

Index

Symbols [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

Symbols

- + [addition operator](#)
- ?: [bincond operator](#)
- /* */ [comments - multi-line](#)
- [comments - single-line](#)
- # [deference operator \(map\)](#)
- . [deference operator \(tuple, bag\)](#)
- :: [disambiguate operator](#)
- / [division operator](#)
- == [equal operator](#)
- > [greater than operator](#)
- >= [greater than or equal to operator](#)
- < [less than operator](#)
- <= [less than or equal to operator](#)
- % [modulo operator](#)
- * [multiplication operator](#)
- != [not equal operator](#)
- .. [project-range expression](#)
- [sign operator \(negative\)](#)
- + [sign operator \(positive\)](#)
- * [star expression](#)
- [subtraction operator](#)

[A \(top\)](#) -----

[ABS](#) function

[accumulator interface](#)

[ACOS](#) function

[AddForEach](#) optimization rule

[aggregate functions](#)

[algebraic interface](#)

aliases (for fields, relations). *See* referencing.

[Amazon S3](#)

[AND](#) (Boolean)

[arithmetic operators](#)

[ASIN](#) function

[ATAN](#) function

[autoship](#) (streaming). *See also* ship

[AVG](#) function

B (top) -----

[backward compatibility](#) (multi-query execution)

[bag functions](#)

bags (data type)

[and memory allocation](#)

[and relations](#)

[and schemas](#)

[schemas for multiple types](#)

[syntax](#)

[batch mode](#). *See also* memory management

[bincond operator](#) (?:)

[BinStorage](#) function

[Boolean expressions](#)

Boolean operators

[AND](#) operator

[OR](#) operator

[NOT](#) operator

[BoundScript.java](#) object

[building Pig](#)

[built in functions](#)

C (top) -----[cache](#) (streaming)[case sensitivity](#)

casting types

[cast operators](#)[custom converters](#) (BinStorage)[relations to scalars](#)*See also* types tables[CBRT](#) function[CEIL](#) function[checkSchema](#) method[COGROUP](#) operator[ColumnMapKeyPrune](#) optimization rule[combiner](#)[comments](#) (in Pig Scripts)[comparison operators](#)

compression (of data)

[handling compression](#)[compressing results of intermediate jobs](#)[CONCAT](#) function

constants

[and data types](#)[and nulls](#)[convergence](#) (Python example)[COS](#) function[COSH](#) function[COUNT](#) function[COUNT_STAR](#) function[CROSS](#) operator**D (top) -----**[-D](#) command line option

data

[combining input files](#)

[compression](#) (handling)
[compression](#) (results of intermediate jobs)
[loading](#)
[load/store functions](#) (built in functions)
[load/store functions](#) (user defined functions)
[storing final results](#)
[storing intermediate results](#) (and HDFS)
[storing intermediate results](#) (and performance)
[working with](#)
[data types](#) (simple and complex)
debugging
 [diagnostic operators](#)
 [with exec and run commands](#)
 [and Penny](#)
 [and Pig Latin](#)
decorators. *See also* Python
deference operators
 [tuple or bag](#) (.)
 [map](#) (#)
[DEFINE \(macros\)](#) operator
[DEFINE \(UDFs, streaming\)](#) operator
[DESCRIBE](#) operator
[DIFF](#) function
[disambiguate operator](#) (::)
[distributed file systems](#) (and Pig Scripts)
[DISTINCT](#) operator
[DISTINCT and optimization](#)
[distributed cache](#)
[downloading Pig](#)
[DUMP](#) *See also* Store vs. Dump
[dynamic invokers](#)
[E \(top\)](#) -----
embedded Pig
 [invocation basics](#)

[invocation details](#) (compile, bind, run)
[and Java](#)
[and JavaScript](#)
[and PigRunner API](#)
[and PigServer Interface](#)
[and Python](#)

[EmbeddedPigStats](#) class

[error handling](#) (multi-query execution)

[eval functions](#) (built in functions)

[eval functions](#) (user defined functions). *See also* Java UDFs

[exec](#) command

executing Pig. *See* running Pig

execution modes

- [local mode](#)
- [mapreduce mode](#)

execution plans

- [logical plan](#)
- [mapreduce plan](#)
- [physical plan](#)

[EXP](#) function

[EXPLAIN](#) operator

expressions

- [Boolean expressions](#)
- [field expressions](#)
- [general expressions](#)
- [and Pig Latin](#)
- [project-range expressions](#)
- [star expressions](#) (*)
- [tuple expressions](#)

F ([top](#)) -----

[field expressions](#)

fields

- [definition of](#)
- [field delimiters](#)
- [referencing](#)

[referencing complex types](#)
[FILTER operator](#)
[FILTER and performance](#)
[filter functions](#)
[FilterLogicExpressionSimplifier optimization rule](#)
[flatten operator](#)
[FLOOR function](#)
[FOREACH operator](#)
[fs command](#)
[FsShell commands](#)
G (top) -----
[general expressions](#)
[getAllErrorMessages method](#)
[getAllStats method](#)
[getInputFormat method](#)
[getNext method](#)
[getOutputFormat method](#)
globs
 [and BinStorage function](#)
 [and LOAD operator](#)
 [and REGISTER statement](#)
[GROUP operator](#)
[GroupByConstParallelSetter optimization rule](#)
[grunt shell](#)
H (top) -----
Hadoop
 [FsShell commands](#)
 [Hadoop globbing](#)
 [HadoopJobHistoryLoader](#)
 hadoop partitioner. *See PARTITION BY*
 [Hadoop properties](#)
[HDFS](#)

[help](#) command

I (top) -----

[identifiers](#) *See also* referencing

[ILLUSTRATE](#) operator

[IMPORT \(macros\)](#) operator

[INDEXOF](#) function

installing Pig

[builds](#)

[downloads](#)

[software requirements](#)

[interactive mode](#)

[isEmbedded](#) method

[IsEmpty](#) function

[is not null](#) operator

[is null](#) operator

J (top) -----

[Java and embedded Pig](#)

Java objects

[BoundScript.java](#)

[pig.java](#)

[PigProgressNotificationListener.java](#)

[PigStats.java](#)

[JavaScript and embedded Pig](#)

[JavaScript UDFs](#). *See also* UDFs

[Java UDFs](#)

[eval functions](#)

[accumulator interface](#)

[aggregate functions](#)

[algebraic interface](#)

[and distributed cache](#)

[and error handling](#)

[filter functions](#)

[and function overloading](#)

[and import lists](#)

[and Pig types](#)
[and reporting progress](#)
[and schemas](#)
[using the functions](#)
[writing the functions](#)

[load/store functions](#)

See also UDFs

[JOIN \(inner\) operator](#)

[JOIN \(outer\) operator](#)

joins

[inner joins](#)
[join optimizations](#)
[merge joins](#)
[outer joins](#)
[replicated joins](#)
[self joins](#)
[skewed joins](#)

K (top) -----

keywords. *See* reserved keywords

[kill](#) command

L (top) -----

[LAST_INDEX_OF](#) function

[LCFIRST](#) function

[LIMIT](#) operator

[LIMIT and optimization](#)

[LimitOptimizer](#) optimization rule

[LOAD](#) operator

[LoadCaster](#) interface

[LoadFunc](#) class

[getInputFormat](#) method

[getNext](#) method

[LoadCaster](#) ubterface

[LoadMetadata](#) interface

[LoadPushDown](#) interface

[prepareToRead](#) method

[pushProjection](#) method
[relativeToAbsolutePath](#) method
[setLocation](#) method
[setUdfContextSignature](#) method

Load Functions. *See* load/store functions

[LoadMetadata](#) interface
[LoadPushDown](#) interface

load/store functions

- [built in functions](#)
- [user defined functions \(UDFs\)](#)

[local mode](#)

[LOG](#) function
[LOG10](#) function
[logical execution plan](#)
[LOWER](#) function

M (top) -----

macros

- [defining macros](#)
- [expanding macros](#)
- [importing macros](#)

MapReduce

- [MapReduce job ids and Pig scripts](#)
- [setting the number of reduce tasks](#)

[mapreduce execution plan](#)

[mapreduce mode](#)

[MAPREDUCE](#) operator

maps (data type)

- [and schemas](#)
- [schemas for multiple types](#)
- [syntax](#)

matches. *See* pattern matching

[math functions](#)

[MAX](#) function

[memory management](#). *See also* batch mode

[MergeFilter](#) optimization rule

[MergeForEach](#) optimization rule

[merge joins](#)

[MIN](#) function

[modulo operator \(% \)](#)

[multi-query execution](#)

N ([top](#)) -----

names (for fields, relations). *See* referencing.

[nested blocks](#) (FOREACH operator)

[NOT](#) (Boolean)

[null operators](#)

nulls

[and constants](#)

[dropping before a join](#) (performance)

[and JOIN operator](#)

[and load functions](#)

[operations that produce](#)

[and Pig Latin](#)

O ([top](#)) -----

[optimization rules](#)

[AddForEach](#)

[ColumnMapKeyPrune](#)

[FilterLogicExpressionSimplifier](#)

[GroupByConstParallelSetter](#)

[LimitOptimizer](#)

[MergeFilter](#)

[MergeForEach](#)

[PushDownForEachFlatten](#)

[PushUpFilter](#)

[SplitFilter](#)

[OR](#) (Boolean)

[ORDER BY](#) operator

[outputFunctionSchema](#) Python decorator

[outputSchema](#) Python decorator

P (top) -----

[-P](#) command line option

PARALLEL

[and performance](#)

[setting default_parallel](#)

[parameter substitution](#)

PARTITION BY

[and CROSS](#)

[and DISTINCT](#)

[and GROUP](#)

[and JOIN \(inner\)](#)

[and JOIN \(outer\)](#)

[pattern matching](#)

[Penny](#) (monitoring and debugging)

performance (writing efficient code)

[optimization rules for](#)

[performance enhancers](#)

See also Pig Latin

[physical execution plan](#)

[pig.cachedbag.memusage](#) property

[PigDump](#) function

[Piggy Bank](#)

Pig Latin

[automated generation of](#) (Python example)

[Pig Latin statements](#)

See also performance (writing efficient code)

Pig macros. *See* macros

[pig.java](#) object

[PigProgressNotificationListener](#) interface

[PigProgressNotificationListener.java](#) object

[PigRunner API](#). *See also* PigStats class

Pig Scripts

[and batch mode](#)

[and comments](#)

[and distributed file systems](#)

[and exec command](#)
[and MapReduce job ids](#)
[and run command](#)

[PigServer](#) interface

[PigStats](#) class

[EmbeddedPigStats](#) class
[getAllErrorMessages](#) method
[getAllStats](#) method
[isEmbedded](#) method
[SimplePigStats](#) class
See also PigRunner API

[PigStats.java](#) object

[Pig Statistics](#)

[pig.alias](#)
[pig.command.line](#)
[pig.hadoop.version](#)
[pig.input.dirs](#)
[pig.job.feature](#)
[pig.map.output.dirs](#)
[pig.parent.jobid](#)
[pig.reduce.output.dirs](#)
[pig.script](#)
[pig.script.features](#)
[pig.script.id](#)
[pig.version](#)

[PigStorage](#) function

[Pig tutorial](#)

Pig types. *See* data types

[PigUnit](#)

[positional notation](#)

[prepareToRead](#) method

[prepareToWrite](#) method

projection

[example of](#)
[and performance](#)

[project-range expressions](#)

properties
 [specifying Hadoop properties](#)
 [specifying Pig properties](#)

[PushDownForEachFlatten](#) optimization rule

[pushProjection](#) method

[PushUpFilter](#) optimization rule

[putNext](#) method

[Python and embedded Pig](#)

[Python UDFs](#). *See also* UDFs

Q ([top](#)) -----

[quit](#) (command)

R ([top](#)) -----

[RANDOM](#) function

referencing
 [fields](#)
 [fields and complex types](#)
 [relations](#)
 See also identifiers

[REGEX_EXTRACT](#) function

[REGEX_EXTRACT_ALL](#) function

[REGISTER](#) statement

regular expressions. *See* pattern matching

relations
 [casting to scalars](#)
 [and Pig Latin](#)
 [referencing](#)

[relativeToAbsolutePath](#) method

[relToAbsPathForStoreLocation](#) method

[REPLACE](#) function

[replicated joins](#)

[requirements](#) (for Pig)

[reserved keywords](#)

[ROUND](#) function

[run](#) command

[running Pig](#)

[exec](#) command

[execution modes](#)

[execution order](#)

[execution plans](#)

[multi-query execution](#)

[run](#) command

S ([top](#)) -----

[SAMPLE](#) operator

[schemaFunction](#) Python decorator

schemas

[for complex data types](#) (tuples, bags, maps)

[and decorators](#) (Python UDFs)

[and FOREACH](#)

[and LOAD, STREAM](#)

[ONSCHEMA clause](#) (UNION operator)

[and Pig Latin](#)

[and return types](#) (JavaScript UDFs)

[for simple data types](#) (int, long, float, double, chararray, bytearray)

[unknown \(null\) schemas](#)

[set](#) command

[setLocation](#) method

[setStoreFuncUDFContextSignature](#) method

[setStoreLocation](#) method

[setUdfContextSignature](#) method

[sh](#) command

[shell commands](#)

[ship](#) (streaming). *See also* autoship

sign operators

[negative](#) (-)

[positive](#) (+)

[SimplePigStats](#) class

[SIN](#) function

[SINH](#) function

[**SIZE**](#) function

[skewed joins](#)

software requirements. *See* requirements

specialized joins

[merge joins](#)

[and performance](#)

[replicated joins](#)

[skewed joins](#)

[**SPLIT**](#) operator

[SplitFilter](#) optimization rule

[splits](#) (implicit, explicit)

[**SQRT**](#) function

[star expression](#) (*)

[statements](#) (Pig Latin)

statistics. *See* Pig statistics

[**STORE**](#) operator. *See also* Store vs. Dump

Store functions. *See* load/store functions

[StoreFunc](#) class

[checkSchema](#) method

[getOutputFormat](#) method

[prepareToWrite](#) method

[putNext](#) method

[relToAbsPathForStoreLocation](#) method

[setStoreFuncUDFContextSignature](#) method

[setStoreLocation](#) method

[StoreMetadata](#) interface

[StoreMetadata](#) interface

[Store vs. Dump](#)

[**STREAM**](#) operator

[streaming](#) (DEFINE operator)

[string functions](#)

[**STRSPLIT**](#) function

[**SUBSTRING**](#) function

[**SUM**](#) function

T (top) -----[TAN](#) function[TANH](#) function[TextLoader](#) function[TOBAG](#) function[TOKENIZE](#) function[TOP](#) function[TOTUPLE](#) function[TRIM](#) function[tuple expressions](#)[tuple functions](#)

tuples (data type)

[and relations](#)[and schemas](#)[syntax](#)type conversions. *See* casting types, types tables[types and performance](#)

types tables

[for addition, subtraction](#)[for equal, not equal](#)[for matches](#)[for multiplication, division](#)[for negative \(negation\)](#)[for nulls](#)*See also* casting types[tutorial](#) (for Pig)**U (top) -----**[UCFIRST](#) function

UDFs

[and function instantiation](#)[and monitoring](#)[passing configurations to](#)[and performance](#) (Accumulator Interface)[and performance](#) (Algebraic Interface)

[Piggy Bank](#) (repository)

[UDF interfaces](#)

See also Java UDFs, JavaScript UDFs, Python UDFs

[UNION](#) operator

[UPPER](#) function

user defined functions. *See* UDFs

[utility commands](#)

[**V**](#) ([top](#))

[**W**](#) ([top](#))

[**X**](#) ([top](#))

[**Y**](#) ([top](#))

[**Z**](#) ([top](#))