High-level Programming Languages Apache Pig and Pig Latin

Pietro Michiardi

Eurecom

Apache Pig

See also the 4 segments on Pig on coursera:

https://www.coursera.org/course/datasci

Introduction

- Collection and analysis of enormous datasets is at the heart of innovation in many organizations
 - E.g.: web crawls, search logs, click streams
- Manual inspection before batch processing
 - Very often engineers look for exploitable trends in their data to drive the design of more sophisticated techniques
 - ► This is difficult to do in practice, given the sheer size of the datasets
- The MapReduce model has its own limitations
 - One input
 - Two-stage, two operators
 - Rigid data-flow

MapReduce limitations

- Very often tricky workarounds are required¹
 - ► This is very often exemplified by the difficulty in performing JOIN operations

- Custom code required even for basic operations
 - Projection and Filtering need to be "rewritten" for each job
- → Code is difficult to reuse and maintain
- → Semantics of the analysis task are obscured
- → Optimizations are difficult due to opacity of Map and Reduce

¹The term workaround should not only be intended as negative.

Use Cases

Rollup aggregates

- Compute aggregates against user activity logs, web crawls, etc.
 - Example: compute the frequency of search terms aggregated over days, weeks, month
 - Example: compute frequency of search terms aggregated over geographical location, based on IP addresses

Requirements

- Successive aggregations
- Joins followed by aggregations

Pig vs. OLAP systems

- Datasets are too big
- Data curation is too costly

Use Cases

Temporal Analysis

- Study how search query distributions change over time
 - Correlation of search queries from two distinct time periods (groups)
 - Custom processing of the queries in each correlation group
- Pig supports operators that minimize memory footprint
 - ▶ Instead, in a RDBMS such operations typically involve JOINS over very large datasets that do not fit in memory and thus become slow

Use Cases

Session Analysis

- Study sequences of page views and clicks
- Example of typical aggregates
 - Average length of user session
 - Number of links clicked by a user before leaving a website
 - Click pattern variations in time

Pig supports advanced data structures, and UDFs

Pig Latin

- Pig Latin, a high-level programming language initially developed at Yahoo!, now at HortonWorks
 - Combines the best of both declarative and imperative worlds
 - ★ High-level declarative querying in the spirit of SQL
 - ⋆ Low-level, procedural programming á la MapReduce

Pig Latin features

- Multi-valued, nested data structures instead of flat tables
- Powerful data transformations primitives, including joins

Pig Latin program

- Made up of a series of operations (or transformations)
- Each operation is applied to input data and produce output data
- → A Pig Latin program describes a data flow

Pig Latin premiere

Assume we have the following table:

```
urls: (url, category, pagerank)
```

- Where:
 - url: is the url of a web page
 - category: corresponds to a pre-defined category for the web page
 - pagerank: is the numerical value of the pagerank associated to a web page
- → Find, for each sufficiently large category, the average page rank of high-pagerank urls in that category

SQL

```
SELECT category, AVG(pagerank) FROM urls WHERE pagerank > 0.2 GROUP BY category HAVING COUNT(*) > 10^6
```

Pig Latin

```
\label{eq:good_urls} \begin{array}{l} \mbox{good\_urls BY pagerank} > 0.2; \\ \mbox{groups} = \mbox{GROUP good\_urls BY category;} \\ \mbox{big\_groups} = \mbox{FILTER groups BY COUNT(good\_urls)} > 10^6; \\ \mbox{output} = \mbox{FOREACH big\_groups GENERATE} \\ \mbox{category, AVG(good\_urls.pagerank);} \end{array}
```

- User data in one file, website data in another
- Find the top 5 most visited sites
- Group by users aged in the range (18,25)

Example 2: in MapReduce

```
import org.apaole.landoop.aapresi.KryValusTenslingui
import org.apaole.landoop.aapresi.Mapper
import org.apaole.landoop.aapresi.Mapper
import org.apaole.landoop.aapresi.Mapper
import org.apaole.landoop.aapresi.CutpotCollectory
import org.apaole.landoop.aapresi.Reduced
import org.apaole.landoop.aapresi.Reduced
 lass MRKample (
io statio class LoadPages extends MapReduceRase
implements Mapper<LongWritable, Test, Test) (
 public void map(LongHritable h, Test val,
CutputCollector-Test, Test> co,
 // Full the hey out
Haring line = val.toolbring();
int firstComma = line.indemOf(',');
Haring by = line.aubstring(0, firstComma);
Haring value = line.aubstring(firstComma + 1);
Test outley = new Test(hey);
 public static class LoadAndFilterUsers extends MapReduceBase
implements Manour-LondWritable, Test, Test, Test) (
 String line = val.toString();
int firstComma = line.indexOf(',');
String value = line.substring(firstComma + 1);
 Etring hey = line.autebring(C, Electromen);

Tesh outExp = new Tesh(key);

// Frepmend an index to the value so we know which file

// it came from.

Test outVal = new Tesh("2" + value);

oc.osllend(sunkExp, outVal);
 public static class Join entends MapReduceBase
implements Reduces (Test, Test, Test) (
 public void reduce(Test key,
Iterator(Test) iter,
OutputCollector(Test, Test) co,
```

```
reporter.setStatus("CK");
 OutputCollector<Test, LongWritable> oo,
Reporter reporter) throws ICEsception (
// Find the url
 // Find the url
String line = val.toString();
int firstComma = line.indexOf(',');
int secondComma = line.indexOf(',', firstComma);
 int accordings = line.indexOf(',', fireComma);

Etring key = line.audstring(firetComma, accordings);

// drop the rest of the record, I don't seed it anyware,

// just pass a 1 for the combiner/reducer to sum instead.

Test outExy = new Test(key);

oc.colless(outExy), new LongSritable(L1);
 public static class ReduceUrls extends MapReduceBase
pumniu mianio olane ReduceUrla estenda MapReduceBase
implementa Reducer(Test, LongWritable, MritableComparable,
Mritable> (
 public wold reduce (
 Test key,
Iterator(LongWritable) iter,
OutgutCollector(WritableComparable, Writable) oc,
 iong aum = 0;
while (iter.haelleat()) (
 sum += iter.neat().get();
 public static class LoadClicks extends HapReduceBase
implements Manner-OktitableCommarable, Mritable, LondWritable.
 public void map(
WritableComparable key,
Writable val,
 OutputCollector(LongWritable, Test> oo,
Reporter reporter) throws ICEsception (
 public static class LimitClicks entends MapReduceRase
implements Reducer-CompNeitable, Test, LongNeitable, Test) (
 // Only output the first 100 records while (count < 100 && iter.hambent()) { co.collect(key, iter.next());
 public static void main(String() args) throws ICEnception (
 JobConf lp = new JobConf(MMEmample.class);
```

```
new Pahk("/wee/gates/tep/indexed_pages"));

1p.astNumNeduceTabs(0);

Job LuadFages - new Job (1p);
 rew Fahh("/une/galen/mp/filtered_users"));

ifu.setNumHeduseTashs(0);

Jul loadHers = new Jul(1fu);
jain.aetNeduceclass(Join.class);
FileInposFormat.addInputFath(Join, new
Path("/wser/gates/top/indexed_pages"));
FileInposFormat.addInputFath(Join, new
FileTopush Founds, and Fights Field (juins, new Path (friends, Joseph 1));

Fath (friends Joseph 1) may file through (memory);

Fath (friends Joseph 1) may file through (juins);

Fath (friends Joseph 1);

juins (friends Joseph 1);

juins
 group.setMapperClass(LoadJoined.v.ass);
group.setCumbinerClass(ReduceUrls.class);
group.setReducerClass(ReduceUrls.class);
FielnputFormat.addInputFath(group, new
 topilO.setDapperClass(LondElichs.class);
topilO.setDembinerClass(LimitClichs.class);
topilO.setDembinerClass(LimitClichs.class);
topilO.setBeducerClass(LimitClichs.class);
YileInputTormat.addInputTath(topilO), new
Fath ("/waer/gates/kep/grouped"));
FileOutputFormat.setOutputFath(top100, new
Fath ("/waer/gates/top100sitesForwaers18to25"));
top100.setNumSduuerSahe (1);
. JobControl to = new JobControl("Find top 100 sites for users 18 to 25");
```

Hundreds lines of code; hours to write

Example 2: in Pig

```
Users = load 'users' as (name, age);
Fltrd = filter Users by age >= 18 and age <= 25;
Pages = load 'pages' as (user, url);
Jnd = join Fltrd by name, Pages by user; Grpd = group Jnd by url;
Smmd = foreach Grpd generate group, COUNT(Jnd) as clicks;
Srtd = order Smmd by clicks desc; Top5 = limit Srtd 5;
store Top5 into 'top5sites';</pre>
```

• Few lines of code; few minutes to write

Pig Execution environment

• How do we go from Pig Latin to MapReduce?

- The Pig system is in charge of this
- Complex execution environment that interacts with Hadoop MapReduce
- → The programmer focuses on the data and analysis

Pig Compiler

- Pig Latin operators are translated into MapReduce code
- NOTE: in some cases, hand-written MapReduce code performs better

Pig Optimizer²

- Pig Latin data flows undergo an (automatic) optimization phase³
- ▶ These optimizations are borrowed from the RDBMS community

²Currently, rule-based optimization only.

³Optimizations can be selectively disabled.

Pig and Pig Latin

Pig is not a RDBMS!

This means it is not suitable for all data processing tasks

Designed for batch processing

- Of course, since it compiles to MapReduce
- Of course, since data is materialized as files on HDFS

NOT designed for random access

- Query selectivity does not match that of a RDBMS
- Full-scans oriented!

Comparison with RDBMS

- It may seem that Pig Latin is similar to SQL
 - We'll see several examples, operators, etc. that resemble SQL statements

- Data-flow vs. declarative programming language
 - Data-flow:
 - ★ Step-by-step set of operations
 - ★ Each operation is a single transformation
 - Declarative:
 - Set of constraints
 - Applied together to an input to generate output
- → With Pig Latin it's like working at the query planner

Comparison with RDBMS

RDBMS store data in tables

- Schema are predefined and strict
- Tables are flat

Pig and Pig Latin work on more complex data structures

- Schema can be defined at run-time for readability
- Pigs eat anything!
- UDF and streaming together with nested data structures make Pig and Pig Latin more flexible

Dataflow Language

A Pig Latin program specifies a series of steps

- Each step is a single, high level data transformation
- Stylistically different from SQL

With reference to Example 1

 The programmer supply an order in which each operation will be done

Consider the following snippet

```
spam_urls = FILTER urls BY isSpam(url);
culprit_urls = FILTER spam_urls BY pagerank > 0.8;
```

Dataflow Language

- Data flow optimizations
 - Explicit sequences of operations can be overridden
 - Use of high-level, relational-algebra-style primitives (GROUP, FILTER,...) allows using traditional RDBMS optimization techniques
- → NOTE: it is necessary to check whether such optimizations are beneficial or not, by hand
 - Pig Latin allows Pig to perform optimizations that would otherwise by a tedious manual exercise if done at the MapReduce level

Quick Start and Interoperability

Data I/O is greatly simplified in Pig

- No need to curate, bulk import, parse, apply schema, create indexes that traditional RDBMS require
- Standard and ad-hoc "readers" and "writers" facilitate the task of ingesting and producing data in arbitrary formats

Pig can work with a wide range of other tools

• Why RDBMS have stringent requirements?

- To enable transactional consistency guarantees
- To enable efficient point lookup (using physical indexes)
- To enable data curation on behalf of the user
- To enable other users figuring out what the data is, by studying the schema

Quick Start and Interoperability

• Why is Pig so flexible?

- Supports read-only workloads
- Supports scan-only workloads (no lookups)
- → No need for transactions nor indexes

Why data curation is not required?

- Very often, Pig is used for ad-hoc data analysis
- Work on temporary datasets, then throw them out!
- → Curation is an overkill

Schemas are optional

- Can apply one on the fly, at runtime
- Can refer to fields using positional notation
- ▶ E.g.: good urls = FILTER urls BY \$2 > 0.2

Nested Data Model

Easier for "programmers" to think of nested data structures

- E.g.: capture information about positional occurrences of terms in a collection of documents
- Map<documnetId, Set<positions> >

Instead, RDBMS allows only fat tables

- Only atomic fields as columns
- Require normalization
- From the example above: need to create two tables
- term_info: (termId, termString, ...)
- position_info: (termId, documentId, position)
- → Occurrence information obtained by joining on termId, and grouping on termId, documentId

Nested Data Model

- Fully nested data model (see also later in the presentation)
 - Allows complex, non-atomic data types
 - ► E.g.: set, map, tuple

Advantages of a nested data model

- More natural than normalization
- Data is often already stored in a nested fashion on disk
 - ★ E.g.: a web crawler outputs for each crawled url, the set of outlinks
 - Separating this in normalized form imply use of joins, which is an overkill for web-scale data
- Nested data allows to have an algebraic language
 - * E.g.: each tuple output by GROUP has one non-atomic field, a nested set of tuples from the same group
- Nested data makes life easy when writing UDFs

User Defined Functions

Custom processing is often predominant

 E.g.: users may be interested in performing natural language stemming of a search term, or tagging urls as spam

All commands of Pig Latin can be customized

Grouping, filtering, joining, per-tuple processing

UDFs support the nested data model

Input and output can be non-atomic

Continues from Example 1

 Assume we want to find for each category, the top 10 urls according to pagerank

```
groups = GROUP urls BY category;
output = FOREACH groups GENERATE category,
top10(urls);
```

- top10() is a UDF that accepts a set of urls (for each group at a time)
- it outputs a set containing the top 10 urls by pagerank for that group
- final output contains non-atomic fields

User Defined Functions

- UDFs can be used in all Pig Latin constructs
- Instead, in SQL, there are restrictions
 - Only scalar functions can be used in SELECT clauses
 - Only set-valued functions can appear in the FROM clause
 - Aggregation functions can only be applied to GROUP BY or PARTITION BY
- UDFs can be written in Java, Python and Javascript
 - ▶ With streaming, we can use also C/C++, Python, ...

Handling parallel execution

- Pig and Pig Latin are geared towards parallel processing
 - ► Of course, the underlying execution engine is MapReduce
 - SPORK = Pig on Spark → the execution engine need not be MapReduce
- Pig Latin primitives are chosen such that they can be easily parallelized
 - Non-equi joins, correlated sub-queries,... are not directly supported
- Users may specify parallelization parameters at run time
 - Question: Can you specify the number of maps?
 - Question: Can you specify the number of reducers?

A note on Performance

Pig Latin

Introduction

- Not a complete reference to the Pig Latin language: refer to [1]
 - Here we cover some interesting/useful aspects
- The focus here is on some language primitives
 - Optimizations are treated separately
 - How they can be implemented (in the underlying engine) is not covered

Examples are taken from [2, 3]

Data Model

Supports four types

- Atom: contains a simple atomic value as a string or a number, e.g.
- Tuple: sequence of fields, each can be of any data type, e.g., ('alice', 'lakers')
- ► Bag: collection of tuples with possible duplicates. Flexible schema, no need to have the same number and type of fields

```
{ ('alice', 'lakers')
('alice', ('iPod', 'apple')) }
```

The example shows that tuples can be nested

Data Model

Supports four types

- Map: collection of data items, where each item has an associated key for lookup. The schema, as with bags, is flexible.
 - ★ NOTE: keys are required to be data atoms, for efficient lookup.

$$\begin{bmatrix} \text{`fan of'} \rightarrow \left\{ \begin{array}{c} (\text{`lakers'}) \\ (\text{`iPod'}) \end{array} \right\} \\ (\text{`age'} \rightarrow 20) \end{bmatrix}$$

- ★ The key `fan of' is mapped to a bag containing two tuples
- ★ The key 'age' is mapped to an atom
- Maps are useful to model datasets in which schema may be dynamic (over time)

Structure

Pig Latin programs are a sequence of steps

- Can use an interactive shell (called grunt)
- Can feed them as a "script"

Comments

- ▶ In line: with double hyphens (- -)
- ▶ C-style for longer comments (/* ... */)

Reserved keywords

- List of keywords that can't be used as identifiers
- Same old story as for any language

Statements

- As a Pig Latin program is executed, each statement is parsed
 - ► The interpreter builds a logical plan for every relational operation
 - The logical plan of each statement is added to that of the program so far
 - ▶ Then the interpreter moves on to the next statement
- IMPORTANT: No data processing takes place during construction of logical plan → Lazy Evaluation
 - When the interpreter sees the first line of a program, it confirms that it is syntactically and semantically correct
 - Then it adds it to the logical plan
 - It does not even check the existence of files, for data load operations

Statements

- → It makes no sense to start any processing until the whole flow is defined
 - Indeed, there are several optimizations that could make a program more efficient (e.g., by avoiding to operate on some data that later on is going to be filtered)
 - The trigger for Pig to start execution are the DUMP and STORE statements
 - It is only at this point that the logical plan is compiled into a physical plan
 - How the physical plan is built
 - Pig prepares a series of MapReduce jobs
 - ★ In Local mode, these are run locally on the JVM
 - ★ In MapReduce mode, the jobs are sent to the Hadoop Cluster
 - ► IMPORTANT: The command EXPLAIN can be used to show the MapReduce plan

Statements

Multi-query execution

There is a difference between DUMP and STORE

 Apart from diagnosis, and interactive mode, in batch mode STORE allows for program/job optimizations

Main optimization objective: minimize I/O

Consider the following example:

```
A = LOAD 'input/pig/multiquery/A';
B = FILTER A BY $1 == 'banana';
C = FILTER A BY $1 != 'banana';
STORE B INTO 'output/b';
STORE C INTO 'output/c';
```

Statements

Multi-query execution

- In the example, relations B and C are both derived from A
 - Naively, this means that at the first STORE operator the input should be read
 - ▶ Then, at the second STORE operator, the input should be read again
- Pig will run this as a single MapReduce job
 - Relation A is going to be read only once
 - ► Then, each relation B and C will be written to the output

Expressions

- An expression is something that is evaluated to yield a value
 - ▶ Lookup on [3] for documentation

$t = \left(\text{`alice'}, \left\{ \begin{array}{c} (\text{`lakers'}, 1) \\ (\text{`iPod'}, 2) \end{array} \right\}, \left[\text{`age'} \rightarrow 20 \right] \right)$		
Let fields of tuple t be called f1, f2, f3		
Expression Type	Example	Value for t
Constant	'bob'	Independent of t
Field by position	\$0	'alice'
Field by name	f3	
Projection	f2.\$0	{ ('lakers')
Map Lookup	f3#'age'	20
Function Evaluation	SUM(f2.\$1)	1 + 2 = 3
Conditional	f3#'age'>18?	'adult'
Expression	'adult':'minor'	
Flattening	FLATTEN(f2)	'lakers', 1 'iPod', 2

Schemas

A relation in Pig may have an associated schema

- This is optional
- A schema gives the fields in the relations names and types
- Use the command DESCRIBE to reveal the schema in use for a relation

Schema declaration is flexible but reuse is awkward⁴

- A set of queries over the same input data will often have the same schema
- ► This is sometimes hard to maintain (unlike HIVE) as there is no external components to maintain this association

HINT:: You can write a UDF function to perform a personalized load operation which encapsulates the schema

⁴Current developments solve this problem: HCatalogs. We will not cover this in this course.

Validation and nulls

- Pig does not have the same power to enforce constraints on schema at load time as a RDBMS
 - If a value cannot be cast to a type declared in the schema, then it will be set to a null value
 - This also happens for corrupt files
- A useful technique to partition input data to discern good and bad records
 - ► Use the SPLIT operator

 SPLIT records INTO good_records IF temperature is not null, bad records IF temperature is NULL;

Other relevant information

Schema propagation and merging

- How schema are propagated to new relations?
- Advanced, but important topic

User-Defined Functions

Use [3] for an introduction to designing UDFs

Loading and storing data

- The first step in a Pig Latin program is to load data
 - Accounts for what input files are (e.g. csv files)
 - How the file contents are to be deserialized
 - An input file is assumed to contain a sequence of tuples
- Data loading is done with the LOAD command

```
queries = LOAD 'query_log.txt'
USING myLoad()
AS (userId, queryString, timestamp);
```

Loading and storing data

• The example above specifies the following:

- The input file is query_log.txt
- The input file should be converted into tuples using the custom myLoad deserializer
- The loaded tuples have three fields, specified by the schema

Optional parts

- USING clause is optional: if not specified, the input file is assumed to be plain text, tab-delimited
- As clause is optional: if not specified, must refer to fileds by position instead of by name

Loading and storing data

- Return value of the LOAD command
 - Handle to a bag
 - This can be used by subsequent commands
 - → bag handles are only logical
 - → no file is actually read!
- The command to write output to disk is STORE
 - It has similar semantics to the LOAD command

Loading and storing data: Example

```
A = LOAD 'myfile.txt' USING PigStorage(',') AS
(f1, f2, f3);
<1, 2, 3>
<4, 2, 1>
<8, 3, 4>
<4, 3, 3>
<7, 2, 5>
<8, 4, 3>
```

Per-tuple processing

- Once you have some data loaded into a relation, a possible next step is, e.g., to filter it
 - This is done, e.g., to remove unwanted data
 - HINT: By filtering early in the processing pipeline, you minimize the amount of data flowing trough the system
- A basic operation is to apply some processing over every tuple of a data set
 - ► This is achieved with the FOREACH command expanded_queries = FOREACH queries GENERATE userId, expandQuery(queryString);

Per-tuple processing

Comments on the example above:

- Each tuple of the bag queries should be processed independently
- The second field of the output is the result of a UDF

Semantics of the FOREACH command

- There can be no dependence between the processing of different input tuples
- → This allows for an efficient parallel implementation

Semantics of the GENERATE clause

- Followed by a list of expressions
- Also flattening is allowed
 - ★ This is done to eliminate nesting in data
 - Allows to make output data independent for further parallel processing
 - → Useful to store data on disk

Per-tuple processing: example

```
X = FOREACH A GENERATE f0, f1+f2;
 Y = GROUP A BY f1;
 Z = FOREACH X GENERATE group, X.($1, $2);
A=
 X =
 7 =
<1, 2, 3>
 <1, 5>
 <1, {<2, 3>}>
<4, 2, 1>
 <4, 3>
 <1, {<2, 3>}>
<8, 3, 4>
 <8, 7>
 <4, {<2, 1>, <3, 3>}> <7,
<4, 3, 3>
 <4, 6>
 {<2, 5>}>
<7. 2. 5>
 <7, 7>
 <8, {<3, 4>, <4, 3>}>
<8, 4, 3>
 <8. 7>
```

Per-tuple processing: Discarding unwanted data

A common operation is to retain a portion of the input data

```
This is done with the FILTER command
real_queries = FILTER queries BY userId neq
'bot';
```

Filtering conditions involve a combination of expressions

- Comparison operators
- Logical connectors
- UDF

Filtering: example

$$Y = FILTER A BY f1 == '8';$$

$$A=$$

$$Y =$$

Per-tuple processing: Streaming data

- The STREAM operator allows transforming data in a relation using an external program or script
 - This is possible because Hadoop MapReduce supports "streaming"
 - Example:

```
C = STREAM A THROUGH 'cut -f 2'; which use the Unix cut command to extract the second filed of each tuple in A
```

- The STREAM operator uses PigStorage to serialize and deserialize relations to and from stdin/stdout
 - Can also provide a custom serializer/deserializer
 - Works well with python

Getting related data together

- It is often necessary to group together tuples from one or more data sets
 - ▶ We will explore several nuances of "grouping"

The GROUP operator

- Sometimes, we want to operate on a single dataset
 - ▶ This is when you use the GROUP operator

Let's continue from Example 3:

Assume we want to find the total revenue for each query string. This writes as:

```
grouped_revenue = GROUP revenue BY queryString;
query_revenue = FOREACH grouped_revenue GENERATE
queryString, SUM(revenue.amount) AS totalRevenue;
```

Note that revenue.amount refers to a projection of the nested bag in the tuples of grouped_revenue

GROUP ...: Example


```
X = GROUP A BY f1;

A=
<1, 2, 3>
<4, 2, 1>
<8, 3, 4>
<4, <4, 2, 1>, <4, 3, 3>
<7, 2, 5>
<8, 4, 3>
```

Getting related data together

 Suppose we want to group together all search results data and revenue data for the same query string

> grouped_data = COGROUP results BY queryString, revenue BY queryString;

The COGROUP command

- Output of a COGROUP contains one tuple for each group
 - ► First field (group) is the group identifier (the value of the queryString)
 - Each of the next fields is a bag, one for each group being co-grouped

- Grouping can be performed according to UDFs
- Next: a clarifying example

C = COGROUP A BY f1, B BY \$0;

```
B=
A =
 <2, 4>
<1, 2, 3>
 <8, 9>
<4, 2, 1>
 <1, 3>
<8, 3, 4>
 <2, 7>
<4, 3, 3>
 <2. 9>
<7. 2. 5>
 <4. 6>
<8, 4, 3>
 <4. 9>
C =
<1, {<1, 2, 3>}, {<1, 3>}>
<2, { }, {<2, 4>, <2, 7>, <2, 9>}>
<4, \{<4, 2, 1>, <4, 3>, \{<4, 6>, <4, 9>}> <7, \{<7, 2,
5>}, { }>
```

<8, {<8, 3, 4>, <8, 4, 3>}, {<8, 9>}>

COGROUP VS JOIN

- JOIN VS. COGROUP
 - ► Their are equivalent: JOIN == COGROUP followed by a cross product of the tuples in the nested bags
- Example 3: Suppose we try to attribute search revenue to search-results urls → compute monetary worth of each url

```
grouped_data = COGROUP results BY queryString,
revenue BY queryString;
url_revenues = FOREACH grouped_data GENERATE
FLATTEN(distrubteRevenue(results, revenue));
```

▶ Where distrubteRevenue is a UDF that accepts search results and revenue information for each query string, and outputs a bag of urls and revenue attributed to them

COGROUP VS JOIN

More details on the UDF distribute Revenue

- Attributes revenue from the top slot entirely to the first search result
- The revenue from the side slot may be equally split among all results

Let's see how to do the same with a JOIN

- JOIN the tables results and revenues by queryString
- GROUP BY queryString
- Apply a custom aggregation function

What happens behind the scenes

- During the JOIN, the system computes the cross product of the search and revenue information
- Then the custom aggregation needs to undo this cross product, because the UDF specifically requires so

COGROUP in details

- The COGROUP statement conforms to an algebraic language
 - The operator carries out only the operation of grouping together tuples into nested bags
 - ► The user can the decide whether to apply a (custom) aggregation on those tuples or to cross-product them and obtain a JOIN
- It is thanks to the nested data model that COGROUP is an independent operation
 - Implementation details are tricky
 - Groups can be very large (and are redundant)

JOIN in Pig Latin

- In many cases, the typical operation on two or more datasets amounts to an equi-join
 - IMPORTANT NOTE: large datasets that are suitable to be analyzed with Pig (and MapReduce) are generally **not normalized**
 - → JOINs are used more infrequently in Pig Latin than they are in SQL

The syntax of a JOIN

```
join result = JOIN results BY queryString,
revenue BY queryString;
```

► This is a classic inner join (actually an equi-join), where each match between the two relations corresponds to a row in the join result

JOIN in Pig Latin

- JOINs lend themselves to optimization opportunities
 - Active development of several join flavors is on-going
- Assume we join two datasets, one of which is considerably smaller than the other
 - For instance, suppose a dataset fits in memory
- Fragment replicate join
 - Syntax: append the clause USING "replicated" to a JOIN statement
 - Uses a distributed cache available in Hadoop
 - All mappers will have a copy of the small input
 - → This is a Map-side ioin

MapReduce in Pig Latin

It is trivial to express MapReduce programs in Pig Latin

- ▶ This is achieved using GROUP and FOREACH statements
- A map function operates on one input tuple at a time and outputs a bag of key-value pairs
- The reduce function operates on all values for a key at a time to produce the final result

Example

```
map_result = FOREACH input GENERATE
FLATTEN(map(*));
key_groups = GROUP map_results BY $0;
output = FOREACH key_groups GENERATE reduce(*);
```

where map() and reduce() are UDFs

The Pig Execution Engine

Pig Execution Engine

 Pig Latin Programs are compiled into MapReduce jobs, and executed using Hadoop⁵

Overview

- How to build a logical plan for a Pig Latin program
- How to compile the logical plan into a physical plan of MapReduce jobs

Optimizations

⁵Other execution engines are allowed, but require a lot of implementation effort.

Building a Logical Plan

As clients issue Pig Latin commands (interactive or batch mode)

- The Pig interpreter parses the commands
- Then it verifies validity of input files and bags (variables)
 - * E.g.: if the command is c = COGROUP a BY ..., b BY ...;, it verifies if a and b have already been defined

Pig builds a logical plan for every bag

When a new bag is defined by a command, the new logical plan is a combination of the plans for the input and that of the current command

Building a Logical Plan

No processing is carried out when constructing the logical plans

- Processing is triggered only by STORE or DUMP
- ▶ At that point, the logical plan is compiled to a physical plan

Lazy execution model

- Allows in-memory pipelining
- File reordering
- Various optimizations from the traditional RDBMS world

Pig is (potentially) platform independent

- Parsing and logical plan construction are platform oblivious
- Only the compiler is specific to Hadoop

Compilation of a logical plan into a physical plan is "simple"

- MapReduce primitives allow a parallel GROUP BY
 - ★ Map assigns keys for grouping
 - * Reduce process a group at a time (actually in parallel)

How the compiler works

- Converts each (CO) GROUP command in the logical plan into distinct MapReduce jobs
- ► Map function for (CO) GROUP command C initially assigns keys to tuples based on the BY clause(s) of C
- ▶ Reduce function is initially a no-op

MapReduce boundary is the COGROUP command

- ► The sequence of FILTER and FOREACH from the LOAD to the first COGROUP C₁ are pushed in the Map function
- ▶ The commands in later COGROUP commands C_i and C_{i+1} can be pushed into:
 - ★ the Reduce function of C_i
 - ★ the Map function of C_{i+1}

Pig optimization for the physical plan

- Among the two options outlined above, the first is preferred
- Indeed, grouping is often followed by aggregation
- → reduces the amount of data to be materialized between jobs

COGROUP command with more than one input dataset

- Map function appends an extra field to each tuple to identify the dataset
- Reduce function decodes this information and inserts tuple in the appropriate nested bags for each group

How parallelism is achieved

- For LOAD this is inherited by operating over HDFS
- ► For FILTER and FOREACH, this is automatic thanks to MapReduce framework
- ▶ For (CO) GROUP uses the SHUFFLE phase

A note on the ORDER command

- Translated in two MapReduce jobs
- First job: Samples the input to determine quantiles of the sort key
- Second job: Range partitions the input according to quantiles, followed by sorting in the reduce phase

Known overheads due to MapReduce inflexibility

- Data materialization between jobs
- Multiple inputs are not supported well

Summary

Single-program Optimizations

Logical optimizations: query plan

- Early projection
- Early filtering
- Operator rewrites

Physical optimization: execution plan

- Mapping of logical operations to MapReduce
- Splitting logical operations in multiple physical ones
- Join execution strategies

Efficiency measures

(CO) GROUP command places tuples of the same group in nested bags

- Bag materialization (I/O) can be avoided
- This is important also due to memory constraints
- Distributive or algebraic aggregation facilitate this task

What is an algebraic function?

- Function that can be structured as a tree of sub-functions
- ▶ Each leaf sub-function operates over a subset of the input data
- → If nodes in the tree achieve data reduction, then the system can reduce materialization
- ► Examples: COUNT, SUM, MIN, MAX, AVERAGE, ...

Efficiency measures

- Pig compiler uses the combiner function of Hadoop
 - A special API for algebraic UDF is available
- There are cases in which (CO) GROUP is inefficient
 - ► This happens with non-algebraic functions
 - Nested bags can be spilled to disk
 - Pig provides a disk-resident bag implementation
 - ★ Features external sort algorithms
 - Features duplicates elimination

References

References I

- [1] Pig wiki.
 http://wiki.apache.org/pig/.
- [2] C. Olston, B. Reed, U. Srivastava, R. Kumar, , and A. Tomkins. Pig latin: A not-so-foreign language for data processing. In *Proc. of ACM SIGMOD*, 2008.
- [3] Tom White.

 Hadoop, The Definitive Guide.
 O'Reilly, Yahoo, 2010.