COMP9313: Big Data Management

Lecturer: Xin Cao

Course web site: http://www.cse.unsw.edu.au/~cs9313/

Set Similarity Join on Hadoop

Set-Similarity Join

Finding pairs of records with a similarity on their join attributes > t

Application: Record linkage

Table R

Table S

	_	
Star		Star
Keanu Reeves		Keanu Reeves
Samuel Jackson		Samuel L. Jackson
Schwarzenegger		Schwarzenegger

Two-step Solution

Why Hadoop?

- Large amounts of data
- Data or processing does not fit in one machine
- Assumptions:
 - Self join: R = S
 - Two similar sets share at least 1 token
- Efficient Parallel Set-Similarity Joins Using Hadoop (SIGMOD'10)

A naïve solution

- Map: $\langle 23, (a,b,c) \rangle \rightarrow (a, 23), (b, 23), (c, 23)$
- Reduce:(a,23),(a,29),(a,50), ... → Verify each pair (23, 29), (23, 50), (29, 50)

- Too much data to transfer 🙁
- Too many pairs to verify ⊗.

Solving frequency skew: prefix filtering

Sort tokens by frequency (ascending)

Prefix of a set: least frequent tokens

Prefixes of similar sets should share tokens

Chaudhuri, Ganti, Kaushik: A Primitive Operator for Similarity Joins in Data Cleaning. ICDE'06

Prefix filtering: example

Record 1

Record 2

- Each set has 5 tokens
- "Similar": they share at least 4 tokens
- Prefix length: 2

Hadoop Solution: Overview

Stage 1: Order tokens by frequency(Already done in the given example data)

Stage 2: Finding "similar" id pairs (verification)

Stage 3: remove duplicates

Stage 1: Sort tokens by frequency

Compute token frequencies

MapReduce phase 1

Sort them

MapReduce phase 2

Stage 2: Find "similar" id pairs

Partition using prefixes

Verify similarity

Compute the Length of Shared Tokens

- Jaccard Similarity: $sim(r, s) = Ir \cap sI/Ir \cup sI$
- If sim(r, s) >= τ, I = Ir∩sI >= Ir∪sI * τ >= max(IrI, IsI) * τ
- Given a record r, you can compute the prefix length as p = Irl I + 1
- r and s is a candidate pair, they must share at least one token in the first (Irl - I + 1) tokens
- Given a record r = (A, B, C, D) and p = 2, the mapper emits (A, r) and (B, r)

Stage 3: Remove Duplicates

RID1	RID2	Sim.
1	21	0.5
1	21	0.5
2	11	0.5
2	11	0.5

More Optimization Strategies

■ It is your job!!!

■ The faster the better