Data Exploration with Apache Drill - Day 2

Charles S. Givre
@cgivre
thedataist.com
linkedin.com/in/cgivre

Using the Baltimore Salaries dataset write queries that answer the following questions:

- 1. In 2016, calculate the average difference in GrossPay and Annual Salary by Agency. HINT: Include **WHERE NOT (GrossPay = ' ')** in your query. For extra credit, calculate the number of people in each Agency, and the min/max for the salary delta as well.
- 2. Find the top 10 individuals whose salaries changed the most between 2015 and 2016, both gain and loss.
- 3. (Optional Extra Credit) Using the various string manipulation functions, split the name function into two columns for the last name and first name. HINT: Don't overthink this, and review the sides about the columns array if you get stuck.

Using the Baltimore Salaries dataset write queries that answer the following questions:

1. In 2016, calculate the average difference in GrossPay and Annual Salary by Agency. HINT: Include **WHERE NOT (GrossPay = ' ')** in your query. For extra credit, calculate the number of people in each Agency, and the min/max for the salary delta as well.

```
SELECT Agency,

AVG( TO_NUMBER( `AnnualSalary`, '¤') - TO_NUMBER( `GrossPay`, '¤')) AS avg_SalaryDelta,

COUNT( DISTINCT `EmpName`) as emp_count,

MIN( TO_NUMBER( `AnnualSalary`, '¤') - TO_NUMBER( `GrossPay`, '¤')) min_salary_delta,

MAX( TO_NUMBER( `AnnualSalary`, '¤') - TO_NUMBER( `GrossPay`, '¤')) max_salary_delta

FROM dfs.drillclass.`baltimore_salaries_2016.csvh`

WHERE NOT( GrossPay ='')

GROUP BY Agency

ORDER BY avg_SalaryDelta DESC
```

Find the top 10 individuals whose salaries changed the most between 2015 and 2016, both gain and loss.

```
SELECT data2016. EmpName,
data2016. JobTitle AS JobTitle 2016,
data2015. 'JobTitle' AS JobTitle 2015,
data2016. `AnnualSalary` AS salary 2016,
data2015. `AnnualSalary` AS salary 2015,
(TO NUMBER (data2016. `AnnualSalary`, '¤') -
TO NUMBER (data2015. AnnualSalary, '¤')) AS salary delta
FROM dfs.drillclass.`baltimore salaries 2016.csvh` AS data2016
INNER JOIN dfs.drillclass.`baltimore salaries 2015.csvh` AS
data2015
ON data2016. EmpName = data2015. EmpName
ORDER BY salary_delta DESC
LIMIT 10
```

(Optional Extra Credit) Using the various string manipulation functions, **split** the name function into two columns for the last name and first name. HINT: Don't overthink this, and review the sides about the columns array if you get stuck.

```
SELECT `EmpName`,
SPLIT( `EmpName`,',' )[0] AS last_name,
SPLIT( `EmpName`,',' )[1] AS first_name
FROM dfs.drillclass.`baltimore_salaries_2016.csvh`
```

Today, we will cover:

- Dates and Times
- Nested Data (JSON)
- Other data types
- Other data sources
- Programmatically connecting to Drill

CAST (sfeld) AS DATE)

CAST (sfeld) ASTIME)

TO_DATE(<field>, '<format>')

TO_TIMESTAMP(<field>, '<format>')

Symbol	Meaning	Presentation	Examples
G	era	text	AD
С	century of era (>=0)	number	20
Υ	year of era (>=0)	year	1996
х	weekyear	year	1996
w	week of weekyear	number	27
е	day of week	number	2
Е	day of week	text	Tuesday; Tue
у	year	year	1996
D	day of year	number	189
М	month of year	month	July; Jul; 07
d	day of month	number	10
а	halfday of day	text	РМ
K	hour of halfday (0~11)	number	0
h	clockhour of halfday (1~12)	number	12
Н	hour of day (0~23)	number	0
k	clockhour of day (1~24)	number	24
m	minute of hour	number	30
S	second of minute	number	55
S	fraction of second	number	978
Z	time zone	text	Pacific Standard Time; PST
Z	time zone offset/id	zone	-0800; -08:00; America/Los_Angeles
	escape for text	delimiter	
1	single quote	literal	

TO_CHAR(<field>, <format>)

TO_CHAR(<field>, <format>)

```
SELECT JobTitle,
TO CHAR ( AVG ( TO NUMBER ( Annual Salary, 'x' )), 'x#, ###.00' ) AS avg salary,
COUNT ( DISTINCT name ) AS number
FROM dfs.drillclass.`baltimore salaries 2016.csvh`
GROUP BY JobTitle
 localhost
Order By avg salary DESC
 Apache Drill
 Profiles
 Metrics
 Documentation
 Query
 Storage
 Logs
 Options
 Threads
 Show 10 entries
 Search:
 Show / hide columns
 JobTitle
 avg_salary
 number
 Information Technology Manager
 $99,425.00
 ASSOCIATE GENERAL COUNSEL
 $97,900.00
 $97,600.00
 FIRE COMMAND STAFF I
 AUDITOR SUPV
 $97,600.00
```

Intervals

```
SELECT date2,
date5,
(TO_DATE( date2, 'MM/dd/yyyy' ) - TO_DATE( date5, 'yyyy-MM-
dd' )) as date_diff
FROM dfs.drillclass.`dates.csvh`
```


Intervals

P249D

- P (Period) marks the beginning of a period of time.
- Y follows a number of years.
- M follows a number of months.
- D follows a number of days.
- H follows a number of hours 0-24.
- M follows a number of minutes.
- S follows a number of seconds and optional milliseconds

Intervals

```
SELECT date2,
date5,
  (TO_DATE( date2, 'MM/dd/yyyy' ) - TO_DATE( date5, 'yyyy-MM-dd')) as date_diff,
EXTRACT( day FROM (TO_DATE( date2, 'MM/dd/yyyy' ) -
TO_DATE( date5, 'yyyy-MM-dd' )))
FROM dfs.drillclass.`dates.csvh`
```

date_diff	EXPR\$3
P249D	249
P-5D	-5
P-312D	-312
P-315D	-315

Other Date/Time Functions

- AGE(timestamp):
- EXTRACT(field FROM time_exp): Extract a part of a date, time or interval
- · CURRENT_DATE()/CURRENT_TIME()/NOW()
- DATE_ADD()/DATE_SUB(): Adds or subtracts two dates

For complete documentation: http://drill.apache.org/docs/date-time-functions-and-arithmetic/

In Class Exercise: Parsing Dates and Times

In this exercise you will find a data file called dates.csvh which contains 5 columns of random dates in various formats:

- date1 is in ISO 8601 format
- date2 is MM/DD/YYYY ie: 03/12/2016
- date3 is: Sep 19, 2016
- date4 is formatted: Sun, 19 Mar 2017 00:15:28 -0700
- date5 is formatted like database dates: YYYY-mm-dd: 2016-10-03

For this exercise, complete the following steps:

- 1. Using the various methods, (CAST(), TO_DATE()) we have discussed, convert each column into a date (or time) as appropriate.
- 2. Reformat dates so that it is in the same format as dates.
- 3. Find all the dates rows where date3 occurs after date5.
- 4. Create a histogram table of date2 by weekday: IE: Sunday 5, Monday 4, etc
- 5. Find all the entries in date5 that are more than 1 year old

```
SELECT CAST ( date1 AS DATE )
FROM dfs.drillclass.`dates.csvh`
SELECT date2, TO DATE ( date2, 'MM/dd/yyyy')
FROM dfs.drillclass.`dates.csvh`
SELECT date3, TO DATE ( date3, 'MMM dd, yyyy')
FROM dfs.drillclass.`dates.csvh`
SELECT date4, TO TIMESTAMP ( date4, 'EEE, dd MMM yyyy HH:mm:ss
Z \overline{\phantom{a}}
FROM dfs.drillclass.`dates.csvh`
SELECT date5, TO DATE ( date5, 'yyyy-MM-dd'
FROM dfs.drillclass.`dates.csvh`
```

Nested Data

Complex data types: A data type which holds more than one value

Complex data types: A data type which holds more than one value

- Array: A complex data type indexed by number
- Map: A complex data type indexed by a key

Arrays in Drill

```
columns
["Robert", "Hernandez", "5/3/67"]
["Steve", "Smith", "8/4/84"]
["Anne", "Raps", "9/13/91"]
["Alice", "Muller", "4/15/75"]
```

Arrays in Drill

```
columns

["Robert", "Hernandez", "5/3/67"]

["Steve", "Smith", "8/4/84"]

["Anne", "Raps", "9/13/91"]

["Alice", "Muller", "4/15/75"]
```

```
SELECT columns[0] AS first_name,
columns[1] AS last_name,
columns[2] AS birthday
FROM dfs.drillclass.`customer_data.csv`
```

Arrays in Drill

```
SELECT columns[0] AS first_name,
columns[1] AS last_name,
columns[2] AS birthday
FROM dfs.drillclass.`customer_data.csv`
```

first_name	last_name	birthday		
Robert	Hernandez	5/3/67		
Steve	Smith	8/4/84		
Anne	Raps	9/13/91		
Alice	Muller	4/15/75		

Showing 1 to 4 of 4 entries

```
SELECT parse_user_agent( columns[0] ) AS ua
FROM dfs.drillclass.`user-agents.csv`
```

```
SELECT parse_user_agent( columns[0] ) AS ua
FROM dfs.drillclass.`user-agents.csv`
```

```
{"DeviceClass":"Desktop","DeviceName":"Desktop","DeviceBrand":"Unknown","OperatingSystemClass":"Desktop","OperatingSystemName":"Windows
NT","OperatingSystemVersion":"Windows XP","OperatingSystemNameVersion":"Windows
XP","LayoutEngineClass":"Browser","LayoutEngineName":"Gecko
35.0","LayoutEngineNameVersionMajor":"Gecko
35.0","LayoutEngineBuild":"20100101","AgentClass":"Browser","AgentName":"Firefox","AgentVersion":"35.0","AgentVersionMajor":"35","AgentNameVersion":"Firefox
35.0","AgentNameVersionMajor":"Firefox 35"}

{"DeviceClass":"Desktop","DeviceName":"Desktop","DeviceBrand":"Unknown","OperatingSystemClass":"Desktop","OperatingSystemName":"Windows
NT","OperatingSystemVersion":"Windows XP","OperatingSystemNameVersion":"Windows
XP","LayoutEngineClass":"Browser","LayoutEngineNameVersion":"35.0","LayoutEngineVersionMajor":"35","LayoutEngineNameVersion":"Gecko
35.0","LayoutEngineNameVersionMajor":"Gecko
35.0","LayoutEngineNameVersionMajor":"Gecko
35.0","LayoutEngineNameVersionMajor":"Firefox 35"}
```

```
SELECT parse user agent (columns[0]) AS ua
FROM dfs.drillclass.`user-agents.csv`
 "DeviceClass": "Desktop",
 "DeviceName": "Macintosh",
 "DeviceBrand": "Apple",
 "OperatingSystemClass": "Desktop",
 "OperatingSystemName": "Mac OS X",
 "AgentName": "Chrome",
 "AgentVersion": "39.0.2171.99",
 "AgentVersionMajor": "39",
 "AgentNameVersion": "Chrome 39.0.2171.99",
 "AgentNameVersionMajor": "Chrome 39",
 "DeviceCpu": "Intel"
```

table.map.key

```
SELECT uadata.ua.OperatingSystemName AS OS_Name
FROM (
 SELECT parse_user_agent( columns[0] ) AS ua
 FROM dfs.drillclass.`user-agents.csv`
) AS uadata
```

In Class Exercise:

The file user-agents.csv is a small sample of a list of user agents gathered from a server log during an attempted attack. Using this data, answer the following questions:

- 1. What was the most common OS?
- 2. What was the most common browser?

In Class Exercise:

The file user-agents.csv is a small sample of a list of user agents gathered from a server log during an attempted attack. Using this data, answer the following questions:

- 1. What was the most common OS?
- 2. What was the most common browser?

```
SELECT uadata.ua.AgentNameVersion AS Browser,
COUNT( * ) AS BrowserCount
FROM (
 SELECT parse_user_agent( columns[0] ) AS ua
 FROM dfs.drillclass.`user-agents.csv`
) AS uadata
GROUP BY uadata.ua.AgentNameVersion
ORDER BY BrowserCount DESC
```

Querying JSON Data

records.json

```
"first name": "Robert",
"last name": "Hernandez",
"birthday": "5\\/3\\/67"
 "first name": "Steve",
 "last name": "Smith",
"birthday": "8\\/4\\/84"},
```

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

first_name	last_name	birthday
Robert	Hernandez	5V3V67
Steve	Smith	8V4V84
Anne	Raps	9V13V91
Alice	Muller	4V15V75
Showing 1 to 4 of 4 entries	Previous 1 Next	

Please open split.json in a text editor

```
"columns":
 "first_name",
 "last_name",
 "birthday"
"data":
 "Robert",
 split.json
 "Hernandez",
 "5\\/3\\/67"
 "Steve",
 "Smith",
 "8\\/4\\/84"
```

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

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

 data
 \$

 [["Robert","Hernandez","5\\/3\\/67"],["Steve","Smith","8\\/4\\/84"],["Anne","Raps","9\\/13\\/91"],["Alice","Muller","4\\/15\\/75"]]

 Showing 1 to 1 of 1 entries
 Previous 1 Next

SELECT **FLATTEN (data)** AS row_data FROM dfs.drillclass.`split.json`

```
SELECT row data[0] AS first name,
row data[1] AS last name,
row data[2] AS birthday
FROM
 SELECT FLATTEN ( data ) AS row data
 FROM dfs.drillclass.`split.json`
) AS split data
```

Robert Hernandez 5\/3\/67 Steve Smith 8\/4\/84 Anne Raps 9\/13\/91	first_name	last_name	birthday
Anne Raps 9V13V91	Robert	Hernandez	5V3V67
	Steve	Smith	8V4V84
A !!	Anne	Raps	9V13V91
Alice Muller 4V15V75	Alice	Muller	4V15V75

Showing 1 to 4 of 4 entries

Please open columns.json in a text editor

```
"first name":
  "0": "Robert",
  "1":"Steve",
  "2":"Anne",
  "3":"Alice"
"last name": {
  "0": "Hernandez",
  "1": "Smith",
  "2": "Raps",
  "3":"Muller"
"birthday": {
  "0":"5\\/3\\/67",
  "1":"8\\/4\\/84",
  "2":"9\\/13\\/91",
  "3":"4\\/15\\/75"
```

KVGEN (<map>)

generates key/value pairs from a column with repeated data. Often used in combination with **FLATTEN()**.

SELECT KVGEN (first name) AS kvgen firstname FROM dfs.drillclass.`columns.json`

kvgen_firstname

[{"key":"0", "value":"Robert"},{"key":"1", "value":"Steve"},{"key":"2", "value":"Anne"},{"key":"3", "value":"Alice"}]

```
SELECT FLATTEN(
 KVGEN( first_name )
) AS kvgen_firstname
FROM dfs.drillclass.`columns.json`
```

```
SELECT FLATTEN(
 KVGEN( first_name )
) AS kvgen_firstname
FROM dfs.drillclass.`columns.json`
```

```
kvgen_firstname

{"key":"0","value":"Robert"}

{"key":"1","value":"Steve"}

{"key":"2","value":"Anne"}

{"key":"3","value":"Alice"}

Showing 1 to 4 of 4 entries
Previous 1 Next
```

SELECT **FLATTEN (KVGEN (first_name)) ['value']** AS firstname FROM dfs.drillclass.`columns.json`


```
SELECT first name, last name, birthday
FROM
  SELECT row number() OVER (ORDER BY '1') AS rownum,
  FLATTEN ( KVGEN (first name)) ['value'] AS first name
  FROM dfs.drillclass.`columns.json`
  AS tbl1
JOIN
 SELECT row number() OVER (ORDER BY '1') AS rownum,
 FLATTEN ( KVGEN (last name)) ['value'] AS last name
 FROM dfs.drillclass.`columns.json`
) AS tbl2
ON tbl1.rownum=tbl2.rownum
JOIN
 SELECT row number() OVER (ORDER BY '1') AS rownum,
 FLATTEN ( KVGEN (birthday)) ['value'] AS birthday
 FROM dfs.drillclass.`columns.json`
) AS tbl3 ON tbl1.rownum=tbl3.rownum
```

Putting it all together...

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

Please open baltimore_salaries_2016.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)", "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)", "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" 1
```

```
"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" ]
```

```
"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"
```

In Class Exercise

Using the Baltimore Salaries JSON file, recreate the earlier query to find the average salary by job title and how many people have each job title.

HINT: Don't forget to CAST() the columns...

HINT 2: GROUP BY does NOT support aliases.

In Class Exercise

Using the JSON file, recreate the earlier query to 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.drillclass.`baltimore_salaries_2016.json`
)
GROUP BY raw_data[9]
ORDER BY avg salary DESC
```

- 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"

```
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
},
```

```
SELECT *
FROM dfs.drillclass.`small-server-log.httpd`
```

SELECT *
FROM dfs.drillclass.`small-server-log.httpd`


```
SELECT request_referer, parse_url( request_referer ) AS url_data
FROM dfs.drillclass.`small-server-log.httpd`
```

SELECT request_referer, parse_url(request_referer) AS url_data
FROM dfs.drillclass.`small-server-log.httpd`

Show 10 centries	Search:
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"}

http%3A%2F%2Fmysite.com%3Fuser%3Dcgivre %26password%3D1234%26firstname%3DCharle s+S SELECT urldecode (<field>)
FROM...

http://mysite.com? user=cgivre&password=1234&first name=Charles S

SELECT parse_query(urldecode(<field>)) FROM...

```
"username":"Charles",
"password":"1234",
"name":"Charles S"
```

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
- getNetmast(<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
- urlencode(<url>): Returns a URL encoded string
- urldecode(<url>): Decodes a URL encoded string

In Class Exercise

There is a file in the repo called 'hackers-access.httpd' is a HTTPD server log. Write queries to determine:

- 1. What is the most common browser?
- 2. What is the most common operating system?

In Class Exercise

```
SELECT ua.uadata.OperatingSystemNameVersion AS operating_system,
COUNT( * ) AS os_count
FROM
(
 SELECT parse_user_agent(`request_user-agent`) AS uadata
 FROM dfs.drillclass.`hackers-access.httpd`
) AS ua

GROUP BY ua.uadata.OperatingSystemNameVersion
ORDER BY os_count DESC
```

What if you wanted all the **unique** IP addresses in your server log?

SELECT DISTINCT connection_client_host FROM dfs.drillclass.`hackers-access.httpd`

SELECT DISTINCT connection_client_host FROM dfs.drillclass.`hackers-access.httpd`

SELECT DISTINCT connection_client_host FROM dfs.drillclass.`hackers-access.httpd`

Now what if you wanted these IPs in order?


```
SELECT DISTINCT connection_client_host
FROM dfs.drillclass.`hackers-access.httpd`
WHERE regexp_matches(`connection_client_host`, '(\d{1,3}\.)
{3}\d{1,3}')
```


SELECT DISTINCT connection_client_host FROM dfs.drillclass.`hackers-access.httpd`

WHERE regexp_matches(`connection_client_host`, '(\d{1,3}\.)

{3}\d{1,3}')

connection_client_host						
1.0.189.90						
1.0.190.144						
1.0.190.64						
1.0.191.52						
101.231.46.34						
101.71.27.120						
103.27.239.39						

What if we only wanted IPs within a certain range?

```
SELECT DISTINCT connection_client_host
FROM dfs.drillclass.`hackers-access.httpd`
WHERE regexp_matches(`connection_client_host`, '(\d{1,3}\.)
{3}\d{1,3}') AND
inet_aton( `connection_client_host` ) >= inet_aton( '23.94.10.8' )
AND
inet_aton( `connection_client_host` ) < inet_aton( '31.187.79.31' )
ORDER BY inet_aton( `connection_client_host` ) ASC</pre>
```

What if we wanted to know what were the locations of IPs who requested certain pages?

```
SELECT getCountryName ( connection_client_host ) AS ip_country, COUNT ( DISTINCT connection_client_host ) AS unique_ips
FROM dfs.drillclass.`hackers-access.httpd`
WHERE regexp_matches(`connection_client_host`, '(\d{1,3}\.) {3}\d{1,3}')
GROUP BY getCountryName ( connection_client_host )
ORDER BY unique ips DESC
```

Show 10 centries	Search:	Show / hide columns	
ip_country :	≎ un	nique_ips	\$
United States	29	299	
Thailand	46	6	
China	36	36	
Romania	21	!1	
Germany	18	8	
F			

Log Files

Log Files

- Drill does not natively support reading log files... yet
- If you are NOT using Merlin, included in the GitHub repo are several .jar files. Please take a second and copy them to <drill directory>/jars/3rdparty

Log Files

```
"log":
 "type": "log",
 "errorOnMismatch": false
 "extensions": [
 "log"
 "fieldNames": [
 "date",
 "time",
 "pid",
 "action",
 "query"
 "pattern": "(\\d{6})\\s(\\d{2}:\\d{2}:\\d{2})\\s+(\\d+)\\s(\\w+)\\s+(.+)"
```

SELECT *
FROM dfs.drillclass.`mysql.log`

SELECT * FROM dfs.drillclass.`mysql.log`

Show 10 centries 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

In Class Exercise

There is a file in the repo called 'firewall.log' which contains entries in the following format:


```
Dec 12 03:36:23 sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2 pec 12 03:36:22 sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2 pec 12 03:36:22 sshlockout[15383]: Locking out 222.189.239.10 after 15 invalid attempts sshd[41875]: Failed password for root from 222.189.239.10 port 1350 ssh2 pec 12 03:36:22 sshlockout[15383]: Locking out 222.189.239.10 after 15 invalid attempts sshd[42419]: Failed password for root from 222.189.239.10 port 2646 ssh2
```

In this exercise:

- 1. Write a regex to extract the date, process type, PID, from IP and any other information you believe may be useful from this log
- 2. Use that regex to configure Drill to query this data.
- 3. Find all the records where the IP is in the CIDR block: 61.160.251.128/28

In Class Exercise

In Class Exercise


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

```
Terminal
File Edit View Search Terminal Help
[Error Id: 99a10b7f-4ed6-4bba-a408-5b21a71fbea2 on localhost:31010] (state=,cod
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: idbc:drill:zk=local>
```

```
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
```

```
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

```
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,
"connection": "hdfs://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

pip install pydrill

from pydrill.client import PyDrill

```
drill = PyDrill(host='localhost', port=8047)
if not drill.is_active():
 raise ImproperlyConfigured('Please run Drill first')
```

```
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
T T T
```

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


Sergeant

- DBI
- RJDBC
- dplyr

devtools::install_github("hrbrmstr/sergeant")

See complete documentation: https://github.com/hrbrmstr/sergeant


```
library(sergeant)
connection <- drill_connection("localhost")
drill_active(connection)
query_result <- drill_query(connection,
"SELECT * FROM cp.`employee.json` limit 100"
)</pre>
```

See complete documentation: https://github.com/hrbrmstr/sergeant

In Class Exercise

Complete the Scripting Demonstration Worksheet.

Questions?

Thank you!!

Charles S. Givre
@cgivre
thedataist.com
linkedin.com/in/cgivre