NOSQL

BILL HOWE

UNIVERSITY OF WASHINGTON

WHERE WE ARE

Data science

- 1. Data Preparation (at scale)
- 2. Analytics
- 3. Communication

Databases

 Key ideas: Relational algebra, physical/logical data independence

MapReduce

 Key ideas: Fault tolerance, no loading, direct programming on "in site" data

NOSQL AND RELATED SYSTEM, BY FEATURE

				Secondar			Integrity				
	System/	Scale to	Primary	у		Joins/	Constraint		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	s	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	•	✓	tables	sql-like
2003	memcached	✓	✓	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	✓	0	0	0	✓	0	0	0	key-val	batch
2005	CouchDB	✓	✓	✓	record	MR	0	•	0	document	nosql
	BigTable/										
2006	Hbase	•	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	✓	✓	✓	EC, record	0	0	0	0	document	nosql
2007	Dynamo	~	✓	0	0	0	0	0	0	ext. record	nosql
2008	Pig	✓	0	0	0	✓	/	0	✓	tables	sql-like
2008	HIVE	✓	0	0	0	✓	✓	0	✓	tables	sql-like
2008	Cassandra	✓	✓	✓	EC, record	0	✓	•	0	key-val	nosql
2009	Voldemort	✓	•	0	EC, record	0	0	0	0	key-val	nosql
2009	Riak	✓	•	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	✓	0	0	0	/	✓	0	✓	tables	sql-like
2011	Megastore	✓	✓	✓	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	~	0	0	0	0	✓	•	✓	tables	sql-like
2011	Spark/Shark	~	0	0	0	✓	✓	0	✓	tables	sql-like
2012	Spanner	✓	•	✓	✓	?	✓	✓	✓	tables	sql-like
2013	Impala	/	0	0	0	✓	v	0	✓	tables	sql-like

SCALE IS THE PRIMARY MOTIVATION

				Secondar			Integrity				
	System/	Scale to	Primary	у		Joins/	Constraint	ı	Language/	' Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	s	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	~	✓	tables	sql-like
2003	memcached	V	✓	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	V	0	0	0	✓	0	0	0	key-val	batch
2005	CouchDB	V	✓	✓	record	MR	0	~	0	document	nosql
	BigTable										
2006	(Hbase)	V	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	V	✓	✓	EC, record	0	0	0	0	document	nosql
2007	Dynamo	V	✓	0	0	0	0	0	0	ext. record	nosql
2008	Pig	V	0	0	0	✓	/	0	~	tables	sql-like
2008	HIVE	V	0	0	0	✓	✓	0	~	tables	sql-like
2008	Cassandra	V	✓	✓	EC, record	0	✓	~	0	key-val	nosql
2009	Voldemort	~	✓	0	EC, record	0	0	0	0	key-val	nosql
2009	Riak	~	✓	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	~	0	0	0	/	✓	0	✓	tables	sql-like
2011	Megastore	V	✓	✓	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	V	0	0	0	0	✓	~	✓	tables	sql-like
2011	Spark/Shark	V	0	0	0	✓	✓	0	~	tables	sql-like
2012	Spanner	V	✓	✓	✓	?	✓	✓	~	tables	sql-like
2012	Accumulo	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2013	Impala	V	0	0	0	✓		0		tables	sql-like

1) We need to ensure high availability

2) We also want to support updates

EXAMPLE

User: Sue

Friends: Joe, Kai, ...
Status: "Headed to
new Bond flick"
Wall: "...", "..."

User: Kai

Friends: Sue, ...
Status: "Done for

tonight"

Wall: "...", "..."

User: Joe

Friends: Sue, ...

Status: "I'm

sleepy"

Wall: "...", "..."

Write: Update Sue's status. Who sees the new status, and who sees the old one?

Databases: "Everyone MUST see the same thing, either old or new, no matter how long it takes."

NoSQL: "For large applications, we can't afford to wait that long, and maybe it doesn't matter anyway"

EXAMPLE

<u>Friends</u>	<u>Users</u>	<u>Posts</u>
Jim, Sue Sue, Jim Lin, Joe Joe, Lin Jim, Kai Kai, Jim Jim, Lin	Jim Sue 	Sue: "headed to see new Bond flick" Sue: "it was ok" Kai: "I'm hungry"
Lin, Jim		

TWO-PHASE COMMIT MOTIVATION

1) user updates their status

TWO-PHASE COMMIT

Phase 1:

- Coordinator Sends "Prepare to Commit"
- Subordinates make sure they can do so no matter what
 - Write the action to a log to tolerate failure
- Subordinates Reply "Ready to Commit"

Phase 2:

- If all subordinates ready, send "Commit"
- If anyone failed, send "Abort"

TWO-PHASE COMMIT

"EVENTUAL CONSISTENCY"

Write conflicts will eventually propagate throughout the system

 D. Terry et al., "Managing Update Conflicts in Bayou, a Weakly Connected Replicated Storage System", SOSP 1995

"We believe that applications must be aware that they may read weakly consistent data and also that their write operations may conflict with those of other users and applications."

"Moreover, applications must be revolved m the detection and resolution of conflicts since these naturally depend on the semantics of the application."

EVENTUAL CONSISTENCY

What the application sees in the meantime is sensitive to replication mechanics and difficult to predict

Contrast with RDBMS, Paxos: Immediate (or "strong") consistency, but there may be deadlocks

	System/	Saalo to	Primary	Secondar		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	y Indexes	Transactions	_	Constraints	Views	Algebra	model	my label
		10000					0 0 1 1 3 1 3 1 1 1 1 1		90000		
2003	memcached	'	~	0	0	0	0	0	0	key-val	nosql
2005	CouchDB	V	~	V	record	MR	0	V	0	document	nosql
2006	BigTable (Hbase)	~	~	V	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	V	V	V	EC, record	0	0	0	0	document	nosql
2007	Dynamo	V	~	0	0	0	0	0	0	key-val	nosql
2008	Cassandra	V	~	V	EC, record	0	V	V	0	key-val	nosql
2009	Voldemort	V	~	0	EC, record	О	0	0	0	key-val	nosql
2009	Riak	V	~	V	EC, record	MR	0			key-val	nosql
2011	Megastore	~	~	V	entity groups	0	/	0	/	tables	nosql
2012	Accumulo	V	~	>	record	compat. w/MR	/	0	0	ext. record	nosql
2012	Spanner	~	/	>	V	?	\ \	>	~	tables	sql-like

CAP THEOREM [BREWER 2000, LYNCH 2002]

Consistency

Do all applications see all the same data?

Availability

If some nodes fail, does everything still work?

Partitioning

- If two sections of your system cannot talk to each other, can they make forward progress on their own?
 - If not, you sacrifice Availability
 - If so, you might have to sacrific Consistency can't have everything

Conventional databases assume no partitioning – clusters were assumed to be small and local

NoSQL systems may sacrifice consistency

src: Shashank Tiwari

	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	✓	✓	tables	sql-like
2003	memcached	✓	✓	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	✓	0	0	0	✓	0	0	0	key-val	batch
2005	CouchDB	/	✓	✓	record	MR	0	~	0	document	nosql
2006	BigTable (Hbase)	/	/	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	/	✓	✓	EC, record	0	0	0	0	document	nosql
2007	Dynamo	V	✓	0	0	0	0	0	0	key-val	nosql
2008	Pig	✓	0	0	0	✓	/	0	✓	tables	sql-like
2008	HIVE	✓	0	0	0	✓	✓	0	✓	tables	sql-like
2008	Cassandra	/	✓	✓	EC, record	0	✓	/	0	key-val	nosql
2009	Voldemort	/	✓	0	EC, record	0	0	0	0	key-val	nosql
2009	Riak	✓	✓	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	✓	0	0	0	/	✓	0	✓	tables	sql-like
2011	Megastore	V	V	✓	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	✓	0	0	0	0	✓	✓	✓	tables	sql-like
2011	Spark/Shark	✓	0	0	0	✓	✓	0	✓	tables	sql-like
2012	Spanner	V	/	V	✓	?	V	V	✓	tables	sql-like
2012	Accumulo	/	/	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2013	Impala	~	0	0	0	✓	✓	0	V	tables	sql-like

Rick Cattel's clustering from "Scalable SQL and NoSQL Data Stores" SIGMOD Record, 2010

extensible record stores

document stores

key-value stores

TERMINOLOGY

Document = nested values, extensible records (think XML or JSON)

Extensible record = families of attributes have a schema, but new attributes may be added

Key-Value object = a set of key-value pairs. No schema, no exposed nesting

NOSQL FEATURES

Ability to horizontally scale "simple operation" throughput over many servers

• Simple = key lookups, read/write of 1 or few records

The ability to replicate and partition data over many servers

· Consider "sharding" and "horizontal partitioning" to be synonyms

A simple API – no query language

A weaker concurrency model than ACID transactions

Efficient use of distributed indexes and RAM for data storage

The ability to dynamically add new attributes to data records

ACID V.S. BASE

ACID = Atomicity, Consistency, Isolation, and Durability

BASE = Basically Available, Soft state, Eventually consistent

Don't use "BASE" – it didn't stick.

Aside:

Consistency: "Any data written to the database must be valid according to all defined rules"

MAJOR IMPACT SYSTEMS (RICK CATTEL)

- "Memcached demonstrated that in-memory indexes can be highly scalable, distributing and replicating objects over multiple nodes."
- "Dynamo pioneered the idea of [using] eventual consistency as a way to achieve higher availability and scalability: data fetched are not guaranteed to be upto-date, but updates are guaranteed to be propagated to all nodes eventually."
- "BigTable demonstrated that persistent record storage could be scaled to thousands of nodes, a feat that most of the other systems aspire to."

Rick Cattel 2010

							Ī		Π	I	
			Primar	Secondar			Integrity		Language		
	System/	Scale to	_	у		Joins/	Constraint		/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	s	Views	Algebra	model	my label
1971	RDBMS	0	V	V	V	~	V	~	V	tables	sql-like
2003	memcached	~	~	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	V	0	0	0	V	0	0	0	key-val	batch
2005	CouchDB	V	~	✓	record	MR	0	~	0	document	nosql
	BigTable					compat. w/					
2006	(Hbase)	/	/	✓	record	MR	/	0	0	ext. record	nosql
2007	MongoDB	/	/	✓	EC, record	0	0	0	0	document	nosql
2007	Dynamo	/	/	0	0	0	0	0	0	key-val	nosql
2008	Pig	/	0	0	0	✓	/	0	V	tables	sql-like
2008	HIVE	/	0	0	0	✓	V	0	V	tables	sql-like
2008	Cassandra	/	'	/	EC, record	0	V	'	0	key-val	nosql
2009	Voldemort	/	/	0	EC, record	0	0	0	0	key-val	nosql
2009	Riak	/	/	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	/	0	0	0	/	V	0	V	tables	sql-like
2011	Megastore	/	>	✓	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	/	0	0	0	0	V	/	V	tables	sql-like
2011	Spark/Shark	/	0	0	0	✓	/	0	V	tables	sql-like
2012	Spanner	/	>	✓	✓	?	V	/	V	tables	sql-like
						compat. w/					
2012	Accumulo	/	~	✓	record	MR	/	0	0	ext. record	nosql
2013	Impala	/	0	0	0	✓	/	0	V	tables	sql-like

MEMCACHED

Main-memory caching service

- basic system: no persistence, replication, fault-tolerance
- Many extensions provide these features
- Ex: membrain, membase

Mature system, still in wide use

Important concept: consistent hashing

"REGULAR" HASHING

Assign M data keys to N servers

Example: N=3

assign each key to server = k mod N

key 0 -> server 0

key l -> server l

key 2 -> server 2

key 3 -> server 0

key 4 -> server 1

. . .

```
data keys
```

$$k0 = 367$$

$$k1 = 452$$

$$k2 = 776$$

server 1 2 3 ...

64

What happens if I increase the number of servers from N to 2N?

Every existing key needs to be remapped, and we're screwed.

CONSISTENT HASHING

```
server id = 1
server id = 2
server id = 3
```

- -

data key = 367 data key = 452 data key = 776

CONSISTENT HASHING: ROUTING

```
server id = 1
server id = 2
server id = 3
```

. . .

ROUNDUP

Hadoop**

Greenplum

<u>Pig**</u>

Dryad

DryadLINQ

HIVE**

Megastore

Dremel / BigQuery

Sawzall

<u>Pregel</u>

<u>SciDB</u>

MapReduce++

SCOPE

SimpleDB

Cassandra**

CouchDB**

MongoDB

SPARK

Twister

<u> HaLoop</u>

BigTable

Elastic MapReduce

S3

Google, Microsoft, Yahoo, Facebook, Amazon, Startup, University Research,

<u>uw</u>

**Apache open source project

RICK CATTELL'S CLUSTERING

Key-Value Stores

• e.g., Memcached, Dynamo, Voldemort, Riak

Document Stores

• e.g., MongoDB, CouchDB

Extensible Record Store

• e.g., BigTable

MAJOR IMPACT SYSTEMS (RICK CATTEL)

- Memcached demonstrated that in-memory indexes can be highly scalable, distributing and replicating objects over multiple nodes.
- Dynamo pioneered the idea of [using] eventual consistency as a way to achieve higher availability and scalability: data fetched are not guaranteed to be up-to-date, but updates are guaranteed to be propagated to all nodes eventually.
- BigTable demonstrated that persistent record storage could be scaled to thousands of nodes, a feat that most of the other systems aspire to.

NOSQL FEATURES (RICK CATTEL)

Ability to horizontally scale "simple operation" throughput over many servers

Simple = key lookups, read/write of 1 or few records

The ability to replicate and partition data over many servers

Consider "sharding" and "horizontal partitioning" to be synonyms

A simple API

A weaker concurrency model than ACID transactions

Efficient use of distributed indexes and RAM for data storage

The ability to dynamically add new attributes to data records

A DIFFERENT (NON-DISJOINT) CLUSTERING

Parallel Relational Databases

- Teradata, Greenplum, Netezza, Aster Data Systems, Vertica, ...
- (Not MySQL or PostgreSQL)

NoSQL systems

- "Key-value stores", "Document Stores" and "Extensible Record Stores"
- Cassandra, CouchDB, MongoDB, BigTable/Hbase/Accumulo

MapReduce-based systems

Hadoop, Pig, HIVE

Cloud services

- DynamoDB, SimpleDB, S3, Megastore, BigQuery
- CouchBase,

Parallel Relational Databases

- Schema?
- Complex queries?
- Transactions?
- High-performance?
 - indexing, views, cost-based optimization,
- Are you rich?
 - ~\$20k-\$125k / TB

Hadoop (locally managed)

- Java?
- Large unstructured files?
- Relatively small number of tasks?
- System administration support?
- Need to / want to roll your own algorithms?

Hadoop derivatives (Pig, HIVE)

- Same as Hadoop, with
- A high-level language
- Support for multi-step workflows

NoSQL

- One object at a time manipulation?
- Lots of concurrent users/apps?
- Can you live without joins?
- System administration?
- Need interactive response times?
 - e.g., you're powering a web application

Cloud Services

- No local hardware
- No local sys admin support
- Inconsistent workloads

ROADMAP

Intro

Decision procedures

Key-Value Store Example:

memcached

Document Store Example:

CouchDB

Extensible Record Store Example:

Apache Hbase / Google BigTable

Discriminators

- Programming Model
- Consistency, Latency
- Cloud vs. Local

MEMCACHED

Main-memory caching service

- basic system: no persistence, replication, faulttolerance
- Many extensions provide these features
- Ex: membrain, membase

Mature system, still in wide use

Important concept: consistent hashing

"REGULAR" HASHING

```
Assign M data keys to N servers

key 0 -> server 0
key 1 -> server 1
key 2 -> server 2
key 3 -> server 0
key 4 -> server 1

data keys
k0 = 367
k1 = 452
k2 = 776

server 1 2 3 .... 64
```

What happens if I increase the number of servers from N to 2N?

Every existing key needs to be remapped, and we're screwed.

ROADMAP

Intro

Decision procedures

Key-Value Store Example:

memcached

Document Store Example:

CouchDB

Extensible Record Store Example:

Apache Hbase / Google BigTable

Discriminators

- Programming Model
- Consistency, Latency
- Cloud vs. Local

COUCHDB: DATA MODEL

Document-oriented

Document = set of key/value pairs • Ex: "Subject": "I like Plankton" "Author": "Rusty" "PostedDate": "5/23/2006" "Tags": ["plankton", "baseball", "decisions"] "Body": "I decided today that I don't like baseball. I like plankton."

COUCHDB: UPDATES

ACID

• Atomic, Consistent, Isolated, Durable

Lock-free concurrency

Optimistic – attempts to edit dirty data fail

No transactions

- Transaction: Sequence of related updates
- Entire sequence considered ACID

COUCHDB: VIEWS

```
" id": " design/company",
" rev":"12345",
"language": "javascript",
"views":
  "all": {
  "map": "function(doc) {if (doc.Type=='customer') emit(null,
doc) }"
  },
 "by lastname": {
  "map": "function(doc) {if (doc.Type=='customer')
emit(doc.LastName, doc) }"
 },
  "total purchases": {
  "map": "function(doc) {if (doc.Type=='purchase')
emit(doc.Customer, doc.Amount) } ",
 "reduce": "function(keys, values) { return sum(values) }"
```

ROADMAP

Intro

Decision procedures

Key-Value Store Example:

memcached

Document Store Example:

CouchDB

Extensible Record Store Example:

Apache Hbase / Google BigTable

Discriminators

- Programming Model
- Consistency, Latency
- Cloud vs. Local

GOOGLE BIGTABLE

OSDI paper in 2006

 Some overlap with the authors of the MapReduce paper

Complementary to MapReduce

Recall: What is MapReduce *not* designed for?

DATA MODEL

"a sparse, distributed, persistent multidimensional sorted map"

(row:string, column:string, time:int64) → string

ROWS

Data is sorted lexicographically by row key Row key range broken into *tablets*

• Recall: What was Teradata's model of distribution?

A tablet is the unit of distribution and load balancing

COLUMN FAMILIES

Column names of the form family:qualifier "family" is the basic unit of

- access control
- memory accounting
- disk accounting

Typically all columns in a family the same type

TIMESTAMPS

Each cell can be versioned Each new version increments the timestamp Policies:

- "keep only latest *n* versions"
- "keep only versions since time t"

Master assigns tablets to tablet servers

Tablet server manages reads and writes from its tablets

Clients communicate directly with tablet server

Tablet server splits tablets that have grown too large.

TABLET LOCATION METADATA

Chubby: distributed lock service

WRITE PROCESSING

major compaction: rewrite all
SSTables into one
SSTable; clean
deletes

OTHER TRICKS

Compression

specified by clients

Bloom filters

- fast set membership test for (row, column) pair
- reduces disk accesses during reads

Locality Groups

Groups of column families frequently accessed together

Immutability

- SSTables (disk chunks) are immutable
- Only the memtable needs to support concurrent updates (via copy-on-write)

HBASE

Implementation of Google BigTable Compatible with Hadoop

- TableInputFormat allows reading of BigTable data in the map phase
- One mapper per tablet
- Aside: Speculative Execution?

```
Table (HBase table)

Region (Regions for the table)

Store (Store per ColumnFamily for each Region for the table)

MemStore (MemStore for each Store for each Region for the table)

StoreFile (StoreFiles for each Store for each Region for the table)

Block (Blocks within a StoreFile within a Store for each Region for the table)
```

ROADMAP

Intro

Decision procedures

NoSQL example: CouchDB

Discriminators

- Programming Model
- Consistency, Latency
- Cloud vs. Local

JOINS

Ex: Show all comments by "Sue" on any blog post by "Jim"

Method 1:

- Lookup all blog posts by Jim
- For each post, lookup all comments and filter for "Sue"

Method 2:

- · Lookup all comments by Sue
- For each comment, lookup all posts and filter for "Jim"

Method 3:

- Filter comments by Sue, filter posts by Jim,
- Sort all comments by blog id, sort all blogs by blog id
- Pull one from each list to find matches

PROGRAMMING MODELS: MY TERMINOLOGY

Lookup

- put/get objects by key only
- Ex: Cassandra

Filter

- · Non-key access.
- No joins. Single-relation access only. May look like SQL.
- Ex: SimpleDB, Google Megastore

MapReduce

· Two functions define a distributed program: Map and Reduce

RA-like

- A set of operators akin to the Relational Algebra
- Ex: Pig, MS DryadLINQ

SQL-like

- Declarative language
- Includes joins
- Ex: HIVE, Google BigQuery

CLOUD SERVICES

Product	Provider	Provider Prog. Stor		Compute Cost	IO Cost	
Megastore	Google	Filter	\$0.15 / GB / mo.	\$0.10 / corehour	\$.10 / GB in, \$.12 / GB out	
BigQuery	Google	SQL-like	Closed beta	Closed beta	Closed beta	
Microsoft Table	Microsoft	Lookup	\$0.15 / GB / mo.	\$0.12 / hour and up	\$.10 / GB in, \$.15 / GB out	
Elastic MapReduce	Amazon	MR, RA-like, SQL	\$0.093 / GB / mo.	\$0.10 / hour and up	\$0.10 / GB in, \$0.15 / GB out (1st GB free)	
SimpleDB	Amazon	Filter	\$0.093 / GB / mo.	1 st 25 hours free, \$0.14 after that	\$0.10 / GB in, \$0.15 / GB out (1st GB free)	

CAP THEOREM [BREWER 2000, LYNCH 2002]

Consistency

Do all applications see all the same data?

Availability

If some nodes fail, does everything still work?

Partitioning

If your nodes can't talk to each other, does everything still work?

CAP Theorem: Choose two, or sacrifice latency

Databases: Consistency, Availability

NoSQL: Availability, Partitioning

But: Some counterevidence - "NewSQL"

"EVENTUAL CONSISTENCY"

Write conflicts will eventually propagate throughout the system

 D. Terry et al., "Managing Update Conflicts in Bayou, a Weakly Connected Replicated Storage System", SOSP 1995

"We believe that applications must be aware that they may read weakly consistent data and also that their write operations may conflict with those of other users and applications."

"Moreover, applications must be revolved m the detection and resolution of conflicts since these naturally depend on the semantics of the application."

EVENTUAL CONSISTENCY

What the application sees in the meantime is sensitive to replication mechanics and difficult to predict

Contrast with RDBMS, Paxos: Immediate (or "strong") consistency, but there may be deadlocks

"What information consumes is rather obvious: it consumes the attention of its recipients. Hence a wealth of information creates a poverty of attention, and a need to allocate that attention efficiently among the overabundance of information sources that might consume it."

-- Herbert Simon

Year	System/ Paper	Scale to	Primary Index	Secondary Indexes	Transactions	Joins/ Analytics	Integrity Constraints	Views	Language/ Algebra	Data model	my label
1971	RDBMS	0	V	V	V	✓	✓	✓ ✓	/ !!ges/a	tables	sql-like
2003	memcached	/	/	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	✓	0	0	0	✓	0	0	0	key-val	batch
2005	CouchDB	✓	✓	✓	record	MR	0	✓	0	document	nosql
2006	BigTable (Hbase)	✓	✓	~	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	✓	✓	✓	EC, record	О	0	0	0	document	nosql
2007	Dynamo	V	/	0	0	О	O	0	0	key-val	nosql
2008	Pig	/	0	0	0	~	/	0	✓	tables	sql-like
2008	HIVE	/	0	0	0	~	✓	0	/	tables	sql-like
2008	Cassandra	/	/	✓	EC, record	О	✓	✓	0	key-val	nosql
2009	Voldemort	~	~	0	EC, record	О	0	0	0	key-val	nosql
2009	Riak	/	/	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	•	0	0	0	/		0	✓	tables	sql-like
2011	Megastore	~	~	✓	entity groups	О	/	0	/	tables	nosql
2011	Tenzing	/	0	0	0	О	✓	✓	✓	tables	sql-like
2011	Spark/Shark	/	0	0	0	✓	v	0	~	tables	sql-like
2012	Spanner	/	/	~	✓	?	✓	✓	~	tables	sql-like
2012	Accumulo	✓	✓	~	record	compat. w/MR	/	0	0	ext. record	nosql
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	sql-like

DYNAMODB

Key features:

Service Level Agreement (SLN): at the

99th percentile, and not on mean/median/variance (otherwise, one penalizes the heavy users)

"Respond within 300ms for 99.9% of its requests"

DYNAMO (2)

Key features:

DHT with replication:

- Store value at k, k+1, ..., k+N-1
- Eventual consistency through vector clocks

Reconciliation at read time:

- Writes never fail ("poor customer experience")
- Conflict resolution: "last write wins" or application specific

VECTOR CLOCKS

Each data item associated with a list of (server, timestamp) pairs indicating its version history.

VECTOR CLOCKS EXAMPLE

A client writes D1 at server SX:

D1 ([SX,1])

Another client reads D1, writes back D2; also handled by SX:

D2 ([SX,2]) (D1 garbage collected)

Another client reads D2, writes back D3; handled by server SY:

D3 ([SX,2], [SY,1])

Another client reads D2, writes back D4; handled by server SZ:

D4 ([SX,2], [SZ,1])

Another client reads D3, D4: CONFLICT!

Data 1	Data 2	Conflict?
$([S_x,3],[S_y,6])$	$([S_x,3],[S_z,2])$	
$([S_x,3])$	$([S_y,5])$	
$([S_x,3],[S_y,6])$	$([S_x,3],[S_y,6]),[S_z,2])$	
$([S_x,3],[S_y,10])$	$([S_x,3],[S_y,6]),[S_z,2])$	
$([S_x,3],[S_y,10])$	$([S_x,3],[S_y,20]),[S_z,2])$	

CONFIGURABLE CONSISTENCY

R = Minumum number of nodes that participate in a successful read

W = Minumum number of nodes that participate in a successful write

N = Replication factor

If R + W > N, you can claim consistency

But R + W < N means lower latency.

	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	✓	✓	tables	sql-like
2003	memcached	✓	✓	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	✓	0	0	0	✓	0	0	0	key-val	batch
2005	CouchDB	✓	/	✓	record	MR	0	/	0	document	nosql
2006	BigTable (Hbase)	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	✓	✓	✓	EC, record	0	0	0	0	document	nosql
2007	Dynamo	✓	✓	0	0	0	О	0	0	key-val	nosql
2008	Pig	✓	0	0	0	✓	/	0	✓	tables	sql-like
2008	HIVE	✓	0	0	0	✓	✓	0	✓	tables	sql-like
2008	Cassandra	✓	✓	✓	EC, record	0	✓	/	0	key-val	nosql
2009	Voldemort	✓	✓	0	EC, record	0	О	0	0	key-val	nosql
2009	Riak	✓	/	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	✓	0	0	0	/	✓	0	✓	tables	sql-like
2011	Megastore	✓	✓	✓	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	✓	0	0	0	0	✓	/	✓	tables	sql-like
2011	Spark/Shark	✓	0	0	0	✓	✓	0	✓	tables	sql-like
2012	Spanner	✓	✓	✓	✓	?	✓	✓	✓	tables	sql-like
2012	Accumulo	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	sql-like

COUCHDB: DATA MODEL

Document-oriented

- Document = set of key/value pairs
- Ex:

```
"Subject": "I like Plankton"
  "Author": "Rusty"
  "PostedDate": "5/23/2006"
  "Tags": ["plankton", "baseball", "decisions"]
  "Body": "I decided today that I don't like baseball. I
like plankton."
}
```

COUCHDB: UPDATES

Full Consistency within a document Lock-free concurrency

Optimistic – attempts to edit dirty data fail

No multi-row transactions

- Transaction: Sequence of related updates
- Entire sequence considered ACID

COUCHDB: VIEWS

```
"_id":"_design/company",
" rev":"12345",
"language": "javascript",
"views":
 "all": {
  "map": "function(doc) {if (doc.Type=='customer') emit(null, doc) }"
},
 "by lastname": {
  "map": "function(doc) {if (doc.Type=='customer') emit(doc.LastName, doc) }"
 },
 "total purchases": {
  "map": "function(doc) {
 if (doc.Type=='purchase')
 emit(doc.Customer, doc.Amount)
 }",
  "reduce": "function(keys, values) { return sum(values) }"
```

COUCHDB "JOINS"

View Collation

```
function(doc) {
  if (doc.type == "post") {
 emit([doc._id, 0], doc);
  } else if (doc.type == "comment") {
 emit([doc.post, 1], doc);
  }
}
```

my_view?startkey=["some_post_id"]&endkey;=["some_post_id", 2]

	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	✓	✓	tables	SQL-like
2003	memcached	✓	✓	0	0	0	0	0	0	key-val	lookup
2004	MapReduce	✓	0	0	0	✓	0	0	0	key-val	MR
2005	CouchDB	✓	✓	✓	record	MR	0	✓	0	document	filter/MR
2006	BigTable (Hbase)	✓	/	✓	record	compat. w/MR	/	0	0	ext. record	filter/MR
2007	MongoDB	✓	✓	✓	EC, record	0	0	0	0	document	filter
2007	Dynamo	✓	✓	0	0	0	0	0	0	key-val	lookup
2008	Pig	✓	0	0	0	✓	/	0	✓	tables	RA-like
2008	HIVE	✓	0	0	0	✓	✓	0	✓	tables	SQL-like
2008	Cassandra	✓	✓	✓	EC, record	0	✓	✓	0	key-val	filter
2009	Voldemort	✓	✓	0	EC, record	0	0	0	0	key-val	lookup
2009	Riak	✓	✓	✓	EC, record	MR	0			key-val	filter
2010	Dremel	✓	0	0	0	/	✓	0	✓	tables	SQL-like
2011	Megastore	✓	✓	✓	entity groups	0	/	0	/	tables	filter
2011	Tenzing	✓	0	0	0	0	✓	✓	✓	tables	SQL-like
2011	Spark/Shark	✓	0	0	0	✓	✓	0	✓	tables	SQL-like
2012	Spanner	/	✓	✓	✓	?	✓	✓	✓	tables	SQL-like
2012	Accumulo	/	'	✓	record	compat. w/MR	/	0	0	ext. record	filter
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	SQL-like

GOOGLE BIGTABLE

OSDI paper in 2006

Some overlap with the authors of the MapReduce paper

Complementary to MapReduce

Recall: What is MapReduce *not* designed for?

DATA MODEL

"a sparse, distributed, persistent multidimensional sorted map"

(row:string, column:string, time:int64) → string

ROWS

Data is sorted lexicographically by row key Row key range broken into *tablets*

Recall: What was Teradata's model of distribution?

A tablet is the unit of distribution and load balancing

COLUMN FAMILIES

Column names of the form family:qualifier "family" is the basic unit of

- access control
- memory accounting
- disk accounting

Typically all columns in a family the same type

TIMESTAMPS

Each cell can be versioned

Each new version increments the timestamp

Policies:

- "keep only latest n versions"
- "keep only versions since time t"

TABLET MANAGEMENT

- Master assigns tablets to tablet servers
- Tablet server manages reads and writes from its tablets
- Clients communicate directly with tablet server
- Tablet server splits tablets that have grown too large.

TABLET LOCATION METADATA

Chubby: distributed lock service

WRITE PROCESSING

major compaction: rewrite all
SSTables into one
SSTable; clean
deletes

OTHER TRICKS

Compression

specified by clients

Bloom filters

- fast set membership test for (row, column) pair
- reduces disk accesses during reads

Locality Groups

Groups of column families frequently accessed together

Immutability

- SSTables (disk chunks) are immutable
- Only the memtable needs to support concurrent updates (via copy-on-write)

HBASE

Implementation of Google BigTable Compatible with Hadoop

- TableInputFormat allows reading of BigTable data in the map phase
- One mapper per tablet

```
Table (HBase table)

Region (Regions for the table)

Store (Store per ColumnFamily for each Region for the table)

MemStore (MemStore for each Store for each Region for the table)

StoreFile (StoreFiles for each Store for each Region for the table)

Block (Blocks within a StoreFile within a Store for each Region for the table)
```

MEGASTORE

Argues that loose consistency models complicate application programming

Synchronous replication

Full transactions within a partition

SPANNER

Even though many projects happily use Bigtable [9], we have also consistently received complaints from users that Bigtable can be difficult to use for some kinds of applications: those that have complex, evolving schemas, or those that want strong consistency in the presence of wide-area replication.

"We believe it is better to have application programmers deal with performance problems due to overuse of transactions as bottlenecks arise, rather than always coding around the lack of transactions."

"Although Spanner is scalable in the number of nodes, the nodelocal data structures have relatively poor performance on complex SQL queries, because they were designed for simple key-value accesses. Algorithms and data structures from DB literature could improve singlenode performance a great deal."

SPANNER DATA MODEL

Directory: set of contiguous keys with a shared prefix

```
CREATE TABLE Users {
uid INT64 NOT NULL,
email STRING
} PRIMARY KEY (uid), DIRECTORY;
 Users(1
 Albums(1,1)
 Directory 3665
CREATE TABLE Albums {
 Albums(1.2)
uid INT64 NOT NULL,
aid INT64 NOT NULL,
 Users(2
name STRING
 Albums(2,1)
 Directory 453
} PRIMARY KEY (uid, aid),
 Albums(2,2)
INTERLEAVE IN PARENT Users
 Albums(2,3)
```

Tables are interleaved to create a hierarchy

SPANSERVER

	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	/	✓	tables	sql-like
2003	memcached	✓	✓	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	✓	0	0	0	✓	0	0	0	key-val	batch
2005	CouchDB	✓	✓	✓	record	MR	0	~	0	document	nosql
	BigTable										
2006	(Hbase)	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	✓	✓	✓	EC, record	0	О	0	0	document	nosql
2007	Dynamo	✓	✓	0	0	0	0	0	0	ext. record	nosql
2008	Pig	✓	0	0	0	✓	/	0	✓	tables	sql-like
2008	HIVE	✓	0	0	0	✓	✓	0	✓	tables	sql-like
2008	Cassandra	✓	✓	✓	EC, record	0	✓	~	0	key-val	nosql
2009	Voldemort	✓	✓	0	EC, record	0	0	0	0	key-val	nosql
2009	Riak	✓	✓	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	✓	0	0	0	/	✓	0	✓	tables	sql-like
2011	Megastore	/	✓	✓	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	✓	0	0	0	✓	✓	~	✓	tables	sql-like
2011	Spark/Shark	/	0	0	0	✓	✓	0	✓	tables	sql-like
2012	Spanner	✓	✓	✓	✓	?	✓	~	✓	tables	sql-like
2012	Accumulo	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	sql-like

Google's Systems

MAPREDUCED-BASED SYSTEMS

	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	~	✓	tables	sql-like
2003	memcached	'	'	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	/	0	0	0	✓	0	0	0	key-val	batch
2005	CouchDB	'	'	✓	record	MR	0	✓	0	document	nosql
2006	BigTable (Hbase)	~	•	V	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	/	✓	✓	EC, record	0	О	0	0	document	nosql
2007	Dynamo	✓	✓	0	0	0	О	0	0	ext. record	nosql
2008	Pig	✓	0	0	0	✓	1	0	✓	tables	sql-like
2008	HIVE	/	0	0	0	✓	✓	0	✓	tables	sql-like
2008	Cassandra	✓	✓	✓	EC, record	0	✓	~	0	key-val	nosql
2009	Voldemort	/	✓	0	EC, record	0	О	0	0	key-val	nosql
2009	Riak	'	✓	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	'	0	0	0	1	✓	0	✓	tables	sql-like
2011	Megastore	/	✓	✓	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	'	0	0	0	✓	✓	~	✓	tables	sql-like
2011	Spark/Shark	'	0	0	0	✓	✓	0	✓	tables	sql-like
2012	Spanner	'	✓	✓	✓	?	✓	~	✓	tables	sql-like
2012	Accumulo	'	'	✓	record	compat. w/MR	1	0	0	ext. record	nosql
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	sql-like

MAPREDUCED-BASED SYSTEM

non-Google open source implementation direct influence / shared features compatible implementation of 2004 2005 2006 2007 2008 2009 2010 2011

2012

	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	✓	✓	tables	sql-like
2003	memcached	✓	✓	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	✓	0	0	0	✓	О	0	0	key-val	batch
2005	CouchDB	✓	✓	✓	record	MR	0	~	0	document	nosql
2006	BigTable (Hbase)	_	_	V	record	compat. w/MR	1	0	O	ext. record	nosql
2007	MongoDB	~	V	V	EC, record	0	0	0	0	document	nosql
2007	Dynamo	~	/	0	0	0	0	0	0	ext. record	nosql
2008	Pig	/	0	0	0	'	/	0	✓	tables	sql-like
2008	HIVE	V	0	0	0	'	/	0	✓	tables	sql-like
2008	Cassandra	/	✓	✓	EC, record	0	V	~	0	key-val	nosql
2009	Voldemort	/	✓	0	EC, record	0	0	0	0	key-val	nosql
2009	Riak	/	✓	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	/	0	0	0	/	✓	0	✓	tables	sql-like
2011	Megastore	/	✓	✓	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	/	0	0	0	✓	✓	✓	✓	tables	sql-like
2011	Spark/Shark	/	0	0	0	✓	✓	0	✓	tables	sql-like
2012	Spanner	/	/	✓	✓	?	✓	~	✓	tables	sql-like
2012	Accumulo	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	sql-like

shared features **NOSQL SYSTEMS** compatible implementation memcache of 2003 d 2004 CouchDB 2005 BigTable 2006 Dynamo 2007 MongoDB Cassandra 2008 Voldemort Riak 2009 2010 Megastore 2011

Accumulo

Spanner

2012

direct influence /

		System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	source	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	many	RDBMS	0	/	'	✓	V	✓	/	✓	tables	SQL-like
2003	other	memcached	'	'	0	0	0	0	0	0	key-val	lookup
2004	Google	MapReduce	'	0	0	0	✓	0	0	0	key-val	MR
2005	couchbase	CouchDB	✓	✓	✓	record	MR	О	✓	0	document	filter/MR
2006	Google	BigTable (Hbase)	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	filter/MR
2007	10gen	MongoDB	'	'	✓	EC, record	0	0	0	0	document	filter
2007	Amazon	Dynamo	✓	✓	0	0	0	О	0	0	key-val	lookup
2007	Amazon	SimpleDB	✓	✓	✓	0	0	О	0	0	ext. record	filter
2008	Yahoo	Pig	✓	0	0	0	✓	/	0	✓	tables	RA-like
2008	Facebook	HIVE	✓	0	0	0	✓	✓	0	✓	tables	SQL-like
2008	Facebook	Cassandra	✓	✓	✓	EC, record	0	✓	~	0	key-val	filter
2009	other	Voldemort	✓	✓	0	EC, record	0	О	0	0	key-val	lookup
2009	basho	Riak	✓	✓	✓	EC, record	MR	О			key-val	filter
2010	Google	Dremel	✓	0	0	0	/	✓	0	✓	tables	SQL-like
2011	Google	Megastore	✓	✓	✓	entity groups	0	/	0	/	tables	filter
2011	Google	Tenzing	✓	0	0	0	✓	✓	~	✓	tables	SQL-like
2011	Berkeley	Spark/Shark	✓	0	0	0	✓	✓	0	✓	tables	SQL-like
2012	Google	Spanner	✓	✓	✓	✓	?	✓	~	✓	tables	SQL-like
2012	Accumulo	Accumulo	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	filter
2013	Cloudera	Impala	'	0	0	0	V	'	0	~	tables	SQL-like

A lot of these systems give up joins!

JOINS

Ex: Show all comments by "Sue" on any blog post by "Jim"

Method 1:

- Lookup all blog posts by Jim
- For each post, lookup all comments and filter for "Sue"

Method 2:

- Lookup all comments by Sue
- For each comment, lookup all posts and filter for "Jim"

Method 3:

- Filter comments by Sue, filter posts by Jim,
- Sort all comments by blog id, sort all blogs by blog id
- Pull one from each list to find matches

	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	/	✓	✓	✓	✓	~	✓	tables	SQL-like
2003	memcached	✓	✓	0	0	0	0	0	0	key-val	lookup
2004	MapReduce	✓	0	0	0	✓	0	0	0	key-val	MR
2005	CouchDB	✓	/	✓	record	MR	0	✓	0	document	filter/MR
2006	BigTable (Hbase)	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	filter/MR
2007	MongoDB	✓	/	✓	EC, record	0	0	0	0	document	filter
2007	Dynamo	✓	✓	0	0	0	0	0	0	key-val	lookup
2008	Pig	✓	0	0	0	✓	/	0	✓	tables	RA-like
2008	HIVE	✓	0	0	0	✓	✓	0	✓	tables	SQL-like
2008	Cassandra	✓	✓	✓	EC, record	0	✓	✓	0	key-val	filter
2009	Voldemort	✓	/	0	EC, record	0	0	0	0	key-val	lookup
2009	Riak	✓	✓	✓	EC, record	MR	0			key-val	filter
2010	Dremel	✓	0	0	0	/	✓	0	✓	tables	SQL-like
2011	Megastore	✓	✓	✓	entity groups	0	/	0	/	tables	filter
2011	Tenzing	✓	0	0	0	0	✓	✓	✓	tables	SQL-like
2011	Spark/Shark	✓	0	0	0	✓	✓	0	✓	tables	SQL-like
2012	Spanner	✓	✓	✓	✓	?	✓	~	✓	tables	SQL-like
2012	Accumulo	✓	✓	✓	record	compat. w/MR	/	0	0	ext. record	filter
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	SQL-like

NOSQL CRITICISM

Two value propositions

- Performance: "I started with MySQL, but had a hard time scaling it out in a distributed environment"
- Flexibility: "My data doesn't conform to a rigid schema"

NOSQL CRITICISM: FLEXIBILITY ARGUMENT

Who are the customers of NoSQL?

Lots of startups

Very few enterprises. Why? most applications are traditional OLTP on structured data; a few other applications around the "edges", but considered less important

NOSQL CRITICISM: FLEXIBILITY ARGUMENT

No ACID Equals No Interest

Screwing up mission-critical data is no-no-no

Low-level Query Language is Death

Remember CODASYL?

NoSQL means NoStandards

 One (typical) large enterprise has 10,000 databases. These need accepted standards

WHAT IS PIG?

An engine for executing programs on top of Hadoop

It provides a language, Pig Latin, to specify these programs

An Apache open source project http://pig.apache.org/

WHY USE PIG?

Suppose you have user data in one file, website data in another, and you need to find the top 5 most visited sites by users aged 18 - 25.

IN MAPREDUCE

```
import java.io.IOException:
 java.util.ArrayList;
java.util.Iterator;
import java.util.List:
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Writable;
import org.apache.hadoop.io.WritableComparable;
import org.apache.hadoop.io.WritableComparable;
import org.apache.hadoop.mapred.FileOutputFormat;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.KeyValueTextInputFormat;
import org.apache.hadoop.mapred.Mapper;
import org.apache.hadoop.mapred.MapReduceBase;
import org.apache.hadoop.mapred.aupteuchassy
import org.apache.hadoop.mapred.RecordReader;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.SequenceFileInputFormat;
import org.apache.hadoop.mapred.SequenceFileInputFormat;
import org.apache.hadoop.mapred.TextInputFormat;
import org.apache.hadoop.mapred.jobcontrol.Job;
import org.apache.hadoop.mapred.jobcontrol.Job;
import org.apache.hadoop.mapred.lib.IdentityMapper:
public class MRExample {
 public static class LoadPages extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, Text> {
 // it came from.
Text outVal = new Text("1" + value);
oc.collect(outKey, outVal);
 , public static class LoadAndFilterUsers extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, Text> {
 public void map(LongWritable k, Text val,
 String key = Intersubstring(v, firstcomma);
Text outKey = new Text(key);
// Prepend an index to the value so we know which file
// it came from.
Text outVal = new Text("2" + value);
 oc.collect(outKey, outVal);
 public static class Join extends MapReduceBase
 implements Reducer<Text, Text, Text, Text> {
 Reporter reporter) throws IOException {
// For each value, figure out which file it's from and
 // accordingly.
List<String> first = new ArrayList<String>();
List<String> second = new ArrayList<String>();
 while (iter.hasNext()) {
 Text t = iter.next();
String value = t.toString();
if (value.charAt(0) == '1')
first.add(value.substring(1));
 else second.add(value.substring(1));
```

```
reporter.setStatus("OK");
 // Do the cross product and collect the values
 // ub the cross product and collect the values
for (String s1 : first) {
  for (String s2 : second) {
 String outval = key + "," + s1 + "," + s2;
 oc.collect(null, new Text(outval));
 reporter.setStatus("OK");
 public static class LoadJoined extends MapReduceBase
  implements Mapper<Text, Text, Text, LongWritable> {
 public void map(
 Text k,
Text val,
OutputCollector<Text, LongWritable> oc,
 OutputCollector=Text, LongWritable> oc,
Reporter reporter) throws loException {

// String line = val.toString();
int firstComma = line.indexOf(',');
int secondComma = line.indexOf(',');
int secondComma = line.indexOf(',');
// drop the rest of the record, I don't need it anymore,
// just pass a 1 for the combiner/reducer to sum instead.
Text outkey = new Text(key);
 oc.collect(outKey, new LongWritable(1L));
 public static class ReduceUrls extends MapReduceBase
 implements Reducer<Text, LongWritable, WritableComparable,
Writable> {
 Text key,
TextatorText key,
Iterator
Text torLerator
OutputCollector
Writable
oc,
Reporter reporter) throws IOException {
// Add up all the values we see
 while (iter.hasNext()) {
 sum += iter.next().get();
 reporter.setStatus("OK")
 oc.collect(key, new LongWritable(sum)):
 public static class LoadClicks extends MapReduceBase
 implements Mapper<WritableComparable, Writable, LongWritable,
 writable val,

Writable val,

OutputCollector<LongWritable, Text> oc,

Reporter reporter) throws IOException {

oc.collect((LongWritable)val, (Text)key);
 public static class LimitClicks extends MapReduceBase
 implements Reducer<LongWritable, Text, LongWritable, Text> {
 int count = 0:
 public void reduce(
LongWritable key,
Iterator<Text> iter,
 OutputCollector<LongWritable, Text> oc.
 Reporter reporter) throws IOException {
 // Only output the first 100 records
 while (count < 100 && iter.hasNext()) {
  oc.collect(key, iter.next());
  count++;</pre>
 }
public static void main(String[] args) throws IOException {
 JobConf | p = new JobConf(NRExample.class);
 lp.setJobName("Load Pages");
 lp.setInputFormat(TextInputFormat.class);
```


```
lp.setOutputKeyClass(Text.class);
lp.setOutputValueClass(Text.class);
lp.setMapperClass(LoadPages.class);
 FileInputFormat.addInputPath(lp, new
  Path("/user/gates/pages"));
FileOutputFormat.setOutputPath(lp,
new Path("/user/gates/tmp/indexed_pages"));
 lp.setNumReduceTasks(0);
 Job loadPages = new Job(lp);
 JobConf Ifu = new JobConf (MEExample.class);
Ifu.setLobName("Load and Filter "bears");
Ifu.setInputFormat(TextInputFormat.class);
Ifu.setOutputKeyClass(Text.class);
Ifu.setOutputValueClass(Text.class);
Ifu.setOutputValueClass(Text.class);
 FileInputFormat.addInputFath[Ifu, new Path("/user/gates/users"));
FileOutputFormat.setOutputPath(Ifu, new Path("/user/gates/tmp/filtered_users"));
 lfu.setNumReduceTasks(0);
Job loadUsers = new Job(lfu);
 JobConf join = new JobConf(MEExample.class);
join.setJobHame("Join Users and Peges");
join.setInputFormat(KeyValueTextInputFormat.class);
join.setOutputKeyClass(Text.class);
join.setOutputKeyClass(Text.class);
join.setMapperClass(IdentityMapper.class);
join.setMapperClass(IdentityMapper.class
join.setMapperClass(Join.class);
join.setNapperClass(Join.class);
join.setNapperClass(Join.class);
path("with the properties of the p
 JobConf group = new JobConf(MRExample.class):
 JobConf group = new JobConf(MREXample.class);
group.setJobName("Group URLs");
group.setJobName("Group URLs");
group.setJobName("Group URLs");
group.setOutputValueClass(LongWritable.class);
group.setOutputValueClass(LongWritable.class);
group.setOutputFormat(SequenceFileOutputFormat.class);
group.setMapperClass(LoadJoined.class);
group.setCombinerClass(ReduceUrls.class);
 FileInputFormat.addInputPath(group, new Path("/user/gates/tmp/joined")); FileOutputFormat.setOutputPath(group, new
 Path("/user/gates/tmp/grouped"));
 group.setNumReduceTasks(50);
Job groupJob = new Job(group)
 groupJob.addDependingJob(joinJob);
 JobConf top100 = new JobConf(MRExample.class);
 JobConf top100 = new JobConf(MRExample.class);
top100.setJobName("Top 100 sites");
top100.setInputFormat(SequenceFileInputFormat.class);
top100.setContputFormat(SequenceFileOptFormat.class);
top100.setOutputFormat(SequenceFileOutputFormat.class);
top100.setOutputFormat(SequenceFileOutputFormat.class);
top100.setCombinerClass(ItAmitClicks.class);
top100.setCombinerClass(ItAmitClicks.class);
  FileInputFormat.addInputPath(top100, new Path("/user/gates/tmp/grouped")); FileOutputFormat.setOutputPath(top100, new Path("/user/gates/top100sitesforusers18to25"));
 top100.setNumReduceTasks(1):
 Job limit = new Job(top100);
limit.addDependingJob(groupJob);
 JobControl jc = new JobControl("Find top 100 sites for users
  18 to 25");
ic.addJob(loadPages);
 jc.addJob(loadUsers);
 ic.addJob(ioinJob):
 jc.addJob(groupJob);
jc.addJob(limit);
jc.run();
```

IN PIG LATIN


```
Users = load 'users' as (name, age);
Fltrd = filter Users by
 age >= 18 and age <= 25;
Pages = load 'pages' as (user, url);
Jnd = join Fltrd by name, Pages by user;
Grpd = group Jnd by url;
Smmd = foreach Grpd generate group,
 COUNT (Jnd) as clicks;
Srtd = order Smmd by clicks desc;
Top5 = limit Srtd 5;
store Top5 into 'top5sites';
```

9 lines of code, 15 minutes to write

PIG SYSTEM OVERVIEW

BUT CAN IT FLY?

src: Olston

DATA MODEL

Atom: Integer, string, etc.

Tuple:

- Sequence of fields
- Each field of any type

Bag:

- A collection of tuples
- Not necessarily the same type
- Duplicates allowed

Map:

String literal keys mapped to any type

Key distinction: Allows Nesting <1, {<2,3>,<4,6>,<5,7>}, ['apache':'search']>

fl:atom f2:bag f3:map

$$t = <1, {<2,3>,<4,6>,<5,7>}, ['apache':'search']>$$

Each field has a name, possibly derived from the operator

fl:atom f2:bag

f3:map

$$t = <1, {<2,3>,<4,6>,<5,7>}, ['apache':'search']>$$

expression	result
\$0	1
f2	Bag {<2,3>,<4,6>,<5,7>}
f2.\$0	Bag {<2>,<4>,<5>}
f3#'apache'	Atom "search"
sum(f2.\$0)	2+4+5

LOAD

Input is assumed to be a bag (sequence of tuples)

Assumes that every dataset is a sequence of tuples

Specify a parsing function with "USING"

Specify a schema with "AS"

```
A = LOAD 'myfile.txt' USING PigStorage('\t') AS
(f1,f2,f3);
<1,2,3>
<4,2,1>
<8,3,4>
<4,3,3>
<7,2,5>
<8,4,3>
```

FILTER: GETTING RID OF DATA

Arbitrary boolean conditions Regular expressions allowed

\$0 matches apache

<8, 4, 3>

GROUP: GETTING DATA TOGETHER

```
X = GROUP A BY f1;
```

$$A = \langle 1, 2, 3 \rangle$$
 $X = \langle 1, \{\langle 1, 2, 3 \rangle\} \rangle$ $\langle 4, 2, 1 \rangle$ $\langle 4, \{\langle 4, 2, 1 \rangle, \langle 4, 3, 3 \rangle\} \rangle$ $\langle 8, 3, 4 \rangle$ $\langle 7, \{\langle 7, 2, 5 \rangle\} \rangle$ $\langle 8, \{\langle 8, 3, 4 \rangle, \langle 8, 4, 3 \rangle\} \rangle$ $\langle 7, 2, 5 \rangle$ $\langle 8, 4, 3 \rangle$

first field will be named "group"

second field has name "A"

DISTINCT: GETTING RID OF DUPLICATES

< <8, 3, 4>, {<8,3,4>} >

Not quite:

GROUP

FOREACH: MANIPULATE EACH TUPLE

```
X = FOREACH A GENERATE f0, f1+f2;

Y = GROUP A BY f1;
Z = FOREACH X GENERATE group, X.($1, $2);
```

You can call UDFs

You can manipulate nested objects

$$A = \langle 1, 2, 3 \rangle$$
 $X = \langle 1, 5 \rangle$ $Z = \langle 1, \{\langle 2, 3 \rangle\} \rangle$ $\langle 4, 2, 1 \rangle$ $\langle 4, 3 \rangle$ $\langle 4, \{\langle 2, 1 \rangle, \langle 3, 3 \rangle\} \rangle$ $\langle 8, 3, 4 \rangle$ $\langle 8, 7 \rangle$ $\langle 4, 6 \rangle$ $\langle 8, \{\langle 3, 4 \rangle, \langle 4, 3 \rangle\} \rangle$ $\langle 7, 2, 5 \rangle$ $\langle 7, 7 \rangle$ $\langle 8, 4, 3 \rangle$ $\langle 8, 7 \rangle$

USING THE FLATTEN KEYWORD

```
Y = GROUP A BY f1;
Z = FOREACH X GENERATE group, FLATTEN(X);
```

I don't like this, because FLATTEN has no well defined type. It's "magic"

$$A = \langle 1, 2, 3 \rangle$$
 $X = \langle 1, 5 \rangle$ $Z = \langle 1, 2, 3 \rangle$ $\langle 4, 2, 1 \rangle$ $\langle 4, 3, 4 \rangle$ $\langle 4, 3, 3 \rangle$ $\langle 4, 3, 3 \rangle$ $\langle 4, 6 \rangle$ $\langle 7, 2, 5 \rangle$ $\langle 7, 2, 5 \rangle$ $\langle 8, 4, 3 \rangle$ $\langle 8, 4, 3 \rangle$ $\langle 8, 4, 3 \rangle$

IN MAPREDUCE

```
import java.io.IOException;
  import java.util.ArrayList;
import java.util.Iterator;
  import java.util.List;
  import orq.apache.hadoop.fs.Path;
 import or, apache. hadoop.is. Path;
import or, apache. hadoop.io. Text;
import org. apache. hadoop.io. Text;
import org. apache. hadoop.io. Writable;
import org. apache. hadoop.io. Writablecomparable;
import org. apache. hadoop. mapred. FileInputFormat;
  import org.apache.hadoop.mapred.FileInputrormat;
import org.apache.hadoop.mapred.JieOutputFormat;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.KeyValueTextInputFormat;
import org.apache.hadoop.mapred.Mapper;
 import org.apache.hadoop.mapred.Mapper;
import org.apache.hadoop.mapred.MapReduceBase;
import org.apache.hadoop.mapred.MapredCollector;
import org.apache.hadoop.mapred.RecordReader;
import org.apache.hadoop.mapred.Reducer;
 import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.SequenceFileInputPormat;
import org.apache.hadoop.mapred.SequenceFileOutputPormat;
import org.apache.hadoop.mapred.TextInputPormat;
import org.apache.hadoop.mapred.TextInputPormat;
import org.apache.hadoop.mapred.jobcontrol.JobControl;
import org.apache.hadoop.mapred.jobcontrol.JobControl;
import org.apache.hadoop.mapred.jobcontrol.JobControl;
public class MRExample {
 public static class LoadPages extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, Text> {
 OutputCollector<Text, Text> oc,
Reporter reporter) throws lOException {
Pull the key out
String Pull the law yout
String Ney = 1 line indexOf(',');
String key = 1 line indexOf(',');
String value = 1 line indexO
 public static class LoadAndFilterUsers extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, Text> {
 public static class Join extends MapReduceBase
 implements Reducer<Text, Text, Text, Text {</pre>
 public void reduce(Text key,
 Iterator<Text> iter,
OutputCollector<Text, Text> oc,
Reporter reporter) throws IOException {
 // For each value, figure out which file it's from and
  store it
 // accordingly.
List<String> first = new ArrayList<String>();
List<String> second = new ArrayList<String>();
 while (iter.hasNext()) {
 Text t = iter.next();
 String value = t.toString();
 if (value.charAt(0) == '1')
 first.add(value.substring(1));
 else second.add(value.substring(1));
```

```
// Do the cross product and collect the values
for (String a! first) {
 for (String a2 : second) {
 String outval = key + "." + sl + "," +
 oc.collect(null, new Text(outval));
 reporter.setStatus("OK");
 public static class LoadJoined extends MapReduceBase
 implements Mapper<Text, Text, Text, LongWritable> {
 public void map(
Text k,
Text val,
 Text val,
OutputCollector<Text, LongWritable> oc,
Reporter reporter) throws IOException {
// Find the url
String line = val.toString();
int firstComma = line.indexOf(',');
int secondComma = line.indexOf(','), firstComma);
String key = line.substring(firstComma, secondComma);
String key = line.substring(firstComma, secondComma);
// drop the rest of the record, I don't need it anymore,
lus pass a for the combiner/reducer to sum instead.
Total control of the combiner reducer to sum instead.
Oc.collect(outKey, new LongWritable(lL));
 public static class ReduceUrls extends MapReduceBase
implements Reducer<Text, LongWritable, WritableComparable, Writable> {
 public void reduce(
 Text key,
Iterator<\u00edlorg\u00edritable> iter,
OutputCollector<\u00fcritableComparable, \u00fcritable> oc,
 Reporter reporter) throws IOException {
// Add up all the values we see
 long sum = 0;
while (iter.hasNext()) {
 sum += iter.next().get();
reporter.setStatus("OK");
 oc.collect(key, new LongWritable(sum));
 public static class LoadClicks extends MapReduceBase
 implements Mapper<WritableComparable, Writable, LongWritable,
 WritableComparable key,
 writable val,
Writable val,
OutputCollector<LongWritable, Text> oc,
Reporter reporter) throws IOException {
oc.collect((LongWritable)val, (Text)key);
 public static class LimitClicks extends MapReduceBase
 implements Reducer<LongWritable, Text, LongWritable, Text> {
 int count = 0;
public void reduce(
 LongWritable kev
 Iterator<Text> iter,
OutputCollector<LongWritable, Text> oc,
Reporter reporter) throws IOException {
 // Only output the first 100 records
while (count < 100 && iter.hasNext()) {
 oc.collect(key, iter.next());</pre>
 public static void main(string[] args) throws IOException {
 JobConf lp = new JobConf(MEExample.class);
 lp.setJobName("Load Pages");
 lp.setJobName("Load Pages");
```

```
lp.setOutputValueClass(Text.class);
lp.setMapperClass(LoadPages.class);
FileInputFormat.addInputFath(lp, new
Path("/user/gates/pages"));
FileOutputFormat.setOutputPath(lp,
 new Path("/user/gates/tmp/indexed_pages"));
lp.setNumReduceTasks(0);
Job loadPages = new Job(lp);
 JobConf lfu = new JobConf(MRExample.class);
 Joconf Iru = new Josoconf(MREXAMD[s.class);
Ifu.setJobName("Load and Filter Users");
Ifu.setJobName("EvalInputFormat.class);
Ifu.setOutputKeyClass(Text.class);
Ifu.setOutputKeyClass(Text.class);
Ifu.setOutputValueClass(Text.class);
FileInputFormat.addInputFath(lfu, new Path("/user/gates/users"));
FileOutputFormat.setOutputFath(lfu,
 new Path("/user/gates/tmp/filtered_users"));
lfu.setNumReduceTasks(0);
Job loadUsers = new Job(lfu);
 JobConf join = new JobConf(MRExample.class);
 join.setJobName("Join Users and Pages");
join.setInputFormat(KeyValueTextInputFormat.class);
join.setOutputKeyClass(Text.class);
 join.setOutputValueClass(Text.class);
join.setMapperClass(IdentityMapper.class);
join.setReducerClass(Join.class);
FileInputFormat.addInputPath(join, new
FileInputFormat.addInputFath(join, new Path("Juser/gates/tmp/indexed_pages"));
Path("Juser/gates/tmp/fileInglages"));
Path("Juser/gates/tmp/fileInglages"));
Path("Juser/gates/tmp/fileInglages"));
Path("Juser/gates/tmp/joined"));
Johnob.addDependingJob(load/Pages);
JoinJob.addDependingJob(load/Pages);
JoinJob.addDependingJob(load/Pages);
 JobConf group = new JobConf(MRExample.class);
group.setJobName('Group URLS');
group.setObName('Group URLS');
group.setOutputKeyClass(Text.class);
group.setOutputKeyClass(Text.class);
group.setOutputValueClass(LongWritable.class);
group.setOutputFormat (SequenceFileOutputFormat.class);
group.setMapperClass(LoadJoined.class);
group.setMapperClass(LoadJoined.class);
group.settombinertlass(ReduceUris.Class);
group.setReducerClass(ReduceUris.Class);
FileInputFormat.addInputPath(group, new
Path("/user/gates/tmp/joined"));
FileOutputFormat.setOutputPath(group, new
FileOutputFormat.SetoutputFatin(group
Path("/user/gates/tmp/grouped"));
group.setNumReduceTasks(50);
Job groupJob = new Job(group);
groupJob.addDependingJob(joinJob);
 JobConf top100 = new JobConf(MRExample.class);
top100.setJobName("Top 100 sites");
top100.setInputFormat(SequenceFileInputFormat.class);
 top100.setOutputKeyClass(LongWritable.class);
top100.setOutputValueClass(Text.class);
top100.setOutputValueClass(Text.class);
top100.setOutputFormat(SequenceFileOutputFormat.class);
top100.setMapperClass(LoadClicks.class);
top:00.setrampherclass(Loadciscks.class);
top:00.setCombinerClass(LimitClicks.class);
top:00.setReducerClass(LimitClicks.class);
FileInputPormat.addInputPath(top:100, new
Path("/user/gates/tmp/grouped"));
FileOutputPormat.setOutputPath(top:100, new
Path("/user/gates/top100sitesforusers18to25"));
top100.setNumReduceTasks(1);
Job limit = new Job(top100);
 limit.addDependingJob(groupJob);
 JobControl jc = new JobControl("Find top 100 sites for users
18 to 25");
jc.addJob(loadPages);
jc.addJob(loadUsers);
 jc.addJob(joinJob);
jc.addJob(groupJob);
jc.addJob(limit);
jc.addJob(limit);
```

IN PIG LATIN

```
Users = load 'users' as (name, age);
Fltrd = filter Users by
 age \geq 18 and age \leq 25;
Pages = load 'pages' as (user, url);
Jnd = join Fltrd by name, Pages by
user;
Grpd = group Jnd by url;
Smmd = foreach Grpd generate group,
 COUNT (Jnd) as clicks;
Srtd = order Smmd by clicks desc;
Top5 = limit Srtd 5;
store Top5 into 'top5sites';
```

COGROUP: GETTING DATA TOGETHER

```
C = COGROUP A BY f1, B BY $0;
 B = <2,4>
A = <1,2,3>
 <8,9>
 <4, 2, 1>
 <1,3>
 <8, 3, 4>
 <2,7>
 <4, 3, 3>
 <2,9>
 <7, 2, 5>
 <4,6>
 <8, 4, 3>
 <4.9>
C = \langle 1, \{\langle 1, 2, 3 \rangle\}, \{\langle 1, 3 \rangle\} \rangle
 <2, {}, {<2, 4>, <2, 7>, <2, 9>}>
 <4, {<4, 2, 1>, <4, 3, 3>}, {<4, 6>, <4, 9>}>
 <7, {<7, 2, 5>}, {}>
 <8, {<8, 3, 4>, <8, 4, 3>}, {<8, 9>}>
```


JOIN: A SPECIAL CASE OF COGROUP

C = JOIN A BY \$0, B BY \$0;A = <1,2,3> $C = \langle 1, 2, 3, 1, 3 \rangle$ $B = \langle 2, 4 \rangle$ <4, 2, 1> <4, 2, 1, 4, 6> <8.9> <8, 3, 4> <4, 2, 1, 4, 9> <1.3> <4, 3, 3> <4, 3, 3, 4, 6> <2.7> <7, 2, 5> <4, 3, 3, 4, 9> <2,9> <8, 4, 3> <8, 3, 4, 8, 9> <4.6> <8, 4, 3, 8, 9> <4.9>

COGROUP and JOIN can both on multiple datasets

Think about why this works

JOIN MULTIPLE RELATIONS

THREE SPECIAL JOIN ALGORITHMS

Replicated

- One table is very small, one is big
- Replicate the small one

Skewed

- When one join key is associated with most of the data, we're in trouble
- handle these cases differently

Merge

• If the two datasets are already grouped/sorted on the correct attribute, we can compute the join in the Map phase

REPLICATED JOIN

- Each mapper pulls a copy of the small relation from HDFS
- Small relation must fit in main memory
- You'll see this called "Broadcast Join" as well

SKEW JOIN

THE PROBLEM OF SKEW

SKEW JOIN

MERGE JOIN

- Each mapper already has local access to the records from both relations, grouped and sorted by the join key.
- Just read in both relations from disk, in order.

WHY COGROUP AND NOT JOIN?

JOIN is a two-step process

- Create groups with shared keys
- Produce joined tuples

COGROUP only performs the first step

- You might do different processing on the groups
- e.g., count the tuples

OTHER COMMANDS

- STORE
- UNION
- CROSS
- DUMP
- ORDER

STORE bagName INTO

'myoutput.txt'

USING some_func();

```
A = LOAD 'traffic.dat' AS (ip, time, url);
B = GROUP A BY ip;

C = FOREACH B GENERATE group AS ip,
COUNT(A);

D = FILTER C BY ip IS '192.168.0.1';
 OR ip IS '192.168.0.0';

STORE D INTO 'local_traffic.dat';
```

LOAD

```
A = LOAD 'traffic.dat' AS (ip, time, url);
B = GROUP A BY ip;

C = FOREACH B GENERATE group AS ip,
COUNT(A);

D = FILTER C BY ip IS '192.168.0.1';
 OR ip IS '192.168.0.0';

STORE D INTO 'local_traffic.dat';
```

```
A = LOAD 'traffic.dat' AS (ip, time, url);
B = GROUP A BY ip;

C = FOREACH B GENERATE group AS ip,
COUNT(A);

D = FILTER C BY ip IS '192.168.0.1';
 OR ip IS '192.168.0.0';


STORE D INTO 'local traffic.dat';
FOREACH
```

```
A = LOAD 'traffic.dat' AS (ip, time, url);
B = GROUP A BY ip;

C = FOREACH B GENERATE group AS ip,
COUNT(A);


D = FILTER C BY ip IS '192.168.0.1';
OR ip IS '192.168.0.0';

STORE D INTO 'local_traffic.dat';
FILTER
FILTER
```


Algebraic Optimization!

```
A = LOAD 'traffic.dat' AS (ip, time, url);
B = GROUP A BY ip;
 FILTER
C = FOREACH B GENERATE group AS ip,
 COUNT(A);
D = FILTER C BY ip IS '192.168.0.1';
 GROUP
 OR ip IS '192.168.0.0';
STORE D INTO 'local traffic.dat';
 FOREACH
 STORE
 Lazy Evaluation:
 No work is done
 until STORE
```


Create a MR job for each COGROUP

1) Create a MR job for each COGROUP

2) Add other commands where possible

Certain commands require their own MR job (e.g., ORDER)

REVIEW

NoSQL

- "NoSchema", "NoTransactions", "NoLanguage"
- A "reboot" of data systems focusing on just high-throughput reads and writes
- But: A clear trend towards re-introducing schemas, languages, transactions at full scale
 - Google's Spanner system, for example

Pig

- An RA-like language layer on Hadoop
- But not a pure relational data model
- "Schema-on-Read" rather than "Schema-on-write"

SLIDES CAN BE FOUND AT:

TEACHINGDATASCIENCE.ORG

