Introduction to Data Science Lecture 3 Manipulating Tabular Data

File Formats

- Considerations for a file format
 - Data model: tabular, hierarchical, array
 - Physical layout
 - Field units and validation
 - Metadata: header, side file, specification, other?
 - Plain text or binary
 - Encoding: ASCII, UTF-8, other?
 - Delimiters and escaping
 - Compression, encryption, checksums?
 - Schema evolution

File Performance

Read/Write time (626 MB tabular file)

	Read Time (Text)	Write Time (Text)	Read Time (Binary)	Write Time (Binary)
Pandas (Python)	36 secs ←	45 secs	**	**
Scala/Java	18 secs	21 secs	1-6* secs	1-6* secs

Read-Write Times Comparable

^{**} Pandas doesn't have a default binary file I/O library – you can use Python, but performance depends on what you pick.

^{* 6} seconds is the time for sustainable read/write. Often faster due to caching

File Performance

Read/Write time (626 MB tabular file)

	Read Time (Text)	Write Time (Text)	Read Time (Binary)	Write Time (Binary)
Pandas (Python)	36 secs	45 secs	**	**
Scala/Java	18 secs	21 secs	1-6* secs	1-6* secs

Binary I/O much faster than text

^{**} Pandas doesn't have a default binary file I/O library – you can use Python, but performance depends on what you pick.

^{* 6} seconds is the time for sustainable read/write. Often faster due to caching

Binary File	Read Time	Write Time	File Size	
Gzip level 6 (Java default)	4 secs	75 secs Write	286 MB times much larg	ger than read
Gzip level 3	4 secs	20 secs	313 MB	
Gzip level 1	4 secs	14 secs	328 MB	
LZ4 fast	2 secs	4 secs	423 MB	
Raw binary file	1-6 secs	1-6 secs	787 MB	

Text File	Read Time	Write Time	File Size
Gzip level 6 (default)	26 secs	98 secs	243 MB
Gzip level 3	25 secs	46 secs	259 MB
Gzip level 1	25 secs	33 secs	281 MB
LZ4 fast	22 secs	24 secs	423 MB
Raw text file	18 secs	21 secs	626 MB

Binary File	Read Time	Write Time	File Size	
Gzip level 6 (Java default)	4 secs	75 secs	286 MB Large range of o	compression times
Gzip level 3	4 secs	20 secs	313 MB	
Gzip level 1	4 secs	14 secs	328 MB	
LZ4 fast	2 secs	4 secs	423 MB	
Raw binary file	1-6 secs	1-6 secs	787 MB	

Text File	Read Time	Write Time	File Size
Gzip level 6 (default)	26 secs	98 secs	243 MB
Gzip level 3	25 secs	46 secs	259 MB
Gzip level 1	25 secs	33 secs	281 MB
LZ4 fast	22 secs	24 secs	423 MB
Raw text file	18 secs	21 secs	626 MB

Binary File	Read Time	Write Time	File Size	
Gzip level 6 (Java default)	4 secs	75 secs	286 MB arge range of c	ompression times
Gzip level 3	4 secs	20 secs	313 MB	
Gzip level 1	4 secs	14 secs	328 MB	
LZ4 fast	2 secs	4 secs	423 MB	
Raw binary file	1-6 secs	1-6 secs	787 MB	

Text File	Read Time	Write Time	File Size
Gzip level 6 (default)	26 secs	98 secs	243 MB
Gzip level 3	25 secs	46 secs	259 MB
Gzip level 1	25 secs	33 secs	281 MB
LZ4 fast	22 secs	24 secs	423 MB
Raw text file	18 secs	21 secs	626 MB

Binary File	Read Time	Write Time	File Size	
Gzip level 6 (Java default)	4 secs	75 secs	286 MB	nall range (15%) of
Gzip level 3	4 secs	20 secs	040 140	mpressed file sizes
Gzip level 1	4 secs	14 secs	328 MB	
LZ4 fast	2 secs	4 secs	423 MB	
Raw binary file	1-6 secs	1-6 secs	787 MB	

Text File	Read Time	Write Time	File Size
Gzip level 6 (default)	26 secs	98 secs	243 MB
Gzip level 3	25 secs	46 secs	259 MB
Gzip level 1	25 secs	33 secs	281 MB
LZ4 fast	22 secs	24 secs	423 MB
Raw text file	18 secs	21 secs	626 MB

Read/Write time (626 MB tabular file, Scala/Java)

Binary File	Read Time	Write Time	File Size
Gzip level 6 (Java default)	4 secs	75 secs	286 MB
Gzip level 3	4 secs	20 secs	313 MB
Gzip level 1	4 secs	14 secs	328 MB
LZ4 fast	2 secs	4 secs	423 MB
Raw binary file	1-6 secs	1-6 secs	787 MB

Text File	Read Time	Write Time	File Size
Gzip level 6 (default)	26 secs	98 secs	243 MB
Gzip level 3	25 secs	46 secs	259 MB
Gzip level 1	25 secs	33 secs	281 MB
LZ4 fast	22 secs	24 secs	423 MB
Raw text file	18 secs	21 secs	626 MB

Binary I/O still much faster than text

Read/Write time (626 MB tabular file, Scala/Java)

Binary File	Read Time	Write Time	File Size
Gzip level 6 (Java default)	4 secs	75 secs	286 MB
Gzip level 3	4 secs	20 secs	313 MB
Gzip level 1	4 secs	14 secs	328 MB
LZ4 fast	2 secs	4 secs	423 MB
Raw binary file	1-6 secs	1-6 secs	787 MB

Text File	Read Time	Write Time	File Size
Gzip level 6 (default)	26 secs	98 secs	243 MB
Gzip level 3	25 secs	46 secs	259 MB
Gzip level 1	25 secs	33 secs	281 MB
LZ4 fast	22 secs	24 secs	423 MB
Raw text file	18 secs	21 secs	626 MB

Binary I/O still much faster than text

Binary File	Read Time	Write Time	File Size	
Gzip level 6 (Java default)	4 secs	75 secs	286 MB	
Gzip level 3	4 secs	20 secs	313 MB	
Gzip level 1	4 secs	14 secs	328 MB	
LZ4 fast	2 secs	4 secs	423 MB	× row I/O speed
Raw binary file	1-6 secs	1-6 secs	787 MB	≈ raw I/O speed

Text File	Read Time	Write Time	File Size
Gzip level 6 (default)	26 secs	98 secs	243 MB
Gzip level 3	25 secs	46 secs	259 MB
Gzip level 1	25 secs	33 secs	281 MB
LZ4 fast	22 secs	24 secs	423 MB
Raw text file	18 secs	21 secs	626 MB

Binary File	Read Time	Write Time	File Size	
Gzip level 6 (Java default)	4 secs	75 secs	286 MB	
Gzip level 3	4 secs	20 secs	313 MB	
Gzip level 1	4 secs	14 secs	328 MB	
LZ4 fast	2 secs	4 secs	423 MB	× raw I/O speed
Raw binary file	1-6 secs	1-6 secs	787 MB	≈ raw I/O speed

Text File	Read Time	Write Time	File Size
Gzip level 6 (default)	26 secs	98 secs	243 MB
Gzip level 3	25 secs	46 secs	259 MB
Gzip level 1	25 secs	33 secs	281 MB
LZ4 fast	22 secs	24 secs	423 MB
Raw text file	18 secs	21 secs	626 MB

Data Pipeline Design

Data Pipeline Design

Final views and queries

Data Pipeline Design

Final views and queries

Outline for this Evening

- Data Models, Tables, Structure, etc.
 - SQL
 - NoSQL
 - Schema on Read vs. Schema on Write

The Big Picture

The Structure Spectrum

Key Concept: Structured Data

A <u>data model</u> is a collection of concepts for describing data.

A <u>schema</u> is a description of a particular collection of data, using a given data model.

The Relational Model*

- The Relational Model is Ubiquitous:
 - MySQL, PostgreSQL, Oracle, DB2, SQLServer, ...
 - Foundational work done at
 - IBM System R
 - UC Berkeley Ingres

E. F., "Ted" Codd Turing Award 1981

- Object-oriented concepts have been merged in
 - Early work: POSTGRES research project at Berkeley
 - Informix, IBM DB2, Oracle 8i
- Also has support for XML (semi-structured data)

^{*}Codd, E. F. (1970). "A relational model of data for large shared data banks". Communications of the ACM 13 (6): 37

Relational Database: Definitions

- Relational database: a set of relations
- Relation: made up of 2 parts:

Schema: specifies name of relation, plus name and type of each column

Students(sid: string, name: string, login: string, age: integer, gpa: real)

Instance: the actual data at a given time

- #rows = *cardinality*
- #fields = degree / arity
- A relation is a mathematical object (from set theory) which is true for certain arguments.
- An instance defines the set of arguments for which the relation is true.

Ex: Instance of Students Relation

sid	name	login	age	gpa
53666	Jones	jones@ය	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith @math	19	3.8

- Cardinality = 3, arity = 5, all rows distinct
- The relation is true for these tuples and false for others

SQL - A language for Relational DBs*

- SQL = Structured Query Language
- Data Definition Language (DDL)
 - create, modify, delete relations
 - specify constraints
 - administer users, security, etc.
- Data Manipulation Language (DML)
 - Specify queries to find tuples that satisfy criteria
 - add, modify, remove tuples
- The DBMS is responsible for efficient evaluation.

^{*} Developed at <u>IBM</u> by <u>Donald D. Chamberlin</u> and <u>Raymond F. Boyce</u> in the 1970s. Used to be *SEQUEL* (*Structured English QUEry Language*)

Creating Relations in SQL

- Create the Students relation.
 - Note: the type (domain) of each field is specified, and enforced by the DBMS whenever tuples are added or modified.

```
CREATE TABLE Students
  (sid CHAR(20),
 name CHAR(20),
 login CHAR(10),
 age INTEGER,
 gpa FLOAT)
```

Table Creation (continued)

 Another example: the Enrolled table holds information about courses students take.

```
CREATE TABLE Enrolled
  (sid CHAR(20),
 cid CHAR(20),
 grade CHAR(2))
```

Adding and Deleting Tuples

Can insert a single tuple using:

```
INSERT INTO Students (sid, name, login, age, gpa) VALUES ('53688', 'Smith', 'smith@ee', 18, 3.2)
```

 Can delete all tuples satisfying some condition (e.g., name = Smith):

```
DELETE
  FROM Students S
WHERE S.name = 'Smith'
```

Queries in SQL

Single-table queries are straightforward.

To find all 18 year old students, we can write:

```
SELECT *
FROM Students S
WHERE S.age=18
```

To find just names and logins, replace the first line:

SELECT S.name, S.login

Querying Multiple Relations

Can specify a join over two tables as follows:

SELECT S.name, E.cid
FROM Students S, Enrolled E
WHERE S.sid=E.sid AND E.grade='B'

S	sid	cid	grade
	53831	Carnatic101	С
	53831	Reggae203	В
	53650	Topology112	А
	53666	History105	В

sid	name	login	age	gpa
53831	Jones	jones@cs	18	3.4
53831	Smith	smith@ee	18	3.2

result = S.name E.cid
Jones History105

Note: no referential integrity constraints have been used here.

Basic SQL Query

SELECT FROM WHERE [DISTINCT] target-list relation-list qualification

- relation-list: A list of relation names
 - possibly with a range-variable after each name
- <u>target-list</u>: A list of attributes of tables in *relation-list*
- <u>qualification</u>: Comparisons combined using AND, OR and NOT.
 - Comparisons are Attr op const or Attr1 op Attr2, where
 op is one of =≠<>≤≥
- <u>DISTINCT</u>: optional keyword indicating that the answer should not contain duplicates.
 - In SQL SELECT, the default is that duplicates are <u>not</u> eliminated! (Result is called a "multiset")

SQL Inner Joins

SELECT S.name, E.classid
FROM Students S (INNER) JOIN Enrolled E
ON S.sid=E.sid

S

S.name	S.sid
Jones	11111
Smith	22222
Brown	33333

E

E.sid	E.classid
11111	History105
11111	DataScience194
22222	French150
44444	English10

S.name	E.classid
Jones	History105
Jones	DataScience194
Smith	French150

Note the previous version of this query (with no join keyword) is an "Implicit join"

SQL Inner Joins

SELECT S.name, E.classid
FROM Students S (INNER) JOIN Enrolled E
ON S.sid=E.sid

S

S.name	S.sid
Jones	11111
Smith	22222
Brown	33333

E

E.sid	E.classid	
11111	History105	
11111	DataScience194	
22222	French150	
44444	English10	

S.name E.classid

Jones History105

Jones DataScience194

Smith French150

Unmatched keys

What kind of Join is this?

SELECT S.name, E.classid
FROM Students S ?? Enrolled E
ON S.sid=E.sid

S

	S.name	S.sid
	Jones	11111
S	Smith	22222
	Brown	33333

E

E.sid	E.classid History105 DataScience194 French150 English10	
11111		
11111		
22222		
44444		

S.name	E.classid	
Jones	History105	
Jones	DataScience194 French150	
Smith		
Brown	NULL	

SQL Joins

SELECT S.name, E.classid

FROM Students S LEFT OUTER JOIN Enrolled E
ON S.sid=E.sid

 S.name
 S.sid

 Jones
 11111

 Smith
 22222

 Brown
 33333

S.name	E.classid	
Jones	History105	
Jones	DataScience194	
Smith	French150	
Brown	NULL	

E.sid
 E.classid
 History105
 DataScience194
 French150
 English10

What kind of Join is this?

SELECT S.name, E.classid
FROM Students S ?? Enrolled E
ON S.sid=E.sid

S

S.name	S.sid
Jones	11111
Smith	22222
Brown	33333

E

E.sid	E.classid History105 DataScience194 French150	
11111		
11111		
22222		
44444	English10	

S.name	E.classid History105 DataScience194 French150	
Jones		
Jones		
Smith		
NULL	English10	

SQL Joins

SELECT S.name, E.classid

FROM Students S RIGHT OUTER JOIN Enrolled E
ON S.sid=E.sid

 S.name
 S.sid

 Jones
 11111

 Smith
 22222

 Brown
 33333

S.name	E.classid	
Jones	History105	
Jones	DataScience194	
Smith	French150	
NULL English10		

E.sid E.classid

11111 History105

11111 DataScience194

22222 French150

44444 English10

What kind of Join is this?

SELECT S.name, E.classid
FROM Students S ?? Enrolled E
ON S.sid=E.sid

S

S.name	S.sid	
Jones	11111	
Smith	22222	
Brown	33333	

E.sid	E.classid
11111	History105
11111	DataScience194
22222	French150
44444	English10

S.name	E.classid
Jones	History105
Smith	French150

SQL Joins

SELECT S.name, E.classid

FROM Students S LEFT SEMI JOIN Enrolled E
ON S.sid=E.sid

 S.name
 S.sid

 Jones
 11111

 Smith
 22222

 Brown
 33333

S.name	E.classid
Jones	History105
Smith	French150

E.sid E.classid
 1111 History105
 1111 DataScience194
 22222 French150
 44444 English10

What kind of Join is this?

SELECT *

FROM Students S ?? Enrolled E

S

S.name	S.sid
Jones	11111
Smith	22222

E

E.sid	E.classid
11111	History105
11111	DataScience194
22222	French150

S.name	S.sid	E.sid	E.classid
Jones	11111	11111	History105
Jones	11111	11111	DataScience194
Jones	11111	22222	French150
Smith	22222	11111	History105
Smith	22222	11111	DataScience194
Smith	22222	22222	French150

SQL Joins

SELECT *

FROM Students S CROSS JOIN Enrolled E

S

S.name	S.sid
Jones	11111
Smith	22222

E

E.sid	E.classid
11111	History105
11111	DataScience194
22222	French150

S.name	S.sid	E.sid	E.classid
Jones	11111	11111	History105
Jones	11111	11111	DataScience194
Jones	11111	22222	French150
Smith	22222	11111	History105
Smith	22222	11111	DataScience194
Smith	22222	22222	French150

What kind of Join is this?

SELECT *
FROM Students S, Enrolled E
WHERE S.sid <= E.sid</pre>

S

S.name	S.sid
Jones	11111
Smith	22222

E

E.sid	E.classid
11111	History105
11111	DataScience194
22222	French150

S.name	S.sid	E.sid	E.classid
Jones	11111	11111	History105
Jones	11111	11111	DataScience194
Jones	11111	22222	French150
Smith	22222	22222	French150

Theta Joins

SELECT *
FROM Students S, Enrolled E
WHERE S.sid <= E.sid</pre>

S

S.name	S.sid
Jones	11111
Smith	22222

F

E.sid	E.classid
11111	History105
11111	DataScience194
22222	French150

S.name	S.sid	E.sid	E.classid
Jones	11111	11111	History105
Jones	11111	11111	DataScience194
Jones	11111	22222	French150
Smith	22222	22222	French150

OTHER "TABLE-LIKE" DATA MODELS

Pandas/Python

- Series: a named, ordered dictionary
 - The keys of the dictionary are the indexes
 - Built on NumPy's ndarray
 - Values can be any Numpy data type object
- DataFrame: a table with named columns
 - Represented as a Dict (col_name -> series)
 - Each Series object represents a column

Operations

- map() functions
- filter (apply predicate to rows)
- sort/group by
- aggregate: sum, count, average, max, min
- Pivot or reshape
- Relational:
 - union, intersection, difference, cartesian product (CROSS JOIN)
 - select/filter, project
 - join: natural join (INNER JOIN), theta join, semi-join, etc.
 - rename

Matrices vs Databases

• Tools like Pandas give up some of the important safety features of RDBMS (e.g. ACID), but can be much faster.

Matrix multiply in SQL:

A	row	col	value
	1	1	5.7
	3	1	3.2
	2	2	-5

3	row	col	value
	2	1	12.0
	3	3	5.1

SELECT A.row, B.col, SUM(A.value * B.value)

FROM A JOIN B

ON A.col = B.row

GROUP BY A.row, B.col

You probably never want to do this, but the *opposite* direction (relational aggregate query → matrix mult.) can be very useful.

What's Wrong with Tables?

- Too rigid?
- Too old fashioned?

What's Wrong with (RDBMS) Tables?

- Indices: Typical RDBMS table storage is mostly indices
 - Can't afford this overhead for large datastores

Transactions:

Safe state changes require journals etc., and are slow

Relations:

Checking relations adds further overhead to updates

Sparse Data Support:

- RDBMS Tables are very wasteful when data is very sparse
- Very sparse data is common in modern data stores
- RDBMS tables might have dozens of columns, modern data stores might have many thousands.

RDBMS tables - row based

Table:

sid	name	login	age	gpa
53831	Jones	jones@cs	18	3.4
53831	Smith	smith@ee	18	3.2

Represented as:

53831	Jones	jones@cs	18	3.4
53831	Smith	smith@ee	18	3.2

Tweet JSON Format

RDBMS tables - row based

Table:

ID	name	login	loc	locid	LAT	LONG	ALT	State
52841	Jones	jones@cs	NULL	NULL	NULL	NULL	NULL	NULL
53831	Smith	smith@ee	NULL	NULL	NULL	NULL	NULL	NULL
55541	Brown	brown@ee	NULL	NULL	NULL	NULL	NULL	NULL

Represented as:

52841	Jones	jones@cs	NULL	NULL	NULL	NULL	NULL	NULL
				-				
53831	Smith	smith@ee	NULL	NULL	NULL	NULL	NULL	NULL
55541	Brown	brown@ee	NULL	NULL	NULL	NULL	NULL	NULL

Column-based store

Table:

ID	name	login	loc	locid	LAT	LONG	ALT	State
52841	Jones	jones@cs	Albany	2341	38.4	122.7	100	CA
53831	Smith	smith@ee	NULL	NULL	NULL	NULL	NULL	NULL
55541	Brown	brown@ee	NULL	NULL	NULL	NULL	NULL	NULL

Represented as column (key-value) stores:

ID	name
52841	Jones
53831	Smith
55541	Brown

ID	login
52841	jones@cs
53831	smith@ee
55541	brown@ee

ID	loc
52841	Albany

ID	LAT
52841	38.4

ID	locid
52841	2341

ID	LONG
52841	122.7

• • •

BEYOND TABLES

NoSQL Storage Systems

	Data Model
Cassandra	Columnfamily
CouchDB	Document
HBase	Columnfamily
MongoDB	Document
Neo4J	Graph
Redis	Collection
Riak	Document
Scalaris	Key/value
Tokyo Cabinet	Key/value
Voldemort	Key/value

Column-Family Stores (Cassandra)

A column-family groups data columns together, and is analogous to a table.

Static column family from Apache Cassandra:

Dynamic Column family (Cassandra):

CouchDB Data Model (JSON)

- "With CouchDB, no schema is enforced, so new document types with new meaning can be safely added alongside the old."
- A CouchDB document is an object that consists of named fields. Field values may be:
 - strings, numbers, dates,
 - ordered lists, associative maps

```
"Subject": "I like Plankton"
```

[&]quot;Author": "Rusty"

[&]quot;PostedDate": "5/23/2006"

[&]quot;Tags": ["plankton", "baseball", "decisions"]

[&]quot;Body": "I decided today that I don't like baseball. I like plankton."

Prerequisites for "Schemaless" DBs

- Need external and internal representations for all data types that will be used.
- Internal: a dynamically-typed, object-oriented language (like Java)
- External: an extensible data description language: JSON or XML
- For Performance: Fast SerDe (Serialization and DeSerialization)
 so internal data structures can be efficiently pushed or extracted
 from disk or network.

JSON format

```
{ "firstName": "John",
 "lastName": "Smith",
 "isAlive": true,
 "age": 25,
 "height_cm": 167.6,
 "address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": "10021-3100"
```

Prerequisites for "Schemaless" DBs

- JSON includes named fields in a tree structure. Primitive types (e.g. string, number, boolean,...) are implicit.
- We can read JSON data (or XML) and automatically create internal representations for complex data.
- Using the field names and object structure, we can query these objects once loaded.

Pig

- Started at Yahoo! Research
- Runs about 50% of Yahoo!'s jobs
- Features:
 - Expresses sequences of MapReduce jobs
 - Data model: nested "bags" of items
 - Schema is optional
 - Provides relational (SQL) operators
 (JOIN, GROUP BY, etc)
 - Easy to plug in Java functions

An Example Problem

Suppose you have user data in one file, website data in another, and you need to find the top 5 most visited pages by users aged 18-25.

In MapReduce

```
import java.io.IOException;
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Writable;
import org.apache.hadoop.io.WritableComparable;
import org.apache.hadoop.mapred.FileInputFormat;
import org.apache.hadoop.mapred.FileOutputFormat;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.KeyValueTextInputFormat;
import org.apache.hadoop.mapred.Mapper;
import org.apache.hadoop.mapred.MapReduceBase;
import org.apache.hadoop.mapred.OutputCollector;
import org.apache.hadoop.mapred.RecordReader;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.mapred.SequenceFileInputFormat;
import org.apache.hadoop.mapred.SequenceFileOutputFormat;
import org.apache.hadoop.mapred.TextInputFormat;
import org.apache.hadoop.mapred.jobcontrol.Job;
import org.apache.hadoop.mapred.jobcontrol.JobControl;
import org.apache.hadoop.mapred.lib.IdentityMapper;
public class MRExample {
 public static class LoadPages extends MapReduceBase
 implements Mapper < LongWritable, Text, Text, Text> (
 public void map(LongWritable k, Text val,
 OutputCollector<Text, Text> oc,
 Reporter reporter) throws IOException {
 // Pull the key out
String line = val.toString();
 int firstComma = line.indexOf(',');
String key = line.substring(0, firstComma);
String value = line.substring(firstComma + 1);
 Text outKey = new Text(key);
 // Prepend an index to the value so we know which file
 // it came from.
Text outVal = new Text("1" + value);
 oc.collect(outKey, outVal);
 public static class LoadAndFilterUsers extends MapReduceBase
 implements Mapper < LongWritable, Text, Text, Text> {
 Reporter reporter) throws IOException (
 // Pull the key out
String line = val.toString();
int firstComma = line.indexOf(',');
 string value = line.substring(firstComma + 1);
 int age = Integer.parseInt(value);
if (age < 18 || age > 25) return;
string key = line.substring(0, firstComma);
 Text outRey = new Text(key);
 // Prepend an index to the value so we know which file
 // it came from.
 Text outVal = new Text("2" + value);
 oc.collect(outKey, outVal);
 public static class Join extends MapReduceBase
 implements Reducer<Text, Text, Text, Text> (
 public void reduce (Text key,
 Iterator<Text> iter,
 OutputCollector<Text, Text> oc,
 Reporter reporter) throws IOException (
// For each value, figure out which file it's from and
store it
 // accordingly.
List<String> first = new ArrayList<String>{};
List<String> second = new ArrayList<String>{});
 while (iter.hasNext())
 Text t = iter.next();
String value - t.toString();
 if (value.charAt(0) == '1')
first.add(value.substring(1));
else second.add(value.substring(1));
```

```
reporter, setStatus("OK");
 // Do the cross product and collect the values
 for (String s2 : second) {
 String outval = key + "," + si + ","
 oc.collect(null, new Text(outval));
 "," + 81 + "," + 82;
 reporter.setStatus("OK");
 }
public static class LoadJoined extends MapReduceBase
 implements Mapper < Text, Text, Text, LongWritable> {
 Text val.
 OutputCollector<Text, LongWritable> oc,
 Reporter reporter) throws IOException (
 // Find the url
String line = val.toString();
 String line = val.toString();
int firstComma = line.indexOf(',');
int secondComma = line.indexOf(',', firstComma);
String key = line.substring(firstComma, secondComma);
// drop the rest of the record, I don't need it anymore,
// just pass a i for the combiner/feducer to sum instead.
Text outRey = new Text(key);
oo.dollocVoutRey, new LongWritable(IL));
public static class ReduceUrls extends MapReduceBase
 implements Reducer < Text, LongWritable, WritableComparable,
 public void reduce(
 Text key,
Iterator<LongWritable> iter,
 OutputCollector<WritableComparable, Writable> oc,
 Reporter reporter) throws IOException (
 // Add up all the values we see
 while (iter.hasNext()) (
 sum += iter.next().get();
reporter.setStatus("OK");
 oc.collect(key, new LongWritable(sum));
public static class LoadClicks extends MapReduceBase
 implements Mapper<WritableComparable, Writable, LongWritable,
 public void map(
WritableComparable key,
 OutputCollector<LongWritable, Text> oc,
 Reporter reporter) throws IOException (
oc.collect((LongWritable)val, (Text)key);
public static class LimitClicks extends MapReduceBase
 implements Reducer<LongWritable, Text, LongWritable, Text> (
 int count = 0;
public void reduce(
 LongWritable key,
 OutputCollector<LongWritable, Text> oc,
Reporter reporter) throws IOException (
 // Only output the first 100 records
 while (count < 100 && iter.hasNext()) {
 oc.collect(key, iter.next());
public static void main(String() args) throws IOException (
 JobConf lp = new JobConf(MRExample.class);
lp.setJobName("Load Pages");
 1p.setInputFormat(TextInputFormat.class);
```

```
lp.setOutputKeyClass(Text.class);
 lp.setOutputValueClass(Text.class);
 lp.setMapperClass(LoadPages.class);
PileInputPormat.addInputPath(lp, new
 FileOutputFormat.setOutputPath(lp,
new Path("/user/gates/tmp/indexed_pages"));
lp.setNumReduceTasks(0);
 Job loadPages = new Job(lp);
 JobConf lfu = new JobConf(MRExample.class);
lfu.setJobName("Load and Filter Users");
 lfu.setInputFormat(TextInputFormat.class);
 lfu.setOutputKeyClass(Text.class);
lfu.setOutputValueClass(Text.class);
 lfu.setMapperClass(LoadAndFilterUsers.class);
 FileInputFormat.addInputPath(lfu, new
new Path("/user/gates/tmp/filtered_users"));
 lfu.setNumReduceTasks(0);
 Job loadUsers = new Job(lfu);
 JobConf join = new JobConf(MRExample.class);
 join.setJobName("Join Users and Pages");
 join.setInputFormat(KeyValueTextInputFormat.class);
 join.setOutputKevClass(Text.class);
 join.setOutputValueClass(Text.class);
 join.setMapperClass(IdentityMapper.class);
 join.setReducerClass(Join.class);
PileInputPormat.addInputPath(join, new
Path("/user/gates/tmp/indexed_pages"));
FileInputFormat.addInputFath(join, new Path("/user/gates/tmp/filtered_users"));
 FileOutputFormat.setOutputFath(join, new
Path("/user/gates/tmp/joined"));
 join.setNumReduceTasks(50);
Job joinJob = new Job(join);
joinJob.addDependingJob(loadPages);
 joinJob.addDependingJob(loadUsers);
 JobConf group = new JobConf(MRE xample.class);
group.setJobName("Group URLs");
 group.setInputFormat(KeyValueTextInputFormat.class);
 group.setOutputKeyClass(Text.class);
group.setOutputValueclass(LongWritable.class);
group.setOutputFormat(SequenceFi leOutputFormat.class);
 group.setMapperClass(LoadJoined.class);
 group.setCombinerClass(ReduceUrls.class);
group.setReducerClass(ReduceUrls.class);
 FileInputFormat.addInputPath(group, new
Path("/user/gates/tmp/joined"));
FileOutputFormat.setOutputPath(group, new Path("/user/gates/tmp/grouped"));
group.setNumReduceTasks(50);
 Job groupJob = new Job(group);
 groupJob.addDependingJob(joinJob);
 JobConf top100 = new JobConf(MRExample.class);
 top100.setJobName("Top 100 sites");
 top100.setInputFormat(dequenceFileInputFormat.class);
top100.setOutputKeyClass(LongWritable.class);
top100.setOutputXeyClass(SongWritable.class);
 top100.setOutputFormat(SequenceFileOutputFormat.class);
 top100.setMapperClass(LoadClicks.class);
top100.setCombinerClass(LimitClicks.class);
 top100.setReducerClass(LimitClicks.class);
 FileInputFormat.addInputPath(top100, new
Path("/user/gates/tmp/grouped"));
FileoutputFormat.setoutputPath(top100, new
Path("/user/gates/top100sitesforusers18to25"));
 top100.setNumReduceTasks(1);
 Job limit = new Job(top100);
 limit.addDependingJob(groupJob);
 JobControl jc = new JobControl("Find top 100 sites for users
18 to 25");
 jc.addJob(loadPages);
 jc.addJob(loadUsers);
 jc.addJob(joinJob);
 jc.addJob(groupJob);
jc.addJob(limit);
 jc.run();
```

In Pig Latin

```
Users = load 'users' as (name, age);
Filtered = filter Users by
 age >= 18 and age <= 25;
Pages = load 'pages' as (user, url);
Joined
 = join Filtered by name, Pages by user;
Grouped
 = group Joined by url;
Summed
 = foreach Grouped generate group,
 count(Joined) as clicks;
Sorted = order Summed by clicks desc;
 = limit Sorted 5;
Top5
store Top5 into 'top5sites';
```

Hive

- Developed at Facebook
- Relational database built on Hadoop
 - Maintains table schemas
 - SQL-like query language (which can also call Hadoop Streaming scripts)
 - Supports table partitioning, complex data types, sampling, some query optimization
- Used for most Facebook jobs
 - Less than 1% of daily jobs at Facebook use
 MapReduce directly!!! (SQL or PIG wins!)
 - Note: Google also has several SQL-like systems in use.

DATASPACES – WHAT ARE THEY?

Dataspaces

Inclusive

Deal with all the data of interest – in whatever form

Co-existence not Integration

No integrated schema, no single warehouse, no ownership required

Pay-as-you-go

- Keyword search is bare minimum.
- More function and increased consistency as you add work.

Compare to Data Integration

A quintessential schema-first approach.

BNCOD 2009 7 July 2009

Whither Structured Data?

 Conventional Wisdom: only 20% of data is structured.

- Decreasing due to:
 - Consumer applications
 - Enterprise search
 - Media applications

An Alternative View

BNCOD 2009 7 July 2009

A Recent Example

Hadapt's "Schemaless SQL"

A Recent Example

Hadapt's "Schemaless SQL"

actions							
date	user	browser	json	product_comment			
2/12/2013	Sam	Firefox	{"eventID": 1, "action": "view", "productName": "door", "price": 12.50, "color": "green", "tags": ["home", "green"])	I really need this door.			
2/13/2013	Jim	Chrome	{"eventID": 2, "action": "view", "productName": "window", "color": "orange, "price": 52.50, "tags": ["home", "orange"]}	The prices for windows appear to be getting higher			
2/14/2013	Bob	ΙΕ	{"event(D": 3, "action": "purchase", "price": 57.12}	20.			

actions

date	user	browser	product name	price	tags	color	action	product comment
2/12/2013	Sam	Firefox	door	12.50	home green	green	view	I really need this door.
2/13/2013	Jim	Chrome	window	52.50	home orange	orange	view	The prices for windows appear to be going higher.
2/14/2013	Bob	IE		57.12			purchase	

"Schemaless SQL"

Schema Evolution – adding a column

date 2/15/2013	user Jim	Firefox	{ ev	entiD" 4,"action":"vi 0,"color":"green","ta				I need a standard sized A		FROM acti WHERE ac AND date	SELECT user, product_name , size FROM actions WHERE action='view' AND date > 2/1/2013 AND matches('product_comment:higher')			
	13.05				16		actions							
date		user	browser	product name	price	tags	color	action	5	roduct comment		size		
2/12/2013	Sa	ım	Firefox	door	12.50	home green	green	view	I really nee	d this door.				
2/13/2013	Ji	m	Chrome	window	52.50	home orange	orange	view	The prices going high	for windows appear to b er.				
2/14/2013	В	ob	ΙÉ		57.12			purchase						
2/15/2013	Ji	m	Firefax	door	12.50	home green	green	view	I need a sta	endard sized door.	1	standard		
	520	al l				ž.	Š.:	· · · · · · · · · · · · · · · · · · ·	Table 1					

Not "IF" But "WHEN"?

- "Schema on Write"
 - Traditional Approach
- "Schema on Read"
 - Data is simply copied to the file store, no transformation is needed.
 - A SerDe (Serializer/Deserlizer) is applied during read time to extract the required columns (late binding)
 - New data can start flowing anytime and will appear retroactively once the SerDe is updated to parse it.
 - Read is Fast
 - Standards/Governance

- Load is Fast
- Flexibility/Agility

Summary

- Data Models, Tables, Structure, etc.
 - SQL
 - NoSQL
 - Schema on Read vs. Schema on Write