

Whats new in Apache Hive 0.9.0

Ashutosh Chauhan hashutosh@apache.org

© Hortonworks Inc. 2011 Page 1

Compatible with

- Hadoop 0.20.2
- Hadoop 0.20.yyy
- Hadoop 1.x.y
- Hbase 0.92
- Hcatalog 0.4
- Zookeeper 3.4.3
- Hadoop 0.23.x (mostly)
- Hadoop 2.0.x (mostly)

New Operators

between:

select * from src where key between 200 and 300 limit 1;

Null-safe equality operator:

select true<=>NULL, NULL<=>NULL limit 1;

false true

New Features

- Pre-event listeners to metastore
- Insert overwrite table x partition (a=b,c-d) IF NOT EXISTS
- Optionally, get output of ddl commands in json format.
- Null-safe equi-joins
 - Select * from a join b on a.key <=> b.key

New Features

- Hive hbase integration now works in secure mode
- Can specify a timestamp for your batch of writes in hbase table
- Better interoperability of hive and hbase clients
- Hive 0.8:
 - Hive can only read data written by hive into hbase tables.
 - Hbase client cannot read data written by hive.
- Hive 0.9:
 - Hive and hbase clients can read data written by each other.

New built-in Functions

• printf():

```
select printf("Hello World %d %s", 100, "days") from src limit 1;
Hello World 100 days
```

Sort_array():

```
select sort_array( array (2, 9, 6, 3, 5, 1)) from src limit 1; 1 2 3 5 6 9
```

Concat_ws():

```
select concat_ws('.', array('www','apache','org')) from src limit 1; www.apache.org
```

New Optimizations

Coalesce multiple union-all in one MR job.

```
 select t.a, t.b from (
 select a,b from t1 where b < 10 union all
 select a,b from t2 where b < 10 union all
 select a,b from t3 where b < 10 union all
 select a, count(1) as b from t4 group by a) t;</li>
```

Hive 0.8 : Number of MR jobs = 5

Hive 0.9: Number of MR jobs = 2

New Optimizations

 Coalesce multiple group-bys on same data with same keys in one MR job.

from t2

insert overwrite table t5 select a, sum (substr(a,5)) group by a insert overwrite table t4 select a, sum (substr(a,5)) group by a;

Hive 0.8: Number of MR jobs = 2

Hive 0.9: Number of MR jobs = 1

New Optimizations

Filter push-down from hive into hbase for key column

Select * from hbase_table where key < 200 and key > 100;

Join us!

http://hive.apache.org user@hive.apache.org

