

Transformation Processing Smackdown Spark vs Hive vs Pig

Lester Martin DevNexus 2017

Connection before Content

Lester Martin – Hadoop/Spark Trainer & Consultant

lester.martin@gmail.com

http://lester.website (links to blog, twitter, github, LI, FB, etc)

Agenda

- Present Frameworks
- File Formats
- Source to Target Mappings
- Data Quality
- Data Profiling
- Core Processing Functionality
- Custom Business Logic
- Mutable Data Concerns
- Performance

I DS/ML

Lots of Code!

Standard Disclaimers Apply

Wide Topic – Multiple Frameworks – Limited Time, so...

- Simple use cases
 - Glad to enhance https://github.com/lestermartin/oss-transform-processing-comparison
- ALWAYS 2+ ways to skin a cat
 - Especially with Spark ;-)
- CLI, not GUI, tools
 - Others in that space such as Talend, Informatica & Syncsort
- ALL code compiles in PPT ;-)
- Won't explain all examples!!!

Apache Pig – http://pig.apache.org

A high-level data-flow scripting language (Pig Latin)

Run as standalone scripts or use the interactive shell

Executes on Hadoop

Uses lazy execution

Simple and Novel Commands

Pig Command	Description
LOAD	Read data from file system
STORE	Write data to file system
FOREACH	Apply expression to each record and output 1+ records
FILTER	Apply predicate and remove records that do not return true
GROUP/COGROUP	Collect records with the same key from one or more inputs
JOIN	Joint 2+ inputs based on a key; various join algorithms exist
ORDER	Sort records based on a key
DISTINCT	Remove duplicate records
UNION	Merge two data sets
SPLIT	Split data into 2+ more sets based on filter conditions
STREAM	Send all records through a user provided executable
SAMPLE	Read a random sample of the data
LIMIT	Limit the number of records

Executing Scripts in Ambari Pig View

Apache Hive – http://hive.apache.org

- Data warehouse system for Hadoop
- Create schema/table definitions that point to data in HDFS
- Treat your data in Hadoop as tables
- SQL 92
- Interactive queries at scale

Hive's Alignment with SQL

SQL Datatypes	SQL Semantics
INT	SELECT, LOAD, INSERT from query
TINYINT/SMALLINT/BIGINT	Expressions in WHERE and HAVING
BOOLEAN	GROUP BY, ORDER BY, SORT BY
FLOAT	CLUSTER BY, DISTRIBUTE BY
DOUBLE	Sub-queries in FROM clause
STRING	GROUP BY, ORDER BY
BINARY	ROLLUP and CUBE
TIMESTAMP	UNION
ARRAY, MAP, STRUCT, UNION	LEFT, RIGHT and FULL INNER/OUTER JOIN
DECIMAL	CROSS JOIN, LEFT SEMI JOIN
CHAR	Windowing functions (OVER, RANK, etc.)
VARCHAR	Sub-queries for IN/NOT IN, HAVING
DATE	EXISTS / NOT EXISTS
	INTERSECT, EXCEPT

Hive Query Process

Submitting Hive Queries – *CLI and GUI Tools*

Submitting Hive Queries – Ambari Hive View

Apache Spark – http://spark.apache.org

- A data access engine for fast, large-scale data processing
- Designed for iterative in-memory computations and interactive data mining
- Provides expressive multi-language APIs for Scala, Java, R and Python
- Data workers can use built-in libraries to rapidly iterate over data for:
 - ETL
 - Machine learning
 - SQL workloads
 - Stream processing
 - Graph computations

Spark Executors & Cluster Deployment Options

- Responsible for all application workload processing
 - The "workers" of a Spark application
 - Includes the SparkContext serving as the "master"
 - Schedules tasks
 - Pre-created in shells & notebooks
- Exist for the life of the application
- Standalone mode and cluster options
 - YARN
 - Mesos

Spark SQL Overview

- A module built on top of Spark Core
- Provides a programming abstraction for distributed processing of large-scale structured data in Spark
- Data is described as a DataFrame with rows, columns and a schema
- Data manipulation and access is available with two mechanisms
 - SQL Queries
 - DataFrames API

The DataFrame Visually

Apache Zeppelin – http://zeppelin.apache.org

Still Based on MapReduce Principles


```
sc.textFile("/some-hdfs-data") \
 RDD[String]
 .flatMap(lambda line: line.split(" ")) \
 RDD[List[String]]
 .map(lambda line: (word, 1))) \
 RDD[(String, Int)]
 .reduceByKey(lambda a,b : a+b, \
 RDD[(String, Int)]
 numPartition=3) \
 Array[(String, Int)]
 .collect()
 flatMap
 textFile
 reduceByKey
 collect
 map
```

ETL Requirements

- Read/write multiple file formats and persistent stores
- Source-to-target mappings
- Data profiling
- Data quality
- Common processing functionality
- Custom business rules injection
- Merging changed records

- Error handling
- Alerts / notifications
- Logging
- Lineage & job statistics
- Administration
- Reusability
- Performance & scalability
- Source code management

ETL vs ELT

Traditional Data

Warehouse

Source: http://www.softwareadvice.com/resources/etl-vs-elt-for-your-data-warehouse/

File Formats

The ability to read & write many different file formats is critical

- Delimited values (comma, tab, etc)
- XML
- JSON
- Avro
- Parquet
- ORC
- Esoteric formats such as EBCDIC and compact RYO solutions

File Formats: Delimited Values

Delimited datasets are very common place in Big Data clusters Simple example file: catalog.del

Programming Pig|Alan Gates|23.17|2016

Apache Hive Essentials|Dayong Du|39.99|2015

Spark in Action|Petar Zecevic|41.24|2016

Pig Code for Delimited File

```
book catalog = LOAD
 '/otpc/ff/del/data/catalog.del'
  USING PigStorage('|')
  AS (title:chararray, author:chararray,
 price:float, year:int);
DESCRIBE book catalog;
DUMP book catalog;
```

Pig Output for Delimited File

```
book catalog: {title: chararray, author:
chararray,price: float,year: int}
(Programming Pig, Alan Gates, 23.17, 2016)
(Apache Hive Essentials, Dayong
Du, 39.99, 2015)
(Spark in Action, Petar Zecevic, 41.24, 2016)
```

Hive Code for Delimited File

```
CREATE EXTERNAL TABLE book catalog pipe (
 title string, author string,
 price float, year int)
 ROW FORMAT DELIMITED
 FIELDS TERMINATED BY '|'
 STORED AS TEXTELLE
 LOCATION '/otpc/ff/del/data';
```

Hive Output for Delimited File Schema

desc book catalog pipe;

```
col name | data type | comment
string
title
 | string
author
price
 | float
year
 | int
```

Hive Output for Delimited File Contents

```
SELECT * FROM book_catalog_pipe;
```

Spark Code for Delimited File

```
val catalogRDD = sc.textFile(
 "hdfs:///otpc/ff/del/data/catalog.del")
case class Book (title: String, author:
String, price: Float, year: Int)
val catalogDF = catalogRDD
 .map(b => b.split('|'))
 .map(b \Rightarrow Book(b(0), b(1), b(2).toFloat,
 b(3).toInt))
```

ustoDF()

Spark Output for Delimited File Schema

catalogDF.printSchema()

```
root
|-- title: string (nullable = true)
|-- author: string (nullable = true)
|-- price: float (nullable = false)
|-- year: integer (nullable = false)
```

Spark Output for Delimited File Contents

catalogDF.show()

```
title| author|price|year|
+-----+
|Programming...| Alan Gates|23.17|2016|
|Apache Hive...| Dayong Du|39.99|2015|
|Spark in Ac...|Petar Ze...|41.24|2016|
```

File Formats: XML

Simple example file: catalog.xml

```
<CATALOG>
  <BOOK>
 <TITLE>Programming Pig</TITLE>
 <AUTHOR>Alan Gates</AUTHOR>
 <PRICE>23.17</PRICE>
 <YEAR>2016</YEAR>
  </BOOK>
  <!-- other 2 BOOKs not shown -->
  CATALOG>
```

Pig Code for XML File

```
raw = LOAD '/otpc/ff/xml/catalog.xml'
  USING XMLLoader ('BOOK') AS (x:chararray);
formatted = FOREACH raw GENERATE
 XPath(x, 'BOOK/TITLE') AS title,
 XPath(x, 'BOOK/AUTHOR') AS author,
 (float) XPath(x, 'BOOK/PRICE') AS price,
 (int) XPath(x, 'BOOK/YEAR') AS year;
```

Hive Code for XML File

```
CREATE EXTERNAL TABLE book catalog xml(str string)
LOCATION '/otpc/ff/xml/flat';
CREATE TABLE book catalog STORED AS ORC AS
 SELECT xpath string(str, 'BOOK/TITLE') AS title,
 xpath string(str, 'BOOK/AUTHOR') AS author,
 xpath float( str, 'BOOK/PRICE') AS price,
 xpath int( str,'BOOK/YEAR') AS year
 FROM book catalog xml;
```

Spark Code for XML File

File Formats: JSON

Simple example file: catalog.json

Pig Code for JSON File

```
book catalog =
  LOAD '/otpc/ff/json/data/catalog.json'
 USING JsonLoader ('title:chararray,
 author: chararray,
 price:float,
 year:int');
```

Hive Code for JSON File

```
CREATE EXTERNAL TABLE book catalog json (
 title string, author string,
 price float, year int)
 ROW FORMAT SERDE 'o.a.h.h.d.JsonSerDe'
 STORED AS TEXTELLE
 LOCATION '/otpc/ff/json/data';
```


Spark Code for JSON File

WINNER: File Formats

Data Set for Examples

Reliance on Hive Metastore for Pig and Spark SQL

Source to Target Mappings

Classic ETL need to map one dataset to another; includes these scenarios

Column Presence	Action
Source and Target	Move data from source column to target column (could be renamed, cleaned, transformed, etc)
Source, not in Target	Ignore this column
Target, not in Source	Implies a hard-coded or calculated value will be inserted or updated

Source to Target Mappings Use Case

Create new dataset from airport_raw

- Change column names
 - airport_code to airport_cd
 - airport to name
- Carry over as named
 - city, state, country
- Exclude
 - latitude and longitude
- Hard-code new field
 - gov_agency as 'FAA'

Pig Code for Data Mapping

```
src airport = LOAD 'airport raw'
 USING o.a.h.h.p.HCatLoader();
tgt airport = FOREACH src airport GENERATE
  airport code AS airport cd,
  airport AS name, city, state, country,
  'FAA' AS gov agency:chararray;
DESCRIBE tgt airport;
DUMP tgt airport;
```

Pig Output for Data Mapping

Page 44

```
target airport: {airport cd: chararray,
name: chararray, city: chararray, state:
chararray, country: chararray, gov agency:
chararray}
(00M, Thigpen, BaySprings, MS, USA, FAA)
(00R, LivingstonMunicipal, Livingston, TX, USA, F
AA)
(00V, MeadowLake, ColoradoSprings, CO, USA, FAA)
```

Hive Code for Data Mapping

```
CREATE TABLE tgt airport STORED AS ORC AS
  SELECT airport code AS airport cd,
 airport AS name,
 city, state, country,
 'FAA' AS gov agency
 FROM airport raw;
```

Hive Output for Mapped Schema

```
| col name | data type | comment
+----+
| airport cd | string
 | string
 name
| city
 | string
 state | string
 country | string
| gov agency | string
```

Hive Output for Mapped Contents

```
SELECT * FROM tgt_airport;
```

Spark Code for Data Mapping

```
val airport target = hiveContext
  .table("airport raw")
  .drop("lat").drop("long")
  .withColumnRenamed("airport code",
 "airport cd")
  .withColumnRenamed("airport", "name")
  .withColumn("gov agency", lit("FAA"))
```

Spark Output for Mapped Schema

```
root
 |-- airport cd: string (nullable = true)
 |-- name: string (nullable = true)
 |-- city: string (nullable = true)
 |-- state: string (nullable = true)
 |-- country: string (nullable = true)
 |-- gov agency: string (nullable = false)
```

Spark Output for Mapped Contents

```
airport_target.show()
```

WINNER: Source to Target Mapping

Data Quality

DQ is focused on detecting/correcting/enhancing input data

- Data type conversions / casting
- Numeric ranges
- Currency validation
- String validation
 - Leading / trailing spaces
 - Length
 - Formatting (ex: SSN and phone #s)
- Address validation / standardization
- Enrichment

Numeric Validation Use Case

Validate latitude and longitude values from airport_raw

- Convert them from string to float
- Verify these values are within normal ranges

Attribute	Min	Max
latitude	-90	+90
longitude	-180	+180

Pig Code for Numeric Validation

```
src airport = LOAD 'airport raw' USING HCatLoader();
aprt cnvrtd = FOREACH src airport GENERATE
 airport cd, (float) latitude, (float) longitude;
ll not null = FILTER aprt cnvrtd BY
 ( NOT ( (latitude IS NULL) OR
 (longitude IS NULL) ) );
valid airports = FILTER 11 not null BY
 (latitude \le 70) AND (longitude \ge -170);
```

Hive Code for Numeric Validation

```
CREATE TABLE airport stage STORED AS ORC AS
 SELECT airport code,
 CAST (latitude AS float),
 CAST (longitude AS float)
 FROM airport raw;
CREATE TABLE airport final STORED AS ORC AS
 SELECT * FROM airport stage
 WHERE latitude BETWEEN -80 AND 70
 AND longitude BETWEEN -170 AND 180;
```

Spark Code for Numeric Validation

```
val airport validated = hiveContext
  .table("airport raw")
  .selectExpr("airport code",
 "cast(latitude as float) latitude",
 "cast(longitude as float) longitude")
  .filter("latitude is not null")
  .filter("longitude is not null")
  .filter("latitude <= 70")
  .filter("longitude >= -170")
```

String Validation Use Case

Validate city values from airport_raw

- Trim any leading / trailing spaces
- Truncate any characters beyond the first 30

Pig Code for String Validation

```
src airport = LOAD 'airport raw'
 USING HCatLoader();
valid airports = FOREACH src airport
  GENERATE
 airport code, airport,
 SUBSTRING (TRIM (city), 0, 29) AS city,
 state, country;
```

Hive Code for String Validation

```
CREATE TABLE airport_final STORED AS ORC AS SELECT airport_code, airport,

SUBSTR(TRIM(city),1,30) AS city,

state, country

FROM airport_raw;
```

Spark Code for String Validation

```
val airport validated = hiveContext
  .table("airport raw")
  .withColumnRenamed("city", "city orig")
  .withColumn("city", substring(
 trim($"city orig"),1,30))
  .drop("city orig")
```

WINNER: Data Quality

Data Profiling

Technique used to examine data for different purposes such as determining accuracy and completeness – drives DQ improvements

- Numbers of records including null counts
- Avg / max lengths
- Distinct values
- Min / max values
- Mean
- Variance
- Standard deviation

Data Profiling with Pig

Coupled with Apache DataFu generates statistics such as the following

Column Name: sales price

Row Count: 163794

Null Count: 0 Total Value: 21781793

Distinct Count: 1446 Mean Value: 132.98285040966093

Highest Value: 70589 Variance: 183789.18332067598

Lowest Value: 1 Standard Deviation: 428.7064069041609

Data Profiling with Hive

Column-level statistics for all data types

```
|col_name|min|max|nulls|dist_ct|
+----+
|air_time| 0|757| 0| 316|
```

```
|col_name|dist_ct|avgColLn|mxColLn|
+----+
| city | 2535| 8.407| 32|
```

Data Profiling with Spark

Inherent statistics for numeric data types

```
summary | air time|
 20564941
  count
 mean | 103.9721783773743 |
 stddev|67.42112792270458|
 min|
 0 1
 7571
 max
```

WINNER: Data Profiling

Core Processing Functionality

Expected features to enable data transformation, cleansing & enrichment

- Filtering / splitting
- Sorting
- Lookups / joining
- Union / distinct
- Aggregations / pivoting
- SQL support
- Analytical functions

Filtering Examples; Pig, Hive & Spark

```
tx_arprt = FILTER arprt BY state == 'TX';
```

SELECT * FROM arprt WHERE state = 'TX';

val txArprt = hiveContext

- .table("arprt")
- .filter("state = 'TX'")

Sorting Examples; Pig, Hive & Spark

```
srt_flight = ORDER flight BY dep_delay DESC,
 unique carrier, flight num;
```


SELECT * FROM flight ORDER BY dep_delay DESC, unique carrier, flight num;

val longestDepartureDelays = hiveContext .table("flight").sort(\$"dep delay".desc, \$"unique carrier", \$"flight num")

Joining with Pig

```
jnRslt = JOIN flights BY tail num,
 planes BY tail number;
prettier = FOREACH with year GENERATE
 flights::flight date AS flight date,
 flights::tail num AS tail num,
 -- plus other 17 "flights" attribs
 planes::year AS plane built;
 -- ignore other 8 "planes" attribs
```

Joining with Hive

Joining with Spark

```
val flights = hiveContext.table("flight")
val planes = hiveContext.table("plane")
  .select("tail number", "year")
  .withColumnRenamed("year", "plane built")
val augmented flights = flights
  .join(planes)
  .where($"tail num" === $"tail number")
  .drop("tail number")
```

Pig Code for Distinct

```
planes = LOAD 'plane' USING HCatLoader();
rotos = FILTER planes BY
 aircraft_type == 'Rotorcraft';
makers = FOREACH rotos GENERATE
 manufacturer;
```

```
distinct_makers = DISTINCT makers;
DUMP distinct_rotor_makers;
```

Pig Output for Distinct

```
(BELL)
(SIKORSKY)
(AGUSTA SPA)
(AEROSPATIALE)
(COBB INTL/DBA ROTORWAY INTL IN)
```

Hive Code for Distinct

```
SELECT DISTINCT(manufacturer)
  FROM plane
WHERE aircraft_type = 'Rotorcraft';
```

Hive Output for Distinct

```
manufacturer
AEROSPATIALE
AGUSTA SPA
BELL
COBB INTL/DBA ROTORWAY INTL IN
SIKORSKY
```

Spark Code for Distinct

```
val rotor_makers = hiveContext
 .table("plane")
 .filter("aircraft_type = 'Rotorcraft'")
 .select("manufacturer")
 .distinct()
```

Spark Output for Distinct

```
manufacturer |
 BELL|
 SIKORSKY |
 AGUSTA SPA
 AEROSPATIALE |
|COBB INTL/DBA ROT...|
```

Pig Code for Aggregation

```
flights = LOAD 'flight' USING HCatLoader();
reqd cols = FOREACH flights GENERATE
 origin, dep delay;
by orig = GROUP reqd cols BY origin;
avg delay = FOREACH by orig GENERATE
 group AS origin,
 AVG (reqd cols.dep delay) AS avg dep delay;
srtd delay = ORDER avg delay BY avg dep delay DESC;
top5 delay = LIMIT srtd delay 5;
DUMP top5 delay;
```

Pig Output for Aggregation

```
(PIR, 49.5)
(ACY, 35.91666666666664)
(ACK, 25.55833333333333334)
(CEC, 23.40764331210191)
(LMT, 23.40268456375839)
```

Hive Code for Aggregation

```
SELECT origin,
 AVG (dep delay) AS avg dep delay
  FROM flight
 GROUP BY origin
 ORDER BY avg dep delay DESC
LIMIT 5;
```

Hive Output for Aggregation

```
origin
 | avg dep delay
 49.5
PIR
 35.916666666666664
ACY
 1 25.5583333333333334
ACK
 23.40764331210191
CEC
 1 23.40268456375839
T_{i}MT
```


Spark Code for Aggregation

```
val sorted orig timings = hiveContext
 .table("flight")
 .select("origin", "dep delay")
 .groupBy("origin").avg()
 .withColumnRenamed("avg(dep delay)",
 "avg dep delay")
 .sort($"avg dep delay".desc)
sorted orig timings.show(5)
```

Spark Output for Aggregation

```
|origin|
 avg dep delay|
+----+
 49.51
 PIRI
 ACY|35.91666666666664|
 ACK|25.558333333333334|
 CEC| 23.40764331210191|
 LMT| 23.40268456375839|
```

WINNER: Core Processing Functionality

Custom Business Logic

Implemented via User Defined Functions (UDF)

- Pig and Hive
 - Write Java and compile to a JAR
- Register JAR
- Hive can administratively pre-register UDFs at the database level
- Spark can wrap functions at runtime

```
-------t from pyspark.sql.functions import udf
 +---+
 date|product|
 from pyspark.sql.types import IntegerType
 |year|product|
+----+
 +---+
|2015-03-12|toaster|
 get year = udf(lambda x: int(x[:4]), IntegerType())
 |2015|toaster|
|2015-04-12| iron|
 |2015| iron|
 df1.select(get year(df1["date"]).alias("year"),
|2014-12-31| fridge|
 |2014| fridge|
|2015-02-03| cup|
 |2015| cup|
 df1["product"])
 -----+
 +---+
 .collect()
```

WINNER: Custom Business Logic

Mutable Data – Merge & Replace

Ingest – bring over the incremental data

Reconcile – perform the merge

Compact – replace the existing data with the newly merged content

Purge – cleanup & prepare to repeat

See my preso and video on this topic

- http://www.slideshare.net/lestermartin/mutable-data-in-hives-immutable-world
- https://www.youtube.com/watch?v=EUz6Pu1IBHQ

WINNER: Mutable Data

Performance

Scalability is based on size of cluster

- Tez and Spark has MR optimizations
 - Can link multiple maps and reduces together without having to write intermediate data to HDFS
 - Every reducer does not require a map phase
- Hive and Spark SQL have query optimizers
- Spark has the edge
 - Caching data to memory can avoid extra reads from disk
 - Resources dedicated for entire life of the application
 - Scheduling of tasks from 15-20s to 15-20ms

WINNER: Performance

Recommendations

Review ALL THREE frameworks back at "your desk" Decision Criteria...

- Existing investments
- Forward-looking beliefs
- Adaptability & current skills
- It's a "matter of style"
- Polyglot programming is NOT a bad thing!!

Share your findings via blogs and local user groups

Questions?

Lester Martin – Hadoop/Spark Trainer & Consultant

lester.martin@gmail.com

http://lester.website (links to blog, twitter, github, LI, FB, etc)

THANKS FOR YOUR TIME!!