Data-Intensive Information Processing Applications — Session #12

Bigtable, Hive, and Pig

Jimmy Lin University of Maryland

Tuesday, April 27, 2010

Source: Wikipedia (Japanese rock garden)

Today's Agenda

- Bigtable
- Hive
- Pig

Bigtable

Data Model

- A table in Bigtable is a sparse, distributed, persistent multidimensional sorted map
- Map indexed by a row key, column key, and a timestamp
 - (row:string, column:string, time:int64) → uninterpreted byte array
- Supports lookups, inserts, deletes
 - Single row transactions only

Image Source: Chang et al., OSDI 2006

Rows and Columns

- Rows maintained in sorted lexicographic order
 - Applications can exploit this property for efficient row scans
 - Row ranges dynamically partitioned into tablets
- Columns grouped into column families
 - Column key = family:qualifier
 - Column families provide locality hints
 - Unbounded number of columns

Bigtable Building Blocks

- o GFS
- Chubby
- SSTable

SSTable

- Basic building block of Bigtable
- Persistent, ordered immutable map from keys to values
 - Stored in GFS
- Sequence of blocks on disk plus an index for block lookup
 - Can be completely mapped into memory
- Supported operations:
 - Look up value associated with key
 - Iterate key/value pairs within a key range

Source: Graphic from slides by Erik Paulson

Tablet

- Dynamically partitioned range of rows
- Built from multiple SSTables

Source: Graphic from slides by Erik Paulson

Table

- Multiple tablets make up the table
- SSTables can be shared

Source: Graphic from slides by Erik Paulson

Architecture

- Client library
- Single master server
- Tablet servers

Bigtable Master

- Assigns tablets to tablet servers
- Detects addition and expiration of tablet servers
- Balances tablet server load
- Handles garbage collection
- Handles schema changes

Bigtable Tablet Servers

- Each tablet server manages a set of tablets
 - Typically between ten to a thousand tablets
 - Each 100-200 MB by default
- Handles read and write requests to the tablets
- Splits tablets that have grown too large

Tablet Location

Upon discovery, clients cache tablet locations

Tablet Assignment

- Master keeps track of:
 - Set of live tablet servers
 - Assignment of tablets to tablet servers
 - Unassigned tablets
- Each tablet is assigned to one tablet server at a time
 - Tablet server maintains an exclusive lock on a file in Chubby
 - Master monitors tablet servers and handles assignment
- Changes to tablet structure
 - Table creation/deletion (master initiated)
 - Tablet merging (master initiated)
 - Tablet splitting (tablet server initiated)

Tablet Serving

"Log Structured Merge Trees"

Compactions

Minor compaction

- Converts the memtable into an SSTable
- Reduces memory usage and log traffic on restart

Merging compaction

- Reads the contents of a few SSTables and the memtable, and writes out a new SSTable
- Reduces number of SSTables

Major compaction

- Merging compaction that results in only one SSTable
- No deletion records, only live data

Bigtable Applications

- Data source and data sink for MapReduce
- Google's web crawl
- Google Earth
- Google Analytics

Lessons Learned

- Fault tolerance is hard
- Don't add functionality before understanding its use
 - Single-row transactions appear to be sufficient
- Keep it simple!

HBase

- Open-source clone of Bigtable
- Implementation hampered by lack of file append in HDFS

Hive and Pig

Need for High-Level Languages

- Hadoop is great for large-data processing!
 - But writing Java programs for everything is verbose and slow
 - Not everyone wants to (or can) write Java code
- Solution: develop higher-level data processing languages
 - Hive: HQL is like SQL
 - Pig: Pig Latin is a bit like Perl

Hive and Pig

- Hive: data warehousing application in Hadoop
 - Query language is HQL, variant of SQL
 - Tables stored on HDFS as flat files
 - Developed by Facebook, now open source
- Pig: large-scale data processing system
 - Scripts are written in Pig Latin, a dataflow language
 - Developed by Yahoo!, now open source
 - Roughly 1/3 of all Yahoo! internal jobs

Common idea:

- Provide higher-level language to facilitate large-data processing
- Higher-level language "compiles down" to Hadoop jobs

Hive: Background

- Started at Facebook
- Data was collected by nightly cron jobs into Oracle DB
- "ETL" via hand-coded python
- Grew from 10s of GBs (2006) to 1 TB/day new data (2007), now 10x that

Hive Components

- Shell: allows interactive queries
- Driver: session handles, fetch, execute
- Compiler: parse, plan, optimize
- Execution engine: DAG of stages (MR, HDFS, metadata)
- Metastore: schema, location in HDFS, SerDe

Data Model

Tables

- Typed columns (int, float, string, boolean)
- Also, list: map (for JSON-like data)

Partitions

For example, range-partition tables by date

Buckets

Hash partitions within ranges (useful for sampling, join optimization)

Metastore

- Database: namespace containing a set of tables
- Holds table definitions (column types, physical layout)
- Holds partitioning information
- Can be stored in Derby, MySQL, and many other relational databases

Physical Layout

- Warehouse directory in HDFS
 - E.g., /user/hive/warehouse
- Tables stored in subdirectories of warehouse
 - Partitions form subdirectories of tables
- Actual data stored in flat files
 - Control char-delimited text, or SequenceFiles
 - With custom SerDe, can use arbitrary format

Hive: Example

- Hive looks similar to an SQL database
- Relational join on two tables:
 - Table of word counts from Shakespeare collection
 - Table of word counts from the bible

SELECT s.word, s.freq, k.freq FROM shakespeare s

JOIN bible k ON (s.word = k.word) WHERE s.freq >= 1 AND k.freq >= 1

ORDER BY s.freq DESC LIMIT 10;

the	25848	62394
1	23031	8854
and	19671	38985
to	18038	13526
of	16700	34654
а	14170	8057
you	12702	2720
my	11297	4135
in	10797	12445
is	8882	6884

Source: Material drawn from Cloudera training VM

Hive: Behind the Scenes

SELECT s.word, s.freq, k.freq FROM shakespeare s

JOIN bible k ON (s.word = k.word) WHERE s.freq >= 1 AND k.freq >= 1

ORDER BY s.freq DESC LIMIT 10;

(Abstract Syntax Tree)

 $(TOK_QUERY\ (TOK_FROM\ (TOK_JOIN\ (TOK_TABREF\ shakespeare\ s)\ (TOK_TABREF\ bible\ k)\ (= (.\ (TOK_TABLE_OR_COL\ s)\ word)\ (.\ (TOK_TABLE_OR_COL\ k)\ word))))\ (TOK_INSERT\ (TOK_DESTINATION\ (TOK_DIR\ TOK_TMP_FILE))\ (TOK_SELECT\ (TOK_SELEXPR\ (.\ (TOK_TABLE_OR_COL\ s)\ freq)))\ (TOK_SELEXPR\ (.\ (TOK_TABLE_OR_COL\ s)\ freq)))\ (TOK_SELEXPR\ (.\ (TOK_TABLE_OR_COL\ s)\ freq)\ 1)))\ (TOK_ORDERBY\ (TOK_TABSORTCOLNAMEDESC\ (.\ (TOK_TABLE_OR_COL\ s)\ freq))))\ (TOK_LIMIT\ 10)))$

(one or more of MapReduce jobs)

Hive: Behind the Scenes

```
STAGE DEPENDENCIES:
 Stage-1 is a root stage
 Stage-2 depends on stages: Stage-1
 Stage: Stage-2
 Stage-0 is a root stage
 Map Reduce
STAGE PLANS:
 Stage: Stage-1
  Map Reduce
 Alias -> Map Operator Tree:
 TableScan
 alias: s
 tag: -1
 Filter Operator
 predicate:
 expr: (freq >= 1)
 type: boolean
 Reduce Output Operator
 key expressions:
 expr: word
 type: string
 sort order: +
 Extract
 Map-reduce partition columns:
 Reduce Operator Tree:
 Limit
 expr: word
 Join Operator
 type: string
 condition map:
 tag: 0
 Inner Join 0 to 1
 value expressions:
 condition expressions:
 expr: freq
 0 {VALUE._col0} {VALUE._col1}
 type: int
 1 {VALUE. col0}
 expr: word
 outputColumnNames: _col0, _col1, _col2
 type: string
 Filter Operator
 k
 predicate:
 Stage: Stage-0
 TableScan
 expr: ((\_col0 >= 1) \text{ and } (\_col2 >= 1))
 Fetch Operator
 alias: k
 type: boolean
 limit: 10
 Filter Operator
 Select Operator
 predicate:
 expressions:
 expr: (freq >= 1)
 expr: col1
 type: boolean
 type: string
 Reduce Output Operator
 expr: _col0
 key expressions:
 type: int
 expr: word
 expr: _col2
 type: string
 type: int
 sort order: +
 outputColumnNames: _col0, _col1, _col2
 Map-reduce partition columns:
 File Output Operator
 expr: word
 compressed: false
 type: string
 GlobalTableId: 0
 tag: 1
 table:
 value expressions:
 input format: org.apache.hadoop.mapred.SequenceFileInputFormat
 expr: freq
 output format: org.apache.hadoop.hive.ql.io.HiveSequenceFileOutputFormat
```

type: int

```
Alias -> Map Operator Tree:
hdfs://localhost:8022/tmp/hive-training/364214370/10002
 Reduce Output Operator
 key expressions:
 expr: col1
 type: int
 sort order: -
 value expressions:
 expr: _col0
 type: string
 expr: _col1
 type: int
 expr: _col2
 type: int
Reduce Operator Tree:
 File Output Operator
 compressed: false
 GlobalTableId: 0
 input format: org.apache.hadoop.mapred.TextInputFormat
 output format: org.apache.hadoop.hive.ql.io.HiveIgnoreKeyTextOutputFormat
```

Hive Demo

Example Data Analysis Task

Find users who tend to visit "good" pages.

Visits

user	url	time
Amy	www.cnn.com	8:00
Amy	www.crap.com	8:05
Amy	www.myblog.com	10:00
Amy	www.flickr.com	10:05
Fred	cnn.com/index.htm	12:00

Pages

url	pagerank
www.cnn.com	0.9
www.flickr.com	0.9
www.myblog.com	0.7
www.crap.com	0.2

•

Conceptual Dataflow

System-Level Dataflow

Pig Slides adapted from Olston et al.

MapReduce Code

```
import java.io.IOException;
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Writable;
import org.apache.hadoop.io.Writable;
import org.apache.hadoop.mapred.FlienputFormat;
import org.apache.hadoop.mapred.FlienputFormat;
import org.apache.hadoop.mapred.Writable;
import org.apache.hadoop.mapred.Writable;
import org.apache.hadoop.mapred.WalueTextInputFormat;
import org.apache.hadoop.mapred.WalueTextInputFormat;
import org.apache.hadoop.mapred.WalueTextInputFormat;
import org.apache.hadoop.mapred.WalueTextInputFormat;
import org.apache.hadoop.mapred.WalueTextInputFormat;
import org.apache.hadoop.mapred.WalueTextInputFormat;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.mapred.Reporter;
 import org.apache.hadoop.fs.Path;
  Imput. Organical manadog, magneture proprieta and propriet
  public class MRExample {
 public static class LoadPages extends MapReduceBase
  implements Mapper<LongWritable, Text, Text, Text> {
 OutputCollector<Text, Text> oc,
 Reporter reporter) throws IOException {
 Reporter reporter) throws IOException {
// Pull the key out
String line = val.toString();
int firstComma = line.indexOf(',');
String key = line.sub
String value = line.substring(firstComma + 1);
zering value = line.substring(firstComma + 1);
// repend an index to the value so we know which file
// it rease from
 // it came from.
Text outVal = new Text("1
 " + value):
 oc.collect(outKey, outVal);
 public static class LoadAndFilterUsers extends MapReduceBase
  implements MappersLongWritable, Text, Text, Text> {
 public void map(LongWritable k. Text val.
 Int Tractomma = Inte IndexO(',');
String value = line.substring(
int age = Integer.parseInt(value);
if (age < 18 | | age > 25) return;
String key = line.substring(0, firstComma);
Text outRey = new Text(key);
// Prepend an index to the value so w
 firstComma + 1):
 // it came from.
Text outVal = new Text("2" + value);
 oc.collect(outKey, outVal);
 public static class Join extends MapReduceBase
 implements Reducer<Text, Text, Text, Text> {
 public void reduce (Text key
 lic Vola reduce(Text Key,
Iterator:Text, iter,
OutputCollector:Text, Text, oc,
Reporter reporter) throws IOException {
// For each value, figure out which file it's from and
 // accordingly.
List<String> first = new ArrayList<String>();
 List<String> second = new ArrayList<String>();
 while (iter.hasNext()) {
 Text t = iter.next();
 String value = t.to
if (value.charAt(0) == '1')
 first.add(value.substring(1));
```

```
reporter.setStatus("OK");
 for (String s1 : first) {
  for (String s2 : second) {
 String outval = key + "," + s1 + "," + s2;
 oc.collect(null, new Text(outval));
 reporter.setStatus("OK"):
 public static class LoadJoined extends MapReduceBase
 implements Mapper<Text, Text, Text, LongWritable> {
 OutputColle
 ctor<Text. LongWritable> oc.
 Reporter reporter) throws IOException {
 Reporter reporter) throws IOException {
// Find the url
String line = val.toString();
int firstComma = line.indexOf(',');
int secondComma = line.indexOf(',', first
String key = line.substring(firstComma, secondComma);
// drop the rest of the record, I don't need it anymore,
// just pass a l for the combiner/reducer to sum instead.
Text outRey = new rext(key);
oc.collectionKey, new LongWritable(lL));
 public static class ReduceUrls extends MapReduceBase
 implements Reducer<Text, LongWritable, WritableComparable,
Writable: {
 public void reduce(
 void reduce(
Text ke y,
Iterator<LongWritable> iter,
OutputCollector<WritableComparable, Writable> oc,
 Reporter reporter) throws IOException {
 // Add up all the values we see
 ig sum = 0;
 ile (iter.hasNext()) {
 sum += iter.next().get();
 reporter.setStatus("OK");
 oc.collect(key, new LongWritable(sum));
 public static class LoadClicks extends MapReduceBase
i mplements Mapper«WritableComparable, Writable, LongWritable,
Text> {
 public void map (
 WritableComparable key,
Writable val.
 Writable val,
OutputCollector<LongWritable, Text> oc,
Reporter reporter) throws IOException {
 Reporter reporter) throws
oc.collect((LongWritable)val, (Text)key);
 public static class LimitClicks extends MapReduceBase
  implements Reducer<LongWritable, Text, LongWritable, Text> {
 int count = 0;
 void reduce(
 LongWritable key,
Iterator<Text> iter,
 OutputCollector<LongWritable, Text> oc,
Reporter reporter) throws IOException {
 // Only output the first 100 records
 count++;
 Jpublic static void main(String[] args) throws IOException {
 JobConf lp = new JobConf (MRExample.class);
 lp.se tJobName("Load Pages");
 lp.setInputFormat(TextInputFormat.class);
```

```
lp.setOutputKeyClass(Text.class);
lp.setOutputValueClass(Text.class);
lp.setMapperClass(LoadPages.class);
FileInputFormat.addInputPath(lp, new
 user/gates/pages"));
FileOutputFormat.setOutputPath(lp,
 new Path("/user/gates/tmp/indexed_pages"));
lp.setNumReduceTasks(0);
 Job loadPages = new Job(lp);
 JobConf lfu = new JobConf(MRExample.class);
 lfu.s etJobName("Load and Filter Users");
lfu.setInputFormat(TextInputFormat.class);
 lfu.setOutputKevClass(Text.class);
 Ifu.setOutputValueClass(Text.class);
lfu.setMapperClass(LoadAndFilterUsers.class);
FileInputFormat.add InputPath(lfu, new
Path("/user/gates/users"));
FileOutputFormat.setOutputPath(lfu
 new Path("/user/gates/tmp/filtered users"));
 lfu.setNumReduceTasks(0):
 Job loadUsers = new Job(lfu);
 JobConf join = new JobConf(
 join.setJobName("Join Users and Pages");
join.setInputFormat(KeyValueTextInputFormat.class);
 join.setOutputKevClass(Text.class)
 join.setOutputValueClass(Text.class);
 join.setMapperClass(IdentityMap
join.setMapperClass(IdentityMap
join.setReducerClass(Join.class);
FileInputFormat.addInputPath(join, new
Path("/user/gates/tmp/indexed_pages"));
 per.class):
 FileInputFormat.addInputPath(join, new
 Path("/user/gates/tmp/filtered_users"));
 FileOutputFormat se
 tOutputPath(join, new
Path("\user'/gates/tmp/joined"));
join.setNumReduceTasks(50);
Job joinJob = new Job(join);
joinJob.addDependingJob(loadPages);
joinJob.addDependingJob(loadDages);
 JobConf group = new JobConf(MRE group.setJobName'GGroup URLa");
group.setJnputFormat(KeyValueTextInputFormat.class);
group.setOutputKeyClass(Text.class);
group.setOutputValueClass(LongWritable.class);
 xample class):
 leOutputFormat.class);
 group.setOutputFormat(SequenceFi
group.setMapperClass(LoadJoined.class);
 group.setCombinerClass(ReduceUrls.class);
 group estPaducarClass(Paducatirle class)
group.setReducerClass (ReduceUrls.class);

Path("/user/gates/tmp/joined"));

Path("/user/gates/tmp/joined"));

Path("/user/gates/tmp/grouped"));

group.setNumReduceTasks(50);
 Job groupJob = new Job(group)
 groupJob.addDependingJob(joinJob);
 JobConf top100 = new JobConf(MRExample.class);
top100.setJobName("Top 100 sites");
top100.setInputFormat(SequenceFileInputFormat.class);
 top100.setOutputKevClass(LongWritable.class);
 top100.setOutputValueClass(Text.class);
 top100.setOutputValueClass(rext.class);
top100.setMapperClass(LoadClicks.class);
top100.setCombinerClass(LimitClicks.class);
top100.setCombinerClass(LimitClicks.class);
top100.setReducerClass(LimitClicks.class);
FileInputFormat.addInputPath(top100, new
 ormat class):
top100.setNumReduceTasks(1);
Job limit = new Job(top100);
limit.addDependingJob(groupJob);
 JobControl jc = new JobControl("Find top
 100 sites for users
 ic.addJob(loadPages):
 jc.addJob(limit);
jc.run();
```

else second.add(value.substring(1));

Pig Latin Script

```
Visits = load '/data/visits' as (user, url, time);
Visits = foreach Visits generate user, Canonicalize(url), time;

Pages = load '/data/pages' as (url, pagerank);

VP = join Visits by url, Pages by url;
UserVisits = group VP by user;
UserPageranks = foreach UserVisits generate user,
AVG(VP.pagerank) as avgpr;
GoodUsers = filter UserPageranks by avgpr > '0.5';


store GoodUsers into '/data/good_users';
```

Java vs. Pig Latin

1/20 the lines of code

Hadoop Pig

1/16 the development time

Performance on par with raw Hadoop!

Pig takes care of...

- Schema and type checking
- Translating into efficient physical dataflow
 - (i.e., sequence of one or more MapReduce jobs)
- Exploiting data reduction opportunities
 - (e.g., early partial aggregation via a combiner)
- Executing the system-level dataflow
 - (i.e., running the MapReduce jobs)
- Tracking progress, errors, etc.

Pig Demo

Source: Wikipedia (Japanese rock garden)