

Introduction to Pig

Prashanth Babi

http://twitter.com/P7h

Prashanth Babu

@P7h

★Data Wrangler ★ Hadoop Ecosystem enthusiast ★ AndroidApp Developer ★ Polyglot programmer ★ Troglodyte Geek ★
Always busy ★ Movie buff ★

Bengaluru, India http://gplus.to/Prashanth

Prashanth Babu

Architect, NTT DATA Global Delivery Services, Bengaluru

Bengaluru, Karnataka, India | Information Technology and Services

Current Architect at NTT DATA Global Delivery Services Ltd **

Past Tech Lead -- Mobile Apps at Apostek India Pvt Ltd., F

Architect at Keane F

Software Engineer at Infosys Diff

Education Indian Institute of Technology, Roorkee

Jawaharlal Nehru Technological University

Government Junior College for Boys [NewTown], Anantapur

L.R.G. High School, Anantapur

St. Augustine's English Medium School, Anantapur

see less *

Connections 130 connections

Websites Company Website

Public Profile http://in.linkedin.com/in/prashbabu

Agenda

- Introduction to Big Data
- Basics of Hadoop
- Hadoop MapReduce WordCount Demo
- Hadoop Ecosystem landscape
- ❖ Basics of Pig and Pig Latin
- Pig WordCount Demo
- ❖ Pig vs SQL and Pig vs Hive
- Visualization of Pig MapReduce Jobs with Twitter Ambrose

Pre-requisites

- Basic understanding of Hadoop, HDFS and MapReduce.
- ❖ Laptop with VMware Player or Oracle VirtualBox installed.
- Please copy the VMware image of 64 bit Ubuntu Server 12.04 distributed in the USB flash drive.
- Uncompress the VMware image and launch the image using VMware Player / Virtual Box.
- ❖ Login to the VM with the credentials:
 - hduser / hduser
- Check if the environment variables
 HADOOP_HOME, PIG_HOME, etc are set.

Introduction to Big Data

Source: http://datameer.com

Introduction to Big Data

Big Data Analysis

- □ RDBMS (scalability)
- □ Parallel RDBMS (expensive)
- Programming Language (too complex)

Why Hadoop?

Source: http://datameer.com/pdf/WhyHadoop HI.pdf

History of Hadoop

Scalable distributed file system for large distributed data-intensive applications

"The Google File System" by Sanjay
Ghemawat, Howard Gobioff, and Shun-Tak
Leung

http://research.google.com/archive/gfs.html

Programming model and an associated implementation for processing and generating large data sets`

"MapReduce: Simplified Data Processing on Large Clusters" by Jeffrey Dean and Sanjay Ghemawat http://research.google.com/archive/mapreduce.html

Introduction to Hadoop

□ HDFS

- Hadoop Distributed File System
- A distributed, scalable, and portable filesystem written in Java for the Hadoop framework
- Provides high-throughput access to application data.
- Runs on large clusters of commodity machines
- Is used to store large datasets.

□ MapReduce

- Distributed data processing model and execution environment that runs on large clusters of commodity machines
- Also called MR.
- Programs are inherently parallel.

MapReduce

Source: http://www.slideshare.net/hadoop/practical-problem-solving-with-apache-hadoop-pig

Java MapReduce WordCount Example Demo

Pig

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

- Christopher Olston, Benjamin Reed, Utkarsh Srivastava, Ravi Kumar, Andrew Tomkins (Yahoo! Research)
- http://www.sigmod08.org/program_glance.shtml#sigmod_industrial_program_
- http://infolab.stanford.edu/~usriv/papers/pig-latin.pdf

Pig

- ☐ High level data flow language for exploring very large datasets.
 ☐ Provides an engine for executing data flows in parallel on Hadoop.
 ☐ Compiler that produces sequences of MapReduce programs
 ☐ Structure is amenable to substantial parallelization
 ☐ Operates on files in HDFS
 ☐ Metadata not required, but used when available
- ☐ Key Properties of Pig:
 - Ease of programming: Trivial to achieve parallel execution of simple and parallel data analysis tasks
 - Optimization opportunities: Allows the user to focus on semantics rather than efficiency
 - Extensibility: Users can create their own functions to do specialpurpose processing

Why Pig?

```
D:\1_TheFifthElephant_2012_Hands-on_Intro_to_Pig\top_5_sites.pig - Sublime Text 2
File Edit Selection Find View Goto Tools Project Preferences Help
top_5_sites.pig
 30
 users = load 'users.csv' as (username:chararray, age:int);
 users 1825 = filter users by age >= 18 and age <= 25;
  3
 pages = load 'pages.csv' as (username:chararray, url:chararray);
  5
 joined = join users 1825 by username, pages by username;
 grouped = group joined by url;
 summed = foreach grouped generate group as url, COUNT(joined) as views;
 8
 9
 sorted = order summed by views desc;
 top 5 = limit sorted 5;
10
11
 store top 5 into 'top 5 sites.csv';
12
13
```

Equivalent Java MapReduce Code

```
leve.ut.l. Difference con-
leve.ut.l. Assemblies.
Jeve.ut.l. Massembli
 Append organism hammer or the best of the 
AND THE RESIDENCE OF THE PROPERTY OF THE PROPE
 positio statio viace beadeance access sapleducations implements beganicionspicitable, two, foot, foot, foot,
 problem using desprisons of the control of the control of the problem of the control of the cont
 posito etatio ciasa konskudicitarinesa satende bapkontordene
implanetta deppartitologicitaria, Pest, Part, Farto I
 godiis void magniomperitable 4. Ther rai,
imagnibilizatorvient, Vanto on,
Pagnioter vegenner; throny libbingoine (
 Pepirite representati throne Diministrati Perilipata (
Perilipata (ide to this tofficient))

Perilipata (ide to this tofficient))

Perilipata throne of the tofficient (identifications of this tofficient (identification))

Perilipata terms of the tofficient (identifications))

Perilipata tofficient (identification))

Perilipatation (identification)

Perilipatati
 Complements Subsectivities, Test, Sent, Party 4
 Proceedings of the Company of the Co
 etore in
 () monetoning tree of the Appropriate Control of
```

```
reported and dealers of TOP 14
 () Do the cross product and collect the relies due (44.1 mg al ) files; () and collect the relies of the collect the relies of the collect the collect
 ....
 positio statio cisas ingalitates estates depletamentes (
 | Per 
 positio statio class Sadorstyle actords Saptodorestape implements Sadorst'Tret, Longwitzbie, Scientistissparation,
militaries 5
 public mock parameter.

The Share Transparentables (tag.

Uniquentification testing creation, we proposed on,
Apparent resources the comparents of the second of the secon
 un perilipations; new languages continues public
 positio etgoin class Lookilinks entends Augmentications
 ingtananta Maggar Miritalitatingarakin, Militabja, LongWirtabla.
 public told mag:

William comparatio key,

William will

Outputch technological mag.
 A PROPERTY AND PARTY PROPERTY !
 public plants time Limitities unique Replantation . Teat I
 int name - to
post to term objects

transmission to term

transmis
 // (bly builds the first 100 records abile toward 1 100 as traffeatment() t and an instrument(); t
 public static and being disting the state of the second second state of the second se
```

```
Lp. not Color pack RepUL and Libert. of add 1 a Tp. not Color pack RepUL and Libert. of add 1 a Tp. not Color pack RepUL and Libert. (Pack of land 1) p. 12 and Color pack RepUL and Libert RepUL
 debinard 15e - was debinard (necessary and business

15a and Substance Times and Filton Grave 1;

15a and Superference (New Superference of Lame);

15a and Superference (New Superference);

15a and Superference (New Superference);

15a and Superference (New Superference);


15a and Superference (New Superference);
 Parisi */ Jeropolational and improved (181, one
Parisi */ Jeropolational and improved (181, one
Parisi */ Jeropolational (181, one)
Parisi
 CONTROL OF THE CONTRO
 Descriptions of the control of the c
### Decimal group - new publication (white part of the part of the
 Martin | * Science / Qual Sci / Stage / generation | * [1]

provide the science of the science o
 Supplies and the property of t
 by an M^{-1} th and the property of the state of the s
 production (mathematic)

= mathematical (mathematic)

= mathematical (mathematic)

= mathematical (mathematic)
 or and desired a dame to a
```


Pig vs Hadoop

- □ 5% of the MR code.
- **□** 5% of the MR development time.
- Within 25% of the MR execution time.
- Readable and reusable.
- Easy to learn DSL.
- Increases programmer productivity.
- No Java expertise required.
- □ Anyone [eg. Bl folks] can trigger the Jobs.
- Insulates against Hadoop complexity
 - Version upgrades
 - Changes in Hadoop interfaces
 - JobConf configuration tuning
 - Job Chains

Committers of Pig

Source: http://pig.apache.org/whoweare.html

Who is using Pig?

NETFLIX

Autodesk

Source: http://wiki.apache.org/pig/PoweredBy

amazon.com^{*}

Pig use cases

- □ Processing many Data Sources
- □ Data Analysis
- □ Text Processing
 - > Structured
 - > Semi-Structured
- ☐ ETL
- □ Machine Learning
- □ Advantage of Sampling in any use case

Pig in real-world

LinkedIn

Twitter

Reporting, ETL, targeted emails & recommendations, spam analysis, ML

Components of Pig

- ☐ Pig Latin
 - > Submit a script directly
- **□** Grunt
 - > Pig Shell
- □ PigServer
 - > Java Class similar to JDBC interface

Pig Execution Modes

□ Local Mode

- Need access to a single machine
- > All files are installed and run using your local host and file system
- > Is invoked by using the -x Local flag
 - pig -x local

■ MapReduce Mode

- > Mapreduce mode is the default mode
- > Need access to a Hadoop cluster and HDFS installation.
- > Can also be invoked by using the -x mapreduce flag or just pig
 - pig
 - pig -x mapreduce

Pig Latin Statements

- ☐ Pig Latin Statements work with relations
 - > Field is a piece of data.
 - > John
 - > Tuple is an ordered set of fields.
 - > (John, 18, 4.0F)
 - Bag is a collection of tuples.
 - \rightarrow (1,{(1,2,3)})
 - Relation is a bag

Pig Simple Datatypes

Simple Type	Description	Example
int	Signed 32-bit integer	10
long	Signed 64-bit integer	Data: 10L or 10l Display: 10L
float	32-bit floating point	Data: 10.5F or 10.5f or 10.5e2f or 10.5E2F Display: 10.5F or 1050.0F
double	64-bit floating point	Data: 10.5 or 10.5e2 or 10.5E2 Display: 10.5 or 1050.0
chararray	Character array (string) in Unicode UTF-8 format	hello world
bytearray	Byte array (blob)	
boolean	boolean	true/false (case insensitive)

Pig Complex Datatypes

Type	Description	Example
tuple	An ordered set of fields.	(19,2)
bag	An collection of tuples.	{(19,2), (18,1)}
map	A set of key value pairs.	[open#apache]

Pig Commands

Statement	Description	
Load	Read data from the file system	
Store	Write data to the file system	
Dump	Write output to stdout	
Foreach	Apply expression to each record and generate one or more records	
Filter	Apply predicate to each record and remove records where false	
Group / Cogroup	Collect records with the same key from one or more inputs	
Join	Join two or more inputs based on a key	
Order	Sort records based on a Key	
Distinct	Remove duplicate records	
Union	Merge two datasets	
Limit	Limit the number of records	
Split	Split data into 2 or more sets, based on filter conditions	

Pig Diagnostic Operators

Statement	Description
Describe	Returns the schema of the relation
Dumps the results to the screen	
Explain	Displays execution plans.
Illustrate	Displays a step-by-step execution of a sequence of statements

Architecture of Pig

Pig Latin vs SQL

Pig Latin

```
countrys = load '/user/gharriso/PIG COUNTRIES' AS
 (country id, country name, country subregion, region);
customers= load '/user/gharriso/PIG CUSTOMERS' AS
  (cust id, first name, last name, gender, yob, marital, postcode, city, country id);
asianCountrys = filter countrys by region matches 'Asia';
joined = join customers by country id, asianCountrys by country id;
grouped = group joined by country name;
agged = foreach grouped generate group, COUNT(joined.customers::cust_id);
morethan500cust = filter agged by $1 > 500;
ordered =order morethan500cust by $1 desc;
dump ordered;
 SQL or Hive QL
 SELECT country name, COUNT(cust id) AS cust count
 FROM countries co
 JOIN customers cu
 ON (co.country id=cu.country id)
  WHERE country region='Asia'
  GROUP BY country name
 HAVING COUNT(cust id)>500
  ORDER BY cust count DESC
 http://guyharrison.net
```

Pig vs SQL

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

Hive Demo

Pig vs Hive

Feature	Pig	Hive
Language	PigLatin	SQL-like
Schemas / Types	Yes (implicit)	Yes (explicit)
Partitions	No	Yes
Server	No	Optional (Thrift)
User Defined Functions (UDF)	Yes (Java, Python, Ruby, etc)	Yes (Java)
Custom Serializer/Deserializer	Yes	Yes
DFS Direct Access	Yes (explicit)	Yes (implicit)
Join/Order/Sort	Yes	Yes
Shell	Yes	Yes
Streaming	Yes	Yes
Web Interface	No	Yes
JDBC/ODBC	No	Yes (limited)

Storage Options in Pig

- ☐ HDFS
 - Plain Text
 - Binary format
 - Customized format (XML, JSON, Protobuf, Thrift, etc)
- ☐ **RDBMS** (DBStorage)
- ☐ Cassandra (CassandraStorage)
- ☐ **HBase** (HBaseStorage)
- □ Avro (AvroStorage)

Visualization of Pig MapReduce Jobs

- ☐ Twitter Ambrose: https://github.com/twitter/ambrose
 - Platform for visualization and real-time monitoring of MapReduce data workflows
 - Presents a global view of all the MapReduce jobs derived from the workflow after planning and optimization
- ☐ Ambrose provides the following in a web UI:
 - > A chord diagram to visualize job dependencies and current state
 - A table view of all the associated jobs, along with their current state
 - A highlight view of the currently running jobs
 - An overall script progress bar
- ☐ Ambrose is built using:
 - > D3.js
 - Bootstrap
- ☐ Supported Runtimes: Designed to support any Hadoop workflow runtime
 - Currently supports Pig MR Jobs
 - Future work would include Cascading, Scalding, Cascalog and Hive

Twitter Ambrose

	Job ID	Status	Aliases	Features	Mappers	Reducers
1	job_201204251821_144729	COMPLETE	13.1, 13.2, 13.3, 13.4	MULTI_QUERY, COMBINER	57 (100%)	31 (100%)
2	job_201204251821_145217	COMPLETE	11.1, 11.2, 11.3, 11.4	REPLICATED_JOIN, GROUP_BY	65 (100%)	35 (100%)
3	job_201204251821_144730	COMPLETE	10.1, 10.2	DISTINCT, MULTI_QUERY	96 (100%)	49 (100%)
4	job_201204251821_144960	COMPLETE	20.1, 20.2, 20.3, 20.4, 20.5, 20.6	HASH_JOIN, MULTI_QUERY	42 (10096)	17 (100%)
5	job_201204251821_147111	COMPLETE	14.1	MAP_ONLY	1 (100%)	0 (100%)
6	job_201204251821_147285	RUNNING	21.1, 21.2, 21.3, 21.4	REPLICATED_JOIN, GROUP_BY, COMBINER	35 (0%)	18 (0%)
7	job_201204251821_147109	COMPLETE	15.1	SAMPLER	1 (100%)	1 (100%)
8	job_201204251821_147214	COMPLETE	15.1, 22.3	ORDER_BY, COMBINER	1 (100%)	1 (100%)
9	job_201204251821_147718		16.1, 16.2	GROUP_BY, COMBINER		
10	job_201204251821_147809		23.1, 22.2, 22.3, 22.4	GROUP_BY, MULTI_QUERY		
11	job_201204251821_147833		2.1, 2.2, 2.3	REPLICATED_JOIN, MULTI_QUERY, MAP_ONLY		
12	job_201204251821_147832		23.1	MAP_ONLY		
13	job_201204251821_147934		3.1, 3.2	HASH_JOIN		

Twitter Ambrose Demo

Books

http://amzn.com/1449302645

http://amzn.com/1449311520 Chapter:11 "*Pig*"

http://amzn.com/1935182196 Chapter:10 "Programming with Pig"

Further Study & Blogroll

- ☐ Online documentation: http://pig.apache.org
- ☐ Pig Confluence: https://cwiki.apache.org/confluence/display/PIG/Index
- Online Tutorials:
 - Cloudera Training, http://www.cloudera.com/resource/introduction-to-apache-pig/
 - Yahoo Training, http://developer.yahoo.com/hadoop/tutorial/pigtutorial.html
 - Using Pig on EC2:

http://developer.amazonwebservices.com/connect/entry.jspa?externalID=2728

- ☐ Join the mailing lists:
 - Pig User Mailing list, <u>user@pig.apache.org</u>
 - Pig Developer Mailing list, <u>dev@pig.apache.org</u>

Trainings and Certifications

- Cloudera: http://university.cloudera.com/training/apache-hive-and-pig/hive-and-pig.html
- ☐ Hortonworks: http://hortonworks.com/hadoop-training/hadoop-training-for-developers/

Questions

