

Apache Pig

- Overview of apps, high level languages, services
- Databases/Stores
- Querying
- Machine Learning
- Graph Processing

Databases/Stores

- Avro: data structures within context of Hadoop MapReduce jobs.
- Hbase: distributed non-relational database
- Cassandra: distributed data management system

Querying

- Pig: Platform for analyzing large data sets in HDFS
- Hive: Query and manage large datasets
- Impala: High-performance, low-latency SQL querying of data in Hadoop file formats
- Spark: General processing engine for streaming, SQL, machine learning and graph processing.

Machine Learning, Graph Processing

- Giraph: Iterative graph processing using Hadoop framework
- Mahout: Framework for machine learning applications using Hadoop, Spark
- Spark: General processing engine for streaming, SQL, machine learning and graph processing.

Apache Pig

- Pig components –
 PigLatin, and
 infrastructure layer
- Typical Pig use cases
- Run Pig with Hadoop integration.

Apache Pig

- Platform for data processing
- Pig Latin: High level language
- Pig execution environment: Local, MapReduce, Tez
- In built operators and functions
- Extensible

Pig Usage Areas

- Extract, Transform, Load (ETL) operations
- Manipulating, analyzing "raw" data
- Widely used, extensive list at:

https://cwiki.apache.org/confluence/display/PIG/PoweredBy

- Load passwd file and work with data.
- Step 1:
 hdfs dfs -put
 /etc/passwd
 /user/cloudera

(Note: this is a single line)

• Step 2: pig -x mapreduce

```
cloudera@quickstart:~
Σ.
 _ 🗆 ×
File Edit View Search Terminal Help
grunt> A = load '/user/cloudera/passwd' using PigStorage(':');
grunt> B = foreach A generate $0, $4, $5;
grunt> dump B;
```

- Puts you in "grunt" shell.
- clear
- Load the file:

load '/user/cloudera/passwd' using PigStorage(':');

Pick subset of values:

> B = foreach A generate \$0, \$4, \$5; dump B;

```
cloudera@quickstart:~
File Edit View Search Terminal Help
ne.mapReduceLayer.MapReduceLauncher - HadoopJobId: job 1443986695067 0002
2015-10-04 13:36:58,424 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MapReduceLauncher - Processing aliases A,B
2015-10-04 13:36:58,424 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MapReduceLauncher - detailed locations: M: A[1,4] B[2,4] C: R
2015-10-04 13:36:58,424 [main] INFO org.apache.pig.backend.hadoop.executionengi
ng.mapReduceLayer.MapReduceLauncher - More information at: http://localhost 5003
/jobdetails.jsp?jobid=job 1443986695067 0002
2015-10-04 13:36:58,480 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MapReduceLauncher - 0% complete
2015-10-04 13:37:12,355 [main] INFO org.apache.pig.backend.hadoop.executionengi
Ne.mapReduceLayer.MapReduceLauncher - 50% complete
2015-10-04 13:37:14,056 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - mapred.reduce.tasks is deprecated. Instead, use mapreduce.job.reduces
2015-10-04 13:37:14,126 [main] INFO org.apache.pig.backend.hadoop.eyecutionengi
ne.mapReduceLayer.MapReduceLauncher - 100% complete
2015-10-04 13:37:14,128 [main] INFO org.apache.pig.tools.pigstats.SimplePigStat
s - Script Statistics:
HadoopVersion PigVersion UserId StartedAt
 FinishedAt
 Features
2.6.0-cdh5.4.2 0.12.0-cdh5.4.2 cloudera
 2015-10-04 13:36:53
 2015-10-
```

04 13:37:14

UNKNOWN

Backend Hadoop job info.

```
cloudera@quickstart:~
Σ.
 _ 🗆 ×
 Edit View Search Terminal
 Help
(root, root, /root)
(bin,bin,/bin)
(daemon, daemon, /sbin)
(adm,adm,/var/adm)
(lp,lp,/var/spool/lpd)
(sync,sync,/sbin)
(shutdown,shutdown,/sbin)
(halt,halt,/sbin)
(mail, mail, /var/spool/ma/ll)
(uucp,uucp,/var/spool/u<mark>v</mark>cp)
(perator, operator, /rost)
(games, games, /usr/games)
(gopher, gopher, /var/gopher)
(ftp,FTP User /var/ftp)
(nobody, Nobody, /)
(dbus, System message bus,/)
(vcsa, virtual console memory owner, /dev)
(abrt,,/etc/abrt)
(haldaemon, HAL daemon, /)
(ntp,,/etc/ntp)
(saslauth, "Saslauthd user", /var/empty/saslauth)
(postfix,,/var/spool/postfix)
(sshd,Privilege-separated SSH,/var/empty/sshd)
(tcpdump,,/)
```

Outputs
 username, full
 name, and home
 directory path.

```
cloudera@quickstart:~
Σ.
File Edit View Search Terminal Help
arunt> store B into 'userinfo.out':
2015-10-04 13:39:26,711 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - fs.default.name is deprecated. Instead, use fs.defaultFS
2015-10-04 13:39:26,711 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - mapred.job.tracker is deprecated. Instead, use mapreduce.jobtracker.addr
ess
2015-10-04 13:39:26,740 [main] INFO org.apache.pig.tools.pigstats.ScriptState -
 Pig features used in the script: UNKNOWN
2015-10-04 13:39:26,741 [main] INFO org.apache.pig.newplan.logical.optimizer.Lo
gicalPlanOptimizer - {RULES ENABLED=[AddForEach, ColumnMapKeyPrune, DuplicateFor
EachColumnRewrite, GroupByConstParallelSetter, ImplicitSplitInserter, LimitOptim
izer, LoadTypeCastInserter, MergeFilter, MergeForEach, NewPartitionFilterOptimiz
er, PushDownForEachFlatten, PushUpFilter, SplitFilter, StreamTypeCastInserter],
RULES DISABLED=[FilterLogicExpressionSimplifier, PartitionFilterOptimizer]}
2015-10-04 13:39:26,742 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - mapred.textoutputformat.separator is deprecated. Instead, use mapreduce.
output.textoutputformat.separator
2015-10-04 13:39:26,744 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MRCompiler - File concatenation threshold: 100 optimistic? fal
se
2015-10-04 13:39:26,745 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MultiQueryOptimizer - MR plan size before optimization: 1
2015-10-04 13:39:26,745 [main] INFO org.apache.pig.backend.hadoop.executionengi
```

- Can store this processed data in HDFS
- Command: store B into 'userinfo.out';

```
cloudera@quickstart:~
 _ 🗆 X
File Edit View Search Terminal Help
grunt> quit
[cloudera@quickstart ~]$ clear
[cloudera@quickstart ~]$ hdfs dfs -ls /user/cloudera
Found 2 items
 1 cloudera cloudera
 2561 2015-10-04 12:41 /user/cloudera/pass
wd
drwxr-xr-x
 - cloudera cloudera
 0 2015-10-04 13:39 /user/cloudera/user
info.out
[dloudera@guickstart ~]$ hdfs dfs -ls /user/cloudera/userinfo.out
Found 2 items
 1 cloudera cloudera
 0 2015-10-04 13:39 /user/cloudera/user
info.out/ SUCCESS
 1 cloudera cloudera
 1459 2015-10-04 13:39 /user/cloudera/user
info.out/part-m-00000
[cloudera@quickstart ~]$
```

Verify the new data is in HDFS.

Summary

- Used interactive shell for Pig example
- Can also run using scripts
- Also as embedded programs in a host language (Java for example).

Apache Hive

- Query and manage data using HiveQL
- Run interactively using beeline.
- Other run mechanisms

Apache Hive

- Data warehouse software
- HiveQL: SQL like language to structure, and query data
- Execution environment: MapReduce, Tez, Spark
- Data in HDFS, HBase
- Custom mappers/reducers

Hive Usage Areas

- Data mining, analytics
- Machine learning
- Ad hoc analysis
- Widely used, extensive list at:

https://cwiki.apache.org/confluence/display/Hive/PoweredBy

- Revisit /etc/passwd file example from Pig lesson video.
- Start by loading file into HDFS: hdfs dfs -put /etc/passwd /tmp/
- Run beeline to access interactively: beeline -u jdbc:hive2://

```
\overline{\Sigma}
 cloudera@quickstart:~
 _ 🗆 ×
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ hdfs dfs -put /etc/passwd /tmp/
[cloudera@quickstart ~]$ hdfs dfs -ls /tmp/
Found 3 items
drwxr-xr-x - hdfs supergroup
 0 2015-06-09 03:36 /tmp/hadoop-yarn
drwx-wx-wx - hive
 supergroup
 0 2015-10-04 15:25 /tmp/hive
-rw-r--r-- 1 cloudera supergroup 2561 2015-10-04 15:27 /tmp/passwd
[cloudera@quickstart ~]$ beeline -u jdbc:hive2://
scan complete in 4ms
Connecting to jdbc:hive2://
Added [/usr/lib/hive/lib/hive-contrib.jar] to class path
Added resources: [/usr/lib/hive/lib/hive-contrib.jar]
Connected to: Apache Hive (version 1.1.0-cdh5.4.2)
Driver: Hive JDBC (version 1.1.0-cdh5.4.2)
Transaction isolation: TRANSACTION REPEATABLE READ
Beeline version 1.1.0-cdh5.4.2 by Apache Hive
0: jdbc:hive2://>
0: jdbc:hive2://> ■
```

- Copy passwd file to HDFS
- Running interactively usiing beeline.

Hive Example: Command list

CREATE TABLE userinfo (uname STRING, pswd STRING, uid INT, gid INT, fullname STRING, hdir STRING, shell STRING) ROW FORMAT DELIMITED FIELDS TERMINATED BY ':' STORED AS TEXTFILE;

LOAD DATA INPATH '/tmp/passwd' OVERWRITE INTO TABLE userinfo;

SELECT uname, fullname, hdir FROM userinfo ORDER BY uname;

```
Σ.
 cloudera@quickstart:~
 _ 🗆 X
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ beeline -u jdbc:hive2://
scan complete in 2ms
Connecting to jdbc:hive2://
Added [/usr/lib/hive/lib/hive-contrib.jar] to class path
Added resources: [/usr/lib/hive/lib/hive-contrib.jar]
Connected to: Apache Hive (version 1.1.0-cdh5.4.2)
Driver: Hive JDBC (version 1.1.0-cdh5.4.2)
Transaction isolation: TRANSACTION REPEATABLE READ
Beeline version 1.1.0-cdh5.4.2 by Apache Hive
0: idbc:hive2://> CREATE TABLE userinfo ( uname STRING, pswd STRING, uid INT, gi
dINT, fullname STRING, hdir STRING, shell STRING ) ROW FORMAT DELIMITED FIELDS
TERMINATED BY ':' STORED AS TEXTFILE;
0K
No rows affected (1.077 seconds)
0: idbc:hive2://>
0: jdbc:hive2://> ■
```

Run the
Create table
command

```
cloudera@quickstart:~
File Edit View Search Terminal Help
Connected to: Apache Hive (version 1.1.0-cdh5.4.2)
Driver: Hive JDBC (version 1.1.0-cdh5.4.2)
Transaction isolation: TRANSACTION REPEATABLE READ
Beeline version 1.1.0-cdh5.4.2 by Apache Hive
0: jdbc:hive2://> CREATE TABLE userinfo ( uname STRING, pswd STRING, uid INT, gi
d INT, fullname STRING, hdir STRING, shell STRING ) ROW FORMAT DELIMITED FIELDS
TERMINATED BY ':' STORED AS TEXTFILE:
OK
No rows affected (1.077 seconds)
0: jdbc:hive2://>
0: jdbc:hive2:/<> LOAD DATA INPATH '/tmp/passwd' OVERWRITE INTO TABLE userinfo;
Loading data to table default.userinfo
15/10/04 15:41:23 [HiveServer2-Background-Pool: Thread-26]: ERROR hdfs.KeyProvid
erCache: Could not find uri with key [dfs.encryption.key.provider.uri] to create
 a kevProvider !!
chgrp: changing ownership of 'hdfs://quickstart.cloudera:8020/user/hive/warehous
e/userinfo/passwd': User does not belong to hive
Table default.userinfo stats: [numFiles=1, numRows=0, totalSize=2561, rawDataSiz
e=01
0K
No rows affected (0.491 seconds)
0: idbc:hive2://>
0: jdbc:hive2://> ■
```

Load passwd file from HDFS

```
cloudera@quickstart:~
idbc:hive2://> SELECT uname, fullname, hdir FROM userinfo ORDER BY uname;
Query ID = cloudera 20151004154141 aa932488-439e-4378 8a93-3adcc30076et
Total jobs = 1
Launching Job 1 out of 1
Number of reduce tasks determined at compile time: 1
In order to change the average load for a reducer (in bytes):
  set hive.exec.reducers.bytes.per.reducer=<number>
In order to limit the maximum number of reducers:
  set hive.exec.reducers.max=<number>
In order to set a constant number of reducers:
  set mapreduce.job.reduces=<number>
15/10/04 15:41:57 [HiveServer2-Background-Pool: Thread-34]: WARN mapreduce.JobSu
bmitter: Hadoop command-line option parsing not performed. Implement the Tool in
terface and execute your application with ToolRunner to remedy this.
Starting Job = job 1443997416755 0001, Tracking URL = http://quickstart.cloudera
:8088/proxy/application 1443997416755 0001/
Kill Command = /usr/lib/hadoop/bin/hadoop job -kill job 1443997416755 0001
WARN : Hadoop command-line option parsing not performed. Implement the Tool int
erface and execute your application with ToolRunner to remedy this.
Hadoop job information for Stage-1: number of mappers: 1; number of reducers: 1
15/10/04 15:42:09 [HiveServer2-Background-Pool: Thread-34]: WARN mapreduce.Count
ers: Group org.apache.hadoop.mapred.Task$Counter is deprecated. Use org.apache.h
adoop.mapreduce.TaskCounter instead
2015-10-04 15:42:09,249 Stage-1 map = 0%, reduce = 0%
```

Select info this launches
the Hadoop
job and
outputs once
its complete.

	<u>.</u>	cloudera@quickstart		□ x
	<u>F</u> ile <u>E</u> dit <u>V</u> iew <u>S</u> earch	<u>T</u> erminal <u>H</u> elp		
	MapReduce Jobs La			^
			CPU: 1.97 sec HDFS Read: 8828	HD
	FS Write: 1459 SU		msoc	
	тогат наркечисе ч ОК	CPU Time Spent: 1 seconds 970	liisec	
5	+	+	+	
7	-++			
Ź	uname	fullname	hdir	
É	.1			
-++				
	abrt	1	/etc/abrt	
17. 19.	·		,	
2	adm	adm	/var/adm	
	 avahi autoind	L Avahi TDv4LL Stack	/var/lib/avahi autaind	
\geq	avani-autoipu	Avahi IPv4LL Stack	/var/lib/avahi-autoipd	= .
	bin	bin	/bin	
	T		, .	
	cloudera	1	/home/cloudera	
		L Claudana Managan	l (ven (lib (elevaer com com)	
	cloudera-scm	Cloudera Manager	/var/lib/cloudera-scm-serve	i.
	daemon	daemon	/sbin	~

Completed
MapReduce
jobs; output
shows
username,
fullname, and
home
directory.

Summary

- Used beeline for interactive Hive example
- Can also use
 - Hive command line interface (CLI)
 - Hcatalog
 - WebHcat.

Apache HBase

- Hbase features
- Run interactively using HBase shell.
- List other access mechanisms

Apache HBase

- Scalable data store
- Non-relational distributed database
- Runs on top of HDFS
- Compression
- In-memory operations: MemStore, BlockCache

HBase Features

- Consistency
- High Availability
- Automatic Sharding

Hbase Features

- Replication
- Security
- SQL like access (Hive, Spark, Impala)

```
cloudera@quickstart:~
 _ 🗆 X
File Edit View Search Terminal Help
[cloudera@guickstart ~]$ hbase shell
2015-10-04 18:37:51,715 INFO [main] Configuration.deprecation: hadoop.native.li
b is deprecated. Instead, use io.native.lib.available
HBase Shell; enter 'help<RETURN>' for list of supported commands.
Type "exit<RETURN>" to leave the HBase Shell
Version 1.0.0-cdh5.4.2, rUnknown, Tue May 19 17:07:29 PDT 2015
hbase(main):001:0> create 'userinfotable',{NAME=>'username'},{NAME=>'fullname'},
{NAME=>'homedir'}
0 row(s) in 0.5190 seconds
=> Hbase::Table - userinfotable
hbase(main):002:0>
```

• Start HBase shell: hbase shell

• Create Table: create 'usertableinfo',{NAME=>'username'},{NAME=>'fullname'},{NAME=>'hom

```
cloudera@quickstart:~
 _ 🗆 ×
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ hbase shell
2015-10-04 18:37:51,715 INFO [main] Configuration.deprecation: hadoop.native.li
b is deprecated. Instead, use io.native.lib.available
HBase Shell; enter 'help<RETURN>' for list of supported commands.
Type "exit<RETURN>" to leave the HBase Shell
Version 1.0.0-cdh5.4.2, rUnknown, Tue May 19 17:07:29 PDT 2015
hbase(main):001:0> create 'userinfotable',{NAME=>'username'},{NAME=>'fullname'},
{NAME=>'homedir'}
0 row(s) in 0.5190 seconds
=> Hbase::Table - userinfotable
hbase(main):002:0>
```

Add data: put 'userinfotable','r1','username','vcsa'

```
cloudera@quickstart:~
X
 _ 🗆 ×
File Edit View Search Terminal Help
hbase(main):001:0> create 'userinfotable',{NAME=>'username'},{NAME=>'fullname'},
{NAME=>'homedir'}
0 row(s) in 0.5190 seconds
=> Hbase::Table - userinfotable
hbase(main):002:0> put 'userinfotable','r1','username','vcsa'
0 row(s) in 0.1360 seconds
hbase(main):003:0> put 'userinfotable','r2','username','sasuser'
0 row(s) in 0.0050 seconds
hbase(main):004:0> put 'userinfotable','r3','username','postfix'
0 row(s) in 0.0040 seconds
hbase(main):005:0> put 'userinfotable','r1','fullname','VirtualMachine Admin'
0 row(s) in 0.0040 seconds
|hbase(main):006:0> put 'userinfotable','r2','fullname','SAS Admin'
0 row(s) in 0.0040 seconds
hbase(main):007:0> put 'userinfotable','r3','fullname','Postfix User'
0 row(s) in 0.0060 seconds
hbase(main):008:0>
```

Scan table after data entry: scan 'userinfotable'

```
Σ
 cloudera@quickstart:~
 _ 🗆 X
File Edit View Search Terminal Help
hbase(main):026:0> scan 'userinfotable'
ROW
 COLUMN+CELL
r1
 column=fullname:, timestamp=1444009196964, value=VirtualMa
 chine Admin
 column=homedir:, timestamp=1444009268956, value=/home/vcsa
 r1
 r1
 column=username:, timestamp=1444009138897, value=vcsa
 r2
 column=fullname:, timestamp=1444009206313, value=SAS Admin
 r2
 column=homedir:. timestamp=1444009278709. value=/var/sasus
 er
 column=username:. timestamp=1444009151766. value=sasuser
 r2
 r3
 column=fullname:, timestamp=1444009233257, value=Postfix U
 ser
 column=homedir:, timestamp=1444009289281, value=/user/post
 r3
 fix
 column=username:, timestamp=1444009162921, value=postfix
3 row(s) in 0.0290 seconds
hbase(main):027:0>
hbase(main):028:0*
hbase(main):029:0*
hbase(main):030:0*
hbase(main):031:0*
hbase(main):032:0*
hbase(main):033:0*
```

Select info from all rows corresponding to column 'fullname'.

```
cloudera@quickstart:~
Σ.
 _ _ ×
File Edit View Search Terminal Help
[cloudera@quickstart ~]$ hbase shell
2015-10-04 19:07:50,916 INFO [main] Configuration.deprecation: hadoop.native.li
b is deprecated. Instead, use io.native.lib.available
HBase Shell; enter 'help<RETURN>' for list of supported commands.
Type "exit<RETURN>" to leave the HBase Shell
Version 1.0.0-cdh5.4.2, rUnknown, Tue May 19 17:07:29 PDT 2015
hbase(main):001:0> scan 'userinfotable',{COLUMNS=>'fullname'}
ROW
 COLUMN+CELL
 column=fullname:, timestamp=1444009196964, value=VirtualMa
r1
 chine Admin
 column=fullname:, timestamp=1444009206313, value=SAS Admin
 r2
 column=fullname:, timestamp=1444009233257, value=Postfix U
 r3
 ser
3 row(s) in 0.2780 seconds
hbase(main):002:0>
```

Summary

- We used: Apache HBase Shell
- Other options:
 - HBase, MapReduce
 - HBase API
 - HBase External API