

Big Data & Hadoop

PIG

Need of PIG

Built in operations like:

- ✓ Join
- ✓ Group
- ✓ Filter
- ✓ Sort
- ✓ and more...

Need of PIG

- ✓ An ad-hoc way of creating and executing map-reduce jobs on very large data sets
- ✓ Rapid Development
- ✓ No Java is required

Performance On Par With Raw Hadoop

Why Should I Go For Pig When There Is MR?

MapReduce

- ✓ Powerful model for parallelism.
- ✓ Based on a rigid procedural structure.
- ✓ Provides a good opportunity to parallelize algorithm.

PIG

- ✓ It is desirable to have a higher level declarative language.
- ✓ Similar to SQL query where the user specifies the "what" and leaves the "how" to the underlying processing engine.

Where should I use Pig?

❖ PIG IS DATA FLOW LANGUAGE

Where NOT to use Pig?

- ✓ Really nasty data formats or **completely unstructured data**(video, audio, raw human-readable text).
- ✓ Pig is definitely **slow** compared to Map Reduce jobs.
- ✓ When you would like **more power** to optimize your code.

What is Pig?

PIG IS AN OPEN-SOURCE HIGH-LEVEL DATAFLOW SYSTEM.

It is High-Level Data Flow scripting language.

Pig Vs SQL

SQL (Declarative)

- SELECT cust_id, SUM(amount) AS CstTotal
- o FROM customers c
- JOIN sales s ON c.cust_ID = s.cust_id
- o WHERE c.region = 'India'
- o GROUP BY cust id
- o HAVING SUM(amount) > 100000
- ORDER BY CstTotal DESC
- o custs = LOAD '/customers' AS (cust_id, region, name);
- sales = LOAD '/sales' AS (sale id, cust id, amount);
- Sales_INDIA = FILTER custs by Region =='India';
- joined = JOIN custs BY cust_id, Sales_INDIA by cust_id;
- grouped = GROUP joined BY cust_id;
- summed = FOREACH grouped GENERATE GROUP,
 SUM(joined.sales INDIA::amount)
- o rich custs = FILTER summed BY \$1 > 100000
- sorted = ORDER rich_cust BY \$1 DESC;
- o dump sorted < OR STORE its result>

Pig Latin

Use Cases where PIG is used

- ✓ Processing of **Web Logs**
- ✓ **Data processing** for search platforms
- ✓ Support for Ad Hoc queries across large datasets.
- ✓ Quick Prototyping of algorithms for processing large datasets.

Compilation

Use Case in Health Care

Problem Statement

De-identify personal health information.

Challenges:

- ✓ Huge amount of data flows into the systems daily and there are multiple data sources that we need to aggregate data from.
- ✓ Crunching this huge data and deidentifying it in a traditional way had problems.

Use Case in Health Care

Weather Data with Pig

ftp://ftp.ncdc.noaa.gov/pub/data/uscrn/products/daily01/

34.5 kB

34.5 kB

34.5 kB

13/06/2013 09:30:00

13/06/2013 09:30:00

13/06/2013 09:30:00

CRND0103-2013-AL Selma 6 SSE.txt

CRND0103-2013-AL Talladogs 10 NNE txt

CRND0103-2013-AL Thomasville 2 S.txt

tp://ftp.ncdc.noaa.gov/pub/data/uscm/products/daily01/2013/

Pig – Basic Program Structure

Script:

Pig can run a script file that contains Pig commands.

Example: pig script.pig runs the commands in the local file script.pig.
ScriptGrunt

Grunt:

Grunt is an interactive shell for running Pig commands. It is also possible to run Pig scripts from within Grunt using run and exec (execute).

Embedded:

Embedded can run Pig programs from Java, much like you can use JDBC to run SQL programs from Java.

Pig Latin Program

Pig Latin Program

It is made up of a series of operations or transformations that are applied to the input data to produce output.

Pig

Turns the transformations into...

A series of MapReduce jobs

Data Model

Data Models can be defined as follows:

- ✓ A **bag** is a collection of tuples.
- ✓ A **tuple** is an ordered set of fields.
- ✓ A **field** is a piece of data.
- ✓ A Data Map is a map from keys that are string literals to values that can be any data type.

Example:

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

Pig Data Types

Pig Data Type	Implementing Class
Bag	org.apache.pig.data.DataBag
Tuple	org.apache.pig.data.Tuple
Map	java.util.Map <object, object=""></object,>
Integer	java.lang.Integer
Long	java.lang.Long
Float	java.lang.Float
Double	java.lang.Double
Chararray	java.lang.String
Bytearray	byte[]

Pig Complex Data Types - Example

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

Method	Example	Result
Position	\$0	1
Name	Field2	Bag {<2,3>,<4,6>,<6,7>}
Projection	Field2.\$1	Bag {<3>,<6>,<7>}
Function	AVG(field2.\$0)	(2+4+6)/3 =4
Conditional	Field1 == 1 ? 'Yes' : 'No'	Yes
Lookup	Field3#'key'	apache

Pig Latin Relational Operators

Category	Operator	Description
Loading and Storing	LOAD STORE DUMP	Loads data from the file system or other storage into a relation . Saves a relation to the file system or other storage. Prints a relation to the console.
Filtering	FILTER DISTINCT FOREACHGENERATE STREAM	Removes unwanted rows from a relation. Removes duplicate rows from a relation. Adds or removes fields from a relation. Transforms a relation using an external program.
Grouping and Joining	JOIN COGROUP GROUP CROSS	Joins two or more relations. Groups the data in two or more relations. Groups the data in a single relation. Creates the cross product of two or more relations.
Sorting	ORDER LIMIT	Sorts a relation by one or more fields. Limits the size of a relation to a maximum number of tuples.
Combining and Splitting	UNION SPLIT	Combines two or more relations into one. Splits a relation into two or more relations.

File - Student

Name	Age	GPA
Joe	18	2.5
Sam		3.0
Angel	21	7.9
John	17	9.0
Joe	19	2.9

File - Student Roll

Name	Roll No.
Joe	45
Sam	24
Angel	1
John	12
Joe	19

Pig Latin - Group Operator

Example of GROUP Operator:

```
A = load 'student' as (name:chararray, age:int, gpa:float);
dump A;
(joe, 18, 2.5)
(sam, 3.0)
(angel,21,7.9)
(john, 17, 9.0)
(joe, 19, 2.9)
X = \text{group A by name};
dump X;
(joe,{(joe,18,2.5),(joe,19,2.9)})
(sam, {(sam, 3.0)})
(john,{(john,17,9.0)})
(angel, {(angel, 21, 7.9)})
```

Example of COGROUP Operator:

```
A = load 'student' as (name:chararray, age:int,gpa:float);
B = load 'studentRoll' as (name:chararray, rollno:int);

X = cogroup A by name, B by name;
dump X;

(joe,{(joe,18,2.5),(joe,19,2.9)},{(joe,45),(joe,19)})
(sam,{(sam,,3.0)},{(sam,24)})
(john,{(john,17,9.0)},{(john,12)})
(angel,{(angel,21,7.9)},{(angel,1)})
```

Joins And COGROUP

Example

Suppose we have relations A and B.

```
A = LOAD 'data1' AS (a1:int,a2:int,a3:int);
DUMP A;
(1, 2, 3)
(4, 2, 1)
(8, 3, 4)
(4,3,3)
(7, 2, 5)
(8, 4, 3)
B = LOAD 'data2' AS (b1:int,b2:int);
DUMP B:
(2, 4)
(8, 9)
(1, 3)
(2,7)
(2, 9)
(4, 6)
(4,9)
```

In this example relations A and B are joined by their first fields.

```
X = JOIN A BY a1, B BY b1;

DUMP X;

(1,2,3,1,3)

(4,2,1,4,6)

(4,3,3,4,6)

(4,2,1,4,9)

(4,3,3,4,9)


(8,3,4,8,9)

(8,4,3,8,9)
```

- **JOIN** and **COGROUP** operators perform similar functions.
- ❖ JOIN creates a flat set of output records while
- COGROUP creates a nested set of output records.

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';
```


Union

UNION: To merge the contents of two or more relations.

```
A = LOAD 'data' AS (a1:int,a2:int);
DUMP A;
(1, 2)
(4, 2)
B = LOAD 'data' AS (b1:int,b2:int);
DUMP B;
(2, 4)
(8, 9)
(1, 3)
X = UNION A, B;
DUMP X;
(2, 4)
(8, 9)
(1,3)
(1, 2)
(4, 2)
```

UDFs – User Defined Functions

For logic that cannot be done in Pig

- Can be used to do column transformation, filtering, ordering, custom aggregation
- For example, you want to write custom logic to do interest calculation or penalty calculation Example : 1% of total data set
- grunt> interest = FOREACH cust GENERATE custid, calculateIterest(custAcc);

Diagnostic Operators & UDF Statements

Pig Latin Diagnostic Operators

Types of Pig Latin Diagnostic Operators:

DESCRIBE - Prints a relation's schema.

EXPLAIN - Prints the logical and physical plans.

ILLUSTRATE - Shows a sample execution of the logical plan, using a generated subset of the input.

Pig Latin UDF Statements

Types of Pig Latin UDF Statements:

REGISTER - Registers a JAR file with the Pig runtime.

DEFINE - Creates an alias for a UDF, streaming script, or a command specification.

Describe

Use the **DESCRIBE** operator to review the fields and data-types.

```
grunt>
grunt>
grunt> A = load '/datal' as (al:int, a2:int);
grunt> B = load '/data2' as (b1:int, b2:int);
grunt> X = UNION A, B;
grunt> DESCRIBE X;
X: {a1: int,a2: int}
grunt>
grunt>
```

Pig Latin – File Loaders

Pig Latin File Loaders

BinStorage - "binary" storage

PigStorage - loads and stores data that is delimited by something

TextLoader - loads data line by line (delimited by the newline character)

CSVLoader - Loads CSV files

XML Loader - Loads XML files

Example of Data analysis task

Find users who tend to visit "good" pages:

VISITS

USER	URL	Time
Amy	www.cnn.com	8.00
Amy	www.crap.com	8.05
Amy	www.myblog.com	10.00
Amy	www.flickr.com	10:05
Fred	www.cnn.com	12.00

PAGES

URL	Page Rank
www.cnn.com	0.9
www.flickr.com	0.9
www.myblog.com	0.7
www.crap.com	0.2

Conceptual Data Flow

Pig Latin Script

```
A = load '/pagerank/visits' using PigStorage(',') as user:chararray,url:chararray,time:chararray);
B = load '/pagerank/pages' using PigStorage(',') as (url:chararray,rank:float);
C = Join A by url, B by url;
D = Group C by user;
E = foreach D generate group, AVG(C.rank) as avgpr;
gooduser = filter E by avgpr > 0.1;
store gooduser into '/pagerank/output/result';
```

Q and A?