

10-605
William Cohen

Summary to date

- Computational complexity: what and how to count
 - Memory *vs* disk access
 - Cost of scanning *vs* seeks for disk (and memory)
- Probability review
 - Classification with a “density estimator”
 - Naïve Bayes as a density estimator/classifier
- How to implement Naïve Bayes
 - Time is linear in size of data (one scan!)
 - Assuming the event counters fit in memory
 - We need to count
 $C(Y=label), C(X=word \wedge Y=label), \dots$

Naïve Bayes: Counts in Memory

- You have a *train* dataset and a *test* dataset
- Initialize an “event counter” (hashtable) C
- For each example id, y, x_1, \dots, x_d in *train*:
 - $C("Y=ANY")++$; $C("Y=y")++$
 - For j in $1..d$:
 - $C("Y=y \wedge X=x_j")++$
 - $C("Y=y \wedge X=ANY")++$
- For each example id, y, x_1, \dots, x_d in *test*:
 - For each y' in $\text{dom}(Y)$:
 - Compute $\log \Pr(y', x_1, \dots, x_d) =$

where:

$$q_x = 1/|V|$$

$$q_y = 1/|\text{dom}(Y)|$$

$$m=1$$

$$\begin{aligned} &= \left(\sum_j \log \frac{C(X = x_j \wedge Y = y') + mq_x}{C(X = ANY \wedge Y = y') + m} \right) + \log \frac{C(Y = y') + mq_y}{C(Y = ANY) + m} \\ &\quad - \text{Return the best } y' \end{aligned}$$

SCALING TO LARGE VOCABULARIES: WHY?

Complexity of Naïve Bayes

- You have a *train* dataset and a *test* dataset
- Initialize an “event counter” (hashtable) C
- For each example id, y, x_1, \dots, x_d in *train*:
 - $C("Y=ANY")++$; $C("Y=y")++$
 - For j in $1..d$:
 - $C("Y=y \wedge X=x_j")++$
 - ...
- For each example id, y, x_1, \dots, x_d in *test*:
 - For each y' in $\text{dom}(Y)$:
 - Compute $\log \Pr(y', x_1, \dots, x_d) =$

$$= \left(\sum_j \log \frac{C(X = x_j \wedge Y = y') + mq_x}{C(X = ANY \wedge Y = y') + m} \right) + \log \frac{C(Y = y') + mq_y}{C(Y = ANY) + m}$$

- Return the best y'

Sequential reads

Complexity: $O(n)$,
 $n = \text{size of train}$

where:

$$q_x = 1/|V|$$

$$q_y = 1/|\text{dom}(Y)|$$

$$mq_x = 1$$

Sequential reads

Complexity: $O(|\text{dom}(Y)| * n')$,
 $n' = \text{size of test}$

The Naïve Bayes classifier – v1

- Dataset: each example has
 - A unique id id
 - Why? For debugging the feature extractor
 - d attributes X_1, \dots, X_d
 - Each X_i takes a discrete value in $\text{dom}(X_i)$
 - One class label Y in $\text{dom}(Y)$
- You have a *train* dataset and a *test* dataset
- Assume:
 - the dataset doesn't fit in memory
 - the model doesn't either

What's next

- How to implement Naïve Bayes
 - Assuming the event counters do *not* fit in memory
- Why?

Micro:

\$0.00652/hr

0.5G memory

Standard:

S: 2Gb

\$0.03/hr

XL: 8Gb

\$0.104/hr

10xlarge:

160Gb

\$2.34/hr

x1.32xlarge:

2Tb, 128 cores

\$13.33/hr

Region:	US East (N. Virginia)	Linux/UNIX Usage	Windows Usage
Standard On-Demand Instances			
Small (Default)	\$0.065 per Hour	\$0.115 per Hour	
Medium	\$0.130 per Hour	\$0.230 per Hour	
Large	\$0.260 per Hour	\$0.460 per Hour	
Extra Large	\$0.520 per Hour	\$0.920 per Hour	
Second Generation Standard On-Demand Instances			
Extra Large	\$0.580 per Hour	\$0.980 per Hour	
Double Extra Large	\$1.160 per Hour	\$1.960 per Hour	
Micro On-Demand Instances			
Micro	\$0.020 per Hour	\$0.020 per Hour	
High-Memory On-Demand Instances			
Extra Large	\$0.450 per Hour	\$0.570 per Hour	
Double Extra Large	\$0.900 per Hour	\$1.140 per Hour	
Quadruple Extra Large	\$1.800 per Hour	\$2.280 per Hour	
High-CPU On-Demand Instances			
Medium	\$0.165 per Hour	\$0.285 per Hour	
Extra Large	\$0.660 per Hour	\$1.140 per Hour	
Cluster Compute Instances			
Quadruple Extra Large	\$1.300 per Hour	\$1.610 per Hour	
Eight Extra Large	\$2.400 per Hour	\$2.970 per Hour	
High-Memory Cluster On-Demand Instances			
Eight Extra Large	\$3.500 per Hour	\$3.831 per Hour	
Cluster GPU Instances			
Quadruple Extra Large	\$2.100 per Hour	\$2.600 per Hour	
High-I/O On-Demand Instances			
Quadruple Extra Large	\$3.100 per Hour	\$3.580 per Hour	
High-Storage On-Demand Instances			
Eight Extra Large	\$4.600 per Hour	\$4.931 per Hour	

What's next

- How to implement Naïve Bayes
 - Assuming the event counters do *not* fit in memory
- Why?
 - Zipf's law: many words that you see, you don't see often.

[Via Bruce Croft]

Number of Occurrences (n)	Predicted Proportion of Occurrences $1/n(n+1)$	Actual Proportion occurring n times I_n/D	Actual Number of Words occurring n times
1	.500	.402	204,357
2	.167	.132	67,082
3	.083	.069	35,083
4	.050	.046	23,271
5	.033	.032	16,332
6	.024	.024	12,421
7	.018	.019	9,766
8	.014	.016	8,200
9	.011	.014	6,907
10	.009	.012	5,893

Frequencies from 336,310 documents in the 1GB TREC Volume 3 Corpus
125,720,891 total word occurrences; 508,209 unique words

What's next

- How to implement Naïve Bayes
 - Assuming the event counters do *not* fit in memory
- Why?
- Heaps' Law: If V is the size of the vocabulary and the n is the length of the corpus in words:

$$V = Kn^\beta \quad \text{with constants } K, 0 < \beta < 1$$

- Typical constants:
 - $K \approx 1/10 - 1/100$
 - $\beta \approx 0.4-0.6$ (approx. square-root)
- Why?
 - Proper names, misspellings, neologisms, ...
- Summary:
 - For text classification for a corpus with $O(n)$ words, expect to use $O(\sqrt{n})$ storage for vocabulary.
 - Scaling might be worse for other cases (e.g., hypertext, phrases, ...)

What's next

- How to implement Naïve Bayes
 - Assuming the event counters do *not* fit in memory
- Possible approaches:
 - Use a database? (or at least a key-value store)

Numbers (Jeff Dean says) Everyone Should Know

L1 cache reference	0.5 ns
Branch mispredict	5 ns
L2 cache reference	7 ns $\approx 10x$
Mutex lock/unlock	100 ns
Main memory reference	100 ns $\approx 15x$
Compress 1K bytes with Zippy	10,000 ns
Send 2K bytes over 1 Gbps network	20,000 ns
Read 1 MB sequentially from memory	250,000 ns
Round trip within same datacenter	500,000 ns
Disk seek	10,000,000 ns
Read 1 MB sequentially from network	10,000,000 ns
Read 1 MB sequentially from disk	30,000,000 ns
Send packet CA->Netherlands->CA	150,000,000 ns

The diagram illustrates the time scale for various operations. A red oval highlights the range from 10,000,000 ns to 30,000,000 ns. A green bracket to the right indicates a 40x difference between the L1 cache reference (0.5 ns) and the highlighted range. Another bracket below the highlighted range indicates a $\approx 100,000x$ difference from the L1 cache reference.

File Tools View Help

Computer/Disks		°C
My Computer (chook_home)		
WDC WD2500KS-00MJB0	62	
WDC WD3200AAKS-00VYA0	39	
192.168.0.100 (Chook_M)		
WDC WD1600BEVE-11UYT0	45	

Legend
 Unverified block
 Verified block
 Bad block
 Block being verified

Check Block Size
 512 bytes (1 sector)
 64 Kb (128 sectors)
 256 Kb (512 sectors)

Sectors
From: 0
To: 488397167

Current Schedule
Period: None
Day: Day Date Time

New Schedule
Period: None Daily
Day: Monday Tuesday Wednesday Thursday Friday Saturday Sunday
Date:
Time:

Basic Info SMART Info Temperature Graph Scan Disk Event Log

Disk Status [Last Checked: 2009-04-15 16:01:17]

Model: WDC WD2500KS-00MJB0

Work Time: 1 year 4 months 24 days 12 hours.
(12228 hours)

Health Status: OK

94%

Temperature

Volumes

C:\	NTFS	58.594 GB	55% (32.624 GB)
D:\ Disk D	NTFS	174.289 GB	69% (121.597 GB)

What's next

- How to implement Naïve Bayes
 - Assuming the event counters do *not* fit in memory
 - Possible approaches:
 - Use a database?
 - Counts are stored on disk, not in memory
 - ...So, accessing a count might involve some seeks
 - Caveat: many DBs are good at caching frequently-used values, so seeks might be infrequent
- $O(n * \text{scan}) \rightarrow O(n * \text{scan} * \text{seek})$

What's next

- How to implement Naïve Bayes
 - Assuming the event counters do *not* fit in memory
- Possible approaches:
 - Use a **memory-based distributed** database?
 - Counts are stored on disk, not in memory
 - ...So, accessing a count might involve some seeks
 - Caveat: many DBs are good at caching frequently-used values, so seeks might be infrequent

$O(n*scan) \rightarrow O(n*scan^*???)$

Counting

- example 1
- example 2
- example 3
-

“increment
 $C[x]$ by D ”

Counting logic

Hash table,
database, etc

Counting

- example 1
- example 2
- example 3
-

Counting logic

“increment
 $C[x]$ by D ”

Hashtable issue: memory is too small
Database issue: seeks are slow

Distributed Counting

- example 1
- example 2
- example 3
-

Counting logic

Machine 0

“increment
 $C[x]$ by D ”

Hash table1

Machine 1

Hash table2

Machine 2

...

Hash table2

Machine K

Now we have enough memory....

Distributed Counting

- example 1
- example 2
- example 3
-

Counting logic

Machine 0

“increment
 $C[x]$ by D ”

New issues:

- Machines and memory cost \$\$!
- Routing increment requests to right machine
 - *Sending* increment requests across the network
 - **Communication complexity**

Numbers (Jeff Dean says) Everyone Should Know

L1 cache reference	0.5 ns
Branch mispredict	5 ns
L2 cache reference	7 ns $\approx 10x$
Mutex lock/unlock	100 ns
Main memory reference	100 ns $\approx 15x$
Compress 1K bytes with Zippy	10,000 ns
Send 2K bytes over 1 Gbps network	20,000 ns
Read 1 MB sequentially from memory	250,000 ns
Round trip within same datacenter	500,000 ns
Disk seek	10,000,000 ns
Read 1 MB sequentially from network	10,000,000 ns
Read 1 MB sequentially from disk	30,000,000 ns
Send packet CA->Netherlands->CA	150,000,000 ns

The diagram illustrates the time scale for various operations. A red oval highlights the range from 10,000,000 ns to 30,000,000 ns. A green bracket to the right indicates a factor of 40x between the L1 cache reference (0.5 ns) and the highlighted range. Another bracket below the highlighted range indicates a factor of 100,000x between the L1 cache reference and the disk seek operation.

What's next

- How to implement Naïve Bayes
 - Assuming the event counters do *not* fit in memory
- Possible approaches:
 - Use a **memory-based distributed** database?
 - Extra cost: Communication costs: $O(n)$... but that's "ok"
 - Extra complexity: routing requests correctly
 - Note: If the increment requests were ordered seeks would not be needed!

$O(n^* \text{scan}) \rightarrow O(n^*\text{scan} + n^*\text{send})$

- 1) Distributing data in memory across machines is not *as cheap* as accessing memory locally because of **communication costs**.
- 2) The problem we're dealing with is not **size**. It's the interaction between **size** and **locality**: we have a large structure that's being accessed in a **non-local** way.

What's next

- How to implement Naïve Bayes
 - Assuming the event counters do *not* fit in memory
- Possible approaches:
 - Use a **memory-based distributed** database?
 - Extra cost: Communication costs: $O(n)$... but that's "ok"
 - Extra complexity: routing requests correctly
 - Compress the counter hash table?
 - Use integers as keys instead of strings?
 - Use approximate counts?
 - Discard infrequent/unhelpful words?
 - Trade off time for space somehow?
 - Observation: if the counter updates were better-ordered we could avoid using disk

$O(n*scan) \rightarrow O(n*scan+n*send)$

Great ideas
which we'll
discuss more
later

Large-vocabulary ~~Naïve Bayes~~ Counting

- One way trade off time for space:
 - Assume you **need** K times as much memory as you actually **have**
 - Method:
 - Construct a hash function $h(\text{event})$
 - For $i=0, \dots, K-1$:
 - Scan thru the *train* dataset
 - Increment counters for *event* only if $h(\text{event}) \bmod K == i$
 - Save this counter set to disk at the end of the scan
 - After K scans you have a complete counter set
- Comment:
 - this works for *any* counting task, not just naïve Bayes
 - What we're really doing here is organizing our “messages” to get more locality....

HOW TO ORGANIZE DATA TO ENABLE LARGE-SCALE COUNTING

Large vocabulary counting

- Another approach:
 - Start with
 - Q: “what can we do for large sets quickly”?
 - A: sorting
 - It’s $O(n \log n)$, not much worse than linear
 - You can do it for very large datasets using a *merge sort*
 - » sort k subsets that fit in memory,
 - » merge results, which can be done in linear time

Alternative visualization

ASIDE: MORE ON SORTING

Bottom-Up Merge Sort

use: input array $A[n]$; buffer array $B[n]$

- *assert: $A[]$ contains sorted runs of length $r=1$*
- for run-length $r=1,2,4,8,\dots$
 - merge adjacent length- r runs in $A[]$, copying the result into the buffer $B[]$
 - *assert: $B[]$ contains sorted runs of length 2^*r*
 - swap roles of A and B

```
BottomUpMerge(int A[], int iLeft, int iRight, int iEnd, int B[])
{
 int i0 = iLeft;
 int i1 = iRight;
 int j;

 /* While there are elements in the left or right lists */
 for (j = iLeft; j < iEnd; j++)
 {
 /* If left list head exists and is <= existing right list head */
 if (i0 < iRight && (i1 >= iEnd || A[i0] <= A[i1]))
 {
 B[j] = A[i0];
 i0 = i0 + 1;
 }
 else
 {
 B[j] = A[i1];
 i1 = i1 + 1;
 }
 }
}
```

Wikipedia on Old-School Merge Sort

Use four tape drives A,B,C,D

1. merge runs from A,B and write them alternately into C,D
2. merge runs from C,D and write them alternately into A,B
3. And so on....

Requires only constant memory.

Unix Sort

```
-s, --stable
 stabilize sort by disabling
 in-place swaps
-S, --buffer-size=SIZE
 use SIZE for main memory

-t, --field-separator=SEP
 use SEP instead of non-blank
 space as field separator

-T, --temporary-directory=DIR
 use DIR for temporaries,
 multiple temporary
 directories

-u, --unique
 with -c, check for str-
 equal run
```

- Load as *much as you can* [actually `--buffer-size=SIZE`] into memory and do an *in-memory sort* [usually quicksort].
- If you have more to do, then spill this sorted buffer out on to disk, and get another buffer's worth of data.
- Finally, merge your spill buffers.

SORTING OUT OF MEMORY WITH PIPES

generate lines | sort | process lines

How Unix Pipes Work

- Processes are all started at the same time
- Data streaming thru the pipeline is held in a queue: *writer* → [...] → *reader*
- If the queue is *full*:
 - the *writing process* is blocked
- If the queue is *empty*:
 - the *reading process* is blocked
- (I think) queues are usually smallish: 64k

How stream-and-sort works

- Pipeline is *stream* → [...queue...] → *sort*
- Algorithm you get:
 - *sort* reads --buffer-size lines in, sorts them, spills them to disk
 - *sort* merges spill files after *stream* closes
 - *stream* is blocked when *sort* falls behind
 - and *sort* is blocked if it gets ahead

THE STREAM-AND-SORT DESIGN PATTERN FOR NAIVE BAYES

Large-vocabulary Naïve Bayes

- Create a hashtable C
- For each example id, y, x_1, \dots, x_d in $train$:
 - $C("Y=ANY")++;$ $C("Y=y")++$
 - For j in $1..d$:
 - $C("Y=y \wedge X=x_j")++$

Large-vocabulary Naïve Bayes

- ~~Create a hashtable C~~
- For each example id, y, x_1, \dots, x_d in $train$:
 - ~~$C("Y=ANY") ++; C("Y=y") ++$~~
 - Print “ $Y=ANY += 1$ ”
 - Print “ $Y=y += 1$ ”
 - For j in $1..d$:
 - ~~$C("Y=y \wedge X=x_j") ++$~~
 - Print “ $Y=y \wedge X=x_j += 1$ ”
- Sort the event-counter update “messages”
- Scan the sorted messages and compute and output the final counter values

Think of these as “messages”
to another component to
increment the counters

```
python MyTrainer.py train | sort | python MyCountAdder.py > model
```

Large-vocabulary Naïve Bayes

- ~~Create a hashtable C~~
- For each example id, y, x_1, \dots, x_d in $train$:
 - ~~$C("Y=ANY") +=; C("Y=y") +=$~~
 - Print “ $Y=ANY += 1$ ”
 - Print “ $Y=y += 1$ ”
 - For j in $1..d$:
 - ~~$C("Y=y \wedge X=x_j") +=$~~
 - Print “ $Y=y \wedge X=x_j += 1$ ”
- Sort the event-counter update “messages”
 - We’re collecting together messages about the same counter
- Scan and add the sorted messages and output the final counter values

```
Y=business += 1
Y=business += 1
...
Y=business ^ X=aaa += 1
...
Y=business ^ X=zynga += 1
Y=sports ^ X=hat += 1
Y=sports ^ X=hockey += 1
Y=sports ^ X=hockey += 1
Y=sports ^ X=hockey += 1
...
Y=sports ^ X=hoe += 1
...
Y=sports += 1
...
```


Large-vocabulary Naïve Bayes

Scan-and-add:

```
Y=business += 1
Y=business += 1
...
Y=business ^ X=aaa  += 1
...
Y=business ^ X=zynga += 1
Y=sports ^ X=hat += 1
Y=sports ^ X=hockey  += 1
Y=sports ^ X=hockey  += 1
Y=sports ^ X=hockey  += 1
...
Y=sports ^ X=hoe += 1
...
Y=sports += 1
...
}
```

- previousKey = Null streaming
- sumForPreviousKey = 0
- For each $(event, \delta)$ in input:
 - If $event == \text{previousKey}$
 - sumForPreviousKey += delta
 - Else
 - OutputPreviousKey()
 - previousKey = $event$
 - sumForPreviousKey = δ
- OutputPreviousKey()

define OutputPreviousKey():

- If PreviousKey!=Null
 - print PreviousKey,sumForPreviousKey

Accumulating the event counts requires *constant* storage ... as long as the input is sorted.

Distributed Counting → Stream and Sort Counting

- example 1
- example 2
- example 3
-

Counting logic

Machine 0

$C[x] += D$

Message-routing logic

Hash table1

Machine 1

Hash table2

Machine 2

...

Hash table2

Machine K

Distributed Counting → Stream and Sort Counting

- example 1
- example 2
- example 3
-

Counting logic

Machine A

“ $C[x] += D$ ”

Sort

- $C[x_1] += D_1$
- $C[x_1] += D_2$
-

Logic to
combine
counter
updates

Machine C

Machine B

Stream and Sort Counting → Distributed Counting

- example 1
- example 2
- example 3
-

Counting logic

Machines A1,...

Standardized
message routing logic

“ $C[x] += D$ ”

Machines B1,....,

- $C[x_1] += D_1$
- $C[x_1] += D_2$
-

Logic to
combine
counter
updates

Machines C1,...

Trivial to parallelize!

Easy to parallelize!

Locality is good

Micro:
0.6G memory
Standard:
S: 1.7Gb
L: 7.5Gb
XL: 15Mb
Hi Memory:
XXL: 34.2
XXXXL: 68.4

Region:	US East (Virginia)	Linux/UNIX Usage	Windows Usage
Standard On-Demand Instances			
Small (Default)	\$0.085 per hour	\$0.12 per hour	
Large	\$0.34 per hour	\$0.48 per hour	
Extra Large	\$0.68 per hour	\$0.96 per hour	
Micro On-Demand Instances			
Micro	\$0.02 per hour	\$0.03 per hour	
Hi-Memory On-Demand Instances			
Extra Large	\$0.50 per hour	\$0.62 per hour	
Double Extra Large	\$1.00 per hour	\$1.24 per hour	
Quadruple Extra Large	\$2.00 per hour	\$2.48 per hour	
Hi-CPU On-Demand Instances			
Medium	\$0.17 per hour	\$0.29 per hour	
Extra Large	\$0.68 per hour	\$1.16 per hour	
Cluster Compute Instances			
Quadruple Extra Large	\$1.30 per hour	\$1.61 per hour	
Eight Extra Large	\$2.40 per hour	\$2.97 per hour	
Cluster GPU Instances			
Quadruple Extra Large	\$2.10 per hour	\$2.60 per hour	

Large-vocabulary Naïve Bayes

- For each example id, y, x_1, \dots, x_d in $train$:

- Print $Y=\text{ANY} += 1$
 - Print $Y=y += 1$
 - For j in $1..d$:
 - Print $Y=y \wedge X=x_j += 1$

Complexity: $O(n)$,
 $n=\text{size of } train$

(Assuming a constant number of labels apply to each document)

- Sort the event-counter update “messages”

Complexity:
 $O(n \log n)$

- Scan and add the sorted messages and output the final counter values

Complexity: $O(n)$

```
python MyTrainer.py train | sort | python MyCountAdder.py > model
```

Model size: $\min(O(n), O(|V| |dom(Y)|))$

STREAM-AND-SORT + LOCAL PARTIAL COUNTING

Today

- Naïve Bayes with huge feature sets
 - i.e. ones that don't fit in memory
- Pros and cons of possible approaches
 - Traditional “DB” (actually, key-value store)
 - Memory-based distributed DB
 - Stream-and-sort counting
- **Optimizations**
- Other tasks for stream-and-sort

Optimizations

```
java MyTrainer train | sort | java MyCountAdder > model
```

$O(n)$
Input size=n
Output size=n

$O(n \log n)$
Input size=n
Output size=n

$O(n)$
Input size=n
Output size=m

$m \ll n \dots \text{say } O(\sqrt{n})$

A useful
optimization:
decrease the *size* of
the input to the sort

Reduces the size from
 $O(n)$ to $O(m)$

1. Compress the output by using simpler messages
("C[event] += 1") → "event 1"
2. Compress the output more - e.g. string → integer code
Tradeoff - ease of debugging vs efficiency - are messages meaningful or meaningful in context?

Optimization: partial local counting

- For each example id, y, x_1, \dots, x_d in $train$:
 - Print “ $Y=y += 1$ ”
 - For j in $1..d$:
 - Print “ $Y=y \wedge X=x_j += 1$ ”
- Sort the event-counter update “messages”
- Scan and add the sorted messages and output the final counter values
- Initialize hashtable C
- For each example id, y, x_1, \dots, x_d in $train$:
 - $C[Y=y] += 1$
 - For j in $1..d$:
 - $C[Y=y \wedge X=x_j] += 1$
- If memory is getting full: *output all values from C as messages and re-initialize C*
- Sort the event-counter update “messages”
- Scan and add the sorted messages

```
python MyTrainer.py train | sort | python MyCountAdder.py > model
```

Review: Large-vocab Naïve Bayes

- Create a hashtable C
- For each example id, y, x_1, \dots, x_d in $train$:
 - $C.\text{inc}("Y=y")$
 - For j in $1..d$:
 - $C.\text{inc}("Y=y \wedge X=x_j")$

```
class EventCounter(object):
 def __init__(self):
 self._ctr = {}
 def inc(self, event):
 // increment the counter for 'event'
 if (len(self._ctr) > BUFFER_SIZE):
 for (e,n) in self._ctr.items() : print '%s\t%d' % (e,n)
 // clear self._ctr
```

Distributed Counting → Stream and Sort Counting

- example 1
- example 2
- example 3
-

Counting logic

“ $C[x] += D$ ”
→ BUFFER

Sort

- $C[x_1] += D_1$
- $C[x_1] += D_2$
-

Logic to
combine
counter
updates

Machine A

Machine C

Machine B

How much does buffering help?

BUFFER_SIZE	Time	Message Size
<i>none</i>		1.7M <i>words</i>
100	47s	1.2M
1,000	42s	1.0M
10,000	30s	0.7M
100,000	16s	0.24M
1,000,000	13s	0.16M
<i>limit</i>		0.05M

**CONFESION:
THIS NAÏVE BAYES HAS A PROBLEM....**

Today

- Naïve Bayes with huge feature sets
 - i.e. ones that don't fit in memory
- Pros and cons of possible approaches
 - Traditional “DB” (actually, key-value store)
 - Memory-based distributed DB
 - Stream-and-sort counting
- Optimizations
- Other tasks for stream-and-sort
- **Finally:** A “detail” about large-vocabulary Naïve Bayes.....

Complexity of Naïve Bayes

- You have a *train* dataset and a *test* dataset
- Initialize an “event counter” (hashtable) C
- For each example id, y, x_1, \dots, x_d in *train*:
 - $C("Y=y")++$
 - For j in $1..d$:
 - $C("Y=y \wedge X=x_j")++$
 -
- For each example id, y, x_1, \dots, x_d in *test*:
 - For each y' in $\text{dom}(Y)$:
 - Compute $\log \Pr(y', x_1, \dots, x_d) =$

$$= \left(\sum_j \log \frac{C(X = x_j \wedge Y = y') + mq_x}{C(X = \text{ANY} \wedge Y = y') + m} \right) + \log \frac{C(Y = y') + mq_y}{C(Y = \text{ANY}) + m}$$

- Return the best y'

Sequential reads

Complexity: $O(n)$,
 $n = \text{size of train}$

where:

$$q_j = 1/|V|$$

$$q_y = 1/|\text{dom}(Y)|$$

$$mq_x = 1$$

Sequential reads

Complexity:
 $O(|\text{dom}(Y)| * n')$,
 $n' = \text{size of test}$

Using Large-vocabulary Naïve Bayes

- For each example id, y, x_1, \dots, x_d in $train$:
- Sort the event-counter update “messages”
- Scan and add the sorted messages and output the final counter values Model size: $\max O(n), O(|V| |dom(Y)|)$
- For each example id, y, x_1, \dots, x_d in $test$:

- For each y' in $dom(Y)$:

- Compute $\log \Pr(y', x_1, \dots, x_d) =$

$$= \left(\sum_j \log \frac{C(X = x_j \wedge Y = y') + mq_x}{C(Y = y') + m} \right) + \log \frac{C(Y = y') + mq_y}{C(Y = ANY) + m}$$

Using Large-vocabulary Naïve Bayes

- For each example id, y, x_1, \dots, x_d in *train*:
[For assignment]
- Sort the event-counter update “messages”
- Scan and add the sorted messages and output the final counter values
Model size: $O(|V|)$
- Initialize a HashSet NEEDED and a hashtable C
- For each example id, y, x_1, \dots, x_d in *test*:
 - Add x_1, \dots, x_d to NEEDED
Time: $O(n_2)$, size of *test*
Memory: same
- For each *event*, $C(\text{event})$ in the summed counters
 - If *event* involves a NEEDED term x read it into C
- For each example id, y, x_1, \dots, x_d in *test*:
 - For each y' in $\text{dom}(Y)$:
 - Compute $\log \Pr(y', x_1, \dots, x_d) = \dots$
Time: $O(n_2)$
Memory: same

Large-Vocabulary Naïve Bayes

Learning/Counting

- Counts on disk with a key-value store
- Counts as messages to a set of distributed processes
- Repeated scans to build up partial counts
- Counts as messages in a stream-and-sort system
- **Assignment: Counts as messages but buffered in memory**

Using Counts

- **Assignment:**
 - Scan through counts to find those needed for test set
 - Classify with counts in memory
- Put counts in a database
- Use partial counts and repeated scans of the test data?
- Re-organize the counts and test set so that you can classify in a stream

MORE STREAM-AND-SORT EXAMPLES

Some other stream and sort tasks

- Coming up: classify Wikipedia pages
 - Features:
 - words on page: $src\ w_1\ w_2\ \dots$
 - outlinks from page: $src\ dst_1\ dst_2\ \dots$
 - how about **inlinks** to the page?

Some other stream and sort tasks

- outlinks from page: $src\ dst_1\ dst_2\ \dots$
- Algorithm:
 - For each input line $src\ dst_1\ dst_2\ \dots\ dst_n$ print out
 - dst_1 inlinks.= src
 - dst_2 inlinks.= src
 - \dots
 - dst_n inlinks.= src
 - Sort this output
 - Collect the messages and group to get
 - $dst\ src_1\ src_2\ \dots\ src_n$

Some other stream and sort tasks

- prevKey = Null
- sumForPrevKey = 0
- For each ($event += delta$) in input:
 - If $event == prevKey$
 - sumForPrevKey += delta
 - Else
 - OutputPrevKey()
 - prevKey = $event$
 - sumForPrevKey = $delta$
- OutputPrevKey()

define OutputPrevKey():

- If PrevKey!=Null
 - print PrevKey,sumForPrevKey

- prevKey = Null
- linksToPrevKey = []
- For each ($dst \in links == src$) in input:
 - If $dst == prevKey$
 - linksPrevKey.append(src)
 - Else
 - OutputPrevKey()
 - prevKey = dst
 - linksToPrevKey=[src]
- OutputPrevKey()

define OutputPrevKey():

- If PrevKey!=Null
 - print PrevKey, linksToPrevKey

Some other stream and sort tasks

- What if we run this same program on the words on a page?
 - Features:

- words on page: $src\ w_1\ w_2\ \dots$
- outlinks from page: $src\ dst_1\ dst_2\ \dots$

an *inverted index* for
the documents

Some other stream and sort tasks

- outlinks from page: $src\ dst_1\ dst_2\ \dots$
- Algorithm:
 - For each input line $src\ dst_1\ dst_2\ \dots\ dst_n$ print out
 - dst_1 inlinks.= src
 - dst_2 inlinks.= src
 - \dots
 - dst_n inlinks.= src
 - Sort this output
 - Collect the messages and group to get
 - $dst\ src_1\ src_2\ \dots\ src_n$

Some other stream and sort tasks

- Later on: distributional clustering of words

duty

```
|__responsibility 0.21 0.21
|  |__role 0.12 0.11
|  |  |__action 0.11 0.10
|  |  |  |__change 0.24 0.08
|  |  |  |  |__rule 0.16 0.08
|  |  |  |  |  |__restriction 0.27 0.08
|  |  |  |  |  |  |__ban 0.30 0.08
|  |  |  |  |  |  |__sanction 0.19 0.08
|  |  |  |  |  |  |__schedule 0.11 0.07
|  |  |  |  |  |  |__regulation 0.37 0.07
|  |  |  |  |__challenge 0.13 0.07
|  |  |  |  |  |__issue 0.13 0.07
|  |  |  |  |  |  |__reason 0.14 0.07
|  |  |  |  |  |  |__matter 0.28 0.07
|  |  |  |  |__measure 0.22 0.07
|  |__obligation 0.12 0.10
|  |__power 0.17 0.08
|  |  |__jurisdiction 0.13 0.08
|  |  |__right 0.12 0.07
|  |  |__control 0.20 0.07
|  |  |__ground 0.08 0.07
|  |__accountability 0.14 0.08
|  |__experience 0.12 0.07
post 0.14 0.14
```

```
|__post 0.14 0.14
|  |__job 0.17 0.10
|  |  |__work 0.17 0.10
|  |  |  |__training 0.11 0.07
|  |  |  |__position 0.25 0.10
|  |__task 0.10 0.10
|  |  |__chore 0.11 0.07
|  |__operation 0.10 0.10
|  |  |__function 0.10 0.08
|  |  |__mission 0.12 0.07
|  |  |  |__patrol 0.07 0.07
|  |  |__staff 0.10 0.07
|  |__penalty 0.09 0.09
|  |  |__fee 0.17 0.08
|  |  |  |__tariff 0.13 0.08
|  |  |  |__tax 0.19 0.07
|__reservist 0.07 0.07
```

Some other stream and sort tasks

- Later on: distributional clustering of words

Algorithm:

- For each word w in a corpus print w and the words in a window around it
 - Print “ w_i context . = $(w_{i-k}, \dots, w_{i-1}, w_{i+1}, \dots, w_{i+k})$ ”
- Sort the messages and collect all contexts for each w – thus creating an instance associated with w
- Cluster the dataset
 - Or train a classifier and classify it

Some other stream and sort tasks

- prevKey = Null
- sumForPrevKey = 0
- For each ($event += delta$) in input:
 - If $event == prevKey$
 - sumForPrevKey += delta
 - Else
 - OutputPrevKey()
 - prevKey = $event$
 - sumForPrevKey = $delta$
- OutputPrevKey()

define OutputPrevKey():

- If PrevKey!=Null
 - print PrevKey,sumForPrevKey

- prevKey = Null
- ctxOfPrevKey = []
- For each ($w \in w_1, \dots, w_k$) in input:
 - If $dst == prevKey$
 - ctxOfPrevKey.append(w_1, \dots, w_k)
 - Else
 - OutputPrevKey()
 - prevKey = w
 - ctxOfPrevKey=[w_1, \dots, w_k]
- OutputPrevKey()

define OutputPrevKey():

- If PrevKey!=Null
 - print PrevKey, ctxOfPrevKey

Some other stream and sort tasks

- Finding unambiguous geographical names
- GeoNames.org: for each place in its database, stores
 - Several alternative names
 - Latitude/Longitude
 - ...
- Lets you put places on a map (e.g., Google Maps)
- Problem: many names are ambiguous, especially if you allow an approximate match
 - Paris, London, ... even Carnegie Mellon

http://maps.google.com/maps?f=q&hl=en&q=http%3A%2F%2Fwww.cs.cmu.edu/~wcohen/wkmaps/university-in-us.kml

Most Visited WcohenHome MailCal Accounts Teaching News bioNLP Grants Facebook Python ICWSM Matching NIES Worldly Knowledge KM...
Gmail - Inbox (1) - wcohen@gmail.com Loading... 31 Google Calendar Remember The Milk - William's ... http://www.cs.cmu.edu/~...
Web Images Videos Maps News Shopping Gmail more ▾ wcohen@gmail.com | My Profile | New! | Web History | My Account | Help | Sign out

Google maps

http://www.cs.cmu.edu/~wcohen/wkmaps/university-in-us.kml

Search Maps Show search options

Get Directions | My Maps Save to My Maps

Displaying content from www.cs.cmu.edu

The content displayed below and overlaid onto this map is provided by a third party, and Google is not responsible for it. Information you enter below may become available to the third party.

Contents

- [baker university](#)
- [peru state college](#)
- [florida southern college](#)
- [south carolina state university](#)
- [regent university](#)
- [dordt college](#)
- [florida institute of technology](#)
- [uwa](#)
- [umuc](#)
- [tusculum college](#)
- [taft college](#)
- [southwest state university](#)
- [pratt institute](#)
- [north florida community college](#)
- [new orleans baptist theological seminary](#)
- [naval war college](#)

Point Park
(College | University)

Carnegie
Mellon
[University
[School]]

View in Google Earth | Print | Send | Link

Traffic More... Map Satellite Earth

©2010 Google. Imagery ©2010 DigitalGlobe, USDA Farm Service Agency, GeoEye, Sanborn, U.S. Geological Survey. Map data ©2010 Google. [See full terms of use](#) | Report a problem

Find: action

Next Previous Highlight all Match case

Waiting for maps.google.com...

Some other stream and sort tasks

- Finding almost unambiguous geographical names
- GeoNames.org: for each place in the database
 - print all plausible soft-match substrings in each alternative name, paired with the lat/long, e.g.
 - Carnegie Mellon University at lat1,lon1
 - Carnegie Mellon at lat1,lon1
 - Mellon University at lat1,lon1
 - Carnegie Mellon School at lat2,lon2
 - Carnegie Mellon at lat2,lon2
 - Mellon School at lat2,lon2
 - ...
 - Sort and collect... and filter

Some other stream and sort tasks

- prevKey = Null
- sumForPrevKey = 0
- For each (*event* += *delta*) in input:
 - If *event*==prevKey
 - sumForPrevKey += *delta*
 - Else
 - OutputPrevKey()
 - prevKey = *event*
 - sumForPrevKey = *delta*
- OutputPrevKey()

define OutputPrevKey():

- If PrevKey!=Null
 - print PrevKey,sumForPrevKey

- prevKey = Null
- locOfPrevKey = Gaussian()
- For each (*place* at *lat,lon*) in input:
 - If *dst*==prevKey
 - locOfPrevKey.observe(*lat, lon*)
 - Else
 - OutputPrevKey()
 - prevKey = *place*
 - locOfPrevKey = Gaussian()
 - locOfPrevKey.observe(*lat, lon*)
- OutputPrevKey()

define OutputPrevKey():

- If PrevKey!=Null and
locOfPrevKey.stdDev() < 1 mile
 - print PrevKey, locOfPrevKey.avg()