

Pig数据流执行引擎

讲师: 董西成

主要内容

- 1. Pig是什么
- 2. Pig使用
- 3. Pig Latin
- 4. Pig调优
- 5. 总结

主要内容

- 1. Pig是什么
- 2. Pig使用
- 3. Pig Latin
- 4. Pig调优
- 5. 总结

Pig是什么

- ➤ Hadoop上的数据流执行引擎(由Yahoo! 开源)
 - ✓ 利用HDFS存储数据
 - ✓ 利用MapReduce处理数据
- ➤ 使用Pig Latin语言表达数据流
 - ✓ Pig Latin是一种新的数据流语言
 - ✓ Pig将Pig Latin语句转化为MapReduce作业
 - ✓ Pig Latin比MapReduce程序更易编写
- ➤ 直接产生动机: 让MapReduce用起来更简单
 - ✓ 与Hive一致

Pig与Hive异同

▶相同点

- ✓运行在Hadoop之上;
- ✓ 设计动机是为用户提供一种更简单的Hadoop上数据分析方式;
- ✓解决相同问题的两个工具(yahoo! vs facebook)。

▶ 不同点

- ✓ Hive要求待处理数据必须有Schema, 而Pig则无此要求;
- ✓ Hive有Server需要安装, Pig无Server不需要安装;
- ✓编程语言不同, SQL与Pig Latin
 - ➤ SQL: 得到什么样的结果, Pig Latin: 如何处理数据
 - ▶ SQL: 过程化语言, Pig Latin: 数据流语言

主要内容

- 1. Pig是什么
- 2. Pig使用
- 3. Pig Latin
- 4. Pig调优
- 5. 总结

WordCount问题

WordCount实现

-- ① 加载数据

input = load '/input/data' as (line:chararray);

-- ② 将字符串分割成单词

words = foreach input generate

flatten(TOKENIZE(line)) as word;

-- ③ 对单词进行分组

grpd = group words by word;

-- ④ 统计每组中单词数量

cntd = foreach grpd generate group,

COUNT(words);

-- ⑤ 打印结果

dump cntd;

运行Pig Latin

> 本地模式

✓ pig_path/bin/pig –x local wordount.pig

> 集群模式

✓ PIG_CLASSPATH=hadoop_conf_dir pig_path/bin/pig wordcount.pig

> 其他使用方式

- ✓ pig -e fs -copyFromLocal local_path hdfs_path
- ✓ pig hdfs://nn.mydomain.com:9020/myscripts/script.pig
- ✓ pig –Dmapreduce.task.profile=true wordount.pig
- ✓ pig –P myproperty.properties wordcount.pig

通常结合Oozie等使用

- ➤ Oozie是什么
 - ✓作业流调度系统
 - ✓根据配置对作业进行周期调度或者定时调度
 - ✓同时支持MapReduce、Hive、Pig等
 - ✓包含监控、报警等功能
- ➤ 怎样让Oozie调度pig作业
 - ✓ Oozie将Pig作业封装成了action
 - ✓ 可让Pig作业与MapReduce、Sqoop等连用

主要内容

- 1. Pig是什么
- 2. Pig使用
- 3. Pig Latin
- 4. Pig调优
- 5. 总结

数据模型

- ▶ 可通过LOAD、FOREACH和STREAM三个操作符将数据模式化
- ➤ 可为每个模式指名每个字段的类型,也可以不指名,默认 是bytearray
- ▶ 举例如下:

A = LOAD 'data' AS (f1:int, f2:int); // 提倡写法

A = LOAD 'data' AS (f1, f2); //f1和f2均为bytearray

A = LOAD 'data' //可以这样定义,但是schema未知

--

X = FOREACH A GENERATE f1+f2 AS x1:int;

--

A = LOAD 'data';

B = STREAM A THROUGH `stream.py -n 5` AS (f1:int, f2:int);

数据类型—简单数据类型

类型	大小	举例
int	4 byte 有符号整型	20
long	8 byte 有符号整型	20
float	单精度浮点型	20
double	双度浮点型	20
chararray	UTF-8编码的字符 串	hello world
bytearray	Byte数组	
boolean	布尔类型	true/false
datetime	时间	1970-01-01T00:00:00.000+00:00
biginteger	Java BigInteger	20000000000
bigdecimal	Java BigDecimal	33.456783321323441233442

数据类型—复杂数据类型

类型	大小	举例
tuple	有序数据集	(19,2)
bag	Tuple构成的集合	{(19,2), (18,1)}
map	Key/value集合	[open#apache]

复杂数据类型—map

> 数据格式

>cat data;

[open#apache]

[apache#hadoop]

➤ 将数据加载到map中

A = LOAD 'data' AS (M:map []);

A = LOAD 'data' AS (M:[])

复杂数据类型—tuple

- > 数据格式
- >cat data
- (3,8,9) (mary,19)
- (1,4,7) (john,18)
- (2,5,8) (joe,18)
- ➤ 将数据加载到tuple中
- A = LOAD data AS

(F:tuple(f1:int,f2:int,f3:int),T:tuple(t1:chararray,t2:int));

DESCRIBE A;

A: {F: (f1: int,f2: int,f3: int),T: (t1: chararray,t2: int)}

复杂数据类型—tuple与bag

```
$ cat logs
 $ cat groupbooks.pig
 logs = LOAD 'logs' AS
 1002
101
 10.09
101
 (userid: int, bookid: long, price: double);
 8912
 5.96
 bookbuys = GROUP logs BY bookid;
102
 1002
 10.09
 DESCRIBE bookbuys;
103
 8912
 5.96
 DUMP bookbuys;
103
 7122
 88.99
```

\$ pig -x local groupbooks.pig bookbuys: {group: long,logs: {userid: int,bookid: long,price: double}} (1002L,{(101,1002L,10.09),(102,1002L,10.09)}) (7122L,{(103,7122L,88.99)}) (8912L,{(101,8912L,5.96),(103,8912L,5.96)}) Inner bag

常用操作

- Foreach
- Filter
- Group
- Order by
- Distinct
- Join
- Limit
- Sample
- parallel

load操作

- 加载/logs/2014/04目录下的日志,并保存到clicklogs中: clicklogs = LOAD 'logs/2014/04';
- 对字段进行重命名 clicklogs = LOAD 'logs/2014/04' AS (userid: int, url: chararray);
- 默认字段间分隔符是TAB,可修改分隔符: LOAD 'logs/2014/04' USING PigStorage(',')
- 注意: Load操作并不会真正的执行,直到遇到a dump/store操作

Describe, Dump与Store

● Describe用于描述变量的schema:

describe combotimes;

combotimes: {group: chararray,

enter: {time: chararray,userid: chararray},

exit: {time: chararray,userid: chararray,cost: double}}

●Dump将结果打印到终端上:

DUMP combotimes;

●Store将结果保存到目录或者文件中:

STORE combotimes INTO 'result/2014';

foreach

FOREACH <bag> GENERATE <data>

- Iterate over each element in the bag and produce a result
- Ex: grunt> result = FOREACH bag GENERATE f1;

```
grunt > records = LOAD 'data/a.txt' AS (c:chararray, i:int);
grunt> dump records;
(a, 1)
(d, 4)
(c, 9)
(k, 6)
grunt > counts = foreach records generate i;
grunt> dump counts;
(1)
(4)
 For each row emit 'i' field
(9)
(6)
```

Tokenize函数

- Splits a string into tokens and outputs as a bag of tokens
 - Separators are: space, double quote("), coma(,)
 parenthesis(()), star(*)

```
grunt> linesOfText = LOAD 'data/c.txt' AS (line:chararray);
grunt> dump linesOfText;
 Split each row line by space
(this is a line of text)
 and return a bag of tokens
(yet another line of text)
(third line of words)
grunt> tokenBag = FOREACH linesOfText GENERATE TOKENIZE(line);
grunt> dump tokenBag;
 Each row is a bag of
({(this), (is), (a), (line), (of), (text)}) -
 words produced by
({ (yet), (another), (line), (of), (text) })
 TOKENIZE function
({ (third), (line), (of), (words) })
grunt> describe tokenBag;
tokenBag: {bag of tokenTuples: {tuple of tokens: (token: chararray)}}
```

group


```
$ cat starnames
 $ cat starpositions
 Mintaka
 R.A. 05h 32m 0.4s, Dec. -00 17' 57"
 R.A. 05h 40m 45.5s, Dec. -01 56' 34"
 Alnitak
 Epsilon Orionis
 R.A. 05h 36m 12.8s, Dec. -01 12' 07"
 $ cat starsandpositions.pig
 names = LOAD 'starnames' as (id: int, name: chararray);
 positions = LOAD 'starpositions' as (id: int, position: chararray);
 nameandpos = GROUP names BY id, positions BY id;
 DESCRIBE nameandpos;
 DUMP nameandpos;
 nameandpos: {group: int,names: {id: int,name: chararray},
 positions: {id: int,position: chararray}}
 (I,{(I,Mintaka)},{(I,R.A. 05h 32m 0.4s, Dec. -00 17' 57")})
 (2,{(2,Alnitak)},{(2,R.A. 05h 40m 45.5s, Dec. -01 56' 34")})
<sub>小兔和</sub> (3,{(3,Epsilon Orionis)},{(3,R.A. 05h 36m 12.8s, Dec. -01 12' 07")})
```

让你的数据产生价值

Join


```
$ cat starsandpositions2.pig
names = LOAD 'starnames' as (id: int, name: chararray);
positions = LOAD 'starpositions' as (id: int, position: chararray);
nameandpos = JOIN names BY id, positions BY id;
DESCRIBE nameandpos;
DUMP nameandpos;
```

```
nameandpos: {names::id: int,names::name: chararray, positions::id: int,positions::position: chararray}
```

```
(I,Mintaka, I,R.A. 05h 32m 0.4s, Dec. -00 17' 57")
(2,Alnitak,2,R.A. 05h 40m 45.5s, Dec. -01 56' 34")
(3,Epsilon Orionis,3,R.A. 05h 36m 12.8s, Dec. -01 12' 07")
```


其他(一)

➤ Filter(过滤):

-- filter_matches.pig

divs = load 'NYSE_dividends' as (exchange:chararray, symbol:chararray, date:chararray, dividends:float); startswithcm = filter divs by symbol matches 'CM.*';

➤ Distinct(去重):

-- dictinct.pig

daily = load 'NYSE_daily' as (exchange:chararray, symbol:chararray); uniq = distinct daily;

➤ Limit(返回N条结果):

--limit.pig

divs = load 'NYSE_dividends';

first10 = limit divs 10;

其他(二)


```
➤ Sample (采样,百分比):
--sample.pig
divs = load 'NYSE_dividends';
some = sample divs 0.1;
➤ Parallel(设置reduce task个数):
--parallel.pig
daily = load 'NYSE_daily' as (exchange, symbol, date, open, high, low, close,
 volume, adj_close);
bysymbl = group daily by symbol parallel 10;
➤ Order by (排序):
--order2key.pig
```


主要内容

- 1. Pig是什么
- 2. Pig使用
- 3. Pig Latin
- 4. Pig调优
- 5. 总结

Join优化

➤ fragment-replicate join或者shuffle join或者map-side join(一个大表一个小表):

```
--repljoin.pig
```

jnd = join daily by (exchange, symbol), divs by (exchange, symbol)
using 'replicated';

注:后一个表是小表

➤ Skew data join(一个表某个key特别多):

```
users = load 'users' as (name:chararray, city:chararray);
cinfo = load 'cityinfo' as (city:chararray, population:int);
jnd = join cinfo by city, users by city using 'skewed';
注:后一个表是skew 表
```


Join优化

▶ 两个有序表join:

--mergejoin.pig

jnd = join daily by symbol, divs by symbol using 'merge';

Pig参数调优

pig.cachedbag.memusage:

Map task或者reduce task中, bag数据占用内存达到JVM内存的一定百分比后,数据将被溢写到磁盘上,默认值是0.1;

> mapred.compress.map.output

是否对Map Task中间结果进行压缩,如果设置为true,可进一步使用mapred.map.output.compression.codec.设置采用的压缩器;

pig.noSplitCombination

是否将不及一个block大小的多个小文件交由一个Task处理, 默认是false,注意,这会降低数据本地性。

> 其他参数调优

MapReduce级别的buffer调优,包括io.sort.mb等

主要内容

- 1. Pig是什么
- 2. Pig使用
- 3. Pig Latin
- 4. Pig调优
- 5. 总结

总结

- ➤ Pig是为简化MapReduce分析数据而提出的数据分析工具;
- ➤ Pig是无模式化的,且仅是一个客户端程序,便于使用(通 常跟Oozie等作业流调度系统结合使用);
- ➤ Pig提供了强大的数据分析运算符,能够完成复杂的数据分析;
- ➤ Pig与Hive功能类似,可选其一使用。

联系我们:

- 新浪微博: ChinaHadoop

- 微信公号: ChinaHadoop

让你的数据产生价值!

