Impala Introduction

By: Matthew Bollinger

Note:

This tutorial borrows heavily from Cloudera's provided Impala tutorial, located <u>here</u>. As such, it uses the Cloudera Quick Start VM, located <u>here</u>. The quick start VM contains a fully functioning Hadoop and Impala installation.

It is recommended that you become familiar with HiveQL, Hadoop's SQL variant, before attempting this tutorial. A basic knowledge of SQL will suffice however, a thorough understanding of HiveQL will allow for more complex queries.

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.

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 tab2.csv:
```

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:

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 ',';
```

You are now able to execute queries on the tables tab1, tab2, and tab3. Write your queries in HiveQL. Below are some example queries however, you are encouraged to play around on your own!

```
| 3 | false | 24453.325 | 2008-08-22 09:33:21.123000000 |
4 | false | 243423.325 | 2007-05-12 22:32:21.334540000 |
| 5 | true | 243.325 | 1953-04-22 09:11:33
+---+
Returned 5 row(s) in 1.81s
[localhost.localdomain:21000] > SELECT * FROM tab2;
Query: SELECT * FROM tab2
Query finished, fetching results ...
+---+
| id | col_1 | col 2
+---+
| 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
+---+
Returned 9 row(s) in 0.56s
[localhost.localdomain:21000] > SELECT * FROM tab3;
Query: SELECT * FROM tab3
Query finished, fetching results ...
Returned 0 row(s) in 0.57s
[localhost.localdomain:21000] > INSERT INTO tab3 VALUES(1, true,
1234.321, 3, 20);
Query: INSERT INTO tab3 VALUES(1, true, 1234.321, 3, 20)
Inserted 1 rows in 0.95s
[localhost.localdomain:21000] > SELECT * FROM tab3;
Query: SELECT * FROM tab3
Query finished, fetching results ...
+---+
| id | col 1 | col 2 | month | day |
+---+
| 1 | true | 1234.321 | 3 | 20 |
+---+
Returned 1 row(s) in 0.51s
```

Describe the Impala Table

To see what databases Impala has access to, issue the show databases command. To see which tables are in the currently connected database, issue the show tables command. To see the schema of a table, issue the describe command. These commands are demonstrated below using the current example.

```
[localhost.localdomain:21000] > show databases;
Query: show databases
Query finished, fetching results ...
+----+
name
+----+
| default |
+----+
Returned 1 row(s) in 0.12s
[localhost.localdomain:21000] > show tables;
Query: show tables
Query finished, fetching results ...
+----+
| name |
+----+
| tab1 |
| tab2 |
| tab3 |
Returned 3 row(s) in 0.11s
[localhost.localdomain:21000] > describe tab1;
Query: describe tab1
Query finished, fetching results ...
+----+
| name | type | comment |
+----+
| id | int |
| col 1 | boolean |
| col 2 | double |
| col 3 | timestamp |
+----+
Returned 4 row(s) in 0.12s
```

Query the Impala Table

You can query data contained in the tables. Impala coordinates the query 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 directly:

```
$ impala-shell
Connected to localhost.localdomain:21000
[localhost.localdomain:21000] > select count(*) from tab1;
Query: select count(*) from tab1
Query finished, fetching results ...
+-----+
| count(*) |
+-----+
Returned 1 row(s) in 0.55s
```

Passing a set of commands contained in a file:

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 expansion of characters such as *.

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. (Already covered)
- Creating tables to which to load data. (Already covered)
- Loading the data into the tables you created. (Below)

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 command:

```
impala-shell -i impala-host -f query.sql
```

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;
```

```
| 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
+---+
+---+
| id | col 1 | col 2
+---+
| 1 | true | 12789.123 |
| 2 | false | 1243.5
| 3 | false | 24453.325 |
| 4 | false | 2423.3254 |
| 5 | true | 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;
```

```
+---+---+---+
| id | col_1 | col_2 |
+---+-----+
```

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:

DLRL Example 1: Pothole data

This section shows the process of using Impala with the pothole dataset from the IDEAL project. This dataset contains tweets pertaining to potholes. Contact Sunshin Lee, sslee777@vt.edu, to get a copy of this dataset.

Preparing the data

The first step is to prep the dataset to be imported into Impala. The raw tweet has the following format.

```
archivesource, text, to_user_id, from_user, id, from_user_id,
iso_language_code, source, profile_image_url, geo_type,
geo_location_0, geo_location_1, created_at, time
```

Below is an example of a raw tweet.

```
twitter-search, Opened Pothole report via Web at 330-398 Mount Vernon
Avenue Northwest Grand Rapids Lots of potholes - right nea, ,
GrandRapids311, 452137831478337536, 199370650, en, <a
href="http://grcity.us/index.pl?page_id=11831" rel="nofollow">Grand
Rapids 311</a>,
http://pbs.twimg.com/profile_background_images/184356099/Calder_Detai
```

```
l_-_Copy.jpg, Point, 42.96971381, -85.67896364, Fri Apr 04 17:37:13 +0000 2014, 1396633033
```

Notice how the source field has extraneous characters, such as the '<a href' tag. This will slow down any queries related to this field so we will need to strip out the base URL. Also, note that the 'created_at' field is also poorly formatted for large queries. We will need to parse the day, month, and year from this field and make new columns for these fields to improve our search abilities. To do this, run the following commands.

Note: You will need Python 2.6.6 and the dateutil module installed to use Twitter Data Editor.py.

```
$ sed -i 's/\x0//g' pothole.csv
$ python Twitter_Data_Editor.py pothole.csv
```

The first command is used to remove any NULL characters from the file, as they will prevent the python script from executing correctly. The second command runs a python script on the dataset. The script will prepare the CSV file as discussed earlier. The source code and a technical explanation of this script can be found later in this tutorial.

Import data to HDFS

The next step is to import the CSV file into HDFS. This is done exactly as before, but the steps are repeated below for convenience.

```
$ hdfs dfs -mkdir /user/cloudera/pothole
$ hdfs dfs -put pothole.csv /user/cloudera/pothole
$ hdfs dfs -ls /user/cloudera/pothole
Found 1 items
-rw-r--r- 3 cloudera cloudera 90397154 2014-05-07 20:43
/user/cloudera/pothole/pothole.csv
```

Setup Impala Table

Now that the data is successfully in HDFS, we can setup our table. The SQL script used for this is below, along with the <code>impala-shell</code> command to execute it.

```
from user STRING,
 id STRING,
 from user id STRING,
 iso language code STRING,
 source STRING,
 profile image url STRING,
 geo type STRING,
 geo coordinates 0 DOUBLE,
 geo coordinates 1 DOUBLE,
 created at STRING,
 time INT,
 month INT,
 day INT,
 year INT
)
ROW FORMAT DELIMITED FIELDS TERMINATED BY ',' LOCATION
'/user/cloudera/pothole/';
```

```
$ impala-shell -f pothole_setup.sql
```

Setup Impala Table

We can execute queries on our data. Below are some example queries that can be run on the pothole dataset. You are encouraged to try out your own queries for practice.

```
SELECT count(*) as num_tweets, from_user FROM pothole GROUP BY from_user ORDER BY num_tweets DESC LIMIT 15;
```

```
| num tweets | FROM user
+----+
 | GrandRapids311 |
| 2714
 | mrpotholeuk
| 1720
 | citizensconnect |
 | NJI95thm
| 1435
| 1202
 | baltimore311
 | NYI95thm
| 1189
| 1135
 | NYI78thm
843
 | NJI78thm
| 656
 | MarquelatTPV
| 576
 | FixedInDC
| 498
 | NYI87thm
| 497
 csreports
 | BridgeviewDemo |
| 374
```

SELECT count(*) as num_tweets, source FROM pothole GROUP BY source
ORDER BY num tweets DESC LIMIT 15;

Results:

num_tweet:	s source	İ
+ 131495	pothole.com	+
33074	web	
8042	potholefeed.com	
6869	blackberry.com	
6501	www.TheHighwayMonitor.com	n
6326	www.hootsuite.com	
5035	about.pothole.com	
4587	www.facebook.com	
3466	<pre> mobile.pothole.com</pre>	
3217	dlvr.it	
2912	grcity.us	
2684	www.tweetdeck.com	
2555	roundteam.co	
2537	tapbots.com	
2455	www.echofon.com	

SELECT count(*) as num_tweets, month FROM pothole GROUP BY month
ORDER BY num tweets DESC LIMIT 15;

```
+----+
| num_tweets | month |
 | 2
| 61243
| 60555
 | 1
| 4
| 25212
| 23009
| 12706
 | 5
| 11897
 | 12
| 10947
 | 8
 | 10
 |
| 9906
| 9779
 | 9
```

DLRL Example 2: Shooting data

This section shows the process of using Impala with the shooting dataset from the IDEAL project. This dataset contains tweets pertaining to shootings.

This section is very similar to the previous except that it will be run on the DLRL cluster and that the dataset is very large. Altogether, there are more than 22 million tweets in the set.

Contact Sunshin Lee, <u>sslee777@vt.edu</u>, for a copy of the dataset and for access to the DLRL cluster. All work in this section uses the dlrlhive user account on the DLRL cluster.

Preparing the data

Again, the first step is to prep the data to be imported into Impala. This is more difficult with this dataset as the size and variance of the tweets causes problems. Many of the tweets in this set come from other countries and sources which causes issues with encoding and format. Because we are unable to identify every variant format, the Python script will drop any tweet it unable to parse. This results in roughly 1 million tweets being lost but this is a small portion of the overall set. Executing the script is done the same way as before.

```
$ sed -i 's/\x0//g' pothole.csv
$ python Twitter_Data_Editor.py pothole.csv
```

Please be aware that executing the script on this dataset will take roughly 2.5 hours to complete since it is so large.

Import data to HDFS

The next step is to import the CSV file into HDFS. This is done exactly as before, but the steps are repeated below for convenience. Again, this will take a long time due to the size of the file.

```
$ hdfs dfs -mkdir /user/dlrlhive/shooting
$ hdfs dfs -put pothole.csv /user/dlrlhive/shooting
$ hdfs dfs -ls /user/dlrlhive/shooting
Found 1 items
-rw-r--r- 3 dlrlhive supergroup 6814267433 2014-05-08 01:00
/user/dlrlhive/shooting/shooting.csv
```

Note: On the DLRL cluster, only node2 has permission to execute impala-shell commands so ssh to that node before continuing.

Setup Impala Table

Now that the data is successfully in HDFS, we can setup our table. The SQL script used for this is below, along with the <code>impala-shell</code> command to execute it.

```
DROP TABLE IF EXISTS shooting;
CREATE EXTERNAL TABLE shooting
 archivesource STRING,
 text STRING,
 to user id STRING,
 from user STRING,
 id STRING,
 from user id STRING,
 iso language code STRING,
 source STRING,
 profile image url STRING,
 geo type STRING,
 geo coordinates 0 DOUBLE,
 geo coordinates 1 DOUBLE,
 created at STRING,
 time INT,
 month INT,
 day INT,
 year INT
)
ROW FORMAT DELIMITED FIELDS TERMINATED BY ',' LOCATION
'/user/dlrlhive/shooting/';
```

```
$ impala-shell -f shooting_setup.sql
```

Setup Impala Table

We can execute queries on our data. Below are some example queries that can be run on the pothole dataset. You are encouraged to try out your own queries for practice.

```
SELECT count(*) as num_tweets, from_user FROM shooting GROUP BY
from_user ORDER BY num_tweets DESC LIMIT 15;
```

```
1 20001
 | PulpNews
| 11943
 Shooting Beauty |
| 11781
 | Shooting Sarr
| 11016
 | shooting star03 |
9426
 | shooting kyuri
| 8147
 | TLW3
| 7291
 | shooting star50 |
 | g8keds
| 4880
 | shooting star56 |
| 4627
| 4523
 | Police Dispatch |
| 4092
 | USRadioNews
3863
 | shooting rocka
| 3766
 | OldHydePark
3714
 | BrianBrownNet
```

SELECT count(*) as num_tweets, source FROM shooting GROUP BY source ORDER BY num_tweets DESC LIMIT 15;

Results:

```
| num tweets | source
10805547
 | twitter.com
| 3439406 | web
 | twitterfeed.com
| 886741
 | blackberry.com
885813
449664
 | instagram.com
| 418707
 | www.facebook.com
 mobile.twitter.com
| 413397
| 338992
 | dlvr.it
| 312117
 | www.tweetdeck.com
| 247272
 | www.echofon.com
| 222873
 | www.tweetcaster.com |
| 207485
 | www.hootsuite.com
| 184123
 | ubersocial.com
| 159245
 | tapbots.com
| 147060
 | about.twitter.com
```

SELECT count(*) as num_tweets, month FROM shooting GROUP BY month ORDER BY num_tweets DESC LIMIT 15;

```
| num tweets | month |
+----+
| 2744268
 | 4
| 2735448 | 3
| 2429363 | 2
| 1976646 | 9
 | 8
| 1828213
| 1717971
 | 12
| 1620966
 | 11
| 1394857 | 10
| 1359162 | 5
| 1287062
 1 6
| 1108271
 | 1
| 1065465
 1 7
+----+
```

Twitter_Data_Editor.py Explanation

This section gives a technical explanation of the Twiiter_Data_Editor python script. The source code has been copied below for convenience.

```
#!/usr/bin/env python
# Twitter Data Editor.py
# python version 2.6.6
# invocation: python Twitter_Data_Editor.py [filename]
import re
import sys
import csv
import shutil
import datetime
from dateutil import parser
from tempfile import NamedTemporaryFile
filename = str(sys.argv[1])
with open('temp.csv', 'wb') as tempfile:
 writer = csv.writer(tempfile, delimiter=',')
 with open(filename, 'rb') as orig:
 reader = csv.reader(orig, delimiter=',', quotechar='"')
 for row in reader:
 # If there are extra commas in the row (ie in
the source/text)
 # there is no way to identify them and we should
drop the row
```

```
# to prevent it from messing with the database
import.
 if (len(row) != 14):
 continue;
 # Strip source URL of extra junk
 text = row[7]
 text = re.sub(r'<a href="https?://', '', text)</pre>
 text = re.sub(r'/.*</a>', '', text)
 text = re.sub(r''' rel=.*</a>', '', text)
 text = re.sub(r'"? rel=.*>.*"?', '', text)
 text = re.sub(r'<a href=&quot;https?://', '',
text)
 text = re.sub(r'/.*</a&gt;', '', text)
 text = re.sub(r'" &qt; .* < /a&qt;', '',
text)
 row[7] = text
 # Parse created at and append month, day, year
columns
 text = row[12]
 try:
 dt = parser.parse(text, fuzzy=True)
 except ValueError: # Catches Feb 29 error
 dt = datetime.datetime(dt.year,
dt.month, 1, dt.hour, dt.minute)
 except TypeError:
 continue
 row.append(str(dt.month))
 row.append(str(dt.day))
 row.append(str(dt.year))
 # Remove spaces from geo coordinate and time
columns to make it easier to import to other DBs
 row[10] = row[10].strip();
 row[11] = row[11].strip();
 row[13] = row[13].strip();
 writer.writerow(row)
shutil.move(tempfile.name, filename)
```

The script uses the Python CSV module to parse the traverse the file, row by row, and pick out the rows that require editing. It writes the new rows to a temporary file during execution and at the end replaces the source file with the temporary file.

The first thing the script will do to each row of the CSV is check how many columns it has. The standard tweet should have 14 rows. Many of the tweets in the shooting dataset had more than 14 rows and, originally, this threw the parser off. These extra rows were caused by commas in the text or source fields. To avoid this issue, we ignore any row with more than 14 columns. This results in some data loss but the amount lost is small; roughly 6% for the shooting dataset.

If a tweet has the appropriate number of columns, the script then strips extraneous information from the <code>source</code> column. This is done via regular expressions. There are different character encodings depending on where the tweet originated from so both cases are handled. The <code>source</code> column is then overwritten with the changes.

Next, the script will parse the day, month, and year from the created_at column. This is done via the Python dateutil and datetime modules. After parsing the values, day, month, and year columns are appended to the row.

Finally, the script will strip the whitespace from the geo coordinate and time fields so that they can be properly imported into impala as doubles and integers respectfully.