Probabilistic data structures. Part 2. Cardinality

Project | Projec

READS 204

PROBABILISTIC DATA STRUCTURES

ALL YOU WANTED TO KNOW BUT WERE AFRAID TO ASK

PART 2: CARDINALITY

Andrii Gakhov tech talk @ ferret

CARDINALITY

Agenda:

- Linear Counting
- LogLog, SuperLogLog, HyperLogLog, HyperLogLog++

THE PROBLEM

 To determine the *number of distinct elements*, also called the **cardinality**, of a large set of elements where duplicates are present

Calculating the exact cardinality of a multiset requires an amount of memory proportional to the cardinality, which is impractical for very large data sets.

LINEAR COUNTING

LINEAR COUNTING: ALGORITHM

- Linear counter is a **bit map** (hash table) of size **m** (all elements set to 0 at the beginning).
- Algorithm consists of a few steps:
 - for every element calculate hash function and set the appropriate bit to 1
 - calculate the fraction **V** of empty bits in the structure (divide the number of empty bits by the bit map size **m**)
 - estimate cardinality as n ≈ -m ln V

LINEAR COUNTING: EXAMPLE

Consider linear counter with 16 bits (m=16)

- Consider MurmurHash3 as the hash function h
 (to calculate the appropriate index, we divide result by mod 16)
- Set of 10 elements: "bernau", "bernau", "bernau", "berlin", "kiev", "kiev", "new york", "germany", "ukraine", "europe" (NOTE: the real cardinality n = 7)

h("bernau") = 4, h("berlin") = 4, h("kiev") = 6, h("new york") = 6, h("germany") = 14, h("ukraine") = 7, h("europe") = 9

LINEAR COUNTING: EXAMPLE

number of empty bits: 11

$$\mathbf{m} = 16$$
 $\mathbf{V} = \frac{11}{16} = 0.6875$

Cardinality estimation is

$$\mathbf{n} \approx -16 * \ln (0.6875) = 5.995$$

LINEAR COUNTING: READ MORE

- http://dblab.kaist.ac.kr/Prof/pdf/Whang1990(linear).pdf
- http://www.codeproject.com/Articles/569718/
 CardinalityplusEstimationplusinplusLinearplusTimep

HYPERLOGLOG

HYPERLOGLOG: INTUITION

The cardinality of a multiset of uniformly distributed numbers can be estimated
by the maximum number of leading zeros in the binary representation of each
number. If such value is k, then the number of distinct elements in the set is 2^k

- Therefore, for 2^k binary representations we shell find at least one representation with rank = k
- If we remember the maximal rank we've seen and it's equal to \mathbf{k} , then we can use $\mathbf{2}^{\mathbf{k}}$ as the approximation of the number of elements

HYPERLOGLOG

- proposed by Flajolet et. al., 2007
- an extension of the Flajolet-Martin algorithm (1985)
- HyperLogLog is described by 2 parameters:
 - p number of bits that determine a bucket to use averaging
 (m = 2^p is the number of buckets/substreams)
 - h hash function, that produces uniform hash values
- The HyperLogLog algorithm is able to estimate cardinalities of > 10⁹ with a typical error rate of 2%, using 1.5kB of memory (Flajolet, P. et al., 2007).

HYPERLOGLOG: ALGORITHM

- HyperLogLog uses randomization to approximate the cardinality of a multiset. This randomization is achieved by using hash function h
- Observe the maximum number of leading zeros that for all hash values:
 - If the bit pattern $0^{L-1}1$ is observed at the beginning of a hash value (so, rank = L), then a good estimation of the size of the multiset is 2^{L} .

HYPERLOGLOG: ALGORITHM

- Stochastic averaging is used to reduce the large variability:
 - The input stream of data elements S is divided into \mathbf{m} substreams \mathbf{S}_i using the first \mathbf{p} bits of the hash values ($\mathbf{m} = \mathbf{2}^p$).
 - In each substream, the rank (after the initial **p** bits that are used for substreaming) is measured independently.
 - These numbers are kept in an array of registers **M**, where **M[i]** stores the maximum rank it seen for the substream with index **i**.
- The **cardinality estimation** is calculated computes as the normalized bias corrected harmonic mean of the estimations on the substreams

$$DV_{HLL} = const(m) \cdot m^2 \cdot \left(\sum_{j=1}^m 2^{-M_j}\right)^{-1}$$

HYPERLOGLOG: EXAMPLE

• Let's use p=3 bits to define a bucket (then $m=2^3=8$ buckets).

M 0 0 0 0 0 0 0 0 0 0

- Consider L=8 bits hash function h
- Index elements "berlin" and "ferret":

h("berlin") = 0110111 h("ferret") = 1100011

Define buckets and calculate values to store:

(use first p = 3 bits for buckets and least L - p = 5 bits for ranks)

- **bucket**("berlin") = 011 = 3 **value**("berlin") = rank(0111) = 2
- **bucket**("ferret") = 110 = 6 **value**("ferret") = rank(0011) = 3

0 1 2 3 4 5 6 7 M 0 0 0 2 0 0 3 0

HYPERLOGLOG: EXAMPLE

- Index element "kharkov":
 - h("kharkov") = 1100001
 - bucket("kharkov") = 110 = 6 value("kharkov") = rank(0001) = 4
 - M[6] = max(M[6], 4) = max(3, 4) = 4

• Estimate the cardinality be the HLL formula ($C \approx 0.66$):

$$DV_{HLL} \approx 0.66 * 8^2 / (2^{-2} + 2^{-4}) = 0.66 * 204.8 \approx 135 \neq 3$$

NOTE: For small cardinalities HLL has a strong bias!!!

HYPERLOGLOG: PROPERTIES

 Memory requirement doesn't grow linearly with L (unlike MinCount or Linear Counting) - for hash function of L bits and precision p, required memory:

$$\lceil \log_2(L+1-p) \rceil \cdot 2^p \text{ bits}$$

- original HyperLogLog uses 32 bit hash codes, which requires 5 · 2^p bits
- It's not necessary to calculate the full hash code for the element
 - first p bits and number of leading zeros of the remaining bits are enough
- There are no evidence that some of popular hash functions (MD5, Sha1, Sha256, Murmur3) performs significantly better than others.

HYPERLOGLOG: PROPERTIES

- Algorithm has large error for small cardinalities.
 - For instance, for n = 0 the algorithm always returns roughly 0.7m
 - To achieve better estimates for small cardinalities, use LinearCounting below a threshold of 5m/2
- The standard error can be estimated as:

$$\sigma = \frac{1.04}{\sqrt{2^p}}$$
 so, if we use 16 bits (p=16) for bucket indices, we receive the standard error in **0.40625**%

HYPERLOGLOG: APPLICATIONS

- PFCOUNT in Redis returns the approximated cardinality computed by the HyperLogLog data structure (http://antirez.com/news/75)
 - Redis implementation uses 12Kb per key to count with a standard error of 0.81%, and there is no limit to the number of items you can count, unless you approach 2⁶⁴ items

HYPERLOGLOG: READ MORE

- http://algo.inria.fr/flajolet/Publications/DuFl03-LNCS.pdf
- http://algo.inria.fr/flajolet/Publications/FlFuGaMe07.pdf
- https://stefanheule.com/papers/edbt13-hyperloglog.pdf
- https://highlyscalable.wordpress.com/2012/05/01/ probabilistic-structures-web-analytics-data-mining/
- https://hal.archives-ouvertes.fr/file/index/docid/465313/ filename/sliding_HyperLogLog.pdf
- http://stackoverflow.com/questions/12327004/how-doesthe-hyperloglog-algorithm-work

HYPERLOGLOG++

HYPERLOGLOG++

- proposed by Stefan Heule et. al., 2013 for Google PowerDrill
- an improved version of HyperLogLog (Flajolet et. al., 2007)
- HyperLogLog++ is described by 2 parameters:
 - p number of bits that determine a bucket to use averaging
 (m = 2^p is the number of buckets/substreams)
 - h hash function, that produces uniform hash values
- The HyperLogLog++ algorithm is able to estimate cardinalities of $\sim 7.9 \cdot 10^9$ with a typical error rate of 1.625%, using 2.56KB of memory (Micha Gorelick and Ian Ozsvald, High Performance Python, 2014).

HYPERLOGLOG++: IMPROVEMENTS

use 64-bit hash function

- algorithm that only uses the hash code of the input values is limited by the number of bits of the hash codes when it comes to accurately estimating large cardinalities
- In particular, a hash function of **L** bits can at most distinguish **2**^L different values, and as the cardinality n approaches **2**^L hash collisions become more and more likely and accurate estimation gets impossible
- if the cardinality approaches $2^{64} \approx 1.8 \cdot 10^{19}$, hash collisions become a problem

bias correction

 original algorithm overestimates the real cardinality for small sets, but most of the error is due to bias.

storage efficiency

 uses different encoding strategies for hash values, variable length encoding for integers, difference encoding

HYPERLOGLOG++ VS HYPERLOGLOG

- accuracy is significantly better for large range of cardinalities and equally good on the rest
- sparse representation allows for a more adaptive use of memory
- if the cardinality n is much smaller then m, then HyperLogLog++
 requires significantly less memory
- For cardinalities between 12000 and 61000, the bias correction allows for a **lower error** and avoids a spike in the error when switching between sub-algorithms.
- 64 bit hash codes allow the algorithm to estimate cardinalities well beyond 1 billion

HYPERLOGLOG++: APPLICATIONS

- cardinality metric in Elasticsearch is based on the HyperLogLog++ algorithm for big cardinalities (adaptive counting)
- Apache DataFu, collection of libraries for working with large-scale data in Hadoop, has an implementation of HyperLogLog++ algorithm

HYPERLOGLOG++: READ MORE

- http://static.googleusercontent.com/media/ research.google.com/en//pubs/archive/40671.pdf
- https://research.neustar.biz/2013/01/24/hyperloglog-googles-take-on-engineering-hll/

THANK YOU

- @gakhov
- ▶ linkedin.com/in/gakhov
- www.datacrucis.com