Pig и Hive

Что такое Pig?

- Pig высокоуровневая платформа поверх Hadoop
 - Язык программирования высокого уровня *Pig Latin*
 - Код программы преобразуется в MapReduce задачи
- Разработан в Yahoo! в 2006 году
- Top Level Apache Project
 - <u>http://pig.apache.org</u>

Для чего нужен Pig?

- Для написания задач MapReduce требуются программисты
 - Которые должны уметь думать в стиле "map & reduce"
 - Скорее всего должны знать язык Java
- Pig предоставляет язык, который могут использовать:
 - Аналитики
 - Data Scientists
 - Статистики

```
public class WordCountJob extends Configured implements Tool{
 static public class WordCountMapper
 extends Mapper<LongWritable, Text, Text, IntWritable>{
 private final Text word = new Text();
 @Override
 protected void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 StringTokenizer tokenizer = new StringTokenizer(value.toString());
 while (tokenizer.hasMoreTokens()) {
 text.set(tokenizer.nextToken());
 Java: ~50 строк
 static public class WordCountReducer
 extends Reducer<Text, IntWritable, Text, IntWritable>{
 protected void reduce(Text key, Iterable<IntWritable> values,
 throws IOException, InterruptedException {
 sum += value.get();
 Job job = Job.getInstance(getConf(), "WordCount");
 TextInputFormat.addInputPath(job, new Path(args[0]));
 job.setInputFormatClass(TextInputFormat.class);
 job.setMapperClass(WordCountMapper.class);
 job.setReducerClass(WordCountReducer.class);
 job.setCombinerClass(WordCountReducer.class)
 TextOutputFormat.setOutputPath(job, new Path(args[1]));
 job.setOutputFormatClass(TextOutputFormat.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 return job.waitForCompletion(true)? 0:1;
 public static void main(String[] args) throws Exception {
 int exitCode = ToolRunner.run(
 new WordCountJob(), args);
 System.exit(exitCode):
```

```
#!/usr/bin/python
import sys
for line in sys.stdin:
 for token in line.strip().split(" "):
 if token: print token + '\t1'
 Python: 17 строк
#!/usr/bin/python
import sys
(lastKey, sum)=(None, 0)
for line in sys.stdin:
  (key, value) = line.strip().split("\t")
 if lastKey and lastKey != key:
 print lastKey + '\t' + str(sum)
 (lastKey, sum) = (key, int(value))
  else:
 (lastKey, sum) = (key, sum + int(value))
if lastKey:
  print lastKey + '\t' + str(sum)
```

Pig: 5 строк

- input_lines = LOAD 'copy-of-all-pages-on-internet' AS (line:chararray);
- words = FOREACH input_lines GENERATE FLATTEN(TOKENIZE(line)) AS word;
- 3. word_groups = GROUP words BY word:
- word_count = FOREACH word_groups GENERATE COUNT(filtered_words) AS count, group AS word;
- STORE word_count INTO 'number-of-words-on-internet';

Основные возможности Pig

- Join Datasets
- Sort Datasets
- Filter
- Data Types
- Group By
- Пользовательские функции

Компоненты Pig

- Pig Latin
- Компилятор Pig
- Среда выполнения

Режимы выполнения

- Local
 - Запускается в рамках одной JVM
 - Работает исключительно с локальной файловой системой
 - \$pig -x local
- Hadoop (MapReduce)
 - Pig преобразует программу Pig Latin в задачи МарReduce и выполняет их на кластере
 - \$pig -x mapreduce

Запуск Pig

- Скрипт
 - Выполняются команды из файла
 - \$pig script.pig
- Grunt
 - Интерактивная оболочка для выполнения команд Pig
 - Можно запускать скрипты из *Grunt* командой *run* или *exec*
- Embedded
 - Можно выполнять команды Pig, используя класс PigServer
 - Имеется программный доступ к Grunt через класс PigRunner

Pig Latin

Строительные блоки

- *Field (поле)* часть данных
- Tuple (кортеж) упорядоченный набор полей, заключенный в скобки "(" и ")"

```
(10.4, 5, word, 4, field1)
```

– Bag (мешок) – коллекция кортежей,заключенная в скобки "{" и "}"

```
{ (10.4, 5, word, 4, field1), (this, 1, blah) }
```

Pig Latin

Схожесть с реляционными БД:

- Bag это таблица в БД
- *Tuple* это строка в таблице
- Но: Bag не требует, чтобы все tuples содержали одно и то же число полей

```
$ pig
grunt> cat /path/to/file/a.txt
a
d
grunt> records = LOAD '/path/to/file/a.txt' as (letter:chararray, count:int);
grunt> DUMP records;
org.apache.pig.backend.hadoop.executionengine.MapReduceLauncher - 50% complete
org.apache.pig.backend.hadoop.executionengine.MapReduceLauncher - 100% complete
(a,1)
(d,4)
(c,9)
(k,6)
```

Операции DUMP и STORE

DUMP – выводит результат на экран

STORE – сохраняет результат (обычно в файл)

```
grunt> records = LOAD '/path/to/file/a.txt' as (letter:chararray, count:int);
...
...
...
...
grunt> pump records;
```

Большой объем данных

Можно ограничить объем выводимых данных

```
grunt> records = LOAD '/path/to/file/big.txt' as (letter:chararray, count:int);
grunt> toPrint = LIMIT records 5;
grunt> DUMP toPrint;
Показывать только 5 записей
```

LOAD 'data' [USING function] [AS schema];

data – имя директории или файла

USING – определяет функцию для загрузки

АS — назначает схему входным данным

```
records =

LOAD '/path/to/file/some.log'

USING PigStorage(';')

AS (userId:chararray, timestamp:long, query:chararray);
```

Тип	Описание	Пример
Простые		
int	Signed 32-bit integer	10
long	Signed 64-bit integer	10L или 10l
float	32-bit floating point	10.5F или 10.5f
double	64-bit floating point	10.5 или 10.5е2 или 10.5Е2
Массивы		
chararray	Массив символов (string) в Unicode UTF-8	hello world
bytearray	Byte array (blob)	
Комплексные		
tuple	ordered set of fields	(19,2)
bag	collection of tuples	{(19,2), (18,1)}
map	set of key value pairs	[open#apache]

Pig Latin: средства диагностики

- Отобразить структуру Вад
 - grunt> DESCRIBE <bag_name>;
- Отобразить план выполнения (Execution Plan)
 - grunt> EXPLAIN <bag_name>;
- Показать, как Pig преобразует данные
 - grunt> ILLUSTRATE <bag_name>;

```
grunt> chars = LOAD '/path/to/file/b.txt' AS (c:chararray);
grunt> DESCRIBE chars;
chars: {c: chararray}
grunt> DUMP chars;
(a)
 Создать новый bag c
(k)
 полями group и chars
(C)
(k)
grunt> charGroup = GROUP chars by c;
grunt> DESCRIBE charGroup;
charGroup: {group: chararray,chars: {(c: chararray)}}
grunt> dump charGroup;
 'chars' – это bag, который содержит
(a, { (a), (a), (a) })
 все tuples из bag 'chars', которые
(c, \{(c), (c)\})
 матчат значение из 'с'
(i, \{(i), (i), (i)\})
(k, \{(k), (k), (k), (k)\})
(1, \{(1), (1)\})
```

```
grunt> chars = LOAD '/path/to/file/b.txt' AS (c:chararray);
grunt> charGroup = GROUP chars by c;
grunt> ILLUSTRATE charGroup;
| chars | c:chararray
| charGroup | group:chararray | chars:bag{:tuple(c:chararray)} |
 | {(c), (c)}
 | C
```

```
grunt> chars = LOAD '/path/to/file/b.txt' AS (c:chararray);
grunt> charGroup = GROUP chars by c;
grunt> dump charGroup;
(a, {(a), (a), (a)})
(c, \{(c), (c)\})
(i, \{(i), (i), (i)\})
(k, \{(k), (k), (k), (k)\})
(1, \{(1), (1)\})
```

FOREACH <bag> GENERATE <data>

```
grunt> records = LOAD '/path/to/file/a.txt' AS (c:chararray, i:int);
grunt> DUMP records:
(a, 1)
(d, 4)
(c, 9)
(k, 6)
grunt> counts = FOREACH records GENERATE i;
grunt> DUMP counts;
(1)
(4)
 Для каждой строки
(9)
 вывести поле 'і'
(6)
```

PigLatin: FOREACH с функцией

FOREACH B **GENERATE** group, **FUNCTION**(A);

- Встроенные функции Pig:
 - COUNT, FLATTEN, CONCAT и т.д.
- Можно реализовать свою функцию
 - Java, Python, JavaScript, Ruby или Groovy

```
grunt> chars = LOAD 'data/b.txt' AS (c:chararray);
grunt> charGroup = GROUP chars BY c;
grunt> DUMP charGroup;
(a, \{(a), (a), (a)\})
(c, \{(c), (c)\})
(i, \{(i), (i), (i)\})
(k, \{(k), (k), (k), (k)\})
(1, \{(1), (1)\})
grunt> DESCRIBE charGroup;
charGroup: {group: chararray,chars: {(c: chararray)}}
grunt> counts = FOREACH charGroup GENERATE group, COUNT(chars);
grunt> DUMP counts:
(a, 3)
 Для каждой строки в 'charGroup'
(c, 2)
(i, 3)
 вывести поле 'group' и число
(k, 4)
 элементов в 'chars'
(1, 2)
```

PigLatin: функция TOKENIZE

tokenBag = **FOREACH** Text **GENERATE TOKENIZE**(line);

- Разбиение строки на токены
- Результат в виде bag из токенов
- Разделители:
 - пробел
 - кавычки: "
 - запятая:,
 - скобки: ()
 - звездочка: *

```
grunt> linesOfText = LOAD 'data/c.txt' AS (line:chararray);
grunt> DUMP linesOfText;
(this is a line of text)
(yet another line of text)
(third line of words)
grunt> tokenBag = FOREACH linesOfText GENERATE TOKENIZE(line);
grunt> DUMP tokenBag;
 Разбить каждую строку по
({(this), (is), (a), (line), (of), (text)})
 пробелам и вернуть bag of
({ (yet), (another), (line), (of), (text) })
 tokens
({ (third), (line), (of), (words) })
grunt> DESCRIBE tokenBag;
tokenBag: {bag of tokenTuples: {tuple of tokens: (token:
chararray) } }
```

```
grunt> DUMP tokenBag;
({(this), (is), (a), (line), (of), (text)})
({(yet), (another), (line), (of), (text)})
({(third), (line), (of), (words)})
grunt> flatBag = FOREACH tokenBag GENERATE flatten($0);
grunt> DUMP flatBag;
(this)
(is)
(a)
 Каждая строка
 раскладывается в bag
(text)
 простых токенов
(third)
(line)
(of)
(words)
```

PigLatin: WordCount

```
input_lines = LOAD 'file-with-text' AS (line:chararray);
words = FOREACH input lines GENERATE FLATTEN(TOKENIZE(line)) AS word;
filtered words = FILTER words BY word MATCHES '\\w+';
word_groups = GROUP filtered_words BY word;
word_count = FOREACH word_groups GENERATE COUNT(filtered_words) AS count,
group AS word;
ordered word count = ORDER word_count BY count DESC;
STORE ordered word count INTO 'number-of-words-file';
```

PigLatin: Joins

- Pig поддерживает
 - Inner Joins (по-умолчанию)
 - Outer Joins
 - Full Joins
- Фазы join
 - Загрузить записи в bag из input #1
 - Загрузить записи в bag из input #2
 - Сделать join для двух массивов данных (bags) по заданному ключу

Inner Join, пример

Table A

Table B

- -- InnerJoin.pig
- -- Загрузить записи в bag #1 posts = LOAD 'data/user-posts.txt' USING PigStorage(',') AS (user:chararray,post:chararray,date:long);
- -- Загрузить записи в bag #2 likes = LOAD 'data/user-likes.txt' USING PigStorage(',') AS (user:chararray,likes:int,date:long);

userInfo = **JOIN** posts **BY** user, likes **BY** user; DUMP userInfo;

```
$ hdfs dfs -cat data/user-posts.txt
user1, Funny Story, 1343182026191
user2, Cool Deal, 1343182133839
user4, Interesting Post, 1343182154633
user5, Yet Another Blog, 13431839394
```

\$ hdfs dfs -cat data/user-likes.txt user1,12,1343182026191 user2,7,1343182139394 user3,0,1343182154633 user4,50,1343182147364

\$ pig InnerJoin.pig

(user1,Funny Story,1343182026191,user1,12,1343182026191) (user2,Cool Deal,1343182133839,user2,7,1343182139394) (user4,Interesting Post,1343182154633,user4,50,1343182147364)

Inner Join, пример


```
grunt> DESCRIBE posts;
posts: {user: chararray,post: chararray,date: long}
grunt> DESCRIBE likes;
likes: {user: chararray,likes: int,date: long}
grunt> DESCRIBE userInfo;
UserInfo: {
 posts::user: chararray,
 posts::post: chararray,
 posts::date: long,
 likes::user: chararray,
 likes::likes: int,
 likes::date: long}
```

PigLatin: Outer Join

JOIN <bag #1> BY <join field>
 LEFT OUTER, <bag #2> BY <join field>;

JOIN <bag #1> BY <join field>
 RIGHT OUTER, <bag #2> BY <join field>;

JOIN <bag #1> BY <join field>
 FULL OUTER, <bag #2> BY <join field>;

Left Outer Join, пример

```
--LeftOuterJoin.pig
posts = LOAD 'data/user-posts.txt'
 USING PigStorage(',')
 AS (user:chararray,post:chararray,date:long);
 Table A
 Table B
likes = LOAD 'data/user-likes.txt'
 USING PigStorage(',')
 AS (user:chararray,likes:int,date:long);
userInfo = JOIN posts BY user LEFT OUTER, likes BY user;
DUMP userInfo:
```

```
$ hdfs dfs -cat data/user-posts.txt
user1,Funny Story,1343182026191
user2,Cool Deal,1343182133839
user4,Interesting Post,1343182154633
user5,Yet Another Blog,13431839394
```

```
$ hdfs dfs -cat data/user-likes.txt
user1,12,1343182026191
user2,7,1343182139394
user3,0,1343182154633
```

\$ pig LeftOuterJoin.pig

user4,50,1343182147364

(user1,Funny Story,1343182026191,user1,12,1343182026191) (user2,Cool Deal,1343182133839,user2,7,1343182139394) (user4,Interesting Post,1343182154633,user4,50,1343182147364) (user5,Yet Another Blog,13431839394,,,)