Занятие 5. SQL-доступ к данным. Apache Hive.

- Развернуть СDH. <u>Инструкция с предыдущего занятия</u>. Или <u>официальная</u> документация.
- В директории /home создать и наполнить файлы:
- vi employee.txt
 Michael|Montreal,Toronto|Male,30|DB:80|Product:Developer^DLead
 Will|Montreal|Male,35|Perl:85|Product:Lead,Test:Lead
 Shelley|New York|Female,27|Python:80|Test:Lead,COE:Architect
 Lucy|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead
 - vi employee id.txt Michael|100|Montreal,Toronto|Male,30|DB:80|Product:DeveloperLead Will|101|Montreal|Male,35|Perl:85|Product:Lead,Test:Lead Steven|102|New York|Female,27|Python:80|Test:Lead,COE:Architect Lucy|103|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead Mike|104|Montreal|Male,35|Perl:85|Product:Lead,Test:Lead Shelley|105|New York|Female,27|Python:80|Test:Lead,COE:Architect Luly|106|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead Lily|107|Montreal|Male,35|Perl:85|Product:Lead,Test:Lead Shell|108|New York|Female,27|Python:80|Test:Lead,COE:Architect Mich|109|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead Dayong|110|Montreal|Male,35|Perl:85|Product:Lead,Test:Lead Sara|111|New York|Female,27|Python:80|Test:Lead,COE:Architect Roman|112|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead Christine | 113 | Montreal | Male, 35 | Perl: 85 | Product: Lead, Test: Lead Eman|114|New York|Female,27|Python:80|Test:Lead,COE:Architect Alex|115|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead Alan|116|Montreal|Male,35|Perl:85|Product:Lead,Test:Lead Andy|117|New York|Female,27|Python:80|Test:Lead,COE:Architect Ryan|118|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead Rome|119|Montreal|Male,35|Perl:85|Product:Lead,Test:Lead Lym|120|New York|Female,27|Python:80|Test:Lead,COE:Architect Linm|121|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead Dach|122|Montreal|Male,35|Perl:85|Product:Lead,Test:Lead Ilon|123|New York|Female,27|Python:80|Test:Lead,COE:Architect Elaine|124|Vancouver|Female,57|Sales:89,HR:94|Sales:Lead
- vi employee_hr.txt
 Michael|100|547-968-091|2014-01-29
 Will|101|527-948-090|2013-10-02

Steven|102|647-968-598|2012-11-03 Lucy|103|577-928-094|2010-01-03

vi employee_contract.txt
 Michael|1000|100|5000|full|2014-01-29
 Will|1000|101|4000|full|2013-10-02
 Will|1000|101|4000|part|2014-10-02
 Steven|1000|102|6400|part|2012-11-03
 Lucy|1000|103|5500|full|2010-01-03
 Lily|1001|104|5000|part|2014-11-29
 Jess|1001|105|6000|part|2014-12-02
 Mike|1001|106|6400|part|2013-11-03
 Wei|1002|107|7000|part|2010-04-03
 Yun|1002|108|5500|full|2014-01-29
 Richard|1002|109|8000|full|2013-09-01

 Запустить beeline beeline -u "jdbc:hive2://localhost:10000/default" --silent=true

Data definition and description

1. Data Types

- Создать таблицу
 CREATE TABLE employee (
 name string,
 work_place ARRAY<string>,
 gender_age STRUCT<gender:string,age:int>,
 skills_score MAP<string,int>,
 depart_title MAP<STRING,ARRAY<STRING>>
)
 ROW FORMAT DELIMITED
 FIELDS TERMINATED BY '|'
 COLLECTION ITEMS TERMINATED BY ';'
 MAP KEYS TERMINATED BY ':'
 STORED AS TEXTFILE;
- Проверить таблицу !table employee
 !column employee
- Грузим данные LOAD DATA LOCAL INPATH 'home/employee.txt' OVERWRITE INTO TABLE employee;

- Запускаем запросы
- --Query the whole table SELECT * FROM employee;
- --Query the ARRAY in the table SELECT work_place FROM employee;

SELECT work_place[0] AS col_1, work_place[1] AS col_2, work_place[2] AS col_3 FROM employee;

--Query the STRUCT in the table SELECT gender_age FROM employee;

SELECT gender_age.gender, gender_age.age FROM employee;

--Query the MAP in the table SELECT skills_score FROM employee;

SELECT name, skills_score['DB'] AS DB, skills_score['Perl'] AS Perl, skills_score['Python'] AS Python, skills_score['Sales'] as Sales, skills_score['HR'] as HR FROM employee;

SELECT depart title FROM employee;

SELECT name, depart_title['Product'] AS Product, depart_title['Test'] AS Test, depart_title['COE'] AS COE, depart_title['Sales'] AS Sales FROM employee;

SELECT name, depart_title['Product'][0] AS product_col0, depart_title['Test'][0] AS test_col0 FROM employee;

2. Databases

- --Create database without checking if the database already exists. CREATE DATABASE hivetest;
- --Create database and checking if the database already exists. CREATE DATABASE IF NOT EXISTS hivetest;
- -- Create database with location, comments, and metadata information

```
CREATE DATABASE IF NOT EXISTS hivetest
COMMENT 'hive database demo'
LOCATION '/hdfs/directory'
WITH DBPROPERTIES ('creator'='cloudera', 'date'='2019-07-17');
--Show and describe database with wildcards
SHOW DATABASES:
SHOW DATABASES LIKE 'hive.*';
DESCRIBE DATABASE hivetest;
--Use the database
USE hivetest:
--Show current database
SELECT current_database();
-- Drop the empty database.
DROP DATABASE IF EXISTS hivetest;
-- Drop database with CASCADE
DROP DATABASE IF EXISTS hivetest CASCADE;
```

ALTER DATABASE hivetest SET OWNER user cloudera;

3. Table creation

```
--Create internal table and load the data
CREATE TABLE IF NOT EXISTS employee_internal (
name string,
work_place ARRAY<string>,
gender_age STRUCT<gender:string,age:int>,
skills_score MAP<string,int>,
depart_title MAP<STRING,ARRAY<STRING>>
)
COMMENT 'This is an internal table'
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '|'
COLLECTION ITEMS TERMINATED BY ','
MAP KEYS TERMINATED BY ':'
STORED AS TEXTFILE;

LOAD DATA LOCAL INPATH 'home/employee.txt' OVERWRITE INTO TABLE employee_internal;
```

```
--Create external table and load the data
CREATE EXTERNAL TABLE IF NOT EXISTS employee_external (
 name string,
 work_place ARRAY<string>,
 gender_age STRUCT<gender:string,age:int>,
 skills score MAP<string,int>,
 depart title MAP<STRING,ARRAY<STRING>>
)
COMMENT 'This is an external table'
ROW FORMAT DELIMITED
FIELDS TERMINATED BY 'I'
COLLECTION ITEMS TERMINATED BY '.'
MAP KEYS TERMINATED BY ':'
STORED AS TEXTFILE
LOCATION '/user/cloudera/employee';
LOAD DATA LOCAL INPATH 'home/employee.txt' OVERWRITE INTO TABLE
employee_external;
-- Temporary tables
CREATE TEMPORARY TABLE IF NOT EXISTS tmp emp1 (
name string,
work place ARRAY<string>,
gender age STRUCT<gender:string,age:int>,
skills score MAP<string,int>,
depart title MAP<STRING,ARRAY<STRING>>
);
CREATE TEMPORARY TABLE tmp emp2 AS SELECT * FROM tmp emp1;
CREATE TEMPORARY TABLE tmp emp3 LIKE tmp emp1;
--Create Table With Data - CREATE TABLE AS SELECT (CTAS)
CREATE TABLE ctas employee AS SELECT * FROM employee external;
--Create Table As SELECT (CTAS) with Common Table Expression (CTE)
CREATE TABLE cte employee AS
WITH r1 AS (SELECT name FROM r2 WHERE name = 'Michael'),
r2 AS (SELECT name FROM employee WHERE gender age.gender= 'Male'),
r3 AS (SELECT name FROM employee WHERE gender age.gender= 'Female')
SELECT * FROM r1 UNION ALL select * FROM r3;
SELECT * FROM cte_employee;
-- Create Table Without Data - TWO ways
--With CTAS
```

CREATE TABLE empty_ctas_employee AS SELECT * FROM employee_internal WHERE 1=2;

--With LIKE

CREATE TABLE empty_like_employee LIKE employee_internal;

-- Check row count for both tables

SELECT COUNT(*) AS row cnt FROM empty ctas employee;

SELECT COUNT(*) AS row_cnt FROM empty_like_employee;

4. Table description

--Show tables

SHOW TABLES:

SHOW TABLES '*emp*';

SHOW TABLES '*ext*|*cte*';

SHOW TABLE EXTENDED LIKE 'employee_int*';

--Show columns

SHOW COLUMNS IN employee internal;

DESC employee_internal;

--Show DDL and property

SHOW CREATE TABLE employee_internal;

SHOW TBLPROPERTIES employee_internal;

5. Table clear

-- Drop table

DROP TABLE IF EXISTS empty_ctas_employee;

DROP TABLE IF EXISTS empty_like_employee;

--Truncate table

SELECT * FROM cte_employee;

TRUNCATE TABLE cte_employee;

SELECT * FROM cte_employee;

6. Table ALTER

--Alter table name

ALTER TABLE cte_employee RENAME TO cte_employee_backup;

--Alter table properties, such as comments

ALTER TABLE cte_employee_backup SET TBLPROPERTIES ('comment' = 'New comments');

--Alter table delimiter through SerDe properties

ALTER TABLE employee_internal SET SERDEPROPERTIES ('field.delim' = '\$');

--Alter Table File Format

ALTER TABLE employee internal SET FILEFORMAT RCFILE;

--Alter Table Location

ALTER TABLE employee_internal SET LOCATION 'hdfs://localhost:9000/user/cloudera/employee';

--Alter Table Location

ALTER TABLE employee_internal ENABLE NO_DROP;

ALTER TABLE employee_internal DISABLE NO_DROP;

ALTER TABLE employee internal ENABLE OFFLINE;

ALTER TABLE employee_internal DISABLE OFFLINE;

- --Alter Table Concatenate to merge small files into larger files
- --convert to the file format supported

ALTER TABLE employee internal SET FILEFORMAT ORC;

--convert to the regular file format

ALTER TABLE employee internal SET FILEFORMAT TEXTFILE;

- --Alter columns
- --Change column type before changes

DESC employee_internal;

--Change column type

ALTER TABLE employee_internal CHANGE name employee_name string AFTER gender_age;

--Verify the changes

DESC employee internal;

--Change column type

ALTER TABLE employee_internal CHANGE employee_name name string COMMENT 'updated' FIRST;

--Verify the changes

DESC employee_internal;

--Add columns to the table

```
--Verify the added columns
DESC ctas_employee;
--Replace all columns
ALTER TABLE ctas_employee REPLACE COLUMNS (name string);
--Verify the replaced all columns
DESC ctas_employee;
7. Table Partitioning
-- Create partition table DDL
CREATE TABLE employee_partitioned
(
 name string,
 work place ARRAY<string>,
 gender age STRUCT<gender:string,age:int>,
 skills_score MAP<string,int>,
 depart title MAP<STRING,ARRAY<STRING>>
PARTITIONED BY (Year INT, Month INT)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '|'
COLLECTION ITEMS TERMINATED BY ','
MAP KEYS TERMINATED BY ':';
-- Check partition table structure
DESC employee partitioned;
--Show partitions
SHOW PARTITIONS employee partitioned;
--Add multiple partitions
ALTER TABLE employee partitioned ADD
PARTITION (year=2018, month=11)
PARTITION (year=2018, month=12);
SHOW PARTITIONS employee_partitioned;
-- Drop partitions
ALTER TABLE employee_partitioned DROP PARTITION (year=2018, month=11);
```

ALTER TABLE ctas_employee ADD COLUMNS (work string);

ALTER TABLE employee_partitioned DROP IF EXISTS PARTITION (year=2017); -- Drop all partitions in 2017

ALTER TABLE employee_partitioned DROP IF EXISTS PARTITION (month=9);

SHOW PARTITIONS employee_partitioned;

--Rename partitions

ALTER TABLE employee_partitioned PARTITION (year=2018, month=12) RENAME TO PARTITION (year=2018,month=10);

SHOW PARTITIONS employee partitioned;

--Load data to the partition LOAD DATA LOCAL INPATH 'home/employee.txt' OVERWRITE INTO TABLE employee_partitioned PARTITION (year=2018, month=12);

--Verify data loaded

SELECT name, year, month FROM employee partitioned;

--Partition table add columns

ALTER TABLE employee partitioned ADD COLUMNS (work string) CASCADE;

--Change data type for partition columns

ALTER TABLE employee partitioned PARTITION COLUMN(year string);

--Verify the changes

DESC employee partitioned;

ALTER TABLE employee_partitioned PARTITION (year=2018) SET FILEFORMAT ORC; ALTER TABLE employee_partitioned PARTITION (year=2018) ENABLE NO_DROP; ALTER TABLE employee_partitioned PARTITION (year=2018) ENABLE OFFLINE; ALTER TABLE employee_partitioned PARTITION (year=2018) DISABLE NO_DROP; ALTER TABLE employee_partitioned PARTITION (year=2018) DISABLE OFFLINE; ALTER TABLE employee_partitioned PARTITION (year=2018) CONCATENATE; ALTER TABLE employee_partitioned PARTITION (year=2018) SET FILEFORMAT TEXTFILE;

8. Table bucketing

```
--Prepare data for bucket tablesCREATE TABLE employee_id(name string,
```

```
employee_id int,
 work_place ARRAY<string>,
 gender_age STRUCT<gender:string,age:int>,
 skills_score MAP<string,int>,
 depart_title MAP<STRING,ARRAY<STRING>>
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '|'
COLLECTION ITEMS TERMINATED BY ','
MAP KEYS TERMINATED BY ':';
LOAD DATA LOCAL INPATH '/home/employee id.txt' OVERWRITE INTO TABLE
employee_id;
--Create the bucket table
CREATE TABLE employee_id_buckets
 name string,
 employee_id int,
 work place ARRAY<string>,
 gender_age STRUCT<gender:string,age:int>,
 skills score MAP<string,int>,
 depart title MAP<STRING,ARRAY<STRING>>
CLUSTERED BY (employee id) INTO 2 BUCKETS
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '|'
COLLECTION ITEMS TERMINATED BY ','
MAP KEYS TERMINATED BY ':';
set map.reduce.tasks = 2;
set hive.enforce.bucketing = true;
INSERT OVERWRITE TABLE employee_id_buckets SELECT * FROM employee_id;
hdfs dfs -ls /user/hive/warehouse/employee id buckets
```

Data manipulation

1. SELECT

```
/* 1. SELECT */--Query all columns in the tableSELECT * FROM employee;
```

```
--Select only one column
SELECT name FROM employee;
--List columns meet java regular expression
SET hive.support.quoted.identifiers = none;
SELECT `^work.*` FROM employee;
--Select unique rows
SELECT DISTINCT name, work_place FROM employee;
--Select with UDF, IF, and CASE WHEN
SELECT
CASE WHEN gender age.gender = 'Female' THEN 'Ms.'
ELSE 'Mr.' END as title,
name.
IF(array contains(work place, 'New York'), 'US', 'CA') as country
FROM employee;
-- Nest SELECT after the FROM
SELECT name, gender_age.gender AS gender
FROM(
SELECT * FROM employee
WHERE gender_age.gender = 'Male'
) t1;
-- Nest SELECT using CTE
WITH t1 AS (
SELECT * FROM employee
WHERE gender_age.gender = 'Male')
SELECT name, gender age.gender AS gender FROM t1;
--Select with expression
SELECT concat('1','+','3','=',cast((1 + 3) as string)) as res;
--Filter data with limit
SELECT name FROM employee LIMIT 2;
--Filter with Where
SELECT name, work_place FROM employee WHERE name = 'Michael';
--Filter with Where and Limit
SELECT name, work_place FROM employee WHERE name = 'Michael' LIMIT 1;
--Filter with in
SELECT name FROM employee WHERE gender_age.age in (27, 30);
```

```
--Subquery in
SELECT name, gender_age.gender AS gender
FROM employee a
WHERE a.name IN (SELECT name FROM employee WHERE gender_age.gender = 'Male');
--Subquery exists
SELECT name, gender age.gender AS gender
FROM employee a
WHERE EXISTS
(SELECT * FROM employee b WHERE a.gender age.gender = b.gender age.gender AND
b.gender age.gender = 'Male');
2. JOIN
/* 2. JOIN */
--Prepare another table for join and load data
CREATE TABLE IF NOT EXISTS employee hr
 name string,
 employee id int,
 sin_number string,
 start date date
)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY 'I'
STORED AS TEXTFILE;
LOAD DATA LOCAL INPATH '/home/employee hr.txt' OVERWRITE INTO TABLE
employee_hr;
-- Equal JOIN between two tables
SELECT emp.name, emph.sin number
FROM employee emp
JOIN employee hr emph ON emp.name = emph.name;
--Join with complex expression - conditional join
SELECT
emp.name, emph.sin_number
FROM employee emp
JOIN employee hr emph ON
IF(emp.name = 'Will', '1', emp.name) = CASE WHEN emph.name = 'Will' THEN '0' ELSE
emph.name END;
```

-- Use Where to limit the output of join
SELECT
emp.name, emph.sin_number
FROM employee emp
JOIN employee_hr emph ON emp.name = emph.name
WHERE
emp.name = 'Will';

--JOIN between more tables
SELECT emp.name, empi.employee_id, emph.sin_number
FROM employee emp
JOIN employee_hr emph ON emp.name = emph.name
JOIN employee_id empi ON emp.name = empi.name;

--Self join is used when the data in the table has nest logic SELECT emp.name FROM employee emp JOIN employee emp_b ON emp.name = emp_b.name;

--Implicit join, which support since Hive 0.13.0 SELECT emp.name, emph.sin_number FROM employee emp, employee_hr emph WHERE emp.name = emph.name;

--Left JOIN
SELECT emp.name, emph.sin_number
FROM employee emp
LEFT JOIN employee_hr emph ON emp.name = emph.name;

--Right JOIN
SELECT emp.name, emph.sin_number
FROM employee emp
RIGHT JOIN employee_hr emph ON emp.name = emph.name;

--Full OUTER JOIN
SELECT emp.name, emph.sin_number
FROM employee emp
FULL JOIN employee hr emph ON emp.name = emph.name;

--CROSS JOIN in different ways SELECT emp.name, emph.sin_number FROM employee emp CROSS JOIN employee_hr emph;

SELECT emp.name, emph.sin_number

FROM employee emp JOIN employee_hr emph;

SELECT emp.name, emph.sin_number FROM employee emp JOIN employee_hr emph on 1=1;

--unequal JOIN
SELECT emp.name, emph.sin_number
FROM employee emp
CROSS JOIN employee_hr emph WHERE emp.name <> emph.name;

--LEFT SEMI JOIN
SELECT a.name
FROM employee a
WHERE EXISTS
(SELECT * FROM employee_id b
WHERE a.name = b.name);

SELECT a.name FROM employee a LEFT SEMI JOIN employee_id b ON a.name = b.name;

3. UNION

/* 3. UNION */

--UNION ALL including duplications SELECT a.name as nm FROM employee a UNION ALL SELECT b.name as nm FROM employee hr b;

--Order with UNION
SELECT a.name as nm FROM employee a
UNION ALL
SELECT b.name as nm FROM employee_hr b
ORDER BY nm;

--Table employee implements INTERCEPT employee_hr SELECT a.name FROM employee a JOIN employee_hr b ON a.name = b.name;

```
--Table employee implements MINUS employee_hr

SELECT a.name

FROM employee a

LEFT JOIN employee_hr b

ON a.name = b.name

WHERE b.name IS NULL;
```

4. INSERT EXPORT IMPORT

```
-- Insert specified columns
CREATE TABLE emp_simple( -- Create a test table only has primary types
name string,
work_place string
);
--Insert values
INSERT INTO TABLE emp simple VALUES ('Michael', 'Toronto'), ('Lucy', 'Montreal');
SELECT * FROM emp_simple;
DROP TABLE IF EXISTS ctas employee;
CREATE TABLE ctas_employee AS SELECT * FROM employee_external;
-- INSERT from CTE
WITH a as (SELECT * FROM ctas_employee )
FROM a
INSERT OVERWRITE TABLE employee
SELECT *;
-- Create partition table DDL
DROP TABLE IF EXISTS employee partitioned;
CREATE TABLE employee_partitioned
 name string,
 work place ARRAY<string>,
 gender age STRUCT<gender:string,age:int>,
 skills_score MAP<string,int>,
 depart title MAP<STRING,ARRAY<STRING>>
PARTITIONED BY (Year INT, Month INT)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '|'
COLLECTION ITEMS TERMINATED BY ','
MAP KEYS TERMINATED BY ':';
```

--Dynamic partition is not enabled by default. We need to set following to make it work. SET hive.exec.dynamic.partition=true;

SET hive.exec.dynamic.partition.mode=nostrict;

-- Dynamic partition insert

INSERT INTO TABLE employee_partitioned PARTITION(year, month)

SELECT name, array('Toronto') as work_place,

named_struct("gender","Male","age",30) as gender_age,

map("Python",90) as skills_score,

map("R&D",array('Developer')) as depart_title,

year(start date) as year, month(start date) as month

FROM employee hr eh

WHERE eh.employee_id = 102;

SHOW PARTITIONS employee_partitioned;

--Verify the inserted row

SELECT name,depart_title,year,month FROM employee_partitioned

WHERE name = 'Steven';

-- Export data and metadata of table

EXPORT TABLE employee TO '/tmp/output';

hdfs dfs -ls -R /tmp/output/

--Import as new table

IMPORT TABLE employee imported FROM '/tmp/output';

--Import as external table

IMPORT EXTERNAL TABLE empolyee_imported_external

FROM '/tmp/output'

LOCATION '/tmp/outputext'; --Note, LOCATION property is optional.

5. ORDER, SORT, DISTRIBUTE BY, CLUSTER BY

--ORDER, SORT

SELECT name FROM employee ORDER BY name DESC;

--Use more than 1 reducer

SET mapred.reduce.tasks = 2;

SELECT name FROM employee SORT BY name DESC;

-- Use only 1 reducer

SET mapred.reduce.tasks = 1;

SELECT name FROM employee SORT BY name DESC;

--Distribute by SELECT name, employee_id FROM employee_hr DISTRIBUTE BY employee_id;

-- Used with SORT BY

SELECT name, start_date FROM employee_hr DISTRIBUTE BY start_date SORT BY name;

--Cluster by

SELECT name, employee_id FROM employee_hr CLUSTER BY name;

Data aggregation

1. Basic aggregation

- --Aggregation without GROUP BY columns SELECT count(*) as rowcnt1, count(1) AS rowcnt2 FROM employee;
- --Aggregation with GROUP BY columns SELECT gender_age.gender, count(*) AS row_cnt FROM employee GROUP BY gender_age.gender;
- --Multiple aggregate functions are called in the same SELECT SELECT gender_age.gender, AVG(gender_age.age) AS avg_age, count(*) AS row_cnt FROM employee GROUP BY gender_age.gender;
- --Aggregate functions are used with CASE WHEN
 SELECT sum(CASE WHEN gender_age.gender = 'Male' THEN gender_age.age
 ELSE 0 END)/count(CASE WHEN gender_age.gender = 'Male' THEN 1
 ELSE NULL END) AS male_age_avg FROM employee;
- --Aggregate functions are used with COALESCE and IF SELECT sum(coalesce(gender_age.age,0)) AS age_sum, sum(if(gender_age.gender = 'Female',gender_age.age,0)) AS female_age_sum FROM employee;
- --Nested aggregate functions are not allowed
- --FAILED: SemanticException [Error 10128]: Line 1:11 Not yet supported place for UDAF 'count'
- --SELECT avg(count(*)) AS row_cnt FROM employee;

- -- Aggregate functions cannot apply to null
- --SELECT sum(null), avg(null);
- --Aggregate functions can be also used with DISTINCT keyword to do aggregation on unique values.

SELECT count(distinct gender_age.gender) AS gender_uni_cnt, count(distinct name) AS name uni cnt FROM employee;

--Use max/min struct
SELECT gender_age.gender,
max(struct(gender_age.age, name)).col1 as age,
max(struct(gender_age.age, name)).col2 as name
FROM employee
GROUP BY gender_age.gender;

--Use subquery to select unique value before aggregations for better performance SELECT count(*) AS gender_uni_cnt FROM (SELECT distinct gender_age.gender FROM employee) a;

--Grouping Set
SELECT
name,
start_date,
count(sin_number) as sin_cnt
FROM employee_hr
GROUP BY name, start_date
GROUPING SETS((name, start_date));
--||-- equals to
SELECT
name,
start_date,
count(sin_number) AS sin_cnt
FROM employee_hr
GROUP BY name, start_date;

SELECT

name, start_date, count(sin_number) as sin_cnt
FROM employee_hr
GROUP BY name, start_date
GROUPING SETS(name, start_date);
--||-- equals to
SELECT
name, null as start_date, count(sin_number) as sin_cnt
FROM employee_hr
GROUP BY name

```
UNION ALL
SELECT
null as name, start_date, count(sin_number) as sin_cnt
FROM employee_hr
GROUP BY start_date;
SELECT
name, start_date, count(sin_number) as sin cnt
FROM employee hr
GROUP BY name, start_date
GROUPING SETS((name, start_date), name);
--||-- equals to
SELECT
name, start date, count(sin number) as sin cnt
FROM employee hr
GROUP BY name, start_date
UNION ALL
SELECT
name, null as start_date, count(sin_number) as sin_cnt
FROM employee hr
GROUP BY name;
-- Aggregation condition - HAVING
SELECT gender age age FROM employee GROUP BY gender age age HAVING
count(*)=1;
SELECT gender age.age, count(*) as cnt FROM employee GROUP BY gender age.age
HAVING cnt=1;
```

2. Window functions

```
--Prepare table and data for demonstration
CREATE TABLE IF NOT EXISTS employee_contract
(
name string,
dept_num int,
employee_id int,
salary int,
type string,
start_date date
)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY '|'
STORED AS TEXTFILE;
```

```
LOAD DATA LOCAL INPATH
'/home/employee_contract.txt'
OVERWRITE INTO TABLE employee contract;
--window aggregate functions
SELECT
name.
dept num as deptno,
salary,
count(*) OVER (PARTITION BY dept_num) as cnt,
sum(salary) OVER(PARTITION BY dept_num ORDER BY dept_num) as sum1.
sum(salary) OVER(ORDER BY dept num) as sum2
FROM employee contract
ORDER BY deptno, name;
--window sorting functions
SELECT
name,
dept_num as deptno,
salary,
row number() OVER () as rnum,
rank() OVER (PARTITION BY dept num ORDER BY salary) as rk,
dense rank() OVER (PARTITION BY dept num ORDER BY salary) as drk,
percent rank() OVER(PARTITION BY dept num ORDER BY salary) as prk,
ntile(4) OVER(PARTITION BY dept num ORDER BY salary) as ntile
FROM employee contract
ORDER BY deptno, name;
--window analytics function
SELECT
name.
dept num as deptno,
salary,
round(cume_dist() OVER (PARTITION BY dept_num ORDER BY salary), 2) as cume,
lead(salary, 2) OVER (PARTITION BY dept num ORDER BY salary) as lead,
lag(salary, 2, 0) OVER (PARTITION BY dept num ORDER BY salary) as lag,
first value(salary) OVER (PARTITION BY dept num ORDER BY salary) as fval,
last value(salary) OVER (PARTITION BY dept num ORDER BY salary) as Ivalue,
last value(salary) OVER (PARTITION BY dept_num ORDER BY salary RANGE BETWEEN
UNBOUNDED PRECEDING AND UNBOUNDED FOLLOWING) AS Ivalue2
FROM employee contract
ORDER BY deptno, salary;
--window expression preceding and following
```

SELECT

name, dept_num as dno, salary AS sal,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN 2 PRECEDING AND CURRENT ROW) win1,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN 2 PRECEDING AND UNBOUNDED FOLLOWING) win2,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN 1 PRECEDING AND 2 FOLLOWING) win3,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN 2 PRECEDING AND 1 PRECEDING) win4,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN 1 FOLLOWING AND 2 FOLLOWING) win5,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS 2 PRECEDING) win6.

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS UNBOUNDED PRECEDING) win7

FROM employee_contract

ORDER BY dno, name;

--window expression current_row

SELECT

name, dept num as dno, salary AS sal,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN CURRENT ROW AND CURRENT ROW) win8,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN CURRENT ROW AND 1 FOLLOWING) win9,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN CURRENT ROW AND UNBOUNDED FOLLOWING) win10,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN UNBOUNDED PRECEDING AND 1 PRECEDING) win11,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW) win12,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN UNBOUNDED PRECEDING AND 1 FOLLOWING) win13,

max(salary) OVER (PARTITION BY dept_num ORDER BY name ROWS BETWEEN UNBOUNDED PRECEDING AND UNBOUNDED FOLLOWING) win14

FROM employee contract

ORDER BY dno, name;

--window reference

SELECT name, dept_num, salary,

MAX(salary) OVER w1 AS win1,

MAX(salary) OVER w2 AS win2,

MAX(salary) OVER w3 AS win3

FROM employee_contract

WINDOW

w1 as (PARTITION BY dept_num ORDER BY name ROWS BETWEEN 2 PRECEDING AND CURRENT ROW),

w2 as w3,
w3 as (PARTITION BY dept_num ORDER BY name ROWS BETWEEN 1 PRECEDING
AND 2 FOLLOWING)
: