

Welcome to

Big Data & Hadoop

Session

Session 5 - Pig & Pig Latin

+91-9538998962 sandeep@knowbigdata.com

WELCOME - KNOWBIGDATA

- Interact Ask Questions
 Real Life Project
- Lifetime access of content
 Quizzes & Certification Test
- Class Recording
 10 x (3hr class)
- Cluster AccessSocio-Pro Visibility
- 24x7 support
 Mock Interviews

ABOUT ME

2014	KnowBigData	Founded	
2014	Amazon	Built High Throughput Systems for <u>Amazon.com</u> site using inhouse NoSql.	
2012	InMobi	Built Recommender after churning 200 TB	
2011	tBits Global	Founded tBits Global Built an enterprise grade Document Management System	
2006	D.E.Shaw	Built the big data systems before the term was coined	
2002	IIT Roorkee	Finished B.Tech somehow.	

COURSE CONTENT

	- 1	Understanding BigData, Hadoop Architecture
	Ш	Environment Overview, MapReduce Basics
	Ш	Adv MapReduce & Testing
4) IV	Pig & Pig Latin
	V	Analytics using Hive
	VI	NoSQL, HBASE
	VII Oozie, Mahout,	
	VIII Zookeeper, Apache Storm	
	IX	Apache Flume, Apache Spark
	X	YARN, Big Data Sets & Project Assignment

TODAY'S CLASS

- Introduction
- Wordcount example
- Pig Latin vs SQL
- Pig Latin vs MapReduce
- Use Cases
- Philosophy
- Installation
- Using from Cloud Labs
- Local Mode
- Command Line Args

- Prompt Grunt
- Average Val Example
- Data Types Scaler
- Data Types Complex
- Schema
- Basic Contructions
- LOAD
- Diagnostic
- STORE & DUMP
- Foreach

TODAY'S CLASS

FILTER

Order by

JOIN

Limit & Sample

Parallel

Flatten

Calling External Functions

Foreach Nested

Fragmented Joins

Skewed Join - Merge

Left Outer Join

Right Outer Join

Full Join

CoGroup

Union

Cross

Stream

Params

Splits

Non-Linear Execution

ADV. MAP / REDUCE

Followup Questions?

PIG

An engine for executing data flows in parallel on Hadoop

- Language Pig Latin
 - Provides operators: Join, order by, Filter ...
- Runs on Hadoop. Makes use of both
 - HDFS
 - MapReduce

PIG - WORD COUNT EXAMPLE

- -- Load input from the file named big.txt, and call the single
- -- field in the record 'line'.

input = load 'big.txt' as (line);

- -- TOKENIZE splits the line into a field for each word.
- -- flatten will take the collection of records returned by
- -- TOKENIZE and produce a separate record for each one, calling the single
- -- field in the record word.

words = foreach input generate flatten(TOKENIZE(line)) as word;

-- Now group them together by each word.

grpd = group words by word;

-- Count them.

cntd = foreach grpd generate group, COUNT(words);

-- Print out the results.

dump cntd;

PIG LATIN - A DATA FLOW LANGUAGE

Allows describing:

- I. How data flows
- 2. Should be Read
- 3. Processed
- 4. Stored to multiple outputs in parallel

- 1. Complex Workflows
 - 1. Multiple Inputs are joined
 - 2. Data is split into multiple streams
- 2. No Ifs and fors

Map Reduce Programming vs Pig Latin

PIG LATIN	MAP REDUCE
Provides join, filter, group by, order by, union	Provides operations such as group by and order by indirectly. Joins are hard
Provides optimisation such are rebalancing the reducers	Same optimisations are really hard to write
Understand your scripts: Error checking & optimise	You code is opaque to the map reduce
Lower cost to write and maintain than Java code for MapReduce.	Requires more effort and time
Brief: 9lines	170 lines
Has limitations	More Control.

Pig Latin vs SQL

PIG LATIN	SQL
User describes exactly how to process the input data.	Allows users to describe what question they want answered
Long series of data operations	Around answering one question
Designed for Hadoop	Designed for RDBMS
Targets multiple data operations & parallel processing	For multiple data operations, the query gets complex
Can be used when schema is unknown, incomplete, or inconsistent,	requires well formatted

PIG - USE CASES

- I. ETL
- 2. Research On Data
- 3. Iterative processing
 - 1. Batch processing

Map Reduce

PIG

SQL

PIG PHILOSOPHY

- A. Pigs eat anything
 - Data: Relational, nested, or unstructured.
- B. Pigs live anywhere
 - Parallel processing Language. Not only Hadoop
- C. Pigs are domestic animals
 - Controllable, provides custom functions in java/python
 - Custom load and store methods
- D. Pigs fly
 - Designed for performance

PIG - INSTALLING

- 1. Download 0.13.0 from Pig's release page
- 2. tar -xvfz pig-0.13.0.tar.gz
- 3. mv pig-0.13.0 /usr/local/pig
- 4. export JAVA_HOME=/usr/lib/jvm/java-6-openjdk-amd64
- 5. Run pig -x local and test if it is working
- 6. export PIG_CLASSPATH=/etc/hadoop
- 7. Add pig/bin folder to \$PATH
- 8. Run pig and enjoy the grunts

PIG - USING FROM CLOUD LABS

- ssh student@hadoopl.knowbigdata.com (password is same as mentioned earlier). You can also try hadoop2, 3, 4
- pig
- In HDFS, you have the permissions to manipulate /users/student/
- The data has been uploaded to /users/student/data in HDFS

PIG - LOCAL MODE

- pig -x local
- Works without Hadoop installation
- Very useful for testing locally
- Improves the development pace

PIG - COMMAND LINE ARGUMENTS

- The first argument can be a pig script file: pig <myscript>
- To Execute a single command e.g.:
 - pig -e ls
- -version , for version
- -h see more options

PIG - GRUNT

- The prompt "grunt>"
- This is where all of the commands are typed
- You can also control hadoop from here
 - fs (-ls or -cat or any other hadoop command)
 - kill job
 - exec or run pig-script

PIG - BASIC CONSTRUCTION

- Each processing step results in new set
- Case Insensitive
- Multiline comments: /* */
- Singleline comments: ---

PIG - MY FIRST PIG SCRIPT - AVERAGE VAL

Local: data/NYSE_dividends

hdfs: /users/student/data/NYSE_dividends

NYSE	CPO 2009-12-30	0.11
NYSE	CPO 2009-09-28	0.12
NYSE	CPO 2009-06-26	0.13
NYSE	CCS 2009-10-28	0.41
NYSE	CCS 2009-04-29	0.43
NYSE	CIF 2009-12-09	.029
NYSE	CIF 2009-12-09	.028

CPO 0.12 CCS 0.42 CIF .0285

PIG - MY FIRST PIG SCRIPT - AVERAGE VAL

Local: data/NYSE_dividends

hdfs: /user/student/data/NYSE_dividends

NYSE	CPO 2009-12-30	0.11
NYSE	CPO 2009-09-28	0.12
NYSE	CPO 2009-06-26	0.13
NYSE	CCS 2009-10-28	0.41
NYSE	CCS 2009-04-29	0.43
NYSE	CIF 2009-12-09	.029
NYSE	CIF 2009-12-09	.028

CPO 0.12 CCS 0.42 CIF .0285

- I. divs = load '/user/student/data/NYSE_dividends' as (name, ticker, date, val);
- 2. dump divs
- 3. explain divs
- 4. grped = group divs by ticker;
- 5. avged = foreach grped generate group, AVG(divs.val);
- 6. store avged into '/user/student/data-out/avged';
- 7. fs -cat /user/student/data-out/avged/part*

PIG - DATA TYPES

Scaler

- I. int
- 2. long
- 3. float 4 bytes
- 4. double 8 bytes
- 5. chararray
- 6. bytearray

PIG - DATA TYPES

Complex

- 1. Map
 - I. ['name'#'bob', 'age'#55]
 - 2. chararray => another complex type or scaler
- 2. Tuple
 - 1. Fixed length, ordered collection
 - 2. Made up fields and their values.
 - 3. Think of it as a row in RDBMS and fields as columns
 - 4. Can refer the fields by position
 - 5. ('bob', 55, 12.3)
- 3. BAG
 - 1. Unordered collection of tuples
 - 2. {('ram', 55, 12.3), ('sally', 52, 11.2)}
 - 1. Two tuples each with three fields
 - 3. Analogous to SET of rows / dataset
 - 4. Does not need to fit in memory. Spills over to disk

PIG - DATA TYPES

Schemas

- 1. Not very particular about schema
- 2. You can either tell upfront, e.g.
 - dividends = load 'NYSE_dividends' as (exchange:chararray, symbol:chararray, date:chararray, dividend:float);
- 3. Or it will make best type guesses based on data
- 4. Schema declaration for complex types:
 - l. a:map[] or a:map[int] ...
 - 2. a:tuple or a:tuple(x, y) or a:tuple(x:int, y:bytearray,...)....
 - 3. a:bag{} or a:bag{t:(x:int, y:int)} or a:bag{t:(x, y)}
- 5. You can cast the data from one type to another if possible
 - I. similar to Java by affixing "(type)"

MAP / REDUCE

PIG - LOAD

- divs = load 'NYSE_dividends'
 - Loads the values guessing the datatype
 - Tab is used as separator
 - Absolute or Relative URL would work
- divs = load 'NYSE_dividends' using PigStorage(',');
 - To load comma separated values
- divs = load 'NYSE_div*'
 - You can specify the wildcard character such as '*'
- divs = load 'NYSE_dividends' using HBaseStorage();
 - You can load an HBASE table this way
- divs = load 'NYSE_dividends' as (name:chararray, ticker:chararray, date, val:float);
 - Define the data types upfront

PIG - DIAGNOSTIC

explain dataset
Shows Detailed analysis of query

describe dataset
Show Schema

Syntax Highlighting Tools

Eclipse http://code.google.com/p/pig-eclipse

Emacs http://github.com/cloudera/piglatin-mode

TextMate http://www.github.com/kevinweil/pig.tmbundle

Vim http://www.vim.org/scripts/script.php?script_id=2186

PIG - STORE / DUMP

Store

- Stores the data to a file or other storage
- store processed into 'processed' using PigStorage(',');

Dump

- Prints the value on the screen print()
- Useful for
 - debugging or
 - using with scripts that redirect output
- Syntax: dump variable; (or relation or field name)

PIG - RELATIONAL OPERATIONS - FOREACH

Takes expressions & applies to every record

- 1. divs = load '/users/student/data/NYSE_dividends' as (name, ticker, date, val);
- 2. avged = foreach divs generate ticker, val
- 3. dump avged

PIG - FOREACH

prices = load 'NYSE_daily' as (exchange, symbol, date, open, high, low, close, volume, adj_close);

Basic Operations such as subtraction/addition

gain = foreach prices generate close - open;

Using position references

gain2 = foreach prices generate \$6 - \$3;

Ranges

- For exchange, symbol, date, open
 - beginning = foreach prices generate ..open;
- For open, high, low, close
 - middle = foreach prices generate open..close;
- For produces volume, adj_close
 - end = foreach prices generate volume..;

Will it have any reducer code generated? gain = foreach prices generate (close - open);

Will it have any reducer code generated? gain = foreach prices generate (close - open);

0

PIG - FOREACH

```
Extract Data from complex types:
```

bball = load 'baseball' as (name:chararray, team:chararray, traits:bag{}, bat:map[]); avg = foreach bball generate bat#'batting_average';

Tuple Projection

A = load 'input' as (t:tuple(x:int, y:int));

B = foreach A generate t.x, t.\$1;

Bag Projection

A = load 'input' as (b:bag{t:(x:int, y:int)});

B = foreach A generate b.x;

A = load 'input' as (b:bag{t:(x:int, y:int)});

B = foreach A generate b.(x, y);

PIG - FOREACH

- divs = load 'NYSE_dividends' as
 - (exchange:chararray, symbol:chararray, date:chararray, dividends:float);
- in_cents = foreach divs generate
 - dividends * 100.0 as dividend, dividends * 100.0;
- describe in_cents;

Built-In Function's List http://pig.apache.org/docs/r0.13.0/func.html

PIG - FILTER

```
-- filter_matches.pigdivs = load 'NYSE_dividends' as (exchange:chararray, symbol:chararray, date:chararray, dividends:float);
```

Regular Expression

1. startswithcm = filter divs by symbol matches 'CM.*';

Negation

2. notstartswithcm = filter divs by not symbol matches 'CM.*';

Logical Operators

3. result = filter divs by dividends > 0.10 and dividends < .12;

More Operators are are: http://pig.apache.org/docs/r0.13.0/basic.html

Will there be any reducer generated? startswithcm = filter divs by symbol matches 'CM.*';

Will there be any reducer generated? startswithcm = filter divs by symbol matches 'CM.*';

No.

PIG - ORDER BY / DISTINCT

Order BY

divs = load 'NYSE_dividends' as (exchange:chararray, symbol:chararray, date:chararray, dividends:float); ordered = order divs by symbol, dividends desc;

Distinct

divs = load 'NYSE_dividends' as

(exchange:chararray, symbol:chararray, date:chararray, dividends:float);
symbols = foreach divs generate symbol;
uniqsymbols = distinct symbols;
dump uniqsymbols;

Will it generate any reducer code? uniqsymbols = distinct symbols;

Will it generate any reducer code? uniqsymbols = distinct symbols;

yes

PIG - JOIN

Single Key

daily = load 'NYSE_daily' as (exchange, symbol, date, open, high, low, close, volume, adj_close);

divs = load 'NYSE_dividends' as (exchange, symbol I, date, dividends);

jnd = join daily by symbol, divs by symbol 1;

Composite Key

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

Self Join - For each stock, find dividends that increased between two dates

divs I = load 'NYSE_dividends' as (exchange:chararray, symbol:chararray, date:chararray, dividends);

divs2 = load 'NYSE_dividends' as (exchange:chararray, symbol:chararray, date:chararray, dividends);

jnd = join divs I by symbol, divs2 by symbol;

increased = filter jnd by divs I::date < divs 2::date and divs I::dividends < divs 2::dividends;

PIG - OUTER JOINS - LEFT

Similar to SQL

A
id name
I sandeep
2 ryan

A = load 'A' as (id, fname);

LO = join A by id LEFT OUTER, B by id; LO = join A by id LEFT, B by id; dump LO Bid nameI giri3 saha

B = load 'B' as (id, lname);

(I,sandeep, I,giri) (2,ryan,,)

PIG - OUTER JOINS - RIGHT

Similar to SQL

A

id name
I sandeep
2 ryan

A = load 'A' as (id, fname);

RO = join A by id RIGHT OUTER, B by id; or RO = join A by id RIGHT, B by id; dump RO; B
id name
I giri
3 saha

B = load 'B' as (id, lname);

(I,sandeep, I,giri) (,,3,saha)

PIG - OUTER JOINS - FULL

Similar to SQL

A

id name

I sandeep

2 ryan

A = load 'A' as (id, fname);

RO = join A by id **FULL**, B by id; dump RO;

B
id name
I giri
3 saha

B = load 'B' as (id, lname);

(I,sandeep, I,giri) (2,ryan,,) (,,3,saha)

PIG - LIMIT / SAMPLE

LIMIT

```
divs = load 'NYSE_dividends';
first10 = limit divs 10;
dump 10;
```

SAMPLE

```
divs = load 'NYSE_dividends';
some = sample divs 0.1; --10% records
```


PIG

```
some = sample divs 0.1;

dump some;

dump some;

If you run "dump some" twice, will it give the same output?
```


PIG

some = sample divs 0.1;
If you run "dump some" twice, will it give the same output?

No. Sampling gives randomised output. It is not like limit.

PIG - PARALLEL

- 1. Parallelism is the basic promise of pig
- 2. Basically controls the numbers of reducers
- 3. Does not impact any mappers
- daily = load 'NYSE_daily' as (exchange, symbol, date, open, high, low, close, volume, adj_close);
- 2. bysymbl = group daily by symbol parallel 10;
- 3. —Will create 10 reducers
- 1. Needs to be applied per statement
- 2. Script wide: set default_parallel 10;
- 3. Without parallel, allocates reducer per IG of input size

How many reducers will it produce? mylist = foreach divs generate symbol, dividends*10

How many reducers will it produce? mylist = foreach divs generate symbol, dividends*10

0.

Does parallel clause have any effect in this?

mylist = foreach divs generate symbol parallel 10;

[Yes/No?]

Does parallel clause have any effect in this?

mylist = foreach divs generate symbol parallel 10;

[Yes/No?]

N0.

PIG - FLATTEN

```
sandeep {(c),(c++)}
  arun {(shell),(c)}
cmaini {(java),(c++)}
```

- 1. x = load 'myfile' as (name, languages:bag{t:(p)});
- 2. pI = foreach x generate name, flatten(languages);
- 3. dump p1;

PIG - CALLING EXTERNAL FUNCTIONS

JAVA Built-IN

define hex InvokeForString('java.lang.Integer.toHexString', 'int'); divs = load 'NYSE_daily' as (exchange, symbol, date, open, high, low,close, volume, adj_close); inhex = foreach divs generate symbol, hex((int)volume);

Your Own Java Function

register 'acme.jar';

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

divs = load 'NYSE_dividends' as (exch:chararray, sym:chararray, date:chararray, vals:float);

backwards = foreach divs generate convert(dividends);

Calling a Python function

register 'production.py' using jython as bball;

calcprod = foreach nonnull generate name, bball.production(somval);

PIG - FOREACH NESTED

blore sandeep blore sandeep Find count of distinct names in each city blore vivek john nyc john nyc (blore,2)

(nyc, I)

PIG - FOREACH NESTED

blore sandeep Find total distinct names in each city blore sandeep blore vivek john nyc people = load 'people' as (city, name); john nyc 2. grp = group people by city; 3. counts = foreach grp { I. dnames = distinct people.name; 2. generate group, COUNT(dnames); (blore,2) (nyc, I)

PIG - FRAGMENTED JOINS

PIG - FRAGMENTED JOINS - REPLICATED

Translate the countries to country code

INAME	COUNTRI
sandeep	IN
kumar	US
gerald	CN
I billion entries	

COUNTY	CODE
IN	91
US	1
CN	86
100 entries	

NAME	CODE	
sandeep	91	
kumar	I	
gerald	86	

... I billion entries...

l. persons = load 'persons' as (name, country);

2. cc = load 'cc' as (country, code);

3. joined = join persons by country, cc by country using 'replicated';

PIG - JOINING SKEWED DATA

Skewed data:

Too many values for some keys Too few keys for some

```
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';
```

PIG - JOINING SORTED DATA

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

PIG - COGROUP

Group two tables by a column and then join on the grouped column

owners

person animal adam cat adam dog alex fish alice cat steve dog

COGROUP owners BY animal, pets by animal;

name animal nemo fish fido dog rex dog paws cat wiskers cat

(cat,{(alice,cat),(adam,cat)},{(wiskers,cat),(paws,cat)})
(dog,{(steve,dog),(adam,dog)},{(rex,dog),(fido,dog)})
 (fish,{(alex,fish)},{(nemo,fish)})

pets

PIG - UNION

Concatenating two data sets. Unix Equivalent: cat file I file 2 SQL: union all

A = load '/user/me/data/files/inputl';

B = load '/user/someoneelse/info/input2';

C = union A, B;

TO force schema use

A = load '/user/me/data/files/input l' as (x, y);

B = load '/user/someoneelse/info/input2' (x,z);

C = union onschema A, B; -- x,y, z as columns

PIG - CROSS

Produce Cross Product

tonsodata = cross daily, divs parallel 10;

PIG - STREAM - INTEGRATE WITH LEGACY CODE

Say you have a propriety or legacy code that need to applied.

- Invoked once on every map or reduce task
- Not on every record

```
divs = load 'NYSE_dividends' as

(exchange, symbol, date, dividends);

highdivs = stream divs through `highdiv.pl` as

(exchange, symbol, date, dividends);
```

The program is shipped to every task node:

define hd `highdiv.pl -r xyz` ship('highdiv.pl'); divs = load 'NYSE_dividends' as (exchange, symbol, date, dividends); highdivs = stream divs through hd as (exchange, symbol, date, dividends);

PIG - PARAMETER SUBSTITUTION

Like with any scripting, it is possible to pass an argument And use it in the script

--daily.pig

•••

yesterday = filter daily by date == '\$DATE';

pig -p DATE=2009-12-17 daily.pig

#Param file daily.params
YEAR=2009MONTH=12DAY=17
DATE=\$YEAR\$MONTH\$DAY

pig -param_file daily.params daily.pig

PIG - SPLITS

- 1. A single record can go to multiple legs
- 2. A record could also be dropped out

PIG - NON LINEAR EXECUTION

Pig tries to combine multiple groups and filters into one.

And also creates multiple map jobs depending on what we are trying to do.

PIG - REFERENCES

General Docs: http://pig.apache.org/docs/r0.13.0/

Creating Custom Load Functions: http://pig.apache.org/docs/r0.13.0/udf.html

Big Data & Hadoop

Thank you.

+91-9538998962 sandeep@knowbigdata.com

