

Chp5 – Langages de requête Hadoop-Pig

Plan module

- Introduction
- Écosystème Hadoop
- HDFS
- MapReduce
- Langages de requête Hadoop :Pig, Hive
- SGBDNR
 - Différences entre une BDNR et une BD relationnelle
 - Typologies des BD non relationnelles
- Etude d'un SGBDNR : HBase

Plan

- Introduction
- Pig, Hive –Similarités
- Pig, Hive –Différences
- Pig
 - Cas d'utilisation
 - Concepts
 - Commandes
 - Exemples

Pig vs MapReduce

- Pig fournit un langage de haut niveau conçu pour formuler des programmes d'analyse de données.
- converti en MapReduce et exécuté dans un cluster Hadoop.
- Il peut être utilisé par :
 - Analystes
 - Scientifiques de données
 - Statisticiens
 - Etc...
- Initialement mis en œuvre par Yahoo! pour permettre aux analystes d'accéder aux données

Pig: cas d'utilisation

- Extract Transform Load (ETL)
 - Ex: traitement d'un grand volume de fichiers log
- Recherche d'information
 - Exemple : fichier d'audit
 - Le schéma peut-être inconnu ou incohérent

Pig: composants

- Pig Latin
 - Langage basé sur les commandes
 - Conçu spécifiquement pour la transformation de données et l'expression des flux
- Environnement d'exécution JVM

Pig: Modes d'exécution

Mode local

- S'exécute sur une JVM
- Fonctionne exclusivement avec le système de fichiers local

pig –x local

Mode Hadoop

- Aussi connu par mode MapReduce
- Pig transforme Pig Latin en des jobs MapReduce et les exécute dans un cluster

pig -x mapreduce

Pig Latin: Concept

Concept

- Champ partie des données
- Tuple ensemble de champs. Représenté par "(" et ")"
 - (10.4, 5, word, 4, field1)
- Bag collection de tuples. Représenté par "{" et "}"
 - { (10.4, 5, word, 4, field1), (this, 1, blah) }

Similaire aux bases de données relationnelles

- Bag ⇔ table
- Tuple ⇔ ligne d'une table
- Les tuples d'un même bag peuvent ne pas avoir le même nombre de colonnes.

Pig Latin: Commandes

- Trois étapes pour un programme Pig typique :
 - LOAD:
 - Charger les données à partir de HDFS.
 - TRANSFORM
 - Traduire en un ensemble de taches map et reduce
 - Operateurs relationnels : FILTER, FOREACH, GROUP, UNION, DISTINCT, ORDER ...etc.
 - DUMP or STORE
 - Afficher les résultats sur l'écran ou les stocker dans un fichier

Commande LOAD

LOAD 'data' [USING function] [AS schema];

- data le nom du fichier ou du chemin
- USING définir la fonction load à utiliser
 - Par défaut utilise la fonction PigStorage qui divise chaque ligne en champs en utilisant un délimiteur.
 - Le délimiteur par défaut est tab ('\t')
- AS donne un schéma aux données en entrée
 - Donne des noms et des types aux champs crées

Commandes DUMP et STORE

- Les requêtes ne sont exécutées qu'à la suite de l'exécution des commandes DUMP ou STORE
- Pig analyse et valide les requêtes mais ne les exécute pas.
- DUMP affiche les résultats sur l'écran
- STORE enregistre le résultat (typiquement dans un fichier)

Exemple 1:

- grunt> student = LOAD 'ch5pig/student_details.txt' USING
 PigStorage(',') as (id:int, firstname:chararray, lastname:chararray,age:int,
 phone:chararray, city:chararray);
- grunt> order_by_data = ORDER student BY age DESC;
- grunt> limit_data = LIMIT student 4;
- grunt> distinct_data = DISTINCT student;
- grunt>STORE student INTO 'pig_Output';

Exemple 1- outils de diagnostique

- Afficher le schéma (les champs, noms et types, de la relation).
 - grunt> DESCRIBE student;
- Afficher le plan d'exécution
 - grunt> EXPLAIN student;
- Illustrer comment pig transforme les données.
 - grunt> ILLUSTRATE student;

Exemple 2: Exécution de script

```
/* drivers */
--chargement des données
drivers = LOAD 'ch5pig/drivers.csv' USING PigStorage(',');
--selection des drivers dont l'id > 20
raw drivers = FILTER drivers BY $0>20;
-- affichage des colonnes driverId et name
drivers details = FOREACH raw drivers GENERATE $0 AS driverId, $1 AS name;
--calculer total des nombre d'heure de travail par driverId
grp logged = GROUP timesheet logged by driverId;
sum logged = FOREACH grp logged GENERATE group as driverId,
SUM(timesheet_logged.hours_logged) as sum_hourslogged;
--Affichage du nombre d'heure de travail par nom de chauffeur
join sum logged = JOIN sum logged by driverId, drivers details by driverId;
join data = FOREACH join sum logged GENERATE $3 as name, $1 as hours logged;
Store join data INTO 'output';
```

Exemple 2: Exécution de script

- Enregistrer le script sous le nom drivers.pig
- Exécuter le script avec la commande : pig –x mapreduce drivers.pig