Apache Pig - Overview

What is Apache Pig?

Apache Pig is an abstraction over MapReduce. It is a tool/platform which is used to analyze larger sets of data representing them as data flows. Pig is generally used with **Hadoop**; we can perform all the data manipulation operations in Hadoop using Apache Pig.

To write data analysis programs, Pig provides a high-level language known as **Pig Latin**. This language provides various operators using which programmers can develop their own functions for reading, writing, and processing data.

To analyze data using **Apache Pig**, programmers need to write scripts using Pig Latin language. All these scripts are internally converted to Map and Reduce tasks. Apache Pig has a component known as **Pig Engine** that accepts the Pig Latin scripts as input and converts those scripts into MapReduce jobs.

Why Do We Need Apache Pig?

Programmers who are not so good at Java normally used to struggle working with Hadoop, especially while performing any MapReduce tasks. Apache Pig is a boon for all such programmers.

- Using **Pig Latin**, programmers can perform MapReduce tasks easily without having to type complex codes in Java.
- Apache Pig uses **multi-query approach**, thereby reducing the length of codes. For example, an operation that would require you to type 200 lines of code (LoC) in Java can be easily done by typing as less as just 10 LoC in Apache Pig. Ultimately Apache Pig reduces the development time by almost 16 times.
- Pig Latin is **SQL-like language** and it is easy to learn Apache Pig when you are familiar with SQL.
- Apache Pig provides many built-in operators to support data operations like joins, filters, ordering, etc. In addition, it also provides nested data types like tuples, bags, and maps that are missing from MapReduce.

Features of Pig

Apache Pig comes with the following features –

- **Rich set of operators** It provides many operators to perform operations like join, sort, filer, etc.
- **Ease of programming** Pig Latin is similar to SQL and it is easy to write a Pig script if you are good at SQL.
- **Optimization opportunities** The tasks in Apache Pig optimize their execution automatically, so the programmers need to focus only on semantics of the language.
- Extensibility Using the existing operators, users can develop their own functions to read, process, and write data.

- **UDF's** Pig provides the facility to create **User-defined Functions** in other programming languages such as Java and invoke or embed them in Pig Scripts.
- **Handles all kinds of data** Apache Pig analyzes all kinds of data, both structured as well as unstructured. It stores the results in HDFS.

Apache Pig Vs MapReduce

Listed below are the major differences between Apache Pig and MapReduce.

Apache Pig	MapReduce	
Apache Pig is a data flow language.	MapReduce is a data processing paradigm.	
It is a high level language.	MapReduce is low level and rigid.	
Performing a Join operation in Apache Pig is pretty simple.	It is quite difficult in MapReduce to perform a Join operation between datasets.	
Any novice programmer with a basic knowledge of SQL can work conveniently with Apache Pig.	Exposure to Java is must to work with MapReduce.	
Apache Pig uses multi-query approach, thereby reducing the length of the codes to a great extent.	MapReduce will require almost 20 times more the number of lines to perform the same task.	
There is no need for compilation. On execution, every Apache Pig operator is converted internally into a MapReduce job.	MapReduce jobs have a long compilation process.	

Apache Pig Vs SQL

Listed below are the major differences between Apache Pig and SQL.

Pig	\mathbf{SQL}
Pig Latin is a procedural language.	SQL is a declarative language.
In Apache Pig, schema is optional. We can store data without designing a schema (values are stored as \$01, \$02 etc.)	Schema is mandatory in SQL.
The data model in Apache Pig is nested relational.	The data model used in SQL is flat relational.
Apache Pig provides limited opportunity for Query optimization .	There is more opportunity for query optimization in SQL.

In addition to above differences, Apache Pig Latin -

- Allows splits in the pipeline.
- Allows developers to store data anywhere in the pipeline.
- Declares execution plans.
- Provides operators to perform ETL (Extract, Transform, and Load) functions.

Apache Pig Vs Hive

Both Apache Pig and Hive are used to create MapReduce jobs. And in some cases, Hive operates on HDFS in a similar way Apache Pig does. In the following table, we have listed a few significant points that set Apache Pig apart from Hive.

Apache Pig Hive

was originally created at Yahoo.

Pig Latin is a data flow language.

Pig Latin is a procedural language and it fits in pipeline paradigm.

Apache Pig can handle structured, unstructured, and semi-structured data.

Apache Pig uses a language called **Pig Latin**. It Hive uses a language called **HiveQL**. It was originally created at Facebook.

HiveQL is a query processing language.

HiveQL is a declarative language.

Hive is mostly for structured data.

Applications of Apache Pig

Apache Pig is generally used by data scientists for performing tasks involving ad-hoc processing and quick prototyping. Apache Pig is used –

- To process huge data sources such as web logs.
- To perform data processing for search platforms.
- To process time sensitive data loads.

Apache Pig – History

In 2006, Apache Pig was developed as a research project at Yahoo, especially to create and execute MapReduce jobs on every dataset. In 2007, Apache Pig was open sourced via Apache incubator. In 2008, the first release of Apache Pig came out. In 2010, Apache Pig graduated as an Apache top-level project.

Apache Pig - Architecture

The language used to analyze data in Hadoop using Pig is known as **Pig Latin**. It is a highlevel data processing language which provides a rich set of data types and operators to perform various operations on the data.

To perform a particular task Programmers using Pig, programmers need to write a Pig script using the Pig Latin language, and execute them using any of the execution mechanisms (Grunt Shell, UDFs, Embedded). After execution, these scripts will go through a series of transformations applied by the Pig Framework, to produce the desired output.

Internally, Apache Pig converts these scripts into a series of MapReduce jobs, and thus, it makes the programmer's job easy. The architecture of Apache Pig is shown below.

Apache Pig Components

As shown in the figure, there are various components in the Apache Pig framework. Let us take a look at the major components.

Parser

Initially the Pig Scripts are handled by the Parser. It checks the syntax of the script, does type checking, and other miscellaneous checks. The output of the parser will be a DAG (directed acyclic graph), which represents the Pig Latin statements and logical operators.

In the DAG, the logical operators of the script are represented as the nodes and the data flows are represented as edges.

Optimizer

The logical plan (DAG) is passed to the logical optimizer, which carries out the logical optimizations such as projection and pushdown.

Compiler

The compiler compiles the optimized logical plan into a series of MapReduce jobs.

Execution engine

Finally the MapReduce jobs are submitted to Hadoop in a sorted order. Finally, these MapReduce jobs are executed on Hadoop producing the desired results.

Pig Latin Data Model

The data model of Pig Latin is fully nested and it allows complex non-atomic datatypes such as **map** and **tuple**. Given below is the diagrammatical representation of Pig Latin's data model.

Atom

Any single value in Pig Latin, irrespective of their data, type is known as an **Atom**. It is stored as string and can be used as string and number. int, long, float, double, chararray, and bytearray are the atomic values of Pig. A piece of data or a simple atomic value is known as a **field**.

Example – 'raja' or '30'

Tuple

A record that is formed by an ordered set of fields is known as a tuple, the fields can be of any type. A tuple is similar to a row in a table of RDBMS.

Example - (Raja, 30)

Bag

A bag is an unordered set of tuples. In other words, a collection of tuples (non-unique) is known as a bag. Each tuple can have any number of fields (flexible schema). A bag is represented by '{}'. It is similar to a table in RDBMS, but unlike a table in RDBMS, it is not necessary that every tuple contain the same number of fields or that the fields in the same position (column) have the same type.

Example – {(Raja, 30), (Mohammad, 45)}

A bag can be a field in a relation; in that context, it is known as **inner bag**.

Example - {Raja, 30, {9848022338, raja@gmail.com,}}

Map

A map (or data map) is a set of key-value pairs. The **key** needs to be of type chararray and should be unique. The **value** might be of any type. It is represented by '[]'

Example – [name#Raja, age#30]

Relation

A relation is a bag of tuples. The relations in Pig Latin are unordered (there is no guarantee that tuples are processed in any particular order).

Apache Pig - Installation

This chapter explains the how to download, install, and set up Apache Pig in your system.

Prerequisites

It is essential that you have Hadoop and Java installed on your system before you go for Apache Pig. Therefore, prior to installing Apache Pig, install Hadoop and Java by following the steps given in the following link –

http://www.tutorialspoint.com/hadoop/hadoop_enviornment_setup.htm

Download Apache Pig

First of all, download the latest version of Apache Pig from the following website – https://pig.apache.org/

Step 1

Open the homepage of Apache Pig website. Under the section **News**, click on the link **release page** as shown in the following snapshot.

Step 2

On clicking the specified link, you will be redirected to the **Apache Pig Releases** page. On this page, under the **Download** section, you will have two links, namely, **Pig 0.8 and later** and **Pig 0.7 and before**. Click on the link **Pig 0.8 and later**, then you will be redirected to the page having a set of mirrors.

Step 3

Choose and click any one of these mirrors as shown below.

Step 4

These mirrors will take you to the **Pig Releases** page. This page contains various versions of Apache Pig. Click the latest version among them.

Step 5

Within these folders, you will have the source and binary files of Apache Pig in various distributions. Download the tar files of the source and binary files of Apache Pig 0.15, pig0.15.0-src.tar.gz and pig-0.15.0.tar.gz.

Install Apache Pig

After downloading the Apache Pig software, install it in your Linux environment by following the steps given below.

Step 1

Create a directory with the name Pig in the same directory where the installation directories of **Hadoop**, **Java**, and other software were installed. (In our tutorial, we have created the Pig directory in the user named Hadoop).

```
$ mkdir Pig
```

Step 2

Extract the downloaded tar files as shown below.

```
$ cd Downloads/
$ tar zxvf pig-0.15.0-src.tar.gz
$ tar zxvf pig-0.15.0.tar.gz
```

Step 3

Move the content of **pig-0.15.0-src.tar.gz** file to the **Pig** directory created earlier as shown below.

Configure Apache Pig

After installing Apache Pig, we have to configure it. To configure, we need to edit two files – **bashrc and pig.properties**.

.bashrc file

In the .bashrc file, set the following variables –

- **PIG_HOME** folder to the Apache Pig's installation folder,
- **PATH** environment variable to the bin folder, and
- **PIG_CLASSPATH** environment variable to the etc (configuration) folder of your Hadoop installations (the directory that contains the core-site.xml, hdfs-site.xml and mapred-site.xml files).

```
export PIG_HOME = /home/Hadoop/Pig
export PATH = PATH:/home/Hadoop/pig/bin
export PIG CLASSPATH = $HADOOP HOME/conf
```

pig.properties file

In the **conf** folder of Pig, we have a file named **pig.properties**. In the pig.properties file, you can set various parameters as given below.

```
pig -h properties
```

The following properties are supported –

```
Logging: verbose = true|false; default is false. This property is the same
as -v
 switch brief=true|false; default is false. This property is the same
 as -b switch debug=OFF|ERROR|WARN|INFO|DEBUG; default is INFO.
 This property is the same as -d switch aggregate.warning =
true|false; default is true.
 If true, prints count of warnings of each type rather than logging
each warning.
Performance tuning: pig.cachedbag.memusage=<mem fraction>; default is 0.2
(20% of all memory).
 Note that this memory is shared across all large bags used by the
application.
 pig.skewedjoin.reduce.memusagea=<mem fraction>; default is 0.3 (30%
of all memory).
 Specifies the fraction of heap available for the reducer to perform
the join.
 pig.exec.nocombiner = true|false; default is false.
 Only disable combiner as a temporary workaround for problems.
 opt.multiquery = true|false; multiquery is on by default.
 Only disable multiquery as a temporary workaround for problems.
 opt.fetch=true|false; fetch is on by default.
 Scripts containing Filter, Foreach, Limit, Stream, and Union can
be dumped without MR jobs.
```

pig.tmpfilecompression = true|false; compression is off by default.

```
Determines whether output of intermediate jobs is compressed. pig.tmpfilecompression.codec = lzo|gzip; default is gzip.
```

Used in conjunction with pig.tmpfilecompression. Defines compression type.

pig.noSplitCombination = true|false. Split combination is on by
default.

 $\label{eq:decomposition} \mbox{ Determines if multiple small files are combined into a single $$\operatorname{\mathsf{map}}$.}$

pig.exec.mapPartAgg = true|false. Default is false.

Determines if partial aggregation is done within map phase, before records are sent to combiner.

pig.exec.mapPartAgg.minReduction=<min aggregation factor>. Default is 10.

 $\hbox{ If the in-map partial aggregation does not reduce the output num records by this factor, it gets disabled.}\\$

Miscellaneous: exectype = mapreduce|tez|local; default is mapreduce. This property is the same as -x switch

pig.additional.jars.uris=<comma seperated list of jars>. Used in
place of register command.

udf.import.list=<comma seperated list of imports>. Used to avoid
package names in UDF.

stop.on.failure = true|false; default is false. Set to true to
terminate on the first error.

pig.datetime.default.tz=<UTC time offset>. e.g. +08:00. Default is the default timezone of the host.

 $\,$ Determines the timezone used to handle datetime datatype and UDFs.

Additionally, any Hadoop property can be specified.

Verifying the Installation

Verify the installation of Apache Pig by typing the version command. If the installation is successful, you will get the version of Apache Pig as shown below.

```
$ pig -version
Apache Pig version 0.15.0 (r1682971)
compiled Jun 01 2015, 11:44:35
```

Apache Pig - Execution

In the previous chapter, we explained how to install Apache Pig. In this chapter, we will discuss how to execute Apache Pig.

Apache Pig Execution Modes

You can run Apache Pig in two modes, namely, **Local Mode** and **HDFS mode**.

Local Mode

In this mode, all the files are installed and run from your local host and local file system. There is no need of Hadoop or HDFS. This mode is generally used for testing purpose.

MapReduce Mode

MapReduce mode is where we load or process the data that exists in the Hadoop File System (HDFS) using Apache Pig. In this mode, whenever we execute the Pig Latin statements to process the data, a MapReduce job is invoked in the back-end to perform a particular operation on the data that exists in the HDFS.

Apache Pig Execution Mechanisms

Apache Pig scripts can be executed in three ways, namely, interactive mode, batch mode, and embedded mode.

- Interactive Mode (Grunt shell) You can run Apache Pig in interactive mode using the Grunt shell. In this shell, you can enter the Pig Latin statements and get the output (using Dump operator).
- **Batch Mode** (Script) You can run Apache Pig in Batch mode by writing the Pig Latin script in a single file with .pig extension.
- **Embedded Mode** (UDF) Apache Pig provides the provision of defining our own functions (User **D**efined **F**unctions) in programming languages such as Java, and using them in our script.

Invoking the Grunt Shell

You can invoke the Grunt shell in a desired mode (local/MapReduce) using the -x option as shown below.

Local mode	MapReduce mode
Command –	Command –
\$./pig-x local	\$./pig -x mapreduce
Output –	Output –
15/09/28 10:13:03 INFO pig.Main: Logging error messages to: /home/Hadoop/pig_1443415383991.log 2015-09-28 10:13:04,838 [main] INFO org.apache.pig.backend.hadoop.execution engine.HExecutionEngine - Connecting to hadoop file system at: file:///	cligine. Hexceditioning the confidenting to
grunt>	grunt>

Either of these commands gives you the Grunt shell prompt as shown below.

grunt>

You can exit the Grunt shell using 'ctrl + d'.

After invoking the Grunt shell, you can execute a Pig script by directly entering the Pig Latin statements in it.

```
grunt> customers = LOAD 'customers.txt' USING PigStorage(',');
```

Executing Apache Pig in Batch Mode

You can write an entire Pig Latin script in a file and execute it using the **-x command**. Let us suppose we have a Pig script in a file named **sample_script.pig** as shown below.

Sample_script.pig

```
student = LOAD 'hdfs://localhost:9000/pig_data/student.txt' USING
 PigStorage(',') as (id:int,name:chararray,city:chararray);

Dump student;
```

Now, you can execute the script in the above file as shown below.

Local mode

MapReduce mode

\$ pig -x local Sample_script.pig \$ pig -x mapreduce Sample_script.pig

Note — We will discuss in detail how to run a Pig script in **Bach mode** and in **embedded mode** in subsequent chapters.

Apache Pig - Grunt Shell

After invoking the Grunt shell, you can run your Pig scripts in the shell. In addition to that, there are certain useful shell and utility commands provided by the Grunt shell. This chapter explains the shell and utility commands provided by the Grunt shell.

Note – In some portions of this chapter, the commands like **Load** and **Store** are used. Refer the respective chapters to get in-detail information on them.

Shell Commands

The Grunt shell of Apache Pig is mainly used to write Pig Latin scripts. Prior to that, we can invoke any shell commands using **sh** and **fs**.

sh Command

Using **sh** command, we can invoke any shell commands from the Grunt shell. Using **sh** command from the Grunt shell, we cannot execute the commands that are a part of the shell environment ($\mathbf{ex} - \mathbf{cd}$).

Syntax

Given below is the syntax of **sh** command.

```
grunt> sh shell command parameters
```

Example

We can invoke the **ls** command of Linux shell from the Grunt shell using the **sh** option as shown below. In this example, it lists out the files in the **/pig/bin/** directory.

grunt> sh ls

```
pig
pig_1444799121955.log
pig.cmd
pig.py
```

fs Command

Using the **fs** command, we can invoke any FsShell commands from the Grunt shell.

Syntax

Given below is the syntax of **fs** command.

```
grunt> sh File System command parameters
```

Example

We can invoke the ls command of HDFS from the Grunt shell using fs command. In the following example, it lists the files in the HDFS root directory.

grunt> fs -ls

```
Found 3 items

drwxrwxrwx - Hadoop supergroup 0 2015-09-08 14:13 Hbase

drwxr-xr-x - Hadoop supergroup 0 2015-09-09 14:52 seqgen_data

drwxr-xr-x - Hadoop supergroup 0 2015-09-08 11:30 twitter_data
```

In the same way, we can invoke all the other file system shell commands from the Grunt shell using the **fs** command.

Utility Commands

The Grunt shell provides a set of utility commands. These include utility commands such as **clear**, **help**, **history**, **quit**, and **set**; and commands such as **exec**, **kill**, and **run** to control Pig from the Grunt shell. Given below is the description of the utility commands provided by the Grunt shell.

clear Command

The **clear** command is used to clear the screen of the Grunt shell.

Syntax

You can clear the screen of the grunt shell using the **clear** command as shown below.

```
grunt> clear
```

help Command

The **help** command gives you a list of Pig commands or Pig properties.

Usage

You can get a list of Pig commands using the **help** command as shown below.

grunt> help

```
Commands: <pig latin statement>; - See the PigLatin manual for details:
http://hadoop.apache.org/pig
File system commands:fs <fs arguments> - Equivalent to Hadoop dfs command:
http://hadoop.apache.org/common/docs/current/hdfs shell.html
Diagnostic Commands:describe <alias>[::<alias] - Show the schema for the
alias.
Inner aliases can be described as A::B.
 explain [-script <pigscript>] [-out <path>] [-brief] [-dot|-xml]
 [-param <param name>=<pCram value>]
 [-param file <file name>] [<alias>] -
 Show the execution plan to compute the alias or for entire script.
 -script - Explain the entire script.
 -out - Store the output into directory rather than print to stdout.
 -brief - Don't expand nested plans (presenting a smaller graph for
overview).
 -dot - Generate the output in .dot format. Default is text format.
 -xml - Generate the output in .xml format. Default is text format.
 -param <param name - See parameter substitution for details.
 -param file <file name> - See parameter substitution for details.
 alias - Alias to explain.
 dump <alias> - Compute the alias and writes the results to stdout.
Utility Commands: exec [-param <param name>=param value] [-param file
<file name>] <script> -
 Execute the script with access to grunt environment including
aliases.
 -param <param_name - See parameter substitution for details.</pre>
 -param file <file name> - See parameter substitution for details.
 script - Script to be executed.
 run [-param <param_name>=param_value] [-param_file <file_name>]
<script> -
 Execute the script with access to grunt environment.
 -param <param name - See parameter substitution for
details.
 -param file <file name> - See parameter substitution for details.
 script - Script to be executed.
 sh <shell command> - Invoke a shell command.
 kill <job id> - Kill the hadoop job specified by the hadoop job id.
 set <key> <value> - Provide execution parameters to Pig. Keys and
values are case sensitive.
 The following keys are supported:
```

history Command

This command displays a list of statements executed / used so far since the Grunt sell is invoked.

Usage

Assume we have executed three statements since opening the Grunt shell.

```
grunt> customers = LOAD 'hdfs://localhost:9000/pig_data/customers.txt'
USING PigStorage(',');
grunt> orders = LOAD 'hdfs://localhost:9000/pig_data/orders.txt' USING
PigStorage(',');
grunt> student = LOAD 'hdfs://localhost:9000/pig_data/student.txt' USING
PigStorage(',');
```

Then, using the **history** command will produce the following output.

grunt> history

```
customers = LOAD 'hdfs://localhost:9000/pig_data/customers.txt' USING
PigStorage(',');

orders = LOAD 'hdfs://localhost:9000/pig_data/orders.txt' USING
PigStorage(',');

student = LOAD 'hdfs://localhost:9000/pig_data/student.txt' USING
PigStorage(',');
```

set Command

The **set** command is used to show/assign values to keys used in Pig.

Usage

Using this command, you can set values to the following keys.

_			
1	7	`~	_
	re.	$\boldsymbol{\omega}$	•

Description and values

default_parallel

You can set the number of reducers for a map job by passing any whole number as a value to this key.

debug

job.name

You can turn off or turn on the debugging freature in Pig by passing on/off to this key.

You can set the Job name to the required job by passing a string value to this key.

You can set the job priority to a job by passing one of the following values to this key -

job.priority

- very_low
- low
- normal
- high
- very_high

stream.skippath For streaming, you can set the path from where the data is not to be transferred, by passing the desired path in the form of a string to this key.

quit Command

You can quit from the Grunt shell using this command.

Usage

Quit from the Grunt shell as shown below.

```
grunt> quit
```

Let us now take a look at the commands using which you can control Apache Pig from the Grunt shell.

exec Command

Using the exec command, we can execute Pig scripts from the Grunt shell.

Syntax

Given below is the syntax of the utility command **exec**.

```
grunt> exec [-param param name = param value] [-param file file name]
[script]
```

Example

Let us assume there is a file named **student.txt** in the /**pig_data**/ directory of HDFS with the following content.

Student.txt

```
001, Rajiv, Hyderabad
002, siddarth, Kolkata
003, Rajesh, Delhi
```

And, assume we have a script file named **sample_script.pig** in the **/pig_data/** directory of HDFS with the following content.

Sample_script.pig

```
student = LOAD 'hdfs://localhost:9000/pig_data/student.txt' USING
PigStorage(',')
 as (id:int,name:chararray,city:chararray);
Dump student;
```

Now, let us execute the above script from the Grunt shell using the **exec** command as shown below.

```
grunt> exec /sample script.pig
```

Output

The **exec** command executes the script in the **sample_script.pig**. As directed in the script, it loads the **student.txt** file into Pig and gives you the result of the Dump operator displaying the following content.

```
(1,Rajiv,Hyderabad)
(2,siddarth,Kolkata)
(3,Rajesh,Delhi)
```

kill Command

You can kill a job from the Grunt shell using this command.

Syntax

Given below is the syntax of the **kill** command.

```
grunt> kill JobId
```

Example

Suppose there is a running Pig job having id **Id_0055**, you can kill it from the Grunt shell using the **kill** command, as shown below.

```
grunt> kill Id 0055
```

run Command

You can run a Pig script from the Grunt shell using the **run** command

Syntax

Given below is the syntax of the **run** command.

```
grunt> run [-param param name = param value] [-param file file name] script
```

Example

Let us assume there is a file named **student.txt** in the **/pig_data/** directory of HDFS with the following content.

Student.txt

```
001, Rajiv, Hyderabad
002, siddarth, Kolkata
003, Rajesh, Delhi
```

And, assume we have a script file named **sample_script.pig** in the local filesystem with the following content.

Sample_script.pig

```
student = LOAD 'hdfs://localhost:9000/pig_data/student.txt' USING
PigStorage(',') as (id:int,name:chararray,city:chararray);
```

Now, let us run the above script from the Grunt shell using the run command as shown below.

```
grunt> run /sample script.pig
```

You can see the output of the script using the **Dump operator** as shown below.

grunt> Dump;

```
(1,Rajiv,Hyderabad)
(2,siddarth,Kolkata)
(3,Rajesh,Delhi)
```

Note – The difference between **exec** and the **run** command is that if we use **run**, the statements from the script are available in the command history.

Pig Latin – Basics

Pig Latin is the language used to analyze data in Hadoop using Apache Pig. In this chapter, we are going to discuss the basics of Pig Latin such as Pig Latin statements, data types, general and relational operators, and Pig Latin UDF's.

Pig Latin – Data Model

As discussed in the previous chapters, the data model of Pig is fully nested. A **Relation** is the outermost structure of the Pig Latin data model. And it is a **bag** where –

- A bag is a collection of tuples.
- A tuple is an ordered set of fields.
- A field is a piece of data.

Pig Latin – Statemets

While processing data using Pig Latin, **statements** are the basic constructs.

- These statements work with **relations**. They include **expressions** and **schemas**.
- Every statement ends with a semicolon (;).
- We will perform various operations using operators provided by Pig Latin, through statements.
- Except LOAD and STORE, while performing all other operations, Pig Latin statements take a relation as input and produce another relation as output.
- As soon as you enter a **Load** statement in the Grunt shell, its semantic checking will be carried out. To see the contents of the schema, you need to use the **Dump** operator. Only after performing the **dump** operation, the MapReduce job for loading the data into the file system will be carried out.

Example

Given below is a Pig Latin statement, which loads data to Apache Pig.

```
grunt> Student data = LOAD 'student data.txt' USING PigStorage(',')as
 ( id:int, firstname:chararray, lastname:chararray, phone:chararray,
city:chararray);
```

Pig Latin – Data types

Given below table describes the Pig Latin data types.

S.N	. Data Type	Description & Example
1	*4	Represents a signed 32-bit integer.
1	int	Example: 8
	_	Represents a signed 64-bit integer.
2	long	Example: 5L
3	float	Represents a signed 32-bit floating point.
3	Hoat	Example: 5.5F
4	11.1.	Represents a 64-bit floating point.
4	double	Example: 10.5
_	-1	Represents a character array (string) in Unicode UTF-8 format.
5	chararray	Example: 'tutorials point'
6	Bytearray	Represents a Byte array (blob).

7	Boolean	Represents a Boolean value.
,	Bookun	Example: true/ false.
		Represents a date-time.
8	Datetime	F 1 1070 01 01700 00 00 00 00 00
		Example : 1970-01-01T00:00:00.000+00:00
9	Diginta gar	Represents a Java BigInteger.
9	Biginteger	Example : 60708090709
		Represents a Java BigDecimal
10	Bigdecimal	
		Example : 185.98376256272893883
		Complex Types
		A tuple is an ordered set of fields.
11	Tuple	
		Example: (raja, 30)
	_	A bag is a collection of tuples.
12	Bag	
		Example : {(raju,30),(Mohhammad,45)}
10	3.6	A Map is a set of key-value pairs.
13	Map	Example: ['name'#'Raju', 'age'#30]

Null Values

Values for all the above data types can be NULL. Apache Pig treats null values in a similar way as SQL does.

A null can be an unknown value or a non-existent value. It is used as a placeholder for optional values. These nulls can occur naturally or can be the result of an operation.

Pig Latin – Arithmetic Operators

The following table describes the arithmetic operators of Pig Latin. Suppose a=10 and b=20.

Ope rator	Description	Example
+	Addition – Adds values on either side of the operator	a + b will give 30
_	Subtraction – Subtracts right hand operand from left hand operand	a – b will give –10
*	Multiplication – Multiplies values on either side of the operator	a * b will give 200
/	Division – Divides left hand operand by right hand operand	b/a will give 2
%	Modulus – Divides left hand operand by right hand operand and returns remainder	b % a will give 0

b = (a == 1)? 20: 30;**Bincond** – Evaluates the Boolean operators. It has three if a=1 the value of b operands as shown below. ?: is 20. variable $\mathbf{x} = (\text{expression})$? **value1** if true : **value2** if false. if a!=1 the value of b is 30. CASE f2 % 2 **CASE** WHEN 0 THEN **WHEN** 'even' Case – The case operator is equivalent to nested bincond **THEN** operator. WHEN 1 THEN 'odd' **ELSE END END**

Pig Latin – Comparison Operators

The following table describes the comparison operators of Pig Latin.

Ope rator	Description	Example
==	Equal – Checks if the values of two operands are equal or not; if	(a = b) is not
	yes, then the condition becomes true.	true
!=	Not Equal – Checks if the values of two operands are equal or not. If the values are not equal, then condition becomes true.	(a != b) is true.
>	Greater than – Checks if the value of the left operand is greater than the value of the right operand. If yes, then the condition becomes true.	(a > b) is not true.
<	Less than – Checks if the value of the left operand is less than the value of the right operand. If yes, then the condition becomes true.	(a < b) is true.
>=	Greater than or equal to – Checks if the value of the left operand is greater than or equal to the value of the right operand. If yes, then the condition becomes true.	(a >= b) is not true.
<=	Less than or equal to $-$ Checks if the value of the left operand is less than or equal to the value of the right operand. If yes, then the condition becomes true.	(a <= b) is true.
matches	Pattern matching – Checks whether the string in the left-hand side matches with the constant in the right-hand side.	fl matches '.*tutorial.*'

Pig Latin – Type Construction Operators

The following table describes the Type construction operators of Pig Latin.

Ope rator	Description	Example
()	Tuple constructor operator – This operator is used to	(Raju, 30)

construct a tuple.

{} Bag constructor operator – This operator is used to construct a bag. {(Raju, 30), (Mohammad, 45)}

[] Map constructor operator – This operator is used to construct a tuple. [name#Raja, age#30]

Pig Latin – Relational Operations

The following table describes the relational operators of Pig Latin.

Ope rator	Description			
Loading and Storing				
LOAD	To Load the data from the file system (local/HDFS) into a relation.			
STORE	To save a relation to the file system (local/HDFS).			
	Filtering			
FILTER	To remove unwanted rows from a relation.			
DISTINCT	To remove duplicate rows from a relation.			
FOREACH, GENERATE	To generate data transformations based on columns of data.			
STREAM	To transform a relation using an external program.			
	Grouping and Joining			
JOIN	To join two or more relations.			
COGROUP	To group the data in two or more relations.			
GROUP	To group the data in a single relation.			
CROSS	To create the cross product of two or more relations.			
	Sorting			
ORDER	To arrange a relation in a sorted order based on one or more fields (ascending or descending).			
LIMIT	To get a limited number of tuples from a relation.			
	Combining and Splitting			
UNION	To combine two or more relations into a single relation.			
SPLIT	To split a single relation into two or more relations.			
	Diagnostic Operators			
DUMP	To print the contents of a relation on the console.			
DESCRIBE	To describe the schema of a relation.			
EXPLAIN	To view the logical, physical, or MapReduce execution plans to compute a relation.			
ILLUSTRATE	To view the step-by-step execution of a series of statements.			

Apache Pig - Reading Data

In general, Apache Pig works on top of Hadoop. It is an analytical tool that analyzes large datasets that exist in the **H**adoop **F**ile **S**ystem. To analyze data using Apache Pig, we have to initially load the data into Apache Pig. This chapter explains how to load data to Apache Pig from HDFS.

Preparing HDFS

In MapReduce mode, Pig reads (loads) data from HDFS and stores the results back in HDFS. Therefore, let us start HDFS and create the following sample data in HDFS.

Student ID	First Name	Last Name	Phone	City
001	Rajiv	Reddy	9848022337	Hyderabad
002	siddarth	Battacharya	9848022338	Kolkata
003	Rajesh	Khanna	9848022339	Delhi
004	Preethi	Agarwal	9848022330	Pune
005	Trupthi	Mohanthy	9848022336	Bhuwaneshwar
006	Archana	Mishra	9848022335	Chennai

The above dataset contains personal details like id, first name, last name, phone number and city, of six students.

Step 1: Verifying Hadoop

First of all, verify the installation using Hadoop version command, as shown below.

```
$ hadoop version
```

If your system contains Hadoop, and if you have set the PATH variable, then you will get the following output –

```
Hadoop 2.6.0
Subversion https://git-wip-us.apache.org/repos/asf/hadoop.git -r
e3496499ecb8d220fba99dc5ed4c99c8f9e33bb1
Compiled by jenkins on 2014-11-13T21:10Z
Compiled with protoc 2.5.0
From source with checksum 18e43357c8f927c0695fle9522859d6a
This command was run using /home/Hadoop/hadoop/share/hadoop/common/hadoop common-2.6.0.jar
```

Step 2: Starting HDFS

Browse through the **sbin** directory of Hadoop and start **yarn** and Hadoop dfs (distributed file system) as shown below.

```
cd /$Hadoop_Home/sbin/
$ start-dfs.sh
localhost: starting namenode, logging to
/home/Hadoop/hadoop/logs/hadoopHadoop-namenode-localhost.localdomain.out
localhost: starting datanode, logging to
/home/Hadoop/hadoop/logs/hadoopHadoop-datanode-localhost.localdomain.out
```

```
Starting secondary namenodes [0.0.0.0] starting secondarynamenode, logging to /home/Hadoop/hadoop/logs/hadoop-Hadoopsecondarynamenode-localhost.localdomain.out
```

\$ start-yarn.sh

```
starting yarn daemons starting resourcemanager, logging to /home/Hadoop/hadoop/logs/yarn-Hadoopresourcemanager-localhost.localdomain.out localhost: starting nodemanager, logging to /home/Hadoop/hadoop/logs/yarnHadoop-nodemanager-localhost.localdomain.out
```

Step 3: Create a Directory in HDFS

In Hadoop DFS, you can create directories using the command **mkdir**. Create a new directory in HDFS with the name **Pig_Data** in the required path as shown below.

```
$cd /$Hadoop_Home/bin/
$ hdfs dfs -mkdir hdfs://localhost:9000/Pig Data
```

Step 4: Placing the data in HDFS

The input file of Pig contains each tuple/record in individual lines. And the entities of the record are separated by a delimiter (In our example we used ",").

In the local file system, create an input file **student_data.txt** containing data as shown below.

```
001, Rajiv, Reddy, 9848022337, Hyderabad
002, siddarth, Battacharya, 9848022338, Kolkata
003, Rajesh, Khanna, 9848022339, Delhi
004, Preethi, Agarwal, 9848022330, Pune
005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 9848022335, Chennai.
```

Now, move the file from the local file system to HDFS using **put** command as shown below. (You can use **copyFromLocal** command as well.)

```
$ cd $HADOOP_HOME/bin
$ hdfs dfs -put /home/Hadoop/Pig/Pig_Data/student_data.txt
dfs://localhost:9000/pig data/
```

Verifying the file

You can use the **cat** command to verify whether the file has been moved into the HDFS, as shown below.

```
$ cd $HADOOP_HOME/bin
$ hdfs dfs -cat hdfs://localhost:9000/pig_data/student_data.txt
```

Output

You can see the content of the file as shown below.

```
15/10/01 12:16:55 WARN util.NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable
```

```
001, Rajiv, Reddy, 9848022337, Hyderabad
002, siddarth, Battacharya, 9848022338, Kolkata
003, Rajesh, Khanna, 9848022339, Delhi
004, Preethi, Agarwal, 9848022330, Pune
005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 9848022335, Chennai
```

The Load Operator

You can load data into Apache Pig from the file system (HDFS/ Local) using **LOAD** operator of **Pig Latin**.

Syntax

The load statement consists of two parts divided by the "=" operator. On the left-hand side, we need to mention the name of the relation **where** we want to store the data, and on the right-hand side, we have to define **how** we store the data. Given below is the syntax of the **Load** operator.

```
Relation name = LOAD 'Input file path' USING function as schema;
```

Where,

- **relation name** We have to mention the relation in which we want to store the data.
- **Input file path** We have to mention the HDFS directory where the file is stored. (In MapReduce mode)
- **function** We have to choose a function from the set of load functions provided by Apache Pig (**BinStorage, JsonLoader, PigStorage, TextLoader**).
- **Schema** We have to define the schema of the data. We can define the required schema as follows –

```
(column1 : data type, column2 : data type, column3 : data type);
```

Note – We load the data without specifying the schema. In that case, the columns will be addressed as \$01, \$02, etc... (check).

Example

As an example, let us load the data in **student_data.txt** in Pig under the schema named **Student** using the **LOAD** command.

Start the Pig Grunt Shell

First of all, open the Linux terminal. Start the Pig Grunt shell in MapReduce mode as shown below.

```
$ Pig -x mapreduce
```

It will start the Pig Grunt shell as shown below.

```
15/10/01 12:33:37 INFO pig.ExecTypeProvider: Trying ExecType: LOCAL 15/10/01 12:33:37 INFO pig.ExecTypeProvider: Trying ExecType: MAPREDUCE 15/10/01 12:33:37 INFO pig.ExecTypeProvider: Picked MAPREDUCE as the ExecType

2015-10-01 12:33:38,080 [main] INFO org.apache.pig.Main - Apache Pig version 0.15.0 (r1682971) compiled Jun 01 2015, 11:44:35 2015-10-01 12:33:38,080 [main] INFO org.apache.pig.Main - Logging error messages to: /home/Hadoop/pig_1443683018078.log 2015-10-01 12:33:38,242 [main] INFO org.apache.pig.impl.util.Utils - Default bootup file /home/Hadoop/.pigbootup not found

2015-10-01 12:33:39,630 [main] INFO org.apache.pig.impl.util.Utils - Connecting to hadoop file system at: hdfs://localhost:9000 grunt>
```

Execute the Load Statement

Now load the data from the file **student_data.txt** into Pig by executing the following Pig Latin statement in the Grunt shell.

```
grunt> student = LOAD 'hdfs://localhost:9000/pig_data/student_data.txt'
 USING PigStorage(',')
 as ( id:int, firstname:chararray, lastname:chararray, phone:chararray,
 city:chararray );
```

Following is the description of the above statement.

Relation name We have stored the data in the schema student.

Input file path We are reading data from the file **student_data.txt**, which is in the /pig_data/directory of HDFS.

Storage function

We have used the **PigStorage()** function. It loads and stores data as structured text files. It takes a delimiter using which each entity of a tuple is separated, as a parameter. By default, it takes '\t' as a parameter.

We have stored the data using the following schema.

schema

column id firstname lastname phone city

datatype int char array char array char array char array

Note – The **load** statement will simply load the data into the specified relation in Pig. To verify the execution of the **Load** statement, you have to use the **Diagnostic Operators** which are discussed in the next chapters.

Apache Pig - Storing Data

In the previous chapter, we learnt how to load data into Apache Pig. You can store the loaded data in the file system using the **store** operator. This chapter explains how to store data in Apache Pig using the **Store** operator.

Syntax

Given below is the syntax of the Store statement.

```
STORE Relation name INTO ' required directory path ' [USING function];
```

Example

Assume we have a file **student_data.txt** in HDFS with the following content.

```
001, Rajiv, Reddy, 9848022337, Hyderabad
002, siddarth, Battacharya, 9848022338, Kolkata
003, Rajesh, Khanna, 9848022339, Delhi
004, Preethi, Agarwal, 9848022330, Pune
005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 9848022335, Chennai.
```

And we have read it into a relation **student** using the LOAD operator as shown below.

```
grunt> student = LOAD 'hdfs://localhost:9000/pig_data/student_data.txt'
 USING PigStorage(',')
 as ( id:int, firstname:chararray, lastname:chararray, phone:chararray,
 city:chararray );
```

Now, let us store the relation in the HDFS directory "/pig Output/" as shown below.

```
grunt> STORE student INTO ' hdfs://localhost:9000/pig_Output/ ' USING
PigStorage (',');
```

Output

After executing the **store** statement, you will get the following output. A directory is created with the specified name and the data will be stored in it.

```
2015-10-05 13:05:05,429 [main] INFO
org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.
MapReduceLau ncher - 100% complete
2015-10-05 13:05:05,429 [main] INFO
org.apache.pig.tools.pigstats.mapreduce.SimplePigStats -
Script Statistics:
HadoopVersion PigVersion UserId StartedAt
 FinishedAt
Features
 0.15.0 Hadoop
2.6.0
 2015-10-0 13:03:03 2015-10-05
13:05:05 UNKNOWN
Success!
Job Stats (time in seconds):
JobId Maps Reduces MaxMapTime MinMapTime AvgMapTime
MedianMapTime
job 14459 06 1
 n/a
 n/a
 n/a
n/a
MaxReduceTime MinReduceTime AvgReduceTime MedianReducetime
Alias Feature
 0
 0
 Ω
 0
student MAP ONLY
```

```
OutPut folder
hdfs://localhost:9000/pig Output/
Input(s): Successfully read 0 records from:
"hdfs://localhost:9000/pig data/student data.txt"
Output(s): Successfully stored 0 records in:
"hdfs://localhost:9000/pig Output"
Counters:
Total records written : 0
Total bytes written : 0
Spillable Memory Manager spill count : 0
Total bags proactively spilled: 0
Total records proactively spilled: 0
Job DAG: job 1443519499159 0006
2015-10-05 13:06:06,192 [main] INFO
org.apache.pig.backend.hadoop.executionengine
.mapReduceLayer.MapReduceLau ncher - Success!
```

Verification

You can verify the stored data as shown below.

Step 1

First of all, list out the files in the directory named **pig_output** using the **ls** command as shown below.

You can observe that two files were created after executing the **store** statement.

Step 2

Using cat command, list the contents of the file named part-m-00000 as shown below.

```
$ hdfs dfs -cat 'hdfs://localhost:9000/pig_Output/part-m-00000'
1,Rajiv,Reddy,9848022337,Hyderabad
2,siddarth,Battacharya,9848022338,Kolkata
3,Rajesh,Khanna,9848022339,Delhi
4,Preethi,Agarwal,9848022330,Pune
5,Trupthi,Mohanthy,9848022336,Bhuwaneshwar
6,Archana,Mishra,9848022335,Chennai
```

Apache Pig - Diagnostic Operators

The **load** statement will simply load the data into the specified relation in Apache Pig. To verify the execution of the **Load** statement, you have to use the **Diagnostic Operators**. Pig Latin provides four different types of diagnostic operators –

- Dump operator
- Describe operator
- Explanation operator
- Illustration operator

In this chapter, we will discuss the Dump operators of Pig Latin.

Dump Operator

The **Dump** operator is used to run the Pig Latin statements and display the results on the screen. It is generally used for debugging Purpose.

Syntax

Given below is the syntax of the **Dump** operator.

```
grunt> Dump Relation Name
```

Example

Assume we have a file **student_data.txt** in HDFS with the following content.

```
001, Rajiv, Reddy, 9848022337, Hyderabad
002, siddarth, Battacharya, 9848022338, Kolkata
003, Rajesh, Khanna, 9848022339, Delhi
004, Preethi, Agarwal, 9848022330, Pune
005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 9848022335, Chennai.
```

And we have read it into a relation **student** using the LOAD operator as shown below.

```
grunt> student = LOAD 'hdfs://localhost:9000/pig_data/student_data.txt'
 USING PigStorage(',')
 as ( id:int, firstname:chararray, lastname:chararray, phone:chararray,
 city:chararray);
```

Now, let us print the contents of the relation using the **Dump operator** as shown below.

```
grunt> Dump student
```

Once you execute the above **Pig Latin** statement, it will start a MapReduce job to read data from HDFS. It will produce the following output.

```
2015-10-01 15:05:27,642 [main] INFO org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MapReduceLaunc her - 100% complete
```

```
2015-10-01 15:05:27,652 [main]
INFO org.apache.pig.tools.pigstats.mapreduce.SimplePigStats - Script
Statistics:
HadoopVersion PigVersion UserId
 StartedAt
 FinishedAt
Features
 Hadoop 2015-10-01 15:03:11 2015-10-01 05:27
2.6.0
 0.15.0
UNKNOWN
Success!
Job Stats (time in seconds):
 job_14459 0004
JobId
 1
Maps
Reduces
 0
MaxMapTime
 n/a
MinMapTime
 n/a
AvgMapTime
 n/a
MedianMapTime
 n/a
MaxReduceTime
MinReduceTime
 0
 0
AvgReduceTime
MedianReducetime
 0
 student
Alias
 MAP ONLY
Feature
 hdfs://localhost:9000/tmp/temp580182027/tmp757878456,
Outputs
Input(s): Successfully read 0 records from:
"hdfs://localhost:9000/pig data/
student data.txt"
Output(s): Successfully stored 0 records in:
"hdfs://localhost:9000/tmp/temp580182027/
tmp757878456"
Counters: Total records written: 0 Total bytes written: 0 Spillable
Memory Manager
spill count : OTotal bags proactively spilled: O Total records proactively
spilled: 0
Job DAG: job 1443519499159 0004
2015-10-01 15:06:28,403 [main]
org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MapReduceLau
ncher - Success!
2015-10-01 15:06:28,441 [main] INFO org.apache.pig.data.SchemaTupleBackend
Key [pig.schematuple] was not set... will not generate code.
2015-10-01 15:06:28,485 [main]
INFO org.apache.hadoop.mapreduce.lib.input.FileInputFormat - Total input
paths
to process: 1
2015-10-01 15:06:28,485 [main]
INFO org.apache.pig.backend.hadoop.executionengine.util.MapRedUtil - Total
input paths
to process: 1
(1, Rajiv, Reddy, 9848022337, Hyderabad)
(2, siddarth, Battacharya, 9848022338, Kolkata)
(3, Rajesh, Khanna, 9848022339, Delhi)
(4, Preethi, Agarwal, 9848022330, Pune)
```

```
(5, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar)
(6, Archana, Mishra, 9848022335, Chennai)
```

Apache Pig - Describe Operator

The **describe** operator is used to view the schema of a relation.

Syntax

The syntax of the **describe** operator is as follows –

```
grunt> Describe Relation name
```

Example

Assume we have a file **student_data.txt** in HDFS with the following content.

```
001, Rajiv, Reddy, 9848022337, Hyderabad
002, siddarth, Battacharya, 9848022338, Kolkata
003, Rajesh, Khanna, 9848022339, Delhi
004, Preethi, Agarwal, 9848022330, Pune
005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 9848022335, Chennai.
```

And we have read it into a relation **student** using the LOAD operator as shown below.

```
grunt> student = LOAD 'hdfs://localhost:9000/pig_data/student_data.txt'
USING PigStorage(',')
 as ( id:int, firstname:chararray, lastname:chararray, phone:chararray,
city:chararray );
```

Now, let us describe the relation named **student** and verify the schema as shown below.

```
grunt> describe student;
```

Output

Once you execute the above **Pig Latin** statement, it will produce the following output.

```
grunt> student: { id: int,firstname: chararray,lastname: chararray,phone:
chararray,city: chararray }
```

Apache Pig - Explain Operator

The **explain** operator is used to display the logical, physical, and MapReduce execution plans of a relation.

Syntax

Given below is the syntax of the **explain** operator.

```
grunt> explain Relation name;
```

Example

Assume we have a file **student_data.txt** in HDFS with the following content.

```
001, Rajiv, Reddy, 9848022337, Hyderabad
002, siddarth, Battacharya, 9848022338, Kolkata
003, Rajesh, Khanna, 9848022339, Delhi
004, Preethi, Agarwal, 9848022330, Pune
005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 9848022335, Chennai.
```

And we have read it into a relation **student** using the LOAD operator as shown below.

```
grunt> student = LOAD 'hdfs://localhost:9000/pig_data/student_data.txt'
USING PigStorage(',')
 as ( id:int, firstname:chararray, lastname:chararray, phone:chararray,
city:chararray );
```

Now, let us explain the relation named student using the **explain** operator as shown below.

```
grunt> explain student;
```

Output

It will produce the following output.

\$ explain student;

```
2015-10-05 11:32:43,660 [main]
2015-10-05 11:32:43,660 [main] INFO
org.apache.pig.newplan.logical.optimizer
.LogicalPlanOptimizer -
{RULES ENABLED=[AddForEach, ColumnMapKeyPrune, ConstantCalculator,
GroupByConstParallelSetter, LimitOptimizer, LoadTypeCastInserter,
MergeFilter,
MergeForEach, PartitionFilterOptimizer, PredicatePushdownOptimizer,
PushDownForEachFlatten, PushUpFilter, SplitFilter, StreamTypeCastInserter]}
# New Logical Plan:
#-----
student: (Name: LOStore Schema:
id#31:int,firstname#32:chararray,lastname#33:chararray,phone#34:chararray,c
35:chararray)
|---student: (Name: LOForEach Schema:
id#31:int,firstname#32:chararray,lastname#33:chararray,phone#34:chararray,c
ity#
35:chararray)
 (Name: LOGenerate[false, false, false, false, false] Schema:
```

```
id#31:int,firstname#32:chararray,lastname#33:chararray,phone#34:chararray,c
ity#
35:chararray)ColumnPrune:InputUids=[34, 35, 32, 33,
31]ColumnPrune:OutputUids=[34, 35, 32, 33, 31]
 | |
 Input: 0 Column: (*))
 (Name: Cast Type: chararray Uid: 32)
 |---firstname:(Name: Project Type: bytearray Uid: 32 Input: 1
Column: (*))
 (Name: Cast Type: chararray Uid: 33)
 |---lastname: (Name: Project Type: bytearray Uid: 33 Input: 2
 Column: (*))
 (Name: Cast Type: chararray Uid: 34)
 | |---phone: (Name: Project Type: bytearray Uid: 34 Input: 3
 Column:
(*))
 | | (Name: Cast Type: chararray Uid: 35)
 | |---city:(Name: Project Type: bytearray Uid: 35 Input: 4
 Column:
(*))
 | --- (Name: LOInnerLoad[0] Schema: id#31:bytearray)
 | --- (Name: LOInnerLoad[1] Schema: firstname#32:bytearray)
 |---(Name: LOInnerLoad[2] Schema: lastname#33:bytearray)
 |---(Name: LOInnerLoad[3] Schema: phone#34:bytearray)
 |--- (Name: LOInnerLoad[4] Schema: city#35:bytearray)
 |---student: (Name: LOLoad Schema:
id#31:bytearray, firstname#32:bytearray, lastname#33:bytearray, phone#34:bytea
rrav
, city#35:bytearray) RequiredFields:null
# Physical Plan: #-----
student: Store(fakefile:org.apache.pig.builtin.PigStorage) - scope-36
|---student: New For Each(false, false, false, false, false)[bag] - scope-35
 Cast[int] - scope-21
 |---Project[bytearray][0] - scope-20
 Cast[chararray] - scope-24
 |---Project[bytearray][1] - scope-23
 Cast[chararray] - scope-27
```

```
|---Project[bytearray][2] - scope-26
 Cast[chararray] - scope-30
 |---Project[bytearray][3] - scope-29
 Cast[chararray] - scope-33
 |---Project[bytearray][4] - scope-32
 |---student:
Load(hdfs://localhost:9000/pig data/student data.txt:PigStorage(',')) -
scope19
2015-10-05 11:32:43,682 [main]
INFO
org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MRCompiler -
File concatenation threshold: 100 optimistic? false
2015-10-05 11:32:43,684 [main]
org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.MultiQueryOp
timizer -
MR plan size before optimization: 1 2015-10-05 11:32:43,685 [main]
INFO org.apache.pig.backend.hadoop.executionengine.mapReduceLayer.
MultiQueryOp timizer - MR plan size after optimization: 1
#-----
# Map Reduce Plan
#-----
MapReduce node scope-37
Map Plan
student: Store(fakefile:org.apache.pig.builtin.PigStorage) - scope-36
|---student: New For Each(false, false, false, false, false) [bag] - scope-35
 Cast[int] - scope-21
 |---Project[bytearray][0] - scope-20
 Cast[chararray] - scope-24
 |---Project[bytearray][1] - scope-23
 Cast[chararray] - scope-27
 |---Project[bytearray][2] - scope-26
 Cast[chararray] - scope-30
 |---Project[bytearray][3] - scope-29
 Cast[chararray] - scope-33
 |---Project[bytearray][4] - scope-32
 |---student:
Load(hdfs://localhost:9000/pig data/student data.txt:PigStorage(',')) -
19----- Global sort: false
```

Apache Pig - Illustrate Operator

The **illustrate** operator gives you the step-by-step execution of a sequence of statements.

Syntax

Given below is the syntax of the **illustrate** operator.

```
grunt> illustrate Relation name;
```

Example

Assume we have a file **student_data.txt** in HDFS with the following content.

```
001, Rajiv, Reddy, 9848022337, Hyderabad
002, siddarth, Battacharya, 9848022338, Kolkata
003, Rajesh, Khanna, 9848022339, Delhi
004, Preethi, Agarwal, 9848022330, Pune
005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 9848022335, Chennai.
```

And we have read it into a relation **student** using the LOAD operator as shown below.

```
grunt> student = LOAD 'hdfs://localhost:9000/pig_data/student_data.txt'
USING PigStorage(',')
 as ( id:int, firstname:chararray, lastname:chararray, phone:chararray,
city:chararray );
```

Now, let us illustrate the relation named student as shown below.

```
grunt> illustrate student;
```

Output

On executing the above statement, you will get the following output.

```
grunt> illustrate student;
```

Apache Pig - Group Operator

The **GROUP** operator is used to group the data in one or more relations. It collects the data having the same key.

Syntax

Given below is the syntax of the **group** operator.

```
grunt> Group data = GROUP Relation name BY age;
```

Example

Assume that we have a file named **student_details.txt** in the HDFS directory /**pig_data**/ as shown below.

student_details.txt

```
001, Rajiv, Reddy, 21, 9848022337, Hyderabad

002, siddarth, Battacharya, 22, 9848022338, Kolkata

003, Rajesh, Khanna, 22, 9848022339, Delhi

004, Preethi, Agarwal, 21, 9848022330, Pune

005, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar

006, Archana, Mishra, 23, 9848022335, Chennai

007, Komal, Nayak, 24, 9848022334, trivendram

008, Bharathi, Nambiayar, 24, 9848022333, Chennai
```

And we have loaded this file into Apache Pig with the relation name **student_details** as shown below.

```
grunt> student_details = LOAD
'hdfs://localhost:9000/pig_data/student_details.txt' USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, age:int,
phone:chararray, city:chararray);
```

Now, let us group the records/tuples in the relation by age as shown below.

```
grunt> group data = GROUP student details by age;
```

Verification

Verify the relation **group_data** using the **DUMP** operator as shown below.

```
grunt> Dump group_data;
```

Output

Then you will get output displaying the contents of the relation named **group_data** as shown below. Here you can observe that the resulting schema has two columns –

- One is **age**, by which we have grouped the relation.
- The other is a **bag**, which contains the group of tuples, student records with the respective age.

```
(21, {(4, Preethi, Agarwal, 21, 9848022330, Pune), (1, Rajiv, Reddy, 21, 9848022337, Hy
dera bad)})
(22, {(3, Rajesh, Khanna, 22, 9848022339, Delhi), (2, siddarth, Battacharya, 22, 98480
2233 8, Kolkata)})
(23, {(6, Archana, Mishra, 23, 9848022335, Chennai), (5, Trupthi, Mohanthy, 23, 984802
2336 , Bhuwaneshwar)})
(24, {(8, Bharathi, Nambiayar, 24, 9848022333, Chennai), (7, Komal, Nayak, 24, 9848022
334, trivendram)})
```

You can see the schema of the table after grouping the data using the **describe** command as shown below.

```
grunt> Describe group_data;
```

In the same way, you can get the sample illustration of the schema using the **illustrate** command as shown below.

```
$ Illustrate group data;
```

It will produce the following output –

Grouping by Multiple Columns

Let us group the relation by age and city as shown below.

```
grunt> group multiple = GROUP student details by (age, city);
```

You can verify the content of the relation named **group_multiple** using the Dump operator as shown below.

```
grunt> Dump group multiple;
```

```
((21,Pune),{(4,Preethi,Agarwal,21,9848022330,Pune)})
((21,Hyderabad),{(1,Rajiv,Reddy,21,9848022337,Hyderabad)})
((22,Delhi),{(3,Rajesh,Khanna,22,9848022339,Delhi)})
((22,Kolkata),{(2,siddarth,Battacharya,22,9848022338,Kolkata)})
((23,Chennai),{(6,Archana,Mishra,23,9848022335,Chennai)})
((23,Bhuwaneshwar),{(5,Trupthi,Mohanthy,23,9848022336,Bhuwaneshwar)})
((24,Chennai),{(8,Bharathi,Nambiayar,24,9848022333,Chennai)})
(24,trivendram),{(7,Komal,Nayak,24,9848022334,trivendram)})
```

Group All

You can group a relation by all the columns as shown below.

```
grunt> group all = GROUP student details All;
```

Now, verify the content of the relation **group_all** as shown below.

```
grunt> Dump group_all;
```

```
(all, {(8,Bharathi,Nambiayar,24,9848022333,Chennai),(7,Komal,Nayak,24,984802
2334 ,trivendram),
(6,Archana,Mishra,23,9848022335,Chennai),(5,Trupthi,Mohanthy,23,9848022336,Bhuw aneshwar),
(4,Preethi,Agarwal,21,9848022330,Pune),(3,Rajesh,Khanna,22,9848022339,Delhi),
(2,siddarth,Battacharya,22,9848022338,Kolkata),(1,Rajiv,Reddy,21,9848022337,Hyd erabad)})
```

Apache Pig - Cogroup Operator

The **COGROUP** operator works more or less in the same way as the <u>GROUP</u> operator. The only difference between the two operators is that the **group** operator is normally used with one relation, while the **cogroup** operator is used in statements involving two or more relations.

Grouping Two Relations using Cogroup

Assume that we have two files namely **student_details.txt** and **employee_details.txt** in the HDFS directory /**pig_data**/ as shown below.

student_details.txt

```
001, Rajiv, Reddy, 21, 9848022337, Hyderabad
002, siddarth, Battacharya, 22, 9848022338, Kolkata
003, Rajesh, Khanna, 22, 9848022339, Delhi
004, Preethi, Agarwal, 21, 9848022330, Pune
005, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 23, 9848022335, Chennai
007, Komal, Nayak, 24, 9848022334, trivendram
008, Bharathi, Nambiayar, 24, 9848022333, Chennai
```

employee_details.txt

```
001, Robin, 22, newyork
002, BOB, 23, Kolkata
003, Maya, 23, Tokyo
004, Sara, 25, London
005, David, 23, Bhuwaneshwar
006, Maggy, 22, Chennai
```

And we have loaded these files into Pig with the relation names **student_details** and **employee_details** respectively, as shown below.

```
grunt> student_details = LOAD
'hdfs://localhost:9000/pig_data/student_details.txt' USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, age:int,
phone:chararray, city:chararray);

grunt> employee_details = LOAD
'hdfs://localhost:9000/pig_data/employee_details.txt' USING PigStorage(',')
 as (id:int, name:chararray, age:int, city:chararray);
```

Now, let us group the records/tuples of the relations **student_details** and **employee_details** with the key age, as shown below.

```
grunt> cogroup_data = COGROUP student_details by age, employee_details by
age;
```

Verification

Verify the relation **cogroup_data** using the **DUMP** operator as shown below.

```
grunt> Dump cogroup data;
```

Output

It will produce the following output, displaying the contents of the relation named **cogroup_data** as shown below.

The **cogroup** operator groups the tuples from each relation according to age where each group depicts a particular age value.

For example, if we consider the 1st tuple of the result, it is grouped by age 21. And it contains two bags –

- the first bag holds all the tuples from the first relation (**student_details** in this case) having age 21, and
- the second bag contains all the tuples from the second relation (**employee_details** in this case) having age 21.

In case a relation doesn't have tuples having the age value 21, it returns an empty bag.

Apache Pig - Join Operator

The **JOIN** operator is used to combine records from two or more relations. While performing a join operation, we declare one (or a group of) tuple(s) from each relation, as keys. When these keys match, the two particular tuples are matched, else the records are dropped. Joins can be of the following types –

- Self-join
- Inner-join
- Outer-join left join, right join, and full join

This chapter explains with examples how to use the join operator in Pig Latin. Assume that we have two files namely **customers.txt** and **orders.txt** in the /**pig_data**/ directory of HDFS as shown below.

customers.txt

```
1, Ramesh, 32, Ahmedabad, 2000.00

2, Khilan, 25, Delhi, 1500.00

3, kaushik, 23, Kota, 2000.00

4, Chaitali, 25, Mumbai, 6500.00

5, Hardik, 27, Bhopal, 8500.00

6, Komal, 22, MP, 4500.00

7, Muffy, 24, Indore, 10000.00
```

orders.txt

```
102,2009-10-08 00:00:00,3,3000
100,2009-10-08 00:00:00,3,1500
101,2009-11-20 00:00:00,2,1560
103,2008-05-20 00:00:00,4,2060
```

And we have loaded these two files into Pig with the relations **customers** and **orders** as shown below.

```
grunt> customers = LOAD 'hdfs://localhost:9000/pig_data/customers.txt'
USING PigStorage(',')
 as (id:int, name:chararray, age:int, address:chararray, salary:int);
grunt> orders = LOAD 'hdfs://localhost:9000/pig_data/orders.txt' USING
PigStorage(',')
 as (oid:int, date:chararray, customer id:int, amount:int);
```

Let us now perform various Join operations on these two relations.

Self - join

Self-join is used to join a table with itself as if the table were two relations, temporarily renaming at least one relation.

Generally, in Apache Pig, to perform self-join, we will load the same data multiple times, under different aliases (names). Therefore let us load the contents of the file **customers.txt** as two tables as shown below.

```
grunt> customers1 = LOAD 'hdfs://localhost:9000/pig_data/customers.txt'
USING PigStorage(',')
 as (id:int, name:chararray, age:int, address:chararray, salary:int);
grunt> customers2 = LOAD 'hdfs://localhost:9000/pig_data/customers.txt'
USING PigStorage(',')
 as (id:int, name:chararray, age:int, address:chararray, salary:int);
```

Syntax

Given below is the syntax of performing **self-join** operation using the **JOIN** operator.

```
grunt> Relation3 name = JOIN Relation1 name BY key, Relation2 name BY key;
```

Example

Let us perform **self-join** operation on the relation **customers**, by joining the two relations **customers1** and **customers2** as shown below.

```
grunt> customers3 = JOIN customers1 BY id, customers2 BY id;
```

Verification

Verify the relation **customers3** using the **DUMP** operator as shown below.

```
grunt> Dump customers3;
```

Output

It will produce the following output, displaying the contents of the relation **customers**.

```
(1, Ramesh, 32, Ahmedabad, 2000, 1, Ramesh, 32, Ahmedabad, 2000)
(2, Khilan, 25, Delhi, 1500, 2, Khilan, 25, Delhi, 1500)
(3, kaushik, 23, Kota, 2000, 3, kaushik, 23, Kota, 2000)
(4, Chaitali, 25, Mumbai, 6500, 4, Chaitali, 25, Mumbai, 6500)
(5, Hardik, 27, Bhopal, 8500, 5, Hardik, 27, Bhopal, 8500)
(6, Komal, 22, MP, 4500, 6, Komal, 22, MP, 4500)
(7, Muffy, 24, Indore, 10000, 7, Muffy, 24, Indore, 10000)
```

Inner Join

Inner Join is used quite frequently; it is also referred to as **equijoin**. An inner join returns rows when there is a match in both tables.

It creates a new relation by combining column values of two relations (say A and B) based upon the join-predicate. The query compares each row of A with each row of B to find all pairs of rows which satisfy the join-predicate. When the join-predicate is satisfied, the column values for each matched pair of rows of A and B are combined into a result row.

Syntax

Here is the syntax of performing **inner join** operation using the **JOIN** operator.

```
grunt> result = JOIN relation1 BY columnname, relation2 BY columnname;
```

Example

Let us perform **inner join** operation on the two relations **customers** and **orders** as shown below.

```
grunt> coustomer orders = JOIN customers BY id, orders BY customer id;
```

Verification

Verify the relation **coustomer_orders** using the **DUMP** operator as shown below.

```
grunt> Dump coustomer orders;
```

Output

You will get the following output that will the contents of the relation named **coustomer_orders**.

```
(2,Khilan,25,Delhi,1500,101,2009-11-20 00:00:00,2,1560)
(3,kaushik,23,Kota,2000,100,2009-10-08 00:00:00,3,1500)
(3,kaushik,23,Kota,2000,102,2009-10-08 00:00:00,3,3000)
(4,Chaitali,25,Mumbai,6500,103,2008-05-20 00:00:00,4,2060)
```

Note -

Outer Join: Unlike inner join, **outer join** returns all the rows from at least one of the relations. An outer join operation is carried out in three ways –

- Left outer join
- Right outer join
- Full outer join

Left Outer Join

The **left outer Join** operation returns all rows from the left table, even if there are no matches in the right relation.

Syntax

Given below is the syntax of performing **left outer join** operation using the **JOIN** operator.

```
grunt> Relation3_name = JOIN Relation1_name BY id LEFT OUTER,
Relation2 name BY customer id;
```

Example

Let us perform left outer join operation on the two relations customers and orders as shown below

```
grunt> outer left = JOIN customers BY id LEFT OUTER, orders BY customer id;
```

Verification

Verify the relation **outer_left** using the **DUMP** operator as shown below.

```
grunt> Dump outer left;
```

Output

It will produce the following output, displaying the contents of the relation **outer_left**.

```
(1,Ramesh, 32, Ahmedabad, 2000,,,,)
(2,Khilan, 25, Delhi, 1500, 101, 2009-11-20 00:00:00, 2, 1560)
(3,kaushik, 23,Kota, 2000, 100, 2009-10-08 00:00:00, 3, 1500)
(3,kaushik, 23,Kota, 2000, 102, 2009-10-08 00:00:00, 3, 3000)
(4,Chaitali, 25,Mumbai, 6500, 103, 2008-05-20 00:00:00, 4, 2060)
(5,Hardik, 27,Bhopal, 8500,,,,)
(6,Komal, 22,MP, 4500,,,,)
(7,Muffy, 24,Indore, 10000,,,,)
```

Right Outer Join

The **right outer join** operation returns all rows from the right table, even if there are no matches in the left table.

Syntax

Given below is the syntax of performing **right outer join** operation using the **JOIN** operator.

```
grunt> outer_right = JOIN customers BY id RIGHT, orders BY customer_id;
```

Example

Let us perform **right outer join** operation on the two relations **customers** and **orders** as shown below.

```
grunt> outer right = JOIN customers BY id RIGHT, orders BY customer id;
```

Verification

Verify the relation **outer_right** using the **DUMP** operator as shown below.

```
grunt> Dump outer right
```

Output

It will produce the following output, displaying the contents of the relation outer_right.

```
(2,Khilan,25,Delhi,1500,101,2009-11-20 00:00:00,2,1560)
(3,kaushik,23,Kota,2000,100,2009-10-08 00:00:00,3,1500)
(3,kaushik,23,Kota,2000,102,2009-10-08 00:00:00,3,3000)
(4,Chaitali,25,Mumbai,6500,103,2008-05-20 00:00:00,4,2060)
```

Full Outer Join

The **full outer join** operation returns rows when there is a match in one of the relations.

Syntax

Given below is the syntax of performing **full outer join** using the **JOIN** operator.

```
grunt> outer full = JOIN customers BY id FULL OUTER, orders BY customer id;
```

Example

Let us perform **full outer join** operation on the two relations **customers** and **orders** as shown below.

```
grunt> outer full = JOIN customers BY id FULL OUTER, orders BY customer id;
```

Verification

Verify the relation **outer_full** using the **DUMP** operator as shown below.

```
grun> Dump outer full;
```

Output

It will produce the following output, displaying the contents of the relation outer_full.

```
(1,Ramesh, 32,Ahmedabad,2000,,,,)
(2,Khilan,25,Delhi,1500,101,2009-11-20 00:00:00,2,1560)
(3,kaushik,23,Kota,2000,100,2009-10-08 00:00:00,3,1500)
(3,kaushik,23,Kota,2000,102,2009-10-08 00:00:00,3,3000)
(4,Chaitali,25,Mumbai,6500,103,2008-05-20 00:00:00,4,2060)
(5,Hardik,27,Bhopal,8500,,,,)
(6,Komal,22,MP,4500,,,,)
(7,Muffy,24,Indore,10000,,,,)
```

Using Multiple Keys

We can perform JOIN operation using multiple keys.

Syntax

Here is how you can perform a JOIN operation on two tables using multiple keys.

```
grunt> Relation3_name = JOIN Relation2_name BY (key1, key2), Relation3_name
BY (key1, key2);
```

Assume that we have two files namely **employee.txt** and **employee_contact.txt** in the **/pig_data/** directory of HDFS as shown below.

employee.txt

```
001, Rajiv, Reddy, 21, programmer, 003
002, siddarth, Battacharya, 22, programmer, 003
003, Rajesh, Khanna, 22, programmer, 003
004, Preethi, Agarwal, 21, programmer, 003
005, Trupthi, Mohanthy, 23, programmer, 003
006, Archana, Mishra, 23, programmer, 003
007, Komal, Nayak, 24, teamlead, 002
008, Bharathi, Nambiayar, 24, manager, 001
```

employee_contact.txt

```
001,9848022337,Rajiv@gmail.com,Hyderabad,003
002,9848022338,siddarth@gmail.com,Kolkata,003
003,9848022339,Rajesh@gmail.com,Delhi,003
004,9848022330,Preethi@gmail.com,Pune,003
005,9848022336,Trupthi@gmail.com,Bhuwaneshwar,003
006,9848022335,Archana@gmail.com,Chennai,003
007,9848022334,Komal@gmail.com,trivendram,002
008,9848022333,Bharathi@gmail.com,Chennai,001
```

And we have loaded these two files into Pig with relations **employee** and **employee_contact** as shown below.

```
grunt> employee = LOAD 'hdfs://localhost:9000/pig_data/employee.txt' USING
PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, age:int,
designation:chararray, jobid:int);

grunt> employee_contact = LOAD
'hdfs://localhost:9000/pig_data/employee_contact.txt' USING PigStorage(',')
 as (id:int, phone:chararray, email:chararray, city:chararray,
jobid:int);
```

Now, let us join the contents of these two relations using the **JOIN** operator as shown below.

```
grunt> emp = JOIN employee BY (id,jobid), employee contact BY (id,jobid);
```

Verification

Verify the relation **emp** using the **DUMP** operator as shown below.

```
grunt> Dump emp;
```

Output

It will produce the following output, displaying the contents of the relation named **emp** as shown below.

```
(1,Rajiv,Reddy,21,programmer,113,1,9848022337,Rajiv@gmail.com,Hyderabad,113)
(2,siddarth,Battacharya,22,programmer,113,2,9848022338,siddarth@gmail.com,Kolka ta,113)
(3,Rajesh,Khanna,22,programmer,113,3,9848022339,Rajesh@gmail.com,Delhi,113)
(4,Preethi,Agarwal,21,programmer,113,4,9848022330,Preethi@gmail.com,Pune,113)
(5,Trupthi,Mohanthy,23,programmer,113,5,9848022336,Trupthi@gmail.com,Bhuwan eshw ar,113)
(6,Archana,Mishra,23,programmer,113,6,9848022335,Archana@gmail.com,Chennai,113)
(7,Komal,Nayak,24,teamlead,112,7,9848022334,Komal@gmail.com,trivendram,112)
(8,Bharathi,Nambiayar,24,manager,111,8,9848022333,Bharathi@gmail.com,Chennai,111)
```

Apache Pig - Cross Operator

The **CROSS** operator computes the cross-product of two or more relations. This chapter explains with example how to use the cross operator in Pig Latin.

Syntax

Given below is the syntax of the **CROSS** operator.

```
grunt> Relation3 name = CROSS Relation1 name, Relation2 name;
```

Example

Assume that we have two files namely **customers.txt** and **orders.txt** in the /**pig_data**/ directory of HDFS as shown below.

customers.txt

```
1, Ramesh, 32, Ahmedabad, 2000.00
2, Khilan, 25, Delhi, 1500.00
3, kaushik, 23, Kota, 2000.00
4, Chaitali, 25, Mumbai, 6500.00
5, Hardik, 27, Bhopal, 8500.00
6, Komal, 22, MP, 4500.00
7, Muffy, 24, Indore, 10000.00
```

orders.txt

```
102,2009-10-08 00:00:00,3,3000
100,2009-10-08 00:00:00,3,1500
101,2009-11-20 00:00:00,2,1560
103,2008-05-20 00:00:00,4,2060
```

And we have loaded these two files into Pig with the relations **customers** and **orders** as shown below.

```
grunt> customers = LOAD 'hdfs://localhost:9000/pig_data/customers.txt'
USING PigStorage(',')
 as (id:int, name:chararray, age:int, address:chararray, salary:int);
grunt> orders = LOAD 'hdfs://localhost:9000/pig_data/orders.txt' USING
PigStorage(',')
 as (oid:int, date:chararray, customer id:int, amount:int);
```

Let us now get the cross-product of these two relations using the **cross** operator on these two relations as shown below.

```
grunt> cross data = CROSS customers, orders;
```

Verification

Verify the relation **cross_data** using the **DUMP** operator as shown below.

```
grunt> Dump cross data;
```

Output

It will produce the following output, displaying the contents of the relation **cross_data**.

```
(7, Muffy, 24, Indore, 10000, 103, 2008-05-20 00:00:00, 4, 2060)
(7, Muffy, 24, Indore, 10000, 101, 2009-11-20 00:00:00, 2, 1560)
(7, Muffy, 24, Indore, 10000, 100, 2009-10-08 00:00:00, 3, 1500)
(7, Muffy, 24, Indore, 10000, 102, 2009-10-08 00:00:00, 3, 3000)
(6, Komal, 22, MP, 4500, 103, 2008-05-20 00:00:00, 4, 2060)
(6, Komal, 22, MP, 4500, 101, 2009-11-20 00:00:00, 2, 1560)
(6, Komal, 22, MP, 4500, 100, 2009-10-08 00:00:00, 3, 1500)
(6, Komal, 22, MP, 4500, 102, 2009-10-08 00:00:00, 3, 3000)
(5, Hardik, 27, Bhopal, 8500, 103, 2008-05-20 00:00:00, 4, 2060)
(5, Hardik, 27, Bhopal, 8500, 101, 2009-11-20 00:00:00, 2, 1560)
(5, Hardik, 27, Bhopal, 8500, 100, 2009-10-08 00:00:00, 3, 1500)
(5, Hardik, 27, Bhopal, 8500, 102, 2009-10-08 00:00:00, 3, 3000)
(4, Chaitali, 25, Mumbai, 6500, 103, 2008-05-20 00:00:00, 4, 2060)
(4, Chaitali, 25, Mumbai, 6500, 101, 2009-20 00:00:00, 4, 2060)
(2, Khilan, 25, Delhi, 1500, 101, 2009-11-20 00:00:00, 2, 1560)
(2, Khilan, 25, Delhi, 1500, 100, 2009-10-08 00:00:00, 3, 1500)
(2,Khilan, 25, Delhi, 1500, 102, 2009-10-08 00:00:00, 3, 3000)
(1, Ramesh, 32, Ahmedabad, 2000, 103, 2008-05-20 00:00:00, 4, 2060)
(1, Ramesh, 32, Ahmedabad, 2000, 101, 2009-11-20 00:00:00, 2, 1560)
(1, Ramesh, 32, Ahmedabad, 2000, 100, 2009-10-08 00:00:00, 3, 1500)
(1, Ramesh, 32, Ahmedabad, 2000, 102, 2009-10-08 00:00:00, 3, 3000) -11-20
00:00:00,2,1560)
(4, Chaitali, 25, Mumbai, 6500, 100, 2009-10-08 00:00:00, 3, 1500)
(4, Chaitali, 25, Mumbai, 6500, 102, 2009-10-08 00:00:00, 3, 3000)
(3, kaushik, 23, Kota, 2000, 103, 2008-05-20 00:00:00, 4, 2060)
(3, kaushik, 23, Kota, 2000, 101, 2009-11-20 00:00:00, 2, 1560)
```

```
(3, kaushik, 23, Kota, 2000, 100, 2009-10-08 00:00:00, 3, 1500)
(3, kaushik, 23, Kota, 2000, 102, 2009-10-08 00:00:00, 3, 3000)
(2, Khilan, 25, Delhi, 1500, 103, 2008-05-20 00:00:00, 4, 2060)
(2, Khilan, 25, Delhi, 1500, 101, 2009-11-20 00:00:00, 2, 1560)
(2, Khilan, 25, Delhi, 1500, 100, 2009-10-08 00:00:00, 3, 1500)
(2, Khilan, 25, Delhi, 1500, 102, 2009-10-08 00:00:00, 3, 3000)
(1, Ramesh, 32, Ahmedabad, 2000, 103, 2008-05-20 00:00:00, 4, 2060)
(1, Ramesh, 32, Ahmedabad, 2000, 101, 2009-11-20 00:00:00, 2, 1560)
(1, Ramesh, 32, Ahmedabad, 2000, 100, 2009-10-08 00:00:00, 3, 3000)
(1, Ramesh, 32, Ahmedabad, 2000, 102, 2009-10-08 00:00:00, 3, 3000)
```

Apache Pig - Union Operator

The **UNION** operator of Pig Latin is used to merge the content of two relations. To perform UNION operation on two relations, their columns and domains must be identical.

Syntax

Given below is the syntax of the **UNION** operator.

```
grunt> Relation name3 = UNION Relation name1, Relation name2;
```

Example

Assume that we have two files namely **student_data1.txt** and **student_data2.txt** in the **/pig_data/** directory of HDFS as shown below.

Student_data1.txt

```
001, Rajiv, Reddy, 9848022337, Hyderabad
002, siddarth, Battacharya, 9848022338, Kolkata
003, Rajesh, Khanna, 9848022339, Delhi
004, Preethi, Agarwal, 9848022330, Pune
005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 9848022335, Chennai.
```

Student_data2.txt

```
7, Komal, Nayak, 9848022334, trivendram. 8, Bharathi, Nambiayar, 9848022333, Chennai.
```

And we have loaded these two files into Pig with the relations **student1** and **student2** as shown below.

```
grunt> student1 = LOAD 'hdfs://localhost:9000/pig_data/student_data1.txt'
USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, phone:chararray,
city:chararray);

grunt> student2 = LOAD 'hdfs://localhost:9000/pig_data/student_data2.txt'
USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, phone:chararray,
city:chararray);
```

Let us now merge the contents of these two relations using the **UNION** operator as shown below.

```
grunt> student = UNION student1, student2;
```

Verification

Verify the relation **student** using the **DUMP** operator as shown below.

```
grunt> Dump student;
```

Output

It will display the following output, displaying the contents of the relation **student**.

```
(1,Rajiv,Reddy,9848022337,Hyderabad)
(2,siddarth,Battacharya,9848022338,Kolkata)
(3,Rajesh,Khanna,9848022339,Delhi)
(4,Preethi,Agarwal,9848022330,Pune)
(5,Trupthi,Mohanthy,9848022336,Bhuwaneshwar)
(6,Archana,Mishra,9848022335,Chennai)
(7,Komal,Nayak,9848022334,trivendram)
(8,Bharathi,Nambiayar,9848022333,Chennai)
```

Apache Pig - Split Operator

The **SPLIT** operator is used to split a relation into two or more relations.

Syntax

Given below is the syntax of the **SPLIT** operator.

```
grunt> SPLIT Relation1_name INTO Relation2_name IF (condition1),
Relation2 name (condition2),
```

Example

Assume that we have a file named **student_details.txt** in the HDFS directory /**pig_data**/ as shown below.

student details.txt

```
001, Rajiv, Reddy, 21, 9848022337, Hyderabad

002, siddarth, Battacharya, 22, 9848022338, Kolkata

003, Rajesh, Khanna, 22, 9848022339, Delhi

004, Preethi, Agarwal, 21, 9848022330, Pune

005, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar

006, Archana, Mishra, 23, 9848022335, Chennai

007, Komal, Nayak, 24, 9848022334, trivendram

008, Bharathi, Nambiayar, 24, 9848022333, Chennai
```

And we have loaded this file into Pig with the relation name **student_details** as shown below.

```
student_details = LOAD 'hdfs://localhost:9000/pig_data/student_details.txt'
USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, age:int,
phone:chararray, city:chararray);
```

Let us now split the relation into two, one listing the employees of age less than 23, and the other listing the employees having the age between 22 and 25.

```
SPLIT student_details into student_details1 if age<23, student_details2 if (22<age and age>25);
```

Verification

Verify the relations **student_details1** and **student_details2** using the **DUMP** operator as shown below.

```
grunt> Dump student_details1;
grunt> Dump student details2;
```

Output

It will produce the following output, displaying the contents of the relations **student_details1** and **student_details2** respectively.

```
grunt> Dump student_details1;
(1,Rajiv,Reddy,21,9848022337,Hyderabad)
(2,siddarth,Battacharya,22,9848022338,Kolkata)
(3,Rajesh,Khanna,22,9848022339,Delhi)
(4,Preethi,Agarwal,21,9848022330,Pune)

grunt> Dump student_details2;
(5,Trupthi,Mohanthy,23,9848022336,Bhuwaneshwar)
(6,Archana,Mishra,23,9848022335,Chennai)
(7,Komal,Nayak,24,9848022334,trivendram)
(8,Bharathi,Nambiayar,24,9848022333,Chennai)
```

Apache Pig - Filter Operator

The **FILTER** operator is used to select the required tuples from a relation based on a condition.

Syntax

Given below is the syntax of the **FILTER** operator.

```
grunt> Relation2 name = FILTER Relation1 name BY (condition);
```

Example

Assume that we have a file named **student_details.txt** in the HDFS directory /**pig_data**/ as shown below.

student details.txt

```
001, Rajiv, Reddy, 21, 9848022337, Hyderabad

002, siddarth, Battacharya, 22, 9848022338, Kolkata

003, Rajesh, Khanna, 22, 9848022339, Delhi

004, Preethi, Agarwal, 21, 9848022330, Pune

005, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar

006, Archana, Mishra, 23, 9848022335, Chennai

007, Komal, Nayak, 24, 9848022334, trivendram

008, Bharathi, Nambiayar, 24, 9848022333, Chennai
```

And we have loaded this file into Pig with the relation name **student_details** as shown below.

```
grunt> student_details = LOAD
'hdfs://localhost:9000/pig_data/student_details.txt' USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, age:int,
phone:chararray, city:chararray);
```

Let us now use the Filter operator to get the details of the students who belong to the city Chennai

```
filter data = FILTER student details BY city == 'Chennai';
```

Verification

Verify the relation **filter_data** using the **DUMP** operator as shown below.

```
grunt> Dump filter_data;
```

Output

It will produce the following output, displaying the contents of the relation **filter_data** as follows.

```
(6, Archana, Mishra, 23, 9848022335, Chennai)
(8, Bharathi, Nambiayar, 24, 9848022333, Chennai)
```

Apache Pig - Distinct Operator

The **DISTINCT** operator is used to remove redundant (duplicate) tuples from a relation.

Syntax

Given below is the syntax of the **DISTINCT** operator.

```
grunt> Relation name2 = DISTINCT Relatin name1;
```

Example

Assume that we have a file named **student_details.txt** in the HDFS directory **/pig_data/** as shown below.

student details.txt

```
001, Rajiv, Reddy, 9848022337, Hyderabad

002, siddarth, Battacharya, 9848022338, Kolkata

002, siddarth, Battacharya, 9848022338, Kolkata

003, Rajesh, Khanna, 9848022339, Delhi

003, Rajesh, Khanna, 9848022339, Delhi

004, Preethi, Agarwal, 9848022330, Pune

005, Trupthi, Mohanthy, 9848022336, Bhuwaneshwar

006, Archana, Mishra, 9848022335, Chennai

006, Archana, Mishra, 9848022335, Chennai
```

And we have loaded this file into Pig with the relation name **student_details** as shown below.

```
grunt> student_details = LOAD
'hdfs://localhost:9000/pig_data/student_details.txt' USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, phone:chararray,
city:chararray);
```

Let us now remove the redundant (duplicate) tuples from the relation named **student_details** using the **DISTINCT** operator, and store it as another relation named **distinct_data** as shown below.

```
grunt> distinct data = DISTINCT student details;
```

Verification

Verify the relation **distinct_data** using the **DUMP** operator as shown below.

```
grunt> Dump distinct data;
```

Output

It will produce the following output, displaying the contents of the relation **distinct_data** as follows.

```
(1,Rajiv,Reddy,9848022337,Hyderabad)
(2,siddarth,Battacharya,9848022338,Kolkata)
(3,Rajesh,Khanna,9848022339,Delhi)
(4,Preethi,Agarwal,9848022330,Pune)
(5,Trupthi,Mohanthy,9848022336,Bhuwaneshwar)
(6,Archana,Mishra,9848022335,Chennai)
```

Apache Pig - Foreach Operator

The **FOREACH** operator is used to generate specified data transformations based on the column data.

Syntax

Given below is the syntax of **FOREACH** operator.

```
grunt> Relation name2 = FOREACH Relatin name1 GENERATE (required data);
```

Example

Assume that we have a file named **student_details.txt** in the HDFS directory **/pig_data/** as shown below.

student_details.txt

```
001, Rajiv, Reddy, 21, 9848022337, Hyderabad

002, siddarth, Battacharya, 22, 9848022338, Kolkata

003, Rajesh, Khanna, 22, 9848022339, Delhi

004, Preethi, Agarwal, 21, 9848022330, Pune

005, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar

006, Archana, Mishra, 23, 9848022335, Chennai

007, Komal, Nayak, 24, 9848022334, trivendram

008, Bharathi, Nambiayar, 24, 9848022333, Chennai
```

And we have loaded this file into Pig with the relation name **student_details** as shown below.

```
grunt> student_details = LOAD
'hdfs://localhost:9000/pig_data/student_details.txt' USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray,age:int,
phone:chararray, city:chararray);
```

Let us now get the id, age, and city values of each student from the relation **student_details** and store it into another relation named **foreach_data** using the **foreach** operator as shown below.

```
grunt> foreach data = FOREACH student details GENERATE id, age, city;
```

Verification

Verify the relation **foreach_data** using the **DUMP** operator as shown below.

```
grunt> Dump foreach data;
```

Output

It will produce the following output, displaying the contents of the relation **foreach_data**.

```
(1,21,Hyderabad)
(2,22,Kolkata)
(3,22,Delhi)
```

```
(4,21,Pune)
(5,23,Bhuwaneshwar)
(6,23,Chennai)
(7,24,trivendram)
(8,24,Chennai)
```

Apache Pig - Order By

The **ORDER BY** operator is used to display the contents of a relation in a sorted order based on one or more fields.

Syntax

Given below is the syntax of the **ORDER BY** operator.

```
grunt> Relation name2 = ORDER Relatin name1 BY (ASC|DESC);
```

Example

Assume that we have a file named **student_details.txt** in the HDFS directory **/pig_data/** as shown below.

student_details.txt

```
001, Rajiv, Reddy, 21, 9848022337, Hyderabad

002, siddarth, Battacharya, 22, 9848022338, Kolkata

003, Rajesh, Khanna, 22, 9848022339, Delhi

004, Preethi, Agarwal, 21, 9848022330, Pune

005, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar

006, Archana, Mishra, 23, 9848022335, Chennai

007, Komal, Nayak, 24, 9848022334, trivendram

008, Bharathi, Nambiayar, 24, 9848022333, Chennai
```

And we have loaded this file into Pig with the relation name **student_details** as shown below.

```
grunt> student_details = LOAD
'hdfs://localhost:9000/pig_data/student_details.txt' USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray,age:int,
phone:chararray, city:chararray);
```

Let us now sort the relation in a descending order based on the age of the student and store it into another relation named **order_by_data** using the **ORDER BY** operator as shown below.

```
grunt> order by data = ORDER student details BY age DESC;
```

Verification

Verify the relation **order_by_data** using the **DUMP** operator as shown below.

```
grunt> Dump order by data;
```

Output

It will produce the following output, displaying the contents of the relation order_by_data.

```
(8, Bharathi, Nambiayar, 24, 9848022333, Chennai)
(7, Komal, Nayak, 24, 9848022334, trivendram)
(6, Archana, Mishra, 23, 9848022335, Chennai)
(5, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar)
(3, Rajesh, Khanna, 22, 9848022339, Delhi)
(2, siddarth, Battacharya, 22, 9848022338, Kolkata)
(4, Preethi, Agarwal, 21, 9848022330, Pune)
(1, Rajiv, Reddy, 21, 9848022337, Hyderabad)
```

Apache Pig - Limit Operator

The **LIMIT** operator is used to get a limited number of tuples from a relation.

Syntax

Given below is the syntax of the **LIMIT** operator.

```
grunt> Result = LIMIT Relation name required number of tuples;
```

Example

Assume that we have a file named **student_details.txt** in the HDFS directory **/pig_data/** as shown below.

student_details.txt

```
001, Rajiv, Reddy, 21, 9848022337, Hyderabad
002, siddarth, Battacharya, 22, 9848022338, Kolkata
003, Rajesh, Khanna, 22, 9848022339, Delhi
004, Preethi, Agarwal, 21, 9848022330, Pune
005, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar
006, Archana, Mishra, 23, 9848022335, Chennai
007, Komal, Nayak, 24, 9848022334, trivendram
008, Bharathi, Nambiayar, 24, 9848022333, Chennai
```

And we have loaded this file into Pig with the relation name **student_details** as shown below.

```
grunt> student_details = LOAD
'hdfs://localhost:9000/pig_data/student_details.txt' USING PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray,age:int,
phone:chararray, city:chararray);
```

Now, let's sort the relation in descending order based on the age of the student and store it into another relation named **limit data** using the **ORDER BY** operator as shown below.

```
grunt> limit_data = LIMIT student_details 4;
```

Verification

Verify the relation **limit_data** using the **DUMP** operator as shown below.

```
grunt> Dump limit data;
```

Output

It will produce the following output, displaying the contents of the relation limit_data as follows.

```
(1, Rajiv, Reddy, 21, 9848022337, Hyderabad)
(2, siddarth, Battacharya, 22, 9848022338, Kolkata)
(3, Rajesh, Khanna, 22, 9848022339, Delhi)
(4, Preethi, Agarwal, 21, 9848022330, Pune)
```

Apache Pig - Eval Functions

Apache Pig provides various built-in functions namely eval, load, store, math, string, bag and tuple functions.

Eval Functions

Given below is the list of eval functions provided by Apache Pig.

To compare two bags (fields) in a tuple.

S.N.	Function & Description
1	AVG()
1	To compute the average of the numerical values within a bag. BagToString()
2	To concatenate the elements of a bag into a string. While concatenating, we can place a delimiter between these values (optional).
3	CONCAT()
3	To concatenate two or more expressions of same type. COUNT()
4	To get the number of elements in a bag, while counting the number of tuples in a bag. COUNT_STAR()
5	It is similar to the COUNT() function. It is used to get the number of elements in a bag.
6	<u>DIFF()</u>

7	<u>IsEmpty()</u>
7	To check if a bag or map is empty. MAX()
8	To calculate the highest value for a column (numeric values or chararrays) in a single-column bag. MIN()
9	To get the minimum (lowest) value (numeric or chararray) for a certain column in a single-column bag. PluckTuple()
10	Using the Pig Latin PluckTuple() function, we can define a string Prefix and filter the columns in a relation that begin with the given prefix. SIZE()
11	To compute the number of elements based on any Pig data type. SUBTRACT()
12	To subtract two bags. It takes two bags as inputs and returns a bag which contains the tuples of the first bag that are not in the second bag. SUM()
13	To get the total of the numeric values of a column in a single-column bag. TOKENIZE()
14	To split a string (which contains a group of words) in a single tuple and return a bag which contains the output of the split operation.

Apache Pig - Load & Store Functions

The **Load** and **Store** functions in Apache Pig are used to determine how the data goes ad comes out of Pig. These functions are used with the load and store operators. Given below is the list of load and store functions available in Pig.

S.N.	Function & Description
	PigStorage()
1	
	To load and store structured files.
	TextLoader()
2	
	To load unstructured data into Pig.
	BinStorage()
3	
	To load and store data into Pig using machine readable format.

Handling Compression

4

In Pig Latin, we can load and store compressed data.

Apache Pig - Bag & Tuple Functions

Given below is the list of Bag and Tuple functions.

TOBAG() To convert two or more expressions into a bag. TOP() To get the top N tuples of a relation. TOTUPLE() To convert one or more expressions into a tuple. TOMAP() To convert the key-value pairs into a Map.

Apache Pig - String Functions

We have the following String functions in Apache Pig.

S.N.	Functions & Description
1	ENDSWITH(string, testAgainst)
1	To verify whether a given string ends with a particular substring.
	STARTSWITH(string, substring)
2	Accepts two string parameters and verifies whether the first string starts with the second.
_	SUBSTRING(string, startIndex, stopIndex)
3	Returns a substring from a given string. EqualsIgnoreCase(string1, string2)
4	Equalsignore case (string), string2)
	To compare two stings ignoring the case.
	INDEXOF(string, 'character', startIndex)
5	Returns the first occurrence of a character in a string, searching forward from a start index.
6	LAST INDEX OF(expression)

	backward from a start index.
	LCFIRST(expression)
7	
	Converts the first character in a string to lower case.
0	<u>UCFIRST(expression)</u>
8	Returns a string with the first character converted to upper case.
	UPPER(expression)
9	Of I ER(CAPICSSIOII)
	UPPER(expression) Returns a string converted to upper case.
	LOWER(expression)
10	
	Converts all characters in a string to lower case.
1.1	REPLACE(string, 'oldChar', 'newChar');
11	To replace existing characters in a string with new characters.
	STRSPLIT(string, regex, limit)
12	STROTE I (string, regen, mine)
	To split a string around matches of a given regular expression.
	STRSPLITTOBAG(string, regex, limit)
13	
	Similar to the STRSPLIT () function, it splits the string by given delimiter and
	returns the result in a bag. TRIM(expression)
14	TKIM(expression)
1.	Returns a copy of a string with leading and trailing whitespaces removed.
	LTRIM(expression)
15	
	Returns a copy of a string with leading whitespaces removed.
1.	RTRIM(expression)
16	Returns a copy of a string with trailing whitespaces removed.
	Returns a copy of a suring with naming wintespaces femoved.

Apache Pig - Date-time Functions

Apache Pig provides the following Date and Time functions –

S.N. Functions & Description

ToDate(milliseconds)

- This function returns a date-time object according to the given parameters. The other alternative for this function are ToDate(iosstring), ToDate(userstring, format), ToDate(userstring, format, timezone)
- 2 <u>CurrentTime()</u>

	returns the date-time object of the current time.
2	GetDay(datetime)
3	Returns the day of a month from the date-time object.
	GetHour(datetime)
4	Returns the hour of a day from the date-time object.
	GetMilliSecond(datetime)
5	Returns the millisecond of a second from the date-time object.
	GetMinute(datetime)
6	
	Returns the minute of an hour from the date-time object. GetMonth(datetime)
7	<u>Getwonth(datetime)</u>
	Returns the month of a year from the date-time object.
8	GetSecond(datetime)
Ü	Returns the second of a minute from the date-time object.
9	GetWeek(datetime)
7	Returns the week of a year from the date-time object.
10	GetWeek Year(datetime)
10	Returns the week year from the date-time object.
	GetYear(datetime)
11	Returns the year from the date-time object.
	AddDuration(datetime, duration)
12	
	Returns the result of a date-time object along with the duration object. SubtractDuration(datetime, duration)
13	
	Subtracts the Duration object from the Date-Time object and returns the result.
14	DaysBetween(datetime1, datetime2)
	Returns the number of days between the two date-time objects.
15	Hours Between(datetime1, datetime2)
10	Returns the number of hours between two date-time objects.
16	MilliSecondsBetween(datetime1, datetime2)
16	Returns the number of milliseconds between two date-time objects.
17	MinutesBetween(datetime1, datetime2)

	Returns the number of minutes between two date-time objects
	MonthsBetween(datetime1, datetime2)
18	
	Returns the number of months between two date-time objects.
	SecondsBetween(datetime1, datetime2)
19	
	Returns the number of seconds between two date-time objects
	WeeksBetween(datetime1, datetime2)
20	
	Returns the number of weeks between two date-time objects.
	Years Between (datetime1, datetime2)
21	

Apache Pig - Math Functions

Returns the number of years between two date-time objects.

We have the following Math functions in Apache Pig –

S.N.

9

EXP(expression)

ABS(expression) 1 To get the absolute value of an expression. ACOS(expression) 2 To get the arc cosine of an expression. ASIN(expression) 3 To get the arc sine of an expression. ATAN(expression) 4 This function is used to get the arc tangent of an expression. CBRT(expression) 5 This function is used to get the cube root of an expression. CEIL(expression) 6 This function is used to get the value of an expression rounded up to the nearest integer. COS(expression) 7 This function is used to get the trigonometric cosine of an expression. COSH(expression) 8

This function is used to get the hyperbolic cosine of an expression.

Functions & Description

FLOOR(expression) 10 To get the value of an expression rounded down to the nearest integer. LOG(expression) 11 To get the natural logarithm (base e) of an expression. LOG10(expression) 12 To get the base 10 logarithm of an expression. RANDOM() 13 To get a pseudo random number (type double) greater than or equal to 0.0 and less than ROUND(expression) 14 To get the value of an expression rounded to an integer (if the result type is float) or rounded to a long (if the result type is double). SIN(expression) 15 To get the sine of an expression. SINH(expression) 16 To get the hyperbolic sine of an expression. **SQRT**(expression) 17 To get the positive square root of an expression. TAN(expression) 18 To get the trigonometric tangent of an angle. <u>TANH(expressio</u>n) 19

This function is used to get the Euler's number e raised to the power of x.

Apache Pig - User Defined Functions

To get the hyperbolic tangent of an expression.

In addition to the built-in functions, Apache Pig provides extensive support for User **D**efined **F**unctions (UDF's). Using these UDF's, we can define our own functions and use them. The UDF support is provided in six programming languages, namely, Java, Jython, Python, JavaScript, Ruby and Groovy.

For writing UDF's, complete support is provided in Java and limited support is provided in all the remaining languages. Using Java, you can write UDF's involving all parts of the processing like data load/store, column transformation, and aggregation. Since Apache Pig

has been written in Java, the UDF's written using Java language work efficiently compared to other languages.

In Apache Pig, we also have a Java repository for UDF's named **Piggybank**. Using Piggybank, we can access Java UDF's written by other users, and contribute our own UDF's.

Types of UDF's in Java

While writing UDF's using Java, we can create and use the following three types of functions

- **Filter Functions** The filter functions are used as conditions in filter statements. These functions accept a Pig value as input and return a Boolean value.
- **Eval Functions** The Eval functions are used in FOREACH-GENERATE statements. These functions accept a Pig value as input and return a Pig result.
- **Algebraic Functions** The Algebraic functions act on inner bags in a FOREACHGENERATE statement. These functions are used to perform full MapReduce operations on an inner bag.

Writing UDF's using Java

To write a UDF using Java, we have to integrate the jar file **Pig-0.15.0.jar**. In this section, we discuss how to write a sample UDF using Eclipse. Before proceeding further, make sure you have installed Eclipse and Maven in your system.

Follow the steps given below to write a UDF function –

- Open Eclipse and create a new project (say myproject).
- Convert the newly created project into a Maven project.
- Copy the following content in the pom.xml. This file contains the Maven dependencies for Apache Pig and Hadoop-core jar files.

```
project xmlns = "http://maven.apache.org/POM/4.0.0"
  xmlns:xsi = "http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation =
"http://maven.apache.org/POM/4.0.0http://maven.apache.org/xsd/maven-
4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
 <groupId>Pig Udf</groupId>
 <artifactId>Pig Udf</artifactId>
 <version>0.0.1-SNAPSHOT
 <sourceDirectory>src</sourceDirectory>
 <plugins>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.3</version>
 <configuration>
 <source>1.7</source>
 <target>1.7</target>
 </configuration>
```

```
</plugin>
 </plugins>
  </build>
  <dependencies>
 <dependency>
 <groupId>org.apache.pig
 <artifactId>pig</artifactId>
 <version>0.15.0
 </dependency>
 <dependency>
 <groupId>org.apache.hadoop</groupId>
 <artifactId>hadoop-core</artifactId>
 <version>0.20.2
 </dependency>
  </dependencies>
</project>
```

- Save the file and refresh it. In the Maven Dependencies section, you can find the
 downloaded jar files.
- Create a new class file with name **Sample_Eval** and copy the following content in it.


```
import java.io.IOException;
import org.apache.pig.EvalFunc;
import org.apache.pig.data.Tuple;

import java.io.IOException;
import org.apache.pig.EvalFunc;
import org.apache.pig.data.Tuple;


public class Sample_Eval extends EvalFunc<String>{
 public String exec(Tuple input) throws IOException {
 if (input == null || input.size() == 0)
 return null;
 String str = (String)input.get(0);
 return str.toUpperCase();
 }
}
```

While writing UDF's, it is mandatory to inherit the EvalFunc class and provide implementation to **exec()** function. Within this function, the code required for the UDF is written. In the above example, we have return the code to convert the contents of the given column to uppercase.

• After compiling the class without errors, right-click on the Sample_Eval.java file. It gives you a menu. Select **export** as shown in the following screenshot.

• On clicking **export**, you will get the following window. Click on **JAR file**.

• Proceed further by clicking **Next>** button. You will get another window where you need to enter the path in the local file system, where you need to store the jar file.

• Finally click the **Finish** button. In the specified folder, a Jar file **sample_udf.jar** is created. This jar file contains the UDF written in Java.

Using the UDF

After writing the UDF and generating the Jar file, follow the steps given below –

Step 1: Registering the Jar file

After writing UDF (in Java) we have to register the Jar file that contain the UDF using the Register operator. By registering the Jar file, users can intimate the location of the UDF to Apache Pig.

Syntax

Given below is the syntax of the Register operator.

REGISTER path;

Example

As an example let us register the sample_udf.jar created earlier in this chapter.

Start Apache Pig in local mode and register the jar file sample_udf.jar as shown below.

```
$cd PIG_HOME/bin
$./pig -x local
REGISTER '/$PIG HOME/sample udf.jar'
```

Note – assume the Jar file in the path – /\$PIG HOME/sample udf.jar

Step 2: Defining Alias

After registering the UDF we can define an alias to it using the **Define** operator.

Syntax

Given below is the syntax of the Define operator.

```
DEFINE alias {function | [`command` [input] [output] [ship] [cache]
[stderr] ] };
```

Example

Define the alias for sample_eval as shown below.

```
DEFINE sample eval sample eval();
```

Step 3: Using the UDF

After defining the alias you can use the UDF same as the built-in functions. Suppose there is a file named emp_data in the HDFS /**Pig_Data**/ directory with the following content.

```
001, Robin, 22, newyork
002, BOB, 23, Kolkata
003, Maya, 23, Tokyo
004, Sara, 25, London
005, David, 23, Bhuwaneshwar
006, Maggy, 22, Chennai
007, Robert, 22, newyork
008, Syam, 23, Kolkata
009, Mary, 25, Tokyo
010, Saran, 25, London
011, Stacy, 25, Bhuwaneshwar
012, Kelly, 22, Chennai
```

And assume we have loaded this file into Pig as shown below.

```
grunt> emp_data = LOAD 'hdfs://localhost:9000/pig_data/emp1.txt' USING
PigStorage(',')
 as (id:int, name:chararray, age:int, city:chararray);
```

Let us now convert the names of the employees in to upper case using the UDF sample_eval.

```
grunt> Upper case = FOREACH emp data GENERATE sample eval(name);
```

Verify the contents of the relation **Upper_case** as shown below.

```
(ROBIN)
(BOB)
(MAYA)
(SARA)
(DAVID)
(MAGGY)
(ROBERT)
(SYAM)
(MARY)
(SARAN)
(STACY)
(KELLY)
```

Apache Pig - Running Scripts

Here in this chapter, we will see how how to run Apache Pig scripts in batch mode.

Comments in Pig Script

While writing a script in a file, we can include comments in it as shown below.

Multi-line comments

We will begin the multi-line comments with '/*', end them with '*/'.

```
/* These are the multi-line comments
In the pig script */
```

Single –line comments

We will begin the single-line comments with '--'.

```
--we can write single line comments like this.
```

Executing Pig Script in Batch mode

While executing Apache Pig statements in batch mode, follow the steps given below.

Step 1

Write all the required Pig Latin statements in a single file. We can write all the Pig Latin statements and commands in a single file and save it as .pig file.

Step 2

Execute the Apache Pig script. You can execute the Pig script from the shell (Linux) as shown below.

Local mode

MapReduce mode

\$ pig -x local Sample_script.pig \$ pig -x mapreduce Sample_script.pig

You can execute it from the Grunt shell as well using the exec command as shown below.

```
grunt> exec /sample script.pig
```

Executing a Pig Script from HDFS

We can also execute a Pig script that resides in the HDFS. Suppose there is a Pig script with the name **Sample_script.pig** in the HDFS directory named /**pig_data**/. We can execute it as shown below.

```
$ pig -x mapreduce hdfs://localhost:9000/pig data/Sample script.pig
```

Example

Assume we have a file **student_details.txt** in HDFS with the following content.

student_details.txt

```
001, Rajiv, Reddy, 21, 9848022337, Hyderabad

002, siddarth, Battacharya, 22, 9848022338, Kolkata

003, Rajesh, Khanna, 22, 9848022339, Delhi

004, Preethi, Agarwal, 21, 9848022330, Pune

005, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar

006, Archana, Mishra, 23, 9848022335, Chennai

007, Komal, Nayak, 24, 9848022334, trivendram

008, Bharathi, Nambiayar, 24, 9848022333, Chennai
```

We also have a sample script with the name **sample_script.pig**, in the same HDFS directory. This file contains statements performing operations and transformations on the **student** relation, as shown below.

```
student = LOAD 'hdfs://localhost:9000/pig_data/student_details.txt' USING
PigStorage(',')
 as (id:int, firstname:chararray, lastname:chararray, phone:chararray,
city:chararray);

student_order = ORDER student BY age DESC;

student_limit = LIMIT student_order 4;

Dump student_limit;
```

- The first statement of the script will load the data in the file named **student details.txt** as a relation named **student**.
- The second statement of the script will arrange the tuples of the relation in descending order, based on age, and store it as **student order**.
- The third statement of the script will store the first 4 tuples of **student_order** as **student_limit**
- Finally the fourth statement will dump the content of the relation **student_limit**.

Let us now execute the **sample_script.pig** as shown below.

\$./pig -x mapreduce hdfs://localhost:9000/pig data/sample script.pig

Apache Pig gets executed and gives you the output with the following content.

```
(7, Komal, Nayak, 24, 9848022334, trivendram)
(8, Bharathi, Nambiayar, 24, 9848022333, Chennai)
(5, Trupthi, Mohanthy, 23, 9848022336, Bhuwaneshwar)
(6, Archana, Mishra, 23, 9848022335, Chennai)
2015-10-19 10:31:27, 446 [main] INFO org.apache.pig.Main - Pig script completed in 12
minutes, 32 seconds and 751 milliseconds (752751 ms)
```