


tutorialspoint

SIMPLYEASYLEARNING

www.tutorialspoint.com


About the Tutorial

Hive is a data warehouse infrastructure tool to process structured data in Hadoop. It resides on top of Hadoop to summarize Big Data, and makes querying and analyzing easy.

This is a brief tutorial that provides an introduction on how to use Apache Hive HiveQL with Hadoop Distributed File System. This tutorial can be your first step towards becoming a successful Hadoop Developer with Hive.

Audience

This tutorial is prepared for professionals aspiring to make a career in Big Data Analytics using Hadoop Framework. ETL developers and professionals who are into analytics in general may as well use this tutorial to good effect.

Prerequisites

Before proceeding with this tutorial, you need a basic knowledge of Core Java, Database concepts of SQL, Hadoop File system, and any of Linux operating system flavors.

Disclaimer & Copyright

© Copyright 2014 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher. We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com.


Table of Contents

	About the Tutorial ·····
	Audience ·····
	Prerequisites ·····
	Disclaimer & Copyright
	Table of Contents ·····i
1.	INTRODUCTION
	Hadoop
	What is Hive?
	Features of Hive
	Architecture of Hive
	Working of Hive
2.	HIVE INSTALLATION
	Step 1: Verifying JAVA Installation
	Step 2: Verifying Hadoop Installation
	Step 3: Downloading Hive
	Step 4: Installing Hive
	Step 5: Configuring Hive
	Step 6: Downloading and Installing Apache Derby
	Step 7: Configuring Metastore of Hive
	Step 8: Verifying Hive Installation
3.	HIVE DATA TYPES
	Column Types
	Literals
	Null Value24
	Complex Types24


4.	CREATE DATABASE	25
	Create Database Statement	25
5.	DROP DATABASE ·····	28
	Drop Database Statement	28
6.	CREATE TABLE	30
	Create Table Statement·····	30
	Load Data Statement·····	33
7.	ALTER TABLE	36
	Alter Table Statement ·····	36
	Rename To Statement ·····	36
	Change Statement	38
	Add Columns Statement·····	40
	Replace Statement ·····	41
8.	DROP TABLE	44
	Drop Table Statement ·····	44
9.	PARTITIONING	47
	Adding a Partition ·····	48
	Renaming a Partition·····	48
	Dropping a Partition	48
10.	BUILT-IN OPERATORS	50
	Relational Operators ·····	50
	Arithmetic Operators ·····	52
	Logical Operators	53
	Complex Operators ·····	54
11.	BUILT-IN FUNCTIONS	55


	Built-In Functions	• 55
	Aggregate Functions	· 57
12.	VIEWS AND INDEXES	59
	Creating a View ·····	· 59
	Example ·····	- 59
	Dropping a View	· 60
	Creating an Index ·····	· 60
	Example ·····	· 61
	Dropping an Index	· 61
13.	HIVEQL SELECTWHERE	62
	Syntax	· 62
	Example ·····	· 62
14.	HIVEQL SELECTORDER BY·····	- 66
	Syntax ·····	• 66
	Example	· 66
15.	HIVEQL GROUP BY	70
	Syntax ·····	· 70
	Example	· 70
16.	HIVEQL JOINS	· 74
	Syntax	· 74
	Example ·····	· 74
	JOIN	• 75
	LEFT OUTER JOIN	· 76
	RIGHT OUTER JOIN	· 76
	FULL OUTER JOIN	. 77


1. INTRODUCTION

The term 'Big Data' is used for collections of large datasets that include huge volume, high velocity, and a variety of data that is increasing day by day. Using traditional data management systems, it is difficult to process Big Data. Therefore, the Apache Software Foundation introduced a framework called Hadoop to solve Big Data management and processing challenges.

Hadoop

Hadoop is an open-source framework to store and process Big Data in a distributed environment. It contains two modules, one is MapReduce and another is Hadoop Distributed File System (HDFS).

• **MapReduce:** It is a parallel programming model for processing large amounts of structured, semi-structured, and unstructured data on large clusters of commodity hardware.

1.

• **HDFS:** Hadoop Distributed File System is a part of Hadoop framework, used to store and process the datasets. It provides a fault-tolerant file system to run on commodity hardware.

The Hadoop ecosystem contains different sub-projects (tools) such as Sqoop, Pig, and Hive that are used to help Hadoop modules.

- Sqoop: It is used to import and export data to and fro between HDFS and RDBMS.
- **Pig:** It is a procedural language platform used to develop a script for MapReduce operations.
- **Hive:** It is a platform used to develop SQL type scripts to do MapReduce operations.

Note: There are various ways to execute MapReduce operations:

- The traditional approach using Java MapReduce program for structured, semistructured, and unstructured data.
- The scripting approach for MapReduce to process structured and semi structured data using Pig.
- The Hive Query Language (HiveQL or HQL) for MapReduce to process structured data using Hive.

What is Hive?

Hive is a data warehouse infrastructure tool to process structured data in Hadoop. It resides on top of Hadoop to summarize Big Data, and makes querying and analyzing easy.


Initially Hive was developed by Facebook, later the Apache Software Foundation took it up and developed it further as an open source under the name Apache Hive. It is used by different companies. For example, Amazon uses it in Amazon Elastic MapReduce.

Hive is not

- A relational database
- A design for OnLine Transaction Processing (OLTP)
- A language for real-time queries and row-level updates


Features of Hive

Here are the features of Hive:


- It stores schema in a database and processed data into HDFS.
- It is designed for OLAP.
- It provides SQL type language for querying called HiveQL or HQL.
- It is familiar, fast, scalable, and extensible.

Architecture of Hive

The following component diagram depicts the architecture of Hive:


This component diagram contains different units. The following table describes each unit:


User Interface	Hive is a data warehouse infrastructure software that can create interaction between user and HDFS. The user interfaces that Hive supports are Hive Web UI, Hive command line, and Hive HD Insight (In Windows server).
Meta Store	Hive chooses respective database servers to store the schema or Metadata of tables, databases, columns in a table, their data types, and HDFS mapping.
HiveQL Process Engine	HiveQL is similar to SQL for querying on schema info on the Metastore. It is one of the replacements of traditional approach for MapReduce program. Instead of writing MapReduce program in Java, we can write a query for MapReduce job and process it.
Execution Engine	The conjunction part of HiveQL process Engine and MapReduce is Hive Execution Engine. Execution engine processes the query and generates results as same as MapReduce results. It uses the flavor of MapReduce.
HDFS or HBASE	Hadoop distributed file system or HBASE are the data storage techniques to store data into file system.

Working of Hive

The following diagram depicts the workflow between Hive and Hadoop.


The following table defines how Hive interacts with Hadoop framework:

Step No.	Operation
1	Execute Query
	The Hive interface such as Command Line or Web UI sends query to Driver (any database driver such as JDBC, ODBC, etc.) to execute.
2	Get Plan
	The driver takes the help of query compiler that parses the query to check the syntax and query plan or the requirement of query.
3	Get Metadata
	The compiler sends metadata request to Metastore (any database).
4	Send Metadata
	Metastore sends metadata as a response to the compiler.
5	Send Plan


	The compiler checks the requirement and resends the plan to the driver. Up to here, the parsing and compiling of a query is complete.
6	Execute Plan
	The driver sends the execute plan to the execution engine.
7	Execute Job
	Internally, the process of execution job is a MapReduce job. The execution engine sends the job to JobTracker, which is in Name node and it assigns this job to TaskTracker, which is in Data node. Here, the query executes MapReduce job.
7.1	Metadata Ops
	Meanwhile in execution, the execution engine can execute metadata operations with Metastore.
8	Fetch Result
	The execution engine receives the results from Data nodes.
9	Send Results
	The execution engine sends those resultant values to the driver.
10	Send Results
	The driver sends the results to Hive Interfaces.


2. HIVE INSTALLATION

All Hadoop sub-projects such as Hive, Pig, and HBase support Linux operating system. Therefore, you need to install any Linux flavored OS. The following simple steps are executed for Hive installation:

Step 1: Verifying JAVA Installation

Java must be installed on your system before installing Hive. Let us verify java installation using the following command:

```
$ java -version
```

If Java is already installed on your system, you get to see the following response:

```
java version "1.7.0_71"

Java(TM) SE Runtime Environment (build 1.7.0_71-b13)

Java HotSpot(TM) Client VM (build 25.0-b02, mixed mode)
```

If java is not installed in your system, then follow the steps given below for installing java.

Installing Java

Step I:

Download java (JDK <latest version> - X64.tar.gz) by visiting the following link http://www.oracle.com/technetwork/java/javase/downloads/jdk7-downloads-1880260.html.

Then jdk-7u71-linux-x64.tar.gz will be downloaded onto your system.

Step II:

Generally, you will find the downloaded java file in the Downloads folder. Verify it and extract the **jdk-7u71-linux-x64.gz** file using the following commands.

```
$ cd Downloads/
$ ls
jdk-7u71-linux-x64.gz
```


```
$ tar zxf jdk-7u71-linux-x64.gz
$ ls
jdk1.7.0_71 jdk-7u71-linux-x64.gz
```

Step III:

To make java available to all the users, you have to move it to the location "/usr/local/". Open root, and type the following commands.

```
$ su
password:
# mv jdk1.7.0_71 /usr/local/
# exit
```

Step IV:

For setting up **PATH** and **JAVA_HOME** variables, add the following commands to **~/.bashrc** file.

```
export JAVA_HOME=/usr/local/jdk1.7.0_71
export PATH=PATH:$JAVA_HOME/bin
```

Now apply all the changes into the current running system.

```
$ source ~/.bashrc
```

Step V:

Use the following commands to configure java alternatives:

```
# alternatives --install /usr/bin/java java usr/local/java/bin/java 2
# alternatives --install /usr/bin/javac javac usr/local/java/bin/javac 2
# alternatives --install /usr/bin/jar jar usr/local/java/bin/jar 2
# alternatives --set java usr/local/java/bin/java
```


```
# alternatives --set javac usr/local/java/bin/javac
```

alternatives --set jar usr/local/java/bin/jar


End of ebook preview If you liked what you saw... Buy it from our store @ https://store.tutorialspoint.com

