

Hive UDF

http://hortonworks.com/wp-content/uploads/downloads/2013/09/HWX.Qubole.Hive_.UDF_.Guide_.1.0.pdf

UT Dallas

UDF: User-Defined Functions

- UDF is a Great tool for extending HiveQL.
- Written in Jave and then integrated to Hive as built-in functions.
- Can be called from a Hive query.
- Hive Built-in functions:
- hive> SHOW FUNCTIONS;
- hive> DESCRIBE FUNCTION concat;
- hive> DESCRIBE FUNCTION EXTENDED concat;

concat(str1, str2, ... strN) - returns the concatenation of str1, str2, ... strN Returns NULL if any argument is NULL.

Example: > SELECT concat('abc', 'def') FROM src LIMIT 1; 'abcdef'

UDF cont'd

- SELECT concat(column1,column2) AS x FROM table;
- Standard Functions
- round(), floor(), abs()
- ucase(), reverse()
- Aggregate Functions
- sum(), avg(), count(), min() and max()

UDF cont'd

- UDTFs: User Defined Table Generating Functions
- hive> select split(bday, '-') as bd_func from littlebigdata;
- ["2","12","1981"] ["10","10","2004"] ["4","5","1974"]
- hive> select explode(split(bday, '-')) as bd_func from littlebigdata;
 - 12 1981 10 10 2004 4 5 1974

Custom UDF Example

- my_to_upper function
- We will use the following:
- File name: littlebigdata.txt with the following content:

```
edward capriolo,edward@media6degrees.com,2-12-1981,209.191.139.200,M,10
bob,bob@test.net,10-10-2004,10.10.10.1,M,50
sara connor,sara@sky.net,4-5-1974,64.64.5.1,F,2
```

hive > CREATE TABLE IF NOT EXISTS littlebigdata(name STRING, email STRING, bday STRING, ip STRING, gender STRING, anum INT)

ROW FORMAT DELIMITED FIELDS TERMINATED BY ',';

hive> LOAD DATA LOCAL INPATH 'unix/path/to/littlebigdata.txt' INTO TABLE littlebigdata;

Java code

```
import org.apache.hadoop.hive.ql.exec.UDF;
import org.apache.hadoop.hive.ql.exec.Description;
import org.apache.hadoop.io.Text;/
@Description(name = "my to upper",
value = "_FUNC_(str) - Converts a string to uppercase",
extended = "Example:\n"
+ " > SELECT my to upper(author name) FROM authors a;")
public class ToUpper extends UDF {
  public Text evaluate(Text s) {
 Text to value = new Text("");
 if (s != null) {
 try {
 to value.set(s.toString().toUpperCase());
 } catch (Exception e) { // Should never happen
 to value = new Text(s);
 return to value;
```

Java code

- Extend UDF class and write the evaluate() function.
- evalute() methods can be overloaded.
- @Description(...) is an optional Java annotation for DESCRIBE FUNCTION ... command.
 - _FUNC_ strings will be replaced with the function name.
- Arguments and return types are what Hive can serialze (e.g., for numbers, use int, Integer wrapper object, or IntWritable which Hadoop wrapper for integers).
- In previous example we used Text

Compile, JAR and Create func.

Function use

hive> desc function extended my_to_upper; my_to_upper(str) - Converts a string to uppercase Example:

> SELECT my_to_upper(author_name) FROM authors a;

hive> select name, my_to_upper(name) from littlebigdata; edward capriolo EDWARD CAPRIOLO bob BOB sara connor SARA CONNOR

 hive> DROP TEMPORARY FUNCTION IF EXISTS my_to_upper;

- To make a function permanent:
 - Code should be added to Hive source code (FunctionRegistry class)
 - Rebuild Hive and redeploy.

Thank you

- Programming Hive book
- http://snowplowanalytics.com/blog/2013/02/08/writing-hiveudfs-and-serdes/