

Welcome to Pig


Pig - Introduction

An engine for executing data flows in parallel on Hadoop

- Language Pig Latin
- Pig Engine
- Can be used with or without Hadoop

Pig - Why do we need it?

- Programmers struggle a lot in writing
 MapReduce tasks
- Pig scripts are easier to write and maintain
- Pig provides many relational operators which are hard to write in MapReduce

Pig - Use Cases

- I. Analyzing Data
- 2. Iterative processing
- 3. Batch Processing
- 4. ETL Extract, Transform and Load

Pig - Philosophy

- A. Pigs eat anything
 - Data: Relational, nested, or unstructured.
- B. Pigs live anywhere
 - Parallel processing Language. Not only Hadoop
- C. Pigs are domestic animals
 - Controllable, provides custom functions in java/python
- D. Pigs fly
 - Designed for performance

Pig Latin - A Data Flow Language

Allows describing:

- I. How data flows
- 2. Should be read
- 3. Processed
- 4. Stored to multiple outputs in parallel

Complex Workflows

1. Multiple inputs are joined

Pig - Modes

- I. MapReduce mode
- Access HDFS and Hadoop cluster
- Used in production
- 2. Local mode
 - Access local files and local machine
 - Used for testing locally
 - Fastens the development

Pig - MapReduce Mode

- Login to CloudxLab Linux console.
- Type pig
- Invoke commands in grunt shell to access files in HDFS
- Control hadoop from grunt shell

Pig - Local Mode

- Login to CloudxLab Linux console.
- Type pig -x local
- Invoke commands in grunt shell to access files in local file system

Pig - Data Types

- 1. int Signed 32-bit integer Example 8
- 2. long Signed 64-bit integer Example 5L
- 3. float 32-bit floating point Example 5.5F
- 4. double 64-bit floating point Example 10.5
- 5. chararray character array Example 'CloudxLab'
- 6. bytearray blob Example Any binary data
- 7. datetime Example 1970-01-01T00:00:00.000+00:00

Pig - Complex Data Types

<u>http://pig.apache.org/docs/r0.15.0/basic.html#Data+Types+</u>
<u>and+More</u>

Pig - Relational Operators - LOAD

- divs = LOAD '/data/NYSE_dividends';
- divs = LOAD '/data/NYSE_dividends' USING PigStorage(',');
- divs = LOAD '/data/NYSE_dividends' AS (name: chararray, stock_symbol: chararray, date: datetime, dividend: float);

Pig - Store / Dump

STORE

Stores the data to HDFS and other storages

DUMP

- Prints the value on the screen print()
- Useful for debugging

Pig - Lazy Evaluation

- Each processing step results in new relation
 - except for dump and store
- No value or operation is evaluated until the value or the transformed data is required
- This reduces the repeated calculation

Pig - Relational Operators - FOREACH

Takes expressions & applies to every record

- divs = LOAD '/data/NYSE_dividends' AS (name:chararray, stock_symbol:chararray, date:chararray, dividends:float);
- 2. values = FOREACH divs GENERATE stock_symbol, dividends;
- 3. STORE values INTO 'values_ I';
- 4. cat values_I

Pig - FOREACH - Question

Will below code generate any reducer code?

gain = FOREACH divs GENERATE ticker, val;

DUMP gain;


Pig - Relational Operators - GROUP

Groups the data in relations based on the keys

A

```
(John, 18, 4.0F)
(Mary, 19, 3.8F)
(Bill, 20, 3.9F)
(Joe, 18, 3.8F)
```

```
DESCRIBE A;
A: {
 name: chararray,
 age: int,
 gpa: float
}
```

B = GROUP A BY age;

```
(18, {(John, 18, 4.0F), (Joe, 18, 3.8F)})
(19, {(Mary, 19, 3.8F)})
(20, {(Bill, 20, 3.9F)})
```

```
DESCRIBE B;
B: {
 group: int,
 A: {
 name: chararray,
 age: int,
 gpa: float
 }
}
```

Pig - Relational Operators - FILTER

- divs = LOAD '/data/NYSE_dividends' AS (exchange: chararray, symbol: chararray, date: datetime, dividends: float);
- startswithcm = FILTER divs BY symbol matches 'CM.*';

Pig - More Operators

http://pig.apache.org/docs/r0.15.0/basic.html

Pig - Hands-on - Average Dividend

hdfs: /data/NYSE_dividends

Exchange	Symbol	Date	Dividends	Average
NYSE	СРО	2009-12-30	0.11	
NYSE	CPO	2009-09-28	0.12	CPO 0.14
NYSE	CPO	2009-06-26	0.13	CCS 0.41
NYSE	CCS	2009-10-28	0.41	CIF .0214
NYSE	CCS	2009-04-29	0.43	
NYSE	CIF	2009-12-09	.029	
NYSE	CIF	2009-12-09	.028	

Exchange - chararray
Stock symbol - chararray
Date - chararray
Dividends - float

Pig - Hands-on - Average Dividend

Exchange - chararray
Stock symbol - chararray
Date - chararray
Dividends - float

- divs = LOAD '/data/NYSE_dividends' AS (exchange, stock_symbol, date, dividends);
- grped = GROUP divs BY stock_symbol;
- 3. DUMP grped;
- 4. avged = FOREACH grped GENERATE group, AVG(divs.dividends);
- 5. STORE avged INTO 'avged';
- 6. cat avged/part-r-00000

Pig - Summary

- Basics
- Execution modes
- Data types
- Relational operators FOREACH, GROUP, FILTER
- Hands-on demo