MapReduce High-Level Languages:

PIG

Hadoop Ecosystem

Query Languages for Hadoop

- Java: Hadoop's Native Language
- Pig: Query and Workflow Language (Yahoo)
- **Hive:** SQL-Based Language (Facebook)
- HBase: Column-oriented DB for MapReduce

Java is Hadoop's Native Language

Hadoop itself is written in Java

- Provided Java APIs
 - For mappers, reducers, combiners, partitioners
 - Input and output formats

• Other languages, e.g., Pig or Hive, convert their queries to Java MapReduce code

Levels of Abstraction

Apache Pig

(Chapter 16, Hadoop: The Definitive Guide)

What is Apache Pig?

- A platform for analyzing large data sets with a high-level language for expressing data analysis programs.
- Compiles down to MapReduce jobs
- Open-source language
- Developed by Yahoo

High-Level Language

Pig Components

Two Main
Components

High-level language (Pig Latin)

Set of commands

Two execution modes

Submit a script

- Local: reads/write to local file system
- Mapreduce: connects to Hadoop cluster and reads/writes to HDFS

Two Modes

• Console

• Batch mode

Why Language like Pig?

- Common design patterns as KEY WORDS
 - joins, distinct, counts
- Data flow analysis
 - A script can map to multiple map-reduce jobs
- Avoids Java-level errors
 - not everyone can write java code
- Can be interactive mode
 - Issue commands and get results

Example I: More Details

```
The input format (text, tab delimited)
 Read file from HDFS
 Define run-time schema
raw = LOAD 'excite.log' USING PigStorage('\t') AS (user, id, time, query);
clean1 = FILTER raw BY id > 20 AND id < 100; ← Filter the rows on predicates
clean2 = FOREACH clean1 GENERATE
 For each row, do some transformation
 user, time,
 org.apache.pig.tutorial.sanitze(query) as query;
user groups = GROUP clean2 BY (user, query); Grouping of records
user_query_counts = FOREACH user_groups Compute aggregation for each group
 GENERATE group, COUNT(clean2), MIN(clean2.time), MAX(clean2.time);
STORE user query counts INTO 'uq counts.csv' USING PigStorage(',');
 Text, Comma delimited
 Store the output in a file
```

http://pig.apache.org/docs/tutorial.html

Pig: Language Features

Keywords

• Load, Filter, Foreach Generate, Group By, Store, Join, Distinct, Order By

Aggregations

Count, Avg, Sum, Max, Min

Schema

Defined at query-time (not when files are loaded)

Extension of Logic

UDFs

Data

Packages for common input/output formats

Example2: Parameterized Template

```
Script can take arguments
 Define types of the columns
 Data are "ctrl-A" delimited
A = load '$widerow' using PigStorage('\u0001')
 as (name: chararray, c0: int, c1: int, c2: int);
B = group A by name parallel 10;
 Specify the need of 10 reduce tasks
C = foreach B generate group, SUM(A.c0) as c0, SUM(A.c1) as c1,
AVG(A.c2) as c2;
D = filter C by c0 > 100 and c1 > 100 and c2 > 100;
store D into '$out';
```

Example 3: Partition Join

Register UDFs & custom inputformats

register pigperf.jar Function the jar file to read the input file A = load 'page_views' using org.apache.pig.test.udf.storefunc.PigPerformanceLoader() as (user, action, timespent, query term, timestamp, estimated revenue); B = foreach A generate user, (double) estimated revenue; Load the second file alpha = **load** 'users' **using** PigStorage('\u0001') **as** (name, phone, address, city, state, zip); beta = **foreach** alpha **generate** name, city; Join the two datasets (40 reducers) C = join beta by name, B by user parallel 40; $D = \mathbf{group} C \mathbf{by} \$0;$ Group after the join (can reference columns by position)

E =foreach Dgen ϵ

store E into 'L3out'

This join and grouping, how many map-reduce jobs?

Example 3: Partition Join

```
register pigperf.jar;
A = load 'page_views' using org.apache.pig.test.udf.storefunc.PigPerformanceLoader()
 as (user, action, timespent, query term, timestamp, estimated revenue);
B = foreach A generate user, (double) estimated_revenue;
alpha = load 'users' using PigStorage('\u0001') as (name, phone, address, city, state, zip);
beta = foreach alpha generate name, city;
C = join beta by name, B by user parallel 40;
D = \mathbf{group} C \mathbf{by} \$0;
E = fore This grouping can be done in the same map-
```

store E i

reduce job because it is on the same key

(Pig can do this optimization!)

Example 4: Replicated Join

Optimization in joining a big dataset with a small one

Example 5: Multiple Outputs

```
A = LOAD 'data' AS (f1:int,f2:int,f3:int);
DUMP A;
(1,2,3)
(4,5,6)
(7,8,9)
 Split the records into sets
SPLIT A INTO X IF f1<7, Y IF f2==5, Z IF (f3<6 OR f3>6);
 Dump command to display the data
DUMP X;
(1,2,3)
(4,5,6)
 Store multiple outputs
DUMP Y;
(4,5,6)
STORE X INTO 'x out';
STORE Y INTO 'y out';
STORE
 INTO
```

Run independent jobs in parallel

```
D1 = load 'data1' ...
```

D2 = load 'data2' ...

 $D3 = load 'data3' \dots$

C1 = join D1 by a, D2 by b

C2 = join D1 by c, D3 by d

C1 and C2 are two independent jobs that can run in parallel

Pig Latin vs. SQL

- Pig Latin is procedural (dataflow programming model)
 - Step-by-step query style is easier to write for some

SQL is declarative but not step-by-step style

```
SQL
```

Pig Latin

```
Users
 = load 'users' as (name, age, ipaddr);
Clicks
 = load 'clicks' as (user, url, value);
ValuableClicks
 = filter Clicks by value > 0;
UserClicks
 = join Users by name, ValuableClicks by user;
Geoinfo
 = load 'geoinfo' as (ipaddr, dma);
UserGeo
 = join UserClicks by ipaddr, Geoinfo by ipaddr;
 = group UserGeo by dma;
ByDMA
ValuableClicksPerDMA = foreach ByDMA generate group, COUNT(UserGeo);
store ValuableClicksPerDMA into 'ValuableClicksPerDMA';
```

Pig Latin vs. SQL

• In Pig Latin

- Lazy evaluation (data not processed prior to STORE command)
- Data can be stored at any point during the pipeline
- Schema and data types are lazily defined at run-time
- An execution plan can be explicitly defined by users (via hints)
 - Use optimizer hints (due to the lack of complex optimizers)

• In SQL:

- Query plans are solely decided by the system (powerful opt)
- Data cannot be stored in the middle (or, at least not user-accessible)
- Schema and data types are defined at the creation time

Pig Compilation

Logic Plan


```
A=LOAD 'file1' AS (x, y, z);
B=LOAD 'file2' AS (t, u, v);
C=FILTER A by y > 0;
D=JOIN C BY x, B BY u;
E=GROUP D BY z;
F=FOREACH E GENERATE
  group, COUNT(D);
STORE F INTO 'output';
```


Physical Plan

- Mostly 1:1 correspondence with logical plan
- Except for:
 - Join, Distinct, (Co)Group, Order
- Some optimizations are done automatically

Generation of Physical Plans

If the Join and Group By are on the same key \rightarrow The two map-reduce jobs would be merged into one.

Java vs. Pig

1/16 the development time

Performance is comparable (Java is slightly better)

Pig References

- Pig Tutorial
 - http://pig.apache.org/docs/r0.7.0/tutorial.html
- Pig Latin Reference Manual 2
 - http://pig.apache.org/docs/r0.7.0/piglatin_ref1.html
- Pig Latin Reference Manual 2
 - http://pig.apache.org/docs/r0.7.0/piglatin_ref2.html
- PigMix Queries
 - https://hpccsystems.com/why-hpcc-systems/benchmarks/pigmix-hpcc

Apache Pig

