Java 私塾 Hive QL 详解

第一部分: Hadoop 计算框架的特性

什么是数据倾斜

•由于数据的不均衡原因,导致数据分布不均匀,造成数据大量的集中到一点,造成数据热点

Hadoop 框架的特性

- •不怕数据大,怕数据倾斜
- •jobs 数比较多的作业运行效率相对比较低,比如即使有几百行的表,如果多次关联多次汇总,产生十几个 jobs,耗时很长。原因是 map reduce 作业初始化的时间是比较长的
- •sum,count,max,min 等 UDAF,不怕数据倾斜问题,hadoop 在 map 端的汇总合并优化,使数据倾斜不成问题
- •count(distinct),在数据量大的情况下,效率较低,因为 count(distinct)是按 group by 字段分组,按 distinct 字段排序,一般这种分布方式是很倾斜的

第二部分:优化的常用手段

优化的常用手段

- •解决数据倾斜问题
- ●减少 iob 数
- •设置合理的 map reduce 的 task 数,能有效提升性能。
- •了解数据分布,自己动手解决数据倾斜问题是个不错的选择
- ●数据量较大的情况下, 慎用 count(distinct)。
- •对小文件进行合并,是行至有效的提高调度效率的方法。
- •优化时把握整体,单个作业最优不如整体最优。

第三部分: Hive 的数据类型方面的优化

优化原则

- ●按照一定规则分区(例如根据日期)。通过分区,查询的时候指定分区,会大大减少在无用数据上的扫描,同时也非常方便数据清理。
- ●合理的设置 Buckets。在一些大数据 join 的情况下,map join 有时候会内存不够。如果使用 Bucket Map Join 的话,可以只把其中的一个 bucket 放到内存中,内存中原来放不下的内存表就变得可以放下。这需要使用 buckets 的键进行 join 的条件连结,并且需要如下设置

set hive.optimize.bucketmapjoin = true

第四部分: Hive 的操作方面的优化

- •全排序
- •怎样做笛卡尔积
- ●怎样决定 map 个数
- ●怎样决定 reducer 个数
- ●合并 MapReduce 操作
- •Bucket 与 sampling
- Partition
- •JOIN
- •Group By
- •合并小文件

全排序

•Hive 的排序关键字是 SORT BY,它有意区别于传统数据库的 ORDER BY 也是为了强调两者的区别-SORT BY 只能在单机范围内排序

更多内容在'java 私塾官网'

怎样做笛卡尔积

- ●当 Hive 设定为严格模式(hive.mapred.mode=strict)时,不允许在 HQL 语句中出现笛卡尔积
- •MapJoin 是的解决办法
- •MapJoin, 顾名思义,会在 Map 端完成 Join 操作。这需要将 Join 操作的一个或多个表完全读入内存
- •MapJoin 的用法是在查询/子查询的 SELECT 关键字后面添加/*+ MAPJOIN(tablelist) */提示优化器转化为 MapJoin(目前 Hive 的优化器不能自动优化 MapJoin)
- •其中 tablelist 可以是一个表,或以逗号连接的表的列表。tablelist 中的表将会读入内存,应该将小表写在这里
- ●在大表和小表做笛卡尔积时,规避笛卡尔积的方法是,给 Join 添加一个 Join key,原理很简单:将小表扩充一列 join key,并将小表的条目复制数倍,join key 各不相同;将大表扩充一列 join key 为随机数

控制 Hive 的 Map 数

- •通常情况下,作业会通过 input 的目录产生一个或者多个 map 任务
- •主要的决定因素有: input 的文件总个数, input 的文件大小, 集群设置的文件块大小(目前为 128M, 可在 hive 中通过 set dfs.block.size;命令查看到,该参数不能自定义修改)
- •是不是 map 数越多越好

答案是否定的。如果一个任务有很多小文件(远远小于块大小 128m),则每个小文件也会被当做一个块,用一个 map 任务来完成,

而一个 map 任务启动和初始化的时间远远大于逻辑处理的时间,就会造成很大的资源浪费。

而且,同时可执行的 map 数是受限的

●是不是 map 数越多越好

答案是否定的。如果一个任务有很多小文件(远远小于块大小 128m),则每个小文件也会被当做一个块,用一个 map 任务来完成,

而一个 map 任务启动和初始化的时间远远大于逻辑处理的时间,就会造成很大的资源浪费。

而且,同时可执行的 map 数是受限的

•是不是保证每个 map 处理接近 128m 的文件块,就高枕无忧了?

答案也是不一定。比如有一个 **127m** 的文件,正常会用一个 **map** 去完成,但这个文件只有一个或者两个小字段,却有几千万的记录,

如果 map 处理的逻辑比较复杂,用一个 map 任务去做,肯定也比较耗时。

针对上面的问题 3 和 4,我们需要采取两种方式来解决:即减少 map 数和增加 map 数;

•是不是保证每个 map 处理接近 128m 的文件块,就高枕无忧了?

答案也是不一定。比如有一个 **127m** 的文件,正常会用一个 **map** 去完成,但这个文件只有一个或者两个小字段,却有几千万的记录,

如果 map 处理的逻辑比较复杂,用一个 map 任务去做,肯定也比较耗时。

针对上面的问题 3 和 4, 我们需要采取两种方式来解决: 即减少 map 数和增加 map 数;

●举例

- a) 假设 input 目录下有 1 个文件 a,大小为 780M,那么 hadoop 会将该文件 a 分隔成 7 个块(6 个 128m 的块和 1 个 12m 的块),从而产生 7 个 map 数
- b) 假设 input 目录下有 3 个文件 a,b,c,大小分别为 10m, 20m, 130m, 那么 hadoop 会分隔成 4 个块 (10m,20m,128m,2m),从而产生 4 个 map 数
- 即,如果文件大于块大小(128m),那么会拆分,如果小于块大小,则把该文件当成一个块

怎样决定 reducer 个数

- •Hadoop MapReduce 程序中,reducer 个数的设定极大影响执行效率
- •不指定 reducer 个数的情况下,Hive 会猜测确定一个 reducer 个数,基于以下两个设定:

参数 1: hive.exec.reducers.bytes.per.reducer (默认为 1G)

参数 2 : hive.exec.reducers.max (默认为 999)

- ●计算 reducer 数的公式
- •N=min(参数 2, 总输入数据量/参数 1)
- •依据 Hadoop 的经验,可以将参数 2 设定为 0.95*(集群中 TaskTracker 个数)
- •reduce 个数并不是越多越好

同 map 一样, 启动和初始化 reduce 也会消耗时间和资源;

另外,有多少个 reduce,就会有多少个输出文件,如果生成了很多个小文件,那么如果这些小文件作为下一个任务的输入,则也会出现小文件过多的问题

•什么情况下只有一个 reduce

很多时候你会发现任务中不管数据量多大,不管你有没有设置调整 reduce 个数的参数,任务中一直都只有一个 reduce 任务;

其实只有一个 reduce 任务的情况,除了数据量小于

hive.exec.reducers.bytes.per.reducer 参数值的情况外,还有以下原因:

- a) 没有 group by 的汇总
- b) 用了 Order by

合并 MapReduce 操作

Multi-group by

- •Multi-group by 是 Hive 的一个非常好的特性,它使得 Hive 中利用中间结果变得非常方便
- •FROM log
- insert overwrite table test1 select log.id group by log.id
- insert overwrite table test2 select log.name group by log.name
- 上述查询语句使用了 Multi-group by 特性连续 group by 了 2 次数据,使用不同的 group by key。这一特性可以减少一次 MapReduce 操作。

Bucket 与 Sampling

- •Bucket 是指将数据以指定列的值为 key 进行 hash, hash 到指定数目的桶中。这样就可以支持高效采样了
- •Sampling 可以在全体数据上进行采样,这样效率自然就低,它还是要去访问所有数据。而如果一个表已经对某一列制作了 bucket,就可以采样所有桶中指定序号的某个桶,这就减少了访问量。
- •如下例所示就是采样了 test 中 32 个桶中的第三个桶。
- •SELECT * FROM test 、、、TABLESAMPLE(BUCKET 3 OUT OF 32);

JOIN 原则

- ●在使用写有 Join 操作的查询语句时有一条原则:应该将条目少的表/子查询放在 Join 操作符的左边
- •原因是在 Join 操作的 Reduce 阶段,位于 Join 操作符左边的表的内容会被加载进内存,将条目少的表放在左边,可以有效减少发生 OOM 错误的几率

Map Join

- •Join 操作在 Map 阶段完成,不再需要 Reduce,前提条件是需要的数据在 Map 的过程中可以访问到
- ●例如:
- •INSERT OVERWRITE TABLE phone_traffic

SELECT /*+ MAPJOIN(phone_location) */ l.phone,p.location,l.traffic from phone_location p join log l on (p.phone=l.phone)

•相关的参数为:

hive.join.emit.interval = 1000 How many rows in the right-most join operand Hive should buffer before emitting the join result.

hive.mapjoin.size.key = 10000

hive.mapjoin.cache.numrows = 10000

Group By

- ●Map 端部分聚合
- ●并不是所有的聚合操作都需要在 Reduce 端完成,很多聚合操作都可以先在 Map 端进行部分聚合,最后在 Reduce 端得出最终结果
- 基于 Hash
- 参数包括:
- •hive.map.aggr = true 是否在 Map 端进行聚合,默认为 True
- •hive.groupby.mapaggr.checkinterval = 100000 在 Map 端进行聚合操作的条目数目
- •有数据倾斜的时候进行负载均衡
- •hive.groupby.skewindata = false
- •当选项设定为 true, 生成的查询计划会有两个 MR Job。第一个 MR Job 中,Map 的输出结果集合会随机分布到 Reduce 中,每个 Reduce 做部分聚合操作,并输出结果,这样处理的结果是相同的 Group By Key 有可能被分发 到不同的 Reduce 中,从而达到负载均衡的目的;第二个 MR Job 再根据预处理的数据结果按照 Group By Key 分布到 Reduce 中(这个过程可以保证相同的 Group By Key 被分布到同一个 Reduce 中),最后完成最终的聚合操作。

合并小文件

- ●文件数目过多,会给 HDFS 带来压力,并且会影响处理效率,可以通过合并 Map 和 Reduce 的结果文件来消除这样的影响:
- •hive.merge.mapfiles = true 是否和并 Map 输出文件,默认为 True
- •hive.merge.mapredfiles = false 是否合并 Reduce 输出文件,默认为 False
- •hive.merge.size.per.task = 256*1000*1000 合并文件的大小