

Carnegie Mellon University

95-885 Data Science and Big Data

Introduction to Pig


Objectives

Introduction to Pig

Structure of a Pig script

Pig Data types

Statements

Examples

Running a Pig script on Hadoop

Structure of a SQL statement

```
<columns> ..... 5
 SELECT
 ..... 1
  FROM
 ON  ON 
  JOIN
 cpredicate on rows> ..... 2
  WHERE
 <columns> ..... 3
GROUP BY
 HAVING
 cpredicate on groups> ..... 4
 <columns> ..... 6
ORDER BY
```

In Pig each of these clauses becomes multiple map / reduce steps

Pig Data Types

Scalar Types:

- int, long, float, double, boolean, null, chararray, bytearray;
- Complex Types: fields, tuples, bags, map;
 - A Field is a piece of data
 - A Tuple is an ordered set of fields
 - A Bag is a collection of tuples
 - A Relation (or an alias) is a implemented as a bag

Samples:

- Tuple → Row in Database
 (0002576169, John, 50, 3.8)
- Bag → Table or View in Database
 {(0002576169, John, 50, 3.8, Information Systems),
 (0002576170, Mike, 45, 3.6, Business, Freshman),
 (0002576171 Lucy, 36, 4.0), }

Variable schema (Schema on read)

Pig Operations


- Loading data
 - LOAD loads input data
 - Lines=LOAD 'input/access.log' AS (line: chararray);
- Projection
 - FOREACH ... GENERATE ... (similar to SELECT)
 - takes a set of expressions and applies them to every record (tuple).
- Grouping
 - GROUP collects together records with the same key
- Dump/Store
 - DUMP displays results to screen, STORE save results to file system
- Aggregation
 - AVG, COUNT, MAX, MIN, SUM


Word Count using Pig

```
Lines = LOAD '$input' AS (line: chararray);
Words = FOREACH Lines GENERATE FLATTEN(TOKENIZE(line)) AS word;
Groups = GROUP Words BY word;
Counts = FOREACH Groups GENERATE group, COUNT(Words) as cnt;
Results = ORDER Counts BY cnt DESC;
Top5 = LIMIT Results 5;
STORE Top5 INTO '$output';
```

HADOOP ON BRIDGES

Instructions for Creating an Xsede Portal Account


Logging on our Bridges' Hadoop cluster

1. Logon to bridges from your CLI (command line interface)

```
% ssh raja@bridges.psc.edu
raja@bridges.psc.edu's password:
[raja@login005 ~]$
```

The actual number of your login node may be different


2. Logon to the hadoop cluster (from a Bridges machine)

[raja@login005 ~]\$ ssh r383 # you won't be prompted for a password

3. You are now logged on to the "name node" of the cluster

```
[raja@r383 ~]$
Your prompt should be for r383
```

4. From the Hadoop cluster activate your Hadoop commands with [raja@r383 ~]\$ source ~raja/init-hadoop

You need to run the above command each time you login

- 1+19 node cluster
- Each node has 28 cores and 128 GB Ram
- Hadoop cluster:
 - 19 x 28 = 532 cores
 - 19 x 128 = 1432 GB

Dissecting Word Count ...

```
Lines = LOAD '$input' AS (line: chararray);
Words = FOREACH Lines GENERATE FLATTEN(TOKENIZE(line)) AS word;
Groups = GROUP Words BY word;
Counts = FOREACH Groups GENERATE group, COUNT(Words) as cnt;
Results = ORDER Counts BY cnt DESC;
Top5 = LIMIT Results 5;
STORE Top5 INTO '$output';
```

Pig Operations

- Pig Data Loader
 - PigStorage: loads/stores relations using field-delimited text format

```
(John,18,4.0F)
(Mary,19,3.8F)
(Bill,20,3.9F)
```

```
students = load 'student.txt' using PigStorage('\t')
as (studentid: int, name:chararray,
age:int, gpa:double);
```

- TextLoader: loads relations from a plain-text format
- BinStorage:loads/stores relations from or to binary files
- PigDump: stores relations by writing the toString() representation of tuples, one per line

LOAD

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

- data name of the directory or file
 - Must be in single quotes
- USING specifies the load function to use
 - By default uses PigStorage which parses each line into fields using a delimiter
 - default delimiter is tab ('\t')
 - The delimiter can be customized using regular expressions
- AS assign a schema to incoming data
 - Assigns names to fields
 - Declares types to fields

Pig Operations - Foreach

FOREACH ... GENERATE

iterates over the members of a bag

studentid = FOREACH students GENERATE studentid, name;

- The result of a Foreach is another bag
- Elements are named as in the input bag

Pig Operations – Positional Reference

Fields are referred to by positional notation or by name.

```
students = LOAD 'student.txt' USING PigStorage() AS (name:chararray, age:int, gpa:float);
DUMP A;
(John,18,4.0F)
(Mary,19,3.8F)
(Bill,20,3.9F)
studentname = Foreach students Generate $1 as studentname;
```

	First Field	Second Field	Third Field
Data Type	chararray	int	float
Position notation	\$0	\$1	\$2
Name (variable)	name	age	Gpa
Field value	Tom	19	3.9

TOKENIZE & FLATTEN

```
TOKENIZE returns a new bag for each input; "FLATTEN"
eliminates bag nesting

A:{line1, line2, line3...}

After Tokenize:{{line1word1,line1word2,...}},
{line2word1,line2word2...}}

After Flatten{line1word1,line1word2,line2word1...}
```

Pig Operations- Group

- Groups the data in one or more relations
 - The GROUP and COGROUP operators are identical.
 - Both operators work with one or more relations.
 - For readability GROUP is used in statements involving one relation
 - COGROUP is used in statements involving two or more relations. Jointly Group the tuples from A and B.

B = GROUP A BY age;

C = COGROUP A BY name, B BY name;

Pig Operations – Dump & Store

- DUMP Operator:
 - display output results, will always trigger execution
- STORE Operator:
 - Pig will parse entire script prior to writing for efficiency purposes

```
A = LOAD 'input/pig/multiquery/A';
B = FILTER A by $1 == "apple";
C = FILTER A by $1 == "apple";
SOTRE B INTO "output/b"
STORE C INTO "output/c"

Relations B&C both derived from A
Prior this would create two MapReduce jobs
Pig will now create one MapReduce job with output results
```

Pig Operations - Count

- Compute the number of elements in a bag
- Use the COUNT function to compute the number of elements in a bag.
- COUNT requires a preceding GROUP ALL statement for global counts and GROUP
 BY statement for group counts.

X = FOREACH B GENERATE COUNT(A);

Pig Operation - Order

- Sorts a relation based on one or more fields
- In Pig, relations are unordered. If you order relation A to produce relation X relations A and X still contain the same elements.

student = ORDER students BY gpa DESC;

How to run Pig Latin scripts

- Local mode
 - Local host and local file system is used
 - Neither Hadoop nor HDFS is required
 - Useful for prototyping and debugging
- MapReduce mode
 - Run on a Hadoop cluster and HDFS
- Batch mode run a script directly
 - Pig –x local my_pig_script.pig
 - Pig –x mapreduce my_pig_script.pig
- Interactive mode use the Pig shell to run script
 - Grunt> Lines = LOAD 'input.txt' AS (line:chararray);
 - Grunt> Unique = DISTINCT Lines;
 - Grunt> DUMP Unique;