OPEN DATA SCIENCE CONFERENCE SAN FRANCISCO | 2015

Apache Drill & Zeppelin: Two Promising
Tools You've Never Heard Of
Charles Givre

@cgivre, givre_charles@bah.com

Who am I?

Charles Givre @cgivre givre charles@bah.com

Booz | Allen | Hamilton

100 YEARS

Drill is the first schema free SQL Engine

Drill allows you to query self-describing data wherever it is, using standard SQL.

Drill allows you to query **self-describing data** wherever it is, using standard SQL.

Drill allows you to query self-describing data wherever it is, using standard SQL.

Open Source

Flexible and Extensible

Scale

SELECT <fields>
FROM dfs.strata.`file1.csv.` f1
JOIN dfs.strata.`file2.json` f2 ON
f1.id = f2.id
WHERE <something is true>
GROUP BY f1.field1
ORDER BY f2.name DESC

ETL


```
{ "employee_id":1,
 "full_name":"Sheri Nowmer",
 "first_name":"Sheri",
 "last_name":"Nowmer",
 ...
 "management_role":"Senior Management"
}
```


```
SELECT management_role, COUNT( employee_id ) as roleCount FROM cp.`employee.json`
GROUP BY management_role
ORDER BY roleCount DESC
```


```
📵 😑 👚 cgivre — java -Dlog.path=/Users/cgivre/drill/apache-drill-1.2.0/log/sqlline.log -Dlog.query.path=/Users/cgivre/drill/apache-drill-1.2...
Charless-MacBook-Pro:~ cgivre$ startDrill
Nov 10, 2015 1:57:46 PM org.glassfish.jersey.server.ApplicationHandler initialize
INFO: Initiating Jersey application, version Jersey: 2.8 2014-04-29 01:25:26...
apache drill 1.2.0
"this isn't your grandfather's sql"
θ: jdbc:drill:zk=local> SELECT management_role, COUNT( employee_id ) as roleCount
. . . . . . . . . . > FROM cp. employee.json
. . . . . . . . . . > GROUP BY management role
. . . . . . . . . . > ORDER BY roleCount DESC:
 management role
 | roleCount
 Store Full Time Staf | 764
 Store Temp Staff
 264
 Store Management
 100
 Middle Management
 17
  Senior Management
 1.0
5 rows selected (0.266 seconds)
0: jdbc:drill:zk=local>
```


```
import requests
import pandas as pd
import json
url = "http://localhost:8047/query.json"
employee query = """SELECT management role, COUNT( employee id ) as roleCount
FROM cp. employee.json
GROUP BY management role
ORDER BY roleCount DESC"""
data = {"queryType" : "SQL", "query": employee query }
data json = json.dumps(data)
headers = {'Content-type': 'application/json'}
response = requests.post(url, data=data json, headers=headers)
df = pd.DataFrame( response.json()['rows'] )
print( df.head() )
```


	management_role	roleCount
0	Store Full Time Staf	764
1	Store Temp Staff	264
2	Store Management	100
3	Middle Management	17
4	Senior Management	10

http://bit.ly/1MJZ7QX : Accessing Drill via REST http://bit.ly/1GWbNIq: Accessing Drill via ODBC

	Drill	SQL-on-Hadoop (Hive, Impala, etc.)	
Use case	Self-service, in-situ, SQL-based analytics	Data warehouse offload	
Data sources	Hadoop, NoSQL, cloud storage (including multiple instances)	A single Hadoop cluster	
Data model	Schema-free JSON (like MongoDB)	Relational	
User experience	Point-and-query	Ingest data → define schemas → query	
Deployment model	Standalone service or co-located with Hadoop or NoSQL	Co-located with Hadoop	
Data management	Self-service	IT-driven	
SQL	ANSI SQL	SQL-like	
1.0 availability	Q2 2015	Q2 2013 or earlier	
@OPENDATASCI https://drill.apache.org/faq/			

https://drill.apache.org

Apache Zeppelin

What is it?

A web based notebook that enables interactive data analytics

Built in integration with Spork

Zeppelin makes exploring data easy


```
val bankText = sc.textFile("/Users/cgivre/Downloads/bank/bank-full.csv")
case class Bank(age:Integer, job:String, marital: String, education: String, balance:
Integer)
val bank = bankText.map(s = s.split(";")).filter(s = s(0)! = "\"age\"").map(
 s=>Bank(s(0).toInt,
 s(1).replaceAll("\"", ""),
 s(2).replaceAll("\"", ""),
 s(3).replaceAll("\"", ""),
 s(5).replaceAll("\"", "").toInt
bank.toDF().registerTempTable("bank")
```


@OPENDATASCI

%sql
SELECT marital, COUNT(1) AS statusCount
FROM bank
GROUP BY marital
ORDER BY statusCount DESC


```
%sql
SELECT education, age, AVG( balance) as avgBalance
FROM bank
WHERE age > 20 AND age < 35
GROUP BY age, education
ORDER BY age ASC
```


```
%sql
SELECT education, age, AVG( balance) as avgBalance
FROM bank
WHERE age > ${minimumAge=30} AND age < ${maximumAge=35}
GROUP BY age, education
ORDER BY age ASC</pre>
```


@OPENDATASCI

@OPENDATASCI

```
%sql
SELECT age, count(1) value
FROM bank
WHERE marital="${marital=single, single | divorced | married}"
GROUP BY age
ORDER BY age
```


https://zeppelin.incubator.apache.org/

Questions? givre_charles@bah.com @cgivre

