
--字符串转大写函数: upper,ucase
select upper("angelababy");
select ucase("angelababy");
--字符串转小写函数: lower,lcase
select lower("ANGELABABY");
```

```
select lcase("ANGELABABY");
--去空格函数: trim 去除左右两边的空格
select trim(" angelababy ");
--左边去空格函数: ltrim
select ltrim(" angelababy ");
--右边去空格函数: rtrim
select rtrim(" angelababy ");
--正则表达式替换函数: regexp_replace(str, regexp, rep)
select regexp_replace('100-200', '(\\d+)', 'num');
--正则表达式解析函数: regexp_extract(str, regexp[, idx]) 提取正则匹配到的指定组内容
select regexp_extract('100-200', '(\\d+)-(\\d+)', 2);
--URL解析函数: parse_url 注意要想一次解析出多个 可以使用parse_url_tuple这个UDTF函数
select parse_url('http://www.itcast.cn/path/p1.php?query=1', 'HOST');
--json解析函数: get_json_object
--空格字符串函数: space(n) 返回指定个数空格
select space(4);
--重复字符串函数: repeat(str, n) 重复str字符串n次
select repeat("angela",2);
--首字符ascii函数: ascii
select ascii("angela"); --a对应ASCII 97
--左补足函数: lpad
select lpad('hi', 5, '??'); --???hi
select lpad('hi', 1, '??'); --h
--右补足函数: rpad
select rpad('hi', 5, '??');
--分割字符串函数: split(str, regex)
select split('apache hive', '\\s+');
--集合查找函数: find_in_set(str,str_array)
select find in set('a','abc,b,ab,c,def');
```

Date Functions 日期函数

主要针对时间、日期数据类型进行操作,比如下面这些:

```
・获取当前日期: current_date
・获取当前时间戳: current_timestamp
・UNIX时间戳转日期函数: from_unixtime
・获取当前UNIX时间戳函数: unix_timestamp
・日期转UNIX时间戳函数: unix_timestamp
・指定格式日期转UNIX时间戳函数: unix_timestamp
・抽取日期函数: to_date
・日期转年函数: year
・日期转月函数: month
・日期转天函数: day
・日期转分钟函数: hour
・日期转秒函数: second
```

日期转周函数: weekofyear日期比较函数: datediff日期增加函数: date_add日期减少函数: date_sub

```
--获取当前日期: current_date
select current_date();
--获取当前时间戳: current_timestamp
--同一查询中对current_timestamp的所有调用均返回相同的值。
select current_timestamp();
--获取当前UNIX时间戳函数: unix_timestamp
select unix_timestamp();
--UNIX时间戳转日期函数: from unixtime
select from_unixtime(1618238391);
select from_unixtime(0, 'yyyy-MM-dd HH:mm:ss');
--日期转UNIX时间戳函数: unix_timestamp
select unix_timestamp("2011-12-07 13:01:03");
--指定格式日期转UNIX时间戳函数: unix_timestamp
select unix_timestamp('20111207 13:01:03','yyyyMMdd HH:mm:ss');
--抽取日期函数: to_date
select to_date('2009-07-30 04:17:52');
--日期转年函数: year
select year('2009-07-30 04:17:52');
--日期转月函数: month
select month('2009-07-30 04:17:52');
--日期转天函数: day
select day('2009-07-30 04:17:52');
--日期转小时函数: hour
select hour('2009-07-30 04:17:52');
--日期转分钟函数: minute
select minute('2009-07-30 04:17:52');
--日期转秒函数: second
select second('2009-07-30 04:17:52');
--日期转周函数: weekofyear 返回指定日期所示年份第几周
select weekofyear('2009-07-30 04:17:52');
--日期比较函数: datediff 日期格式要求'yyyy-MM-dd HH:mm:ss' or 'yyyy-MM-dd'
select datediff('2012-12-08','2012-05-09');
--日期增加函数: date_add
select date_add('2012-02-28',10);
--日期减少函数: date sub
select date_sub('2012-01-1',10);
```

Mathematical Functions 数学函数

主要针对数值类型的数据进行数学计算,比如下面这些:

```
・取整函数: round
・指定精度取整函数: round
・向下取整函数: floor
・向上取整函数: ceil
・取随机数函数: rand
・二进制函数: bin
・进制转换函数: conv
・绝对值函数: abs
```

```
--取整函数: round 返回double类型的整数值部分 (遵循四舍五入)
select round(3.1415926);
--指定精度取整函数: round(double a, int d) 返回指定精度d的double类型
select round(3.1415926,4);
--向下取整函数: floor
select floor(3.1415926);
select floor(-3.1415926);
--向上取整函数: ceil
select ceil(3.1415926);
select ceil(-3.1415926);
--取随机数函数: rand 每次执行都不一样 返回一个0到1范围内的随机数
select rand();
--指定种子取随机数函数: rand(int seed) 得到一个稳定的随机数序列
select rand(2);
--二进制函数: bin(BIGINT a)
select bin(18);
--进制转换函数: conv(BIGINT num, int from_base, int to_base)
select conv(17,10,16);
--绝对值函数: abs
select abs(-3.9);
```

Collection Functions 集合函数

主要针对集合这样的复杂数据类型进行操作,比如下面这些:

```
集合元素size函数: size(Map<K.V>) size(Array<T>)
取map集合keys函数: map_keys(Map<K.V>)
取map集合values函数: map_values(Map<K.V>)
判断数组是否包含指定元素: array_contains(Array<T>, value)
数组排序函数:sort_array(Array<T>)
```

```
--集合元素size函数: size(Map<K.V>) size(Array<T>)
select size(`array`(11,22,33));
select size(`map`("id",10086,"name","zhangsan","age",18));
--取map集合keys函数: map_keys(Map<K.V>)
```

```
select map_keys(`map`("id",10086,"name","zhangsan","age",18));

--取map集合values函数: map_values(Map<K.V>)
select map_values(`map`("id",10086,"name","zhangsan","age",18));

--判断数组是否包含指定元素: array_contains(Array<T>, value)
select array_contains(`array`(11,22,33),11);
select array_contains(`array`(11,22,33),66);

--数组排序函数:sort_array(Array<T>)
select sort_array(`array`(12,2,32));
```

Conditional Functions 条件函数

主要用于条件判断、逻辑判断转换这样的场合,比如:

```
if条件判断: if(boolean testCondition, T valueTrue, T valueFalseOrNull)
空判断函数: isnull(a)
非空判断函数: isnotnull(a)
空值转换函数: nvl(T value, T default_value)
非空查找函数: COALESCE(T v1, T v2, ...)
条件转换函数: CASE a WHEN b THEN c [WHEN d THEN e]* [ELSE f] END
nullif(a, b): 如果a = b,则返回NULL; 否则返回NULL。否则返回一个
assert_true: 如果'condition'不为真,则引发异常,否则返回null
```

```
--使用之前课程创建好的student表数据
select * from student limit 3;
--if条件判断: if(boolean testCondition, T valueTrue, T valueFalseOrNull)
select if(1=2,100,200);
select if(sex ='男','M','W') from student limit 3;
--空判断函数: isnull(a)
select isnull("allen");
select isnull(null);
--非空判断函数: isnotnull ( a )
select isnotnull("allen");
select isnotnull(null);
--空值转换函数: nvl(T value, T default_value)
select nvl("allen","itcast");
select nvl(null,"itcast");
--非空查找函数: COALESCE(T v1, T v2, ...)
--返回参数中的第一个非空值;如果所有值都为NULL,那么返回NULL
select COALESCE(null,11,22,33);
select COALESCE(null,null,null,33);
select COALESCE(null,null,null);
--条件转换函数: CASE a WHEN b THEN c [WHEN d THEN e]* [ELSE f] END
select case 100 when 50 then 'tom' when 100 then 'mary' else 'tim' end;
select case sex when '男' then 'man' else 'women' end from student limit 3;
--nullif( a, b ):
-- 果a = b,则返回NULL;否则返回NULL。否则返回一个
select nullif(11,11);
select nullif(11,12);
```

```
--assert_true(condition)
--如果'condition'不为真,则引发异常,否则返回null
SELECT assert_true(11 >= 0);
SELECT assert_true(-1 >= 0);
```

Type Conversion Functions 类型转换函数

主要用于显式的数据类型转换,有下面两种函数:

```
•任意数据类型之间转换:cast
--任意数据类型之间转换:cast
select cast(12.14 as bigint);
select cast(12.14 as string);
```

Data Masking Functions 数据脱敏函数

主要完成对数据脱敏转换功能,屏蔽原始数据,主要如下:

```
•mask
•mask_first_n(string str[, int n]
•mask_last_n(string str[, int n])
•mask_show_first_n(string str[, int n])
•mask_show_last_n(string str[, int n])
•mask_hash(string|char|varchar str)
```

```
--mask
--将查询回的数据,大写字母转换为X,小写字母转换为x,数字转换为n。
select mask("abc123DEF");
select mask("abc123DEF",'-','.','^'); --自定义替换的字母
--mask_first_n(string str[, int n]
--对前n个进行脱敏替换
select mask_first_n("abc123DEF",4);
--mask_last_n(string str[, int n])
select mask_last_n("abc123DEF",4);
--mask_show_first_n(string str[, int n])
--除了前n个字符, 其余进行掩码处理
select mask_show_first_n("abc123DEF",4);
--mask_show_last_n(string str[, int n])
select mask_show_last_n("abc123DEF",4);
--mask_hash(string|char|varchar str)
--返回字符串的hash编码。
select mask_hash("abc123DEF");
```

Misc. Functions 其他杂项函数

```
hive调用java方法: java_method(class, method[, arg1[, arg2..]])
反射函数: reflect(class, method[, arg1[, arg2..]])
取哈希值函数:hash
current_user()、logged_in_user()、current_database()、version()
SHA-1加密: sha1(string/binary)
SHA-2家族算法加密: sha2(string/binary, int) (SHA-224, SHA-256, SHA-384, SHA-512)
crc32加密:
MD5加密: md5(string/binary)
```

```
--hive调用java方法: java_method(class, method[, arg1[, arg2..]])
select java_method("java.lang.Math","max",11,22);
--反射函数: reflect(class, method[, arg1[, arg2..]])
select reflect("java.lang.Math","max",11,22);
--取哈希值函数:hash
select hash("allen");
--current_user() \land logged_in_user() \land current_database() \land version()
--SHA-1加密: sha1(string/binary)
select sha1("allen");
--SHA-2家族算法加密: sha2(string/binary, int) (SHA-224, SHA-256, SHA-384, SHA-512)
select sha2("allen",224);
select sha2("allen",512);
--crc32加密:
select crc32("allen");
--MD5加密: md5(string/binary)
select md5("allen");
```

用户自定义函数分类

虽然说Hive内置了很多函数,但是不见得一定可以满足于用户各种各样的分析需求场景。为了解决这个问题,Hive 推出来用户自定义函数功能,让用户实现自己希望实现的功能函数。用户自定义函数简称UDF,源自于英文user-defined function。自定义函数总共有3类,是根据函数输入输出的行数来区分的,分别是:

```
UDF (User-Defined-Function) 普通函数,一进一出
```

UDAF (User-Defined Aggregation Function) 聚合函数,多进一出

UDTF (User-Defined Table-Generating Functions) 表生成函数,一进多出

UDF分类标准扩大化

UDF叫做用户自定义函数,其分类标准主要针对的是用户编写开发的函数。但是这套UDF分类标准可以扩大到Hive的所有函数中: **包括内置函数和自定义函数**。因为不管是什么类型的行数,一定满足于输入输出的要求,那么从输入几行和输出几行上来划分没有任何毛病。干万不要被UD(User-Defined)这两个字母所迷惑,照成视野的狭隘。比如Hive官方文档中,针对聚合函数的标准就是内置的UDAF类型。

Built-in Aggregate Functions (UDAF) he following built-in aggregate functions are supported in Hive:						
Return Type	Name(Signature)	Description				
BIGINT	count(*), count(expr), count(DISTINCT expr[, expr])	count(*) - Returns the total number of retrieved rows, includin count(expr) - Returns the number of rows for which the supplication count(DISTINCT expr[, expr]) - Returns the number of rows for Execution of this can be optimized with hive.optimize.distinct.				
DOUBLE	sum(col), sum(DISTINCT col)	Returns the sum of the elements in the group or the sum of the				
DOUBLE	avg(col), avg(DISTINCT col)	Returns the average of the elements in the group or the avera				
DOUBLE	min(col)	Returns the minimum of the column in the group.				
DOUBLE	max(col)	Returns the maximum value of the column in the group.				

UDF 普通函数

UDF函数通常把它叫做普通函数,最大的特点是一进一出,也就是输入一行输出一行。比如round这样的取整函数,接收一行数据,输出的还是一行数据。

UDAF 聚合函数

UDAF函数通常把它叫做聚合函数,A所代表的单词就是Aggregation聚合的意思。最大的特点是多进一出,也就是输入多行输出一行。比如count、sum这样的函数。


```
•count:统计检索到的总行数。
•sum:求和
•avg:求平均
•min:最小值
•max:最大值
•数据收集函数(去重): collect_set(col)
•数据收集函数(不去重): collect_list(col)
```

```
select sex from student;
select collect_set(sex) from student;
select collect_list(sex) from student;
```

UDTF 表生成函数

UDTF函数通常把它叫做表生成函数,T所代表的单词是Table-Generating表生成的意思。最大的特点是一进多出,也就是输入一行输出多行。之所以叫做表生成函数,原因在于这类型的函数作用返回的结果类似于表(多行数据嘛),同时,UDTF函数也是接触比较少的函数,陌生。比如explode函数。

案例:用户自定义UDF

在企业中处理数据的时候,对于敏感数据往往需要进行脱敏处理。比如手机号。我们常见的处理方式是将手机号中间4位进行处理。Hive中没有这样的函数可以直接实现功能,虽然可以通过各种函数的嵌套调用最终也能实现,但是效率不高,现要求自定义开发实现Hive函数,满足上述需求。

- 1、能够对输入数据进行非空判断、位数判断处理
- 2、 能够实现校验手机号格式, 把满足规则的进行处理
- 3、对于不符合手机号规则的数据原封不动不处理

实现步骤

通过业务分析,可以发现我们需要实现的函数是一个输入一行输出一行的函数,也就是所说的UDF普通函数。

根据Hive当中的UDF开发规范,实现步骤如下:

- 1、写一个java类,继承UDF,并重载evaluate方法;
- 2、程序打成jar包,上传服务器添加到hive的classpath; hive>add JAR /home/hadoop/udf.jar;
- 3、注册成为临时函数(给UDF命名); create temporary function 函数名 as 'UDF类全路径';
- 4、使用函数

代码实现

```
</dependencies>
<build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-shade-plugin</artifactId>
 <version>2.2</version>
 <executions>
 <execution>
 <phase>package</phase>
 <goals>
 <goal>shade</goal>
 </goals>
 <configuration>
 <filters>
 <filter>
 <artifact>*:*</artifact>
 <excludes>
 <exclude>META-INF/*.SF</exclude>
 <exclude>META-INF/*.DSA</exclude>
 <exclude>META-INF/*.RSA</exclude>
 </excludes>
 </filter>
 </filters>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
</build>
```

业务代码

```
package cn.dsjprs.hive.udf;
import org.apache.commons.lang.StringUtils;
import org.apache.hadoop.hive.ql.exec.UDF;
import java.util.regex.Matcher;
import java.util.regex.Pattern;
* @description: hive自定义函数UDF 实现对手机号中间4位进行****加密
 * @author: dsjprs
*/
public class EncryptPhoneNumber extends UDF {
 * 重载evaluate方法 实现函数的业务逻辑
 * @param phoNum 入参: 未加密手机号
 * @return 返回: 加密后的手机号字符串
 public String evaluate(String phoNum){
 String encryptPhoNum = null;
 //手机号不为空 并且为11位
 if (StringUtils.isNotEmpty(phoNum) && phoNum.trim().length() == 11 ) {
 //判断数据是否满足中国大陆手机号码规范
 String regex = "^(1[3-9])\d{9};
 Pattern p = Pattern.compile(regex);
 Matcher m = p.matcher(phoNum);
 if (m.matches()) {//进入这里都是符合手机号规则的
```

```
//使用正则替换 返回加密后数据
encryptPhoNum = phoNum.trim().replaceAll("()\\d{4}(\\d{4})","$1****$2");
}else{
 //不符合手机号规则 数据直接原封不动返回
 encryptPhoNum = phoNum;
}
}else{
 //不符合11位 数据直接原封不动返回
 encryptPhoNum = phoNum;
}
return encryptPhoNum;
}
```

Hive函数高阶

UDTF之explode函数

explode语法功能

对于UDTF表生成函数,很多人难以理解什么叫做输入一行,输出多行。

Hive当中内置的一个非常著名的UDTF函数,名字叫做explode函数,中文戏称之为"爆炸函数",可以炸开数据。

explode函数接收map或者array类型的数据作为参数,然后把参数中的每个元素炸开变成一行数据。一个元素一行。 这样的效果正好满足于输入一行输出多行。

explode函数在关系型数据库中本身是不该出现的。因为它的出现本身就是在操作不满足第一范式的数据(每个属性都不可再分)。本身已经违背了数据库的设计原理,但是在面向分析的数据库或者数据仓库中,这些规范可以发生改变。

 ${\sf explode}(a) \text{ - separates the elements of array a into multiple rows, or the elements of a map into multiple rows and columns}\\$

explode(array)将array列表里的每个元素生成一行; explode(map)将map里的每一对元素作为一行,其中key为一列,value为一列;一般情况下,explode函数可以直接使用即可,也可以根据需要结合lateral view侧视图使用。

explode函数的使用

```
select explode(`array`(11,22,33)) as item;
select explode(`map`("id",10086,"name","zhangsan","age",18));
```


explode使用限制

在select条件中,如果只有explode函数表达式,程序执行是没有任何问题的;但是如果在select条件中,包含explode 和其他字段,就会报错。错误信息为: org.apache.hadoop.hive.ql.parse.SemanticException:UDTF's are not supported outside the SELECT clause, nor nested in expressions

那么如何理解这个错误呢?为什么在select的时候,explode的旁边不支持其他字段的同时出现?

explode语法限制原因

- 1、explode函数属于UDTF函数,即表生成函数;
- 2、 explode函数执行返回的结果可以理解为一张虚拟的表, 其数据来源于源表;
- 3、 在select中只查询源表数据没有问题,只查询explode生成的虚拟表数据也没问题
- 4、 但是不能在只查询源表的时候,既想返回源表字段又想返回explode生成的虚拟表字段
- 5、 通俗点讲,有两张表,不能只查询一张表但是返回分别属于两张表的字段;
- 6、从SQL层面上来说应该对两张表进行关联查询
- 7、 Hive专门提供了语法lateral View侧视图,专门用于搭配explode这样的UDTF函数,以满足上述需要。

Lateral View侧视图

概念

Lateral View是一种特殊的语法,主要用于**搭配UDTF类型功能的函数一起使用**,用于解决UDTF函数的一些查询限制的问题。侧视图的原理是将UDTF的结果构建成一个类似于视图的表,然后将原表中的每一行和UDTF函数输出的每一行进行连接,生成一张新的虚拟表。这样就避免了UDTF的使用限制问题。使用lateral view时也可以对UDTF产生的记录设置字段名称,产生的字段可以用于group by、order by、limit等语句中,不需要再单独嵌套一层子查询。一般只要使用UDTF,就会固定搭配lateral view使用。

官方链接: https://cwiki.apache.org/confluence/display/Hive/LanguageManual+LateralView

UDTF配合侧视图使用

使用explode函数+lateral view侧视图,可以完美解决:

```
--lateral view侧视图基本语法如下
select ..... from tabelA lateral view UDTF(xxx) 别名 as col1,col2,col3.....;
select a.team_name ,b.year
from the_nba_championship a lateral view explode(champion_year) b as year
--根据年份倒序排序
select a.team_name ,b.year
from the_nba_championship a lateral view explode(champion_year) b as year
order by b.year desc;
```

Aggregation 聚合函数

基础聚合

HQL提供了几种内置的UDAF**聚合函数**,例如max (...) ,min (...) 和avg (...) 。这些我们把它称之为基础的聚合函数。通常情况下,聚合函数会与GROUP BY子句一起使用。 如果未指定GROUP BY子句,默认情况下,它会汇总所有行数据。

```
-----基础聚合函数------
--1、测试数据准备
drop table if exists student;
create table student(
 num int,
 name string,
 sex string,
 age int,
 dept string)
row format delimited
fields terminated by ',';
--加载数据
load data local inpath '/root/hivedata/students.txt' into table student;
--验证
select * from student;
--场景1: 没有group by子句的聚合操作
select count(*) as cnt1,count(1) as cnt2 from student; --两个一样
--场景2: 带有group by子句的聚合操作 注意group by语法限制
select sex,count(*) as cnt from student group by sex;
--场景3: select时多个聚合函数一起使用
select count(*) as cnt1,avg(age) as cnt2 from student;
--场景4: 聚合函数和case when条件转换函数、coalesce函数、if函数使用
select
 sum(CASE WHEN sex = '男'THEN 1 ELSE 0 END)
from student;
select
 sum(if(sex = '男',1,0))
from student;
--场景5: 聚合参数不支持嵌套聚合函数
select avg(count(*)) from student;
--聚合参数针对null的处理方式
--null null 0
select max(null), min(null), count(null);
--下面这两个不支持null
select sum(null), avg(null);
--场景5: 聚合操作时针对null的处理
CREATE TABLE tmp_1 (val1 int, val2 int);
INSERT INTO TABLE tmp_1 VALUES (1, 2),(null,2),(2,3);
select * from tmp 1;
--第二行数据(NULL, 2) 在进行sum(val1 + val2)的时候会被忽略
select sum(val1), sum(val1 + val2) from tmp_1;
--可以使用coalesce函数解决
select
```

```
sum(coalesce(val1,0)),
 sum(coalesce(val1,0) + val2)
from tmp_1;
--场景6: 配合distinct关键字去重聚合
--此场景下,会编译期间会自动设置只启动一个reduce task处理数据 性能可能会不会 造成数据拥堵
select count(distinct sex) as cnt1 from student;
--可以先去重 在聚合 通过子查询完成
--因为先执行distinct的时候 可以使用多个reducetask来跑数据
select count(*) as gender_uni_cnt
from (select distinct sex from student) a;
--案例需求: 找出student中男女学生年龄最大的及其名字
--这里使用了struct来构造数据 然后针对struct应用max找出最大元素 然后取值
select sex,
max(struct(age, name)).col1 as age,
max(struct(age, name)).col2 as name
from student
group by sex;
select struct(age, name) from student;
select struct(age, name).col1 from student;
select max(struct(age, name)) from student;
```

增强聚合

增强聚合的grouping_sets、cube、rollup这几个函数主要适用于OLAP多维数据分析模式中,多维分析中的**维**指的分析问题时看待问题的维度、角度。

字段: 月份、天、用户cookieid

```
2018-03,2018-03-10,cookie1

2018-03,2018-03-10,cookie5

2018-03,2018-03-12,cookie7

2018-04,2018-04-12,cookie3

2018-04,2018-04-13,cookie2

2018-04,2018-04-13,cookie4

2018-04,2018-04-16,cookie4

2018-03,2018-03-10,cookie2

2018-04,2018-04-12,cookie5

2018-04,2018-04-13,cookie5

2018-04,2018-04-15,cookie3

2018-04,2018-04-15,cookie3

2018-04,2018-04-15,cookie2
```

```
--表创建并且加载数据

CREATE TABLE cookie_info(
 month STRING,
 day STRING,
 cookieid STRING
) ROW FORMAT DELIMITED
FIELDS TERMINATED BY ',';

load data local inpath '/root/hivedata/cookie_info.txt' into table cookie_info;

select * from cookie_info;
```

Grouping sets

grouping sets是一种将多个group by逻辑写在一个sql语句中的便利写法。等价于将不同维度的GROUP BY结果集进行UNION ALL。GROUPING_ID表示结果属于哪一个分组集合。

```
---group sets-----
SELECT
 month,
 day,
 COUNT(DISTINCT cookieid) AS nums,
 GROUPING__ID
FROM cookie_info
GROUP BY month, day
GROUPING SETS (month,day)
ORDER BY GROUPING__ID;
--grouping_id表示这一组结果属于哪个分组集合,
--根据grouping sets中的分组条件month, day, 1是代表month, 2是代表day
--等价于
SELECT month, NULL, COUNT(DISTINCT cookieid) AS nums, 1 AS GROUPING_ID FROM cookie_info GROUP BY
month
UNION ALL
SELECT NULL as month,day,COUNT(DISTINCT cookieid) AS nums,2 AS GROUPING__ID FROM cookie_info
GROUP BY day;
--再比如
SELECT
 month,
 day,
 COUNT(DISTINCT cookieid) AS nums,
 GROUPING ID
FROM cookie info
GROUP BY month, day
GROUPING SETS (month,day,(month,day))
ORDER BY GROUPING__ID;
--等价于
SELECT month, NULL, COUNT(DISTINCT cookieid) AS nums, 1 AS GROUPING ID FROM cookie info GROUP BY
month
UNION ALL
SELECT NULL,day,COUNT(DISTINCT cookieid) AS nums,2 AS GROUPING__ID FROM cookie_info GROUP BY day
UNION ALL
SELECT month,day,COUNT(DISTINCT cookieid) AS nums,3 AS GROUPING__ID FROM cookie_info GROUP BY
month, day;
```

Cube

cube的语法功能指的是:根据GROUP BY的维度的所有组合进行聚合。对于cube,如果有n个维度,则所有组合的总个数是:**2**^n。比如Cube有a,b,c3个维度,则所有组合情况是:((a,b,c),(a,b),(b,c),(a,c),(a),(b),(c),())。

```
-----cube-----
SELECT
 month,
 day,
 COUNT(DISTINCT cookieid) AS nums,
 GROUPING__ID
FROM cookie_info
GROUP BY month, day
WITH CUBE
ORDER BY GROUPING ID;
--等价于
SELECT NULL, NULL, COUNT (DISTINCT cookieid) AS nums, 0 AS GROUPING_ID FROM cookie_info
SELECT month, NULL, COUNT(DISTINCT cookieid) AS nums, 1 AS GROUPING__ID FROM cookie_info GROUP BY
UNION ALL
SELECT NULL,day,COUNT(DISTINCT cookieid) AS nums,2 AS GROUPING_ID FROM cookie_info GROUP BY day
SELECT month,day,COUNT(DISTINCT cookieid) AS nums,3 AS GROUPING__ID FROM cookie_info GROUP BY
month, day;
```

Rollup

cube的语法功能指的是:根据GROUP BY的维度的所有组合进行聚合。rollup是Cube的子集,以最左侧的维度为主,从该维度进行层级聚合。比如ROLLUP有a,b,c3个维度,则所有组合情况是:((a,b,c),(a,b),(a),())。

```
--rollup-----
--比如,以month维度进行层级聚合:
SELECT
 month,
 day,
 COUNT(DISTINCT cookieid) AS nums,
 GROUPING ID
FROM cookie_info
GROUP BY month, day
WITH ROLLUP
ORDER BY GROUPING__ID;
--把month和day调换顺序,则以day维度进行层级聚合:
SELECT
 day,
 month,
 COUNT(DISTINCT cookieid) AS uv,
 GROUPING__ID
FROM cookie_info
GROUP BY day, month
WITH ROLLUP
ORDER BY GROUPING ID;
```


Window functions 窗口函数

窗口函数概述

窗口函数 (Window functions) 是一种SQL函数,非常适合于数据分析,因此也叫做OLAP函数,其最大特点是:输入值是从SELECT语句的结果集中的一行或多行的"窗口"中获取的。可以理解为窗口有大有小(行有多有少)。

通过OVER子句,窗口函数与其他SQL函数有所区别。如果函数具有OVER子句,则它是窗口函数。如果它缺少OVER子句,则它是一个普通的聚合函数。

窗口函数可以简单地解释为类似于聚合函数的计算函数,但是通过GROUP BY子句组合的常规聚合会隐藏正在聚合的各个行,最终输出一行,**窗口函数聚合后还可以访问当中的各个行,并且可以将这些行中的某些属性添加到结果集中。**

为了更加直观感受窗口函数,通过sum聚合函数进行普通常规聚合和窗口聚合,看效果。

```
----sum+group by普通常规聚合操作------select sum(salary) as total from employee group by dept;
----sum+窗口函数聚合操作------select id,name,deg,salary,dept,sum(salary) over(partition by dept) as total from employee;
```


窗口函数语法

50000 TP

120000

5

1201 gopal

manager

```
Function(arg1,..., argn) OVER ([PARTITION BY <...>] [ORDER BY <....>] [<window_expression>])

--其中Function(arg1,..., argn) 可以是下面分类中的任意一个
--聚合函数: 比如sum max avg等
--排序函数: 比如rank row_number等
--分析函数: 比如lead lag first_value等

--OVER [PARTITION BY <...>] 类似于group by 用于指定分组 每个分组你可以把它叫做窗口
--如果没有PARTITION BY 那么整张表的所有行就是一组

--[ORDER BY <....>] 用于指定每个分组内的数据排序规则 支持ASC、DESC

--[<window_expression>] 用于指定每个窗口中 操作的数据范围 默认是窗口中所有行
```

案例: 网站用户页面浏览次数分析

在网站访问中,经常使用cookie来标识不同的用户身份,通过cookie可以追踪不同用户的页面访问情况,有下面两份数据:

```
cookie1,2018-04-10,1
cookie1,2018-04-11,5
cookie1,2018-04-12,7
cookie1,2018-04-13,3
cookie1,2018-04-14,2
cookie1,2018-04-15,4
cookie1,2018-04-16,4
cookie2,2018-04-10,2
cookie2,2018-04-11,3
cookie2,2018-04-12,5
```

字段含义: cookieid、访问时间、pv数(页面浏览数)

```
cookie1,2018-04-10 10:00:02,url2
cookie1,2018-04-10 10:00:00,url1
cookie1,2018-04-10 10:03:04,lurl3
cookie1,2018-04-10 10:50:05,url6
cookie1,2018-04-10 11:00:00,url7
cookie1,2018-04-10 10:10:00,url4
cookie1,2018-04-10 10:50:01,url5
cookie2,2018-04-10 10:00:02,url22
cookie2,2018-04-10 10:03:04,lurl33
cookie2,2018-04-10 10:50:05,url66
cookie2,2018-04-10 10:50:05,url66
cookie2,2018-04-10 10:50:00,url77
cookie2,2018-04-10 10:10:00,url44
cookie2,2018-04-10 10:50:01,url55
```

字段含义: cookieid、访问时间、访问页面url

在Hive中创建两张表表,把数据加载进去用于窗口分析。

```
---建表并且加载数据
create table website pv info(
  cookieid string,
  createtime string, --day
  pv int
) row format delimited
fields terminated by ',';
create table website url info (
 cookieid string,
 createtime string, --访问时间
 --访问页面
 url string
) row format delimited
fields terminated by ',';
load data local inpath '/root/hivedata/website_pv_info.txt' into table website_pv_info;
load data local inpath '/root/hivedata/website_url_info.txt' into table website_url_info;
```


```
select * from website_pv_info;
select * from website url info;
```

窗口聚合函数

从Hive v2.2.0开始,支持DISTINCT与窗口函数中的聚合函数一起使用。以sum () 函数为例,其他聚合函数使用类似。

```
-----窗口聚合函数的使用-----
--1、求出每个用户总pv数 sum+group by普通常规聚合操作
select cookieid,sum(pv) as total_pv from website_pv_info group by cookieid;
--2、sum+窗口函数 总共有四种用法 注意是整体聚合 还是累积聚合
--sum(...) over( )对表所有行求和
--sum(...) over( order by ... ) 连续累积求和
--sum(...) over( partition by... ) 同组内所有行求和
--sum(...) over( partition by... order by ... ) 在每个分组内,连续累积求和
--需求: 求出网站总的pv数 所有用户所有访问加起来
--sum(...) over( )对表所有行求和
select cookieid, createtime, pv,
 sum(pv) over() as total_pv
from website_pv_info;
--需求: 求出每个用户总pv数
--sum(...) over( partition by... ), 同组内所行求和
select cookieid, createtime, pv,
 sum(pv) over(partition by cookieid) as total_pv
from website_pv_info;
--需求: 求出每个用户截止到当天, 累积的总pv数
--sum(...) over( partition by... order by ... ), 在每个分组内, 连续累积求和
select cookieid, createtime, pv,
 sum(pv) over(partition by cookieid order by createtime) as current_total_pv
from website pv info;
```

	『求: 求出每个用户总p um() over(po),同	组内所行求和	没有order by	
el •	ect cookieid,cre sum(pv) over	eatetime,pv, r(partition by	cook	ieid) as t	就是所有行整体	求和
fro	m website_pv_in	fo;				
K	< 14 rows v > > 13	= *				
	□ cookieid :	Ⅲ createtime	0	III p∨ ÷	⊞ total_pv ÷	
1	cookie1	2018-04-10		1	26	
2	cookie1	2018-04-16		4	26	
3	cookie1	2018-04-15		4	26	
4	cookie1	2018-04-14		2	26	
5	cookie1	2018-04-13		3	26	
6	cookie1	2018-04-12		7	26	
7	cookie1	2018-04-11		5	26	
8	cookie2	2018-04-16		7	35	
9	cookie2	2018-04-15		9	35	

窗口表达式

在sum(...) over(partition by... order by ...)语法完整的情况下,进行的累积聚合操作,默认累积聚合行为是:从第一行聚合到当前行。Window expression窗口表达式给我们提供了一种控制行范围的能力,比如向前2行,向后3行。

语法如下:

```
# 关键字是rows between,包括下面这几个选项
- preceding: 往前
- following: 往后
- current row: 当前行
- unbounded: 边界
- unbounded preceding 表示从前面的起点
- unbounded following: 表示到后面的终点
```

```
---窗口表达式
--第一行到当前行
select cookieid, createtime, pv,
 sum(pv) over(partition by cookieid order by createtime rows between unbounded preceding
and current row) as pv2
from website pv info;
--向前3行至当前行
select cookieid, createtime, pv,
 sum(pv) over(partition by cookieid order by createtime rows between 3 preceding and
current row) as pv4
from website_pv_info;
--向前3行 向后1行
select cookieid, createtime, pv,
 sum(pv) over(partition by cookieid order by createtime rows between 3 preceding and 1
following) as pv5
from website_pv_info;
--当前行至最后一行
```

```
select cookieid,createtime,pv,
 sum(pv) over(partition by cookieid order by createtime rows between current row and
unbounded following) as pv6
from website_pv_info;

--第一行到最后一行 也就是分组内的所有行
select cookieid,createtime,pv,
 sum(pv) over(partition by cookieid order by createtime rows between unbounded preceding
and unbounded following) as pv6
from website_pv_info;
```

窗口排序函数

窗口排序函数用于给每个分组内的数据打上排序的标号。注意窗口排序函数不支持窗口表达式。总共有4个函数需要掌握:

row_number:在每个分组中,为每行分配一个从1开始的唯一序列号,递增,不考虑重复;

rank: 在每个分组中, 为每行分配一个从1开始的序列号, 考虑重复, 挤占后续位置;

dense_rank: 在每个分组中,为每行分配一个从1开始的序列号,考虑重复,不挤占后续位置;

```
SELECT

cookieid,
createtime,
pv,

RANK() OVER(PARTITION BY cookieid ORDER BY pv desc) AS rn1,
DENSE_RANK() OVER(PARTITION BY cookieid ORDER BY pv desc) AS rn2,
ROW_NUMBER() OVER(PARTITION BY cookieid ORDER BY pv DESC) AS rn3
FROM website_pv_info
WHERE cookieid = 'cookie1';
```

< 7 rows > > > S	II 4.			DENSE RANK	ROW NUMBER
□ cookieid ÷	□ createtime :	III pv ≎	⊞ rn1 ≎	III rn2 ≎	⊞rn3 ≎
cookie1	2018-04-12	7	1	1	1
cookie1	2018-04-11	5	RANK 2	2	2
cookie1	2018-04-16 注意数	据重复 4	3	3	3
cookie1	2018-04-15	4	3	3	4
cookie1	2018-04-13	3	5	4	5
cookie1	2018-04-14	2	6	5	6
cookie1	2018-04-10	1	7	6	7

三个函数用于分组TopN的场景非常适合。

```
--需求: 找出每个用户访问pv最多的Top3 重复并列的不考虑

SELECT * from
(SELECT
 cookieid,
 createtime,
 pv,
 ROW_NUMBER() OVER(PARTITION BY cookieid ORDER BY pv DESC) AS seq

FROM website_pv_info) tmp where tmp.seq <4;
```

<	< 6 rows < > G ■ + C								
	■ cookieid ÷	⊞ createtime	\$	■ pv ÷	⊞ seq ÷				
1	cookie1	2018-04-12		7	1				
2	cookie1	2018-04-11		5	2				
3	cookie1	2018-04-16		4	3				
4	cookie2	2018-04-15		9	1				
5	cookie2	2018-04-16		7	2				
6	cookie2	2018-04-13		6	3				

还有一个函数,**叫做ntile函数**,**其功能为**:**将每个分组内的数据分为指定的若干个桶里(分为若干个部分),并且为每一个桶分配一个桶编号。**如果不能平均分配,则优先分配较小编号的桶,并且各个桶中能放的行数最多相差1。有时会有这样的需求:如果数据排序后分为三部分,业务人员只关心其中的一部分,如何将这中间的三分之一数据拿出来呢?NTILE函数即可以满足。

```
--把每个分组内的数据分为3桶

SELECT
 cookieid,
 createtime,
 pv,
 NTILE(3) OVER(PARTITION BY cookieid ORDER BY createtime) AS rn2

FROM website_pv_info
ORDER BY cookieid,createtime;
```

```
I cookieid
 $
 III pv ≎
 III rn2 ≎
cookie1
 1
 2018-04-10
 1
 5
 1
cookie1
 2018-04-11
 7 分为3个
 1
cookie1
 2018-04-12
 3 部分
 2
cookie1
 2018-04-13
 2
cookie1
 2018-04-14
 2
 3
cookie1
 2018-04-15
 4
 3
 4
cookie1
 2018-04-16
 2
 2018-04-10
 1
cookie2
 3
cookie2
 2018-04-11
 1
 1
cookie2
 2018-04-12
 2
 2018-04-13
cookie2
 3
 2
cookie2
 2018-04-14
cookie2
 2018-04-15
 9
 3
 2018-04-16
 7
 3
cookie2
```

```
--需求: 统计每个用户pv数最多的前3分之1天。
--理解: 将数据根据cookieid分 根据pv倒序排序 排序之后分为3个部分 取第一部分
SELECT * from
(SELECT
 cookieid,
 createtime,
 pv,
 NTILE(3) OVER(PARTITION BY cookieid ORDER BY pv DESC) AS rn
FROM website_pv_info) tmp where rn =1;
```

< < 6 rows < > >							
	■ cookieid ÷	⊞ createtime	0	III pv ≎	III rn ≎		
1	cookie1	2018-04-12		7	1		
2	cookie1	2018-04-11		5	1		
3	cookie1	2018-04-16		4	1		
4	cookie2	2018-04-15		9	1		
5	cookie2	2018-04-16		7	1		
6	cookie2	2018-04-13		6	1		

窗口分析函数

LAG(col,n,DEFAULT) 用于统计窗口内往上第n行值:第一个参数为列名,第二个参数为往上第n行(可选,默认为1),第三个参数为默认值(当往上第n行为NULL时候,取默认值,如不指定,则为NULL);

LEAD(col,n,DEFAULT) 用于统计窗口内往下第n行值:第一个参数为列名,第二个参数为往下第n行(可选,默认为1),第三个参数为默认值(当往下第n行为NULL时候,取默认值,如不指定,则为NULL);

FIRST VALUE 取分组内排序后,截止到当前行,第一个值;

LAST VALUE 取分组内排序后,截止到当前行,最后一个值;


```
-----窗口分析函数-----
--LAG
SELECT cookieid,
 createtime,
 url,
 ROW_NUMBER() OVER(PARTITION BY cookieid ORDER BY createtime) AS rn,
 LAG(createtime,1,'1970-01-01 00:00:00') OVER(PARTITION BY cookieid ORDER BY createtime)
AS last_1_time,
 LAG(createtime, 2) OVER(PARTITION BY cookieid ORDER BY createtime) AS last_2_time
FROM website_url_info;
--LEAD
SELECT cookieid,
 createtime,
 ROW_NUMBER() OVER(PARTITION BY cookieid ORDER BY createtime) AS rn,
 LEAD(createtime,1,'1970-01-01 00:00:00') OVER(PARTITION BY cookieid ORDER BY createtime)
AS next 1 time,
 LEAD(createtime,2) OVER(PARTITION BY cookieid ORDER BY createtime) AS next_2_time
FROM website_url_info;
--FIRST VALUE
SELECT cookieid,
 createtime,
 url,
 ROW NUMBER() OVER(PARTITION BY cookieid ORDER BY createtime) AS rn,
 FIRST_VALUE(url) OVER(PARTITION BY cookieid ORDER BY createtime) AS first1
FROM website_url_info;
--LAST VALUE
SELECT cookieid,
 createtime,
 ROW_NUMBER() OVER(PARTITION BY cookieid ORDER BY createtime) AS rn,
 LAST VALUE(url) OVER(PARTITION BY cookieid ORDER BY createtime) AS last1
FROM website_url_info;
```


Sampling 抽样函数

抽样概述

当数据量过大时,可能需要查找数据子集以加快数据处理速度分析。 这就是**抽样、采样,**一种用于识别和分析数据中的子集的技术,以发现整个数据集中的模式和趋势。

在HQL中,可以通过三种方式采样数据:随机采样,存储桶表采样和块采样。

Random随机抽样

随机抽样使用rand () 函数和LIMIT关键字来获取数据。使用了DISTRIBUTE和SORT关键字,可以确保数据也随机分布在mapper和reducer之间,使得底层执行有效率。 ORDER BY 和rand () 语句也可以达到相同的目的,但是表现不好。因为ORDER BY是全局排序,只会启动运行一个Reducer。

```
--数据表
select * from student;

--需求: 随机抽取2个学生的情况进行查看
SELECT * FROM student
DISTRIBUTE BY rand() SORT BY rand() LIMIT 2;

--使用order by+rand也可以实现同样的效果 但是效率不高
SELECT * FROM student
ORDER BY rand() LIMIT 2;
```


Block块抽样

Block块采样允许select随机获取n行数据,即数据大小或n个字节的数据。 采样粒度是HDFS块大小。

```
---block抽样
--根据行数抽样
SELECT * FROM student TABLESAMPLE(1 ROWS);

--根据数据大小百分比抽样
SELECT * FROM student TABLESAMPLE(50 PERCENT);

--根据数据大小抽样
--支持数据单位 b/B, k/K, m/M, g/G
SELECT * FROM student TABLESAMPLE(1k);
```

Bucket table分桶表抽样

这是一种特殊的采样方法,针对分桶表进行了优化。

```
---bucket table抽样
--根据整行数据进行抽样
SELECT * FROM t_usa_covid19_bucket TABLESAMPLE(BUCKET 1 OUT OF 2 ON rand());
--根据分桶字段进行抽样 效率更高
describe formatted t_usa_covid19_bucket;
SELECT * FROM t_usa_covid19_bucket TABLESAMPLE(BUCKET 1 OUT OF 2 ON state);
```