

数据分析系统Hive

讲师: 董西成

主要内容

- 1. Hive背景及应用场景
- 2. Hive基本架构
- 3. Hive使用方式
- 4. HQL查询语句
- 5. Hive总结及其类似开源系统

主要内容

- 1. Hive背景及应用场景
- 2. Hive基本架构
- 3. Hive使用方式
- 4. HQL查询语句
- 5. Hive总结及其类似开源系统

Hive是什么? (以wordcount为例)


```
public static class TokenizerMapper
 extends Mapper<Object, Text, Text, IntWritable>{
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
  public void map(Object key, Text value, Context context
 ) throws IOException, InterruptedException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
public static class IntSumReducer extends
 Reducer<Text, IntWritable, Text, IntWritable> {
 private IntWritable result = new IntWritable();
 public void reduce(Text key, Iterable<IntWritable> values,
 Context context) throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
```

```
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 String[] otherArgs = new GenericOptionsParser(conf, args)
 .getRemainingArgs();
 if (otherArgs.length != 2) {
 System.err.println("Usage: wordcount <in> <out>");
 System.exit(2);
 Job job = new Job(conf, "word count");
 job.setJarByClass(WordCount.class);
 job.setMapperClass(TokenizerMapper.class);
 job.setCombinerClass(IntSumReducer.class);
 job.setReducerClass(IntSumReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(otherArgs[0]));
 FileOutputFormat.setOutputPath(job, new Path(otherArgs[1]));
 System.exit(job.waitForCompletion(true) ? 0 : 1);
```

SELECT word, COUNT(*) FROM doc LATERAL VIEW explode(split(text,' 'ITable as word GROUP BY word;

小象科技

sum += val.get();

context.write(key, result);

result.set(sum);

Hive是什么?

- ➤ 由facebook开源,最初用于解决海量结构化的日志数据统 计问题;
 - ✓ ETL (Extraction-Transformation-Loading) 工具
- ➤ 构建在Hadoop之上的数据仓库;
 - ✓ 数据计算使用MR,数据存储使用HDFS
- ➤ Hive 定义了一种类 SQL 查询语言——HQL;
 - ✓ 类似SQL, 但不完全相同
- ➤ 通常用于进行离线数据处理(采用MapReduce)
- ▶ 可认为是一个HQL→MR的语言翻译器。

Hive典型应用场景

▶日志分析

- ✓统计网站一个时间段内的pv、uv
- ✓多维度数据分析
- ✓大部分互联网公司使用Hive进行日志分析,包括百度
 - 、淘宝等

> 其他场景

- ✓海量结构化数据离线分析
- ✓低成本进行数据分析(不直接编写MR)

为什么使用Hive?

- ▶ 简单,容易上手
 - ✓提供了类SQL查询语言HQL;
- >为超大数据集设计的计算/扩展能力
 - ✓MR作为计算引擎,HDFS作为存储系统
- ▶统一的元数据管理(HCalalog)
 - ✓可与Pig、Presto等共享

有了Hive,还需要自己写MR程序吗?

- ➤ Hive的HQL表达的能力有限
 - ✓迭代式算法无法表达
 - ✓有些复杂运算用HQL不易表达
- ➤ Hive效率较低
 - ✓ Hive自动生成MapReduce作业,通常不够智能;
 - ✓HQL调优困难,粒度较粗
 - ✓可控性差

主要内容

- 1. Hive背景及应用场景
- 2. Hive基本架构
- 3. Hive使用方式
- 4. HQL查询语句
- 5. Hive总结及其类似开源系统

Hive基本架构

Hive各模块组成

- ▶用户接口
 - ✓ 包括 CLI, JDBC/ODBC, WebUI
- ➤ 元数据存储 (metastore)
 - ✓ 默认存储在自带的数据库derby中,线上使用时一般换 为MySQL
- ➤ 驱动器 (Driver)
 - ✓ 解释器、编译器、优化器、执行器
- > Hadoop
 - ✓ 用 MapReduce 进行计算,用 HDFS 进行存储

Hive部署架构-实验环境

Hive部署架构-生产环境

小象科技

Hive部署架构-metastore服务

小象科技

主要内容

- 1. Hive背景及应用场景
- 2. Hive基本架构
- 3. Hive使用方式
- 4. HQL查询语句
- 5. Hive总结及其类似开源系统

CLI (Command Line Interface)

\${HIVE_HOME}/bin/hive --help

usage: hive

-d,--define <key=value> Variable substitution to apply to hive

commands. e.g. -d A=B or --define A=B

-e <quoted-query-string> SQL from command line

-f <filename> SQL from files

-H,--help Print help information

-h <hostname> Connecting to Hive Server on remote host

--hiveconf property=value> Use value for given property

--hivevar <key=value> **Variable substitution to apply to hive**

commands. e.g. --hivevar A=B

-i <filename> Initialization SQL file

-p <port> Connecting to Hive Server on port number

-S,--silent Silent mode in interactive shell

-v,--verbose Verbose mode (echo executed SQL to the

console)

CLI—hive外部资源

- ▶外部资源: HQL运行时需要的jar包、二进制文件、文本文件、压缩文件等
- ▶外部资源需分发到集群的各个节点上使用
- ▶三种外部资源:
 - ✓ FILE: 普通文件, Hadoop不会进行任何处理
 - ✓ JAR: jar包, Hadoop自动将其加入CLASSPATH中
 - ✓ ARCHIVE: 归档文件, Hadoop可识别 ".tgz" 、 ".tar.gz" 、 ".zip" 等结尾的文件, 并自动解压

CLI—hive外部资源

- ▶ 三种操作:
- ✓ ADD { FILE[S] | JAR[S] | ARCHIVE[S] } <filepath1> [<filepath2>]*
- ✓ LIST { FILE[S] | JAR[S] | ARCHIVE[S] } [<filepath1> <filepath2> ...]
- ✓ DELETE { FILE[S] | JAR[S] | ARCHIVE[S] } [<filepath1> <filepath2>..]

Hive Web UI

小象科技

Hive客户端程序

- ➤ 方法1: 提供JDBC/ODBC访问方式
- ➤ 方法2: 采用开源软件Thrift实现C/S模型
 - ✓支持任何语言编写客户端程序

```
<?php
// set THRIFT ROOT to php directory of the hive distribution
$GLOBALS['THRIFT ROOT'] = '/lib/php/';
// load the required files for connecting to Hive
require_once $GLOBALS['THRIFT_ROOT'] . 'packages/hive_service/ThriftHive.php';
require once $GLOBALS['THRIFT_ROOT'] . 'transport/TSocket.php';
require once $GLOBALS['THRIFT ROOT'] . 'protocol/TBinaryProtocol.php';
// Set up the transport/protocol/client
$transport = new TSocket('localhost', 10000);
$protocol = new TBinaryProtocol($transport);
$client = new ThriftHiveClient($protocol);
$transport->open();
// run queries, metadata calls etc
$client->execute('SELECT * from src');
var dump($client->fetchAll());
$transport->close();
```

主要内容

- 1. Hive背景及应用场景
- 2. Hive基本架构
- 3. Hive使用方式
- 4. HQL查询语句
- 5. Hive总结及其类似开源系统

数据模型

数据类型(不断增加中……)

类型	大小	举例
TINYINT	1 byte 有符号整型	20
SMALLINT	2 byte 有符号整型	20
INT	4 byte 有符号整型	20
BIGINT	8 byte 有符号整型	20
BOOLEAN	布尔类型	true
FLOAT	单精度浮点型	3.14159
DOUBLE	双度浮点型	3.14159
STRING(CHAR, VARCHAR)	字符串	'Now is the time', "for all"
TIMESTAMP (Date)	整型、浮点型或字符串	1327882394 (Unix epoch seconds), 1327882394.123456789 (Unix epoch seconds plus nanoseconds),
BINARY	字节数组	

数据类型

类型	解释	举例
STRUCT	与C/C++中的结构体类似,可通过 "."访问每个域的值,比如 STRUCT {first STRING; last STRING},可通过name.first访问第 一个成员。	struct('John', 'Doe')
MAP	存储key/value对,可通过['key']获取每个key的值,比如'first'→'John' and 'last'→'Doe',可通过name['last']获取last name。	map('first', 'John', 'last', 'Doe')
ARRAY	同种类型的数据集合,从0开始索引, 比如['John', 'Doe'],,可通过 name[1]获取"Doe"。	array('John', 'Doe')

- > Create/Drop/Alter Database
- > Create/Drop/Truncate Table
- ➤ Alter Table/Partition/Column
- > Create/Drop/Alter View
- Create/Drop/Alter Index
- > Create/Drop Function
- > Create/Drop/Grant/Revoke Roles and Privileges
- > Show
- > Describe

CREATE [EXTERNAL] **TABLE** [IF NOT EXISTS] table_name

(col_name data_type, ...)

[PARTITIONED BY (col_name data_type, ...)]

[CLUSTERED BY (col_name, col_name, ...) [SORTED BY

(col_name [ASC|DESC], ...)] INTO num_buckets BUCKETS]

[SKEWED BY (col_name, col_name, ...)]

[[ROW FORMAT row_format] [STORED AS file_format]]

[LOCATION hdfs_path]

- ➤ ROW FORMAT DELIMITED: 保留关键字
- ➤ FIELDS TERMINATED BY: 列分隔符
- ➤ COLLECTION ITEMS TERMINATED BY: 元素间分隔符
- ➤ MAP KEYS TERMINATED BY: key/value对间的分隔符
- ➤ LINES TERMINATED BY: 行分隔符

分隔符	解释
\n	记录间的分割符,默认一行一条记录
^A ("control" A)	列分隔符,通常写成"\001"
^B	ARRAY或STRUCT中元素分隔符,或MAP中key与value分隔符,通常写成"\002"
^C	MAP中key/value对间的分隔符,通常写成"\003"

John Doe^A100000.0^AMary Smith^BTodd Jones^AFederal Taxes^C.2^BState Taxes^C.05^BInsurance^C.1^A1 Michigan Ave.^BChicago^BIL^B60600

Mary Smith^A80000.0^ABill King^AFederal Taxes^C.2^BState Taxes^C. 05^BInsurance^C.1^A100 Ontario St.^BChicago^BIL^B60601

Todd Jones^A70000.0^AFederal Taxes^C.15^BState Taxes^C.03^BInsurance^C. 1^A200 Chicago Ave.^BOak Park^BIL^B60700

Bill King^A60000.0^AFederal Taxes^C.15^BState Taxes^C.03^BInsurance^C.1^A300 Obscure Dr.^BObscuria^BIL^B60100

Hive Partition与Bucket

- > Partition
 - ✓ 为减少不必要的暴力数据扫描,可以对表进行分区
 - ✓ 为避免产生过多小文件,建议只对离散字段进行分区

```
CREATE TABLE employees (
 STRING,
  name
 FLOAT,
  salary
  subordinates ARRAY<STRING>,
  deductions MAP<STRING, FLOAT>,
  address
 STRUCT<street:STRING, city:STRING, state:STRING, zip:INT>
PARTITIONED BY (country STRING, state STRING);
.../employees/country=CA/state=AB
.../employees/country=CA/state=BC
.../employees/country=US/state=AL
.../employees/country=US/state=AK
SELECT * FROM employees
WHERE country = 'US' AND state = 'IL';
```

Hive Partition与Bucket

- > Bucket
 - ✓对于值较多的字段,可将其分成若干个Bucket
 - ✓可结合Partition与Bucket使用

```
CREATE TABLE weblog (user_id INT, url STRING, source_ip STRING)
PARTITIONED BY (dt STRING)
CLUSTERED BY (user_id) INTO 96 BUCKETS;

SET hive.enforce.bucketing = true;

FROM raw_logs
INSERT OVERWRITE TABLE weblog
PARTITION (dt='2009-02-25')
SELECT user_id, url, source_ip WHERE dt='2009-02-25';
```

Hive数据格式

- ▶ 由用户自定义
 - ✓ 默认是文本文件(TEXTFILE)
 - ✓ 文本文件,用户需显示指定分隔符
- > 其他已支持的格式
 - ✓ SequenceFile
 - ✓ Avro
 - ✓ ORC/Parquet
 - ✓用户自定义(InputFormat与OutputFormat)
- > 支持数据压缩
 - ✓ Bzip、Gzip
 - ✓ LZO
 - ✓ Snappy

应用举例1: 日志处理

▶某网站日志格式如下:

10180,2009-03-01 00:34:44,20090301,1001,12911621 10180,2009-03-01 00:34:46,20090301,0,841842809 10180,2009-03-01 00:34:48,20090301,10180,22395900 10180,2009-03-01 00:34:50,20090301,10180,867110912

> 表定义如下:

CREATE TABLE logs(
domain_id INT,
log_time STRING,
log_date STRING,
log_type INT,
uin BIGINT)
ROW FORMAT DELIMITED
FIELDS TERMINATED BY ','
LOCATION '/user/hivetest/logs';

应用举例1: 日志处理

➤ 将数据拷贝到数据库目录下: hadoop fs -put ./20130301.small /user/hivetest/logs/small1 hadoop fs -put ./20130302.small /user/hivetest/logs/small2

➤ 执行HQL语句: select * from logs;

数据操作语句(DML)

- > 数据加载与插入语句
 - ✓ LOAD
 - ✓ INSERT
- > 数据查询语句
 - ✓ SELECT
- ➤ 查看HQL执行计划
 - ✓ explain
- ▶ 表/分区导入导出
 - ✓ Export/Import

数据加载与插入语句

- > Load data
 - ✓ LOAD DATA [LOCAL] INPATH 'filepath'
 [OVERWRITE] INTO TABLE tablename[PARTITION
 (partcol1=val1, partcol2=val2 ...)]
 - > Insert
 - ✓ INSERT OVERWRITE TABLE

 tablename[PARTITION (partcol1=val1, partcol2=val2 ...)]
 select_statement FROM from_statement
- > Multiple insert
 - ✓ **FROM** from_statement
 - **INSERT OVERWRITE TABLE** tablename1

[PARTITION...)] select_statement1

[INSERT OVERWRITE TABLE tablename2

[PARTITION ...] select_statement2] ...

数据加载与插入语句

> Load data

- ✓ 当数据被加载至表中时,不会对数据进行任何转换。 Load 操作只是将数据复制/移动至 Hive 表对应的位置。
- ✓默认每个表一个目录,比如数据库dbtest中,表名为 tbtest,则数据存放位置为:
 - **\${metastore.warehouse.dir}/dbtest.db/tbtest**
- ✓ metastore.warehouse.dir默认值是
 /user/hive/warehouse

几个实例


```
LOAD DATA LOCAL INPATH '${env:HOME}/california-employees'
OVERWRITE INTO TABLE employees
PARTITION (country = 'US', state = 'CA');
INSERT OVERWRITE TABLE employees
PARTITION (country = 'US', state = 'OR')
SELECT * FROM staged employees se
WHERE se.cnty = 'US' AND se.st = 'OR';
FROM staged employees se
INSERT OVERWRITE TABLE employees
  PARTITION (country = 'US', state = 'OR')
  SELECT * WHERE se.cnty = 'US' AND se.st = 'OR'
INSERT OVERWRITE TABLE employees
  PARTITION (country = 'US', state = 'CA')
  SELECT * WHERE se.cnty = 'US' AND se.st = 'CA'
INSERT OVERWRITE TABLE employees
  PARTITION (country = 'US', state = 'IL')
  SELECT * WHERE se.cnty = 'US' AND se.st = 'IL';
```

数据查询语句SELECT

SELECT [ALL | DISTINCT] select_expr, select_expr, ...

FROM table_reference

[WHERE where_condition]

[GROUP BY col_list]

[CLUSTER BY col_list| [DISTRIBUTE BY col_list] [SORT BY col_list] | [ORDER BY

col_list]]

[LIMIT number]

> 不支持having和exist in操作,可转换为LEFT SEMI JOIN操作

数据查询语句SELECT

➤ Join (仅支持等值连接)

- ✓ INNER JOIN
- ✓ LEFT OUTER JOIN
- ✓ RIGHT OUTER JOIN
- ✓ FULL OUTER JOIN
- ✓ LEFT SEMI-JOIN
- ✓ Map-side Joins
- > 不支持非等值的连接

两种分布式Join算法

- > Map-side Join (Broadcast join)
 - ✓ Join操作在map task中完成,因此无需启动reduce task;
 - ✓ 适合一个大表,一个小表的连接操作
 - ✓ 思想:小表复制到各个节点上,并加载到内存中;大表分片,与小表完成连接操作
- Reduce-side Join (shuffle join)
 - ✓ Join操作在reduce task中完成;
 - ✓ 适合两个大表连接操作
 - ✓ 思想: map端按照连接字段进行hash, reduce 端完成连接 操作

HQL中两种特殊Join

➤ Map-side Join (Broadcast join)

SELECT /*+ MAPJOIN(b) */ a.key, a.value

FROM a join b on a.key = b.key

➤ LEFT SEMI JOIN(左半连接)

```
SELECT a.key, a.value
FROM a
WHERE a.key in
(SELECT b.key
FROM B);
```

SELECT a.key, a.val FROM a LEFT SEMI JOIN b on (a.key = b.key)

Order By与Sort By

- > Order by
 - ✓ 启动一个reduce task
 - ✓ 数据全局有序
 - ✓ 速度可能会非常慢
 - ✓ Strict模式下,必须与limit连用
- > Sort by
 - ✓ 可以有多个reduce task
 - ✓ 每个Reduce Task内部数据有序,但全局无序
 - ✓ 通常与distribute by

Distribute by与Cluster by

distribute by

- ✓ 相当于MapReduce中的paritioner,默认是基于hash实现的;
- ✓ 与sort by连用,可发挥很好的作用
- ✓ 举例:

cluster by

- ✓ 当distribute by与sort by(降序)连用,且跟随的字段相同时,可使用cluster by简写;
- ✓ 举例:

Transform语法(Streaming)

- ➤ Hive允许使用任意语言编写Mapper和Reducer, 并嵌到HQL中使用
- > 实现机制类似于Hadoop Streaming,在Java进程中额外启动一个线程运行脚本/二进制程序,并通过标准输入输出进行数据传递
- ➤ 使用操作符TRANSFORM

Transform语法(Streaming)

> 解析一定key/value格式的数据,并对其格式化

```
k1=v1,k2=v2

k4=v4,k5=v5,k6=v6

k7=v7,k7=v7,k3=v7

k6

k7

v7

k7

v7

k82

v2

k4

v4

k5

v5

k6

v6

k7

v7

k7

v7
```

> 编写一下perl脚本:

```
#!/usr/bin/perl
while (<STDIN>) {
 my $line = $_;
 chomp($line);
 my @kvs = split(/,/, $line);
 foreach my $p (@kvs) {
 my @kv = split(/=/, $p);
 print $kv[0] . "\t" . $kv[1] . "\n";
 }
}
```

> 使用该脚本:

hive> ADD FILE /home/dongxicheng/split_kv.pl;

hive> SELECT TRANSFORM (line)

- > USING 'perl split_kv.pl'
- > AS (key, value) FROM kv_data;

- ➤ UDF: 扩展HQL能力的一种方式
- ➤ 三种UDF:
 - ✓ 普通UDF (1对1)
 - ✓ UDAF: 用户自定义聚集函数(多对1)
 - ✓ UDTF: 用户自定义产生表函数(1对多)
- > 函数相关操作:
 - ✓ SHOW FUNCTIONS:
 - **✓ DESCRIBE FUNCTION concat;**
 - ✓ DESCRIBE FUNCTION EXTENDED concat;
 - ✓ SELECT concat(column1,column2) AS x FROM table;

hive> DROP TEMPORARY FUNCTION IF EXISTS zodiac;


```
public class UDFZodiacSign extends UDF{
 public String evaluate( Integer month, Integer day ){
 if (month==1) {
 private SimpleDateFormat df;
 if (day < 20 ){
 return "Capricorn";
 public UDFZodiacSign(){
 } else {
 df = new SimpleDateFormat("MM-dd-yyyy");
 return "Aquarius";
 public String evaluate( Date bday ){
 if (month==2){
 return this.evaluate( bday.getMonth(), bday.getDay() );
 if (day < 19 ){
 return "Aquarius";
 } else {
 public String evaluate(String bday){
 return "Pisces";
 Date date = null;
 try {
 date = df.parse(bday);
 /* ...other months here */
 } catch (Exception ex) {
 return null;
 return null;
 return this.evaluate( date.getMonth()+1, date.getDay() );
 hive> ADD JAR /full/path/to/zodiac.jar;
 SELECT zodiac(date string) FROM src;
 hive> CREATE TEMPORARY FUNCTION zodiac
 SELECT zodiac(month, day) FROM src;
 > AS 'org.apache.hadoop.hive.contrib.udf.example.UDFZodiacSign';
```

小象科技

- > 将函数永久加入 HQL中:
 - ✓ 修改Hive的函数注册代码
 - ✓ 重新编译hive代码
 - ✓ 重新部署
- > 修改hive注册代码:
 - ✓ 找到以下文件: ql/src/java/org/apache/hadoop/hive/ql/exec/FunctionRegi stry.java
 - ✓ 添加新的注册函数myfunc: org.apache.hadoop.hive.contrib.udf.example.UDFZodiacSign;

registerUDF("parse_url", UDFParseUrl.class, false); registerUDF("pzodiac", UDFZodiacSign.class, false);

- > 编写复杂的UDF、UDAF和UDTF:
 - ✓ 继承类GenericUDF
 - ✓ 实现initialize、evaluate等函数
- ▶ 相关示例:
 - ✓ UDAF:

http://svn.apache.org/repos/asf/hive/branches/branch-0.13/ql/src/java/org/apache/hadoop/hive/ql/udf/generic/G enericUDAFAverage.java

✓ UDTF:

http://svn.apache.org/repos/asf/hive/branches/branch-0.13/ql/src/java/org/apache/hadoop/hive/ql/udf/generic/Generi cUDTFExplode.java

其他问题

- ➤ HQL支持索引吗?
 - ✓ HQL执行过程主要是并行地暴力扫描。目前Hive仅 支持单表索引,但提供了索引创建接口和调用方法, 可由用户根据需要实现索引结构;
- ➤ HQL支持update操作吗?
 - ✓ 不支持。Hive底层是HDFS,HDFS仅支持追加操作, 不支持随机写;
- ➤ Skew Data处理机制?
 - ✓ 指定skew 列: CREATE TABLE list_bucket_single (key STRING, value STRING) SKEWED BY (key) ON (1,5,6);
 - ✓ 为skew task分配更多资源(TODO)
 - ✓ 将skew task分解成多个task,再合并结果(TODO)

Hive On HBase

- ➤ 使用HQL处理HBase中的数据
 - ✓ 比直接通过HBase API存取数据方便;
 - ✔ 但性能更低,相当于把在线处理转为批处理
- ▶ 存在问题
 - ✓ 不够成熟;
 - ✔ 不能按时间戳获取数据,默认总是取最新的数据

Hive On HBase实例


```
CREATE TABLE hbase_table_1(key int, value1 string, value2 int, value3 int)
STORED BY 'org.apache.hadoop.hive.hbase.HBaseStorageHandler'
WITH SERDEPROPERTIES (
"hbase.columns.mapping" = ":key,a:b,a:c,d:e"
);
CREATE TABLE hbase_table_1(value map<string,int>, row_key int)
STORED BY 'org.apache.hadoop.hive.hbase.HBaseStorageHandler'
WITH SERDEPROPERTIES (
"hbase.columns.mapping" = "cf:,:key"
);
```


主要内容

- 1. Hive背景及应用场景
- 2. Hive基本架构
- 3. Hive使用方式
- 4. HQL查询语句
- 5. Hive总结及其类似开源系统

Stinger

- ➤ Tez是一个DAG计算框架,在MapReduce基础上发展起来的, 目前是Apache顶级项目;
- ➤ 下一代Hive被称为"Stinger",其底层的计算引擎将由Tez替换MapReduce;
- > Tez相比于MapReduce具有众多优势:
 - ✓ 提供了多种算子(比如Map、Shuffle等)供用户使用;
 - ✓ 将多个作业合并成一个作业,减少磁盘读写IO;
 - ✓ 充分利用内存资源。
- ➤ 官方首页: http://tez.incubator.apache.org/

Hive-MR vs Hive-Tez

SELECT a.state, COUNT(*), AVERAGE(c.price)
FROM a
JOIN b ON (a.id = b.id)
JOIN c ON (a.itemId = c.itemId)
GROUP BY a.state

Tez avoids unneeded writes to HDFS

小象科技

Shark

- Hive On Spark (http://spark.incubator.apache.org/);
- ➤ Spark是一个内存计算框架,相比于MapReduce,效率更加高效(部分测试表明,速度快100x);
- > Shark完全兼容Hive, 底层计算引擎采用Spark。

Impala

- 底层计算引擎不再采用MR,而是使用与商用并行关系数据库类似的分布式查询引擎;
- > 具有良好的扩展性和容错性;
- > 适合快速交互式查询

Impala

小象科技

性能比较

https://amplab.cs.berkeley.edu/benchmark/

性能比较

https://amplab.cs.berkeley.edu/benchmark/

小象科技

联系我们:

- 新浪微博: ChinaHadoop

- 微信公号: ChinaHadoop

让你的数据产生价值!

