

Claudia Hauff (Web Information Systems) ti2736b-ewi@tudelft.nl

Course content

- Introduction
- Data streams 1 & 2
- The MapReduce paradigm
- Looking behind the scenes of MapReduce: HDFS & Scheduling
- Algorithm design for MapReduce
- · A high-level language for MapReduce: Pig Latin 1 & 2
- MapReduce is not a database, but HBase nearly is
- Lets iterate a bit: Graph algorithms & Giraph
- How does all of this work together? ZooKeeper/Yarn

Learning objectives

- Implement Pig scripts that make use of complex data types and advanced Pig operators
- Exploit capabilities of Pig's preprocessor
- Explain the idea and mechanisms of UDFs
- Implement simple UDFs and deploy them

Question: Do you remember Pig's data types?

```
Jorge Posada Yankees
Landon Powell Oakland
Martin Prado Atlanta
```

What is this?

```
{(Catcher),(Designated_hitter)}
{(Catcher),(First_baseman)}
{(Second_baseman),(Infielder)}
```

[on_base_percentage#0.297]
[games#258,hit_by_pitch#3]

[games#1594,grand_slams#7]

What is this?

What is this?

and this?

Recall: Pig's data model

java.lang.String

• Scalar types: int, long, float, double, chararray, bytearray

DataByteArray, wraps byte[]

- Three complex types that can contain data of any type (nested)
 - Maps: chararray to data element mapping (values can be of different types)
 [name#John,phone#5551212]
 - **Tuples**: ordered collection of Pig data elements; tuples are divided into fields; analogous to rows (tuples) and columns (fields) in database tables (John, 18, 4.0F)
 - Bags: unordered collection of tuples (tuples cannot be referenced by position) {(bob, 21), (tim, 19), (marge, 21)}

Recall: bags

- Bags are used to store collections when grouping
- Bags can become quite large
- Bags can be spilled to disk
- Size of a bag is **limited** to the amount of **local disk** space
- Only data type that does not need to fit into memory

Recall: schemas

- Remember: pigs eat anything
- Runtime declaration of schemas
- Available schemas used for error-checking and optimisation

0.8

7.5

7.0

3.0

2011

Sue

Complex data types in schema definitions

File: baseball (tab delimited)

```
1:Jorge Posada Yankees {(Catcher),(Designated_hitter)} [games#1594,hit_by_pitch#65,grand_slams#7]
2:Landon Powell Oakland {(Catcher),(First_baseman)} [on_base_percentage#0.297,games#26,home_runs#7]
3:Martin Prado Atlanta {(Second_baseman),(Infielder),(Left_fielder)} [games#258,hit_by_pitch#3]
```

bag of tuples, one field each Map with chararray key

Bags & tuples are part of the file format!

Case sensitivity & comments

- Careful: Pig Latin mixes case sensitive with non-sensitive
 - Keywords are **not** case sensitive (LOAD == load)
 - Relations and field names are case sensitive
 (A = load 'foo' is not the same as a = load 'foo')
 - UDF names are case sensitive (COUNT not the same as count)
- 2 types of comments
 - SQL-style single-line comments (--)
 - Java-style multiline comments (/* ... */)
 - A = load 'foo'; --loading data
 - B = load /* loading data */'bar';

Inferred vs. defined type

```
grunt> records = load 'table4' as (name, year, grade1, grade2);
grunt> filtered records = FILTER records BY grade2 > grade1;
grunt> dump filtered_records;
(bob, 1st year, 8, 99)
 '>' is not enough to infer a type
(tom, 3rd year, 35, 4)
 comparison byte by byte
(andy, 2nd year, 60,9)
grunt> records = load 'table4' as (name, year, grade1, grade2:int);
grunt> filtered records = FILTER records BY grade2 > grade1;
grunt> dump filtered records;
(bob, 1st year, 8, 99)
(jane, 1st year, 7, 52)
(mary, 3rd year, 9, 11)
grunt> records = load 'table4' as (name, year, grade1, grade2);
grunt> filtered records = FILTER records BY (grade2+0) > grade1;
grunt> dump filtered records;
(bob, 1st year, 8, 99)
 bob
 1st year
 99
(jane, 1st year, 7, 52)
 jim
 2nd year
 52
(mary, 3rd year, 9, 11)
 3rd year
 35
 tom
 2nd year
 andy
 10
 bob2
 1st year
 11
```

Casts

Explicit casting is possible

- Pig's implicit casts are always widening
 - int*float becomes (float)int*float
- Casting between scalar types is allowed; not allowed from/to complex types
- Casts from bytearrays are allowed
 - Not easy: int from ASCII string, hex value, etc.?

Not everything is straight-forward

oob	1st_year	8.5
im	2nd_year	7.0
om	3rd_year	5.5
andy	2nd_year	6.0
ob2	1st_year	7.5
ane	1st_year	9.5
narv	3rd vear	9.5

Counting lines in Pig

- 1. Loading the data from file
- 2. Grouping all rows together into a single group
- 3. **Counting** the number of elements in each group (since there is only one, the output will be the number of lines in the file)

bob 1st_year 8.5 jim 2nd_year 7.0 tom 3rd_year 5.5 andy 2nd_year 6.0 bob2 1st_year 7.5 jane 1st_year 9.5 mary 3rd_year 9.5

Counting lines in Pig

```
[cloudera@localhost ~]$ pig -x local
grunt> records = load 'table1' as (name, year, grade);
grunt> describe records;
records: {name: bytearray, year: bytearray, grade: bytearray}
 keyword!
grunt> A = group records all;
grunt> describe A;
A: {group: chararray, records: {(name: bytearray, year:
bytearray,grade: bytearray)}}
grunt> dump A;
(all, {(bob, 1st year, 8.5), (jim, 2nd year, 7.0), .... (mary, 3rd year,
9.5)})
grunt> B = foreach A generate COUNT(records);
grunt> dump B;
 COUNT(): evaluation function, input is
(7)
 an expression of data type bag
```

Advanced Pig Latin operators

```
A = load 'input' as (user,id,phone);
B = foreach A generate user,id;
```

foreach

- Applies a set of expressions to every record in the pipeline
- Map projection

Tuple projection

What if we also want the player's name?

```
grunt> A = load 'input_file' as (t:tuple(x:int, :int));
grunt> B = foreach A generate t.x, t.$1;
```

Bag projection: new bag is created with only wanted fields

```
grunt> A = load 'input_file' as (b:bag{t:(x:int,y:int)});
grunt> B = foreach A generate b.(x,y);
```

foreach: Extracting data from complex types

- Remember: numeric operators are not defined for bags
- **Example**: sum up the total number of students at each university

```
grunt> A = load 'tmp' as (x:chararray, d, y:int, z:int);
grunt> B = group A by x; --produces bag A containing all vals for x
B: {group: chararray, A: {(x: chararray, d: bytearray, y: int, z: int)}}
grunt> C = foreach B generate group,SUM(A.y + A.z);
ERROR!
 A.y, A.z are
grunt> A = load 'tmp' as (x:chararray, d, y:int, z:int);
grunt> A1 = foreach A generate x, y+z as yz;
grunt> B = group A1 by x;
B: {group: chararray, A1: {(x: chararray, yz: int)}}
 TUD
 EWI
 200
 123
 235
 54
 UT
 EWI
grunt> C = foreach B generate group,SUM(A1.yz);
 UT
 BS
 45
 76
(UT,410)
 UvA
 EWI
 123
 324
(TUD, 541)
 SMG
 23
 98
 UvA
 17
 12
 TUD
 ΑF
(UvA, 568)
```

foreach flatten

- Removing levels of nesting
 - E.g. input data has bags to ensure one entry per row

```
1:Jorge Posada Yankees {(Catcher),(Designated_hitter)} [games#1594,hit_by_pitch#65,grand_slams#7]
2:Landon Powell Oakland {(Catcher),(First_baseman)} [on_base_percentage#0.297,games#26,home_runs#7]
3:Martin Prado Atlanta {(Second_baseman),(Infielder),(Left_fielder)} [games#258,hit_by_pitch#3]
```

Data pipeline might require the form

```
Catcher Jorge Posada
Designated_hitter Jorge Posada
Catcher Landon Powell
First_baseman Landon Powell
Second_baseman Martin Prado
Infielder Martin Prado
Left field Martin Prado
```

foreach flatten

Flatten modifier in foreach

```
grunt> bb = load 'baseball' as (name:chararray, team:chararray,
position:bag{t:(p:chararray)}, bat:map[]);
grunt> pos = foreach bb generate flatten(position) as position, name;
grunt> grouped = group pos by position;
```

 Produces a cross product of every record in the bag with all other expressions in the generate statement

Jorge Posada, Yankees, {(Catcher), (Designated hitter)}

Jorge Posada, Catcher Jorge Posada, Designated hitter

foreach flatten

- Flatten can also be applied to tuples
- Elevates each field in the tuple to a top-level field
- Empty tuples/empty bags will remove the entire record
- Names in bags and tuples are carried over after the flattening

- Foreach can apply a set of relational operations to each record in a pipeline
- Also called "inner foreach"

Inside foreach only some relational operators are (currently) supported: distinct, filter, limit, order

 Example: finding the number of unique stock symbols

```
grunt> daily = load 'NYSE_daily' as (exchange, symbol);
grunt> grpd = group daily by exchange;
grunt> uniqct = foreach grpd {
 indicate nesting

sym = daily.symbol;
uniq_sym = distinct sym;
take an expression
and create a relation
};

Last line must generate!
21

Last line must generate!
Or
```

each record passed is treated one at a time

 Example: sorting a bag before it is passed on to a UDF that requires sorted input (by timestamp, by value, etc.)

• Example: finding the top-k elements in a group

- Nested code portions run serially for each record (though it may not be strictly necessary)
- Foreach itself runs in multiple map or reduce tasks but each instance of the foreach will not spawn subtasks to do the nested operations in parallel
- Non-linear pipelines are also possible

Without parallel: Pig uses a heuristic: one reducer for every GB of input data.

parallel

- Reducer-side parallellism can be controlled
- Can be attached to any relational operator
- Only makes sense for operators forcing a reduce phase:
 - group, join, cogroup [most versions]
 - order, distinct, limit, cross

```
grunt> A = load 'tmp' as (x:chararray, d, y:int, z:int);
grunt> A1 = foreach A generate x, y+z as yz;
grunt> B = group A1 by x parallel 10;
grunt> averages = foreach B generate group, AVG(A1.yz) as avg;
grunt> sorted = order averages by avg desc parallel 2;
```

partition

- Pig uses Hadoop's default Partitioner, except for order and skew join
- A custom partitioner can be set via keyword partition
- Operators that have a reduce phase can take the partition clause
 - Cogroup, cross, distinct, group, etc.

file1:		file2:		
A	2	A	2	
В	3	В	22	
C	4	C	33	
D	5	D	44	

union

Concatenation of two data sets

```
grunt> data1 = load 'file1' as (id:chararray, val:int)
grunt> data2 = load 'file2' as (id:chararray, val:int)
grunt> C = union data1, data2;
(A,2)
(B,22)
(C,33)
(D,44)
(A,2)
(B,3)
(C,4)
(D,5)
```

- Not a mathematical union, duplicates remain
- Does not require a reduce phase

union

```
file1:
 file2:
 2
 John
Α
 Α
 В
 Mary
В
 22
 33
 Cindy
 5
 44
 Bob
 D
D
```

 Also works if the schemas differ in the inputs (unlike SQL unions)

```
grunt> data1 = load 'file1' as (id:chararray, val:float)
grunt> data2 = load 'file2' as (id:chararray, val:int, n:chararray)
grunt> C = union data1, data2;
(A, 2, John)
 inputs must have schemas
(B, 22, Mary)
(C, 33, Cindy)
(D, 44, Bob)
(A, 2.0)
(B, 3.0)
(C, 4.0)
 shared schema: generated
(D, 5.0)
 by adding fields and casts
grunt> describe C;
Schema for C unknown.
grunt> C = union onschema data1, data2; dump C; describe C;
C: {id: chararray, val: float, name: chararray}
```

file1: file2: A 2 A 2 B 3 B 22 C 4 C 33 D 5 D 44

cross

 Takes two inputs and crosses each record with each other

```
grunt> C = cross data1,
data2;
(A,2,A,11)
(A,2,B,22)
(A,2,C,33)
(A,2,D,44)
(B,3,A,11)
```

- Crosses are expensive (internally implemented as joins), a lot of data is send over the network
- Necessary for advanced joins, e.g. approximate matching (fuzzy joins): first cross, then filter

mapreduce

- Pig: makes many operations simple
- Hadoop job: higher level of customization, legacy code
- Best of both worlds: combine the two!
- MapReduce job expects HDFS input/output; Pig stores the data, invokes job, reads the data back

A sample command exists, e.g. some = sample path 0.5; to sample 50% of the data.

illustrate

- Creating a sample data set from the complete one
 - Concise: small enough to be understandable to the developer
 - Complete: rich enough to cover all (or at least most) cases
- Random sample can be problematic for filter & join operations
- Output is easy to follow, allows programmers to gain insights into what the query is doing

```
grunt> illustrate path;
```

illustrate

urls1	A:bytearray	B:bytearray
 	url2 url1 url5 url1	url1
urls2	C:bytearray	D:bytearray
 	url2 url1 url5 url1	url1

path	urls1::A:bytearray	urls1::B:bytearray	urls2::C:bytearray	urls2::D:bytearray	
 	url2 url2 url5 url5	url1 url1 url1 url1	url1 url1 url1 url1	url2 url4 url2 url4	

joins

join implementations

- Pig's join starts up Pig's default implementation of join
- Different implementations of join are available, exploiting knowledge about the data
- In RDBMS systems, the SQL optimiser chooses the "right" join implementation automatically
- In Pig, the user is expected to make the choice (knows best how the data looks like)
- Keyword using to pick the implementation of choice

join implementations

small to large

- Scenario: lookup in a smaller input, e.g. translate postcode to place name
 - Germany has >80M people, but only ~30,000 postcodes
- Small data set usually fits into memory
 - Reduce phase is unnecessary

replicated can be used with more than two tables.
The first is used as input to the Mapper, the rest is in memory.

- More efficient to send the smaller data set (e.g. zipcodetown file) to every data node, load it to memory and join by streaming the large data set through the Mapper
- Called fragment-replicate join in Pig, keyword replicated

```
grunt> jnd = join X1 by (y1,z1), X2 by (y2,z2) using 'replicated'
```

join implementations

skewed data

- Skew in the **number of records per key** (e.g. words in a text, links on the Web)
 - Remember Zipf's law!
- Default join implementation is sensitive to skew, all records with the same key sent to the same reducer
- Pig's solution: skew join
 - 1.Input for the join is **sampled**
 - 2. Keys are identified with too many records attached
 - 3. Join happens in a second Hadoop job
 - 1.Standard join for all "normal" keys (a single key ends up in a reducer)
 - 2. Skewed keys distributed over reducers (split to achieve in-memory split)

skewed data

```
users(name,city)
city_info(city,population)
join city_info by city, users by city using 'skewed';
```

- Data set contains:
 - 20 users from Delft
 - 100,000 users from New York
 - 350 users from Amsterdam
- A reducer can deal with 75,000 records in memory.
- User records with key 'New York' are split across 2 reducers.
 Records from city_info with key New York are duplicated and sent to both reducers.

skewed data

- In general:
 - Pig samples from the second input to the join and splits records with the same key if necessary
 - The first input has records with those values replicated across reducers
- Implementation optimised for one of the inputs being skewed
- Skew join can be done on inner and outer joins.
- Skew join can only take two inputs; multiway joins need to be broken up
 Same caveat as order: breaking

Same caveat as order: breaking
MapReduce of one key = one reducer.
Consequence: same key distributed
across different part-r-** files.

sorted data

- Sort-merge join (database join strategy): first sort both inputs and then walk through both inputs together
 - Not faster in MapReduce than default join, as a sort requires one MapReduce job (as does the join)
- Pig's merge join can be used if both inputs are already sorted on the join key
 - No reduce phase required
 - Keyword is merge

sorted data

But: files are split into blocks, distributed in the cluster

```
grunt> jnd = join sorted_X1 by y1, sorted_X2 by y2 using 'merge'
```

- First MapReduce job to sample from sorted_X2: job builds an index of input split and the value of its first (sorted) record
- Second MapReduce job reads over sorted_X1: the first record of the input split is looked up in the index built in step (1) and sorted_X2 is opened at the right block
- No further lookups in the index, both "record pointers" are advanced alternatively

- Linear data flow: an input is loaded, processed and stored
- Tree structures: multiple inputs flow into a single output
 - join, union & cross
- Also possible in Pig:
 - Splitting of data flows, i.e. more than one output
 - Diamond shaped workflows: data flow is split and later joined back together
- Data-flow splits can be implicit and explicit
 - You have seen implicit ones already (e.g. two different group operations on the same input)

explicit splits

grunt> store apr01 into 'april 01';

- With split operator a data flow can be split arbitrarily
- Example: split log data into different files depending on the data in the log record

```
grunt> load 'weblogs' as (pageid,url,timestamp);
grunt> split wlogs into apr03 if timestamp < '20130404',
 apr02 if timestamp < '20130403' and timestamp > '20130401',
 apr01 if timestamp < '20130402' and timestamp > '20130331';
grunt> store apr03 into 'april 03';
grunt> store apr02 into 'april 02';
```

- Split is not switch/case
- A single record can go into multiple outputs
- A record may go nowhere
- No default case

execution

- Best case scenario: combine them into a single MapReduce job
- Split example on previous slide occurs with one map phase
- Group operators can also be combined into a single job

execution

Example: group baseball players by team and

position

too many multi query inputs and shuffling becomes the bottleneck

If some jobs succeed Pig script will continue. Only an error in all jobs will lead to script failure.

How to script well

Scripting

Filter early and often

Push filters as high as possible (Pig optimiser helps)

Make implicit filters explicit

E.g. in a join with null values those records vanish;
 better to place a filter before the join

Project early and often

- Remove unneeded fields as soon as possible (network bandwidth....)
- Choose the correct join (understand input order)

Which join should you use?

Image source: Programming Pig

Scripting

- Choose the right data type
 - Loading everything as byte array can have a cost (floating point arithmetics slower than integer arithmetics)
- Select the right level of parallelism
- Select the right partitioner (data skew)

Simplifying scripting

- Pig Latin preprocessor runs before the Pig Latin script is parsed
- Functionalities
 - Parameter substitution
 - Inclusion of other Pig scripts
 - Function-like macro definitions

parameter substitution

• Example: log files are aggregated once a day

```
--daily.pig
daily = load 'logfile' as (url,date,size);
yesterday = filter daily by dayte == '$DATE';
```

our input parameter

- Invocation: pig —p DATE=2013-12-09 daily.pig
- Multiple parameters possible via -p -p
- Parameter files can also be used as input

including other scripts

```
--helper.pig
define analysis(daily, date)
returns analyzed {
 $analyzed = ...
};
```

imported file is written directly into the Pig script

```
--main.pig
import ' analysis.pig';
daily = load 'logfile' as (url,date,size);
results = analysis(daily,'2013-12-10');
```

define

- Using Java's full package names can be exhaustive
- define provides aliases

```
--define.pig
register '/usr/lib/pig/piggybank.jar';
define reverse org.apache.pig.piggybank.evaluation.string.Reverse();
unis = load 'tmp' as (name:chararray, num1: int, num2: int);
backward_uni_names = foreach unis generate reverse(name);
```

Also the place for constructor arguments

```
define convert com.acme.financial.CurrencyConverter('dollar','euro');
```

Java static functions

- Java has a rich collection of utilities and libraries
- Invoker methods in Pig can make certain static Java functions appear as Pig UDFs
- Java function requirements:
 - Public static Java function
 - Zero input arguments or a combination of int, long, float, double, String (or arrays of this kind)
 - Returned is an int, long, float, double or String
- Each return type has its invoker method: InvokeForInt, InvokeForString, etc.

Java static functions

full package, class and method

parameters (types)

```
grunt> define hex InvokeForString('java.lang.Integer.toHexString','int');
grunt> nums = load 'numbers' as (n:int) --file with numbers, 1 per line
grunt> inhex = foreach nums generate hex(n);
(ff)
(9)
(11)
(9a)
grunt> define maxFloats InvokeForFloat('java.lang.Math.max','float float');
grunt> define imaginary InvokeForFloat('java.lang.Some.function','float[]');
```

User defined functions (UDF)

Three types of UDFs

- Evaluation functions: operate on single elements of data or collections of data
- **Filter functions**: can be used within **FILTER** statements
- Load functions: provide custom input formats
- Pig locates a UDF by looking for a Java class that exactly matches the UDF name in the script
- One UDF instance will be constructed and run in each map or reduce task (shared state within this context possible)

UDFs step-by-step

Example: filter the student records by grade

- 1. Write a Java class that extends org.apache.pig.FilterFunc, e.g. GoodStu
- 2. Package it into a JAR file, e.g. bdp.jar
- 3. Register the JAR with Pig (in distributed mode, Pig automatically uploads the JAR to the cluster)

```
grunt> REGISTER bdp.jar;
grunt> filtered_records = FILTER records BY bdp.GoodStu(grade);
grunt> dump filtered_records;
```

UDF: FilterFunc

```
import pdb;
 import java.io.exception;
 import org.apache.pig.backend.executionengine.execexception
 import org.apache.pig.data.tuple;
 import org.apache.pig.filterfunc;
 public class GoodStu extends FilterFunc {
 @Override
 hublic boolean exec(Tuple tuple) throws IOException {
 if(tuple==null || tuple.size()==0)
 return false;
Use
 try {
annotations
 Object o = tuple.get(0);
 float f = (Float)o;
if possible
 if(f>7.5)
(they make
 return true;
debugging
 return false;
easier)
 catch(ExecException e){
 throw new IOException(e);
```

UDF: FilterFunc

Type definitions are not always optional anymore

Summary

- Complex data types
- Advanced Pig operators
- Pig preprocessing
- How to script well
- UDFs

References

- Hadoop: The Definite Guide by Tom White.
 Available via TU Delft campus. Chapter 11.
 - http://proquest.safaribooksonline.com/book/ software-engineering-and-development/ 9781449328917
- Programming Pig by Alan Gates. Available via TU Delft campus. Chapters 6-9,10.
 - http://proquest.safaribooksonline.com/book/-/ 9781449317881

THE END