

PIG

High Level Data Flow Language

Agenda

- Map-Reduce and the need for Pig Latin
- Pig Latin
- Compilation into Map-Reduce
- Implementation
- Comparison with Map-Reduce
- Optimization in Pig


Scale

Scalable due to simpler design


- Only parallelizable operations
- No transactions

\$


Runs on cheap commodity hardware

~~SQL~~

Procedural Control- a processing “pipe”


Java Example


```
File Edit Options Buffers Tools Java Help
public class WordCount {
 public static class Map extends MapReduceBase implements
 Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, OutputCollector<Text, IntWritable>
 output, Reporter reporter) throws IOException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 output.collect(word, one);
 }
 }
 public static class Reduce extends MapReduceBase implements
 Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterator<IntWritable> values, OutputCollector<Text,
 IntWritable> output, Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) { sum += values.next().get(); }
 output.collect(key, new IntWritable(sum));
 }
 }
 public static void main(String[] args) throws Exception {
 JobConf conf = new JobConf(WordCount.class);
 conf.setJobName("wordcount");
 conf.setOutputKeyClass(Text.class);
 conf.setOutputValueClass(IntWritable.class);
 conf.setMapperClass(Map.class);
 conf.setCombinerClass(Reduce.class);
 conf.setReducerClass(Reduce.class);
 conf.setInputFormat(TextInputFormat.class);
 conf.setOutputFormat(TextOutputFormat.class);
 FileInputFormat.setInputPaths(conf, new Path(args[0]));
 FileOutputFormat.setOutputPath(conf, new Path(args[1]));
 JobClient.runJob(conf);
 }
 }
}
----- mapreduce.java All L9 (Java/l Abbrev) -----
Wrote- /home/shivnath/Desktop/mapreduce.java-----
```


1. Extremely rigid data flow


Other flows constantly hacked in


Join, Union


Split


Chains


2. Common operations must be coded by hand

- Join, filter, projection, aggregates, sorting, distinct

Need a high-level, general data flow language


Need a high-level, general data flow language


- A platform for analyzing large data sets that consists of a high-level language for expressing data analysis programs.
- Compiles down to Map Reduce jobs
- Developed by Yahoo!
- Open-source language


```
visits = load '/data/visits' as (user, url, time);
gVisits = group visits by url;
visitCounts = foreach gVisits generate url, count(visits);

urlInfo = load '/data/urlInfo' as (url, category, pRank);
visitCounts = join visitCounts by url, urlInfo by url;


gCategories = group visitCounts by category;
topUrls = foreach gCategories generate top(visitCounts,10);

store topUrls into '/data/topUrls';
```

Contd..


Pig Compilation


Implementation

