

Welcome to:

Unit 3 – Query languages for Hadoop

Unit objectives

After completing this unit, you should be able to:

- Understand overview of Jaql
- Understand basics of Jaql Language
- Understand Core Operators of Jaql Language
- Understand SQL Support for Jaql Language
- Understand MapReduce implementation in JAQL
- Understand Jaql I/O Systems

What is Jaql?

- Jaql: A JSON Query Language
- Query processing for semi-structured data
 - -Represented using JSON
- Transparently exploits massive parallelism
 - -Through the use of Apache Hadoop's Map-Reduce
- Modular and easily extensible
 - -Native functions and modules allow packaging and re-use
 - Plug-in functions using your favorite programming language

JSON – JavaScript Object Notation

- It is a data-interchange format
 - Based on a subset of the JavaScript programming language
- Based upon two structures
 - A collection of name / value pairs
 - · An object or record
 - A ordered list of values
 - An array

JSON format

Objects are bounded by { and } and are separated by commas

```
{author: "David Baldacci", title: "The Camel Club", published: 2006}, {author: "David Baldacci", title: "The Collectors", published: 2007}
```

- Objects are grouped into arrays
 - Arrays are bounded by [and]

```
[ {author: "David Baldacci", title: "The Camel Club", published: 2006}, {author: "David Baldacci", title: "The Collectors", published: 2007} ]
```

- · Objects are comprised of members
 - Members are made up of name / value pairs

author: "David Baldacci"

Objects in an array can vary

```
[{author: "Rick Riordan", title: "The Red Pyramid", published: 2010},
{author: "Rick Riordan", title: "The Throne of Fire", published: 2011,
reviews:[{rating: 10, reviewer: "Joe"},
{rating: 9, reviewer: "Sue"}]}
]
```

Where does Jaql fit?

- Good for 'flat' data
- Has UDF/UDA's
- Uses familiar SQL syntax
- Pig
 - Better for more complex data
 - Has UDF/UDA's
 - Used for simple scripts
- Jaql
 - Best for very complex/nested data (e.g. text analytics)
 - Modules and functions allow for larger, more complex projects
- Jaql seamlessly combines paradigms
 - SQL syntax for working with structured data (à la Hive)
 - Jaql syntax for flow-of-control and semi-structured data (à la Pig)
- Contains features missing from other languages
 - Modules
 - First-class functions
 - Low-level tweaking of 'query plan'

MapReduce overview

- Core MapReduce concepts
 - Mapping:
 - Input data (typically file(s)) is read and turned in <key, value> pairs
 - Shuffle:
 - Data is sorted by key and all data sharing the same key is grouped into <key,
 (value1, value2, ...) >

- Reduce:

MapReduce and Hadoop

- Process is parallelized by taking advantage of a Distributed File System
 - Input is broken in multiple pieces (splits), typically by block on the DFS
 - Mapping logic is scheduled to run local to its split, if possible
 - Shuffle is handled transparently by Hadoop
 - Each reducer works on a different < key, (value1, value2,...) > set

Starting up the Jaql Server & Entering Jaql in command line mode

Start JAQL with jaqlshell command

Enter JAQL statement, and, when complete statement has been entered,add semi-colon and press enter

Follow up with other JAQL statements, each with a semi-colon

Jaql and MapReduce


```
myfile
 -> group by animal = $
 into { animal, total: count($) }
 -> write(del("animal count.csv"));
```


bee, 1 cow, 2 dog, 1

Let's do this step by step

```
Jaql> myfile = read(lines("animals.txt"));

jaql> myfile;
[
 "cow",
 "dog",
 "bee",
 "cow"
]
```

cow dog bee cow

By using the variable that was created (**myfile**), you can see what Jaql has read, *or* would read, whenever the read is instantiated

Referencing a variable by itself will display the variable's contents

Next step — applying GROUP BY — intermediate results


```
myfile
 animal
jaql>
 group
 by
 into { animal, total: count($) };
 "animal": "bee",
 "total": 1
  },
 "animal": "cow",
 "total": 2
 Intermediate
  },
 results
 are in JSON
 "animal": "dog",
 format
 "total": 1
```

Final result from Jaql invoking the MapReduce process


```
myfile = read(lines("animals.txt"));
```

```
myfile
 -> group by animal = $
 into { animal, total: count($) }
 -> write(del("animal_count.csv"));
```


Jaql and MapReduce — the Rewrite Engine and Explain

Jagl schema

- Schema can be used to fully or partially describe/restrict data
 - Required to describe values from data sources that cannot describe themselves
 - (e.g. CSV files)
 - With binary files, schemas optimize storage
 - Describe parameters and return values from functions
 - Any object can be asked its schema with the schemaof() function

```
schema keyword describes an array...
 schema [⁴
 of records...
 author: string,
 title: string,
 published: long,
 reviews?: [ { rating: long, reviewer: string
 the "reviews" field is
 record
  record
 optional
 repeats
  repeats
```

Data types

- Types
 - Jaql is a loosely typed language
 - Type is usually inferred by how a value is provided
 - Schemas can be used to force type conversions
 - Many types have a function of the same name to force conversions of a value or variable
 (e.g. string(), double(), etc.)

Standard JSON Types

null – null boolean – true, false string – "hi" long – 10 double – 10.2, 10d, 10e-2 array – [1, 2, 3]

record – { a : 1, b : 2 }

Jagl Extensions

© Copyright IBM Corporation 2015

decfloat – 3.5m, 3m, 10e-2m

binary - hex("F0A0DEE")
date - date("2001-0704T12:00:40.002Z")
schema - schema [long *]
function - fn (a, b) a + b
comparator - cmp(x) [x.someField
asc]
regex - regex("[^[a-c].*]")

JSON applications outside of Jaql may not understand

Jaql basics

- · All Jagl statements are terminated with a semicolon
- Single and double quotes are treated as the same
- Commenting
 - -// indicates a comment through the end of the line
 - -/* ... */ indicate a block of comments
- Supports atomic type variables

```
jaql> num = 10;
jaql> str = 'abc'; /* or could be str = "abc"; */
jaql> flg = true;
```

Supports complex type variables

```
jaql> array = [1, 2, 'abc', {animal: 'cat'}];
```

Mixed types in the same array

Referencing a variable by itself will display the variable's contents

Arrays

Arrays can be accessed with the [] operator (zero based indexed)

```
jaql> a = [1,2,3,4];
jaql> a[1];
2

jaql> a[1:3];
[2,3,4]
```

- · Remember, variables are immutable
 - To change an array value, you must produce a new array

```
jaql > a = replaceElement(a, 1, 10);
jaql> a[1];
10
```


Most array operations are done via functions

The following is just a subset

Length	count()	<pre>jaql> count(['a', 'b', 'c']); 3</pre>
Get element	index()	<pre>jaql> index(['a', 'b', 'c'], 1); "b"</pre>
Replace element	replaceEleme nt()	<pre>jaql> replaceElement(['a', 'b', 'c'], 1,'z'); ["a", "z", "c"]</pre>
Subset	slice()	<pre>jaql> slice(['a','b','c','d'], 1, 2); ["b", "c"]</pre>
Reverse	reverse()	<pre>jaql> reverse(['a', 'b', 'c']; ["c", "b", "a"]</pre>
Generate	range()	<pre>jaql> range(2, 5); [2, 3, 4, 5]</pre>

Records

• Fields within records are accessed using the "." operator

```
jaql> a = {name: "Mary", age: 38, children: ["Brittany", "Jacob"]};
jaql> a.age;
38
jaql> a.children[0];
"Brittany"
```

Fields can be quoted

```
jaql> r={"Title of Book": "The Lincoln Lawyer", author: "Connelly"};
jaql> r."Title of Book";
"The Lincoln Lawyer"
```

· Variables can be used to access fields

```
jaql> b="author";
jaql> r.(b);
"Connelly"
```

Records - subsetting and projection

Record subsetting or addition

Records can be projected

```
jaql> ar = [{a: 1, b: 2}, {a:11,
 b:12}];

jaql> ar[*].a;
  [1,11]
  jaql> ar.a;
  [1,11]
  jaql> ar[*]{.a };
  {a:1, a:11}
```

[*] is the preferred syntax, as it is more explicit

Many record operations are done via functions

The following is just a subset

To array	fields()	<pre>jaql> fields({a: 1, b: 2}); [["a",1], ["b",2]]</pre>
From array	record()	<pre>jaql> record([["a",1], ["b",2]]); { a: 1, b: 2 }</pre>
Field names	names()	<pre>jaql> fields({a: 1, b: 2}); ["a", "b"]</pre>
Values	values()	<pre>jaql> values({a: 1, b: 2}); [1, 2]</pre>

Operators

Basic operators

Arithmetic

Only work on scalar types

Boolean

Only work on boolean type

Comparison

```
== : a == b
!= : a != b

< : a < b <= : a <= b
> : a > b >= : a >= b
in : a in ["b", "c", "d"]
isnull : isnull a
```

- Assignments
 - = Normal assignment (a = 10)
 - := Materialized assignment (a := 10)

- Return value from most Jaql functions are not materialized or generated until they are needed!
 - The range(N) function returns an array of the numbers from 0 to N-1
 - So why doesn't the following cause us to run out of memory?

```
jaql > x = range(9223372036854775807);
```

- The results from range() are only produced as they are accessed

The := operator forces materialization

```
jaql> x := range(9223372036854775807);
java.lang.OutOfMemoryException
```

```
jaql> range(5);
 2,
 3,
jagl>
range(2,5);
 3,
```


 Even file reads are lazy (they just return a descriptor), so without care, many nodes can concurrently contend for a single file:

```
jaql> config_file = read(lines("config.txt"));
iagl> big mapreduce function(config file);
```

Read doesn't actually happen here!

Each mapper/reducer that tries to access config file will cause a read

- Using := forces the read to happen locally
 - Contents of the read will be passed to the MR job:

```
iagl> config file := read(lines("config.txt"));
jagl> big_mapreduce_function(config_file);
```

Note that := can only occur at the top level and not inside of functions

The -> operator

- The -> operator "streams" an array through a function or core operator
 - This is basically designed to enhance readability
- An example
 - The batch operator splits an array into an array of arrays
 - The first argument for the batch operator is an array
 - · The second argument is the size batch(array, size)
 - Using the -> operator, you can invoke the batch operator as follows:

```
array -> batch(size);
```

- The -> operator implicitly passes the array on the left as the first argument to the function
- The following are equivalent

```
batch (range (10), 5);
range(10) -> batch(5);
```

Expressions

```
IBM
```

• if if (expr) expr1 else expr2

• for

for (val in array) [expr]

Block

```
(expr, expr, ...)
```

Defines a new variable scope

```
jaql> y = 10;
jaql> if (y < 20) 3 else 4;
3</pre>
```

```
jaql> ar = [1,2,3,4];
jaql> for (x in ar) [x * 2];
  [2,4,6,8]
```

```
jaql> a = 10
jaql> (a = 1, b=a + 5, b * 2);
 12
jaql> a;
 10
```

Functions

- User-defined functions can be defined in
 - Jagl
 - -Java
- Basic definition

```
var = fn (arg1 [, arg2, arg3, ...]) expr;
```

Example

```
jaql> add = fn(x, y) x + y;
jaql> add(1, 2);
3
```

- Functions are first class objects
 - They can be assigned to variables
 - They can be passed as parameters

```
jaql> apply_fn = fn(op, array) for (val in array) [ op(val)];
jaql> apply_fn( fn(x) x * x, [1, 2, 3]);
 [1, 4, 9]
```

Function parameters

• Can define default parameter values

```
jaql> div = fn(x, y, round=false);
```

- If a value is not passed for the round parameter, then the round parameter will assume a value of false
- Can pass parameters by name
 - Then the order of parameters is not significant

```
jaql div = fn(x, y, round=false);
jaql div(y = 1.2, x = 5);
jaql div(5, 1.2, true);
```

Functions - additional

- · Schema syntax is used to
 - Restrict input types
 - Define return types

```
jaql> my_funct = fn(rec : {a : long}, val : long) :{a : long, x : long} ... ;
```

- Recursive functions
 - Direct recursion is not allowed
 - A trick to get by this restriction
 - Pass the function to itself
- Jaql allows functions to be implemented in Java
 - User-defined function (UDF) can be called like a regular Jaql function
 - User- defined aggregate (UDA) can be used to implement an aggregation function for data grouping

Why Jaql core operators

- MapReduce coding can become complex
 - Joining data from multiple files
 - Filtering data
 - Unioning data
- MapReduce programming requires a particular skill set
- Without the core operators
 - Programmers would be recreating the work done by other programmers
- Core operators act as a library
 - The join operator was coded once
 - Is then shared across installations
- Core operators allows non-programmers to more easily analyze big data

Core operators

- Core operators manipulate streams (arrays) of data, much in the way SQL clauses interact with data
 - These operators require the use of the -> operator
- Jagl core operators
 - expand
 - Flattens nested arrays
 - filter
 - Similar to a WHERE clause, filtering array data
 - group
 - Groups one or more arrays one based upon key values, applying an aggregate expression
 - sort
 - Sorts the contents of an array
 - top
 - Returns the first N elements of an array
 - transform
 - Transforms elements of the input array to produce a modified output array

- All core operators allow you to apply logic to each entry in an array ("row")
 - The special variable \$ represents the "current" array value being evaluated

```
jaql> data = [ 1, 2, 3, 4, 5, 6, 7, 8, 9 ];

jaql> data -> filter 3 <= $ <= 6;

[ 3, 4, 5, 6 ]
```

- Alternatively, the each clause can be used to provide a name different than \$

```
jaql> data = [ 1, 2, 3, 4, 5, 6, 7, 8, 9 ];
jaql> data -> filter each num (3 <= num <= 6);
[ 3, 4, 5, 6 ]</pre>
```

Core operators - expand

The expand operator flattens nested arrays

```
jaql> data = [ [ 1, 2, 3], [4, 5, 6], [7, 8, 9] ];

jaql> data -> expand;

[ 1, 2, 3, 4, 5, 6, 7, 8, 9 ]
```

- In addition you can apply an expression to each nested array
 - Results from expression are appended to form the new array

```
jaql> data -> expand (slice($, 0, 0)); [ 1, 4, 7 ]
```

The each clause can be used to specify a name other than \$

```
jaql> data -> expand each subarray (slice(subarray, 0, 0));
[ 1, 4, 7 ]
```

Core operators – filter

Filter allows you to selectively filter out array entries

Filter supports the following predicates

- The transform operator allows you to manipulate the values in an array ("project" in DBMS vernacular)
 - An expression is applied to each element in the array
 - The result of the expression is the next element in the output array

```
jaql> recs = [ {a: 1, b: 4}, {a: 2, b: 5}, {a: -1, b: 4} ];
jaql> recs -> transform $.a + $.b;
[ 5, 7, 3 ]

jaql> recs -> transform { sum: $.a + $.b };
[ { sum: 5 }, { sum: 7 }, { sum: 3 } ]
```

As usual each can be applied if you don't like \$

```
jaql> recs -> transform each rec { sum: rec.a + rec.b };
[ { sum: 5 }, { sum: 7 }, { sum: 3 } ]
```

Core operators - group

- · Group comes in two distinct forms
 - Single array group
 - Group and aggregate records contained in a single array
 - Co-group
 - Effectively performs a join between 2 or more arrays using a common grouping key
- There are a number of built-in aggregation functions beyond the basic ones (min, max, avg)
 - See the BigInsights Information Center
- Externally, there is nothing special about aggregates
 - They are functions that work over arrays and return a value:

Core operators – group format (single)

Syntax

- A

The array over which you are grouping

- elementVar

 Allows you to specify a name other than \$ to use when referring to elements of A within groupExpr

groupKeyVar

A name by which your grouping expression can be referred

- groupExpr

An expression that produces the key by which you will be grouping

- groupVar

- The name you wish to refer to the array containing the records that were grouped by your grouping expression
 - If not provided then \$ refers to this array

aggrExpr

 Your aggregate expression. Called once for each group, it can use groupKeyVar and groupVar to produce a value

Note the subtle distinction!

- In our examples, we will work with the following sets of data:
 - Employee information

Department information

```
depts = [
 {did: 1, name: "development"},
 {did: 2, name: "marketing"},
 {did: 3, name: "sales"}
];
```


Computing an aggregate over a whole set

```
jaql> employees -> group into count($);
[ 7 ]
```

· Calculate total salaries by department

This \$ refers to the current element in employees

```
employees

id : long
dept : long
income : long

dept = did

depts

did : long
name : string
```

```
jaql> employees
 -> group by dept_id = $.dept
 into { dept_id, total_income : sum($[*].income) };

[ { dept_id: 2, total_income: 20000 },
 { dept_id: 1, total_income: 59000 },
 { dept_id: 3, total_income: 8000 }
]
```

This \$ refers to the array of records matching the current key

Core operators – understanding grouping

• The grouping expression:

```
group by dept_id = $.dept
```

 Internally produces an array of { key, [value,value,...] } for each element of the input array that has the same key. So we get:

Note! There is *nothing* special about the \$, it is a legal character for variables.

• Then, the aggregate expression:

into { dept_id, total_income : sum(\$[*].income) };

· Is called once for each unique key, almost as if you had done:

There's that syntax for extracting a field from an array of records again!

```
-> transform { dept_id, total_income : sum($[*].income) };
```


Here's the same query with more explicit syntax

```
jaql> employees
 -> group each emp by dept_id = emp.dept as groupedEmps
 into { dept_id, total_income : sum(groupedEmps[*].income)};
```

Where

-emp

The name by which each employee record will be referred in the grouping expression

- dept_id

 Is the name by which we will refer to the key (group) that is produced by the grouping expression

- groupedEmps

Note that the key need not be a simple value

```
jaql> sales
 -> group by key = { $.state, $.product }
 into { key.state, key.product, sales: sum($[*].qty) +
 sum($[*].cost) };
 Slightly
 simplified

jaql> sales
 -> group by key = { $.state, $.product }
 into { key.*, sales: sum($[*].qty) + sum($[*].cost)
};
```


- The group operator be applied to more than one input array
 - Each array is provided a grouping expression
 - All grouping expressions must output the same result
 - For each unique group (across all arrays) the aggregate expression receives an array of records for each array in the input expressions
- Joining employees and departments

```
All groups must have the same name

and the same basic structure (schema)

jaql> group employees by g = $.dept as es, depts by g = $.did as ds

into { dept: g, deptName: ds[0].name, emps: es[*].id, numEmps: count(es) };
```

```
employees

id : long
dept : long
income : long

dept = did

depts

did : long
name : string
```

employees : long

dept = did

depts

did : long

Core operators – co-groups (2 of 3)

Our grouping expression:

```
group employees by g = \$.dept as es, depts by g = \$.did as ds
```

```
- Creates something resembling the following:
Group-
Records from
 es: [ {id:1, dept: 1, income:12000}, {id:7, dept: 1,
employees that
 income:24000},
fell into the group
 {id:2, dept: 1, income:13000} ],
 ds: [ {did: 1, name: "development"} ] },
Records from
 { g: 2,
depts that fell
 es: [ {id:3, dept: 2, income:15000}, {id:6, dept: 2,
into the group
 income:5000} ],
 ds: [ {did: 2, name: "marketing"} ] },
 { g: 3,
 es: [ {id:5, dept: 3, income:8000} ],
 ds: [ {did: 3, name: "sales"} ] }
```

• For each of the above, the aggregate expression is executed: into { dept: g, deptName: ds[0].name, emps: es[*].id, numEmps: count(es) };

• Taking one record as an example:

And our aggregate expression:

```
into { dept: g, deptName: ds[0].name, emps: es[*].id, numEmps: count(es) };
```

· Results in

```
{ dept: 1,
deptName: "development",
emps: [1, 7, 2],
numEmps: 3 }
```

Core operators - join

- The join operator joins two or more arrays
 - Allows for natural, left-outer, and right-outer joins
- The syntax is:

- Where:
 - preserve
 - Indicates that values in the array will appear whether or not another array has a matching value
 - Allows outer join behavior
 - A1-AN
 - The arrays to be joined together
 - var1-varN
 - Establishes an alias to be used to refer to the array name
 - joinExpr
 - The WHERE clause that specifies the join
 - joinOut
 - An expression that produces a value that results from the join

Core operators – join sample data

- · Given the following sample data:
 - System users

```
users = [
 {name: "Jon Doe", password: "asdf1234", id: 1},
 {name: "Jane Doe", password: "qwertyui", id: 2},
 {name: "Max Mustermann", password: "q1w2e3r4", id:
 3}
};
```

- Web pages they have accessed

```
pages = [
 {userid: 1, url:"code.google.com/p/jaql/"},
 {userid: 2, url:"www.cnn.com"},
 {userid: 1, url:"java.sun.com/javase/6/docs/api/"}
];
```

```
users

id : long
name : string
password : string

userid = id

pages

userid : long
url : string
```

Core operators – join sample data

Returns the pages accessed by each user:

```
jaql> join users, pages where users.id == pages.userid
into {users.name, pages.*};
```

· Results:

```
[
 { name: "Jane Doe", url: "www.cnn.com", userid: 2 },
 { name: "Jon Doe", url: "code.google.com/p/jaql/", userid: 1 },
 { name: "Jon Doe", url: "java.sun.com/javase/6/docs/api/", userid: 1 }
]
```

- Note that, unlike group, the into expression is called on each match
- The in clause can be used to alias the name of an array

```
jaql> join u in users, p in pages where u.id == p.userid
into {u.name, p.*};
```

Core operators – join outer joins

• The preserve keyword forces an array to return results, even when no other array matches

```
jaql> join preserve u in users, p in pages where u.id == p.userid
into {u.name, p.*};
```

Results:

```
[
 { name: "Jane Doe", url: "www.cnn.com", userid: 2 },
 { name: "Jon Doe", url: "code.google.com/p/jaql/", userid: 1 },
 { name: "Jon Doe", url: "java.sun.com/javase/6/docs/api/", userid: 1 },
 { name: "Max Mustermann" }
]
```

For more "SQL-Like" results:

```
jaql> join preserve u in users, p in pages where u.id == p.userid
into {u.name, url: p.url, userid: p.userid};
```

```
[
...
{ name: "Max Mustermann", url: null, userid: null }
]
```


The sort operator allows sorting of arrays

More than one field may be specified for sorting and the asc or desc modified can specify direction of sort

```
jaql> people -> sort by [ $.name desc, $.age asc ];
[{ name: "scott", age: 42 }, { name: "sam", age: 12 }, { name: "jake", age: 14 } ];
```

Sorting can be performed with any expression:

```
jaql> people -> sort each p by [ substring(p.name, 0, 1), p.age asc ];
[ { name: "jake", age: 14 }, { name: "sam", age: 12 }, { name: "scott", age: 42 } ];
```


• The top operator returns the first *n* rows of its input array

```
jaql> data = [1, 2, 3, 4, 5, 6, 7, 8, 9];
jaql> data -> top 2;
[ 1, 2 ]
```

It can also combine the functionality of sort with the by clause

```
jaql> data -> top 3 by [ $ desc ]; [ 9, 8, 7 ]
```

Jaql SQL

- SQL statements may be included as part of the Jaql flow
- Much of SQL '92 SELECT syntax is supported
- "Tables" are Jagl data sources (arrays of records)

```
read(hdfs('books'))
```

- -> filter \$.year >= 1995
- -> group by pub = \$.publisher into { name : pub, num : count(\$) }
- -> write(hdfs('summary'));


```
books = read(hdfs('books'))
 -> transform check ($, pub schema)
(SELECT b.publisher "name", count(*) "num"
FROM books b
WHERE b.year >= 1995
GROUP BY b.publisher)
 -> write(hdfs("summary"));
```

Compiles into Jagl

Jaql SQL - Examples

· Sample data

```
jaql> T1 = [ { a : 1 }, { a : 2 } ];
jaql> T2 = [ { b : 1 }, { b : 5 } ];
```

Joins are supported

```
jaql> select * from T1, T2 where t1.a = t2.b;
```

Fully connected joins plus local predicates are supported

```
jaql> select * from T1, T2 where t1.a = t2.b and t2.b > 2;
```

Cross products are supported

Joins may only be performed using equality predicates

```
jaql> select * from T1, T2 where t1.a < t2.b;
jaql> select * from T1, T2 where t1.a >= t2.b;
```

Correlated subquery to work around

```
jaql> select * from T1, (select * from T2 where t1.a < t2.b) V;
```

Jaql SQL - case-sensitivity

- Once referenced in a FROM clause a Jaql object is not case-sensitive, otherwise it is casesensitive
- Given the "table" T, defined as:

Non case-sensitive reference to row qualifier works:

Non case-sensitive reference to column/field name works:

```
jaql> select t.A from T;
```

Because T is a Jaql variable, it is case-sensitive

```
jaql> select t.a from t;
parse error: java.lang.IndexOutOfBoundsException: variable is not defined: t
```

Same for Jaql variables not in the from clause

```
jaql> v = 20;
jaql> select V, t.a from T;
parse error: java.lang.IndexOutOfBoundsException: variable is not defined: V
```

Jaql SQL – functions and Jaql expressions

Any Jagl functions can be utilized within SQL

```
jaql> square = fn (x) x * x;
jaql> data = [ { a : 1 }, { a : 2 }, { a : 3 } ];
jaql> select square(a) "a" from data;
[ { a : 1 }, { a : 4 }, { a : 9 } ]
```

Jaql expressions may be inserted into SQL using jaql()

```
jaql> apply = fn (op, val) op(val);
jaql> select apply(jaql(fn (x) x * x), a) "a" from data;
[ { a : 1 }, { a : 4 }, { a : 9 } ]
```

Jaql SQL - Schemas

- SQL statements require a schema at compile time
- Querying results from input adapters requires a schema to be provided (even if the adapter doesn't need it!)
 - From del() the schema is automatically picked up

```
jaql> data = read(del("test.csv", schema = schema {name:string, age:long}));
jaql> select name, age from data;
```

– Some input adapters do not properly present their schema as they should (this is a bug):

```
jaql> data = read(seq("test.seq", schema = schema {name:string, age:long}));
jaql> select name, age from data;
sql requires only records instead of :schema nonnull
```

- This can be remedied with check ()

```
jaql> data = read(seq("test.seq"))
 -> transform check($, schema {name:string, age:long});
jaql> select name, age from data;
```

Jaql and MapReduce basics

- The read(), along with several other Jaql functions, will attempt to parallelize its operation via MapReduce, *if...*
 - -The source of data (adapter) is splittable
 - The operations performed upon the results of the operation do not prevent MapReduce from being deployed
- Streaming data sources, such as JDBC connections are not splittable
 - -However, there is a DB2 partitioning module that allows splitting over DB2 partitions!
- Certain functions involved in the operation can prevent splitting
 - -E.g. prevElement() Allows you to "window" over an array, working with the current and previously visited value
- Certain file formats, such as some compression formats are not splittable
 - -e.g. .gz or .bz2
- The explain command will tell you how Jaql is approaching your query...

- Most Jaql statements compile into lower-level Jaql statements
- These statements can be invaluable in understanding how Jaql is solving a problem

```
system::mrAggregate(
  "input" : { "type": "hdfs",
 "location": "books" }
  "output": { "type": "hdfs",
 "location": "summary" },
  "map" : fn($recs) (
 $recs
 -> filter $."year" >= 1995
 -> transform [$."publisher", $]),
  "aggregate" :
 fn(pub, $toagg) [ $toagg -> system::count() ],
  "final" :
 fn(pub, $vals) (
 [ { "publisher" : pub,
 "num" : $vals -> system::index(0) } ]),
});
```

- · Key re-writes to look for:
 - mapReduce() Logic is turned into a MapReduce job
 - mrAggregate() Logic is turned into a Map+Combiner+Reduce job
 - None of above Jaql determined it cannot use MR on your query

Jaql and MapReduce - map

Jaql and MapReduce – explicit parallelism

- The arrayRead() function explicitly sends each element of an array to a mapper
- Frequently used with batch () to create explicit task lists

- List all *.csv files in a directory
- 2. Create an array of arrays of 10 files each
- 3. Send each array to a mapper to work on
- 4. Each mapper reads and aggregates

MapReduce - job configuration

- Jaql MR jobs default to configuration in \$HADOOP CONF DIR
- Configuration options can be explicitly set/overridden with setOptions()

```
jaql> setOptions( { conf: {
 "mapred.job.name": "Jaql Job",
 "mapred.map.tasks": "1",
 "mapred.reduce.tasks": "5" } });
```

loadJobConf() can be used to read a configuration file

```
jaql> setOptions(loadJobConf("file:///path/to/mapred-site.xml"));
```

• getOptions () displays options that have been explicitly set

```
jaql> getOptions();
{
 "conf": {
 "mapred.job.name": "Jaql Job",
 "mapred.map.tasks": "1",
 "mapred.reduce.tasks": "5"
 }
}
```

Jaql and MapReduce – native MR jobs (1 of 2)

• Jagl can launch native (Java) MR jobs with nativeMR()

```
nativeMR( {
 "mapred.job.name": "DoSomeBigThing",
 "mapred.input.dir": "/path/to/*.txt",
 "mapred.input.format.class": "org.apache.hadoop.mapred.TextInputFormat",
 "mapred.output.format.class": "org.apache.hadoop.mapred.TextOutputFormat",
 "mapred.map.mapper.class": "com.foo.DoSomeBigThingMapper",
 "mapred.output.dir": "/path/to/output/dir",
 "mapred.output.key.class": "org.apache.hadoop.io.IntWritable",
 "mapred.output.value.class": "org.apache.hadoop.io.Text",
 "mapred.reduce.tasks": "0"
 },
 { useSessionJar: true, apiVersion: "0.0" });
```

- Where:
 - useSessionJar
 - If true all class/jars used by Jaql are made available to the job
 - apiVersion
 - If 0.0, then the old Hadoop job APIs are utilized, otherwise the new APIs are used

Jaql and MapReduce – native MR jobs (2 of 2)

- Jars required for native MR jobs can be made available with:
 - Calling addClassPath()

```
jaql> addClassPath("lib/foo.jar");
jaql> addClassPath("lib/bar.jar");
jaql> nativeMR( { ... }, { useSessionJar: true, apiVersion: "0.0" });
```

- The --jars flag to JaqlShell

Note the "," between jars

```
$ jaqlshell --jars lib/foo.jar,lib/bar.jar


jaql> nativeMR( { ... }, { useSessionJar: true, apiVersion: "0.0" });
```

- Jars are distributed to the mappers via the Hadoop distributed cache
 - For large clusters this can take a long time
 - Try to keep jars to the minimal required set

Jaql I/O

- I/O in Jaql is performed through I/O adapters
 - Adapters return a description of how to access and process a data source
 - Handles accessing storage system (e.g. HDFS, GPFS, JDBC, etc.)
 - Handles processing of data in it's stored format
 - Responsible for translating to/from arrays of JSON records
- Once created the I/O adapter is passed into an I/O function (e.g. read() or write()) to perform the actual operation

Jaql I/O adapter operations

- Jaql provides a handful of operations that can be performed on I/O adapters:
 - -read()
 - For adapters that are partitionable (can be split), a MapReduce job may be utilized to read the file
 - -localRead()
 - Forces the I/O processing to take place in the local Jaql instance
 - Useful for testing or working with files in which MapReduce would be overkill
 - -write()
 - Writes data to the I/O adapter
- Jaql provides other mechanisms to perform explicit MapReduce partitioning

Jaql I/O - I/O adapters

- · Unless noted otherwise, most file I/O adapters use Hadoop I/O
 - -They default to the default filesystem configured for your Hadoop/BI environment (fs.default.name)
 - The current working directory from your shell is ignored
 - This can lead to unanticipated behavior:

shell \$ cat my data.csv

```
1, scott
2, bert
3, tina

shell $ jaqlshell
jaql> localRead(del("my_data.csv"));
...
Input path does not exist: hdfs:/user/idcuser/my_data.csv

HDFS "home" directory for current user
```

Jaql I/O - I/O adapters (cont.)

• Many file I/O adapters allow a URI to force the location of a file:

```
jaql> localRead(del("file:///home/idcuser/my_data.csv"));
[ [1, "scott"], [2, "bert"], [3, "tina" ] ]
```

Most file adapters will also recognize common filename extensions:

```
jaql> localRead(del("file:///home/idcuser/my_data.csv.gz"));
[[1, "scott"], [2, "bert"], [3, "tina"]]
```

- This includes write operations as well
- Common recognized extensions
 - .zip .bz2
 - .gz .deflate
 - .cmx
- Many can process directories of files as well:

```
jaql> localRead(del("file:///home/idcuser/data/*.csv"));
[ [1, "scott"], [2, "bert"], [3, "tina" ], [4, "fred"], [5, "ted"] ]
file1.csv
file2.csv
```

File is compressed with GNU zip

Jaql I/O – I/O adapter arguments

Most I/O adapters have the same basic definition:

- location

• Path to the file(s)

- schema

· A Jaql schema describing the records to be produced by the file

inoptions

- A record describing options/configurations for reading
- For most adapters, this is used only to override implementing classes

- outoptions

- · A record describing options/configurations for writing
- · For most adapters, this is used only to override implementing classes

- options

- HELP
- · Some adapters have additional arguments of their own

Instantiated by read()

when it comes time to

open the file(s)

Jaql I/O – I/O adapters arguments (cont.)

- · What does an I/O adapter return?
 - A JSON record describing how the file is to be accessed
 - Most fields can be customized to create your own input adapter

```
jaql> del("foo.csv");
 "location": "foo.csv",
 "inoptions": {
 "adapter": "com.ibm.jagl.io.hadoop.DelInputAdapter",
 "format": "com.ibm.biginsights.compress.mapred.CompressedTextInputFormat".
 "configurator": "com.ibm.jagl.io.hadoop.FileInputConfigurator",
 "converter": "com.ibm.jagl.jo.hadoop.converter.FromDelConverter",
 "delimiter": ",",
 "auoted": true,
 Properties that configure the classes above
 "ddquote": true,
 "escape": true
 },
 "outoptions": {
 "adapter": "com.ibm.jagl.io.hadoop.DelOutputAdapter",
 "format": "org.apache.hadoop.mapred.TextOutputFormat",
 "configurator": "com.ibm.iagl.io.hadoop.FileOutputConfigurator",
 "converter": "com.ibm.jagl.io.hadoop.converter.ToDelConverter",
 "delimiter": ",",
 "quoted": true,
 "ddquote": true,
 "escape": true
 },
 "options": {}
```

Jaql I/O - schemas

Self-describing data sources transparently convert to/from JSON

```
iaql> read(jdbc::prepare(conn, query = "SELECT fname, lname, age FROM people"));
  { fname : "Fred", Iname : "Johnson", age : 20 },
  { fname: "Sally", Iname: "Farmsworth", age: 47 }
```

Some formats require a little assistance by providing a Jagl schema

```
iagl> read(del(location="people.csv", schema =
 schema { fname : string, lname : string, age : long }));
  { fname : "Fred", Iname : "Johnson", age : 20 },
  { fname: "Sally", Iname: "Farmsworth", age: 47 }
```

- Some operations, such as Jagl SQL, need to know the schema at compile time
 - You may need to provide a schema even for self-describing data sources

Jaql I/O - line files

- The lines () adapter allows you to read/write of lines of text
 - Returns an array of lines of text
 - Is partitionable for MapReduce (blocks rounded to nearest EOL)
 - No significant configuration options
 - Custom class for inoptions = { converter: ... } could be used to parse the input line further

Jaql I/O - delimited files

- The del() adapter allows processing of delimited files
 - Is partitionable for MapReduce (blocks rounded to nearest EOL)
- Additional available arguments
 - delimiter
 - A single character indicating the delimiter (default: ",")
 - quoted
 - Boolean indicating whether or not strings should be quoted (default: true)
 - ddquote
 - Boolean that controls whether or not the escape character is a double quote (true) or a backslash (false) (default: true)
 - escape
 - Boolean that controls whether or not reserved characters (comma or double quote) are escaped (default: true)

Jaql I/O – delimited files (cont.)

· Without a schema, arrays of arrays are returned

```
shell $ cat people.txt
Fred,Johnson,20
Sally,Farmsworth,47
```

```
shell $ jaqlshell
jaql> localRead(del(location="file:///path/to/people.txt"));
[ [ "Fred", "Johnson", "20" ], [ "Sally", "Farmsworth", "47" ] ]
```

An array schema can force the types in the arrays returned

A record schema can be used to generate JSON records

Jaql I/O - binary sequence files

- The seq() adapter can be used to work with Hadoop sequence files
 - Binary file format
 - Partitionable to nearest "sync point" generated every few records
 - Schema information is stored with each record
 - No need to provide schema for read operations in most cases
 - The default format is not generally usable outside of Jaql
 - Format may not be readable between Jaql releases!

Jaql I/O - text sequence files

- Sequence files can be made more portable
 - A converter can be used to read or write text JSON records

- Other conversion examples can be found in the BigInsights Information Center
- Jaql's Avro module can be used for binary portability

Jaql I/O – compact binary sequence files

- The jagltemp() adapter is just like seg() except:
 - A schema is required
 - The schema is written only once for the whole file
 - Significantly more compact than regular seq ()
 - Like seq (), the file format can change between Jaql releases!
 - Thus, should only be used for temporary, short term, storage

Jaql I/O – other adapters

- Avro
 - Provides a portable mechanism for reading/writing binary records
- -JDBC
 - Read/write from a remote database
- HBase
 - · Work with HBase tables
- Text analytics
 - Work with unstructured/semistructured text documents
- -Etc.

Checkpoint (1 of 2)

- 1. JAQL is a JSON query language
 - a. True
 - b. False
- 2. JAQL can be used for _____
 - a. Data Transformation
 - b. Analysis
 - c. Generating Reports
 - d. Visualizations

Checkpoint solution (1 of 2)

- 1. JAQL is a JSON query language
 - a. True
 - b. False
- 2. JAQL can be used for _____
 - a. Data Transformation
 - b. Analysis
 - c. Generating Reports
 - d. Visualizations

Checkpoint (2 of 2)

- 3. JAQL can read directly from http with the _____
 - a. HTTP io adapter
 - b. FTP adapter
 - c. TCP adapter
 - d. SOAP adapter
- 4. _____provide a way to package Jaql code in a re-usable fashion
 - a. Libraries
 - b. Modules
 - c. Classes
 - d. Functions

Checkpoint solution (2 of 2)

- 3. JAQL can read directly from http with the _____
 - a. HTTP io adapter
 - b. FTP adapter
 - c. TCP adapter
 - d. SOAP adapter
- 4. _____provide a way to package Jaql code in a re-usable fashion
 - a. Libraries
 - b. Modules
 - c. Classes
 - d. Functions

Unit summary

- Understand overview of Jaql
- Understand basics of Jaql Language
- Understand Core Operators of Jaql Language
- Understand SQL Support for Jaql Language
- Understand MapReduce implementation in JAQL
- Understand Jaql I/O Systems