Extensions of Map Reduce Pig and Hive

Need for High-Level Languages

- Hadoop is great for large-data processing!
 - But writing Java programs for everything is verbose and slow
 - Data scientists don't want to write Java
- 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 with different encodings
 - Developed by Facebook, now open source
- Pig: large-scale data processing system
 - Scripts are written in Pig Latin, a dataflow language
 - Programmer focuses on data transformations
 - Developed by Yahoo!, now open source
- Common idea:
 - Provide higher-level language to facilitate large-data processing
 - Higher-level language "compiles down" to Hadoop jobs

Apache Pig

Based on slides from Adam Shook

What Is Pig?

- Developed by Yahoo! and a top level Apache project
- Immediately makes data on a cluster available to non-Java programmers via Pig Latin – a dataflow language
- Interprets Pig Latin and generates MapReduce jobs that run on the cluster
- Enables easy data summarization, ad-hoc reporting and querying, and analysis of large volumes of data
- Pig interpreter runs on a client machine no administrative overhead required

Why Pig?

- Map reduce very low level!
- Need to write a lot of code and it is not interactive.
- Pig/Latin is introduced to address this

Pig Terms

- All data in Pig one of four types:
 - An Atom is a simple data value stored as a string but can be used as either a string or a number
 - A Tuple is a data record consisting of a sequence of "fields"
 - Each field is a piece of data of any type (atom, tuple or bag)
 - A Bag is a set of tuples (also referred to as a 'Relation')
 - The concept of a "kind of a" table
 - A Map is a map from keys that are string literals to values that can be any data type
 - The concept of a hash map

Pig Capabilities

- Support for
 - Filtering
 - Grouping
 - Joins
 - Aggregation
- Extensibility
 - Support for User Defined Functions (UDF's)
- Leverages the same massive parallelism as native MapReduce

Pig Basics

- Pig is a client application
 - No cluster software is required
- Interprets Pig Latin scripts to MapReduce jobs
 - Parses Pig Latin scripts
 - Performs optimization
 - Creates execution plan
- Submits MapReduce jobs to the cluster

Execution Modes

- Pig has two execution modes
 - Local Mode all files are installed and run using your local host and file system
 - MapReduce Mode all files are installed and run on a Hadoop cluster and HDFS installation
- Interactive
 - By using the Grunt shell by invoking Pig on the command line \$ pig grunt>
- Batch
 - Run Pig in batch mode using Pig Scripts and the "pig" command
 \$ pig -f id.pig -p <param>=<value> ...

Pig Latin

- Pig Latin scripts are generally organized as follows
 - A LOAD statement reads data
 - A series of "transformation" statements process the data
 - A STORE statement writes the output to the filesystem
 - A DUMP statement displays output on the screen
- Logical vs. physical plans:
 - All statements are stored and validated as a logical plan
 - Once a STORE or DUMP statement is found the logical plan is executed

Pig Script

```
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';
```

Pig Query Plan

Pig Script in Hadoop

Basic "grunt" Shell Commands

Help is available

Pig supports HDFS commands

```
grunt> pwd
```

- put, get, cp, ls, mkdir, rm, mv, etc.

About Pig Scripts

- Pig Latin statements grouped together in a file
- Can be run from the command line or the shell
- Support parameter passing
- Comments are supported
 - Inline comments '--'
 - Block comments /* */

Simple Data Types

Туре	Description	
int	4-byte integer	
long	8-byte integer	
float	4-byte (single precision) floating point	
double	8-byte (double precision) floating point	
bytearray	Array of bytes; blob	
chararray	String ("hello world")	
boolean	True/False (case insensitive)	
datetime	A date and time	
biginteger	Java BigInteger	
bigdecimal	Java BigDecimal	

Complex Data Types

Туре	Description
Tuple	Ordered set of fields (a "row / record")
Bag	Collection of tuples (a "resultset / table")
Мар	A set of key-value pairs Keys must be of type chararray

Pig Data Formats

- BinStorage
 - Loads and stores data in machine-readable (binary) format
- PigStorage
 - Loads and stores data as structured, field delimited text files
- TextLoader
 - Loads unstructured data in UTF-8 format
- PigDump
 - Stores data in UTF-8 format
- YourOwnFormat!
 - via UDFs

Loading Data Into Pig

Loads data from an HDFS file

```
var = LOAD 'employees.txt';
var = LOAD 'employees.txt' AS (id, name,
 salary);
var = LOAD 'employees.txt' using PigStorage()
 AS (id, name, salary);
```

- Each LOAD statement defines a new bag
 - Each bag can have multiple elements (atoms)
 - Each element can be referenced by name or position (\$n)
- A bag is immutable
- A bag can be aliased and referenced later

Input And Output

STORE

Writes output to an HDFS file in a specified directory

```
grunt> STORE processed INTO 'processed_txt';
```

- Fails if directory exists
- Writes output files, part-[m|r]-xxxxx, to the directory
- PigStorage can be used to specify a field delimiter

DUMP

- Write output to screen

```
grunt> DUMP processed;
```

Relational Operators

- FOREACH
 - Applies expressions to every record in a bag
- FILTER
 - Filters by expression
- GROUP
 - Collect records with the same key
- ORDER BY
 - Sorting
- DISTINCT
 - Removes duplicates

FOREACH . . . GENERATE

- Use the FOREACH ...GENERATE operator to work with rows of data, call functions, etc.
- Basic syntax:

```
alias2 = FOREACH alias1 GENERATE expression;
```

Example:

```
DUMP alias1;

(1,2,3) (4,2,1) (8,3,4) (4,3,3) (7,2,5) (8,4,3)

alias2 = FOREACH alias1 GENERATE col1, col2;

DUMP alias2;

(1,2) (4,2) (8,3) (4,3) (7,2) (8,4)
```

FILTER. . .BY

- Use the FILTER operator to restrict tuples or rows of data
- Basic syntax:

```
alias2 = FILTER alias1 BY expression;
```

Example:

```
DUMP alias1;
(1,2,3) (4,2,1) (8,3,4) (4,3,3) (7,2,5) (8,4,3)
alias2 = FILTER alias1 BY (col1 == 8) OR (NOT
 (col2+col3 > col1));
DUMP alias2;
(4,2,1) (8,3,4) (7,2,5) (8,4,3)
```

GROUP. . . ALL

- Use the GROUP...ALL operator to group data
 - Use GROUP when only one relation is involved
 - Use COGROUP with multiple relations are involved
- Basic syntax:

```
alias2 = GROUP alias1 ALL;
```

• Example:

```
DUMP alias1;
(John,18,4.0F) (Mary,19,3.8F) (Bill,20,3.9F)
 (Joe,18,3.8F)
alias2 = GROUP alias1 BY col2;
DUMP alias2;
(18,{(John,18,4.0F),(Joe,18,3.8F)})
(19,{(Mary,19,3.8F)})
(20,{(Bill,20,3.9F)})
```

Pig: COGROUPing

A = LOAD 'myfile.txt' AS (f1: int, f2: int, f3: int);

A:	B:
(1, 2, 3)	(2, 4)
(4, 2, 1)	(8, 9)
(8, 3, 4)	(1, 3)
(4, 3, 3)	(2, 7)
(7, 2, 5)	(2, 9)
(8, 4, 3)	(4, 6)
	(4, 9)

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

```
(1, {(1, 2, 3)}, {(1, 3)})
(2, {}, {(2, 4), (2, 7), (2, 9)})
(4, {(4, 2, 1), (4, 3, 3)}, {(4, 6), (4, 9)})
(7, {(7, 2, 5)}, {})
(8, {(8, 3, 4), (8, 4, 3)}, {(8, 9)})
```

ORDER...BY

- Use the ORDER...BY operator to sort a relation based on one or more fields
- Basic syntax:

```
alias = ORDER alias BY field_alias [ASC|DESC];
```

• Example:

```
DUMP alias1;

(1,2,3) (4,2,1) (8,3,4) (4,3,3) (7,2,5) (8,4,3)

alias2 = ORDER alias1 BY col3 DESC;

DUMP alias2;

(7,2,5) (8,3,4) (1,2,3) (4,3,3) (8,4,3) (4,2,1)
```

DISTINCT. . .

- Use the DISTINCT operator to remove duplicate tuples in a relation.
- Basic syntax:

```
alias2 = DISTINCT alias1;
```

• Example:

```
DUMP alias1;
(8,3,4) (1,2,3) (4,3,3) (4,3,3) (1,2,3)
alias2= DISTINCT alias1;
DUMP alias2;
(8,3,4) (1,2,3) (4,3,3)
```

Relational Operators

FLATTEN

Used to un-nest tuples as well as bags

INNER JOIN

 Used to perform an inner join of two or more relations based on common field values

OUTER JOIN

Used to perform left, right or full outer joins

SPLIT

 Used to partition the contents of a relation into two or more relations

SAMPLE

Used to select a random data sample with the stated sample size

INNER JOIN. . .

- Use the JOIN operator to perform an inner, equijoin join of two or more relations based on common field values
- The JOIN operator always performs an inner join
- Inner joins ignore null keys
 - Filter null keys before the join
- JOIN and COGROUP operators perform similar functions
 - JOIN creates a flat set of output records
 - COGROUP creates a nested set of output records

INNER JOIN Example

```
Join Alias1 by Col1 to
DUMP Alias1;
 Alias2 by Col1
 (1,2,3)
 Alias3 = JOIN Alias1 BY
 (4, 2, 1)
 Col1, Alias2 BY Col1;
 (8,3,4)
 (4,3,3)
 Dump Alias3;
 (7, 2, 5)
 (1,2,3,1,3)
 (8, 4, 3)
 (4,2,1,4,6)
DUMP Alias2;
 (4,3,3,4,6)
 (2, 4)
 (4,2,1,4,9)
 (8, 9)
 (4,3,3,4,9)
 (1,3)
 (8,3,4,8,9)
 (2,7)
 (8,4,3,8,9)
 (2, 9)
 (4, 6)
 (4, 9)
```

OUTER JOIN. . .

- Use the OUTER JOIN operator to perform left, right, or full outer joins
 - Pig Latin syntax closely adheres to the SQL standard
- The keyword OUTER is optional
 - keywords LEFT, RIGHT and FULL will imply left outer, right outer and full outer joins respectively
- Outer joins will only work provided the relations which need to produce nulls (in the case of non-matching keys) have schemas
- Outer joins will only work for two-way joins
 - To perform a multi-way outer join perform multiple twoway outer join statements

User-Defined Functions

- Natively written in Java, packaged as a jar file
 - Other languages include Jython, JavaScript, Ruby, Groovy, and Python
- Register the jar with the REGISTER statement
- Optionally, alias it with the DEFINE statement

```
REGISTER /src/myfunc.jar;
A = LOAD 'students';
B = FOREACH A GENERATE myfunc.MyEvalFunc($0);
```

DEFINE

- DEFINE can be used to work with UDFs and also streaming commands
 - Useful when dealing with complex input/output formats

```
/* read and write comma-delimited data */
DEFINE Y 'stream.pl' INPUT(stdin USING PigStreaming(','))
 OUTPUT(stdout USING PigStreaming(','));
A = STREAM X THROUGH Y;

/* Define UDFs to a more readable format */
DEFINE MAXNUM org.apache.pig.piggybank.evaluation.math.MAX;
A = LOAD 'student_data' AS (name:chararray, gpa1:float, gpa2:double);
B = FOREACH A GENERATE name, MAXNUM(gpa1, gpa2);
DUMP B;
```

Example Pig Script

```
-- Load the content of a file into a pig bag named 'input lines'
input lines = LOAD 'CHANGES.txt' AS (line:chararray);
-- Extract words from each line and put them into a pig bag named 'words'
words = FOREACH input lines GENERATE FLATTEN(TOKENIZE(line)) AS word;
-- filter out any words that are just white spaces
filtered words = FILTER words BY word MATCHES '\\w+';
-- create a group for each word
word groups = GROUP filtered words BY word;
-- count the entries in each group
word count = FOREACH word groups GENERATE COUNT(filtered words) AS count, group AS
word:
-- order the records by count
ordered word count = ORDER word count BY count DESC;
-- Store the results (executes the pig script)
STORE ordered word count INTO 'output';
```

PageRank in Pig

```
previous pagerank = LOAD '$docs in' USING PigStorage()
AS (url: chararray, pagerank: float,
 links:{link: (url: chararray)});
outbound pagerank = FOREACH previous pagerank
 GENERATE pagerank / COUNT(links) AS pagerank,
FLATTEN(links) AS to url;
new pagerank =
  FOREACH (COGROUP outbound pagerank
  BY to_url, previous_pagerank BY url INNER)
  GENERATE group AS url,
 (1 – $d) + $d * SUM(outbound_pagerank.pagerank) AS pagerank,
 FLATTEN(previous pagerank.links) AS links;
STORE new pagerank INTO '$docs out' USING PigStorage();
```

Oh, the iterative part too...

```
#!/usr/bin/python
from org.apache.pig.scripting import *
P = Pig.compile(""" Pig part goes here """)
params = { 'd': '0.5', 'docs_in': 'data/pagerank_data_simple' }
for i in range(10):
 out = "out/pagerank data " + str(i + 1)
 params["docs out"] = out
 Pig.fs("rmr" + out)
 stats = P.bind(params).runSingle()
 if not stats.isSuccessful():
 raise 'failed'
 params["docs in"] = out
```

References

http://pig.apache.org

Apache Hive

Based on Slides by Adam Shook

What Is Hive?

- Developed by Facebook and a top-level Apache project
- A data warehousing infrastructure based on Hadoop
- Immediately makes data on a cluster available to non-Java programmers via SQL like queries
- Built on HiveQL (HQL), a SQL-like query language
- Interprets HiveQL and generates MapReduce jobs that run on the cluster
- Enables easy data summarization, ad-hoc reporting and querying, and analysis of large volumes of data

What Hive Is Not

- Hive, like Hadoop, is designed for batch processing of large datasets
- Not an OLTP or real-time system
- Latency and throughput are both high compared to a traditional RDBMS
 - Even when dealing with relatively small data (
 100 MB)

Data Hierarchy

- Hive is organised hierarchically into:
 - Databases: namespaces that separate tables and other objects
 - Tables: homogeneous units of data with the same schema
 - Analogous to tables in an RDBMS
 - Partitions: determine how the data is stored
 - Allow efficient access to subsets of the data
 - Buckets/clusters
 - For sub-sampling within a partition
 - Join optimization

HiveQL

- HiveQL / HQL provides the basic SQL-like operations:
 - Select columns using SELECT
 - Filter rows using WHERE
 - JOIN between tables
 - Evaluate aggregates using GROUP BY
 - Store query results into another table
 - Download results to a local directory (i.e., export from HDFS)
 - Manage tables and queries with CREATE, DROP, and ALTER

Primitive Data Types

Туре	Comments
TINYINT, SMALLINT, INT, BIGINT	1, 2, 4 and 8-byte integers
BOOLEAN	TRUE/FALSE
FLOAT, DOUBLE	Single and double precision real numbers
STRING	Character string
TIMESTAMP	Unix-epoch offset or datetime string
DECIMAL	Arbitrary-precision decimal
BINARY	Opaque; ignore these bytes

Complex Data Types

Туре	Comments
STRUCT	A collection of elements If S is of type STRUCT {a INT, b INT}: S.a returns element a
MAP	Key-value tuple If M is a map from 'group' to GID: M['group'] returns value of GID
ARRAY	Indexed list If A is an array of elements ['a','b','c']: A[0] returns 'a'

HiveQL Limitations

- HQL only supports equi-joins, outer joins, left semi-joins
- Because it is only a shell for Map-Reduce, complex queries can be hard to optimise
- Missing large parts of full SQL specification:
 - HAVING clause in SELECT
 - Correlated sub-queries
 - Sub-queries outside FROM clauses
 - Updatable or materialized views
 - Stored procedures

Hive Metastore

- Stores Hive metadata
- Default metastore database uses Apache Derby
- Various configurations:
 - Embedded (in-process metastore, in-process database)
 - Mainly for unit tests
 - Local (in-process metastore, out-of-process database)
 - Each Hive client connects to the metastore directly
 - Remote (out-of-process metastore, out-of-process database)
 - Each Hive client connects to a metastore server, which connects to the metadata database itself

Hive Warehouse

- Hive tables are stored in the Hive "warehouse"
 - Default HDFS location: /user/hive/warehouse
- Tables are stored as sub-directories in the warehouse directory
- Partitions are subdirectories of tables
- External tables are supported in Hive
- The actual data is stored in flat files

Hive Schemas

- Hive is schema-on-read
 - Schema is only enforced when the data is read (at query time)
 - Allows greater flexibility: same data can be read using multiple schemas
- Contrast with an RDBMS, which is schema-onwrite
 - Schema is enforced when the data is loaded
 - Speeds up queries at the expense of load times

Create Table Syntax

```
CREATE TABLE table_name

(col1 data_type,

col2 data_type,

col3 data_type,

col4 datatype)

ROW FORMAT DELIMITED

FIELDS TERMINATED BY ','

STORED AS format type;
```

Simple Table

```
CREATE TABLE page_view
  (viewTime INT,
 userid BIGINT,
 page_url STRING,
 referrer_url STRING,
 ip STRING COMMENT 'IP Address of the User')
  ROW FORMAT DELIMITED
  FIELDS TERMINATED BY '\t'
  STORED AS TEXTFILE;
```

More Complex Table

```
CREATE TABLE employees (
 (name STRING,
 salary FLOAT,
 subordinates ARRAY<STRING>,
 deductions MAP<STRING, FLOAT>,
 address STRUCT<street:STRING,
 city:STRING,
 state:STRING,
 zip:INT>)
  ROW FORMAT DELIMITED
  FIELDS TERMINATED BY '\t'
  STORED AS TEXTFILE;
```

External Table

```
CREATE EXTERNAL TABLE page_view_stg
 (viewTime INT,
 userid BIGINT,
 page_url STRING,
 referrer_url STRING,
 ip STRING COMMENT 'IP Address of the User')
 ROW FORMAT DELIMITED
 FIELDS TERMINATED BY '\t'
 STORED AS TEXTFILE
 LOCATION '/user/staging/page view';
```

More About Tables

- CREATE TABLE
 - LOAD: file moved into Hive's data warehouse directory
 - DROP: both metadata and data deleted
- CREATE EXTERNAL TABLE
 - LOAD: no files moved
 - DROP: only metadata deleted
 - Use this when sharing with other Hadoop applications, or when you want to use multiple schemas on the same data

Partitioning

- Can make some queries faster
- Divide data based on partition column
- Use PARTITION BY clause when creating table
- Use PARTITION clause when loading data
- SHOW PARTITIONS will show a table's partitions

Bucketing

- Can speed up queries that involve sampling the data
 - Sampling works without bucketing, but Hive has to scan the entire dataset
- Use CLUSTERED BY when creating table
 - For sorted buckets, add SORTED BY
- To query a sample of your data, use TABLESAMPLE

Browsing Tables And Partitions

Command	Comments
SHOW TABLES;	Show all the tables in the database
SHOW TABLES 'page.*';	Show tables matching the specification (uses regex syntax)
SHOW PARTITIONS page_view;	Show the partitions of the page_view table
DESCRIBE page_view;	List columns of the table
DESCRIBE EXTENDED page_view;	More information on columns (useful only for debugging)
<pre>DESCRIBE page_view PARTITION (ds='2008-10-31');</pre>	List information about a partition

Loading Data

- Use LOAD DATA to load data from a file or directory
 - Will read from HDFS unless LOCAL keyword is specified
 - Will append data unless OVERWRITE specified
 - PARTITION required if destination table is partitioned

```
LOAD DATA LOCAL INPATH '/tmp/pv_2008-06-8_us.txt'

OVERWRITE INTO TABLE page_view

PARTITION (date='2008-06-08', country='US')
```

Inserting Data

- Use INSERT to load data from a Hive query
 - Will append data unless OVERWRITE specified
 - PARTITION required if destination table is partitioned

Loading And Inserting Data: Summary

Use this	For this purpose
LOAD	Load data from a file or directory
INSERT	 Load data from a query One partition at a time Use multiple INSERTs to insert into multiple partitions in the one query
CREATE TABLE AS (CTAS)	Insert data while creating a table
Add/modify external file	Load new data into external table

Sample Select Clauses

Select from a single table

```
SELECT *
  FROM sales
  WHERE amount > 10 AND
 region = "US";
```

Select from a partitioned table

```
SELECT page_views.*
FROM page_views
WHERE page_views.date >= '2008-03-01' AND
 page_views.date <= '2008-03-31'</pre>
```

Relational Operators

ALL and DISTINCT

- Specify whether duplicate rows should be returned
- ALL is the default (all matching rows are returned)
- DISTINCT removes duplicate rows from the result set

WHERE

- Filters by expression
- Does not support IN, EXISTS or sub-queries in the WHERE clause

LIMIT

Indicates the number of rows to be returned

Relational Operators

- GROUP BY
 - Group data by column values
 - Select statement can only include columns included in the GROUP BY clause
- ORDER BY / SORT BY
 - ORDER BY performs total ordering
 - Slow, poor performance
 - SORT BY performs partial ordering
 - Sorts output from each reducer

- 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
 23031
 8854
 and 19671
 38985
 18038
 13526
 to
 of
 16700
 34654
 14170
 8057
 a
 you 12702
 2720
 11297
 4135
 my
 10797
 12445
 in
Source: Material drawn fro
 8882
 6884
```

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) word)) (TOK_SELEXPR (. (TOK_TABLE_OR_COL s) freq)) (TOK_SELEXPR (. (TOK_TABLE_OR_COL k) freq))) (TOK_WHERE (AND (>= (. (TOK_TABLE_OR_COL s) freq) 1) (>= (. (TOK_TABLE_OR_COL k) 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
 Alias -> Map Operator Tree:
STAGE PLANS:
 Stage: Stage-1
 Reduce Output Operator
 Map Reduce
 key expressions:
 Alias -> Map Operator Tree:
 expr: _col1
 type: int
 TableScan
 sort order: -
 alias: s
 tag: -1
 Filter Operator
 value expressions:
 predicate:
 expr: _col0
 expr: (freq >= 1)
 type: string
 type: boolean
 expr: _col1
 Reduce Output Operator
 type: int
 key expressions:
 expr: col2
 expr: word
 type: int
 type: string
 Reduce Operator Tree:
 sort order: +
 Extract
 Map-reduce partition columns:
 Reduce Operator Tree:
 Limit
 expr: word
 Join Operator
 File Output Operator
 type: string
 condition map:
 compressed: false
 tag: 0
 Inner Join 0 to 1
 GlobalTableId: 0
 value expressions:
 condition expressions:
 table:
 expr: freq
 0 {VALUE. col0} {VALUE. col1}
 type: int
 1 {VALUE. col0}
 expr: word
 outputColumnNames: _col0, _col1, _col2
 type: string
 Filter Operator
 predicate:
 Stage: Stage-0
 TableScan
 expr: ((col0 >= 1) 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
 value expressions:
 input format: org.apache.hadoop.mapred.SequenceFileInputFormat
 expr: freq
 output format: org.apache.hadoop.hive.ql.io.HiveSequenceFileOutputFormat
 type: int
```

```
age: stage-2
Map Reduce
Alias -> Map Operator Tree:
hdfs://localhost:8022/tmp/hive-training/364214370/10002
Reduce Output Operator
key expressions:
 expr:_col1
 type: int
sort order: -
tag: -1
value expressions:
 expr:_col0
 type: string
 expr:_col1
 type: int
expr:_col2
 type: int
Reduce Operator Tree:
Extract
Limit
File Output Operator
compressed: false
GlobalTableld: 0
table:
 input format: org.apache.hadoop.mapred.TextInputFormat
 output Format
```

Hive Architecture

References

http://hive.apache.org