MAPREDUCE & PIG TUTORIAL

Hands-on Session

by Suchitra Jayaprakash suchitra@cmi.ac.in

MAPREDUCE

- MapReduce is a programing model. It is specialization of the splitapply-combine strategy for data analysis.
- Hadoop's MapReduce implementation is based on Google's paper: MAPREDUCE: SIMPLIFIED DATA PROCESSING ON LARGE CLUSTERS" by Jeffery Dean and Sanjay Ghemawat in 2004.
- Google's proprietary MapReduce system ran on the Google File System (GFS).
- MapReduce leverages HDFS to perform high performance batch processing.

How MapReduce Works?

Start cloudera quick start

docker run --hostname=quickstart.cloudera --privileged=true -t -i -publish-all=true -p 8888:8888 -p 8080:80 -p 50070:50070 -p 8088:8088 -p
50075:50075 -p 8032:8032 -p 8042:8042 -p 19888:19888
cloudera/quickstart /usr/bin/docker-quickstart

Port	Purpose		
8088	Yarn (MRv2) - job tracker		
8032	ResourceManager		
50070	Name node web interface		
50075	Data node		
8042	NodeManager		
19888	JobHistory Server		

Copy text file to HDFS.
 hadoop fs -mkdir DATA

docker cp E:/sample1.txt <containerid>:/tmp/sample1.txt docker cp E:/sample2.txt <containerid>:/tmp/sample2.txt

hadoop fs -copyFromLocal /tmp/sample1.txt DATA/sample1.txt hadoop fs -copyFromLocal /tmp/sample2.txt DATA/sample2.txt

- Copy WordCount java to Docker.
 docker cp e:/MSc_Datascience/BigDataHadoop/WordCount.java
 <containerid>:/tmp/WordCount.java
- https://docs.cloudera.com/documentation/other/tutorial/CDH5/topics/ht_wordc ount1_source.html

Compile java class & create jar

mkdir -p build

javac -cp /usr/lib/hadoop/*:/usr/lib/hadoop-mapreduce/*/
/tmp/WordCount1.java -d build -Xlint

```
Jsing CATALINA_PID: /var/run/solr/solr.pid
Started Impala Catalog Server (catalogd): [ 0K ]
Started Impala Server (impalad): [ 0K ]
Iroot@quickstart /l# hadoop fs -mkdir DATA
[root@quickstart /l# hadoop fs -copyFromLocal /tmp/sample1.txt DATA/sample1.txt
[root@quickstart /l# hadoop fs -copyFromLocal /tmp/sample2.txt DATA/sample2.txt
[root@quickstart /l# hadoop fs -copyFromLocal /tmp/sample2.txt DATA/sample2.txt
[root@quickstart /l# hadoop fs -copyFromLocal /tmp/sample2.txt DATA/sample2.txt
[root@quickstart /l# javac -cp /usr/lib/hadoop/*:/usr/lib/hadoop-mapreduce/* /tm
p/WordCount1.java -d build -Xlint
warning: [pathl bad path element "/usr/lib/hadoop-mapreduce/jaxb-api.jar": no su
ch file or directory
warning: [pathl bad path element "/usr/lib/hadoop-mapreduce/jsr173_1.0_api.jar":
no such file or directory
warning: [pathl bad path element "/usr/lib/hadoop-mapreduce/jaxb1-impl.jar": no
such file or directory
4 warnings
[root@guickstart /l#
```

jar -cvf wordcount.jar -C build/.

```
[root@quickstart /]# jar -cvf wordcount.jar -C build/ .
added manifest
adding: WordCount1$Map.class(in = 2192) (out= 982)(deflated 55%)
adding: WordCount1$Reduce.class(in = 1630) (out= 687)(deflated 57%)
adding: WordCount1.class(in = 1959) (out= 986)(deflated 49%)
[root@guickstart /]#
```

Execute Mapreduce Word Count job.

hadoop jar wordcount.jar WordCount1 DATA DATA2

```
IrootEquickstart / | hadoop jar wordcount.jar WordCount1 DATA DATA2 | 9/12/25 14:37:10 INFO client.RMProxy: Connecting to ResourceManager at /0.0.0.0 | 18032 | 14:37:11 INFO input.FileInputFormat: Total input paths to process : 2 | 19/12/25 14:37:12 INFO mapreduce.JobSubmitter: number of splits: 2 | 19/12/25 14:37:12 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_15 | 19/12/25 14:37:13 INFO impl.YarnClientImpl: Submitted application application_15 | 19/12/25 14:37:13 INFO mapreduce.Job: The url to track the job: http://quickstar.tcloudera:8088/proxy/application_1577284264785_0001 | 19/12/25 14:37:13 INFO mapreduce.Job: bid.job_1577284264785_0001 | 19/12/25 14:37:13 INFO mapreduce.Job: map in in job: job_1577284264785_0001 | 19/12/25 14:37:26 INFO mapreduce.Job: map 0% reduce 0% | 19/12/25 14:37:25 INFO mapreduce.Job: map 0% reduce 0% | 19/12/25 14:37:25 INFO mapreduce.Job: map 100% reduce 0% | 19/12/25 14:37:53 INFO mapreduce.Job: map 100% reduce 0% | 19/12/25 14:37:53 INFO mapreduce.Job: Job job_1577284264785_0001 completed successfully | 19/12/25 14:37:53 INFO mapreduce.Job: Counters: 49 | File: Number of bytes written=340703 | File: Number of bytes writt
```

```
HDFS: Number of read operations=9
HDFS: Number of large read operations=0
Job Counters Number of write operations=2
 Launched reduce tasks=1
Total time spent by all maps in occupied slots (ms)=27727

Total time spent by all map tasks (ms)=27727slots (ms)=6612

Total vcore-seconds taken by all map tasks=27727


Total megabyte-seconds taken by all map tasks=28392448

Map-Reduce Frameworkte-seconds taken by all reduce tasks=6770688
 Map output records=8
 Map output materialized bytes=102
 Input split bytes=246
Combine input records=0
Combine output records=0
 Reduce input groups=5
Reduce shuffle bytes=102
 Reduce input records=8
 Reduce output records=5
 Spilled Records=16
Shuffled Maps =2
Failed Shuffles=0
Merged Map outputs=2
GC time elapsed (ms)=278
 CPU time spent (ms)=3250
Physical memory (bytes) snapshot=720171008
Virtual memory (bytes) snapshot=4096008192
 Total committed heap usage (bytes)=624427008
Shuffle Errors
BAD_ID=0
CONNECTION=0
IO_ERROR=0
WRONG_LENGTH=0
WRONG_MAP=0
WRONG_REDUCE=0
File Input Format Counters
 Bytes Read=40
 File Output Format Counters
 Bytes Written=39
```

Open Yarn web page in browser

http://192.168.99.100:8088/cluster

http://localhost:8088/cluster

Click on JOB ID

▼ Cluster Application Ove User: root About Name: wordcount Nodes Application Type: MAPREDUCE Applications Application Tags: State: FINISHED NEW SAVING SUBMITTED FinalStatus: SUCCEEDED ACCEPTED Started: Wed Dec 25 14:37:12 +0000 2019 RUNNING Elapsed: 38sec **FINISHED** Tracking URL: History FAILED KILLED Diagnostics: Scheduler Application N ▶ Tools Total Resource Preempted: <memory:0, vCores:0> Total Number of Non-AM Containers Preempted: 0 Total Number of AM Containers Preempted: 0 Resource Preempted from Current Attempt: <memory:0, vCores:0> Number of Non-AM Containers Preempted from Current Attempt: 0 Aggregate Resource Allocation: 137655 MB-seconds, 86 vcore-seconds **ApplicationMaster** Attempt Number Start Time

quickstart.cloudera:8042

<u>logs</u>

Wed Dec 25 14:37:12 +0000 2019

- To View Node Manager
- http://192.168.99.100:8042/node/node

View Job history

http://192.168.99.100:19888/jobhistory

					,	Job Overview
	Job Name:	wordcount				
	User Name:	root				
	Queue:	root.root				
	State:	SUCCEEDED				
	false					
	Wed Dec 25 14:37:					
	Wed Dec 25 14:37:					
	Wed Dec 25 14:37:	51 UTC 2019				
	25sec					
	Diagnostics:					
	13sec					
	5sec					
	Average Merge Time					
	Average Reduce Time	0sec				
ApplicationMaster						
Attempt Number	Sta	rt Time		Node		Logs
1	Wed Dec 25 14:37:18 UTC 2019		<u>qu</u>	quickstart.cloudera:8042		<u>logs</u>
Task Type		Total		Complete		
<u>Map</u>	2		2			
Reduce	1		1			
Attempt Type		Failed	Killed		Successful	
Maps	<u>0</u>	<u> </u>	<u>0</u>	<u>2</u>		
Reduces	<u>0</u>	<u> </u>	<u>0</u>	<u>1</u>		

Open DATA2 folder in Namenode to view mapreduce output

http://192.168.99.100:50070/explorer.html#/user/root/DATA

Input file

This is sample1 text This is sample2 text

Final Output

```
1 This 2
2 is 2
3 sample1 1
4 sample2 1
5 text 2
```

Apache PIG

- PIG is an abstraction over MapReduce.
- It uses high level language Pig Latin.
- PIG Latin is easy to learn if programmer knows procedural language.
 Programmer can do MapReduce task without having to write complex Java code.
- Pig has many built-in functions & data types for doing operations like joins, filters, ordering, grouping. Thus reducing code length.
- Apache PIG has a internal component called PIG engine.
- PIG engine converts Pig Latin scripts to Map Reduce Task.
- Apache Pig was developed as a research project at Yahoo in 2006. First release of Apache Pig came out in 2008.

Apache PIG – Run Mode

- Pig can be run in various modes:
 - Local mode: Run PIG in local host and file system
 - MapReduce mode: Run PIG on Hadoop cluster and HDFS. It is the default mode.
 - Interactive mode: Run Pig using Grunt shell.
 - Batch mode: Run Pig using PIG script.

	Interactive Mode	Batch Mode		
Local Mode	\$ pig -x local grunt> <pig latin="" statement=""></pig>	\$ pig -x local ScriptFile.pig		
MapReduce Mode	\$ pig grunt> <pig latin="" statement=""></pig>	\$ pig ScriptFile.pig		
	\$ pig -x mapreduce grunt> <pig latin="" statement=""></pig>	\$ pig -x mapreduce ScriptFile.pig		

PIG Latin Statement

- Pig Latin statement structure is:
- LOAD statement to read data from the file system.
- Transformation statements to process the data.
- DUMP statement to view results or STORE statement to save the results.

Load Operator

Relation_name = LOAD 'Input file path' USING function as schema;

PIG Latin Statement

Transformation statements:

- FILTER operator to remove unwanted rows of data.
- FOREACH, GENERATE operator to perform data transformations on columns of data.
- GROUP operator to group data in a single relation.
- COGROUP, inner JOIN, and outer JOIN operators to group or join data in two or more relations.
- ORDER operator to sort data.
- <u>UNION</u> operator to merge the contents of two or more relations.
- SPLIT operator to partition the contents of a relation into multiple relations.

Exercise

 Find average sepal length for each flower class in IRIS DATASET

Reference :

http://archive.cloudera.com/cdh5/cdh/5/pig-0.12.0-cdh5.15.0/func.html

http://archive.cloudera.com/cdh5/cdh/5/pig-0.12.0-cdh5.15.0/udf.html

Run PIG

Start Cloudera server

docker run --hostname=quickstart.cloudera --privileged=true -t -i --publish-all=true -p 8888:8888 -p 8080:80 -p 50070:50070 -p 8088:8088 -p 50075:50075 -p 8032:8032 -p 8042:8042 -p 19888:19888 cloudera/quickstart /usr/bin/docker-quickstart

Copy Text file to docker container

docker cp E:/iris.txt <containerid>:/tmp/iris.txt

Copy Text file to HDFS
hadoop fs -mkdir DATA
hadoop fs -copyFromLocal /tmp/iris.txt DATA/iris.txt

#view output
hdfs dfs -cat DATA/iris.txt

Run PIG

- Start PIG
- type pig and press enter to get PIG command prompt

```
flower = LOAD 'DATA/iris.txt' USING PigStorage(',') as ( sepal_length:int,
sepal_width:int, petal_length:int, petal_width:int, flower_class:chararray);
DUMP flower;
B = GROUP flower BY flower_class;
DUMP B;
Result = FOREACH B GENERATE flower_class,
AVG(flower.sepal_length);
DUMP Result;
```

```
Success!
Job Stats (time in seconds):
JobId
 Maps
 Reduces MaxMapTime
 MinMapTIme
 AvgMapTime
 MedianMa
pTime
 MaxReduceTime
 MinReduceTime
 AvgReduceTime
 MedianReducetime
lias
 Feature Outputs
job_1581917396709_0001 1
 47
 47
 n/a
 flower MAP_ONLY
 hdfs://guickstart.cloudera:8020/
 n/a
tmp/temp1319724132/tmp-899714232,
Input(s):
Successfully read 151 records (4925 bytes) from: "hdfs://quickstart.cloudera:802
0/user/root/DATA/iris.txt"
Output(s):
Successfully stored 151 records (4088 bytes) in: "hdfs://quickstart.cloudera:802
0/tmp/temp1319724132/tmp-899714232"
Counters:
Total records written : 151
Total bytes written : 4088
Spillable Memory Manager spill count : 0
Total bags proactively spilled: 0
Total records proactively spilled: 0
Job DAG:
job_1581917396709_0001
2020-02-17 05:50:51,141 [main] WARN org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MapReduceLauncher — Encountered Warning ACCESSING_NON_EXISTENT
FIELD 4 time(s).
2020-02-17 05:50:51,144 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MapReduceLauncher - Success!
2020-02-17 05:50:51,161 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation — fs.default.name is deprecated. İnstead, use fs.defaultFS
2020–02–17 05:50:51,164 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation — mapred.job.tracker is deprecated. Instead, use mapreduce.jobtracker.addr
2020-02-17 05:50:51,169 [main] INFO org.apache.pig.data.SchemaTupleBackend - Ke
y [pig.schematuple] was not set... will not generate code.
2020-02-17 05:50:51,235 [main] INFO org.apache.hadoop.mapreduce.lib.input.FileI
```

```
(6,3,5,2,Iris-virginica)
(6,3,5,1,Iris-virginica)
(6,3,4,1,Iris-virginica)
(6,3,5,2,Iris-virginica)
(6,3,5,2,Iris-virginica)
(6,3,5,2,Iris-virginica)
(5,2,5,1,Iris-virginica)
(6,3,5,2,Iris-virginica)
(6,3,5,2,Iris-virginica)
(6,3,5,2,Iris-virginica)
(6,2,5,1,Iris-virginica)
(6,3,5,2,Iris-virginica)
(6,3,5,2,Iris-virginica)
(5,3,5,1,Iris-virginica)
grunt> B = GROUP flower BY flower_class;
2020-02-17 05:53:12,148 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - fs.default.name is deprecated. Instead, use fs.defaultFS
2020-02-17 05:53:12,150 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation — mapred.job.tracker is deprecated. Instead, use mapreduce.jobtracker.addr
grunt> Result = FOREACH B GENERATE flower.flower_class, AUG(flower.sepal_length)
grunt> DUMP Result;
2020-02-17 05:53:42,813 [main] INFO org.apache.pig.tools.pigstats.ScriptState
Pig features used in the script: GROUP_BY
2020-02-17 05:53:42,826 [main] INFO org.apache.pig.newplan.logical.optimizer.LogicalPlanOptimizer - {RULES_ENABLED=[AddForEach, ColumnMapKeyPrune, DuplicateFor
EachColumnRewrite, GroupByConstParallelSetter, İmplicitSplitİnserter, LimitOptim
izer, LoadTypeCastInserter, MergeFilter, MergeForEach, NewPartitionFilterOptimiz
er, PushDownForEachFlatten, PushUpFilter, SplitFilter, StreamTypeCastInserterl,
RULES_DISABLED=[FilterLogicExpressionSimplifier, PartitionFilterOptimizer]>
2020-02-17 05:53:42,909 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MRCompiler - File concatenation threshold: 100 optimistic? fal
2020-02-17 05:53:42,959 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MultiQueryOptimizer - MR plan size before optimization: 1
2020-02-17 05:53:42,962 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.mapReduceLayer.MultiQueryOptimizer - MR plan size after optimization: 1
2020-02-17 05:53:43,080 [main] INFO org.apache.hadoop.yarn.client.RMProxy - Con
necting to ResourceManager at /0.0.0.0:8032
2020-02-17 05:53:43,097 [main] INFO org.apache.pig.tools.pigstats.ScriptState
Pig script settings are added to the job
2020-02-17 05:53:43,190 [main] INFO org.apache.pig.backend.hadoop.executionengi
```

```
2020-02-17 05:56:39,541 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation — fs.default.name is deprecated. Instead, use fs.defaultFS
2020-02-17 05:56:39,544 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation – mapred.job.tracker is deprecated. Instead, use mapreduce.jobtracker.addr
2020-02-17 05:56:39,551 [main] INFO org.apache.pig.data.SchemaTupleBackend - Ke
y [pig.schematuple] was not set... will not generate code.
2020-02-17 05:56:39,583 [main] INFO org.apache.hadoop.mapreduce.lib.input.FileI
nputFormat - Total input paths to process : 1
2020-02-17 05:56:39,585 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.util.MapRedUtil - Total input paths to process : 1
({(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-se
tosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iri
s-setosa).(Iris-setosa).(Iris-setosa).(Iris-setosa).(Iris-setosa).(Iris-setosa).
(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-seto
sa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-
setosa).(Iris-setosa).(Iris-setosa).(Iris-setosa).(Iris-setosa).(Iris-setosa).(I
ris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa
),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-se
tosa),(Iris-setosa),(Iris-setosa),(Iris-setosa),(Iris-setosa)},4.6)
(((Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virg
inica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris
-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica)
(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virgin
ica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-v
irginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(
ris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginic
a),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-vir
ginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iri
-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica),(Iris-virginica)
(Iris-virginica),(Iris-virginica),(Iris-virginica)),6.08,
(((Iris-versicolor).(Iris-versicolor).(Iris-versicolor).(Iris-versicolor).(Iris-
versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicol
or),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iri
s-versicolor).(Iris-versicolor).(Iris-versicolor).(Iris-versicolor).(Iris-versic
olor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(I
ris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-vers
icolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),
(Iris-versicolor).(Iris-versicolor).(Iris-versicolor).(Iris-versicolor).(Iris-ve
rsicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor
.(Iris-versicolor).(Iris-versicolor).(Iris-versicolor).(Iris-versicolor).(Iris-
versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicolor),(Iris-versicol
or),(Iris-versicolor)},5.48>
\langle \langle \langle \langle \langle \rangle \rangle \rangle \rangle
grunt>
```

USER DEFINED FUNCTION

Find Volume Weighted Average Price of a stock per year.

Date	Adj Close	Close	High	Low	Open	Volume
31-12-2007	92.64	92.64	94.37	92.45	93.81	5755200
02-01-2008	96.25	96.25	97.43	94.7	95.35	13858700
03-01-2008	95.21	95.21	97.25	94.52	96.06	9122500
04-01-2008	88.79	88.79	93.4	88.5	93.26	10270000

VWAP= sum(Price * Volume)/ sum(Volume)

It is a measure of the volume weighted average price at which a stock is traded over the trading horizon.

USER DEFINED FUNCTION

Find Volume Weighted Average Price of a stock

Copy content to docker:

docker cp E:/MSc_Datascience/BigDataHadoop/Slides/stock.csv <containerid>:/tmp/stock.csv

docker cp E:/MSc_Datascience/BigDataHadoop/Slides/pig_UDF.py <containerid>:/tmp/pig_UDF.py

docker cp E:/MSc_Datascience/BigDataHadoop/Slides/piggybank-0.15.0.jar containerid:/tmp/piggybank-0.15.0.jar

hadoop fs -mkdir DATA
hadoop fs -copyFromLocal /tmp/stock.csv DATA/stock.csv

USER DEFINED FUNCTION

Execute in PIG Interface:

```
REGISTER '/tmp/pig_UDF.py' using jython as myudfs;
REGISTER '/tmp/piggybank-0.15.0.jar';
records = LOAD 'DATA/stock.csv' USING
org.apache.pig.piggybank.storage.CSVExcelStorage(',', 'NO_MULTILINE', 'UNIX', 'SKIP_INPUT_HEADER') AS
(Date:datetime,AdjClose:int,Close:int,High:int,Low:int,Open:int,Volume:int);
record= foreach records GENERATE Volume, Close, GetYear(Date) as Year;
yearData = GROUP record BY Year;
vol_wt_avg_price = FOREACH yearData GENERATE
myudfs.calVWAP(record.Year,record.Volume,record.Close);
STORE vol_wt_avg_price INTO '/user/root/PRICE';
hadoop fs -cat /user/root/PRICE/part-r-00000
```

```
ne.mapReduceLayer.MapReduceLauncher - Success!
2020-02-19 00:46:09,260 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation — fs.default.name is deprecated. Instead, use fs.defaultFS
2020-02-19 00:46:09,266 [main] INFO org.apache.hadoop.conf.Configuration.deprec
ation - mapred.job.tracker is deprecated. Instead, use mapreduce.jobtracker.addr
2020-02-19 00:46:09,279 [main] INFO org.apache.pig.data.SchemaTupleBackend - Ke
y [pig.schematuple] was not set... will not generate code.
2020-02-19 00:46:09,465 [main] INFO org.apache.hadoop.mapreduce.lib.input.FileI
nputFormat - Total input paths to process: 1
2020-02-19 00:46:09,472 [main] INFO org.apache.pig.backend.hadoop.executionengi
ne.util.MapRedUtil - Total input paths to process: 1
((2007,92))
((2008.67))
((2009,87))
((2010.135))
 ((2011.197))
((2012.214))
((2013,295))
((2014.329))
((2015.485))
((2016,680))
((2017,969))
((2018,1624))
arunt>
```

QUIZ 5

emp_data.txt 001,Mary,32,Delhi 002,Ram,33,Bangalore

Q) Each row of the 'emp_data' file stored in HDFS contains the id, name, age and city of an employee. Data transformation is performed using PIG script below.

emp_data = LOAD 'emp_data.txt' USING PigStorage(',')as (id:int, name:chararray, age:int, city:chararray);

substring_data = FOREACH emp_data GENERATE (id,name), SUBSTRING (city, 0, 3); Dump substring_data;

What is the output of the code?

A) (Del) (Ban) C) (001,Mary,Del) (002,Ram, Ban)

B) (1,Del) (2, Ban)

D) ((1,Mary),Del) ((2,Ram), Ban)

THANK YOU