Pig Latin: A Not-So-Foreign Language for Data Processing

"You"re a procedural programmer

"You have huge data

"You want to analyze it

- "As a procedural programmer...
 - " May find writing queries in SQL unnatural and too restrictive
 - "More comfortable with writing code; a series of statements as opposed to a long query. (Ex: MapReduce is so successful).

" Data analysis goals

" Quick

" Exploit parallel processing power of a distributed system

" Easy

- "Be able to write a program or query without a huge learning curve
- " Have some common analysis tasks predefined

"Flexible

- "Transform a data set(s) into a workable structure without much overhead
- " Perform customized processing

"Transparent

" Have a say in how the data processing is executed on the system

"Relational Distributed Databases

- "Parallel database products expensive
- " Rigid schemas
- "Processing requires declarative SQL query construction

" Map-Reduce

- "Relies on custom code for even common operations
- "Need to do workarounds for tasks that have different data flows other than the expected Map-Combine-Reduce

"Relational Distributed Databases

"Sweet Spot: Take the best of both SQL and Map-Reduce; combine high-level declarative querying with low-level procedural programming...Pig Latin!

" Map-Reduce

Pig Latin Example

Table urls: (url,category, pagerank)

Find for each suffciently large category, the average pagerank of high-pagerank urls in that category

```
SQL:
SELECT category, AVG(pagerank)
FROM urls WHERE pagerank > 0.2
GROUP BY category HAVING COUNT(*) > 10^6
```


Pig Latin:
good_urls = FILTER urls BY pagerank > 0.2;
groups = GROUP good_urls BY category;
big_groups = FILTER groups BY COUNT(good_urls)>10^6;
output = FOREACH big_groups GENERATE category,
AVG(good_urls.pagerank);

Outline

- "System Overview
- " Pig Latin (The Language)
 - " Data Structures
 - " Commands
- " Pig (The Compiler)
 - "Logical & Physical Plans
 - " Optimization
 - " Efficiency
- " Pig Pen (The Debugger)
- " Conclusion

Big Picture

- "Atom simple atomic value (ie: number or string)
- "Tuple
- " Bag
- " Map

$$\left(\text{'alice'}, \left\{ \begin{array}{c} \text{('lakers', 1)} \\ \text{('iPod', 2)} \end{array} \right\}, \left[\text{'age'} \rightarrow 20 \right] \right)$$

- "Atom
- "Tuple sequence of fields; each field any type
- " Bag
- " Map

$$\left(\text{'alice'}, \left\{ \begin{array}{c} \text{('lakers', 1)} \\ \text{('iPod', 2)} \end{array} \right\}, \left[\text{'age'} \rightarrow 20 \right] \right)$$

- "Atom
- "Tuple
- "Bag collection of tuples
 - " Duplicates possible
 - "Tuples in a bag can have different field lengths and field types
- " Map

$$\left(\text{'alice'}, \left\{ \begin{array}{c} \text{('lakers', 1)} \\ \text{('iPod', 2)} \end{array} \right\}, \left[\text{'age'} \rightarrow 20 \right] \right)$$

- "Atom
- "Tuple
- " Bag
- " Map collection of key-value pairs
 - "Key is an atom; value can be any type

$$\left(\text{'alice'}, \left\{ \begin{array}{c} \text{('lakers', 1)} \\ \text{('iPod', 2)} \end{array} \right\}, \left[\text{'age'} \rightarrow 20 \right] \right)$$

" Control over dataflow

- " More natural for procedural programmers (target
 - "More natural for procedural programmers (target user) than normalization
 - "Data is often stored on disk in a nested fashion
 - " Facilitates ease of writing user-defined functions
 - " No schema required

"User-Defined Functions (UDFs)

- " Ex: spam_urls = FILTER urls BY isSpam(url);
- "Can be used in many Pig Latin statements
- "Useful for custom processing tasks
- " Can use non-atomic values for input and output
- "Currently must be written in Java

"LOAD

- "Input is assumed to be a bag (sequence of tuples)
- "Can specify a deserializer with "USING"
- "Can provide a schema with "AS"

"FOREACH

- "Apply some processing to each tuple in a bag
- " Each field can be:
 - "A fieldname of the bag
 - "A constant
 - "A simple expression (ie: f1+f2)
 - "A predefined function (ie: SUM, AVG, COUNT, FLATTEN)
 - "A UDF (ie: sumTaxes(gst, pst))

```
newBag =
  FOREACH bagName
  GENERATE field1, field2, ...;
```


" FILTER

"Select a subset of the tuples in a bag newBag = FILTER bagNameexpression; BY "Expression uses simple comparison operators (==,!=,<,>,...)and Logical connectors (AND, NOT, OR) some apples = FILTER apples BY colour != 'red'; " Can use UDFs some apples =

FILTER apples BY NOT isRed(colour);

" COGROUP

- "Group two datasets together by a common attribute
- "Groups data into nested bags

"Why COGROUP and not JOIN?

```
url_revenues =
 FOREACH grouped_data GENERATE
 FLATTEN(distributeRev(results, revenue));
```


"Why COGROUP and not JOIN?

- "May want to process nested bags of tuples before taking the cross product.
- "Keeps to the goal of a single high-level data transformation per pig-latin statement.
- "However, JOIN keyword is still available:

```
JOIN results BY queryString, revenue BY queryString;
```

Equivalent

"STORE (& DUMP)

"Output data to a file (or screen)

```
STORE bagName INTO 'filename' <USING deserializer ()>;
```

" Other Commands (incomplete)

- "UNION return the union of two or more bags
- " CROSS take the cross product of two or more bags
- "ORDER order tuples by a specified field(s)
- "DISTINCT eliminate duplicate tuples in a bag
- "LIMIT Limit results to a subset

- " Pig system does two tasks:
 - "Builds a Logical Plan from a Pig Latin script
 - "Supports execution platform independence
 - "No processing of data performed at this stage
 - "Compiles the Logical Plan to a Physical Plan and Executes
 - "Convert the Logical Plan into a series of Map-Reduce statements to be executed (in this case) by Hadoop Map-Reduce

"Building a Logical Plan

- "Verify input files and bags referred to are valid
- "Create a logical plan for each bag(variable) defined

"Building a Logical Plan Example

Load(user.dat)


```
Load(user.dat)
A = LOAD 'user.dat' AS (name, age, city);
B = GROUP A BY city;
C = FOREACH B GENERATE group AS city,
 COUNT (A);
D = FILTER C BY city IS 'kitchener'
 Filter
 OR city IS 'waterloo';
STORE D INTO 'local user count.dat';
 Group
 Foreach
```

" Building a Physical Plan

"Building a Physical Plan

"Step I: Create a map-reduce job for each COGROUP

"Building a Physical Plan

- "Step I: Create a map-reduce job for each COGROUP
- "Step 2: Push other commands into the map and reduce functions where Map possible
- "May be the case certain commands require their own map-reduce job (ie: ORDER needs separate map-reduce jobs)

" Efficiency in Execution

- " Parallelism
 - "Loading data Files are loaded from HDFS
 - "Statements are compiled into map-reduce jobs

" Efficiency with Nested Bags

- "In many cases, the nested bags created in each tuple of a COGROUP statement never need to physically materialize
- "Generally perform aggregation after a COGROUP and the statements for said aggregation are pushed into the reduce function
- "Applies to algebraic functions (ie: COUNT, MAX, MIN, SUM, AVG)

" Efficiency with Nested Bags

```
['waterloo', ('Alice', 21, 'waterloo')

'kitchener', ('Charles', 36, 'kitchener')


['waterloo', ('Bob', 18, 'waterloo')

'waterloo', ('Pete', 39, 'waterloo')
```


" Efficiency with Nested Bags Load(user.dat) Filter Group Combine Foreach

" Efficiency with Nested Bags

" Efficiency with Nested Bags

"Why this works:

□ COUNT is an algebraic function; it can be structured as a tree of subfunctions with each leaf working on a subset of the data

" Efficiency with Nested Bags

"Pig provides an interface for writing algebraic UDFs so they can take advantage of this optimization as well.

" Inefficiencies

- "Non-algebraic aggregate functions (ie: MEDIAN) need entire bag to materialize; may cause a very large bag to spill to disk if it doesn"t fit in memory
- " Every map-reduce job requires data be written and replicated to the HDFS (although this is offset by parallelism achieved)

- "How to verify the semantics of an analysis program
 - "Run the program against whole data set. Might take hours!
 - "Generate sample dataset
 - " Empty result set may occur on few operations like join, filter
 - "Generally, testing with sample dataset is difficult
 - " Pig-Pen
 - "Samples data from large dataset for Pig statements
 - " Apply individual Pig-Latin commands against the dataset
 - " In case of empty result, pig system resamples
 - " Remove redundant samples

" Pig-Pen

" Pig-Latin command window and command generator

"Sand Box Dataset (generated automatically!)

" Pig-Pen

- "Provides sample data that is:
 - "Real taken from actual data
 - " Concise as small as possible
 - " Complete collectively illustrate the key semantics of each command
- " Helps with schema definition
- "Facilitates incremental program writing

Conclusion

- "Pig is a data processing environment in Hadoop that is specifically targeted towards procedural programmers who perform large-scale data analysis.
- "Pig-Latin offers high-level data manipulation in a procedural style.
- "Pig-Pen is a debugging environment for Pig-Latin commands that generates samples from real data.

More Info

"Pig, http://hadoop.apache.org/pig/

" Hadoop, http://hadoop.apache.org

