Practical Problem Solving with Hadoop and Pig

Milind Bhandarkar (milindb@yahoo-inc.com)

Agenda

- Introduction
- Hadoop
 - Distributed File System
 - Map-Reduce
- Pig
- Q & A

Agenda: Morning (8.30 - 12.00)

- Introduction
- Motivating Examples
- Hadoop Distributed File System
- Hadoop Map-Reduce
- Q & A

Agenda: Afternoon (1.30 - 5.00)

- Performance Tuning
- Hadoop Examples
- Pig
 - Pig Latin Language & Examples
 - Architecture
- Q & A

About Me

- Lead Yahoo! Grid Solutions Team since June 2005
- Contributor to Hadoop since January 2006
- Trained 1000+ Hadoop users at Yahoo! & elsewhere
- 20+ years of experience in Parallel Programming

Hadoop At Yahoo!

Hadoop At Yahoo! (Some Statistics)

- 25,000 + machines in 10+ clusters
- Largest cluster is 3,000 machines
- 3 Petabytes of data (compressed, unreplicated)
- 700+ users
- 10,000+ jobs/week

Sample Applications

- Data analysis is the inner loop of Web 2.0
 - Data ⇒ Information ⇒ Value
- Log processing: reporting, buzz
- Search index
- Machine learning: Spam filters
- Competitive intelligence

Prominent Hadoop Users

- Yahoo!
- A9.com
- EHarmony
- Facebook
- Fox Interactive Media
- IBM

- Quantcast
- Joost
- Last.fm
- Powerset
- New York Times
- Rackspace

Yahoo! Search Assist

Search Assist

- Insight: Related concepts appear close together in text corpus
- Input: Web pages
 - I Billion Pages, IOK bytes each
 - I0 TB of input data
- Output: List(word, List(related words))

Search Assist

```
// Input: List(URL, Text)
foreach URL in Input:
 Words = Tokenize(Text(URL));
 foreach word in Tokens:
 Insert (word, Next(word, Tokens)) in Pairs;
 Insert (word, Previous(word, Tokens)) in Pairs;
// Result: Pairs = List (word, RelatedWord)
Group Pairs by word;
// Result: List (word, List(RelatedWords)
foreach word in Pairs:
 Count RelatedWords in GroupedPairs;
// Result: List (word, List(RelatedWords, count))
foreach word in CountedPairs:
 Sort Pairs(word, *) descending by count;
 choose Top 5 Pairs;
// Result: List (word, Top5(RelatedWords))
```


Yong Gao Senior Engineering Manager at Yahoo Inc. Priyank Garg Director Product Management, Yahoo! Search; Jt Managing Director at Advance Valves Andrew Yu Yahoo!, Co-creator of PostgreSQL Invite | × See more »

You Might Also Know

You Might Also Know

- Insight: You might also know Joe Smith if a lot of folks you know, know Joe Smith
 - if you don't know Joe Smith already
- Numbers:
 - 300 MM users
 - Average connections per user is 100

You Might Also Know

Performance

- 101 Random accesses for each user
 - Assume I ms per random access
 - 100 ms per user
- 300 MM users
 - 300 days on a single machine

MapReduce Paradigm

Map & Reduce

- Primitives in Lisp (& Other functional languages) 1970s
- Google Paper 2004
 - http://labs.google.com/papers/ mapreduce.html

Map

```
Output_List = Map (Input_List)
```

```
Square (1, 2, 3, 4, 5, 6, 7, 8, 9, 10) = (1, 4, 9, 16, 25, 36,49, 64, 81, 100)
```


Reduce

```
Output_Element = Reduce (Input_List)
```

Sum (1, 4, 9, 16, 25, 36,49, 64, 81, 100) = 385

Parallelism

- Map is inherently parallel
 - Each list element processed independently
- Reduce is inherently sequential
 - Unless processing multiple lists
- Grouping to produce multiple lists

Search Assist Map

```
// Input: http://hadoop.apache.org
Pairs = Tokenize_And_Pair ( Text ( Input ) )
```

```
Output = {
  (apache, hadoop) (hadoop, mapreduce) (hadoop, streaming)
  (hadoop, pig) (apache, pig) (hadoop, DFS) (streaming,
  commandline) (hadoop, java) (DFS, namenode) (datanode,
  block) (replication, default)...
}
```


Search Assist Reduce

```
// Input: GroupedList (word, GroupedList(words))
CountedPairs = CountOccurrences (word, RelatedWords)
```

```
Output = {
  (hadoop, apache, 7) (hadoop, DFS, 3) (hadoop, streaming,
  4) (hadoop, mapreduce, 9) ...
}
```


Issues with Large Data

- Map Parallelism: Splitting input data
 - Shipping input data
- Reduce Parallelism:
 - Grouping related data
- Dealing with failures
 - Load imbalance

Apache Hadoop

- January 2006: Subproject of Lucene
- January 2008: Top-level Apache project
- Latest Version: 0.21
- Stable Version: 0.20.x
- Major contributors: Yahoo!, Facebook, Powerset

Apache Hadoop

- Reliable, Performant Distributed file system
- MapReduce Programming framework
- Sub-Projects: HBase, Hive, Pig, Zookeeper, Chukwa, Avro
- Related Projects: Mahout, Hama, Cascading, Scribe, Cassandra, Dumbo, Hypertable, KosmosFS

Problem: Bandwidth to Data

- Scan I00TB Datasets on I000 node cluster
 - Remote storage @ 10MB/s = 165 mins
 - Local storage @ 50-200MB/s = 33-8 mins
- Moving computation is more efficient than moving data
 - Need visibility into data placement

Problem: Scaling Reliably

- Failure is not an option, it's a rule!
 - 1000 nodes, MTBF < 1 day
 - 4000 disks, 8000 cores, 25 switches, 1000
 NICs, 2000 DIMMS (16TB RAM)
- Need fault tolerant store with reasonable availability guarantees
 - Handle hardware faults transparently

Hadoop Goals

- Scalable: Petabytes (10¹⁵ Bytes) of data on thousands on nodes
- Economical: Commodity components only
- Reliable
 - Engineering reliability into every application is expensive

Hadoop Distributed File System

HDFS

- Data is organized into files and directories
- Files are divided into uniform sized blocks (default 64MB) and distributed across cluster nodes
- HDFS exposes block placement so that computation can be migrated to data

HDFS

- Blocks are replicated (default 3) to handle hardware failure
- Replication for performance and fault tolerance (Rack-Aware placement)
- HDFS keeps checksums of data for corruption detection and recovery

HDFS

- Master-Worker Architecture
- Single NameNode
- Many (Thousands) DataNodes

HDFS Master (NameNode)

- Manages filesystem namespace
- File metadata (i.e. "inode")
- Mapping inode to list of blocks + locations
- Authorization & Authentication
- Checkpoint & journal namespace changes

Namenode

- Mapping of datanode to list of blocks
- Monitor datanode health
- Replicate missing blocks
- Keeps ALL namespace in memory
- 60M objects (File/Block) in 16GB

Datanodes

- Handle block storage on multiple volumes
 & block integrity
- Clients access the blocks directly from data nodes
- Periodically send heartbeats and block reports to Namenode
- Blocks are stored as underlying OS's files

HDFS Architecture

Replication

- A file's replication factor can be changed dynamically (default 3)
- Block placement is rack aware
- Block under-replication & over-replication is detected by Namenode
- Balancer application rebalances blocks to balance datanode utilization

Accessing HDFS

```
hadoop fs [-fs <local | file system URI>] [-conf <configuration file>]
 [-D <property=value>] [-ls <path>] [-lsr <path>] [-du <path>]
 [-dus <path>] [-mv <src> <dst>] [-cp <src> <dst>] [-rm <src>]
 [-rmr <src>] [-put <localsrc> ... <dst>] [-copyFromLocal <localsrc> ... <dst>]
 [-moveFromLocal <localsrc> ... <dst>] [-get [-ignoreCrc] [-crc] <src> <localdst>
 [-getmerge <src> <localdst> [addnl]] [-cat <src>]
 [-copyToLocal [-ignoreCrc] [-crc] <src> <localdst>] [-moveToLocal <src> <localdst>]
 [-mkdir <path>] [-report] [-setrep [-R] [-w] <rep> <path/file>]
 [-touchz <path>] [-test -[ezd] <path>] [-stat [format] <path>]
 [-tail [-f] <path>] [-text <path>]
 [-chmod [-R] <MODE[,MODE]... | OCTALMODE> PATH...]
 [-chown [-R] [OWNER][:[GROUP]] PATH...]
 [-chgrp [-R] GROUP PATH...]
 [-count[-q] <path>]
 [-help [cmd]]
```


HDFS Java API

```
// Get default file system instance
fs = Filesystem.get(new Configuration());
// Or Get file system instance from URI
fs = Filesystem.get(URI.create(uri),
 new Configuration());
// Create, open, list, ...
OutputStream out = fs.create(path, ...);
InputStream in = fs.open(path, ...);
boolean isDone = fs.delete(path, recursive);
FileStatus[] fstat = fs.listStatus(path);
```


libHDFS

```
#include "hdfs.h"
hdfsFS fs = hdfsConnectNewInstance("default", 0);
hdfsFile writeFile = hdfsOpenFile(fs, "/tmp/test.txt",
 0_WRONLYIO_CREAT, 0, 0, 0);
tSize num_written = hdfsWrite(fs, writeFile,
 (void*)buffer, sizeof(buffer));
hdfsCloseFile(fs, writeFile);
hdfsFile readFile = hdfsOpenFile(fs, "/tmp/test.txt",
 O_RDONLY, 0, 0, 0);
tSize num_read = hdfsRead(fs, readFile, (void*)buffer,
 sizeof(buffer));
hdfsCloseFile(fs, readFile);
```


hdfsDisconnect(fs);

Installing Hadoop

- Check requirements
 - Java 1.6+
 - bash (Cygwin on Windows)
- Download Hadoop release
- Change configuration
- Launch daemons

Download Hadoop

```
$ wget http://www.apache.org/dist/hadoop/core/
hadoop-0.18.3/hadoop-0.18.3.tar.gz
$ tar zxvf hadoop-0.18.3.tar.gz
$ cd hadoop-0.18.3
$ ls -cF conf
commons-logging.properties hadoop-site.xml
configuration.xsl log4j.properties
hadoop-default.xml masters
hadoop-env.sh slaves
hadoop-metrics.properties sslinfo.xml.example
```


Set Environment

```
# Modify conf/hadoop-env.sh

$ export JAVA_HOME=....
$ export HADOOP_HOME=....
$ export HADOOP_SLAVES=${HADOOP_HOME}/conf/slaves
$ export HADOOP_CONF_DIR=${HADOOP_HOME}/conf

# Enable password-less ssh
# Assuming $HOME is shared across all nodes

$ ssh-keygen -t dsa -P '' -f ~/.ssh/id_dsa
$ cat ~/.ssh/id_dsa.pub >> ~/.ssh/authorized_keys
```


Make Directories

```
# On Namenode, create metadata storage and tmp space
$ mkdir -p /home/hadoop/dfs/name
$ mkdir -p /tmp/hadoop
# Create "slaves" file
$ cat > conf/slaves
slave00
slave01
slave02
VD
# Create data directories on each slave
$ bin/slaves.sh "mkdir -p /tmp/hadoop"
$ bin/slaves.sh "mkdir -p /home/hadoop/dfs/data"
```


Start Daemons

```
# Modify hadoop-site.xml with appropriate
# fs.default.name, mapred.job.tracker, etc.
$ mv ~/myconf.xml conf/hadoop-site.xml
# On Namenode
$ bin/hadoop namenode -format
# Start all daemons
$ bin/start-all.sh
# Done!
```


NameNode 'kryptoniteblue-nn1

Started: Mon Apr 27 04:21:47 UTC 2009

Version: 0.20.0-2701599, r

Compiled: Tue Apr 21 18:09:33 UTC 2009 by hadoopqa

Upgrades: There are no upgrades in progress.

Browse the filesystem

Namenode Logs

Check Namenode

Cluster Summary

10314198 files and directories, 12246847 blocks = 22561045 total. Heap Size is 9.57 GB / 13.57 GB (70%)

Configured Capacity : 1.73 PB

DFS Used : 1.53 PB

Non DFS Used : 97.8 GB

DFS Remaining : 201.15 TB

DFS Used% : 88.63 %

DFS Remaining% : 11.36 %

<u>Live Nodes</u> : 1495

Dead Nodes : 122

Cluster Summary

Contents of directory (data/wikipedia

Goto: /data/wikipedia go

Go to parent directory

Name	Туре	Size	Replication	Block Size	Modification Time	Permission	Owner	Group
070719.english	dir				2007-09-26 18:48	rwxr-xr-x	dfsload	users

Go back to DFS home

Browse Filesystem

Contents of directory (data/wikipedia/070719.english

Goto: /data/wikipedia/070719.en go

Go to parent directory

Name	Туре	Size	Replication	Block Size	Modification Time	Permission	Owner	Group
wikipedia-070719-preprocessed.tar.bz2	file	2.12 GB	3	128 MB	1970-01-01 00:00	rw-rr	dfsload	users

Go back to DFS home

Browse Filesystem

Total number of blocks: 17 -3103537327602516330: 72.30.62.138:50010 74.6.129.237:50010 74.6.129.166:50010 -7369203098763751824: 72.30.62.232:50010 74.6.130.98:50010 74.6.133.137:50010 7541578718198662046: 72.30.117.212:50010 72.30.127.149:50010 74.6.133.45:50010 -3788675958108545909: 72.30.117.229:50010 72.30.117.206:50010 74.6.129.172:50010 609766051635167935: 72.30.62.164:50010 74.6.132.164:50010 74.6.132.231:50010 72.30.126.229:50010 3700676280369084767: 74.6.128.157:50010 74.6.128.103:50010 2726417406454976834: 74.6.133.30:50010 74.6.129.122:50010 74.6.134.227:50010 6159498111536046095: 72.30.62.143:50010 74.6.132.152:50010 74.6.128.103:50010 6333317394369287582: 74.6.128.162:50010 74.6.129.91:50010 74.6.128.172:50010 2686045215525902675: 72.30.127.150:50010 72.30.127.143:50010 72.30.117.214:50010 -766635134612161096: 74.6.133.137:50010 72.30.126.103:50010 74.6.132.207:50010 -1127054624816251773: 74.6.128.91:50010 72.30.116.102:50010 72.30.117.116:50010 128162120561656539: 72.30.62.162:50010 74.6.134.202:50010 74.6.130.70:50010 -492484878073149708: 74.6.132.154:50010 74.6.133.76:50010 74.6.129.52:50010 5753314516432447758: 74.6.129.42:50010 74.6.128.232:50010 74.6.132.216:50010 5651363982528296006: 74.6.130.124:50010 72.30.116.142:50010 72.30.117.139:50010 -982935715488760047: 74.6.134.145:50010 72.30.116.228:50010 74.6.130.52:50010

Browse Filesystem

Questions?

Hadoop MapReduce

Think MR

- Record = (Key, Value)
- Key: Comparable, Serializable
- Value: Serializable
- Input, Map, Shuffle, Reduce, Output

Seems Familiar?

```
cat /var/log/auth.log* | \
grep "session opened" | cut -d' ' -f10 | \
sort | \
uniq -c > \
~/userlist
```


Map

- Input: (Key₁, Value₁)
- Output: List(Key2, Value2)
- Projections, Filtering, Transformation

Shuffle

- Input: List(Key₂, Value₂)
- Output
 - Sort(Partition(List(Key2, List(Value2))))
- Provided by Hadoop

Reduce

- Input: List(Key2, List(Value2))
- Output: List(Key3, Value3)
- Aggregation

Example: Unigrams

- Input: Huge text corpus
 - Wikipedia Articles (40GB uncompressed)
- Output: List of words sorted in descending order of frequency

Unigrams

```
$ cat ~/wikipedia.txt | \
sed -e 's/ /\n/g' | grep . | \
sort | \
uniq -c > \
~/frequencies.txt

$ cat ~/frequencies.txt | \
# cat | \
sort -n -k1,1 -r |
# cat > \
~/unigrams.txt
```


MR for Unigrams

```
mapper (filename, file-contents):
 for each word in file-contents:
 emit (word, 1)

reducer (word, values):
 sum = 0
 for each value in values:
 sum = sum + value
 emit (word, sum)
```


MR for Unigrams


```
mapper (word, frequency):
 emit (frequency, word)

reducer (frequency, words):
 for each word in words:
 emit (word, frequency)
```


Dataflow

MR Dataflow

Unigrams: Java Mapper

```
public static class MapClass extends MapReduceBase
 implements Mapper
 <LongWritable, Text, Text, IntWritable> {
 public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString();
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 Text word = new Text(itr.nextToken());
 output.collect(word, new IntWritable(1));
```


Unigrams: Java Reducer

```
public static class Reduce extends MapReduceBase
 implements Reducer
 <Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key,
 Iterator<IntWritable> values,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 output.collect(key, new IntWritable(sum));
```


Unigrams: Driver

```
public void run(String inputPath, String outputPath)
throws Exception {
 JobConf conf = new JobConf(WordCount.class);
 conf.setJobName("wordcount");
 conf.setMapperClass(MapClass.class);
 conf.setReducerClass(Reduce.class);
 FileInputFormat.addInputPath(conf,
 new Path(inputPath));
 FileOutputFormat.setOutputPath(conf,
 new Path(outputPath));
 JobClient.runJob(conf);
```


MapReduce Pipeline

Pipeline Details

Configuration

- Unified Mechanism for
 - Configuring Daemons
 - Runtime environment for Jobs/Tasks
- Defaults: *-default.xml
- Site-Specific: *-site.xml
- final parameters

Example

```
<configuration>
  property>
 <name>mapred.job.tracker</name>
 <value>head.server.node.com:9001</value>
  </property>
  property>
 <name>fs.default.name
 <value>hdfs://head.server.node.com:9000</value>
  </property>
  property>
 <name>mapred.child.java.opts</name>
 <value>-Xmx512m</value>
 <final>true</final>
  </property>
</configuration>
```


InputFormats

Format	Key Type	Value Type			
TextInputFormat (Default)	File Offset	Text Line			
KeyValueInputFormat	Text (upto \t)	Remaining Text			
SequenceFileInputFormat	User-Defined	User-Defined			

OutputFormats

Format	Description
TextOutputFormat (default)	Key \t Value \n
SequenceFileOutputFormat	Binary Serialized keys and values
NullOutputFormat	Discards Output

Hadoop Streaming

- Hadoop is written in Java
 - Java MapReduce code is "native"
- What about Non-Java Programmers?
 - Perl, Python, Shell, R
 - grep, sed, awk, uniq as Mappers/Reducers
- Text Input and Output

Hadoop Streaming

- Thin Java wrappers for Map & Reduce Tasks
- Forks actual Mapper & Reducer
- IPC via stdin, stdout, stderr
- Key.toString() \t Value.toString() \n
- Slower than Java programs
 - Allows for quick prototyping / debugging

Hadoop Streaming

Hadoop Pipes

- Library for C/C++
- Key & Value are std::string (binary)
- Communication through Unix pipes
- High numerical performance
 - legacy C/C++ code (needs modification)

Pipes Program

Pipes Mapper

Pipes Reducer


```
class WordCountReduce: public HadoopPipes::Reducer {
public:
  WordCountReduce(HadoopPipes::TaskContext& context){}
  void reduce(HadoopPipes::ReduceContext& context) {
 int sum = 0;
 while (context.nextValue()) {
 Sum +=
 HadoopUtils::toInt(context.getInputValue());
 }
 context.emit(context.getInputKey(),
 HadoopUtils::toString(sum));
```


Running Pipes

```
# upload executable to HDFS
$ bin/hadoop fs -put wordcount /examples/bin
# Specify configuration
$ vi /tmp/word.xml
// Set the binary path on DFS
  property>
 <name>hadoop.pipes.executable
 <value>/examples/bin/wordcount</value>
  </property>
# Execute job
# bin/hadoop pipes -conf /tmp/word.xml \
 -input in-dir -output out-dir
```


MR Architecture

Job Submission

Initialization

Scheduling

Execution

Map Task

Sort Buffer

Reduce Task

Questions?

Running Hadoop Jobs

Running a Job

```
[milindb@gateway ~]$ hadoop jar \
$HADOOP_HOME/hadoop-examples.jar wordcount \
/data/newsarchive/20080923 /tmp/newsout
input.FileInputFormat: Total input paths to process: 4
mapred.JobClient: Running job: job_200904270516_5709
mapred.JobClient: map 0% reduce 0%
mapred.JobClient: map 3% reduce 0%
mapred.JobClient: map 7% reduce 0%
mapred.JobClient:
 map 100% reduce 21%
mapred.JobClient:
 map 100% reduce 31%
mapred.JobClient:
 map 100% reduce 33%
mapred.JobClient:
 map 100% reduce 66%
mapred.JobClient: map 100% reduce 100%
mapred.JobClient: Job complete: job_200904270516_5709
```


Running a Job

```
mapred.JobClient: Counters: 18
mapred.JobClient:
 Job Counters
mapred.JobClient:
 Launched reduce tasks=1
mapred.JobClient:
 Rack-local map tasks=10
mapred.JobClient:
 Launched map tasks=25
mapred.JobClient:
 Data-local map tasks=1
mapred.JobClient:
 FileSystemCounters
mapred.JobClient:
 FILE_BYTES_READ=491145085
mapred.JobClient:
 HDFS_BYTES_READ=3068106537
mapred.JobClient:
 FILE_BYTES_WRITTEN=724733409
mapred.JobClient:
 HDFS_BYTES_WRITTEN=377464307
```


Running a Job

```
mapred.JobClient:
mapred.JobClient:
mapred.JobClient:
mapred.JobClient:
mapred.JobClient:
mapred.JobClient:
mapred.JobClient:
mapred.JobClient:
mapred.JobClient:
```

Map-Reduce Framework
Combine output records=73828180
Map input records=36079096
Reduce shuffle bytes=233587524
Spilled Records=78177976
Map output bytes=4278663275
Combine input records=371084796
Map output records=313041519
Reduce input records=15784903

kry-jt1 Hadoop Map/Reduce Administration

State: RUNNING

Started: Mon Apr 27 05:16:52 UTC 2009

Version: 0.20.0-2701599, r

Compiled: Tue Apr 21 18:09:33 UTC 2009 by hadoopga

Identifier: 200904270516

JobTracker WebUl

Cluster Summary (Heap Size is 16.46 GB/23.14 GB)

Maps	Reduces	Total Submissions	Nodes	Map Task Capacity	Reduce Task Capacity	Avg. Tasks/Node	Blacklisted Nodes
5	21	5568	<u>1497</u>	2994	2994	4.00	<u>3</u>

JobTracker Status

Running Jobs

Jobid	Priority	User	Name	Map % Complete	Map Total	Maps Completed	Reduce % Complete	Reduce Total	Reduces Completed	Job Scheduling Information
job 200904270516 5719	NORMAL	milindb	word count	0.00%	25	0	0.00%	1	0	NA

Completed Jobs

Jobid	Priority	User	Name	Map % Complete	Map Total	Maps Completed	Reduce % Complete	Reduce Total	Reduces Completed	Job Scheduling Information
job 200904270516 5709	NORMAL	milindb	word count	100.00%	25	25	100.00%	1	1	NA

Jobs Status

Hadoop job_200904270516_5709 on kry-jt1

User: milindb

Job Name: word count

Job File: hdfs://kry-nn1.inktomisearch.com/mapredsystem/hadoop/mapredsystem/job 200904270516 5709/job.xml

Job Setup: Successful

Status: Succeeded

Started at: Sun May 03 21:38:54 UTC 2009 **Finished at:** Sun May 03 21:42:52 UTC 2009

Finished in: 3mins, 57sec

Job Cleanup: Successful

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
<u>map</u>	100.00%	25	0	0	<u>25</u>	0	0/0
reduce	100.00%	1	0	0	<u>1</u>	0	0/0

Job Details

	Counter	Мар	Reduce	Total
	Launched reduce tasks	0	0	1
Joh Countars	Rack-local map tasks	0	0	10
Job Counters	Launched map tasks	0	0	25
	Data-local map tasks	0	0 0 0 0 0 0 0 0 4,961 149,010,124 6,537 0 3,285 149,010,124 0 377,464,307 0 0 3,073 11,435,107 9,096 0 0 233,587,524 0 0 3,073 15,784,903 3,275 0 4,519 0	1
	FILE_BYTES_READ	342,134,961	149,010,124	491,145,085
FileSystemCounters	HDFS_BYTES_READ	3,068,106,537	0	3,068,106,537
	FILE_BYTES_WRITTEN	575,723,285	149,010,124	724,733,409
	HDFS_BYTES_WRITTEN	0	377,464,307	377,464,307
Job Counters FileSystemCounters Map-Reduce Framework	Reduce input groups	0	0	0
	Combine output records	62,393,073	11,435,107	73,828,180
	Map input records	36,079,096	0	36,079,096
	Reduce shuffle bytes	0	233,587,524	233,587,524
	Reduce output records	0	0	0
iviap-Reduce Framework	Spilled Records	62,393,073	15,784,903	78,177,976
	Map output bytes	4,278,663,275	0	4,278,663,275
FileSystemCounters	Map output records	313,041,519	0	313,041,519
	Combine input records	350,530,796	20,554,000	371,084,796
	Reduce input records	0	15,784,903	15,784,903

Job Counters

Job Progress

All Tasks

Task	Complete	Status	Start Time	Finish Time	Errors	Counters
task 200904270516 5709 m 000000	100.00%		3-May-2009 21:39:21	3-May-2009 21:41:06 (1mins, 45sec)		9
task 200904270516 5709 m 000001	100.00%		3-May-2009 21:39:21	3-May-2009 21:40:52 (1mins, 30sec)		9
task 200904270516 5709 m 000002	100.00%		3-May-2009 21:39:21	3-May-2009 21:40:51 (1mins, 30sec)		9
task 200904270516 5709 m 000003	100.00%		3-May-2009 21:39:21	3-May-2009 21:40:51 (1mins, 30sec)		9
task 200904270516 5709 m 000004	100.00%		3-May-2009 21:39:21	3-May-2009 21:40:51 (1mins, 30sec)		9
task 200904270516 5709 m 000005	100.00%		3-May-2009 21:39:20	3-May-2009 21:40:51 (1mins, 30sec)		9
task 200904270516 5709 m 000006	100.00%		3-May-2009 21:39:21	3-May-2009 21:40:51 (1mins, 30sec)		9
task 200904270516 5709 m 000007	100.00%		3-May-2009 21:39:20	3-May-2009 21:40:51 (1mins, 30sec)		9
task 200904270516 5709 m 000008	100.00%		3-May-2009 21:39:21	3-May-2009 21:41:07 (1mins, 46sec)		9
task 200904270516 5709 m 000009	100.00%		3-May-2009 21:39:21	3-May-2009 21:40:51 (1mins, 30sec)		9
task 200904270516 5709 m 000010	100.00%		3-May-2009 21:39:21	3-May-2009 21:40:51 (1mins, 30sec)		9
task 200904270516 5709 m 000011	100.00%		3-May-2009 21:39:20	3-May-2009 21:40:51 (1mins, 30sec)		9

All Task Attempts

Task Attempts	Machine	Status	Progress	Start Time	Finish Time	Errors	Task Logs	Counters	Actions
attempt_200904270516_5709_m_000000_0	/72.30.127.192 /kry1540.inktomisearch.com	SUCCEEDED	100.00%	3-May-2009 21:39:20	3-May-2009 21:40:54 (1mins, 34sec)		Last 4KB Last 8KB All	9	

Input Split Locations

/72.30.127.192/kry1545.inktomisearch.com

/72.30.62.192/kry50414.inktomisearch.com

/72.30.62.192/kry50413.inktomisearch.com

Task Details

Counters for attempt_200904270516_5709_m_000000_0

FileSystemCounters

FILE_BYTES_READ 15,201,458

HDFS_BYTES_READ 143,611,125

FILE_BYTES_WRITTEN 25,452,741

Map-Reduce Framework

Combine output records 2,755,686

Map input records 1,717,449

Spilled Records 2,755,686

Map output bytes 200,041,337

Combine input records 16,226,718

Map output records 14,560,207

Task Counters

Task Logs: 'attempt_200904270516_5709_m_000000_0'

stdout logs

stderr logs

syslog logs

```
ed-local/taskTracker/jobcache/job_200904270516_5709/attempt_200904270516_5709_m_000000_0/job.xml:a attempt to override final parameter
2009-05-03 21:39:23,594 WARN org.apache.hadoop.conf.Configuration: /grid/3/tmp/mapred-local/taskTracker/jobcache/job_200904270516_5709
2009-05-03 21:39:23,595 WARN org.apache.hadoop.conf.Configuration: /grid/3/tmp/mapred-local/taskTracker/jobcache/job_200904270516_5709
2009-05-03 21:39:23,663 INFO org.apache.hadoop.mapred.MapTask: io.sort.mb = 256
2009-05-03 21:39:24,131 INFO org.apache.hadoop.mapred.MapTask: data buffer = 204010944/214748368
2009-05-03 21:39:24,131 INFO org.apache.hadoop.mapred.MapTask: record buffer = 3187670/3355443
2009-05-03 21:39:24,138 INFO org.apache.hadoop.util.NativeCodeLoader: Loaded the native-hadoop library
2009-05-03 21:39:24,140 INFO org.apache.hadoop.io.compress.LzoCodec: Successfully loaded & initialized native-lzo library
2009-05-03 21:39:32,030 INFO org.apache.hadoop.mapred.MapTask: Spilling map output: record full = true
2009-05-03 21:39:32,030 INFO org.apache.hadoop.mapred.MapTask: bufstart = 0; bufend = 44050661; bufvoid = 214748368
2009-05-03 21:39:32,030 INFO org.apache.hadoop.mapred.MapTask: kvstart = 0; kvend = 3187670; length = 3355443
2009-05-03 21:39:40,615 INFO org.apache.hadoop.io.compress.CodecPool: Got brand-new compressor
2009-05-03 21:39:43,963 INFO org.apache.hadoop.mapred.MapTask: Finished spill 0
2009-05-03 21:39:50,580 INFO org.apache.hadoop.mapred.MapTask: Spilling map output: record full = true
2009-05-03 21:39:50,580 INFO org.apache.hadoop.mapred.MapTask: bufstart = 44050661; bufend = 86154575; bufvoid = 214748368
2009-05-03 21:39:50,580 INFO org.apache.hadoop.mapred.MapTask: kvstart = 3187670; kvend = 3019896; length = 3355443
2009-05-03 21:40:02 417 TNFO ora anache hadoon manred ManTask: Finished snill 1
```

Task Logs

Debugging

- Run job with the Local Runner
 - Set mapred.job.tracker to "local"
 - Runs application in a single thread
- Run job on a small data set on a I node cluster

Debugging

- Set keep.failed.task.files to keep files from failed tasks
 - Use the IsolationRunner to run just the failed task
- Java Debugging hints
 - Send a kill -QUIT to the Java process to get the call stack, locks held, deadlocks

Hadoop Performance Tuning

Example

- "Bob" wants to count records in AdServer logs (several hundred GB)
- Used Identity Mapper & Single counting reducer
- What is he doing wrong?
- This happened, really!

MapReduce Performance

- Reduce intermediate data size
 - map outputs + reduce inputs
- Maximize map input transfer rate
- Pipelined writes from reduce
- Opportunity to load balance

Shuffle

- Often the most expensive component
- M * R Transfers over the network
- Sort map outputs (intermediate data)
- Merge reduce inputs

Improving Shuffle

- Avoid shuffling/sorting if possible
- Minimize redundant transfers
- Compress intermediate data

Avoid Shuffle

- Set mapred.reduce.tasks to zero
 - Known as map-only computations
 - Filters, Projections, Transformations
- Number of output files = number of input
 splits = number of input blocks
- May overwhelm namenode

Minimize Redundant Transfers

- Combiners
- Intermediate data compression

Combiners

- When Maps produce many repeated keys
- Combiner: Local aggregation after Map & before Reduce
- Side-effect free
- Same interface as Reducers, and often the same class

Compression

- Often yields huge performance gains
- Set mapred.output.compress to true to compress job output
- Set mapred.compress.map.output to true to compress map outputs
- Codecs: Java zlib (default), LZO, bzip2, native gzip

Load Imbalance

- Inherent in application
 - Imbalance in input splits
 - Imbalance in computations
 - Imbalance in partitions
- Heterogenous hardware
 - Degradation over time

Optimal Number of Nodes

- T_m = Map slots per TaskTracker
- N = optimal number of nodes
- $S_m = N * T_m = Total Map slots in cluster$
- M = Map tasks in application
- Rule of thumb: $5*S_m < M < 10*S_m$

Configuring Task Slots

- mapred.tasktracker.map.tasks.maximum
- mapred.tasktracker.reduce.tasks.maximum
- Tradeoffs: Number of cores, RAM, number and size of disks
- Also consider resources consumed by TaskTracker & DataNode

Speculative Execution

- Runs multiple instances of slow tasks
- Instance that finishes first, succeeds
- mapred.map.speculative.execution=true
- mapred.reduce.speculative.execution=true
- Can dramatically bring in long tails on jobs

Hadoop Examples

Example: Standard Deviation

 Takeaway: Changing algorithm to suit architecture yields the best implementation

$$\sigma = \sqrt{\frac{1}{N} \sum_{i=1}^{N} (x_i - \bar{x})^2}$$

Implementation I

- Two Map-Reduce stages
- First stage computes Mean
- Second stage computes standard deviation

Stage 1: Compute Mean

- Map Input $(x_i \text{ for } i = 1 ...N_m)$
- Map Output (N_m, Mean(x_{1..Nm}))
- Single Reducer
- Reduce Input (Group(Map Output))
- Reduce Output (Mean(x_{I..N}))

Stage 2: Compute Standard Deviation

- Map Input $(x_i \text{ for } i = 1..N_m)$ & Mean $(x_{1..N})$
- Map Output $(Sum(x_i Mean(x))^2$ for $i = 1...N_m$
- Single Reducer
- Reduce Input (Group (Map Output)) & N
- Reduce Output (σ)

Standard Deviation

- Algebraically equivalent
- Be careful about numerical accuracy, though

$$\sigma = \sqrt{\frac{1}{N} \left(\sum_{i=1}^{N} x_i^2 - N x^2 \right)}$$

Implementation 2

- Map Input $(x_i \text{ for } i = 1 ... N_m)$
- Map Output (N_m, [Sum(x²_{I..Nm}),Mean(x_{I..Nm})])
- Single Reducer
- Reduce Input (Group (Map Output))

127

Reduce Output (σ)

NGrams

Bigrams

- Input: A large text corpus
- Output: List(word₁, Top_K(word₂))
- Two Stages:
 - Generate all possible bigrams
 - Find most frequent K bigrams for each word

Bigrams: Stage I Map

- Generate all possible Bigrams
- Map Input: Large text corpus
- Map computation
 - In each sentence, or each "word word word "
 - Output (word₁, word₂), (word₂, word₁)
- Partition & Sort by (word₁, word₂)

pairs.pl

```
while(<STDIN>) {
 chomp;
 $_ =~ s/[^a-zA-Z]+/ /g ;
 $_ =~ s/^\s+//g ;
 $_ =~ s/\s+$//g ;
 $_ =~ tr/A-Z/a-z/;
 my @words = split(/\s+/, $_);
 for (my $i = 0; $i < $#words - 1; ++$i) {
 print "$words[$i]:$words[$i+1]\n";
 print "$words[$i]:$words[$i]\n";
 }
}</pre>
```


Bigrams: Stage I Reduce

- Input: List(word₁, word₂) sorted and partitioned
- Output: List(word₁, [freq, word₂])
- Counting similar to Unigrams example

count.pl

```
_{=} < STDIN>; chomp;
my (\$pw1, \$pw2) = split(/:/, \$_{-});
count = 1;
while(<STDIN>) {
  chomp;
 my (\$w1, \$w2) = split(/:/, \$_);
  if ($w1 eq $pw1 && $w2 eq $pw2) {
 $count++;
 } else {
 print "$pw1:$count:$pw2\n";
 pw1 = w1;
 pw2 = w2;
 count = 1;
print "$pw1:$count:$pw2\n";
```


Bigrams: Stage 2 Map

- Input: List(word₁, [freq,word₂])
- Output: List(word₁, [freq, word₂])
- Identity Mapper (/bin/cat)
- Partition by word
- Sort descending by (word₁, freq)

Bigrams: Stage 2 Reduce

- Input: List(word1, [freq,word2])
 - partitioned by word.
 - sorted descending by (word), freq)
- Output: Topk(List(word1, [freq, word2]))
- For each word, throw away after K records

firstN.pl

```
N = 5;
_{-} = \langle STDIN \rangle; chomp;
my ($pw1, $count, $pw2) = split(/:/, $_);
idx = 1;
\text{sout} = \text{"$pw1\t$pw2,$count;"};
while(<STDIN>) {
  chomp;
  my (\$w1, \$c, \$w2) = split(/:/, \$_);
  if ($w1 eq $pw1) {
 if ($idx < $N) {
 $out .= "$w2,$c;";
 $idx++;
  } else {
 print "$out\n";
 pw1 = w1;
 idx = 1;
 sout = "spw1\tsw2,sc;";
print "$out\n";
```


Partitioner

- By default, evenly distributes keys
 - hashcode(key) % NumReducers
- Overriding partitioner
 - Skew in map-outputs
 - Restrictions on reduce outputs
 - All URLs in a domain together

Partitioner

```
// JobConf.setPartitionerClass(className)
public interface Partitioner <K, V>
 extends JobConfigurable {
  int getPartition(K key, V value, int maxPartitions);
}
```


Fully Sorted Output

- By contract, reducer gets input sorted on key
- Typically reducer output order is the same as input order
 - Each output file (part file) is sorted
- How to make sure that Keys in part i are all less than keys in part i+1?

Fully Sorted Output

- Use single reducer for small output
- Insight: Reducer input must be fully sorted
- Partitioner should provide fully sorted reduce input
- Sampling + Histogram equalization

Number of Maps

- Number of Input Splits
 - Number of HDFS blocks
- maþred.maþ.tasks
- Minimum Split Size (mapred.min.split.size)
- split_size = max(min(hdfs_block_size, data_size/#maps), min_split_size)

Parameter Sweeps

- External program processes data based on command-line parameters
- ./prog --params="0.1,0.3" < in.dat > out.dat
- Objective: Run an instance of ./prog for each parameter combination
- Number of Mappers = Number of different parameter combinations

Parameter Sweeps

- Input File: params.txt
 - Each line contains one combination of parameters
- Input format is NLineInputFormat (N=I)
- Number of maps = Number of splits =
 Number of lines in params.txt

Auxiliary Files

- -file auxFile.dat
- Job submitter adds file to job.jar
- Unjarred on the task tracker
- Available to task as \$cwd/auxFile.dat
- Not suitable for large / frequently used files

Auxiliary Files

- Tasks need to access "side" files
 - Read-only Dictionaries (such as for porn filtering)
 - Dynamically linked libraries
- Tasks themselves can fetch files from HDFS
 - Not Always! (Hint: Unresolved symbols)

Distributed Cache

- Specify "side" files via —cacheFile
- If lot of such files needed
 - Create a tar.gz archive
 - Upload to HDFS
 - Specify via –cacheArchive

Distributed Cache

- TaskTracker downloads these files "once"
- Untars archives
- Accessible in task's \$cwd before task starts
- Cached across multiple tasks
- Cleaned up upon exit

Joining Multiple Datasets

- Datasets are streams of key-value pairs
- Could be split across multiple files in a single directory
- Join could be on Key, or any field in Value
- Join could be inner, outer, left outer, cross product etc
- Join is a natural Reduce operation

Example

- A = (id, name), B = (name, address)
- A is in /path/to/A/part-*
- B is in /path/to/B/part-*
- Select A.name, B.address where A.name ==
 B.name

Map in Join

- Input: (Key₁, Value₁) from A or B
 - map.input.file indicates A or B
 - MAP_INPUT_FILE in Streaming
- Output: (Key2, [Value2, A|B])
 - Key₂ is the Join Key

Reduce in Join

- Input: Groups of [Value2, A|B] for each Key2
- Operation depends on which kind of join
 - Inner join checks if key has values from both A & B
- Output: (Key₂, JoinFunction(Value₂,...))

MR Join Performance

- Map Input = Total of A & B
- Map output = Total of A & B
- Shuffle & Sort
- Reduce input = Total of A & B
- Reduce output = Size of Joined dataset
- Filter and Project in Map

Join Special Cases

- Fragment-Replicate
 - I00GB dataset with I00 MB dataset
- Equipartitioned Datasets
 - Identically Keyed
 - Equal Number of partitions
 - Each partition locally sorted

Fragment-Replicate

- Fragment larger dataset
 - Specify as Map input
- Replicate smaller dataset
 - Use Distributed Cache
- Map-Only computation
 - No shuffle / sort

Equipartitioned Join

- Available since Hadoop 0.16
- Datasets joined "before" input to mappers
- Input format: CompositeInputFormat
- maþred.join.exþr
- Simpler to use in Java, but can be used in Streaming

Example

```
mapred.join.expr =
  inner (
 tbl (
 ....SequenceFileInputFormat.class,
 "hdfs://namenode:8020/path/to/data/A"
 ),
 tbl (
 ....SequenceFileInputFormat.class,
 "hdfs://namenode:8020/path/to/data/B"
 )
  )
}
```


Questions?

Apache Pig

What is Pig?

- System for processing large semistructured data sets using Hadoop MapReduce platform
- Pig Latin: High-level procedural language
- Pig Engine: Parser, Optimizer and distributed query execution

Pig vs SQL

- Pig is procedural
- Nested relational data model
- Schema is optional
- Scan-centric analytic workloads
- Limited query optimization

- SQL is declarative
- Flat relational data model
- Schema is required
- OLTP + OLAP workloads
- Significant opportunity for query optimization

Pig vs Hadoop

- Increases programmer productivity
- Decreases duplication of effort
- Insulates against Hadoop complexity
 - Version Upgrades
 - JobConf configuration tuning
 - Job Chains

Example

- Input: User profiles, Page visits
- Find the top 5 most visited pages by users aged 18-25


```
impart java.id. interaption)
impart java.ati.interaption;
impart java.ati.interaption;
impart java.ati.interaption;
impart java.ati.interaption;
impart org.apadom.hadoog.fo.Turti;
impart org.apadom.hadoog.fo.Turti;
impart org.apadom.hadoog.fo.Turti;
impart org.apadom.hadoog.fo.Turtimpicomperation;
impart org.apadom.hadoog.fo.Turtimpicomperation;
impart org.apadom.hadoog.fo.Turtimpicomperation;
impart org.apadom.hadoog.fo.Turtimpicomperation;
impart org.apadom.hadoog.fo.Turtimpicomperation;
impart org.apadom.hadoog.mapcod.oconut;
impart org.apadom.hadoog.mapcod.oconut;
impart org.apadom.hadoog.mapcod.oconut;
impart org.apadom.hadoog.mapcod.oconut;
impart org.apadom.hadoog.mapcod.oconut;
import org.apadom.hadoog.mapcod.oconut;
import org.apadom.hadoog.mapcod.oconut;
import org.apadom.hadoog.mapcod.maccod.maccod.oconut;
import org.apadom.hadoog.mapcod.maccod.maccod.oconut;
import org.apadom.hadoog.mapcod.maccod.maccod.oconut;
import org.apadom.hadoog.mapcod.maccod.imputrocrast;
import org.apadom.hadoog.mapcod.rocot.imputrocrast;
import org.apadom.hadoog.mapcod.rocot.imputrocrast;
import org.apadom.hadoog.mapcod.imputrocrast;
import org.apadom.hadoog.mapcod.
```

```
// po the strong pendem and solient the values
for partial of three 1
for tention of a mercedy t
per tention of a mercedy t
or-solient(sell, new Yoot-parteal);
coporter-selvands("You");
 )
public static class SedoceVils extends MagReduceDase
implements Fedorer-Test, longMittable, WeitableComparable,
Maikable (
 public moid reduce;
Teach bay,
Teach bay,
Thereatur-ClorepHritable> time,
OutputCollectur-Offstadde-Componside, Heitable> or,
Hegarian requires; Manuse Tollaception {
// Add up all tim values we see
 long man = 0;
while (time.baskmah))) (
man == itme.mmah().mmh();
reporter.mmhdhatum; *GE*);
 or mullestybey, new Loughtstable(namy);
 public main maps;
Writablestomparable buy,
Writable val;
companiellestomparable buy,
Majortar reporter; bereau tommapaion; (
no-nollests(chorpestable)val; (rest)Say()
 ion meant = 0;
poblic middle Tedents;
integritable mon;
integritable mon;
integritoristationaleaguitable, Toota oc,
paperies caparies intone introduction [
 Jedilo statio void mainjettimiji aces thoses iomsception (
Joccet io = sex Jobocetiminosapta, class);
la jesticomessi toda Faces y
```


In Native Hadoop

In Pig

Natural Fit

Comparison

Flexibility & Control

- Easy to plug-in user code
- Metadata is not mandatory
- Does not impose a data model
- Fine grained control
- Complex data types

Pig Data Types

- Tuple: Ordered set of fields
 - Field can be simple or complex type
 - Nested relational model
- Bag: Collection of tuples
 - Can contain duplicates
- Map: Set of (key, value) pairs

Simple data types

- int:42
- long: 42L
- float: 3.1415f
- double: 2.7182818
- chararray: UTF-8 String
- bytearray : blob

Expressions

```
A = LOAD 'data.txt' AS
  (f1:int , f2:{t:(n1:int, n2:int)}, f3: map[] )
```


Pig Unigrams

- Input: Large text document
- Process:
 - Load the file
 - For each line, generate word tokens
 - Group by word
 - Count words in each group

Load

```
myinput = load '/user/milindb/text.txt'
 USING TextLoader() as (myword:chararray);
```

```
{
  (program program)
  (pig pig)
  (program pig)
  (hadoop pig)
  (latin latin)
  (pig latin)
}
```


Tokenize

```
words = FOREACH myinput GENERATE FLATTEN(TOKENIZE(*));
```

```
{
  (program) (program) (pig) (program) (pig)
  (hadoop) (pig) (latin) (latin) (pig) (latin)
}
```


Group

```
grouped = GROUP words BY $0;
```

```
{
  (pig, {(pig), (pig), (pig), (pig)})
  (latin, {(latin), (latin)})
  (hadoop, {(hadoop)})
  (program, {(program), (program)})
}
```


Count

```
counts = FOREACH grouped GENERATE group, COUNT(words);
```

```
{
 (pig, 5L)
 (latin, 3L)
 (hadoop, 1L)
 (program, 3L)
}
```


Store

```
store counts into '/user/milindb/output'
  using PigStorage();
```

```
pig 5
latin 3
hadoop 1
program 3
```


Example: Log Processing

```
-- use a custom loader
Logs = load '/var/log/access_log' using
 CommonLogLoader() as (addr, logname,
 user, time, method, uri, p, bytes);
-- apply your own function
Cleaned = foreach Logs generate addr,
 canonicalize(url) as url;
Grouped = group Cleaned by url;
-- run the result through a binary
Analyzed = stream Grouped through
 'urlanalyzer.py';
store Analyzed into 'analyzedurls';
```


Schema on the fly

Nested Data

```
Logs = load 'weblogs' as (url, userid);
Grouped = group Logs by url;
-- Code inside {} will be applied to each
-- value in turn.
DisinctCount = foreach Grouped {
 Userid = Logs.userid;
 DistinctUsers = distinct Userid;
 generate group, COUNT(DistinctUsers);
}
store DistinctCount into 'distinctcount';
```


Pig Architecture

Pig Stages

Logical Plan

- Directed Acyclic Graph
 - Logical Operator as Node
 - Data flow as edges
- Logical Operators
 - One per Pig statement
 - Type checking with Schema

Pig Statements

Load	Read data from the file system
Store	Write data to the file system
Dump	Write data to stdout

Pig Statements

ForeachGenerate	Apply expression to each record and generate one or more records
Filter	Apply predicate to each record and remove records where false
Streamthrough	Stream records through user-provided binary

Pig Statements

Group/CoGroup	Collect records with the same key from one or more inputs
Join	Join two or more inputs based on a key
Orderby	Sort records based on a key

Physical Plan

- Pig supports two back-ends
 - Local
 - Hadoop MapReduce
- I:I correspondence with most logical operators
 - Except Distinct, Group, Cogroup, Join etc

MapReduce Plan

- Detect Map-Reduce boundaries
 - Group, Cogroup, Order, Distinct
- Coalesce operators into Map and Reduce stages
- Job.jar is created and submitted to Hadoop JobControl

Lazy Execution

- Nothing really executes until you request output
- Store, Dump, Explain, Describe, Illustrate
- Advantages
 - In-memory pipelining
 - Filter re-ordering across multiple commands

Parallelism

- Split-wise parallelism on Map-side operators
- By default, I reducer
- PARALLEL keyword
 - group, cogroup, cross, join, distinct, order

Running Pig

Running Pig

- Batch mode
 - \$ pig myscript.pig
- Local mode
 - \$ pig -x local
- Java mode (embed pig statements in java)
 - Keep pig.jar in the class path

PigPen

PigPen

Pig for SQL Programmers

SQL	Pig
FROM MyTable	<pre>A = LOAD 'MyTable' USING PigStorage('\t') AS (col1:int, col2:int, col3:int);</pre>
SELECT col1 + col2, col3	B = FOREACH A GENERATE col1 + col2, col3;
WHERE col2 > 2	C = FILTER B by col2 > 2;

SQL	Pig
SELECT col1, col2, sum(col3) FROM X GROUP BY col1, col2	<pre>D = GROUP A BY (col1, col2) E = FOREACH D GENERATE FLATTEN(group), SUM(A.col3);</pre>
HAVING sum(col3) > 5	F = FILTER E BY \$2 > 5;
ORDER BY col1	G = ORDER F BY \$0;

SQL	Pig
SELECT DISTINCT col1 from X	<pre>I = FOREACH A GENERATE col1; J = DISTINCT I;</pre>
SELECT col1, count(DISTINCT col2) FROM X GROUP BY col1	<pre>K = GROUP A BY col1; L = FOREACH K { M = DISTINCT A.col2; GENERATE FLATTEN(group), count(M); }</pre>

SQL	Pig
SELECT A.col1, B. col3 FROM A JOIN B USING (col1)	<pre>N = JOIN A by col1 INNER, B by col1 INNER; 0 = FOREACH N GENERATE A.col1, B.col3; Or N = COGROUP A by col1 INNER, B by col1 INNER; 0 = FOREACH N GENERATE flatten(A), flatten(B); P = FOREACH O GENERATE A.col1, B.col3</pre>

Questions?