

_2018_级

物联网数据存储与管理》课 程

实验报告

姓 名<u>库尔夏提·亚森</u>

学 号<u>U201714621</u>

班 号 计算机1804班

日 期 2021.06.28

Bloom Filter 概念和原理

Bloom Filter是一种空间效率很高的随机数据结构,它利用位数组很简洁地表示一个集合,并能判断一个元素是否属于这个集合。Bloom Filter的这种高效是有一定代价的:在判断一个元素是否属于某个集合时,有可能会把不属于这个集合的元素误认为属于这个集合(false positive)。因此,Bloom Filter不适合那些"零错误"的应用场合。而在能容忍低错误率的应用场合下,Bloom Filter通过极少的错误换取了存储空间的极大节省。

集合表示和元素查询

Bloom Filter是如何用位数组表示集合的。初始状态时,Bloom Filter是一个包含m位的位数组,每一位都置为0。

为了表达S= $\{x1, x2, ..., xn\}$ 这样一个n个元素的集合,Bloom Filter使用k个相互独立的哈希函数(Hash Function),它们分别将集合中的每个元素映射到 $\{1, ..., m\}$ 的范围中。对任意一个元素x,第i个哈希函数映射的位置hi $\{x\}$ 就会被置为1($1 \le i \le k$)。注意,如果一个位置多次被置为1,那么只有第一次会起作用,后面几次将没有任何效果。

在下图中,k=3,且有两个哈希函数选中同一个位置(从左边数第五位)。

在判断y是否属于这个集合时,对y应用k次哈希函数,如果所有 $h_i(y)$ 的位置都是1(k k),那么就认为y是集合中的元素,否则就认为y不是集合中的元素。下图中 y_i 就不是集合中的元素。 y_2 或者属于这个集合,或者刚好是一个 $false\ positive$ 。

错误率估计

Bloom Filter在判断一个元素是否属于它表示的集合时会有一定的错误率(false positive rate),下面来估计错误率的大小。在估计之前为了简化模型,假设kn<m且各个哈希函数是完全随机的。当集合S={x1, x2,...,xn}的所有元素都被k个哈希函数映射到m位的位数组中时,这个位数组中某一位还是0的概率是:

$$p' = \left(1 - \frac{1}{m}\right)^{kn} \approx e^{-kn/m}$$
.

其中1/m表示任意一个哈希函数选中这一位的概率 前提是哈希函数是完全随机的),(1-1/m)表示哈希一次没有选中这一位的概率。要把S完全映射到位数组中,需要做kn次哈希。某一位还是0意味着kn次

哈希都没有选中它,因此这个概率就是(1-1/m)的kn次方。令p = e-kn/m是为了简化运算,这里用到了计算e时常用的近似:

$$\lim_{x\to\infty}\left(1-\frac{1}{x}\right)^{-x}=\mathrm{e}$$

令 ρ 为位数组中0的比例,则 ρ 的数学期望 $E(\rho) = p'$ 。在 ρ 已知的情况下,要求的错误率($false\ positive\ rate$)为:

$$(1 - \rho)^k \approx (1 - p')^k \approx (1 - p)^k$$
.

(1- ρ)为位数组中1的比例,(1- ρ)k就表示k次哈希都刚好选中1的 区域,即false positive rate。上式中第二步近似在前面已经提到了,现在来看第一步近似。p' 只是 ρ 的数学期望,在实际中 ρ 的值有可能偏离它的数学期望值。M. Mitzenmacher已经证明[2],位数组中0的 比例非常集中地分布在它的数学期望值的附近。因此,第一步的近似得以成立。分别将 ρ 和p'代入上式中,得:

$$f' = \left(1-\left(1-\frac{1}{m}\right)^{kn}\right)^k = (1-p')^k$$

$$f = (1 - e^{-kn/m})^k = (1 - p)^k$$
.

相比p'和f',使用p和f通常在分析中更为方便。

最优的哈希函数个数

Bloom Filter要靠多个哈希函数将集合映射到位数组中,那么应该选择几个哈希函数才能使元素查询时的错误率降到最低呢?这里

有两个互斥的理由:如果哈希函数的个数多,那么在对一个不属于集合的元素进行查询时得到0的概率就大;但另一方面,如果哈希函数的个数少,那么位数组中的0就多。为了得到最优的哈希函数个数,我们需要根据上一小节中的错误率公式进行计算。

先用p和f进行计算。注意到f = exp(k ln(1 - e-kn/m)),我们令g= k ln(1 - e-kn/m),只要让g取到最小,f自然也取到最小。由于p = e-kn/m,可以将g写成

$$g = -\frac{m}{n} \ln(p) \ln(1-p),$$

根据对称性法则可以很容易看出当p = 1/2,也就是k = ln2·(m/n)时,g取得最小值。在这种情况下,最小错误率f等于(1/2) $k \approx (0.6185)$ m/n。另外,注意到p是位数组中某一位仍是0的概率,所以p = 1/2对应着位数组中0和1各一半。换句话说,要想保持错误率低,最好让位数组有一半还空着。

需要强调的一点是,p = 1/2时错误率最小这个结果并不依赖于近似值p和f。同样对于f' = exp(k ln(1 - (1 - 1/m)kn)),g' = k ln(1 - (1 - 1/m)kn),p' = (1 - 1/m)kn,我们可以将<math>g'写成

$$g' = \frac{1}{n \ln(1-1/m)} \ln(p') \ln(1-p'),$$

同样根据对称性法则可以得到当p' = 1/2时,g'取得最小值。

位数组的大小

在不超过一定错误率的情况下,Bloom Filter至少需要多少位才

能表示全集中任意n个元素的集合。假设全集中共有u个元素,允许的最大错误率为e,下面我们来求位数组的位数m。

假设X为全集中任取n个元素的集合,F(X)是表示X的位数组。那么对于集合X中任意一个元素x,在s = F(X)中查询x都能得到肯定的结果,即s能够接受x。显然,由于Bloom Filter引入了错误,s能够接受的不仅仅是X中的元素,它还能够 ε (u - n)个false positive。因此,对于一个确定的位数组来说,它能够接受总共n + ε (u - n)个元素。在n + ε (u - n)个元素中,s真正表示的只有其中n个,所以一个确定的位数组可以表示

$$\binom{n+\epsilon(u-n)}{n}$$

个集合。m位的位数组共有 2^m 个不同的组合,进而可以推出,m位的位数组可以表示

$$2^m \binom{n+\epsilon(u-n)}{n}$$

个集合。全集中n个元素的集合总共有

 $\binom{u}{n}$

个,因此要让m位的位数组能够表示所有n个元素的集合,必须有

$$2^m \binom{n + \epsilon(u - n)}{n} \ge \binom{u}{n}$$

即:

$$m \geq \log_2 \frac{\binom{u}{n}}{\binom{n+\epsilon(u-n)}{n}} \approx \log_2 \frac{\binom{u}{n}}{\binom{\epsilon u}{n}} \geq \log_2 \epsilon^{-n} = n \log_2 (1/\epsilon).$$

上式中的近似前提是n和 ϵu 相比很小,这也是实际情况中常常发生

的。根据上式,得出结论:在错误率不大于 ϵ 的情况下,m至少要等于n $\log_2(1/\epsilon)$ 才能表示任意n个元素的集合。

上一小节中我们曾算出当 $k = In2\cdot (m/n)$ 时错误率f最小,这时 $f = (1/2)^k = (1/2)^{mln2/n}$ 。现在令 $f \le \epsilon$,可以推出

$$m \geq n \frac{\log_2(1/\epsilon)}{\ln 2} = n \log_2 \mathbf{e} \cdot \log_2(1/\epsilon).$$

这个结果比前面算得的下界 $n \log_2(1/\epsilon)$ 大了 $\log_2 e \approx 1.44$ 倍。这 说明在哈希函数的个数取到最优时,要让错误率不超过 ϵ ,m至少需要 取到最小值的 1.44倍。

实验测试

实验设计

实验参数符号、含义、配置:

- m 哈希数组基础长度 10⁵~10⁶ 步进10⁵ (5000 一次单独测试)
- fp 可容许的最大误判率 A 组限制为 0.01B 组限制为 0.001
- n 插入元素个数 105
- t 查找元素个数 10⁴
- k 哈希函数个数 5

流程设计

考虑对比分析: 基础 Bloom Filter 与Scalable Bloom Filter 在 大规模、饱和元素插入条件下的误判率 (false positive)

具体流程如下:

对某一梯度的哈希数组长度 m,以 m 分别初始化一个 Bloom Filter 结构与一个 Scalable Bloom Filter 结构。

对BF 与SBF 结构,分别插入相同数量 (n)的元素;其中对于 SBF, 当其实际误判率达到预设最大误判率 fp,会自动扩容。

对BF 与SBF 结构,分别查找相同数量 (t)的元素,统计查找过程中的误判数 error,计算误判率 fp1、fp2。

基础 Bloom Filter 类代码如下:

```
#include
<vector> using
namespace std;
class
BloomFilter{ priv
ate:
 vector<bool>
 bits; int len;
 static int hash1(int v, int m) {
 }
 static int hash2(int v, int m) {
 return (((v >> 7) ^ (v << 11)) & 0x7fffffff) % m;
 }
 static int hash3(int v, int m) {
 return (((v >> 13) ^ (v << 17)) & 0x7fffffff) % m;
 static int hash4(int v, int m) {
```

```
return (((v >> 19) ^ (v << 23)) & 0x7fffffff) % m;
 }
 static int hash5(int v, int m) {
 return (((v >> 29) ^ (v << 2)) & 0x7fffffff) % m;
 }
 public:
 BloomFilter(int len=200000):
 len(len){ bits.resize(len);
 }
 void insert(int v){
 bits[hash1(v, len)] = bits[hash2(v, len)] = bits[hash3(v, len)] =
bits[hash4(v, len)] = bits[hash5(v, len)] = true;
 }
 bool find(int v){
 return bits[hash1(v, len)] & bits[hash2(v, len)] & bits[hash3(v, len)] &
bits[hash4(v, len)] & bits[hash5(v, len)];
 int cap() const { return len; }
 };
Scalable Bloom Filter 类代码如下:
 #include
 <vector>
 #include
 <cmath> using
 namespace std;
 class
 ScalableBloomFilter{
 private:
 vector<vector<bool>> bits;
 int depth; // 过滤器层数,从 0 开始
 int len; // 第一层容量, 第 i 层容量为
 2<sup>^</sup>(i- 1)*len int num; // 当前层数据量
 double fp; // 可容许 false positive
```

```
rate static int hash1(int v, int m) {
 return (((v >> 3) ^ (v << 5)) & 0x7fffffff) % m;
 int cap() const { return (len << (depth + 1))
 - len; } int resizeTime() const { return
 depth; }
};
 static int hash2(int v, int m) {
 return (((v >> 7) ^ (v << 11)) & 0x7fffffff) % m;
 }
 static int hash3(int v, int m) {
 return (((v >> 13) ^ (v << 17)) & 0x7fffffff) % m;
 }
 static int hash4(int v, int m) {
 return (((v >> 19) ^ (v << 23)) & 0x7fffffff) % m;
 }
 static int hash5(int v, int m) {
 return (((v >> 29) ^ (v << 2)) & 0x7fffffff) % m;
 }
 public:
 ScalableBloomFilter(int len=200000, double fp=1e-2):
 len(len), fp(fp){depth = num = 0};
 bits.resiz
 e(1);
 bits[0].re
 size(len);
 }
 void resize(){
 depth += 1;
 bits.resize(depth+1);
 bits[depth].resize(le
 n << depth); num = 0;
 }
 void insert(int v){
 if(num >= (len << depth) * log(1.0 / (1.0 - pow(fp, 0.2))) / 5) // n = -
 m * ln(1 - f^0.2)
```

```
/ 5
 resize();
 int m = len << depth;
 bits[depth][hash1(v, m)] = bits[depth][hash2(v, m)] =
 bits[depth][hash3(v, m)] =
 bits[depth][hash4(v, m)] = bits[depth][hash5(v,
 m)] = true; num++;
 }
 bool find(int v){
 for(int i=depth;
 i>=0;
 i- - ){ int m
 = len << i;
 bool ok = bits[i][hash1(v, m)] & bits[i][hash2(v, m)] &
 bits[i][hash3(v, m)] &
 bits[i][hash4(v, m)] & bits[i][hash5(v, m)];
 if(ok)
 return true;
 }
 return false;
 }
测试程序 test.cpp 代码如下:
 #include <iostream>
 #include < random >
 #include
 <unordered_set>
 #include
 "BloomFilter.cpp"
 #include
 "ScalableBloomFilter.cpp" using
 namespace std;
 const int SEED = 1024;
 int m = 1000000; // bloom filter 哈希数组长度
 int n = 100000; // 插入元素个数
```

```
int t = 10000; // 查找元素个数
double fp = 1e-3; // 可容许 false positive rate
int main() {
 //随机创建插入元素集、查找元素集
 default_random_engine
 e(SEED); unordered_set<int>
 insert_us, find_us; for(int i=0;
 i<n; i++)
 insert_us.insert(
 e()); for(int i=0; i<t;
 i++)
 find_us.insert(e());
 for(; m \ge 100000; m = 100000){
 cout << "--- m = " << m << " --- " << endl;
 // test BloomFilter
 cout << "TEST BLOOM FILTER..." << endl;
 BloomFilter
 bf(m); for(int v:
 insert_us)
 bf.insert(v);
 int error = 0;
 for(int v:
 find_us){
 if(!insert_us.count(v) &&
 bf.find(v)) error++;
 }
 cout << "False Positive Rate = " << 1.0 * error / t
 << endl; cout << "Capacity = " << bf.cap() <<
 endl;
 cout << endl;
 // test ScalableBloomFilter
 cout << "TEST SCALABLE BLOOM FILTER..." << endl;
 ScalableBloomFilter
 sbf(m, fp); for(int v:
```

实验结果

第一组测试: 预设最大误判率 fp = 0.01

测试结果如表 4.2 所示。

其中 m 为初始 BF 哈希数组容量; fp1、fp2 分别为基础 BF 结构与 SBF 结构最终查询的实际总体误判率; capacity 为SBF 最终空间占用, 对应 SBF 在插入过程中进行自动扩容的次数。

表 4.2 测试结果 (fp = 0.01)

m	fp1	fp2	capacity	扩容次数
100000	0.009	0.009	1000000	0
0	9	9		
900000	0.0119	0.008	2700000	1
		8		
800000	0.0271	0.0132	240000	1
			0	
700000	0.038	0.0114	2100000	1
	5			
600000	0.0576	0.0112	1800000	1
500000	0.098	0.0105	1500000	1
	5			
400000	0.1847	0.0133	1200000	1
300000	0.358	0.0215	2100000	2
	5			
200000	0.645	0.0189	1400000	2

	7			
100000	0.966	0.029	1500000	3
	6	2		
50000	0.999	0.040	1550000	4
	9	5		

第二组测试: 预设最大误判率 fp = 0.001

测试结果如表 4.3 所示。各结果参数含义与第一组测试相同。 表 4.3 测试结果 (fp = 0.001)

m	fp1	fp2	capacity	扩容次数
100000	0.009	0.0017	300000	1
0	9		0	
900000	0.0119	0.0013	2700000	1
800000	0.0271	0.000	240000	1
		9	0	
700000	0.038	0.0017	2100000	1
	5			
600000	0.0576	0.0015	1800000	1
500000	0.098	0.002	3500000	2
	5	2		
400000	0.1847	0.002	280000	2
		5	0	
300000	0.358	0.002	2100000	2
	5	8		
200000	0.645	0.004	300000	3
	7	0	0	
100000	0.966	0.004	3100000	4
	6	5		
50000	0.999	0.005	3150000	5
	9	6		

结语

本文分析了传统 Bloom Filter 结构原理与流程,针对其在大规模数据插入情况下误判率激增的缺点,提出改进结构 Scalable Bloom Filter,实现可自动扩容的多层数据存储与查找。

通过理论分析与实验测试,对比上述两种结构在大规模数据插入情况下实际误判率变化趋势,论证了 Scalable Bloom Filter 通过自动扩容控

参考文献

- [1] F. Bonomi, M. Mitzenmacher, R. Panigrahy, S. Singh, and G. Varghese, "Beyond Bloom Filters: From Approximate Membership Checks to Approximate State Machines," Proc. ACM SIGCOMM, 2006.
- [2] Y. Zhu and H. Jiang, "False Rate Analysis of Bloom Filter Replicas in Distributed Systems," Proc. Int'l Conf. Parallel Processing (ICPP '06), pp. 255- 262, 2006.
- [3] S. Dharmapurikar, P. Krishnamurthy, and D.E. Taylor, "Longest Prefix Matching Using Bloom Filters," Proc. ACM SIGCOMM, pp. 201-212, 2003.
- [4] L. Fan, P. Cao, J. Almeida, and A. Broder, "Summary Cache: A Scalable Wide- Area Web Cache Sharing Protocol," IEEE/ACM Trans. Networking, vol. 8, no. 3, pp. 281-293, June 2000.
- [5] B. Xiao and Y. Hua, "Using Parallel Bloom Filters for Multi- Attribute Representation on Network Services," IEEE Trans. Parallel and Distributed Systems, vol. 21, no. 1, pp. 20- 32, Jan. 2010.
- [6] Y. Hua, Y. Zhu, H. Jiang, D. Feng, and L. Tian, "Scalable and Adaptive Metadata Management in Ultra Large- scale File Systems," Proc. 28th Int' I Conf. Distributed Computing Systems (ICDCS '08), pp. 403- 410, 2008.
- [7] D. Guo, J. Wu, H. Chen, and X. Luo, "Theory and Network Application of Dynamic Bloom Filters," Proc. IEEE INFOCOM, 2006.
 [8] K. Xie, Y. Min, D. Zhang, J. Wen, and G. Xie, "A Scalable Bloom

Filter for Membership Queries," IEEE Global Telecommunications Conference, 2007