

Hive Case Study Of Online Cosmetic Store Using HiveQL


Subhasis Jana 2/20/21

Bramhani Kottada


SQL & NoSQL Databases: Case Study

Case Study Steps


Key-pair .pem creation and .ppk generation


EMR cluster creation and configuration 'Hive_Case_Study'


Starting terminal using Putty


S3 Bucket Creation and to store data files


1. Command to check for already present directories in HDFS

- hadoop fs -ls /

Output:

Found 4 items

 drwxr-xr-x - hdfs hadoop
 0 2021-02-28 17:34 /apps

 drwxrwxrwt - hdfs hadoop
 0 2021-02-28 17:36 /tmp

 drwxr-xr-x - hdfs hadoop
 0 2021-02-28 17:34 /user

 drwxr-xr-x - hdfs hadoop
 0 2021-02-28 17:34 /var

Insights:

- All the above directories are in-built in HDFS.
- Either these directories can be used to create our temporary directory to store data files or create a separate temporary directory.

2. Creating new temporary directory i.e., 'HiveCaseStudy' to store data file in the already present directory (Permanent) i.e., 'user'

hadoop fs -mkdir /user/HiveCaseStudy/

3. Command to check creation of new temporary Directory in 'user' directory

- hadoop fs -ls /user/

Output:

Found 7 items

drwxr-xr-x	-	hadoop	hadoop	0 28-02-2021	09:12 /user/HiveCaseStudy
drwxrwxrwx	-	hadoop	hadoop	0 28-02-2021	o8:56 /user/hadoop
drwxr-xr-x	-	mapred	mapred	0 28-02-2021	08:56 /user/history
drwxrwxrwx	-	hdfs	hadoop	0 28-02-2021	o8:56 /user/hive
drwxrwxrwx	-	hue	hue	0 28-02-2021	o8:56 /user/hue
drwxrwxrwx	-	oozie	oozie	0 28-02-2021	o8:56 /user/oozie
drwxrwxrwx	-	root	hadoop	0 28-02-2021	o8:56 /user/root

• There will always be some files within the permanent directories of the HDFS.

4. Command to load 1st data file '2019-Nov.csv' from S3 storage into HDFS storage as 'Novemver.csv'

hadoop distcp s3://hive-case-study-bucket/2019-Nov.csv /user/HiveCaseStudy/November.csv

```
File System Counters

FILE: Number of bytes read=0

FILE: Number of bytes operations=0

FILE: Number of read operations=0

FILE: Number of victe operations=0

HDF3: Number of victe operations=0

HDF3: Number of bytes read=361

HDF3: Number of read operations=12

HDF3: Number of read operations=0

GIS: Number of bytes victen=0

JS: Number of bytes victen=0

SS: Number of bytes victen=0

SS: Number of bytes victen=0

SS: Number of pytes victen=0

SS: Number of victe operations=0

SS: Number of victe operations=0

SS: Number of victe operations=0

SS: Number of victen=0

SS: Number of victen=0

SS: Number of victen=0

SS: Number of victen=0

Total time spent by all maps in occupied slots (ms)=573728

Total time spent by all maps in occupied slots (ms)=573728

Total time spent by all maps of counters (ms)=573728

Total time spent by all map tasks=17929

Total voor==milliseconds taken by all map tasks=1935996

Map-Reduct map tasks=1

Map output records=1

Map output records=1

Map output records=1

SS: Number of victen operations=0

Failed Shuffles=0

Merged Map output process

File Input Format Counters

File Input Format Counters

File Input Format Counters

File Input Format Counters

Bytes Witten=0

Distop Counters

Bytes Expected=048839912

Files Copied=1
```

5. Command to load 2nd data file '2019-Oct.csv' from S3 storage into HDFS storage as 'October.csv'

-hadoop distcp s3://hive-case-study-bucket/2019-Oct.csv /user/HiveCaseStudy/October.csv

```
19.107.58 00.133122 INC tools.Sample.OpyListing: Baths (filesenias) one to 17 dicht = 0
21.07.07.80 00.133122 INC Continguation.deprecation: 10.sort.mb is deprecated. Interest, use mapreduce.task.io.sort.mb
21.07.07.80 00.133122 INC Continguation.deprecation: 10.sort.mb is deprecated. Interest, use mapreduce.task.io.sort.mb
21.07.07.80 00.133122 INC Continguation.deprecation: 10.sort.mb is deprecated. Interest, use mapreduce.task.io.sort.mb
21.07.07.80 00.133122 INC Continguation.deprecation: 10.sort.mb is deprecated. Interest, use mapreduce.task.io.sort.mb
21.07.07.80 00.13312 INC Continguation.deprecation: 10.sort.mb is deprecated. Interest, use mapreduce.task.io.sort.factor
21.07.07.80 00.13312 INC Continguation.deprecation in the copy list: 1
21.07.07.80 00.13312 INC Continguation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.deprecation.de
```

6. Command to check successful loading of data files into the already created new temporary directory of HDFS i.e., 'HiveCaseStudy'

- hadoop fs -ls /user/HiveCaseStudy/

Output:

Found 2 items

- -rw-r--r-- 1 hadoop hadoop 545839412 2021-02-28 14:54 /user/HiveCaseStudy/November.csv
- -rw-r--r-- 1 hadoop hadoop 482542278 2021-02-28 14:51 /user/HiveCaseStudy/October.csv

7. Command to start Hive system

- hive

```
[hadoop@ip-172-31-43-209 ~]$ hive
Logging initialized using configuration in file:/etc/hive/conf.dist/hive-log4j2.properties Async: false
hive>
```

- 8. Creating an External table i.e., 'Shopping' which will hold the data for both the data files stored in temporary directory of HDFS.
- CREATE EXTERNAL TABLE IF NOT EXISTS Shopping (event_time timestamp, event_type string, product_id string, category_id string, category_code string, brand string, price float, user_id bigint, user_session string) ROW FORMAT SERDE 'org.apache.hadoop.hive.serde2.OpenCSVSerde' STORED AS TEXTfILE LOCATION '/user/HiveCaseStudy/' tblproperties("skip.header.line.count"="1");

Output:

OK

Time taken: 2.205 seconds

```
ther CHRICAL HARD IT WO INITS Scoping (even the thertap, even type stile, product if stile, category is stile, category cot stile, bread stile, prior float, near is bight, near stile; has stile, see stile, bread stile, prior float, near is bight, near stile; has stile, stile, bread stile, bread stile, prior float, near is bight, near stile; has stile, bread stile, bread stile, bread stile, prior float, near is bight, near stile; has stile, bread stile, bread stile, bread stile, prior float, near is bight, near stile; has stile, bread stile, bread stile, bread stile, prior float, near is bight, near stile; has stile, bread stile, bread stile, bread stile, bread stile, bread stile, bread stile, prior float, near is bight, near stile; has stile, bread stile, bread stile, bread stile, bread stile, prior float, near is bight, near stile; has stile, bread stile, bread stile, bread stile, prior float, near is bight, near stile; has stile, bread st
```

- 9. Command to enable heading in the output
- set hive.cli.print.header=True;
- 10. Simple HiveQL command to check successful creation of table and storage of data from both data files into table

Query:

SELECT * FROM Shopping LIMIT 5;

Output:

ОК

```
shopping.event_time shopping.event_type shopping.product_id shopping.category_id shopping.category_code shopping.brand
 shopping.price shopping.user_id
 shopping.user_session
 0.32 562076640
  2019-11-01 00:00:02 UTC view 5802432 1487580009286598681
 o9fafd6c-6c99-46b1-834f-33527f4de241
 2019-11-01 00:00:09 UTC cart 5844397 1487580006317032337
 2.38 553329724
 2067216c-31b5-455d-a1cc-af0575a34ffb
 2019-11-01 00:00:10 UTC view 5837166 1783999064103190764
 pnb 22.22 556138645 57ed222e-a54a-4907-9944-5a875c2d7f4f
2019-11-01 00:00:11 UTC cart 5876812 1487580010100293687
 jessnail 3.16 564506666 186c1951-8052-4b37-adce-dd9644b1d5f7
 2019-11-01 00:00:24 UTC remove_from_cart 5826182 1487580007483048900
 3.33 553329724 2067216c-31b5-455d-a1cc-
 afo575a34ffb
 Time taken: 2.429 seconds, Fetched: 5 row(s)
```

```
hive> set hive.cli.print.header=True;
hive> SELECT * FROM Shopping LIMIT 5;

OK
shopping.event_time shopping.event_type shopping.product_id shopping.category_id shopping.category_ede shopping.brand shopping.price shopping.user_id shopping.user_session
2019-11-01 00:00:02 UTC view 5802432 1487580009286598681 0.32 562076640 09fafd6c-6c99-46b1-034f-33527f4de241
2019-11-01 00:00:00:00 UTC cart 5804397 1487580006317032337 2.38 553329724 2067216c-31b5-455d-alco-af0575a34ffb
2019-11-01 00:00:01:01 UTC view 587166 1783999664103190764 pnb 22.22 556188645 756222e-3548-4907-99448-48375c2d7fsf
2019-11-01 00:00:11 UTC cart 5876812 1487580010100293687 jessnail 3.16 564506666 186c1951-8052-4b37-adoc-add9644b1d5f7
2019-11-01 00:00:02 UTC remove_from_cart 5826182 148758000748304950 3.33 553329724 2067216c-31b5-455d-alco-af0575a34ffb
Time taken: 2.429 seconds, Fetched: 5 row(s)
```

Questions

Question 1: Find the total revenue generated due to purchases made in October.

Query:

SELECT SUM(price) AS Total_Revenue_October

FROM Shopping

WHERE date_format(event_time, 'MM')=10

AND

event_type='purchase';

Output:

Query ID = hadoop_20210228094723_b97370f6-5d76-4e73-a9a6-91772e12df40

Total jobs = 1

Launching Job 1 out of 1

Tez session was closed. Reopening...
Session re-established.

Status: Running (Executing on YARN cluster with App id application_1614502662538_0004)

VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED

Map 1 container SUCCEEDED 2 2 0 0 0 0

Reducer 2 container SUCCEEDED 1 1 0 0 0 0

VERTICES: 02/02 [=========>>] 100% ELAPSED TIME: 117.86 s

OK

total_revenue_october
1211538.4299997438

Time taken: 129.724 seconds, Fetched: 1 row(s)

Insights:

The total revenue generated based on Purchase in the month of October of 2019 was 1,211,538.43 /-.

Question 2: Write a query to yield the total sum of purchases per month in a single output.

Query:

SELECT date_format(event_time, 'MM') AS Months, COUNT(event_type) AS Sum_of_Purchases FROM Shopping

WHERE event_type='purchase'

GROUP BY date_format(event_time, 'MM');

```
hive> SELECT date format(event time, 'MM') AS Months, COUNT(event type) AS Sum of Purchases FROM Shopping
 > WHERE event type='purchase'
 > GROUP BY date format(event time, 'MM');
Query ID = hadoop 20210228105444 c84699f4-be6f-4355-91a8-ce4e1bed28e2
Total jobs = 1
Launching Job 1 out of 1
Tez session was closed. Reopening...
Session re-established.
Status: Running (Executing on YARN cluster with App id application 1614502662538 0005)
 VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED

 Map 1 ...... container
 SUCCEEDED
 2
 2
 0
 0
 0
 0

 Reducer 2 ..... container
 SUCCEEDED
 3
 3
 0
 0
 0
 0

VERTICES: 02/02 [==========>>] 100% ELAPSED TIME: 60.80 s
OK
months sum_of_purchases
10 245624
 322417
Time taken: 69.778 seconds, Fetched: 2 row(s)
```

Insights:

- It seems to be that there was more purchase made in the month of November (11) i.e., 322,417 than in the month of October (10) i.e., 245,624.
- Looking at these figures we could assume that the month of November must be more profitable than the month of October. But we can verify our assumption by conducting further investigations.

Question 3: Write a query to find the change in revenue generated due to purchases from October to November.

```
Query:
WITH Monthly_Revenue AS (
SELECT
SUM(CASE WHEN date_format(event_time, 'MM')=10 THEN price ELSE 0 END) AS Oct_Revenue,
SUM(CASE WHEN date_format(event_time, 'MM')=11 THEN price ELSE 0 END) AS Nov_Revenue
FROM shopping
WHERE event_type='purchase'
AND date_format(event_time, 'MM') in ('10', '11')
)
SELECT Nov_Revenue, Oct_Revenue, (Nov_Revenue - Oct_Revenue) AS Revenue_Difference FROM Monthly_Revenue;
```

Output:

Insights:

- On the basis of the results considering purchase as event, we could conclude that the revenue generated in November of 2019 was more than the revenue generated in the month of October. In other words, November was more profitable for the company than October.
- Company had a better sale in November, 2019.

Question 4: Find distinct categories of products. Categories with null category code can be ignored.

Query:

SELECT DISTINCT SPLIT(category_code, '\\.')[0] AS Category

FROM Shopping

WHERE SPLIT(category_code,'\\.')[0] <> ";

```
Output
Query ID = hadoop_20210228110905_4b638dec-1d32-45f1-89f1-473275068e12
Total jobs = 1
Launching Job 1 out of 1
Status: Running (Executing on YARN cluster with App id application 1614502662538 0007)
 VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED
Map 1 ..... container SUCCEEDED 2 2 0 0 0 0
Reducer 2 ..... container SUCCEEDED 5 5 0 0 0 0
VERTICES: 02/02 [=========>>]100% ELAPSED TIME: 58.69 s
OK
furniture
appliances
accessories
apparel
sport
stationery
Time taken: 60.311 seconds, Fetched: 6 row(s)
```

```
hive> SELECT DISTINCT SPLIT(category_code,'\\.')[0] <> '';

Query ID = hadoop_20210228110905_4b638dec-ld32-45f1-89f1-473275068e12

Total jobs = 1

Launching Job 1 out of 1

Status: Running (Executing on YARN cluster with App id application_1614502662538_0007)

VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED

Map 1 ....... container SUCCEEDED 2 2 0 0 0 0 0

Reducer 2 ..... container SUCCEEDED 5 5 0 0 0 0

VERTICES: 02/02 [========>>] 100% ELAPSED TIME: 58.69 s

OK

furniture appliances accessories apparel sport
stationery
Time taken: 60.311 seconds, Fetched: 6 row(s)
hive>
```

Insights:

• There is total 6 different categories under which company sells their different products.

Question 5: Find the total number of products available under each category.

Query:

```
SELECT SPLIT(category_code,'\\.')[0] AS Category, COUNT(product_id) AS No_of_products
FROM Shopping
WHERE SPLIT(category_code,'\\.')[0] <> "
GROUP BY SPLIT(category_code,'\\.')[0]
ORDER BY No_of_products DESC;
```

```
Query ID = hadoop 20210228111525 c3bdc9e8-1630-48e1-b409-55f1d4c3aa80
Total jobs = 1
Launching Job 1 out of 1
Tez session was closed. Reopening...
Session re-established.
Status: Running (Executing on YARN cluster with App id application 1614502662538 0008)
 VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED
Map 1 .....container SUCCEEDED 2 2 0
Reducer 2 ..... container SUCCEEDED 5 5 0 0 0 0 0 Reducer 3 ..... container SUCCEEDED 1 1 0 0 0 0
VERTICES: 03/03 [==========>>]100% ELAPSED TIME: 59.07 s
OK
appliances 61736
stationery 26722
furniture 23604
apparel 18232
accessories 12929
Time taken: 68.052 seconds, Fetched: 6 row(s)
```

```
hive> SELECT SPLIT(category_code,'\\.')[0] AS Category, COUNT(product_id) AS No_of_products FROM Shopping 
> WHERE SPLIT(category_code,'\\.')[0] <> '' GROUP BY SPLIT(category_code,'\\.')[0] ORDER BY No_of_products DESC;
Query ID = hadoop_20210228111525_c3bdc9e8-1630-48e1-b409-55f1d4c3aa80
Total jobs = 1
Launching Job 1 out of 1
Tez session was closed. Reopening...
Session re-established.
Status: Running (Executing on YARN cluster with App id application_1614502662538_0008)
 VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED
======>>] 100% ELAPSED TIME: 59.07 s
appliances 61736
stationery
 26722
 23604
furniture
apparel 18232
sport 2
Time taken: 68.052 seconds, Fetched: 6 row(s)
```

Insights:

- Company has more products registered under Appliances category i.e., 61,736 products than any other categories.
- Then it is followed by stationery as second with 26,722 products, furniture as third with 23,604 products, apparel as fourth with 18232 products registered, accessories as fifth with 12929 products.
- Sports category has only 2 products registered. This must be due to low cosmetic products in the sports market.

Question 6: Which brand had the maximum sales in October and November combined?

Query:

WITH Max_Sales_Brand AS (
SELECT brand,

```
SUM(CASE WHEN date_format(event_time, 'MM')=10 THEN price ELSE 0 END) AS Oct_Sales,
SUM(CASE WHEN date format(event time, 'MM')=11 THEN price ELSE 0 END) AS Nov Sales
FROM Shopping
WHERE (
event_type='purchase'
AND
date_format(event_time, 'MM') in ('10','11')
AND
brand <> ")
GROUP BY brand
SELECT brand, Nov_Sales + Oct_Sales AS Total_Sales
FROM Max_Sales_Brand
ORDER BY Total Sales DESC
LIMIT 1;
Output:
Query ID = hadoop_20210220155441_e5643e59-8162-4068-a271-a8e536398dbc
Total jobs = 1
Launching Job 1 out of 1
Status: Running (Executing on YARN cluster with App id application_1610894517504_0006)
 VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED
Map 1 .....container SUCCEEDED 2
 2 0 0 0
 0
Reducer 2 ..... container SUCCEEDED 2 2 0 0 0 0
Reducer 3 ..... container SUCCEEDED 1 1 0 0 0 0
```

VERTICES: 03/03 [=============>>] 100% ELAPSED TIME: 63.74 s

._____

OK

brand total sales

runail 148297.9400000003

Time taken: 64.31 seconds, Fetched: 1 row(s)

```
# Mine Nitri Max Sales Brand AS (

| SELECT brand, | Statis | Stat
```

Insights:

- Runail is the brand that has highest / maximum sales in the month of October and November of 2019 combined.
- It seems that Runail brand has high popularity among cosmetic lovers and bringing in more products related to Runail brand could help in increasing their profit.

Question 7: Which brands increased their sales from October to November?

Query:

WITH Monthly_Revenue AS (

SELECT brand,

SUM(CASE WHEN date format(event time, 'MM')=10 THEN price ELSE 0 END) AS Oct Revenue,

SUM(CASE WHEN date_format(event_time, 'MM')=11 THEN price ELSE 0 END) AS Nov_Revenue

```
FROM Shopping
WHERE event type='purchase'
AND
date_format(event_time, 'MM') IN ('10', '11')
GROUP BY brand
SELECT brand, Oct Revenue, Nov Revenue, Nov Revenue-Oct Revenue AS Sales Difference
FROM Monthly_Revenue
WHERE (Nov_Revenue - Oct_Revenue)>0
ORDER BY Sales_Difference;
Output:
Query ID = hadoop_20210220155852_282b0369-324c-4c04-91c0-102abc59add0
Total jobs = 1
Launching Job 1 out of 1
Status: Running (Executing on YARN cluster with App id application_1610894517504_0006)
 VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED
Map 1 ...... container SUCCEEDED 2 2 0 0 0
Reducer 2 ..... container SUCCEEDED 2 2 0 0 0 0
Reducer 3 ..... container SUCCEEDED 1 1 0 0 0 0
OK
brand oct_revenue nov_revenue sales_difference
ovale 2.54
 3.1 0.56
```

cosima 20.23 20.929999999999 0.699999999999922

grace 100.9200000000000 102.6100000000001 1.689999999999977

helloganic 0.0 3.1 3.1

skinity 8.88 12.4400000000000 3.560000000000005

bodyton 1376.3399999999974 1380.639999999999 4.300000000017735

moyou 5.71 10.2800000000001 4.57000000000001

neoleor 43.41 51.7 8.290000000000000

soleo 204.200000000000 212.52999999999 8.32999999999501

jaguar 1102.11 1110.650000000000 8.54000000000418

tertio 236.1600000000000 245.799999999999 9.63999999999902

fly 17.14 27.17 10.03000000000001

rasyan 18.799999999999 28.93999999999 10.1399999999997

deoproce 316.84 329.170000000001 12.33000000000098

barbie 0.0 12.39 12.39

supertan 50.37000000000001 66.51000000000002 16.14000000000008

treaclemoon 163.3699999999995 181.489999999995 18.1200000000000005

kamill 63.009999999999 81.490000000000 18.48000000000032

juno 0.0 21.08 21.08

veraclara 50.1099999999995 71.2100000000000 21.10000000000023

glysolid 69.72999999999999 91.5899999999999 21.86

godefroy 401.2200000000002 425.1200000000006 23.8999999999864

binacil 0.0 24.259999999999 24.25999999999998

blixz 38.949999999999 63.39999999999 24.4499999999998

profepil 93.3600000000000 118.020000000000 24.66000000000025

estelare 444.8099999999943 471.870000000000 27.0600000000148

orly 902.3800000000005 931.090000000003 28.7099999999981

biore 60.65000000000000 90.31 29.65999999999999

beautyblender 78.74000000000001 109.41 30.66999999999987

vilenta 197.600000000002 231.210000000000 33.6100000000014

mavala 409.0399999999995 446.32 37.2800000000014

likato 296.05999999999 340.96999999999 44.910000000000025

ladykin 125.649999999999 170.57 44.92

foamie 35.04 80.49 45.4499999999999

elskin 251.0900000000057 307.6500000000055 56.55999999999974

balbcare 155.329999999999 212.3800000000025 57.05000000000296

koelcia 55.5 112.750000000000 57.2500000000000

profhenna 679.229999999999 736.8500000000005 57.6200000000057

kares 0.0 59.45 59.45

marutaka-foot 49.2199999999999 109.33 60.11000000000001

dewal 0.0 61.29 61.29

inm 288.02 351.210000000001 63.1900000000011

cutrin 299.369999999999 367.62 68.250000000000006

egomania 77.47 146.040000000000 68.5700000000000

konad 739.829999999991 810.670000000003 70.8400000000117

nirvel 163.039999999999 234.329999999984 71.2899999999988

koelf 422.729999999995 507.290000000002 84.5600000000034

plazan 101.37 194.0100000000000 92.6400000000001

aura 83.95 177.51 93.5599999999999

kerasys 430.9099999999985 525.200000000000 94.2900000000003

enjoy 41.349999999999 136.570000000000 95.2200000000000

depilflax 2707.06999999999 2803.779999999975 96.71000000000367

eos 54.339999999999 152.61 98.2700000000001

carmex 145.08 243.36 98.28

batiste 772.39999999999 874.16999999999 101.769999999953

osmo 645.58 762.3100000000002 116.7300000000013

dizao 819.130000000012 945.50999999999 126.3799999999852

igrobeauty 513.660000000000 645.06999999999 131.40999999999906

finish 98.38 230.3800000000000 132.000000000000

nefertiti 233.5200000000007 366.64 133.1199999999992

elizavecca 70.53 204.3 133.77

miskin 158.04 293.0700000000005 135.0300000000006

latinoil 249.52 384.59 135.0699999999999

farmona 1692.459999999996 1843.430000000007 150.9700000000116

cristalinas 427.629999999999 584.94999999999 157.3199999999914

chi 358.940000000002 538.610000000000 179.6700000000002

freshbubble 318.7000000000001 502.3400000000015 183.6400000000004

mane 66.7899999999999 260.26 193.47

keen 236.35000000000005 435.62 199.269999999999

ecocraft 41.16000000000000 241.95 200.79

fedua 52.38 263.810000000000 211.4300000000000

provoc 827.990000000000 1063.82000000000 235.829999999997

skinlite 651.9400000000002 890.449999999999 238.5099999999772

entity 479.7100000000015 719.259999999999 239.549999999978

trind 298.0700000000005 542.960000000002 244.890000000001

protokeratin 201.25000000000003 456.7900000000013 255.5400000000001

beauugreen 511.509999999999 768.35 256.84000000000015

bluesky 10307.239999999858 10565.529999999713 258.28999999985535

candy 534.959999999999 799.37999999999 264.419999999994

insight 1443.7000000000012 1721.960000000003 278.259999999991

kocostar 310.8500000000001 594.930000000000 284.0800000000002

happyfons 801.920000000006 1091.5900000000001 289.669999999995

kims 330.039999999996 632.040000000001 302.000000000001

shary 871.959999999994 1176.489999999999 304.529999999995

nitrile 847.27999999999 1162.67999999999 315.4

lowence 242.84 567.74999999999 324.909999999996

jas	3318.959999999995	3657.4300000000026	338.47000000000753	
ellips	245.8499999999999	606.0399999999996	360.189999999997	
lador	2083.610000000004	2471.530000000007	387.9200000000028	
naomi	0.0 389.0	389.0		
kiss	421.54999999999944	817.3299999999994	395.7799999999999	
yu-r	271.41 673.70	99999999998 402.29	9999999998	
sophin	1067.8600000000001	1515.5200000000011	447.660000000001	
farmav	ita 837.36999999999	984 1291.970000000	0003 454.60000000000184	
bioaqu	a 942.889999999	99996 1398.11999999	999997 455.23	
greymy	29.21	489.49 460.280	00000000003	
gehwo	1089.07	1557.67999999	99982 468.6099999999983	
matrix	3243.249999999999	3726.7400000000007	483.490000000016	
limoni	1308.9000000000003	1796.5999999999997	487.6999999999936	
s.care	412.68 913.06	59999999999 500.38	99999999993	
coifin	903.0000000000001	1428.4899999999998	525.489999999997	
uskusi	5142.270000000017	5690.310000000005	548.039999999881	
airnails	5118.8999999999	9 5691.51999999999	6 572.620000000572	
browxe	enna 14331.3699999	9995 14916.7299999	99976 585.360000000026	
kinetic	6334.24999999999	6945.2600000000	17 611.010000000022	
kosmel	kka 1181.44000000	00003 1813.37	631.929999999996	
kaaral 4412.429999999985 5086.06999999999 673.63999999994				
refecto	cil 2716.1800000000	05 3475.5800000000	07 759.4000000000024	
rosi	3077.0399999999927	3841.560000000013	764.5200000000204	
solome	ya 1899.699999999	992 2685.799999999	991 786.09999999999	
missha	1293.8299999999995	2150.2799999999984	856.4499999999989	
levissin	ne 2227.5000000000	064 3085.3099999999	9977 857.8099999999913	
art-visa	ge 2092.7100000000	1 2997.8000000000	11 905.090000000001	
ecolab	262.8500000000001	1214.299999999988	951.4499999999987	
nagara	ku 4369.7400000000	5327.6800000000	957.940000000087	

sanoto 157.14 1209.679999999999 1052.54

markell 1768.749999999999 2834.430000000007 1065.680000000019

metzger 5373.450000000006 6457.159999999988 1083.7099999999818

de.lux 1659.69999999967 2775.509999999968 1115.8100000000009

swarovski 1887.929999999873 3043.16000000000 1155.2300000000157

beauty-free 554.170000000000 1782.8600000000163 1228.6900000000155

zeitun 708.6600000000004 2009.63 1300.969999999998

joico 705.52 2015.1000000000015 1309.5800000000015

severina 4775.88 6120.48000000023 1344.600000000023

irisk 45591.96000000588 46946.040000002184 1354.0799999963056

onig 8425.41000000003 9841.650000000018 1416.23999999987

roubloff 3491.360000000003 4913.76999999991 1422.409999999885

smart 4457.260000000004 5902.140000000017 1444.8800000000128

shik 3341.2 4839.72000000007 1498.5200000000068

domix 10472.04999999994 12009.170000000022 1537.1200000000827

artex 2730.63999999998 4327.250000000017 1596.6100000000192

beautix 10493.94999999966 12222.949999999913 1728.999999999472

milv 3904.939999999964 5642.01000000008 1737.0700000000838

masura 31266.07999999821 33058.469999999708 1792.3899999988753

f.o.x 6624.229999999982 8577.280000000004 1953.050000000022

kapous 11927.159999999898 14093.080000000158 2165.92000000026

concept 11032.13999999995 13380.3999999999 2348.2600000000057

estel 21756.750000000342 24142.67000000022 2385.919999999878

kaypro 881.339999999999 3268.6999999999 2387.35999999995

benovy 409.620000000002 3259.970000000001 2850.350000000001

italwax 21940.239999999732 24799.369999999893 2859.130000000161

voko 8756.90999999999 11707.87999999996 2950.9700000000466

haruyama 9390.68999999991 12352.91000000013 2962.2200000001394

7280.749999999997 10273.1 2992.350000000003 marathon lovely 8704.37999999952 11939.060000000045 3234.680000000093 11572.150000001699 14837.440000000812 3265.289999999113 bpw.stvle staleks 8519.730000000003 11875.61000000008 3355.8800000000774 freedecor 3421.779999999971 7671.80000000175 4250.020000000204 runail 71539.27999999933 76758.66000000098 5219.380000001649 polarus 6013.720000000003 11371.930000000018 5358.2100000000155 cosmoprofi 8322.81000000007 14536.99000000016 6214.180000000089 26287.83999999916 33345.2299999999 7057.39000000007 iessnail strong 29196.62999999994 38671.269999999924 9474.639999999985 23161.390000000138 33566.21000000009 10404.819999999949 ingarden lianail 5892.839999999975 16394.240000000245 10501.40000000027 uno 35302.02999999977 51039.749999998035 15737.719999998262 36027.169999999576 grattol 35445.5400000011 71472.71000000068 474679.0599999623 619509.2399999934 144830.18000003108

Time taken: 70.259 seconds, Fetched: 161 row(s)

```
24.66000000000000025
27.060000000000148
 57.050000000000296
 57 62000000000057
94.2900000000003
 96.71000000000367
 101.76999999999953
률 hadoop@ip-172-31-94-188:∼
454.60000000000184
```

A hadoop@ip-172-31-94-188:~

```
0 X
 milv 3904.93999999964
masura 31266.07999999821
f.o.x 6624.22999999988
concept 11032.13999999988
concept 11032.139999999925
estel 21756.750000000342
kaypro 881.33999999998
 33058.46999999708
 1792.3899999988753
1953.050000000022
2165.92000000026
2348.2600000000057
 33058.46999999708 1792.389999998875'

8577.280000000004 1953.05000000022

14093.080000000158 2165.92000000026

13380.3999999993 2348.260000000002

24142.67000000022 2385.919999999878

3268.69999999999 2387.35999999999
 Denovy 409.620000000002 3259.97000000001 2850.350000000001
italwax 21940.23999999732 24799.3699999993 2859.130000000161
yoko 8756.90999999999 11707.87999999999 2950.970000000466
haruyama 9390.68999999991 12352.91000000013 2962.2200000001394
marathon 7280.74999999997 10273.1 2992.350000000003
  haruyama 9396.68999999997 10273.1 2992.350000000003
lovely 8704.37999999952 11939.06000000045 3234.68000000093
bpw.style 11572.15000001699 14837.440000000812 3265.289999999113
staleks 8519.73000000003 11875.6100000008 3355.8800000000774
freedecor 3421.779999999971 7671.80000000175 4250.020000000204
rumail 71539.27999999933 76758.66000000008 5219.380000001649
polarus 6013.72000000003 11371.930000000018 5358.210000000155
cosmoprofi 8322.8100000007 14536.9900000016 6214.180000000089
jessnail 26287.83999999916 33345.2299999992 7057.39000000007
strong 29196.6299999994 38671.26999999924 9474.639999999985
ingarden 23161.3900000018 33566.21000000009 10404.819999999943
lianail 5892.8399999995 16394.24000000025 10501.4000000027
 uno 35302.02999999977
grattol 35445.5400000011
474679.0599999623
 51039.749999998035
71472.71000000068
619509.2399999934
 15737.719999998262
36027.169999999576
144830.18000003108
 Time taken: 70.259 seconds, Fetched: 161 row(s) hive>
```

Insights:

- Here are some 161 brands with increment in the selling from October to November.
- 'Grattol' brand has the highest total increment i.e., 36,027 /- and 'Ovale' seems to have least increment of 0.56 /- from October to November.
- Among all these brands list, 'Runail' which was the best brand in terms of selling in October and
 November combined is also in the top 10 brands with high increment for October (71539.28 /-) to
 November (76758.61 /-) i.e., increment of total 5219.38 /-.
- This implies that 'Runail' is the best and popular brand among all other brands within people.

Question 8: Your company wants to reward the top 10 users of its website with a Golden Customer plan. Write a query to generate a list of top 10 users who spend the most.

Query:

SELECT user_id, SUM(price) as Total_Expenditure

FROM Shopping

WHERE event_type='purchase'

GROUP BY user_id

ORDER BY Total_Expenditure DESC

LIMIT 10;

Output:

Query ID = hadoop_20210220161116_a5fd0524-a0de-4ac7-9013-121790c67e18

Total jobs = 1

Launching Job 1 out of 1

Tez session was closed. Reopening...

Session re-established.

Status: Running (Executing on YARN cluster with App id application 1610894517504 0007)

VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED

Map 1 container SUCCEEDED 2 2 0 0 0 0 0 Reducer 2 container SUCCEEDED 3 3 0 0 0 0


Reducer 3 container SUCCEEDED 1 1 0 0 0 0

VERTICES: 03/03 [===============>>] 100% ELAPSED TIME: 60.76 s

user id total expenditure

557790271	2715.869999999991
150318419	1645.97
562167663	1352.85000000000004
531900924	1329.45000000000003
557850743	1295.4800000000002
522130011	1185.3899999999994
561592095	1109.6999999999996
431950134	1097.5899999999995
566576008	1056.3600000000017
521347209	1040.9099999999999

Time taken: 69.753 seconds, Fetched: 10 row(s)


Insights:

- Here is the list of the top 10 users or buyers who have spend the most and could be rewarded with a Golden Customer plan to attract more people in the coming future.
- We are selecting this query to be executed using Optimized table to check that does optimized table reduces execution time with proper partitioning and bucketing.
- Time taken to execute this query on Base table (non-optimized table) is 69.753 seconds.

Optimized Table

To create table with Partitioning and Bucketing below commands need to be executed one by one separately.

- set hive.exec.dynamic.partition.mode=nonstrict;
- set hive.exec.dynamic.partition=true;
- set hive.enforce.bucketing=true;


Table optimization steps:-

1. Command to create table 'Dyn_Part_Buck_Shopping' with partition on 'event_type' attribute and bucket(cluster) on 'price' attribute.

Query:

CREATE TABLE IF NOT EXISTS Dyn_Part_Buck_Shopping(

event_time timestamp, product_id string, category_id string, category_code string, brand string, price float, user_id bigint, user_session string

PARTITIONED BY (event_type string)

CLUSTERED BY (price) INTO 7 BUCKETS

ROW FORMAT SERDE 'org.apache.hadoop.hive.serde2.OpenCSVSerde'

STORED AS TEXTFILE;

Output:

OK

Time taken: 0.159 seconds

2. To add data into partitioned and bucketed table we need to get it from already created table i.e., 'Shopping'

Query:

INSERT INTO TABLE Dyn_Part_Buck_Shopping

PARTITION (event_type)

SELECT event_time, product_id, category_id, category_code, brand, price, user_id, user_session, event_type

FROM Shopping;

Output:

Query ID = hadoop_20210220162425_57023bb0-e16e-4665-8c81-ab7f87859fd7

Total jobs = 1

Launching Job 1 out of 1

Status: Running (Executing on YARN cluster with App id application 1610894517504 0011)

Loading data to table default.dyn part buck shopping partition (event type=null)


Loaded: 4/4 partitions.

Time taken to load dynamic partitions: 0.697 seconds

Time taken for adding to write entity: 0.003 seconds

OK

Time taken: 170.452 seconds


3.Command to check the successful creation of partitioned and bucketed table first we need to exit from Hive environment by executing 'EXIT;' command and then run below mentioned commands

1. Command to exit Hive environment


3.2. Command to check successful existence of Partitioned and Bucketed table 'Dyn_Part_Buck_Shopping' in hive warehouse.

- hadoop fs -ls /user/hive/warehouse/Dyn_Part_Buck_Shopping

Output:

Fount 4 items

```
drwxrwxrwt - hadoop hadoop 0 2021-02-28 16:27
/user/hive/warehouse/dyn_part_buck_shopping/event_type=cart

drwxrwxrwt - hadoop hadoop 0 2021-02-28 16:27
/user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase

drwxrwxrwt - hadoop hadoop 0 2021-02-28 16:27
/user/hive/warehouse/dyn_part_buck_shopping/event_type=remove_from_cart

drwxrwxrwt - hadoop hadoop 0 2021-02-28 16:27
/user/hive/warehouse/dyn_part_buck_shopping/event_type=view
```

3.3. Command to check existence of partitions (event_type = purchase) in the table

hadoop fs -ls /user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase

Output:

Found 7 items

```
-rwxrwxrwt 1 hadoop hadoop 13052654 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase/000000_0
-rwxrwxrwt 1 hadoop hadoop 9399111 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase/000001_0
-rwxrwxrwt 1 hadoop hadoop 12636711 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase/000002_0
-rwxrwxrwt 1 hadoop hadoop 10650131 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase/000003_0
-rwxrwxrwt 1 hadoop hadoop 7226455 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase/000004_0
-rwxrwxrwt 1 hadoop hadoop 10737803 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase/000005_0
```

-rwxrwxrwt 1 hadoop hadoop 7825305 2021-02-28 16:26

/user/hive/warehouse/dyn_part_buck_shopping/event_type=purchase/000006_0

3.4. Command to check existence of partitions (event_type = cart) in the table

hadoop fs -ls /user/hive/warehouse/dyn part buck shopping/event type=cart

Output:

Found 7 items

```
-rwxrwxrwt 1 hadoop hadoop 57724286 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=cart/000000_0
```

```
-rwxrwxrwt 1 hadoop hadoop 43094161 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=cart/000001_0
```

```
-rwxrwxrwt 1 hadoop hadoop 56823661 2021-02-28 16:26 /user/hive/warehouse/dyn part buck shopping/event type=cart/000002 0
```

```
-rwxrwxrwt 1 hadoop hadoop 49030059 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=cart/000003_0
```

```
-rwxrwxrwt 1 hadoop hadoop 31050141 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=cart/000004_0
```

```
-rwxrwxrwt 1 hadoop hadoop 48253679 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=cart/000005_0
```

-rwxrwxrwt 1 hadoop hadoop 34272441 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=cart/000006_0

```
[hadoop@ip-172-31-94-188 ~] $ hadoop fs -ls /user/hive/warehouse/dyn part buck shopping/event type=cart

Found 7 items

-rwxrwxrwt 1 hadoop hadoop 57724286 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=cart/000000 0

-rwxrwxrwt 1 hadoop hadoop 56823661 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=cart/000001 0

-rwxrwxrwt 1 hadoop hadoop 56823661 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=cart/000002 0

-rwxrwxrwt 1 hadoop hadoop 49030059 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=cart/000003 0

-rwxrwxrwt 1 hadoop hadoop 31050141 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=cart/000004 0

-rwxrwxrwt 1 hadoop hadoop 48253679 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=cart/000005 0

-rwxrwxrwxt 1 hadoop hadoop 34272441 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=cart/000005 0
```

3.5. Command to check existence of partitions (event_type = remove_from_cart) in the table

hadoop fs -ls /user/hive/warehouse/dyn part buck shopping/event type=remove from cart

Output:

Found 7 items

- -rwxrwxrwt 1 hadoop hadoop 39017824 2021-02-28 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000000 0
- -rwxrwxrwt 1 hadoop hadoop 29421828 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=remove_from_cart/000001_0
- -rwxrwxrwt 1 hadoop hadoop 38713899 2021-02-28 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000002 0
- -rwxrwxrwt 1 hadoop hadoop 31959876 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=remove_from_cart/000003_0
- -rwxrwxrwt 1 hadoop hadoop 19751571 2021-02-28 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000004 0
- -rwxrwxrwt 1 hadoop hadoop 31335021 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=remove_from_cart/000005_0
- -rwxrwxrwt 1 hadoop hadoop 22175799 2021-02-28 16:26 /user/hive/warehouse/dyn_part_buck_shopping/event_type=remove_from_cart/000006_0

```
[hadoop@ip-172-31-94-188 ~] hadoop fs -ls /user/hive/warehouse/dyn part buck shopping/event type=remove from cart

Found 7 items

-rwxrwxrwt 1 hadoop hadoop 39017824 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000000 0

-rwxrwxrwt 1 hadoop hadoop 29421828 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000001 0

-rwxrwxrwt 1 hadoop hadoop 38713899 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000002 0

-rwxrwxrwt 1 hadoop hadoop 31959876 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000003 0

-rwxrwxrwxt 1 hadoop hadoop 19751571 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000004 0

-rwxrwxrwxt 1 hadoop hadoop 31335021 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000005 0

-rwxrwxrwxt 1 hadoop hadoop 22175799 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=remove from cart/000005 0
```

3.6. Command to check existence of partitions (event_type = view) in the table

hadoop fs -ls /user/hive/warehouse/dyn_part_buck_shopping/event_type=view

Output:

Found 7 items

- -rwxrwxrwt 1 hadoop hadoop 88831872 2021-02-28 16:27 /user/hive/warehouse/dyn_part_buck_shopping/event_type=view/000000_0
- -rwxrwxrwt 1 hadoop hadoop 73953212 2021-02-28 16:27 /user/hive/warehouse/dyn_part_buck_shopping/event_type=view/000001_0

```
-rwxrwxrwt 1 hadoop hadoop 85620113 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=view/000002_0
-rwxrwxrwt 1 hadoop hadoop 71874121 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=view/000003_0
-rwxrwxrwt 1 hadoop hadoop 48335545 2021-02-28 16:26
/user/hive/warehouse/dyn_part_buck_shopping/event_type=view/000004_0
-rwxrwxrwt 1 hadoop hadoop 72515614 2021-02-28 16:27
/user/hive/warehouse/dyn_part_buck_shopping/event_type=view/000005_0
-rwxrwxrwt 1 hadoop hadoop 56694677 2021-02-28 16:27
/user/hive/warehouse/dyn_part_buck_shopping/event_type=view/000006_0
[hadoop@ip-172-31-94-188 ~]$ hadoop fs -ls /user/hive/warehouse/dyn part buck shopping/event type=view
-rwxrwxrwt 1 hadoop hadoop 88831872 2021-01-17 16:27 /user/hive/warehouse/dyn part buck shopping/event type=view/000000 0
-rwxrwxrwt 1 hadoop hadoop 73953212 2021-01-17 16:27 /user/hive/warehouse/dyn part buck shopping/event type=view/000001 0 85620113 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=view/000002 0
-rwxrwxrwt 1 hadoop hadoop 71874121 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=view/000003 0
-rwxrwxrwt 1 hadoop hadoop 48335545 2021-01-17 16:26 /user/hive/warehouse/dyn part buck shopping/event type=view/000004 0
-rwxrwxrwt 1 hadoop hadoop 72515614 2021-01-17 16:27 /user/hive/warehouse/dyn part buck shopping/event type=view/000005 0 56694677 2021-01-17 16:27 /user/hive/warehouse/dyn part buck shopping/event type=view/000006 0
[hadoop@ip-172-31-94-188 ~]$
```

4. Now we need to re-enter the Hive environment to execute Query No 8 which we have selected to run on Optimized table.

- hive

5. Running the same query for Question 8 on Optimized as executed on Base table to understand the execution time of same query on Base table and Optimized table.

(Optimized) Question 8: Your company wants to reward the top 10 users of its website with a Golden Customer plan. Write a query to generate a list of top 10 users who spend the most.

Query:

```
SELECT user_id, SUM(price) AS Total_Expenditure FROM Dyn_Part_Buck_Shopping
```

```
WHERE event_type='purchase'

GROUP BY user_id

ORDER BY Total_Expenditure DESC

LIMIT 10;
```

Output:

Query ID = hadoop_20210220164116_05c7be3c-12d0-479f-8890-fd815730dff6

Total jobs = 1

Launching Job 1 out of 1

Status: Running (Executing on YARN cluster with App id application_1610894517504_0012)

VERTICES MODE STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED

 Map 1 container
 SUCCEEDED
 3
 3
 0
 0
 0
 0

 Reducer 2 container
 SUCCEEDED
 1
 1
 0
 0
 0
 0

 Reducer 3 container
 SUCCEEDED
 1
 1
 0
 0
 0
 0

VERTICES: 03/03 [==============>>] 100% ELAPSED TIME: 26.83 s

OK

user_id total_expenditure

557790271 2715.86999999999

150318419 1645.97

562167663 1352.8500000000001

531900924 1329.4500000000003

557850743 1295.4800000000005

522130011 1185.3899999999999

561592095 1109.7

431950134 1097.5900000000001

566576008 1056.3600000000006


521347209 1040.9100000000003

Time taken: 27.634 seconds, Fetched: 10 row(s)

Insights:

- After creating an optimized table by Partitioning on 'event_type' attribute and Bucketing (Clustering) on 'price' we have executed same query of Question No. 8 on this table.
- We can the result is same as we have got when executed on Base table (Non-Optimized table).
- Secondly, most importantly we can see there is significant drop in the execution time of the same query i.e., previously the execution was measured as 69.753 seconds and now it is 27.634 seconds with the difference of 42.119 seconds.
- Hence, with proper partitioning and bucketing on table we can reduce execution time of the guery.

Terminating EMR Cluster (Hive_Case_Study)


Oct-2019 Nov-2019

