

Big Data: Pig Latin

P.J. McBrien

Imperial College London

Scale Up

Scale Up

As the amount of data increase, buy a larger computer to hold that data

Scale Out

Scale Out

As the amount of data increase, buy more commodity computers to spread the data

What is Big Data System?

- a big data system is able to handle:
 - more data than fits on a commodity computer (TBs or PBs data)
 - data spread over hundreds or thousands of servers
 - failures of nodes without loss of data

Consequence of CAP Theorem

availablity prioritised over consistency

Key-Value

- Key-Value pairs
- Schema-less
- Very limited querying capabilities: Useful for implementing cache
- e.g. Memcache, Redis

Document

- Document (semi-structured) data model (e.g. JSON)
- Schema-less
- Support queries seaching fields within document
- Use MapReduce for OLAP
- e.g. CouchDB, MongoDB

Wide Column

- Table data model, with easy addition of new columns
- Columns put into families (and hence allows vertical fragmentation on families)
- Schema-less
- Support queries seaching field values
- Use MapReduce for OLAP
- e.g. BigTable, HBase, Cassandra

Relational

- Relational data model
- Schema based
- Support queries serching fields and performing joins
- ACID properties of transactions
- lacktriangleq e.g. MySQL Cluster, VoltDB

Graph

- Graph model: nodes and edges (e.g. RDF)
- Schema-less
- e.g. Neo4J, StarDog

MapReduce

MapReduce: Map Phase of Word Count

M_1

The First Lord of the Admiralty in his speech the other night went even farther. He said, 'We are always reviewing the position'. Everything, he assured us is entirely fluid. I am sure that that is true. Anyone can see what the position is. The Government.

(the,1) (first,1) (lord,1) (of,1) (the,1) (admiralty,1) (in,1) (his,1) (speech,1) (the,1) (other,1) (night,1) (went,1) (even,1) (farther,1) (he,1) (said,1) (we,1) (are,1) (always,1) (reviewing,1) (the,1) (position,1) (everything,1) (he,1) (assured,1) (us,1) (is,1) (entirely,1) (fluid,1) (i,1) (am,1) (sure,1) (that,1) (that,1) (is,1) (true,1) (anyone,1) (can,1) (see,1) (what,1) (the,1) (position,1) (is,1) (the,1) (government,1)

M_2

simply cannot make up their minds, or they cannot get the Prime Minister to make up his mind. So they go on in strange paradox, decided only to be undecided, resolved to be irresolute, adamant for drift, solid for fluidity, all-powerful to be impotent.

(simply,1) (cannot,1) (make,1) (up,1) (their,1) (minds,1) (or,1) (they,1) (cannot,1) (get,1) (the,1) (prime,1) (minister,1) (to,1) (make,1) (up,1) (his,1) (mind,1) (so,1) (they,1) (go,1) (on,1) (in,1) (strange,1) (paradox,1) (decided,1) (only,1) (to,1) (be,1) (undecided,1) (resolved,1) (to,1) (be,1) (irresolute,1) (adamant,1) (for,1) (drift,1) (solid,1) (for,1) (fluidity,1) (all-powerful,1) (to,1) (be,1) (impotent,1)

MapReduce: Shuffle Phase of Word Count

```
(the,1) (first,1) (lord,1) (of,1) (the,1) (admiralty,1) (in,1) (his,1) (speech,1) (the,1) (other,1) (night,1) (went,1) (even,1) (farther,1) (he,1) (said,1) (we,1) (are,1) (always,1) (reviewing,1) (he,1) (assured,1) (us,1) (is,1) (entirely,1) (fluid,1) (i,1) (am,1) (sure,1) (that,1) (that,1) (sure,1) (that,1) (that,1) (is,1) (true,1) (anyone,1) (can,1) (see,1) (what,1) (the,1) (position,1) (is,1) (the,1) (government,1)
```

```
 \begin{array}{l} (\mathrm{simply,1}) \; (\mathrm{cannot,1}) \; (\mathrm{make,1}) \\ (\mathrm{up,1}) \; (\mathrm{their,1}) \; (\mathrm{minds,1}) \; (\mathrm{or,1}) \\ (\mathrm{they,1}) \; (\mathrm{cannot,1}) \; (\mathrm{get,1}) \; (\mathrm{the,1}) \\ (\mathrm{prime,1}) \; (\mathrm{minister,1}) \; (\mathrm{to,1}) \\ (\mathrm{make,1}) \; (\mathrm{up,1}) \; (\mathrm{his,1}) \; (\mathrm{mind,1}) \\ (\mathrm{so,1}) \; (\mathrm{they,1}) \; (\mathrm{go,1}) \; (\mathrm{on,1}) \; (\mathrm{in,1}) \\ M_2 \; (\mathrm{strange,1}) \; (\mathrm{paradox,1}) \; (\mathrm{decided,1}) \\ (\mathrm{only,1}) \; (\mathrm{to,1}) \; (\mathrm{be,1}) \; (\mathrm{undecided,1}) \\ (\mathrm{resolved,1}) \; (\mathrm{to,1}) \; (\mathrm{be,1}) \\ (\mathrm{irresolute,1}) \; (\mathrm{adamant,1}) \; (\mathrm{for,1}) \\ (\mathrm{drift,1}) \; (\mathrm{solid,1}) \; (\mathrm{for,1}) \; (\mathrm{fluidity,1}) \\ (\mathrm{all-powerful,1}) \; (\mathrm{to,1}) \; (\mathrm{be,1}) \\ (\mathrm{impotent,1}) \end{array}
```

```
(first,1) (admiralty,1) (in,1) (his,1)
(even,1) (farther,1) (he,1) (are,1)
(always,1) (everything,1) (he,1)
(assured,1) (is,1) (entirely,1)
(fluid,1) (i,1) (am,1) (is,1)

R<sub>1</sub> (anyone,1) (can,1) (is,1)
(government,1) (cannot,1)
(cannot,1) (get,1) (his,1) (go,1)
(in,1) (decided,1) (be,1) (be,1)
(irresolute,1) (adamant,1) (for,1)
(drift,1) (for,1) (fluidity,1)
(all-powerful,1) (be,1) (impotent,1)
```

```
(the,1) (lord,1) (of,1) (the,1) (speech,1) (the,1) (other,1) (night,1) (went,1) (said,1) (we,1) (reviewing,1) (the,1) (position,1) (us,1) (sure,1) (that,1) (that,1) (true,1) (see,1) (what,1) (the,1) (position,1) (the,1) (simply,1) (make,1) (up,1) (their,1) (minds,1) (or,1) (they,1) (their,1) (minds,1) (or,1) (they,1) (the,1) (prime,1) (minister,1) (to,1) (make,1) (up,1) (strange,1) (paradox,1) (only,1) (to,1) (undecided,1) (resolved,1) (to,1) (solid,1) (to,1)
```

MapReduce: Reduce Phase of Word Count

```
(first,1) (admiralty,1) (in,1) (his,1) (even,1) (farther,1) (he,1) (are,1) (always,1) (everything,1) (he,1) (assured,1) (is,1) (entirely,1) (fluid,1) (i,1) (am,1) (is,1) (government,1) (cannot,1) (cannot,1) (cannot,1) (get,1) (his,1) (go,1) (in,1) (decided,1) (be,1) (be,1) (irresolute,1) (adamant,1) (for,1) (drift,1) (for,1) (fluidity,1) (all-powerful,1) (be,1) (impotent,1)
```

 R_1

(adamant,1) (admiralty,1)
(all-powerful,1) (always,1) (am,1)
(anyone,1) (are,1) (assured,1) (be,3)
(can,1) (cannot,2) (decided,1)
(drift,1) (entirely,1) (even,1)
(everything,1) (farther,1) (first,1)
(ffuid,1) (fluidity,1) (for,2) (get,1)
(go,1) (government,1) (he,2) (his,2)
(i,1) (impotent,1) (in,2)
(irresolute,1) (is,3)

(speech,1) (the,1) (other,1)
(night,1) (went,1) (said,1) (we,1)
(reviewing,1) (the,1) (position,1)
(us,1) (sure,1) (that,1) (that,1)
(true,1) (see,1) (what,1) (the,1)
(position,1) (the,1) (simply,1)
(make,1) (up,1) (their,1) (minds,1)
(or,1) (they,1) (the,1) (prime,1)
(minister,1) (to,1) (make,1) (up,1)
(mind,1) (so,1) (they,1) (on,1)
(strange,1) (paradox,1) (only,1)
(to,1) (undecided,1) (resolved,1)
(to,1) (solid,1) (to,1)

(the,1) (lord,1) (of,1) (the,1)

(lord,1) (make,2) (mind,1) (minds,1) (minister,1) (night,1) (of,1) (on,1) (only,1) (or,1) (other,1) (paradox,1) (position,2) (prime,1) (resolved,1) (reviewing,1) (said,1) (see,1) (simply,1) (so,1) (solid,1) (speech,1) (strange,1) (sure,1) (that,2) (the,7) (their,1) (they,2) (to,4) (true,1) (undecided,1) (up,2) (us,1) (we,1) (went,1) (what,1)

MapReduce: Combine Phase on Map Nodes

Combine

Often (and in particular for aggregate operators on grouped data), the Reduce process may be partially calculated on the Map nodes. Such a partial Reduce process is called a **Combine** operations.

Operation	Combine at M_i	Reduce
Sum(B)	$C_i = Sum(B_i)$	$Sum([C_1,\ldots,C_n])$
Count(B)	$C_i = Count(B_i)$	$Sum([C_1,\ldots,C_n])$
Min(B)	$C_i = Min(B_i)$	$Min([C_1,\ldots,C_n])$

Applying Combine to the WordCount problem

- Map phase identifies words from text
- \blacksquare Combine phase counts the number of times each word appears on each Map node
- Reduce phase sums per word the output of all Combine phases

MapReduce: Combine Phase of Word Count

```
(the,1) (first,1) (lord,1) (of,1) (the,1) (admiralty,1) (in,1) (his,1) (speech,1) (the,1) (other,1) (night,1) (went,1) (even,1) (farther,1) (he,1) (said,1) (we,1) (are,1) (always,1) (reviewing,1) (he,1) (assured,1) (us,1) (is,1) (entirely,1) (fluid,1) (i,1) (am,1) (sure,1) (that,1) (that,1) (is,1) (true,1) (anyone,1) (can,1) (see,1) (what,1) (the,1) (position,1) (is,1) (the,1) (government,1)
```


(i,1) (am,1) (he,2) (in,1) (is,3) (of,1) (us,1) (we,1) (are,1) (can,1) (his,1) (see,1) (the,6) (even,1) (lord,1) (said,1) (sure,1) (that,2) (true,1) (went,1) (what,1) (first,1) (fluid,1) (night,1) (other,1) (always,1) (anyone,1) (speech,1) (assured,1) (farther,1) (entirely,1) (position,2) (admiralty,1) (reviewing,1) (everything,1) (government,1)

(simply,1) (cannot,1) (make,1) (up,1) (their,1) (minds,1) (or,1) (they,1) (cannot,1) (get,1) (the,1) (prime,1) (minister,1) (to,1) (make,1) (up,1) (his,1) (mind,1) (so,1) (they,1) (go,1) (on,1) (in,1) M₂ (strange,1) (paradox,1) (decided,1) (only,1) (to,1) (be,1) (undecided,1) (resolved,1) (to,1) (be,1) (irresolute,1) (adamant,1) (for,1) (drift,1) (solid,1) (for,1) (fluidity,1) (all-powerful,1) (to,1) (be,1) (impotent,1)

(be,3) (go,1) (in,1) (on,1) (or,1) (so,1) (to,4) (up,2) (for,2) (get,1) (his,1) (the,1) (make,2) (mind,1) (only,1) (they,2) (drift,1) (minds,1) (prime,1) (solid,1) (their,1) (cannot,2) (simply,1) (adamant,1) (decided,1) (paradox,1) (strange,1) (fluidity,1) (impotent,1) (minister,1) (resolved,1) (undecided,1) (irresolute,1) (all-powerful,1)

MapReduce: Reduce Phase of Word Count after Combine

```
(admiralty,1) (always,1) (am,1)
 (adamant,1) (admiralty,1)
 (anyone,1) (are,1) (assured,1)
 (all-powerful,1) (always,1) (am,1)
 (can.1) (entirely.1) (even.1)
 (anyone,1) (are,1) (assured,1) (be,3)
 (can,1) (cannot,2) (decided,1)
 (everything,1) (farther,1) (first,1)
 (fluid,1) (government,1) (he,2)
 (drift,1) (entirely,1) (even,1)
R_1
 (his,1) (i,1) (in,1) (is,3) (adamant,1)
 (everything,1) (farther,1) (first,1)
 (all-powerful.1) (be.3) (cannot.2)
 (fluid,1) (fluidity,1) (for,2) (get,1)
 (decided,1) (drift,1) (fluidity,1)
 (go,1) (government,1) (he,2) (his,2)
 (for.2) (get.1) (go.1) (his.1)
 (i,1) (impotent,1) (in,2)
 (impotent,1) (in,1) (irresolute,1)
 (irresolute,1) (is,3)
 (lord,1) (night,1) (of,1) (other,1)
 (lord,1) (make,2) (mind,1)
 (position,2) (reviewing,1) (said,1)
 (minds,1) (minister,1) (night,1)
 (see,1) (speech,1) (sure,1) (that,2)
 (of,1) (on,1) (only,1) (or,1) (other,1)
 (the,6) (true,1) (us,1) (we,1)
 (paradox,1) (position,2) (prime,1)
 (went,1) (what,1) (make,2) (mind,1)
 (resolved,1) (reviewing,1) (said,1)
R_2
 (minds,1) (minister,1) (on,1)
 (see,1) (simply,1) (so,1) (solid,1)
 (only,1) (or,1) (paradox,1) (prime,1)
 (speech,1) (strange,1) (sure,1)
 (resolved,1) (simply,1) (so,1)
 (that,2) (the,7) (their,1) (they,2)
 (solid.1) (strange.1) (the.1) (their.1)
 (to.4) (true.1) (undecided.1) (up.2)
 (thev.2) (to.4) (undecided.1) (up.2)
 (us.1) (we.1) (went.1) (what.1)
```

MapReduce Implementations: Hadoop Family

Pig: Accessing Data

LOAD

The LOAD operator makes available a data source as a relation.

account.tsv

```
100[tab]current[tab]McBrien, P.[tab][tab]67
101[tab]deposit[tab]McBrien, P.[tab]5.25[tab]67
103[tab]current[tab]Boyd, M.[tab][tab]34
107[tab]current[tab]Poulovassilis, A.[tab][tab]56
119[tab]deposit[tab]Poulovassilis, A.[tab]5.50[tab]56
```

125[tab]current[tab]Bailey, J.[tab][tab]56

Reading a TSV file

```
account =
  LOAD '/vol/automed/data/bank_branch/account.tsv'
  AS (no:int, type:chararray, cname:chararray, rate:float, sortcode:int);
```

Running Pig Scripts

copy_account.pig

```
account =
  LOAD '/vol/automed/data/bank_branch/account.tsv'
  AS (no:int , type: chararray , cname: chararray , rate: float , sortcode: int);
```

STORE account INTO 'account_copy' USING PigStorage(',');

Non-interactive

```
pig -x local copy_account.pig
```

Running Pig Scripts

```
copy_account.pig
```

grunt>account =

P.J. McBrien (Imperial College London)

```
account =
LOAD '/vol/automed/data/bank_branch/account.tsv'
AS (no:int,type:chararray,cname:chararray,rate:float,sortcode:int);

STORE account INTO 'account_copy' USING PigStorage(',');

Interactive

pig -x local
```

Interactive: inspecting schemas and viewing results

LOAD '/vol/automed/data/bank_branch/account.tsv'

grunt > STORE account INTO 'account_copy' USING PigStorage (',');

AS (no:int, type:chararray, cname:chararray, rate:float, sortcode:int);

Project π	account				
ů	<u>no</u>	type	cname	rate	sortcode
\blacksquare Select σ	100	'current'	'McBrien, P.'	NULL	67
■ Product ×	101	'deposit'	'McBrien, P.'	5.25	67
■ Join ⋈	103	'current'	'Boyd, M.'	NULL	34
■ Union ∪	107	'current'	'Poulovassilis, A.'	NULL	56
	119	'deposit'	'Poulovassilis, A.'	5.50	56
■ Difference −	125	'current'	'Bailey, J.'	NULL	56

Project π

FOREACH (alias) GENERATE (colname),...

Projects certain column names from an alias

```
\pi_{\mathsf{sortcode}} account
```

```
account_sortcode_bag=
 FOREACH account
 GENERATE sortcode;
```

```
account_sortcode=
 DISTINCT account_sortcode_bag;
```

Project π
Select σ
Product \times
Join ⋈
Union \cup
Difference -

		account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

Select σ

 $\mathsf{FILTER}\ \langle \mathrm{alias}\rangle\ \mathsf{BY}\ \langle \mathrm{predicate}\rangle$

Only passes those tuples in $\langle alias \rangle$ that match the $\langle predicate \rangle$

$\sigma_{\mathsf{rate}>0}$ account

```
account_with_rate=
 FILTER account
BY rate > 0.0;
```

Project π
Select σ
Product \times
Join ⋈
Union \cup

account						
<u>no</u>	type	cname	rate	sortcode		
100	'current'	'McBrien, P.'	NULL	67		
101	'deposit'	'McBrien, P.'	5.25	67		
103	'current'	'Boyd, M.'	NULL	34		
107	'current'	'Poulovassilis, A.'	NULL	56		
119	'deposit'	'Poulovassilis, A.'	5.50	56		
125	'current'	'Bailey, J.'	NULL	56		

Product \times

CROSS (alias), (alias)

■ Difference -

Produce the Cartesian product of two relations

branch $\times \sigma_{\mathsf{rate}>0}$ account

```
branch_account_with_rate =
 CROSS branch, account_with_rate;
```

Project π			account		
· ·	<u>no</u>	type	cname	rate	sortcode
\blacksquare Select σ	100	'current'	'McBrien, P.'	NULL	67
■ Product ×	101	'deposit'	'McBrien, P.'	5.25	67
■ Join ⋈	103	'current'	'Boyd, M.'	NULL	34
	107	'current'	'Poulovassilis, A.'	NULL	56
■ Union ∪	119	'deposit'	'Poulovassilis, A.'	5.50	56
■ Difference −	125	'current'	'Bailey, J.'	NULL	56

Join M

JOIN (alias) BY (colname), (alias) BY (colname)

Perform a equi-join between two relations on the specified columns.

branch $\bowtie \sigma_{\mathsf{rate}>0}$ account

.

Pig: Implementation of the RA

Project π			account		
· ·	<u>no</u>	type	cname	rate	sortcode
\blacksquare Select σ	100	'current'	'McBrien, P.'	NULL	67
■ Product ×	101	'deposit'	'McBrien, P.'	5.25	67
■ Join ⋈	103	'current'	'Boyd, M.'	NULL	34
	107	'current'	'Poulovassilis, A.'	NULL	56
■ Union ∪	119	'deposit'	'Poulovassilis, A.'	5.50	56
■ Difference −	125	'current'	'Bailey I'	NULL	56

Union ∪

UNION (alias), (alias)

Perform a bag based union between two relations

π_{sortcode} branch $\cup \pi_{\mathsf{no}}$ account

```
branch_sortcode=
 FOREACH branch
 GENERATE sortcode;
account_no=
 FOREACH account
 GENERATE no;
all_ids_bag=
 UNION branch_sortcode, account_no
all_ids=
 DISTINCT all_ids_bag;
```

Project π			account		
· ·	<u>no</u>	type	cname	rate	sortcode
\blacksquare Select σ	100	'current'	'McBrien, P.'	NULL	67
■ Product ×	101	'deposit'	'McBrien, P.'	5.25	67
Join M	103	'current'	'Boyd, M.'	NULL	34
	107	'current'	'Poulovassilis, A.'	NULL	56
■ Union ∪	119	'deposit'	'Poulovassilis, A.'	5.50	56
■ Difference −	125	'current'	'Bailey, J.'	NULL	56

<u>Difference</u> –

No direct implementation. Can achieve the same result by performing a LEFT join, and then elimating rows with null values.

π_{no} account $-\pi_{no}$ movement

```
account_and_movement=
 JOIN account BY no LEFT,
 movement BY no;
account_without_movement=
 FILTER account_and_movement
 BY movement::no IS NULL;
account_no_without_movement=
 FOREACH account_without_movement
GENERATE no
```


Quiz 1: Understanding Pig Scripts (1)

	branch	
sortcode	bname	cash
56	'Wimbledon'	94340.45
34	'Goodge St'	8900.67
67	'Strand'	34005.00

		account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

```
a = FILTER account BY type=='current';
ap = FOREACH a GENERATE no, sortcode;
```

What is the value of ap in the Pig Script'

	ар	
no	sortcode	
100	67	
103	34	
107	56	

U			
	ар		
no	sortcode		
100	67		
107	56		

)	
ар	
sortcode	
67	
34	
56	
56	

Quiz 2: Understanding Pig Scripts (2)

	branch	
sortcode	bname	cash
56	'Wimbledon'	94340.45
34	'Goodge St'	8900.67
67	'Strand'	34005.00

		account		
no	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

```
a = FILTER branch BY cash < 50000;
b = FILTER account BY type="'deposit';
ab = JOIN a BY sortcode, b BY sortcode;
abp = FOREACH ab GENERATE a::sortcode AS sortcode;</pre>
```

What is the value of abp in the Pig Script?

Quiz 3: RA and Pig Equivalence

```
a = FILTER branch BY cash <50000;
b = FILTER account BY type=='deposit';
ab = JOIN a BY sortcode;
abp = FOREACH ab GENERATE a::sortcode AS sortcode;
adpd = DISTINCT abp:
```

Which RA expression is equivalent to abpd in the Pig Script

A

 $\pi_{\mathsf{sortcode}}(\sigma_{\mathsf{cash} < 50000} \mathsf{\,branch} \cup \sigma_{\mathsf{type} = \mathsf{'deposit'}} \mathsf{\,account})$

В

 $\pi_{\mathsf{sortcode}}(\sigma_{\mathsf{cash} < \mathsf{50000}} \mathsf{\,branch} \cap \sigma_{\mathsf{type} = \mathsf{'deposit'}} \mathsf{\,account})$

\mathbf{C}

 $\pi_{\mathsf{sortcode}} \, \sigma_{\mathsf{cash} < 50000} \, \, \mathsf{branch} \cup \pi_{\mathsf{sortcode}} \, \sigma_{\mathsf{type} = '\mathsf{deposit'}} \, \, \mathsf{account}$

D

 $\pi_{\text{sortcode}} \, \sigma_{\text{cash} < 50000} \, \text{branch} \cap \pi_{\text{sortcode}} \, \sigma_{\text{type}='\text{deposit'}} \, \text{account}$

Worksheet: Translating RA to Pig

branch			
<u>sortcode</u>	bname	cash	
56	'Wimbledon'	94340.45	
34	'Goodge St'	8900.67	
67	'Strand'	34005.00	

	•		
		movemen	-
<u>mid</u>	no	amount	tdate
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1007	107	345.56	15/1/1999
1008	101	1230.00	15/1/1999
1009	119	5600.00	18/1/1999

		account		
no t	ype	cname	rate	sortcode
100 '	current'	'McBrien, P.'	NULL	67
101 '	deposit'	'McBrien, P.'	5.25	67
103 '	current'	'Boyd, M.'	NULL	34
107 '	current'	'Poulovassilis, A.'	NULL	56
119 '	deposit'	'Poulovassilis, A.'	5.50	56
125 '	current'	'Bailey, J.'	NULL	56

```
key branch(sortcode)
key branch(bname)
key movement(mid)
key account(no)
movement(no) \stackrel{fk}{\Rightarrow} account(no)
account(sortcode) \stackrel{fk}{\Rightarrow} branch(sortcode)
```

- $\mathbf{I} \pi_{\mathsf{no}}$ movement
- $2 \pi_{\text{cname,mid,amount}} \sigma_{\text{amount} < 0.0} (\text{account} \bowtie \text{movement})$
- $\pi_{\text{sortcode}} \text{ branch} \pi_{\text{sortcode}} \sigma_{\text{type='deposit'}}$

Worksheet: Translating RA to Pig (1)

```
movement_no_bag =
 FOREACH movement
 GENERATE no;

movement_no =
 DISTINCT movement_no_bag;

DUMP movement_no;
```

 π_{no} movement

Worksheet: Translating RA to Pig (2)

```
\pi_{\text{cname,mid,amount}} \sigma_{\text{amount} < 0.0}(\text{account} \bowtie \text{movement})
withdrawl =
 FILTER movement
 BY
 amount < 0:
account with withdrawl =
 JOIN account BY no.
 withdrawl BY no:
account and withdrawl amount =
 FOREACH account with withdrawl
 GENERATE cname, mid, amount;
DUMP account_and_withdrawl_amount:
```

Worksheet: Translating RA to Pig (3)

```
\pi_{\text{sortcode}} branch -\pi_{\text{sortcode}} \, \sigma_{\text{type}=\text{'deposit'}}
deposit =
 FILTER account
 BY type=='deposit':
branch_account =
 JOIN branch BY sortcode LEFT.
 deposit BY sortcode:
branches_without_deposit =
 FILTER branch_account
 BY no IS NULL:
sortcodes_without_desposit =
 FOREACH branches_without_deposit
 GENERATE branch::sortcode AS sortcode:
DUMP sortcodes_without_desposit;
```

Relations as attributes: **GROUP** and **FLATTEN**

```
LOAD '/vol/automed/data/bank_branch/movement.tsv'
AS (mid:int,no:int,amount:double,tdate:bytearray);

account_movements =
GROUP movement
BY no;
```

		movement	
<u>mid</u>	no	amount	tdate
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1007	107	345.56	15/1/1999
1008	101	1230.00	15/1/1999
1009	119	5600.00	18/1/1999

movement =

Relations as attributes: **GROUP** and **FLATTEN**

```
movement =
 LOAD '/vol/automed/data/bank_branch/movement.tsv'
 AS (mid:int, no:int, amount:double, tdate:bytearray);
account_movements =
 GROUP movement
 BY no;
```

account_movements			
group	movement		
100	$\{\langle 1000, 100, 2300.0, 1999-01-05\rangle, \langle 1002, 100, -223.45, 1999-01-08\rangle, \langle 1006, 100, 10.23, 1999-01-15\rangle\}$		
101	$\{\langle 1001, 101, 4000.0, 1999-01-05 \rangle, \langle 1008, 101, 1230.0, 1999-01-15 \rangle\}$		
103	$\{\langle 1005, 103, 145.5, 1999-01-12 \rangle\}$		
107	$\{\langle 1004, 107, -100.0, 1999-01-11 \rangle, \langle 1007, 107, 345.56, 1999-01-15 \rangle\}$		
119	$\{\langle 1009, 119, 5600.0, 1999-01-18 \rangle \}$		

Relations as attributes: **GROUP** and **FLATTEN**

```
LOAD '/vol/automed/data/bank_branch/movement.tsv'
AS (mid:int,no:int,amount:double,tdate:bytearray);

account_movements =
GROUP movement
BY no;
```

movement_copy				
<u>mid</u>	no	amount	tdate	
1000	100	2300.00	5/1/1999	
1001	101	4000.00	5/1/1999	
1002	100	-223.45	8/1/1999	
1004	107	-100.00	11/1/1999	
1005	103	145.50	12/1/1999	
1006	100	10.23	15/1/1999	
1007	107	345.56	15/1/1999	
1008	101	1230.00	15/1/1999	
1009	119	5600.00	18/1/1999	

movement =

Relations as attributes: **GROUP** and **FLATTEN**

```
movement =
 LOAD '/vol/automed/data/bank_branch/movement.tsv'
 AS (mid:int, no:int, amount:double, tdate:bytearray);
account_movements =
 GROUP movement
 BY
 no:
account balance =
 FOREACH account_movements
 GENERATE group AS no,
 SUM(movement.amount) AS balance;
 account_balance
 balance
  no
 2086.78
 100
 101
 5230.00
 103
 145.50
 107
 245.56
```

5600 00

119

Aggregates Operators in Pig

Pig Operators over Bags of Data			
Function	Result		
int COUNT(bag)	Returns the number of not null values in the bag.		
int COUNT_STAR(bag)	Returns the number of values in the bag (including any null values).		
double AVG(bag)	Returns the average of values in the bag.		
double MAX(bag)	Returns the maximum value in the bag.		
double MIN(bag)	Returns the minimum value in the bag.		
double SUM(bag)	Returns the sum of values in the bag.		
bag DIFF(bag a,bag b)	Returns those tuples in a that do not appear in b		

To achieve the equivalent of SQL's GROUP BY and use of aggregate operators:

- Use GROUP to build a bag of tuples for each value in the group
- Apply a Pig aggregate operator to the bag

Quiz 4: Understanding Pig Scripts (3)

		account		
no	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

		movement	
mid	no	amount	tdate
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1007	107	345.56	15/1/1999
1008	101	1230.00	15/1/1999
1000	110	5600.00	18/1/1000

```
ab = JOIN account BY no LEFT, movement BY no;
abg = GROUP ab BY account::no;
abr = FOREACH abg GENERATE group, COUNT(ab. movement::no) AS no_mv;
```

What is the value of abr in the Pig Script


```
movement =
 LOAD '/vol/automed/data/bank_branch/movement.tsv'
 AS (mid:int, no:int, amount:double, tdate:bytearray);
movement_data =
 FOREACH movement
 GENERATE no, amount;
account_movements =
 GROUP movement_data
 BY no:
```

		movement	
<u>mid</u>	no	amount	tdate
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1007	107	345.56	15/1/1999
1008	101	1230.00	15/1/1999
1009	119	5600.00	18/1/1999

```
movement =
 LOAD '/vol/automed/data/bank_branch/movement.tsv'
 AS (mid:int, no:int, amount:double, tdate:bytearray);
movement_data =
 FOREACH movement
 GENERATE no, amount;
account_movements =
 GROUP movement_data
 BY no:
```

```
movement =
 LOAD '/vol/automed/data/bank_branch/movement.tsv'
 AS (mid:int,no:int,amount:double,tdate:bytearray);
movement_data =
 FOREACH movement
 GENERATE no,amount;
account_movements =
 GROUP movement_data
 BY no;
movement_project =
 FOREACH account_movements
 GENERATE FLATTEN(movement);
```

```
movement_project
 amount
 no
100
 2300.00
101
 4000.00
100
 -223.45
107
 -100.00
103
 145.50
100
 10.23
107
 345.56
101
 1230.00
119
 5600.00
```

```
movement =
 LOAD '/vol/automed/data/bank_branch/movement.tsv'
 AS (mid:int, no:int, amount:double, tdate:bytearray);
movement_data =
 FOREACH movement
 GENERATE no, amount;
account_movements =
 GROUP movement_data
 BY
 no:
account_balance =
 FOREACH account_movements
 GENERATE group AS no,
 SUM(movement.amount) AS balance:
 account_balance
 balance
  no
 100
 2086.78
 101
 5230.00
 103
 145.50
 107
 245 56
```

5600.00

119

Nested Statements

SQL Query to find total of credits and of debits

```
SELECT account.no,
COUNT(movement.mid) AS no_trans,
SUM(CASE WHEN amount>0.0 THEN amount ELSE 0.0 END) AS credit,
SUM(CASE WHEN amount<0.0 THEN amount ELSE 0.0 END) AS debit
FROM account LEFT JOIN movement ON account.no=movement.no
GROUP BY account.no
```

Pig Script to find total of credits and of debits

```
account_and_movement =
 JOIN account BY no LEFT,
 movement BY no:
account_detail =
 GROUP account_and_movement BY account::no:
account_credits_and_debits =
 FOREACH account_detail {
 credit =
 FILTER account_and_movement
 RY
 amount > 0.0:
 debit =
 FILTER account_and_movement
 RY
 amount < 0.0:
 GENERATE group AS no,
 COUNT(account_and_movement) AS no_trans,
 SUM(credit.amount) AS credit.
 SUM (debit.amount) AS debit;
```

Worksheet: Translating SQL to Pig

	branch	
sortcode	bname	cash
56	'Wimbledon'	94340.45
34	'Goodge St'	8900.67
67	'Strand'	34005.00

		movemen	t
mid	no	amount	tdate
1000	100	2300.00	5/1/1999
1001	101	4000.00	5/1/1999
1002	100	-223.45	8/1/1999
1004	107	-100.00	11/1/1999
1005	103	145.50	12/1/1999
1006	100	10.23	15/1/1999
1007	107	345.56	15/1/1999
1008	101	1230.00	15/1/1999
1009	119	5600.00	18/1/1999

		account		
<u>no</u>	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56

```
key branch(sortcode)
key branch(bname)
key movement(mid)
key account(no)
movement(no) \stackrel{fk}{\Rightarrow} account(no)
account(sortcode) \stackrel{fk}{\Rightarrow} branch(sortcode)
```

JOIN account ON branch.sortcode=account.sortcode

Worksheet: Translating SQL to Pig (1)

```
IOIN movement ON account no-movement no
WHERE
 movement.amount<0
withdrawl =
 FILTER movement
 amount < 0:
 RY
account_with_withdrawl =
 JOIN account BY no.
 withdrawl BY no:
branch with withdrawl =
 JOIN account_with_withdrawl BY sortcode.
 branch BY sortcode;
branch with withdrawl no =
 FOREACH branch_with_withdrawl
 GENERATE bname, account::no;
DUMP branch_with_withdrawl_no:
```

SELECT branch.bname,

branch

FROM

Worksheet: Translating SQL to Pig (2)

```
SELECT account.cname,
SUM(movement.amount) AS balance

FROM account
JOIN movement ON account.no=movement.no

GROUP BY account.cname

account_movement =
JOIN account BY no, movement BY no;

customer_details =
GROUP account_movement BY account::cname;

customer_balance =
```

GENERATE group AS cname, SUM(account_movement.movement::amount) AS balance;

DUMP customer_balance:

FOREACH customer_details

Worksheet: Translating SQL to Pig (2) Optimised

```
SELECT account.cname,
 SUM(movement.amount) AS balance
FROM
 account
 IOIN movement ON account no-movement no
GROUP BY account cname
account_movement_join =
 JOIN account BY no, movement BY no;
account_movement =
 FOREACH account_movement_join
 GENERATE cname.amount:
customer_details =
 GROUP account_movement BY account::cname:
customer_balance =
 FOREACH customer details
 GENERATE group AS cname, SUM(account_movement.movement::amount) AS balance;
DUMP customer balance:
```

Worksheet: Translating SQL to Pig (3)

```
SELECT
 branch sortcode.
 branch bname.
 COUNT(CASE WHEN type='current' THEN no ELSE NULL END) AS current,
 COUNT (CASE WHEN type='deposit' THEN no ELSE NULL END) AS deposit
FROM
 account JOIN branch ON account.sortcode=branch.sortcode
GROUP BY branch.sortcode, branch.bname
ORDER BY branch.sortcode, branch.bname
branch account =
 JOIN branch BY sortcode, account BY sortcode;
branch_detail =
 GROUP branch_account BY (branch::sortcode, branch::bname);
branch_account_types =
 FOREACH branch_detail {
 current =
 FILTER branch_account
 BY type == 'current';
 deposit =
 FILTER branch account
 BY type = 'deposit':
 GENERATE group.sortcode AS sortcode,
 group.bname AS bname,
 COUNT(current.no) AS current.
 COUNT(deposit.no) AS deposit;
branch_account_types_ordered =
 ORDER branch_account_types
 sortcode, bname;
```

Pig to Hadoop Translation

Pig scripts are interpreted into a sequence of Hadoop Map, Combine, Shuffle, and Reduce operations.

- In general, a Pig script may require multiple MapReduce processes to be run.
- Map and Combine processes run on nodes containing data.
- Number of Reduce nodes used specified in the Pig script (and defaults to 1!)
- Temporary files are used to allow output of one MapReduce process to be fed back as input to another MapReduce process.
- Projects (from GENERATE in Pig) are automatically pushed inside Joins, but otherwise little optimisation is performed by the Pig interpreter.

Quiz 5: Pig Operations in MapReduce

Which Pig Operator may be executed entirly on a Map Process?			
A	В		
JOIN	DISTINCT		
C	D		
GENERATE	UNION		

Pig Operators in MapReduce

Translation of Pig Operators to MapReduce

Map or Reduce Pig Operator FILTER R BY A == valMap FOREACH R GENERATE A, B, ...Map CROSS R, SReduce GROUP R BY A Combine, Reduce JOIN R BY A, S BY BReduce JOIN R BY A LEFT OUTER, S BY B; Reduce JOIN R BY A RIGHT OUTER, S BY B; Reduce UNION R, SReduce

Parallism in Reduce Operators

- Control number of reduce nodes by a PARALLEL option at the end of reduce operator.
- Default is the have one reduce node.

Types of Join: Distributed Hash Join

Default implementation of Join

 $t_u = JOIN r BY a, s BY b$

- Standard JOIN will use a shuffle to distribute the tables of the join over the reduce nodes
- uses the Java hashCode method

Types of Join: Replicated Join

Replicated Joins

```
t_u = JOIN r BY a, s BY b USING 'replicated'
```

- JOIN with the replicated option causes the entire right hand table to be copied onto the all map nodes holding the left hand table.
- replicated joins executed as a Map process.

Quiz 6: Pig Joins

	branch	
sortcode	bname	cash
56	'Wimbledon'	94340.45
34	'Goodge St'	8900.67
67	'Strand'	34005.00

		account		
no	type	cname	rate	sortcode
100	'current'	'McBrien, P.'	NULL	67
101	'deposit'	'McBrien, P.'	5.25	67
103	'current'	'Boyd, M.'	NULL	34
107	'current'	'Poulovassilis, A.'	NULL	56
119	'deposit'	'Poulovassilis, A.'	5.50	56
125	'current'	'Bailey, J.'	NULL	56
٠,	1	1 11	1	1

The size of branch is such it easily fits on one node, whilst account does not.

Which Pig Script is invalid?

A

ba = JOIN account BY sortcode, branch BY sortcode;

В

ba = JOIN account BY sortcode RIGHT, branch BY sortcode USING 'replicated';

С

ba = JOIN account BY sortcode LEFT, branch BY sortcode USING 'replicated';

D

ba = JOIN account BY sortcode, branch BY sortcode USING 'replicated':
P.J. McBrien (Imperial College London)
Big Data: Pig Latin