

Cloudera Impala User Guide

Important Notice

(c) 2010-2015 Cloudera, Inc. All rights reserved.

Cloudera, the Cloudera logo, Cloudera Impala, and any other product or service names or slogans contained in this document are trademarks of Cloudera and its suppliers or licensors, and may not be copied, imitated or used, in whole or in part, without the prior written permission of Cloudera or the applicable trademark holder.

Hadoop and the Hadoop elephant logo are trademarks of the Apache Software Foundation. All other trademarks, registered trademarks, product names and company names or logos mentioned in this document are the property of their respective owners. Reference to any products, services, processes or other information, by trade name, trademark, manufacturer, supplier or otherwise does not constitute or imply endorsement, sponsorship or recommendation thereof by us.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Cloudera.

Cloudera may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Cloudera, the furnishing of this document does not give you any license to these patents, trademarks copyrights, or other intellectual property. For information about patents covering Cloudera products, see http://tiny.cloudera.com/patents.

The information in this document is subject to change without notice. Cloudera shall not be liable for any damages resulting from technical errors or omissions which may be present in this document, or from use of this document.

Cloudera, Inc. 1001 Page Mill Road Bldg 2 Palo Alto, CA 94304 info@cloudera.com US: 1-888-789-1488 Intl: 1-650-362-0488 www.cloudera.com

Release Information

Version: 1.4.x

Date: September 8, 2015

Table of Contents

Introducing Cloudera Impala	11
Impala Benefits	11
How Cloudera Impala Works with CDH	
Primary Impala Features.	
Impala Concepts and Architecture	13
Components of the Impala Server	13
The Impala Daemon	
The Impala Statestore	
The Impala Catalog Service	12
Programming Impala Applications	14
Overview of the Impala SQL Dialect	12
Overview of Impala Programming Interfaces	15
How Impala Fits Into the Hadoop Ecosystem	15
How Impala Works with Hive	16
Overview of Impala Metadata and the Metastore	
How Impala Uses HDFS	16
How Impala Uses HBase	16
Planning for Impala Deployment	17
Cluster Sizing Guidelines for Impala	
Guidelines for Designing Impala Schemas	
dulacimes for besigning impara senemasiminiminiminiminiminimini	
Impala Tutorial	21
Tutorials for Getting Started	21
Set Up Some Basic .csv Tables	21
Point an Impala Table at Existing Data Files	23
Describe the Impala Table	25
Query the Impala Table	25
Data Loading and Querying Examples	
Advanced Tutorials	28
Attaching an External Partitioned Table to an HDFS Directory Structure	28
Switching Back and Forth Between Impala and Hive	30
Cross loins and Cartesian Products with the CROSS IOIN Operator	31

npala Administration	53
Admission Control and Query Queuing	33
Overview of Impala Admission Control	3.
How Impala Admission Control Relates to YARN	3
How Impala Schedules and Enforces Limits on Concurrent Queries	3
How Admission Control works with Impala Clients (JDBC, ODBC, HiveServer 2)	3
Configuring Admission Control	
Guidelines for Using Admission Control	
Using YARN Resource Management with Impala (CDH 5 Only)	4
The Llama Daemon	4
Controlling Resource Estimation Behavior	
Checking Resource Estimates and Actual Usage	
How Resource Limits Are Enforced	
Enabling Resource Management for Impala	
impala-shell Query Options for Resource Management	
Limitations of Resource Management for Impala	
Setting Timeout Periods for Daemons, Queries, and Sessions	44
Using Impala through a Proxy for High Availability	4 <u>1</u>
Special Proxy Considerations for Clusters Using Kerberos	4
· · · · · · · · · · · · · · · · · · ·	
Example of Configuring HAProxy Load Balancer for Impala	46
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data	47
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data	49 4 <u>7</u>
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data mpala SQL Language Reference Comments	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data mpala SQL Language Reference Comments Data Types	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data npala SQL Language Reference Comments Data Types BIGINT Data Type	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data	
Example of Configuring HAProxy Load Balancer for Impala	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data mpala SQL Language Reference Comments Data Types BIGINT Data Type BOOLEAN Data Type DECIMAL Data Type (CDH 5.1 or higher only) DOUBLE Data Type FLOAT Data Type INT Data Type	
Example of Configuring HAProxy Load Balancer for Impala	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data mpala SQL Language Reference Comments Data Types BIGINT Data Type BOOLEAN Data Type DECIMAL Data Type (CDH 5.1 or higher only) DOUBLE Data Type FLOAT Data Type INT Data Type INT Data Type REAL Data Type REAL Data Type SMALLINT Data Type	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data	
Example of Configuring HAProxy Load Balancer for Impala Managing Disk Space for Impala Data mpala SQL Language Reference Comments Data Types BIGINT Data Type BOOLEAN Data Type DECIMAL Data Type (CDH 5.1 or higher only) DOUBLE Data Type FLOAT Data Type INT Data Type INT Data Type SMALLINT Data Type SMALLINT Data Type STRING Data Type STRING Data Type TIMESTAMP Data Type	
Example of Configuring HAProxy Load Balancer for Impala. Managing Disk Space for Impala Data. mpala SQL Language Reference. Comments. Data Types. BIGINT Data Type. BOOLEAN Data Type. DECIMAL Data Type (CDH 5.1 or higher only). DOUBLE Data Type. FLOAT Data Type. INT Data Type. INT Data Type. SMALLINT Data Type. STRING Data Type. TIMESTAMP Data Type. TINYINT Data Type. TINYINT Data Type.	
Example of Configuring HAProxy Load Balancer for Impala. Managing Disk Space for Impala Data mpala SQL Language Reference Comments Data Types BIGINT Data Type BOOLEAN Data Type (CDH 5.1 or higher only) DOUBLE Data Type FLOAT Data Type INT Data Type INT Data Type REAL Data Type SMALLINT Data Type STRING Data Type TIMESTAMP Data Type TINYINT Data Type Titerals	
Example of Configuring HAProxy Load Balancer for Impala. Managing Disk Space for Impala Data. mpala SQL Language Reference. Comments. Data Types. BIGINT Data Type BOOLEAN Data Type DECIMAL Data Type DOUBLE Data Type FLOAT Data Type INT Data Type INT Data Type SMALLINT Data Type STRING Data Type TIMESTAMP Data Type TINYINT Data Type Literals Numeric Literals.	49 49 49 50 50 50 50 60 60 61 62

SQL Operators 6 Arithmetic Operators 6 Comparison Operators 6 IN Operator 6 IS NULL Operator 6 LIKE Operator 6 LUKE Operator 7 REGEXP Operator 7 RILKE Operator 7 REGEXP Operator 7 RILKE Operator 7 Schema Objects and Object Names 7 Aliases 7 Functions 7 Functions 7 Identifiers 7 Identifiers 7 Views 7 SQL Statements 7 JUL Statements 7 ALTER TABLE Statement 7 ALTER TABLE Statement 8 COMPUTE STATS Statement 8 CREATE FUNCTION Statement 8 CREATE FUNCTION Statement 9 DESCRIBE Statement 9 DESCRIBE Statement 10 MOROP PUNCTION Statement 10 NOROP PUNCTION Statement 10 NOROP PUNCTION Statement	NULL	64
BETWEEN Operators. 6 Comparison Operators. 6 IN Operator. 6 IS NULL Operator. 6 LIKE Operator. 6 Logical Operators. 7 REGEXP Operator. 7 RLIKE Operator. 7 Schema Objects and Object Names. 7 Aliases. 7 Databases. 7 Functions. 7 Identifiers. 7 Identifiers. 7 Views. 7 SQL Statements. 7 DDL Statements. 7 DDL Statements. 7 ALTER IVEW Statement. 7 ALTER VIEW Statement. 8 COMPUTE STATS Statement. 8 CREATE TABLE Statement. 8 CREATE TABLE Statement. 9 DESCRIBE Statement. 9 DESCRIBE Statement. 9 DROP DATABASE Statement. 10 DROP FUNCTION Statement. 10 DROP FUNCTION Statement. 10 DROP FUNCTION Statement. 10	SQL Operators	65
Comparison Operators 66 IN Operator 6 IS NULL Operator 6 LIKE Operator 6 Logical Operators 6 REGEXP Operator 7 Schema Objects and Object Names 7 Aliases 7 Databases 7 Functions 7 Identifiers 7 Tables 7 Views 7 SQL Statements 7 DML Statements 7 DML Statements 7 ALTER VIEW Statement 8 COMPUTE STATS Statement 8 CREATE OATABASE Statement 8 CREATE FUNCTION Statement 9 DESCRIBE Statement 9 DROP FUNCTION Statement 9 DROP TABLE Statement 10 DROP FUNCTION Statement 10 DROP TABLE Statement 10 INVALIDATE METADATA Statement 10 INSERT Statement 11 IL OAD DATA Statement 11 IL OAD DATA Statement 11 IL	Arithmetic Operators	65
IN Operator 66 IS NULL Operator 6 LIKE Operator 6 Logical Operators 7 REGEXP Operator 7 REIKE Operator 7 Schema Objects and Object Names 7 Aliases 7 Jatabases 7 Functions 7 Identifiers 7 Tables 7 Views 7 SQL Statements 7 DUL Statements 7 DML Statements 7 ALTER TABLE Statement 7 ALTER VIEW Statement 8 COMPUTE STATS Statement 8 CREATE UNCTION Statement 8 CREATE TUNCTION Statement 9 CREATE TUNCTION Statement 9 DESCRIBE Statement 9 DROP FUNCTION Statement 9 DROP FUNCTION Statement 10 D	BETWEEN Operator	66
IS NULL Operator. 66 LUKE Operators. 6 REGEXP Operator. 7 REGEXP Operator. 7 Schema Objects and Object Names. 7 Aliases. 7 Databases. 7 Functions. 7 Identifiers. 7 Tables. 7 Views. 7 SQL Statements. 7 DDL Statements. 7 DDL Statements. 7 ALTER VIEW Statement. 7 ALTER VIEW Statement. 8 COMPUTE STATS Statement. 8 CREATE DATABASE Statement. 8 CREATE FUNCTION Statement. 9 CREATE VIEW Statement. 9 DESCRIBE Statement. 9 DESCRIBE Statement. 10 DROP FUNCTION Statement. 10 DROP TABLE Statement. 10 INVALIDATE METADATA Statement. 10 INVALIDATE METADATA Statement. 11 INVALIDATE METADATA Statement. 11 INVALIDATE METADATA Statement. 11 INVALIDATE MET	Comparison Operators	67
LIKE Operators 6 Logical Operators 6 REGEXP Operator 7 RELIKE Operator 7 Schema Objects and Object Names 7 Aliases 7 Databases 7 Functions 7 Identifiers 7 Tables 7 Views 7 SQL Statements 7 DDL Statements 7 DDL Statements 7 ALTER TABLE Statement 7 ALTER VIEW Statement 8 COMPUTE STATS Statement 8 CREATE OATABASE Statement 8 CREATE FUNCTION Statement 8 CREATE TABLE Statement 9 DESCRIBE Statement 9 DESCRIBE Statement 9 DESCRIBE Statement 10 DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP VIEW Statement 10 DROP VIEW Statement 10 UNDALIDATE METADATA Statement 10 UNDALDATE METADATA Statement 11 <tr< td=""><td>IN Operator</td><td>67</td></tr<>	IN Operator	67
Logical Operators 6 REGEXP Operator 7 RELIKE Operator 7 Schema Objects and Object Names 7 Aliases 7 Databases 7 Functions 7 Identifiers 7 Tables 7 Views 7 SQL Statements 7 DDL Statements 7 DDL Statements 7 ALTER TABLE Statement 8 ALTER VIEW Statement 8 COMPUTE STATS Statement 8 CREATE DATABASE Statement 8 CREATE FUNCTION Statement 8 CREATE TABLE Statement 9 CREATE VIEW Statement 9 DESCRIBE Statement 9 DROP FUNCTION Statement 10 DROP FUNCTION Statement 10 DROP VIEW Statement 10 DROP VIEW Statement 10 DROP TABLE Statement 10 UNVALIDATE METADATA Statement 11 LOAD DATA Statement 11 LOAD DATA Statement 11 <	IS NULL Operator	67
REGEXP Operator. 7 RLIKE Operator. 7 Schema Objects and Object Names. 7 Aliases. 7 Databases. 7 Functions. 7 Identifiers. 7 Tables. 7 Views. 7 SQL Statements. 7 DDL Statements. 7 DDL Statements. 7 DDL Statements. 7 ALTER TABLE Statement. 8 COMPUTE STATS Statement. 8 COMPUTE STATS Statement. 8 CREATE DATABASE Statement. 8 CREATE PUNCTION Statement. 8 CREATE TABLE Statement. 9 DESCRIBE Statement. 9 DESCRIBE Statement. 9 DESCRIBE Statement. 10 DROP DATABASE Statement. 10 DROP VIUCTION Statement. 10 DROP TABLE Statement. 10 UNSERT Statement. 10 UNDALIDATE METADATA Statement. 11 LOAD DATA Statement. 11 LOAD DATA Statement. 11	LIKE Operator	68
RLIKE Operator 7 Schema Objects and Object Names 7 Aliases 7 Databases 7 Functions 7 Identifiers 7 Tables 7 Views 7 SQL Statements 7 DDL Statements 7 DL Statements 7 ALTER TABLE Statement 7 ALTER TABLE Statement 8 COMPUTE STATS Statement 8 CREATE DATABASE Statement 8 CREATE FUNCTION Statement 9 CREATE TABLE Statement 9 DESCRIBES Statement 9 DESCRIBES Statement 9 DESCRIBES Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 DROP TABLE Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 SCLECT Statement 11 SCLECT Statement 11 SCLECT Statement 11 SCLECT Statement 11 <td< td=""><td>Logical Operators</td><td>68</td></td<>	Logical Operators	68
Schema Objects and Object Names	REGEXP Operator	70
Aliases	RLIKE Operator	71
Databases .7 Functions .7 Identifiers .7 Tables .7 Views .7 SQL Statements .7 DDL Statements .7 DML Statements .7 ALTER TABLE Statement .7 ALTER VIEW Statement .8 COMPUTE STATS Statement .8 CREATE DATABASE Statement .8 CREATE FUNCTION Statement .9 CREATE FUNCTION Statement .9 DESCRIBE Statement .9 DESCRIBE Statement .9 DROP DATABASE Statement .0 DROP FUNCTION Statement .0 DROP FUNCTION Statement .0 DROP FUNCTION Statement .0 DROP VIEW Statement .0 UDROP VIEW Statement .0 INSERT Statement .0 INSERT Statement .10 INSERT Statement .11	Schema Objects and Object Names	71
Functions	Aliases	71
Identifiers Tables Views 5QL Statements DDL Statements DML Statements ALTER TABLE Statement COMPUTE STATS Statement COMPUTE STATS Statement COMPUTE STATS Statement CREATE DATABASE Statement CREATE FUNCTION Statement CREATE FUNCTION Statement GREATE VIEW Statement DESCRIBE Statement DROP DATABASE Statement DROP FUNCTION Statement DROP FUNCTION Statement DROP VIEW Statement INSERT Statement INSERT Statement INVALIDATE METADATA Statement INVALIDATE METADATA Statement INVALIDATE METADATA Statement INSERT Statement INVALIDATE METADATA Statement INVALIDATE METADATA Statement INVALIDA	Databases	72
Tables	Functions	72
Views	Identifiers	73
SQL Statements. 77 DDL Statements. 77 DML Statements. 77 ALTER TABLE Statement. 7 ALTER VIEW Statement. 88 COMPUTE STATS Statement. 88 CREATE DATABASE Statement. 88 CREATE TABLE Statement. 99 CREATE VIEW Statement. 99 DESCRIBE Statement. 99 DROP DATABASE Statement. 10 DROP FUNCTION Statement. 10 DROP FUNCTION Statement. 10 DROP TABLE Statement. 10 DROP VIEW Statement. 10 INSERT Statement. 10 INVALIDATE METADATA Statement. 11 LOAD DATA Statement. 11 LOAD DATA Statement. 11 SELECT Statement. 11 SELECT Statement. 11 SELECT Statement. 11 SES Statement. 13 USE Statement. 13 WSE Statement. 13 Mathematical Functions. 13	Tables	73
DDL Statements 7 DML Statements 7 ALTER TABLE Statement 7 ALTER VIEW Statement 8 COMPUTE STATS Statement 8 CREATE DATABASE Statement 8 CREATE FUNCTION Statement 9 CREATE VIEW Statement 9 DESCRIBE Statement 9 DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 INSERT Statement 10 INSERT Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 SELECT Statement 11 SELECT Statement 11 SHOW Statement 11 SHOW Statement 11 SHOW Statement 13 USE Statement 13 USE Statement 13 Mathematical Functions 13	Views	74
DML Statements. 7 ALTER TABLE Statement. 7 ALTER VIEW Statement. 8 COMPUTE STATS Statement. 8 CREATE DATABASE Statement. 8 CREATE FUNCTION Statement. 9 CREATE VIEW Statement. 9 DESCRIBE Statement. 9 DROP DATABASE Statement. 10 DROP FUNCTION Statement. 10 DROP TABLE Statement. 10 DROP VIEW Statement. 10 INSERT Statement. 10 INVALIDATE METADATA Statement. 11 LOAD DATA Statement. 11 SELECT Statement. 11 SELECT Statement. 11 SHOW Statement. 13 USE Statement. 13 Mathematical Functions. 13 Mathematical Functions. 13	SQL Statements	78
ALTER TABLE Statement 7 ALTER VIEW Statement 8 COMPUTE STATS Statement 8 CREATE DATABASE Statement 8 CREATE FUNCTION Statement 9 CREATE VIEW Statement 9 DESCRIBE Statement 9 DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 INSERT Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 SELECT Statement 13 USE Statement 13 Mathematical Functions 13 Mathematical Functions 13	DDL Statements	78
ALTER VIEW Statement. 8 COMPUTE STATS Statement. 8 CREATE DATABASE Statement. 8 CREATE FUNCTION Statement. 9 CREATE VIEW Statement. 9 DESCRIBE Statement. 9 DROP DATABASE Statement. 10 DROP FUNCTION Statement. 10 DROP TABLE Statement. 10 DROP VIEW Statement. 10 EXPLAIN Statement. 10 INSERT Statement. 10 INVALIDATE METADATA Statement. 11 LOAD DATA Statement. 11 SELECT Statement. 11 SELECT Statement. 11 SHOW Statement. 11 SHOW Statement. 13 USE Statement. 13 WSE Statement. 13 Mathematical Functions. 13 Mathematical Functions. 13	DML Statements	79
COMPUTE STATS Statement. 8 CREATE DATABASE Statement. 8 CREATE FUNCTION Statement. 9 CREATE VIEW Statement. 9 DESCRIBE Statement. 9 DROP DATABASE Statement. 10 DROP FUNCTION Statement. 10 DROP TABLE Statement. 10 DROP VIEW Statement. 10 EXPLAIN Statement. 10 INVALIDATE METADATA Statement. 11 LOAD DATA Statement. 11 REFRESH Statement. 11 SELECT Statement. 11 SELECT Statement. 11 SELECT Statement. 11 SES Statement. 13 USE Statement. 13 WSE Statement. 13 Mathematical Functions. 13	ALTER TABLE Statement	79
CREATE DATABASE Statement 8 CREATE FUNCTION Statement 9 CREATE VIEW Statement 9 DESCRIBE Statement 9 DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 EXPLAIN Statement 10 INSERT Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 SELECT Statement 13 USE Statement 13 Washematical Functions 13 Mathematical Functions 13	ALTER VIEW Statement	83
CREATE FUNCTION Statement 8 CREATE TABLE Statement 9 CREATE VIEW Statement 9 DESCRIBE Statement 10 DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP VIEW Statement 10 DROP VIEW Statement 10 INSERT Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 REFRESH Statement 11 SELECT Statement 11 SHOW Statement 13 USE Statement 13 USE Statement 13 Mathematical Functions 13	COMPUTE STATS Statement	84
CREATE TABLE Statement 9 CREATE VIEW Statement 9 DESCRIBE Statement 10 DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 EXPLAIN Statement 10 INSERT Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 SELECT Statement 11 SELECT Statement 11 SHOW Statement 13 USE Statement 13 USE Statement 13 Mathematical Functions 13	CREATE DATABASE Statement	87
CREATE VIEW Statement 9 DESCRIBE Statement 9 DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 EXPLAIN Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 REFRESH Statement 11 SELECT Statement 11 SHOW Statement 13 USE Statement 13 Mathematical Functions 13 Mathematical Functions 13	CREATE FUNCTION Statement	88
DESCRIBE Statement 9 DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 EXPLAIN Statement 10 INSERT Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 REFRESH Statement 11 SELECT Statement 11 SHOW Statement 13 USE Statement 13 Mathematical Functions 13 Mathematical Functions 13	CREATE TABLE Statement	90
DROP DATABASE Statement 10 DROP FUNCTION Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 EXPLAIN Statement 10 INSERT Statement 11 LOAD DATA Statement 11 REFRESH Statement 11 SELECT Statement 11 SHOW Statement 13 USE Statement 13 Mathematical Functions 13 Mathematical Functions 13	CREATE VIEW Statement	95
DROP FUNCTION Statement 10 DROP TABLE Statement 10 DROP VIEW Statement 10 EXPLAIN Statement 10 INSERT Statement 11 LOAD DATA METADATA Statement 11 REFRESH Statement 11 SELECT Statement 11 SHOW Statement 13 USE Statement 13 Mathematical Functions 13 Mathematical Functions 13	DESCRIBE Statement	96
DROP TABLE Statement. 10 DROP VIEW Statement. 10 EXPLAIN Statement. 10 INVALIDATE METADATA Statement. 11 LOAD DATA Statement. 11 REFRESH Statement. 11 SELECT Statement. 11 SHOW Statement. 13 USE Statement. 13 Mathematical Functions. 13	DROP DATABASE Statement	100
DROP VIEW Statement	DROP FUNCTION Statement	101
EXPLAIN Statement. 10 INSERT Statement. 10 INVALIDATE METADATA Statement. 11 LOAD DATA Statement. 11 REFRESH Statement. 11 SELECT Statement. 11 SHOW Statement. 13 USE Statement. 13 Mathematical Functions. 13	DROP TABLE Statement	101
INSERT Statement 10 INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 REFRESH Statement 11 SELECT Statement 13 USE Statement 13 Built-in Functions 13 Mathematical Functions 13	DROP VIEW Statement	102
INVALIDATE METADATA Statement 11 LOAD DATA Statement 11 REFRESH Statement 11 SELECT Statement 13 USE Statement 13 Built-in Functions 13 Mathematical Functions 13	EXPLAIN Statement	103
LOAD DATA Statement 11 REFRESH Statement 11 SELECT Statement 13 USE Statement 13 Built-in Functions 13 Mathematical Functions 13	INSERT Statement	105
REFRESH Statement 11 SELECT Statement 11 SHOW Statement 13 USE Statement 13 Built-in Functions 13 Mathematical Functions 13	INVALIDATE METADATA Statement	111
SELECT Statement 11 SHOW Statement 13 USE Statement 13 Built-in Functions 13 Mathematical Functions 13	LOAD DATA Statement	114
SHOW Statement	REFRESH Statement	116
USE Statement	SELECT Statement	118
Built-in Functions	SHOW Statement	135
Mathematical Functions13	USE Statement	138
	Built-in Functions	138
	Mathematical Functions	139
	Type Conversion Functions	145

Date and Time Functions	146
Conditional Functions	151
String Functions	153
Miscellaneous Functions	157
Aggregate Functions	158
SQL Differences Between Impala and Hive	177
	178
Semantic Differences Between Impala and Hive Features	178
Porting SQL from Other Database Systems to Impala	180
Porting DDL and DML Statements	180
Porting Data Types from Other Database Systems	180
SQL Statements to Remove or Adapt	182
SQL Constructs to Doublecheck	
Next Porting Steps after Verifying Syntax and Semantics	185
Using the Impala Shell (impala-shell Command)	107
impala-shell Command-Line Options	
Connecting to impalad through impala-shell	
Running Commands in impala-shell	
impala-shell Command Reference	
·	
Query Options for the SET Command	
ABORT_ON_DEFAULT_LIMIT_EXCEEDED	
ABORT_ON_ERRORALLOW_UNSUPPORTED_FORMATS	
BATCH SIZE	
DEBUG ACTION	
DEFAULT_ORDER_BY_LIMIT	
DISABLE CODEGEN	
EXPLAIN_LEVEL	
HBASE_CACHE_BLOCKS	
HBASE_CACHING	
MAX_SCAN_RANGE_LENGTH	
MEM_LIMIT	200
NUM_NODES	200
NUM_SCANNER_THREADS	201
PARQUET_COMPRESSION_CODEC	201
PARQUET_FILE_SIZE	201
REQUEST_POOL	201
RESERVATION_REQUEST_TIMEOUT (CDH 5 Only)	202
SUPPORT_START_OVER	202
SYNC_DDL	202

V_CPU_CORES (CDH 5 Only)	202
Tuning Impala for Performance	203
Impala Performance Guidelines and Best Practices	203
Performance Considerations for Join Queries	206
How Joins Are Processed when Statistics Are Unavailable	207
Overriding Join Reordering with STRAIGHT_JOIN	207
Examples of Join Order Optimization	207
How Impala Uses Statistics for Query Optimization	212
Table Statistics	
Column Statistics	
Setting Statistics Manually through ALTER TABLE	
Examples of Using Table and Column Statistics with Impala	
Benchmarking Impala Queries	
Controlling Resource Usage	
Using HDFS Caching with Impala (CDH 5.1 or higher only)	
Overview of HDFS Caching for Impala	
Setting Up HDFS Caching for Impala	
Enabling HDFS Caching for Impala Tables and Partitions	
Loading and Removing Data with HDFS Caching Enabled	
Administration for HDFS Caching with Impala Performance Considerations for HDFS Caching with Impala	
Testing Impala Performance	
Understanding Impala Query Performance - EXPLAIN Plans and Query Profiles	
Using the EXPLAIN Plan for Performance Tuning	
Using the SUMMARY Report for Performance Tuning	
Using the Query Profile for Performance Tuning	
osing the query rrome for retrormance running	220
Partitioning	
When to Use Partitioned Tables	233
SQL Statements for Partitioned Tables	233
Static and Dynamic Partitioning Clauses	234
Permissions for Partition Subdirectories	234
Partition Pruning for Queries	234
Partition Key Columns	236
Setting Different File Formats for Partitions	236
How Impala Works with Hadoop File Formats	239
Choosing the File Format for a Table	240
Using Text Data Files with Impala Tables	
Query Performance for Impala Text Tables	

Creating Text Tables	241
Data Files for Text Tables	242
Loading Data into Impala Text Tables	242
Using LZO-Compressed Text Files	243
Using the Parquet File Format with Impala Tables	246
Creating Parquet Tables in Impala	246
Loading Data into Parquet Tables	247
Query Performance for Impala Parquet Tables	248
Snappy and GZip Compression for Parquet Data Files	249
Exchanging Parquet Data Files with Other Hadoop Components	252
How Parquet Data Files Are Organized	252
Compacting Data Files for Parquet Tables	253
Schema Evolution for Parquet Tables	254
Using the Avro File Format with Impala Tables	255
Creating Avro Tables	255
Using a Hive-Created Avro Table in Impala	
Specifying the Avro Schema through JSON	257
Loading Data into an Avro Table	
Enabling Compression for Avro Tables	
How Impala Handles Avro Schema Evolution	
Using the RCFile File Format with Impala Tables	
Creating RCFile Tables and Loading Data	259
Enabling Compression for RCFile Tables	
Using the SequenceFile File Format with Impala Tables	261
Creating SequenceFile Tables and Loading Data	
Enabling Compression for SequenceFile Tables	262
Using Impala to Query HBase Tables	265
Overview of Using HBase with Impala	265
Configuring HBase for Use with Impala	265
Supported Data Types for HBase Columns	266
Performance Considerations for the Impala-HBase Integration	266
Use Cases for Querying HBase through Impala	271
Loading Data into an HBase Table	
Limitations and Restrictions of the Impala and HBase Integration	
Examples of Querying HBase Tables from Impala	
Using Impala Logging	275
Reviewing Impala Logs	
Understanding Impala Log Contents	
Setting Logging Levels	2//

Appendix A - Ports Used by Impala	279
Appendix B - Troubleshooting Impala	281
Impala Web User Interface for Debugging Debug Web UI for impalad	
Appendix C - Impala Reserved Words	285

Introducing Cloudera Impala

Cloudera Impala provides fast, interactive SQL queries directly on your Apache Hadoop data stored in HDFS or HBase. In addition to using the same unified storage platform, Impala also uses the same metadata, SQL syntax (Hive SQL), ODBC driver, and user interface (Cloudera Impala query UI in Hue) as Apache Hive. This provides a familiar and unified platform for real-time or batch-oriented queries.

Cloudera Impala is an addition to tools available for querying big data. Impala does not replace the batch processing frameworks built on MapReduce such as Hive. Hive and other frameworks built on MapReduce are best suited for long running batch jobs, such as those involving batch processing of Extract, Transform, and Load (ETL) type jobs.

Impala Benefits

Impala provides:

- Familiar SQL interface that data scientists and analysts already know
- Ability to interactively query data on big data in Apache Hadoop
- Distributed queries in a cluster environment, for convenient scaling and to make use of cost-effective commodity hardware
- Ability to share data files between different components with no copy or export/import step; for example, to write with Pig and read with Impala, or to write with Impala and read with Hive
- Single system for big data processing and analytics, so customers can avoid costly modeling and ETL just for analytics

How Cloudera Impala Works with CDH

The following graphic illustrates how Impala is positioned in the broader Cloudera environment:

The Impala solution is composed of the following components:

Clients - Entities including Hue, ODBC clients, JDBC clients, and the Impala Shell can all interact with Impala. These interfaces are typically used to issue queries or complete administrative tasks such as connecting to Impala.

Introducing Cloudera Impala

- Hive Metastore Stores information about the data available to Impala. For example, the metastore lets Impala know what databases are available and what the structure of those databases is. As you create, drop, and alter schema objects, load data into tables, and so on through Impala SQL statements, the relevant metadata changes are automatically broadcast to all Impala nodes by the dedicated catalog service introduced in Impala 1.2.
- Cloudera Impala This process, which runs on DataNodes, coordinates and executes gueries. Each instance of Impala can receive, plan, and coordinate queries from Impala clients. Queries are distributed among Impala nodes, and these nodes then act as workers, executing parallel query fragments.
- HBase and HDFS Storage for data to be queried.

Queries executed using Impala are handled as follows:

- 1. User applications send SQL queries to Impala through ODBC or JDBC, which provide standardized querying interfaces. The user application may connect to any impalad in the cluster. This impalad becomes the coordinator for the query.
- 2. Impala parses the guery and analyzes it to determine what tasks need to be performed by impalad instances across the cluster. Execution is planned for optimal efficiency.
- 3. Services such as HDFS and HBase are accessed by local impalad instances to provide data.
- 4. Each impalad returns data to the coordinating impalad, which sends these results to the client.

Primary Impala Features

Impala provides support for:

- Most common SQL-92 features of Hive Query Language (HiveQL) including <u>SELECT</u>, joins, and aggregate functions.
- HDFS and HBase storage, including:
 - HDFS file formats: Text file, SequenceFile, RCFile, Avro file, and Parquet.
 - Compression codecs: Snappy, GZIP, Deflate, BZIP.
- Common Hive interfaces including:
 - JDBC driver.
 - ODBC driver.
 - Hue Beeswax and the new Cloudera Impala Query UI.
- Impala command-line interface.
- Kerberos authentication.

Impala Concepts and Architecture

The following sections provide background information to help you become productive using Cloudera Impala and its features. Where appropriate, the explanations include context to help understand how aspects of Impala relate to other technologies you might already be familiar with, such as relational database management systems and data warehouses, or other Hadoop components such as Hive, HDFS, and HBase.

Components of the Impala Server

The Impala server is a distributed, massively parallel processing (MPP) database engine. It consists of different daemon processes that run on specific hosts within your CDH cluster.

The Impala Daemon

The core Impala component is a daemon process that runs on each node of the cluster, physically represented by the impalad process. It reads and writes to data files; accepts queries transmitted from the impala-shell command, Hue, JDBC, or ODBC; parallelizes the queries and distributes work to other nodes in the Impala cluster; and transmits intermediate query results back to the central coordinator node.

You can submit a query to the Impala daemon running on any node, and that node serves as the coordinator node for that query. The other nodes transmit partial results back to the coordinator, which constructs the final result set for a query. When running experiments with functionality through the impala-shell command, you might always connect to the same Impala daemon for convenience. For clusters running production workloads, you might load-balance between the nodes by submitting each query to a different Impala daemon in round-robin style, using the JDBC or ODBC interfaces.

The Impala daemons are in constant communication with the statestore, to confirm which nodes are healthy and can accept new work.

They also receive broadcast messages from the catalogd daemon (introduced in Impala 1.2) whenever any Impala node in the cluster creates, alters, or drops any type of object, or when an INSERT OF LOAD DATA statement is processed through Impala. This background communication minimizes the need for REFRESH or INVALIDATE METADATA statements that were needed to coordinate metadata across nodes prior to Impala 1.2.

Related information: Modifying Impala Startup Options, Starting Impala, Setting the Idle Query and Idle Session Timeouts for impalad on page 45, Appendix A - Ports Used by Impala on page 279, Using Impala through a Proxy for High Availability on page 45

The Impala Statestore

The Impala component known as the **statestore** checks on the health of **Impala daemons** on all the nodes in a cluster, and continuously relays its findings to each of those daemons. It is physically represented by a daemon process named statestored; you only need such a process on one node in the cluster. If an Impala node goes offline due to hardware failure, network error, software issue, or other reason, the statestore informs all the other nodes so that future queries can avoid making requests to the unreachable node.

Because the statestore's purpose is to help when things go wrong, it is not critical to the normal operation of an Impala cluster. If the statestore is not running or becomes unreachable, the other nodes continue running and distributing work among themselves as usual; the cluster just becomes less robust if other nodes fail while the statestore is offline. When the statestore comes back online, it re-establishes communication with the other nodes and resumes its monitoring function.

Related information: Modifying Impala Startup Options, Starting Impala, Increasing the Statestore Timeout on page 44, Appendix A - Ports Used by Impala on page 279

Impala Concepts and Architecture

The Impala Catalog Service

The Impala component known as the catalog service relays the metadata changes from Impala SQL statements to all the nodes in a cluster. It is physically represented by a daemon process named catalogd; you only need such a process on one node in the cluster. Because the requests are passed through the statestore daemon, it makes sense to run the statestored and catalogd services on the same node.

This new component in Impala 1.2 reduces the need for the REFRESH and INVALIDATE METADATA statements. Formerly, if you issued create database, drop database, create table, alter table, or drop table statements on one Impala node, you needed to issue INVALIDATE METADATA on any other node before running a query there, so that it would pick up the changes to schema objects. Likewise, if you issued INSERT statements on one node, you needed to issue REFRESH table name on any other node before running a query there, so that it would recognize the newly added data files. The catalog service removes the need to issue REFRESH and INVALIDATE METADATA statements when the metadata changes are performed by statement issued through Impala; when you create a table, load data, and so on through Hive, you still need to issue REFRESH OR INVALIDATE METADATA on an Impala node before executing a query there.

This feature, new in Impala 1.2, touches a number of aspects of Impala:

- See <u>Impala Installation</u>, <u>Upgrading Impala</u> and <u>Starting Impala</u>, for usage information for the catalogd daemon.
- The refresh and invalidate metadata statements are no longer needed when the create table, insert, or other table-changing or data-changing operation is performed through Impala. These statements are still needed if such operations are done through Hive or by manipulating data files directly in HDFS, but in those cases the statements only need to be issued on one Impala node rather than on all nodes. See REFRESH Statement on page 116 and INVALIDATE METADATA Statement on page 111 for the latest usage information for those statements.
- See <u>The Impala Catalog Service</u> on page 14 for background information on the catalogd service.

By default, the metadata loading and caching on startup happens asynchronously, so Impala can begin accepting requests promptly. To enable the original behavior, where Impala waited until all metadata was loaded before accepting any requests, set the catalogd configuration option --load_catalog_in_background=false.

Note:

In Impala 1.2.4 and higher, you can specify a table name with INVALIDATE METADATA after the table is created in Hive, allowing you to make individual tables visible to Impala without doing a full reload of the catalog metadata. Impala 1.2.4 also includes other changes to make the metadata broadcast mechanism faster and more responsive, especially during Impala startup. See New Features in Impala Version 1.2.4 for details.

Related information: Modifying Impala Startup Options, Starting Impala, Appendix A - Ports Used by Impala on page 279

Programming Impala Applications

The core development language with Impala is SQL. You can also use Java or other languages to interact with Impala through the standard JDBC and ODBC interfaces used by many business intelligence tools. For specialized kinds of analysis, you can supplement the SQL built-in functions by writing user-defined functions (UDFs) in C++ or Java.

Overview of the Impala SQL Dialect

The Impala SQL dialect is descended from the SQL syntax used in the Apache Hive component (HiveQL). As such, it is familiar to users who are already familiar with running SQL queries on the Hadoop infrastructure. Currently, Impala SQL supports a subset of HiveQL statements, data types, and built-in functions.

For users coming to Impala from traditional database backgrounds, the following aspects of the SQL dialect might seem familiar or unusual:

- Impala SQL is focused on queries and includes relatively little DML. There is no update or delete statement. Stale data is typically discarded (by drop table or alter table ... drop partition statements) or replaced (by INSERT OVERWRITE statements).
- All data loading is done by INSERT statements, which typically insert data in bulk by querying from other tables. There are two variations, INSERT INTO which appends to the existing data, and INSERT OVERWRITE which replaces the entire contents of a table or partition (similar to TRUNCATE TABLE followed by a new INSERT). There is no INSERT ... VALUES syntax to insert a single row.
- You often construct Impala table definitions and data files in some other environment, and then attach Impala so that it can run real-time queries. The same data files and table metadata are shared with other components of the Hadoop ecosystem.
- Because Hadoop and Impala are focused on data warehouse-style operations on large data sets, Impala SQL includes some idioms that you might find in the import utilities for traditional database systems. For example, you can create a table that reads comma-separated or tab-separated text files, specifying the separator in the CREATE TABLE statement. You can create external tables that read existing data files but do not move or transform them.
- Because Impala reads large quantities of data that might not be perfectly tidy and predictable, it does not impose length constraints on string data types. For example, you define a database column as STRING rather than CHAR(1) or VARCHAR(64).
- For query-intensive applications, you will find familiar notions such as joins, built-in functions for processing strings, numbers, and dates, aggregate functions, subqueries, and comparison operators such as IN() and BETWEEN.
- From the data warehousing world, you will recognize the notion of partitioned tables.
- In Impala 1.2 and higher, UDFs let you perform custom comparisons and transformation logic during SELECT and INSERT...SELECT statements.

Related information: Impala SQL Language Reference on page 49

Overview of Impala Programming Interfaces

You can connect and submit requests to the Impala daemons through:

- The <u>impala-shell</u> interactive command interpreter.
- The Apache Hue web-based user interface.
- IDBC.
- ODBC.

With these options, you can use Impala in heterogeneous environments, with JDBC or ODBC applications running on non-Linux platforms. You can also use Impala on combination with various Business Intelligence tools that use the JDBC and ODBC interfaces.

Each impalad daemon process, running on separate nodes in a cluster, listens to several ports for incoming requests. Requests from impala-shell and Hue are routed to the impalad daemons through the same port. The impalad daemons listen on separate ports for JDBC and ODBC requests.

How Impala Fits Into the Hadoop Ecosystem

Impala makes use of many familiar components within the Hadoop ecosystem. Impala can interchange data with other Hadoop components, as both a consumer and a producer, so it can fit in flexible ways into your ETL and ELT pipelines.

Impala Concepts and Architecture

How Impala Works with Hive

A major Impala goal is to make SQL-on-Hadoop operations fast and efficient enough to appeal to new categories of users and open up Hadoop to new types of use cases. Where practical, it makes use of existing Apache Hive infrastructure that many Hadoop users already have in place to perform long-running, batch-oriented SQL queries.

In particular, Impala keeps its table definitions in a traditional MySQL or PostgreSQL database known as the metastore, the same database where Hive keeps this type of data. Thus, Impala can access tables defined or loaded by Hive, as long as all columns use Impala-supported data types, file formats, and compression codecs.

The initial focus on guery features and performance means that Impala can read more types of data with the SELECT statement than it can write with the INSERT statement. To query data using the Avro, RCFile, or SequenceFile <u>file formats</u>, you load the data using Hive.

The Impala query optimizer can also make use of <u>table statistics</u> and <u>column statistics</u>. Originally, you gathered this information with the ANALYZE TABLE statement in Hive; in Impala 1.2.2 and higher, use the Impala COMPUTE STATS statement instead. COMPUTE STATS requires less setup, is more reliable and faster, and does not require switching back and forth between impala-shell and the Hive shell.

Overview of Impala Metadata and the Metastore

As discussed in How Impala Works with Hive on page 16, Impala maintains information about table definitions in a central database known as the metastore. Impala also tracks other metadata for the low-level characteristics of data files:

• The physical locations of blocks within HDFS.

For tables with a large volume of data and/or many partitions, retrieving all the metadata for a table can be time-consuming, taking minutes in some cases. Thus, each Impala node caches all of this metadata to reuse for future queries against the same table.

If the table definition or the data in the table is updated, all other Impala daemons in the cluster must receive the latest metadata, replacing the obsolete cached metadata, before issuing a query against that table. In Impala 1.2 and higher, the metadata update is automatic, coordinated through the catalogd daemon, for all DDL and DML statements issued through Impala. See The Impala Catalog Service on page 14 for details.

For DDL and DML issued through Hive, or changes made manually to files in HDFS, you still use the REFRESH statement (when new data files are added to existing tables) or the INVALIDATE METADATA statement (for entirely new tables, or after dropping a table, performing an HDFS rebalance operation, or deleting data files). Issuing INVALIDATE METADATA by itself retrieves metadata for all the tables tracked by the metastore. If you know that only specific tables have been changed outside of Impala, you can issue REFRESH table_name for each affected table to only retrieve the latest metadata for those tables.

How Impala Uses HDFS

Impala uses the distributed filesystem HDFS as its primary data storage medium. Impala relies on the redundancy provided by HDFS to guard against hardware or network outages on individual nodes. Impala table data is physically represented as data files in HDFS, using familiar HDFS file formats and compression codecs. When data files are present in the directory for a new table, Impala reads them all, regardless of file name. New data is added in files with names controlled by Impala.

How Impala Uses HBase

HBase is an alternative to HDFS as a storage medium for Impala data. It is a database storage system built on top of HDFS, without built-in SQL support. Many Hadoop users already have it configured and store large (often sparse) data sets in it. By defining tables in Impala and mapping them to equivalent tables in HBase, you can query the contents of the HBase tables through Impala, and even perform join queries including both Impala and HBase tables. See <u>Using Impala to Query HBase Tables</u> on page 265 for details.

Planning for Impala Deployment

Before you set up Impala in production, do some planning to make sure that your hardware setup has sufficient capacity, that your cluster topology is optimal for Impala queries, and that your schema design and ETL processes follow the best practices for Impala.

Cluster Sizing Guidelines for Impala

This document provides a very rough guideline to estimate the size of a cluster needed for a specific customer application. You can use this information when planning how much and what type of hardware to acquire for a new cluster, or when adding Impala workloads to an existing cluster.

Note: Before making purchase or deployment decisions, consult your Cloudera representative to verify the conclusions about hardware requirements based on your data volume and workload.

Always use hosts with identical specifications and capacities for all the nodes in the cluster. Currently, Impala divides the work evenly between cluster nodes, regardless of their exact hardware configuration. Because work can be distributed in different ways for different queries, if some hosts are overloaded compared to others in terms of CPU, memory, I/O, or network, you might experience inconsistent performance and overall slowness

For analytic workloads with star/snowflake schemas, and using consistent hardware for all nodes (64 GB RAM, 12 2 TB hard drives, 2x E5-2630L 12 cores total, 10 GB network), the following table estimates the number of data nodes needed in the cluster based on data size and the number of concurrent queries, for workloads similar to TPC-DS benchmark queries:

Table 1: Cluster size estimation based on the number of concurrent queries and data size with a 20 second average query response time

Data Size	1 query	10 queries	100 queries	1000 queries	2000 queries
250 GB	2	2	5	35	70
500 GB	2	2	10	70	135
1 TB	2	2	15	135	270
15 TB	2	20	200	N/A	N/A
30 TB	4	40	400	N/A	N/A
60 TB	8	80	800	N/A	N/A

Factors Affecting Scalability

A typical analytic workload (TPC-DS style queries) using recommended hardware is usually CPU-bound. Each node can process roughly 1.6 GB/sec. Both CPU-bound and disk-bound workloads can scale almost linearly with cluster size. However, for some workloads, the scalability might be bounded by the network, or even by memory.

If the workload is already network bound (on a 10 GB network), increasing the cluster size won't reduce the network load; in fact, a larger cluster could increase network traffic because some queries involve "broadcast" operations to all data nodes. Therefore, boosting the cluster size does not improve query throughput in a network-constrained environment.

Let's look at a memory-bound workload. A workload is memory-bound if Impala cannot run any additional concurrent queries because all memory allocated has already been consumed, but neither CPU, disk, nor network is saturated yet. This can happen because currently Impala uses only a single core per node to process join and

Planning for Impala Deployment

aggregation queries. For a node with 128 GB of RAM, if a join node takes 50 GB, the system cannot run more than 2 such queries at the same time.

Therefore, at most 2 cores are used. Throughput can still scale almost linearly even for a memory-bound workload. It's just that the CPU will not be saturated. Per-node throughput will be lower than 1.6 GB/sec. Consider increasing the memory per node.

As long as the workload is not network- or memory-bound, we can use the 1.6 GB/second per node as the throughput estimate.

A More Precise Approach

A more precise sizing estimate would require not only queries per minute (QPM), but also an average data size scanned per query (D). With the proper partitioning strategy, D is usually a fraction of the total data size. The following equation can be used as a rough guide to estimate the number of nodes (N) needed:

```
Eq 1: N > QPM * D / 100 GB
```

Here is an example. Suppose, on average, a query scans 50 GB of data and the average response time is required to be 15 seconds or less when there are 100 concurrent queries. The QPM is 100/15*60 = 400. We can estimate the number of node using our equation above.

```
N > QPM * D / 100GB
N > 400 * 50GB / 100GB
N > 200
```

Because this figure is a rough estimate, the corresponding number of nodes could be between 100 and 500.

Depending on the complexity of the query, the processing rate of query might change. If the query has more joins, aggregation functions, or CPU-intensive functions such as string processing or complex UDFs, the process rate will be lower than 1.6 GB/second per node. On the other hand, if the query only does scan and filtering on numbers, the processing rate can be higher.

Estimating Memory Requirements

Impala can handle joins between multiple large tables. Make sure that statistics are collected for all the joined tables, using the COMPUTE STATS statement. However, joining big tables does consume more memory. Follow the steps below to calculate the minimum memory requirement.

Suppose you are running the following join:

```
select a.*, b.col_1, b.col_2, ... b.col_n
from a, b
where a.key = b.key
and b.col_1 in (1, 2, 4...)
and b.col_4 in (....);
```

And suppose table B is smaller than table A (but still a large table).

The memory requirement for the query is the right-hand table (B), after decompression, filtering (b.col_n in . . .) and after projection (only using certain columns) must be less than the total memory of the entire cluster.

```
Cluster Total Memory Requirement = Size of the smaller table *
  selectivity factor from the predicate '
 projection factor * compression ratio
```

In this case, assume that table B is 100 TB in Parquet format with 200 columns. The predicate on B (b.col_1 in ...and b.col_4 in ...) will select only 10% of the rows from B and for projection, we are only projecting 5 columns out of 200 columns. Usually, Snappy compression gives us 3 times compression, so we estimate a 3x compression factor.

```
Cluster Total Memory Requirement = Size of the smaller table *
  selectivity factor from the predicate * projection factor * compression ratio
  = 100TB * 10% * 5/200 * 3
  = 0.75TB
  = 750GB
```

So, if you have a 10-node cluster, each node has 128 GB of RAM and you give 80% to Impala, then you have 1 TB of usable memory for Impala, which is more than 750GB. Therefore, your cluster can handle join queries of this magnitude.

Guidelines for Designing Impala Schemas

The guidelines in this topic help you to construct an optimized and scalable schema, one that integrates well with your existing data management processes. Use these guidelines as a checklist when doing any proof-of-concept work, porting exercise, or before deploying to production.

If you are adapting an existing database or Hive schema for use with Impala, read the guidelines in this section and then see Porting SQL from Other Database Systems to Impala on page 180 for specific porting and compatibility tips.

Prefer binary file formats over text-based formats.

To save space and improve memory usage and query performance, use binary file formats for any large or intensively queried tables. Parquet file format is the most efficient for data warehouse-style analytic queries. Avro is the other binary file format that Impala supports, that you might already have as part of a Hadoop ETL pipeline.

Although Impala can create and query tables with the RCFile and SequenceFile file formats, such tables are relatively bulky due to the text-based nature of those formats, and are not optimized for data warehouse-style queries due to their row-oriented layout. Impala does not support INSERT operations for tables with these file formats.

Guidelines:

- For an efficient and scalable format for large, performance-critical tables, use the Parquet file format.
- To deliver intermediate data during the ETL process, in a format that can also be used by other Hadoop components, Avro is a reasonable choice.
- For convenient import of raw data, use a text table instead of RCFile or SequenceFile, and convert to Parquet in a later stage of the ETL process.

Use Snappy compression where practical.

Snappy compression involves low CPU overhead to decompress, while still providing substantial space savings. In cases where you have a choice of compression codecs, such as with the Parquet and Avro file formats, use Snappy compression unless you find a compelling reason to use a different codec.

Prefer numeric types over strings.

If you have numeric values that you could treat as either strings or numbers (such as YEAR, MONTH, and DAY for partition key columns), define them as the smallest applicable integer types. For example, YEAR can be SMALLINT, MONTH and DAY can be TINYINT. Although you might not see any difference in the way partitioned tables or text files are laid out on disk, using numeric types will save space in binary formats such as Parquet, and in memory when doing queries, particularly resource-intensive queries such as joins.

Planning for Impala Deployment

Partition, but don't over-partition.

Partitioning is an important aspect of performance tuning for Impala. Follow the procedures in Partitioning on page 233 to set up partitioning for your biggest, most intensively queried tables.

If you are moving to Impala from a traditional database system, or just getting started in the Big Data field, you might not have enough data volume to take advantage of Impala parallel queries with your existing partitioning scheme. For example, if you have only a few tens of megabytes of data per day, partitioning by YEAR, MONTH, and DAY columns might be too granular. Most of your cluster might be sitting idle during queries that target a single day, or each node might have very little work to do. Consider reducing the number of partition key columns so that each partition directory contains several gigabytes worth of data.

For example, consider a Parquet table where each data file is 1 HDFS block, with a maximum block size of 1 GB. if you have a 10-node cluster, you need 10 data files (up to 10 GB) to give each node some work to do for a query. But each core on each machine can process a separate data block in parallel. With 16-core machines on a 10-node cluster, a query could process up to 160 GB fully in parallel. If there are only a few data files per partition, not only are most cluster nodes sitting idle during queries, so are most cores on those machines.

You can reduce the Parquet block size to as low as 128 MB or 64 MB to increase the number of files per partition and improve parallelism. But also consider reducing the level of partitioning so that analytic queries have enough data to work with.

Always compute stats after loading data.

Impala makes extensive use of statistics about data in the overall table and in each column, to help plan resource-intensive operations such as join queries and inserting into partitioned Parquet tables. Because this information is only available after data is loaded, run the COMPUTE STATS statement on a table after loading or replacing data in a table or partition.

Having accurate statistics can make the difference between a successful operation, or one that fails due to an out-of-memory error or a timeout. When you encounter performance or capacity issues, always use the SHOW STATS statement to check if the statistics are present and up-to-date for all tables in the query.

When doing a join query, Impala consults the statistics for each joined table to determine their relative sizes and to estimate the number of rows produced in each join stage. When doing an INSERT into a Parquet table, Impala consults the statistics for the source table to determine how to distribute the work of constructing the data files for each partition.

See COMPUTE STATS Statement on page 84 for the syntax of the COMPUTE STATS statement, and How Impala <u>Uses Statistics for Query Optimization</u> on page 212 for all the performance considerations for table and column statistics.

Verify sensible execution plans with EXPLAIN and SUMMARY.

Before executing a resource-intensive query, use the EXPLAIN statement to get an overview of how Impala intends to parallelize the query and distribute the work. If you see that the query plan is inefficient, you can take tuning steps such as changing file formats, using partitioned tables, running the COMPUTE STATS statement, or adding query hints. For information about all of these techniques, see **Tuning Impala for Performance** on page 203.

After you run a query, you can see performance-related information about how it actually ran by issuing the SUMMARY command in impala-shell. Prior to Impala 1.4, you would use the PROFILE command, but its highly technical output was only useful for the most experienced users. SUMMARY, new in Impala 1.4, summarizes the most useful information for all stages of execution, for all nodes rather than splitting out figures for each node.

Impala Tutorial

This section includes tutorial scenarios that demonstrate how to begin using Impala once the software is installed. It focuses on techniques for loading data, because once you have some data in tables and can query that data, you can quickly progress to more advanced Impala features.

Note:

Where practical, the tutorials take you from "ground zero" to having the desired Impala tables and data. In some cases, you might need to download additional files from outside sources, set up additional software components, modify commands or scripts to fit your own configuration, or substitute your own sample data.

Before trying these tutorial lessons, install Impala:

- If you already have a CDH environment set up and just need to add Impala to it, follow the installation process described in Impala Installation. Make sure to also install Hive and its associated metastore database if you do not already have Hive configured.
- To set up Impala and all its prerequisites at once, in a minimal configuration that you can use for experiments and then discard, set up the Cloudera QuickStart VM, which includes CDH and Impala on CentOS 6.3 (64-bit). For more information, see the Cloudera QuickStart VM.

Tutorials for Getting Started

These tutorials demonstrate the basics of using Impala. They are intended for first-time users, and for trying out Impala on any new cluster to make sure the major components are working correctly.

Set Up Some Basic .csv Tables

This scenario illustrates how to create some very small tables, suitable for first-time users to experiment with Impala SQL features. TAB1 and TAB2 are loaded with data from files in HDFS. A subset of data is copied from TAB1 into TAB3.

Populate HDFS with the data you want to query. To begin this process, create one or more new subdirectories underneath your user directory in HDFS. The data for each table resides in a separate subdirectory. Substitute your own user name for cloudera where appropriate. This example uses the -p option with the mkdir operation to create any necessary parent directories if they do not already exist.

```
$ whoami
cloudera
$ hdfs dfs -ls /user
Found 3 items
drwxr-xr-x - cloudera cloudera drwxrwx--- - mapred mapred 0 2013-04-22 18:54 /user/cloudera 0 2013-03-15 20:11 /user/history
 supergroup
drwxr-xr-x - hue
 0 2013-03-15 20:10 /user/hive
$ hdfs dfs -mkdir -p /user/cloudera/sample_data/tab1 /user/cloudera/sample_data/tab2
```

Here is some sample data, for two tables named TAB1 and TAB2.

Copy the following content to .csv files in your local filesystem:

tab1.csv:

```
1,true,123.123,2012-10-24 08:55:00
2, false, 1243.5, 2012-10-25 13:40:00
3,false,24453.325,2008-08-22 09:33:21.123
```

```
4, false, 243423.325, 2007-05-12 22:32:21.33454
5, true, 243.325, 1953-04-22 09:11:33
```

```
1, true, 12789.123
2,false,1243.5
3, false, 24453.325
4,false,2423.3254
5, true, 243.325
60, false, 243565423.325
70, true, 243.325
80, false, 243423.325
90, true, 243.325
```

Put each . csv file into a separate HDFS directory using commands like the following, which use paths available in the Impala Demo VM:

```
$ hdfs dfs -put tabl.csv /user/cloudera/sample_data/tabl
$ hdfs dfs -ls /user/cloudera/sample_data/tab1
Found 1 items
 192 2013-04-02 20:08
-rw-r--r-- 1 cloudera cloudera
/user/cloudera/sample_data/tab1/tab1.csv
$ hdfs dfs -put tab2.csv /user/cloudera/sample_data/tab2
$ hdfs dfs -ls /user/cloudera/sample_data/tab2
Found 1 items
 158 2013-04-02 20:09
-rw-r--r-- 1 cloudera cloudera
/user/cloudera/sample_data/tab2/tab2.csv
```

The name of each data file is not significant. In fact, when Impala examines the contents of the data directory for the first time, it considers all files in the directory to make up the data of the table, regardless of how many files there are or what the files are named.

To understand what paths are available within your own HDFS filesystem and what the permissions are for the various directories and files, issue hdfs dfs -ls / and work your way down the tree doing -ls operations for the various directories.

Use the impala-shell command to create tables, either interactively or through a SQL script.

The following example shows creating three tables. For each table, the example shows creating columns with various attributes such as Boolean or integer types. The example also includes commands that provide information about how the data is formatted, such as rows terminating with commas, which makes sense in the case of importing data from a .csv file. Where we already have .csv files containing data in the HDFS directory tree, we specify the location of the directory containing the appropriate .csv file. Impala considers all the data from all the files in that directory to represent the data for the table.

```
DROP TABLE IF EXISTS tab1;
-- The EXTERNAL clause means the data is located outside the central location for Impala
data files
-- and is preserved when the associated Impala table is dropped. We expect the data to
already
-- exist in the directory specified by the LOCATION clause.
CREATE EXTERNAL TABLE tab1
 id INT.
  col_1 BOOLEAN,
  col_2 DOUBLE,
  col_3 TIMESTAMP
ROW FORMAT DELIMITED FIELDS TERMINATED BY ','
LOCATION '/user/cloudera/sample_data/tab1';
DROP TABLE IF EXISTS tab2;
-- TAB2 is an external table, similar to TAB1.
CREATE EXTERNAL TABLE tab2
```

```
id INT,
 col_1 BOOLEAN,
 col_2 DOUBLE
ROW FORMAT DELIMITED FIELDS TERMINATED BY ','
LOCATION '/user/cloudera/sample_data/tab2';
DROP TABLE IF EXISTS tab3;
-- Leaving out the EXTERNAL clause means the data will be managed
-- in the central Impala data directory tree. Rather than reading
-- existing data files when the table is created, we load the
-- data after creating the table.
CREATE TABLE tab3
 id INT,
 col_1 BOOLEAN,
 col_2 DOUBLE,
 month INT,
 day INT
ROW FORMAT DELIMITED FIELDS TERMINATED BY ',';
```

- **Note:** Getting through these CREATE TABLE statements successfully is an important validation step to confirm everything is configured correctly with the Hive metastore and HDFS permissions. If you receive any errors during the CREATE TABLE statements:
 - Make sure you followed the installation instructions closely, in <u>Impala Installation</u>.
 - Make sure the hive.metastore.warehouse.dir property points to a directory that Impala can write to. The ownership should be hive: hive, and the impala user should also be a member of the hive group.
 - If the value of hive.metastore.warehouse.diris different in the Cloudera Manager dialogs and in the Hive shell, you might need to designate the hosts running impalad with the "gateway" role for Hive, and deploy the client configuration files to those hosts.

Point an Impala Table at Existing Data Files

A convenient way to set up data for Impala to access is to use an external table, where the data already exists in a set of HDFS files and you just point the Impala table at the directory containing those files. For example, you might run in impala-shell a *.sql file with contents similar to the following, to create an Impala table that accesses an existing data file used by Hive.

Note:

In early beta Impala releases, the examples in this tutorial relied on the Hive CREATE TABLE command. The CREATE TABLE statement is available in Impala for 0.7 and higher, so now the tutorial uses the native Impala CREATE TABLE.

The following examples set up 2 tables, referencing the paths and sample data supplied with the Impala Demo VM. For historical reasons, the data physically resides in an HDFS directory tree under /user/hive, although this particular data is entirely managed by Impala rather than Hive. When we create an external table, we specify the directory containing one or more data files, and Impala queries the combined content of all the files inside that directory. Here is how we examine the directories and files within the HDFS filesystem:

```
$ hdfs dfs -ls /user/hive/tpcds/customer
Found 1 items
 13209372 2013-03-22 18:09
-rw-r--r-- 1 cloudera supergroup
/user/hive/tpcds/customer/customer.dat
$ hdfs dfs -cat /user/hive/tpcds/customer/customer.dat | more
1 | AAAAAAAAAAA | 980124 | 7135 | 32946 | 2452238 | 2452208 | Mr. | Javier | Lewis | Y | 9 | 12 | 1936 | CHILE | | Javier .
Lewis@VFAxlnZEvOx.org | 2452508 |
```

```
2 | AAAAAAAAAA | 819667 | 1461 | 31655 | 2452318 | 2452288 | Dr. | Amy | Moses | Y | 9 | 4 | 1966 | TOGO | | Amy . Moses@OV
k9KjHH.com 2452318
 3 | AAAAAAAAAAA | 1473522 | 6247 | 48572 | 2449130 | 2449100 | Miss | Latisha | Hamilton | N | 18 | 9 | 1979 | NIUE | | La
  tisha.Hamilton@V.com 2452313
 4 | AAAAAAAAEAAAAAAA | 1703214 | 3986 | 39558 | 2450030 | 2450000 | Dr. | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | White | N | 7 | 6 | 1983 | MEXICO | Michael | Michae
 el.White@i.org | 2452361 |
 5 | AAAAAAAAFAAAAAAA | 953372 | 4470 | 36368 | 2449438 | 2449408 | Sir | Robert | Moran | N | 8 | 5 | 1956 | FIJI | Robert . Mo
ran@Hh.edu|2452469|
```

Here is the SQL script we might save as customer_setup.sql:

```
-- store_sales fact table and surrounding dimension tables only
create database tpcds;
use tpcds;
drop table if exists customer;
create external table customer
 c_customer_sk
 string,
 c_customer_id
 c_current_hdemo_sk int,
c_current_addr_sk int.
c_first_shipts_1
 c_current_addr_sk int,
c_first_shipto_date_sk int,
c_first_sales_date_sk int,
c_salutation string,
 c_salutation
c_first_name
c last name
 string,
 c_last_name string,
c_preferred_cust_flag string,
c_birth_day int,
c_birth_year int,
 string,
string,
string,
 c_birth_country
 c_email_address
 c_last_review_date string
row format delimited fields terminated by '|'
location '/user/hive/tpcds/customer';
drop table if exists customer_address;
create external table customer_address
 ca_address_sk int,
ca_address_id string,
ca_street_number string,
ca_street_name string,
 ca_street_name
ca_street_type
 string,
string,
 ca_suite_number
 ca_city
 string,
 string,
string,
 ca_county
 ca_state
 ca_zip
 string,
 string,
 ca_country
 ca_country
ca_gmt_offset
ca_location_type
 float,
 string
row format delimited fields terminated by '|'
location '/user/hive/tpcds/customer_address';
```

We would run this script with a command such as:

```
______
impala-shell -i localhost -f customer_setup.sql
```

Note:

Currently, the impala-shell interpreter requires that any command entered interactively be a single line, so if you experiment with these commands yourself, either save to a .sql file and use the -f option to run the script, or wrap each command onto one line before pasting into the shell.

Describe the Impala Table

Now that you have updated the database metadata that Impala caches, you can confirm that the expected tables are accessible by Impala and examine the attributes of one of the tables. We created these tables in the database named default. If the tables were in a database other than the default, we would issue a command use db_name to switch to that database before examining or querying its tables. We could also qualify the name of a table by prepending the database name, for example default.customer and

```
[impala-host:21000] > show databases
Query finished, fetching results ...
default
Returned 1 row(s) in 0.00s
[impala-host:21000] > show tables
Query finished, fetching results ...
customer
customer_address
Returned 2 row(s) in 0.00s
[impala-host:21000] > describe customer address
 type comment
  ca_address_sk int ca_address_id string
  ca_street_number string
 ca_street_number string ca_street_name string ca_street_type string ca_city string ca_county ca_state ca_zip ca_country ca_mt_offset ca_location time.
 ca_location_type string
Returned 13 row(s) in 0.01
```

Query the Impala Table

You can guery data contained in the tables. Impala coordinates the guery execution across a single node or multiple nodes depending on your configuration, without the overhead of running MapReduce jobs to perform the intermediate processing.

There are a variety of ways to execute queries on Impala:

Using the impala-shell command in interactive mode:

```
$ impala-shell -i impala-host
Connected to localhost:21000
[impala-host:21000] > select count(*) from customer_address;
50000
Returned 1 row(s) in 0.37s
```

Passing a set of commands contained in a file:

```
$ impala-shell -i impala-host -f myquery.sql
Connected to localhost:21000
```

```
50000
Returned 1 row(s) in 0.19s
```

Passing a single command to the impala-shell command. The query is executed, the results are returned, and the shell exits. Make sure to quote the command, preferably with single quotation marks to avoid shell

```
$ impala-shell -i impala-host -q 'select count(*) from customer_address'
Connected to localhost:21000
50000
Returned 1 row(s) in 0.29s
```

Data Loading and Querying Examples

This section describes how to create some sample tables and load data into them. These tables can then be queried using the Impala shell.

Loading Data

Loading data involves:

- Establishing a data set. The example below uses .csv files.
- Creating tables to which to load data.
- Loading the data into the tables you created.

Sample Queries

To run these sample queries, create a SQL query file query.sql, copy and paste each query into the query file, and then run the query file using the shell. For example, to run query.sql on impala-host, you might use the

The examples and results below assume you have loaded the sample data into the tables as described above.

Example: Examining Contents of Tables

Let's start by verifying that the tables do contain the data we expect. Because Impala often deals with tables containing millions or billions of rows, when examining tables of unknown size, include the LIMIT clause to avoid huge amounts of unnecessary output, as in the final query. (If your interactive query starts displaying an unexpected volume of data, press Ctrl-C in impala-shell to cancel the query.)

```
SELECT * FROM tab1;
SELECT * FROM tab2;
SELECT * FROM tab2 LIMIT 5;
```

Results:

```
id | col_1 | col_2
 col_3
 true | 123.123 | 2012-10-24 08:55:00 | false | 1243.5 | 2012-10-25 13:40:00 | false | 24453.325 | 2008-08-22 09:33:21.123000000 | false | 243423.325 | 2007-05-12 22:32:21.334540000 | true | 243.325 | 1953-04-22 09:11:33
 1
 2.
 3
 4
 5
| id | col_1 | col_2
 | true | 12789.123
```

2 3 4 5 60 70 80 90	false false false true false true true false	1243.5 24453.325 2423.3254 243.325 243565423.325 243.325 243423.325 243.325
id	col_1	col_2
1 2 3 4 5	true false false false true	12789.123 1243.5 24453.325 2423.3254 243.325

Example: Aggregate and Join

```
SELECT tab1.col_1, MAX(tab2.col_2), MIN(tab2.col_2)
FROM tab2 JOIN tab1 USING (id)
GROUP BY col_1 ORDER BY 1 LIMIT 5;
```

Results:

```
| col_1 | max(tab2.col_2) | min(tab2.col_2)
false 24453.325 1243.5
true 12789.123 243.325
```

Example: Subquery, Aggregate and Joins

```
SELECT tab2.*
FROM tab2,
(SELECT tab1.col_1, MAX(tab2.col_2) AS max_col2
 FROM tab2, tab1
 WHERE tab1.id = tab2.id
GROUP BY col_1) subquery1
WHERE subquery1.max_col2 = tab2.col_2;
```

Results:

```
| id | col_1 | col_2
1 | true | 12789.123 | 3 | false | 24453.325
```

Example: INSERT Query

```
INSERT OVERWRITE TABLE tab3
SELECT id, col_1, col_2, MONTH(col_3), DAYOFMONTH(col_3)
FROM tab1 WHERE YEAR(col_3) = 2012;
```

Query TAB3 to check the result:

```
SELECT * FROM tab3;
```

Results:

1	id	col_1	col_2	month	day
İ	1 2	true false	123.123 1243.5	10 10	24 25
+					+

Advanced Tutorials

These tutorials walk you through advanced scenarios or specialized features.

Attaching an External Partitioned Table to an HDFS Directory Structure

This tutorial shows how you might set up a directory tree in HDFS, put data files into the lowest-level subdirectories, and then use an Impala external table to query the data files from their original locations.

The tutorial uses a table with web log data, with separate subdirectories for the year, month, day, and host. For simplicity, we use a tiny amount of CSV data, loading the same data into each partition.

First, we make an Impala partitioned table for CSV data, and look at the underlying HDFS directory structure to understand the directory structure to re-create elsewhere in HDFS. The columns field1, field2, and field3 correspond to the contents of the CSV data files. The year, month, day, and host columns are all represented as subdirectories within the table structure, and are not part of the CSV files. We use STRING for each of these columns so that we can produce consistent subdirectory names, with leading zeros for a consistent length.

```
create database external_partitions;
use external_partitions;
create table logs (field1 string, field2 string, field3 string)
 partitioned by (year string, month string, day string, host string) row format delimited fields terminated by ',';
insert into logs partition (year="2013", month="07", day="28", host="host1") values
("foo", "foo", "foo");
insert into logs partition (year="2013", month="07", day="28", host="host2") values
("foo", "foo", "foo");
insert into logs partition (year="2013", month="07", day="29", host="host1") values
("foo", "foo", "foo");
insert into logs partition (year="2013", month="07", day="29", host="host2") values
("foo", "foo", "foo");
insert into logs partition (year="2013", month="08", day="01", host="host1") values
("foo", "foo", "foo");
```

Back in the Linux shell, we examine the HDFS directory structure. (Your Impala data directory might be in a different location; for historical reasons, it is sometimes under the HDFS path /user/hive/warehouse.) We use the hdfs dfs -ls command to examine the nested subdirectories corresponding to each partitioning column, with separate subdirectories at each level (with = in their names) representing the different values for each partitioning column. When we get to the lowest level of subdirectory, we use the hdfs dfs -cat command to examine the data file and see CSV-formatted data produced by the INSERT statement in Impala.

```
$ hdfs dfs -ls /user/impala/warehouse/external_partitions.db
Found 1 items
drwxrwxrwt - impala hive
 0 2013-08-07 12:24
/user/impala/warehouse/external_partitions.db/logs
$ hdfs dfs -ls /user/impala/warehouse/external_partitions.db/logs
Found 1 items
drwxr-xr-x - impala hive
 0 2013-08-07 12:24
/user/impala/warehouse/external_partitions.db/logs/year=2013
$ hdfs dfs -ls /user/impala/warehouse/external_partitions.db/logs/year=2013
Found 2 items
drwxr-xr-x - impala hive
 0 2013-08-07 12:23
/user/impala/warehouse/external_partitions.db/logs/year=2013/month=07
drwxr-xr-x - impala hive 0 2013-08-07 12:24
/user/impala/warehouse/external_partitions.db/logs/year=2013/month=08
```

```
$ hdfs dfs -ls /user/impala/warehouse/external_partitions.db/logs/year=2013/month=07
Found 2 items
drwxr-xr-x

 impala hive

 0 2013-08-07 12:22
 /user/impala/warehouse/external_partitions.db/logs/year=2013/month=07/day=28
drwxr-xr-x - impala hive
 0 2013-08-07 12:23
/user/impala/warehouse/external_partitions.db/logs/year=2013/month=07/day=29
 $ hdfs dfs -ls
/user/impala/warehouse/external_partitions.db/logs/year=2013/month=07/day=28
Found 2 items
drwxr-xr-x
 0 2013-08-07 12:21

 impala hive

 drwxr-xr-x - impala hive
 0 2013-08-07 12:22
/user/impala/ware \bar{h}ouse/external\_partitions.db/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/month=07/day=28/host=host2/logs/year=2013/host=host2/logs/year=2013/host=host2/logs/year=2013/host=host2/logs/year=2013/host=host2/logs/year=2013/host=host2/logs/year=2013/host2/logs/year=2013/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host2/host
$ hdfs dfs -ls
/user/impala/warehouse/external_partitions.db/logs/year=2013/month=07/day=28/host=host1
Found 1 items
 12 2013-08-07 12:21
 -rw-r--r--
 3 impala hive
/user/impala/warehouse/external_partiti
$ hdfs dfs -cat
 /user/impala/warehouse/external_partitions.db/logs/year=2013/month=07/day=28/\
host=host1/3981726974111751120--8 907184999369517436_822630111_data.0
foo,foo,foo
```

Still in the Linux shell, we use hdfs dfs -mkdir to create several data directories outside the HDFS directory tree that Impala controls (/user/impala/warehouse in this example, maybe different in your case). Depending on your configuration, you might need to log in as a user with permission to write into this HDFS directory tree; for example, the commands shown here were run while logged in as the hdfs user.

```
$ hdfs dfs -mkdir -p /user/impala/data/logs/year=2013/month=07/day=28/host=host1
$ hdfs dfs -mkdir -p /user/impala/data/logs/year=2013/month=07/day=28/host=host2
$ hdfs dfs -mkdir -p /user/impala/data/logs/year=2013/month=07/day=28/host=host1
$ hdfs dfs -mkdir -p /user/impala/data/logs/year=2013/month=07/day=29/host=host1
$ hdfs dfs -mkdir -p /user/impala/data/logs/year=2013/month=08/day=01/host=host1
```

We make a tiny CSV file, with values different than in the INSERT statements used earlier, and put a copy within each subdirectory that we will use as an Impala partition.

```
$ cat >dummy_log_data
bar,baz,bletch
$ hdfs dfs -mkdir -p
/user/impala/data/external_partitions/year=2013/month=08/day=01/host=host1
$ hdfs dfs -mkdir -p
/user/impala/data/external_partitions/year=2013/month=07/day=28/host=host1
$ hdfs dfs -mkdir -p
/user/impala/data/external_partitions/year=2013/month=07/day=28/host=host2
$ hdfs dfs -mkdir -p
/user/impala/data/external_partitions/year=2013/month=07/day=29/host=host1
$ hdfs dfs -put dummy_log_data
/user/impala/data/logs/year=2013/month=07/day=28/host=host1
$ hdfs dfs -put dummy_log_data
/user/impala/data/logs/year=2013/month=07/day=28/host=host2
$ hdfs dfs -put dummy_log_data
/user/impala/data/logs/year=2013/month=07/day=29/host=host1
$ hdfs dfs -put dummy_log_data
/user/impala/data/logs/year=2013/month=08/day=01/host=host1
```

Back in the impala-shell interpreter, we move the original Impala-managed table aside, and create a new external table with a LOCATION clause pointing to the directory under which we have set up all the partition subdirectories and data files.

```
use external_partitions;
alter table logs rename to logs_original;
create external table logs (field1 string, field2 string, field3 string)
  partitioned by (year string, month string, day string, host string)
 row format delimited fields terminated by ','
  location '/user/impala/data/logs';
```

Impala Tutorial

Because partition subdirectories and data files come and go during the data lifecycle, you must identify each of the partitions through an ALTER TABLE statement before Impala recognizes the data files they contain.

```
alter table logs add partition (year="2013",month="07",day="28",host="host1")
alter table log_type add partition (year="2013",month="07",day="28",host="host2"); alter table log_type add partition (year="2013",month="07",day="29",host="host1");
alter table log_type add partition (year="2013", month="08", day="01", host="host1");
```

We issue a REFRESH statement for the table, always a safe practice when data files have been manually added, removed, or changed. Then the data is ready to be queried. The SELECT * statement illustrates that the data from our trivial CSV file was recognized in each of the partitions where we copied it. Although in this case there are only a few rows, we include a LIMIT clause on this test query just in case there is more data than we expect.

```
refresh log_type;
select * from log_type limit 100;
 field1 | field2 | field3 | year | month | day | host

 baz
 bletch
 2013
 07
 28
 host1

 baz
 bletch
 2013
 08
 01
 host1

 baz
 bletch
 2013
 07
 29
 host1

 baz
 bletch
 2013
 07
 28
 host2

 bar
 bar
 bar
 bar
```

Switching Back and Forth Between Impala and Hive

Sometimes, you might find it convenient to switch to the Hive shell to perform some data loading or transformation operation, particularly on file formats such as RCFile, SequenceFile, and Avro that Impala currently can query but not write to.

Whenever you create, drop, or alter a table or other kind of object through Hive, the next time you switch back to the impala-shell interpreter, issue a one-time invalidate METADATA statement so that Impala recognizes the new or changed object.

Whenever you load, insert, or change data in an existing table through Hive (or even through manual HDFS operations such as the hdfs command), the next time you switch back to the impala-shell interpreter, issue a one-time REFRESH table_name statement so that Impala recognizes the new or changed data.

For examples showing how this process works for the REFRESH statement, look at the examples of creating RCFile and SequenceFile tables in Impala, loading data through Hive, and then querying the data through Impala. See Using the RCFile File Format with Impala Tables on page 259 and Using the SequenceFile File Format with <u>Impala Tables</u> on page 261 for those examples.

For examples showing how this process works for the INVALIDATE METADATA statement, look at the example of creating and loading an Avro table in Hive, and then querying the data through Impala. See <u>Using the Avro</u> <u>File Format with Impala Tables</u> on page 255 for that example.

Note:

Originally, Impala did not support UDFs, but this feature is available in Impala starting in Impala 1.2. Some INSERT ... SELECT transformations that you originally did through Hive can now be done through Impala. See <u>User-Defined Functions (UDFs)</u> on page 163 for details.

Prior to Impala 1.2, the REFRESH and INVALIDATE METADATA statements needed to be issued on each Impala node to which you connected and issued queries. In Impala 1.2 and higher, when you issue either of those statements on any Impala node, the results are broadcast to all the Impala nodes in the cluster, making it truly a one-step operation after each round of DDL or ETL operations in Hive.

Cross Joins and Cartesian Products with the CROSS JOIN Operator

Originally, Impala restricted join queries so that they had to include at least one equality comparison between the columns of the tables on each side of the join operator. With the huge tables typically processed by Impala, any miscoded query that produced a full Cartesian product as a result set could consume a huge amount of cluster resources.

In Impala 1.2.2 and higher, this restriction is lifted when you use the CROSS JOIN operator in the query. You still cannot remove all where clauses from a query like <code>SELECT * FROM t1 JOIN t2</code> to produce all combinations of rows from both tables. But you can use the CROSS JOIN operator to explicitly request such a Cartesian product. Typically, this operation is applicable for smaller tables, where the result set still fits within the memory of a single Impala node.

The following example sets up data for use in a series of comic books where characters battle each other. At first, we use an equijoin query, which only allows characters from the same time period and the same planet to

```
[localhost:21000] > create table heroes (name string, era string, planet string);
[localhost:21000] > create table villains (name string, era string, planet string);
[localhost:21000] > insert into heroes values
 > ('Tesla','20th century','Earth')
 > ('Pythagoras','Antiquity','Earth'),
> ('Zopzar','Far Future','Mars');
Inserted 3 rows in 2.28s
[localhost:21000] > insert into villains values
 > ('Caligula','Antiquity','Earth'),
> ('John Dillinger','20th century','Earth'),
 > ('Xibulor', 'Far Future', 'Venus');
Inserted 3 rows in 1.93s
[localhost:21000] > select concat(heroes.name, 'vs. ',villains.name) as battle
 > from heroes join villains
 > where heroes.era = villains.era and heroes.planet = villains.planet;
battle
 Tesla vs. John Dillinger
Pythagoras vs. Caligula
Returned 2 row(s) in 0.47s
```

Readers demanded more action, so we added elements of time travel and space travel so that any hero could face any villain. Prior to Impala 1.2.2, this type of query was impossible because all joins had to reference matching values between the two tables:

```
[localhost:21000] > -- Cartesian product not possible in Impala 1.1.
 > select concat(heroes.name, 'vs. ', villains.name) as battle from
heroes join villains;
ERROR: NotImplementedException: Join between 'heroes' and 'villains' requires at least
one conjunctive equality predicate between the two tables
```

With Impala 1.2.2, we rewrite the query slightly to use CROSS JOIN rather than JOIN, and now the result set includes all combinations:

```
[localhost:21000] > -- Cartesian product available in Impala 1.2.2 with the CROSS JOIN
syntax.
 > select concat(heroes.name, ' vs. ', villains.name) as battle from
heroes cross join villains;
battle
  Tesla vs. Caligula
  Tesla vs. John Dillinger
 Tesla vs. Xibulor
 Pythagoras vs. Caligula
 Pythagoras vs. John Dillinger
 Pythagoras vs. Xibulor
 Zopzar vs. Caligula
```

```
Zopzar vs. John Dillinger
Zopzar vs. Xibulor
Returned 9 row(s) in 0.33s
```

The full combination of rows from both tables is known as the Cartesian product. This type of result set is often used for creating grid data structures. You can also filter the result set by including WHERE clauses that do not explicitly compare columns between the two tables. The following example shows how you might produce a list of combinations of year and quarter for use in a chart, and then a shorter list with only selected quarters.

```
[localhost:21000] > create table x_axis (x int);
[localhost:21000] > create table y_axis (y int);
[localhost:21000] > insert into x_axis values (1),(2),(3),(4);
Inserted 4 rows in 2.14s
[localhost:21000] > insert into y_axis values (2010),(2011),(2012),(2013),(2014);
Inserted 5 rows in 1.32s
[localhost:21000] > select y as year, x as quarter from x_axis cross join y_axis;
| year | quarter
  2010 | 1
 1
  2011
  2012
 1
  2013
 1
  2014
  2010
  2011
  2012
  2013
  2014
  2010
  2011
  2012
  2013
  2014
  2010
 4
  2011
  2012
  2013
 4
 4
  2014
Returned 20 row(s) in 0.38s
[localhost:21000] > select y as year, x as quarter from x_axis cross join y_axis where
 x in (1,3);
 year quarter
  2010 | 1
 1
  2011
  2012
  2013
 1
  2014
  2010
  2011
  2012
  2013
 3
  2014
Returned 10 row(s) in 0.39s
```

Impala Administration

As an administrator, you monitor Impala's use of resources and take action when necessary to keep Impala running smoothly and avoid conflicts with other Hadoop components running on the same cluster. When you detect that an issue has happened or could happen in the future, you reconfigure Impala or other components such as HDFS or even the hardware of the cluster itself to resolve or avoid problems.

Related tasks:

As an administrator, you can expect to perform installation, upgrade, and configuration tasks for Impala on all machines in a cluster. See Impala Installation, Upgrading Impala, and Configuring Impala for details.

For additional security tasks typically performed by administrators, see Impala Security Configuration.

For a detailed example of configuring a cluster to share resources between Impala queries and MapReduce jobs, see Setting up a Multi-tenant Cluster for Impala and MapReduce

Admission Control and Query Queuing

Admission control is an Impala feature that imposes limits on concurrent SQL queries, to avoid resource usage spikes and out-of-memory conditions on busy CDH clusters. Enable this feature if your cluster is underutilized at some times and overutilized at others. Overutilization is indicated by performance bottlenecks and queries being cancelled due to out-of-memory conditions, when those same queries are successful and perform well during times with less concurrent load. Admission control works as a safeguard to avoid out-of-memory conditions during heavy concurrent usage.

Important: Cloudera strongly recommends you upgrade to CDH 5.0.0 or later to use admission control. In CDH 4, admission control will only work if you don't have Hue deployed; unclosed Hue gueries will accumulate and exceed the queue size limit. On CDH 4, to use admission control, you must explicitly enable it by specifying --disable_admission_control=false in the impalad command-line options safety valve field.

Important:

Use the COMPUTE STATS statement for large tables involved in join queries, and follow other steps from Tuning Impala for Performance on page 203 to tune your queries. Although COMPUTE STATS is an important statement to help optimize query performance, it is especially important when admission control is enabled:

- When queries complete quickly and are tuned for optimal memory usage, there is less chance of performance or capacity problems during times of heavy load.
- The admission control feature also relies on the statistics produced by the COMPUTE STATS statement to generate accurate estimates of memory usage for complex queries. If the estimates are inaccurate due to missing statistics, Impala might hold back queries unnecessarily even though there is sufficient memory to run them, or might allow queries to run that end up exceeding the memory limit and being cancelled.

Overview of Impala Admission Control

On a busy CDH cluster, you might find there is an optimal number of Impala queries that run concurrently. Because Impala queries are typically I/O-intensive, you might not find any throughput benefit in running more concurrent queries when the I/O capacity is fully utilized. Because Impala by default cancels queries that exceed the specified memory limit, running multiple large-scale queries at once can result in having to re-run some queries that are cancelled.

Impala Administration

The admission control feature lets you set a cluster-wide upper limit on the number of concurrent Impala queries and on the memory used by those queries. Any additional queries are queued until the earlier ones finish, rather than being cancelled or running slowly and causing contention. As other queries finish, the queued queries are allowed to proceed.

For details on the internal workings of admission control, see How Impala Schedules and Enforces Limits on Concurrent Queries on page 34.

How Impala Admission Control Relates to YARN

The admission control feature is similar in some ways to the YARN resource management framework, and they can be used separately or together. This section describes some similarities and differences, to help you decide when to use one, the other, or both together.

Admission control is a lightweight, decentralized system that is suitable for workloads consisting primarily of Impala queries and other SQL statements. It sets "soft" limits that smooth out Impala memory usage during times of heavy load, rather than taking an all-or-nothing approach that cancels jobs that are too resource-intensive.

Because the admission control system is not aware of other Hadoop workloads such as MapReduce jobs, you might use YARN with static service pools on heterogeneous CDH 5 clusters where resources are shared between Impala and other Hadoop components. Devote a percentage of cluster resources to Impala, allocate another percentage for MapReduce and other batch-style workloads; let admission control handle the concurrency and memory usage for the Impala work within the cluster, and let YARN manage the remainder of work within the cluster.

You could also try out the combination of YARN, Impala, and Llama, where YARN manages all cluster resources and Impala queries request resources from YARN by using the Llama component as an intermediary. YARN is a more centralized, general-purpose service, with somewhat higher latency than admission control due to the requirement to pass requests back and forth through the YARN and Llama components.

The Impala admission control feature uses the same mechanism as the YARN resource manager to map users to pools and authenticate them. Although the YARN resource manager is only available with CDH 5 and higher, internally Impala includes the necessary infrastructure to work consistently on both CDH 4 and CDH 5. You do not need to run the actual YARN and Llama components for admission control to operate.

In Cloudera Manager, the controls for Impala resource management change slightly depending on whether the Llama role is enabled, which brings Impala under the control of YARN. When you use Impala without the Llama role, you can specify three properties (memory limit, query queue size, and queue timeout) for the admission control feature. When the Llama role is enabled, you can specify query queue size and queue timeout, but the memory limit is enforced by YARN and not settable through the **Dynamic Resource Pools** page.

How Impala Schedules and Enforces Limits on Concurrent Queries

The admission control system is decentralized, embedded in each impalad daemon and communicating through the statestore mechanism. Although the limits you set for memory usage and number of concurrent queries apply cluster-wide, each impalad daemon makes its own decisions about whether to allow each query to run immediately or to queue it for a less-busy time. These decisions are fast, meaning the admission control mechanism is low-overhead, but might be imprecise during times of heavy load. There could be times when the query queue contained more queries than the specified limit, or when the estimated of memory usage for a query is not exact and the overall memory usage exceeds the specified limit. Thus, you typically err on the high side for the size of the queue, because there is not a big penalty for having a large number of queued queries; and you typically err on the low side for the memory limit, to leave some headroom for queries to use more memory than expected, without being cancelled as a result.

At any time, the set of queued queries could include queries submitted through multiple different impalad nodes. All the queries submitted through a particular node will be executed in order, so a CREATE TABLE followed by an INSERT on the same table would succeed. Queries submitted through different nodes are not guaranteed to be executed in the order they were received. Therefore, if you are using load-balancing or other round-robin scheduling where different statements are submitted through different nodes, set up all table structures ahead of time so that the statements controlled by the queueing system are primarily queries, where order is not significant. Or, if a sequence of statements needs to happen in strict order (such as an INSERT followed by a SELECT), submit all those statements through a single session, while connected to the same impalad node.

The limit on the number of concurrent queries is a "soft" one, To achieve high throughput, Impala makes quick decisions at the node level about which queued queries to dispatch. Therefore, Impala might slightly exceed the limit from time to time.

To avoid a large backlog of queued requests, you can also set an upper limit on the size of the queue for queries that are delayed. When the number of queued queries exceeds this limit, further queries are cancelled rather than being queued. You can also configure a timeout period, after which queued queries are cancelled, to avoid indefinite waits. If a cluster reaches this state where queries are cancelled due to too many concurrent requests or long waits for query execution to begin, that is a signal for an administrator to take action, either by provisioning more resources, scheduling work on the cluster to smooth out the load, or by doing Impala performance tuning to enable higher throughput.

How Admission Control works with Impala Clients (JDBC, ODBC, HiveServer 2)

Most aspects of admission control work transparently with client interfaces such as JDBC and ODBC:

- If a SQL statement is put into a queue rather than running immediately, the API call blocks until the statement is dequeued and begins execution. At that point, the client program can request to fetch results, which might also block until results become available.
- If a SQL statement is cancelled because it has been queued for too long or because it exceeded the memory limit during execution, the error is returned to the client program with a descriptive error message.

Admission control has the following limitations or special behavior when used with JDBC or ODBC applications:

- If you want to submit queries to different resource pools through the REQUEST_POOL query option, as described in REQUEST_POOL on page 201, that option is only settable for a session through the impala-shell interpreter or cluster-wide through an impalad startup option.
- The MEM_LIMIT query option, sometimes useful to work around problems caused by inaccurate memory estimates for complicated queries, is only settable through the impala-shell interpreter and cannot be used directly through JDBC or ODBC applications.
- Admission control does not use the other resource-related query options, RESERVATION REQUEST TIMEOUT or V_CPU_CORES. Those query options only apply to the YARN resource management framework.

Configuring Admission Control

The configuration options for admission control range from the simple (a single resource pool with a single set of options) to the complex (multiple resource pools with different options, each pool handling queries for a different set of users and groups). You can configure the settings through the Cloudera Manager user interface, or on a system without Cloudera Manager by editing configuration files or through startup options to the impalad daemon.

Configuring Admission Control with Cloudera Manager

In the Cloudera Manager Admin Console, you can configure pools to manage queued Impala queries, and the options for the limit on number of concurrent queries and how to handle queries that exceed the limit. For details, see the Cloudera Manager documentation for managing resources.

See Examples of Admission Control Configurations on page 38 for a sample setup for admission control under Cloudera Manager.

Configuring Admission Control Manually

If you do not use Cloudera Manager, you use a combination of startup options for the impalad daemon, and optionally editing or manually constructing the configuration files fair-scheduler.xml and llama-site.xml.

Impala Administration

Note: Because Cloudera Manager 5 includes a GUI for these settings but Cloudera Manager 4 does not, if you are using Cloudera Manager 4, include the appropriate configuration options in the impalad command-line options safety valve field.

For a straightforward configuration using a single resource pool named default, you can specify configuration options on the command line and skip the fair-scheduler.xml and llama-site.xml configuration files.

The impalad configuration options related to the admission control feature are:

--default_pool_max_queued

Purpose: Maximum number of requests allowed to be queued before rejecting requests. Because this limit applies cluster-wide, but each Impala node makes independent decisions to run queries immediately or queue them, it is a soft limit; the overall number of queued queries might be slightly higher during times of heavy load. A negative value or 0 indicates requests are always rejected once the maximum concurrent requests are executing. Ignored if fair_scheduler_config_path and llama_site_path are set.

Type: int64 Default: 0

--default_pool_max_requests

Purpose: Maximum number of concurrent outstanding requests allowed to run before incoming requests are queued. Because this limit applies cluster-wide, but each Impala node makes independent decisions to run queries immediately or queue them, it is a soft limit; the overall number of concurrent queries might be slightly higher during times of heavy load. A negative value indicates no limit. Ignored if fair_scheduler_config_path and llama_site_path are set.

Type: int64 Default: -1

--default_pool_mem_limit

Purpose: Maximum amount of memory that all outstanding requests in this pool can use before new requests to this pool are queued. Specified in bytes, megabytes, or gigabytes by a number followed by the suffix <code>b</code> (optional), <code>m</code>, or <code>g</code>, either upper- or lowercase. You can specify floating-point values for megabytes and gigabytes, to represent fractional numbers such as 1.5. You can also specify it as a percentage of the physical memory by specifying the suffix %. O or no setting indicates no limit. Defaults to bytes if no unit is given. Because this limit applies cluster-wide, but each Impala node makes independent decisions to run queries immediately or queue them, it is a soft limit; the overall memory used by concurrent queries might be slightly higher during times of heavy load. Ignored if fair_scheduler_config_path and llama_site_path are set.

Note: Impala relies on the statistics produced by the COMPUTE STATS statement to estimate memory usage for each query. See **COMPUTE STATS Statement** on page 84 for guidelines about how and when to use this statement.

Type: string

Default: " " (empty string, meaning unlimited)

--disable_admission_control

Purpose: Turns off the admission control feature entirely, regardless of other configuration option settings.

Type: Boolean Default: false

--disable_pool_max_requests

Purpose: Disables all per-pool limits on the maximum number of running requests.

```
Type: Boolean
Default: false
```

--disable pool mem limits

Purpose: Disables all per-pool mem limits.

Type: Boolean Default: false

--fair_scheduler_allocation_path

Purpose: Path to the fair scheduler allocation file (fair-scheduler.xml).

Type: string

Default: " " (empty string)

Usage notes: Admission control only uses a small subset of the settings that can go in this file, as described below. For details about all the Fair Scheduler configuration settings, see the Apache wiki.

--llama_site_path

Purpose: Path to the Llama configuration file (llama-site.xml). If set, fair_scheduler_allocation_path must also be set.

Type: string

Default: " " (empty string)

Usage notes: Admission control only uses a small subset of the settings that can go in this file, as described below. For details about all the Llama configuration settings, see the documentation on Github.

-- queue wait timeout ms

Purpose: Maximum amount of time (in milliseconds) that a request waits to be admitted before timing out.

Type: int64 Default: 60000

For an advanced configuration with multiple resource pools using different settings, set up the fair-scheduler.xml and llama-site.xml configuration files manually. Provide the paths to each one using the impalad command-line options, --fair_scheduler_allocation_path and --llama_site_path respectively.

The Impala admission control feature only uses the Fair Scheduler configuration settings to determine how to map users and groups to different resource pools. For example, you might set up different resource pools with separate memory limits, and maximum number of concurrent and queued queries, for different categories of users within your organization. For details about all the Fair Scheduler configuration settings, see the Apache

The Impala admission control feature only uses a small subset of possible settings from the <code>llama-site.xml</code> configuration file:

```
llama.am.throttling.maximum.placed.reservations.queue_name
llama.am.throttling.maximum.queued.reservations.queue_name
```


For details about all the Llama configuration settings, see the documentation on Github.

See Examples of Admission Control Configurations on page 38 for sample configuration files for admission control using multiple resource pools, without Cloudera Manager.

Examples of Admission Control Configurations

For full instructions about configuring dynamic resource pools through Cloudera Manager, see Dynamic Resource <u>Pools</u> in the Cloudera Manager documentation. The following examples demonstrate some important points related to the Impala admission control feature.

The following figure shows a sample of the **Dynamic Resource Pools** page in Cloudera Manager, accessed through the Clusters > ClusterName > Other > Dynamic Resource Pools > Configuration menu choice. Numbers from all the resource pools are combined into the topmost root pool. The default pool is for users who are not assigned any other pool by the user-to-pool mapping settings. The development and production pools show how you can set different limits for different classes of users, for total memory, number of concurrent queries, and number of gueries that can be gueued.

-/-

-/-

-/-

-/-

-/-

-/-

-/-

DRF

DRF

DRF

DRF

50000MB

200000MB

1000000MB

Figure 1: Sample Settings for Cloudera Manager Dynamic Resource Pools Page

1 100.0%

1 33.3%

1 33.3%

1 33.3%

The following figure shows a sample of the **Placement Rules** page in Cloudera Manager, accessed through the Clusters > ClusterName > Other > Dynamic Resource Pools > Configuration > Placement Rules menu choice. The settings demonstrate a reasonable configuration of a pool named default to service all requests where the specified resource pool does not exist, is not explicitly set, or the user or group is not authorized for the specified pool.

root

default

development

production

Dynamic Resource Pools for Cluster 1 ★ Status Configuration Placement Rules User Limits Other Set Resource Pools Scheduling Rules Applications 3 can run in a pool based on the user, the group of the submitting user, as well as specific 3 Configure how an application will determine in which pool it will run. Basic Advanced Specify the order in which rules are evaluated to determine in which pool an application will run. If a rule is always satisfied, subsequent rules are not evaluated and appear disabled. If a rule has a con satisfied, subsequent rules are evaluated. When none of the rules apply, the application is rejected. specified pool only if the pool exists. ▼ This I default pool; create the pool if it doesn't exist. Subsequent rules are not evaluated.

Figure 2: Sample Settings for Cloudera Manager Placement Rules Page

For clusters not managed by Cloudera Manager, here are sample fair-scheduler.xml and llama-site.xml files that define resource pools equivalent to the ones in the preceding Cloudera Manager dialog. These sample files are stripped down: in a real deployment they might contain other settings for use with various aspects of the YARN and Llama components. The settings shown here are the significant ones for the Impala admission control feature.

fair-scheduler.xml:

Although Impala does not use the vcores value, you must still specify it to satisfy YARN requirements for the

Each <aclSubmitApps> tag (other than the one for root) contains a comma-separated list of users, then a space, then a comma-separated list of groups; these are the users and groups allowed to submit Impala statements to the corresponding resource pool.

If you leave the <aclSubmitApps> element empty for a pool, nobody can submit directly to that pool; child pools can specify their own <aclSubmitApps> values to authorize users and groups to submit to those pools.

```
<allocations>
 <queue name="root">
 <aclSubmitApps> </aclSubmitApps>
```

```
<gueue name="default">
 <maxResources>50000 mb, 0 vcores</maxResources>
 <aclSubmitApps>*</aclSubmitApps>
 </queue>
 <queue name="development">
 <maxResources>200000 mb, 0 vcores</maxResources>
 <aclSubmitApps>user1,user2 dev,ops,admin</aclSubmitApps>
 </aiieiie>
 <queue name="production">
 <maxResources>1000000 mb, 0 vcores/maxResources>
 <aclSubmitApps> ops,admin</aclSubmitApps>
 </queue>
 </queue>
 <queuePlacementPolicy>
 <rule name="specified" create="false"/>
 <rule name="default" />
 </gueuePlacementPolicy>
</allocations>
```

Ilama-site.xml:

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
  cproperty>
 <name>llama.am.throttling.maximum.placed.reservations.root.default/name>
 <value>10</value>
  </property>
  property>
 <name>llama.am.throttling.maximum.queued.reservations.root.default/name>
 <value>50</value>
  </property>
  property>
 <name>llama.am.throttling.maximum.placed.reservations.root.development/name>
 <value>50</value>
  </property>
  cproperty>
 <name>llama.am.throttling.maximum.queued.reservations.root.development/name>
 <value>100</value>
  </property>
  property>
 <name>llama.am.throttling.maximum.placed.reservations.root.production/name>
 <value>100</value>
  </property>
  cproperty>
 <name>llama.am.throttling.maximum.queued.reservations.root.production</name>
 <value>200</value>
  </property>
</configuration>
```

Guidelines for Using Admission Control

To see how admission control works for particular queries, examine the profile output for the query. This information is available through the PROFILE statement in impala-shell immediately after running a query in the shell, on the **queries** page of the Impala debug web UI, or in the Impala log file (basic information at log level 1, more detailed information at log level 2). The profile output contains details about the admission decision, such as whether the query was queued or not and which resource pool it was assigned to. It also includes the estimated and actual memory usage for the query, so you can fine-tune the configuration for the memory limits of the resource pools.

Where practical, use Cloudera Manager 5 to configure the admission control parameters. The Cloudera Manager GUI is much simpler than editing the configuration files directly. In Cloudera Manager 4, the admission control settings are not available directly, but you can use the impalad safety valve field to configure appropriate startup options.

Remember that the limits imposed by admission control are "soft" limits. Although the limits you specify for number of concurrent queries and amount of memory apply cluster-wide, the decentralized nature of this mechanism means that each Impala node makes its own decisions about whether to allow queries to run

immediately or to queue them. These decisions rely on information passed back and forth between nodes by the statestore service. If a sudden surge in requests causes more queries than anticipated to run concurrently, then as a fallback, the overall Impala memory limit and the Linux cgroups mechanism serve as hard limits to prevent overallocation of memory, by cancelling queries if necessary.

If you have trouble getting a query to run because its estimated memory usage is too high, you can override the estimate by setting the MEM_LIMIT query option in impala-shell, then issuing the query through the shell in the same session. The MEM_LIMIT value is treated as the estimated amount of memory, overriding the estimate that Impala would generate based on table and column statistics. This value is used only for making admission control decisions, and is not pre-allocated by the guery.

In impala-shell, you can also specify which resource pool to direct queries to by setting the REQUEST_POOL query option. (This option was named YARN_POOL during the CDH 5 beta period.)

The statements affected by the admission control feature are primarily queries, but also include statements that write data such as INSERT and CREATE TABLE AS SELECT. Most write operations in Impala are not resource-intensive, but inserting into a Parquet table can require substantial memory due to buffering a substantial amount of data before writing out each Parquet data block. See Loading Data into Parquet Tables on page 247 for instructions about inserting data efficiently into Parquet tables.

Although admission control does not scrutinize memory usage for other kinds of DDL statements, if a query is queued due to a limit on concurrent queries or memory usage, subsequent statements in the same session are also queued so that they are processed in the correct order:

```
-- This query could be queued to avoid out-of-memory at times of heavy load.
select * from huge_table join enormous_table using (id);
-- If so, this subsequent statement in the same session is also queued -- until the previous statement completes.
drop table huge_table;
```

If you set up different resource pools for different users and groups, consider reusing any classifications and hierarchy you developed for use with Sentry security. See Enabling Sentry Authorization for Impala for details. For details about all the Fair Scheduler configuration settings, see the Apache wiki, in particular the tags such as <queue> and <aclSubmitApps> to map users and groups to particular resource pools (queues).

Using YARN Resource Management with Impala (CDH 5 Only)

You can limit the CPU and memory resources used by Impala, to manage and prioritize workloads on clusters that run jobs from many Hadoop components. (Currently, there is no limit or throttling on the I/O for Impala queries.) In CDH 5, Impala can use the underlying Apache Hadoop YARN resource management framework, which allocates the required resources for each Impala query. Impala estimates the resources required by the query on each node of the cluster, and requests the resources from YARN.

Requests from Impala to YARN go through an intermediary service called Llama (Long-Lived Application Master). When the resource requests are granted, Impala starts the guery and places all relevant execution threads into the CGroup containers and sets up the memory limit on each node. If sufficient resources are not available, the Impala query waits until other jobs complete and the resources are freed. During query processing, as the need for additional resources arises, Llama can "expand" already-requested resources, to avoid over-allocating at the start of the query.

After a query is finished, Llama caches the resources (for example, leaving memory allocated) in case they are needed for subsequent Impala queries. This caching mechanism avoids the latency involved in making a whole new set of resource requests for each query. If the resources are needed by YARN for other types of jobs, Llama returns them.

While the delays to wait for resources might make individual queries seem less responsive on a heavily loaded cluster, the resource management feature makes the overall performance of the cluster smoother and more predictable, without sudden spikes in utilization due to memory paging, CPUs pegged at 100%, and so on.

Impala Administration

The Llama Daemon

Llama is a system that mediates resource management between Cloudera Impala and Hadoop YARN. Llama enables Impala to reserve, use, and release resource allocations in a Hadoop cluster. Llama is only required if resource management is enabled in Impala.

By default, YARN allocates resources bit-by-bit as needed by MapReduce jobs. Impala needs all resources available at the same time, so that intermediate results can be exchanged between cluster nodes, and queries do not stall partway through waiting for new resources to be allocated. Llama is the intermediary process that ensures all requested resources are available before each Impala query actually begins.

For Llama installation instructions, see Llama installation.

For management through Cloudera Manager, see Adding the Llama Role.

Controlling Resource Estimation Behavior

By default, Impala consults the table statistics and column statistics for each table in a query, and uses those figures to construct estimates of needed resources for each query. See COMPUTE STATS Statement on page 84 for the statement to collect table and column statistics for a table.

To avoid problems with inaccurate or missing statistics, which can lead to inaccurate estimates of resource consumption, Impala allows you to set default estimates for CPU and memory resource consumption. As a query grows to require more resources, Impala will request more resources from Llama (this is called "expanding" a query reservation). When the query is complete, those resources are returned to YARN as normal. To enable this feature, use the command-line option -rm_always_use_defaults when starting the impalad daemon, and optionally -rm_default_memory=size and -rm_default_cpu_cores. Cloudera recommends always running with -rm_always_use_defaults enabled when using resource management, because if the query needs more resources than the default values, the resource requests are expanded dynamically as the query runs. See impalad Startup Options for Resource Management on page 43 for details about each option.

Checking Resource Estimates and Actual Usage

To make resource usage easier to verify, the output of the EXPLAIN SQL statement now includes information about estimated memory usage, whether table and column statistics are available for each table, and the number of virtual cores that a query will use. You can get this information through the EXPLAIN statement without actually running the query. The extra information requires setting the query option EXPLAIN_LEVEL=verbose; see EXPLAIN Statement on page 103 for details. The same extended information is shown at the start of the output from the PROFILE statement in impala-shell. The detailed profile information is only available after running the query. You can take appropriate actions (gathering statistics, adjusting query options) if you find that queries fail or run with suboptimal performance when resource management is enabled.

How Resource Limits Are Enforced

- CPU limits are enforced by the Linux CGroups mechanism. YARN grants resources in the form of containers that correspond to CGroups on the respective machines.
- Memory is enforced by Impala's query memory limits. Once a reservation request has been granted, Impala sets the query memory limit according to the granted amount of memory before executing the query.

Enabling Resource Management for Impala

To enable resource management for Impala, first you set up the YARN and Llama services for your CDH cluster. Then you add startup options and customize resource management settings for the Impala services.

Required CDH Setup for Resource Management with Impala

YARN is the general-purpose service that manages resources for many Hadoop components within a CDH cluster. Llama is a specialized service that acts as an intermediary between Impala and YARN, translating Impala resource requests to YARN and coordinating with Impala so that queries only begin executing when all needed resources have been granted by YARN.

For information about setting up the YARN and Llama services, see the instructions for YARN and Llama in the CDH 5 Installation Guide.

Using Impala with a Llama High Availability Configuration

Impala can take advantage of the Llama high availability feature, with additional Llama servers that step in if the primary one becomes unavailable. (Only one Llama server at a time services all resource requests.) Before using this feature from Impala, read the background information about Llama HA, its main features, and how to set it up.

Setting up the Impala side in a Llama HA configuration involves setting the impalad configuration options -llama_addresses (mandatory) and optionally -llama_max_request_attempts,

-llama_registration_timeout_secs,and -llama_registration_wait_secs. See impalad Startup Options for Resource Management on page 43 for usage instructions for those options.

The impalad daemon on the coordinator node registers with the Llama server for each query, receiving a handle that is used for subsequent resource requests. If a Llama server becomes unavailable, all running Impala queries are cancelled. Subsequent queries register with the next specified Llama server. This registration only happens when a query or similar request causes an impalad to request resources through Llama. Therefore, when a Llama server becomes unavailable, that fact might not be reported immediately in the Impala status information such as the metrics page in the debug web UI.

impalad Startup Options for Resource Management

The following startup options for impalad enable resource management and customize its parameters for your cluster configuration:

- -enable rm: Whether to enable resource management or not, either true or false. The default is false. None of the other resource management options have any effect unless -enable_rm is turned on.
- -llama_host: Hostname or IP address of the Llama service that Impala should connect to. The default is 127.0.0.1.
- -llama_port: Port of the Llama service that Impala should connect to. The default is 15000.
- -llama_callback_port: Port that Impala should start its Llama callback service on. Llama reports when resources are granted or preempted through that service.
- -cgroup hierarchy path: Path where YARN and Llama will create CGroups for granted resources. Impala assumes that the CGroup for an allocated container is created in the path 'cgroup_hierarchy_path + container id.
- -rm_always_use_defaults: If this Boolean option is enabled, Impala ignores computed estimates and always obtains the default memory and CPU allocation from Llama at the start of the query. These default estimates are approximately 2 CPUs and 4 GB of memory, possibly varying slightly depending on cluster size, workload, and so on. Cloudera recommends enabling -rm_always_use_defaults whenever resource management is used, and relying on these default values (that is, leaving out the two following options).
- -rm_default_memory=size: Optionally sets the default estimate for memory usage for each query. You can use suffixes such as MB and GB, MEM_LIMIT query option. Only has an effect when -rm_always_use_defaults is also enabled.
- -rm_default_cpu_cores: Optionally sets the default estimate for number of virtual CPU cores for each query. Only has an effect when -rm_always_use_defaults is also enabled.

The following options fine-tune the interaction of Impala with Llama when Llama high availability (HA) is enabled. The -llama_addresses option is only applicable in a Llama HA environment. -llama_max_request_attempts, -llama registration timeout secs, and -llama registration wait secs work whether or not Llama HA is enabled, but are most useful in combination when Llama is set up for high availability.

-llama_addresses: Comma-separated list of hostname: port items, specifying all the members of the Llama availability group. Defaults to "127.0.0.1:15000".

Impala Administration

- -llama_max_request_attempts: Maximum number of times a request to reserve, expand, or release resources is retried until the request is cancelled. Attempts are only counted after Impala is registered with Llama. That is, a request survives at mostllama_max_request_attempts-1 re-registrations. Defaults to
- -llama_registration_timeout_secs: Maximum number of seconds that Impala will attempt to register or re-register with Llama. If registration is unsuccessful, Impala cancels the action with an error, which could result in an impalad startup failure or a cancelled query. A setting of -1 means try indefinitely. Defaults to
- -llama registration wait secs: Number of seconds to wait between attempts during Llama registration. Defaults to 3.

impala-shell Query Options for Resource Management

Before issuing SQL statements through the impala-shell interpreter, you can use the SET command to configure the following parameters related to resource management:

- EXPLAIN LEVEL on page 194
- MEM_LIMIT on page 200
- RESERVATION REQUEST TIMEOUT (CDH 5 Only) on page 202
- V_CPU_CORES (CDH 5 Only) on page 202

Limitations of Resource Management for Impala

Currently, Impala in CDH 5 has the following limitations for resource management of Impala queries:

- Table statistics are required, and column statistics are highly valuable, for Impala to produce accurate estimates of how much memory to request from YARN. See Table Statistics on page 212 and Column Statistics on page 213 for instructions on gathering both kinds of statistics, and EXPLAIN Statement on page 103 for the extended EXPLAIN output where you can check that statistics are available for a specific table and set of columns.
- If the Impala estimate of required memory is lower than is actually required for a query, Impala dynamically expands the amount of requested memory. Queries might still be cancelled if the reservation expansion fails, for example if there are insufficient remaining resources for that pool, or the expansion request takes long enough that it exceeds the query timeout interval, or because of YARN preemption. You can see the actual memory usage after a failed query by issuing a PROFILE command in impala-shell. Specify a larger memory figure with the MEM_LIMIT query option and re-try the query.
- The MEM_LIMIT query option, and the other resource-related query options, are not currently settable through the ODBC or JDBC interfaces.

Setting Timeout Periods for Daemons, Queries, and Sessions

Depending on how busy your CDH cluster is, you might increase or decrease various timeout values.

Increasing the Statestore Timeout

If you have an extensive Impala schema, for example with hundreds of databases, tens of thousands of tables, and so on, you might encounter timeout errors during startup as the Impala catalog service broadcasts metadata to all the Impala nodes using the statestore service. To avoid such timeout errors on startup, increase the statestore timeout value from its default of 10 seconds. Specify the timeout value using the -statestore_subscriber_timeout_seconds option for the statestore service, using the configuration instructions in Modifying Impala Startup Options. The symptom of this problem is messages in the impalad log such as:

```
Connection with state-store lost
Trying to re-register with state-store
```

Setting the Idle Query and Idle Session Timeouts for impalad

To keep long-running queries or idle sessions from tying up cluster resources, you can set timeout intervals for both individual queries, and entire sessions. Specify the following startup options for the impalad daemon:

- The --idle_query_timeout option specifies the time in seconds after which an idle query is cancelled. This could be a query whose results were all fetched but was never closed, or one whose results were partially fetched and then the client program stopped requesting further results. This condition is most likely to occur in a client program using the JDBC or ODBC interfaces, rather than in the interactive impala-shell interpreter. Once the query is cancelled, the client program cannot retrieve any further results.
- The --idle_session_timeout option specifies the time in seconds after which an idle session is expired. A session is idle when no activity is occurring for any of the queries in that session, and the session has not started any new queries. Once a session is expired, you cannot issue any new query requests to it. The session remains open, but the only operation you can perform is to close it. The default value of 0 means that sessions never expire.

For instructions on changing impalad startup options, see Modifying Impala Startup Options.

Using Impala through a Proxy for High Availability

For most clusters that have multiple users and production availability requirements, you might set up a proxy server to relay requests to and from Impala. This configuration has the following advantages:

- Applications connect to a single well-known host and port, rather than keeping track of the hosts where the impalad daemon is running.
- If any host running the impalad daemon becomes unavailable, application connection requests will still succeed because you always connect to the proxy server.
- The "coordinator node" for each Impala query potentially requires more memory and CPU cycles than the other nodes that process the query. The proxy server can issue queries using round-robin scheduling, so that each connection uses a different coordinator node. This load-balancing technique lets the Impala nodes share this additional work, rather than concentrating it on a single machine.

The following setup steps are a general outline that apply to any load-balancing proxy software.

- 1. Download the load-balancing proxy software. It should only need to be installed and configured on a single host.
- 2. Configure the software (typically by editing a configuration file). Set up a port that the load balancer will listen on to relay Impala requests back and forth.
- 3. Specify the host and port settings for each Impala node. These are the hosts that the load balancer will choose from when relaying each Impala query. See Appendix A - Ports Used by Impala on page 279 for when to use port 21000, 21050, or another value depending on what type of connections you are load balancing.
- 4. Run the load-balancing proxy server, pointing it at the configuration file that you set up.

Special Proxy Considerations for Clusters Using Kerberos

In a cluster using Kerberos, applications check host credentials to verify that the host they are connecting to is the same one that is actually processing the request, to prevent man-in-the-middle attacks. To clarify that the load-balancing proxy server is legitimate, perform these extra Kerberos setup steps:

- 1. This section assumes you are starting with a Kerberos-enabled cluster. See Enabling Kerberos Authentication for Impala for instructions for setting up Impala with Kerberos. See the CDH Security Guide for general steps to set up Kerberos: <u>CDH 4 instructions</u> or <u>CDH 5 instructions</u>.
- 2. Choose the host you will use for the proxy server. Based on the Kerberos setup procedure, it should already have an entry impala/proxy_host@realm in its keytab. If not, go back over the initial Kerberos configuration steps. to the keytab on each host running the impalad daemon.

Impala Administration

- 3. Copy the keytab file from the proxy host to all other hosts in the cluster that run the impalad daemon. (For optimal performance, impalad should be running on all DataNodes in the cluster.) Put the keytab file in a secure location on each of these other hosts.
- 4. On systems not managed by Cloudera Manager, add an entry impala/actual_hostname@realm to the keytab on each host running the impalad daemon.
- 5. For each impalad node, merge the existing keytab with the proxy's keytab using ktutil, producing a new keytab file. For example:

```
$ ktutil
ktutil: read_kt proxy.keytab ktutil: read_kt impala.keytab
ktutil: write_kt proxy_impala.keytab
ktutil: quit
```

- 6. Make sure that the impala user has permission to read this merged keytab file.
- 7. Change some configuration settings for each host in the cluster that participates in the load balancing. In the impalad option definition, or the Cloudera Manager safety valve (Cloudera Manager 4) or advanced configuration snippet (Cloudera Manager 5), add:

```
--principal=impala/proxy_host@realm
--be_principal=impala/actual_host@realm
--keytab_file=path_to_merged_keytab
```

- Note: Every host has a different --be principal because the actual host name is different on each host.
- On a cluster managed by Cloudera Manager, create a role group to set the configuration values from the preceding step on a per-host basis.
- On a cluster not managed by Cloudera Manager, see Modifying Impala Startup Options for the procedure to modify the startup options.
- **8.** On a cluster managed by Cloudera Manager, restart the Impala service.
 - On a cluster not managed by Cloudera Manager, restart the impalad daemons on all hosts in the cluster, as well as the statestored and catalogd daemons.

Example of Configuring HAProxy Load Balancer for Impala

If you are not already using a load-balancing proxy, you can experiment with HAProxy a free, open source load balancer. This example shows how you might install and configure that load balancer on a Red Hat Enterprise Linux system.

- Install the load balancer: yum install haproxy
- Set up the configuration file: /etc/haproxy/haproxy.cfg See below for a sample configuration file for one particular load balancer (HAProxy).
- Run the load balancer (on a single host, preferably one not running impalad): /usr/sbin/haproxy -f /etc/haproxy/haproxy.cfg
- In impala-shell, JDBC applications, or ODBC applications, connect to haproxy_host: 25003, rather than port 25000 on a host actually running impalad.

This is the sample haproxy.cfg used in this example.

```
global
 # To have these messages end up in /var/log/haproxy.log you will
 # need to:
 # 1) configure syslog to accept network log events. This is done
```

```
by adding the '-r' option to the SYSLOGD_OPTIONS in
 /etc/sysconfig/syslog
 #
 # 2) configure local2 events to go to the /var/log/haproxy.log
 file. A line like the following can be added to
 #
 /etc/sysconfig/syslog
 #
 local2.*
 /var/log/haproxy.log
 127.0.0.1 local0
 log
 127.0.0.1 local1 notice
 log
 chroot
 /var/lib/haproxy
 /var/run/haproxy.pid 4000
 pidfile
 maxconn
 haproxy
 user
 group
 haproxy
 daemon
 # turn on stats unix socket
 #stats socket /var/lib/haproxy/stats
# common defaults that all the 'listen' and 'backend' sections will
# use if not designated in their block
# You might need to adjust timing values to prevent timeouts.
defaults
 mode
 http
 log
 global
 option
 httplog
 option
 dontlognull
 option http-server-close
 option forwardfor except 127.0.0.0/8
 option
 redispatch
 retries
 3000
 maxconn
 contimeout 5000
 clitimeout 50000
 srvtimeout 50000
# This sets up the admin page for HA Proxy at port 25002.
listen stats :25002
 balance
 mode http
 stats enable
 stats auth username:password
# This is the setup for Impala. Impala client connect to load_balancer_host:25003.
# HAProxy will balance connections among the list of servers listed below.
# The list of Impalad is listening at port 21000 for beeswax (impala-shell) or original
ODBC driver.
# For JDBC or ODBC version 2.x driver, use port 21050 instead of 21000.
listen impala :25003
 mode tcp
 option tcplog
 balance leastconn
 server symbolic_name_1 impala-host-1.example.com:21000
 server symbolic_name_2 impala-host-2.example.com:21000
 server symbolic_name_3 impala-host-3.example.com:21000
 server symbolic_name_4 impala-host-4.example.com:21000
```

Managing Disk Space for Impala Data

Although Impala typically works with many large files in an HDFS storage system with plenty of capacity, there are times when you might perform some file cleanup to reclaim space, or advise developers on techniques to minimize space consumption and file duplication.

Impala Administration

- Use compact binary file formats where practical. Numeric and time-based data in particular can be stored in more compact form in binary data files. Depending on the file format, various compression and encoding features can reduce file size even further. You can specify the STORED AS clause as part of the CREATE TABLE statement, or ALTER TABLE with the SET FILEFORMAT clause for an existing table or partition within a partitioned table. See How Impala Works with Hadoop File Formats on page 239 for details about file formats, especially Using the Parquet File Format with Impala Tables on page 246. See CREATE TABLE Statement on page 90 and ALTER TABLE Statement on page 79 for syntax details.
- You manage underlying data files differently depending on whether the corresponding Impala table is defined as an <u>internal</u> or <u>external</u> table:
 - Use the DESCRIBE FORMATTED statement to check if a particular table is internal (managed by Impala) or external, and to see the physical location of the data files in HDFS. See DESCRIBE Statement on page 96 for details.
 - For Impala-managed ("internal") tables, use DROP TABLE statements to remove data files. See DROP TABLE Statement on page 101 for details.
 - For tables not managed by Impala ("external" tables), use appropriate HDFS-related commands such as hadoop fs, hdfs dfs, or distop, to create, move, copy, or delete files within HDFS directories that are accessible by the impala user. Issue a REFRESH table_name statement after adding or removing any files from the data directory of an external table. See REFRESH Statement on page 116 for details.
 - Use external tables to reference HDFS data files in their original location. With this technique, you avoid copying the files, and you can map more than one Impala table to the same set of data files. When you drop the Impala table, the data files are left undisturbed. See External Tables on page 74 for details.
 - Use the LOAD DATA statement to move HDFS files into the data directory for an Impala table from inside Impala, without the need to specify the HDFS path of the destination directory. This technique works for both internal and external tables. See LOAD DATA Statement on page 114 for details.
- Make sure that that the HDFS trashcan is configured correctly. When you remove files from HDFS, the space might not be reclaimed for use by other files until sometime later, when the trashcan is emptied. See DROP TABLE Statement on page 101 and the FAQ entry, Why is space not freed up when I issue DROP TABLE? in the <u>SQL</u> section for details. See <u>User Account Requirements</u> for permissions needed for the HDFS trashcan to operate correctly.
- Drop all tables in a database before dropping the database itself. See <u>DROP DATABASE Statement</u> on page 100 for details.
- Clean up temporary files after failed INSERT statements. If an INSERT statement encounters an error, and you see a directory named .impala_insert_staging left behind in the data directory for the table, it might contain temporary data files taking up space in HDFS. You might be able to salvage these data files, for example if they are complete but could not be moved into place due to a permission error. Or, you might delete those files through commands such as hadoop fs or hdfs dfs, to reclaim space before re-trying the INSERT. ISSUE DESCRIBE FORMATTED table_name to see the HDFS path where you can check for temporary files.
- By default, intermediate files used during large sort operations are stored in the directory /tmp/impala-scratch. These files are removed when the sort operation finishes. (Multiple concurrent queries can perform ORDER BY queries that use the external sort technique, without any name conflicts for these temporary files.) You can specify a different location by starting the impalad daemon with the --scratch_dirs="path_to_directory" configuration option. The scratch directory must be on the local filesystem, not in HDFS. You might specify different directory paths for different hosts, depending on the capacity and speed of the available storage devices. Impala will not start if it cannot create or read and write files in the "scratch" directory. If there is less than 1 GB free on the filesystem where that directory resides, Impala still runs, but writes a warning message to its log.

Cloudera Impala uses SQL as its query language. To protect user investment in skills development and query design, Impala provides a high degree of compatibility with the Hive Query Language (HiveQL):

- Because Impala uses the same metadata store as Hive to record information about table structure and properties, Impala can access tables defined through the native Impala CREATE TABLE command, or tables created using the Hive data definition language (DDL).
- Impala supports data manipulation (DML) statements similar to the DML component of HiveQL.
- Impala provides many <u>built-in functions</u> with the same names and parameter types as their HiveQL equivalents.

Impala supports most of the same statements and clauses as HiveQL, including, but not limited to JOIN, AGGREGATE, DISTINCT, UNION ALL, ORDER BY, LIMIT and (uncorrelated) subquery in the FROM clause. Impala also supports insert into and insert overwrite.

Impala supports data types with the same names and semantics as the equivalent Hive data types: string, TINYINT, SMALLINT, INT, BIGINT, FLOAT, DOUBLE, BOOLEAN, STRING, TIMESTAMP.

Most HiveQL SELECT and INSERT statements run unmodified with Impala. See SQL Differences Between Impala and Hive on page 177 for the current differences.

For full details about Impala SQL syntax and semantics, see SQL Statements on page 78. For information about Hive syntax not available in Impala, see SQL Differences Between Impala and Hive on page 177. For a list of the built-in functions available in Impala queries, see **Built-in Functions** on page 138.

Comments

Impala supports the familiar styles of SQL comments:

- All text from a -- sequence to the end of the line is considered a comment and ignored. This type of comment can occur on a single line by itself, or after all or part of a statement.
- All text from a /* sequence to the next */ sequence is considered a comment and ignored. This type of comment can stretch over multiple lines. This type of comment can occur on one or more lines by itself, in the middle of a statement, or before or after a statement.

For example:

```
-- This line is a comment about a table.
create table ...;
This is a multi-line comment about a query.
select ...;
select * from t /* This is an embedded comment about a query. */ where ...;
select * from t -- This is a trailing comment within a multi-line command.
where ...;
```

Data Types

Impala supports a set of data types that you can use for table columns, expression values, and function arguments and return values.

Note: Currently, Impala supports only scalar types, not composite or nested types. Accessing a table containing any columns with unsupported types causes an error.

For the notation to write literals of each of these data types, see Literals on page 63.

See SQL Differences Between Impala and Hive on page 177 for differences between Impala and Hive data types.

BIGINT Data Type

An 8-byte integer data type used in CREATE TABLE and ALTER TABLE statements.

Range: -9223372036854775808 .. 9223372036854775807. There is no UNSIGNED subtype.

Conversions: Impala automatically converts to a floating-point type (FLOAT or DOUBLE) automatically. Use CAST() to convert to TINYINT, SMALLINT, INT, STRING, OR TIMESTAMP. Casting an integer value N to TIMESTAMP produces a value that is \mathbb{N} seconds past the start of the epoch date (January 1, 1970).

Examples:

```
CREATE TABLE t1 (x BIGINT);
SELECT CAST(1000 AS BIGINT);
```

Related information: Literals on page 63, INT Data Type on page 59, SMALLINT Data Type on page 60, TINYINT Data Type on page 62, Mathematical Functions on page 139

BOOLEAN Data Type

A data type used in CREATE TABLE and ALTER TABLE statements, representing a single true/false choice.

Range: TRUE or FALSE. Do not use quotation marks around the TRUE and FALSE literal values. You can write the literal values in uppercase, lowercase, or mixed case. The values queried from a table are always returned in lowercase, true or false.

Conversions: Impala does not automatically convert any other type to BOOLEAN. You can use CAST() to convert any integer or float-point type to BOOLEAN: a value of 0 represents false, and any non-zero value is converted to true. You cannot cast a STRING value to BOOLEAN, although you can cast a BOOLEAN value to STRING, returning '1' for true values and '0' for false values.

Partitioning:

Do not use a BOOLEAN column as a partition key. Although you can create such a table, subsequent operations

```
[localhost:21000] > create table truth_table (assertion string) partitioned by (truth
 boolean);
[localhost:21000] > insert into truth_table values ('Pigs can fly',false);
ERROR: AnalysisException: INSERT into table with BOOLEAN partition column (truth) is
not supported: partitioning.truth_table
```

Related information: Literals on page 63, Conditional Functions on page 151

DECIMAL Data Type (CDH 5.1 or higher only)

A numeric data type with fixed scale and precision, used in CREATE TABLE and ALTER TABLE statements. Suitable for financial and other arithmetic calculations where the imprecise representation and rounding behavior of FLOAT and DOUBLE make those types impractical.

Syntax:

```
DECIMAL[(precision[,scale])]
```

DECIMAL with no precision or scale values is equivalent to DECIMAL (9,0).

Precision and Scale:

precision represents the total number of digits that can be represented by the column, regardless of the location of the decimal point. This value must be between 1 and 38. For example, representing integer values up to 9999, and floating-point values up to 99.99, both require a precision of 4. You can also represent corresponding negative values, without any change in the precision. For example, the range -9999 to 9999 still only requires a precision of 4.

scale represents the number of fractional digits. This value must be less than or equal to precision. A scale of O produces integral values, with no fractional part. If precision and scale are equal, all the digits come after the decimal point, making all the values between 0 and 0.999... or 0 and -0.999...

When precision and scale are omitted, a DECIMAL value is treated as DECIMAL(9,0), that is, an integer value ranging from -999, 999, 999 to 999, 999, 999. This is the largest DECIMAL value that can still be represented in 4 bytes. If precision is specified but scale is omitted, Impala uses a value of zero for the scale.

Both *precision* and *scale* must be specified as integer literals, not any other kind of constant expressions.

To check the precision or scale for arbitrary values, you can call the precision() and scale() built-in functions. For example, you might use these values to figure out how many characters are required for various fields in a report, or to understand the rounding characteristics of a formula as applied to a particular DECIMAL column.

The maximum precision value is 38. Thus, the largest integral value is represented by DECIMAL (38,0) (999... with 9 repeated 38 times). The most precise fractional value (between 0 and 1, or 0 and -1) is represented by DECIMAL (38, 38), with 38 digits to the right of the decimal point. The value closest to 0 would be .0000...1 (37 zeros and the final 1). The value closest to 1 would be .999... (9 repeated 38 times).

For a given precision and scale, the range of DECIMAL values is the same in the positive and negative directions. For example, DECIMAL (4,2) can represent from -99.99 to 99.99. This is different from other integral numeric types where the positive and negative bounds differ slightly.

When you use DECIMAL values in arithmetic expressions, the precision and scale of the result value are determined as follows:

- For addition and subtraction, the precision and scale are based on the maximum possible result, that is, if all the digits of the input values were 9s and the absolute values were added together.
- For multiplication, the precision is the sum of the precisions of the input values. The scale is the sum of the scales of the input values.
- For division, Impala sets the precision and scale to values large enough to represent the whole and fractional parts of the result.
- For UNION, the scale is the larger of the scales of the input values, and the precision is increased if necessary to accommodate any additional fractional digits. If the same input value has the largest precision and the largest scale, the result value has the same precision and scale. If one value has a larger precision but smaller scale, the scale of the result value is increased. For example, DECIMAL (20,2) UNION DECIMAL (8,6) produces a result of type DECIMAL (24,6). The extra 4 fractional digits of scale (6-2) are accommodated by extending the precision by the same amount (20+4).
- To doublecheck, you can always call the PRECISION() and SCALE() functions on the results of an arithmetic expression to see the relevant values, or use a CREATE TABLE AS SELECT statement to define a column based on the return type of the expression.

Compatibility:

- Using the DECIMAL type is only supported under CDH 5.1.0 and higher.
- Use the DECIMAL data type in Impala for applications where you used the NUMBER data type in Oracle. The Impala DECIMAL type does not support the Oracle idioms of * for scale or negative values for precision.

Conversions and casting:

Impala automatically converts between DECIMAL and other numeric types where possible. A DECIMAL with zero scale is converted to or from the smallest appropriate integral type. A DECIMAL with a fractional part is automatically converted to or from the smallest appropriate floating-point type. If the destination type does not have sufficient precision or scale to hold all possible values of the source type, Impala raises an error and does not convert the value.

For example, these statements show how expressions of DECIMAL and other types are reconciled to the same type in the context of UNION queries and INSERT statements:

```
_____
[localhost:21000] > select cast(1 as int) as x union select cast(1.5 as decimal(9,4))
as x;
+----+
x
1.5000
1.0000
[localhost:21000] > create table int_vs_decimal as select cast(1 as int) as x union
select cast(1.5 \text{ as decimal}(9,4)) as x;
summary
Inserted 2 row(s)
[localhost:21000] > desc int_vs_decimal;
| name | type | comment |
| x | decimal(14,4) |
```

To avoid potential conversion errors, you can use CAST() to convert DECIMAL values to FLOAT, TINYINT, SMALLINT, INT, BIGINT, STRING, TIMESTAMP, OR BOOLEAN. You can use exponential notation in DECIMAL literals or when casting from STRING, for example 1.0e6 to represent one million.

If you cast a value with more fractional digits than the scale of the destination type, any extra fractional digits are truncated (not rounded). Casting a value to a target type with not enough precision produces a result of NULL and displays a runtime warning.

```
[localhost:21000] > select cast(1.239 as decimal(3,2));
| cast(1.239 as decimal(3,2))
1.23
[localhost:21000] > select cast(1234 as decimal(3));
cast(1234 as decimal(3,0))
NULL
WARNINGS: Expression overflowed, returning NULL
```

When you specify integer literals, for example in INSERT ... VALUES statements or arithmetic expressions, those numbers are interpreted as the smallest applicable integer type. You must use <code>CAST()</code> calls for some combinations of integer literals and DECIMAL precision. For example, INT has a maximum value that is 10 digits long, TINYINT has a maximum value that is 3 digits long, and so on. If you specify a value such as 123456 to go into a DECIMAL column, Impala checks if the column has enough precision to represent the largest value of that integer type, and raises an error if not. Therefore, use an expression like CAST(123456 TO DECIMAL(9,0)) for DECIMAL columns with precision 9 or less, CAST(50 TO DECIMAL(2,0)) for DECIMAL columns with precision 2 or less, and so on. For DECIMAL columns with precision 10 or greater, Impala automatically interprets the value

as the correct DECIMAL type; however, because DECIMAL(10) requires 8 bytes of storage while DECIMAL(9) requires only 4 bytes, only use precision of 10 or higher when actually needed.

```
[localhost:21000] > create table decimals_9_0 (x decimal);
[localhost:21000] > insert into decimals <math>90 values (1), (2), (4), (8), (16), (1024),
 (32768), (65536), (1000000);
ERROR: AnalysisException: Possible loss of precision for target table
'decimal_testing.decimals_9_0'.
Expression '1' (type: INT) would need to be cast to DECIMAL(9,0) for column 'x'
[localhost:21000] > insert into decimals_9_0 values (cast(1 as decimal)), (cast(2 as
decimal)), (cast(4 as decimal)), (cast(8 as decimal)), (cast(16 as decimal)), (cast(1024
as decimal)), (cast(32768 as decimal)), (cast(65536 as decimal)), (cast(1000000 as
decimal));
[localhost:21000] > create table decimals_10_0 (x decimal(10,0));
[localhost:21000] > insert into decimals 10 0 values (1), (2), (4), (8), (16), (1024),
(32768), (65536), (1000000);
[localhost:21000] >
```

Be aware that in memory and for binary file formats such as Parquet or Avro, DECIMAL (10) or higher consumes 8 bytes while DECIMAL (9) (the default for DECIMAL) or lower consumes 4 bytes. Therefore, to conserve space in large tables, use the smallest-precision DECIMAL type that is appropriate and CAST() literal values where necessary, rather than declaring DECIMAL columns with high precision for convenience.

To represent a very large or precise DECIMAL value as a literal, for example one that contains more digits than can be represented by a BIGINT literal, use a quoted string or a floating-point value for the number, and CAST() to the desired DECIMAL type:

```
insert into decimals_38_5 values (1), (2), (4), (8), (16), (1024), (32768), (65536),
(1000000),
 (cast("9999999999999999999999999999999" as decimal(38,5))),
```

- The result of an aggregate function such as MAX(), SUM(), or AVG() on DECIMAL values is promoted to a scale of 38, with the same precision as the underlying column. Thus, the result can represent the largest possible value at that particular precision.
- STRING columns, literals, or expressions can be converted to DECIMAL as long as the overall number of digits and digits to the right of the decimal point fit within the specified precision and scale for the declared DECIMAL type. By default, a DECIMAL value with no specified scale or precision can hold a maximum of 9 digits of an integer value. If there are more digits in the string value than are allowed by the DECIMAL scale and precision, the result is NULL.

The following examples demonstrate how STRING values with integer and fractional parts are represented when converted to DECIMAL. If the precision is 0, the number is treated as an integer value with a maximum of *scale* digits. If the precision is greater than 0, the scale must be increased to account for the digits both to the left and right of the decimal point. As the precision increases, output values are printed with additional trailing zeros after the decimal point if needed. Any trailing zeros after the decimal point in the STRING value must fit within the number of digits specified by the precision.

```
[localhost:21000] > select cast('100' as decimal); -- Small integer value fits
within 9 digits of scale.
| cast('100' as decimal(9,0)) |
100
[localhost:21000] > select cast('100' as decimal(3,0)); -- Small integer value
fits within 3 digits of scale.
cast('100' as decimal(3,0))
100
[localhost:21000] > select cast('100' as decimal(2,0)); -- 2 digits of scale is
```

```
not enough!
| cast('100' as decimal(2,0)) |
 -----
NULL
[localhost:21000] > select cast('100' as decimal(3,1)); -- (3,1) = 2 digits left of the decimal point, 1 to the right. Not enough.
cast('100' as decimal(3,1))
 -----
NULL
[localhost:21000] > select cast('100' as decimal(4,1)); -- 4 digits total, 1 to
the right of the decimal point.
| cast('100' as decimal(4,1)) |
  -----
100.0
[localhost:21000] > select cast('98.6' as decimal(3,1)); -- (3,1) can hold a 3
digit number with 1 fractional digit.
| cast('98.6' as decimal(3,1)) |
98.6
[localhost:21000] > select cast('98.6' as decimal(15,1)); -- Larger scale allows
bigger numbers but still only 1 fractional digit.
| cast('98.6' as decimal(15,1))
98.6
[localhost:21000] > select cast('98.6' as decimal(15,5)); -- Larger precision
allows more fractional digits, outputs trailing zeros.
cast('98.6' as decimal(15,5))
98.60000
[localhost:21000] > select cast('98.60000' as decimal(15,1)); -- Trailing zeros
in the string must fit within 'scale' digits (1 in this case).
| cast('98.60000' as decimal(15,1)) |
NULL
```

- Most built-in arithmetic functions such as SIN() and COS() continue to accept only DOUBLE values because they are so commonly used in scientific context for calculations of IEEE 954-compliant values. The built-in functions that accept and return DECIMAL are:
 - ABS()
 - CEIL()
 - COALESCE()
 - FLOOR()
 - FNV_HASH()
 - GREATEST()
 - IF()
 - ISNULL()
 - LEAST()
 - NEGATIVE()
 - NULLIF()
 - POSITIVE()
 - PRECISION()

```
- ROUND()
- SCALE()
- TRUNCATE()
- ZEROIFNULL()
```

See Built-in Functions on page 138 for details.

BIGINT, INT, SMALLINT, and TINYINT values can all be cast to DECIMAL. The number of digits to the left of the decimal point in the DECIMAL type must be sufficient to hold the largest value of the corresponding integer type. Note that integer literals are treated as the smallest appropriate integer type, meaning there is sometimes a range of values that require one more digit of DECIMAL scale than you might expect. For integer values, the precision of the DECIMAL type can be zero; if the precision is greater than zero, remember to increase the scale value by an equivalent amount to hold the required number of digits to the left of the decimal point.

The following examples show how different integer types are converted to DECIMAL.

```
_____
[localhost:21000] > select cast(1 as decimal(1,0));
cast(1 as decimal(1,0))
1
[localhost:21000] > select cast(9 as decimal(1,0));
cast(9 as decimal(1,0))
[localhost:21000] > select cast(10 as decimal(1,0));
| cast(10 as decimal(1,0)) |
10
[localhost:21000] > select cast(10 as decimal(1,1));
| cast(10 as decimal(1,1)) |
10.0
[localhost:21000] > select cast(100 as decimal(1,1));
| cast(100 as decimal(1,1)) |
100.0
[localhost:21000] > select cast(1000 as decimal(1,1));
cast(1000 as decimal(1,1))
1000.0
```

When a DECIMAL value is converted to any of the integer types, any fractional part is truncated (that is, rounded towards zero):

```
[localhost:21000] > create table num_dec_days (x decimal(4,1));
[localhost:21000] > insert into num_dec_days values (1), (2), (cast(4.5 as
decimal(4,1));
[localhost:21000] \ > \ insert \ into \ num\_dec\_days \ values \ (cast(0.1 \ as \ decimal(4,1))),
(cast(.9 \text{ as decimal}(4,1))), (cast(9.1 \text{ as decimal}(4,1))), (cast(9.9 \text{ as}))
decimal(4,1));
[localhost:21000] > select cast(x as int) from num_dec_days;
cast(x as int)
1 1
2
```

```
4
0
0
```

You cannot directly cast TIMESTAMP or BOOLEAN values to or from DECIMAL values. You can turn a DECIMAL value into a time-related representation using a two-step process, by converting it to an integer value and then using that result in a call to a date and time function such as from_unixtime().

```
[localhost:21000] > select from_unixtime(cast(cast(1000.0 as decimal) as bigint));
from unixtime(cast(cast(1000.0 as decimal(9,0)) as bigint))
  -----
1970-01-01 00:16:40
[localhost:21000] > select now() + interval cast(x as int) days from num_dec_days;
-- x is a DECIMAL column.
[localhost:21000] > create table num_dec_days (x decimal(4,1));
[localhost:21000] > insert into num_dec_days values (1), (2), (cast(4.5 as
decimal(4,1));
[localhost:21000] > select now() + interval cast(x as int) days from num_dec_days;
-- The 4.5 value is truncated to 4 and becomes '4 days'.
| now() + interval cast(x as int) days |
 2014-05-13 23:11:55.163284000
 2014-05-14 23:11:55.163284000
 2014-05-16 23:11:55.163284000
```

 Because values in INSERT statements are checked rigorously for type compatibility, be prepared to use CAST() function calls around literals, column references, or other expressions that you are inserting into a DECIMAL column.

DECIMAL differences from integer and floating-point types:

With the DECIMAL type, you are concerned with the number of overall digits of a number rather than powers of 2 (as in TINYINT, SMALLINT, and so on). Therefore, the limits with integral values of DECIMAL types fall around 99, 999, and so on rather than 32767, 65535, 2 ³² -1, and so on. For fractional values, you do not need to account for imprecise representation of the fractional part according to the IEEE-954 standard (as in FLOAT and DOUBLE). Therefore, when you insert a fractional value into a DECIMAL column, you can compare, sum, query, GROUP BY, and so on that column and get back the the original values rather than some "close but not identical" value.

FLOAT and DOUBLE can cause problems or unexpected behavior due to inability to precisely represent certain fractional values, for example dollar and cents values for currency. You might find output values slightly different than you inserted, equality tests that do not match precisely, or unexpected values for GROUP BY columns. DECIMAL can help reduce unexpected behavior and rounding errors, at the expense of some performance overhead for assignments and comparisons.

Literals and expressions:

- When you use an integer literal such as 1 or 999 in a SQL statement, depending on the context, Impala will treat it as either the smallest appropriate DECIMAL type, or the smallest integer type (TINYINT, SMALLINT, INT, or BIGINT). To minimize memory usage, Impala prefers to treat the literal as the smallest appropriate integer type.
- When you use a floating-point literal such as 1.1 or 999.44 in a SQL statement, depending on the context, Impala will treat it as either the smallest appropriate DECIMAL type, or the smallest floating-point type (FLOAT or DOUBLE). To avoid loss of accuracy, Impala prefers to treat the literal as a DECIMAL.

Storage considerations:

- Only the precision determines the storage size for DECIMAL values; the scale setting has no effect on the storage size.
- Text, RCFile, and SequenceFile tables all use ASCII-based formats. In these text-based file formats, leading zeros are not stored, but trailing zeros are stored. In these tables, each DECIMAL value takes up as many bytes as there are digits in the value, plus an extra byte if the decimal point is present and an extra byte for negative values. Once the values are loaded into memory, they are represented in 4,8, or 16 bytes as described in the following list items. The on-disk representation varies depending on the file format of the table.

- Parquet and Avro tables use binary formats, In these tables, Impala stores each value in as few bytes as possible depending on the precision specified for the DECIMAL column.
 - In memory, DECIMAL values with precision of 9 or less are stored in 4 bytes.
 - In memory, DECIMAL values with precision of 10 through 18 are stored in 8 bytes.
 - In memory, DECIMAL values with precision greater than 18 are stored in 16 bytes.

File format considerations:

- The DECIMAL data type can be stored in any of the file formats supported by Impala, as described in How Impala Works with Hadoop File Formats on page 239. Impala only writes to tables that use the Parquet and text formats, so those formats are the focus for file format compatibility.
- Impala can query Avro, RCFile, or SequenceFile tables containing DECIMAL columns, created by other Hadoop components, on CDH 5.1 or higher only.
- You can use DECIMAL columns in Impala tables that are mapped to HBase tables. Impala can query and insert into such tables.
- Text, RCFile, and SequenceFile tables all use ASCII-based formats. In these tables, each DECIMAL value takes up as many bytes as there are digits in the value, plus an extra byte if the decimal point is present. The binary format of Parquet or Avro files offers more compact storage for DECIMAL columns.
- Parquet and Avro tables use binary formats, In these tables, Impala stores each value in 4, 8, or 16 bytes depending on the precision specified for the DECIMAL column.
- Parquet files containing DECIMAL columns are not expected to be readable under CDH 4. See the Compatibility section for details.

UDF considerations: When writing a C++ UDF, use the DecimalVal data type defined in /usr/include/impala_udf/udf.h.

Partitioning:

You can use a DECIMAL column as a partition key. Doing so provides a better match between the partition key. values and the HDFS directory names than using a DOUBLE or FLOAT partitioning column:

Schema evolution:

 For text-based formats (text, RCFile, and SequenceFile tables), you can issue an ALTER TABLE . . . REPLACE COLUMNS statement to change the precision and scale of an existing DECIMAL column. As long as the values in the column fit within the new precision and scale, they are returned correctly by a query. Any values that do not fit within the new precision and scale are returned as NULL, and Impala reports the conversion error. Leading zeros do not count against the precision value, but trailing zeros after the decimal point do.

```
[localhost:21000] > create table text_decimals (x string);
[localhost:21000] > insert into text_decimals values ("\(\bar{1}\)"), ("2"), ("99.99"),
("1.234"), ("000001"), ("1.00000000");
[localhost:21000] > select * from text_decimals;
X
 1
  99.99
  1.234
```

```
000001
 1.000000000
[localhost:21000] > alter table text_decimals replace columns (x decimal(4,2));
[localhost:21000] > select * from text_decimals;
 1.00
  2.00
 99.99
 NULL
 1.00
 NULL
ERRORS:
Backend 0: Error converting column: 0 TO DECIMAL(4, 2) (Data is: 1.234)
file:
hdfs://127.0.0.1:8020/user/hive/warehouse/decimal_testing.db/text_decimals/634d4bd3aa0
e8420-b4b13bab7f1be787_56794587_data.0
record: 1.234
Error converting column: 0 TO DECIMAL(4, 2) (Data is: 1.000000000)
file:
hdfs://127.0.0.1:8020/user/hive/warehouse/decimal_testing.db/text_decimals/cd40dc68e20
c565a-cc4bd86c724c96ba_311873428_data.0
record: 1.000000000
```

For binary formats (Parquet and Avro tables), although an ALTER TABLE ... REPLACE COLUMNS statement that changes the precision or scale of a DECIMAL column succeeds, any subsequent attempt to query the changed column results in a fatal error. (The other columns can still be queried successfully.) This is because the metadata about the columns is stored in the data files themselves, and ALTER TABLE does not actually make any updates to the data files. If the metadata in the data files disagrees with the metadata in the metastore database, Impala cancels the query.

Examples:

```
CREATE TABLE t1 (x DECIMAL, y DECIMAL(5,2), z DECIMAL(25,0));
INSERT INTO t1 VALUES (5, 99.44, 123456), (300, 6.7, 999999999);
SELECT x+y, ROUND(y,1), z/98.6 FROM t1;
SELECT CAST(1000.5 AS DECIMAL);
```

Restrictions:

Currently, the COMPUTE STATS statement under CDH 4 does not store any statistics for DECIMAL columns. When Impala runs under CDH 5, which has better support for DECIMAL in the metastore database, COMPUTE STATS does collect statistics for DECIMAL columns and Impala uses the statistics to optimize query performance.

Related information: Literals on page 63 for how numeric literals are sometimes interpreted as DECIMAL values; Mathematical Functions on page 139 for the PRECISION() and SCALE() functions, and other functions whose signatures now include DECIMAL arguments or return values

DOUBLE Data Type

An 8-byte (double precision) floating-point data type used in CREATE TABLE and ALTER TABLE statements.

Range: 4.94065645841246544e-324d .. 1.79769313486231570e+308, positive or negative

Conversions: Impala does not automatically convert DOUBLE to any other type. You can use CAST() to convert DOUBLE values to FLOAT, TINYINT, SMALLINT, INT, BIGINT, STRING, TIMESTAMP, OF BOOLEAN. You can use exponential notation in DOUBLE literals or when casting from STRING, for example 1.0e6 to represent one million.

The data type REAL is an alias for DOUBLE.

Examples:

```
CREATE TABLE t1 (x DOUBLE);
SELECT CAST(1000.5 AS DOUBLE);
```

Related information: Literals on page 63, Mathematical Functions on page 139

FLOAT Data Type

A 4-byte (single precision) floating-point data type used in CREATE TABLE and ALTER TABLE statements.

Range: 1.40129846432481707e-45 .. 3.40282346638528860e+38, positive or negative

Conversions: Impala automatically converts FLOAT to more precise DOUBLE values, but not the other way around. You can use Cast() to convert float values to Tinyint, SMALLINT, INT, BIGINT, STRING, TIMESTAMP, OR BOOLEAN. You can use exponential notation in FLOAT literals or when casting from STRING, for example 1.0e6 to represent one million.

Examples:

```
CREATE TABLE t1 (x FLOAT);
SELECT CAST(1000.5 AS FLOAT);
```

Related information: Literals on page 63, Mathematical Functions on page 139

INT Data Type

A 4-byte integer data type used in CREATE TABLE and ALTER TABLE statements.

Range: -2147483648 .. 2147483647. There is no UNSIGNED subtype.

Conversions: Impala automatically converts to a larger integer type (BIGINT) or a floating-point type (FLOAT or DOUBLE) automatically. Use CAST() to convert to TINYINT, SMALLINT, STRING, OR TIMESTAMP. Casting an integer value N to TIMESTAMP produces a value that is N seconds past the start of the epoch date (January 1, 1970).

The data type INTEGER is an alias for INT.

Examples:

```
CREATE TABLE t1 (x INT);
SELECT CAST(1000 AS INT);
```

Related information: Literals on page 63, TINYINT Data Type on page 62, BIGINT Data Type on page 50, SMALLINT Data Type on page 60, TINYINT Data Type on page 62, Mathematical Functions on page 139

REAL Data Type

An alias for the DOUBLE data type. See **DOUBLE** Data Type on page 58 for details.

Examples:

These examples show how you can use the type names REAL and DOUBLE interchangeably, and behind the scenes Impala treats them always as DOUBLE.

```
[localhost:21000] > create table r1 (x real);
[localhost:21000] > describe r1;
| name | type | comment
| x | double |
[localhost:21000] > insert into r1 values (1.5), (cast (2.2 as double));
[localhost:21000] > select cast (1e6 as real);
```

```
cast(1000000.0 as double)
1000000
```

SMALLINT Data Type

A 2-byte integer data type used in CREATE TABLE and ALTER TABLE statements.

Range: -32768 .. 32767. There is no UNSIGNED subtype.

Conversions: Impala automatically converts to a larger integer type (INT or BIGINT) or a floating-point type (FLOAT or DOUBLE) automatically. Use CAST() to convert to TINYINT, STRING, OR TIMESTAMP. Casting an integer value N to TIMESTAMP produces a value that is N seconds past the start of the epoch date (January 1, 1970).

Examples:

```
CREATE TABLE t1 (x SMALLINT);
SELECT CAST(1000 AS SMALLINT);
```

Parquet considerations:

Physically, Parquet files represent TINYINT and SMALLINT values as 32-bit integers. Although Impala rejects attempts to insert out-of-range values into such columns, if you create a new table with the CREATE TABLE ... LIKE PARQUET SYNTAX, ANY TINYINT OR SMALLINT COlumns in the original table turn into INT columns in the new table.

Related information: Literals on page 63, TINYINT Data Type on page 62, BIGINT Data Type on page 50, TINYINT <u>Data Type</u> on page 62, <u>INT Data Type</u> on page 59, <u>Mathematical Functions</u> on page 139

STRING Data Type

A data type used in CREATE TABLE and ALTER TABLE statements.

Length: 32,767 bytes. Do not use any length constraint when declaring STRING columns, as you might be familiar with from VARCHAR, CHAR, or similar column types from relational database systems.

Character sets: For full support in all Impala subsystems, restrict string values to the ASCII character set. UTF-8 character data can be stored in Impala and retrieved through queries, but UTF-8 strings containing non-ASCII characters are not guaranteed to work properly with string manipulation functions, comparison operators, or the ORDER BY clause. For any national language aspects such as collation order or interpreting extended ASCII variants such as ISO-8859-1 or ISO-8859-2 encodings, Impala does not include such metadata with the table definition. If you need to sort, manipulate, or display data depending on those national language characteristics of string data, use logic on the application side.

Conversions:

- Impala does not automatically convert STRING to any numeric type. Impala does automatically convert STRING to TIMESTAMP if the value matches one of the accepted TIMESTAMP formats; see TIMESTAMP Data Type on page 61 for details.
- You can use CAST() to convert STRING values to TINYINT, SMALLINT, INT, BIGINT, FLOAT, DOUBLE, or
- You cannot directly cast a STRING value to BOOLEAN. You can use a CASE expression to evaluate string values such as 'T', 'true', and so on and return Boolean true and false values as appropriate.
- You can cast a BOOLEAN value to STRING, returning '1' for true values and '0' for false values.

Partitioning:

Although it might be convenient to use STRING columns for partition keys, even when those columns contain numbers, for performance and scalability it is much better to use numeric columns as partition keys whenever practical. Although the underlying HDFS directory name might be the same in either case, the in-memory storage for the partition key columns is more compact, and computations are faster, if partition key columns such as YEAR, MONTH, DAY and so on are declared as INT, SMALLINT, and so on.

Zero-length strings: For purposes of clauses such as DISTINCT and GROUP BY, Impala considers zero-length strings (" "), NULL, and space to all be different values.

Related information: Literals on page 63, String Functions on page 153, Date and Time Functions on page 146

TIMESTAMP Data Type

A data type used in CREATE TABLE and ALTER TABLE statements, representing a point in time.

Range: Allowed date values range from 1400-01-01 to 9999-12-31; this range is different from the Hive TIMESTAMP type. Internally, the resolution of the time portion of a TIMESTAMP value is in nanoseconds.

INTERVAL expressions:

You can perform date arithmetic by adding or subtracting a specified number of time units, using the INTERVAL keyword and the + and - operators or date_add() and date_sub() functions. You can specify units as YEAR[S], MONTH[S], WEEK[S], DAY[S], HOUR[S], MINUTE[S], SECOND[S], MILLISECOND[S], MICROSECOND[S], and NANOSECOND[S]. You can only specify one time unit in each interval expression, for example INTERVAL 3 DAYS or INTERVAL 25 HOURS, but you can produce any granularity by adding together successive INTERVAL values, such as timestamp_value + INTERVAL 3 WEEKS - INTERVAL 1 DAY + INTERVAL 10 MICROSECONDS.

For example:

```
select now() + interval 1 day;
select date_sub(now(), interval 5 minutes);
insert into auction_details
 select auction_id, auction_start_time, auction_start_time + interval 2 days + interval
12 hours
  from new_auctions;
```

Time zones: Impala does not store timestamps using the local timezone to avoid undesired results from unexpected time zone issues. Timestamps are stored relative to GMT.

Conversions: Impala automatically converts STRING literals of the correct format into TIMESTAMP values. Timestamp values are accepted in the format YYYY-MM-DD HH:MM:SS.sssssssss, and can consist of just the date, or just the time, with or without the fractional second portion. For example, you can specify TIMESTAMP values such as '1966-07-30', '08:30:00', or '1985-09-25 17:45:30.005'. You can cast an integer or floating-point value N to TIMESTAMP, producing a value that is N seconds past the start of the epoch date (January 1, 1970).

Note: In Impala 1.3 and higher, the FROM_UNIXTIME() and UNIX_TIMESTAMP() functions allow a wider range of format strings, with more flexibility in element order, repetition of letter placeholders, and separator characters. See <u>Date and Time Functions</u> on page 146 for details.

Partitioning:

Although you cannot use a TIMESTAMP column as a partition key, you can extract the individual years, months, days, hours, and so on and partition based on those columns. Because the partition key column values are represented in HDFS directory names, rather than as fields in the data files themselves, you can also keep the original TIMESTAMP values if desired, without duplicating data or wasting storage space. See Partition Key Columns on page 236 for more details on partitioning with date and time values.

```
[localhost:21000] > create table timeline (event string) partitioned by (happened
timestamp);
ERROR: AnalysisException: Type 'TIMESTAMP' is not supported as partition-column type
in column: happened
```

Examples:

```
select cast('1966-07-30' as timestamp);
select cast('1985-09-25 17:45:30.005' as timestamp);
select cast('08:30:00' as timestamp);
select bour('1970-01-01 15:30:00');
 -- Succeeds, returns 15.
-- Returns NULL because seconds field
select hour('1970-01-01 15:30');
required.
select hour('1970-01-01 27:30:00');
 -- Returns NULL because hour value out of
range.
select dayofweek('2004-06-13');
 -- Returns 1, representing Sunday.
 -- Returns 'Sunday'.
select dayname('2004-06-13');
select dayname('2004-06-13'); -- Returns 'Sunday'. select date_add('2004-06-13', 365); -- Returns 2005-06-13 with zeros for hh:mm:ss
fields.
select day('2004-06-13');
 -- Returns 13.
select datediff('1989-12-31','1984-09-01'); -- How many days between these 2 dates?
 -- Returns current date and time in UTC
select now();
timezone.
create table dates_and_times (t timestamp);
insert into dates_and_times values
  ('1966-07-30'), ('1985-09-25 17:45:30.005'), ('08:30:00'), (now());
```

Restrictions:

Currently, Avro tables cannot contain TIMESTAMP columns. If you need to store date and time values in Avro tables, as a workaround you can use a STRING representation of the values, convert the values to BIGINT with the UNIX_TIMESTAMP() function, or create separate numeric columns for individual date and time fields using the EXTRACT() function.

Related information: Literals on page 63; to convert to or from different date formats, or perform date arithmetic, use the date and time functions described in Date and Time Functions on page 146. In particular, the from_unixtime() function requires a case-sensitive format string such as "yyyy-MM-dd HH:mm:ss.SSSS", matching one of the allowed variations of TIMESTAMP value (date plus time, only date, only time, optional fractional seconds).

Related information:

See <u>SQL Differences Between Impala and Hive</u> on page 177 for details about differences in TIMESTAMP handling between Impala and Hive.

TINYINT Data Type

A 1-byte integer data type used in CREATE TABLE and ALTER TABLE statements.

Range: -128 .. 127. There is no UNSIGNED subtype.

Conversions: Impala automatically converts to a larger integer type (SMALLINT, INT, OR BIGINT) or a floating-point type (FLOAT or DOUBLE) automatically. Use CAST() to convert to STRING or TIMESTAMP. Casting an integer value N to TIMESTAMP produces a value that is N seconds past the start of the epoch date (January 1, 1970).

Examples:

```
CREATE TABLE t1 (x TINYINT);
SELECT CAST(100 AS TINYINT);
```

Parquet considerations:

Physically, Parquet files represent TINYINT and SMALLINT values as 32-bit integers. Although Impala rejects attempts to insert out-of-range values into such columns, if you create a new table with the CREATE TABLE ... LIKE PARQUET SYNTAX, ANY TINYINT OR SMALLINT COlumns in the original table turn into INT columns in the new table.

Related information: Literals on page 63, INT Data Type on page 59, BIGINT Data Type on page 50, SMALLINT Data Type on page 60, Mathematical Functions on page 139

Literals

Each of the Impala data types has corresponding notation for literal values of that type. You specify literal values in SQL statements, such as in the SELECT list or WHERE clause of a query, or as an argument to a function call. See <u>Data Types</u> on page 49 for a complete list of types, ranges, and conversion rules.

Numeric Literals

To write literals for the integer types (TINYINT, SMALLINT, INT, and BIGINT), use a sequence of digits with optional leading zeros.

To write literals for the floating-point types (DECIMAL, FLOAT, and DOUBLE), use a sequence of digits with an optional decimal point (. character). To preserve accuracy during arithmetic expressions, Impala interprets floating-point literals as the DECIMAL type with the smallest appropriate precision and scale, until required by the context to convert the result to FLOAT or DOUBLE.

Integer values are promoted to floating-point when necessary, based on the context.

You can also use exponential notation by including an e character. For example, 1e6 is 1 times 10 to the power of 6 (1 million). A number in exponential notation is always interpreted as floating-point.

String Literals

String literals are quoted using either single or double quotation marks. You can use either kind of quotes for string literals, even both kinds for different literals within the same statement.

Escaping special characters:

To encode special characters within a string literal, precede them with the backslash (\) escape character:

- \t represents a tab.
- \n represents a newline. This might cause extra line breaks in impala-shell output.
- \r represents a linefeed. This might cause unusual formatting (making it appear that some content is overwritten) in impala-shell output.
- \b represents a backspace. This might cause unusual formatting (making it appear that some content is overwritten) in impala-shell output.
- \0 represents an ASCII nul character (not the same as a SQL NULL). This might not be visible in impala-shell output.
- \Z represents a DOS end-of-file character. This might not be visible in impala-shell output.
- \% and _ can be used to escape wildcard characters within the string passed to the LIKE operator.
- \ followed by 3 octal digits represents the ASCII code of a single character; for example, \101 is ASCII 65, the character A.
- Use two consecutive backslashes (\\) to prevent the backslash from being interpreted as an escape character.
- Use the backslash to escape single or double quotation mark characters within a string literal, if the literal is enclosed by the same type of quotation mark.
- If the character following the \ does not represent the start of a recognized escape sequence, the character is passed through unchanged.

Quotes within quotes:

To include a single quotation character within a string value, enclose the literal with either single or double quotation marks, and escape the single quote as a \ ' sequence. (The requirement to escape a single quote inside double quotes might be lifted in later releases; if so, the escape character will be optional in that case.)

To include a double quotation character within a string value, enclose the literal with single quotation marks, no escaping is necessary in this case. Or, enclose the literal with double quotation marks and escape the double quote as a \ " sequence.

```
[localhost:21000] > select "What\'s happening?" as single_within_double,

'I\'m not sure.' as single_within_single,

"Homer wrote \"The Iliad\"." as double_within_double,

'Homer also wrote "The Odyssey".' as double_within_single;

'Homer also wrote "The Odyssey".'
| single_within_double | single_within_single | double_within_double |
double_within_single
| What's happening? | I'm not sure. | Homer wrote "The Iliad". | Homer also
 wrote "The Odyssey". |
```

Field terminator character in CREATE TABLE:

Note: The CREATE TABLE clauses FIELDS TERMINATED BY, ESCAPED BY, and LINES TERMINATED BY have special rules for the string literal used for their argument, because they all require a single character. You can use a regular character surrounded by single or double quotation marks, an octal sequence such as '\054' (representing a comma), or an integer in the range -127..128 (without quotation marks or backslash), which is interpreted as a single-byte ASCII character. Negative values are subtracted from 256; for example, FIELDS TERMINATED BY -2 sets the field delimiter to ASCII code 254, the "Icelandic Thorn" character used as a delimiter by some data formats.

impala-shell considerations:

When dealing with output that includes non-ASCII or non-printable characters such as linefeeds and backspaces, use the impala-shell options to save to a file, turn off pretty printing, or both rather than relying on how the output appears visually. See impala-shell Command-Line Options on page 187 for a list of impala-shell options.

Boolean Literals

For BOOLEAN values, the literals are TRUE and FALSE, with no quotation marks and case-insensitive.

Examples:

```
select true;
select * from t1 where assertion = false;
select case bool_col when true then 'yes' when false 'no' else 'null' end from t1;
```

Timestamp Literals

For TIMESTAMP values, Impala automatically converts STRING literals of the correct format into TIMESTAMP values. Timestamp values are accepted in the format YYYY-MM-DD HH:MM:SS.ssssssss, and can consist of just the date, or just the time, with or without the fractional second portion. For example, you can specify TIMESTAMP values such as '1966-07-30', '08:30:00', or '1985-09-25' 17:45:30.005'. You can cast an integer or floating-point value N to TIMESTAMP, producing a value that is N seconds past the start of the epoch date (January 1, 1970).

You can also use INTERVAL expressions to add or subtract from timestamp literal values, such as '1966-07-30' + INTERVAL 5 YEARS + INTERVAL 3 DAYS. See TIMESTAMP Data Type on page 61 for details.

NULL

The notion of NULL values is familiar from all kinds of database systems, but each SQL dialect can have its own behavior and restrictions on NULL values. For Big Data processing, the precise semantics of NULL values are

significant: any misunderstanding could lead to inaccurate results or misformatted data, that could be time-consuming to correct for large data sets.

- NULL is a different value than an empty string. The empty string is represented by a string literal with nothing inside, "" or ''.
- In a delimited text file, the NULL value is represented by the special token \N.
- When Impala inserts data into a partitioned table, and the value of one of the partitioning columns is NULL or the empty string, the data is placed in a special partition that holds only these two kinds of values. When these values are returned in a query, the result is <code>NULL</code> whether the value was originally <code>NULL</code> or an empty string. This behavior is compatible with the way Hive treats NULL values in partitioned tables. Hive does not allow empty strings as partition keys, and it returns a string value such as __HIVE_DEFAULT_PARTITION_ instead of NULL when such values are returned from a query. For example:

```
create table t1 (i int) partitioned by (x int, y string);
-- Select an INT column from another table, with all rows going into a special
HDFS subdirectory
-- named __HIVE_DEFAULT_PARTITION__. Depending on whether one or both of the
partitioning keys
-- are null, this special directory name occurs at different levels of the physical
data directory
-- for the table.
insert into t1 partition(x=NULL, y=NULL) select c1 from some_other_table;
insert into t1 partition(x, y=NULL) select c1, c2 from some_other_table;
insert into t1 partition(x=NULL, y) select c1, c3 from some_other_table;
```

- There is no NOT NULL clause when defining a column to prevent NULL values in that column.
- There is no DEFAULT clause to specify a non-NULL default value.
- If an INSERT operation mentions some columns but not others, the unmentioned columns contain NULL for all inserted rows.
- In Impala 1.2.1 and higher, all NULL values come at the end of the result set for ORDER BY ... ASC queries, and at the beginning of the result set for ORDER BY ... DESC queries. In effect, NULL is considered greater than all other values for sorting purposes. The original Impala behavior always put ${ t NULL}$ values at the end, even for ORDER BY ... DESC queries. The new behavior in Impala 1.2.1 makes Impala more compatible with other popular database systems. In Impala 1.2.1 and higher, you can override or specify the sorting behavior for NULL by adding the clause NULLS FIRST OF NULLS LAST at the end of the ORDER BY clause.
 - Note: Because the NULLS FIRST and NULLS LAST keywords are not currently available in Hive queries, any views you create using those keywords will not be available through Hive.
- In all other contexts besides sorting with ORDER BY, comparing a NULL to anything else returns NULL, making the comparison meaningless. For example, 10 > NULL produces NULL, 10 < NULL also produces NULL, 5 BETWEEN 1 AND NULL produces NULL, and so on.

Several built-in functions serve as shorthand for evaluating expressions and returning NULL, 0, or some other substitution value depending on the expression result: ifnull(), isnull(), nvl(), nullif(), nullifzero(), and zeroifnull(). See Conditional Functions on page 151 for details.

SQL Operators

SQL operators are a class of comparison functions that are widely used within the WHERE clauses of SELECT statements.

Arithmetic Operators

The arithmetic operators use expressions with a left-hand argument, the operator, and then (in most cases) a right-hand argument.

+ and -: Can be used either as unary or binary operators.

- With unary notation, such as +5, -2.5, or -col_name, they multiply their single numeric argument by +1 or -1. Therefore, unary + returns its argument unchanged, while unary - flips the sign of its argument. Although you can double up these operators in expressions such as ++5 (always positive) or -+2 or +-2 (both always negative), you cannot double the unary minus operator because -- is interpreted as the start of a comment. (You can use a double unary minus operator if you separate the - characters, for example with a space or parentheses.)
- With binary notation, such as 2+2, 5-2.5, or col1 + col2, they add or subtract respectively the right-hand argument to (or from) the left-hand argument. Both arguments must be of numeric types.
- * and /: Multiplication and division respectively. Both arguments must be of numeric types.

When multiplying, the shorter argument is promoted if necessary (such as SMALLINT to INT OR BIGINT, OR FLOAT to DOUBLE), and then the result is promoted again to the next larger type. Thus, multiplying a TINYINT and an INT produces a BIGINT result. Multiplying a FLOAT and a FLOAT produces a DOUBLE result. Multiplying a FLOAT and a DOUBLE or a DOUBLE and a DOUBLE produces a DECIMAL (38,17), because DECIMAL values can represent much larger and more precise values than DOUBLE.

When dividing, Impala always treats the arguments and result as DOUBLE values to avoid losing precision. If you need to insert the results of a division operation into a FLOAT column, use the CAST() function to convert the result to the correct type.

- %: Modulo operator. Returns the remainder of the left-hand argument divided by the right-hand argument. Both arguments must be of one of the integer types.
- &, |, and ^: Bitwise operators that return the logical AND, logical OR, or logical XOR (exclusive OR) of their argument values. Both arguments must be of one of the integer types. If the arguments are of different type, the argument with the smaller type is implicitly extended to match the argument with the longer type.

You can chain a sequence of arithmetic expressions, optionally grouping them with parentheses.

The arithmetic operators generally do not have equivalent calling conventions using functional notation. For example, there is no MOD() function equivalent to the % modulo operator. Conversely, there are some arithmetic functions that do not have a corresponding operator. For example, for exponentiation you use the POW() function, but there is no ** exponentiation operator. See Mathematical Functions on page 139 for the arithmetic functions you can use.

BETWEEN Operator

In a where clause, compares an expression to both a lower and upper bound. The comparison is successful is the expression is greater than or equal to the lower bound, and less than or equal to the upper bound. If the bound values are switched, so the lower bound is greater than the upper bound, does not match any values.

Syntax: expression BETWEEN lower_bound AND upper_bound

Data types: Typically used with numeric data types. Works with any data type, although not very practical for BOOLEAN values. (BETWEEN false AND true will match all BOOLEAN values.) Use CAST() if necessary to ensure the lower and upper bound values are compatible types. Call string or date/time functions if necessary to extract or transform the relevant portion to compare, especially if the value can be transformed into a number.

Usage notes: Be careful when using short string operands. A longer string that starts with the upper bound value will not be included, because it is considered greater than the upper bound. For example, BETWEEN 'A' and 'M' would not match the string value 'Midway'. Use functions such as upper(), lower(), substr(), trim(), and so on if necessary to ensure the comparison works as expected.

Examples:

```
-- Retrieve data for January through June, inclusive.
select c1 from t1 where month between 1 and 6;
-- Retrieve data for names beginning with 'A' through 'M' inclusive.
```

```
-- Only test the first letter to ensure all the values starting with 'M' are matched.
-- Do a case-insensitive comparison to match names with various capitalization
conventions.
select last_name from customers where upper(substr(last_name,1,1)) between 'A' and 'M';
-- Retrieve data for only the first week of each month.
select count(distinct visitor_id)) from web_traffic where dayofmonth(when_viewed)
between 1 and 7;
```

Comparison Operators

Impala supports the familiar comparison operators for checking equality and sort order for the column data types:

- =, !=, <>: apply to all types.
- <, <=, >, >=: apply to all types; for BOOLEAN, TRUE is considered greater than FALSE.

Alternatives:

The IN and BETWEEN operators provide shorthand notation for expressing combinations of equality, less than, and greater than comparisons with a single operator.

Because comparing any value to NULL produces NULL rather than TRUE or FALSE, use the IS NULL and IS NOT NULL operators to check if a value is NULL or not.

IN Operator

The IN operator compares an argument value to a set of values, and returns TRUE if the argument matches any value in the set. The argument and the set of comparison values must be of compatible types.

Any expression using the IN operator could be rewritten as a series of equality tests connected with OR, but the IN syntax is often clearer, more concise, and easier for Impala to optimize. For example, with partitioned tables, queries frequently use IN clauses to filter data by comparing the partition key columns to specific values.

Examples:

```
-- Using IN is concise and self-documenting.
SELECT * FROM t1 WHERE c1 IN (1,2,10);
-- Equivalent to series of = comparisons ORed together.
SELECT * FROM t1 WHERE c1 = 1 OR c1 = 2 OR c1 = 10;
SELECT c1 AS "starts with vowel" FROM t2 WHERE upper(substr(c1,1,1)) IN
('A','E','I','O','U');
SELECT COUNT(DISTINCT(visitor_id)) FROM web_traffic WHERE month IN
('January','June','July');
```

IS NULL Operator

The IS NULL operator, and its converse the IS NOT NULL operator, test whether a specified value is NULL. Because using NULL with any of the other comparison operators such as = or != also returns NULL rather than TRUE or FALSE, you use a special-purpose comparison operator to check for this special condition.

Usage notes:

In many cases, NULL values indicate some incorrect or incomplete processing during data ingestion or conversion. You might check whether any values in a column are NULL, and if so take some followup action to fill them in.

With sparse data, often represented in "wide" tables, it is common for most values to be NULL with only an occasional non-NULL value. In those cases, you can use the IS NOT NULL operator to identify the rows containing any data at all for a particular column, regardless of the actual value.

With a well-designed database schema, effective use of NULL values and IS NULL and IS NOT NULL operators can save having to design custom logic around special values such as 0, -1, 'N/A', empty string, and so on. NULL lets you distinguish between a value that is known to be 0, false, or empty, and a truly unknown value.

Examples:

```
-- If this value is non-zero, something is wrong.
select count(*) from employees where employee_id is null;
-- With data from disparate sources, some fields might be blank.
-- Not necessarily an error condition.
select count(*) from census where household income is null;
-- Sometimes we expect fields to be null, and followup action
-- is needed when they are not.
select count(*) from web_traffic where weird_http_code is not null;
```

LIKE Operator

A comparison operator for STRING data, with basic wildcard capability using _ to match a single character and % to match multiple characters. The argument expression must match the entire string value. Typically, it is more efficient to put any % wildcard match at the end of the string.

Examples:

```
select distinct c_last_name from customer where c_last_name like 'Mc%' or c_last_name
like 'Mac%';
select count(c_last_name) from customer where c_last_name like 'M%';
select c_email_address from customer where c_email_address like '%.edu';
-- We can find 4-letter names beginning with 'M' by calling functions...
select distinct c_last_name from customer where length(c_last_name) = 4 and
substr(c_last_name,1,1) = 'M';
-- ...or in a more readable way by matching M followed by exactly 3 characters.
select distinct c_last_name from customer where c_last_name like 'M___';
```

For a more general kind of search operator using regular expressions, see <u>REGEXP Operator</u> on page 70.

Logical Operators

Logical operators return a BOOLEAN value, based on a binary or unary logical operation between arguments that are also Booleans. Typically, the argument expressions use comparison operators.

The Impala logical operators are:

- AND: A binary operator that returns true if its left-hand and right-hand arguments both evaluate to true, NULL if either argument is NULL, and false otherwise.
- OR: A binary operator that returns true if either of its left-hand and right-hand arguments evaluate to true, NULL if one argument is NULL and the other is either NULL or false, and false otherwise.
- NOT: A unary operator that flips the state of a Boolean expression from true to false, or false to true. If the argument expression is NULL, the result remains NULL. (When NOT is used this way as a unary logical operator, it works differently than the IS NOT NULL comparison operator, which returns true when applied to a NULL.)

Examples:

These examples demonstrate the AND operator:

```
[localhost:21000] > select true and true;
true and true
+-----
true
[localhost:21000] > select true and false;
```

```
true and false
false
[localhost:21000] > select false and false;
false and false
false
[localhost:21000] > select true and null;
true and null
NULL
[localhost:21000] > select (10 > 2) and (6 != 9);
(10 > 2) and (6 != 9)
+-----
true
+----+
```

These examples demonstrate the OR operator:

```
_____
[localhost:21000] > select true or true;
true or true
true
[localhost:21000] > select true or false;
true or false
true
[localhost:21000] > select false or false;
false or false
false
[localhost:21000] > select true or null;
true or null
true
[localhost:21000] > select null or true;
null or true
true
[localhost:21000] > select false or null;
false or null
[localhost:21000] > select (1 = 1) or ('hello' = 'world');
(1 = 1) or ('hello' = 'world')
true
[localhost:21000] > select (2 + 2 != 4) or (-1 > 0);
(2 + 2 != 4) \text{ or } (-1 > 0)
```

```
false
```

These examples demonstrate the NOT operator:

```
_____
[localhost:21000] > select not true;
not true
false
[localhost:21000] > select not false;
not false
true
[localhost:21000] > select not null;
not null
NULL
[localhost:21000] > select not (1=1);
| not (1 = 1) |
false
```

REGEXP Operator

Tests whether a value matches a regular expression. Uses the POSIX regular expression syntax where ^ and \$ match the beginning and end of the string, . represents any single character, * represents a sequence of zero or more items, + represents a sequence of one or more items, ? produces a non-greedy match, and so on.

The regular expression must match the entire value, not just occur somewhere inside it. Use . * at the beginning and/or the end if you only need to match characters anywhere in the middle. Thus, the ^ and \$ atoms are often redundant, although you might already have them in your expression strings that you reuse from elsewhere.

The RLIKE operator is a synonym for REGEXP.

The | symbol is the alternation operator, typically used within () to match different sequences. The () groups do not allow backreferences. To retrieve the part of a value matched within a () section, use the regexp_extract() built-in function.

Note:

In Impala 1.3.1 and higher, the REGEXP and RLIKE operators now match a regular expression string that occurs anywhere inside the target string, the same as if the regular expression was enclosed on each side by .*. See REGEXP Operator on page 70 for examples. Previously, these operators only succeeded when the regular expression matched the entire target string. This change improves compatibility with the regular expression support for popular database systems. There is no change to the behavior of the regexp_extract() and regexp_replace() built-in functions.

Examples:

```
-- Find all customers whose first name starts with 'J', followed by 0 or more of any
select c_first_name, c_last_name from customer where c_first_name regexp '^J.*';
-- Find 'Macdonald', where the first 'a' is optional and the 'D' can be upper- or
-- The ^...$ are required, to match the start and end of the value.
```

```
select c_first_name, c_last_name from customer where c_last_name regexp
'^Ma?c[Dd]onald$';
-- Match multiple character sequences, either 'Mac' or 'Mc'.
select c_first_name, c_last_name from customer where c_last_name regexp
'^(Mac Mc)donald$';
-- Find names starting with 'S', then one or more vowels, then 'r', then any other
-- Matches 'Searcy', 'Sorenson', 'Sauer'.
select c_first_name, c_last_name from customer where c_last_name regexp '^S[aeiou]+r.*$';
-- Find names that end with 2 or more vowels: letters from the set a,e,i,o,u.
select c_first_name, c_last_name from customer where c_last_name regexp '.*[aeiou]{2,}$';
-- You can use letter ranges in the [] blocks, for example to find names starting with
A, B, or C.
select c_first_name, c_last_name from customer where c_last_name regexp '^[A-C].*';
-- If you are not sure about case, leading/trailing spaces, and so on, you can process
-- column using string functions first.
select c_first_name, c_last_name from customer where lower(trim(c_last_name)) regexp
'^de.*';
```

RLIKE Operator

Synonym for the **REGEXP** operator.

Schema Objects and Object Names

With Impala, you work schema objects that are familiar to database users: primarily databases, tables, views, and functions. The SQL syntax to work with these objects is explained in SQL Statements on page 78. This section explains the conceptual knowledge you need to work with these objects and the various ways to specify their names.

Within a table, partitions can also be considered a kind of object. Partitioning is an important subject for Impala, with its own documentation section covering use cases and performance considerations. See Partitioning on page 233 for details.

Impala does not have a counterpart of the "tablespace" notion from some database systems. By default, all the data files for a database, table, or partition are located within nested folders within the HDFS file system. You can also specify a particular HDFS location for a given Impala table or partition. The raw data for these objects is represented as a collection of data files, providing the flexibility to load data by simply moving files into the expected HDFS location.

Information about the schema objects is held in the metastore database. This database is shared between Impala and Hive, allowing each to create, drop, and query each other's databases, tables, and so on. When Impala makes a change to schema objects through a CREATE, ALTER, DROP, INSERT, Or LOAD DATA statement, it broadcasts those changes to all nodes in the cluster through the catalog service. When you make such changes through Hive or directly through manipulating HDFS files, you use the REFRESH or INVALIDATE METADATA statements on the Impala side to recognize the newly loaded data, new tables, and so on.

Aliases

When you write the names of tables, columns, or column expressions in a query, you can assign an alias at the same time. Then you can specify the alias rather than the original name when making other references to the table or column in the same statement. You typically specify aliases that are shorter, easier to remember, or both than the original names. The aliases are printed in the query header, making them useful for self-documenting output.

To set up an alias, add the AS alias clause immediately after any table, column, or expression name in the SELECT list or FROM list of a query. The AS keyword is optional; you can also specify the alias immediately after the original name.

To use an alias name that matches one of the Impala reserved keywords (listed in Appendix C - Impala Reserved Words on page 285), surround the identifier with either single or double quotation marks, or `` characters (backticks).

```
select c1 as name, c2 as address, c3 as phone from table_with_terse_columns;
\verb|select sum(ss_xyz_dollars_net)| as total_sales from table_with_cryptic_columns; \\
select one.name, two.address, three.phone from
  census one, building_directory two, phonebook three
  where one.id = two.id and two.id = three.id;
```

Aliases follow the same rules as identifiers when it comes to case insensitivity. Aliases can be longer than identifiers (up to the maximum length of a Java string) and can include additional characters such as spaces and dashes when they are quoted using backtick characters.

Alternatives:

Another way to define different names for the same tables or columns is to create views. See Views on page 74 for details.

Databases

In Impala, a database is a logical container for a group of tables. Each database defines a separate namespace. Within a database, you can refer to the tables inside it using their unqualified names. Different databases can contain tables with identical names.

Creating a database is a lightweight operation. There are no database-specific properties to configure. Therefore, there is no alter database

Typically, you create a separate database for each project or application, to avoid naming conflicts between tables and to make clear which tables are related to each other.

Each database is physically represented by a directory in HDFS.

There is a special database, named default, where you begin when you connect to Impala. Tables created in default are physically located one level higher in HDFS than all the user-created databases.

Impala includes another predefined database, _impala_builtins, that serves as the location for the built-in functions. To see the built-in functions, use a statement like the following:

```
show functions in _impala_builtins;
show functions in _impala_builtins like '*substring*';
 ______
```

Related statements: CREATE DATABASE Statement on page 87, DROP DATABASE Statement on page 100, USE Statement on page 138

Functions

Functions let you apply arithmetic, string, or other computations and transformations to Impala data. You typically use them in SELECT lists and WHERE clauses to filter and format query results so that the result set is exactly what you want, with no further processing needed on the application side.

Scalar functions return a single result for each input row. See Built-in Functions on page 138.

Aggregate functions combine the results from multiple rows. See Aggregate Functions on page 158.

User-defined functions let you code your own logic. They can be either scalar or aggregate functions. See <u>User-Defined Functions (UDFs)</u> on page 163.

Related statements: CREATE FUNCTION Statement on page 88, DROP FUNCTION Statement on page 101

Identifiers

Identifiers are the names of databases, tables, or columns that you specify in a SQL statement. The rules for identifiers govern what names you can give to things you create, the notation for referring to names containing unusual characters, and other aspects such as case sensitivity.

- The minimum length of an identifier is 1 character.
- The maximum length of an identifier is currently 128 characters, enforced by the metastore database.
- An identifier must start with an alphabetic character. The remainder can contain any combination of alphanumeric characters and underscores. Quoting the identifier with backticks has no effect on the allowed characters in the name.
- An identifier can contain only ASCII characters.
- To use an identifier name that matches one of the Impala reserved keywords (listed in Appendix C Impala Reserved Words on page 285), surround the identifier with `` characters (backticks).
- Impala identifiers are always case-insensitive. That is, tables named t1 and T1 always refer to the same table, regardless of quote characters. Internally, Impala always folds all specified table and column names to lowercase. This is why the column headers in query output are always displayed in lowercase.

See Aliases on page 71 for how to define shorter or easier-to-remember aliases if the original names are long or cryptic identifiers. Aliases follow the same rules as identifiers when it comes to case insensitivity. Aliases can be longer than identifiers (up to the maximum length of a Java string) and can include additional characters such as spaces and dashes when they are quoted using backtick characters.

Another way to define different names for the same tables or columns is to create views. See Views on page 74 for details.

Tables

Tables are the primary containers for data in Impala. They have the familiar row and column layout similar to other database systems, plus some features such as partitioning often associated with higher-end data warehouse systems.

Logically, each table has a structure based on the definition of its columns, partitions, and other properties.

Physically, each table is associated with a directory in HDFS. The table data consists of all the data files underneath that directory:

- Internal tables, managed by Impala, use directories inside the designated Impala work area.
- External tables use arbitrary HDFS directories, where the data files are typically shared between different Hadoop components.
- Large-scale data is usually handled by partitioned tables, where the data files are divided among different HDFS subdirectories.

Related statements: CREATE TABLE Statement on page 90, DROP TABLE Statement on page 101, ALTER TABLE Statement on page 79 INSERT Statement on page 105, LOAD DATA Statement on page 114, SELECT Statement on page 118

Internal Tables

The default kind of table produced by the CREATE TABLE statement is known as an internal table. (Its counterpart is the external table, produced by the CREATE EXTERNAL TABLE SYNTAX.)

- Impala creates a directory in HDFS to hold the data files.
- You load data by issuing INSERT statements in impala-shell or by using the LOAD DATA statement in Hive.
- When you issue a DROP TABLE statement, Impala physically removes all the data files from the directory.

External Tables

The syntax CREATE EXTERNAL TABLE sets up an Impala table that points at existing data files, potentially in HDFS locations outside the normal Impala data directories.. This operation saves the expense of importing the data into a new table when you already have the data files in a known location in HDFS, in the desired file format.

- You can use Impala to guery the data in this table.
- If you add or replace data using HDFS operations, issue the REFRESH command in impala-shell so that Impala recognizes the changes in data files, block locations, and so on.
- When you issue a DROP TABLE statement in Impala, that removes the connection that Impala has with the associated data files, but does not physically remove the underlying data. You can continue to use the data files with other Hadoop components and HDFS operations.

Views

Views are lightweight logical constructs that act as aliases for queries. You can specify a view name in a query (a SELECT statement or the SELECT portion of an INSERT statement) where you would usually specify a table name.

A view lets you:

- Set up fine-grained security where a user can query some columns from a table but not other columns. See <u>Controlling Access at the Column Level through Views</u> for details.
- Issue complicated gueries with compact and simple syntax:

```
-- Take a complicated reporting query, plug it into a CREATE VIEW statement..
create view v1 as select c1, c2, avg(c3) from t1 group by c3 order by c1 desc limit
10;
-- ... and now you can produce the report with 1 line of code.
select * from v1;
```

 Reduce maintenance, by avoiding the duplication of complicated queries across multiple applications in multiple languages:

```
create view v2 as select t1.c1, t1.c2, t2.c3 from t1 join t2 on (t1.id = t2.id);
-- This simple query is safer to embed in reporting applications than the longer
query above.
-- The view definition can remain stable even if the structure of the underlying
tables changes.
select c1, c2, c3 from v2;
```

Build a new, more refined query on top of the original query by adding new clauses, select-list expressions, function calls, and so on:

```
create view average_price_by_category as select category, avg(price) as avg_price
 from products group by category;
create view expensive_categories as select category, avg_price from
average_price_by_category order by avg_price desc limit 10000;
create view top 10 expensive categories as select category, avg price from
expensive_categories limit 10;
```

This technique lets you build up several more or less granular variations of the same query, and switch between them when appropriate.

Set up aliases with intuitive names for tables, columns, result sets from joins, and so on:

```
-- The original tables might have cryptic names inherited from a legacy system.
create view action_items as select rrptsk as assignee, treq as due_date, dmisc as
notes from vxy_t1_br;
-- You can leave original names for compatibility, build new applications using
more intuitive ones.
select assignee, due_date, notes from action_items;
```

Swap tables with others that use different file formats, partitioning schemes, and so on without any downtime for data copying or conversion:

```
create table slow (x int, s string) stored as textfile;
create view report as select s from slow where x between 20 and 30;
-- Query is kind of slow due to inefficient table definition, but it works. select * from report;
create table fast (s string) partitioned by (x int) stored as parquet;
-- ... Copy data from SLOW to FAST. Queries against REPORT view continue to work...
-- After changing the view definition, queries will be faster due to partitioning,
-- binary format, and compression in the new table.
alter view report as select s from fast where x between 20 and 30;
select * from report;
```

Avoid coding lengthy subqueries and repeating the same subquery text in many other queries.

The SQL statements that configure views are CREATE VIEW Statement on page 95, ALTER VIEW Statement on page 83, and DROP VIEW Statement on page 102. You can specify view names when querying data (SELECT Statement on page 118) and copying data from one table to another (INSERT Statement on page 105). The WITH clause creates an inline view, that only exists for the duration of a single query.

```
[localhost:21000] > create view trivial as select * from customer;
[localhost:21000] > create view some_columns as select c_first_name, c_last_name,
c_login from customer;
[localhost:21000] > select * from some_columns limit 5;
Query finished, fetching results ...
+-----
c_first_name | c_last_name | c_login
 Javier Lewis
Amy Moses
Latisha Hamilton
Michael White
Robert Moran
Robert
[localhost:21000] > create view ordered_results as select * from some_columns order by
 c_last_name desc, c_first_name desc limit 1000;
[localhost:21000] > select * from ordered_results limit 5;
Query: select * from ordered_results limit 5 Query finished, fetching results ...
c_first_name | c_last_name | c_login |
 Thomas
Sarah
Norma
 Zuniga
Zuniga
Zuniga
Zuniga
Zuniga
Zuniga
 Norma
Lloyd
Lisa
Returned 5 row(s) in 0.48s
```

The previous example uses descending order for ORDERED_RESULTS because in the sample TPCD-H data, there are some rows with empty strings for both C FIRST NAME and C LAST NAME, making the lowest-ordered names unuseful in a sample query.

```
create view visitors_by_day as select day, count(distinct visitors) as howmany from
web_traffic group by day;
create view top 10 days as select day, howmany from visitors by day order by howmany
limit 10;
select * from top_10_days;
```

Usage notes:

To see the definition of a view, issue a DESCRIBE FORMATTED statement, which shows the query from the original CREATE VIEW statement:

		+ comment	
+ # col_name		comment	
r coi_name	NULL	NULL	
x	int	None	
	int	None	
Y	-		
5	string	None	
	NULL	NULL	
# Detailed Table Information	NULL	NULL	
Database:	views	NULL	
Owner:	cloudera	NULL	
CreateTime:	Mon Jul 08 15:56:27 EDT 2013	NULL	
LastAccessTime:	UNKNOWN	NULL	
Protect Mode:	None	NULL	
Retention:	0	NULL	
Table Type:	VIRTUAL_VIEW	NULL	
Table Parameters:	NULL	NULL	
	transient_lastDdlTime	1373313387	
	NULL	NULL	
# Storage Information	NULL	NULL	
SerDe Library:	null	NULL	
InputFormat:	null	NULL	
OutputFormat:	null	NULL	
Compressed:	No	NULL	
Num Buckets:	0	NULL	
Bucket Columns:	[]	NULL	
Sort Columns:	[]	NULL	
	NULL	NULL	
# View Information	NULL	NULL	
View Original Text:	SELECT * FROM t1	NULL	
View Expanded Text:	SELECT * FROM t1	NULL	

Prior to Impala 1.4.0, it was not possible to use the CREATE TABLE LIKE view_name syntax. In Impala 1.4.0 and higher, you can create a table with the same column definitions as a view using the CREATE TABLE LIKE technique. Although CREATE TABLE LIKE normally inherits the file format of the original table, a view has no underlying file format, so CREATE TABLE LIKE view name produces a text table by default. To specify a different file format, include a STORED AS file format clause at the end of the CREATE TABLE LIKE statement.

- You cannot insert into an Impala view. (In some database systems, this operation is allowed and inserts rows into the base table.) You can use a view name on the right-hand side of an INSERT statement, in the SELECT part.
- If a view applies to a partitioned table, any partition pruning is determined by the clauses in the original query. Impala does not prune additional columns if the query on the view includes extra WHERE clauses referencing the partition key columns.
- An ORDER BY clause without an additional LIMIT clause is ignored in any view definition. If you need to sort the entire result set from a view, use an ORDER BY clause in the SELECT statement that queries the view. You can still make a simple "top 10" report by combining the ORDER BY and LIMIT clauses in the same view definition:

```
[localhost:21000] > create table unsorted (x bigint);
[localhost:21000] > insert into unsorted values (1), (9), (3), (7), (5), (8), (4),
 (6), (2);
[localhost:21000] > create view sorted_view as select x from unsorted order by x;
[localhost:21000] > select x from sorted_view; -- ORDER BY clause in view has no
effect.
x
  9
  3
  7
  5
  8
 4
  6
  2
[localhost:21000] > select x from sorted_view order by x; -- View query requires
ORDER BY at outermost level.
X
  1
  2
  3
  4
  5
  6
  8
  9
[localhost:21000] > create view top_3_view as select x from unsorted order by x
[localhost:21000] > select x from top 3 view; -- ORDER BY and LIMIT together in
view definition are preserved.
X
 1
  2
  3
```

Related statements: CREATE VIEW Statement on page 95, ALTER VIEW Statement on page 83, DROP VIEW Statement on page 102

SQL Statements

The Impala SQL dialect supports a range of standard elements, plus some extensions for Big Data use cases related to data loading and data warehousing.

Note:

In the impala-shell interpreter, a semicolon at the end of each statement is required. Since the semicolon is not actually part of the SQL syntax, we do not include it in the syntax definition of each statement, but we do show it in examples intended to be run in impala-shell.

DDL Statements

DDL refers to "Data Definition Language", a subset of SQL statements that change the structure of the database schema in some way, typically by creating, deleting, or modifying schema objects such as databases, tables, and views. Most Impala DDL statements start with the keywords create, drop, or ALTER.

The Impala DDL statements are:

- ALTER TABLE Statement on page 79
- ALTER VIEW Statement on page 83
- COMPUTE STATS Statement on page 84
- CREATE DATABASE Statement on page 87
- CREATE FUNCTION Statement on page 88
- CREATE TABLE Statement on page 90
- <u>CREATE VIEW Statement</u> on page 95
- DROP DATABASE Statement on page 100
- DROP FUNCTION Statement on page 101
- DROP TABLE Statement on page 101
- DROP VIEW Statement on page 102

After Impala executes a DDL command, information about available tables, columns, views, partitions, and so on is automatically synchronized between all the Impala nodes in a cluster. (Prior to Impala 1.2, you had to issue a REFRESH or INVALIDATE METADATA statement manually on the other nodes to make them aware of the changes.)

If the timing of metadata updates is significant, for example if you use round-robin scheduling where each query could be issued through a different Impala node, you can enable the SYNC DDL query option to make the DDL statement wait until all nodes have been notified about the metadata changes.

Although the INSERT statement is officially classified as a DML (data manipulation language) statement, it also involves metadata changes that must be broadcast to all Impala nodes, and so is also affected by the SYNC_DDL query option.

Because the SYNC_DDL query option makes each DDL operation take longer than normal, you might only enable it before the last DDL operation in a sequence. For example, if if you are running a script that issues multiple of DDL operations to set up an entire new schema, add several new partitions, and so on, you might minimize the performance overhead by enabling the query option only before the last CREATE, DROP, ALTER, OR INSERT statement. The script only finishes when all the relevant metadata changes are recognized by all the Impala nodes, so you could connect to any node and issue queries through it.

The classification of DDL, DML, and other statements is not necessarily the same between Impala and Hive. Impala organizes these statements in a way intended to be familiar to people familiar with relational databases or data warehouse products. Statements that modify the metastore database, such as COMPUTE STATS, are classified as DDL. Statements that only query the metastore database, such as SHOW or DESCRIBE, are put into a separate category of utility statements.

Note: The query types shown in the Impala debug web user interface might not match exactly the categories listed here. For example, currently the USE statement is shown as DDL in the debug web UI. The query types shown in the debug web UI are subject to change, for improved consistency.

Related information:

The other major classifications of SQL statements are data manipulation language (see <u>DML Statements</u> on page 79) and queries (see SELECT Statement on page 118).

DML Statements

DML refers to "Data Manipulation Language", a subset of SQL statements that modify the data stored in tables. Because Impala focuses on query performance and leverages the append-only nature of HDFS storage, currently Impala only supports a small set of DML statements:

- INSERT Statement on page 105
- LOAD DATA Statement on page 114

INSERT in Impala is primarily optimized for inserting large volumes of data in a single statement, to make effective use of the multi-megabyte HDFS blocks. This is the way in Impala to create new data files. If you intend to insert one or a few rows at a time, such as using the INSERT ... VALUES syntax, that technique is much more efficient for Impala tables stored in HBase. See <u>Using Impala to Query HBase Tables</u> on page 265 for details.

LOAD DATA moves existing data files into the directory for an Impala table, making them immediately available for Impala gueries. This is one way in Impala to work with data files produced by other Hadoop components. (CREATE EXTERNAL TABLE is the other alternative; with external tables, you can query existing data files, while the files remain in their original location.)

To simulate the effects of an update or delete statement in other database systems, typically you use INSERT or CREATE TABLE AS SELECT to copy data from one table to another, filtering out or changing the appropriate rows during the copy operation.

Although Impala currently does not have an UPDATE statement, you can achieve a similar result by using Impala tables stored in HBase. When you insert a row into an HBase table, and the table already contains a row with the same value for the key column, the older row is hidden, effectively the same as a single-row UPDATE.

Related information:

The other major classifications of SQL statements are data definition language (see <u>DDL Statements</u> on page 78) and queries (see SELECT Statement on page 118).

ALTER TABLE Statement

The ALTER TABLE statement changes the structure or properties of an existing table. In Impala, this is a logical operation that updates the table metadata in the metastore database that Impala shares with Hive; ALTER TABLE does not actually rewrite, move, and so on the actual data files. Thus, you might need to perform corresponding physical filesystem operations, such as moving data files to a different HDFS directory, rewriting the data files to include extra fields, or converting them to a different file format.

Syntax:

```
ALTER TABLE name RENAME TO new_name
ALTER TABLE name ADD COLUMNS (col_spec[, col_spec ...])
ALTER TABLE name DROP [COLUMN] column_name
ALTER TABLE name CHANGE column_name new_name new_type
ALTER TABLE name REPLACE COLUMNS (col_spec[, col_spec ...])
ALTER TABLE name { ADD | DROP } PARTITION (partition_spec)
ALTER TABLE name [PARTITION (partition_spec)]
  SET { FILEFORMAT format
  LOCATION 'hdfs_path_of_directory'
```

```
TBLPROPERTIES (table_properties)
 SERDEPROPERTIES (serde_properties) }
ALTER TABLE name [PARTITION (partition_spec)] SET { CACHED IN 'pool_name' | UNCACHED
new_name ::= [new_database.]new_table_name
col_spec ::= col_name type_name
partition_spec ::= partition_col=constant_value
table_properties ::= 'name'='value'[, 'name'='value' ...]
serde_properties ::= 'name'='value'[, 'name'='value' ...]
```

Statement type: DDL

Usage notes:

Whenever you specify partitions in an ALTER TABLE statement, through the PARTITION (partition_spec) clause, you must include all the partitioning columns in the specification.

Most of the ALTER TABLE operations work the same for internal tables (managed by Impala) as for external tables (with data files located in arbitrary locations). The exception is renaming a table; for an external table, the underlying data directory is not renamed or moved.

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC_DDL on page 202 for details.

Related information:

CREATE TABLE Statement on page 90, DROP TABLE Statement on page 101, Partitioning on page 233 Internal <u>Tables</u> on page 73, <u>External Tables</u> on page 74

The following sections show examples of the use cases for various ALTER TABLE clauses.

To rename a table:

```
ALTER TABLE old_name RENAME TO new_name;
```

For internal tables, his operation physically renames the directory within HDFS that contains the data files; the original directory name no longer exists. By qualifying the table names with database names, you can use this technique to move an internal table (and its associated data directory) from one database to another. For example:

```
create database d1;
create database d2;
create database d3;
use d1;
create table mobile (x int);
use d2;
 -- Move table from another database to the current one.
alter table d1.mobile rename to mobile;
use d1;
-- Move table from one database to another.
alter table d2.mobile rename to d3.mobile;
```

To change the physical location where Impala looks for data files associated with a table or partition:

```
ALTER TABLE table name [PARTITION (partition spec)] SET LOCATION
'hdfs_path_of_directory';
```

The path you specify is the full HDFS path where the data files reside, or will be created. Impala does not create any additional subdirectory named after the table. Impala does not move any data files to this new location or change any data files that might already exist in that directory.

To set the location for a single partition, include the PARTITION clause. Specify all the same partitioning columns for the table, with a constant value for each, to precisely identify the single partition affected by the statement:

```
create table p1 (s string) partitioned by (month int, day int);
-- Each ADD PARTITION clause creates a subdirectory in HDFS.
alter table p1 add partition (month=1, day=1);
alter table p1 add partition (month=1, day=2);
alter table pl add partition (month=2, day=1);
alter table p1 add partition (month=2, day=2);
-- Redirect queries, INSERT, and LOAD DATA for one partition
-- to a specific different directory.
alter table p1 partition (month=1, day=1) set location
'/usr/external_data/new_years_day';
```

To change the key-value pairs of the TBLPROPERTIES and SERDEPROPERTIES fields:

```
______
ALTER TABLE table_name SET TBLPROPERTIES ('key1'='value1', 'key2'='value2'[, ...]);
ALTER TABLE table_name SET SERDEPROPERTIES ('key1'='value1', 'key2'='value2'[, ...]);
```

The TBLPROPERTIES clause is primarily a way to associate arbitrary user-specified data items with a particular

The SERDEPROPERTIES clause sets up metadata defining how tables are read or written, needed in some cases by Hive but not used extensively by Impala. You would use this clause primarily to change the delimiter in an existing text table or partition, by setting the 'serialization.format' and 'field.delim' property values to the new delimiter character:

```
-- This table begins life as pipe-separated text format.
create table change_to_csv (s1 string, s2 string) row format delimited fields terminated
by '|';
-- Then we change it to a CSV table.
alter table change_to_csv set SERDEPROPERTIES ('serialization.format'=',',
'field.delim'=',');
insert overwrite change_to_csv values ('stop','go'), ('yes','no');
!hdfs dfs -cat 'hdfs://hostname:8020/data_directory/dbname.db/change_to_csv/data_file';
stop, go
yes,no
```

Use the DESCRIBE FORMATTED statement to see the current values of these properties for an existing table. See CREATE TABLE Statement on page 90 for more details about these clauses. See Setting Statistics Manually through ALTER TABLE on page 213 for an example of using table properties to fine-tune the performance-related table statistics.

To reorganize columns for a table:

```
ALTER TABLE table_name ADD COLUMNS (column_defs);
ALTER TABLE table_name REPLACE COLUMNS (column_defs);
ALTER TABLE table name CHANGE column name new name new type;
ALTER TABLE table_name DROP column_name;
```

The column_spec is the same as in the CREATE TABLE statement: the column name, then its data type, then an optional comment. You can add multiple columns at a time. The parentheses are required whether you add a single column or multiple columns. When you replace columns, all the original column definitions are discarded. You might use this technique if you receive a new set of data files with different data types or columns in a different order. (The data files are retained, so if the new columns are incompatible with the old ones, use INSERT OVERWRITE OR LOAD DATA OVERWRITE to replace all the data before issuing any further queries.)

You might use the CHANGE clause to rename a single column, or to treat an existing column as a different type than before, such as to switch between treating a column as STRING and TIMESTAMP, or between INT and

BIGINT. You can only drop a single column at a time; to drop multiple columns, issue multiple ALTER TABLE statements, or define the new set of columns with a single ALTER TABLE ... REPLACE COLUMNS statement.

To change the file format that Impala expects data to be in, for a table or partition:

```
ALTER TABLE table_name [PARTITION (partition_spec)] SET FILEFORMAT { PARQUET | TEXTFILE
| RCFILE | SEQUENCEFILE }
```

Because this operation only changes the table metadata, you must do any conversion of existing data using regular Hadoop techniques outside of Impala. Any new data created by the Impala INSERT statement will be in the new format. You cannot specify the delimiter for Text files; the data files must be comma-delimited.

To set the file format for a single partition, include the PARTITION clause. Specify all the same partitioning columns for the table, with a constant value for each, to precisely identify the single partition affected by the statement:

```
create table p1 (s string) partitioned by (month int, day int);
-- Each ADD PARTITION clause creates a subdirectory in HDFS.
alter table p1 add partition (month=1, day=1);
alter table p1 add partition (month=1, day=2);
alter table p1 add partition (month=2, day=1);
alter table p1 add partition (month=2, day=2);
-- Queries and INSERT statements will read and write files
-- in this format for this specific partition.
alter table p1 partition (month=2, day=2) set fileformat parquet;
```

To add or drop partitions for a table, the table must already be partitioned (that is, created with a PARTITIONED BY clause). The partition is a physical directory in HDFS, with a name that encodes a particular column value (the partition key). The Impala INSERT statement already creates the partition if necessary, so the ALTER TABLE ... ADD PARTITION is primarily useful for importing data by moving or copying existing data files into the HDFS directory corresponding to a partition. (You can use the LOAD DATA statement to move files into the partition directory, or ALTER TABLE ... PARTITION (...) SET LOCATION to point a partition at a directory that already contains data files.

The DROP PARTITION clause is used to remove the HDFS directory and associated data files for a particular set of partition key values; for example, if you always analyze the last 3 months worth of data, at the beginning of each month you might drop the oldest partition that is no longer needed. Removing partitions reduces the amount of metadata associated with the table and the complexity of calculating the optimal query plan, which can simplify and speed up queries on partitioned tables, particularly join queries. Here is an example showing the ADD PARTITION and DROP PARTITION clauses.

```
-- Create an empty table and define the partitioning scheme.
create table part_t (x int) partitioned by (month int);
-- Create an empty partition into which you could copy data files from some other
source.
alter table part_t add partition (month=1);
-- After changing the underlying data, issue a REFRESH statement to make the data
visible in Impala.
refresh part_t;
-- Later, do the same for the next month.
alter table part_t add partition (month=2);
-- Now you no longer need the older data.
alter table part_t drop partition (month=1);
-- If the table was partitioned by month and year, you would issue a statement like:
-- alter table part_t drop partition (year=2003,month=1);
-- which would require 12 ALTER TABLE statements to remove a year's worth of data.
-- If the data files for subsequent months were in a different file format,
-- you could set a different file format for the new partition as you create it.
alter table part_t add partition (month=3) set fileformat=parquet;
```

The value specified for a partition key can be an arbitrary constant expression, without any references to columns. For example:

```
alter table time_data add partition (month=concat('Decem','ber'));
alter table sales data add partition (zipcode = cast(9021 * 10 as string));
```

Note:

An alternative way to reorganize a table and its associated data files is to use CREATE TABLE to create a variation of the original table, then use INSERT to copy the transformed or reordered data to the new table. The advantage of ALTER TABLE is that it avoids making a duplicate copy of the data files, allowing you to reorganize huge volumes of data in a space-efficient way using familiar Hadoop techniques.

Cancellation: Cannot be cancelled.

ALTER VIEW Statement

Changes the query associated with a view, or the associated database and/or name of the view.

Because a view is purely a logical construct (an alias for a query) with no physical data behind it, ALTER VIEW only involves changes to metadata in the metastore database, not any data files in HDFS.

Syntax:

```
ALTER VIEW [database_name.]view_name AS select_statement
ALTER VIEW [database_name.]view_name RENAME TO [database_name.]view_name
```

Statement type: DDL

Related information:

Views on page 74, CREATE VIEW Statement on page 95, DROP VIEW Statement on page 102

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC DDL on page 202 for details.

Examples:

```
create table t1 (x int, y int, s string);
create table t2 like t1;
create view v1 as select * from t1;
alter view v1 as select * from t2;
alter view v1 as select x, upper(s) s from t2;
```

To see the definition of a view, issue a DESCRIBE FORMATTED statement, which shows the query from the original CREATE VIEW statement:

```
[localhost:21000] > create view v1 as select * from t1;
[localhost:21000] > describe formatted v1;
Query finished, fetching results ...
 comment
 name
 type
 # col_name
 data_type
 comment
 NULL
 NULL
 int
 None
 X
 int
 None
 У
```

ew Expanded Text:	SELECT * FROM t1	NULL
iew Original Text:	SELECT * FROM t1	NULL
View Information	NULL	NULL
	NULL	NULL
ort Columns:	[]	NULL
ucket Columns:	· []	NULL
um Buckets:	0	NULL
ompressed:	No	NULL
utputFormat:	null	NULL
nputFormat:	null	NULL
erDe Library:	null	NULL
Storage Information	NULL	NULL
	NULL	NULL
	transient_lastDdlTime	1373313387
able Parameters:	NULL	NULL
able Type:	VIRTUAL_VIEW	NULL
etention:	0	NULL
rotect Mode:	None	NULL
astAccessTime:	UNKNOWN	NULL
reateTime:	Mon Jul 08 15:56:27 EDT 2013	
wner:	cloudera	NULL
atabase:	views	NULL
Detailed Table Information	1	NULL
	NULL	NULL

Cancellation: Cannot be cancelled.

COMPUTE STATS Statement

Gathers information about volume and distribution of data in a table and all associated columns and partitions. The information is stored in the metastore database, and used by Impala to help optimize queries. For example, if Impala can determine that a table is large or small, or has many or few distinct values it can organize parallelize the work appropriately for a join query or insert operation. For details about the kinds of information gathered by this statement, see Table Statistics on page 212.

Note: Prior to Impala 1.4.0, COMPUTE STATS counted the number of NULL values in each column and recorded that figure in the metastore database. Because Impala does not currently make use of the NULL count during query planning, Impala 1.4.0 and higher speeds up the COMPUTE STATS statement by skipping this NULL counting.

Statement type: DDL

Usage notes:

Originally, Impala relied on users to run the Hive ANALYZE TABLE statement, but that method of gathering statistics proved unreliable and difficult to use. The Impala COMPUTE STATS statement is built from the ground up to improve the reliability and user-friendliness of this operation. COMPUTE STATS does not require any setup steps or special configuration. You only run a single Impala COMPUTE STATS statement to gather both table and column statistics, rather than separate Hive ANALYZE TABLE statements for each kind of statistics.

- **Note:** Because many of the most performance-critical and resource-intensive operations rely on table and column statistics to construct accurate and efficient plans, COMPUTE STATS is an important step at the end of your ETL process. Run COMPUTE STATS on all tables as your first step during performance tuning for slow queries, or troubleshooting for out-of-memory conditions:
 - Accurate statistics help Impala construct an efficient query plan for join queries, improving performance and reducing memory usage.
 - Accurate statistics help Impala distribute the work effectively for insert operations into Parquet tables, improving performance and reducing memory usage.
 - Accurate statistics help Impala estimate the memory required for each query, which is important when you use resource management features, such as admission control and the YARN resource management framework. The statistics help Impala to achieve high concurrency, full utilization of available memory, and avoid contention with workloads from other Hadoop components.

For related information, see <u>SHOW Statement</u> on page 135, <u>Table Statistics</u> on page 212, and <u>Column Statistics</u> on page 213.

HBase considerations:

COMPUTE STATS works for HBase tables also. The statistics gathered for HBase tables are somewhat different than for HDFS-backed tables, but that metadata is still used for optimization when HBase tables are involved in join queries.

Performance considerations: The statistics collected by COMPUTE STATS are used to optimize join queries and resource-intensive INSERT operations.

Examples:

This example shows two tables, T1 and T2, with a small number distinct values linked by a parent-child relationship between T1.ID and T2.PARENT. T1 is tiny, while T2 has approximately 100K rows. Initially, the statistics includes physical measurements such as the number of files, the total size, and size measurements for fixed-length columns such as with the INT type. Unknown values are represented by -1. After running COMPUTE STATS for each table, much more information is available through the SHOW STATS statements. If you were running a join query involving both of these tables, you would need statistics for both tables to get the most effective optimization for the query.

```
[localhost:21000] > show table stats t1;
Query: show table stats t1
| #Rows | #Files | Size | Format |
Returned 1 row(s) in 0.02s
[localhost:21000] > show table stats t2;
Query: show table stats t2
| #Rows | #Files | Size | Format |
 | 960.00KB | TEXT
-1
 28
Returned 1 row(s) in 0.01s
[localhost:21000] > show column stats t1;
Query: show column stats t1
```

Column	Type	#Distinct	Values	#Nulls	Max Size	Avg Size
id s	INT STRING	I .		_	4 -1	4 -1
Query: sh	t:21000]	in 1.71s > show colu stats t2	umn stats			+
Column			Values		Max Size	:
parent	INT STRING	-1 -1		1	4 -1	4 4 -1
Returned [localhos Query: co	t:21000]	> compute s			'	•
summary						
	1 partit	ion(s) and	2 column	(s).		
Returned [localhos Query: sh	1 row(s) t:21000] ow table	in 5.30s > show tabl		+ t1;		
#Rows	#Files	Size For	rmat			
3		33B TEX				
	t:21000]	in 0.01s > show colustats t1	umn stats	t1;		
Column		#Distinct	Values	#Nulls	Max Size	Avg Size
id s	INT STRING	3 3		-1 -1	4 -1	4 -1
Returned [localhos Query: co	t:21000]	> compute s	stats t2;			
summary						
Updated	1 partit	ion(s) and	2 column	(s).		
Query: sh	t:21000] ow table	> show table stats t2				
and the second second	#Files	Size	Format			
		960.00KB				
Returned [localhos	1 row(s) t:21000]	in 0.03s > show colu stats t2		t2;	·	
t			Values		Max Size	:
Column	Type +	1		+		+
+	Type + INT STRING			+		+

File format considerations:

The COMPUTE STATS statement works with tables created with any of the file formats supported by Impala. See How Impala Works with Hadoop File Formats on page 239 for details about working with the different file formats. The following considerations apply to COMPUTE STATS depending on the file format of the table.

The COMPUTE STATS statement works with text tables with no restrictions. These tables can be created through either Impala or Hive.

The COMPUTE STATS statement works with Parquet tables. These tables can be created through either Impala or Hive.

Note: Currently, a known issue (IMPALA-488) could cause excessive memory usage during a COMPUTE STATS operation on a Parquet table. As a workaround, issue the command SET NUM_SCANNER_THREADS=2 in impala-shell before issuing the COMPUTE STATS statement. Then issue unset num_scanner_threads before continuing with queries.

The COMPUTE STATS statement works with Avro tables, as long as they are created with SQL-style column names and types rather than an Avro-style schema specification. These tables are currently always created through Hive rather than Impala.

The COMPUTE STATS statement works with RCFile tables with no restrictions. These tables can be created through either Impala or Hive.

The COMPUTE STATS statement works with SequenceFile tables with no restrictions. These tables can be created through either Impala or Hive.

The COMPUTE STATS statement works with partitioned tables, whether all the partitions use the same file format, or some partitions are defined through ALTER TABLE to use different file formats.

Cancellation: Certain multi-stage statements (CREATE TABLE AS SELECT and COMPUTE STATS) can be cancelled during some stages, when running INSERT or SELECT operations internally. To cancel this statement...

Restrictions:

Currently, the COMPUTE STATS statement under CDH 4 does not store any statistics for DECIMAL columns. When Impala runs under CDH 5, which has better support for DECIMAL in the metastore database, COMPUTE STATS does collect statistics for DECIMAL columns and Impala uses the statistics to optimize query performance.

CREATE DATABASE Statement

In Impala, a database is both:

- A logical construct for grouping together related tables within their own namespace. You might use a separate database for each application, set of related tables, or round of experimentation.
- A physical construct represented by a directory tree in HDFS. Tables (internal tables), partitions, and data files are all located under this directory. You can back it up, measure space usage, or remove it (if it is empty) with a DROP DATABASE statement.

Syntax:

```
CREATE (DATABASE | SCHEMA) [IF NOT EXISTS] database_name[COMMENT 'database_comment']
 [LOCATION hdfs_path];
```

Statement type: DDL

Related information:

Databases on page 72, DROP DATABASE Statement on page 100, USE Statement on page 138

Usage notes:

A database is physically represented as a directory in HDFS, with a filename extension .db, under the main Impala data directory. If the associated HDFS directory does not exist, it is created for you. All databases and their associated directories are top-level objects, with no physical or logical nesting.

After creating a database, to make it the current database within an impala-shell session, use the USE statement. You can refer to tables in the current database without prepending any qualifier to their names.

When you first connect to Impala through impala-shell, the database you start in (before issuing any CREATE DATABASE or USE statements) is named default.

Impala includes another predefined database, _impala_builtins, that serves as the location for the built-in <u>functions</u>. To see the built-in functions, use a statement like the following:

```
show functions in _impala_builtins;
show functions in _impala_builtins like '*substring*';
```

After creating a database, your impala-shell session or another impala-shell connected to the same node can immediately access that database. To access the database through the Impala daemon on a different node, issue the INVALIDATE METADATA statement first while connected to that other node.

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC_DDL on page 202 for details.

Examples:

```
create database first;
use first;
create table t1 (x int);
create database second;
use second;
-- Each database has its own namespace for tables.
-- You can reuse the same table names in each database.
create table t1 (s string);
create database temp;
-- You do not have to USE a database after creating it.
-- Just qualify the table name with the name of the database.
create table temp.t2 (x int, y int);
use database temp;
create table t3 (s string);
-- You cannot drop a database while it is selected by the USE statement.
drop database temp;
ERROR: AnalysisException: Cannot drop current default database: temp
-- The always-available database 'default' is a convenient one to USE.
use default;
-- Dropping the database is a fast way to drop all the tables within it.
drop database temp;
```

Cancellation: Cannot be cancelled.

CREATE FUNCTION Statement

Creates a user-defined function (UDF), which you can use to implement custom logic during SELECT or INSERT operations.

Syntax:

The syntax is different depending on whether you create a scalar UDF, which is called once for each row and implemented by a single function, or a user-defined aggregate function (UDA), which is implemented by multiple functions that compute intermediate results across sets of rows.

To create a scalar UDF, issue a CREATE FUNCTION statement:

```
______
CREATE FUNCTION [IF NOT EXISTS] [db_name.]function_name([arg_type[, arg_type...])
 RETURNS return_type
 LOCATION 'hdfs_path'
 SYMBOL='symbol_or_class'
```

To create a UDA, issue a CREATE AGGREGATE FUNCTION statement:

```
CREATE [AGGREGATE] FUNCTION [IF NOT EXISTS] [db_name.]function_name([arg_type[,
arg_type...])
 RETURNS return_type
 LOCATION 'hdfs_path'
  [INIT_FN='function]
 UPDATE FN='function
 MERGE_FN='function
  [PREPARE_FN='function]
  [CLOSEFN='function]
  [FINALIZE_FN='function]
```

Statement type: DDL

Related information:

<u>User-Defined Functions (UDFs)</u> on page 163, <u>DROP FUNCTION Statement</u> on page 101

Scalar and aggregate functions:

The simplest kind of user-defined function returns a single scalar value each time it is called, typically once for each row in the result set. This general kind of function is what is usually meant by UDF. User-defined aggregate functions (UDAs) are a specialized kind of UDF that produce a single value based on the contents of multiple rows. You usually use UDAs in combination with a GROUP BY clause to condense a large result set into a smaller one, or even a single row summarizing column values across an entire table.

You create UDAs by using the create Aggregate function syntax. The clauses init_fn, update_fn, merge_fn, FINALIZE_FN, and INTERMEDIATE only apply when you create a UDA rather than a scalar UDF.

The *_FN clauses specify functions to call at different phases of function processing.

- Initialize: The function you specify with the INIT_FN clause does any initial setup, such as initializing member variables in internal data structures. This function is often a stub for simple UDAs. You can omit this clause and a default (no-op) function will be used.
- Update: The function you specify with the UPDATE_FN clause is called once for each row in the original result set, that is, before any GROUP BY clause is applied. A separate instance of the function is called for each different value returned by the GROUP BY clause. The final argument passed to this function is a pointer, to which you write an updated value based on its original value and the value of the first argument.
- Merge: The function you specify with the MERGE_FN clause is called an arbitrary number of times, to combine intermediate values produced by different nodes or different threads as Impala reads and processes data files in parallel. The final argument passed to this function is a pointer, to which you write an updated value based on its original value and the value of the first argument.
- Finalize: The function you specify with the FINALIZE_FN clause does any required teardown for resources acquired by your UDF, such as freeing memory, closing file handles if you explicitly opened any files, and so on. This function is often a stub for simple UDAs. You can omit this clause and a default (no-op) function will be used.

If you use a consistent naming convention for each of the underlying functions, Impala can automatically determine the names based on the first such clause, so the others are optional.

For end-to-end examples of UDAs, see <u>User-Defined Functions (UDFs)</u> on page 163.

Usage notes:

- You can write Impala UDFs in either C++ or Java. C++ UDFs are new to Impala, and are the recommended format for high performance utilizing native code. Java-based UDFs are compatible between Impala and Hive, and are most suited to reusing existing Hive UDFs. (Impala can run Java-based Hive UDFs but not Hive
- The body of the UDF is represented by a .so or .jar file, which you store in HDFS and the CREATE FUNCTION statement distributes to each Impala node.
- Impala calls the underlying code during SQL statement evaluation, as many times as needed to process all the rows from the result set. All UDFs are assumed to be deterministic, that is, to always return the same

result when passed the same argument values. Impala might or might not skip some invocations of a UDF if the result value is already known from a previous call. Therefore, do not rely on the UDF being called a specific number of times, and do not return different result values based on some external factor such as the current time, a random number function, or an external data source that could be updated while an Impala query is in progress.

- The names of the function arguments in the UDF are not significant, only their number, positions, and data types.
- You can overload the same function name by creating multiple versions of the function, each with a different argument signature. For security reasons, you cannot make a UDF with the same name as any built-in function.
- In the UDF code, you represent the function return result as a struct. This struct contains 2 fields. The first field is a boolean representing whether the value is NULL or not. (When this field is true, the return value is interpreted as NULL.) The second field is the same type as the specified function return type, and holds the return value when the function returns something other than NULL.
- In the UDF code, you represent the function arguments as an initial pointer to a UDF context structure, followed by references to zero or more structs, corresponding to each of the arguments. Each struct has the same 2 fields as with the return value, a boolean field representing whether the argument is NULL, and a field of the appropriate type holding any non-NULL argument value.
- For sample code and build instructions for UDFs, see the sample directory supplied with Impala.
- Because the file representing the body of the UDF is stored in HDFS, it is automatically available to all the Impala nodes. You do not need to manually copy any UDF-related files between servers.
- Because Impala currently does not have any ALTER FUNCTION statement, if you need to rename a function, move it to a different database, or change its signature or other properties, issue a DROP FUNCTION statement for the original function followed by a CREATE FUNCTION with the desired properties.
- Because each UDF is associated with a particular database, either issue a USE statement before doing any CREATE FUNCTION statements, or specify the name of the function as db_name.function_name.

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC_DDL on page 202 for details.

Compatibility:

Impala can run UDFs that were created through Hive, as long as they refer to Impala-compatible data types (not composite or nested column types). Hive can run Java-based UDFs that were created through Impala, but not Impala UDFs written in C++.

Cancellation: Cannot be cancelled.

Related information:

See User-Defined Functions (UDFs) on page 163 for more background information, usage instructions, and examples for Impala UDFs.

CREATE TABLE Statement

The general syntax for creating a table and specifying its columns is as follows:

```
_____
Explicit column definitions:
CREATE [EXTERNAL] TABLE [IF NOT EXISTS] [db_name.]table_name
  [(col_name data_type [COMMENT 'col_comment'], ...)]
  [COMMENT 'table_comment']
  [PARTITIONED BY (col_name data_type [COMMENT 'col_comment'], ...)]
  [WITH SERDEPROPERTIES ('key1'='value1', 'key2'='value2', ...)]
 [ROW FORMAT row_format] [STORED AS file_format]
  [LOCATION 'hdfs_path']
```

```
[TBLPROPERTIES ('key1'='value1', 'key2'='value2', ...)]
  [CACHED IN 'pool_name']
Column definitions inferred from data file:
CREATE [EXTERNAL] TABLE [IF NOT EXISTS] [db_name.]table_name
  LIKE PARQUET 'hdfs_path_of_parquet_file'
  [COMMENT 'table_comment']
  [PARTITIONED BY (col_name data_type [COMMENT 'col_comment'], ...)]
  [WITH SERDEPROPERTIES ('key1'='value1', 'key2'='value2', ...)]
 [ROW FORMAT row_format] [STORED AS file_format]
  [LOCATION 'hdfs_path']
  [TBLPROPERTIES ('key1'='value1', 'key2'='value2', ...)]
  [CACHED IN 'pool_name']
data_type
 : primitive_type
primitive_type
  : TINYINT
 SMALLINT
 TNT
 BIGINT
 BOOLEAN
 FLOAT
 DOUBLE
 DECIMAL
 STRING
 TIMESTAMP
row_format
  : DELIMITED [FIELDS TERMINATED BY 'char' [ESCAPED BY 'char']]
 [LINES TERMINATED BY 'char']
file_format:
 PAROUET
 TEXTFILE
 SEOUENCEFILE
  RCFILE
```

Statement type: DDL

Related information:

ALTER TABLE Statement on page 79, DROP TABLE Statement on page 101, Partitioning on page 233 Internal <u>Tables</u> on page 73, <u>External Tables</u> on page 74

Internal and external tables:

By default, Impala creates an "internal" table, where Impala manages the underlying data files for the table, and physically deletes the data files when you drop the table. If you specify the EXTERNAL clause, Impala treats the table as an "external" table, where the data files are typically produced outside Impala and queried from their original locations in HDFS, and Impala leaves the data files in place when you drop the table. For details about internal and external tables, see Tables on page 73.

Partitioned tables:

The PARTITIONED BY clause divides the data files based on the values from one or more specified columns. Impala queries can use the partition metadata to minimize the amount of data that is read from disk or transmitted across the network, particularly during join queries. For details about partitioning, see Partitioning on page 233.

Specifying file format:

The STORED AS clause identifies the format of the underlying data files. Currently, Impala can query more types of file formats than it can create or insert into. Use Hive to perform any create or data load operations that are

not currently available in Impala. For example, Impala can create a SequenceFile table but cannot insert data into it. There are also Impala-specific procedures for using compression with each kind of file format. For details about working with data files of various formats, see <u>How Impala Works with Hadoop File Formats</u> on page 239.

Note: In Impala 1.4.0 and higher, Impala can create Avro tables, which formerly required doing the CREATE TABLE statement in Hive. See Using the Avro File Format with Impala Tables on page 255 for details and examples.

By default (when no STORED AS clause is specified), data files in Impala tables are created as text files with Ctrl-A (hex 01) characters as the delimiter. Specify the ROW FORMAT DELIMITED clause to produce or ingest data files that use a different delimiter character such as tab or |, or a different line end character such as carriage return or linefeed. When specifying delimiter and line end characters with the FIELDS TERMINATED BY and LINES TERMINATED BY clauses, use '\t' for tab, '\n' for carriage return, '\r' for linefeed, and \0 for ASCII nul (hex 00). For more examples of text tables, see <u>Using Text Data Files with Impala Tables</u> on page 240.

The ESCAPED BY clause applies both to text files that you create through an INSERT statement to an Impala TEXTFILE table, and to existing data files that you put into an Impala table directory. (You can ingest existing data files either by creating the table with CREATE EXTERNAL TABLE ... LOCATION, the LOAD DATA statement, or through an HDFS operation such as hdfs dfs -put file hdfs_path.) Choose an escape character that is not used anywhere else in the file, and put it in front of each instance of the delimiter character that occurs within a field value. Surrounding field values with quotation marks does not help Impala to parse fields with embedded delimiter characters; the quotation marks are considered to be part of the column value. If you want to use \ as the escape character, specify the clause in impala-shell as ESCAPED BY '\\'.

Note: The create table clauses fields terminated by, escaped by, and lines terminated BY have special rules for the string literal used for their argument, because they all require a single character. You can use a regular character surrounded by single or double quotation marks, an octal sequence such as '\054' (representing a comma), or an integer in the range -127..128 (without quotation marks or backslash), which is interpreted as a single-byte ASCII character. Negative values are subtracted from 256; for example, FIELDS TERMINATED BY -2 sets the field delimiter to ASCII code 254, the "Icelandic Thorn" character used as a delimiter by some data formats.

Cloning tables:

To create an empty table with the same columns, comments, and other attributes as another table, use the following variation. The CREATE TABLE ... LIKE form allows a restricted set of clauses, currently only the LOCATION, COMMENT, and STORED AS clauses.

```
CREATE [EXTERNAL] TABLE [IF NOT EXISTS] [db_name.]table_name
 LIKE { [db_name.]table_name | PARQUET 'hdfs_path_of_parquet_file' }
  [COMMENT 'table_comment']
  [STORED AS file_format]
 [LOCATION 'hdfs_path']
```

Note: To clone the structure of a table and transfer data into it in a single operation, use the CREATE TABLE AS SELECT syntax described in the next subsection.

When you clone the structure of an existing table using the CREATE TABLE ... LIKE syntax, the new table keeps the same file format as the original one, so you only need to specify the STORED AS clause if you want to use a different file format, or when specifying a view as the original table. (Creating a table "like" a view produces a text table by default.)

Although normally Impala cannot create an HBase table directly, Impala can clone the structure of an existing HBase table with the CREATE TABLE ... LIKE syntax, preserving the file format and metadata from the original

There are some exceptions to the ability to use CREATE TABLE ... LIKE with an Avro table. For example, you cannot use this technique for an Avro table that is specified with an Avro schema but no columns. When in

doubt, check if a CREATE TABLE ... LIKE operation works in Hive; if not, it typically will not work in Impala either.

If the original table is partitioned, the new table inherits the same partition key columns. Because the new table is initially empty, it does not inherit the actual partitions that exist in the original one. To create partitions in the new table, insert data or issue ALTER TABLE ... ADD PARTITION statements.

Prior to Impala 1.4.0, it was not possible to use the CREATE TABLE LIKE view_name syntax. In Impala 1.4.0 and higher, you can create a table with the same column definitions as a view using the CREATE TABLE LIKE technique. Although CREATE TABLE LIKE normally inherits the file format of the original table, a view has no underlying file format, so CREATE TABLE LIKE view_name produces a text table by default. To specify a different file format, include a STORED AS file_format clause at the end of the CREATE TABLE LIKE statement.

Because CREATE TABLE ... LIKE only manipulates table metadata, not the physical data of the table, issue INSERT INTO TABLE statements afterward to copy any data from the original table into the new one, optionally converting the data to a new file format. (For some file formats, Impala can do a CREATE TABLE ... LIKE to create the table, but Impala cannot insert data in that file format; in these cases, you must load the data in Hive. See How Impala Works with Hadoop File Formats on page 239 for details.)

CREATE TABLE AS SELECT:

The CREATE TABLE AS SELECT syntax is a shorthand notation to create a table based on column definitions from another table, and copy data from the source table to the destination table without issuing any separate INSERT statement. This idiom is so popular that it has its own acronym, "CTAS". The CREATE TABLE AS SELECT syntax is as follows:

```
CREATE [EXTERNAL] TABLE [IF NOT EXISTS] db name.]table name
  [COMMENT 'table_comment']
  [STORED AS file_format]
  [LOCATION 'hdfs_path']
AS
 select_statement
```

See <u>SELECT Statement</u> on page 118 for details about query syntax for the SELECT portion of a CREATE TABLE AS SELECT statement.

The newly created table inherits the column names that you select from the original table, which you can override by specifying column aliases in the query. Any column or table comments from the original table are not carried over to the new table.

Sorting considerations: Although you can specify an ORDER BY clause in an INSERT ... SELECT statement, any ORDER BY clause is ignored and the results are not necessarily sorted. An INSERT ... SELECT operation potentially creates many different data files, prepared on different data nodes, and therefore the notion of the data being stored in sorted order is impractical.

For example, the following statements show how you can clone all the data in a table, or a subset of the columns and/or rows, or reorder columns, rename them, or construct them out of expressions:

```
-- Create new table and copy all data.
CREATE TABLE clone_of_t1 AS SELECT * FROM t1;
-- Same idea as CREATE TABLE LIKE, don't copy any data.
CREATE TABLE empty_clone_of_t1 AS SELECT * FROM t1 WHERE 1=0;
-- Copy some data.
CREATE TABLE subset_of_t1 AS SELECT * FROM t1 WHERE x > 100 AND y LIKE 'A%';
CREATE TABLE summary_of_t1 AS SELECT c1, sum(c2) AS total, avg(c2) AS average FROM t1
GROUP BY c2;
-- Switch file format.
CREATE TABLE parquet_version_of_t1 STORED AS PARQUET AS SELECT * FROM t1;
-- Create tables with different column order, names, or types than the original.
CREATE TABLE some_columns_from_t1 AS SELECT c1, c3, c5 FROM t1;
CREATE TABLE reordered_columns_from_t1 AS SELECT c4, c3, c1, c2 FROM t1;
CREATE TABLE synthesized columns AS SELECT upper(c1) AS all caps, c2+c3 AS total,
"California" AS state FROM t1;
```

As part of a CTAS operation, you can convert the data to any file format that Impala can write (currently, TEXTFILE and PARQUET). You cannot specify the lower-level properties of a text table, such as the delimiter. Although you can use a partitioned table as the source and copy data from it, you cannot specify any partitioning clauses for the new table.

CREATE TABLE LIKE PARQUET:

The variation CREATE TABLE ... LIKE PARQUET 'hdfs_path_of_parquet_file' lets you skip the column definitions of the CREATE TABLE statement. The column names and data types are automatically configured based on the organization of the specified Parquet data file, which must already reside in HDFS. You can use a data file located outside the Impala database directories, or a file from an existing Impala Parquet table; either way, Impala only uses the column definitions from the file and does not use the HDFS location for the LOCATION attribute of the new table. (Although you can also specify the enclosing directory with the LOCATION attribute, to both use the same schema as the data file and point the Impala table at the associated directory for querying.)

The following considerations apply when you use the CREATE TABLE LIKE PARQUET technique:

- Any column comments from the original table are not preserved in the new table. Each column in the new table has a comment stating the low-level Parquet field type used to deduce the appropriate SQL column
- If you use a data file from a partitioned Impala table, any partition key columns from the original table are left out of the new table, because they are represented in HDFS directory names rather than stored in the data file. To preserve the partition information, repeat the same PARTITION clause as in the original CREATE TABLE statement.
- The file format of the new table defaults to text, as with other kinds of CREATE TABLE statements. To make the new table also use Parquet format, include the clause STORED AS PARQUET in the CREATE TABLE LIKE PARQUET statement.
- If the Parquet data file comes from an existing Impala table, currently, any TINYINT OR SMALLINT COLUMNS are turned into INT columns in the new table. Internally, Parquet stores such values as 32-bit integers.
- The create table as select ... stored as parquet and insert ... select ... stored as PARQUET statements always create at least one data file in the destination table, even if the SELECT part of the statement does not match any rows. You can use such an empty Parquet data file as a template for subsequent CREATE TABLE LIKE PARQUET statements.

For more details about creating Parquet tables, and examples of the CREATE TABLE LIKE PARQUET syntax, see Using the Parquet File Format with Impala Tables on page 246.

Visibility and Metadata:

You can associate arbitrary items of metadata with a table by specifying the TBLPROPERTIES clause. This clause takes a comma-separated list of key-value pairs and stores those items in the metastore database. You can also change the table properties later with an ALTER TABLE statement. You can observe the table properties for different delimiter and escape characters using the DESCRIBE FORMATTED command, and change those settings for an existing table with ALTER TABLE ... SET TBLPROPERTIES.

You can also associate SerDes properties with the table by specifying key-value pairs through the WITH SERDEPROPERTIES clause. This metadata is not used by Impala, which has its own built-in serializer and deserializer for the file formats it supports. Particular property values might be needed for Hive compatibility with certain variations of file formats, particularly Avro.

Some DDL operations that interact with other Hadoop components require specifying particular values in the SERDEPROPERTIES OF TBLPROPERTIES fields, such as creating an Avro table or an HBase table. (You typically create HBase tables in Hive, because they require additional clauses not currently available in Impala.)

To see the column definitions and column comments for an existing table, for example before issuing a CREATE TABLE ... LIKE OR A CREATE TABLE ... AS SELECT statement, issue the statement DESCRIBE table name. To see even more detail, such as the location of data files and the values for clauses such as ROW FORMAT and STORED AS, issue the statement DESCRIBE FORMATTED table name. DESCRIBE FORMATTED is also needed to see any overall table comment (as opposed to individual column comments).

After creating a table, your impala-shell session or another impala-shell connected to the same node can immediately query that table. To query the table through the Impala daemon on a different node, issue the INVALIDATE METADATA statement first while connected to that other node.

Hive considerations:

Impala queries can make use of metadata about the table and columns, such as the number of rows in a table or the number of different values in a column. Prior to Impala 1.2.2, to create this metadata, you issued the ANALYZE TABLE statement in Hive to gather this information, after creating the table and loading representative data into it. In Impala 1.2.2 and higher, the COMPUTE STATS statement produces these statistics within Impala, without needing to use Hive at all.

HBase considerations:

Note:

The Impala CREATE TABLE statement cannot create an HBase table, because it currently does not support the STORED BY clause needed for HBase tables. Create such tables in Hive, then query them through Impala. For information on using Impala with HBase tables, see <u>Using Impala to Query HBase</u> Tables on page 265.

Sorting considerations: Although you can specify an ORDER BY clause in an INSERT ... SELECT statement, any ORDER BY clause is ignored and the results are not necessarily sorted. An INSERT ... SELECT operation potentially creates many different data files, prepared on different data nodes, and therefore the notion of the data being stored in sorted order is impractical.

HDFS considerations:

The create table statement for an internal table creates a directory in HDFS. The create external table statement associates the table with an existing HDFS directory, and does not create any new directory in HDFS. To locate the HDFS data directory for a table, issue a DESCRIBE FORMATTED table statement. To examine the contents of that HDFS directory, use an OS command such as hdfs dfs -ls hdfs://path, either from the OS command line or through the shell or ! commands in impala-shell.

The CREATE TABLE AS SELECT syntax creates data files under the table data directory to hold any data copied by the INSERT portion of the statement. (Even if no data is copied, Impala might create one or more empty data files.)

HDFS caching:

If you specify the CACHED IN clause, any existing or future data files in the table directory or the partition subdirectories are designated to be loaded into memory with the HDFS caching mechanism. See <u>Using HDFS</u> Caching with Impala (CDH 5.1 or higher only) on page 218 for details about using the HDFS caching feature.

Cancellation: Certain multi-stage statements (CREATE TABLE AS SELECT and COMPUTE STATS) can be cancelled during some stages, when running INSERT or SELECT operations internally. To cancel this statement...

CREATE VIEW Statement

The CREATE VIEW statement lets you create a shorthand abbreviation for a more complicated query. The base query can involve joins, expressions, reordered columns, column aliases, and other SQL features that can make a query hard to understand or maintain.

Because a view is purely a logical construct (an alias for a query) with no physical data behind it, ALTER VIEW only involves changes to metadata in the metastore database, not any data files in HDFS.

Syntax:

```
CREATE VIEW [IF NOT EXISTS] view_name [(column_list)]
 AS select_statement
```

Statement type: DDL

Usage notes:

The CREATE VIEW statement can be useful in scenarios such as the following:

• To turn even the most lengthy and complicated SQL query into a one-liner. You can issue simple queries against the view from applications, scripts, or interactive queries in impala-shell. For example:

```
select * from view_name;
select * from view_name order by c1 desc limit 10;
______
```

The more complicated and hard-to-read the original query, the more benefit there is to simplifying the query using a view.

- To hide the underlying table and column names, to minimize maintenance problems if those names change. In that case, you re-create the view using the new names, and all queries that use the view rather than the underlying tables keep running with no changes.
- To experiment with optimization techniques and make the optimized queries available to all applications. For example, if you find a combination of WHERE conditions, join order, join hints, and so on that works the best for a class of queries, you can establish a view that incorporates the best-performing techniques. Applications can then make relatively simple queries against the view, without repeating the complicated and optimized logic over and over. If you later find a better way to optimize the original query, when you re-create the view, all the applications immediately take advantage of the optimized base query.
- To simplify a whole class of related queries, especially complicated queries involving joins between multiple tables, complicated expressions in the column list, and other SQL syntax that makes the query difficult to understand and debug. For example, you might create a view that joins several tables, filters using several WHERE conditions, and selects several columns from the result set. Applications might issue queries against this view that only vary in their LIMIT, ORDER BY, and similar simple clauses.

For queries that require repeating complicated clauses over and over again, for example in the select list, ORDER BY, and GROUP BY clauses, you can use the WITH clause as an alternative to creating a view.

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC_DDL on page 202 for details.

Examples:

```
create view v1 as select * from t1;
create view v2 as select c1, c3, c7 from t1;
create view v3 as select c1, cast(c3 as string) c3, concat(c4,c5) c5, trim(c6) c6,
"Constant" c8 from t1;
create view v4 as select t1.c1, t2.c2 from t1 join t2 on t1.id = t2.id;
create view some_db.v5 as select * from some_other_db.t1;
```

Cancellation: Cannot be cancelled.

Related information:

<u>Views</u> on page 74, <u>ALTER VIEW Statement</u> on page 83, <u>DROP VIEW Statement</u> on page 102

DESCRIBE Statement

The DESCRIBE statement displays metadata about a table, such as the column names and their data types. Its svntax is:

```
DESCRIBE [FORMATTED] table
```

You can use the abbreviation DESC for the DESCRIBE statement.

The DESCRIBE FORMATTED variation displays additional information, in a format familiar to users of Apache Hive. The extra information includes low-level details such as whether the table is internal or external, when it was created, the file format, the location of the data in HDFS, whether the object is a table or a view, and (for views) the text of the guery from the view definition.

Note: The compressed field is not a reliable indicator of whether the table contains compressed data. It typically always shows No, because the compression settings only apply during the session that loads data and are not stored persistently with the table metadata.

Usage notes:

After the impalad daemons are restarted, the first query against a table can take longer than subsequent queries, because the metadata for the table is loaded before the query is processed. This one-time delay for each table can cause misleading results in benchmark tests or cause unnecessary concern. To "warm up" the Impala metadata cache, you can issue a DESCRIBE statement in advance for each table you intend to access

When you are dealing with data files stored in HDFS, sometimes it is important to know details such as the path of the data files for an Impala table, and the host name for the namenode. You can get this information from the DESCRIBE FORMATTED output. You specify HDFS URIs or path specifications with statements such as LOAD DATA and the LOCATION clause of CREATE TABLE OF ALTER TABLE. You might also use HDFS URIs or paths with Linux commands such as hadoop and hdfs to copy, rename, and so on, data files in HDFS.

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC_DDL on page 202 for details.

Each table can also have associated table statistics and column statistics. To see these categories of information, use the SHOW TABLE STATS table_name and SHOW COLUMN STATS table_name statements. See SHOW Statement on page 135 for details.

Important: After adding or replacing data in a table used in performance-critical queries, issue a COMPUTE STATS statement to make sure all statistics are up-to-date. Consider updating statistics for a table after any INSERT, LOAD DATA, OF CREATE TABLE AS SELECT Statement in Impala, or after loading data through Hive and doing a REFRESH table_name in Impala. This technique is especially important for tables that are very large, used in join queries, or both.

Examples:

The following example shows the results of both a standard DESCRIBE and DESCRIBE FORMATTED for different kinds of schema objects:

- DESCRIBE for a table or a view returns the name, type, and comment for each of the columns. For a view, if the column value is computed by an expression, the column name is automatically generated as _c0, _c1, and so on depending on the ordinal number of the column.
- A table created with no special format or storage clauses is designated as a MANAGED_TABLE (an "internal table" in Impala terminology). Its data files are stored in an HDFS directory under the default Hive data directory. By default, it uses Text data format.
- A view is designated as VIRTUAL_VIEW in DESCRIBE FORMATTED output. Some of its properties are NULL or blank because they are inherited from the base table. The text of the query that defines the view is part of the DESCRIBE FORMATTED output.
- A table with additional clauses in the CREATE TABLE statement has differences in DESCRIBE FORMATTED output. The output for T2 includes the EXTERNAL TABLE keyword because of the CREATE EXTERNAL TABLE syntax, and different InputFormat and OutputFormat fields to reflect the Parquet file format.

```
[localhost:21000] > create table t1 (x int, y int, s string);
Query: create table t1 (x int, y int, s string)
[localhost:21000] > describe t1;
Query: describe t1
Query finished, fetching results ...
 name | type | comment |
 x int
 У
```

```
string
Returned 3 row(s) in 0.13s
[localhost:21000] > describe formatted t1;
Query: describe formatted t1
Query finished, fetching results ...
 name
 type
 comment
  # col_name
 data_type
 comment
 NULL
 NULL
 int
 None
 int
 None
 string
 None
 NULL
 NULL
  # Detailed Table Information
 NULL
 NULL
 Database:
 describe_formatted
 NULL
 Owner:
 cloudera
 NULL
  CreateTime:
 Mon Jul 22 17:03:16 EDT 2013
 NULL
 UNKNOWN
  LastAccessTime:
 NULL
 Protect Mode:
 None
 NULL
 0
 Retention:
 NULL
 Location:
hdfs://127.0.0.1:8020/user/hive/warehouse/describe_formatted.db/t1 | NULL
 MANAGED_TABLE
Table Type:
 NULL
 Table Parameters:
 NULL
 NULL
 | transient_lastDdlTime
 1374526996
 NULL
 NULL
 # Storage Information
 NULL
 NULL
 SerDe Library:
 org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe
 NULL
 org.apache.hadoop.mapred.TextInputFormat
 InputFormat:
 NULL
 OutputFormat:
 NULL
org.apache.hadoop.hive.ql.io.HiveIgnoreKeyTextOutputFormat
 Compressed:
 No
 NULL
 Num Buckets:
 0
 NULL
 Bucket Columns:
 []
 NULL
 Sort Columns:
 []
 NULL
Returned 26 row(s) in 0.03s
[localhost:21000] > create view v1 as select x, upper(s) from t1;
Query: create view v1 as select x, upper(s) from t1
[localhost:21000] > describe v1;
Query: describe v1
Query finished, fetching results ...
| name | type
 comment
```

```
int
 _cl string
Returned 2 row(s) in 0.10s
[localhost:21000] > describe formatted v1;
Query: describe formatted v1
Query finished, fetching results ...
 comment
 type
 # col_name
 data_type
 comment
 NULL
 NULL
 int
 None
 _c1
 string
 None
 NULL
 NULL
 # Detailed Table Information | NULL
 NULL
 Database:
 describe_formatted
 NULL
 Owner:
 cloudera
 NULL
 | Mon Jul 22 16:56:38 EDT 2013 | NULL
 CreateTime:
 LastAccessTime:
 UNKNOWN
 NULL
 Protect Mode:
 None
 NITIT.I.
 Retention:
 0
 NULL
 VIRTUAL_VIEW
 Table Type:
 NULL
 Table Parameters:
 NULL
 NULL
 transient_lastDdlTime
 1374526598
 NULL
 NULL
 # Storage Information
 NULL
 NULL
 SerDe Library:
 null
 NULL
 InputFormat:
 null
 NULL
 OutputFormat:
 null
 NULL
 Compressed:
 No
 NULL
 0
 Num Buckets:
 NULL
 Bucket Columns:
 []
 NULL
 Sort Columns:
 []
 NULL
 NULL
 NULL
 # View Information
 NULL
 NULL
 View Original Text:
 SELECT x, upper(s) FROM t1
 NULL
 View Expanded Text:
 SELECT x, upper(s) FROM t1 | NULL
Returned 28 row(s) in 0.03s
[localhost:21000] > create external table t2 (x int, y int, s string) stored as parquet
 location '/user/cloudera/sample_data';
[localhost:21000] > describe formatted t2;
```

name comment	type		
	data_type		
NULL	NULL		
x None	int		
У	int		
None s	string		
None	NULL		
NULL # Detailed Table Information	NULL		
WLL Database:	describe_formatted		
NULL Owner:	cloudera		
NULL CreateTime:	Mon Jul 22 17:01:47 EDT 2013		
NULL LastAccessTime:	UNKNOWN		
NULL Protect Mode:	None		
WLL Retention:	0		
NULL Location:	hdfs://127.0.0.1:8020/user/cloudera/sample_data		
NULL Table Type:	EXTERNAL_TABLE		
NULL Table Parameters:	NULL		
NULL	EXTERNAL		
TRUE	transient_lastDdlTime		
1374526907			
NULL	NULL		
# Storage Information WULL	NULL		
SerDe Library: NULL	org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe		
InputFormat: NULL	com.cloudera.impala.hive.serde.ParquetInputFormat		
OutputFormat:	com.cloudera.impala.hive.serde.ParquetOutputFormat		
Compressed:	No		
Num Buckets:	0		
NULL Bucket Columns:	[[]		
NULL Sort Columns:			

Cancellation: Cannot be cancelled.

DROP DATABASE Statement

Removes a database from the system, and deletes the corresponding * . db directory from HDFS. The database must be empty before it can be dropped, to avoid losing any data.

Syntax:

```
DROP (DATABASE | SCHEMA) [IF EXISTS] database_name;
```

Statement type: DDL

Related information:

Databases on page 72, CREATE DATABASE Statement on page 87, USE Statement on page 138

Usage notes:

Before dropping a database, use a combination of DROP TABLE, DROP VIEW, ALTER TABLE, and ALTER VIEW statements, to drop all the tables and views in the database or move them to other databases.

Examples:

See CREATE DATABASE Statement on page 87 for examples covering CREATE DATABASE, USE, and DROP DATABASE.

Cancellation: Cannot be cancelled.

DROP FUNCTION Statement

Removes a user-defined function (UDF), so that it is not available for execution during Impala SELECT or INSERT operations.

Syntax:

```
DROP [AGGREGATE] FUNCTION [IF EXISTS] [db_name.]function_name(type[, type...])
```

Statement type: DDL

Usage notes:

Because the same function name could be overloaded with different argument signatures, you specify the argument types to identify the exact function to drop.

Cancellation: Cannot be cancelled.

Related information:

<u>User-Defined Functions (UDFs)</u> on page 163, <u>CREATE FUNCTION Statement</u> on page 88

DROP TABLE Statement

Removes an Impala table. Also removes the underlying HDFS data files for internal tables, although not for external tables.

Syntax:

```
_____
DROP TABLE [IF EXISTS] [db_name.]table_name
```

Statement type: DDL

Related information:

ALTER TABLE Statement on page 79, CREATE TABLE Statement on page 90, Partitioning on page 233 Internal Tables on page 73, External Tables on page 74

Usage notes:

By default, Impala removes the associated HDFS directory and data files for the table. If you issue a DROP TABLE and the data files are not deleted, it might be for the following reasons:

- If the table was created with the EXTERNAL clause, Impala leaves all files and directories untouched. Use external tables when the data is under the control of other Hadoop components, and Impala is only used to query the data files from their original locations.
- Impala might leave the data files behind unintentionally, if there is no HDFS location available to hold the HDFS trashcan for the impala user. See <u>User Account Requirements</u> for the procedure to set up the required HDFS home directory.

Make sure that you are in the correct database before dropping a table, either by issuing a USE statement first or by using a fully qualified name db_name.table_name.

The optional IF EXISTS clause makes the statement succeed whether or not the table exists. If the table does exist, it is dropped; if it does not exist, the statement has no effect. This capability is useful in standardized setup scripts that remove existing schema objects and create new ones. By using some combination of IF EXISTS for the DROP statements and IF NOT EXISTS clauses for the CREATE statements, the script can run successfully the first time you run it (when the objects do not exist yet) and subsequent times (when some or all of the objects do already exist).

If you intend to issue a DROP DATABASE statement, first issue DROP TABLE statements to remove all the tables in that database.

Examples:

```
create database temporary;
use temporary;
create table unimportant (x int);
create table trivial (s string);
-- Drop a table in the current database.
drop table unimportant;
-- Switch to a different database.
use default;
-- To drop a table in a different database...
drop table trivial;
ERROR: AnalysisException: Table does not exist: default.trivial
-- ...use a fully qualified name.
drop table temporary.trivial;
```

Related information:

For other tips about managing and reclaiming Impala disk space, see Managing Disk Space for Impala Data on page 47.

Cancellation: Cannot be cancelled.

DROP VIEW Statement

Removes the specified view, which was originally created by the CREATE VIEW statement. Because a view is purely a logical construct (an alias for a query) with no physical data behind it, DROP VIEW only involves changes to metadata in the metastore database, not any data files in HDFS.

Syntax:

```
DROP VIEW [IF EXISTS] [database_name.]view_name
```

Statement type: DDL

Cancellation: Cannot be cancelled.

Related information:

<u>Views</u> on page 74, <u>CREATE VIEW Statement</u> on page 95, <u>ALTER VIEW Statement</u> on page 83

EXPLAIN Statement

Returns the execution plan for a statement, showing the low-level mechanisms that Impala will use to read the data, divide the work among nodes in the cluster, and transmit intermediate and final results across the network. Use explain followed by a complete SELECT query. For example:

```
-----
EXPLAIN { select_query | ctas_stmt | insert_stmt }
```

The select_query is a SELECT statement, optionally prefixed by a WITH clause. See SELECT Statement on page

The *insert stmt* is an INSERT statement that inserts into or overwrites an existing table. It can use either the INSERT ... SELECT OF INSERT ... VALUES SYNTAX. See INSERT Statement on page 105 for details.

The ctas_stmt is a CREATE TABLE statement using the AS SELECT clause, typically abbreviated as a "CTAS" operation. See <u>CREATE TABLE Statement</u> on page 90 for details.

Usage notes:

You can interpret the output to judge whether the query is performing efficiently, and adjust the query and/or the schema if not. For example, you might change the tests in the WHERE clause, add hints to make join operations more efficient, introduce subqueries, change the order of tables in a join, add or change partitioning for a table, collect column statistics and/or table statistics in Hive, or any other performance tuning steps.

The EXPLAIN output reminds you if table or column statistics are missing from any table involved in the query. These statistics are important for optimizing queries involving large tables or multi-table joins. See COMPUTE STATS Statement on page 84 for how to gather statistics, and How Impala Uses Statistics for Query Optimization on page 212 for how to use this information for query tuning.

Read the EXPLAIN plan from bottom to top:

- The last part of the plan shows the low-level details such as the expected amount of data that will be read, where you can judge the effectiveness of your partitioning strategy and estimate how long it will take to scan a table based on total data size and the size of the cluster.
- As you work your way up, next you see the operations that will be parallelized and performed on each Impala node.
- At the higher levels, you see how data flows when intermediate result sets are combined and transmitted from one node to another.
- See <u>EXPLAIN LEVEL</u> on page 194 for details about the <u>EXPLAIN_LEVEL</u> query option, which lets you customize how much detail to show in the EXPLAIN plan depending on whether you are doing high-level or low-level tuning, dealing with logical or physical aspects of the query.

If you come from a traditional database background and are not familiar with data warehousing, keep in mind that Impala is optimized for full table scans across very large tables. The structure and distribution of this data is typically not suitable for the kind of indexing and single-row lookups that are common in OLTP environments. Seeing a query scan entirely through a large table is common, not necessarily an indication of an inefficient query. Of course, if you can reduce the volume of scanned data by orders of magnitude, for example by using a query that affects only certain partitions within a partitioned table, then you might be able to optimize a query so that it executes in seconds rather than minutes.

For more information and examples to help you interpret EXPLAIN output, see Using the EXPLAIN Plan for Performance Tuning on page 224.

Extended EXPLAIN output:

For performance tuning of complex queries, and capacity planning (such as using the admission control and resource management features), you can enable more detailed and informative output for the EXPLAIN statement. In the impala-shell interpreter, issue the command SET EXPLAIN_LEVEL=level, where level is an integer from 0 to 3 or corresponding mnemonic values minimal, standard, extended, or verbose.

When extended EXPLAIN output is enabled, EXPLAIN statements print information about estimated memory requirements, minimum number of virtual cores, and so on that you can use to fine-tune the resource management options explained in impalad Startup Options for Resource Management on page 43. (The estimated memory requirements are intentionally on the high side, to allow a margin for error, to avoid cancelling a query unnecessarily if you set the MEM_LIMIT option to the estimated memory figure.)

See EXPLAIN LEVEL on page 194 for details and examples.

Examples:

This example shows how the standard EXPLAIN output moves from the lowest (physical) level to the higher (logical) levels. The query begins by scanning a certain amount of data; each node performs an aggregation operation (evaluating COUNT (*)) on some subset of data that is local to that node; the intermediate results are transmitted back to the coordinator node (labelled here as the EXCHANGE node); lastly, the intermediate results are summed to display the final result.

```
[impalad-host:21000] > explain select count(*) from customer_address;
 Explain String
 Estimated Per-Host Requirements: Memory=42.00MB VCores=1
 03:AGGREGATE [MERGE FINALIZE]
 output: sum(count(*))
 02:EXCHANGE [PARTITION=UNPARTITIONED]
 01:AGGREGATE
 output: count(*)
 00:SCAN HDFS [default.customer_address]
 partitions=1/1 size=5.25MB
```

These examples show how the extended EXPLAIN output becomes more accurate and informative as statistics are gathered by the COMPUTE STATS statement. Initially, much of the information about data size and distribution is marked "unavailable". Impala can determine the raw data size, but not the number of rows or number of distinct values for each column without additional analysis. The COMPUTE STATS statement performs this analysis, so a subsequent EXPLAIN statement has additional information to use in deciding how to optimize the distributed query.

```
[localhost:21000] > set explain_level=extended;
EXPLAIN_LEVEL set to extended
[localhost:21000] > explain select x from t1;
[localhost:21000] > explain select x from t1;
| Explain String
 Estimated Per-Host Requirements: Memory=32.00MB VCores=1
 01:EXCHANGE [PARTITION=UNPARTITIONED]
 hosts=1 per-host-mem=unavailable
 tuple-ids=0 row-size=4B cardinality=unavailable
 00:SCAN HDFS [default.t2, PARTITION=RANDOM]
 partitions=1/1 size=36B
 table stats: unavailable
 column stats: unavailable
 hosts=1 per-host-mem=32.00MB
 tuple-ids=0 row-size=4B cardinality=unavailable
[localhost:21000] > compute stats t1;
summary
```

Updated 1 partition(s) and 1 column(s).

```
[localhost:21000] > explain select x from t1;
 Explain String
 Estimated Per-Host Requirements: Memory=64.00MB VCores=1
 01:EXCHANGE [PARTITION=UNPARTITIONED]
 hosts=1 per-host-mem=unavailable
 tuple-ids=0 row-size=4B cardinality=0
 00:SCAN HDFS [default.t1, PARTITION=RANDOM]
 partitions=1/1 size=36B
 table stats: 0 rows total
 column stats: all
 hosts=1 per-host-mem=64.00MB
 tuple-ids=0 row-size=4B cardinality=0
```

Cancellation: Cannot be cancelled.

INSERT Statement

Impala supports inserting into tables and partitions that you create with the Impala CREATE TABLE statement, or pre-defined tables and partitions created through Hive.

Syntax:

```
[with clause]
INSERT { INTO | OVERWRITE } [TABLE] table_name
  [(column_list)]
  [ PARTITION (partition_clause)]
 [hint_clause] select_statement
 VALUES (value [, value ...]) [, (value [, value ...]) ...]
partition_clause ::= col_name [= constant] [, col_name [= constant] ...]
hint_clause ::= [SHUFFLE] | [NOSHUFFLE] (Note: the square brackets are part of the
 syntax.)
```

Usage notes:

Impala currently supports:

- INSERT INTO to append data to a table.
- INSERT OVERWRITE to replace the data in a table.
- Copy data from another table using SELECT query. In Impala 1.2.1 and higher, you can combine CREATE TABLE and INSERT operations into a single step with the CREATE TABLE AS SELECT syntax, which bypasses the actual INSERT keyword.
- An optional <u>WITH</u> clause before the INSERT keyword, to define a subquery referenced in the SELECT portion.
- Create one or more new rows using constant expressions through VALUES clause. (The VALUES clause was added in Impala 1.0.1.)
- Specify the names or order of columns to be inserted, different than the columns of the table being queried by the INSERT statement. (This feature was added in Impala 1.1.)
- An optional hint clause immediately before the SELECT keyword, to fine-tune the behavior when doing an INSERT ... SELECT operation into partitioned Parquet tables. The hint keywords are [SHUFFLE] and [NOSHUFFLE], including the square brackets. Inserting into partitioned Parquet tables can be a resource-intensive operation because it potentially involves many files being written to HDFS simultaneously, and separate 1 GB memory buffers being allocated to buffer the data for each partition. For usage details, see Loading Data into Parquet Tables on page 247.

Note:

- Insert commands that partition or add files result in changes to Hive metadata. Because Impala uses Hive metadata, such changes may necessitate a Hive metadata refresh. For more information, see the **REFRESH** function.
- Currently, Impala can only insert data into tables that use the TEXT and Parquet formats. For other file formats, insert the data using Hive and use Impala to query it.

Statement type: DML (but still affected by <u>SYNC_DDL</u> query option)

Usage notes:

When you insert the results of an expression, particularly of a built-in function call, into a small numeric column such as INT, SMALLINT, TINYINT, or FLOAT, you might need to use a CAST() expression to coerce values into the appropriate type. Impala does not automatically convert from a larger type to a smaller one. For example, to insert cosine values into a FLOAT column, write CAST(COS(angle) AS FLOAT) in the INSERT statement to make the conversion explicit.

Any INSERT statement for a Parquet table requires enough free space in the HDFS filesystem to write one block. Because Parquet data files use a block size of 1 GB by default, an INSERT might fail (even for a very small amount of data) if your HDFS is running low on space.

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC_DDL on page 202 for details.

Important: After adding or replacing data in a table used in performance-critical queries, issue a COMPUTE STATS statement to make sure all statistics are up-to-date. Consider updating statistics for a table after any INSERT, LOAD DATA, OF CREATE TABLE AS SELECT Statement in Impala, or after loading data through Hive and doing a REFRESH table_name in Impala. This technique is especially important for tables that are very large, used in join queries, or both.

Examples:

The following example sets up new tables with the same definition as the TAB1 table from the Tutorial section, using different file formats, and demonstrates inserting data into the tables created with the STORED AS TEXTFILE and STORED AS PARQUET clauses:

```
CREATE DATABASE IF NOT EXISTS file_formats;
USE file_formats;
DROP TABLE IF EXISTS text_table;
CREATE TABLE text_table
( id INT, col_1 BOOLEAN, col_2 DOUBLE, col_3 TIMESTAMP )
STORED AS TEXTFILE;
DROP TABLE IF EXISTS parquet_table;
CREATE TABLE parquet_table
( id INT, col_1 BOOLEAN, col_2 DOUBLE, col_3 TIMESTAMP ) STORED AS PARQUET;
```

With the INSERT INTO TABLE syntax, each new set of inserted rows is appended to any existing data in the table. This is how you would record small amounts of data that arrive continuously, or ingest new batches of data alongside the existing data. For example, after running 2 INSERT INTO TABLE statements with 5 rows each, the table contains 10 rows total:

```
[localhost:21000] > insert into table text_table select * from default.tabl;
Inserted 5 rows in 0.41s
[localhost:21000] > insert into table text_table select * from default.tabl;
Inserted 5 rows in 0.46s
```

```
[localhost:21000] > select count(*) from text_table;
count(*)
10
Returned 1 row(s) in 0.26s
```

With the INSERT OVERWRITE TABLE syntax, each new set of inserted rows replaces any existing data in the table. This is how you load data to query in a data warehousing scenario where you analyze just the data for a particular day, quarter, and so on, discarding the previous data each time. You might keep the entire set of data in one raw table, and transfer and transform certain rows into a more compact and efficient form to perform intensive analysis on that subset.

For example, here we insert 5 rows into a table using the INSERT INTO clause, then replace the data by inserting 3 rows with the INSERT OVERWRITE clause. Afterward, the table only contains the 3 rows from the final INSERT statement.

```
[localhost:21000] > insert into table parquet_table select * from default.tabl;
Inserted 5 rows in 0.35s
[localhost:21000] > insert overwrite table parquet_table select * from default.tabl
limit 3;
Inserted 3 rows in 0.43s
[localhost:21000] > select count(*) from parquet_table;
count(*)
3
Returned 1 row(s) in 0.43s
```

The <u>VALUES</u> clause lets you insert one or more rows by specifying constant values for all the columns. The number, types, and order of the expressions must match the table definition.

Note: The INSERT ... VALUES technique is not suitable for loading large quantities of data into HDFS-based tables, because the insert operations cannot be parallelized, and each one produces a separate data file. Use it for setting up small dimension tables or tiny amounts of data for experimenting with SQL syntax, or with HBase tables. Do not use it for large ETL jobs or benchmark tests for load operations. Do not run scripts with thousands of INSERT ... VALUES statements that insert a single row each time. If you do run INSERT ... VALUES operations to load data into a staging table as one stage in an ETL pipeline, include multiple row values if possible within each VALUES clause, and use a separate database to make cleanup easier if the operation does produce many tiny

The following example shows how to insert one row or multiple rows, with expressions of different types, using literal values, expressions, and function return values:

```
create table val_test_1 (c1 int, c2 float, c3 string, c4 boolean, c5 timestamp);
insert into val_test_1 values (100, 99.9/10, 'abc', true, now());
create table val_test_2 (id int, token string);
insert overwrite val_test_2 values (1, 'a'), (2, 'b'), (-1,'xyzzy');
```

These examples show the type of "not implemented" error that you see when attempting to insert data into a table with a file format that Impala currently does not write to:

```
DROP TABLE IF EXISTS sequence_table;
CREATE TABLE sequence_table
( id INT, col_1 BOOLEAN, col_2 DOUBLE, col_3 TIMESTAMP )
STORED AS SEQUENCEFILE;
DROP TABLE IF EXISTS rc_table;
CREATE TABLE rc_table
```

```
( id INT, col_1 BOOLEAN, col_2 DOUBLE, col_3 TIMESTAMP )
STORED AS RCFILE;
[localhost:21000] > insert into table rc_table select * from default.tabl;
Remote error
Backend 0:RC_FILE not implemented.
[localhost:21000] > insert into table sequence_table select * from default.tabl;
Backend 0:SEQUENCE_FILE not implemented.
```

Inserting data into partitioned tables requires slightly different syntax that divides the partitioning columns

```
create table t1 (i int) partitioned by (x int, y string);
-- Select an INT column from another table.
-- All inserted rows will have the same x and y values, as specified in the INSERT
statement.
-- This technique of specifying all the partition key values is known as static
partitioning.
insert into t1 partition(x=10, y='a') select c1 from some_other_table;
-- Select two INT columns from another table.
-- All inserted rows will have the same y value, as specified in the INSERT statement.
-- Values from c2 go into t1.x.
-- Any partitioning columns whose value is not specified are filled in
-- from the columns specified last in the SELECT list.
-- This technique of omitting some partition key values is known as dynamic partitioning.
insert into t1 partition(x, y='b') select c1, c2 from some_other_table;
-- Select an INT and a STRING column from another table.
-- All inserted rows will have the same x value, as specified in the INSERT statement.
-- Values from c3 go into t1.y.
insert into t1 partition(x=20, y) select c1, c3 from some_other_table;
```

The following example shows how you can copy the data in all the columns from one table to another, copy the data from only some columns, or specify the columns in the select list in a different order than they actually appear in the table:

```
-- Start with 2 identical tables.
create table t1 (c1 int, c2 int);
create table t2 like t1;
-- If there is no () part after the destination table name,
-- all columns must be specified, either as * or by name.
insert into t2 select * from t1;
insert into t2 select c1, c2 from t1;
-- With the () notation following the destination table name,
-- you can omit columns (all values for that column are NULL
-- in the destination table), and/or reorder the values
-- selected from the source table. This is the "column permutation" feature.
insert into t2 (c1) select c1 from t1;
insert into t2 (c2, c1) select c1, c2 from t1;
-- The column names can be entirely different in the source and destination tables.
-- You can copy any columns, not just the corresponding ones, from the source table.
-- But the number and type of selected columns must match the columns mentioned in the
() part.
alter table t2 replace columns (x int, y int);
insert into t2 (y) select c1 from t1;
-- For partitioned tables, all the partitioning columns must be mentioned in the ()
column list
-- or a PARTITION clause; these columns cannot be defaulted to NULL.
create table pt1 (x int, y int) partitioned by (z int);
-- The values from c1 are copied into the column x in the new table,
-- all in the same partition based on a constant value for z.
-- The values of y in the new table are all NULL.
insert into pt1 (x) partition (z=5) select c1 from t1;
-- Again we omit the values for column y so they are all NULL.
-- The inserted x values can go into different partitions, based on
```

```
-- the different values inserted into the partitioning column z.
insert into pt1 (x,z) select x, z from t2;
```

Sorting considerations: Although you can specify an order by clause in an INSERT ... SELECT statement, any ORDER BY clause is ignored and the results are not necessarily sorted. An INSERT ... SELECT operation potentially creates many different data files, prepared on different data nodes, and therefore the notion of the data being stored in sorted order is impractical.

Concurrency considerations: Each INSERT operation creates new data files with unique names, so you can run multiple INSERT INTO statements simultaneously without filename conflicts. While data is being inserted into an Impala table, the data is staged temporarily in a subdirectory inside the data directory; during this period, you cannot issue queries against that table in Hive. If an INSERT operation fails, the temporary data file and the subdirectory could be left behind in the data directory. If so, remove the relevant subdirectory and any data files it contains manually, by issuing an hdfs dfs -rm -r command, specifying the full path of the work subdirectory, whose name ends in _dir.

VALUES Clause

The VALUES clause is a general-purpose way to specify the columns of one or more rows, typically within an INSERT statement.

Note: The INSERT ... VALUES technique is not suitable for loading large quantities of data into HDFS-based tables, because the insert operations cannot be parallelized, and each one produces a separate data file. Use it for setting up small dimension tables or tiny amounts of data for experimenting with SQL syntax, or with HBase tables. Do not use it for large ETL jobs or benchmark tests for load operations. Do not run scripts with thousands of INSERT ... VALUES statements that insert a single row each time. If you do run INSERT ... VALUES operations to load data into a staging table as one stage in an ETL pipeline, include multiple row values if possible within each VALUES clause, and use a separate database to make cleanup easier if the operation does produce many tiny files.

The following examples illustrate:

- How to insert a single row using a VALUES clause.
- How to insert multiple rows using a VALUES clause.
- How the row or rows from a VALUES clause can be appended to a table through INSERT INTO, or replace the contents of the table through INSERT OVERWRITE.
- How the entries in a VALUES clause can be literals, function results, or any other kind of expression. See <u>Literals</u> on page 63 for the notation to use for literal values, especially <u>String Literals</u> on page 63 for quoting and escaping conventions for strings. See <u>SQL Operators</u> on page 65 and <u>Built-in Functions</u> on page 138 for other things you can include in expressions with the VALUES clause.

```
[localhost:21000] > describe val_example;
Query: describe val_example
Query finished, fetching results ...
name | type | comment |
 id
 int
 col_1 boolean
 col_2 double
[localhost:21000] > insert into val_example values (1,true,100.0);
Inserted 1 rows in 0.30s
[localhost:21000] > select * from val_example;
| id | col_1 | col_2 |
| 1 | true | 100
```

```
[localhost:21000] > insert overwrite val_example values (10,false,pow(2,5)),
(50, true, 10/3);
Inserted 2 rows in 0.16s
[localhost:21000] > select * from val_example;
| id | col_1 | col_2
 10 | false | 32
 50 true 3.3333333333333333
```

When used in an INSERT statement, the Impala VALUES clause can specify some or all of the columns in the destination table, and the columns can be specified in a different order than they actually appear in the table. To specify a different set or order of columns than in the table, use the syntax:

```
INSERT INTO destination
 (col_x, col_y, col_z)
 VALUES
 (val_x, val_y, val_z);
```

Any columns in the table that are not listed in the INSERT statement are set to NULL.

To use a VALUES clause like a table in other statements, wrap it in parentheses and use AS clauses to specify aliases for the entire object and any columns you need to refer to:

```
[localhost:21000] > select * from (values(4,5,6),(7,8,9)) as t;
4 | 5 | 6 |
 4
 5 | 6
7 8 9
[localhost:21000] > select * from (values(1 as c1, true as c2, 'abc' as
c3),(100,false,'xyz')) as t;
| c1 | c2 | c3
100 false xyz
```

For example, you might use a tiny table constructed like this from constant literals or function return values as part of a longer statement involving joins or UNION ALL.

HBase considerations:

You can use the INSERT statement with HBase tables as follows:

- You can insert a single row or a small set of rows into an HBase table with the INSERT ... VALUES syntax. This is a good use case for HBase tables with Impala, because HBase tables are not subject to the same kind of fragmentation from many small insert operations as HDFS tables are.
- You can insert any number of rows at once into an HBase table using the INSERT ... SELECT syntax.
- If more than one inserted row has the same value for the HBase key column, only the last inserted row with that value is visible to Impala queries. You can take advantage of this fact with INSERT ... VALUES statements to effectively update rows one at a time, by inserting new rows with the same key values as existing rows. Be aware that after an INSERT ... SELECT operation copying from an HDFS table, the HBase table might contain fewer rows than were inserted, if the key column in the source table contained duplicate values.
- You cannot INSERT OVERWRITE into an HBase table. New rows are always appended.
- When you create an Impala or Hive table that maps to an HBase table, the column order you specify with the INSERT statement might be different than the order you declare with the CREATE TABLE statement.

Behind the scenes, HBase arranges the columns based on how they are divided into column families. This might cause a mismatch during insert operations, especially if you use the syntax INSERT INTO hbase_table SELECT * FROM hdfs_table. Before inserting data, verify the column order by issuing a DESCRIBE statement for the table, and adjust the order of the select list in the INSERT statement.

See Using Impala to Query HBase Tables on page 265 for more details about using Impala with HBase.

Cancellation: Can be cancelled. To cancel this statement, use Ctrl-C from the impala-shell interpreter, the Cancel button from the Watch page in Hue, Actions > Cancel from the Queries list in Cloudera Manager, or Cancel from the list of in-flight queries (for a particular node) on the Queries tab in the Impala web UI (port 25000).

Related startup options:

By default, if an INSERT statement creates any new subdirectories underneath a partitioned table, those subdirectories are assigned default HDFS permissions for the impala user. To make each subdirectory have the same permissions as its parent directory in HDFS, specify the --insert_inherit_permissions startup option for the impalad daemon.

INVALIDATE METADATA Statement

Marks the metadata for one or all tables as stale. Required after a table is created through the Hive shell, before the table is available for Impala queries. The next time the current Impala node performs a query against a table whose metadata is invalidated, Impala reloads the associated metadata before the query proceeds. This is a relatively expensive operation compared to the incremental metadata update done by the REFRESH statement, so in the common scenario of adding new data files to an existing table, prefer REFRESH rather than INVALIDATE METADATA. If you are not familiar with the way Impala uses metadata and how it shares the same metastore database as Hive, see Overview of Impala Metadata and the Metastore on page 16 for background information.

To accurately respond to queries, Impala must have current metadata about those databases and tables that clients query directly. Therefore, if some other entity modifies information used by Impala in the metastore that Impala and Hive share, the information cached by Impala must be updated. However, this does not mean that all metadata updates require an Impala update.

Note:

In Impala 1.2.4 and higher, you can specify a table name with INVALIDATE METADATA after the table is created in Hive, allowing you to make individual tables visible to Impala without doing a full reload of the catalog metadata. Impala 1.2.4 also includes other changes to make the metadata broadcast mechanism faster and more responsive, especially during Impala startup. See New Features in Impala Version 1.2.4 for details.

In Impala 1.2.4 and higher, you can specify a table name with INVALIDATE METADATA after the table is created in Hive, allowing you to make individual tables visible to Impala without doing a full reload of the catalog metadata. Impala 1.2.4 also includes other changes to make the metadata broadcast mechanism faster and more responsive, especially during Impala startup. See New Features in Impala Version 1.2.4 for details.

In Impala 1.2 and higher, a dedicated daemon (catalogd) broadcasts DDL changes made through Impala to all Impala nodes. Formerly, after you created a database or table while connected to one Impala node, you needed to issue an INVALIDATE METADATA statement on another Impala node before accessing the new database or table from the other node. Now, newly created or altered objects are picked up automatically by all Impala nodes. You must still use the INVALIDATE METADATA technique after creating or altering objects through Hive. See The Impala Catalog Service on page 14 for more information on the catalog service.

The invalidate metadata statement is new in Impala 1.1 and higher, and takes over some of the use cases of the Impala 1.0 REFRESH statement. Because REFRESH now requires a table name parameter, to flush the metadata for all tables at once, use the INVALIDATE METADATA Statement.

Because REFRESH table_name only works for tables that the current Impala node is already aware of, when you create a new table in the Hive shell, you must enter INVALIDATE METADATA with no table parameter before you can see the new table in impala-shell. Once the table is known the the Impala node, you can issue REFRESH table_name after you add data files for that table.

INVALIDATE METADATA and REFRESH are counterparts: INVALIDATE METADATA waits to reload the metadata when needed for a subsequent query, but reloads all the metadata for the table, which can be an expensive operation, especially for large tables with many partitions. REFRESH reloads the metadata immediately, but only loads the block location data for newly added data files, making it a less expensive operation overall. If data was altered in some more extensive way, such as being reorganized by the HDFS balancer, use INVALIDATE METADATA to avoid a performance penalty from reduced local reads. If you used Impala version 1.0, the INVALIDATE METADATA statement works just like the Impala 1.0 REFRESH statement did, while the Impala 1.1 REFRESH is optimized for the common use case of adding new data files to an existing table, thus the table name argument is now required.

The syntax for the INVALIDATE METADATA command is:

INVALIDATE METADATA [table_name]

By default, the cached metadata for all tables is flushed. If you specify a table name, only the metadata for that one table is flushed. Even for a single table, INVALIDATE METADATA is more expensive than REFRESH, so prefer REFRESH in the common case where you add new data files for an existing table.

A metadata update for an impalad instance is required if:

- A metadata change occurs.
- and the change is made from another impalad instance in your cluster, or through Hive.
- and the change is made to a database to which clients such as the Impala shell or ODBC directly connect.

A metadata update for an Impala node is **not** required when you issue queries from the same Impala node where you ran ALTER TABLE, INSERT, or other table-modifying statement.

Database and table metadata is typically modified by:

- Hive via alter, create, drop or insert operations.
- Impalad via CREATE TABLE, ALTER TABLE, and INSERT operations.

INVALIDATE METADATA causes the metadata for that table to be marked as stale, and reloaded the next time the table is referenced. For a huge table, that process could take a noticeable amount of time; thus you might prefer to use REFRESH where practical, to avoid an unpredictable delay later, for example if the next reference to the table is during a benchmark test.

The following example shows how you might use the INVALIDATE METADATA statement after creating new tables (such as SequenceFile or HBase tables) through the Hive shell. Before the INVALIDATE METADATA statement was issued, Impala would give a "table not found" error if you tried to refer to those table names. The DESCRIBE statements cause the latest metadata to be immediately loaded for the tables, avoiding a delay the next time those tables are queried.

```
[impalad-host:21000] > invalidate metadata;
[impalad-host:21000] > describe t1;
[impalad-host:21000] > describe t2;
```

For more examples of using REFRESH and INVALIDATE METADATA with a combination of Impala and Hive operations, see Switching Back and Forth Between Impala and Hive on page 30.

If you need to ensure that the metadata is up-to-date when you start an impala-shell session, run impala-shell with the -r or --refresh_after_connect command-line option. Because this operation adds a delay to the next query against each table, potentially expensive for large tables with many partitions, try to avoid using this option for day-to-day operations in a production environment.

HDFS considerations:

By default, the INVALIDATE METADATA command checks HDFS permissions of the underlying data files and directories, caching this information so that a statement can be cancelled immediately if for example the impala user does not have permission to write to the data directory for the table. (This checking does not apply if you have set the catalogd configuration option --load_catalog_in_background=false.) Impala reports any lack of write permissions as an INFO message in the log file, in case that represents an oversight. If you change HDFS permissions to make data readable or writeable by the Impala user, issue another INVALIDATE METADATA to make Impala aware of the change.

Examples:

This example illustrates creating a new database and new table in Hive, then doing an INVALIDATE METADATA statement in Impala using the fully qualified table name, after which both the new table and the new database are visible to Impala. The ability to specify INVALIDATE METADATA table_name for a table created in Hive is a new capability in Impala 1.2.4. In earlier releases, that statement would have returned an error indicating an unknown table, requiring you to do INVALIDATE METADATA with no table name, a more expensive operation that reloaded metadata for all tables and databases.

```
$ hive
hive> create database new_db_from_hive;
Time taken: 4.118 seconds
hive > create table new_db_from_hive.new_table_from_hive (x int);
OK
Time taken: 0.618 seconds
hive> quit;
$ impala-shell
[localhost:21000] > show databases like 'new*';
[localhost:21000] > refresh new_db_from_hive.new_table_from_hive;
ERROR: AnalysisException: Database does not exist: new_db_from_hive
[localhost:21000] > invalidate metadata new_db_from_hive.new_table_from_hive;
[localhost:21000] > show databases like 'new*';
name
new_db_from_hive
```

```
[localhost:21000] > show tables in new_db_from_hive;
name
new_table_from_hive
```

Cancellation: Cannot be cancelled.

LOAD DATA Statement

The LOAD DATA statement streamlines the ETL process for an internal Impala table by moving a data file or all the data files in a directory from an HDFS location into the Impala data directory for that table.

Syntax:

```
LOAD DATA INPATH 'hdfs_file_or_directory_path' [OVERWRITE] INTO TABLE tablename
  [PARTITION (partcol1=val1, partcol2=val2 ...)]
```

Statement type: DML (but still affected by SYNC_DDL query option)

Usage Notes:

- The loaded data files are moved, not copied, into the Impala data directory.
- You can specify the HDFS path of a single file to be moved, or the HDFS path of a directory to move all the files inside that directory. You cannot specify any sort of wildcard to take only some of the files from a directory. When loading a directory full of data files, keep all the data files at the top level, with no nested directories underneath.
- Currently, the Impala LOAD DATA statement only imports files from HDFS, not from the local filesystem. It does not support the LOCAL keyword of the Hive LOAD DATA statement. You must specify a path, not an
- In the interest of speed, only limited error checking is done. If the loaded files have the wrong file format, different columns than the destination table, or other kind of mismatch, Impala does not raise any error for the LOAD DATA statement. Querying the table afterward could produce a runtime error or unexpected results. Currently, the only checking the LOAD DATA statement does is to avoid mixing together uncompressed and LZO-compressed text files in the same table.
- When you specify an HDFS directory name as the LOAD DATA argument, any hidden files in that directory (files whose names start with a .) are not moved to the Impala data directory.
- The loaded data files retain their original names in the new location, unless a name conflicts with an existing data file, in which case the name of the new file is modified slightly to be unique. (The name-mangling is a slight difference from the Hive LOAD DATA statement, which replaces identically named files.)
- By providing an easy way to transport files from known locations in HDFS into the Impala data directory structure, the LOAD DATA statement lets you avoid memorizing the locations and layout of HDFS directory tree containing the Impala databases and tables. (For a quick way to check the location of the data files for an Impala table, issue the statement DESCRIBE FORMATTED table_name.)
- The PARTITION clause is especially convenient for ingesting new data for a partitioned table. As you receive new data for a time period, geographic region, or other division that corresponds to one or more partitioning columns, you can load that data straight into the appropriate Impala data directory, which might be nested several levels down if the table is partitioned by multiple columns. When the table is partitioned, you must specify constant values for all the partitioning columns.

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC_DDL on page 202 for details.

Important: After adding or replacing data in a table used in performance-critical queries, issue a COMPUTE STATS statement to make sure all statistics are up-to-date. Consider updating statistics for a table after any INSERT, LOAD DATA, OF CREATE TABLE AS SELECT statement in Impala, or after loading data through Hive and doing a REFRESH table_name in Impala. This technique is especially important for tables that are very large, used in join queries, or both.

Examples:

First, we use a trivial Python script to write different numbers of strings (one per line) into files stored in the cloudera HDFS user account. (Substitute the path for your own HDFS user account when doing hdfs dfs

```
$ random_strings.py 1000 | hdfs dfs -put - /user/cloudera/thousand_strings.txt
$ random_strings.py 100 | hdfs dfs -put - /user/cloudera/hundred_strings.txt
$ random_strings.py 10 | hdfs dfs -put - /user/cloudera/ten_strings.txt
```

Next, we create a table and load an initial set of data into it. Remember, unless you specify a STORED AS clause, Impala tables default to TEXTFILE format with Ctrl-A (hex 01) as the field delimiter. This example uses a single-column table, so the delimiter is not significant. For large-scale ETL jobs, you would typically use binary format data files such as Parquet or Avro, and load them into Impala tables that use the corresponding file format.

```
[localhost:21000] > create table t1 (s string);
[localhost:21000] > load data inpath '/user/cloudera/thousand_strings.txt' into table
Query finished, fetching results ...
summary
| Loaded 1 file(s). Total files in destination location: 1
 ______
Returned 1 row(s) in 0.61s
[kilo2-202-961.cslcloud.internal:21000] > select count(*) from t1;
Query finished, fetching results ...
_c0
1000
Returned 1 row(s) in 0.67s
[localhost:21000] > load data inpath '/user/cloudera/thousand_strings.txt' into table
ERROR: AnalysisException: INPATH location '/user/cloudera/thousand_strings.txt' does
not exist.
```

As indicated by the message at the end of the previous example, the data file was moved from its original location. The following example illustrates how the data file was moved into the Impala data directory for the destination table, keeping its original filename:

```
$ hdfs dfs -ls /user/hive/warehouse/load_data_testing.db/t1
Found 1 items
-rw-r--r- 1 cloudera cloudera 13926 2013-06-26 15:40
/user/hive/warehouse/load_data_testing.db/t1/thousand_strings.txt
```

The following example demonstrates the difference between the INTO TABLE and OVERWRITE TABLE clauses. The table already contains 1000 rows. After issuing the LOAD DATA statement with the INTO TABLE clause, the table contains 100 more rows, for a total of 1100. After issuing the LOAD DATA statement with the OVERWRITE INTO TABLE clause, the former contents are gone, and now the table only contains the 10 rows from the just-loaded data file.

```
[localhost:21000] > load data inpath '/user/cloudera/hundred_strings.txt' into table
Query finished, fetching results ...
```

```
| Loaded 1 file(s). Total files in destination location: 2 |
Returned 1 row(s) in 0.24s
[localhost:21000] > select count(*) from t1;
Query finished, fetching results ...
_c0
1100
Returned 1 row(s) in 0.55s
[localhost:21000] > load data inpath '/user/cloudera/ten_strings.txt' overwrite into
table t1;
Query finished, fetching results ...
summary
| Loaded 1 file(s). Total files in destination location: 1 |
Returned 1 row(s) in 0.26s
[localhost:21000] > select count(*) from t1;
Query finished, fetching results ...
_c0
+---+
10 |
Returned 1 row(s) in 0.62s
```

Cancellation: Cannot be cancelled.

REFRESH Statement

To accurately respond to gueries, the Impala node that acts as the coordinator (the node to which you are connected through impala-shell, JDBC, or ODBC) must have current metadata about those databases and tables that are referenced in Impala queries. If you are not familiar with the way Impala uses metadata and how it shares the same metastore database as Hive, see Overview of Impala Metadata and the Metastore on page 16 for background information.

Use the REFRESH statement to load the latest metastore metadata and block location data for a particular table in these scenarios:

- After loading new data files into the HDFS data directory for the table. (Once you have set up an ETL pipeline to bring data into Impala on a regular basis, this is typically the most frequent reason why metadata needs to be refreshed.)
- After issuing ALTER TABLE, INSERT, LOAD DATA, or other table-modifying SQL statement in Hive.

You only need to issue the REFRESH statement on the node to which you connect to issue queries. The coordinator node divides the work among all the Impala nodes in a cluster, and sends read requests for the correct HDFS blocks without relying on the metadata on the other nodes.

REFRESH reloads the metadata for the table from the metastore database, and does an incremental reload of the low-level block location data to account for any new data files added to the HDFS data directory for the table. It is a low-overhead, single-table operation, specifically tuned for the common scenario where new data files are added to HDFS.

The syntax for the REFRESH command is:

```
REFRESH table_name
```

Only the metadata for the specified table is flushed. The table must already exist and be known to Impala, either because the CREATE TABLE statement was run in Impala rather than Hive, or because a previous INVALIDATE METADATA statement caused Impala to reload its entire metadata catalog.

Note:

In Impala 1.2 and higher, the catalog service broadcasts any changed metadata as a result of Impala ALTER TABLE, INSERT and LOAD DATA statements to all Impala nodes. Thus, the REFRESH statement is only required if you load data through Hive or by manipulating data files in HDFS directly. See The Impala Catalog Service on page 14 for more information on the catalog service.

In Impala 1.2.1 and higher, another way to avoid inconsistency across nodes is to enable the SYNC_DDL query option before performing a DDL statement or an INSERT or LOAD DATA.

The functionality of the REFRESH statement has changed in Impala 1.1 and higher. Now the table name is a required parameter. To flush the metadata for all tables, use the INVALIDATE METADATA command.

Because REFRESH table_name only works for tables that Impala is already aware of, when you create a new table in the Hive shell, you must enter INVALIDATE METADATA with no table parameter before you can see the new table in impala-shell. Once the table is known to Impala, you can issue REFRESH table_name as needed after you add more data files for that table.

INVALIDATE METADATA and REFRESH are counterparts: INVALIDATE METADATA waits to reload the metadata when needed for a subsequent query, but reloads all the metadata for the table, which can be an expensive operation, especially for large tables with many partitions. REFRESH reloads the metadata immediately, but only loads the block location data for newly added data files, making it a less expensive operation overall. If data was altered in some more extensive way, such as being reorganized by the HDFS balancer, use INVALIDATE METADATA to avoid a performance penalty from reduced local reads. If you used Impala version 1.0, the INVALIDATE METADATA statement works just like the Impala 1.0 REFRESH statement did, while the Impala 1.1 REFRESH is optimized for the common use case of adding new data files to an existing table, thus the table name argument is now required.

A metadata update for an impalad instance is required if:

- A metadata change occurs.
- **and** the change is made through Hive.
- and the change is made to a database to which clients such as the Impala shell or ODBC directly connect.

A metadata update for an Impala node is **not** required after you run ALTER TABLE, INSERT, or other table-modifying statement in Impala rather than Hive. Impala handles the metadata synchronization automatically through the catalog service.

Database and table metadata is typically modified by:

- Hive through alter, create, drop or insert operations.
- Impalad through CREATE TABLE, ALTER TABLE, and INSERT operations. In Impala 1.2 and higher, such changes are propagated to all Impala nodes by the Impala catalog service.

REFRESH causes the metadata for that table to be immediately reloaded. For a huge table, that process could take a noticeable amount of time; but doing the refresh up front avoids an unpredictable delay later, for example if the next reference to the table is during a benchmark test.

If you connect to different Impala nodes within an impala-shell session for load-balancing purposes, you can enable the SYNC_DDL query option to make each DDL statement wait before returning, until the new or changed metadata has been received by all the Impala nodes. See SYNC DDL on page 202 for details.

Examples:

The following example shows how you might use the REFRESH statement after manually adding new HDFS data files to the Impala data directory for a table:

```
[impalad-host:21000] > refresh t1;
[impalad-host:21000] > refresh t2;
[impalad-host:21000] > select * from t1;
```

```
[impalad-host:21000] > select * from t2;
```

For more examples of using REFRESH and INVALIDATE METADATA with a combination of Impala and Hive operations, see Switching Back and Forth Between Impala and Hive on page 30.

Related impalad options:

In Impala 1.0, the -r option of impala-shell issued REFRESH to reload metadata for all tables.

In Impala 1.1 and higher, this option issues INVALIDATE METADATA because REFRESH now requires a table name parameter. Due to the expense of reloading the metadata for all tables, the impala-shell -r option is not recommended for day-to-day use in a production environment.

In Impala 1.2 and higher, the -x option is needed even less frequently, because metadata changes caused by SQL statements in Impala are automatically broadcast to all Impala nodes.

HDFS considerations:

The REFRESH command checks HDFS permissions of the underlying data files and directories, caching this information so that a statement can be cancelled immediately if for example the impala user does not have permission to write to the data directory for the table. Impala reports any lack of write permissions as an INFO message in the log file, in case that represents an oversight. If you change HDFS permissions to make data readable or writeable by the Impala user, issue another REFRESH to make Impala aware of the change.

Important: After adding or replacing data in a table used in performance-critical queries, issue a COMPUTE STATS statement to make sure all statistics are up-to-date. Consider updating statistics for a table after any INSERT, LOAD DATA, OR CREATE TABLE AS SELECT Statement in Impala, or after loading data through Hive and doing a REFRESH table_name in Impala. This technique is especially important for tables that are very large, used in join queries, or both.

SELECT Statement

The SELECT statement performs queries, retrieving data from one or more tables and producing result sets consisting of rows and columns.

The Impala INSERT statement also typically ends with a SELECT statement, to define data to copy from one table to another.

Impala SELECT queries support:

- SQL data types: BOOLEAN, TINYINT, SMALLINT, INT, BIGINT, FLOAT, DOUBLE, TIMESTAMP, STRING.
- An optional <u>WITH clause</u> before the <u>SELECT</u> keyword, to define a subquery whose name or column names can be referenced from later in the main query. This clause lets you abstract repeated clauses, such as aggregation functions, that are referenced multiple times in the same query.
- DISTINCT clause per query. See <u>DISTINCT Operator</u> on page 134 for details.
- Subqueries in a FROM clause.
- WHERE, GROUP BY, HAVING clauses.
- ORDER BY. Prior to Impala 1.4.0, Impala required that queries using an ORDER BY clause also include a LIMIT clause. In Impala 1.4.0 and higher, this restriction is lifted; sort operations that would exceed the Impala memory limit automatically use a temporary disk work area to perform the sort.
- Impala supports a wide variety of JOIN clauses. Left, right, semi, full, and outer joins are supported in all Impala versions. The CROSS JOIN operator is available in Impala 1.2.2 and higher. During performance tuning, you can override the reordering of join clauses that Impala does internally by including the keyword STRAIGHT_JOIN immediately after the SELECT keyword

See <u>Joins</u> on page 119 for details and examples of join queries.

- UNTON ATIL.
- LIMIT.

- External tables.
- Relational operators such as greater than, less than, or equal to.
- Arithmetic operators such as addition or subtraction.
- Logical/Boolean operators AND, OR, and NOT. Impala does not support the corresponding symbols &&, | |, and
- Common SQL built-in functions such as COUNT, SUM, CAST, LIKE, IN, BETWEEN, and COALESCE. Impala specifically supports built-ins described in Built-in Functions on page 138.

Cancellation: Can be cancelled. To cancel this statement, use Ctrl-C from the impala-shell interpreter, the Cancel button from the Watch page in Hue, Actions > Cancel from the Queries list in Cloudera Manager, or Cancel from the list of in-flight queries (for a particular node) on the Queries tab in the Impala web UI (port 25000).

loins

A join query is one that combines data from two or more tables, and returns a result set containing items from some or all of those tables.

Syntax:

Impala supports a wide variety of JOIN clauses. Left, right, semi, full, and outer joins are supported in all Impala versions. The CROSS JOIN operator is available in Impala 1.2.2 and higher. During performance tuning, you can override the reordering of join clauses that Impala does internally by including the keyword STRAIGHT_JOIN immediately after the SELECT keyword

```
SELECT select_list FROM
  table_or_subquery1 [INNER] JOIN table_or_subquery2
  table_or_subquery1 {LEFT [OUTER] | RIGHT [OUTER] | FULL [OUTER]} JOIN
table_or_subquery2
 table_or_subquery1 LEFT SEMI JOIN table_or_subquery2
 [ ON col1 = col2 [AND col3 = col4 ...]
 USING (col1 [, col2 ...]) ]
  [other_join_clause ...]
[ WHERE where_clauses ]
SELECT select_list FROM
 table_or_subquery1, table_or_subquery2 [, table_or_subquery3 ...]
  [other_join_clause ...]
WHERE
 col1 = col2 [AND col3 = col4 ...]
SELECT select list FROM
  table_or_subquery1 CROSS JOIN table_or_subquery2
  [other_join_clause ...]
[ WHERE where_clauses ]
```

SOL-92 and SOL-89 Joins:

Queries with the explicit JOIN keywords are known as SQL-92 style joins, referring to the level of the SQL standard where they were introduced. The corresponding on or USING clauses clearly show which columns are used as the join keys in each case:

```
SELECT t1.c1, t2.c2 FROM t1 JOIN t2
 ON t1.id = t2.id and t1.type_flag = t2.type_flag
 WHERE t1.c1 > 100;
SELECT t1.c1, t2.c2 FROM t1 JOIN t2
  USING (id, type_flag)
  WHERE t1.c1 > 100;
```

The ON clause is a general way to compare columns across the two tables, even if the column names are different. The USING clause is a shorthand notation for specifying the join columns, when the column names are the same in both tables. You can code equivalent WHERE clauses that compare the columns, instead of ON or USING clauses, but that practice is not recommended because mixing the join comparisons with other filtering clauses is typically less readable and harder to maintain.

Queries with a comma-separated list of tables and subqueries are known as SQL-89 style joins. In these queries, the equality comparisons between columns of the joined tables go in the WHERE clause alongside other kinds of comparisons. This syntax is easy to learn, but it is also easy to accidentally remove a WHERE clause needed for the join to work correctly.

```
SELECT t1.c1, t2.c2 FROM t1, t2
 WHERE
 t1.id = t2.id AND t1.type_flag = t2.type_flag
 AND t1.c1 > 100;
```

Self-joins:

Impala can do self-joins, for example to join on two different columns in the same table to represent parent-child relationships or other tree-structured data. There is no explicit syntax for this; just use the same table name for both the left-hand and right-hand table, and assign different table aliases to use when referring to the fully qualified column names:

```
Combine fields from both parent and child rows.
SELECT lhs.id, rhs.parent, lhs.c1, rhs.c2 FROM tree_data lhs, tree_data rhs WHERE lhs.id
 = rhs.parent;
```

Cartesian joins:

To avoid producing huge result sets by mistake, Impala does not allow Cartesian joins of the form:

```
SELECT ... FROM t1 JOIN t2;
SELECT ... FROM t1, t2;
```

If you intend to join the tables based on common values, add on or WHERE clauses to compare columns across the tables. If you truly intend to do a Cartesian join, use the <code>cross join</code> keyword as the join operator. The <code>cross</code> JOIN form does not use any ON clause, because it produces a result set with all combinations of rows from the left-hand and right-hand tables. The result set can still be filtered by subsequent WHERE clauses. For example:

```
SELECT ... FROM t1 CROSS JOIN t2;
SELECT ... FROM t1 CROSS JOIN t2 WHERE tests_on_non_join_columns;
```

Inner and outer joins:

An inner join is the most common and familiar type: rows in the result set contain the requested columns from the appropriate tables, for all combinations of rows where the join columns of the tables have identical values. If a column with the same name occurs in both tables, use a fully qualified name or a column alias to refer to the column in the select list or other clauses. Impala performs inner joins by default for both SQL-89 and SQL-92 join syntax:

```
-- The following 3 forms are all equivalent.
SELECT t1.id, c1, c2 FROM t1, t2 WHERE t1.id = t2.id;
SELECT t1.id, c1, c2 FROM t1 JOIN t2 ON t1.id = t2.id;
SELECT t1.id, c1, c2 FROM t1 INNER JOIN t2 ON t1.id = t2.id;
```

An outer join retrieves all rows from the left-hand table, or the right-hand table, or both; wherever there is no matching data in the table on the other side of the join, the corresponding columns in the result set are set to NULL. To perform an outer join, include the OUTER keyword in the join operator, along with either LEFT, RIGHT,

```
SELECT * FROM t1 LEFT OUTER JOIN t2 ON t1.id = t2.id;
SELECT * FROM t1 RIGHT OUTER JOIN t2 ON t1.id = t2.id;
SELECT * FROM t1 FULL OUTER JOIN t2 ON t1.id = t2.id;
```

For outer joins, Impala requires SQL-92 syntax; that is, the JOIN keyword instead of comma-separated table names. Impala does not support vendor extensions such as (+) or *= notation for doing outer joins with SQL-89 query syntax.

Equijoins and Non-Equijoins:

By default, Impala requires an equality comparison between the left-hand and right-hand tables, either through ON, USING, or WHERE clauses. These types of queries are classified broadly as equijoins. Inner, outer, full, and semi joins can all be equijoins based on the presence of equality tests between columns in the left-hand and right-hand tables.

In Impala 1.2.2 and higher, non-equijoin queries are also possible, with comparisons such as != or < between the join columns. These kinds of queries require care to avoid producing huge result sets that could exceed resource limits. Once you have planned a non-equijoin query that produces a result set of acceptable size, you can code the query using the CROSS JOIN operator, and add the extra comparisons in the WHERE clause:

```
SELECT ... FROM t1 CROSS JOIN t2 WHERE t1.total > t2.maximum price;
```

Semi-joins:

Semi-joins are a relatively rarely used variation. With the left semi-join (the only kind of semi-join available with Impala), only data from the left-hand table is returned, for rows where there is matching data in the right-hand table, based on comparisons between join columns in ON or WHERE clauses. Only one instance of each row from the left-hand table is returned, regardless of how many matching rows exist in the right-hand table.

```
SELECT t1.c1, t1.c2, t1.c2 FROM t1 LEFT SEMI JOIN t2 ON t1.id = t2.id;
```

Natural joins (not supported):

Impala does not support the NATURAL JOIN operator, again to avoid inconsistent or huge result sets. Natural joins do away with the on and USING clauses, and instead automatically join on all columns with the same names in the left-hand and right-hand tables. This kind of query is not recommended for rapidly evolving data structures such as are typically used in Hadoop. Thus, Impala does not support the NATURAL JOIN SYNTAX, Which can produce different query results as columns are added to or removed from tables.

If you do have any queries that use NATURAL JOIN, make sure to rewrite them with explicit USING clauses, because Impala could interpret the NATURAL keyword as a table alias:

```
-- 'NATURAL' is interpreted as an alias for 't1' and Impala attempts an inner join,
-- resulting in an error because inner joins require explicit comparisons between
columns.
SELECT t1.c1, t2.c2 FROM t1 NATURAL JOIN t2;
ERROR: NotImplementedException: Join with 't2' requires at least one conjunctive equality
 To perform a Cartesian product between two tables, use a CROSS JOIN.
-- If you expect the tables to have identically named columns with matching values,
-- list the corresponding column names in a USING clause.
SELECT t1.c1, t2.c2 FROM t1 JOIN t2 USING (id, type_flag, name, address);
```

Anti-joins (not supported):

Impala does not support WHERE clauses such as IN (subquery), NOT IN (subquery), EXISTS (subquery), and NOT EXISTS (subquery). Therefore from a practical standpoint, you cannot express an anti-join condition, where values from one table are returned only if no matching values are present in another table.

Usage notes:

You typically use join queries in situations like these:

 When related data arrives from different sources, with each data set physically residing in a separate table. For example, you might have address data from business records that you cross-check against phone listings or census data.

- Note: Impala can join tables of different file formats, including Impala-managed tables and HBase tables. For example, you might keep small dimension tables in HBase, for convenience of single-row lookups and updates, and for the larger fact tables use Parquet or other binary file format optimized for scan operations. Then, you can issue a join query to cross-reference the fact tables with the dimension tables.
- When data is normalized, a technique for reducing data duplication by dividing it across multiple tables. This kind of organization is often found in data that comes from traditional relational database systems. For example, instead of repeating some long string such as a customer name in multiple tables, each table might contain a numeric customer ID. Queries that need to display the customer name could "join" the table that specifies which customer ID corresponds to which name.
- When certain columns are rarely needed for queries, so they are moved into separate tables to reduce overhead for common queries. For example, a biography field might be rarely needed in queries on employee data. Putting that field in a separate table reduces the amount of I/O for common queries on employee addresses or phone numbers. Queries that do need the biography column can retrieve it by performing a join with that separate table.

When comparing columns with the same names in ON or WHERE clauses, use the fully qualified names such as db_name.table_name, or assign table aliases, column aliases, or both to make the code more compact and understandable:

```
select t1.c1 as first_id, t2.c2 as second_id from
  t1 join t2 on first_id = second_id;
select fact.custno, dimension.custno from
  customer_data as fact join customer_address as dimension
 using (custno)
```

Note:

Performance for join queries is a crucial aspect for Impala, because complex join queries are resource-intensive operations. An efficient join query produces much less network traffic and CPU overhead than an inefficient one. For best results:

- Make sure that both table and column statistics are available for all the tables involved in a join query, and especially for the columns referenced in any join conditions. Use **SHOW TABLE STATS** table name and SHOW COLUMN STATS table name to check.
- If table or column statistics are not available, join the largest table first. You can check the existence of statistics with the SHOW TABLE STATS table_name and SHOW COLUMN STATS table_name statements. In Impala 1.2.2 and higher, use the Impala COMPUTE STATS statement to collect statistics at both the table and column levels, and keep the statistics up to date after any substantial INSERT or LOAD DATA operation.
- If table or column statistics are not available, join subsequent tables according to which table has the most selective filter, based on overall size and WHERE clauses. Joining the table with the most selective filter results in the fewest number of rows being returned.

For more information and examples of performance for join queries, see <u>Performance Considerations</u> for Join Queries on page 206.

To control the result set from a join query, include the names of corresponding column names in both tables in an on or using clause, or by coding equality comparisons for those columns in the WHERE clause.

```
[localhost:21000] > select c_last_name, ca_city from customer join customer_address
where c_customer_sk = ca_address_sk;
c_last_name | ca_city
 Lewis Fairfield
Moses Fairview
```

```
Hamilton Pleasant Valley White Oak Ridge Moran Glendale
  Richards | Lakewood
  Day Lebanon
Painter Oak Hill
Bentley Greenfield
  Day
  Bentley
 Stringtown
  Jones
Returned 50000 row(s) in 9.82s
```

One potential downside of joins is the possibility of excess resource usage in poorly constructed queries. Impala imposes restrictions on join queries to guard against such issues. To minimize the chance of runaway queries on large data sets, Impala requires every join query to contain at least one equality predicate between the columns of the various tables. For example, if T1 contains 1000 rows and T2 contains 1,000,000 rows, a query SELECT columns FROM t1 JOIN t2 could return up to 1 billion rows (1000 * 1,000,000); Impala requires that the query include a clause such as ON t1.c1 = t2.c2 or WHERE t1.c1 = t2.c2.

Because even with equality clauses, the result set can still be large, as we saw in the previous example, you might use a LIMIT clause to return a subset of the results:

```
[localhost:21000] > select c_last_name, ca_city from customer, customer_address where
 c_customer_sk = ca_address_sk limit 10;
c_last_name | ca_city
 Lewis Fairfield
Moses Fairview
Hamilton Pleasant Valley
White Oak Ridge
Moran Glendale
Sharp Lakeview
Wiles Farmington
Shipman Union
Gilbert New Hope
Brunson Martinsville
Returned 10 row(s) in 0.63s
 ______
```

Or you might use additional comparison operators or aggregation functions to condense a large result set into a smaller set of values:

```
[localhost:21000] > -- Find the names of customers who live in one particular town.
[localhost:21000] > select distinct c_last_name from customer, customer_address where
  c_customer_sk = ca_address_sk
  and ca_city = "Green Acres";
 c_last_name
 Henslev
 Pearson
 Mayer
 Montgomery
 Ricks
 Barrett
 Price
 Hill
 Hansen
 Meeks
Returned 332 row(s) in 0.97s
[localhost:21000] > -- See how many different customers in this town have names starting
with "A".
[localhost:21000] > select count(distinct c_last_name) from customer, customer_address
where
 c_customer_sk = ca_address_sk
```

```
and ca_city = "Green Acres"
 and substr(c_last_name,1,1) = "A";
count(distinct c_last_name)
12
Returned 1 row(s) in 1.00s
```

Because a join query can involve reading large amounts of data from disk, sending large amounts of data across the network, and loading large amounts of data into memory to do the comparisons and filtering, you might do benchmarking, performance analysis, and query tuning to find the most efficient join queries for your data set, hardware capacity, network configuration, and cluster workload.

The two categories of joins in Impala are known as partitioned joins and broadcast joins. If inaccurate table or column statistics, or some quirk of the data distribution, causes Impala to choose the wrong mechanism for a particular join, consider using query hints as a temporary workaround. For details, see Hints on page 133.

See these tutorials for examples of different kinds of joins:

Cross Joins and Cartesian Products with the CROSS JOIN Operator on page 31

ORDER BY Clause

The familiar ORDER BY clause of a SELECT statement sorts the result set based on the values from one or more columns.

For distributed queries, this is a relatively expensive operation, because the entire result set must be produced and transferred to one node before the sorting can happen. This can require more memory capacity than a query without ORDER BY. Even if the query takes approximately the same time to finish with or without the ORDER BY clause, subjectively it can appear slower because no results are available until all processing is finished, rather than results coming back gradually as rows matching the WHERE clause are found. Therefore, if you only need the first N results from the sorted result set, also include the LIMIT clause, which reduces network overhead and the memory requirement on the coordinator node.

Note:

In Impala 1.4.0 and higher, the LIMIT clause is now optional (rather than required) for queries that use the ORDER BY clause. Impala automatically uses a temporary disk work area to perform the sort if the sort operation would otherwise exceed the Impala memory limit for a particular data node.

Syntax:

The full syntax for the ORDER BY clause is:

```
ORDER BY col1 [, col2 ...] [ASC | DESC] [NULLS FIRST | NULLS LAST]
```

The default sort order (the same as using the ASC keyword) puts the smallest values at the start of the result set, and the largest values at the end. Specifying the DESC keyword reverses that order.

See NULL on page 64 for details about how NULL values are positioned in the sorted result set, and how to use the nulls first and nulls last clauses. (The sort position for null values in order by ... desc queries is changed in Impala 1.2.1 and higher to be more standards-compliant, and the NULLS FIRST and NULLS LAST keywords are new in Impala 1.2.1.)

Prior to Impala 1.4.0, Impala required any query including an ORDER BY clause to also use a LIMIT clause. In Impala 1.4.0 and higher, the LIMIT clause is optional for ORDER BY queries. In cases where sorting a huge result set requires enough memory to exceed the Impala memory limit for a particular node, Impala automatically uses a temporary disk work area to perform the sort operation.

Usage notes:

Although the LIMIT clause is now optional on ORDER BY queries, if your query only needs some number of rows that you can predict in advance, use the LIMIT clause to reduce unnecessary processing. For example, if the query has a clause LIMIT 10, each data node sorts its portion of the relevant result set and only returns 10 rows to the coordinator node. The coordinator node picks the 10 highest or lowest row values out of this small intermediate result set.

If an ORDER BY clause is applied to an early phase of query processing, such as a subquery or a view definition, Impala ignores the ORDER BY clause. To get ordered results from a subquery or view, apply an ORDER BY clause to the outermost or final SELECT level.

ORDER BY is often used in combination with LIMIT to perform "top-N" queries:

```
SELECT user_id as "Top 10 Visitors", SUM(page_views) FROM web_stats
  GROUP BY page_views, user_id
  ORDER BY SUM(page_views) DESC LIMIT 10;
```

ORDER BY IS SOMETIMES USED IN COMBINATION WITH OFFSET AND LIMIT TO PAGINATE QUERY RESULTS, Although it IS relatively inefficient to issue multiple queries like this against the large tables typically used with Impala:

```
SELECT page_title as "Page 1 of search results", page_url FROM search_content
  WHERE LOWER(page_title) LIKE '%game%')
  ORDER BY page_title LIMIT 10 OFFSET 0;
SELECT page_title as "Page 2 of search results", page_url FROM search_content WHERE LOWER(page_title) LIKE '%game%')
  ORDER BY page_title LIMIT 10 OFFSET 10;
SELECT page_title as "Page 3 of search results", page_url FROM search_content
  WHERE LOWER(page_title) LIKE '%game%';
  ORDER BY page_title LIMIT 10 OFFSET 20;
```

Internal details:

Impala sorts the intermediate results of an ORDER BY clause in memory whenever practical. In a cluster of N data nodes, each node sorts roughly 1/Nth of the result set, the exact proportion varying depending on how the data matching the query is distributed in HDFS.

If the size of the sorted intermediate result set on any data node would cause the query to exceed the Impala memory limit, Impala sorts as much as practical in memory, then writes partially sorted data to disk. (This technique is known in industry terminology as "external sorting" and "spilling to disk".) As each 8 MB batch of data is written to disk, Impala frees the corresponding memory to sort a new 8 MB batch of data. When all the data has been processed, a final merge sort operation is performed to correctly order the in-memory and on-disk results as the result set is transmitted back to the coordinator node. When external sorting becomes necessary, Impala requires approximately 60 MB of RAM at a minimum for the buffers needed to read, write, and sort the intermediate results. If more RAM is available on the data node, Impala will use the additional RAM to minimize the amount of disk I/O for sorting.

This external sort technique is used as appropriate on each data node (possibly including the coordinator node) to sort the portion of the result set that is processed on that node. When the sorted intermediate results are sent back to the coordinator node to produce the final result set, the coordinator node uses a merge sort technique to produce a final sorted result set without using any extra resources on the coordinator node.

Configuration for disk usage:

By default, intermediate files used during large sort operations are stored in the directory /tmp/impala-scratch. These files are removed when the sort operation finishes. (Multiple concurrent queries can perform ORDER BY queries that use the external sort technique, without any name conflicts for these temporary files.) You can specify a different location by starting the impalad daemon with the --scratch_dirs="path_to_directory" configuration option. The scratch directory must be on the local filesystem, not in HDFS. You might specify different directory paths for different hosts, depending on the capacity and speed of the available storage devices. Impala will not start if it cannot create or read and write files in the "scratch" directory. If there is less than 1 GB free on the filesystem where that directory resides, Impala still runs, but writes a warning message to its

Restrictions:

Sorting considerations: Although you can specify an ORDER BY clause in an INSERT ... SELECT statement, any ORDER BY clause is ignored and the results are not necessarily sorted. An INSERT ... SELECT operation potentially creates many different data files, prepared on different data nodes, and therefore the notion of the data being stored in sorted order is impractical.

An ORDER BY clause without an additional LIMIT clause is ignored in any view definition. If you need to sort the entire result set from a view, use an ORDER BY clause in the SELECT statement that queries the view. You can still make a simple "top 10" report by combining the ORDER BY and LIMIT clauses in the same view definition:

```
[localhost:21000] > create table unsorted (x bigint);
[localhost:21000] > insert into unsorted values (1), (9), (3), (7), (5), (8), (4), (6),
[localhost:21000] > create view sorted_view as select x from unsorted order by x;
[localhost:21000] > select x from sorted_view; -- ORDER BY clause in view has no effect.
 X
 1
  9
  3
  7
  5
  8
  4
  6
  2
[localhost:21000] > select x from sorted_view order by x; -- View query requires ORDER
 BY at outermost level.
x
  2
  3
  4
  5
  6
  7
  8
  9
[localhost:21000] > create view top 3 view as select x from unsorted order by x limit
[localhost:21000] > select x from top_3_view; -- ORDER BY and LIMIT together in view
definition are preserved.
x
 1
 2
 3
```

With the lifting of the requirement to include a LIMIT clause in every ORDER BY query (in Impala 1.4 and higher):

- Now the use of scratch disk space raises the possibility of an "out of disk space" error on a particular data node, as opposed to the previous possibility of an "out of memory" error. Make sure to keep at least 1 GB free on the filesystem used for temporary sorting work.
- The query options DEFAULT ORDER BY LIMIT and ABORT ON DEFAULT LIMIT EXCEEDED, which formerly controlled the behavior of ORDER BY queries with no limit specified, are now ignored.

In Impala 1.2.1 and higher, all NULL values come at the end of the result set for ORDER BY ... ASC queries, and at the beginning of the result set for ORDER BY ... DESC queries. In effect, NULL is considered greater than all other values for sorting purposes. The original Impala behavior always put NULL values at the end, even for ORDER BY ... DESC queries. The new behavior in Impala 1.2.1 makes Impala more compatible with other

popular database systems. In Impala 1.2.1 and higher, you can override or specify the sorting behavior for NULL by adding the clause NULLS FIRST OF NULLS LAST at the end of the ORDER BY clause.

Related information:

See SELECT Statement on page 118 for further examples of queries with the ORDER BY clause.

GROUP BY Clause

Specify the GROUP BY clause in queries that use aggregation functions, such as COUNT(), SUM(), AVG(), MIN(), and MAX(). Specify in the GROUP BY clause the names of all the columns that do not participate in the aggregation operation.

For example, the following query finds the 5 items that sold the highest total quantity (using the SUM() function, and also counts the number of sales transactions for those items (using the COUNT() function). Because the column representing the item IDs is not used in any aggregation functions, we specify that column in the GROUP BY clause.

```
select
 ss_item_sk as Item,
 count(ss_item_sk) as Times_Purchased,
 sum(ss_quantity) as Total_Quantity_Purchased
from store_sales
 group by ss_item_sk
  order by sum(ss_quantity) desc
  limit 5;
item | times_purchased | total_quantity_purchased
  9325 | 372
 1 19072
 357
  4279
 18501
 371
369
 18475
18451
18446
  5953
  7507
  16753 375
```

The HAVING clause lets you filter the results of aggregate functions, because you cannot refer to those expressions in the WHERE clause. For example, to find the 5 lowest-selling items that were included in at least 100 sales transactions, we could use this query:

```
select
  ss_item_sk as Item,
  count(ss_item_sk) as Times_Purchased,
  sum(ss_quantity) as Total_Quantity_Purchased
from store_sales
  group by ss_item_sk
  having times_purchased >= 100
  order by sum(ss_quantity)
  limit 5;
 | item | times_purchased | total_quantity_purchased
  13943 | 105
 1 4087
  2992
 101
 4176
 107
  4773
 4204
  14350 | 103
11956 | 102
 4260
4275
```

When performing calculations involving scientific or financial data, remember that columns with type FLOAT or DOUBLE are stored as true floating-point numbers, which cannot precisely represent every possible fractional value. Thus, if you include a FLOAT or DOUBLE column in a GROUP BY clause, the results might not precisely match literal values in your query or from an original Text data file. Use rounding operations, the BETWEEN operator, or another arithmetic technique to match floating-point values that are "near" literal values you expect. For example,

this query on the ss_wholesale_cost column returns cost values that are close but not identical to the original figures that were entered as decimal fractions.

```
select ss_wholesale_cost, avg(ss_quantity * ss_sales_price) as avg_revenue_per_sale
 from sales
 group by ss_wholesale_cost
 order by avg_revenue_per_sale desc
  limit 5;
ss_wholesale_cost | avg_revenue_per_sale
  96.94000244140625 | 4454.351539300434

95.93000030517578 | 4423.119941283189

98.37999725341797 | 4332.516490316291

97.97000122070312 | 4330.480601655014

98.52999877929688 | 4291.316953108634
```

Notice how wholesale cost values originally entered as decimal fractions such as 96.94 and 98.38 are slightly larger or smaller in the result set, due to precision limitations in the hardware floating-point types. The imprecise representation of FLOAT and DOUBLE values is why financial data processing systems often store currency using data types that are less space-efficient but avoid these types of rounding errors.

Zero-length strings: For purposes of clauses such as DISTINCT and GROUP BY, Impala considers zero-length strings (" "), NULL, and space to all be different values.

HAVING Clause

Performs a filter operation on a SELECT query, by examining the results of aggregation functions rather than testing each individual table row. Thus always used in conjunction with a function such as COUNT(), SUM(), AVG(), MIN(), or MAX(), and typically with the GROUP BY clause also.

LIMIT Clause

The LIMIT clause in a SELECT query sets a maximum number of rows for the result set. Pre-selecting the maximum size of the result set helps Impala to optimize memory usage while processing a distributed query.

Syntax:

```
LIMIT constant_integer_expression
```

The argument to the LIMIT clause must evaluate to a constant value. It can be a numeric literal, or another kind of numeric expression involving operators, casts, and function return values. You cannot refer to a column or use a subquery.

Usage notes:

This clause is useful in contexts such as:

- To return exactly N items from a top-N query, such as the 10 highest-rated items in a shopping category or the 50 hostnames that refer the most traffic to a web site.
- To demonstrate some sample values from a table or a particular query. (To display some arbitrary items, use a query with no order By clause. An order By clause causes additional memory and/or disk usage during the query.)
- To keep queries from returning huge result sets by accident if a table is larger than expected, or a WHERE clause matches more rows than expected.

Originally, the value for the LIMIT clause had to be a numeric literal. In Impala 1.2.1 and higher, it can be a numeric expression.

Prior to Impala 1.4.0, Impala required any query including an ORDER BY clause to also use a LIMIT clause. In Impala 1.4.0 and higher, the LIMIT clause is optional for ORDER BY queries. In cases where sorting a huge result set requires enough memory to exceed the Impala memory limit for a particular node, Impala automatically uses a temporary disk work area to perform the sort operation.

See ORDER BY Clause on page 124 for details.

In Impala 1.2.1 and higher, you can combine a LIMIT clause with an OFFSET clause to produce a small result set that is different from a top-N query, for example, to return items 11 through 20. This technique can be used to simulate "paged" results. Because Impala queries typically involve substantial amounts of I/O, use this technique only for compatibility in cases where you cannot rewrite the application logic. For best performance and scalability, wherever practical, query as many items as you expect to need, cache them on the application side, and display small groups of results to users using application logic.

Examples:

The following example shows how the LIMIT clause caps the size of the result set, with the limit being applied after any other clauses such as WHERE.

```
[localhost:21000] > create database limits;
[localhost:21000] > use limits;
[localhost:21000] > create table numbers (x int);
[localhost:21000] > insert into numbers values (1), (3), (4), (5), (2);
Inserted 5 rows in 1.34s
[localhost:21000] > select x from numbers limit 100;
x
 1
  3
  4
  5
  2
Returned 5 row(s) in 0.26s
[localhost:21000] > select x from numbers limit 3;
x
 1
 3
 4
Returned 3 row(s) in 0.27s
[localhost:21000] > select x from numbers where x > 2 limit 2;
x
 3
4
Returned 2 row(s) in 0.27s
```

For top-N and bottom-N queries, you use the ORDER BY and LIMIT clauses together:

```
[localhost:21000] > select x as "Top 3" from numbers order by x desc limit 3;
top 3
 5
 4
3
[localhost:21000] > select x as "Bottom 3" from numbers order by x limit 3;
 bottom 3
  2
 3
```

You can use constant values besides integer literals as the LIMIT argument:

```
-- Other expressions that yield constant integer values work too.
SELECT x FROM t1 LIMIT 1e6; -- Limit is one million.

SELECT x FROM t1 LIMIT length('hello world'); -- Limit is 11.

SELECT x FROM t1 LIMIT 2+2; -- Limit is 4.
SELECT x FROM t1 LIMIT 1e6;
SELECT x FROM t1 LIMIT cast(truncate(9.9) AS INT); -- Limit is 9.
```

OFFSET Clause

The offset clause in a select query causes the result set to start some number of rows after the logical first item. The result set is numbered starting from zero, so OFFSET 0 produces the same result as leaving out the OFFSET clause. Always use this clause in combination with ORDER BY (so that it is clear which item should be first, second, and so on) and LIMIT (so that the result set covers a bounded range, such as items 0-9, 100-199, and so on).

In Impala 1.2.1 and higher, you can combine a LIMIT clause with an OFFSET clause to produce a small result set that is different from a top-N query, for example, to return items 11 through 20. This technique can be used to simulate "paged" results. Because Impala queries typically involve substantial amounts of I/O, use this technique only for compatibility in cases where you cannot rewrite the application logic. For best performance and scalability, wherever practical, query as many items as you expect to need, cache them on the application side, and display small groups of results to users using application logic.

Examples:

The following example shows how you could run a "paging" query originally written for a traditional database application. Because typical Impala queries process megabytes or gigabytes of data and read large data files from disk each time, it is inefficient to run a separate query to retrieve each small group of items. Use this technique only for compatibility while porting older applications, then rewrite the application code to use a single query with a large result set, and display pages of results from the cached result set.

```
[localhost:21000] > create table numbers (x int);
[localhost:21000] > insert into numbers select x from very long sequence;
Inserted 1000000 rows in 1.34s
[localhost:21000] > select x from numbers order by x limit 5 offset 0;
X
 1
  2.
  3
  4
 5
Returned 5 row(s) in 0.26s
[localhost:21000] > select x from numbers order by x limit 5 offset 5;
x
 6
  7
 8
 1.0
Returned 5 row(s) in 0.23s
```

UNION Clause

The UNION clause lets you combine the result sets of multiple queries. By default, the result sets are combined as if the DISTINCT operator was applied.

Syntax:

```
query_1 UNION [DISTINCT | ALL] query_2
```

Usage notes:

The union keyword by itself is the same as union <code>DISTINCT</code>. Because eliminating duplicates can be a memory-intensive process for a large result set, prefer UNION ALL where practical. (That is, when you know the different queries in the union will not produce any duplicates, or where the duplicate values are acceptable.)

When an ORDER BY clause applies to a UNION ALL OF UNION QUERY, in Impala 1.4 and higher, the LIMIT clause is no longer required. To make the ORDER BY and LIMIT clauses apply to the entire result set, turn the UNION query into a subquery, SELECT from the subquery, and put the ORDER BY clause at the end, outside the subquery.

Examples:

First, we set up some sample data, including duplicate 1 values.

```
[localhost:21000] > create table few_ints (x int);
[localhost:21000] > insert into few_ints values (1), (1), (2), (3);
[localhost:21000] > set default_order_by_limit=1000;
```

This example shows how UNION ALL returns all rows from both queries, without any additional filtering to eliminate duplicates. For the large result sets common with Impala queries, this is the most memory-efficient technique.

```
[localhost:21000] > select x from few_ints order by x;
x
 1
 1
 2
 3
Returned 4 row(s) in 0.41s
[localhost:21000] > select x from few_ints union all select x from few_ints;
x
 1
  1
  2
 3
  1
 1
  2
 3
Returned 8 row(s) in 0.42s
[localhost:21000] > select * from (select x from few_ints union all select x from
few_ints) as t1 order by x;
X
 1
 1
 1
  1
  2
  2
  3
 3
Returned 8 row(s) in 0.53s
[localhost:21000] > select x from few_ints union all select 10;
X
```

```
10
  1
  1
  2
 3
Returned 5 row(s) in 0.38s
```

This example shows how the UNION clause without the ALL keyword condenses the result set to eliminate all duplicate values, making the query take more time and potentially more memory. The extra processing typically makes this technique not recommended for queries that return result sets with millions or billions of values.

```
[localhost:21000] > select x from few_ints union select x+1 from few_ints;
 X
 3
 4
 2
Returned 4 row(s) in 0.51s
[localhost:21000] > select x from few_ints union select 10;
 X
 2
 10
 3
Returned 4 row(s) in 0.49s
[localhost:21000] > select * from (select x from few_ints union select x from few_ints)
as t1 order by x;
x
 1
 2
 3
Returned 3 row(s) in 0.53s
```

WITH Clause

A clause that can be added before a SELECT statement, to define aliases for complicated expressions that are referenced multiple times within the body of the SELECT. Similar to CREATE VIEW, except that the table and column names defined in the WITH clause do not persist after the query finishes, and do not conflict with names used in actual tables or views. Also known as "subquery factoring".

You can rewrite a query using subqueries to work the same as with the WITH clause. The purposes of the WITH clause are:

- Convenience and ease of maintenance from less repetition with the body of the query. Typically used with queries involving UNION, joins, or aggregation functions where the similar complicated expressions are referenced multiple times.
- SQL code that is easier to read and understand by abstracting the most complex part of the query into a separate block.
- Improved compatibility with SQL from other database systems that support the same clause (primarily Oracle Database).

Note:

The Impala WITH clause does not support recursive queries in the WITH, which is supported in some other database systems.

Standards compliance: Introduced in <u>SQL:1999</u>.

Examples:

```
-- Define 2 subqueries that can be referenced from the body of a longer query.
with t1 as (select 1), t2 as (select 2) insert into tab select * from t1 union all
select * from t2;
-- Define one subquery at the outer level, and another at the inner level as part of
-- initial stage of the UNION ALL query.
with t1 as (select 1) (with t2 as (select 2) select * from t2) union all select * from
t1;
```

Hints

The Impala SQL dialect supports query hints, for fine-tuning the inner workings of queries. Specify hints as a temporary workaround for expensive queries, where missing statistics or other factors cause inefficient performance. The hints are represented as keywords surrounded by [] square brackets; include the brackets in the text of the SQL statement.

The [BROADCAST] and [SHUFFLE] hints control the execution strategy for join queries. Specify one of the following constructs immediately after the JOIN keyword in a query:

- [SHUFFLE] Makes that join operation use the "partitioned" technique, which divides up corresponding rows from both tables using a hashing algorithm, sending subsets of the rows to other nodes for processing. (The keyword SHUFFLE is used to indicate a "partitioned join", because that type of join is not related to "partitioned tables".) Since the alternative "broadcast" join mechanism is the default when table and index statistics are unavailable, you might use this hint for queries where broadcast joins are unsuitable; typically, partitioned joins are more efficient for joins between large tables of similar size.
- [BROADCAST] Makes that join operation use the "broadcast" technique that sends the entire contents of the right-hand table to all nodes involved in processing the join. This is the default mode of operation when table and index statistics are unavailable, so you would typically only need it if stale metadata caused Impala to mistakenly choose a partitioned join operation. Typically, broadcast joins are more efficient in cases where one table is much smaller than the other. (Put the smaller table on the right side of the JOIN operator.)

To see which join strategy is used for a particular query, examine the EXPLAIN output for that query.

Note:

Because hints can prevent queries from taking advantage of new metadata or improvements in query planning, use them only when required to work around performance issues, and be prepared to remove them when they are no longer required, such as after a new Impala release or bug fix.

In particular, the [BROADCAST] and [SHUFFLE] hints are expected to be needed much less frequently in Impala 1.2.2 and higher, because the join order optimization feature in combination with the COMPUTE STATS statement now automatically choose join order and join mechanism without the need to rewrite the query and add hints. See Performance Considerations for Join Queries on page 206 for details.

For example, this query joins a large customer table with a small lookup table of less than 100 rows. The right-hand table can be broadcast efficiently to all nodes involved in the join. Thus, you would use the [broadcast] hint to force a broadcast join strategy:

```
select customer.address, state_lookup.state_name
  from customer join [broadcast] state_lookup
  on customer.state_id = state_lookup.state_id;
```

This query joins two large tables of unpredictable size. You might benchmark the query with both kinds of hints and find that it is more efficient to transmit portions of each table to other nodes for processing. Thus, you would use the [shuffle] hint to force a partitioned join strategy:

```
select weather.wind_velocity, geospatial.altitude
  from weather join [shuffle] geospatial
  on weather.lat = geospatial.lat and weather.long = geospatial.long;
```

For joins involving three or more tables, the hint applies to the tables on either side of that specific JOIN keyword. The joins are processed from left to right. For example, this query joins £1 and £2 using a partitioned join, then joins that result set to t3 using a broadcast join:

```
select t1.name, t2.id, t3.price
 from t1 join [shuffle] t2 join [broadcast] t3
 on t1.id = t2.id and t2.id = t3.id;
```

For more background information and performance considerations for join queries, see Joins on page 119.

When inserting into partitioned tables, especially using the Parquet file format, you can include a hint in the INSERT statement to fine-tune the overall performance of the operation and its resource usage:

- These hints are available in Impala 1.2.2 and higher.
- You would only use these hints if an INSERT into a partitioned Parquet table was failing due to capacity limits, or if such an INSERT was succeeding but with less-than-optimal performance.
- To use these hints, put the hint keyword [SHUFFLE] or [NOSHUFFLE] (including the square brackets) after the Partition clause, immediately before the SELECT keyword.
- [SHUFFLE] selects an execution plan that minimizes the number of files being written simultaneously to HDFS, and the number of 1 GB memory buffers holding data for individual partitions. Thus it reduces overall resource usage for the INSERT operation, allowing some INSERT operations to succeed that otherwise would fail. It does involve some data transfer between the nodes so that the data files for a particular partition are all constructed on the same node.
- [NOSHUFFLE] selects an execution plan that might be faster overall, but might also produce a larger number of small data files or exceed capacity limits, causing the INSERT operation to fail. Use [SHUFFLE] in cases where an INSERT statement fails or runs inefficiently due to all nodes attempting to construct data for all partitions.
- Impala automatically uses the [SHUFFLE] method if any partition key column in the source table, mentioned in the INSERT ... SELECT query, does not have column statistics. In this case, only the [NOSHUFFLE] hint would have any effect.
- If column statistics are available for all partition key columns in the source table mentioned in the INSERT ... SELECT query, Impala chooses whether to use the [SHUFFLE] or [NOSHUFFLE] technique based on the estimated number of distinct values in those columns and the number of nodes involved in the INSERT operation. In this case, you might need the [SHUFFLE] or the [NOSHUFFLE] hint to override the execution plan selected by Impala.

DISTINCT Operator

The DISTINCT operator in a SELECT statement filters the result set to remove duplicates:

```
-- Returns the unique values from one column.
-- NULL is included in the set of values if any rows have a NULL in this column.
select distinct c_birth_country from customer;
-- Returns the unique combinations of values from multiple columns.
select distinct c_salutation, c_last_name from customer;
```

You can use <code>DISTINCT</code> in combination with an aggregation function, typically <code>COUNT()</code>, to find how many different values a column contains:

```
-- Counts the unique values from one column.
-- NULL is not included as a distinct value in the count.
```

```
select count(distinct c_birth_country) from customer;
-- Counts the unique combinations of values from multiple columns.
select count(distinct c_salutation, c_last_name) from customer;
```

One construct that Impala SQL does *not* support is using DISTINCT in more than one aggregation function in the same query. For example, you could not have a single query with both COUNT(DISTINCT c_first_name) and COUNT(DISTINCT c_last_name) in the SELECT list.

Zero-length strings: For purposes of clauses such as DISTINCT and GROUP BY, Impala considers zero-length strings (" "), NULL, and space to all be different values.

Note:

Impala only allows a single COUNT(DISTINCT columns) expression in each query.

If you do not need precise accuracy, you can produce an estimate of the distinct values for a column by specifying NDV(column); a query can contain multiple instances of NDV(column).

To produce the same result as multiple COUNT(DISTINCT) expressions, you can use the following technique for queries involving a single table:

```
select v1.c1 result1, v2.c1 result2 from
 (select count(distinct col1) as c1 from t1) v1
 cross join
  (select count(distinct col2) as c1 from t1) v2;
```

Because CROSS JOIN is an expensive operation, prefer to use the NDV() technique wherever practical.

Note:

In contrast with some database systems that always return DISTINCT values in sorted order, Impala does not do any ordering of DISTINCT values. Always include an ORDER BY clause if you need the values in alphabetical or numeric sorted order.

SHOW Statement

The SHOW statement is a flexible way to get information about different types of Impala objects. You can issue a SHOW object_type statement to see the appropriate objects in the current database, or SHOW object_type IN database_name to see objects in a specific database.

Syntax:

To display a list of available objects of a particular kind, issue these statements:

```
SHOW DATABASES [[LIKE] 'pattern']
SHOW SCHEMAS [[LIKE] 'pattern'] - an alias for SHOW DATABASES
SHOW TABLES [IN database_name] [[LIKE] 'pattern']
SHOW [AGGREGATE] FUNCTIONS [IN database_name] [[LIKE] 'pattern']
SHOW CREATE TABLE [database_name].table_name
SHOW TABLE STATS [database_name.]table_name
SHOW COLUMN STATS [database_name.]table_name
SHOW PARTITIONS [database_name.]table_name
```

The optional pattern argument is a quoted string literal, using Unix-style * wildcards and allowing | for alternation. The preceding LIKE keyword is also optional. All object names are stored in lowercase, so use all lowercase letters in the pattern string. For example:

```
show databases 'a*';
show databases like 'a*';
show tables in some_db like '*fact*';
```

```
use some_db;
show tables '*dim* | *fact*';
```

Usage notes:

When authorization is enabled, the output of the SHOW statement is limited to those objects for which you have some privilege. There might be other database, tables, and so on, but their names are concealed. If you believe an object exists but you cannot see it in the SHOW output, check with the system administrator if you need to be granted a new privilege for that object. See Enabling Sentry Authorization for Impala for how to set up authorization and add privileges for specific kinds of objects.

SHOW DATABASES:

The SHOW DATABASES statement is often the first one you issue when connecting to an instance for the first time. You typically issue SHOW DATABASES to see the names you can specify in a USE db_name statement, then after switching to a database you issue SHOW TABLES to see the names you can specify in SELECT and INSERT statements.

The output of SHOW DATABASES includes the special _impala_builtins database, which lets you view definitions of built-in functions, as described under SHOW FUNCTIONS.

SHOW CREATE TABLE:

As a schema changes over time, you might run a CREATE TABLE statement followed by several ALTER TABLE statements. To capture the cumulative effect of all those statements, SHOW CREATE TABLE displays a CREATE TABLE statement that would reproduce the current structure of a table. You can use this output in scripts that set up or clone a group of tables, rather than trying to reproduce the original sequence of CREATE TABLE and ALTER TABLE statements. When creating variations on the original table, or cloning the original table on a different system, you might need to edit the SHOW CREATE TABLE output to change things such as the database name, LOCATION field, and so on that might be different on the destination system.

SHOW TABLE STATS, SHOW COLUMN STATS:

The show table stats and show column stats variants are important for tuning performance and diagnosing performance issues, especially with the largest tables and the most complex join queries. See How Impala Uses Statistics for Query Optimization on page 212 for usage information and examples.

SHOW PARTITIONS:

SHOW PARTITIONS displays information about each partition for a partitioned table. (The output is the same as the SHOW TABLE STATS statement, but SHOW PARTITIONS only works on a partitioned table.) Because it displays table statistics for all partitions, the output is more informative if you have run the COMPUTE STATS statement after creating all the partitions. See COMPUTE STATS Statement on page 84 for details. For example, on a CENSUS table partitioned on the YEAR column:

[localhost:21000)] > show]	partitio	ons census
year #Rows	#Files	Size	Format
2000 -1 2004 -1 2008 -1 2010 -1 2011 4 2012 4 2013 1 Total 9	0 0 0 0 1 1 1 1 3	0B 0B 0B 0B 22B 22B 231B 275B	TEXT TEXT TEXT TEXT TEXT TEXT TEXT PARQUET

SHOW FUNCTIONS:

By default, show functions displays user-defined functions (UDFs) and show aggregate functions displays user-defined aggregate functions (UDAFs) associated with a particular database. The output from SHOW FUNCTIONS includes the argument signature of each function. You specify this argument signature as part of

the DROP FUNCTION statement. You might have several UDFs with the same name, each accepting different argument data types.

To display Impala built-in functions, specify the special database name _impala_builtins:

```
show functions in _impala_builtins;
| return type | signature
  BOOLEAN ifnull(BOOLEAN, BOOLEAN)
TINYINT ifnull(TINYINT, TINYINT)
SMALLINT ifnull(SMALLINT, SMALLINT)
INT ifnull(INT, INT)
show functions in _impala_builtins like '*week*';
return type | signature
  INT weekofyear(TIMESTAMP)
TIMESTAMP weeks_add(TIMESTAMP, INT)
TIMESTAMP weeks_add(TIMESTAMP, BIGINT)
TIMESTAMP weeks_sub(TIMESTAMP, INT)
TIMESTAMP weeks_sub(TIMESTAMP, BIGINT)
INT dayofweek(TIMESTAMP)
```

To search for functions that use a particular data type, specify a case-sensitive data type name in all capitals:

```
show functions in _impala_builtins like '*BIGINT*';
name
adddate(TIMESTAMP, BIGINT)
| bin(BIGINT)
coalesce(BIGINT...)
```

Examples:

This example shows how you might locate a particular table on an unfamiliar system. The DEFAULT database is the one you initially connect to; a database with that name is present on every system. You can issue show TABLES IN db_name without going into a database, or SHOW TABLES once you are inside a particular database.

```
______
[localhost:21000] > show databases;
Iname
  _impala_builtins
 analyze_testing
 avro
 ctas
 d1
 d2
 d3
 default
 file_formats
 hbase
 load_data
 partitioning
 regexp_testing
 reports
temporary
Returned 14 row(s) in 0.02s
[localhost:21000] > show tables in file_formats;
parquet_table
```

```
rcfile_table
 sequencefile_table
 textfile_table
Returned 4 row(s) in 0.01s
[localhost:21000] > use file_formats;
 [localhost:21000] > show tables like '*parq*';
 name
 parquet_table
Returned 1 row(s) in 0.01s
```

Cancellation: Cannot be cancelled.

USE Statement

By default, when you connect to an Impala instance, you begin in a database named default. Issue the statement USE db_name to switch to another database within an impala-shell session. The current database is where any CREATE TABLE, INSERT, SELECT, or other statements act when you specify a table without prefixing it with a database name.

Usage notes:

Switching the default database is convenient in the following situations:

- To avoid qualifying each reference to a table with the database name. For example, SELECT * FROM t1 JOIN t2 rather than SELECT * FROM db.t1 JOIN db.t2.
- To do a sequence of operations all within the same database, such as creating a table, inserting data, and querying the table.

To start the impala-shell interpreter and automatically issue a USE statement for a particular database, specify the option -d db_name for the impala-shell command. The -d option is useful to run SQL scripts, such as setup or test scripts, against multiple databases without hardcoding a USE statement into the SQL source.

Examples:

See <u>CREATE DATABASE Statement</u> on page 87 for examples covering CREATE DATABASE, USE, and DROP DATABASE.

Cancellation: Cannot be cancelled.

Built-in Functions

Impala supports several categories of built-in functions. These functions let you perform mathematical calculations, string manipulation, date calculations, and other kinds of data transformations directly in SELECT statements. The built-in functions let a SQL query return results with all formatting, calculating, and type conversions applied, rather than performing time-consuming postprocessing in another application. By applying function calls where practical, you can make a SQL query that is as convenient as an expression in a procedural programming language or a formula in a spreadsheet.

The categories of functions supported by Impala are:

- Mathematical Functions on page 139
- Type Conversion Functions on page 145
- <u>Date and Time Functions</u> on page 146
- Conditional Functions on page 151
- String Functions on page 153
- Aggregation functions, explained in <u>Aggregate Functions</u> on page 158.

You call any of these functions through the SELECT statement. For most functions, you can omit the FROM clause and supply literal values for any required arguments:

```
select abs(-1);
select concat('The rain ', 'in Spain');
select power(2,5);
```

When you use a FROM clause and specify a column name as a function argument, the function is applied for each

```
select concat('Country = ',country_code) from all_countries where population > 100000000;
select round(price) as dollar_value from product_catalog where price between 0.0 and
100.0;
```

Typically, if any argument to a built-in function is NULL, the result value is also NULL:

```
select cos(null);
select power(2,null);
select concat('a',null,'b');
```

Aggregate functions are a special category with different rules. These functions calculate a return value across all the items in a result set, so they require a FROM clause in the query:

```
______
select count(product_id) from product_catalog;
select max(height), avg(height) from census_data where age > 20;
```

Aggregate functions also ignore NULL values rather than returning a NULL result. For example, if some rows have NULL for a particular column, those rows are ignored when computing the AVG() for that column. Likewise, specifying COUNT(col_name) in a query counts only those rows where col_name contains a non-NULL value.

Aggregate functions are a special category with different rules. These functions calculate a return value across all the items in a result set, so they do require a FROM clause in the query:

```
select count(product_id) from product_catalog;
select max(height), avg(height) from census_data where age > 20;
```

Aggregate functions also ignore NULL values rather than returning a NULL result. For example, if some rows have NULL for a particular column, those rows are ignored when computing the AVG() for that column. Likewise, specifying COUNT(col_name) in a query counts only those rows where col_name contains a non-NULL value.

Mathematical Functions

Impala supports the following mathematical functions:

```
abs(double a), abs(decimal(p,s) a)
```

Purpose: Returns the absolute value of the argument.

Return type: double or decimal (p,s) based on the type of the input argument

Usage notes: Use this function to ensure all return values are positive. This is different than the positive() function, which returns its argument unchanged (even if the argument was negative).

```
acos(double a)
```

Purpose: Returns the arccosine of the argument.

Return type: double

```
asin(double a)
```

Purpose: Returns the arcsine of the argument.

Return type: double

```
atan(double a)
 Purpose: Returns the arctangent of the argument.
 Return type: double
bin(bigint a)
 Purpose: Returns the binary representation of an integer value, that is, a string of 0 and 1 digits.
 Return type: string
ceil(double a), ceiling(double a), ceil(decimal(p,s) a), ceiling(decimal(p,s) a)
 Purpose: Returns the smallest integer that is greater than or equal to the argument.
 Return type: int or decimal(p,s) based on the type of the input argument
conv(bigint num, int from_base, int to_base), conv(string num, int from_base, int to_base)
 Purpose: Returns a string representation of an integer value in a particular base. The input value can be
 a string, for example to convert a hexadecimal number such as fce2 to decimal. To use the return value
 as a number (for example, when converting to base 10), use CAST() to convert to the appropriate type.
 Return type: string
cos(double a)
 Purpose: Returns the cosine of the argument.
 Return type: double
degrees(double a)
 Purpose: Converts argument value from radians to degrees.
 Return type: double
e()
 Purpose: Returns the <u>mathematical constant e</u>.
 Return type: double
exp(double a)
 Purpose: Returns the <u>mathematical constant e</u> raised to the power of the argument.
 Return type: double
floor(double a)
 Purpose: Returns the largest integer that is less than or equal to the argument.
 Return type: int
fmod(double a, double b), fmod(float a, float b)
 Purpose: Returns the modulus of a number.
 Return type: float or double, depending on type of arguments
 Added in: Impala 1.1.1
fnv_hash(type v),
 Purpose: Returns a consistent 64-bit value derived from the input argument, for convenience of
 implementing hashing logic in an application.
 Return type: BIGINT
 Usage notes:
 You might use the return value in an application where you perform load balancing, bucketing, or some
```

other technique to divide processing or storage.

Because the result can be any 64-bit value, to restrict the value to a particular range, you can use an expression that includes the ABS() function and the % (modulo) operator. For example, to produce a hash value in the range 0-9, you could use the expression $ABS(FNV_HASH(x)) \% 10$.

This function implements the same algorithm that Impala uses internally for hashing, on systems where the CRC32 instructions are not available.

This function implements the Fowler-Noll-Vo hash function, in particular the FNV-1a variation. This is not a perfect hash function: some combinations of values could produce the same result value. It is not suitable for cryptographic use.

Similar input values of different types could produce different hash values, for example the same numeric value represented as SMALLINT or BIGINT, FLOAT or DOUBLE, or DECIMAL(5,2) or DECIMAL(20,5).

Examples:

```
[localhost:21000] > create table h (x int, s string);
[localhost:21000] > insert into h values (0, 'hello'), (1,'world'),
(1234567890, 'antidisestablishmentarianism');
[localhost:21000] > select x, fnv_hash(x) from h;
 fnv_hash(x)
 0 -2611523532599129963
1 4307505193096137732
1234567890 3614724209955230832
[localhost:21000] > select s, fnv_hash(s) from h;
fnv_hash(s)
hello
 6414202926103426347
 world
 6535280128821139475
antidisestablishmentarianism -209330013948433970
[localhost:21000] > select s, abs(fnv_hash(s)) % 10 from h;
 abs(fnv_hash(s)) % 10.0
 hello
 world
 6
 antidisestablishmentarianism | 4
```

For short argument values, the high-order bits of the result have relatively low entropy:

```
[localhost:21000] > create table b (x boolean);
[localhost:21000] > insert into b values (true), (true), (false), (false);
[localhost:21000] > select x, fnv_hash(x) from b;
x fnv_hash(x)
  true | 2062020650953872396
 true 2062020650953872396
false 2062021750465500607
false 2062021750465500607
```

Added in: Impala 1.2.2

greatest(bigint a[, bigint b ...]),greatest(double a[, double b ...]),greatest(decimal(p,s) a[, decimal(p,s) b ...]), greatest(string a[, string b ...]), greatest(timestamp a[, timestamp b ...])

Purpose: Returns the largest value from a list of expressions.

Return type: same as the initial argument value, except that integer values are promoted to BIGINT and floating-point values are promoted to DOUBLE; use CAST() when inserting into a smaller numeric column

```
hex(bigint a), hex(string a)
```

Purpose: Returns the hexadecimal representation of an integer value, or of the characters in a string.

Return type: string

is_inf(double a),

Purpose: Tests whether a value is equal to the special value "inf", signifying infinity.

Return type: boolean

Usage notes:

Infinity and NaN can be specified in text data files as inf and nan respectively, and Impala interprets them as these special values. They can also be produced by certain arithmetic expressions; for example, pow(-1, 0.5) returns infinity and 1/0 returns NaN. Or you can cast the literal values, such as CAST('nan' AS DOUBLE) or CAST('inf' AS DOUBLE).

is_nan(double a),

Purpose: Tests whether a value is equal to the special value "NaN", signifying "not a number".

Return type: boolean

Usage notes:

Infinity and NaN can be specified in text data files as inf and nan respectively, and Impala interprets them as these special values. They can also be produced by certain arithmetic expressions; for example, pow(-1, 0.5) returns infinity and 1/0 returns NaN. Or you can cast the literal values, such as CAST('nan' AS DOUBLE) or CAST('inf' AS DOUBLE).

```
least(bigint a[, bigint b ...]),least(double a[, double b ...]),least(decimal(p,s) a[,
decimal(p,s) b ...]), least(string a[, string b ...]), least(timestamp a[, timestamp b ...])
```

Purpose: Returns the smallest value from a list of expressions.

Return type: same as the initial argument value, except that integer values are promoted to BIGINT and floating-point values are promoted to DOUBLE; use CAST() when inserting into a smaller numeric column

ln(double a)

Purpose: Returns the <u>natural logarithm</u> of the argument.

Return type: double

log(double base, double a)

Purpose: Returns the logarithm of the second argument to the specified base.

Return type: double

log10(double a)

Purpose: Returns the logarithm of the argument to the base 10.

Return type: double

log2(double a)

Purpose: Returns the logarithm of the argument to the base 2.

Return type: double

```
max_int(), max_tinyint(), max_smallint(), max_bigint()
```

Purpose: Returns the largest value of the associated integral type.

Return type: The same as the integral type being checked.

Usage notes: Use the corresponding min_and max_functions to check if all values in a column are within the allowed range, before copying data or altering column definitions. If not, switch to the next higher integral type or to a DECIMAL with sufficient precision.

```
min_int(), min_tinyint(), min_smallint(), min_bigint()
```

Purpose: Returns the smallest value of the associated integral type (a negative number).

Return type: The same as the integral type being checked.

Usage notes: Use the corresponding min_ and max_ functions to check if all values in a column are within the allowed range, before copying data or altering column definitions. If not, switch to the next higher integral type or to a DECIMAL with sufficient precision.

```
negative(int a), negative(double a), negative(decimal(p,s) a)
```

Purpose: Returns the argument with the sign reversed; returns a positive value if the argument was already negative.

Return type: int, double, or decimal(p,s) depending on type of argument

Usage notes: Use -abs(a) instead if you need to ensure all return values are negative.

pi()

Purpose: Returns the constant pi.

Return type: double

```
pmod(int a, int b), pmod(double a, double b)
```

Purpose: Returns the positive modulus of a number.

Return type: int or double, depending on type of arguments

```
positive(int a), positive(double a), positive(decimal(p,s) a
```

Purpose: Returns the original argument unchanged (even if the argument is negative).

Return type: int, double, or decimal(p,s) depending on type of argument

Usage notes: Use abs() instead if you need to ensure all return values are positive.

```
pow(double a, double p), power(double a, double p)
```

Purpose: Returns the first argument raised to the power of the second argument.

Return type: double

precision(numeric_expression)

Purpose: Computes the precision (number of decimal digits) needed to represent the type of the argument expression as a DECIMAL value.

Usage notes:

Typically used in combination with the scale() function, to determine the appropriate DECIMAL(precision, scale) type to declare in a CREATE TABLE statement or CAST() function.

Return type: int

Examples:

The following examples demonstrate how to check the precision and scale of numeric literals or other numeric expressions. Impala represents numeric literals in the smallest appropriate type. 5 is a TINYINT value, which ranges from -128 to 127, therefore 3 decimal digits are needed to represent the entire range, and because it is an integer value there are no fractional digits. 1.333 is interpreted as a DECIMAL value, with 4 digits total and 3 digits after the decimal point.

```
[localhost:21000] > select precision(5), scale(5);
| precision(5) | scale(5) |
[localhost:21000] > select precision(1.333), scale(1.333);
```

```
| precision(1.333) | scale(1.333) |
 | 3
[localhost:21000] > with t1 as
 ( select cast(12.34 as decimal(20,2)) x union select cast(1 as decimal(8,6)) x
 select precision(x), scale(x) from t1 limit 1;
| precision(x) | scale(x) |
 6
```

quotient(int numerator, int denominator)

Purpose: Returns the first argument divided by the second argument, discarding any fractional part. Avoids promoting arguments to DOUBLE as happens with the / SQL operator.

Return type: int

radians(double a)

Purpose: Converts argument value from degrees to radians.

Return type: double

rand(), rand(int seed)

Purpose: Returns a random value between 0 and 1. After rand() is called with a seed argument, it produces a consistent random sequence based on the seed value.

Return type: double

Usage notes: Currently, the random sequence is reset after each query, and multiple calls to rand() within the same query return the same value each time. For different number sequences that are different for each query, pass a unique seed value to each call to rand(). For example, select rand(unix_timestamp()) from ...

```
round(double a), round(double a, int d), round(decimal a, int_type d)
```

Purpose: Rounds a floating-point value. By default (with a single argument), rounds to the nearest integer. Values ending in .5 are rounded up for positive numbers, down for negative numbers (that is, away from zero). The optional second argument specifies how many digits to leave after the decimal point; values greater than zero produce a floating-point return value rounded to the requested number of digits to the right of the decimal point.

Return type: bigint for single floatargument. double for double argument when second argument greater than zero. For DECIMAL values, the smallest DECIMAL (p,s) type with appropriate precision and scale.

scale(numeric expression)

Purpose: Computes the scale (number of decimal digits to the right of the decimal point) needed to represent the type of the argument expression as a DECIMAL value.

Usage notes:

Typically used in combination with the precision() function, to determine the appropriate DECIMAL(precision, scale) type to declare in a CREATE TABLE Statement or CAST() function.

Return type: int

Examples:

The following examples demonstrate how to check the precision and scale of numeric literals or other numeric expressions. Impala represents numeric literals in the smallest appropriate type. 5 is a TINYINT value, which ranges from -128 to 127, therefore 3 decimal digits are needed to represent the entire range,

and because it is an integer value there are no fractional digits. 1.333 is interpreted as a DECIMAL value, with 4 digits total and 3 digits after the decimal point.

```
[localhost:21000] > select precision(5), scale(5);
| precision(5) | scale(5) |
 0
[localhost:21000] > select precision(1.333), scale(1.333);
| precision(1.333) | scale(1.333) |
 3
[localhost:21000] > with t1 as
( select cast(12.34 as decimal(20,2)) x union select cast(1 as decimal(8,6)) x
 select precision(x), scale(x) from t1 limit 1;
| precision(x) | scale(x) |
```

sign(double a)

Purpose: Returns -1, 0, or 1 to indicate the signedness of the argument value.

Return type: int

sin(double a)

Purpose: Returns the sine of the argument.

Return type: double

sqrt(double a)

Purpose: Returns the square root of the argument.

Return type: double

tan(double a)

Purpose: Returns the tangent of the argument.

Return type: double

unhex(string a)

Purpose: Returns a string of characters with ASCII values corresponding to pairs of hexadecimal digits in the argument.

Return type: string

Type Conversion Functions

Impala supports the following type conversion functions:

cast(expr as type)

Conversion functions are usually used in combination with other functions, to explicitly pass the expected data types. Impala has strict rules regarding data types for function parameters. For example, Impala does not automatically convert a DOUBLE value to FLOAT, a BIGINT value to INT, or other conversion where precision could be lost or overflow could occur. Use CAST when passing a column value or literal to a function that expects a parameter with a different type. For example:

```
select concat('Here are the first ',10,' results.'); -- Fails
select concat('Here are the first ',cast(10 as string),' results.'); -- Succeeds
```

Date and Time Functions

The underlying Impala data type for date and time data is **TIMESTAMP**, which has both a date and a time portion. Functions that extract a single field, such as hour() or minute(), typically return an integer value. Functions that format the date portion, such as date_add() or to_date(), typically return a string value.

You can also adjust a TIMESTAMP value by adding or subtracting an INTERVAL expression. See TIMESTAMP Data <u>Type</u> on page 61 for details. INTERVAL expressions are also allowed as the second argument for the date_add() and date_sub() functions, rather than integers.

Impala supports the following data and time functions:

add months(timestamp date, int months), add months(timestamp date, bigint months)

Purpose: Returns the specified date and time plus some number of months.

Return type: timestamp

Usage notes: Same as months_add(). Available in Impala 1.4 and higher. For compatibility when porting code with vendor extensions.

adddate(timestamp startdate, int days),adddate(timestamp startdate, bigint days),

Purpose: Adds a specified number of days to a TIMESTAMP value. Similar to date_add(), but starts with an actual TIMESTAMP value instead of a string that is converted to a TIMESTAMP.

Return type: timestamp

current_timestamp()

Purpose: Alias for the now() function.

Return type: timestamp

date_add(timestamp startdate, int days),date_add(timestamp startdate, interval_expression)

Purpose: Adds a specified number of days to a TIMESTAMP value. The first argument can be a string, which is automatically cast to TIMESTAMP if it uses the recognized format, as described in TIMESTAMP Data Type on page 61. With an INTERVAL expression as the second argument, you can calculate a delta value using other units such as weeks, years, hours, seconds, and so on; see TIMESTAMP Data Type on page 61 for details.

Return type: timestamp

date_sub(timestamp startdate, int days),date_sub(timestamp startdate, interval_expression)

Purpose: Subtracts a specified number of days from a TIMESTAMP value. The first argument can be a string, which is automatically cast to TIMESTAMP if it uses the recognized format, as described in TIMESTAMP Data Type on page 61. With an INTERVAL expression as the second argument, you can calculate a delta value using other units such as weeks, years, hours, seconds, and so on; see TIMESTAMP Data Type on page 61 for details.

Return type: timestamp

datediff(string enddate, string startdate)

Purpose: Returns the number of days between two dates represented as strings.

Return type: int

day(string date), dayofmonth(string date)

Purpose: Returns the day field from a date represented as a string.

Return type: int

dayname(string date)

Purpose: Returns the day field from a date represented as a string, converted to the string corresponding to that day name. The range of return values is 'Sunday' to 'Saturday'. Used in report-generating

queries, as an alternative to calling dayofweek() and turning that numeric return value into a string using a CASE expression.

Return type: string

dayofweek(string date)

Purpose: Returns the day field from a date represented as a string, corresponding to the day of the week. The range of return values is 1 (Sunday) to 7 (Saturday).

Return type: int

dayofyear(timestamp date)

Purpose: Returns the day field from a TIMESTAMP value, corresponding to the day of the year. The range of return values is 1 (January 1) to 366 (December 31 of a leap year).

Return type: int

days_add(timestamp startdate, int days),days_add(timestamp startdate, bigint days)

Purpose: Adds a specified number of days to a TIMESTAMP value. Similar to date_add(), but starts with an actual TIMESTAMP value instead of a string that is converted to a TIMESTAMP.

Return type: timestamp

days_sub(timestamp startdate, int days),days_sub(timestamp startdate, bigint days)

Purpose: Subtracts a specified number of days from a TIMESTAMP value. Similar to date_sub(), but starts with an actual TIMESTAMP value instead of a string that is converted to a TIMESTAMP.

Return type: timestamp

extract(timestamp, string unit)

Purpose: Returns one of the numeric date or time fields from a TIMESTAMP value.

Unit argument: The unit string can be one of year, month, day, hour, minute, second, or millisecond. This argument value is case-insensitive.

Usage notes: Typically used in GROUP BY queries to arrange results by hour, day, month, and so on. You can also use this function in an INSERT ... SELECT into a partitioned table to split up TIMESTAMP values into individual parts, if the partitioned table has separate partition key columns representing year, month, day, and so on. If you need to divide by more complex units of time, such as by week or by quarter, use the TRUNC() function instead.

Return type: int

from unixtime(bigint unixtime[, string format])

Purpose: Converts the number of seconds from the Unix epoch to the specified time into a string.

Return type: string

Usage notes: The format string accepts the variations allowed for the TIMESTAMP data type: date plus time, date by itself, time by itself, and optional fractional seconds for the time. See TIMESTAMP Data Type on page 61 for details.

Currently, the format string is case-sensitive, especially to distinguish m for minutes and M for months. In Impala 1.3 and higher, you can switch the order of elements, use alternative separator characters, and use a different number of placeholders for each unit. Adding more instances of y, d, H, and so on produces output strings zero-padded to the requested number of characters. The exception is M for months, where M produces a non-padded value such as 3, MM produces a zero-padded value such as 03, MMM produces an abbreviated month name such as Max, and sequences of 4 or more M are not allowed. A date string including all fields could be "yyyy-MM-dd HH:mm:ss.SSSSSS", "dd/MM/yyyy HH:mm:ss.SSSSSS", "MMM dd, yyyy HH.mm.ss (SSSSSS)" or other combinations of placeholders and separator characters.

Note: The more flexible format strings allowed with the built-in functions do not change the rules about using CAST() to convert from a string to a TIMESTAMP value. Strings being casted must still have the elements in the specified order and use the specified delimiter characters, as described in **TIMESTAMP** Data Type on page 61.

Examples:

```
[localhost:21000] > select from_unixtime(1392394861,"yyyy-MM-dd HH:mm:ss.SSSS");
from_unixtime(1392394861, 'yyyy-mm-dd hh:mm:ss.ssss')
2014-02-14 16:21:01.0000
[localhost:21000] > select from_unixtime(1392394861,"yyyy-MM-dd");
 ______
from_unixtime(1392394861, 'yyyy-mm-dd')
2014-02-14
[localhost:21000] > select from_unixtime(1392394861,"HH:mm:ss.SSSS");
from_unixtime(1392394861, 'hh:mm:ss.ssss')
16:21:01.0000
[localhost:21000] > select from_unixtime(1392394861,"HH:mm:ss");
from_unixtime(1392394861, 'hh:mm:ss')
16:21:01
```

unix_timestamp() and from_unixtime() are often used in combination to convert a TIMESTAMP value into a particular string format. For example:

```
select from_unixtime(unix_timestamp(now() + interval 3 days), 'yyyy/MM/dd HH:mm');
```

from_utc_timestamp(timestamp, string timezone)

Purpose: Converts a specified UTC timestamp value into the appropriate value for a specified time zone.

Return type: timestamp

hour(string date)

Purpose: Returns the hour field from a date represented as a string.

Return type: int

hours_add(timestamp date, int hours), hours_add(timestamp date, bigint hours)

Purpose: Returns the specified date and time plus some number of hours.

Return type: timestamp

hours_sub(timestamp date, int hours), hours_sub(timestamp date, bigint hours)

Purpose: Returns the specified date and time minus some number of hours.

Return type: timestamp

microseconds_add(timestamp date, int microseconds), microseconds_add(timestamp date, bigint microseconds)

Purpose: Returns the specified date and time plus some number of microseconds.

Return type: timestamp

microseconds_sub(timestamp date, int microseconds),microseconds_sub(timestamp date, bigint microseconds) **Purpose:** Returns the specified date and time minus some number of microseconds. Return type: timestamp milliseconds add(timestamp date, int milliseconds), milliseconds add(timestamp date, bigint milliseconds) **Purpose:** Returns the specified date and time plus some number of milliseconds. Return type: timestamp milliseconds_sub(timestamp date, int milliseconds),milliseconds_sub(timestamp date, bigint milliseconds) Purpose: Returns the specified date and time minus some number of milliseconds. Return type: timestamp minute(string date) Purpose: Returns the minute field from a date represented as a string. Return type: int minutes_add(timestamp date, int minutes), minutes_add(timestamp date, bigint minutes) **Purpose:** Returns the specified date and time plus some number of minutes. Return type: timestamp minutes_sub(timestamp date, int minutes), minutes_sub(timestamp date, bigint minutes) Purpose: Returns the specified date and time minus some number of minutes. Return type: timestamp month(string date) Purpose: Returns the month field from a date represented as a string. Return type: int months add(timestamp date, int months), months add(timestamp date, bigint months) **Purpose:** Returns the specified date and time plus some number of months. Return type: timestamp months sub(timestamp date, int months), months sub(timestamp date, bigint months) **Purpose:** Returns the specified date and time minus some number of months. Return type: timestamp nanoseconds_add(timestamp date, int nanoseconds), nanoseconds_add(timestamp date, bigint nanoseconds) **Purpose:** Returns the specified date and time plus some number of nanoseconds. Return type: timestamp nanoseconds sub(timestamp date, int nanoseconds), nanoseconds sub(timestamp date, bigint nanoseconds) **Purpose:** Returns the specified date and time minus some number of nanoseconds. Return type: timestamp now() Purpose: Returns the current date and time (in the UTC time zone) as a timestamp value.

Return type: timestamp

Usage notes: To find a date/time value in the future or the past relative to the current date and time, add or subtract an INTERVAL expression to the return value of now(). See TIMESTAMP Data Type on page 61 for examples.

second(string date)

Purpose: Returns the second field from a date represented as a string.

Return type: int

seconds add(timestamp date, int seconds), seconds add(timestamp date, bigint seconds)

Purpose: Returns the specified date and time plus some number of seconds.

Return type: timestamp

seconds_sub(timestamp date, int seconds), seconds_sub(timestamp date, bigint seconds)

Purpose: Returns the specified date and time minus some number of seconds.

Return type: timestamp

subdate(timestamp startdate, int days), subdate(timestamp startdate, bigint days),

Purpose: Subtracts a specified number of days from a TIMESTAMP value. Similar to date_sub(), but starts with an actual TIMESTAMP value instead of a string that is converted to a TIMESTAMP.

Return type: timestamp

to_date(timestamp)

Purpose: Returns a string representation of the date field from a timestamp value.

Return type: string

to_utc_timestamp(timestamp, string timezone)

Purpose: Converts a specified timestamp value in a specified time zone into the corresponding value for the UTC time zone.

Return type: timestamp

trunc(timestamp, string unit)

Purpose: Strips off fields and optionally rounds a TIMESTAMP value.

Unit argument: The unit argument value is case-sensitive. This argument string can be one of:

- SYYYY, YYYY, YEAR, SYEAR, YYY, YY, Y: Year (rounds up on July 1).
- Q: Quarter (rounds up on the sixteenth day of the second month of the quarter).
- MONTH, MON, MM, RM: Month (rounds up on the sixteenth day).
- www, w: Same day of the week as the first day of the month.
- DDD, DD, J: Day of the month.
- DAY, DY, D: Starting day of the week.
- HH, HH12, HH24: Hour. A TIMESTAMP value rounded or truncated to the hour is always represented in 24-hour notation, even for the HH12 argument string.
- MI: Minute.

Usage notes: Typically used in GROUP BY queries to aggregate results from the same hour, day, week, month, quarter, and so on. You can also use this function in an INSERT ... SELECT into a partitioned table to divide TIMESTAMP values into the correct partition.

Because the return value is a TIMESTAMP, if you cast the result of TRUNC() to STRING, you will often see zeroed-out portions such as 00:00:00 in the time field. If you only need the individual units such as hour, day, month, or year, use the EXTRACT() function instead. If you need the individual units from a truncated TIMESTAMP value, run the TRUNCATE() function on the original value, then run EXTRACT() on the result.

Return type: timestamp

unix_timestamp(), unix_timestamp(string datetime), unix_timestamp(string datetime, string format), unix_timestamp(timestamp datetime)

Purpose: Returns an integer value representing the current date and time as a delta from the Unix epoch, or converts from a specified date and time value represented as a TIMESTAMP OF STRING.

Return type: bigint

Usage notes: See from unixtime() for details about the patterns you can use in the format string to represent the position of year, month, day, and so on in the date string. In Impala 1.3 and higher, you have more flexibility to switch the positions of elements and use different separator characters.

unix_timestamp() and from_unixtime() are often used in combination to convert a TIMESTAMP value into a particular string format. For example:

select from_unixtime(unix_timestamp(now() + interval 3 days), 'yyyy/MM/dd HH:mm');

weekofyear(string date)

Purpose: Returns the corresponding week (1-53) from a date represented as a string.

Return type: int

weeks_add(timestamp date, int weeks), weeks_add(timestamp date, bigint weeks)

Purpose: Returns the specified date and time plus some number of weeks.

Return type: timestamp

weeks_sub(timestamp date, int weeks), weeks_sub(timestamp date, bigint weeks)

Purpose: Returns the specified date and time minus some number of weeks.

Return type: timestamp

year(string date)

Purpose: Returns the year field from a date represented as a string.

Return type: int

years_add(timestamp date, int years), years_add(timestamp date, bigint years)

Purpose: Returns the specified date and time plus some number of years.

Return type: timestamp

years_sub(timestamp date, int years), years_sub(timestamp date, bigint years)

Purpose: Returns the specified date and time minus some number of years.

Return type: timestamp

Conditional Functions

Impala supports the following conditional functions for testing equality, comparison operators, and nullity:

```
CASE a WHEN b THEN c [WHEN d THEN e]... [ELSE f] END
```

Purpose: Compares an expression to one or more possible values, and returns a corresponding result when a match is found.

Return type: same as the initial argument value, except that integer values are promoted to BIGINT and floating-point values are promoted to DOUBLE; use CAST() when inserting into a smaller numeric column

CASE WHEN a THEN b [WHEN c THEN d]... [ELSE e] END

Purpose: Tests whether any of a sequence of expressions is true, and returns a corresponding result for the first true expression.

Return type: same as the initial argument value, except that integer values are promoted to BIGINT and floating-point values are promoted to DOUBLE; use CAST() when inserting into a smaller numeric column

```
coalesce(type v1, type v2, ...)
```

Purpose: Returns the first specified argument that is not NULL, or NULL if all arguments are NULL.

Return type: same as the initial argument value, except that integer values are promoted to BIGINT and floating-point values are promoted to DOUBLE; use CAST() when inserting into a smaller numeric column

```
if(boolean condition, type ifTrue, type ifFalseOrNull)
```

Purpose: Tests an expression and returns a corresponding result depending on whether the result is true, false, or NULL.

Return type: same as the ifTrue argument value

```
ifnull(type a, type ifNotNull)
```

Purpose: Alias for the isnull() function, with the same behavior. To simplify porting SQL with vendor extensions to Impala.

Added in: Impala 1.3.0

```
isnull(type a, type ifNotNull)
```

Purpose: Tests if an expression is NULL, and returns the expression result value if not. If the first argument is NULL, returns the second argument.

Compatibility notes: Equivalent to the nvl() function from Oracle Database or ifnull() from MySQL. The nvl() and ifnull() functions are also available in Impala.

Return type: same as the first argument value

```
nullif(expr1,expr2)
```

Purpose: Returns NULL if the two specified arguments are equal. If the specified arguments are not equal, returns the value of expr1. The data types of the expressions must be compatible, according to the conversion rules from Data Types on page 49. You cannot use an expression that evaluates to NULL for expr1; that way, you can distinguish a return value of NULL from an argument value of NULL, which would never match expr2.

Usage notes: This function is effectively shorthand for a CASE expression of the form:

```
WHEN expr1 = expr2 THEN NULL
 ELSE expr1
END
```

It is commonly used in division expressions, to produce a NULL result instead of a divide-by-zero error when the divisor is equal to zero:

```
select 1.0 / nullif(c1,0) as reciprocal from t1;
```

You might also use it for compatibility with other database systems that support the same <code>NULLIF()</code> function.

Return type: same as the initial argument value, except that integer values are promoted to BIGINT and floating-point values are promoted to DOUBLE; use CAST () when inserting into a smaller numeric column

Added in: Impala 1.3.0

nullifzero(numeric_expr)

Purpose: Returns NULL if the numeric expression evaluates to 0, otherwise returns the result of the expression.

Usage notes: Used to avoid error conditions such as divide-by-zero in numeric calculations. Serves as shorthand for a more elaborate CASE expression, to simplify porting SQL with vendor extensions to Impala.

Return type: same as the initial argument value, except that integer values are promoted to BIGINT and floating-point values are promoted to DOUBLE; use CAST() when inserting into a smaller numeric column

Added in: Impala 1.3.0

```
nvl(type a, type ifNotNull)
```

Purpose: Alias for the isnull() function. Tests if an expression is NULL, and returns the expression result value if not. If the first argument is NULL, returns the second argument. Equivalent to the nvl() function from Oracle Database or ifnull() from MySQL.

Return type: same as the first argument value

Added in: Impala 1.1

```
zeroifnull(numeric_expr)
```

Purpose: Returns 0 if the numeric expression evaluates to NULL, otherwise returns the result of the expression.

Usage notes: Used to avoid unexpected results due to unexpected propagation of NULL values in numeric calculations. Serves as shorthand for a more elaborate CASE expression, to simplify porting SQL with vendor extensions to Impala.

Return type: same as the initial argument value, except that integer values are promoted to BIGINT and floating-point values are promoted to DOUBLE; use CAST() when inserting into a smaller numeric column

Added in: Impala 1.3.0

String Functions

Impala supports the following string functions:

```
ascii(string str)
```

Purpose: Returns the numeric ASCII code of the first character of the argument.

Return type: int

```
char_length(string a), character_length(string a)
```

Purpose: Returns the length in characters of the argument string. Aliases for the length() function.

Return type: int

```
concat(string a, string b...)
```

Purpose: Returns a single string representing all the argument values joined together.

Return type: string

Usage notes: concat() and concat_ws() are appropriate for concatenating the values of multiple columns within the same row, while group_concat() joins together values from different rows.

```
concat_ws(string sep, string a, string b...)
```

Purpose: Returns a single string representing the second and following argument values joined together, delimited by a specified separator.

Return type: string

Usage notes: concat() and concat_ws() are appropriate for concatenating the values of multiple columns within the same row, while group_concat() joins together values from different rows.

```
find_in_set(string str, string strList)
```

Purpose: Returns the position (starting from 1) of the first occurrence of a specified string within a comma-separated string. Returns NULL if either argument is NULL, 0 if the search string is not found, or O if the search string contains a comma.

Return type: int

```
group_concat(string s [, string sep])
```

Purpose: Returns a single string representing the argument value concatenated together for each row of the result set. If the optional separator string is specified, the separator is added between each pair of concatenated values.

Return type: string

Usage notes: concat() and concat_ws() are appropriate for concatenating the values of multiple columns within the same row, while group_concat() joins together values from different rows.

By default, returns a single string covering the whole result set. To include other columns or values in the result set, or to produce multiple concatenated strings for subsets of rows, include a GROUP BY clause in the query.

initcap(string str)

Purpose: Returns the input string with the first letter capitalized.

Return type: string

instr(string str, string substr)

Purpose: Returns the position (starting from 1) of the first occurrence of a substring within a longer string.

Return type: int

length(string a)

Purpose: Returns the length in characters of the argument string.

Return type: int

```
locate(string substr, string str[, int pos])
```

Purpose: Returns the position (starting from 1) of the first occurrence of a substring within a longer string, optionally after a particular position.

Return type: int

lower(string a), lcase(string a)

Purpose: Returns the argument string converted to all-lowercase.

Return type: string

lpad(string str, int len, string pad)

Purpose: Returns a string of a specified length, based on the first argument string. If the specified string is too short, it is padded on the left with a repeating sequence of the characters from the pad string. If the specified string is too long, it is truncated on the right.

Return type: string

ltrim(string a)

Purpose: Returns the argument string with any leading spaces removed from the left side.

Return type: string

parse_url(string urlString, string partToExtract [, string keyToExtract])

Purpose: Returns the portion of a URL corresponding to a specified part. The part argument can be 'PROTOCOL', 'HOST', 'PATH', 'REF', 'AUTHORITY', 'FILE', 'USERINFO', OR 'QUERY'. Uppercase is required for these literal values. When requesting the QUERY portion of the URL, you can optionally specify a key to retrieve just the associated value from the key-value pairs in the query string.

Return type: string

Usage notes: This function is important for the traditional Hadoop use case of interpreting web logs. For example, if the web traffic data features raw URLs not divided into separate table columns, you can count visitors to a particular page by extracting the 'PATH' or 'FILE' field, or analyze search terms by extracting the corresponding key from the 'QUERY' field.

```
regexp_extract(string subject, string pattern, int index)
```

Purpose: Returns the specified () group from a string based on a regular expression pattern. Group 0 refers to the entire extracted string, while group 1, 2, and so on refers to the first, second, and so on (. . .) portion.

Return type: string

The Impala regular expression syntax conforms to the POSIX Extended Regular Expression syntax used by the Boost library. For details, see the Boost documentation. It has most idioms familiar from regular expressions in Perl, Python, and so on. It does not support . *? for non-greedy matches.

Because the impala-shell interpreter uses the $\$ character for escaping, use $\$ to represent the regular expression escape character in any regular expressions that you submit through impala-shell. You might prefer to use the equivalent character class names, such as [[:digit:]] instead of \d which you would have to escape as \\d.

This example shows how group 0 matches the full pattern string, including the portion outside any () group:

```
[localhost:21000] > select regexp_extract('abcdef123ghi456jkl','.*(\\d+)',0);
regexp_extract('abcdef123ghi456jkl', '.*(\\d+)', 0)
abcdef123ghi456
Returned 1 row(s) in 0.11s
```

This example shows how group 1 matches just the contents inside the first () group in the pattern string:

```
[localhost:21000] > select regexp_extract('abcdef123ghi456jkl','.*(\\d+)',1);
regexp_extract('abcdef123ghi456jkl', '.*(\\d+)', 1)
456
Returned 1 row(s) in 0.11s
```

The Boost regular expression syntax does not support the . *? idiom for non-greedy matches. This example shows how a pattern string starting with . * matches the longest possible portion of the source string, effectively serving as a greedy match and returning the rightmost set of lowercase letters. A pattern string both starting and ending with . * finds two potential matches of equal length, and returns the first one found (the leftmost set of lowercase letters), effectively serving as a non-greedy match.

```
[localhost:21000] > select regexp_extract('AbcdBCdefGHI','.*([[:lower:]]+)',1);
regexp_extract('abcdbcdefghi', '.*([[:lower:]]+)', 1) |
def
Returned 1 row(s) in 0.12s
[localhost:21000] > select regexp_extract('AbcdBCdefGHI','.*([[:lower:]]+).*',1);
regexp_extract('abcdbcdefghi', '.*([[:lower:]]+).*', 1)
```

```
Returned 1 row(s) in 0.11s
```

regexp_replace(string initial, string pattern, string replacement)

Purpose: Returns the initial argument with the regular expression pattern replaced by the final argument string.

Return type: string

The Impala regular expression syntax conforms to the POSIX Extended Regular Expression syntax used by the Boost library. For details, see the Boost documentation. It has most idioms familiar from regular expressions in Perl, Python, and so on. It does not support . *? for non-greedy matches.

Because the impala-shell interpreter uses the \ character for escaping, use \\ to represent the regular expression escape character in any regular expressions that you submit through impala-shell. You might prefer to use the equivalent character class names, such as [[:digit:]] instead of \d which you would have to escape as \\d.

Examples:

These examples show how you can replace parts of a string matching a pattern with replacement text, which can include backreferences to any () groups in the pattern string. The backreference numbers start at 1, and any \ characters must be escaped as \\.

Replace a character pattern with new text:

```
[localhost:21000] > select regexp_replace('aaabbbaaa','b+','xyz');
regexp_replace('aaabbbaaa', 'b+', 'xyz')
aaaxyzaaa
Returned 1 row(s) in 0.11s
```

Replace a character pattern with substitution text that includes the original matching text:

```
______
[localhost:21000] > select regexp_replace('aaabbbaaa','(b+)','<\\1>');
regexp_replace('aaabbbaaa', '(b+)', '<\\1>')
aaa<bbb>aaa
Returned 1 row(s) in 0.11s
```

Remove all characters that are not digits:

```
[localhost:21000] > select regexp_replace('123-456-789','[^[:digit:]]','');
| regexp_replace('123-456-789', '[^[:digit:]]', '') |
123456789
÷-----
Returned 1 row(s) in 0.12s
```

```
repeat(string str, int n)
```

Purpose: Returns the argument string repeated a specified number of times.

Return type: string

```
reverse(string a)
```

Purpose: Returns the argument string with characters in reversed order.

Return type: string

```
rpad(string str, int len, string pad)
```

Purpose: Returns a string of a specified length, based on the first argument string. If the specified string is too short, it is padded on the right with a repeating sequence of the characters from the pad string. If the specified string is too long, it is truncated on the right.

Return type: string

rtrim(string a)

Purpose: Returns the argument string with any trailing spaces removed from the right side.

Return type: string

space(int n)

Purpose: Returns a concatenated string of the specified number of spaces. Shorthand for repeat ('

Return type: string

strleft(string a, int num_chars)

Purpose: Returns the leftmost characters of the string. Shorthand for a call to substr() with 2 arguments.

Return type: string

strright(string a, int num_chars)

Purpose: Returns the rightmost characters of the string. Shorthand for a call to substr() with 2 arguments.

Return type: string

```
substr(string a, int start [, int len]), substring(string a, int start [, int len])
```

Purpose: Returns the portion of the string starting at a specified point, optionally with a specified maximum length. The characters in the string are indexed starting at 1.

Return type: string

translate(string input, string from, string to)

Purpose: Returns the input string with a set of characters replaced by another set of characters.

Return type: string

trim(string a)

Purpose: Returns the input string with both leading and trailing spaces removed. The same as passing the string through both ltrim() and rtrim().

Return type: string

upper(string a), ucase(string a)

Purpose: Returns the argument string converted to all-uppercase.

Return type: string

Miscellaneous Functions

Impala supports the following utility functions that do not operate on a particular column or data type:

current_database()

Purpose: Returns the database that the session is currently using, either default if no database has been selected, or whatever database the session switched to through a USE statement or the impalad -d option.

Return type: string

pid()

Purpose: Returns the process ID of the impalad daemon that the session is connected to. You can use it during low-level debugging, to issue Linux commands that trace, show the arguments, and so on the impalad process.

Return type: int

user()

Purpose: Returns the username of the Linux user who is connected to the impalad daemon. Typically called a single time, in a query without any FROM clause, to understand how authorization settings apply in a security context; once you know the logged-in user name, you can check which groups that user belongs to, and from the list of groups you can check which roles are available to those groups through the authorization policy file.

Return type: string

version()

Purpose: Returns information such as the precise version number and build date for the impalad daemon that you are currently connected to. Typically used to confirm that you are connected to the expected level of Impala to use a particular feature, or to connect to several nodes and confirm they are all running the same level of impalad.

Return type: string (with one or more embedded newlines)

Aggregate Functions

Aggregate functions are a special category with different rules. These functions calculate a return value across all the items in a result set, so they require a FROM clause in the query:

```
select count(product_id) from product_catalog;
select max(height), avg(height) from census_data where age > 20;
```

Aggregate functions also ignore <code>NULL</code> values rather than returning a <code>NULL</code> result. For example, if some rows have NULL for a particular column, those rows are ignored when computing the AVG() for that column. Likewise, specifying COUNT(col_name) in a query counts only those rows where col_name contains a non-NULL value.

AVG Function

An aggregate function that returns the average value from a set of numbers. Its single argument can be numeric column, or the numeric result of a function or expression applied to the column value. Rows with a NULL value for the specified column are ignored. If the table is empty, or all the values supplied to AVG are NULL, AVG returns NULL.

When the query contains a GROUP BY clause, returns one value for each combination of grouping values.

Return type: DOUBLE

Examples:

```
-- Average all the non-NULL values in a column.
insert overwrite avg_t values (2),(4),(6),(null),(null);
-- The average of the above values is 4: (2+4+6) / 3. The 2 NULL values are ignored.
select avg(x) from avg_t;
-- Average only certain values from the column.
select avg(x) from t1 where month = 'January' and year = '2013';
-- Apply a calculation to the value of the column before averaging.
select avg(x/3) from t1;
-- Apply a function to the value of the column before averaging.
-- Here we are substituting a value of 0 for all NULLs in the column,
-- so that those rows do factor into the return value.
select avg(isnull(x,0)) from t1;
-- Apply some number-returning function to a string column and average the results.
-- If column s contains any NULLs, length(s) also returns NULL and those rows are
```

```
ignored.
select avg(length(s)) from t1;
-- Can also be used in combination with DISTINCT and/or GROUP BY.
-- Return more than one result.
select month, year, avg(page_visits) from web_stats group by month, year;
-- Filter the input to eliminate duplicates before performing the calculation.
select avg(distinct x) from t1;
-- Filter the output after performing the calculation.
select avg(x) from t1 group by y having avg(x) between 1 and 20;
```

COUNT Function

An aggregate function that returns the number of rows, or the number of non-NULL rows, that meet certain conditions:

- The notation COUNT(*) includes NULL values in the total.
- The notation COUNT(column_name) only considers rows where the column contains a non-NULL value.
- You can also combine COUNT with the DISTINCT operator to eliminate duplicates before counting, and to count the combinations of values across multiple columns.

When the query contains a GROUP BY clause, returns one value for each combination of grouping values.

Return type: BIGINT

Examples:

```
-- How many rows total are in the table, regardless of NULL values?
select count(*) from t1;
-- How many rows are in the table with non-NULL values for a column?
select count(c1) from t1;
-- Count the rows that meet certain conditions.
-- Again, * includes NULLs, so COUNT(*) might be greater than COUNT(col).
select count(*) from t1 where x > 10;
select count(c1) from t1 where x > 10;
-- Can also be used in combination with DISTINCT and/or GROUP BY.
-- Combine COUNT and DISTINCT to find the number of unique values.
-- Must use column names rather than * with COUNT(DISTINCT ...) syntax.
-- Rows with NULL values are not counted.
select count(distinct c1) from t1;
-- Rows with a NULL value in _either_ column are not counted. select count(distinct c1, c2) from t1;
-- Return more than one result.
select month, year, count(distinct visitor_id) from web_stats group by month, year;
 ______
```

Note:

Impala only allows a single COUNT(DISTINCT columns) expression in each query.

If you do not need precise accuracy, you can produce an estimate of the distinct values for a column by specifying NDV(column); a query can contain multiple instances of NDV(column).

To produce the same result as multiple COUNT(DISTINCT) expressions, you can use the following technique for queries involving a single table:

```
select v1.cl result1, v2.cl result2 from
(select count(distinct col1) as c1 from t1) v1
 cross join
 (select count(distinct col2) as c1 from t1) v2;
```

Because CROSS JOIN is an expensive operation, prefer to use the NDV() technique wherever practical.

GROUP CONCAT Function

An aggregate function that returns a single string representing the argument value concatenated together for each row of the result set. If the optional separator string is specified, the separator is added between each pair of concatenated values.

Usage notes: concat() and concat_ws() are appropriate for concatenating the values of multiple columns within the same row, while group_concat() joins together values from different rows.

By default, returns a single string covering the whole result set. To include other columns or values in the result set, or to produce multiple concatenated strings for subsets of rows, include a GROUP BY clause in the query.

Return type: STRING

MAX Function

An aggregate function that returns the maximum value from a set of numbers. Opposite of the MIN function. Its single argument can be numeric column, or the numeric result of a function or expression applied to the column value. Rows with a NULL value for the specified column are ignored. If the table is empty, or all the values supplied to MAX are NULL, MAX returns NULL.

When the query contains a GROUP BY clause, returns one value for each combination of grouping values.

Return type: Same as the input argument

Examples:

```
-- Find the largest value for this column in the table.
select max(c1) from t1;
-- Find the largest value for this column from a subset of the table.
select max(c1) from t1 where month = 'January' and year = '2013';
-- Find the largest value from a set of numeric function results.
select max(length(s)) from t1;
-- Can also be used in combination with DISTINCT and/or GROUP BY.
-- Return more than one result.
select month, year, max(purchase_price) from store_stats group by month, year;
-- Filter the input to eliminate duplicates before performing the calculation.
select max(distinct x) from t1;
```

MIN Function

An aggregate function that returns the minimum value from a set of numbers. Opposite of the MAX function. Its single argument can be numeric column, or the numeric result of a function or expression applied to the column value. Rows with a NULL value for the specified column are ignored. If the table is empty, or all the values supplied to MIN are NULL, MIN returns NULL.

When the query contains a GROUP BY clause, returns one value for each combination of grouping values.

Return type: Same as the input argument

Examples:

```
-- Find the smallest value for this column in the table.
select min(c1) from t1;
-- Find the smallest value for this column from a subset of the table.
select min(c1) from t1 where month = 'January' and year = '2013';
-- Find the smallest value from a set of numeric function results.
select min(length(s)) from t1;
-- Can also be used in combination with DISTINCT and/or GROUP BY.
-- Return more than one result.
select month, year, min(purchase_price) from store_stats group by month, year;
-- Filter the input to eliminate duplicates before performing the calculation.
select min(distinct x) from t1;
```

NDV Function

An aggregate function that returns an approximate value similar to the result of COUNT(DISTINCT col), the "number of distinct values". It is much faster than the combination of COUNT and DISTINCT, and uses a constant amount of memory and thus is less memory-intensive for columns with high cardinality.

This is the mechanism used internally by the COMPUTE STATS statement for computing the number of distinct values in a column.

Usage notes:

Because this number is an estimate, it might not reflect the precise number of different values in the column, especially if the cardinality is very low or very high. If the estimated number is higher than the number of rows in the table, Impala adjusts the value internally during query planning.

Currently, the return value is always a STRING. The return type is subject to change in future releases. Always use CAST() to convert the result to whichever data type is appropriate for your computations.

STDDEV, STDDEV SAMP, STDDEV POP Functions

An aggregate function that <u>standard deviation</u> of a set of numbers.

Related information:

This function works with any numeric data type.

Currently, the return value is always a STRING. The return type is subject to change in future releases. Always use CAST() to convert the result to whichever data type is appropriate for your computations.

This function is typically used in mathematical formulas related to probability distributions.

The STDDEV_POP() and STDDEV_SAMP() functions compute the population standard deviation and sample standard deviation, respectively, of the input values. (STDDEV() is an alias for STDDEV_SAMP().) Both functions evaluate all input rows matched by the query. The difference is that STDDEV_SAMP() is scaled by 1/(N-1) while STDDEV_POP() is scaled by 1/N.

If no input rows match the query, the result of any of these functions is NULL. If a single input row matches the query, the result of any of these functions is "0.0".

Examples:

This example demonstrates how STDDEV() and STDDEV_SAMP() return the same result, while STDDEV_POP() uses a slightly different calculation to reflect that the input data is considered part of a larger "population".

```
[localhost:21000] > select stddev(score) from test_scores;
| stddev(score) |
[localhost:21000] > select stddev_samp(score) from test_scores;
stddev_samp(score)
28.5
[localhost:21000] > select stddev_pop(score) from test_scores;
stddev_pop(score)
28.4858
```

This example demonstrates that, because the return value of these aggregate functions is a STRING, you must currently convert the result with CAST.

```
[localhost:21000] > create table score_stats as select cast(stddev(score) as
decimal(7,4)) `standard_deviation`, cast(variance(score) as decimal(7,4)) `variance`
from test_scores;
summary
Inserted 1 row(s)
[localhost:21000] > desc score_stats;
+----+
 type comment
standard_deviation | decimal(7,4) | variance | decimal(7,4) |
```

SUM Function

An aggregate function that returns the sum of a set of numbers. Its single argument can be numeric column, or the numeric result of a function or expression applied to the column value. Rows with a NULL value for the specified column are ignored. If the table is empty, or all the values supplied to MIN are NULL, SUM returns NULL.

When the query contains a GROUP BY clause, returns one value for each combination of grouping values.

Return type: BIGINT for integer arguments, DOUBLE for floating-point arguments

Examples:

```
-- Total all the values for this column in the table.
select sum(c1) from t1;
-- Find the total for this column from a subset of the table.
select sum(c1) from t1 where month = 'January' and year = '2013';
-- Find the total from a set of numeric function results.
select sum(length(s)) from t1;
-- Often used with functions that return predefined values to compute a score.
select sum(case when grade = 'A' then 1.0 when grade = 'B' then 0.75 else 0) as
class_honors from test_scores;
-- Can also be used in combination with DISTINCT and/or GROUP BY.
-- Return more than one result.
select month, year, sum(purchase_price) from store_stats group by month, year;
-- Filter the input to eliminate duplicates before performing the calculation.
select sum(distinct x) from t1;
```

VARIANCE, VARIANCE_SAMP, VARIANCE_POP Functions

An aggregate function that returns the <u>variance</u> of a set of numbers. This is a mathematical property that signifies how far the values spread apart from the mean. The return value can be zero (if the input is a single value, or a set of identical values), or a positive number otherwise.

This function works with any numeric data type.

Currently, the return value is always a STRING. The return type is subject to change in future releases. Always use CAST() to convert the result to whichever data type is appropriate for your computations.

This function is typically used in mathematical formulas related to probability distributions.

The VARIANCE_SAMP() and VARIANCE_POP() functions compute the sample variance and population variance, respectively, of the input values. (VARIANCE() is an alias for VARIANCE_SAMP().) Both functions evaluate all input rows matched by the query. The difference is that $STDDEV_SAMP()$ is scaled by 1/(N-1) while $STDDEV_POP()$ is scaled by 1/N.

If no input rows match the query, the result of any of these functions is NULL. If a single input row matches the query, the result of any of these functions is "0.0".

Related information:

Examples:

This example demonstrates how VARIANCE() and VARIANCE_SAMP() return the same result, while VARIANCE_POP() uses a slightly different calculation to reflect that the input data is considered part of a larger "population".

```
[localhost:21000] > select variance(score) from test_scores;
variance(score)
812.25
[localhost:21000] > select variance_samp(score) from test_scores;
variance_samp(score)
812.25
[localhost:21000] > select variance_pop(score) from test_scores;
variance_pop(score)
811.438
```

This example demonstrates that, because the return value of these aggregate functions is a STRING, you convert the result with CAST if you need to do further calculations as a numeric value.

```
[localhost:21000] > create table score stats as select cast(stddev(score) as
decimal(7,4)) `standard_deviation`, cast(variance(score) as decimal(7,4)) `variance`
from test_scores;
Inserted 1 row(s)
[localhost:21000] > desc score_stats;
 type comment
name
| standard_deviation | decimal(7,4) |
variance | decimal(7,4) |
```

User-Defined Functions (UDFs)

User-defined functions (frequently abbreviated as UDFs) let you code your own application logic for processing column values during an Impala query. For example, a UDF could perform calculations using an external math library, combine several column values into one, do geospatial calculations, or other kinds of tests and transformations that are outside the scope of the built-in SQL operators and functions.

You can use UDFs to simplify query logic when producing reports, or to transform data in flexible ways when copying from one table to another with the INSERT ... SELECT syntax.

You might be familiar with this feature from other database products, under names such as stored functions or stored routines.

Impala support for UDFs is available in Impala 1.2 and higher:

- In Impala 1.1, using UDFs in a query required using the Hive shell. (Because Impala and Hive share the same metastore database, you could switch to Hive to run just those queries requiring UDFs, then switch back to
- Starting in Impala 1.2, Impala can run both high-performance native code UDFs written in C++, and Java-based Hive UDFs that you might already have written.

 Impala can run scalar UDFs that return a single value for each row of the result set, and user-defined aggregate functions (UDAFs) that return a value based on a set of rows. Currently, Impala does not support user-defined table functions (UDTFs) or window functions.

UDF Concepts

Depending on your use case, you might write all-new functions, reuse Java UDFs that you have already written for Hive, or port Hive Java UDF code to higher-performance native Impala UDFs in C++. You can code either scalar functions for producing results one row at a time, or more complex aggregate functions for doing analysis across. The following sections discuss these different aspects of working with UDFs.

UDFs and **UDAFs**

Depending on your use case, the user-defined functions (UDFs) you write might accept or produce different numbers of input and output values:

 The most general kind of user-defined function (the one typically referred to by the abbreviation UDF) takes a single input value and produces a single output value. When used in a query, it is called once for each row in the result set. For example:

```
select customer_name, is_frequent_customer(customer_id) from customers;
select obfuscate(sensitive_column) from sensitive_data;
```

A user-defined aggregate function (UDAF) accepts a group of values and returns a single value. You use UDAFs to summarize and condense sets of rows, in the same style as the built-in COUNT, MAX(), SUM(), and AVG() functions. When called in a query that uses the GROUP BY clause, the function is called once for each combination of GROUP BY values. For example:

```
-- Evaluates multiple rows but returns a single value.
select closest_restaurant(latitude, longitude) from places;
-- Evaluates batches of rows and returns a separate value for each batch.
select most_profitable_location(store_id, sales, expenses, tax_rate, depreciation)
from franchise_data group by year;
```

 Currently, Impala does not support other categories of user-defined functions, such as user-defined table functions (UDTFs) or window functions.

Native Impala UDFs

Impala supports UDFs written in C++, in addition to supporting existing Hive UDFs written in Java. Cloudera recommends using C++ UDFs because the compiled native code can yield higher performance, with UDF execution time often 10x faster for a C++ UDF than the equivalent Java UDF.

Using Hive UDFs with Impala

Impala can run Java-based user-defined functions (UDFs), originally written for Hive, with no changes, subject to the following conditions:

- The parameters and return value must all use data types supported by Impala. For example, nested or composite types are not supported.
- Currently, Hive UDFs that accept or return the TIMESTAMP type are not supported.
- The return type must be a "Writable" type such as Text or IntWritable, rather than a Java primitive type such as String or int. Otherwise, the UDF will return NULL.
- Hive UDAFs and UDTFs are not supported.
- Typically, a Java UDF will execute several times slower in Impala than the equivalent native UDF written in C++.

To take full advantage of the Impala architecture and performance features, you can also write Impala-specific UDFs in C++.

For background about Java-based Hive UDFs, see the Hive documentation for UDFs. For examples or tutorials for writing such UDFs, search the web for related blog posts.

The ideal way to understand how to reuse Java-based UDFs (originally written for Hive) with Impala is to take some of the Hive built-in functions (implemented as Java UDFs) and take the applicable JAR files through the UDF deployment process for Impala, creating new UDFs with different names:

- 1. Take a copy of the Hive JAR file containing the Hive built-in functions. For example, the path might be like /usr/lib/hive/lib/hive-exec-0.10.0-cdh4.2.0.jar, with different version numbers corresponding to your specific level of CDH.
- 2. Use jar tf jar_file to see a list of the classes inside the JAR. You will see names like org/apache/hadoop/hive/gl/udf/UDFLower.class and org/apache/hadoop/hive/ql/udf/UDFOPNegative.class. Make a note of the names of the functions you want to experiment with. When you specify the entry points for the Impala CREATE FUNCTION Statement, change the slash characters to dots and strip off the .class suffix, for example org.apache.hadoop.hive.ql.udf.UDFLowerandorg.apache.hadoop.hive.ql.udf.UDFOPNegative.
- 3. Copy that file to an HDFS location that Impala can read. (In the examples here, we renamed the file to hive-builtins.jar in HDFS for simplicity.)
- 4. For each Java-based UDF that you want to call through Impala, issue a CREATE FUNCTION statement, with a LOCATION clause containing the full HDFS path of the JAR file, and a SYMBOL clause with the fully qualified name of the class, using dots as separators and without the .class extension. Remember that user-defined functions are associated with a particular database, so issue a USE statement for the appropriate database first, or specify the SQL function name as db_name . $function_name$. Use completely new names for the SQL functions, because Impala UDFs cannot have the same name as Impala built-in functions.
- **5.** Call the function from your queries, passing arguments of the correct type to match the function signature. These arguments could be references to columns, arithmetic or other kinds of expressions, the results of CAST functions to ensure correct data types, and so on.

Java UDF Example: Reusing lower() Function

For example, the following impala-shell session creates an Impala UDF my_lower() that reuses the Java code for the Hive <code>lower()</code>: built-in function. We cannot call it <code>lower()</code> because Impala does not allow UDFs to have the same name as built-in functions. From SQL, we call the function in a basic way (in a guery with no WHERE clause), directly on a column, and on the results of a string expression:

```
[localhost:21000] > create database udfs;
[localhost:21000] > use udfs;
localhost:21000] > create function lower(string) returns string location
'/user/hive/udfs/hive.jar' symbol='org.apache.hadoop.hive.ql.udf.UDFLower';
ERROR: AnalysisException: Function cannot have the same name as a builtin: lower
[localhost:21000] > create function my_lower(string) returns string location
'/user/hive/udfs/hive.jar' symbol='org.apache.hadoop.hive.ql.udf.UDFLower';
[localhost:21000] > select my_lower('Some String NOT ALREADY LOWERCASE');
| udfs.my_lower('some string not already lowercase')
some string not already lowercase
Returned 1 row(s) in 0.11s
[localhost:21000] > create table t2 (s string);
[localhost:21000] > insert into t2 values ('lower'),('UPPER'),('Init cap'),('CamelCase');
Inserted 4 rows in 2.28s
[localhost:21000] > select * from t2;
  lower
 UPPER
 Init cap
CamelCase
Returned 4 row(s) in 0.47s
[localhost:21000] > select my_lower(s) from t2;
| udfs.my_lower(s) |
 lower
 upper
```

Java UDF Example: Reusing negative() Function

Here is an example that reuses the Hive Java code for the negative() built-in function. This example demonstrates how the data types of the arguments must match precisely with the function signature. At first, we create an Impala SQL function that can only accept an integer argument. Impala cannot find a matching function when the query passes a floating-point argument, although we can call the integer version of the function by casting the argument. Then we overload the same function name to also accept a floating-point argument.

```
[localhost:21000] > create table t (x int);
[localhost:21000] > insert into t values (1), (2), (4), (100);
Inserted 4 rows in 1.43s
[localhost:21000] > create function my_neg(bigint) returns bigint location
'/user/hive/udfs/hive.jar' symbol='org.apache.hadoop.hive.ql.udf.UDFOPNegative';
[localhost:21000] > select my_neg(4);
+----
udfs.my_neg(4)
[localhost:21000] > select my_neg(x) from t;
+----
| udfs.my_neg(x)
 - 4
-100
Returned 3 row(s) in 0.60s
[localhost:21000] > select my_neg(4.0);
ERROR: AnalysisException: No matching function with signature: udfs.my_neg(FLOAT).
[localhost:21000] > select my_neg(cast(4.0 as int));
udfs.my_neg(cast(4.0 as int))
Returned 1 row(s) in 0.11s
[localhost:21000] > create function my_neg(double) returns double location
 /user/hive/udfs/hive.jar' symbol='org.apache.hadoop.hive.ql.udf.UDFOPNegative';
[localhost:21000] > select my_neg(4.0);
udfs.my_neg(4.0)
Returned 1 row(s) in 0.11s
```

You can find the sample files mentioned here in the Impala github repo.

Installing the UDF Development Package

To develop UDFs for Impala, download and install the impala-udf-devel package containing header files, sample source, and build configuration files. Start at http://archive.cloudera.com/impala/ and locate the appropriate .repo or list file for your operating system version, such as the.repo file for RHEL 6. Use the

familiar yum, zypper, or apt-get commands depending on your operating system, with impala-udf-devel for the package name.

Note: The UDF development code does not rely on Impala being installed on the same machine. You can write and compile UDFs on a minimal development system, then deploy them on a different one for use with Impala. If you develop UDFs on a server managed by Cloudera Manager through the parcel mechanism, you still install the UDF development kit through the package mechanism; this small standalone package does not interfere with the parcels containing the main Impala code.

When you are ready to start writing your own UDFs, download the sample code and build scripts from the Cloudera sample UDF github. Then see Writing User-Defined Functions (UDFs) on page 167 for how to code UDFs, and Examples of Creating and Using UDFs on page 172 for how to build and run UDFs.

Writing User-Defined Functions (UDFs)

Before starting UDF development, make sure to install the development package and download the UDF code samples, as described in <u>Installing the UDF Development Package</u> on page 166.

When writing UDFs:

- Keep in mind the data type differences as you transfer values from the high-level SQL to your lower-level UDF code. For example, in the UDF code you might be much more aware of how many bytes different kinds of integers require.
- Use best practices for function-oriented programming: choose arguments carefully, avoid side effects, make each function do a single thing, and so on.

Getting Started with UDF Coding

To understand the layout and member variables and functions of the predefined UDF data types, examine the header file /usr/include/impala_udf/udf.h:

```
// This is the only Impala header required to develop UDFs and UDAs. This header
// contains the types that need to be used and the FunctionContext object. The context
// object serves as the interface object between the UDF/UDA and the impala process.
```

For the basic declarations needed to write a scalar UDF, see the header file udf-sample.h within the sample build environment, which defines a simple function named Addudf ():

```
#ifndef IMPALA_UDF_SAMPLE_UDF_H
#define IMPALA_UDF_SAMPLE_UDF_H
#include <impala_udf/udf.h>
using namespace impala_udf;
IntVal AddUdf(FunctionContext* context, const IntVal& arg1, const IntVal& arg2);
#endif
```

For sample C++ code for a simple function named AddUdf(), see the source file udf-sample.cc within the sample build environment:

```
#include "udf-sample.h"
// In this sample we are declaring a UDF that adds two ints and returns an int.
IntVal AddUdf(FunctionContext* context, const IntVal& arg1, const IntVal& arg2) {
 if (arg1.is_null | | arg2.is_null) return IntVal::null();
 return IntVal(arg1.val + arg2.val);
// Multiple UDFs can be defined in the same file
```

Data Types for Function Arguments and Return Values

Each value that a user-defined function can accept as an argument or return as a result value must map to a SQL data type that you could specify for a table column.

Each data type has a corresponding structure defined in the C++ and Java header files, with two member fields and some predefined comparison operators and constructors:

- is null indicates whether the value is NULL or not. val holds the actual argument or return value when it is non-NULL.
- Each struct also defines a null() member function that constructs an instance of the struct with the is null flag set.
- The built-in SQL comparison operators and clauses such as <, >=, BETWEEN, and ORDER BY all work automatically based on the SQL return type of each UDF. For example, Impala knows how to evaluate BETWEEN 1 AND udf returning_int(col1) or ORDER BY udf_returning_string(col2) without you declaring any comparison operators within the UDF itself.
 - For convenience within your UDF code, each struct defines == and != operators for comparisons with other structs of the same type. These are for typical C++ comparisons within your own code, not necessarily reproducing SQL semantics. For example, if the is_null flag is set in both structs, they compare as equal. That behavior of null comparisons is different from SQL (where NULL == NULL is NULL rather than true), but more in line with typical C++ behavior.
- Each kind of struct has one or more constructors that define a filled-in instance of the struct, optionally with default values.
- Each kind of struct has a null() member function that returns an instance of the struct with the is_null
- Because Impala currently does not support composite or nested types, Impala cannot process UDFs that accept such types as arguments or return them as result values. This limitation applies both to Impala UDFs written in C++ and Java-based Hive UDFs.
- You can overload functions by creating multiple functions with the same SQL name but different argument types. For overloaded functions, you must use different C++ or Java entry point names in the underlying functions.

The data types defined on the C++ side (in /usr/include/impala_udf/udf.h) are:

- Intval represents an INT column.
- BigIntVal represents a BIGINT column. Even if you do not need the full range of a BIGINT value, it can be useful to code your function arguments as BigIntVal to make it convenient to call the function with different kinds of integer columns and expressions as arguments. Impala automatically casts smaller integer types to larger ones when appropriate, but does not implicitly cast large integer types to smaller ones.
- SmallIntVal represents a SMALLINT column.
- TinyIntVal represents a TINYINT column.
- StringVal represents a STRING column. It has a len field representing the length of the string, and a ptr field pointing to the string data. It has constructors that create a new stringval struct based on a null-terminated C-style string, or a pointer plus a length; these new structs still refer to the original string data rather than allocating a new buffer for the data. It also has a constructor that takes a pointer to a FunctionContext struct and a length, that does allocate space for a new copy of the string data, for use in UDFs that return string values.
- BooleanVal represents a BOOLEAN column.
- FloatVal represents a FLOAT column.

- DoubleVal represents a DOUBLE column.
- TimestampVal represents a TIMESTAMP column. It has a date field, a 32-bit integer representing the Gregorian date, that is, the days past the epoch date. It also has a time_of_day field, a 64-bit integer representing the current time of day in nanoseconds.

Variable-Length Argument Lists

UDFs typically take a fixed number of arguments, with each one named explicitly in the signature of your C++ function. Your function can also accept additional optional arguments, all of the same type. For example, you can concatenate two strings, three strings, four strings, and so on. Or you can compare two numbers, three numbers, four numbers, and so on.

To accept a variable-length argument list, code the signature of your function like this:

```
StringVal Concat(FunctionContext* context, const StringVal& separator,
  int num_var_args, const StringVal* args);
```

The call from the SQL query must pass at least one argument to the variable-length portion of the argument

When Impala calls the function, it fills in the initial set of required arguments, then passes the number of extra arguments and a pointer to the first of those optional arguments.

Handling NULL Values

For correctness, performance, and reliability, it is important for each UDF to handle all situations where any NULL values are passed to your function. For example, when passed a NULL, UDFs typically also return NULL. In an aggregate function, which could be passed a combination of real and NULL values, you might make the final value into a NULL (as in CONCAT()), ignore the NULL value (as in AVG()), or treat it the same as a numeric zero or empty string.

Each parameter type, such as Intval or Stringval, has an is_null Boolean member. Test this flag immediately for each argument to your function, and if it is set, do not refer to the val field of the argument structure. The $_{
m val}$ field is undefined when the argument is $_{
m NULL}$, so your function could go into an infinite loop or produce incorrect results if you skip the special handling for NULL.

If your function returns NULL when passed a NULL value, or in other cases such as when a search string is not found, you can construct a null instance of the return type by using its null() member function.

Memory Allocation for UDFs

By default, memory allocated within a UDF is deallocated when the function exits, which could be before the query is finished. The input arguments remain allocated for the lifetime of the function, so you can refer to them in the expressions for your return values. If you use temporary variables to construct all-new string values, use the StringVal() constructor that takes an initial FunctionContext* argument followed by a length, and copy the data into the newly allocated memory buffer.

Thread-Safe Work Area for UDFs

One way to improve performance of UDFs is to specify the optional PREPARE_FN and CLOSE_FN clauses on the CREATE FUNCTION Statement. The "prepare" function sets up a thread-safe data structure in memory that you can use as a work area. The "close" function deallocates that memory. Each subsequent call to the UDF within the same thread can access that same memory area. There might be several such memory areas allocated on the same host, as UDFs are parallelized using multiple threads.

Within this work area, you can set up predefined lookup tables, or record the results of complex operations on data types such as STRING or TIMESTAMP. Saving the results of previous computations rather than repeating the computation each time is an optimization known as http://en.wikipedia.org/wiki/Memoization. For example, if your UDF performs a regular expression match or date manipulation on a column that repeats the same value over and over, you could store the last-computed value or a hash table of already-computed values, and do a fast lookup to find the result for subsequent iterations of the UDF.

Each such function must have the signature:

```
void function name(impala udf::FunctionContext*,
impala_udf::FunctionContext::FunctionScope)
```

Currently, only THREAD_SCOPE is implemented, not FRAGMENT_SCOPE. See udf.h for details about the scope

Error Handling for UDFs

To handle errors in UDFs, you call functions that are members of the initial FunctionContext* argument passed to your function.

A UDF can record one or more warnings, for conditions that indicate minor, recoverable problems that do not cause the query to stop. The signature for this function is:

```
bool AddWarning(const char* warning_msg);
```

For a serious problem that requires cancelling the query, a UDF can set an error flag that prevents the query from returning any results. The signature for this function is:

```
void SetError(const char* error_msg);
```

Writing User-Defined Aggregate Functions (UDAFs)

User-defined aggregate functions (UDAFs or UDAs) are a powerful and flexible category of user-defined functions. If a query processes N rows, calling a UDAF during the query condenses the result set, anywhere from a single value (such as with the SUM or MAX functions), or some number less than or equal to N (as in queries using the GROUP BY or HAVING clause).

The Underlying Functions for a UDA

A UDAF must maintain a state value across subsequent calls, so that it can accumulate a result across a set of calls, rather than derive it purely from one set of arguments. For that reason, a UDAF is represented by multiple underlying functions:

- An initialization function that sets any counters to zero, creates empty buffers, and does any other one-time setup for a query.
- An update function that processes the arguments for each row in the query result set and accumulates an intermediate result for each node. For example, this function might increment a counter, append to a string buffer, or set flags.
- A merge function that combines the intermediate results from two different nodes.
- A finalize function that either passes through the combined result unchanged, or does one final transformation.

In the SQL syntax, you create a UDAF by using the statement CREATE AGGREGATE FUNCTION. You specify the entry points of the underlying C++ functions using the clauses INIT_FN, UPDATE_FN, MERGE_FN, and FINALIZE_FN.

For convenience, you can use a naming convention for the underlying functions and Impala automatically recognizes those entry points. Specify the UPDATE_FN clause, using an entry point name containing the string update or update. When you omit the other _FN clauses from the SQL statement, Impala looks for entry points with names formed by substituting the update or Update portion of the specified name.

```
uda-sample.h:
```

See this file online at: https://github.com/cloudera/impala-udf-samples/blob/master/uda-sample.cc

```
uda-sample.cc:
```

See this file online at: https://github.com/cloudera/impala-udf-samples/blob/master/uda-sample.h

Building and Deploying UDFs

This section explains the steps to compile Impala UDFs from C++ source code, and deploy the resulting libraries for use in Impala gueries.

Impala ships with a sample build environment for UDFs, that you can study, experiment with, and adapt for your own use. This sample build environment starts with the cmake configuration command, which reads the file CMakeLists.txt and generates a Makefile customized for your particular directory paths. Then the make command runs the actual build steps based on the rules in the Makefile.

Impala loads the shared library from an HDFS location. After building a shared library containing one or more UDFs, use hdfs dfs or hadoop fs commands to copy the binary file to an HDFS location readable by Impala.

The final step in deployment is to issue a CREATE FUNCTION statement in the impala-shell interpreter to make Impala aware of the new function. See CREATE FUNCTION Statement on page 88 for syntax details. Because each function is associated with a particular database, always issue a USE statement to the appropriate database before creating a function, or specify a fully qualified name, that is, CREATE FUNCTION db_name.function_name.

As you update the UDF code and redeploy updated versions of a shared library, use DROP FUNCTION and CREATE FUNCTION to let Impala pick up the latest version of the code.

Prerequisites for the build environment are:

```
# Use the appropriate package installation command for your Linux distribution.
sudo yum install gcc-c++ cmake boost-devel
sudo yum install impala-udf-devel
```

Then, unpack the sample code in udf samples.tar.gz and use that as a template to set up your build environment.

To build the original samples:

```
# Process CMakeLists.txt and set up appropriate Makefiles.
cmake .
# Generate shared libraries from UDF and UDAF sample code,
# udf_samples/libudfsample.so and udf_samples/libudasample.so
```

The sample code to examine, experiment with, and adapt is in these files:

- udf-sample.h: Header file that declares the signature for a scalar UDF (AddUDF).
- udf-sample.cc: Sample source for a simple UDF that adds two integers. Because Impala can reference multiple function entry points from the same shared library, you could add other UDF functions in this file and add their signatures to the corresponding header file.
- udf-sample-test.cc: Basic unit tests for the sample UDF.
- uda-sample.h: Header file that declares the signature for sample aggregate functions. The SQL functions will be called COUNT, AVG, and STRINGCONCAT. Because aggregate functions require more elaborate coding to handle the processing for multiple phases, there are several underlying C++ functions such as CountInit, AvgUpdate, and StringConcatFinalize.
- uda-sample.cc: Sample source for simple UDAFs that demonstrate how to manage the state transitions as the underlying functions are called during the different phases of query processing.
 - The UDAF that imitates the COUNT function keeps track of a single incrementing number; the merge functions combine the intermediate count values from each Impala node, and the combined number is returned verbatim by the finalize function.
 - The UDAF that imitates the AVG function keeps track of two numbers, a count of rows processed and the sum of values for a column. These numbers are updated and merged as with COUNT, then the finalize function divides them to produce and return the final average value.
 - The UDAF that concatenates string values into a comma-separated list demonstrates how to manage storage for a string that increases in length as the function is called for multiple rows.
- uda-sample-test.cc: basic unit tests for the sample UDAFs.

Performance Considerations for UDFs

Because a UDF typically processes each row of a table, potentially being called billions of times, the performance of each UDF is a critical factor in the speed of the overall ETL or ELT pipeline. Tiny optimizations you can make within the function body can pay off in a big way when the function is called over and over when processing a huge result set.

Examples of Creating and Using UDFs

This section demonstrates how to create and use all kinds of user-defined functions (UDFs).

For downloadable examples that you can experiment with, adapt, and use as templates for your own functions, see the Cloudera sample UDF github. You must have already installed the appropriate header files, as explained in <u>Installing the UDF Development Package</u> on page 166.

Sample C++ UDFs: HasVowels, CountVowels, StripVowels

This example shows 3 separate UDFs that operate on strings and return different data types. In the C++ code, the functions are <code>HasVowels()</code> (checks if a string contains any vowels), <code>CountVowels()</code> (returns the number of vowels in a string), and StripVowels() (returns a new string with vowels removed).

First, we add the signatures for these functions to udf-sample.h in the demo build environment:

```
BooleanVal HasVowels(FunctionContext* context, const StringVal& input);
IntVal CountVowels(FunctionContext* context, const StringVal& arg1);
StringVal StripVowels(FunctionContext* context, const StringVal& arg1);
```

Then, we add the bodies of these functions to udf-sample.cc:

```
______
BooleanVal HasVowels(FunctionContext* context, const StringVal& input)
 if (input.is_null) return BooleanVal::null();
 int index;
 uint8_t *ptr;
 for (ptr = input.ptr, index = 0; index <= input.len; index++, ptr++)</pre>
 uint8 t c = tolower(*ptr);
 if (c == 'a' || c == 'e' || c == 'i' || c == 'o' || c == 'u')
 return BooleanVal(true);
 return BooleanVal(false);
IntVal CountVowels(FunctionContext* context, const StringVal& arg1)
 if (arg1.is_null) return IntVal::null();
 int count;
 int index;
 uint8_t *ptr;
 for (ptr = arg1.ptr, count = 0, index = 0; index <= arg1.len; index++, ptr++)
 uint8 t c = tolower(*ptr);
 if (c == 'a' || c == 'e' || c == 'i' || c == 'o' || c == 'u')
 count++;
 return IntVal(count);
StringVal StripVowels(FunctionContext* context, const StringVal& arg1)
 if (arg1.is_null) return StringVal::null();
```

```
int index;
 std::string original((const char *)arg1.ptr,arg1.len);
 std::string shorter("");
 for (index = 0; index < original.length(); index++)</pre>
 uint8_t c = original[index];
 uint8_t l = tolower(c);
 if (l == 'a' || l == 'e' || l == 'i' || l == 'o' || l == 'u')
 élse
 shorter.append(1, (char)c);
// The modified string is stored in 'shorter', which is destroyed when this function
ends. We need to make a string val
// and copy the contents.
 StringVal result(context, shorter.size()); // Only the version of the ctor that
takes a context object allocates new memory
 memcpy(result.ptr, shorter.c_str(), shorter.size());
 return result;
}
```

We build a shared library, libudfsample.so, and put the library file into HDFS where Impala can read it:

```
______
$ make
  0%] Generating udf_samples/uda-sample.ll
[ 16%] Built target uda-sample-ir
[ 33%] Built target udasample
[ 50%] Built target uda-sample-test
[ 50%] Generating udf_samples/udf-sample.ll
 [ 66%] Built target udf-sample-ir
Scanning dependencies of target udfsample
[ 83%] Building CXX object CMakeFiles/udfsample.dir/udf-sample.o
Linking CXX shared library udf_samples/libudfsample.so
[ 83%] Built target udfsample
Linking CXX executable udf_samples/udf-sample-test
[100%] Built target udf-sample-test
$ hdfs dfs -put ./udf_samples/libudfsample.so /user/hive/udfs/libudfsample.so
```

Finally, we go into the impala-shell interpreter where we set up some sample data, issue CREATE FUNCTION statements to set up the SQL function names, and call the functions in some queries:

```
______
[localhost:21000] > create database udf_testing;
[localhost:21000] > use udf_testing;
[localhost:21000] > create function has vowels (string) returns boolean location
/user/hive/udfs/libudfsample.so' symbol='HasVowels';
[localhost:21000] > select has_vowels('abc');
udfs.has_vowels('abc')
true
Returned 1 row(s) in 0.13s
[localhost:21000] > select has_vowels('zxcvbnm');
udfs.has_vowels('zxcvbnm')
false
Returned 1 row(s) in 0.12s
[localhost:21000] > select has_vowels(null);
| udfs.has_vowels(null) |
NULL
```

```
Returned 1 row(s) in 0.11s
[localhost:21000] > select s, has_vowels(s) from t2;
 udfs.has_vowels(s)
 lower true UPPER true
 true
Init cap true CamelCase true
Returned 4 row(s) in 0.24s
[localhost:21000] > create function count_vowels (string) returns int location
'/user/hive/udfs/libudfsample.so' symbol='CountVowels';
[localhost:21000] > select count_vowels('cat in the hat');
| udfs.count_vowels('cat in the hat')
Returned 1 row(s) in 0.12s
[localhost:21000] > select s, count_vowels(s) from t2;
 | udfs.count_vowels(s)
 lower
UPPER
Init cap 3
CamelCase 4
Returned 4 row(s) in 0.23s
[localhost:21000] > select count_vowels(null);
udfs.count_vowels(null)
NULL
Returned 1 row(s) in 0.12s
[localhost:21000] > create function strip_vowels (string) returns string location
 /user/hive/udfs/libudfsample.so' symbol='StripVowels';
[localhost:21000] > select strip_vowels('abcdefg');
udfs.strip_vowels('abcdefg')
 ______
bcdfg
Returned 1 row(s) in 0.11s
[localhost:21000] > select strip_vowels('ABCDEFG');
| udfs.strip_vowels('abcdefg') |
+----
BCDFG
Returned 1 row(s) in 0.12s
[localhost:21000] > select strip_vowels(null);
udfs.strip_vowels(null)
+----
NULL
Returned 1 row(s) in 0.16s
[localhost:21000] > select s, strip_vowels(s) from t2;
 udfs.strip_vowels(s)
 lower lwr
UPPER PPR
Init cap nt cp CamelCase CmlCs
Returned 4 row(s) in 0.24s
```

Sample C++ UDA: SumOfSquares

This example demonstrates a user-defined aggregate function (UDA) that produces the sum of the squares of its input values.

The coding for a UDA is a little more involved than a scalar UDF, because the processing is split into several phases, each implemented by a different function. Each phase is relatively straightforward: the "update" and "merge" phases, where most of the work is done, read an input value and combine it with some accumulated intermediate value.

As in our sample UDF from the previous example, we add function signatures to a header file (in this case, uda-sample.h). Because this is a math-oriented UDA, we make two versions of each function, one accepting an integer value and the other accepting a floating-point value.

```
void SumOfSquaresInit(FunctionContext* context, BigIntVal* val);
void SumOfSquaresInit(FunctionContext* context, DoubleVal* val);
void SumOfSquaresUpdate(FunctionContext* context, const BigIntVal& input, BigIntVal*
void SumOfSquaresUpdate(FunctionContext* context, const DoubleVal& input, DoubleVal*
val);
void SumOfSquaresMerge(FunctionContext* context, const BigIntVal& src, BigIntVal* dst);
void SumOfSquaresMerge(FunctionContext* context, const DoubleVal& src, DoubleVal* dst);
BigIntVal SumOfSquaresFinalize(FunctionContext* context, const BigIntVal& val);
DoubleVal SumOfSquaresFinalize(FunctionContext* context, const DoubleVal& val);
```

We add the function bodies to a C++ source file (in this case, uda-sample.cc):

```
______
void SumOfSquaresInit(FunctionContext* context, BigIntVal* val) {
 val->is_null = false;
 val->val = 0;
void SumOfSquaresInit(FunctionContext* context, DoubleVal* val) {
 val->is_null = false;
 val->val = 0.0;
void SumOfSquaresUpdate(FunctionContext* context, const BigIntVal& input, BigIntVal*
 if (input.is_null) return;
 val->val += input.val * input.val;
void SumOfSquaresUpdate(FunctionContext* context, const DoubleVal& input, DoubleVal*
 if (input.is_null) return;
 val->val += input.val * input.val;
void SumOfSquaresMerge(FunctionContext* context, const BigIntVal& src, BigIntVal* dst)
 dst->val += src.val;
void SumOfSquaresMerge(FunctionContext* context, const DoubleVal& src, DoubleVal* dst)
 dst->val += src.val;
BigIntVal SumOfSquaresFinalize(FunctionContext* context, const BigIntVal& val) {
 return val;
DoubleVal SumOfSquaresFinalize(FunctionContext* context, const DoubleVal& val) {
 return val;
```

As with the sample UDF, we build a shared library and put it into HDFS:

```
______
$ make
  0%] Generating udf_samples/uda-sample.ll
[ 16%] Built target uda-sample-ir
Scanning dependencies of target udasample
[ 33%] Building CXX object CMakeFiles/udasample.dir/uda-sample.o
Linking CXX shared library udf_samples/libudasample.so
[ 33%] Built target udasample
Scanning dependencies of target uda-sample-test
[ 50%] Building CXX object CMakeFiles/uda-sample-test.dir/uda-sample-test.o
Linking CXX executable udf_samples/uda-sample-test
[ 50%] Built target uda-sample-test
 50%] Generating udf_samples/udf-sample.ll
[ 66%] Built target udf-sample-ir
[ 83%] Built target udfsample
[100%] Built target udf-sample-test
$ hdfs dfs -put ./udf_samples/libudasample.so /user/hive/udfs/libudasample.so
  ______
```

To create the SQL function, we issue a CREATE AGGREGATE FUNCTION statement and specify the underlying C++ function names for the different phases:

```
[localhost:21000] > use udf_testing;
[localhost:21000] > create table sos (x bigint, y double);
[localhost:21000] > insert into sos values (1, 1.1), (2, 2.2), (3, 3.3), (4, 4.4);
Inserted 4 rows in 1.10s
[localhost:21000] > create aggregate function sum_of_squares(bigint) returns bigint
 > location '/user/hive/udfs/libudasample.so'
 > init_fn='SumOfSquaresInit'
 > update_fn='SumOfSquaresUpdate'
 > merge_fn='SumOfSquaresMerge'
 > finalize_fn='SumOfSquaresFinalize';
[localhost:21000] > -- Compute the same value using literals or the UDA;
[localhost:21000] > select 1*1 + 2*2 + 3*3 + 4*4;
1 * 1 + 2 * 2 + 3 * 3 + 4 * 4
+-----
Returned 1 row(s) in 0.12s
[localhost:21000] > select sum_of_squares(x) from sos;
udfs.sum_of_squares(x)
+-----
3.0
Returned 1 row(s) in 0.35s
```

Until we create the overloaded version of the UDA, it can only handle a single data type. To allow it to handle DOUBLE as well as BIGINT, we issue another CREATE AGGREGATE FUNCTION statement:

```
[localhost:21000] > select sum_of_squares(y) from sos;
ERROR: AnalysisException: No matching function with signature:
udfs.sum_of_squares(DOUBLE).
[localhost:21000] > create aggregate function sum_of_squares(double) returns double
  > location '/user/hive/udfs/libudasample.so'
  > init_fn='SumOfSquaresInit'
  > update_fn='SumOfSquaresUpdate'
  > merge_fn='SumOfSquaresMerge'
 > finalize_fn='SumOfSquaresFinalize';
[localhost:21000] > -- Compute the same value using literals or the UDA;
[localhost:21000] > select 1.1*1.1 + 2.2*2.2 + 3.3*3.3 + 4.4*4.4;
| 1.1 * 1.1 + 2.2 * 2.2 + 3.3 * 3.3 + 4.4 * 4.4 |
```

```
36.3
Returned 1 row(s) in 0.12s
[localhost:21000] > select sum_of_squares(y) from sos;
| udfs.sum_of_squares(y) |
36.3
Returned 1 row(s) in 0.35s
```

Typically, you use a UDA in queries with GROUP BY clauses, to produce a result set with a separate aggregate value for each combination of values from the GROUP BY clause. Let's change our sample table to use 0 to indicate rows containing even values, and 1 to flag rows containing odd values. Then the GROUP BY query can return two values, the sum of the squares for the even values, and the sum of the squares for the odd values:

```
[localhost:21000] > insert overwrite sos values (1, 1), (2, 0), (3, 1), (4, 0);
Inserted 4 rows in 1.24s
[localhost:21000] > -- Compute 1 squared + 3 squared, and 2 squared + 4 squared;
[localhost:21000] > select y, sum_of_squares(x) from sos group by y;
y | udfs.sum_of_squares(x)
| 1 | 10
0 20
Returned 2 row(s) in 0.43s
```

Security Considerations for User-Defined Functions

When the Impala authorization feature is enabled:

- To call a UDF in a query, you must have the required read privilege for any databases and tables used in the query.
- Because incorrectly coded UDFs could cause performance or capacity problems, for example by going into infinite loops or allocating excessive amounts of memory, only an administrative user can create UDFs. That is, to execute the CREATE FUNCTION statement requires the ALL privilege on the server.

See Enabling Sentry Authorization for Impala for details about authorization in Impala.

Limitations and Restrictions for Impala UDFs

The following limitations and restrictions apply to Impala UDFs in the current release:

- Impala does not support Hive UDFs that accept or return composite or nested types, or other types not available in Impala tables.
- All Impala UDFs must be deterministic, that is, produce the same output each time when passed the same argument values. For example, an Impala UDF must not call functions such as rand() to produce different values for each invocation. It must not retrieve data from external sources, such as from disk or over the network.
- An Impala UDF must not spawn other threads or processes.
- When the catalogd process is restarted, all UDFs become undefined and must be reloaded.
- Impala currently does not support user-defined table functions (UDTFs).

SQL Differences Between Impala and Hive

Impala's SQL syntax follows the SQL-92 standard, and includes many industry extensions in areas such as built-in functions. See Porting SQL from Other Database Systems to Impala on page 180 for a general discussion of adapting SQL code from a variety of database systems to Impala.

Because Impala and Hive share the same metastore database and their tables are often used interchangeably, the following section covers differences between Impala and Hive in detail.

The current release of Impala does not support the following SQL features that you might be familiar with from HiveOL:

- Non-scalar data types such as maps, arrays, structs.
- Extensibility mechanisms such as TRANSFORM, custom file formats, or custom SerDes.
- XML and ISON functions.
- Certain aggregate functions from HiveQL: var_pop, var_samp, covar_pop, covar_samp, corr, percentile, percentile_approx, histogram_numeric, collect_set; Impala supports the set of aggregate functions listed in Aggregate Functions on page 158.
- Sampling.
- Lateral views.
- Multiple DISTINCT clauses per query.

Note:

Impala only allows a single COUNT(DISTINCT columns) expression in each query.

If you do not need precise accuracy, you can produce an estimate of the distinct values for a column by specifying NDV(column); a query can contain multiple instances of NDV(column).

To produce the same result as multiple COUNT (DISTINCT) expressions, you can use the following technique for queries involving a single table:

```
select v1.cl result1, v2.cl result2 from
 (select count(distinct col1) as c1 from t1) v1
 cross join
 (select count(distinct col2) as c1 from t1) v2;
```

Because CROSS JOIN is an expensive operation, prefer to use the NDV() technique wherever practical.

User-defined functions (UDFs) are supported starting in Impala 1.2. See User-Defined Functions (UDFs) on page 163 for full details on Impala UDFs.

- Impala supports high-performance UDFs written in C++, as well as reusing some Java-based Hive UDFs.
- Impala supports scalar UDFs and user-defined aggregate functions (UDAFs). Impala does not currently support user-defined table generating functions (UDTFs).
- Only Impala-supported column types are supported in Java-based UDFs.

Impala does not currently support these HiveQL statements:

- ANALYZE TABLE (the Impala equivalent is COMPUTE STATS)
- DESCRIBE COLUMN
- DESCRIBE DATABASE
- EXPORT TABLE
- IMPORT TABLE
- SHOW PARTITIONS
- SHOW TABLE EXTENDED
- SHOW INDEXES
- SHOW COLUMNS

Semantic Differences Between Impala and Hive Features

This section covers instances where Impala and Hive have similar functionality, sometimes including the same syntax, but there are differences in the runtime semantics of those features.

Security:

Impala utilizes the Apache Sentry (incubating) authorization framework, which provides fine-grained role-based access control to protect data against unauthorized access or tampering.

The Hive component included in CDH 5.1 and higher now includes Sentry-enabled GRANT, REVOKE, and CREATE/DROP ROLE statements. Earlier Hive releases had a privilege system with GRANT and REVOKE statements that were primarily intended to prevent accidental deletion of data, rather than a security mechanism to protect against malicious users.

Although Impala currently does not have DDL support for managing privileges, it can make use of privileges set up through Hive GRANT and REVOKE statements. See Enabling Sentry Authorization for Impala for the details of authorization in Impala, including how to switch from the original policy file-based privilege model to the Sentry service using privileges stored in the metastore database.

SOL statements and clauses:

The semantics of Impala SQL statements varies from HiveQL in some cases where they use similar SQL statement and clause names:

- Impala uses different syntax and names for query hints, [SHUFFLE] and [NOSHUFFLE] rather than MapJoin or StreamJoin. See Joins on page 119 for the Impala details.
- Impala does not expose MapReduce specific features of SORT BY, DISTRIBUTE BY, OR CLUSTER BY.
- Impala does not require queries to include a FROM clause.

Data types:

- Impala supports a limited set of implicit casts. This can help avoid undesired results from unexpected casting behavior.
 - Impala does not implicitly cast between string and numeric or Boolean types. Always use CAST() for these conversions.
 - Impala does perform implicit casts among the numeric types, when going from a smaller or less precise type to a larger or more precise one. For example, Impala will implicitly convert a SMALLINT to a BIGINT or FLOAT, but to convert from DOUBLE to FLOAT or INT to TINYINT requires a call to CAST() in the query.
 - Impala does perform implicit casts from string to timestamp. Impala has a restricted set of literal formats for the TIMESTAMP data type and the from unixtime() format string; see TIMESTAMP Data Type on page 61 for details.

See Data Types on page 49 for full details on implicit and explicit casting for all types, and Type Conversion Functions on page 145 for details about the CAST() function.

- Impala does not store or interpret timestamps using the local timezone, to avoid undesired results from unexpected time zone issues. Timestamps are stored and interpreted relative to GMT. This difference can produce different results for some calls to similarly named date/time functions between Impala and Hive. See <u>Date and Time Functions</u> on page 146 for details about the Impala functions.
- The Impala TIMESTAMP type can represent dates ranging from 1400-01-01 to 9999-12-31. This is different from the Hive date range, which is 0000-01-01 to 9999-12-31.
- Impala does not return column overflows as NULL, so that customers can distinguish between NULL data and overflow conditions similar to how they do so with traditional database systems. Impala returns the largest or smallest value in the range for the type. For example, valid values for a tinyint range from -128 to 127. In Impala, a tinyint with a value of -200 returns -128 rather than NULL. A tinyint with a value of 200 returns 127.

Miscellaneous features:

- Impala does not provide virtual columns.
- Impala does not expose locking.
- Impala does not expose some configuration properties.

Porting SQL from Other Database Systems to Impala

Although Impala uses standard SQL for queries, you might need to modify SQL source when bringing applications to Impala, due to variations in data types, built-in functions, vendor language extensions, and Hadoop-specific syntax. Even when SQL is working correctly, you might make further minor modifications for best performance.

Porting DDL and DML Statements

When adapting SQL code from a traditional database system to Impala, expect to find a number of differences in the DDL statements that you use to set up the schema. Clauses related to physical layout of files, tablespaces, and indexes have no equivalent in Impala. You might restructure your schema considerably to account for the Impala partitioning scheme and Hadoop file formats.

Expect SQL queries to have a much higher degree of compatibility. With modest rewriting to address vendor extensions and features not yet supported in Impala, you might be able to run identical or almost-identical query text on both systems.

Therefore, consider separating out the DDL into a separate Impala-specific setup script. Focus your reuse and ongoing tuning efforts on the code for SQL queries.

Porting Data Types from Other Database Systems

- Change any VARCHAR, VARCHAR2, and CHAR columns to STRING. Remove any length constraints from the column declarations; for example, change VARCHAR (32) or CHAR (1) to STRING. Impala is very flexible about the length of string values; it does impose any length constraints for strings, and does not do any special processing (such as blank-padding) for character data.
- For national language character types such as NCHAR, NVARCHAR, or NCLOB, be aware that while Impala can store and query UTF-8 character data, currently some string manipulation operations only work correctly with ASCII data. See STRING Data Type on page 60 for details.
- Change any DATE, DATETIME, or TIME columns to TIMESTAMP. Remove any precision constraints. Remove any timezone clauses, and make sure your application logic or ETL process accounts for the fact that Impala expects all TIMESTAMP values to be in Coordinated Universal Time (UTC). See TIMESTAMP Data Type on page 61 for information about the TIMESTAMP data type, and Date and Time Functions on page 146 for conversion functions for different date and time formats.

You might also need to adapt date- and time-related literal values and format strings to use the supported Impala date and time formats. If you have date and time literals with different separators or different numbers of YY, MM, and so on placeholders than Impala expects, consider using calls to regexp_replace() to transform those values to the Impala-compatible format. See <u>TIMESTAMP Data Type</u> on page 61 for information about the allowed formats for date and time literals, and String Functions on page 153 for string conversion functions such as regexp_replace().

Instead of SYSDATE, call the function NOW().

Instead of adding or subtracting directly from a date value to produce a value N days in the past or future, use an INTERVAL expression, for example NOW() + INTERVAL 30 DAYS.

Although Impala supports INTERVAL expressions for datetime arithmetic, as shown in TIMESTAMP Data Type on page 61, INTERVAL is not available as a column data type in Impala. For any INTERVAL values stored in tables, convert them to numeric values that you can add or subtract using the functions in <u>Date and Time</u> Functions on page 146. For example, if you had a table DEADLINES with an INT column TIME_PERIOD, you could construct dates N days in the future like so:

```
,-----,
SELECT NOW() + INTERVAL time_period DAYS from deadlines;
```

• For YEAR columns, change to the smallest Impala integer type that has sufficient range. See <u>Data Types</u> on page 49 for details about ranges, casting, and so on for the various numeric data types.

- Change any DECIMAL and NUMBER types. If fixed-point precision is not required, you can use FLOAT or DOUBLE on the Impala side depending on the range of values. For applications that require precise decimal values, such as financial data, you might need to make more extensive changes to table structure and application logic, such as using separate integer columns for dollars and cents, or encoding numbers as string values and writing UDFs to manipulate them. See <u>Data Types</u> on page 49 for details about ranges, casting, and so on for the various numeric data types.
- FLOAT, DOUBLE, and REAL types are supported in Impala. Remove any precision and scale specifications. (In Impala, REAL is just an alias for DOUBLE; columns declared as REAL are turned into DOUBLE behind the scenes.) See <u>Data Types</u> on page 49 for details about ranges, casting, and so on for the various numeric data types.
- Most integer types from other systems have equivalents in Impala, perhaps under different names such as BIGINT instead of INT8. For any that are unavailable, for example MEDIUMINT, switch to the smallest Impala integer type that has sufficient range. Remove any precision specifications. See Data Types on page 49 for details about ranges, casting, and so on for the various numeric data types.
- Remove any UNSIGNED constraints. All Impala numeric types are signed. See <u>Data Types</u> on page 49 for details about ranges, casting, and so on for the various numeric data types.
- For any types holding bitwise values, use an integer type with enough range to hold all the relevant bits within a positive integer. See Data Types on page 49 for details about ranges, casting, and so on for the various numeric data types.

For example, TINYINT has a maximum positive value of 127, not 256, so to manipulate 8-bit bitfields as positive numbers switch to the next largest type SMALLINT.

```
[localhost:21000] > select cast(127*2 as tinvint);
cast(127 * 2 as tinyint)
[localhost:21000] > select cast(128 as tinyint);
cast(128 as tinyint)
-128
[localhost:21000] > select cast(127*2 as smallint);
cast(127 * 2 as smallint)
254
```

Impala does not support notation such as b'0101' for bit literals.

- For BLOB values, use STRING to represent CLOB or TEXT types (character based large objects) up to 32 KB in size. Binary large objects such as BLOB, RAW BINARY, and VARBINARY do not currently have an equivalent in Impala.
- For Boolean-like types such as BOOL, use the Impala BOOLEAN type.
- Because Impala currently does not support composite or nested types, any spatial data types in other database systems do not have direct equivalents in Impala. You could represent spatial values in string format and write UDFs to process them. See <u>User-Defined Functions (UDFs)</u> on page 163 for details. Where practical, separate spatial types into separate tables so that Impala can still work with the non-spatial data.
- Take out any DEFAULT clauses. Impala can use data files produced from many different sources, such as Pig, Hive, or MapReduce jobs. The fast import mechanisms of LOAD DATA and external tables mean that Impala is flexible about the format of data files, and Impala does not necessarily validate or cleanse data before querying it. When copying data through Impala INSERT statements, you can use conditional functions such as CASE or NVL to substitute some other value for NULL fields; see Conditional Functions on page 151 for details.

Impala SQL Language Reference

 Take out any constraints from your CREATE TABLE and ALTER TABLE statements, for example PRIMARY KEY, FOREIGN KEY, UNIQUE, NOT NULL, UNSIGNED, OR CHECK CONSTRAINTS. Impala can use data files produced from many different sources, such as Pig, Hive, or MapReduce jobs. Therefore, Impala expects initial data validation to happen earlier during the ETL or ELT cycle. After data is loaded into Impala tables, you can perform queries to test for NULL values. When copying data through Impala INSERT statements, you can use conditional functions such as CASE or NVL to substitute some other value for NULL fields; see Conditional Functions on page 151 for details.

Do as much verification as practical before loading data into Impala. After data is loaded into Impala, you can do further verification using SQL queries to check if values have expected ranges, if values are NULL or not, and so on. If there is a problem with the data, you will need to re-run earlier stages of the ETL process, or do an INSERT ... SELECT statement in Impala to copy the faulty data to a new table and transform or filter out the bad values.

- Take out any CREATE INDEX, DROP INDEX, and ALTER INDEX statements, and equivalent ALTER TABLE statements. Remove any INDEX, KEY, or PRIMARY KEY clauses from CREATE TABLE and ALTER TABLE statements. Impala is optimized for bulk read operations for data warehouse-style queries, and therefore does not support indexes for its tables.
- Calls to built-in functions with out-of-range or otherwise incorrect arguments, return NULL in Impala as opposed to raising exceptions. (This rule applies even when the ABORT ON ERROR=true query option is in effect.) Run small-scale queries using representative data to doublecheck that calls to built-in functions are returning expected values rather than NULL. For example, unsupported CAST operations do not raise an error in Impala:

```
select cast('foo' as int);
cast('foo' as int)
NULL
```

- For any other type not supported in Impala, you could represent their values in string format and write UDFs to process them. See <u>User-Defined Functions (UDFs)</u> on page 163 for details.
- To detect the presence of unsupported or unconvertable data types in data files, do initial testing with the ABORT_ON_ERROR=true query option in effect. This option causes queries to fail immediately if they encounter disallowed type conversions. See ABORT ON ERROR on page 193 for details. For example:

```
set abort_on_error=true;
select count(*) from (select * from t1);
-- The above query will fail if the data files for T1 contain any
-- values that can't be converted to the expected Impala data types.
-- For example, if T1.C1 is defined as INT but the column contains
\mbox{--} floating-point values like 1.1, the query will return an error.
```

SQL Statements to Remove or Adapt

Some SQL statements or clauses that you might be familiar with are not currently supported in Impala:

- Impala has no DELETE statement. Impala is intended for data warehouse-style operations where you do bulk moves and transforms of large quantities of data. Instead of using DELETE, use INSERT OVERWRITE to entirely replace the contents of a table or partition, or use INSERT ... SELECT to copy a subset of data (everything but the rows you intended to delete) from one table to another. See DML Statements on page 79 for an overview of Impala DML statements.
- Impala has no update statement. Impala is intended for data warehouse-style operations where you do bulk moves and transforms of large quantities of data. Instead of using UPDATE, do all necessary transformations early in the ETL process, such as in the job that generates the original data, or when copying

from one table to another to convert to a particular file format or partitioning scheme. See DML Statements on page 79 for an overview of Impala DML statements.

- Impala has no transactional statements, such as COMMIT or ROLLBACK. Impala effectively works like the AUTOCOMMIT mode in some database systems, where changes take effect as soon as they are made.
- If your database, table, column, or other names conflict with Impala reserved words, use different names or quote the names with backticks. See Appendix C - Impala Reserved Words on page 285 for the current list of Impala reserved words.

Conversely, if you use a keyword that Impala does not recognize, it might be interpreted as a table or column alias. For example, in <code>SELECT * FROM t1 NATURAL JOIN t2</code>, <code>Impala does not recognize the NATURAL</code> keyword and interprets it as an alias for the table £1. If you experience any unexpected behavior with queries, check the list of reserved words to make sure all keywords in join and WHERE clauses are recognized.

- Impala supports subqueries only in the FROM clause of a query, not within the WHERE clauses. Therefore, you cannot use clauses such as where column in (subquery). Also, Impala does not allow EXISTS or NOT EXISTS clauses (although EXISTS is a reserved keyword).
- Impala supports union and union all set operators, but not intersect. Prefer union all over union when you know the data sets are disjoint or duplicate values are not a problem; UNION ALL is more efficient because it avoids materializing and sorting the entire result set to eliminate duplicate values.
- Within gueries, Impala requires guery aliases for any subqueries:

```
-- Without the alias 'contents_of_t1' at the end, query gives syntax error.
select count(*) from (select * from t1) contents_of_t1;
```

When an alias is declared for an expression in a query, that alias cannot be referenced again within the same query block:

```
-- Can't reference AVERAGE twice in the SELECT list where it's defined.
select avg(x) as average, average+1 from t1 group by x;
ERROR: AnalysisException: couldn't resolve column reference: 'average'
-- Although it can be referenced again later in the same guery.
select avg(x) as average from t1 group by x having average > 3;
```

For Impala, either repeat the expression again, or abstract the expression into a WITH clause, creating named columns that can be referenced multiple times anywhere in the base query:

```
-- The following 2 query forms are equivalent.
select avg(x) as average, avg(x)+1 from t1 group by x;
with avg_t as (select avg(x) average from t1 group by x) select average, average+1
from avg_t;
```

- Impala does not support certain rarely used join types that are less appropriate for high-volume tables used for data warehousing. In some cases, Impala supports join types but requires explicit syntax to ensure you do not do inefficient joins of huge tables by accident. For example, Impala does not support natural joins or anti-joins, and requires the CROSS JOIN operator for Cartesian products. See Joins on page 119 for details on the syntax for Impala join clauses.
- Impala has a limited choice of partitioning types. Partitions are defined based on each distinct combination of values for one or more partition key columns. Impala does not redistribute or check data to create evenly distributed partitions; you must choose partition key columns based on your knowledge of the data volume and distribution. Adapt any tables that use range, list, hash, or key partitioning to use the Impala partition syntax for CREATE TABLE and ALTER TABLE statements. Impala partitioning is similar to range partitioning where every range has exactly one value, or key partitioning where the hash function produces a separate bucket for every combination of key values. See Partitioning on page 233 for usage details, and CREATE TABLE Statement on page 90 and ALTER TABLE Statement on page 79 for syntax.

Impala SQL Language Reference

- **Note:** Because the number of separate partitions is potentially higher than in other database systems, keep a close eye on the number of partitions and the volume of data in each one; scale back the number of partition key columns if you end up with too many partitions with a small volume of data in each one. Remember, to distribute work for a query across a cluster, you need at least one HDFS block per node. HDFS blocks are typically multiple megabytes, up to 1 GB by default for Parquet files. Therefore, if each partition holds only a few megabytes of data, you are unlikely to see much parallelism in the query because such a small amount of data is typically processed by a single node.
- For "top-N" queries, Impala uses the LIMIT clause rather than comparing against a pseudocolumn named ROWNUM or ROW_NUM. See LIMIT Clause on page 128 for details.

SOL Constructs to Doublecheck

Some SQL constructs that are supported have behavior or defaults more oriented towards convenience than optimal performance. Also, sometimes machine-generated SQL, perhaps issued through JDBC or ODBC applications, might have inefficiencies or exceed internal Impala limits. As you port SQL code, be alert and change these things where appropriate:

- A CREATE TABLE statement with no STORED AS clause creates data files in plain text format, which is convenient for data interchange but not a good choice for high-volume data with high-performance queries. See How Impala Works with Hadoop File Formats on page 239 for why and how to use specific file formats for compact data and high-performance queries. Especially see <u>Using the Parquet File Format with Impala</u> Tables on page 246, for details about the file format most heavily optimized for large-scale data warehouse queries.
- A CREATE TABLE statement with no PARTITIONED BY clause stores all the data files in the same physical location, which can lead to scalability problems when the data volume becomes large.
 - On the other hand, adapting tables that were already partitioned in a different database system could produce an Impala table with a high number of partitions and not enough data in each one, leading to underutilization of Impala's parallel query features.
 - See Partitioning on page 233 for details about setting up partitioning and tuning the performance of queries on partitioned tables.
- The INSERT ... VALUES syntax is suitable for setting up toy tables with a few rows for functional testing, but because each such statement creates a separate tiny file in HDFS, it is not a scalable technique for loading megabytes or gigabytes (let alone petabytes) of data. Consider revising your data load process to produce raw data files outside of Impala, then setting up Impala external tables or using the LOAD DATA statement to use those data files instantly in Impala tables, with no conversion or indexing stage. See External Tables on page 74 and LOAD DATA Statement on page 114 for details about the Impala techniques for working with data files produced outside of Impala; see Data Loading and Querying Examples on page 26 for examples of ETL workflow for Impala.
- If your ETL process is not optimized for Hadoop, you might end up with highly fragmented small data files, or a single giant data file that cannot take advantage of distributed parallel queries or partitioning. In this case, use an INSERT ... SELECT statement to copy the data into a new table and reorganize into a more efficient layout in the same operation. See INSERT Statement on page 105 for details about the INSERT statement.
 - You can do INSERT ... SELECT into a table with a more efficient file format (see How Impala Works with Hadoop File Formats on page 239) or from an unpartitioned table into a partitioned one (see Partitioning on page 233).
- The number of expressions allowed in an Impala query might be smaller than for some other database systems, causing failures for very complicated queries (typically produced by automated SQL generators). Where practical, keep the number of expressions in the WHERE clauses to approximately 2000 or fewer. As a

workaround, set the query option DISABLE_CODEGEN=true if queries fail for this reason. See **DISABLE CODEGEN** on page 193 for details.

 If practical, rewrite union queries to use the union ALL operator instead. Prefer union ALL over union when you know the data sets are disjoint or duplicate values are not a problem; UNION ALL is more efficient because it avoids materializing and sorting the entire result set to eliminate duplicate values.

Next Porting Steps after Verifying Syntax and Semantics

Throughout this section, some of the decisions you make during the porting process also have a substantial impact on performance. After your SQL code is ported and working correctly, doublecheck the performance-related aspects of your schema design, physical layout, and queries to make sure that the ported application is taking full advantage of Impala's parallelism, performance-related SQL features, and integration with Hadoop components.

- Have you run the COMPUTE STATS statement on each table involved in join queries? Have you also run COMPUTE STATS for each table used as the source table in an INSERT ... SELECT OF CREATE TABLE AS SELECT statement?
- Are you using the most efficient file format for your data volumes, table structure, and query characteristics?
- Are you using partitioning effectively? That is, have you partitioned on columns that are often used for filtering in WHERE clauses? Have you partitioned at the right granularity so that there is enough data in each partition to parallelize the work for each query?
- Does your ETL process produce a relatively small number of multi-megabyte data files (good) rather than a huge number of small files (bad)?

See Tuning Impala for Performance on page 203 for details about the whole performance tuning process.

You can use the Impala shell tool (impala-shell) to set up databases and tables, insert data, and issue queries. For ad hoc queries and exploration, you can submit SQL statements in an interactive session. To automate your work, you can specify command-line options to process a single statement or a script file. The impala-shell interpreter accepts all the same SQL statements listed in SQL Statements on page 78, plus some shell-only commands that you can use for tuning performance and diagnosing problems.

The impala-shell command fits into the familiar Unix toolchain:

- The -q option lets you issue a single query from the command line, without starting the interactive interpreter. You could use this option to run impala-shell from inside a shell script or with the command invocation syntax from a Python, Perl, or other kind of script.
- The -o option lets you save query output to a file.
- The -B option turns off pretty-printing, so that you can produce comma-separated, tab-separated, or other delimited text files as output. (Use the --output_delimiter option to choose the delimiter character; the default is the tab character.)
- In non-interactive mode, query output is printed to stdout or to the file specified by the -o option, while incidental output is printed to stderr, so that you can process just the query output as part of a Unix pipeline.
- In interactive mode, impala-shell uses the readline facility to recall and edit previous commands.

For information on installing the Impala shell, see Impala Installation. In Cloudera Manager 4.1 and higher, Cloudera Manager installs impala-shell automatically. You might install impala-shell manually on other systems not managed by Cloudera Manager, so that you can issue queries from client systems that are not also running the Impala daemon or other Apache Hadoop components.

For information about establishing a connection to a DataNode running the impalad daemon through the impala-shell command, see Connecting to impalad through impala-shell on page 189.

For a list of the impala-shell command-line options, see impala-shell Command-Line Options on page 187. For reference information about the impala-shell interactive commands, see impala-shell Command Reference on page 190.

impala-shell Command-Line Options

You can specify the following command-line options when starting the impala-shell command to change how shell commands are executed.

Note:

These options are different than the configuration options for the impalad daemon itself. For the impalad options, see Modifying Impala Startup Options.

Option	Explanation
-B ordelimited	Causes all query results to be printed in plain format as a delimited text file. Useful for producing data files to be used with other Hadoop components. Also useful for avoiding the performance overhead of pretty-printing all output, especially when running benchmark tests using queries returning large result sets. Specify the delimiter character with theoutput_delimiter option. Store all query results in a file rather than printing to the screen with the -B option. Added in Impala 1.0.1.
print_header	

Option	Explanation
-o filename oroutput_file filename	Stores all query results in the specified file. Typically used to store the results of a single query issued from the command line with the $-\mathbf{q}$ option. Also works for interactive sessions; you see the messages such as number of rows fetched, but not the actual result set. To suppress these incidental messages when combining the $-\mathbf{q}$ and $-\mathbf{o}$ options, redirect stderr to /dev/null. Added in Impala 1.0.1.
output_delimiter= <i>character</i>	Specifies the character to use as a delimiter between fields when query results are printed in plain format by the -B option. Defaults to tab ('\t'). If an output value contains the delimiter character, that field is quoted and/or escaped. Added in Impala 1.0.1.
-p orshow_profiles	Displays the query execution plan (same output as the EXPLAIN statement) and a more detailed low-level breakdown of execution steps, for every query executed by the shell.
-h orhelp	Displays help information.
-i hostname or impalad=hostname	Connects to the impalad daemon on the specified host. The default port of 21000 is assumed unless you provide another value. You can connect to any host in your cluster that is running impalad. If you connect to an instance of impalad that was started with an alternate port specified by thefe_port flag, provide that alternative port.
-q query orquery=query	Passes a query or other shell command from the command line. The shell immediately exits after processing the statement. It is limited to a single statement, which could be a SELECT, CREATE TABLE, SHOW TABLES, or any other statement recognized in impala-shell. Because you cannot pass a USE statement and another query, fully qualify the names for any tables outside the default database. (Or use the -f option to pass a file with a USE statement followed by other queries.)
-f <i>query_file</i> or query_file= <i>query_file</i>	Passes a SQL query from a file. Files must be semicolon (;) delimited.
-k orkerberos	Kerberos authentication is used when the shell connects to impalad. If Kerberos is not enabled on the instance of impalad to which you are connecting, errors are displayed.
-s kerberos_service_name or kerberos_service_name=name	Instructs impala-shell to authenticate to a particular impalad service principal. If a <i>kerberos_service_name</i> is not specified, impala is used by default. If this option is used in conjunction with a connection in which Kerberos is not supported, errors are returned.
-V orverbose	Enables verbose output.
quiet	Disables verbose output.
-v orversion	Displays version information.
-с	Continues on query failure.
-r orrefresh_after_connect	Refreshes Impala metadata upon connection. Same as running the REFRESH statement after connecting.

Option	Explanation
-d default_db or database=default_db	Specifies the database to be used on startup. Same as running the <u>USE</u> statement after connecting. If not specified, a database named default is used.
-ssl	ssl:enables SSL for impala-shell.
ca_cert	The local pathname pointing to the third-party CA certificate, or to a copy of the server certificate for self-signed server certificates. If <code>ca_cert</code> is not set, <code>impala-shell</code> enables SSL, but does not validate the server certificate. This is useful for connecting to a known-good Impala that is only running over SSL, when a copy of the certificate is not available (such as when debugging customer installations).
-1	Enables LDAP authentication.
-u	Supplies the user name, when LDAP authentication is enabled by the -1 option. (Specify the short user name, not the full LDAP distinguished name.) The shell then prompts interactively for the password.
strict_unicode	Causes the shell to ignore invalid Unicode code points in input strings.

Connecting to impalad through impala-shell

Within an impala-shell session, you can only issue queries while connected to an instance of the impalad daemon. You can specify the connection information through command-line options when you run the impala-shell command, or during an impala-shell session by issuing a CONNECT command. You can connect to any DataNode where an instance of impalad is running, and that node coordinates the execution of all queries sent to it.

For simplicity, you might always connect to the same node, perhaps running impala-shell on the same node as impalad and specifying the host name as localhost. Routing all SQL statements to the same node can help to avoid issuing frequent REFRESH statements, as is necessary when table data or metadata is updated through a different node.

For load balancing or general flexibility, you might connect to an arbitrary node for each impala-shell session. In this case, depending on whether table data or metadata might have been updated through another node, you might issue a REFRESH statement to bring the metadata for all tables up to date on this node (for a long-lived session that will query many tables) or issue specific REFRESH table_name statements just for the tables you intend to query.

To connect the Impala shell to any DataNode with an impalad daemon:

1. Start the Impala shell with no connection:

```
_______
$ impala-shell
```

You should see a prompt like the following:

```
Welcome to the Impala shell. Press TAB twice to see a list of available commands.
Copyright (c) 2012 Cloudera, Inc. All rights reserved.
(Shell build version: Impala Shell v1.4.x (hash) built on date)
[Not connected] >
```

2. Use the connect command to connect to an Impala instance. Enter a command of the form:

```
[Not connected] > connect impalad-host
[impalad-host:21000] >
```

Note: Replace *impalad-host* with the host name you have configured for any DataNode running Impala in your environment. The changed prompt indicates a successful connection.

Running Commands in impala-shell

For information on available commands, see impala-shell Command Reference on page 190. You can see the full set of available commands by pressing TAB twice:

```
[impalad-host:21000] >
connect describe explain help history insert quit
set shell show use version
 refresh select
[impalad-host:21000] >
```

Note: Commands must be terminated by a semi-colon. A command can span multiple lines.

For example:

```
[impalad-host:21000] > select * from alltypessmall limit 5
Query: select * from alltypessmall limit 5
 Query finished, fetching results ...
Query finished, fetching results ...

2009 3 50 true 0 0 0 0 0 0 0 0 03/0

2009 3 51 false 1 1 1 10 1.10000023841858

10.1 03/01/09 1 2009-03-01 00:01:00

2009 3 52 true 2 2 2 20 2.200000047683716

20.2 03/01/09 2 2009-03-01 00:02:00.100000000

2009 3 53 false 3 3 3 30 3.299999952316284

30.3 03/01/09 3 2009-03-01 00:03:00.300000000

2009 3 54 true 4 4 4 40 4.400000095367432

40.4 03/01/09 4 2009-03-01 00:04:00.600000000

Returned 5 row(s) in 0.10s
 0 0 0 0 0 0 03/01/09
Returned 5 row(s) in 0.10s
[impalad-host:21000] >
```

impala-shell Command Reference

Use the following commands within impala-shell to pass requests to the impalad daemon that the shell is connected to. You can enter a command interactively at the prompt, or pass it as the argument to the -q option of impala-shell. Most of these commands are passed to the Impala daemon as SQL statements; refer to the corresponding <u>SQL language reference sections</u> for full syntax details.

Command	Explanation
alter	Changes the underlying structure or settings of an Impala table, or a table shared between Impala and Hive. See <u>ALTER TABLE Statement</u> on page 79 and <u>ALTER VIEW Statement</u> on page 83 for details.
compute stats	Gathers important performance-related information for a table, used by Impala to optimize queries. See <u>COMPUTE STATS Statement</u> on page 84 for details.
connect	Connects to the specified instance of impalad. The default port of 21000 is assumed unless you provide another value. You can connect to any host in your cluster that is running impalad. If you connect to an instance of impalad that was started with an

Command	Explanation
	alternate port specified by thefe_port flag, you must provide that alternate port. See Connecting to impalad through impala-shell on page 189 for examples.
	The SET command has no effect until the impala-shell interpreter is connected to an Impala server. Once you are connected, any query options you set remain in effect as you issue subsequent CONNECT commands to connect to different Impala servers,
describe	Shows the columns, column data types, and any column comments for a specified table. DESCRIBE FORMATTED shows additional information such as the HDFS data directory, partitions, and internal properties for the table. See DESCRIBE Statement on page 96 for details about the basic DESCRIBE output and the DESCRIBE FORMATTED variant. You can use DESC as shorthand for the DESCRIBE command.
drop	Removes a schema object, and in some cases its associated data files. See <u>DROP TABLE Statement</u> on page 101, <u>DROP VIEW Statement</u> on page 102, <u>DROP DATABASE Statement</u> on page 100, and <u>DROP FUNCTION Statement</u> on page 101 for details.
explain	Provides the execution plan for a query. EXPLAIN represents a query as a series of steps. For example, these steps might be map/reduce stages, metastore operations, or file system operations such as move or rename. See EXPLAIN Statement on page 103 and Using the EXPLAIN Plan for Performance Tuning on page 224 for details.
help	Help provides a list of all available commands and options.
history	Maintains an enumerated cross-session command history. This history is stored in the ~/.impalahistory file.
insert	Writes the results of a query to a specified table. This either overwrites table data or appends data to the existing table content. See INSERT Statement on page 105 for details.
invalidate metadata	Updates impalad metadata for table existence and structure. Use this command after creating, dropping, or altering databases, tables, or partitions in Hive. See INVALIDATE METADATA Statement on page 111 for details.
profile	Displays low-level information about the most recent query. Used for performance diagnosis and tuning. The report starts with the same information as produced by the EXPLAIN statement and the SUMMARY command. See <u>Using the Query Profile for Performance Tuning</u> on page 226 for details.
quit	Exits the shell. Remember to include the final semicolon so that the shell recognizes the end of the command.
refresh	Refreshes impalad metadata for the locations of HDFS blocks corresponding to Impala data files. Use this command after loading new data files into an Impala table through Hive or through HDFS commands. See <u>REFRESH Statement</u> on page 116 for details.
select	Specifies the data set on which to complete some action. All information returned from select can be sent to some output such as the console or a file or can be used to complete some other element of query. See SELECT Statement on page 118 for details.
set	Manages query options for an impala-shell session. The available options are the ones listed in Query Options for the SET Command on page 192. These options are used for query tuning and troubleshooting. Issue SET with no arguments to see the current query options, either based on the impalad defaults, as specified by you at impalad startup, or based on earlier SET commands in the same session. To modify option values, issue commands with the syntax set option=value. To restore an option to its default,

Command	Explanation		
	use the unset command. Some options take Boolean values of true and false. Others take numeric arguments, or quoted string values.		
	The SET command has no effect until the impala-shell interpreter is connected to an Impala server. Once you are connected, any query options you set remain in effect as you issue subsequent CONNECT commands to connect to different Impala servers,		
shell	Executes the specified command in the operating system shell without exiting impala-shell. You can use the ! character as shorthand for the shell command.		
	 Note: Quote any instances of the or /* tokens to avoid them being interpreted as the start of a comment. To embed comments within source or ! commands, use the shell comment character # before the comment portion of the line. 		
show	Displays metastore data for schema objects created and accessed through Impala, Hiv or both. show can be used to gather information about databases or tables by following the show command with one of those choices. See SHOW Statement on page 135 for details.		
summary	Summarizes the work performed in various stages of a query. It provides a higher-level view of the information displayed by the EXPLAIN command. Added in Impala 1.4.0. See Using the SUMMARY Report for Performance Tuning on page 225 for details.		
unset	Removes any user-specified value for a query option and returns the option to its default value. See <u>Query Options for the SET Command</u> on page 192 for the available query options.		
use	Indicates the database against which to execute subsequent commands. Lets you avoid using fully qualified names when referring to tables in databases other than default. See <u>USE Statement</u> on page 138 for details. Not effective with the -q option, because that option only allows a single statement in the argument.		
version	Returns Impala version information.		

Query Options for the SET Command

You can specify the following options within an impala-shell session, and those settings affect all queries issued from that session.

Some query options are useful in day-to-day operations for improving usability, performance, or flexibility.

Other query options control special-purpose aspects of Impala operation and are intended primarily for advanced debugging or troubleshooting.

Note: Currently, there is no way to set query options directly through the JDBC and ODBC interfaces. For JDBC and ODBC applications, you can execute queries that need specific query options by invoking impala-shell to run a script that starts with SET commands, or by defining query options globally through the impalad startup flag --default_query_options.

ABORT_ON_DEFAULT_LIMIT_EXCEEDED

Now that the ORDER BY clause no longer requires an accompanying LIMIT clause in Impala 1.4.0 and higher, this query option is deprecated and has no effect.

Type: Boolean

Default: false (shown as 0 in output of SET command)

ABORT ON ERROR

When this option is enabled, Impala cancels a query immediately when any of the nodes encounters an error, rather than continuing and possibly returning incomplete results. This option is enabled by default to hep you gather maximum diagnostic information when an errors occurs, for example, whether the same problem occurred on all nodes or only a single node. Currently, the errors that Impala can skip over involve data corruption, such as a column that contains a string value when expected to contain an integer value.

To control how much logging Impala does for non-fatal errors when ABORT_ON_ERROR is turned off, use the MAX_ERRORS option.

Type: BOOLEAN

Default: false (shown as 0 in output of SET command)

ALLOW UNSUPPORTED FORMATS

An obsolete query option from early work on support for file formats. Do not use. Might be removed in the future.

Type: BOOLEAN

Default: false (shown as 0 in output of SET command)

BATCH_SIZE

Number of rows evaluated at a time by SQL operators. Unspecified or a size of 0 uses a predefined default size. Primarily for Cloudera testing.

Default: 0 (meaning 1024)

DEBUG_ACTION

Introduces artificial problem conditions within queries. For internal Cloudera debugging and troubleshooting.

Type: STRING

Default: empty string

DEFAULT_ORDER_BY_LIMIT

Now that the ORDER BY clause no longer requires an accompanying LIMIT clause in Impala 1.4.0 and higher, this query option is deprecated and has no effect.

Prior to Impala 1.4.0, Impala queries that use the ORDER BY clause must also include a LIMIT clause, to avoid accidentally producing huge result sets that must be sorted. Sorting a huge result set is a memory-intensive operation. In Impala 1.4.0 and higher, Impala uses a temporary disk work area to perform the sort if that operation would otherwise exceed the Impala memory limit on a particular host.

Default: -1 (no default limit)

DISABLE CODEGEN

This is a debug option, intended for diagnosing and working around issues that cause crashes. If a query fails with an "illegal instruction" or other hardware-specific message, try setting DISABLE_CODEGEN=true and running the query again. If the query succeeds only when the DISABLE_CODEGEN option is turned on, submit the problem to Cloudera support and include that detail in the problem report. Do not otherwise run with this setting turned on, because it results in lower overall performance.

Because the code generation phase adds a small amount of overhead for each query, you might turn on the DISABLE_CODEGEN option to achieve maximum throughput when running many short-lived queries against small tables.

Type: BOOLEAN

Default: false (shown as 0 in output of SET command)

EXPLAIN LEVEL

Controls the amount of detail provided in the output of the EXPLAIN statement. The basic output can help you identify high-level performance issues such as scanning a higher volume of data or more partitions than you expect. The higher levels of detail show how intermediate results flow between nodes and how different SQL operations such as ORDER BY, GROUP BY, joins, and WHERE clauses are implemented within a distributed query.

Type: STRING OF INT

Default: 1 (might be incorrectly reported as 0 in output of SET command)

Arguments:

The allowed range of numeric values for this option is 0 to 3:

- 0 or MINIMAL: A barebones list, one line per operation. Primarily useful for checking the join order in very long queries where the regular EXPLAIN output is too long to read easily.
- 1 or STANDARD: The default level of detail, showing the logical way that work is split up for the distributed
- 2 or EXTENDED: Includes additional detail about how the query planner uses statistics in its decision-making process, to understand how a query could be tuned by gathering statistics, using query hints, adding or removing predicates, and so on.
- 3 or VERBOSE: The maximum level of detail, showing how work is split up within each node into "query fragments" that are connected in a pipeline. This extra detail is primarily useful for low-level performance testing and tuning within Impala itself, rather than for rewriting the SQL code at the user level.
 - Note: Prior to Impala 1.3, the allowed argument range for EXPLAIN_LEVEL was 0 to 1: level 0 had the mnemonic NORMAL, and level 1 was VERBOSE. In Impala 1.3 and higher, NORMAL is not a valid mnemonic value, and VERBOSE still applies to the highest level of detail but now corresponds to level 3. You might need to adjust the values if you have any older impala-shell script files that set the EXPLAIN_LEVEL query option.

Changing the value of this option controls the amount of detail in the output of the EXPLAIN statement. The extended information from level 2 or 3 is especially useful during performance tuning, when you need to confirm whether the work for the query is distributed the way you expect, particularly for the most resource-intensive operations such as join queries against large tables, queries against tables with large numbers of partitions, and insert operations for Parquet tables. The extended information also helps to check estimated resource usage when you use the admission control or resource management features explained in Impala Administration on page 33. See EXPLAIN Statement on page 103 for the syntax of the EXPLAIN statement, and Using the EXPLAIN <u>Plan for Performance Tuning</u> on page 224 for details about how to use the extended information.

Usage notes:

As always, read the EXPLAIN output from bottom to top. The lowest lines represent the initial work of the query (scanning data files), the lines in the middle represent calculations done on each node and how intermediate results are transmitted from one node to another, and the topmost lines represent the final results being sent back to the coordinator node.

The numbers in the left column are generated internally during the initial planning phase and do not represent the actual order of operations, so it is not significant if they appear out of order in the EXPLAIN output.

At all EXPLAIN levels, the plan contains a warning if any tables in the query are missing statistics. Use the COMPUTE STATS statement to gather statistics for each table and suppress this warning. See How Impala Uses Statistics for Query Optimization on page 212 for details about how the statistics help query performance.

The PROFILE command in impala-shell always starts with an explain plan showing full detail, the same as with EXPLAIN_LEVEL=3. After the explain plan comes the executive summary, the same output as produced by the SUMMARY command in impala-shell.

Examples:

These examples use a trivial, empty table to illustrate how the essential aspects of query planning are shown in EXPLAIN output:

```
[localhost:21000] > create table t1 (x int, s string);
[localhost:21000] > set explain_level=1;
[localhost:21000] > explain select count(*) from t1;
 Explain String
 Estimated Per-Host Requirements: Memory=10.00MB VCores=1
  WARNING: The following tables are missing relevant table and/or column statistics.
  explain_plan.t1
  03:AGGREGATE [MERGE FINALIZE]
  output: sum(count(*))
  02:EXCHANGE [PARTITION=UNPARTITIONED]
  01:AGGREGATE
  output: count(*)
  00:SCAN HDFS [explain_plan.t1]
 partitions=1/1 size=0B
[localhost:21000] > explain select * from t1;
  Explain String
 Estimated Per-Host Requirements: Memory=-9223372036854775808B VCores=0
  WARNING: The following tables are missing relevant table and/or column statistics.
  explain_plan.t1
  01:EXCHANGE [PARTITION=UNPARTITIONED]
  00:SCAN HDFS [explain_plan.t1]
 partitions=1/1 size=0B
[localhost:21000] > set explain_level=2;
```

```
[localhost:21000] > explain select * from t1;
 Explain String
 Estimated Per-Host Requirements: Memory=-9223372036854775808B VCores=0
 WARNING: The following tables are missing relevant table and/or column statistics.
  explain_plan.t1
  01:EXCHANGE [PARTITION=UNPARTITIONED]
  hosts=0 per-host-mem=unavailable
 tuple-ids=0 row-size=19B cardinality=unavailable
  00:SCAN HDFS [explain_plan.tl, PARTITION=RANDOM]
 partitions=1/1 size=0B
 table stats: unavailable
 column stats: unavailable
 hosts=0 per-host-mem=0B
 tuple-ids=0 row-size=19B cardinality=unavailable
[localhost:21000] > set explain_level=3;
[localhost:21000] > explain select * from t1;
 Explain String
  Estimated Per-Host Requirements: Memory=-9223372036854775808B VCores=0
 WARNING: The following tables are missing relevant table and/or column statistics.
  explain_plan.t1
  F01:PLAN FRAGMENT [PARTITION=UNPARTITIONED]
 01:EXCHANGE [PARTITION=UNPARTITIONED]
 hosts=0 per-host-mem=unavailable
 tuple-ids=0 row-size=19B cardinality=unavailable
  F00:PLAN FRAGMENT [PARTITION=RANDOM]
 DATASTREAM SINK [FRAGMENT=F01, EXCHANGE=01, PARTITION=UNPARTITIONED]
 00:SCAN HDFS [explain_plan.tl, PARTITION=RANDOM]
 partitions=1/1 size=0B
 table stats: unavailable
 column stats: unavailable
 hosts=0 per-host-mem=0B
 tuple-ids=0 row-size=19B cardinality=unavailable
```

As the warning message demonstrates, most of the information needed for Impala to do efficient query planning, and for you to understand the performance characteristics of the query, requires running the COMPUTE STATS statement for the table:

```
[localhost:21000] > compute stats t1;
 summary
 Updated 1 partition(s) and 2 column(s).
[localhost:21000] > explain select * from t1;
 Explain String
 Estimated Per-Host Requirements: Memory=-9223372036854775808B VCores=0
 F01:PLAN FRAGMENT [PARTITION=UNPARTITIONED]
 01:EXCHANGE [PARTITION=UNPARTITIONED]
 hosts=0 per-host-mem=unavailable
 tuple-ids=0 row-size=20B cardinality=0
 F00:PLAN FRAGMENT [PARTITION=RANDOM]
 DATASTREAM SINK [FRAGMENT=F01, EXCHANGE=01, PARTITION=UNPARTITIONED] 00:SCAN HDFS [explain_plan.t1, PARTITION=RANDOM]
 partitions=1/1 size=0B
 table stats: 0 rows total
 column stats: all
 hosts=0 per-host-mem=0B
 tuple-ids=0 row-size=20B cardinality=0
```

Joins and other complicated, multi-part queries are the ones where you most commonly need to examine the EXPLAIN output and customize the amount of detail in the output. This example shows the default EXPLAIN output for a three-way join query, then the equivalent output with a [SHUFFLE] hint to change the join mechanism between the first two tables from a broadcast join to a shuffle join.

```
[localhost:21000] > set explain_level=1;
[localhost:21000] > explain select one.*, two.*, three.* from t1 one, t1 two, t1 three
where one.x = two.x and two.x = three.x;
 Explain String
 Estimated Per-Host Requirements: Memory=4.00GB VCores=3
 07:EXCHANGE [PARTITION=UNPARTITIONED]
 04: HASH JOIN [INNER JOIN, BROADCAST]
 hash predicates: two.x = three.x
  |--06:EXCHANGE [BROADCAST]
 02:SCAN HDFS [explain_plan.t1 three]
 partitions=1/1 size=0B
```

```
03:HASH JOIN [INNER JOIN, BROADCAST]
  hash predicates: one.x = two.x
 |--05:EXCHANGE [BROADCAST]
  01:SCAN HDFS [explain_plan.t1 two]
 partitions=1/1 size=0B
 00:SCAN HDFS [explain_plan.tl one]
 partitions=1/1 size=0B
[localhost:21000] > explain select one.*, two.*, three.* from t1 one join [shuffle] t1
two join t1 three where one.x = two.x and two.x = three.x;
 Explain String
 Estimated Per-Host Requirements: Memory=4.00GB VCores=3
 08:EXCHANGE [PARTITION=UNPARTITIONED]
 04:HASH JOIN [INNER JOIN, BROADCAST]
  hash predicates: two.x = three.x
 |--07:EXCHANGE [BROADCAST]
  02:SCAN HDFS [explain_plan.t1 three]
 partitions=1/1 size=0B
 03:HASH JOIN [INNER JOIN, PARTITIONED]
  hash predicates: one.x = two.x
 |--06:EXCHANGE [PARTITION=HASH(two.x)]
  01:SCAN HDFS [explain_plan.t1 two]
 partitions=1/1 size=0B
 05:EXCHANGE [PARTITION=HASH(one.x)]
 00:SCAN HDFS [explain_plan.t1 one]
```

```
partitions=1/1 size=0B
```

For a join involving many different tables, the default EXPLAIN output might stretch over several pages, and the only details you care about might be the join order and the mechanism (broadcast or shuffle) for joining each pair of tables. In that case, you might set EXPLAIN_LEVEL to its lowest value of 0, to focus on just the join order and join mechanism for each stage. The following example shows how the rows from the first and second joined tables are hashed and divided among the nodes of the cluster for further filtering; then the entire contents of the third table are broadcast to all nodes for the final stage of join processing.

```
[localhost:21000] > set explain_level=0;
[localhost:21000] > explain select one.*, two.*, three.* from t1 one join [shuffle] t1
two join t1 three where one.x = two.x and two.x = three.x;
 Explain String
 Estimated Per-Host Requirements: Memory=4.00GB VCores=3
 08:EXCHANGE [PARTITION=UNPARTITIONED]
 04:HASH JOIN [INNER JOIN, BROADCAST]
  --07:EXCHANGE [BROADCAST]
 02:SCAN HDFS [explain_plan.t1 three]
03:HASH JOIN [INNER JOIN, PARTITIONED]
 --06:EXCHANGE [PARTITION=HASH(two.x)]
 01:SCAN HDFS [explain_plan.t1 two]
 05:EXCHANGE [PARTITION=HASH(one.x)]
 00:SCAN HDFS [explain_plan.t1 one]
```

HBASE_CACHE_BLOCKS

Setting this option is equivalent to calling the setCacheBlocks method of the class org.apache.hadoop.hbase.client.Scan, in an HBase Java application. Helps to control the memory pressure on the HBase region server, in conjunction with the <code>HBASE_CACHING</code> query option. See <code>HBASE_CACHING</code> on page 199 for details.

Type: BOOLEAN

Default: false (shown as 0 in output of SET command)

HBASE CACHING

Setting this option is equivalent to calling the setCaching method of the class org.apache.hadoop.hbase.client.Scan, in an HBase Java application. Helps to control the memory pressure on the HBase region server, in conjunction with the HBASE_CACHE_BLOCKS query option. See HBASE_CACHE_BLOCKS on page 199 for details.

Type: BOOLEAN

Default: 0

MAX_ERRORS

Maximum number of non-fatal errors for any particular query that are recorded in the Impala log file. For example, if a billion-row table had a non-fatal data error in every row, you could diagnose the problem without all billion errors being logged. Unspecified or 0 indicates the built-in default value of 1000.

This option only controls how many errors are reported. To specify whether Impala continues or halts when it encounters such errors, use the ABORT_ON_ERROR option.

Default: 0 (meaning 1000 errors)

MAX IO BUFFERS

Deprecated query option. Currently has no effect.

Default: 0

MAX SCAN RANGE LENGTH

Maximum length of the scan range. Interacts with the number of HDFS blocks in the table to determine how many CPU cores across the cluster are involved with the processing for a query. (Each core processes one scan range.)

Lowering the value can sometimes increase parallelism if you have unused CPU capacity, but a too-small value can limit query performance because each scan range involves extra overhead.

Only applicable to HDFS tables. Has no effect on Parquet tables. Unspecified or 0 indicates backend default, which is the same as the HDFS block size for each table, typically several megabytes for most file formats, or 1 GB for Parquet tables.

Although the scan range can be arbitrarily long, Impala internally uses an 8 MB read buffer so that it can query tables with huge block sizes without allocating equivalent blocks of memory.

Default: 0

MEM LIMIT

When resource management is not enabled, defines the maximum amount of memory a query can allocate on each node. If query processing exceeds the specified memory limit on any node, Impala cancels the query automatically. Memory limits are checked periodically during query processing, so the actual memory in use might briefly exceed the limit without the query being cancelled.

When resource management is enabled in CDH 5, the mechanism for this option changes. If set, it overrides the automatic memory estimate from Impala. Impala requests this amount of memory from YARN on each node, and the query does not proceed until that much memory is available. The actual memory used by the query could be lower, since some queries use much less memory than others. With resource management, the MEM_LIMIT setting acts both as a hard limit on the amount of memory a query can use on any node (enforced by YARN and a guarantee that that much memory will be available on each node while the query is being executed. When resource management is enabled but no MEM_LIMIT setting is specified, Impala estimates the amount of memory needed on each node for each query, requests that much memory from YARN before starting the query, and then internally sets the MEM_LIMIT on each node to the requested amount of memory during the query. Thus, if the query takes more memory than was originally estimated, Impala detects that the MEM_LIMIT is exceeded and cancels the query itself.

Default: 0

NUM NODES

Limit the number of nodes that process a query, typically during debugging. Only accepts the values 0 (meaning all nodes) or 1 (meaning all work is done on the coordinator node). If you are diagnosing a problem that you suspect is due to a timing issue due to distributed query processing, you can set NUM_NODES=1 to verify if the problem still occurs when all the work is done on a single node.

You might set the NUM_NODES option to 1 briefly, during INSERT or CREATE TABLE AS SELECT statements. Normally, those statements produce one or more data files per data node. If the write operation involves small amounts of data, a Parquet table, and/or a partitioned table, the default behavior could produce many small files when intuitively you might expect only a single output file. SET NUM_NODES=1 turns off the "distributed" aspect of the write operation, making it more likely to produce only one or a few data files.

Default: 0

NUM SCANNER THREADS

Maximum number of scanner threads (on each node) used for each query. By default, Impala uses as many cores as are available (one thread per core). You might lower this value if queries are using excessive resources on a busy cluster. Impala imposes a maximum value automatically, so a high value has no practical effect.

Default: 0

Note: Currently, a known issue (IMPALA-488) could cause excessive memory usage during a COMPUTE STATS operation on a Parquet table. As a workaround, issue the command SET NUM_SCANNER_THREADS=2 in impala-shell before issuing the COMPUTE STATS statement. Then issue unset num_scanner_threads before continuing with queries.

PARQUET_COMPRESSION_CODEC

When Impala writes Parquet data files using the INSERT statement, the underlying compression is controlled by the PARQUET_COMPRESSION_CODEC query option. The allowed values for this query option are SNAPPY (the default), GZIP, and NONE. The option value is not case-sensitive. See Snappy and GZip Compression for Parquet Data Files on page 249 for details and examples.

If the option is set to an unrecognized value, all kinds of queries will fail due to the invalid option setting, not just queries involving Parquet tables.

Default: SNAPPY

Related information:

For information about the Parquet file format, and how compressing the data files affects query performance, see Using the Parquet File Format with Impala Tables on page 246.

PARQUET_FILE_SIZE

Specifies the maximum size of each Parquet data file produced by Impala INSERT statements. For small or partitioned tables where the default Parquet block size of 1 GB is much larger than needed for each data file, you can increase parallelism by specifying a smaller size, resulting in more HDFS blocks that can be processed by different nodes. Reducing the file size also reduces the memory required to buffer each block before writing it to disk.

Specify the size in bytes, for example:

```
set PAROUET FILE SIZE=128000000;
INSERT INTO parquet_table SELECT * FROM text_table;
```

Default: 0 (produces files with a maximum size of 1 gigabyte)

Related information:

For information about the Parquet file format, and how the number and size of data files affects query performance, see <u>Using the Parquet File Format with Impala Tables</u> on page 246.

REQUEST POOL

The pool or queue name that queries should be submitted to. Only applies when you enable the Impala admission control feature (CDH 4 or CDH 5; see Admission Control and Query Queuing on page 33), or the YARN resource management feature (CDH 5 only; see <u>Using YARN Resource Management with Impala (CDH 5 Only)</u> on page 41). Specifies the name of the pool used by requests from Impala to the resource manager.

Formerly known as YARN_POOL during the CDH 5 beta period. Renamed to reflect that it can be used both with YARN and with the lightweight admission control feature introduced in Impala 1.3.

Default: empty (use the user-to-pool mapping defined by an impalad startup option in the Impala configuration file)

RESERVATION REQUEST TIMEOUT (CDH 5 Only)

Maximum number of milliseconds Impala will wait for a reservation to be completely granted or denied. Used in conjunction with the Impala resource management feature in Impala 1.2 and higher with CDH 5.

Default: 300000 (5 minutes)

SUPPORT START OVER

Leave this setting false.

Default: false

SYNC DDL

When enabled, causes any DDL operation such as CREATE TABLE OF ALTER TABLE to return only when the changes have been propagated to all other Impala nodes in the cluster by the Impala catalog service. That way, if you issue a subsequent CONNECT statement in impala-shell to connect to a different node in the cluster, you can be sure that other node will already recognize any added or changed tables. (The catalog service automatically broadcasts the DDL changes to all nodes automatically, but without this option there could be a period of inconsistency if you quickly switched to another node.)

Although INSERT is classified as a DML statement, when the SYNC_DDL option is enabled, INSERT statements also delay their completion until all the underlying data and metadata changes are propagated to all Impala nodes. Internally, Impala inserts have similarities with DDL statements in traditional database systems, because they create metadata needed to track HDFS block locations for new files and they potentially add new partitions to partitioned tables.

Note: Because this option can introduce a delay after each write operation, if you are running a sequence of CREATE DATABASE, CREATE TABLE, ALTER TABLE, INSERT, and Similar statements within a setup script, to minimize the overall delay you can enable the SYNC_DDL query option only near the end, before the final DDL statement.

Default: false

V_CPU_CORES (CDH 5 Only)

The number of per-host virtual CPU cores to request from YARN. If set, the guery option overrides the automatic estimate from Impala. Used in conjunction with the Impala resource management feature in Impala 1.2 and higher and CDH 5.

Default: 0 (use automatic estimates)

The following sections explain the factors affecting the performance of Impala features, and procedures for tuning, monitoring, and benchmarking Impala queries and other SQL operations.

This section also describes techniques for maximizing Impala scalability. Scalability is tied to performance: it means that performance remains high as the system workload increases. For example, reducing the disk I/O performed by a query can speed up an individual query, and at the same time improve scalability by making it practical to run more queries simultaneously. Sometimes, an optimization technique improves scalability more than performance. For example, reducing memory usage for a query might not change the query performance much, but might improve scalability by allowing more Impala queries or other kinds of jobs to run at the same time without running out of memory.

Note:

Before starting any performance tuning or benchmarking, make sure your system is configured with all the recommended minimum hardware requirements from Hardware Requirements and software settings from Post-Installation Configuration for Impala.

- Partitioning on page 233. This technique physically divides the data based on the different values in frequently queried columns, allowing queries to skip reading a large percentage of the data in a table.
- Performance Considerations for Join Queries on page 206. Joins are the main class of queries that you can tune at the SQL level, as opposed to changing physical factors such as the file format or the hardware configuration. The related topics <u>Column Statistics</u> on page 213 and <u>Table Statistics</u> on page 212 are also important primarily for join performance.
- Table Statistics on page 212 and Column Statistics on page 213. Gathering table and column statistics, using the COMPUTE STATS statement, helps Impala automatically optimize the performance for join queries, without requiring changes to SQL query statements. (This process is greatly simplified in Impala 1.2.2 and higher, because the COMPUTE STATS statement gathers both kinds of statistics in one operation, and does not require any setup and configuration as was previously necessary for the ANALYZE TABLE statement in Hive.)
- Testing Impala Performance on page 222. Do some post-setup testing to ensure Impala is using optimal settings for performance, before conducting any benchmark tests.
- Benchmarking Impala Queries on page 217. The configuration and sample data that you use for initial experiments with Impala is often not appropriate for doing performance tests.
- Controlling Resource Usage on page 217. The more memory Impala can utilize, the better query performance you can expect. In a cluster running other kinds of workloads as well, you must make tradeoffs to make sure all Hadoop components have enough memory to perform well, so you might cap the memory that Impala can use.

Impala Performance Guidelines and Best Practices

Here are performance guidelines and best practices that you can use during planning, experimentation, and performance tuning for an Impala-enabled CDH cluster. All of this information is also available in more detail elsewhere in the Impala documentation; it is gathered together here to serve as a cookbook and emphasize which performance techniques typically provide the highest return on investment

Choose the appropriate file format for the data.

Typically, for large volumes of data (multiple gigabytes per table or partition), the Parquet file format performs best because of its combination of columnar storage layout, large I/O request size, and compression and encoding. See How Impala Works with Hadoop File Formats on page 239 for comparisons of all file formats supported by

Impala, and Using the Parquet File Format with Impala Tables on page 246 for details about the Parquet file format.

Note: For smaller volumes of data, a few gigabytes or less for each table or partition, you might not see significant performance differences between file formats. At small data volumes, reduced I/O from an efficient compressed file format can be counterbalanced by reduced opportunity for parallel execution. When planning for a production deployment or conducting benchmarks, always use realistic data volumes to get a true picture of performance and scalability.

Avoid data ingestion processes that produce many small files.

When producing data files outside of Impala, prefer either text format or Avro, where you can build up the files row by row. Once the data is in Impala, you can convert it to the more efficient Parquet format and split into multiple data files using a single INSERT ... SELECT statement. Or, if you have the infrastructure to produce multi-megabyte Parquet files as part of your data preparation process, do that and skip the conversion step inside Impala.

Always use INSERT ... SELECT to copy significant volumes of data from table to table within Impala. Avoid INSERT ... VALUES for any substantial volume of data or performance-critical tables, because each such statement produces a separate tiny data file. See <u>INSERT Statement</u> on page 105 for examples of the INSERT ... SELECT syntax.

For example, if you have thousands of partitions in a Parquet table, each with less than 1 GB of data, consider partitioning in a less granular way, such as by year / month rather than year / month / day. If an inefficient data ingestion process produces thousands of data files in the same table or partition, consider compacting the data by performing an INSERT ... SELECT to copy all the data to a different table; the data will be reorganized into a smaller number of larger files by this process.

Choose partitioning granularity based on actual data volume.

Partitioning is a technique that physically divides the data based on values of one or more columns, such as by year, month, day, region, city, section of a web site, and so on. When you issue queries that request a specific value or range of values for the partition key columns, Impala can avoid reading the irrelevant data, potentially yielding a huge savings in disk I/O.

When deciding which column(s) to use for partitioning, choose the right level of granularity. For example, should you partition by year, month, and day, or only by year and month? Choose a partitioning strategy that puts at least 1 GB of data in each partition, to take advantage of HDFS bulk I/O and Impala distributed queries.

Over-partitioning can also cause query planning to take longer than necessary, as Impala prunes the unnecessary partitions. Ideally, keep the number of partitions in the table under 30 thousand.

When preparing data files to go in a partition directory, create several large files rather than many small ones. If you receive data in the form of many small files and have no control over the input format, consider using the INSERT ... SELECT syntax to copy data from one table or partition to another, which compacts the files into a relatively small number (based on the number of nodes in the cluster).

If you need to reduce the overall number of partitions and increase the amount of data in each partition, first look for partition key columns that are rarely referenced or are referenced in non-critical gueries (not subject to an SLA). For example, your web site log data might be partitioned by year, month, day, and hour, but if most queries roll up the results by day, perhaps you only need to partition by year, month, and day.

If you need to reduce the granularity even more, consider creating "buckets", computed values corresponding to different sets of partition key values. For example, you can use the TRUNC() function with a TIMESTAMP column to group date and time values based on intervals such as week or quarter. See <u>Date and Time Functions</u> on page 146 for details.

See Partitioning on page 233 for full details and performance considerations for partitioning.

Use smallest appropriate integer types for partition key columns.

Although it is tempting to use strings for partition key columns, since those values are turned into HDFS directory names anyway, you can minimize memory usage by using numeric values for common partition key fields such as YEAR, MONTH, and DAY. Use the smallest integer type that holds the appropriate range of values, typically TINYINT for MONTH and DAY, and SMALLINT for YEAR. Use the EXTRACT() function to pull out individual date and time fields from a TIMESTAMP value, and CAST() the return value to the appropriate integer type.

Choose an appropriate Parquet block size.

By default, the Impala INSERT ... SELECT statement creates Parquet files with a 1 GB block size. Each file is a single block, allowing the whole file to be processed by a single node. As you copy Parquet files into HDFS or between HDFS filesystems, use hdfs dfs -pb to preserve the original block size.

If there is only one or a few data files in your Parquet table, or in a partition that is the only one accessed by a query, then you might experience a slowdown for a different reason: not enough data to take advantage of Impala's parallel distributed queries. Each data file is processed by a single core on one of the data nodes. In a 100-node cluster of 16-core machines, you could potentially process 1600 data files simultaneously. You want to find a sweet spot between "many time files" and "single giant file" that balances bulk I/O and parallel processing. You can set the PARQUET_FILE_SIZE query option before doing an INSERT ... SELECT statement to reduce the size of each generated Parquet file to less than 1 GB, such as 256 MB or 128 MB. (Specify the file size as an absolute number of bytes.) Run benchmarks with different file sizes to find the right balance point for your particular data volume.

Gather statistics for all tables used in performance-critical or high-volume join queries.

Gather the statistics with the COMPUTE STATS statement. See Performance Considerations for Join Queries on page 206 for details.

Minimize the overhead of transmitting results back to the client.

Use techniques such as:

- Aggregation. If you need to know how many rows match a condition, the total values of matching values from some column, the lowest or highest matching value, and so on, call aggregate functions such as COUNT(), SUM(), and MAX() in the query rather than sending the result set to an application and doing those computations there. Remember that the size of an unaggregated result set could be huge, requiring substantial time to transmit across the network.
- Filtering. Use all applicable tests in the WHERE clause of a query to eliminate rows that are not relevant, rather than producing a big result set and filtering it using application logic.
- LIMIT clause. If you only need to see a few sample values from a result set, or the top or bottom values from a query using ORDER BY, include the LIMIT clause to reduce the size of the result set rather than asking for the full result set and then throwing most of the rows away.
- Avoid overhead from pretty-printing the result set and displaying it on the screen. When you retrieve the results through impala-shell, use impala-shell options such as -B and --output_delimiter to produce results without special formatting, and redirect output to a file rather than printing to the screen. Consider using INSERT ... SELECT to write the results directly to new files in HDFS. See impala-shell Command-Line Options on page 187 for details about the impala-shell command-line options.

Verify that your queries are planned in an efficient logical manner.

Examine the EXPLAIN plan for a query before actually running it. See EXPLAIN Statement on page 103 and Using the EXPLAIN Plan for Performance Tuning on page 224 for details.

Verify performance characteristics of queries.

Verify that the low-level aspects of I/O, memory usage, network bandwidth, CPU utilization, and so on are within expected ranges by examining the query profile for a query after running it. See Using the Query Profile for Performance Tuning on page 226 for details.

Performance Considerations for Join Queries

Queries involving join operations often require more tuning than queries that refer to only one table. The maximum size of the result set from a join query is the product of the number of rows in all the joined tables. When joining several tables with millions or billions of rows, any missed opportunity to filter the result set, or other inefficiency in the query, could lead to an operation that does not finish in a practical time and has to be cancelled.

The simplest technique for tuning an Impala join query is to collect statistics on each table involved in the join using the COMPUTE STATS statement, and then let Impala automatically optimize the query based on the size of each table, number of distinct values of each column, and so on. The COMPUTE STATS statement and the join optimization are new features introduced in Impala 1.2.2. For accurate statistics about each table, issue the COMPUTE STATS statement after loading the data into that table, and again if the amount of data changes substantially due to an INSERT, LOAD DATA, adding a partition, and so on.

If statistics are not available for all the tables in the join query, or if Impala chooses a join order that is not the most efficient, you can override the automatic join order optimization by specifying the STRAIGHT_JOIN keyword immediately after the SELECT keyword. In this case, Impala uses the order the tables appear in the query to guide how the joins are processed.

When you use the STRAIGHT_JOIN technique, you must order the tables in the join query manually instead of relying on the Impala optimizer. The optimizer uses sophisticated techniques to estimate the size of the result set at each stage of the join. For manual ordering, use this heuristic approach to start with, and then experiment to fine-tune the order:

- Specify the largest table first. This table is read from disk by each Impala node and so its size is not significant in terms of memory usage during the query.
- Next, specify the smallest table. The contents of the second, third, and so on tables are all transmitted across the network. You want to minimize the size of the result set from each subsequent stage of the join query. The most likely approach involves joining a small table first, so that the result set remains small even as subsequent larger tables are processed.
- Join the next smallest table, then the next smallest, and so on.
- For example, if you had tables BIG, MEDIUM, SMALL, and TINY, the logical join order to try would be BIG, TINY, SMALL, MEDIUM.

The terms "largest" and "smallest" refers to the size of the intermediate result set based on the number of rows and columns from each table that are part of the result set. For example, if you join one table sales with another table customers, a query might find results from 100 different customers who made a total of 5000 purchases. In that case, you would specify SELECT ... FROM sales JOIN customers ..., putting customers on the right side because it is smaller in the context of this query.

The Impala query planner chooses between different techniques for performing join queries, depending on the absolute and relative sizes of the tables. Broadcast joins are the default, where the right-hand table is considered to be smaller than the left-hand table, and its contents are sent to all the other nodes involved in the query. The alternative technique is known as a **partitioned join** (not related to a partitioned table), which is more suitable for large tables of roughly equal size. With this technique, portions of each table are sent to appropriate other nodes where those subsets of rows can be processed in parallel. The choice of broadcast or partitioned join also depends on statistics being available for all tables in the join, gathered by the COMPUTE STATS statement.

To see which join strategy is used for a particular query, issue an EXPLAIN statement for the query. If you find that a query uses a broadcast join when you know through benchmarking that a partitioned join would be more efficient, or vice versa, add a hint to the query to specify the precise join mechanism to use. See Hints on page 133 for details.

How Joins Are Processed when Statistics Are Unavailable

If table or column statistics are not available for some tables in a join, Impala still reorders the tables using the information that is available. Tables with statistics are placed on the left side of the join order, in descending order of cost based on overall size and cardinality. Tables without statistics are treated as zero-size, that is, they are always placed on the right side of the join order.

Overriding Join Reordering with STRAIGHT JOIN

If an Impala join query is inefficient because of outdated statistics or unexpected data distribution, you can keep Impala from reordering the joined tables by using the STRAIGHT_JOIN keyword immediately after the SELECT keyword. The STRAIGHT JOIN keyword turns off the reordering of join clauses that Impala does internally, and produces a plan that relies on the join clauses being ordered optimally in the query text. In this case, rewrite the query so that the largest table is on the left, followed by the next largest, and so on until the smallest table is on the right.

In this example, the subselect from the BIG table produces a very small result set, but the table might still be treated as if it were the biggest and placed first in the join order. Using STRAIGHT_JOIN for the last join clause prevents the final table from being reordered, keeping it as the rightmost table in the join order.

```
select straight_join x from medium join small join (select * from big where c1 < 10)</pre>
as big
  where medium.id = small.id and small.id = big.id;
```

Examples of Join Order Optimization

Here are examples showing joins between tables with 1 billion, 200 million, and 1 million rows. (In this case, the tables are unpartitioned and using Parquet format.) The smaller tables contain subsets of data from the largest one, for convenience of joining on the unique ID column. The smallest table only contains a subset of columns

```
[localhost:21000] > create table big stored as parquet as select * from raw_data;
summary
Inserted 1000000000 row(s)
Returned 1 row(s) in 671.56s
[localhost:21000] > desc big;
name type comment
id int val int string name string assertion boolean
Returned 5 row(s) in 0.01s
[localhost:21000] > create table medium stored as parquet as select * from big limit
200 * floor(1e6);
summary
| Inserted 200000000 row(s) |
Returned 1 row(s) in 138.31s
[localhost:21000] > create table small stored as parquet as select id,val,name from
big where assertion = true limit 1 * floor(1e6);
summary
Inserted 1000000 row(s)
Returned 1 row(s) in 6.32s
```

For any kind of performance experimentation, use the EXPLAIN statement to see how any expensive query will be performed without actually running it, and enable verbose EXPLAIN plans containing more performance-oriented detail: The most interesting plan lines are highlighted in bold, showing that without statistics for the joined tables, Impala cannot make a good estimate of the number of rows involved at each stage of processing, and is likely to stick with the BROADCAST join mechanism that sends a complete copy of one of the tables to each node.

```
[localhost:21000] > set explain_level=verbose;
EXPLAIN_LEVEL set to verbose
[localhost:21000] > explain select count(*) from big join medium where big.id =
medium.id;
 ______
Explain String
 Estimated Per-Host Requirements: Memory=2.10GB VCores=2
  PLAN FRAGMENT 0
 PARTITION: UNPARTITIONED
 6:AGGREGATE (merge finalize)
 output: SUM(COUNT(*))
 cardinality: 1
 per-host memory: unavailable
 tuple ids: 2
 5: EXCHANGE
 cardinality: 1
 per-host memory: unavailable
 tuple ids: 2
  PLAN FRAGMENT 1
 PARTITION: RANDOM
 STREAM DATA SINK
 EXCHANGE ID: 5
 UNPARTITIONED
 3:AGGREGATE
 output: COUNT(*)
 cardinality: 1
 per-host memory: 10.00MB
 tuple ids: 2
 2:HASH JOIN
 join op: INNER JOIN (BROADCAST)
 hash predicates:
 big.id = medium.id
 cardinality: unavailable
 per-host memory: 2.00GB
 tuple ids: 0 1
 ---4:EXCHANGE
 cardinality: unavailable
 per-host memory: 0B
 tuple ids: 1
 0:SCAN HDFS
 table=join_order.big #partitions=1/1 size=23.12GB
 table stats: unavailable
 column stats: unavailable
 cardinality: unavailable
 per-host memory: 88.00MB
 tuple ids: 0
  PLAN FRAGMENT 2
 PARTITION: RANDOM
 STREAM DATA SINK
 EXCHANGE ID: 4
 UNPARTITIONED
 1:SCAN HDFS
```

```
table=join_order.medium #partitions=1/1 size=4.62GB
 table stats: unavailable
 column stats: unavailable
 cardinality: unavailable
 per-host memory: 88.00MB
 tuple ids: 1
Returned 64 row(s) in 0.04s
```

Gathering statistics for all the tables is straightforward, one COMPUTE STATS statement per table:

```
[localhost:21000] > compute stats small;
summary
Updated 1 partition(s) and 3 column(s).
Returned 1 row(s) in 4.26s
[localhost:21000] > compute stats medium;
summary
Updated 1 partition(s) and 5 column(s).
Returned 1 row(s) in 42.11s
[localhost:21000] > compute stats big;
summary
Updated 1 partition(s) and 5 column(s).
Returned 1 row(s) in 165.44s
```

With statistics in place, Impala can choose a more effective join order rather than following the left-to-right sequence of tables in the query, and can choose BROADCAST OF PARTITIONED join strategies based on the overall sizes and number of rows in the table:

```
[localhost:21000] > explain select count(*) from medium join big where big.id =
Query: explain select count(*) from medium join big where big.id = medium.id
 Explain String
  Estimated Per-Host Requirements: Memory=937.23MB VCores=2
  PLAN FRAGMENT 0
 PARTITION: UNPARTITIONED
 6:AGGREGATE (merge finalize)
 output: SUM(COUNT(*))
 cardinality: 1
 per-host memory: unavailable
 tuple ids: 2
 5: EXCHANGE
 cardinality: 1
 per-host memory: unavailable
 tuple ids: 2
  PLAN FRAGMENT 1
 PARTITION: RANDOM
 STREAM DATA SINK
 EXCHANGE ID: 5
 UNPARTITIONED
 3:AGGREGATE
 output: COUNT(*)
 cardinality: 1
 per-host memory: 10.00MB
 tuple ids: 2
```

```
2:HASH JOIN
 join op: INNER JOIN (BROADCAST)
 hash predicates:
 big.id = medium.id
 cardinality: 1443004441
 per-host memory: 839.23MB
 tuple ids: 1 0
 ---4: EXCHANGE
 cardinality: 200000000
 per-host memory: 0B
 tuple ids: 0
 1:SCAN HDFS
 table=join_order.big #partitions=1/1 size=23.12GB
 table stats: 1000000000 rows total
 column stats: all
 cardinality: 100000000
 per-host memory: 88.00MB
 tuple ids: 1
  PLAN FRAGMENT 2
 PARTITION: RANDOM
 STREAM DATA SINK
 EXCHANGE ID: 4
 UNPARTITIONED
 0:SCAN HDFS
 table=join_order.medium #partitions=1/1 size=4.62GB
 table stats: 200000000 rows total
 column stats: all
 cardinality: 200000000
 per-host memory: 88.00MB
 tuple ids: 0
Returned 64 row(s) in 0.04s
[localhost:21000] > explain select count(*) from small join big where big.id = small.id;
Query: explain select count(*) from small join big where big.id = small.id
 Explain String
 Estimated Per-Host Requirements: Memory=101.15MB VCores=2
 PLAN FRAGMENT 0
 PARTITION: UNPARTITIONED
 6:AGGREGATE (merge finalize)
 output: SUM(COUNT(*))
 cardinality: 1
 per-host memory: unavailable
 tuple ids: 2
 5: EXCHANGE
 cardinality: 1
 per-host memory: unavailable
 tuple ids: 2
  PLAN FRAGMENT 1
 PARTITION: RANDOM
 STREAM DATA SINK
 EXCHANGE ID: 5
 UNPARTITIONED
 3:AGGREGATE
 output: COUNT(*)
 cardinality: 1
 per-host memory: 10.00MB
 tuple ids: 2
```

```
2:HASH JOIN
 join op: INNER JOIN (BROADCAST)
 hash predicates:
 big.id = small.id
 cardinality: 100000000
 per-host memory: 3.15MB
 tuple ids: 1 0
 ---4:EXCHANGE
 cardinality: 1000000
 per-host memory: OB
 tuple ids: 0
 1:SCAN HDFS
 table=join_order.big #partitions=1/1 size=23.12GB
 table stats: 1000000000 rows total
 column stats: all
 cardinality: 1000000000
 per-host memory: 88.00MB
 tuple ids: 1
  PLAN FRAGMENT 2
 PARTITION: RANDOM
 STREAM DATA SINK
 EXCHANGE ID: 4
 UNPARTITIONED
 0:SCAN HDFS
 table=join_order.small #partitions=1/1 size=17.93MB
 table stats: 1000000 rows total
 column stats: all
 cardinality: 1000000
 per-host memory: 32.00MB
 tuple ids: 0
Returned 64 row(s) in 0.03s
```

When queries like these are actually run, the execution times are relatively consistent regardless of the table order in the query text. Here are examples using both the unique ID column and the VAL column containing duplicate values:

```
[localhost:21000] > select count(*) from big join small on (big.id = small.id);
Query: select count(*) from big join small on (big.id = small.id)
count(*)
1000000
Returned 1 row(s) in 21.68s
[localhost:21000] > select count(*) from small join big on (big.id = small.id);
Query: select count(*) from small join big on (big.id = small.id)
count(*)
1000000
Returned 1 row(s) in 20.45s
[localhost:21000] > select count(*) from big join small on (big.val = small.val);
count(*)
2000948962
Returned 1 row(s) in 108.85s
[localhost:21000] > select count(*) from small join big on (big.val = small.val);
count(*)
2000948962
```

```
Returned 1 row(s) in 100.76s
```

Note: When examining the performance of join queries and the effectiveness of the join order optimization, make sure the query involves enough data and cluster resources to see a difference depending on the query plan. For example, a single data file of just a few megabytes will reside in a single HDFS block and be processed on a single node. Likewise, if you use a single-node or two-node cluster, there might not be much difference in efficiency for the broadcast or partitioned join strategies.

How Impala Uses Statistics for Query Optimization

Impala can do better optimization for complex or multi-table queries when statistics are available, to better understand the volume of data and how the values are distributed, and use this information to help parallelize and distribute the work for a query. The following sections describe the categories of statistics Impala can work with, and how to produce them and keep them up to date.

Originally, Impala relied on the Hive mechanism for collecting statistics, through the Hive ANALYZE TABLE statement which initiates a MapReduce job. For better user-friendliness and reliability, Impala implements its OWN COMPUTE STATS statement in Impala 1.2.2 and higher, along with the SHOW TABLE STATS and SHOW COLUMN STATS statements.

Table Statistics

The Impala query planner can make use of statistics about entire tables and partitions when that metadata is available in the metastore database. This metadata is used on its own for certain optimizations, and used in combination with column statistics for other optimizations.

To gather table statistics after loading data into a table or partition, use one of the following techniques:

- Issue the statement COMPUTE STATS in Impala. This statement, new in Impala 1.2.2, is the preferred method because:
 - It gathers table statistics and statistics for all partitions and columns in a single operation.
 - It does not rely on any special Hive settings, metastore configuration, or separate database to hold the statistics.
 - If you need to adjust statistics incrementally for an existing table, such as after adding a partition or inserting new data, you can use an ALTER TABLE statement such as:

```
alter table analysis_data set tblproperties('numRows'='new_value');
```

to update that one property rather than re-processing the whole table.

- Load the data through the INSERT OVERWRITE statement in Hive, while the Hive setting hive.stats.autogather is enabled.
- Issue an ANALYZE TABLE statement in Hive, for the entire table or a specific partition.

```
ANALYZE TABLE tablename [PARTITION(partcol1[=val1], partcol2[=val2], ...)] COMPUTE
STATISTICS [NOSCAN];
```

For example, to gather statistics for a non-partitioned table:

```
ANALYZE TABLE customer COMPUTE STATISTICS;
```

To gather statistics for a store table partitioned by state and city, and both of its partitions:

```
______
ANALYZE TABLE store PARTITION(s_state, s_county) COMPUTE STATISTICS;
```

To gather statistics for the store table and only the partitions for California:

```
ANALYZE TABLE store PARTITION(s_state='CA', s_county) COMPUTE STATISTICS;
```

To check that table statistics are available for a table, and see the details of those statistics, use the statement SHOW TABLE STATS table_name. See SHOW Statement on page 135 for details.

If you use the Hive-based methods of gathering statistics, see the Hive wiki for information about the required configuration on the Hive side. Cloudera recommends using the Impala COMPUTE STATS statement to avoid potential configuration and scalability issues with the statistics-gathering process.

Column Statistics

The Impala query planner can make use of statistics about individual columns when that metadata is available in the metastore database. This technique is most valuable for columns compared across tables in join queries, to help estimate how many rows the query will retrieve from each table. Currently, Impala does not create this metadata itself. Use the ANALYZE TABLE statement in the Hive shell to gather these statistics. (This statement works from Hive whether you create the table in Impala or in Hive.)

Note:

For column statistics to be effective in Impala, you also need to have table statistics for the applicable tables, as described in Table Statistics on page 212. If you use the Impala COMPUTE STATS statement, both table and column statistics are automatically gathered at the same time, for all columns in the table.

Currently, the COMPUTE STATS statement under CDH 4 does not store any statistics for DECIMAL columns. When Impala runs under CDH 5, which has better support for DECIMAL in the metastore database, COMPUTE STATS does collect statistics for DECIMAL columns and Impala uses the statistics to optimize query performance.

Note: Prior to Impala 1.4.0, COMPUTE STATS counted the number of NULL values in each column and recorded that figure in the metastore database. Because Impala does not currently make use of the NULL count during query planning, Impala 1.4.0 and higher speeds up the COMPUTE STATS statement by skipping this NULL counting.

To check whether column statistics are available for a particular set of columns, use the SHOW COLUMN STATS table_name statement, or check the extended EXPLAIN output for a query against that table that refers to those columns. See SHOW Statement on page 135 and EXPLAIN Statement on page 103 for details.

Setting Statistics Manually through ALTER TABLE

The most crucial piece of data in all the statistics is the number of rows in the table (for an unpartitioned table) or for each partition (for a partitioned table). The COMPUTE STATS statement always gathers statistics about all columns, as well as overall table statistics. If it is not practical to do an entire COMPUTE STATS operation after adding a partition or inserting data, or if you can see that Impala would produce a more efficient plan if the number of rows was different, you can manually set the number of rows through an ALTER TABLE statement:

```
create table analysis_data stored as parquet as select * from raw_data;
Inserted 1000000000 rows in 181.98s
compute stats analysis_data;
insert into analysis_data select * from smaller_table_we_forgot_before;
Inserted 1000000 rows in 15.32s
-- Now there are 1001000000 rows. We can update this single data point in the stats.
alter table analysis_data set tblproperties('numRows'='1001000000');
```

For a partitioned table, update both the per-partition number of rows and the number of rows for the whole table:

```
-- If the table originally contained 1000000 rows, and we add another partition,
-- change the numRows property for the partition and the overall table.
alter table partitioned_data partition(year=2009, month=4) set tblproperties
('numRows'='30000');
alter table partitioned_data set tblproperties ('numRows'='1030000');
```

In practice, the COMPUTE STATS statement should be fast enough that this technique is not needed. It is most useful as a workaround for in case of performance issues where you might adjust the numRows value higher or lower to produce the ideal join order.

Examples of Using Table and Column Statistics with Impala

The following examples walk through a sequence of SHOW TABLE STATS, SHOW COLUMN STATS, ALTER TABLE, and SELECT and INSERT statements to illustrate various aspects of how Impala uses statistics to help optimize queries.

This example shows table and column statistics for the STORE column used in the TPC-DS benchmarks for decision support systems. It is a tiny table holding data for 12 stores. Initially, before any statistics are gathered by a COMPUTE STATS statement, most of the numeric fields show placeholder values of -1, indicating that the figures are unknown. The figures that are filled in are values that are easily countable or deducible at the physical level, such as the number of files, total data size of the files, and the maximum and average sizes for data types that have a constant size such as INT, FLOAT, and TIMESTAMP.

#Rows	#Files	Size	Forr	nat	İ			
-1	+	+ 3.08		 Г	+			
eturned	1 row(s) st:21000]	in 0.	.03s	sta	ts store;			.
Column	Type			#Distinct Values	#Nulls	Max Size	Avg Siz	
s_rec_s_clos s_stor s_numb s_floo s_hour s_mana s_mark s_geog s_mark s_divi s_comp s_comp s_stre	e_id start_date end_date end_date_sl e_name er_employe r_space s ger et_id raphy_clas et_desc et_manages sion_id sion_name any_id any_name et_number et_name et_type e_number	ees ss	INT STRING TIMESTAMI TIMESTAMI INT STRING INT INT STRING		-1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -	-1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -	4 -1 16 16 4 -1 4 4 -1 -1 4 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 4 4 4 4	4 -1 16 16 4 -1 4 4 -1 -1 4 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 4 4 4 4

With the Hive ANALYZE TABLE statement for column statistics, you had to specify each column for which to gather statistics. The Impala COMPUTE STATS statement automatically gathers statistics for all columns, because it reads through the entire table relatively quickly and can efficiently compute the values for all the columns. This example shows how after running the COMPUTE STATS statement, statistics are filled in for both the table and all its columns:

```
__________
[localhost:21000] > compute stats store;
summary
Updated 1 partition(s) and 29 column(s).
+------
Returned 1 row(s) in 1.88s
[localhost:21000] > show table stats store;
+-----
| #Rows | #Files | Size | Format |
+----+
Returned 1 row(s) in 0.02s
[localhost:21000] > show column stats store;
+----+
 | Type | #Distinct Values | #Nulls | Max Size | Avg Size
s_store_sk INT 12
 -1
 4
 | 4
s_store_id | STRING | 6
 | -1 | 16
 | 16
s_rec_start_date | TIMESTAMP | 4
 -1
 16
 | 16
s_rec_end_date | TIMESTAMP | 3
 -1
 16
 16
s_closed_date_sk | INT
 | 3
 -1
 4
 4
s_store_name | STRING | 8
 -1
 5
 4.25
s_number_employees | INT
 9
 | -1
 4
 4
| s_floor_space | INT
 10
 -1
 STRING
 -1
 8
 s_hours
7.083300113677979
 | 12
 STRING
 | 7
 | -1
 15
s_manager
 INT
 | 7
 | -1
s_market_id
 4
 4
s_geography_class | STRING
 | 1
 -1
 7
 7
s_market_desc
 STRING | 10
 -1
 94
 55.5
 | 7
s_market_manager
 STRING
 -1
 16
 14
 INT
 | 1
 -1
s_division_id
 4
 4
| s_division_name
 -1
 STRING
 | 1
 | 7
 | 7
s_company_id
 INT
 | 1
 -1
 4
 4
s_company_name
 STRING
 | 1
 -1
 7
 | 7
 STRING
 9
 -1
 3
 s_street_number
2.833300113677979
 STRING | 12
 -1
s_street_name
 11
6.583300113677979
 STRING
 8
 -1
 9
 s_street_type
4.833300113677979
 STRING
 | 11
 | -1
 9
 8.25
s_suite_number
 -1
 8
| s_city
 STRING 2
 6.5
 STRING
 | 1
 17
s_county
 -1
 17
```

```
| -1 | 2
s_state
 STRING 1
 | 2
 STRING
 2
 -1
 | 5
 | 5
| s_zip
 STRING
 | 1
 -1
 13
 | 13
s_country
s_gmt_offset FLOAT
 | 1
 -1
 4
 4
 5
 s_tax_precentage
 FLOAT
 -1
 4
 4
Returned 29 row(s) in 0.04s
```

The following example shows how statistics are represented for a partitioned table. In this case, we have set up a table to hold the world's most trivial census data, a single STRING field, partitioned by a YEAR column. The table statistics include a separate entry for each partition, plus final totals for the numeric fields. The column statistics include some easily deducible facts for the partitioning column, such as the number of distinct values (the number of partition subdirectories).

```
localhost:21000] > describe census;
+-----
| name | type | comment |
 name string
 year | smallint |
Returned 2 row(s) in 0.02s
[localhost:21000] > show table stats census;
  year | #Rows | #Files | Size | Format
  2000 | -1 | 0 | 0B | TEXT

2004 | -1 | 0 | 0B | TEXT

2008 | -1 | 0 | 0B | TEXT

2010 | -1 | 0 | 0B | TEXT

2011 | 0 | 1 | 22B | TEXT

2012 | -1 | 1 | 22B | TEXT

2013 | -1 | 1 | 231B | PARQU
 PARQUET
  Total 0
 3
 275B
Returned 8 row(s) in 0.02s
[localhost:21000] > show column stats census;
 Column | Type | #Distinct Values | #Nulls | Max Size | Avg Size |
 name | STRING | -1 year | SMALLINT | 7
 | -1
 -1
Returned 2 row(s) in 0.02s
```

The following example shows how the statistics are filled in by a <code>compute stats</code> statement in Impala.

```
[localhost:21000] > compute stats census;
 summary
Updated 3 partition(s) and 1 column(s).
 _____
Returned 1 row(s) in 2.16s
[localhost:21000] > show table stats census;
 _____
 year | #Rows | #Files | Size | Format
 -1 0 0B TEXT
-1 0 0B TEXT
-1 0 0B TEXT
-1 0 0B TEXT
-1 0 0B TEXT
4 1 22B TEXT
4 1 22B TEXT
  2000
  2004
  2008
  2010
  2011
  2012
```

2013 Total		231B 275B	PARQUE				
I .	Returned 8 row(s) in 0.02s [localhost:21000] > show column stats census;						
Column	1 2 2	#Distinct					
name year							
	2 row(s) in					т	

For examples showing how some queries work differently when statistics are available, see Examples of Join Order Optimization on page 207. You can see how Impala executes a query differently in each case by observing the EXPLAIN output before and after collecting statistics. Measure the before and after query times, and examine the throughput numbers in before and after SUMMARY or PROFILEOUtput, to verify how much the improved plan speeds up performance.

Benchmarking Impala Queries

Because Impala, like other Hadoop components, is designed to handle large data volumes in a distributed environment, conduct any performance tests using realistic data and cluster configurations. Use a multi-node cluster rather than a single node; run queries against tables containing terabytes of data rather than tens of gigabytes. The parallel processing techniques used by Impala are most appropriate for workloads that are beyond the capacity of a single server.

When you run queries returning large numbers of rows, the CPU time to pretty-print the output can be substantial, giving an inaccurate measurement of the actual query time. Consider using the -B option on the impala-shell command to turn off the pretty-printing, and optionally the -o option to store query results in a file rather than printing to the screen. See impala-shell Command-Line Options on page 187 for details.

Controlling Resource Usage

Sometimes, balancing raw query performance against scalability requires limiting the amount of resources, such as memory or CPU, used by a single query or group of queries. Impala can use several mechanisms that help to smooth out the load during heavy concurrent usage, resulting in faster overall query times and sharing of resources across Impala queries, MapReduce jobs, and other kinds of workloads across a CDH cluster:

- The Impala admission control feature uses a fast, distributed mechanism to hold back queries that exceed limits on the number of concurrent queries or the amount of memory used. The queries are queued, and executed as other queries finish and resources become available. You can control the concurrency limits, and specify different limits for different groups of users to divide cluster resources according to the priorities of different classes of users. This feature is new in Impala 1.3, and works with both CDH 4 and CDH 5. See <u>Admission Control and Query Queuing</u> on page 33 for details.
- You can restrict the amount of memory Impala reserves during query execution by specifying the -mem_limit option for the impalad daemon. See Modifying Impala Startup Options for details. This limit applies only to the memory that is directly consumed by queries; Impala reserves additional memory at startup, for example to hold cached metadata.
- For production deployment, Cloudera recommends that you implement resource isolation using mechanisms such as cgroups, which you can configure using Cloudera Manager. For details, see Managing Clusters with Cloudera Manager.
- When you use Impala in combination with CDH 5, you can use the YARN resource management framework in combination with the Llama service, as explained in Using YARN Resource Management with Impala (CDH <u>5 Only</u>) on page 41.

Using HDFS Caching with Impala (CDH 5.1 or higher only)

HDFS caching provides performance and scalability benefits in production environments where Impala queries and other Hadoop jobs operate on quantities of data much larger than the physical RAM on the data nodes, making it impractical to rely on the Linux OS cache, which only keeps the most recently used data in memory. Data read from the HDFS cache avoids the overhead of checksumming and memory-to-memory copying involved when using data from the Linux OS cache.

For background information about how to set up and manage HDFS caching for a CDH cluster, see the CDH documentation.

Overview of HDFS Caching for Impala

On CDH 5.1 and higher, Impala can use the HDFS caching feature to make more effective use of RAM, so that repeated queries can take advantage of data "pinned" in memory regardless of how much data is processed overall. The HDFS caching feature lets you designate a subset of frequently accessed data to be pinned permanently in memory, remaining in the cache across multiple queries and never being evicted. This technique is suitable for tables or partitions that are frequently accessed and are small enough to fit entirely within the HDFS memory cache. For example, you might designate several dimension tables to be pinned in the cache, to speed up many different join queries that reference them. Or in a partitioned table, you might pin a partition holding data from the most recent time period because that data will be queried intensively; then when the next set of data arrives, you could unpin the previous partition and pin the partition holding the new data.

Setting Up HDFS Caching for Impala

To use HDFS caching with Impala, first set up that feature for your CDH cluster:

- Decide how much memory to devote to the HDFS cache on each host. Remember that the total memory available for cached data is the sum of the cache sizes on all the hosts. (Any data block is only cached on one host. Once a data block is cached on one host, all requests to process that block are routed to that same
- Issue hdfs cacheadmin commands to set up one or more cache pools, owned by the same user as the impalad daemon (typically impala). For example:

```
hdfs cacheadmin -addPool four_gig_pool -owner impala -limit 4000000000
```

For details about the hdfs cacheadmin command, see the CDH documentation.

Once HDFS caching is enabled and one or more pools are available, see **Enabling HDFS Caching for Impala Tables** and Partitions on page 218 for how to choose which Impala data to load into the HDFS cache. On the Impala side, you specify the cache pool name defined by the hdfs cacheadmin command in the Impala DDL statements that enable HDFS caching for a table or partition, such as CREATE TABLE ... CACHED IN pool or ALTER TABLE ... SET CACHED IN pool.

Enabling HDFS Caching for Impala Tables and Partitions

Begin by choosing which tables or partitions to cache. For example, these might be lookup tables that are accessed by many different join queries, or partitions corresponding to the most recent time period that are analyzed by different reports or ad hoc queries.

In your SQL statements, you specify logical divisions such as tables and partitions to be cached. Impala translates these requests into HDFS-level directives that apply to particular directories and files. For example, given a partitioned table CENSUS with a partition key column YEAR, you could choose to cache all or part of the data as follows:

```
-- Cache the entire table (all partitions).
alter table census set cached in 'pool_name';
```

```
-- Remove the entire table from the cache.
alter table census set uncached;
-- Cache a portion of the table (a single partition).
-- If the table is partitioned by multiple columns (such as year, month, day),
-- the ALTER TABLE command must specify values for all those columns.
alter table census partition (year=1960) set cached in 'pool_name';
-- At each stage, check the volume of cached data.
-- For large tables or partitions, the background loading might take some time,
-- so you might have to wait and reissue the statement until all the data
-- has finished being loaded into the cache.
show table stats census;
| year | #Rows | #Files | Size | Bytes Cached | Format
 _____

 1900
 -1
 1
 11B
 NOT CACHED
 TEXT

 1940
 -1
 1
 11B
 NOT CACHED
 TEXT

 1960
 -1
 1
 11B
 11B
 TEXT

 1970
 -1
 1
 11B
 NOT CACHED
 TEXT

 Total
 -1
 4
 44B
 11B
```

CREATE TABLE considerations:

The HDFS caching feature affects the Impala CREATE TABLE statement as follows:

- You can put a CACHED IN 'pool_name' clause at the end of a CREATE TABLE statement to automatically cache the entire contents of the table, including any partitions added later. The *pool_name* is a pool that you previously set up with the hdfs cacheadmin command.
- Once a table is designated for HDFS caching through the CREATE TABLE statement, if new partitions are added later through ALTER TABLE ... ADD PARTITION statements, the data in those new partitions is automatically cached in the same pool.
- If you want to perform repetitive queries on a subset of data from a large table, and it is not practical to designate the entire table or specific partitions for HDFS caching, you can create a new cached table with just a subset of the data by using CREATE TABLE ... CACHED IN 'pool_name' AS SELECT ... WHERE When you are finished with generating reports from this subset of data, drop the table and both the data files and the data cached in RAM are automatically deleted.

See CREATE TABLE Statement on page 90 for the full syntax.

Other memory considerations:

Certain DDL operations, such as ALTER TABLE ... SET LOCATION, are blocked while the underlying HDFS directories contain cached files. You must uncache the files first, before changing the location, dropping the table, and so on.

When data is requested to be pinned in memory, that process happens in the background without blocking access to the data while the caching is in progress. Loading the data from disk could take some time. Impala reads each HDFS data block from memory if it has been pinned already, or from disk if it has not been pinned yet. When files are added to a table or partition whose contents are cached, Impala automatically detects those changes and performs a REFRESH automatically once the relevant data is cached.

The amount of data that you can pin on each node through the HDFS caching mechanism is subject to a quota that is enforced by the underlying HDFS service. Before requesting to pin an Impala table or partition in memory, check that its size does not exceed this quota.

Note: Because the HDFS cache consists of combined memory from all the data nodes in the cluster, cached tables or partitions can be bigger than the amount of HDFS cache memory on any single host.

Loading and Removing Data with HDFS Caching Enabled

When HDFS caching is enabled, extra processing happens in the background when you add or remove data through statements such as INSERT and DROP TABLE.

Inserting or loading data:

- When Impala performs an <u>INSERT</u> or <u>LOAD</u> <u>DATA</u> statement for a table or partition that is cached, the new data files are automatically cached and Impala recognizes that fact automatically.
- If you perform an INSERT or LOAD DATA through Hive, as always, Impala only recognizes the new data files after a REFRESH table_name statement in Impala.
- If the cache pool is entirely full, or becomes full before all the requested data can be cached, the Impala DDL statement returns an error. This is to avoid situations where only some of the requested data could be cached.
- When HDFS caching is enabled for a table or partition, new data files are cached automatically when they are added to the appropriate directory in HDFS, without the need for a REFRESH statement in Impala. Impala automatically performs a REFRESH once the new data is loaded into the HDFS cache.

Dropping tables, partitions, or cache pools:

The HDFS caching feature interacts with the Impala DROP TABLE and ALTER TABLE ... DROP PARTITION statements as follows:

- When you issue a DROP TABLE for a table that is entirely cached, or has some partitions cached, the DROP TABLE succeeds and all the cache directives Impala submitted for that table are removed from the HDFS cache system.
- The same applies to ALTER TABLE ... DROP PARTITION. The operation succeeds and any cache directives are removed.
- As always, the underlying data files are removed if the dropped table is an internal table, or the dropped partition is in its default location underneath an internal table. The data files are left alone if the dropped table is an external table, or if the dropped partition is in a non-default location.
- If you designated the data files as cached through the hdfs cacheadmin command, and the data files are left behind as described in the previous item, the data files remain cached. Impala only removes the cache directives submitted by Impala through the CREATE TABLE OF ALTER TABLE Statements. It is OK to have multiple redundant cache directives pertaining to the same files; the directives all have unique IDs and owners so that the system can tell them apart.
- If you drop an HDFS cache pool through the hdfs cacheadmin command, all the Impala data files are preserved, just no longer cached. After a subsequent REFRESH, SHOW TABLE STATS reports 0 bytes cached for each associated Impala table or partition.

Relocating a table or partition:

The HDFS caching feature interacts with the Impala <u>ALTER TABLE ... SET LOCATION</u> statement as follows:

 If you have designated a table or partition as cached through the CREATE TABLE OF ALTER TABLE statements, subsequent attempts to relocate the table or partition through an ALTER TABLE ... SET LOCATION statement will fail. You must issue an ALTER TABLE ... SET UNCACHED statement for the table or partition first. Otherwise, Impala would lose track of some cached data files and have no way to uncache them later.

Administration for HDFS Caching with Impala

Here are the guidelines and steps to check or change the status of HDFS caching for Impala data:

hdfs cacheadmin command:

- If you drop a cache pool with the hdfs cacheadmin command, Impala queries against the associated data files will still work, by falling back to reading the files from disk. After performing a REFRESH on the table, Impala reports the number of bytes cached as 0 for all associated tables and partitions.
- You might use hdfs cacheadmin to get a list of existing cache pools, or detailed information about the pools, as follows:

```
hdfs cacheadmin -listDirectives
 # Basic info
Found 122 entries
 ID POOL REPL EXPIRY PATH
123 testPool 1 never /user/hive/warehouse/tpcds.store_sales
```

```
124 testPool 1 never
/user/hive/warehouse/tpcds.store_sales/ss_date=1998-01-15
125 testPool 1 never
/user/hive/warehouse/tpcds.store_sales/ss_date=1998-02-01
hdfs cacheadmin -listDirectives -stats # More details
Found 122 entries
 ID POOL REPL EXPIRY PATH
 BYTES_NEEDED BYTES_CACHED FILES_NEEDED FILES_CACHED
123 testPool 1 never /user/hive/warehouse/tpcds.store_sales
0
124 testPool 1 never
 0
/user/hive/warehouse/tpcds.store_sales/ss_date=1998-01-15 143169
143169 1
125 testPool 1 never
143169
/user/hive/warehouse/tpcds.store_sales/ss_date=1998-02-01
 112447
112447
 1
```

Impala SHOW statement:

For each table or partition, the SHOW TABLE STATS OR SHOW PARTITIONS statement displays the number of bytes currently cached by the HDFS caching feature. If there are no cache directives in place for that table or partition, the result set displays NOT CACHED. A value of 0, or a smaller number than the overall size of the table or partition, indicates that the cache request has been submitted but the data has not been entirely loaded into memory yet. See **SHOW Statement** on page 135 for details.

Cloudera Manager:

- You can enable or disable HDFS caching through Cloudera Manager, using the configuration setting Maximum **Memory Used for Caching** for the HDFS service. This control sets the HDFS configuration parameter dfs_datanode_max_locked_memory, which specifies the upper limit of HDFS cache size on each node.
- All the other manipulation of the HDFS caching settings, such as what files are cached, is done through the command line, either Impala DDL statements or the Linux hdfs cacheadmin command.

Impala memory limits:

The Impala HDFS caching feature interacts with the Impala memory limits as follows:

- The maximum size of each HDFS cache pool is specified externally to Impala, through the hdfs cacheadmin command.
- All the memory used for HDFS caching is separate from the impalad daemon address space and does not count towards the limits of the --mem_limit startup option, MEM_LIMIT query option, or further limits imposed through YARN resource management or the Linux egroups mechanism.
- Because accessing HDFS cached data avoids a memory-to-memory copy operation, queries involving cached data require less memory on the Impala side than the equivalent queries on uncached data. In addition to any performance benefits in a single-user environment, the reduced memory helps to improve scalability under high-concurrency workloads.

Performance Considerations for HDFS Caching with Impala

In Impala 1.4.0 and higher, Impala supports efficient reads from data that is pinned in memory through HDFS caching. Impala takes advantage of the HDFS API and reads the data from memory rather than from disk whether the data files are pinned using Impala DDL statements, or using the command-line mechanism where you specify HDFS paths. The show tables command also now has a show cached tables variant to examine which Impala tables are currently being cached.

When you examine the output of the impala-shell SUMMARY command, or look in the metrics report for the impalad daemon, you see how many bytes are read from the HDFS cache. For example, this excerpt from a

query profile illustrates that all the data read during a particular phase of the query came from the HDFS cache, because the BytesRead and BytesReadDataNodeCache values are identical.

```
HDFS_SCAN_NODE (id=0):(Total: 11s114ms, non-child: 11s114ms, % non-child: 100.00%)
 - AverageHdfsReadThreadConcurrency: 0.00
 - AverageScannerThreadConcurrency: 32.75
 - BytesRead: 10.47 GB (11240756479)
 - BytesReadDataNodeCache: 10.47 GB (11240756479)
 - BytesReadLocal: 10.47 GB (11240756479)
 - BytesReadShortCircuit: 10.47 GB (11240756479)
 - DecompressionTime: 27s572ms
```

For queries involving smaller amounts of data, or in single-user workloads, you might not notice a significant difference in query response time with or without HDFS caching. Even with HDFS caching turned off, the data for the query might still be in the Linux OS buffer cache. The benefits become clearer as data volume increases, and especially as the system processes more concurrent queries. HDFS caching improves the scalability of the overall system. That is, it prevents query performance from declining when the workload outstrips the capacity of the Linux OS cache.

SELECT considerations:

The Impala HDFS caching feature interacts with the SELECT statement and query performance as follows:

- Impala automatically reads from memory any data that has been designated as cached and actually loaded into the HDFS cache. (It could take some time after the initial request to fully populate the cache for a table with large size or many partitions.) The speedup comes from two aspects: reading from RAM instead of disk, and accessing the data straight from the cache area instead of copying from one RAM area to another. This second aspect yields further performance improvement over the standard OS caching mechanism, which still results in memory-to-memory copying of cached data.
- For small amounts of data, the query speedup might not be noticeable in terms of wall clock time. The performance might be roughly the same with HDFS caching turned on or off, due to recently used data being held in the Linux OS cache. The difference is more pronounced with:
 - Data volumes (for all queries running concurrently) that exceed the size of the Linux OS cache.
 - A busy cluster running many concurrent queries, where the reduction in memory-to-memory copying and overall memory usage during queries results in greater scalability and throughput.
 - Thus, to really exercise and benchmark this feature in a development environment, you might need to simulate realistic workloads and concurrent queries that match your production environment.
 - One way to simulate a heavy workload on a lightly loaded system is to flush the OS buffer cache (on each data node) between iterations of queries against the same tables or partitions:

```
$ sync
$ echo 1 > /proc/sys/vm/drop_caches
```

- Impala queries take advantage of HDFS cached data regardless of whether the cache directive was issued by Impala or externally through the hdfs cacheadmin command, for example for an external table where the cached data files might be accessed by several different Hadoop components.
- If your query returns a large result set, the time reported for the query could be dominated by the time needed to print the results on the screen. To measure the time for the underlying query processing, query the $\mathtt{COUNT}(\)$ of the big result set, which does all the same processing but only prints a single line to the screen.

Testing Impala Performance

Test to ensure that Impala is configured for optimal performance. If you have installed Impala without Cloudera Manager, complete the processes described in this topic to help ensure a proper configuration. Even if you installed Impala with Cloudera Manager, which automatically applies appropriate configurations, these procedures can be used to verify that Impala is set up correctly.

Checking Impala Configuration Values

You can inspect Impala configuration values by connecting to your Impala server using a browser.

To check Impala configuration values:

- 1. Use a browser to connect to one of the hosts running impalad in your environment. Connect using an address of the form http://hostname:port/varz.
 - Note: In the preceding example, replace hostname and port with the name and port of your Impala server. The default port is 25000.
- 2. Review the configured values.

For example, to check that your system is configured to use block locality tracking information, you would check that the value for dfs.datanode.hdfs-blocks-metadata.enabled is true.

To check data locality:

1. Execute a query on a dataset that is available across multiple nodes. For example, for a table named MyTable that has a reasonable chance of being spread across multiple DataNodes:

```
[impalad-host:21000] > SELECT COUNT (*) FROM MyTable
```

2. After the query completes, review the contents of the Impala logs. You should find a recent message similar to the following:

```
Total remote scan volume = 0
```

The presence of remote scans may indicate impalad is not running on the correct nodes. This can be because some DataNodes do not have impalad running or it can be because the impalad instance that is starting the query is unable to contact one or more of the impalad instances.

To understand the causes of this issue:

- 1. Connect to the debugging web server. By default, this server runs on port 25000. This page lists all impalad instances running in your cluster. If there are fewer instances than you expect, this often indicates some DataNodes are not running impalad. Ensure impalad is started on all DataNodes.
- 2. If you are using multi-homed hosts, ensure that the Impala daemon's hostname resolves to the interface on which impalad is running. The hostname Impala is using is displayed when impalad starts. If you need to explicitly set the hostname, use the --hostname flag.
- 3. Check that statestored is running as expected. Review the contents of the state store log to ensure all instances of impalad are listed as having connected to the state store.

Reviewing Impala Logs

You can review the contents of the Impala logs for signs that short-circuit reads or block location tracking are not functioning. Before checking logs, execute a simple query against a small HDFS dataset. Completing a query task generates log messages using current settings. Information on starting Impala and executing queries can be found in Starting Impala and Using the Impala Shell (impala-shell Command) on page 187. Information on logging can be found in Using Impala Logging on page 275. Log messages and their interpretations are as follows:

Log Message	Interpretation
Unknown disk id. This will negatively affect performance. Check your hdfs settings to enable block location metadata	Tracking block locality is not enabled.
Unable to load native-hadoop library for your platform using builtin-java classes where applicable	Native checksumming is not enabled.

Understanding Impala Query Performance - EXPLAIN Plans and Query **Profiles**

To understand the high-level performance considerations for Impala queries, read the output of the EXPLAIN statement for the query. You can get the EXPLAIN plan without actually running the query itself.

For an overview of the physical performance characteristics for a query, issue the SUMMARY statement in impala-shell immediately after executing a query. This condensed information shows which phases of execution took the most time, and how the estimates for memory usage and number of rows at each phase compare to the actual values.

To understand the detailed performance characteristics for a query, issue the PROFILE statement in impala-shell immediately after executing a query. This low-level information includes physical details about memory, CPU, I/O, and network usage, and thus is only available after the query is actually run.

Also, see Performance Considerations for the Impala-HBase Integration on page 266 for examples of interpreting EXPLAIN plans for queries against HBase tables.

Using the EXPLAIN Plan for Performance Tuning

The EXPLAIN statement gives you an outline of the logical steps that a query will perform, such as how the work will be distributed among the nodes and how intermediate results will be combined to produce the final result set. You can see these details before actually running the query. You can use this information to check that the guery will not operate in some very unexpected or inefficient way.

```
[impalad-host:21000] > explain select count(*) from customer_address;
 Explain String
 Estimated Per-Host Requirements: Memory=42.00MB VCores=1
  03:AGGREGATE [MERGE FINALIZE]
 output: sum(count(*))
  02:EXCHANGE [PARTITION=UNPARTITIONED]
  01:AGGREGATE
  output: count(*)
  00:SCAN HDFS [default.customer_address]
 partitions=1/1 size=5.25MB
```

Read the EXPLAIN plan from bottom to top:

- The last part of the plan shows the low-level details such as the expected amount of data that will be read, where you can judge the effectiveness of your partitioning strategy and estimate how long it will take to scan a table based on total data size and the size of the cluster.
- As you work your way up, next you see the operations that will be parallelized and performed on each Impala node.
- At the higher levels, you see how data flows when intermediate result sets are combined and transmitted from one node to another.
- See EXPLAIN LEVEL on page 194 for details about the EXPLAIN_LEVEL query option, which lets you customize how much detail to show in the EXPLAIN plan depending on whether you are doing high-level or low-level tuning, dealing with logical or physical aspects of the query.

The EXPLAIN plan is also printed at the beginning of the query profile report described in Using the Query Profile for Performance Tuning on page 226, for convenience in examining both the logical and physical aspects of the query side-by-side.

The amount of detail displayed in the EXPLAIN output is controlled by the EXPLAIN LEVEL query option. You typically increase this setting from normal to verbose (or from 0 to 1) when doublechecking the presence of table and column statistics during performance tuning, or when estimating query resource usage in conjunction with the resource management features in CDH 5.

Using the SUMMARY Report for Performance Tuning

The <u>summary</u> command within the impala-shell interpreter gives you an easy-to-digest overview of the timings for the different phases of execution for a query. Like the EXPLAIN plan, it is easy to see potential performance bottlenecks. Like the PROFILE output, it is available after the query is run and so displays actual timing numbers.

The SUMMARY report is also printed at the beginning of the query profile report described in Using the Query Profile for Performance Tuning on page 226, for convenience in examining high-level and low-level aspects of the guery side-by-side.

For example, here is a query involving an aggregate function, on a single-node VM. The different stages of the query and their timings are shown (rolled up for all nodes), along with estimated and actual values used in planning the query. In this case, the AVG() function is computed for a subset of data on each node (stage 01) and then the aggregated results from all nodes are combined at the end (stage 03). You can see which stages took the most time, and whether any estimates were substantially different than the actual data distribution. (When examining the time values, be sure to consider the suffixes such as us for microseconds and ms for milliseconds, rather than just looking for the largest numbers.)

```
[localhost:21000] > select avg(ss_sales_price) from store_sales where ss_coupon_amt =
0;
avg(ss_sales_price)
37.80770926328327
[localhost:21000] > summary;
| Operator | #Hosts | Avg Time | Max Time | #Rows | Est. #Rows | Peak Mem | Est.
Peak Mem | Detail
 | 48.00 KB | -1 B
| MERGE FINALIZE |
| 02:EXCHANGE | 1 | Ons
 MERGĖ FINALIZĖ
 | 1
 | 1
 0 B
 0ns
 -1 B
 UNPARTITIONED
| 01:AGGREGATE | 1 | 30.79ms | 30.79ms | 1 | 1
 | 80.00 KB | 10.00
| 00:SCAN HDFS | 1 | 5.45s | 5.45s | 2.21M | -1
 | 64.05 MB | 432.00
MB | tpc.store_sales |
```

Notice how the longest initial phase of the query is measured in seconds (s), while later phases working on smaller intermediate results are measured in milliseconds (ms) or even nanoseconds (ns).

Here is an example from a more complicated query, as it would appear in the PROFILE output:

Operator Peak Mem Detail	#Hosts	Avg Time	Max Time	#Rows Est	. #Rows	Peak Mem Est.
09:MERGING-EXCHANGE -1.00 B UNPARTIT	_	79.738us	79.738us	5	5	0
05:TOP-N 120.00 B	3	84.693us	88.810us	5	5	12.00 KB
04:AGGREGATE 10.00 MB MERGE FI	3 INALIZE	5.263ms	6.432ms	5	5	44.00 KB
08:AGGREGATE 15.11 MB MERGE	3	16.659ms	27.444ms	52.52K	600.12K	3.20 MB
07:EXCHANGE 0 HASH(o_c	3 orderprio	2.644ms rity)	5.1ms	52.52K	600.12K	0
03:AGGREGATE	3	342.913ms	966.291ms	52.52K	600.12K	10.80 MB

```
15.11 MB
 3 2s165ms 2s171ms 144.87K
02:HASH JOIN
 600.12K 13.63 MB
941.01 KB INNER JOIN, BROADCAST
15.00K 0
 0 BROADCAST
01:SCAN HDFS
 2 1s412ms 1s978ms 57.22K
 15.00K 24.21 MB
 176.00 MB tpch.orders o
00:SCAN HDFS 3
 8s032ms 8s558ms 3.79M 600.12K 32.29 MB
 264.00 MB tpch.lineitem l
```

Using the Query Profile for Performance Tuning

The PROFILE statement, available in the impala-shell interpreter, produces a detailed low-level report showing how the most recent query was executed. Unlike the EXPLAIN plan described in Using the EXPLAIN Plan for Performance Tuning on page 224, this information is only available after the query has finished. It shows physical details such as the number of bytes read, maximum memory usage, and so on for each node. You can use this information to determine if the the query is I/O-bound or CPU-bound, whether some network condition is imposing a bottleneck, whether a slowdown is affecting some nodes but not others, and to check that recommended configuration settings such as short-circuit local reads are in effect.

The EXPLAIN plan is also printed at the beginning of the query profile report, for convenience in examining both the logical and physical aspects of the query side-by-side. The EXPLAIN_LEVEL query option also controls the verbosity of the EXPLAIN output printed by the PROFILE command.

Here is an example of a query profile, from a relatively straightforward query on a single-node pseudo-distributed cluster to keep the output relatively brief.

```
[localhost:21000] > profile;
Query Runtime Profile:
Query (id=6540a03d4bee0691:4963d6269b210ebd):
  Summary:
 Session ID: ea4a197f1c7bf858:c74e66f72e3a33ba
 Session Type: BEESWAX
 Start Time: 2013-12-02 17:10:30.263067000
 End Time: 2013-12-02 17:10:50.932044000
 Query Type: QUERY
 Query State: FINISHED
 Query Status: OK
 Impala Version: impalad version 1.2.1 RELEASE (build
edb5af1bcad63d410bc5d47cc203df3a880e9324)
 User: cloudera
 Network Address: 127.0.0.1:49161
 Default Db: stats_testing
 Sql Statement: select t1.s, t2.s from t1 join t2 on (t1.id = t2.parent)
 Plan:
Estimated Per-Host Requirements: Memory=2.09GB VCores=2
PLAN FRAGMENT 0
 PARTITION: UNPARTITIONED
  4:EXCHANGE
 cardinality: unavailable
 per-host memory: unavailable
 tuple ids: 0 1
PLAN FRAGMENT 1
  PARTITION: RANDOM
  STREAM DATA SINK
 EXCHANGE ID: 4
 UNPARTITIONED
  2:HASH JOIN
 join op: INNER JOIN (BROADCAST)
 hash predicates:
 t1.id = t2.parent
 cardinality: unavailable
```

```
per-host memory: 2.00GB
 tuple ids: 0 1
 ---3: EXCHANGE
 cardinality: unavailable
 per-host memory: 0B
 tuple ids: 1
  0:SCAN HDFS
 table=stats_testing.t1 #partitions=1/1 size=33B
 table stats: unavailable
 column stats: unavailable
 cardinality: unavailable
 per-host memory: 32.00MB
 tuple ids: 0
PLAN FRAGMENT 2
  PARTITION: RANDOM
  STREAM DATA SINK
 EXCHANGE ID: 3
 UNPARTITIONED
  1:SCAN HDFS
 table=stats_testing.t2 #partitions=1/1 size=960.00KB
 table stats: unavailable
 column stats: unavailable
 cardinality: unavailable
 per-host memory: 96.00MB
 tuple ids: 1
 Query Timeline: 20s670ms
 - Start execution: 2.559ms (2.559ms)
 - Planning finished: 23.587ms (21.27ms)
 - Rows available: 666.199ms (642.612ms)
 - First row fetched: 668.919ms (2.719ms)
 - Unregister query: 20s668ms (20s000ms)
  ImpalaServer:
 - ClientFetchWaitTimer: 19s637ms
 - RowMaterializationTimer: 167.121ms
 Execution Profile 6540a03d4bee0691:4963d6269b210ebd:(Active: 837.815ms, % non-child:
 Per Node Peak Memory Usage: impala-1.example.com:22000(7.42 MB)
 - FinalizationTimer: Ons
 Coordinator Fragment: (Active: 195.198ms, % non-child: 0.00%)
 MemoryUsage(500.0ms): 16.00 KB, 7.42 MB, 7.33 MB, 7.10 MB, 6.94 MB, 6.71 MB, 6.56
 MB, 6.40 MB, 6.17 MB, 6.02 MB, 5.79 MB, 5.63 MB, 5.48 MB, 5.25 MB, 5.09 MB, 4.86 MB, 4.71 MB, 4.47 MB, 4.32 MB, 4.09 MB, 3.93 MB, 3.78 MB, 3.55 MB, 3.39 MB, 3.16 MB, 3.01
 MB, 2.78 MB, 2.62 MB, 2.39 MB, 2.24 MB, 2.08 MB, 1.85 MB, 1.70 MB, 1.54 MB, 1.31 MB,
 1.16 MB, 948.00 KB, 790.00 KB, 553.00 KB, 395.00 KB, 237.00 KB
 ThreadUsage(500.0ms): 1
 - AverageThreadTokens: 1.00
 - PeakMemoryUsage: 7.42 MB
 - PrepareTime: 36.144us
- RowsProduced: 98.30K (98304)
 - TotalCpuTime: 20s449ms
 - TotalNetworkWaitTime: 191.630ms
 - TotalStorageWaitTime: Ons
 CodeGen: (Active: 150.679ms, % non-child: 77.19%)
 - CodegenTime: Ons
 - CompileTime: 139.503ms
 - LoadTime: 10.7ms
 - ModuleFileSize: 95.27 KB
 EXCHANGE NODE (id=4):(Active: 194.858ms, % non-child: 99.83%)
 - BytesReceived: 2.33 MB
 - ConvertRowBatchTime: 2.732ms
 - DataArrivalWaitTime: 191.118ms
 - DeserializeRowBatchTimer: 14.943ms
 - FirstBatchArrivalWaitTime: 191.117ms
 - PeakMemoryUsage: 7.41 MB
 - RowsReturned: 98.30K (98304)
 - RowsReturnedRate: 504.49 K/sec
 - SendersBlockedTimer: Ons
```

```
- SendersBlockedTotalTimer(*): Ons
  Averaged Fragment 1:(Active: 442.360ms, % non-child: 0.00%)
 split sizes: min: 33.00 B, max: 33.00 B, avg: 33.00 B, stddev: 0.00 completion times: min:443.720ms max:443.720ms mean: 443.720ms stddev:0ns
 execution rates: min:74.00 B/sec max:74.00 B/sec mean:74.00 B/sec stddev:0.00
/sec
 num instances: 1
 - AverageThreadTokens: 1.00
 - PeakMemoryUsage: 6.06 MB
 - PrepareTime: 7.291ms
 - RowsProduced: 98.30K (98304)
 - TotalCpuTime: 784.259ms
 - TotalNetworkWaitTime: 388.818ms
 - TotalStorageWaitTime: 3.934ms
 CodeGen: (Active: 312.862ms, % non-child: 70.73%)
 - CodegenTime: 2.669ms
 - CompileTime: 302.467ms
 - LoadTime: 9.231ms
 - ModuleFileSize: 95.27 KB
 DataStreamSender (dst_id=4):(Active: 80.63ms, % non-child: 18.10%)
 - BytesSent: 2.33 MB
 - NetworkThroughput(*): 35.89 MB/sec
 - OverallThroughput: 29.06 MB/sec
 - PeakMemoryUsage: 5.33 KB
 - SerializeBatchTime: 26.487ms
 - ThriftTransmitTime(*): 64.814ms
 - UncompressedRowBatchSize: 6.66 MB
 HASH_JOIN_NODE (id=2):(Active: 362.25ms, % non-child: 3.92%)
 - BuildBuckets: 1.02K (1024)
 - BuildRows: 98.30K (98304)
- BuildTime: 12.622ms
 - LoadFactor: 0.00
 - PeakMemoryUsage: 6.02 MB
 - ProbeRows: 3
 - ProbeTime: 3.579ms
 - RowsReturned: 98.30K (98304)
 RowsReturnedRate: 271.54 K/sec
 EXCHANGE_NODE (id=3):(Active: 344.680ms, % non-child: 77.92%)
 - BytesReceived: 1.15 MB
 - ConvertRowBatchTime: 2.792ms
 - DataArrivalWaitTime: 339.936ms
 - DeserializeRowBatchTimer: 9.910ms
 - FirstBatchArrivalWaitTime: 199.474ms
 - PeakMemoryUsage: 156.00 KB
 - RowsReturned: 98.30K (98304)
 - RowsReturnedRate: 285.20 K/sec
 - SendersBlockedTimer: Ons
 - SendersBlockedTotalTimer(*): Ons
 HDFS_SCAN_NODE (id=0):(Active: 13.616us, % non-child: 0.00%)
 - AverageHdfsReadThreadConcurrency: 0.00
 - AverageScannerThreadConcurrency: 0.00
 - BytesRead: 33.00 B
 - BytesReadLocal: 33.00 B
 - BytesReadShortCircuit: 33.00 B
 - NumDisksAccessed: 1
 - NumScannerThreadsStarted: 1
 - PeakMemoryUsage: 46.00 KB
 - PerReadThreadRawHdfsThroughput: 287.52 KB/sec
 - RowsRead: 3
 - RowsReturned: 3
 - RowsReturnedRate: 220.33 K/sec
 - ScanRangesComplete: 1
 - ScannerThreadsInvoluntaryContextSwitches: 26
 - ScannerThreadsTotalWallClockTime: 55.199ms
 - DelimiterParseTime: 2.463us
 - MaterializeTupleTime(*): 1.226us
 ScannerThreadsSysTime: Ons
 - ScannerThreadsUserTime: 42.993ms
 - ScannerThreadsVoluntaryContextSwitches: 1
 - TotalRawHdfsReadTime(*): 112.86us
 - TotalReadThroughput: 0.00 /sec
  Averaged Fragment 2:(Active: 190.120ms, % non-child: 0.00%)
 split sizes: min: 960.00 KB, max: 960.00 KB, avg: 960.00 KB, stddev: 0.00
```

```
completion times: min:191.736ms max:191.736ms mean: 191.736ms stddev:0ns
 execution rates: min:4.89 MB/sec max:4.89 MB/sec mean:4.89 MB/sec stddev:0.00
 /sec
 num instances: 1
 - AverageThreadTokens: 0.00
 - PeakMemoryUsage: 906.33 KB
 - PrepareTime: 3.67ms
 - RowsProduced: 98.30K (98304)
 - TotalCpuTime: 403.351ms
 TotalNetworkWaitTime: 34.999msTotalStorageWaitTime: 108.675ms
 CodeGen: (Active: 162.57ms, % non-child: 85.24%)
 - CodegenTime: 3.133ms
 - CompileTime: 148.316ms
 - LoadTime: 12.317ms
 - ModuleFileSize: 95.27 KB
 DataStreamSender (dst_id=3):(Active: 70.620ms, % non-child: 37.14%)
 - BytesSent: 1.15 MB
 - NetworkThroughput(*): 23.30 MB/sec
 - OverallThroughput: 16.23 MB/sec
 - PeakMemoryUsage: 5.33 KB
 - SerializeBatchTime: 22.69ms
 - ThriftTransmitTime(*): 49.178ms
 - UncompressedRowBatchSize: 3.28 MB
 HDFS_SCAN_NODE (id=1):(Active: 118.839ms, % non-child: 62.51%)
 - AverageHdfsReadThreadConcurrency: 0.00
 - AverageScannerThreadConcurrency: 0.00
 - BytesRead: 960.00 KB
 - BytesReadLocal: 960.00 KB
 - BytesReadShortCircuit: 960.00 KB
 - NumDisksAccessed: 1
 - NumScannerThreadsStarted: 1
 - PeakMemoryUsage: 869.00 KB
 - PerReadThreadRawHdfsThroughput: 130.21 MB/sec
 - RowsRead: 98.30K (98304)
 - RowsReturned: 98.30K (98304)
 - RowsReturnedRate: 827.20 K/sec
 - ScanRangesComplete: 15
 - ScannerThreadsInvoluntaryContextSwitches: 34
 - ScannerThreadsTotalWallClockTime: 189.774ms
 - DelimiterParseTime: 15.703ms
 - MaterializeTupleTime(*): 3.419ms
 - ScannerThreadsSysTime: 1.999ms
 - ScannerThreadsUserTime: 44.993ms
 - ScannerThreadsVoluntaryContextSwitches: 118
 - TotalRawHdfsReadTime(*): 7.199ms
 - TotalReadThroughput: 0.00 /sec
 Fragment 1:
 Instance 6540a03d4bee0691:4963d6269b210ebf
(host=impala-1.example.com:22000):(Active: 442.360ms, % non-child: 0.00%)
 Hdfs split stats (<volume id>:<# splits>/<split lengths>): 0:1/33.00 B
 MemoryUsage(500.0ms): 69.33 KB
 ThreadUsage(500.0ms): 1
 - AverageThreadTokens: 1.00
 - PeakMemoryUsage: 6.06 MB
 - PrepareTime: 7.291ms
 - RowsProduced: 98.30K (98304)
 - TotalCpuTime: 784.259ms
 - TotalNetworkWaitTime: 388.818ms
 - TotalStorageWaitTime: 3.934ms
 CodeGen: (Active: 312.862ms, % non-child: 70.73%)
 - CodegenTime: 2.669ms
 - CompileTime: 302.467ms
 - LoadTime: 9.231ms
 - ModuleFileSize: 95.27 KB
 DataStreamSender (dst_id=4):(Active: 80.63ms, % non-child: 18.10%)
 - BytesSent: 2.33 MB
 - NetworkThroughput(*): 35.89 MB/sec
 - OverallThroughput: 29.06 MB/sec
 - PeakMemoryUsage: 5.33 KB
 - SerializeBatchTime: 26.487ms
 - ThriftTransmitTime(*): 64.814ms
 - UncompressedRowBatchSize: 6.66 MB
```

```
HASH_JOIN_NODE (id=2):(Active: 362.25ms, % non-child: 3.92%)
 ExecOption: Build Side Codegen Enabled, Probe Side Codegen Enabled, Hash
Table Built Asynchronously
 - BuildBuckets: 1.02K (1024)
 - BuildRows: 98.30K (98304)
 - BuildTime: 12.622ms
 - LoadFactor: 0.00
 - PeakMemoryUsage: 6.02 MB
 - ProbeRows: 3
 - ProbeTime: 3.579ms
 - RowsReturned: 98.30K (98304)
 - RowsReturnedRate: 271.54 K/sec
 - BytesReceived: 1.15 MB
 - ConvertRowBatchTime: 2.792ms
 - DataArrivalWaitTime: 339.936ms
 - DeserializeRowBatchTimer: 9.910ms
 - FirstBatchArrivalWaitTime: 199.474ms
 - PeakMemoryUsage: 156.00 KB
 - RowsReturned: 98.30K (98304)
 - RowsReturnedRate: 285.20 K/sec
 - SendersBlockedTimer: Ons
 - SendersBlockedTotalTimer(*): Ons
 HDFS_SCAN_NODE (id=0):(Active: 13.616us, % non-child: 0.00%)
 Hdfs split stats (<volume id>:<# splits>/<split lengths>): 0:1/33.00 B
 Hdfs Read Thread Concurrency Bucket: 0:0% 1:0%
 File Formats: TEXT/NONE:1
 ExecOption: Codegen enabled: 1 out of 1
 - AverageHdfsReadThreadConcurrency: 0.00
 - AverageScannerThreadConcurrency: 0.00
 - BytesRead: 33.00 B
 - BytesReadLocal: 33.00 B
 - BytesReadShortCircuit: 33.00 B
 - NumDisksAccessed: 1
 - NumScannerThreadsStarted: 1
 - PeakMemoryUsage: 46.00 KB
 - PerReadThreadRawHdfsThroughput: 287.52 KB/sec
 - RowsRead: 3
 - RowsReturned: 3
 - RowsReturnedRate: 220.33 K/sec
 - ScanRangesComplete: 1
 - ScannerThreadsInvoluntaryContextSwitches: 26
 - ScannerThreadsTotalWallClockTime: 55.199ms
 - DelimiterParseTime: 2.463us
 - MaterializeTupleTime(*): 1.226us
 - ScannerThreadsSysTime: Ons
 - ScannerThreadsUserTime: 42.993ms
 - ScannerThreadsVoluntaryContextSwitches: 1
 - TotalRawHdfsReadTime(*): 112.86us
 - TotalReadThroughput: 0.00 /sec
 Fragment 2:
 Instance 6540a03d4bee0691:4963d6269b210ec0
(host=impala-1.example.com:22000):(Active: 190.120ms, % non-child: 0.00%)
 Hdfs split stats (<volume id>:<# splits>/<split lengths>): 0:15/960.00 KB
 - AverageThreadTokens: 0.00
 - PeakMemoryUsage: 906.33 KB
 - PrepareTime: 3.67ms
- RowsProduced: 98.30K (98304)
 - TotalCpuTime: 403.351ms
 - TotalNetworkWaitTime: 34.999ms
 - TotalStorageWaitTime: 108.675ms
 CodeGen: (Active: 162.57ms, % non-child: 85.24%)
 - CodegenTime: 3.133ms
 - CompileTime: 148.316ms
 - LoadTime: 12.317ms
 - ModuleFileSize: 95.27 KB
 DataStreamSender (dst_id=3):(Active: 70.620ms, % non-child: 37.14%)
 - BytesSent: 1.15 MB
 - NetworkThroughput(*): 23.30 MB/sec
 - OverallThroughput: 16.23 MB/sec
 - PeakMemoryUsage: 5.33 KB
 - SerializeBatchTime: 22.69ms
 - ThriftTransmitTime(*): 49.178ms
```

```
- UncompressedRowBatchSize: 3.28 MB
HDFS_SCAN_NODE (id=1):(Active: 118.839ms, % non-child: 62.51%)
  Hdfs split stats (<volume id>:<# splits>/<split lengths>): 0:15/960.00 KB
  Hdfs Read Thread Concurrency Bucket: 0:0% 1:0%
  File Formats: TEXT/NONE:15
  ExecOption: Codegen enabled: 15 out of 15
 - AverageHdfsReadThreadConcurrency: 0.00
 - AverageScannerThreadConcurrency: 0.00
 - BytesRead: 960.00 KB
 - BytesReadLocal: 960.00 KB
 - BytesReadShortCircuit: 960.00 KB
 - NumDisksAccessed: 1
 - NumScannerThreadsStarted: 1
 - PeakMemoryUsage: 869.00 KB
 - PerReadThreadRawHdfsThroughput: 130.21 MB/sec
 - RowsRead: 98.30K (98304)
 - RowsReturned: 98.30K (98304)
- RowsReturnedRate: 827.20 K/sec
 - ScanRangesComplete: 15
 - ScannerThreadsInvoluntaryContextSwitches: 34
 - ScannerThreadsTotalWallClockTime: 189.774ms
 - DelimiterParseTime: 15.703ms
 - MaterializeTupleTime(*): 3.419ms
 - ScannerThreadsSysTime: 1.999ms
 - ScannerThreadsUserTime: 44.993ms
 - ScannerThreadsVoluntaryContextSwitches: 118
 - TotalRawHdfsReadTime(*): 7.199ms
 - TotalReadThroughput: 0.00 /sec
```

Partitioning

By default, all the data files for a table are located in a single directory. Partitioning is a technique for physically dividing the data during loading, based on values from one or more columns, to speed up queries that test those columns. For example, with a school_records table partitioned on a year column, there is a separate data directory for each different year value, and all the data for that year is stored in a data file in that directory. A query that includes a where condition such as YEAR=1966, YEAR IN (1989, 1999), or YEAR BETWEEN 1984 AND 1989 can examine only the data files from the appropriate directory or directories, greatly reducing the amount of data to read and test.

See Attaching an External Partitioned Table to an HDFS Directory Structure on page 28 for an example that illustrates the syntax for creating partitioned tables, the underlying directory structure in HDFS, and how to attach a partitioned Impala external table to data files stored elsewhere in HDFS.

Parquet is a popular format for partitioned Impala tables because it is well suited to handle huge data volumes. See Query Performance for Impala Parquet Tables on page 248 for performance considerations for partitioned Parquet tables.

See NULL on page 64 for details about how NULL values are represented in partitioned tables.

When to Use Partitioned Tables

Partitioning is typically appropriate for:

- Tables that are very large, where reading the entire data set takes an impractical amount of time.
- Tables that are always or almost always queried with conditions on the partitioning columns. In our example of a table partitioned by year, SELECT COUNT(*) FROM school_records WHERE year = 1985 is efficient, only examining a small fraction of the data; but SELECT COUNT(*) FROM school records has to process a separate data file for each year, resulting in more overall work than in an unpartitioned table. You would probably not partition this way if you frequently queried the table based on last name, student ID, and so on without testing the year.
- Columns that have reasonable cardinality (number of different values). If a column only has a small number of values, for example Male or Female, you do not gain much efficiency by eliminating only about 50% of the data to read for each query. If a column has only a few rows matching each value, the number of directories to process can become a limiting factor, and the data file in each directory could be too small to take advantage of the Hadoop mechanism for transmitting data in multi-megabyte blocks. For example, you might partition census data by year, store sales data by year and month, and web traffic data by year, month, and day. (Some users with high volumes of incoming data might even partition down to the individual hour and minute.)
- Data that already passes through an extract, transform, and load (ETL) pipeline. The values of the partitioning columns are stripped from the original data files and represented by directory names, so loading data into a partitioned table involves some sort of transformation or preprocessing.

SOL Statements for Partitioned Tables

In terms of Impala SQL syntax, partitioning affects these statements:

- CREATE TABLE: you specify a PARTITIONED BY clause when creating the table to identify names and data types of the partitioning columns. These columns are not included in the main list of columns for the table.
- ALTER TABLE: you can add or drop partitions, to work with different portions of a huge data set. With data partitioned by date values, you might "age out" data that is no longer relevant.
- INSERT: When you insert data into a partitioned table, you identify the partitioning columns. One or more values from each inserted row are not stored in data files, but instead determine the directory where that row value is stored. You can also specify which partition to load a set of data into, with INSERT OVERWRITE

Partitioning

statements; you can replace the contents of a specific partition but you cannot append data to a specific partition.

By default, if an INSERT statement creates any new subdirectories underneath a partitioned table, those subdirectories are assigned default HDFS permissions for the impala user. To make each subdirectory have the same permissions as its parent directory in HDFS, specify the --insert_inherit_permissions startup option for the impalad daemon.

- Although the syntax of the SELECT statement is the same whether or not the table is partitioned, the way queries interact with partitioned tables can have a dramatic impact on performance and scalability. The mechanism that lets queries skip certain partitions during a query is known as partition pruning; see Partition Pruning for Queries on page 234 for details.
- In Impala 1.4 and higher, there is a SHOW PARTITIONS statement that displays information about each partition in a table. See **SHOW Statement** on page 135 for details.

Static and Dynamic Partitioning Clauses

Specifying all the partition columns in a SQL statement is called "static partitioning", because the statement affects a single predictable partition. For example, you use static partitioning with an ALTER TABLE statement that affects only one partition, or with an INSERT statement that inserts all values into the same partition:

```
______
insert into t1 partition(x=10, y='a') select c1 from some_other_table;
```

When you specify some partition key columns in an INSERT statement, but leave out the values, Impala determines which partition to insert This technique is called "dynamic partitioning":

```
insert into t1 partition(x, y='b') select c1, c2 from some_other_table;
-- Create new partition if necessary based on variable year, month, and day; insert a
single value.
insert into weather partition (year, month, day) select 'cloudy',2014,4,21;
-- Create new partition if necessary for specified year and month but variable day;
insert a single value.
insert into weather partition (year=2014, month=04, day) select 'sunny',22;
```

The more key columns you specify in the PARTITION clause, the fewer columns you need in the SELECT list. The trailing columns in the SELECT list are substituted in order for the partition key columns with no specified value.

Permissions for Partition Subdirectories

By default, if an INSERT statement creates any new subdirectories underneath a partitioned table, those subdirectories are assigned default HDFS permissions for the impala user. To make each subdirectory have the same permissions as its parent directory in HDFS, specify the --insert_inherit_permissions startup option for the impalad daemon.

Partition Pruning for Queries

Partition pruning refers to the mechanism where a query can skip reading the data files corresponding to one or more partitions. If you can arrange for queries to prune large numbers of unnecessary partitions from the query execution plan, the queries use fewer resources and are thus proportionally faster and more scalable.

For example, if a table is partitioned by columns YEAR, MONTH, and DAY, then WHERE clauses such as WHERE Year = 2013, WHERE year < 2010, or WHERE year BETWEEN 1995 AND 1998 allow Impala to skip the data files in all partitions outside the specified range. Likewise, WHERE year = 2013 AND month BETWEEN 1 AND 3 could prune even more partitions, reading the data files for only a portion of one year.

To check the effectiveness of partition pruning for a query, check the EXPLAIN output for the query before running it. For example, this example shows a table with 3 partitions, where the query only reads 1 of them. The notation #partitions=1/3 in the EXPLAIN plan confirms that Impala can do the appropriate partition pruning.

```
[localhost:21000] > insert into census partition (year=2010) values ('Smith'),('Jones');
[localhost:21000] > insert into census partition (year=2011) values
('Smith'),('Jones'),('Doe');
[localhost:21000] > insert into census partition (year=2012) values ('Smith'),('Doe');
[localhost:21000] > select name from census where year=2010;
 Smith
 Jones
[localhost:21000] > explain select name from census where year=2010;
 Explain String
 PLAN FRAGMENT ()
 PARTITION: UNPARTITIONED
 1:EXCHANGE
 PLAN FRAGMENT 1
 PARTITION: RANDOM
 STREAM DATA SINK
 EXCHANGE ID: 1
 UNPARTITIONED
 0:SCAN HDFS
 table=predicate_propagation.census #partitions=1/3 size=12B
```

Impala can even do partition pruning in cases where the partition key column is not directly compared to a constant, by applying the transitive property to other parts of the WHERE clause. This technique is known as predicate propagation, and is available in Impala 1.2.2 and higher. In this example, the census table includes another column indicating when the data was collected, which happens in 10-year intervals. Even though the query does not compare the partition key column (YEAR) to a constant value, Impala can deduce that only the partition YEAR=2010 is required, and again only reads 1 out of 3 partitions.

```
[localhost:21000] > drop table census;
[localhost:21000] > create table census (name string, census_year int) partitioned by
 (year int);
[localhost:21000] > insert into census partition (year=2010) values
('Smith', 2010), ('Jones', 2010);
[localhost:21000] > insert into census partition (year=2011) values
('Smith', 2020), ('Jones', 2020), ('Doe', 2020);
[localhost:21000] > insert into census partition (year=2012) values
 'Smith',2020),('Doe',2020);
[localhost:21000] > select name from census where year = census_year and
census_year=2010;
l name
 Smith
 Jones
[localhost:21000] > explain select name from census where year = census_year and
census_year=2010;
 Explain String
 PLAN FRAGMENT 0
 PARTITION: UNPARTITIONED
 1: EXCHANGE
  PLAN FRAGMENT 1
```

```
PARTITION: RANDOM
STREAM DATA SINK
 EXCHANGE ID: 1
 UNPARTITIONED
0:SCAN HDFS
  table=predicate_propagation.census #partitions=1/3 size=22B
 predicates: census_year = 2010, year = census_year
```

For a report of the volume of data that was actually read and processed at each stage of the query, check the output of the SUMMARY command immediately after running the query. For a more detailed analysis, look at the output of the PROFILE command; it includes this same summary report near the start of the profile output.

If a view applies to a partitioned table, any partition pruning is determined by the clauses in the original query. Impala does not prune additional columns if the query on the view includes extra WHERE clauses referencing the partition key columns.

Partition Key Columns

The columns you choose as the partition keys should be ones that are frequently used to filter query results in important, large-scale queries. Popular examples are some combination of year, month, and day when the data has associated time values, and geographic region when the data is associated with some place.

- For time-based data, split out the separate parts into their own columns, because Impala cannot partition based on a TIMESTAMP column.
- The data type of the partition columns does not have a significant effect on the storage required, because the values from those columns are not stored in the data files, rather they are represented as strings inside HDFS directory names.
- Remember that when Impala queries data stored in HDFS, it is most efficient to use multi-megabyte files to take advantage of the HDFS block size. For Parquet tables, the block size (and ideal size of the data files) is 1 GB. Therefore, avoid specifying too many partition key columns, which could result in individual partitions containing only small amounts of data. For example, if you receive 1 GB of data per day, you might partition by year, month, and day; while if you receive 5 GB of data per minute, you might partition by year, month, day, hour, and minute. If you have data with a geographic component, you might partition based on postal code if you have many megabytes of data for each postal code, but if not, you might partition by some larger region such as city, state, or country. state

Setting Different File Formats for Partitions

Partitioned tables have the flexibility to use different file formats for different partitions. (For background information about the different file formats Impala supports, see How Impala Works with Hadoop File Formats on page 239.) For example, if you originally received data in text format, then received new data in RCFile format, and eventually began receiving data in Parquet format, all that data could reside in the same table for queries. You just need to ensure that the table is structured so that the data files that use different file formats reside in separate partitions.

For example, here is how you might switch from text to Parquet data as you receive data for different years:

```
[localhost:21000] > create table census (name string) partitioned by (year smallint);
[localhost:21000] > alter table census add partition (year=2012); -- Text format;
[localhost:21000] > alter table census add partition (year=2013); -- Text format switches
 to Parquet before data loaded;
[localhost:21000] > alter table census partition (year=2013) set fileformat parquet;
[localhost:21000] > insert into census partition (year=2012) values
('Smith'),('Jones'),('Lee'),('Singh');
```

```
[localhost:21000] > insert into census partition (year=2013) values
('Flores'),('Bogomolov'),('Cooper'),('Appiah');
```

At this point, the HDFS directory for year=2012 contains a text-format data file, while the HDFS directory for year=2013 contains a Parquet data file. As always, when loading non-trivial data, you would use INSERT ... SELECT Or LOAD DATA to import data in large batches, rather than INSERT ... VALUES which produces small files that are inefficient for real-world queries.

For other file types that Impala cannot create natively, you can switch into Hive and issue the ALTER TABLE ... SET FILEFORMAT Statements and INSERT OF LOAD DATA Statements there. After switching back to Impala, issue a REFRESH table_name statement so that Impala recognizes any partitions or new data added through Hive.

Impala supports several familiar file formats used in Apache Hadoop. Impala can load and query data files produced by other Hadoop components such as Pig or MapReduce, and data files produced by Impala can be used by other components also. The following sections discuss the procedures, limitations, and performance considerations for using each file format with Impala.

The file format used for an Impala table has significant performance consequences. Some file formats include compression support that affects the size of data on the disk and, consequently, the amount of I/O and CPU resources required to deserialize data. The amounts of I/O and CPU resources required can be a limiting factor in query performance since querying often begins with moving and decompressing data. To reduce the potential impact of this part of the process, data is often compressed. By compressing data, a smaller total number of bytes are transferred from disk to memory. This reduces the amount of time taken to transfer the data, but a tradeoff occurs when the CPU decompresses the content.

Impala can query files encoded with most of the popular file formats and compression codecs used in Hadoop. Impala can create and insert data into tables that use some file formats but not others; for file formats that Impala cannot write to, create the table in Hive, issue the INVALIDATE METADATA statement in impala-shell, and query the table through Impala. File formats can be structured, in which case they may include metadata and built-in compression. Supported formats include:

Table 2: File Format Support in Impala

File Type	Format	Compression Codecs	Impala Can CREATE?	Impala Can INSERT?
Parquet	Structured	Snappy, GZIP; currently Snappy by default	Yes.	Yes: CREATE TABLE, INSERT, LOAD DATA, and query.
Text	Unstructured	LZO	Yes. For CREATE TABLE with no STORED AS clause, the default file format is uncompressed text, with values separated by ASCII 0x01 characters (typically represented as Ctrl-A).	Yes: CREATE TABLE, INSERT, LOAD DATA, and query. If LZO compression is used, you must create the table and load data in Hive.
Avro	Structured	Snappy, GZIP, deflate, BZIP2	Yes, in Impala 1.4.0 and higher. Before that, create the table using Hive.	No. Load data through LOAD DATA on data files already in the right format, or use INSERT in Hive.
RCFile	Structured	Snappy, GZIP, deflate, BZIP2	Yes.	No. Load data through LOAD DATA on data files already in the right format, or use INSERT in Hive.
SequenceFile	Structured	Snappy, GZIP, deflate, BZIP2	Yes.	No. Load data through LOAD DATA on data files already in the right format, or use INSERT in Hive.

Impala supports the following compression codecs:

Snappy. Recommended for its effective balance between compression ratio and decompression speed. Snappy compression is very fast, but GZIP provides greater space savings. Not supported for text files.

- GZIP. Recommended when achieving the highest level of compression (and therefore greatest disk-space savings) is desired. Not supported for text files.
- Deflate. Not supported for text files.
- BZIP2. Not supported for text files.
- LZO, for Text files only. Impala can query LZO-compressed Text tables, but currently cannot create them or insert data into them; perform these operations in Hive.

Choosing the File Format for a Table

Different file formats and compression codecs work better for different data sets. While Impala typically provides performance gains regardless of file format, choosing the proper format for your data can yield further performance improvements. Use the following considerations to decide which combination of file format and compression to use for a particular table:

- If you are working with existing files that are already in a supported file format, use the same format for the Impala table where practical. If the original format does not yield acceptable query performance or resource usage, consider creating a new Impala table with different file format or compression characteristics, and doing a one-time conversion by copying the data to the new table using the INSERT statement. Depending on the file format, you might run the INSERT statement in impala-shell or in Hive.
- Text files are convenient to produce through many different tools, and are human-readable for ease of verification and debugging. Those characteristics are why text is the default format for an Impala CREATE TABLE statement. When performance and resource usage are the primary considerations, use one of the other file formats and consider using compression. A typical workflow might involve bringing data into an Impala table by copying CSV or TSV files into the appropriate data directory, and then using the INSERT ... SELECT syntax to copy the data into a table using a different, more compact file format.
- If your architecture involves storing data to be queried in memory, do not compress the data. There is no I/O savings since the data does not need to be moved from disk, but there is a CPU cost to decompress the data.

Using Text Data Files with Impala Tables

Cloudera Impala supports using text files as the storage format for input and output. Text files are a convenient format to use for interchange with other applications or scripts that produce or read delimited text files, such as CSV or TSV with commas or tabs for delimiters.

Text files are also very flexible in their column definitions. For example, a text file could have more fields than the Impala table, and those extra fields are ignored during queries; or it could have fewer fields than the Impala table, and those missing fields are treated as NULL values in queries. You could have fields that were treated as numbers or timestamps in a table, then use ALTER TABLE ... REPLACE COLUMNS to switch them to strings, or the reverse.

Table 3: Text Format Support in Impala

File Type	Format	Compression Codecs	Impala Can CREATE?	Impala Can INSERT?
Text	Unstructured	LZO	Yes. For CREATE TABLE with no STORED AS clause, the default file format is uncompressed text, with values separated by ASCII 0x01 characters (typically represented as Ctrl-A).	Yes: CREATE TABLE, INSERT, and query. If LZO compression is used, you must create the table and load data in Hive.

Query Performance for Impala Text Tables

Data stored in text format is relatively bulky, and not as efficient to query as binary formats such as Parquet. You typically use text tables with Impala if that is the format you receive the data and you do not have control over that process, or if you are a relatively new Hadoop user and not familiar with techniques to generate files in other formats. (Because the default format for CREATE TABLE is text, you might create your first Impala tables as text without giving performance much thought.) Either way, look for opportunities to use more efficient file formats for the tables used in your most performance-critical gueries.

For frequently queried data, you might load the original text data files into one Impala table, then use an INSERT statement to transfer the data to another table that uses the Parquet file format; the data is converted automatically as it is stored in the destination table.

For more compact data, consider using LZO compression for the text files. LZO is the only compression codec that Impala supports for text data, because the "splittable" nature of LZO data files lets different nodes work on different parts of the same file in parallel. See <u>Using LZO-Compressed Text Files</u> on page 243 for details.

Creating Text Tables

To create a table using text data files:

If the exact format of the text data files (such as the delimiter character) is not significant, use the CREATE TABLE statement with no extra clauses at the end to create a text-format table. For example:

```
create table my_table(id int, s string, n int, t timestamp, b boolean);
<u>______</u>
```

The data files created by any INSERT statements will use the Ctrl-A character (hex 01) as a separator between each column value.

A common use case is to import existing text files into an Impala table. The syntax is more verbose; the significant part is the FIELDS TERMINATED BY clause, which must be preceded by the ROW FORMAT DELIMITED clause. The statement can end with a STORED AS TEXTFILE clause, but that clause is optional because text format tables are the default. For example:

```
create table csv(id int, s string, n int, t timestamp, b boolean)
 row format delimited
 fields terminated by ',';
create table tsv(id int, s string, n int, t timestamp, b boolean)
 row format delimited
  fields terminated by '\t';
create table pipe_separated(id int, s string, n int, t timestamp, b boolean)
  row format delimited
  fields terminated by '|'
  stored as textfile;
```

You can create tables with specific separator characters to import text files in familiar formats such as CSV, TSV, or pipe-separated. You can also use these tables to produce output data files, by copying data into them through the INSERT ... SELECT syntax and then extracting the data files from the Impala data directory.

In Impala 1.3.1 and higher, you can specify a delimiter character '\0' to use the ASCII 0 (nul) character for text tables:

```
create table nul_separated(id int, s string, n int, t timestamp, b boolean)
row format delimited
  fields terminated by '\0'
  stored as textfile;
```

Note:

Do not surround string values with quotation marks in text data files that you construct. If you need to include the separator character inside a field value, for example to put a string value with a comma inside a CSV-format data file, specify an escape character on the CREATE TABLE statement with the ESCAPED BY clause, and insert that character immediately before any separator characters that need escaping.

Issue a DESCRIBE FORMATTED table_name statement to see the details of how each table is represented internally in Impala.

Data Files for Text Tables

When Impala queries a table with data in text format, it consults all the data files in the data directory for that table. Impala ignores any hidden files, that is, files whose names start with a dot. Otherwise, the file names are not significant.

Filenames for data produced through Impala INSERT statements are given unique names to avoid filename conflicts.

An INSERT ... SELECT statement produces one data file from each node that processes the SELECT part of the statement. An INSERT ... VALUES statement produces a separate data file for each statement; because Impala is more efficient querying a small number of huge files than a large number of tiny files, the INSERT ... VALUES syntax is not recommended for loading a substantial volume of data. If you find yourself with a table that is inefficient due to too many small data files, reorganize the data into a few large files by doing INSERT ... SELECT to transfer the data to a new table.

Special values within text data files:

- Impala recognizes the literal strings inf for infinity and nan for "Not a Number", for FLOAT and DOUBLE columns.
- Impala recognizes the literal string \N to represent NULL. When using Sqoop, specify the options --null-non-string and --null-string to ensure all NULL values are represented correctly in the Sqoop output files. By default, Sqoop writes NULL values using the string null, which causes a conversion error when such rows are evaluated by Impala. (A workaround for existing tables and data files is to change the table properties through ALTER TABLE name SET TBLPROPERTIES("serialization.null.format"="null").)

Loading Data into Impala Text Tables

To load an existing text file into an Impala text table, use the LOAD DATA statement and specify the path of the file in HDFS. That file is moved into the appropriate Impala data directory.

To load multiple existing text files into an Impala text table, use the LOAD DATA statement and specify the HDFS path of the directory containing the files. All non-hidden files are moved into the appropriate Impala data directory.

To convert data to text from any other file format supported by Impala, use a SQL statement such as:

```
-- Text table with default delimiter, the hex 01 character.
CREATE TABLE text_table AS SELECT * FROM other_file_format_table;
-- Text table with user-specified delimiter. Currently, you cannot specify -- the delimiter as part of CREATE TABLE LIKE or CREATE TABLE AS SELECT.
-- But you can change an existing text table to have a different delimiter.
CREATE TABLE csv LIKE other_file_format_table;
ALTER TABLE csv SET SERDEPROPERTIES ('serialization.format'=',', 'field.delim'=',');
INSERT INTO csv SELECT * FROM other_file_format_table;
```

This can be a useful technique to see how Impala represents special values within a text-format data file. Use the DESCRIBE FORMATTED statement to see the HDFS directory where the data files are stored, then use Linux commands such as hdfs dfs -ls hdfs_directory and hdfs dfs -cat hdfs_file to display the contents of an Impala-created text file.

To create a few rows in a text table for test purposes, you can use the INSERT ... VALUES SYNTAX:

```
INSERT INTO text_table VALUES ('string_literal',100,hex('hello world'));
```

• Note: Because Impala and the HDFS infrastructure are optimized for multi-megabyte files, avoid the INSERT ... VALUES notation when you are inserting many rows. Each INSERT ... VALUES statement produces a new tiny file, leading to fragmentation and reduced performance. When creating any substantial volume of new data, use one of the bulk loading techniques such as LOAD DATA or INSERT ... SELECT. Or, use an HBase table for single-row INSERT operations, because HBase tables are not subject to the same fragmentation issues as tables stored on HDFS.

When you create a text file for use with an Impala text table, specify \n to represent a null value. For the differences between NULL and empty strings, see NULL on page 64.

If a text file has fewer fields than the columns in the corresponding Impala table, all the corresponding columns are set to NULL when the data in that file is read by an Impala query.

If a text file has more fields than the columns in the corresponding Impala table, the extra fields are ignored when the data in that file is read by an Impala query.

You can also use manual HDFS operations such as hdfs dfs -put or hdfs dfs -cp to put data files in the data directory for an Impala table. When you copy or move new data files into the HDFS directory for the Impala table, issue a REFRESH table name statement in impala-shell before issuing the next query against that table, to make Impala recognize the newly added files.

Using LZO-Compressed Text Files

Cloudera Impala supports using text data files that employ LZO compression. Cloudera recommends compressing text data files when practical. Impala queries are usually I/O-bound; reducing the amount of data read from disk typically speeds up a query, despite the extra CPU work to uncompress the data in memory.

Impala can work with LZO-compressed text files but not GZip-compressed text. LZO-compressed files are "splittable", meaning that different portions of a file can be uncompressed and processed independently by different nodes. GZip-compressed files are not splittable, making them unsuitable for Impala-style distributed queries.

Because Impala can guery LZO-compressed files but currently cannot write them, you use Hive to do the initial CREATE TABLE and load the data, then switch back to Impala to run queries. For instructions on setting up LZO compression for Hive CREATE TABLE and INSERT statements, see the LZO page on the Hive wiki. Once you have created an LZO text table, you can also manually add LZO-compressed text files to it, produced by the 1zop command or similar method.

Preparing to Use LZO-Compressed Text Files

Before using LZO-compressed tables in Impala, do the following one-time setup for each machine in the cluster. Install the necessary packages using either the Cloudera public repository, a private repository you establish, or by using packages. You must do these steps manually, whether or not the cluster is managed by the Cloudera Manager product.

1. Prepare your systems to work with LZO using Cloudera repositories:

On systems managed by Cloudera Manager, using parcels:

See the setup instructions for the LZO parcel in the Cloudera Manager documentation for <u>Cloudera Manager</u> 4 Cloudera Manager 5.

On systems managed by Cloudera Manager, using packages, or not managed by Cloudera Manager:

Download and install the appropriate file to each machine on which you intend to use LZO with Impala. These files all come from the Cloudera GPL extras download site. Install the:

- Red Hat 5 repo file to /etc/yum.repos.d/.
- Red Hat 6 repo file to /etc/yum.repos.d/.
- SUSE repo file to /etc/zypp/repos.d/.
- <u>Ubuntu 10.04 list file</u> to /etc/apt/sources.list.d/.
- Ubuntu 12.04 list file to /etc/apt/sources.list.d/.
- Debian list file to /etc/apt/sources.list.d/.

2. Configure Impala to use LZO:

Use **one** of the following sets of commands to refresh your package management system's repository information, install the base LZO support for Hadoop, and install the LZO support for Impala.

Note: The name of the Hadoop LZO package changes between CDH 4 and CDH 5. In CDH 4, the package name is hadoop-lzo-cdh4. In CDH 5, the package name is hadoop-lzo. Use the appropriate package name depending on the level of CDH in your cluster.

For RHEL/CentOS systems:

```
$ sudo yum update
$ sudo yum install hadoop-lzo-cdh4 # For clusters running CDH 4.
$ sudo yum install impala-lzo
```

For SUSE systems:

```
$ sudo apt-get update
$ sudo zypper install hadoop-lzo-cdh4 # For clusters running CDH 4.
$ sudo zypper install hadoop-lzo  # For clusters running CDH 5 or higher.
$ sudo zypper install impala-lzo
```

For Debian/Ubuntu systems:

```
$ sudo zypper update
$ sudo apt-get install hadoop-lzo-cdh4 # For clusters running CDH 4.
$ sudo apt-get install hadoop-lzo # For clusters running CDH 5 or higher.
$ sudo apt-get install impala-lzo
```

Note:

The level of the impala-lzo-cdh4 package is closely tied to the version of Impala you use. Any time you upgrade Impala, re-do the installation command for impala-lzo on each applicable machine to make sure you have the appropriate version of that package.

3. For core-site.xml on the client and server (that is, in the configuration directories for both Impala and Hadoop), append com.hadoop.compression.lzo.LzopCodec to the comma-separated list of codecs. For example:

```
property>
 <name>io.compression.codecs</name>
<value>org.apache.hadoop.io.compress.DefaultCodec,org.apache.hadoop.io.compress.GzipCodec,
org.apache.hadoop.io.compress.BZip2Codec,org.apache.hadoop.io.compress.DeflateCodec,
org.apache.hadoop.io.compress.SnappyCodec,com.hadoop.compression.lzo.LzopCodec</value>
</property>
```

Note:

If this is the first time you have edited the Hadoop core-site.xml file, note that the /etc/hadoop/conf directory is typically a symbolic link, so the canonical core-site.xml might reside in a different directory:

```
$ ls -l /etc/hadoop
total 8
lrwxrwxrwx. 1 root root 29 Feb 26 2013 conf ->
/etc/alternatives/hadoop-conf
lrwxrwxrwx. 1 root root 10 Feb 26 2013 conf.dist -> conf.empty drwxr-xr-x. 2 root root 4096 Feb 26 2013 conf.empty drwxr-xr-x. 2 root root 4096 Oct 28 15:46 conf.pseudo
```

If the io.compression.codecs property is missing from core-site.xml, only add com.hadoop.compression.lzo.LzopCodec to the new property value, not all the names from the preceding example.

4. Restart the MapReduce and Impala services.

Creating LZO Compressed Text Tables

A table containing LZO-compressed text files must be created in Hive with the following storage clause:

```
STORED AS
 INPUTFORMAT 'com.hadoop.mapred.DeprecatedLzoTextInputFormat'
 OUTPUTFORMAT 'org.apache.hadoop.hive.ql.io.HiveIqnoreKeyTextOutputFormat'
```

Also, certain Hive settings need to be in effect. For example:

```
hive> SET mapreduce.output.fileoutputformat.compress=true;
hive> SET hive.exec.compress.output=true;
hive> SET
mapreduce.output.fileoutputformat.compress.codec=com.hadoop.compression.lzo.LzopCodec;
hive > CREATE TABLE lzo_t (s string) STORED AS
  > INPUTFORMAT 'com.hadoop.mapred.DeprecatedLzoTextInputFormat'
  > OUTPUTFORMAT 'org.apache.hadoop.hive.ql.io.HiveIgnoreKeyTextOutputFormat';
hive> INSERT INTO TABLE lzo_t SELECT col1, col2 FROM uncompressed_text_table;
```

Once you have created LZO-compressed text tables, you can convert data stored in other tables (regardless of file format) by using the INSERT ... SELECT statement in Hive.

Files in an LZO-compressed table must use the .1zo extension. Examine the files in the HDFS data directory after doing the INSERT in Hive, to make sure the files have the right extension. If the required settings are not in place, you end up with regular uncompressed files, and Impala cannot access the table because it finds data files with the wrong (uncompressed) format.

After loading data into an LZO-compressed text table, index the files so that they can be split. You index the files by running a Java class, com.hadoop.compression.lzo.DistributedLzoIndexer, through the Linux command line. This Java class is included in the hadoop-lzo package.

Run the indexer using a command like the following:

```
$ hadoop jar /usr/lib/hadoop/lib/hadoop-lzo-cdh4-0.4.15-gplextras.jar
  com.hadoop.compression.lzo.DistributedLzoIndexer /hdfs_location_of_table/
```

Note: If the path of the JAR file in the preceding example is not recognized, do a find command to locate hadoop-lzo-*-gplextras.jar and use that path.

Indexed files have the same name as the file they index, with the .index extension. If the data files are not indexed, Impala queries still work, but the queries read the data from remote DataNodes, which is very inefficient.

Once the LZO-compressed tables are created, and data is loaded and indexed, you can query them through Impala. As always, the first time you start impala-shell after creating a table in Hive, issue an INVALIDATE METADATA statement so that Impala recognizes the new table. (In Impala 1.2 and higher, you only have to run INVALIDATE METADATA on one node, rather than on all the Impala nodes.)

Using the Parquet File Format with Impala Tables

Impala helps you to create, manage, and query Parquet tables. Parquet is a column-oriented binary file format intended to be highly efficient for the types of large-scale queries that Impala is best at. Parquet is especially good for queries scanning particular columns within a table, for example to query "wide" tables with many columns, or to perform aggregation operations such as SUM() and AVG() that need to process most or all of the values from a column. Each data file contains the values for a set of rows (the "row group"). Within a data file, the values from each column are organized so that they are all adjacent, enabling good compression for the values from that column. Queries against a Parquet table can retrieve and analyze these values from any column quickly and with minimal I/O.

Table 4: Parquet Format Support in Impala

File Type	Format	Compression Codecs	Impala Can CREATE?	Impala Can INSERT?
Parquet	Structured	Snappy, GZIP; currently Snappy by default	Yes.	Yes: CREATE TABLE, INSERT, and query.

Creating Parquet Tables in Impala

To create a table named PARQUET_TABLE that uses the Parquet format, you would use a command like the following, substituting your own table name, column names, and data types:

```
[impala-host:21000] > create table parquet_table_name (x INT, y STRING) STORED AS
PAROUET;
```

Or, to clone the column names and data types of an existing table:

```
[impala-host:21000] > create table parquet_table_name LIKE other_table_name STORED AS
```

In Impala 1.4.0 and higher, you can derive column definitions from a raw Parquet data file, even without an existing Impala table. For example, you can create an external table pointing to an HDFS directory, and base the column definitions on one of the files in that directory:

```
CREATE EXTERNAL TABLE ingest_existing_files LIKE PARQUET
'/user/etl/destination/datafile1.dat'
 LOCATION '/user/etl/destination'
  STORED AS PARQUET;
```

Or, you can refer to an existing data file and create a new empty table with suitable column definitions. Then you can use INSERT to create new data files or LOAD DATA to transfer existing data files into the new table.

```
CREATE TABLE columns_from_data_file LIKE PARQUET '/user/etl/destination/datafile1.dat'
 STORED AS PAROUET;
```

In this example, the new table is partitioned by year, month, and day. These partition key columns are not part of the data file, so you specify them in the CREATE TABLE statement:

```
CREATE TABLE columns_from_data_file LIKE PARQUET '/user/etl/destination/datafile1.dat'
```

```
PARTITION (year INT, month TINYINT, day TINYINT)
STORED AS PARQUET;
```

See <u>CREATE TABLE Statement</u> on page 90 for more details about the CREATE TABLE LIKE PARQUET syntax.

Once you have created a table, to insert data into that table, use a command similar to the following, again with your own table names:

```
[impala-host:21000] > insert overwrite table parquet_table_name select * from
other_table_name;
```

If the Parquet table has a different number of columns or different column names than the other table, specify the names of columns from the other table rather than * in the SELECT statement.

Loading Data into Parquet Tables

Choose from the following techniques for loading data into Parquet tables, depending on whether the original data is already in an Impala table, or exists as raw data files outside Impala.

If you already have data in an Impala or Hive table, perhaps in a different file format or partitioning scheme, you can transfer the data to a Parquet table using the Impala INSERT...SELECT syntax. You can convert, filter, repartition, and do other things to the data as part of this same INSERT statement. See Snappy and GZip Compression for Parquet Data Files on page 249 for some examples showing how to insert data into Parquet tables.

When inserting into partitioned tables, especially using the Parquet file format, you can include a hint in the INSERT statement to fine-tune the overall performance of the operation and its resource usage:

- These hints are available in Impala 1.2.2 and higher.
- You would only use these hints if an INSERT into a partitioned Parquet table was failing due to capacity limits, or if such an INSERT was succeeding but with less-than-optimal performance.
- To use these hints, put the hint keyword [SHUFFLE] or [NOSHUFFLE] (including the square brackets) after the Partition clause, immediately before the SELECT keyword.
- [SHUFFLE] selects an execution plan that minimizes the number of files being written simultaneously to HDFS, and the number of 1 GB memory buffers holding data for individual partitions. Thus it reduces overall resource usage for the INSERT operation, allowing some INSERT operations to succeed that otherwise would fail. It does involve some data transfer between the nodes so that the data files for a particular partition are all constructed on the same node.
- [NOSHUFFLE] selects an execution plan that might be faster overall, but might also produce a larger number of small data files or exceed capacity limits, causing the INSERT operation to fail. Use [SHUFFLE] in cases where an INSERT statement fails or runs inefficiently due to all nodes attempting to construct data for all partitions.
- Impala automatically uses the [SHUFFLE] method if any partition key column in the source table, mentioned in the INSERT ... SELECT query, does not have column statistics. In this case, only the [NOSHUFFLE] hint would have any effect.
- If column statistics are available for all partition key columns in the source table mentioned in the INSERT ... SELECT query, Impala chooses whether to use the [SHUFFLE] or [NOSHUFFLE] technique based on the estimated number of distinct values in those columns and the number of nodes involved in the INSERT operation. In this case, you might need the [SHUFFLE] or the [NOSHUFFLE] hint to override the execution plan selected by Impala.

Any INSERT statement for a Parquet table requires enough free space in the HDFS filesystem to write one block. Because Parquet data files use a block size of 1 GB by default, an INSERT might fail (even for a very small amount of data) if your HDFS is running low on space.

Avoid the INSERT....VALUES syntax for Parquet tables, because INSERT....VALUES produces a separate tiny data file for each INSERT... VALUES statement, and the strength of Parquet is in its handling of data (compressing, parallelizing, and so on) in 1 GB chunks.

If you have one or more Parquet data files produced outside of Impala, you can quickly make the data queryable through Impala by one of the following methods:

- The LOAD DATA statement moves a single data file or a directory full of data files into the data directory for an Impala table. It does no validation or conversion of the data. The original data files must be somewhere in HDFS, not the local filesystem.
- The CREATE TABLE statement with the LOCATION clause creates a table where the data continues to reside outside the Impala data directory. The original data files must be somewhere in HDFS, not the local filesystem. For extra safety, if the data is intended to be long-lived and reused by other applications, you can use the CREATE EXTERNAL TABLE syntax so that the data files are not deleted by an Impala DROP TABLE Statement.
- If the Parquet table already exists, you can copy Parquet data files directly into it, then use the REFRESH statement to make Impala recognize the newly added data. Remember to preserve the 1 GB block size of the Parquet data files by using the hdfs distop -pb command rather than a -put or -op operation on the Parquet files. See Example of Copying Parquet Data Files on page 251 for an example of this kind of operation.

If the data exists outside Impala and is in some other format, combine both of the preceding techniques. First, use a LOAD DATA or CREATE EXTERNAL TABLE ... LOCATION statement to bring the data into an Impala table that uses the appropriate file format. Then, use an INSERT... SELECT statement to copy the data to the Parquet table, converting to Parquet format as part of the process.

Loading data into Parquet tables is a memory-intensive operation, because the incoming data is buffered until it reaches 1 GB in size, then that chunk of data is organized and compressed in memory before being written out. The memory consumption can be larger when inserting data into partitioned Parquet tables, because a separate data file is written for each combination of partition key column values, potentially requiring several 1 GB chunks to be manipulated in memory at once.

When inserting into a partitioned Parquet table, Impala redistributes the data among the nodes to reduce memory consumption. You might still need to temporarily increase the memory dedicated to Impala during the insert operation, or break up the load operation into several INSERT statements, or both.

Note: All the preceding techniques assume that the data you are loading matches the structure of the destination table, including column order, column names, and partition layout. To transform or reorganize the data, start by loading the data into a Parquet table that matches the underlying structure of the data, then use one of the table-copying techniques such as CREATE TABLE AS SELECT or INSERT ... SELECT to reorder or rename columns, divide the data among multiple partitions, and so on. For example to take a single comprehensive Parquet data file and load it into a partitioned table, you would use an INSERT ... SELECT statement with dynamic partitioning to let Impala create separate data files with the appropriate partition values; for an example, see INSERT Statement on page 105.

Query Performance for Impala Parquet Tables

Query performance for Parquet tables depends on the number of columns needed to process the SELECT list and WHERE clauses of the query, the way data is divided into 1 GB data files ("row groups"), the reduction in I/O by reading the data for each column in compressed format, which data files can be skipped (for partitioned tables), and the CPU overhead of decompressing the data for each column.

For example, the following is an efficient query for a Parquet table:

```
select avg(income) from census_data where state = 'CA';
```

The query processes only 2 columns out of a large number of total columns. If the table is partitioned by the STATE column, it is even more efficient because the query only has to read and decode 1 column from each data file, and it can read only the data files in the partition directory for the state 'CA', skipping the data files for all the other states, which will be physically located in other directories.

The following is a relatively inefficient query for a Parquet table:

```
select * from census_data;
```

Impala would have to read the entire contents of each 1 GB data file, and decompress the contents of each column for each row group, negating the I/O optimizations of the column-oriented format. This query might still be faster for a Parquet table than a table with some other file format, but it does not take advantage of the unique strengths of Parquet data files.

Impala can optimize queries on Parquet tables, especially join queries, better when statistics are available for all the tables. Issue the COMPUTE STATS statement for each table after substantial amounts of data are loaded into or appended to it. See **COMPUTE STATS Statement** on page 84 for details.

Note: Currently, a known issue (IMPALA-488) could cause excessive memory usage during a COMPUTE STATS operation on a Parquet table. As a workaround, issue the command SET NUM_SCANNER_THREADS=2 in impala-shell before issuing the COMPUTE STATS statement. Then issue unset num_scanner_threads before continuing with queries.

Partitioning for Parquet Tables

As explained in Partitioning on page 233, partitioning is an important performance technique for Impala generally. This section explains some of the performance considerations for partitioned Parquet tables.

The Parquet file format is ideal for tables containing many columns, where most queries only refer to a small subset of the columns. As explained in How Parquet Data Files Are Organized on page 252, the physical layout of Parquet data files lets Impala read only a small fraction of the data for many queries. The performance benefits of this approach are amplified when you use Parquet tables in combination with partitioning. Impala can skip the data files for certain partitions entirely, based on the comparisons in the WHERE clause that refer to the partition key columns. For example, queries on partitioned tables often analyze data for time intervals based on columns such as YEAR, MONTH, and/or DAY, or for geographic regions. Remember that Parquet data files use a 1 GB block size, so when deciding how finely to partition the data, try to find a granularity where each partition contains 1 GB or more of data, rather than creating a large number of smaller files split among many partitions.

Inserting into a partitioned Parquet table can be a resource-intensive operation, because each Impala node could potentially be writing a separate data file to HDFS for each combination of different values for the partition key columns. The large number of simultaneous open files could exceed the HDFS "transceivers" limit. To avoid exceeding this limit, consider the following techniques:

- Load different subsets of data using separate INSERT statements with specific values for the PARTITION clause, such as PARTITION (year=2010).
- Increase the "transceivers" value for HDFS, sometimes spelled "xcievers" (sic). The property value in the hdfs-site.xml configuration file is dfs.datanode.max.transfer.threads.For example, if you were loading 12 years of data partitioned by year, month, and day, even a value of 4096 might not be high enough. This <u>blog post</u> explores the considerations for setting this value higher or lower, using HBase examples for illustration.
- Use the COMPUTE STATS statement to collect column statistics on the source table from which data is being copied, so that the Impala guery can estimate the number of different values in the partition key columns and distribute the work accordingly.
 - Note: Currently, a known issue (IMPALA-488) could cause excessive memory usage during a COMPUTE STATS operation on a Parquet table. As a workaround, issue the command SET NUM SCANNER THREADS=2 in impala-shell before issuing the COMPUTE STATS statement. Then issue unset num_scanner_threads before continuing with queries.

Snappy and GZip Compression for Parquet Data Files

When Impala writes Parquet data files using the INSERT statement, the underlying compression is controlled by the PARQUET_COMPRESSION_CODEC query option. The allowed values for this query option are snappy (the

default), qzip, and none. The option value is not case-sensitive. If the option is set to an unrecognized value, all kinds of queries will fail due to the invalid option setting, not just queries involving Parquet tables.

Example of Parquet Table with Snappy Compression

By default, the underlying data files for a Parquet table are compressed with Snappy. The combination of fast compression and decompression makes it a good choice for many data sets. To ensure Snappy compression is used, for example after experimenting with other compression codecs, set the PARQUET_COMPRESSION_CODEC query option to snappy before inserting the data:

```
[localhost:21000] > create database parquet_compression;
[localhost:21000] > use parquet_compression;
[localhost:21000] > create table parquet_snappy like raw_text_data;
[localhost:21000] > set PARQUET_COMPRESSION_CODEC=snappy;
[localhost:21000] > insert into parquet_snappy select * from raw_text_data;
Inserted 1000000000 rows in 181.98s
```

Example of Parquet Table with GZip Compression

If you need more intensive compression (at the expense of more CPU cycles for uncompressing during queries), set the PARQUET_COMPRESSION_CODEC query option to gzip before inserting the data:

```
[localhost:21000] > create table parquet_gzip like raw_text_data;
[localhost:21000] > set PARQUET_COMPRESSION_CODEC=gzip;
[localhost:21000] > insert into parquet_gzip select * from raw_text_data;
Inserted 1000000000 rows in 1418.24s
```

Example of Uncompressed Parquet Table

If your data compresses very poorly, or you want to avoid the CPU overhead of compression and decompression entirely, set the PARQUET_COMPRESSION_CODEC query option to none before inserting the data:

```
[localhost:21000] > create table parquet_none like raw_text_data;
[localhost:21000] > insert into parquet_none select * from raw_text_data;
Inserted 1000000000 rows in 146.90s
```

Examples of Sizes and Speeds for Compressed Parquet Tables

Here are some examples showing differences in data sizes and query speeds for 1 billion rows of synthetic data, compressed with each kind of codec. As always, run similar tests with realistic data sets of your own. The actual compression ratios, and relative insert and query speeds, will vary depending on the characteristics of the actual data.

In this case, switching from Snappy to GZip compression shrinks the data by an additional 40% or so, while switching from Snappy compression to no compression expands the data also by about 40%:

```
$ hdfs dfs -du -h /user/hive/warehouse/parquet_compression.db
23.1 G /user/hive/warehouse/parquet_compression.db/parquet_snappy 13.5 G /user/hive/warehouse/parquet_compression.db/parquet_gzip
32.8 G /user/hive/warehouse/parquet_compression.db/parquet_none
```

Because Parquet data files are typically sized at about 1 GB, each directory will have a different number of data files and the row groups will be arranged differently.

At the same time, the less agressive the compression, the faster the data can be decompressed. In this case using a table with a billion rows, a query that evaluates all the values for a particular column runs faster with no compression than with Snappy compression, and faster with Snappy compression than with Gzip compression. Query performance depends on several other factors, so as always, run your own benchmarks with your own data to determine the ideal tradeoff between data size, CPU efficiency, and speed of insert and query operations.

```
[localhost:21000] > desc parquet_snappy;
Query finished, fetching results ...
 type
 comment
id int val int zfill string name string assertion boolean
Returned 5 row(s) in 0.14s
[localhost:21000] > select avg(val) from parquet_snappy;
Query finished, fetching results ...
250000.93577915
Returned 1 row(s) in 4.29s
[localhost:21000] > select avg(val) from parquet_gzip;
Query finished, fetching results ...
 _c0
250000.93577915
Returned 1 row(s) in 6.97s
[localhost:21000] > select avg(val) from parguet_none;
Query finished, fetching results ...
250000.93577915
Returned 1 row(s) in 3.67s
```

Example of Copying Parquet Data Files

Here is a final example, to illustrate how the data files using the various compression codecs are all compatible with each other for read operations. The metadata about the compression format is written into each data file, and can be decoded during queries regardless of the PARQUET_COMPRESSION_CODEC setting in effect at the time. In this example, we copy data files from the PARQUET_SNAPPY, PARQUET_GZIP, and PARQUET_NONE tables used in the previous examples, each containing 1 billion rows, all to the data directory of a new table PARQUET_EVERYTHING. A couple of sample queries demonstrate that the new table now contains 3 billion rows featuring a variety of compression codecs for the data files.

First, we create the table in Impala so that there is a destination directory in HDFS to put the data files:

```
[localhost:21000] > create table parquet_everything like parquet_snappy;
Query: create table parquet_everything like parquet_snappy
```

Then in the shell, we copy the relevant data files into the data directory for this new table. Rather than using hdfs dfs -cp as with typical files, we use hdfs distcp -pb to ensure that the special 1 GB block size of the Parquet data files is preserved.

```
$ hdfs distcp -pb /user/hive/warehouse/parquet_compression.db/parquet_snappy \
 /user/hive/warehouse/parquet_compression.db/parquet_everything
 ...MapReduce output...
$ hdfs distcp -pb /user/hive/warehouse/parquet_compression.db/parquet_gzip \
 /user/hive/warehouse/parquet_compression.db/parquet_everything
 ...MapReduce output...
$ hdfs distcp -pb /user/hive/warehouse/parquet_compression.db/parquet_none \
/user/hive/warehouse/parquet_compression.db/parquet_everything
... MapReduce output...
```

Back in the impala-shell interpreter, we use the REFRESH statement to alert the Impala server to the new data files for this table, then we can run queries demonstrating that the data files represent 3 billion rows, and the values for one of the numeric columns match what was in the original smaller tables:

```
[localhost:21000] > refresh parquet_everything;
Query finished, fetching results ...
Returned 0 row(s) in 0.32s
[localhost:21000] > select count(*) from parquet_everything;
Query finished, fetching results ...
 _c0
300000000 |
Returned 1 row(s) in 8.18s
[localhost:21000] > select avg(val) from parquet_everything;
Query finished, fetching results ...
_c0
250000.93577915
Returned 1 row(s) in 13.35s
```

Exchanging Parquet Data Files with Other Hadoop Components

Starting in CDH 4.5, you can read and write Parquet data files from Hive, Pig, and MapReduce. See the CDH 4 Installation Guide for details.

Previously, it was not possible to create Parquet data through Impala and reuse that table within Hive. Now that Parquet support is available for Hive in CDH 4.5, reusing existing Impala Parquet data files in Hive requires updating the table metadata. Use the following command if you are already running Impala 1.1.1 or higher:

```
______
ALTER TABLE table_name SET FILEFORMAT PARQUET;
```

If you are running a level of Impala that is older than 1.1.1, do the metadata update through Hive:

```
ALTER TABLE table_name SET SERDE 'parquet.hive.serde.ParquetHiveSerDe';
ALTER TABLE table_name SET FILEFORMAT
 INPUTFORMAT "parquet.hive.DeprecatedParquetInputFormat"
  OUTPUTFORMAT "parquet.hive.DeprecatedParquetOutputFormat";
```

Impala 1.1.1 and higher can reuse Parquet data files created by Hive, without any action required.

Impala supports the scalar data types that you can encode in a Parquet data file, but not composite or nested types such as maps or arrays. If any column of a table uses such an unsupported data type, Impala cannot access that table.

If you copy Parquet data files between nodes, or even between different directories on the same node, make sure to preserve the block size by using the command hadoop distop -pb. To verify that the block size was preserved, issue the command hdfs fsck -blocks HDFS_path_of_impala_table_dir and check that the average block size is at or near 1 GB. (The hadoop distop operation typically leaves some directories behind, with names matching _distcp_logs_*, that you can delete from the destination directory afterward.) See the Hadoop DistCP Guide for details.

How Parquet Data Files Are Organized

Although Parquet is a column-oriented file format, do not expect to find one data file for each column. Parquet keeps all the data for a row within the same data file, to ensure that the columns for a row are always available on the same node for processing. What Parquet does is to set an HDFS block size and a maximum data file size of 1 GB, to ensure that I/O and network transfer requests apply to large batches of data.

Within that gigabyte of space, the data for a set of rows is rearranged so that all the values from the first column are organized in one contiguous block, then all the values from the second column, and so on. Putting the values from the same column next to each other lets Impala use effective compression techniques on the values in that column.

Note:

The Parquet data files have an HDFS block size of 1 GB, the same as the maximum Parquet data file size, to ensure that each data file is represented by a single HDFS block, and the entire file can be processed on a single node without requiring any remote reads. If the block size is reset to a lower value during a file copy, you will see lower performance for queries involving those files, and the PROFILE statement will reveal that some I/O is being done suboptimally, through remote reads. See Example of Copying Parquet Data Files on page 251 for an example showing how to preserve the block size when copying Parquet data files.

When Impala retrieves or tests the data for a particular column, it opens all the data files, but only reads the portion of each file where the values for that column are stored consecutively. If other columns are named in the SELECT list or WHERE clauses, the data for all columns in the same row is available within that same data file

If an INSERT statement brings in less than 1 GB of data, the resulting data file is smaller than ideal. Thus, if you do split up an ETL job to use multiple INSERT statements, try to keep the volume of data for each INSERT statement to approximately 1 GB, or a multiple of 1 GB.

RLE and Dictionary Encoding for Parquet Data Files

Parquet uses some automatic compression techniques, such as run-length encoding (RLE) and dictionary encoding, based on analysis of the actual data values. Once the data values are encoded in a compact form, the encoded data can optionally be further compressed using a compression algorithm. Parquet data files created by Impala can use Snappy, GZip, or no compression; the Parquet spec also allows LZO compression, but currently Impala does not support LZO-compressed Parquet files.

RLE and dictionary encoding are compression techniques that Impala applies automatically to groups of Parquet data values, in addition to any Snappy or GZip compression applied to the entire data files. These automatic optimizations can save you time and planning that are normally needed for a traditional data warehouse. For example, dictionary encoding reduces the need to create numeric IDs as abbreviations for longer string values.

Run-length encoding condenses sequences of repeated data values. For example, if many consecutive rows all contain the same value for a country code, those repeating values can be represented by the value followed by a count of how many times it appears consecutively.

Dictionary encoding takes the different values present in a column, and represents each one in compact 2-byte form rather than the original value, which could be several bytes. (Additional compression is applied to the compacted values, for extra space savings.) This type of encoding applies when the number of different values for a column is less than 2**16 (16,384). It does not apply to columns of data type BOOLEAN, which are already very short. TIMESTAMP columns sometimes have a unique value for each row, in which case they can quickly exceed the 2**16 limit on distinct values. The 2**16 limit on different values within a column is reset for each data file, so if several different data files each contained 10,000 different city names, the city name column in each data file could still be condensed using dictionary encoding.

Compacting Data Files for Parquet Tables

If you reuse existing table structures or ETL processes for Parquet tables, you might encounter a "many small files" situation, which is suboptimal for query efficiency. For example, statements like these might produce inefficiently organized data files:

```
\mbox{--} In an N-node cluster, each node produces a data file \mbox{--} for the INSERT operation. If you have less than
-- N GB of data to copy, some files are likely to be
```

```
-- much smaller than the 1 GB block size.
insert into parquet_table select * from text_table;
-- Even if this operation involves an overall large amount of data,
-- when split up by year/month/day, each partition might only -- receive a small amount of data. Then the data files for
-- the partition might be divided between the N nodes in the cluster.
-- A multi-gigabyte copy operation might produce files of only
-- a few MB each.
insert into partitioned_parquet_table partition (year, month, day)
  select year, month, day, url, referer, user_agent, http_code, response_time
  from web_stats;
```

Here are techniques to help you produce large data files in Parquet INSERT operations, and to compact existing too-small data files:

- When inserting into a partitioned Parquet table, use statically partitioned INSERT statements where the partition key values are specified as constant values. Ideally, use a separate INSERT statement for each partition.
- You might set the NUM_NODES option to 1 briefly, during INSERT OF CREATE TABLE AS SELECT statements. Normally, those statements produce one or more data files per data node. If the write operation involves small amounts of data, a Parquet table, and/or a partitioned table, the default behavior could produce many small files when intuitively you might expect only a single output file. SET NUM_NODES=1 turns off the "distributed" aspect of the write operation, making it more likely to produce only one or a few data files.
- Be prepared to reduce the number of partition key columns from what you are used to with traditional analytic database systems.
- Do not expect Impala-written Parquet files to fill up the entire Parquet block size (1 GB by default). Impala estimates on the conservative side when figuring out how much data to write to each Parquet file. Typically, 1 GB of uncompressed data in memory is reduced down to much less than 1 GB on disk by the compression and encoding techniques in the Parquet file format. Impala reserves 1 GB of memory to buffer the data before writing, but the actual data file might be smaller, in the hundreds of megabytes. The final data file size varies depending on the compressibility of the data. Therefore, it is not an indication of a problem if 1 GB of text data is turned into 2 Parquet data files, each less than 1 GB.
- If you accidentally end up with a table with many small data files, consider using one or more of the preceding techniques and copying all the data into a new Parquet table, either through CREATE TABLE AS SELECT or INSERT ... SELECT statements.

To avoid rewriting queries to change table names, you can adopt a convention of always running important queries against a view. Changing the view definition immediately switches any subsequent queries to use the new underlying tables:

```
create view production_table as select * from table_with_many_small_files;
-- CTAS or INSERT...SELECT all the data into a more efficient layout...
alter view production_table as select * from table_with_few_big_files;
select * from production_table where c1 = 100 and c2 < 50 and ...;
```

Schema Evolution for Parquet Tables

Schema evolution refers to using the statement ALTER TABLE ... REPLACE COLUMNS to change the names, data type, or number of columns in a table. You can perform schema evolution for Parquet tables as follows:

The Impala ALTER TABLE statement never changes any data files in the tables. From the Impala side, schema evolution involves interpreting the same data files in terms of a new table definition. Some types of schema changes make sense and are represented correctly. Other types of changes cannot be represented in a sensible way, and produce special result values or conversion errors during queries.

- The INSERT statement always creates data using the latest table definition. You might end up with data files with different numbers of columns or internal data representations if you do a sequence of INSERT and ALTER TABLE ... REPLACE COLUMNS statements.
- If you use ALTER TABLE ... REPLACE COLUMNS to define additional columns at the end, when the original data files are used in a query, these final columns are considered to be all NULL values.
- If you use ALTER TABLE ... REPLACE COLUMNS to define fewer columns than before, when the original data files are used in a query, the unused columns still present in the data file are ignored.
- Parquet represents the TINYINT, SMALLINT, and INT types the same internally, all stored in 32-bit integers.
 - That means it is easy to promote a TINYINT column to SMALLINT Or INT, or a SMALLINT column to INT. The numbers are represented exactly the same in the data file, and the columns being promoted would not contain any out-of-range values.
 - If you change any of these column types to a smaller type, any values that are out-of-range for the new type are returned incorrectly, typically as negative numbers.
 - You cannot change a TINYINT, SMALLINT, or INT column to BIGINT, or the other way around. Although the ALTER TABLE succeeds, any attempt to query those columns results in conversion errors.
 - Any other type conversion for columns produces a conversion error during queries. For example, INT to STRING, FLOAT tO DOUBLE, TIMESTAMP tO STRING, DECIMAL(9,0) tO DECIMAL(5,2), and so on.

Using the Avro File Format with Impala Tables

Cloudera Impala supports using tables whose data files use the Avro file format. Impala can query Avro tables, and in Impala 1.4.0 and higher can create them, but currently cannot create them or insert data into them. For insert operations, use Hive, then switch back to Impala to run queries.

Table 5: Avro Format Support in Impala

File Type	Format	Compression Codecs	Impala Can CREATE?	Impala Can INSERT?
Avro	Structured	Snappy, GZIP, deflate, BZIP2	higher. Before that, create	No. Load data through LOAD DATA on data files already in the right format, or use INSERT in Hive.

Creating Avro Tables

To create a new table using the Avro file format, issue the CREATE TABLE statement through Impala with the STORED AS AVRO clause, or through Hive. If you create the table through Impala, you must include column definitions that match the fields specified in the Avro schema. With Hive, you can omit the columns and just specify the Avro schema.

Note:

Currently, Avro tables cannot contain TIMESTAMP columns. If you need to store date and time values in Avro tables, as a workaround you can use a STRING representation of the values, convert the values to BIGINT with the UNIX_TIMESTAMP() function, or create separate numeric columns for individual date and time fields using the EXTRACT() function.

The following examples demonstrate creating an Avro table in Impala, using either an inline column specification or one taken from a ISON file stored in HDFS:

```
[localhost:21000] > CREATE TABLE impala_avro_table
 > (name BOOLEAN, int_col INT, long_col BIGINT, float_col FLOAT,
double_col DOUBLE, string_col STRING, nullable_int INT)
 > STORED AS AVRO
 > TBLPROPERTIES ('avro.schema.literal'='{
 "name": "my_record",
 "type": "record",
 "fields": [
 {"name": "nullable_int", "type": ["null", "int"]}]}');
[localhost:21000] > CREATE TABLE avro_examples_of_all_types (
 > id INT,
 bool_col BOOLEAN,
tinyint_col TINYINT,
smallint_col SMALLINT,
 int_col INT,
bigint_col BIGINT,
float_col FLOAT,
double_col DOUBLE,
date_string_col STRING,
string_col STRING
 STORED AS AVRO
TBLPROPERTIES
 >
('avro.schema.url'='hdfs://localhost:8020/avro_schemas/alltypes.json');
```

The following example demonstrates creating an Avro table in Hive:

```
hive> CREATE TABLE hive_avro_table
 > ROW FORMAT SERDE 'org.apache.hadoop.hive.serde2.avro.AvroSerDe'
 > STORED AS INPUTFORMAT 'org.apache.hadoop.hive.ql.io.avro.AvroContainerInputFormat'
 > OUTPUTFORMAT 'org.apache.hadoop.hive.ql.io.avro.AvroContainerOutputFormat'
 > TBLPROPERTIES ('avro.schema.literal'='{
 "name": "my_record",
 "type": "record",
 >
 "fields": [
```

Each field of the record becomes a column of the table. Note that any other information, such as the record name, is ignored.

Note: For nullable Avro columns, make sure to put the "null" entry before the actual type name. In Impala, all columns are nullable; Impala currently does not have a NOT NULL clause. Any non-nullable property is only enforced on the Avro side.

Most column types map directly from Avro to Impala under the same names. These are the exceptions and special cases to consider:

- The DECIMAL type is defined in Avro as a BYTE type with the logical Type property set to "decimal" and a specified precision and scale. Use DECIMAL in Avro tables only under CDH 5. The infrastructure and components under CDH 4 do not have reliable DECIMAL support.
- The Avro long type maps to BIGINT in Impala.

If you create the table through Hive, switch back to impala-shell and issue an invalidate METADATA table_name statement. Then you can run queries for that table through impala-shell.

Using a Hive-Created Avro Table in Impala

If you have an Avro table created through Hive, you can use it in Impala as long as it contains only Impala-compatible data types. It cannot contain:

- Complex types: array, map, record, struct, union other than [supported_type, null] or [null, supported_type]
- The Avro-specific types enum, bytes, and fixed
- Any scalar type other than those listed in <u>Data Types</u> on page 49

Because Impala and Hive share the same metastore database, Impala can directly access the table definitions and data for tables that were created in Hive.

If you create an Avro table in Hive, issue an INVALIDATE METADATA the next time you connect to Impala through impala-shell. This is a one-time operation to make Impala aware of the new table. You can issue the statement while connected to any Impala node, and the catalog service broadcasts the change to all other Impala nodes.

If you load new data into an Avro table through Hive, either through a Hive LOAD DATA or INSERT statement, or by manually copying or moving files into the data directory for the table, issue a REFRESH table_name statement the next time you connect to Impala through impala-shell. You can issue the statement while connected to any Impala node, and the catalog service broadcasts the change to all other Impala nodes. If you issue the LOAD DATA statement through Impala, you do not need a REFRESH afterward.

Impala only supports fields of type boolean, int, long, float, double, and string, or unions of these types with null; for example, ["string", "null "]. Unions with null essentially create a nullable type.

Specifying the Avro Schema through JSON

While you can embed a schema directly in your CREATE TABLE statement, as shown above, column width restrictions in the Hive metastore limit the length of schema you can specify. If you encounter problems with long schema literals, try storing your schema as a JSON file in HDFS instead. Specify your schema in HDFS using table properties similar to the following:

```
tblproperties ('avro.schema.url'='hdfs//your-name-node:port/path/to/schema.json');
```

Loading Data into an Avro Table

If you already have data files in Avro format, you can also issue LOAD DATA in either Impala or Hive.

To copy data from another table, issue any INSERT statements through Hive. For information about loading data into Avro tables through Hive, see Avro page on the Hive wiki.

Enabling Compression for Avro Tables

To enable compression for Avro tables, specify settings in the Hive shell to enable compression and to specify a codec, then issue a CREATE TABLE statement as in the preceding examples. Impala supports the snappy and deflate codecs for Avro tables.

For example:

```
hive> set hive.exec.compress.output=true;
hive> set avro.output.codec=snappy;
```

How Impala Handles Avro Schema Evolution

Starting in Impala 1.1, Impala can deal with Avro data files that employ schema evolution, where different data files within the same table use slightly different type definitions. (You would perform the schema evolution

operation by issuing an ALTER TABLE statement in the Hive shell.) The old and new types for any changed columns must be compatible, for example a column might start as an int and later change to a bigint or float.

As with any other tables where the definitions are changed or data is added outside of the current impalad node, ensure that Impala loads the latest metadata for the table if the Avro schema is modified through Hive. Issue a REFRESH table name or INVALIDATE METADATA table name statement. REFRESH reloads the metadata immediately, INVALIDATE METADATA reloads the metadata the next time the table is accessed.

When Avro data files or columns are not consulted during a query, Impala does not check for consistency. Thus, if you issue SELECT c1, c2 FROM t1, Impala does not return any error if the column c3 changed in an incompatible way. If a query retrieves data from some partitions but not others, Impala does not check the data files for the unused partitions.

In the Hive DDL statements, you can specify an avro.schema.literal table property (if the schema definition is short) or an avro.schema.url property (if the schema definition is long, or to allow convenient editing for

For example, running the following SQL code in the Hive shell creates a table using the Avro file format and puts some sample data into it:

```
CREATE TABLE avro_table (a string, b string)
ROW FORMAT SERDE 'org.apache.hadoop.hive.serde2.avro.AvroSerDe'
STORED AS INPUTFORMAT 'org.apache.hadoop.hive.ql.io.avro.AvroContainerInputFormat'
OUTPUTFORMAT 'org.apache.hadoop.hive.ql.io.avro.AvroContainerOutputFormat'
TBLPROPERTIES (
  'avro.schema.literal'='{
 "type": "record",
 "name": "my_record",
 "fields": [
 {"name": "a", "type": "int"},
 "name": "b", "type": "string"}
 ] } ' ) ;
INSERT OVERWRITE TABLE avro_table SELECT 1, "avro" FROM functional.alltypes LIMIT 1;
```

Once the Avro table is created and contains data, you can query it through the impala-shell command:

```
-- [localhost:21000] > select * from avro_table;
-- Query: select * from avro_table
-- Query finished, fetching results ...
-- | a | b |
-- | 1 | avro |
```

Now in the Hive shell, you change the type of a column and add a new column with a default value:

```
______
-- Promote column "a" from INT to FLOAT (no need to update Avro schema)
ALTER TABLE avro_table CHANGE A A FLOAT;
-- Add column "c" with default
ALTER TABLE avro_table ADD COLUMNS (c int);
ALTER TABLE avro_table SET TBLPROPERTIES (
  'avro.schema.literal'='{
 "type": "record",
 "name": "my_record",
 "fields": [
 {"name": "a", "type": "int"},
{"name": "b", "type": "string"},
{"name": "c", "type": "int", "default": 10}
```

Once again in impala-shell, you can query the Avro table based on its latest schema definition. Because the table metadata was changed outside of Impala, you issue a REFRESH statement first so that Impala has up-to-date metadata for the table.

```
-- [localhost:21000] > refresh avro_table;
-- Query: refresh avro_table
-- Query finished, fetching results ...
-- Returned 0 row(s) in 0.23s
-- [localhost:21000] > select * from avro_table;
-- Query: select * from avro_table
-- Query finished, fetching results ...
-- | a | b | c
-- | 1 | avro | 10 |
-- Returned 1 row(s) in 0.14s
```

Using the RCFile File Format with Impala Tables

Cloudera Impala supports using RCFile data files.

Table 6: RCFile Format Support in Impala

File Type	Format	Compression Codecs	Impala Can CREATE?	Impala Can INSERT?
RCFile	Structured	Snappy, GZIP, deflate, BZIP2		No. Load data through LOAD DATA on data files already in the right format, or use INSERT in Hive.

Creating RCFile Tables and Loading Data

If you do not have an existing data file to use, begin by creating one in the appropriate format.

To create an RCFile table:

In the impala-shell interpreter, issue a command similar to:

```
create table rcfile_table (column_specs) stored as rcfile;
```

Because Impala can query some kinds of tables that it cannot currently write to, after creating tables of certain file formats, you might use the Hive shell to load the data. See How Impala Works with Hadoop File Formats on page 239 for details. After loading data into a table through Hive or other mechanism outside of Impala, issue a REFRESH table_name statement the next time you connect to the Impala node, before querying the table, to make Impala recognize the new data.

Important: See Known Issues in the Current Production Release (Impala 1.4.x) for potential compatibility issues with RCFile tables created in Hive 0.12, due to a change in the default RCFile SerDe for Hive.

For example, here is how you might create some RCFile tables in Impala (by specifying the columns explicitly, or cloning the structure of another table), load data through Hive, and query them through Impala:

```
$ impala-shell -i localhost
[localhost:21000] > create table rcfile_table (x int) stored as rcfile;
[localhost:21000] > create table rcfile_clone like some_other_table stored as rcfile;
[localhost:21000] > quit;
```

```
$ hive
hive> insert into table rcfile_table select x from some_other_table;
3 Rows loaded to rcfile_table
Time taken: 19.015 seconds
hive> quit;
$ impala-shell -i localhost
[localhost:21000] > select * from rcfile_table;
Returned 0 row(s) in 0.23s
[localhost:21000] > -- Make Impala recognize the data loaded through Hive;
[localhost:21000] > refresh rcfile_table;
[localhost:21000] > select * from rcfile_table;
X
 1
  2
 3
Returned 3 row(s) in 0.23s
```

Enabling Compression for RCFile Tables

You may want to enable compression on existing tables. Enabling compression provides performance gains in most cases and is supported for RCFile tables. For example, to enable Snappy compression, you would specify the following additional settings when loading data through the Hive shell:

```
hive> SET hive.exec.compress.output=true;
hive> SET mapred.max.split.size=256000000;
hive> SET mapred.output.compression.type=BLOCK;
hive> SET mapred.output.compression.codec=org.apache.hadoop.io.compress.SnappyCodec;
hive> INSERT OVERWRITE TABLE new_table SELECT * FROM old_table;
```

If you are converting partitioned tables, you must complete additional steps. In such a case, specify additional settings similar to the following:

```
hive> CREATE TABLE new_table (your_cols) PARTITIONED BY (partition_cols) STORED AS
hive> SET hive.exec.dynamic.partition.mode=nonstrict;
hive> SET hive.exec.dynamic.partition=true;
hive> INSERT OVERWRITE TABLE new_table PARTITION(comma_separated_partition_cols) SELECT
 * FROM old table;
```

Remember that Hive does not require that you specify a source format for it. Consider the case of converting a table with two partition columns called year and month to a Snappy compressed RCFile. Combining the components outlined previously to complete this table conversion, you would specify settings similar to the following:

```
hive> CREATE TABLE tbl_rc (int_col INT, string_col STRING) STORED AS RCFILE;
hive> SET hive.exec.compress.output=true;
hive> SET mapred.max.split.size=256000000;
hive> SET mapred.output.compression.type=BLOCK;
hive> SET mapred.output.compression.codec=org.apache.hadoop.io.compress.SnappyCodec;
hive> SET hive.exec.dynamic.partition.mode=nonstrict;
hive > SET hive.exec.dynamic.partition=true;
hive> INSERT OVERWRITE TABLE tbl_rc SELECT * FROM tbl;
```

To complete a similar process for a table that includes partitions, you would specify settings similar to the following:

```
hive> CREATE TABLE tbl rc (int col INT, string col STRING) PARTITIONED BY (year INT)
STORED AS RCFILE;
hive> SET hive.exec.compress.output=true;
hive> SET mapred.max.split.size=256000000;
hive> SET mapred.output.compression.type=BLOCK;
hive> SET mapred.output.compression.codec=org.apache.hadoop.io.compress.SnappyCodec;
```

```
hive> SET hive.exec.dynamic.partition.mode=nonstrict;
hive> SET hive.exec.dynamic.partition=true;
hive> INSERT OVERWRITE TABLE tbl_rc PARTITION(year) SELECT * FROM tbl;
```

Note:

The compression type is specified in the following command:

```
______
SET mapred.output.compression.codec=org.apache.hadoop.io.compress.SnappyCodec;
```

You could elect to specify alternative codecs such as GzipCodec here.

Using the SequenceFile File Format with Impala Tables

Cloudera Impala supports using SequenceFile data files.

Table 7: SequenceFile Format Support in Impala

File Type	Format	Compression Codecs	Impala Can CREATE?	Impala Can INSERT?
SequenceFile	Structured	Snappy, GZIP, deflate, BZIP2		No. Load data through LOAD DATA on data files already in the right format, or use INSERT in Hive.

Creating SequenceFile Tables and Loading Data

If you do not have an existing data file to use, begin by creating one in the appropriate format.

To create a SequenceFile table:

In the impala-shell interpreter, issue a command similar to:

```
create table sequencefile_table (column_specs) stored as sequencefile;
```

Because Impala can guery some kinds of tables that it cannot currently write to, after creating tables of certain file formats, you might use the Hive shell to load the data. See How Impala Works with Hadoop File Formats on page 239 for details. After loading data into a table through Hive or other mechanism outside of Impala, issue a REFRESH table_name statement the next time you connect to the Impala node, before querying the table, to make Impala recognize the new data.

For example, here is how you might create some SequenceFile tables in Impala (by specifying the columns explicitly, or cloning the structure of another table), load data through Hive, and query them through Impala:

```
$ impala-shell -i localhost
[localhost:21000] > create table seqfile_table (x int) stored as sequencefile;
[localhost:21000] > create table seqfile_clone like some_other_table stored as
sequencefile;
[localhost:21000] > quit;
hive> insert into table seqfile_table select x from some_other_table;
3 Rows loaded to seqfile_table
Time taken: 19.047 seconds
hive> quit;
$ impala-shell -i localhost
[localhost:21000] > select * from seqfile_table;
Returned 0 row(s) in 0.23s
[localhost:21000] > -- Make Impala recognize the data loaded through Hive;
```

```
[localhost:21000] > refresh seqfile_table;
[localhost:21000] > select * from seqfile_table;
X
 1
 2.
 3
Returned 3 row(s) in 0.23s
```

Enabling Compression for SequenceFile Tables

You may want to enable compression on existing tables. Enabling compression provides performance gains in most cases and is supported for SequenceFile tables. For example, to enable Snappy compression, you would specify the following additional settings when loading data through the Hive shell:

```
hive> SET hive.exec.compress.output=true;
hive> SET mapred.max.split.size=256000000;
hive> SET mapred.output.compression.type=BLOCK;
hive> SET mapred.output.compression.codec=org.apache.hadoop.io.compress.SnappyCodec;
hive> insert overwrite table new_table select * from old_table;
```

If you are converting partitioned tables, you must complete additional steps. In such a case, specify additional settings similar to the following:

```
hive> create table new_table (your_cols) partitioned by (partition_cols) stored as
new format:
hive> SET hive.exec.dynamic.partition.mode=nonstrict;
hive> SET hive.exec.dynamic.partition=true;
hive> insert overwrite table new_table partition(comma_separated_partition_cols) select
 * from old_table;
```

Remember that Hive does not require that you specify a source format for it. Consider the case of converting a table with two partition columns called year and month to a Snappy compressed SequenceFile. Combining the components outlined previously to complete this table conversion, you would specify settings similar to the following:

```
hive> create table TBL_SEQ (int_col int, string_col string) STORED AS SEQUENCEFILE;
hive> SET hive.exec.compress.output=true;
hive> SET mapred.max.split.size=256000000;
hive> SET mapred.output.compression.type=BLOCK;
hive> SET mapred.output.compression.codec=org.apache.hadoop.io.compress.SnappyCodec;
hive> SET hive.exec.dynamic.partition.mode=nonstrict;
hive> SET hive.exec.dynamic.partition=true;
hive> INSERT OVERWRITE TABLE tbl_seq SELECT * FROM tbl;
```

To complete a similar process for a table that includes partitions, you would specify settings similar to the following:

```
hive> CREATE TABLE tbl_seq (int_col INT, string_col STRING) PARTITIONED BY (year INT)
STORED AS SEQUENCEFILE;
hive> SET hive.exec.compress.output=true;
hive> SET mapred.max.split.size=256000000;
hive> SET mapred.output.compression.type=BLOCK;
hive> SET mapred.output.compression.codec=org.apache.hadoop.io.compress.SnappyCodec;
hive> SET hive.exec.dynamic.partition.mode=nonstrict;
hive> SET hive.exec.dynamic.partition=true;
hive> INSERT OVERWRITE TABLE tbl_seq PARTITION(year) SELECT * FROM tbl;
```

Note:

The compression type is specified in the following command:

SET mapred.output.compression.codec=org.apache.hadoop.io.compress.SnappyCodec;

You could elect to specify alternative codecs such as GzipCodec here.

Using Impala to Query HBase Tables

You can use Impala to query HBase tables. This capability allows convenient access to a storage system that is tuned for different kinds of workloads than the default with Impala. The default Impala tables use data files stored on HDFS, which are ideal for bulk loads and queries using full-table scans. In contrast, HBase can do efficient queries for data organized for OLTP-style workloads, with lookups of individual rows or ranges of values.

From the perspective of an Impala user, coming from an RDBMS background, HBase is a kind of key-value store where the value consists of multiple fields. The key is mapped to one column in the Impala table, and the various fields of the value are mapped to the other columns in the Impala table.

For background information on HBase, see the snapshot of the Apache HBase site (including documentation) for the level of HBase that comes with <u>CDH 4</u> or <u>CDH 5</u>. To install HBase on a CDH cluster, see the installation instructions for CDH 4 or CDH 5

Overview of Using HBase with Impala

When you use Impala with HBase:

- You create the tables on the Impala side using the Hive shell, because the Impala CREATE TABLE statement currently does not support custom SerDes and some other syntax needed for these tables:
 - You designate it as an HBase table using the STORED BY 'org.apache.hadoop.hive.hbase.HBaseStorageHandler' clause on the Hive CREATE TABLE statement.
 - You map these specially created tables to corresponding tables that exist in HBase, with the clause TBLPROPERTIES("hbase.table.name" = "table_name_in_hbase") on the Hive CREATE TABLE statement.
 - See Examples of Querying HBase Tables from Impala on page 272 for a full example.
- You define the column corresponding to the HBase row key as a string with the #string keyword, or map it to a STRING column.
- Because Impala and Hive share the same metastore database, once you create the table in Hive, you can query or insert into it through Impala. (After creating a new table through Hive, issue the INVALIDATE METADATA statement in impala-shell to make Impala aware of the new table.)
- You issue queries against the Impala tables. For efficient queries, use WHERE clauses to find a single key value or a range of key values wherever practical, by testing the Impala column corresponding to the HBase row key. Avoid queries that do full-table scans, which are efficient for regular Impala tables but inefficient in HBase.

To work with an HBase table from Impala, ensure that the impala user has read/write privileges for the HBase table, using the GRANT command in the HBase shell. For details about HBase security, see http://hbase.apache.org/book/ch08s04.html#hbase.accesscontrol.configuration.

Configuring HBase for Use with Impala

HBase works out of the box with Impala. There is no mandatory configuration needed to use these two components together.

Using Impala to Query HBase Tables

To avoid delays if HBase is unavailable during Impala startup or after an INVALIDATE METADATA statement, Cloudera recommends setting timeout values as follows in /etc/impala/conf/hbase-site.xml (for environments not managed by Cloudera Manager):

```
property>
  <name>hbase.client.retries.number</name>
  <value>3</value>
</property>
property>
 <name>hbase.rpc.timeout</name>
  <value>3000</value>
</property>
```

Currently, Cloudera Manager does not have an Impala-only override for HBase settings, so any HBase configuration change you make through Cloudera Manager would take affect for all HBase applications. Therefore, this change is not recommended on systems managed by Cloudera Manager.

Supported Data Types for HBase Columns

To understand how Impala column data types are mapped to fields in HBase, you should have some background knowledge about HBase first. You set up the mapping by running the CREATE TABLE statement in the Hive shell. See the Hive wiki for a starting point, and Examples of Querying HBase Tables from Impala on page 272 for examples.

HBase works as a kind of "bit bucket", in the sense that HBase does not enforce any typing for the key or value fields. All the type enforcement is done on the Impala side.

For best performance of Impala queries against HBase tables, most queries will perform comparisons in the WHERE against the column that corresponds to the HBase row key. When creating the table through the Hive shell, use the STRING data type for the column that corresponds to the HBase row key. Impala can translate conditional tests (through operators such as =, <, BETWEEN, and IN) against this column into fast lookups in HBase, but this optimization ("predicate pushdown") only works when that column is defined as STRING.

Starting in Impala 1.1, Impala also supports reading and writing to columns that are defined in the Hive CREATE TABLE statement using binary data types, represented in the Hive table definition using the #binary keyword, often abbreviated as #b. Defining numeric columns as binary can reduce the overall data volume in the HBase tables. You should still define the column that corresponds to the HBase row key as a STRING, to allow fast lookups using those columns.

Performance Considerations for the Impala-HBase Integration

To understand the performance characteristics of SQL queries against data stored in HBase, you should have some background knowledge about how HBase interacts with SQL-oriented systems first. See the Hive wiki for a starting point; because Impala shares the same metastore database as Hive, the information about mapping columns from Hive tables to HBase tables is generally applicable to Impala too.

Impala uses the HBase client API via Java Native Interface (JNI) to query data stored in HBase. This querying does not read HFiles directly. The extra communication overhead makes it important to choose what data to store in HBase or in HDFS, and construct efficient queries that can retrieve the HBase data efficiently:

- Use HBase table for queries that return a single row or a range of rows, not queries that scan the entire table. (If a query has no where clause, that is a strong indicator that it is an inefficient query for an HBase table.)
- If you have join queries that do aggregation operations on large fact tables and join the results against small dimension tables, consider using Impala for the fact tables and HBase for the dimension tables. (Because Impala does a full scan on the HBase table in this case, rather than doing single-row HBase lookups based on the join column, only use this technique where the HBase table is small enough that doing a full table scan does not cause a performance bottleneck for the query.)

Query predicates are applied to row keys as start and stop keys, thereby limiting the scope of a particular lookup. If row keys are not mapped to string columns, then ordering is typically incorrect and comparison operations do not work. For example, if row keys are not mapped to string columns, evaluating for greater than (>) or less than (<) cannot be completed.

Predicates on non-key columns can be sent to HBase to scan as SingleColumnValueFilters, providing some performance gains. In such a case, HBase returns fewer rows than if those same predicates were applied using Impala. While there is some improvement, it is not as great when start and stop rows are used. This is because the number of rows that HBase must examine is not limited as it is when start and stop rows are used. As long as the row key predicate only applies to a single row, HBase will locate and return that row. Conversely, if a non-key predicate is used, even if it only applies to a single row, HBase must still scan the entire table to find the correct result.

Interpreting EXPLAIN Output for HBase Queries

For example, here are some queries against the following Impala table, which is mapped to an HBase table. The examples show excerpts from the output of the EXPLAIN statement, demonstrating what things to look for to indicate an efficient or inefficient query against an HBase table.

The first column (cust_id) was specified as the key column in the CREATE EXTERNAL TABLE statement; for performance, it is important to declare this column as STRING. Other columns, such as BIRTH_YEAR and NEVER_LOGGED_ON, are also declared as STRING, rather than their "natural" types of INT or BOOLEAN, because Impala can optimize those types more effectively in HBase tables. For comparison, we leave one column, YEAR_REGISTERED, as INT to show that filtering on this column is inefficient.

```
describe hbase_table;
Query: describe hbase_table
 | type | comment |
 cust_id | string |
 birth_year string
never_logged_on private_email_address string
year_registered int
______
```

The best case for performance involves a single row lookup using an equality comparison on the column defined as the row kev:

```
explain select count(*) from hbase_table where cust_id = 'some_user@example.com';
 Explain String
 Estimated Per-Host Requirements: Memory=1.01GB VCores=1
  WARNING: The following tables are missing relevant table and/or column statistics.
 hbase.hbase_table
  03:AGGREGATE [MERGE FINALIZE]
  output: sum(count(*))
  02:EXCHANGE [PARTITION=UNPARTITIONED]
  01:AGGREGATE
 output: count(*)
```

Using Impala to Query HBase Tables

```
00:SCAN HBASE [hbase.hbase_table]
  start key: some_user@example.com
 stop key: some_user@example.com\0
```

Another type of efficient query involves a range lookup on the row key column, using SQL operators such as greater than (or equal), less than (or equal), or BETWEEN. This example also includes an equality test on a non-key column; because that column is a STRING, Impala can let HBase perform that test, indicated by the hbase filters: line in the EXPLAIN output. Doing the filtering within HBase is more efficient than transmitting all the data to Impala and doing the filtering on the Impala side.

```
explain select count(*) from hbase_table where cust_id between 'a' and 'b'
 and never_logged_on = 'true';
 Explain String
 01:AGGREGATE
  | output: count(*)
 00:SCAN HBASE [hbase.hbase_table]
 start key: a
 stop key: b\0
 hbase filters: cols:never_logged_on EQUAL 'true'
```

The query is less efficient if Impala has to evaluate any of the predicates, because Impala must scan the entire HBase table. Impala can only push down predicates to HBase for columns declared as STRING. This example tests a column declared as INT, and the predicates: line in the EXPLAIN output indicates that the test is performed after the data is transmitted to Impala.

```
explain select count(*) from hbase_table where year_registered = 2010;
 Explain String
 01:AGGREGATE
  output: count(*)
 00:SCAN HBASE [hbase.hbase_table]
 predicates: year_registered = 2010
```

The same inefficiency applies if the key column is compared to any non-constant value. Here, even though the key column is a STRING, and is tested using an equality operator, Impala must scan the entire HBase table because the key column is compared to another column value rather than a constant.

```
explain select count(*) from hbase_table where cust_id = private_email_address;
 Explain String
 01:AGGREGATE
 output: count(*)
 00:SCAN HBASE [hbase.hbase_table]
 predicates: cust_id = private_email_address
```

Currently, tests on the row key using OR or IN clauses are not optimized into direct lookups either. Such limitations might be lifted in the future, so always check the EXPLAIN output to be sure whether a particular SQL construct results in an efficient query or not for HBase tables.

```
explain select count(*) from hbase_table where
 cust_id = 'some_user@example.com' or cust_id = 'other_user@example.com';
| Explain String
01:AGGREGATE
 output: count(*)
 00:SCAN HBASE [hbase.hbase_table]
 predicates: cust_id = 'some_user@example.com' OR cust_id = 'other_user@example.com'
explain select count(*) from hbase_table where
 cust_id in ('some_user@example.com', 'other_user@example.com');
 Explain String
 01:AGGREGATE
  output: count(*)
 00:SCAN HBASE [hbase.hbase_table]
 predicates: cust id IN ('some user@example.com', 'other user@example.com')
```

Using Impala to Query HBase Tables

Either rewrite into separate queries for each value and combine the results in the application, or combine the single-row queries using UNION ALL:

```
select count(*) from hbase_table where cust_id = 'some_user@example.com';
select count(*) from hbase_table where cust_id = 'other_user@example.com';
 select count(*) from hbase_table where cust_id = 'some_user@example.com'
  union all
 select count(*) from hbase_table where cust_id = 'other_user@example.com';
 Explain String
 04:AGGREGATE
 output: count(*)
  03:SCAN HBASE [hbase.hbase_table]
 start key: other_user@example.com
 stop key: other_user@example.com\0
  10:MERGE
  02:AGGREGATE
  output: count(*)
  01:SCAN HBASE [hbase.hbase_table]
 start key: some_user@example.com
 stop key: some_user@example.com\0
```

Configuration Options for Java HBase Applications

If you have an HBase Java application that calls the setCacheBlocks or setCaching methods of the class org.apache.hadoop.hbase.client.Scan, you can set these same caching behaviors through Impala query options, to control the memory pressure on the HBase region server. For example, when doing queries in HBase that result in full-table scans (which by default are inefficient for HBase), you can reduce memory usage and speed up the queries by turning off the HBASE_CACHE_BLOCKS setting and specifying a large number for the HBASE_CACHING setting.

To set these options, issue commands like the following in impala-shell:

```
-- Same as calling setCacheBlocks(true) or setCacheBlocks(false).
set hbase_cache_blocks=true;
set hbase_cache_blocks=false;
-- Same as calling setCaching(rows).
set hbase_caching=1000;
```

Or update the impalad defaults file /etc/default/impala and include settings for HBASE_CACHE_BLOCKS and/or HBASE_CACHING in the -default_query_options setting for IMPALA_SERVER_ARGS. See Modifying Impala Startup Options for details.

Note: Because these options are not currently settable through the JDBC or ODBC interfaces, to use them with JDBC or ODBC applications, choose values appropriate for all Impala applications in the cluster, and specify those values through the impalad startup options as previously described.

Use Cases for Querying HBase through Impala

The following are popular use cases for using Impala to query HBase tables:

- Keeping large fact tables in Impala, and smaller dimension tables in HBase. The fact tables use Parquet or other binary file format optimized for scan operations. Join queries scan through the large Impala fact tables, and cross-reference the dimension tables using efficient single-row lookups in HBase.
- Using HBase to store rapidly incrementing counters, such as how many times a web page has been viewed, or on a social network, how many connections a user has or how many votes a post received. HBase is efficient for capturing such changeable data: the append-only storage mechanism is efficient for writing each change to disk, and a query always returns the latest value. An application could query specific totals like these from HBase, and combine the results with a broader set of data queried from Impala.
- Storing very wide tables in HBase. Wide tables have many columns, possibly thousands, typically recording many attributes for an important subject such as a user of an online service. These tables are also often sparse, that is, most of the columns values are NULL, O, false, empty string, or other blank or placeholder value. (For example, any particular web site user might have never used some site feature, filled in a certain field in their profile, visited a particular part of the site, and so on.) A typical query against this kind of table is to look up a single row to retrieve all the information about a specific subject, rather than summing, averaging, or filtering millions of rows as in typical Impala-managed tables.

Or the HBase table could be joined with a larger Impala-managed table. For example, analyze the large Impala table representing web traffic for a site and pick out 50 users who view the most pages. Join that result with the wide user table in HBase to look up attributes of those users. The HBase side of the join would result in 50 efficient single-row lookups in HBase, rather than scanning the entire user table.

Loading Data into an HBase Table

The Impala INSERT statement works for HBase tables. The INSERT ... VALUES syntax is ideally suited to HBase tables, because inserting a single row is an efficient operation for an HBase table. (For regular Impala tables, with data files in HDFS, the tiny data files produced by INSERT ... VALUES are extremely inefficient, so you would not use that technique with tables containing any significant data volume.)

When you use the INSERT ... SELECT syntax, the result in the HBase table could be fewer rows than you expect. HBase only stores the most recent version of each unique row key, so if an INSERT ... SELECT statement copies over multiple rows containing the same value for the key column, subsequent queries will only return one row with each key column value:

Although Impala does not have an UPDATE statement, you can achieve the same effect by doing successive INSERT statements using the same value for the key column each time:

Limitations and Restrictions of the Impala and HBase Integration

The Impala integration with HBase has the following limitations and restrictions, some inherited from the integration between HBase and Hive, and some unique to Impala:

Using Impala to Query HBase Tables

- If you issue a DROP TABLE for an internal (Impala-managed) table that is mapped to an HBase table, the underlying table is not removed in HBase. The Hive DROP TABLE statement also removes the HBase table in this case.
- The INSERT OVERWRITE statement is not available for HBase tables. You can insert new data, or modify an existing row by inserting a new row with the same key value, but not replace the entire contents of the table. You can do an INSERT OVERWRITE in Hive if you need this capability.
- If you issue a CREATE TABLE LIKE statement for a table mapped to an HBase table, the new table is also an HBase table, but inherits the same underlying HBase table name as the original. The new table is effectively an alias for the old one, not a new table with identical column structure. Avoid using CREATE TABLE LIKE for HBase tables, to avoid any confusion.
- Copying data into an HBase table using the Impala INSERT ... SELECT syntax might produce fewer new rows than are in the query result set. If the result set contains multiple rows with the same value for the key column, each row supercedes any previous rows with the same key value. Because the order of the inserted rows is unpredictable, you cannot rely on this technique to preserve the "latest" version of a particular key value.

Examples of Querying HBase Tables from Impala

The following examples use HBase with the following table definition. Note that in HBase shell, the table name is quoted in CREATE and DROP statements. Tables created in HBase begin in "enabled" state; before dropping them through the HBase shell, you must issue a disable 'table name' statement.

```
$ hbase shell
create 'hbasealltypessmall', 'bools', 'ints', 'floats', 'strings'
```

With a String Row Key

Issue the following CREATE TABLE statement in the Hive shell. (The Impala CREATE TABLE statement currently does not support all the required clauses, so you switch into Hive to create the table, then back to Impala and the impala-shell interpreter to issue the queries.)

This example creates an external table mapped to the HBase table, usable by both Impala and Hive. It is an external table so that when dropped by Impala or Hive, the original HBase table is not touched at all. The STORED BY clause is the clause not currently supported by Impala that requires using the Hive shell for the CREATE TABLE. The WITH SERDEPROPERTIES clause specifies that the first column (ID) represents the row key, and maps the remaining columns of the SQL table to HBase column families. The first column is defined to be the lookup key; the STRING data type produces the fastest key-based lookups for HBase tables.

Note: For Impala with HBase tables, the most important aspect to ensure good performance is to use a STRING column as the row key, as shown in this example.

```
$ hive
hive> CREATE EXTERNAL TABLE hbasestringids (
  id string,
 bool_col boolean,
 tinyint_col tinyint,
 smallint_col smallint,
  int_col int,
  bigint_col bigint,
  float_col float,
  double_col double,
  date_string_col string,
  string_col string,
```

```
timestamp col timestamp)
STORED BY 'org.apache.hadoop.hive.hbase.HBaseStorageHandler'
WITH SERDEPROPERTIES (
  "hbase.columns.mapping" =
  ":key,bools:bool_col,ints:tinyint_col,ints:smallint_col,ints:int_col,ints:\
 bigint_col,floats:float_col,floats:double_col,strings:date_string_col,\
  strings:string_col,strings:timestamp_col"
TBLPROPERTIES("hbase.table.name" = "hbasealltypessmall");
```

Note: After you create a table in Hive, such as the HBase mapping table in this example, issue an INVALIDATE METADATA table_name statement the next time you connect to Impala, make Impala aware of the new table. (Prior to Impala 1.2.4, you could not specify the table name if Impala was not aware of the table yet; in Impala 1.2.4 and higher, specifying the table name avoids reloading the metadata for other tables that are not changed.)

Without a String Row Key

This example defines the lookup key column as INT instead of STRING.

Note: Although this table definition works, Cloudera strongly recommends using a string value as the row key for HBase tables, because the key lookups are much faster when the key column is defined as a string.

Again, issue the following CREATE TABLE statement through Hive, then switch back to Impala and the impala-shell interpreter to issue the queries.

```
$ hive
CREATE EXTERNAL TABLE hbasealltypessmall (
  id int,
 bool_col boolean,
  tinyint_col tinyint,
  smallint_col smallint,
  int_col int,
  bigint_col bigint,
  float_col float,
  double_col double,
  date_string_col string,
  string_col string,
  timestamp_col timestamp)
STORED BY 'org.apache.hadoop.hive.hbase.HBaseStorageHandler'
WITH SERDEPROPERTIES (
  "hbase.columns.mapping" =
":key,bools:bool_col,ints:tinyint_col,ints:smallint_col,ints:int_col,ints:bigint_col,floats\
:float_col,floats:double_col,strings:date_string_col,strings:string_col,strings:timestamp_col"
TBLPROPERTIES("hbase.table.name" = "hbasealltypessmall");
```

Example Queries

Once you have established the mapping to an HBase table, you can issue queries.

For example:

```
# if the row key is mapped as a string col, range predicates are applied to the scan
select * from hbasestringids where id = '5';
# predicate on row key doesn't get transformed into scan parameter, because
# it's mapped as an int (but stored in ASCII and ordered lexicographically)
select * from hbasealltypessmall where id < 5;</pre>
```

Using Impala to Query HBase Tables

Note: After you create a table in Hive, such as the HBase mapping table in this example, issue an INVALIDATE METADATA table_name statement the next time you connect to Impala, make Impala aware of the new table. (Prior to Impala 1.2.4, you could not specify the table name if Impala was not aware of the table yet; in Impala 1.2.4 and higher, specifying the table name avoids reloading the metadata for other tables that are not changed.)

Using Impala Logging

The Impala logs record information about:

- Any errors Impala encountered. If Impala experienced a serious error during startup, you must diagnose and troubleshoot that problem before you can do anything further with Impala.
- How Impala is configured.
- Jobs Impala has completed.

Note:

Formerly, the logs contained the query profile for each query, showing low-level details of how the work is distributed among nodes and how intermediate and final results are transmitted across the network. To save space, those query profiles are now stored in zlib-compressed files in /var/log/impala/profiles. You can access them through the Impala web user interface. For example, at http://impalad-node-hostname:25000/queries,each query is followed by a Profile link leading to a page showing extensive analytical data for the query execution.

The auditing feature introduced in Cloudera Impala 1.1.1 produces a separate set of audit log files when enabled. See <u>Auditing Impala Operations</u> for details.

Cloudera recommends installing Impala through the Cloudera Manager administration interface. To assist with troubleshooting, Cloudera Manager collects front-end and back-end logs together into a single view, and let you do a search across log data for all the managed nodes rather than examining the logs on each node separately. If you installed Impala using Cloudera Manager, refer to the topics on Services Monitoring and Searching Logs in the Cloudera Manager Monitoring and Diagnostics Guide.

If you are using Impala in an environment not managed by Cloudera Manager, review Impala log files on each node:

- By default, the log files are under the directory /var/log/impala. To change log file locations, modify the defaults file described in Starting Impala.
- The significant files for the impalad process are impalad. INFO, impalad. WARNING, and impalad. ERROR. You might also see a file impalad. FATAL, although this is only present in rare conditions.
- The significant files for the statestored process are statestored. INFO, statestored.WARNING, and statestored. ERROR. You might also see a file statestored. FATAL, although this is only present in rare conditions.
- The significant files for the catalogd process are catalogd. INFO, catalogd. WARNING, and catalogd. ERROR. You might also see a file catalogd.FATAL, although this is only present in rare conditions.
- Examine the .INFO files to see configuration settings for the processes.
- Examine the .warning files to see all kinds of problem information, including such things as suboptimal settings and also serious runtime errors.
- Examine the .ERROR and/or .FATAL files to see only the most serious errors, if the processes crash, or queries fail to complete. These messages are also in the .WARNING file.
- A new set of log files is produced each time the associated daemon is restarted. These log files have long names including a timestamp. The . INFO, . WARNING, and . ERROR files are physically represented as symbolic links to the latest applicable log files.
- The init script for the impala-server service also produces a consolidated log file /var/logs/impalad/impala-server.log, with all the same information as the corresponding. INFO, . WARNING, and . ERROR files.
- The init script for the impala-state-store service also produces a consolidated log file /var/logs/impalad/impala-state-store.log, with all the same information as the corresponding. INFO, . WARNING, and . ERROR files.

Using Impala Logging

Impala stores information using the glog_v logging system. You will see some messages referring to C++ file names. Logging is affected by:

- The GLOG_v environment variable specifies which types of messages are logged. See <u>Setting Logging Levels</u> on page 277 for details.
- The -logbuflevel startup flag for the impalad daemon specifies how often the log information is written to disk. The default is 0, meaning that the log is immediately flushed to disk when Impala outputs an important messages such as a warning or an error, but less important messages such as informational ones are buffered in memory rather than being flushed to disk immediately.
- Cloudera Manager has an Impala configuration setting that sets the -logbuflevel startup option.

The main administrative tasks involved with Impala logs are:

Reviewing Impala Logs

By default, the Impala log is stored at /var/logs/impalad/. The most comprehensive log, showing informational, warning, and error messages, is in the file name impalad. INFO. View log file contents by using the web interface or by examining the contents of the log file. (When you examine the logs through the file system, you can troubleshoot problems by reading the impalad. WARNING and/or impalad. ERROR files, which contain the subsets of messages indicating potential problems.)

On a machine named impala.example.com with default settings, you could view the Impala logs on that machine by using a browser to access http://impala.example.com:25000/logs.

Note:

The web interface limits the amount of logging information displayed. To view every log entry, access the log files directly through the file system.

You can view the contents of the impalad. INFO log file in the file system. With the default configuration settings, the start of the log file appears as follows:

```
[user@example impalad]$ pwd
/var/log/impalad
[user@example impalad]$ more impalad.INFO
Log file created at: 2013/01/07 08:42:12
Running on machine: impala.example.com
Log line format: [IWEF]mmdd hh:mm:ss.uuuuuu threadid file:line] msg
I0107 08:42:12.292155 14876 daemon.cc:34] impalad version 0.4 RELEASE (build
9d7fadca0461ab40b9e9df8cdb47107ec6b27cff)
Built on Fri, 21 Dec 2012 12:55:19 PST
I0107 08:42:12.292484 14876 daemon.cc:35] Using hostname: impala.example.com
I0107 08:42:12.292706 14876 logging.cc:76] Flags (see also /varz are on debug webserver):
--dump_ir=false
--module output=
--be_port=22000
--classpath=
--hostname=impala.example.com
```

Note: The preceding example shows only a small part of the log file. Impala log files are often several megabytes in size.

Understanding Impala Log Contents

The logs store information about Impala startup options. This information appears once for each time Impala is started and may include:

Machine name.

- Impala version number.
- Flags used to start Impala.
- CPU information.
- The number of available disks.

There is information about each job Impala has run. Because each Impala job creates an additional set of data about queries, the amount of job specific data may be very large. Logs may contained detailed information on jobs. These detailed log entries may include:

- The composition of the guery.
- The degree of data locality.
- Statistics on data throughput and response times.

Setting Logging Levels

Impala uses the GLOG system, which supports three logging levels. You can adjust the logging levels using the Cloudera Manager Admin Console. You can adjust logging levels without going through the Cloudera Manager Admin Console by exporting variable settings. To change logging settings manually, use a command similar to the following on each node before starting impalad:

Note: For performance reasons, Cloudera highly recommends not enabling the most verbose logging

For more information on how to configure GLOG, including how to set variable logging levels for different system components, see <u>How To Use Google Logging Library (glog)</u>.

Understanding What is Logged at Different Logging Levels

As logging levels increase, the categories of information logged are cumulative. For example, GLOG_v=2 records everything GLOG_v=1 records, as well as additional information.

Increasing logging levels imposes performance overhead and increases log size. Cloudera recommends using GLOG_v=1 for most cases: this level has minimal performance impact but still captures useful troubleshooting information.

Additional information logged at each level is as follows:

- GLOG_v=1 The default level. Logs information about each connection and query that is initiated to an impalad instance, including runtime profiles.
- GLOG_v=2 Everything from the previous level plus information for each RPC initiated. This level also records query execution progress information, including details on each file that is read.
- GLOG v=3 Everything from the previous level plus logging of every row that is read. This level is only applicable for the most serious troubleshooting and tuning scenarios, because it can produce exceptionally large and detailed log files, potentially leading to its own set of performance and capacity problems.

Appendix A - Ports Used by Impala

Impala uses the TCP ports listed in the following table. Before deploying Impala, ensure these ports are open on each system.

Component	Service	Port	Access Requirement	Comment
Impala Daemon	Impala Daemon Frontend Port	21000	External	Used to transmit commands and receive results by impala-shell, Beeswax, and version 1.2 of the Cloudera ODBC driver.
Impala Daemon	Impala Daemon Frontend Port	21050	External	Used to transmit commands and receive results by applications, such as Business Intelligence tools, using JDBC and the version 2.0 or higher of the Cloudera ODBC driver.
Impala Daemon	Impala Daemon Backend Port	22000	Internal	Internal use only. Impala daemons use to communicate with each other.
Impala Daemon	StateStoreSubscriber Service Port	23000	Internal	Internal use only. Impala daemons listen on this port for updates from the state store.
Impala Daemon	Impala Daemon HTTP Server Port	25000	External	Impala web interface for administrators to monitor and troubleshoot.
Impala StateStore Daemon	StateStore HTTP Server Port	25010	External	StateStore web interface for administrators to monitor and troubleshoot.
Impala Catalog Daemon	Catalog HTTP Server Port	25020	External	Catalog service web interface for administrators to monitor and troubleshoot. New in Impala 1.2 and higher.
Impala StateStore Daemon	StateStore Service Port	24000	Internal	Internal use only. State store listens on this port for registration/unregistration requests.
Impala Catalog Daemon	StateStore Service Port	26000	Internal	Internal use only. The catalog service uses this port to communicate with the Impala daemons. New in Impala 1.2 and higher.

Appendix A - Ports Used by Impala

Component	Service	Port	Access Requirement	Comment
Impala Daemon	Llama Callback Port	28000	Internal	Internal use only. Impala daemons use to communicate with Llama. New in CDH 5.0.0 and higher.
Impala Llama ApplicationMaster	Llama Thrift Admin Port	15002	Internal	Internal use only. New in CDH 5.0.0 and higher.
Impala Llama ApplicationMaster	Llama Thrift Port	15000	Internal	Internal use only. New in CDH 5.0.0 and higher.
Impala Llama ApplicationMaster	Llama HTTP Port	15001	External	Llama service web interface for administrators to monitor and troubleshoot. New in CDH 5.0.0 and higher.

Appendix B - Troubleshooting Impala

Use the following steps to diagnose and debug problems with any aspect of Impala.

In general, if queries issued against Impala fail, you can try running these same queries against Hive.

- If a query fails against both Impala and Hive, it is likely that there is a problem with your query or other elements of your environments.
 - Review the Language Reference to ensure your query is valid.
 - Review the contents of the Impala logs for any information that may be useful in identifying the source of the problem.
- If a query fails against Impala but not Hive, it is likely that there is a problem with your Impala installation.

The following table lists common problems and potential solutions.

Symptom	Explanation	Recommendation
Joins fail to complete.	There may be insufficient memory. During a join, data from the second, third, and so on sets to be joined is loaded into memory. If Impala chooses an inefficient join order or join mechanism, the query could exceed the total memory available.	Start by gathering statistics with the COMPUTE STATS statement for each table involved in the join. Consider specifying the [SHUFFLE] hint so that data from the joined tables is split up between nodes rather than broadcast to each node. If tuning at the SQL level is not sufficient, add more memory to your system or join smaller data sets.
Queries return incorrect results.	Impala metadata may be outdated after changes are performed in Hive.	Where possible, use the appropriate Impala statement (INSERT, LOAD DATA, CREATE TABLE, ALTER TABLE, COMPUTE STATS, and so on) rather than switching back and forth between Impala and Hive. Impala automatically broadcasts the results of DDL and DML operations to all Impala nodes in the cluster, but does not automatically recognize when such changes are made through Hive. After inserting data, adding a partition, or other operation in Hive, refresh the metadata for the table as described in REFRESH Statement on page 116.
Queries are slow to return results.	Some impalad instances may not have started. Using a browser, connect to the host running the Impala state store. Connect using an address of the form http://hostname:port/metrics. Note: Replace hostname and port with the hostname and port of your Impala state store host machine and web server port. The default port is 25010.	Ensure Impala is installed on all DataNodes. Start any impalad instances that are not running.
	The number of impalad instances listed should match the expected number of impalad	

Appendix B - Troubleshooting Impala

Symptom	Explanation	Recommendation
	instances installed in the cluster. There should also be one impalad instance installed on each DataNode	
Queries are slow to return results.	Impala may not be configured to use native checksumming. Native checksumming uses machine-specific instructions to compute checksums over HDFS data very quickly. Review Impala logs. If you find instances of "INFO util.NativeCodeLoader: Loaded the native-hadoop" messages, native checksumming is not enabled.	Ensure Impala is configured to use native checksumming as described in Post-Installation Configuration for Impala.
Queries are slow to return results.	Impala may not be configured to use data locality tracking.	Test Impala for data locality tracking and make configuration changes as necessary. Information on this process can be found in Post-Installation Configuration for Impala.
Attempts to complete Impala tasks such as executing INSERT-SELECT actions fail. The Impala logs include notes that files could not be opened due to permission denied.	This can be the result of permissions issues. For example, you could use the Hive shell as the hive user to create a table. After creating this table, you could attempt to complete some action, such as an INSERT-SELECT on the table. Because the table was created using one user and the INSERT-SELECT is attempted by another, this action may fail due to permissions issues.	In general, ensure the Impala user has sufficient permissions. In the preceding example, ensure the Impala user has sufficient permissions to the table that the Hive user created.
Impala fails to start up, with the impalad logs referring to errors connecting to the statestore service and attempts to re-register.	A large number of databases, tables, partitions, and so on can require metadata synchronization on startup that takes longer than the default timeout for the statestore service.	Increase the statestore timeout value above its default of 10 seconds. For instructions, see Increasing the Statestore Timeout on page 44.

Impala Web User Interface for Debugging

The web user interface is primarily for problem diagnosis and troubleshooting. The items listed and their format is subject to change. To monitor Impala health, particularly across the entire cluster at once, use the Cloudera Manager interface.

Debug Web UI for impalad

To debug and troubleshoot the impalad daemon using a web-based interface, open the URL http://impala-server-hostname:25000/in a browser. (For secure clusters, use the prefix https://instead of http://.) Because each Impala node produces its own set of debug information, choose a specific node that you are curious about or suspect is having problems.

Note: To get a convenient picture of the health of all Impala nodes in a cluster, use the Cloudera Manager interface, which collects the low-level operational information from all Impala nodes, and presents a unified view of the entire cluster.

Main Page

By default, the main page of the debug web UI is at http://impala-server-hostname:25000/(non-secure cluster) or https://impala-server-hostname:25000/(secure cluster).

This page lists the version of the impalad daemon, plus basic hardware and software information about the corresponding host, such as information about the CPU, memory, disks, and operating system version.

Backends Page

By default, the backends page of the debug web UI is at http://impala-server-hostname:25000/backends (non-secure cluster) or https://impala-server-hostname:25000/backends (secure cluster).

This page lists the host and port info for each of the impalad nodes in the cluster. Because each impalad daemon knows about every other impalad daemon through the statestore, this information should be the same regardless of which node you select. Links take you to the corresponding debug web pages for any of the other nodes in the cluster.

Catalog Page

By default, the catalog page of the debug web UI is at http://impala-server-hostname: 25000/catalog (non-secure cluster) or https://impala-server-hostname: 25000/catalog (secure cluster).

This page displays a list of databases and associated tables recognized by this instance of impalad. You can use this page to locate which database a table is in, check the exact spelling of a database or table name, look for identical table names in multiple databases, and so on.

Logs Page

By default, the logs page of the debug web UI is at http://impala-server-hostname:25000/logs (non-secure cluster) or https://impala-server-hostname:25000/logs (secure cluster).

This page shows the last portion of the impalad. INFO log file, the most detailed of the info, warning, and error logs for the impalad daemon. You can refer here to see the details of the most recent operations, whether the operations succeeded or encountered errors. This central page can be more convenient than looking around the filesystem for the log files, which could be in different locations on clusters that use Cloudera Manager or not.

Memz Page

By default, the **memz** page of the debug web Ul is at http://impala-server-hostname:25000/memz (non-secure cluster) or https://impala-server-hostname:25000/memz (secure cluster).

This page displays summary and detailed information about memory usage by the impalad daemon. You can see the memory limit in effect for the node, and how much of that memory Impala is currently using.

Metrics Page

By default, the metrics page of the debug web UI is at http://impala-server-hostname:25000/metrics (non-secure cluster) or https://impala-server-hostname: 25000/metrics (secure cluster).

This page displays the current set of metrics: counters and flags representing various aspects of impalad internal operation. For the meanings of these metrics, see Impala Metrics in the Cloudera Manager documentation.

Appendix B - Troubleshooting Impala

Queries Page

By default, the queries page of the debug web UI is at http://impala-server-hostname:25000/queries (non-secure cluster) or https://impala-server-hostname:25000/queries (secure cluster).

This page lists all currently running queries, plus any completed queries whose details still reside in memory. The queries are listed in reverse chronological order, with the most recent at the top. (You can control the amount of memory devoted to completed queries by specifying the --query_log_size startup option for impalad.)

On this page, you can see at a glance how many SQL statements are failing (State value of EXCEPTION), how large the result sets are (# rows fetched), and how long each statement took (Start Time and End Time).

Each query has an associated link that displays the detailed query profile, which you can examine to understand the performance characteristics of that query. See <u>Using the Query Profile for Performance Tuning</u> on page 226 for details.

Sessions Page

By default, the **sessions** page of the debug web UI is at http://impala-server-hostname:25000/sessions (non-secure cluster) or https://impala-server-hostname:25000/sessions (secure cluster).

This page displays information about the sessions currently connected to this impalad instance. For example, sessions could include connections from the impala-shell command, JDBC or ODBC applications, or the Impala Query UI in the Hue web interface.

Threadz Page

By default, the threadz page of the debug web UI is at http://impala-server-hostname: 25000/threadz (non-secure cluster) or https://impala-server-hostname: 25000/threadz (secure cluster).

This page displays information about the threads used by this instance of impalad, and shows which categories they are grouped into. Making use of this information requires substantial knowledge about Impala internals.

Varz Page

By default, the varz page of the debug web UI is at http://impala-server-hostname: 25000/varz (non-secure cluster) or https://impala-server-hostname: 25000/varz (secure cluster).

This page shows the configuration settings in effect when this instance of impalad communicates with other Hadoop components such as HDFS and YARN. These settings are collected from a set of configuration files; Impala might not actually make use of all settings.

The bottom of this page also lists all the command-line settings in effect for this instance of impalad. See Modifying Impala Startup Options for information about modifying these values.

Appendix C - Impala Reserved Words

The following are the reserved words for the current release of Cloudera Impala. A reserved word is one that cannot be used directly as an identifier; you must quote it with backticks. For example, a statement CREATE TABLE select (x INT) fails, while CREATE TABLE `select` (x INT) succeeds. Impala does not reserve the names of aggregate or scalar built-in functions. (Formerly, Impala did reserve the names of some aggregate functions.)

Because different database systems have different sets of reserved words, and the reserved words change from release to release, carefully consider database, table, and column names to ensure maximum compatibility between products and versions.

```
add
aggregate
all
alter
and
api_version
as
asc
avro
between
bigint
binary
boolean
by
cached
case
cast
change
char
class
close_fn
column
columns
comment
compute
create
cross
data
database
databases
date
datetime
decimal
delimited
desc
describe
distinct
div
double
drop
else
end
escaped
exists
explain
external
false
fields
fileformat
finalize_fn
first
float
format
formatted
from
```

Appendix C - Impala Reserved Words

full function functions group having if in init_fn inner inpath insert integer intermediate interval into invalidate is join last left like limit lines load location merge_fn metadata not null nulls offset on or order outer overwrite parquet parquetfile partition partitioned partitions prepare_fn produced rcfile real refresh regexp rename replace returns right rlike row schema schemas select semi sequencefile serdeproperties serialize_fn set show smallint stats stored straight_join string symbol table tables tblproperties terminated

Appendix C - Impala Reserved Words

