Using the bq command-line tool

Cloud.google.com/bigquery/docs/bq-command-line-tool

The bq command-line tool is a Python-based command-line tool for BigQuery. This page contains general information about using the bg command-line tool.

For a complete reference of all bq commands and flags, see the bq command-line tool reference.

Before you begin

Before you can use the bg command-line tool, you must use the Google Cloud Console to create or select a project.

1. In the Google Cloud Console, on the project selector page, select or create a Google Cloud project.

Note: If you don't plan to keep the resources that you create in this procedure, create a project instead of selecting an existing project. After you finish these steps, you can delete the project, removing all resources associated with the project. Go to project selector

- 2. BigQuery is automatically enabled in new projects. To activate BigQuery in a preexisting project, go to Enable the BigQuery API. Enable the API
- 3. Optional: Enable billing for the project. If you don't want to enable billing or provide a credit card, the steps in this document still work. BigQuery provides a sandbox to perform the steps.

Entering bg commands in Cloud Shell

You can enter be command-line tool commands in <u>Cloud Shell</u> either from the Google Cloud Console or from the Cloud SDK.

- To use bq command-line tool from the Cloud Console, activate Cloud Shell: **Activate Cloud Shell**
- To use bq command-line tool from the Cloud SDK, install and configure the Cloud SDK.

Positioning flags and arguments

The bq command-line tool supports two kinds of flags:

- Global flags can be used in all commands.
- Command-specific flags apply to a specific command.

For a list of available global and command-specific flags, see <u>bq command-line tool</u> reference.

Place any global flags before the bq command, and then include command-specific flags. You can include multiple global or command-specific flags. For example:

```
bq --location=us mk --reservation --project_id=project reservation_name
```

You can specify command arguments in the following ways:

- --FLAG ARGUMENT (as shown in the previous examples)
- --FLAG=ARGUMENT
- --FLAG='ARGUMENT'
- --FLAG="ARGUMENT"
- --FLAG 'ARGUMENT'
- --FLAG "ARGUMENT"

Replace the following:

- FLAG: a global or command-specific flag
- ARGUMENT : the flag's argument

Some commands require the use of single or double quotes around arguments. This is often true when the argument contains spaces, commas, or other special characters. For example:

```
bq query --nouse_legacy_sql \
'SELECT
 COUNT(*)
FROM
  `bigquery-public-data`.samples.shakespeare'
```

Flags with boolean values can be specified without an argument. If you specify true or false, then you must use the format <code>FLAG=ARGUMENT</code>.

For example, this command specifies false for the boolean flag --use_legacy_sql by placing no at the front of the flag:

```
bq query --nouse_legacy_sql \
'SELECT
 COUNT(*)
FROM
 `bigquery-public-data`.samples.shakespeare'
```

Alternatively, to specify false as the flag's argument, you can enter the following:

```
bq query --use_legacy_sql=false \
'SELECT
 COUNT(*)
FROM
 bigquery-public-data`.samples.shakespeare'
```

Running queries from the bq command-line tool

To take a query that you've developed in the Google Cloud Console and run it from the bq command-line tool, do the following:

- 1. Include the query in a bq query command as follows: bq query -use_legacy_sql=false 'QUERY' . Replace QUERY with the query.

 2. Replace any single greater ("L") in the greater ("L")
- 2. Replace any single quotes (') in the query with double quotes (").
- 3. Remove comments from the query.

For example, transform the following Google Cloud Console query:

```
-- count Shakespeare's use of the string "raisin"
SELECT
 word,
  SUM(word_count) AS count
  `bigquery-public-data`.samples.shakespeare
 word LIKE '%raisin%'
GROUP BY
 word
into a bq command-line tool query as follows:
bq query --use_legacy_sql=false \
'SELECT
 word,
  SUM(word_count) AS count
  `bigquery-public-data`.samples.shakespeare
WHERE
 word LIKE "%raisin%"
GROUP BY
 word'
```

For more information, see <u>Running interactive and batch query jobs</u>.

Getting help

To get help for the bg command-line tool, you can enter the following commands:

- For the installed version of the bg command-line tool, enter bg version.
- For a full list of commands, enter by help.
- For a list of global flags, enter bq --help.
- For help with a specific command, enter bq help COMMAND.
- For help with a specific command plus a list of global flags, enter bq COMMAND -- help.

Replace **COMMAND** with the command that you need help with.

Setting default values for command-line flags

You can set default values for command-line flags by including them in the bq command-line tool's configuration file, bigqueryrc. Before you configure your default options, you must first create a bigqueryrc file. You can use your preferred text editor to create the

file. After you create the .bigqueryrc file, you can specify the path to the file using the -- bigqueryrc global flag.

If the --bigqueryrc flag is not specified, then the BIGQUERYRC environment variable is used. If that is not specified, then the path ~/.bigqueryrc is used. The default path is \$HOME/.bigqueryrc.

Note: Creating a .bigqueryrc file using the bq init command is not recommended.

Adding flags to .bigqueryrc

To add default values for command-line flags to .bigqueryrc:

- Place global flags at the top of the file without a header.
- For <u>command-specific flags</u>, enter the <u>command name</u> (in brackets) and add the command-specific flags (one per line) after the command name.

For example:

```
--apilog=stdout
--format=prettyjson
--location=
```

US

```
[query]
--use_legacy_sql=false
--max_rows=100
--maximum_bytes_billed=10000000
[load]
```

destination_kms_key=projects/myproject/locations/mylocation/keyRings/myRing/cryptoKeys

The preceding example sets default values for the following flags:

- The global flag --apilog is set to stdout to print debugging output to the Cloud Console.
- The global flag ——format is set to prettyjson to display command output in a human-readable JSON format.
- The global flag --location is set to the US multi-region location.
- The query command-specific flag --use_legacy_sql is set to false to make standard SQL the default query syntax.

Note: You cannot use --nouse_legacy_sql in .bigqueryrc .

- The query command-specific flag --max_rows is set to 100 to control the number of rows in the query output.
- The query command-specific flag --maximum_bytes_billed is set to 10,000,000 bytes (10 MB) to fail queries that read more than 10 MB of data.
- The load command-specific flag --destination kms key is set to projects/myproject/locations/mylocation/keyRings/myRing/cryptoKeys/myKey.

Running the bq command-line tool in an interactive shell

You can run the bq command-line tool in an interactive shell where you don't need to prefix the commands with bq. To start interactive mode, enter bq shell. After launching the shell, the prompt changes to the ID of your default project. To exit interactive mode, enter exit.

Running the bq command-line tool in a script

You can run the bq command-line tool in a script, as you would run a gcloud commandline tool command. The following is an example of gcloud and bq commands in a bash script:

```
#!/bin/bash
gcloud config set project myProject
bq query --use_legacy_sql=false --destination_table=myDataset.myTable \
'SELECT
 word,
 SUM(word_count) AS count
FROM
 `bigquery-public-data`.samples.shakespeare
WHERE
 word LIKE "%raisin%"
GROUP BY
 word'
```

Running bq commands from a service account

To run bq commands using a service account, you must authorize access to Google Cloud from the service account. For more information, see gcloud auth activate-service-account.

Examples

You can find command-line examples throughout the <u>How-to guides</u> section of the BigQuery documentation. Below are links to common command-line tasks such as creating, getting, listing, deleting, and modifying BigQuery resources.

Creating resources

For information about using the bq command-line tool to create resources, see the following:

- Creating a dataset
- Creating an empty table with a schema definition
- Creating a table from a query result
- Creating an ingestion-time partitioned table
- Creating a view

For examples of creating a table using a data file, see <u>Loading data</u>.

Getting information about resources

For information about using the bq command-line tool to get information about resources, see the following:

- Getting information about datasets
- Getting information about tables
- Getting information about views

Listing resources

For information about using the bg command-line tool to list resources, see the following:

- Listing datasets
- <u>Listing tables</u>
- Listing views

Updating resources

For information about using the bq command-line tool to update resources, see the following:

Loading data

For information about using the bq command-line tool to load data, see the following:

Querying data

For information about using the bq command-line tool to query data, see the following:

Using external data sources

For information about using the bq command-line tool to query data in external data sources, see the following:

Exporting data

For information about using the bg command-line tool to export data, see the following:

Exporting data stored in BigQuery

Using the BigQuery Data Transfer Service

For information about using the bq command-line tool with the BigQuery Data Transfer Service, see the following:

Troubleshooting the bq command-line tool

This section shows you how to resolve issues with bo command-line tool.

Keep your Cloud SDK up to date

If you are using the bq command-line tool from the Cloud SDK, then make sure that you have the latest functionality and fixes for the bq command-line tool by keeping your Cloud SDK installation up to date. To see whether you are running the latest version of the Cloud SDK, enter the following command in Cloud Shell:

gcloud components list

The first two lines of the output display the version number of your current Cloud SDK installation and the version number of the most recent Cloud SDK. If you discover that your version is out of date, then you can update your Cloud SDK installation to the most recent version by entering the following command in Cloud Shell:

gcloud components update

Debugging

You can enter the following commands to debug the bq command-line tool:

- See requests sent and received. Add the --apilog=PATH_TO_FILE flag to save a log of operations to a local file. Replace PATH_TO_FILE with the path that you want to save the log to. The bq command-line tool works by making standard REST-based API calls, which can be useful to see. It's also useful to attach this log when you're reporting issues. Using or stdout instead of a path prints the log to the Google Cloud Console. Setting --apilog to stderr outputs to the standard error file.
- **Troubleshoot errors.** Enter the --format=prettyjson flag when getting a job's status or when viewing detailed information about resources such as tables and datasets. Using this flag outputs the response in JSON format, including the reason property. You can use the reason property to look up troubleshooting steps.