

MapReduce High-Level Languages

HIVE (briefly)

Hadoop Ecosystem

Motivation

- <u>Yahoo</u> worked on Pig to facilitate application deployment on Hadoop.
 - -Their focus was unstructured data

- <u>Facebook</u> worked on Hive for deploying warehouse solutions on Hadoop.
 - Their focus was structured data

2/11/2019

Apache Hive

• Data warehouse infrastructure on top of Hadoop for providing data summarization, query, and analysis

Hive Provides

- ETL: Extract-Transform-Load
- Structure
- Access to different storage (HDFS or HBase)
- Query execution via MapReduce

Key Building Principles

- SQL is a familiar language
- Extensibility Types, Functions, Formats, Scripts
- Performance

Hive deals with Structured Data

- Data Units:
 - Databases
 - Tables
 - Partitions
 - Buckets (or clusters)

Very similar to SQL and Relational DBs

Hive vs. DB

DB

Data is parsed at insertion time

Data types are checked

Loaded into relational table

Hive

No parsing at insertion time

Data remain in its file

File is inserted into HDFS directory corresponding to the table

Hive DDL Commands

- ▶ **CREATE TABLE** sample (foo INT, bar STRING) **PARTITIONED BY** (ds STRING);
- ▶ SHOW TABLES '.*s';
- ▶ **DESCRIBE** sample;
- ▶ ALTER TABLE sample ADD COLUMNS (no
- DROP TABLE sample;

```
create table table_name (
 id int,
 dtDontQuery string,
 name string
)
partitioned by (date string)
```

A table in Hive is HDFS directory in Hadoop

Schema is known at creation time (like DB schema)

Partitioned tables have "sub-directories", one for each partition

Hive DML

Load data from local file system

Delete previous data from that table

► LOAD DATA LOCAL INPATH './sample.txt' OVERWRITE INTO TABLE sample;

Load data from HDFS

Augment to the existing data

▶ LOAD DATA INPATH '/user/falvariz/hive/sample.txt' INTO TABLE partitioned_sample PARTITION (ds='2012-02-24');

Must define a specific partition for partitioned tables

Loaded data are files copied to HDFS under the corresponding directory

Hive Components

- **Hive CLI:** Hive Command Line Interface
- **MetaStore:** For storing the schema information, data types, partitioning columns, etc...
- Hive QL: The query language, compiler, and executer
- Thrift Server: cross-language framework to support many languages C, Java, Python, Ruby, PHP

Data Model

• 3-Levels: Tables → Partitions → Buckets

- Table: maps to a HDFS directory
 - Table R: Users all over the world
- Partition: maps to sub-directories under the table
 - Partition R by country name
 - It is the user's responsibility to upload the right data to the right partition
- Bucket: maps to files under each partition
 - Divide a partition into buckets based on a hash function on a certain column(s)

Data Model

Queries

- **SELECT MAX**(foo) **FROM** sample;
- ▶ **SELECT** ds, **COUNT**(*), **SUM**(foo) **FROM** sample **GROUP BY** ds;

Hive allows the From clause to come first !!!

Store the results into a table

► FROM sample s INSERT OVERWRITE TABLE bar SELECT s.bar, count(*) WHERE s.foo > 0 GROUP BY s.bar;

► **SELECT** * **FROM** customer c **JOIN** order_cust o **ON** (c.id=o.cus_id);

Query Examples III: Multi-Insertion

```
INSERT OVERWRITE TABLE page_view PARTITION(dt='2008-06-08', country='US')

SELECT pvs.viewTime, ... WHERE pvs.country = 'US'

INSERT OVERWRITE TABLE page_view PARTITION(dt='2008-06-08', country='CA')

SELECT pvs.viewTime, ... WHERE pvs.country = 'CA'

INSERT OVERWRITE TABLE page_view PARTITION(dt='2008-06-08', country='UK')

SELECT pvs.viewTime, ... WHERE pvs.country = 'UK';
```

Example: Joins

CREATE TABLE customer (id INT,name STRING,address STRING) **ROW FORMAT DELIMITED FIELDS TERMINATED BY** '#';

CREATE TABLE order_cust (id INT,cus_id INT,prod_id INT,price INT)
ROW FORMAT DELIMITED FIELDS TERMINATED BY '\t';

- **SELECT** * **FROM** customer c **JOIN** order_cust o **ON** (c.id=o.cus_id);
- FROM customer c JOIN (SELECT cus_id,sum(price) AS exp
 FROM order cust

GROUP BY cus_id) ce ON (c.id=ce.cus_id);

Inserts into Files, Tables and Local Files

```
FROM pv_users
INSERT INTO TABLE pv_gender_sum
  SELECT pv_users.gender, count_distinct(pv_users.userid)
  GROUP BY(pv_users.gender)
INSERT INTO DIRECTORY '/user/tmp/dir'
  SELECT pv_users.age, count_distinct(pv_users.userid)
  GROUP BY(pv_users.age)
INSERT INTO LOCAL DIRECTORY '/home/local/dir'
 FIELDS TERMINATED BY ','
 LINES TERMINATED BY \013
  SELECT pv_users.age, count_distinct(pv_users.userid)
  GROUP BY(pv_users.age);
```