

Обработка данных в RTB: быстро, дешево и на 98% точно

Павел Калайдин


Конференция разработчиков высоконагруженных систем


Павел Калайдин

@facultyofwonder


данных очень много памяти разумно мало хотим все знать за один проход время обработки - константно


max, min, mean


Как посчитать медиану?

Случайная выборка?


Reservoir sampling? Возможно


Вероятностные алгоритмы?


хотим знать распределение ошибки

Сойдет приблизительный ответ,

```
m <- 0
for (val in stream) {
  if (val > m)
 m = m + 1
  else if (val < m)</pre>
 m = m - 1
return(m)
```

frugal <- function(stream) {</pre>

```
def frugal(stream):
m = 0
 for val in stream:
 if val > m:
 m += 1
 elif val < m:</pre>
 m -= 1
 return m
```


```
def frugal(stream):
 m = 0
 for val in stream:
 if val > m:
 m += 1
 elif val < m:</pre>
 m -= 1
 return m
```

Реально работает?

Ограничение по памяти - 1 int!


Персентили?


```
def frugal_1u(stream, m=0, q=0.5):
 for val in stream:
 r = np.random.random()
 if val > m and r > 1 - q:
 m += 1
 elif val < m and r > q:
 m -= 1
```

return m

Демо: <u>bit.ly/frugalsketch</u>


Потоковый + вероятностный = скетч


Что мы хотим? Знать число уникальных пользователей

ака мощность множества или кардинальное число


Что мы хотим?

Знать число уникальных пользователей по сайтам, интересам, временным интервалам


Когда мы это хотим? Прямо сейчас


Данные: 10¹⁰ элементов, 10⁹ уникальных int32 **40Гб**


Решение в лоб: хеш-таблица


Хеш-таблица: **4Гб**


HyperLogLog: **1.5кб**, 2% ошибка


Все начинается с алгоритма LogLog


Представьте, что сегодня утром я бросал монетку и записал, какое максимальное число раз подряд выпала решка


2 раза 100 раз


В каком случае я бросал дольше?


Нас интересуют паттерны в хешах входных значений (число 0 = решек в начале)


Хешируем, не семплируем!*

* нужна хорошая хеш-функция


Ждем:

0xxxxxx хешей - ~50% 1xxxxxx хешей - ~50% 00xxxxx хешей - ~25% и т.д.


где R - максимальное число лидирующих нулей

оценка - 2^R,


Я могу провести несколько экспериментов с подбрасыванием монетки и записать результаты на листок бумаги

и взять среднее число


Этот способ называется - стохастическое усреднение


Напомню, текущая оценка - 2^R, где R - максимальное число лидирующих нулей


Будем использовать М корзин, в каждой из которой будем запоминать свой R


$$\alpha \cdot 2^{\frac{1}{M} \sum_{l=1}^{M} R_m}$$

где а - нормирующая константа


Это и есть LogLog алгоритм


Число корзин и длина хеша определяют ошибку


LogLog SuperLogLog HyperLogLog

HyperLogLog++

Google, 2013

32 -> 64bit + поправки для маленьких мощностей

bit.ly/HLLGoogle


LogLog
SuperLogLog
HyperLogLog
HyperLogLog++

Discrete Max-Count

Facebook, 2014

bit.ly/DiscreteMaxCount


Large scale?


Объединение без потери точности!


У нас есть два HLL-скетча, возьмем максимальное значение из каждой корзины


Voila! Результирующий скетч не потерял в точности


Код: bit.ly/hyperloglog


Bpemenhoe окно bit.ly/SlidingHLL


I Іроверка на вхождение – старый добрый фильтр Блума


Сколько раз мы встречали человека в интернете за эту неделю?


Ответ - Count-Min скетч bit.ly/CountMinSketch


Оценка - возьмем минимум из d значений.


хешируем, не семплируем даем приблизительный ответ экономим память обрабатываем по мере поступления

этот слайд - "скетч" всего доклада


Много разных скетчей для разных задач:

персентили частоты коэффициент Жаккара (похожесть множеств)


Это развивающаяся область: stay tuned!


Еще по теме

Блог Neustar Research:

bit.ly/NRsketches

Обзор скетчей:

bit.ly/SketchesOverview

Лекции по потоковым алгоритмам:

bit.ly/streaming-lectures


Спасибо за внимание и happy sketching!

Знаете, как посчитать экономнее и точнее? pavel@rutarget.ru


Бонус

HyperLogLog на SQL: bit.ly/HLLinSQL

