

Big Data Summer School

Approximate Query Processing

Support interactive SQL-like aggregate queries over massive sets of data

Support interactive SQL-like aggregate queries over massive sets of data

AVG, COUNT,
SUM, STDEV,
PERCENTILE etc.

Support interactive SQL-like aggregate queries over massive sets of data

```
 blinkdb> SELECT AVG(jobtime)
 FROM very_big_log
 WHERE src = 'hadoop'
 FILTERS, GROUP BY clauses
```

Support interactive SQL-like aggregate queries over massive sets of data


```
 blinkdb> SELECT AVG(jobtime)
 FROM very_big_log
 WHERE src = 'hadoop'
 LEFT OUTER JOIN logs2
 ON very_big_log.id = logs.id
```

JOINS, Nested Queries etc.

Support interactive SQL-like aggregate queries over massive sets of data

```
•blinkdb> | SELECT my_function(jobtime)
 FROM very_big_log
 WHERE src = 'hadoop'
 LEFT OUTER JOIN logs2
 ON very_big_log.\id = logs.id
 ML Primitives,
 User Defined
```

100 TB on 1000 machines

Query Execution on Samples

ID	City	Buff Ratio
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

What is the average <u>buffering</u> ratio in the table?

0.2325

ID	City	Buff Ratio
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

What is the average <u>buffering</u> ratio in the table?

ID	City	Buff Ratio	Sampling Rate
2	NYC	0.13	1/4
6	Berkeley	0.25	1/4
8	NYC	0.19	1/4

ID	City	Buff Ratio
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

What is the average <u>buffering</u> ratio in the table?

ID	City	Buff Ratio	Sampling Rate
2	NYC	0.13	1/4
6	Berkeley	0.25	1/4
8	NYC	0.19	1/4

ID	City	Buff Ratio
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

What is the average <u>buffering</u> ratio in the table?

ID	City	Buff Ratio	Sampling Rate
2	NYC	0.13	1/2
3	Berkeley	0.25	1/2
5	NYC	0.19	1/2
6	Berkeley	0.09	1/2
8	NYC	0.18	1/2
12	Berkeley	0.49	1/2

Speed/Accuracy Trade-off

Sampling Vs. No Sampling

Sampling Vs. No Sampling

What is BlinkDB?

- A framework built on Shark and Spark that ...
- creates and maintains a variety of uniform and stratified samples from underlying data
- returns fast, approximate answers with error bars by executing queries on samples of data
- verifies the correctness of the error bars that it returns at runtime

ID	City	Data
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

ID	City	Data
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

ID	City	Data
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

ID	City	Data	Weight
2	NYC	0.13	1/3
8	NYC	0.25	1/3
6	Berkeley	0.09	1/3
11	NYC	0.19	1/3

Doesn't change Shark RDD Semantics

ID	City	Data
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

ID	City	Data
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

ID	City	Data
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

City	Count
NYC	7
Berkeley	5

ID	City	Data	
1	NYC	0.78	
2	NYC	0.13	
3	Berkeley	0.25	
4	NYC	0.19	
5	NYC	0.11	
6	Berkeley	0.09	
7	NYC	0.18	
8	NYC	0.15	
9	Berkeley	0.13	
10	Berkeley	0.49	
11	NYC	0.19	
12	Berkeley	0.10	

ID	City	Data
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

City	Count	Ratio
NYC	7	2/7
Berkeley	5	2/5

ID	City	Data
1	NYC	0.78
2	NYC	0.13
3	Berkeley	0.25
4	NYC	0.19
5	NYC	0.11
6	Berkeley	0.09
7	NYC	0.18
8	NYC	0.15
9	Berkeley	0.13
10	Berkeley	0.49
11	NYC	0.19
12	Berkeley	0.10

ID	City	Data	Weight
2	NYC	0.13	2/7
8	NYC	0.25	2/7
6	Berkeley	0.09	2/5
12	Berkeley	0.49	2/5

Doesn't change Shark RDD Semantics

What is BlinkDB?

- A framework built on Shark and Spark that ...
- creates and maintains a variety of uniform and stratified samples from underlying data
- returns fast, approximate answers with error bars by executing queries on samples of data
- verifies the correctness of the error bars that it returns at runtime

- Closed Form Aggregate Functions
 - Central Limit Theorem
 - Applicable to AVG, COUNT, SUM,
 VARIANCE and STDEV

Closed Form Aggregate Functions

- Generalized Aggregate Functions
 - Statistical Bootstrap
 - Applicable to complex and nested queries, UDFs, joins etc.

Generalized Aggregate Functions

What is BlinkDB?

- A framework built on Shark and Spark that ...
- creates and maintains a variety of random and stratified samples from underlying data
- returns fast, approximate answers with error bars by executing queries on samples of data
- verifies the correctness of the error bars that it returns at runtime

Kleiner's Diagnostics

What is BlinkDB?

- A framework built on Shark and Spark that ...
- creates and maintains a variety of random and stratified samples from underlying data
- returns fast, approximate answers with error bars by executing queries on samples of data
- verifies the correctness of the error bars that it returns at runtime

BlinkDB Architecture

DAQ: A New Paradigm for Approximate Query Processing

Approximate Query Processing

Data volume is growing exponentially

Queries are interactive to support real-time decisions

Decisions are resilient to small errors

Exploratory analysis demands responsiveness

Quick Approximate Answer is better than Slow Exact Answer

eg: Average Revenue estimate \$12M is about as good as

\$12,345,678

39

SAQ Sampling-based Approximate Querying

- Run query on a small random subset of data
- Error in estimate presented as confidence interval Avg revenue = \$12.3 \pm 0.1 million with 95% confidence
- Can be "online"
 - error eventually shrinks to zero => exact estimate

Confidence Intervals

• Avg revenue = \$12.3 \pm 0.1 million with 95% confidence What does this mean?

Probability Distribution of Average Revenue

With 95% probability, true average revenue lies in 12.3 \pm 0.1 million

With 5% probability, true average revenue lies outside 12.3 \pm 0.1 million

Confidence Intervals

• eg: Avg revenue = \$12.3 \pm 0.1 million with 95% confidence How should we interpret the tails?

SAQ: Shortcomings

Semantics of the tails of confidence intervals are hard to interpret.

Intervals are very broad for outlier aggregates like MAX or Top 100.

Intervals are hard to manipulate. No closed algebra.

Confidence interval bounds are unintuitive Need to see more of the data to find outliers. Slow convergence.

Is 100 \pm 10 "greater than" 90 \pm 20? How do we add these intervals?

DAQ

Deterministic Approximate Querying

Pop quiz! Estimate the sum.

- a. Approximately 2.4 million?
- b. Approximately 9.7 million?
- c. Approximately 13.8 million?
- d. Approximately 17.0 million?

DAQ

Deterministic Approximate Querying

- Use deterministic intervals instead of probabilistic (confidence) intervals
- Guaranteed upper and lower bounds

Avg revenue = \$12.3 \pm 0.2 million

- Can be "online"
 - Error interval eventually becomes degenerate => exact estimate

SAQ vs DAQ

(at a glance)

Complex semantics using confidence intervals due to the "tail".

Simple semantics using deterministic intervals as there is no "tail".

Slow for *outlier* aggregates like MAX or Top 100 and *heavy-tailed* data.

Fast for *outlier* aggregates like MAX or Top 100 and *heavy-tailed* data.

No closed algebra.

No clear semantics for predicates and arithmetic operations on estimates.

Closed relational algebra.

Clear semantics for predicates and arithmetic ops using *interval* algebra.

Conceptual DAQ Scheme

- Hierarchically partition the attribute's domain
- Estimates are represented as intervals [a,b]

Conceptual DAQ Scheme

- Hierarchically partition the attribute's domain
- Estimates are represented as intervals [a,b]
- e.g., Count B-Tree

Interval Algebra

- Predicate evaluation
- Interval representation for relations

City	Est. Population
Shire	[110,120]
Rivendell	[70, 90]
Gondor	[80,120]

Which cities have population > 100?

City	Est. Population
Shire	[110,120]
Rivendell	[70, 90]
Gondor	[80,120]

Certainly > 100

Shire	[110,120]	
Rivendell	[70, 90]	
Gondor	[80,120]	
Potentially > 100		

Bitwise DAQ Scheme

- Similar to the decimal digit-wise sum example
- Uses Bitsliced Index representation

Bitwise DAQ Scheme

Use most significant
 m bits for evaluation

 Remaining n-m bits set to all-0 and all-1 for bounds

 Error bound decreases exponentially: 2^{n-m}

Bitwise DAQ vs. Baseline

Exponentially decreasing error bounds in estimating Avg

Bitwise DAQ vs. Baseline

Predicate evaluation: 6x speedup using 8 bits for < 1% error

Bitwise DAQ vs. Baseline

Top 100: 3.5x speedup for < 1% error on Uniform, Zipf data

Bitwise DAQ vs. SAQ

Top 100: DAQ performs better for heavy-tailed data

