Introduction of the Design of A High-level Language over MapReduce

-- The Pig Latin

Yu LIU NII 2010/04/17

Papers about Pig - A Dataflow System

 Building a High-Level Dataflow System on top of Map-Reduce: The Pig Experience

Alan F. Gates, et al, VLDB'09

- Generating Example Data for Dataflow Programs
 - O. Christopher, et al, SIGMOD'09
- Automatic Optimization of Parallel Dataflow Programs
 - O. Christopher, et al, USENIX'08

Background: Pig System and Pig Latin

- Pig is a platform for <u>analyzing large data sets</u> (invented by Yahoo!)
- Pig Latin is <u>a high-level language</u> for expressing data analysis (dataflow) programs
- Pig Latin programs <u>can be complied into</u>
 <u>Map/Reduce jobs</u> and executed using Hadoop
 - Pig system is implemented by Java and support other languages UDFs (Python, and JavaScript)

Similar Languages of Pig Latin

- LINQ the .NET Language Integrated Query
- **HiveQL** a SQL-like language
- Jaql a query language designed for Javascript Object Notation (JSON)
- Sawzall google's language for wrapping MapReduce
- Scope a parallel query language

Background: Pig Latin

The syntax of Pig Latin:

```
A = LOAD 'student' USING PigStorage() AS (name:chararray, age:int, gpa:float);
X = FOREACH A GENERATE name,$2;
DUMP X;
(John,4.0F)
(Mary,3.8F)
(Bill,3.9F)
(Joe,3.8F)
```

Statements

Rich Data Types	[Scalars], [Arrays], bag, tuple, map
Relational Operators	LOAD, GROUP, FOREACH, IMPORT, JOIN, GENERATE, MAPREDUCE, STORE
Arithmetic Operators	+, -, *, / , %, ?:
UDFs	User defined funtions

Practical Problems of MapReduce programming model

- it does not directly support complex N -step dataflows, which often arise in practice.
- lacks explicit support for combined processing of multiple data sets (such as join)
- frequently-needed data manipulation primitives must be coded by hand (like filtering, aggregation and top-k thresholding)

Salient Features of Pig Latin

```
test.pig \( \text{S} \)

1 urls = LOAD 'dataset' AS (url, category, pagerank);
2 groups = GROUP urls BY category;
3 bigGroups = FILTER groups BY COUNT(urls)>1000000;
4 result = FOREACH bigGroups GENERATE
5 group, top10(urls);
6 STORE result INTO 'myOutput';
```

- 1. Composable high-level data manipulation constructs in the spirit of SQL
 - Pig programs encode explicit dataflow graphs, as opposed to implicit dataflow as in SQL
 - It is a step-by-step dataflow language, computation steps are chained together through the use of variables

Salient Features of Pig (-con)

- 2. Pig compiles *Pig Latin* programs into sets of Hadoop MapReduce jobs, and coordinates their execution
- 3. High-level transformations (e.g., *GROUP, FILTER*)
- 4. Can specify schemas as part of issuing a program

Salient features of Pig (-con)

5. UDFs as first-class citizens

System Overview

Building a High-Level Dataflow System on top of Map-Reduce: The Pig Experience

Type System of Pig

- Pig has a nested data model, can support complex, non-normalized data
 - scalar types: int, float, double, chararray(string)
 - complex types: map, tuple, and bag

Туре	
map	An associative array, {key:chararray, vla:any}
tuple	An ordered list of data elements
bag	A collection of tuples

Type System of Pig

- Type Declaration
 - by default is to treat all fields as bytearray

```
1 a = LOAD 'data' USING BinStorage AS (user);
2 b = GROUP a BY user;
3 c = FOREACH b GENERATE COUNT(a) AS cnt;
4 d = ORDER c BY cnt;
```

- Pig is able to know the type of a field even it is not declared
- type can be declared explicitly as part of the AS clause

Con - Type System of Pig Type Declaration

 Type information can be defined in the schema (for self-describing data formats or non- self-describing data formats)

Type System of Pig

- Lazy Conversion of Types
 - Type casting is delayed to the point where it is actually necessary

```
1 students = LOAD 'data' USING BinStorage
2 AS (name, status, possiblePoints, earnedPoints);
3 paid = FILTER students BY status == 'paid';
4 gpa = FOREACH paid GENERATE name, earnedPoints / possiblePoints;
```

- logical optimizations
 - Currently, IBM System R-style heuristics like *filter* pushdown

 Pig Latin program is translated in a one-to-one fashion to a logical plan

Building a High-Level Dataflow System on top of Map-Reduce: The Pig Experience

-- logical plan into a physical plan

-The logical *GROUP* operator becomes: local rearrange, global rearrange, package

-The logical *JOIN* operator becomes: (1) GROUP followed by a *FOREACH*, (2) fragment replicate join

(the syntax 'replicated', 'skewed', 'merge' deside which is performed)

Building a High-Level Dataflow System on top of Map-Reduce: The Pig Experience Figure 4: Logical plan to physical plan translation. then embeds each
physical operator
inside a Map-Reduce
stage to arrive at a
MapReduce plan

 Global rearrange operators are removed

- MapReduce Optimization
 - Only one optimization is performed:

```
For distributive and algebraic aggregation functions, are break to initial, eintermediate; final three steps, intermediate combine [(sum,count)] -> then assigned to the description, combine, and reduce stages respectively.
```


- Compilation process generates a Java jar file that contains the Map and Reduce implementation classes
- The Map and Reduce classes contain general purpose dataflow execution engines

The flow control is in an extended *iterator* model (pull model):

When an operator is asked to produce a tuple, it can respond in one of three ways:

- (1) return a tuple,
- (2) declare itself finished, or
- (3) return a pause signal to indicate that it is not finished but also not able to produce an output tuple at this time.

MapReduce Execution Stages

Pig permits a limited form of nested programming

Two pipelines will be generated in this case

Some certain Pig operators can be invoked

- Memory Management
- UDF and Streaming
 - Pig allows users to incorporate custom code wherever necessary in the data processing pipeline
 - Streaming allows data to be pushed through external executables as part of a Pig data processing pipeline.

Performance

Pig Performance vs Map-Reduce

Building a High-Level Dataflow System on top of Map-Reduce: The Pig Experience

By 2011 (r0.8.0), this score is around 0.9

Future Work of Pig (VLDB09)

- Both rule and cost-based optimizations
- Non-Java UDFs
 - (already implemented: Python, JavaScript)
- SQL interface
- Grouping and joining of prepartitioned/sorted data.
- Code generation
- Skew handling

Other Optimization Approaches (USENIX 2008)

- Logical optimization:
 - Early projection, early filtering, Operator rewrite
- Physical Optimizations
 - Optimization about JOIN
- Cross-program optimization

Other Optimization Approaches

- Automatic Optimization for MapReduce Programs, J. Eaman, et.al, VLDB'11
 - Indexing, Selection, Projection, Data compression