Algorithm Foundations of Data Science and Engineering Lecture 3: Sampling

YANHAO WANG

DaSE @ ECNU (for course related communications) yhwang@dase.ecnu.edu.cn

Sep. 10, 2021

Outline

Motivation of Sampling

Sampling

Simple Random Sampling Systematic Sampling Stratified Sampling Reservoir Sampling

- 1TB (Terabyte) = 2^{10} GB = 2^{40} B;
- 1PB (Petabyte) = 2^{10} TB = 2^{50} B;
- 1EB (Exabyte) = 2^{10} PB = 2^{60} B;
- 1ZB (Zettabyte) = 2^{10} EB = 2^{70} B;
- 1YB (YottaByte) = 2^{10} ZB = 2^{80} B;

- 1TB (Terabyte) = 2^{10} GB = 2^{40} B;
- 1PB (Petabyte) = 2^{10} TB = 2^{50} B;
- 1EB (Exabyte) = 2^{10} PB = 2^{60} B;
- 1ZB (Zettabyte) = 2^{10} EB = 2^{70} B;
- 1YB (YottaByte) = 2^{10} ZB = 2^{80} B;

- 1TB (Terabyte) = 2^{10} GB = 2^{40} B; ■ 1PB (Petabyte) = 2^{10} TB = 2^{50} B;
- 1EB (Exabyte) = 2^{10} PB = 2^{60} B;
- 1ZB (Zettabyte) = 2^{10} EB = 2^{70} B;
- 1YB (YottaByte) = 2^{10} ZB = 2^{80} B;

World's data volume:

 A full 90% of all the data in the world has been generated over the last two years;

- 1TB (Terabyte) = 2^{10} GB = 2^{40} B;
- $\,$ 1PB (Petabyte) $=2^{10}$ TB $=2^{50}$ B;
- 1EB (Exabyte) = 2^{10} PB = 2^{60} B;
- 1ZB (Zettabyte) = 2^{10} EB = 2^{70} B;
- 1YB (YottaByte) = 2^{10} ZB = 2^{80} B;

- 1TB (Terabyte) = 2^{10} GB = 2^{40} B;
- 1PB (Petabyte) = 2^{10} TB = 2^{50} B;
- 1EB (Exabyte) = 2^{10} PB = 2^{60} B;
- 1ZB (Zettabyte) = 2^{10} EB = 2^{70} B;
- 1YB (YottaByte) = 2^{10} ZB = 2^{80} B;

- A full 90% of all the data in the world has been generated over the last two years;
- The world's data volume is expected to grow 40 per cent per year;

- 1TB (Terabyte) = 2^{10} GB = 2^{40} B;
- 1PB (Petabyte) = 2^{10} TB = 2^{50} B;
- 1EB (Exabyte) = 2^{10} PB = 2^{60} B;
- 1ZB (Zettabyte) = 2^{10} EB = 2^{70} B;
- 1YB (YottaByte) = 2^{10} ZB = 2^{80} B;

- A full 90% of all the data in the world has been generated over the last two years;
- The world's data volume is expected to grow 40 per cent per year;
- Consumer IP internet traffic amounted to 100 EB per month in 2017;

- 1TB (Terabyte) = 2^{10} GB = 2^{40} B;
- 1PB (Petabyte) = 2^{10} TB = 2^{50} B;
- 1EB (Exabyte) = 2^{10} PB = 2^{60} B;
- $1ZB (Zettabyte) = 2^{10} EB = 2^{70} B;$
- $_{3}^{1}$ $_{13}^{1}$ B (YottaByte) = 2^{10} ZB = 2^{80} B;

- A full 90% of all the data in the world has been generated over the last two years;
- The world's data volume is expected to grow 40 per cent per year;
- Consumer IP internet traffic amounted to 100 EB per month in 2017;
- Data volume in the world will amount to 40 ZB by 2020.

 Nutch was started in 2002. However, they realized that it wouldn't scale to the billions of pages on the Web;

- Nutch was started in 2002. However, they realized that it wouldn't scale to the billions of pages on the Web;
- Google published papers in 2003 and 2004 that described GFS and MapReduce;

- Nutch was started in 2002. However, they realized that it wouldn't scale to the billions of pages on the Web;
- Google published papers in 2003 and 2004 that described GFS and MapReduce;
- In 2006, Doug Cutting joined Yahoo!, which provided a dedicated team and the resources to turn Hadoop into a system that ran at web scale;

- Nutch was started in 2002. However, they realized that it wouldn't scale to the billions of pages on the Web;
- Google published papers in 2003 and 2004 that described GFS and MapReduce;
- In 2006, Doug Cutting joined Yahoo!, which provided a dedicated team and the resources to turn Hadoop into a system that ran at web scale;
- In February 2008, Yahoo! announced that its production search index was being generated by a 10,000-core Hadoop cluster.

A number of large-scale data processing frameworks have thereby been developed, such as MapReduce, Spark, Storm, Flink, Dryad, Caffe, Tensorflow.

Infrastructural technologies are the core of the big data ecosystem.

A number of large-scale data processing frameworks have thereby been developed, such as MapReduce, Spark, Storm, Flink, Dryad, Caffe, Tensorflow.

Infrastructural technologies are the core of the big data ecosystem.

Hadoop;

A number of large-scale data processing frameworks have thereby been developed, such as MapReduce, Spark, Storm, Flink, Dryad, Caffe, Tensorflow.

A number of large-scale data processing frameworks have thereby been developed, such as MapReduce, Spark, Storm, Flink, Dryad, Caffe, Tensorflow.

Infrastructural technologies are the core of the big data ecosystem.

- Hadoop;
- NoSQL, like HBase;

A number of large-scale data processing frameworks have thereby been developed, such as MapReduce, Spark, Storm, Flink, Dryad, Caffe, Tensorflow.

Infrastructural technologies are the core of the big data ecosystem.

- Hadoop;
- NoSQL, like HBase;
- Spark;

A number of large-scale data processing frameworks have thereby been developed, such as MapReduce, Spark, Storm, Flink, Dryad, Caffe, Tensorflow.

Infrastructural technologies are the core of the big data ecosystem.

- Hadoop;
- NoSQL, like HBase;
- Spark;
- Storm;
- • •

Observing that the total number of components in these circuits had roughly doubled each year [Gordon E. Moore 1965].

History proved Moore correct.

Observing that the total number of components in these circuits had roughly doubled each year [Gordon E. Moore 1965].

Observing that the total number of components in these circuits had roughly doubled each year [Gordon E. Moore 1965].

History proved Moore correct.

 Moore's lawthough its doubling period was lengthened to 18 months in the mid-1970s;

Observing that the total number of components in these circuits had roughly doubled each year [Gordon E. Moore 1965].

History proved Moore correct.

- Moore's lawthough its doubling period was lengthened to 18 months in the mid-1970s;
- It continued into the second decade of the 21st century with tens of nanometres in size;

Observing that the total number of components in these circuits had roughly doubled each year [Gordon E. Moore 1965].

History proved Moore correct.

- Moore's lawthough its doubling period was lengthened to 18 months in the mid-1970s;
- It continued into the second decade of the 21st century with tens of nanometres in size;
- The processing power of computers increases exponentially every couple of years has hit its limit, according to Jensen Huang, CEO of Nvidia.

Given the characteristics of the unprecedented amount of data, the speed of data production, and the multiple of the structure of data, large-scale data processing is essential to analyzing and mining such big data timely. However, it is not the only choice.

Given the characteristics of the unprecedented amount of data, the speed of data production, and the multiple of the structure of data, large-scale data processing is essential to analyzing and mining such big data timely. However, it is not the only choice.

We don't need to poll every single American of voting age whenever these events occur. We may need only polling 1,100 people randomly selected.

Given the characteristics of the unprecedented amount of data, the speed of data production, and the multiple of the structure of data, large-scale data processing is essential to analyzing and mining such big data timely. However, it is not the only choice.

We don't need to poll every single American of voting age whenever these events occur. We may need only polling 1,100 people randomly selected. With that (relatively) small set of data, they are extrapolating how the rest of the public feels and is likely to vote.

Sample is a subset of the population on which observations are taken for obtaining information about the population.

 Since studying a sample we wish to draw valid conclusions about the population, sample should desirably be "representative" of the target population;

- Since studying a sample we wish to draw valid conclusions about the population, sample should desirably be "representative" of the target population;
- The most common sampling techniques used for official surveys are:

- Since studying a sample we wish to draw valid conclusions about the population, sample should desirably be "representative" of the target population;
- The most common sampling techniques used for official surveys are:
 - □ Simple random sampling;

- Since studying a sample we wish to draw valid conclusions about the population, sample should desirably be "representative" of the target population;
- The most common sampling techniques used for official surveys are:
 - □ Simple random sampling;
 - □ Systematic sampling;

- Since studying a sample we wish to draw valid conclusions about the population, sample should desirably be "representative" of the target population;
- The most common sampling techniques used for official surveys are:
 - □ Simple random sampling;
 - □ Systematic sampling;
 - Stratified sampling;

Sampling

Sample is a subset of the population on which observations are taken for obtaining information about the population.

- Since studying a sample we wish to draw valid conclusions about the population, sample should desirably be "representative" of the target population;
- The most common sampling techniques used for official surveys are:
 - □ Simple random sampling;
 - □ Systematic sampling;
 - □ Stratified sampling;
 - Cluster sampling;

Sampling

Sample is a subset of the population on which observations are taken for obtaining information about the population.

- Since studying a sample we wish to draw valid conclusions about the population, sample should desirably be "representative" of the target population;
- The most common sampling techniques used for official surveys are:
 - □ Simple random sampling;
 - □ Systematic sampling;
 - □ Stratified sampling;
 - Cluster sampling;
 - □ Multi-stage sampling;

Sampling

Sample is a subset of the population on which observations are taken for obtaining information about the population.

- Since studying a sample we wish to draw valid conclusions about the population, sample should desirably be "representative" of the target population;
- The most common sampling techniques used for official surveys are:
 - □ Simple random sampling;
 - □ Systematic sampling;
 - Stratified sampling;
 - □ Cluster sampling;
 - □ Multi-stage sampling;
- All are examples of probability sampling.

Outline

Motivation of Sampling

Sampling
Simple Random Sampling
Systematic Sampling
Stratified Sampling
Reservoir Sampling

Let N be the volume of population, and X_i be a r.v.

$$X_i = \begin{cases} 1, & \text{the i-th unit is selected;} \\ 0, & \text{otherwise.} \end{cases}$$

Let N be the volume of population, and X_i be a r.v.

$$X_i = \begin{cases} 1, & \text{the i-th unit is selected;} \\ 0, & \text{otherwise.} \end{cases}$$

Then

$$Pr[X_i=1]=\frac{1}{N}.$$

The procedure of sampling in which the units are selected with probability proportional to a given measure of size.

Let N be the volume of population, and X_i be a r.v.

$$X_i = \begin{cases} 1, & \text{the i-th unit is selected;} \\ 0, & \text{otherwise.} \end{cases}$$

Then

$$Pr[X_i=1]=\frac{1}{N}.$$

Let N be the volume of population, and X_i be a r.v.

The procedure of sampling in which the units are selected with probability proportional to a given measure of size.

 Simple random sampling is simplest method of probability sampling;

$$X_i = \begin{cases} 1, & \text{the i-th unit is selected;} \\ 0, & \text{otherwise.} \end{cases}$$

Then

$$Pr[X_i=1]=\frac{1}{N}.$$

Let N be the volume of population, and X_i be a r.v.

$$X_i = \begin{cases} 1, & \text{the i-th unit is selected;} \\ 0, & \text{otherwise.} \end{cases}$$

Then

$$Pr[X_i=1]=\frac{1}{N}.$$

The procedure of sampling in which the units are selected with probability proportional to a given measure of size.

- Simple random sampling is simplest method of probability sampling;
- Simple random sampling is special type of equal probability selection method;

Let N be the volume of population, and X_i be a r.v.

$$X_i = \begin{cases} 1, & \text{the i-th unit is selected;} \\ 0, & \text{otherwise.} \end{cases}$$

Then

$$Pr[X_i=1]=\frac{1}{N}.$$

The procedure of sampling in which the units are selected with probability proportional to a given measure of size.

- Simple random sampling is simplest method of probability sampling;
- Simple random sampling is special type of equal probability selection method;
 - With replacement;

Let N be the volume of population, and X_i be a r.v.

$$X_i = \begin{cases} 1, & \text{the i-th unit is selected;} \\ 0, & \text{otherwise.} \end{cases}$$

Then

$$Pr[X_i=1]=\frac{1}{N}.$$

The procedure of sampling in which the units are selected with probability proportional to a given measure of size.

- Simple random sampling is simplest method of probability sampling;
- Simple random sampling is special type of equal probability selection method;
 - With replacement;
 - □ Without replacement.

Outline

Motivation of Sampling

Sampling Simple Random Sampling Systematic Sampling Stratified Sampling Reservoir Sampling

 Systematic sampling involves selecting n sample units from a population of N units;

- Systematic sampling involves selecting n sample units from a population of N units;
- Instead of randomly choosing the *n* units in the sample, a skip pattern is run through a list (frame) of the *N* units to select the sample;

- Systematic sampling involves selecting n sample units from a population of N units;
- Instead of randomly choosing the *n* units in the sample, a skip pattern is run through a list (frame) of the *N* units to select the sample:
 - \Box Decide on a sample size n and compute the skip, $k = \frac{N}{n}$;

- Systematic sampling involves selecting n sample units from a population of N units;
- Instead of randomly choosing the *n* units in the sample, a skip pattern is run through a list (frame) of the *N* units to select the sample;
 - Decide on a sample size n and compute the skip, $k = \frac{N}{n}$;
 - \Box Choose a random start r between 1 and k (inclusive);

12 / 33

- Systematic sampling involves selecting n sample units from a population of N units;
- Instead of randomly choosing the n units in the sample, a skip pattern is run through a list (frame) of the N units to select the sample;
 - □ Decide on a sample size *n* and compute the skip, $k = \frac{N}{n}$;
 - \Box Choose a random start r between 1 and k (inclusive);
 - □ Add "k" to selected random number to select the next unit repeatedly.

■ If *N* is a multiple of *n*, then the number of units in each of the *k* possible systematic samples is *n*;

- If N is a multiple of n, then the number of units in each of the k possible systematic samples is n;
 - □ In this case systematic sampling amounts to grouping the N units into k samples of exactly n units each in a systematic manner and selecting one of them with probability $\frac{1}{\nu}$

- If N is a multiple of n, then the number of units in each of the k possible systematic samples is n;
 - □ In this case systematic sampling amounts to grouping the N units into k samples of exactly n units each in a systematic manner and selecting one of them with probability $\frac{1}{\nu}$
 - ☐ In this case, the sampling scheme is equal probability selection method (epsem);

- If *N* is a multiple of *n*, then the number of units in each of the *k* possible systematic samples is *n*;
 - □ In this case systematic sampling amounts to grouping the N units into k samples of exactly n units each in a systematic manner and selecting one of them with probability $\frac{1}{L}$
 - In this case, the sampling scheme is equal probability selection method (epsem);
- But, if $\frac{N}{n}$ is not an integer, then the number of units selected systematically with the sampling interval

$$k \approx \text{ nearest integer to } \frac{N}{n}$$

- If N is a multiple of n, then the number of units in each of the k possible systematic samples is n;
 - □ In this case systematic sampling amounts to grouping the N units into k samples of exactly n units each in a systematic manner and selecting one of them with probability $\frac{1}{L}$
 - In this case, the sampling scheme is equal probability selection method (epsem);
- But, if $\frac{N}{n}$ is not an integer, then the number of units selected systematically with the sampling interval

$$k \approx \text{ nearest integer to } \frac{N}{n}$$

 This problem may be overcome by adopting a device, known as circular systematic sampling;

Useful when $\frac{N}{n}$ is not integer.

Determine the interval k C rounding down to the integer nearest to $\frac{N}{n}$, e.g., If N=15 and n=4, then k is taken as 3 and not 4;

- Determine the interval k C rounding down to the integer nearest to $\frac{N}{n}$, e.g., If N=15 and n=4, then k is taken as 3 and not 4;
- Take a random start between 1 and *N*;

- Determine the interval k C rounding down to the integer nearest to $\frac{N}{n}$, e.g., If N=15 and n=4, then k is taken as 3 and not 4;
- Take a random start between 1 and *N*:
- Skip through the circle by k units each time to select the next unit until n units are selected;

- Determine the interval k C rounding down to the integer nearest to $\frac{N}{n}$, e.g., If N=15 and n=4, then k is taken as 3 and not 4;
- Take a random start between 1 and *N*:
- Skip through the circle by k units each time to select the next unit until n units are selected;
- Thus there could be *N* possible distinct samples instead of *k*;

Useful when $\frac{N}{n}$ is not integer.

- Determine the interval k C rounding down to the integer nearest to $\frac{N}{n}$, e.g., If N = 15 and n = 4, then k is taken as 3 and not 4;
- Take a random start between 1 and *N*:
- Skip through the circle by k units each time to select the next unit until n units are selected;
- Thus there could be *N* possible distinct samples instead of *k*;

Ensures each unit equal chance of being selected into sample.

■ Pros			

Pros

□ Operationally convenient - easier to draw a sample;

- Pros
 - □ Operationally convenient easier to draw a sample;
 - □ It distributes the sample more evenly over the population.

Pros

- □ Operationally convenient easier to draw a sample;
- It distributes the sample more evenly over the population.
 Thus it is likely to be more efficient than SRSWOR,
 particularly when the ordering of the units in the list is related to characteristics of the variable of interest;

- Pros
 - □ Operationally convenient easier to draw a sample;
 - It distributes the sample more evenly over the population. Thus it is likely to be more efficient than SRSWOR, particularly when the ordering of the units in the list is related to characteristics of the variable of interest:
- Cons

Pros and cons of circular systematic sampling

Pros

- Operationally convenient easier to draw a sample;
- It distributes the sample more evenly over the population. Thus it is likely to be more efficient than SRSWOR, particularly when the ordering of the units in the list is related to characteristics of the variable of interest:

Cons

□ Requires complete list of the population;

Pros and cons of circular systematic sampling

Pros

- Operationally convenient easier to draw a sample;
- It distributes the sample more evenly over the population. Thus it is likely to be more efficient than SRSWOR, particularly when the ordering of the units in the list is related to characteristics of the variable of interest:

Cons

- □ Requires complete list of the population;
- □ A bad arrangement of the units may produce a very inefficient sample.

Outline

Motivation of Sampling

Sampling

Simple Random Sampling Systematic Sampling Stratified Sampling

Reservoir Sampling

 Divides the population into a number of distinct groups (strata) based on auxiliary information;

- Divides the population into a number of distinct groups (strata) based on auxiliary information;
- Each stratum is composed of units that satisfy the condition set by the values of the stratifying variable;

- Divides the population into a number of distinct groups (strata) based on auxiliary information;
- Each stratum is composed of units that satisfy the condition set by the values of the stratifying variable;
 - □ Reduce the standard error of the estimates;

- Divides the population into a number of distinct groups (strata) based on auxiliary information;
- Each stratum is composed of units that satisfy the condition set by the values of the stratifying variable;
 - □ Reduce the standard error of the estimates:
 - Provide separate estimates required for each sub-division of the population - "domain" estimates;

- Divides the population into a number of distinct groups (strata) based on auxiliary information;
- Each stratum is composed of units that satisfy the condition set by the values of the stratifying variable;
 - □ Reduce the standard error of the estimates:
 - Provide separate estimates required for each sub-division of the population - "domain" estimates;
 - Using different sampling procedures for different sub-population to increase efficiency of the estimates.

17 / 33

 Division or stratification of the population into homogeneous (similar) groups called strata;

- Division or stratification of the population into homogeneous (similar) groups called strata;
- Selecting the sample using a selection procedure:

- Division or stratification of the population into homogeneous (similar) groups called strata;
- Selecting the sample using a selection procedure:
 - □ Like SRS or systematic sampling within each stratum;

- Division or stratification of the population into homogeneous (similar) groups called strata;
- Selecting the sample using a selection procedure:
 - □ Like SRS or systematic sampling within each stratum;
 - $\hfill\Box$ Independent of the other strata;

- Division or stratification of the population into homogeneous (similar) groups called strata;
- Selecting the sample using a selection procedure:
 - □ Like SRS or systematic sampling within each stratum;
 - Independent of the other strata;
- Sampling in each stratum is carried out independently;

- Division or stratification of the population into homogeneous (similar) groups called strata;
- Selecting the sample using a selection procedure:
 - □ Like SRS or systematic sampling within each stratum;
 - □ Independent of the other strata;
- Sampling in each stratum is carried out independently;
 - □ Sampling fractions may differ;

- Division or stratification of the population into homogeneous (similar) groups called strata;
- Selecting the sample using a selection procedure:
 - $\hfill \Box$ Like SRS or systematic sampling within each stratum;
 - □ Independent of the other strata;
- Sampling in each stratum is carried out independently;
 - □ Sampling fractions may differ;
 - □ Selection procedures may also be different;

- Division or stratification of the population into homogeneous (similar) groups called strata;
- Selecting the sample using a selection procedure:
 - $\hfill\Box$ Like SRS or systematic sampling within each stratum;
 - $\hfill\Box$ Independent of the other strata;
- Sampling in each stratum is carried out independently;
 - □ Sampling fractions may differ;
 - Selection procedures may also be different;
- The total sample size is distributed over all the strata allocation

- Division or stratification of the population into homogeneous (similar) groups called strata;
- Selecting the sample using a selection procedure:
 - $\hfill \Box$ Like SRS or systematic sampling within each stratum;
 - Independent of the other strata;
- Sampling in each stratum is carried out independently;
 - □ Sampling fractions may differ;
 - □ Selection procedures may also be different;
- The total sample size is distributed over all the strata allocation
- At the end of the survey, the stratum results are combined to provide an estimate for entire population

Clustering and stratification Defining Strata

Defining Strata

• Choice of stratification variables (location, degree, etc):

- Choice of stratification variables (location, degree, etc):
 - □ Homogeneous within strata; Heterogeneous across strata;

- Choice of stratification variables (location, degree, etc):
 - $\hfill\Box$ Homogeneous within strata; Heterogeneous across strata;
 - □ Highly correlated with study variables;

- Choice of stratification variables (location, degree, etc):
 - $\hfill\Box$ Homogeneous within strata; Heterogeneous across strata;
 - Highly correlated with study variables;
- Number of strata;

- Choice of stratification variables (location, degree, etc):
 - $\hfill\Box$ Homogeneous within strata; Heterogeneous across strata;
 - Highly correlated with study variables;
- Number of strata;
 - Depends on availability of stratifying information in sampling frame: less information, fewer strata;

- Choice of stratification variables (location, degree, etc):
 - □ Homogeneous within strata; Heterogeneous across strata;
 - Highly correlated with study variables;
- Number of strata;
 - Depends on availability of stratifying information in sampling frame: less information, fewer strata;
 - At least two sampling units per stratum to be able to compute sampling error;

- Choice of stratification variables (location, degree, etc):
 - □ Homogeneous within strata; Heterogeneous across strata;
 - Highly correlated with study variables;
- Number of strata;
 - Depends on availability of stratifying information in sampling frame: less information, fewer strata;
 - At least two sampling units per stratum to be able to compute sampling error;
- Sample allocation to strata

- Choice of stratification variables (location, degree, etc):
 - □ Homogeneous within strata; Heterogeneous across strata;
 - Highly correlated with study variables;
- Number of strata;
 - Depends on availability of stratifying information in sampling frame: less information, fewer strata;
 - □ At least two sampling units per stratum to be able to compute sampling error;
- Sample allocation to strata
 - Proportionate allocation: an uniform sampling fraction is applied to each strata; that is, the sample size selected from each stratum is made proportionate to the population size of the stratum;

- Choice of stratification variables (location, degree, etc):
 - □ Homogeneous within strata; Heterogeneous across strata;
 - Highly correlated with study variables;
- Number of strata;
 - Depends on availability of stratifying information in sampling frame: less information, fewer strata;
 - At least two sampling units per stratum to be able to compute sampling error;
- Sample allocation to strata
 - □ Proportionate allocation: an uniform sampling fraction is applied to each strata; that is, the sample size selected from each stratum is made proportionate to the population size of the stratum;
 - □ Disproportionate allocation: different sampling rates are used deliberately in different strata.

In proportionate stratification, $\frac{n_h}{N_h}$, is specified to be the same for each stratum.

In proportionate stratification, $\frac{n_h}{N_h}$, is specified to be the same for each stratum.

• Choice of stratification variables (location, degree, etc):

In proportionate stratification, $\frac{n_h}{N_h}$, is specified to be the same for each stratum.

- Choice of stratification variables (location, degree, etc):
 - □ This implies that the overall sampling fraction is

$$\frac{n_h}{N_h} = \frac{n}{N}$$

In proportionate stratification, $\frac{n_h}{N_h}$, is specified to be the same for each stratum.

- Choice of stratification variables (location, degree, etc):
 - This implies that the overall sampling fraction is

$$\frac{n_h}{N_h} = \frac{n}{N};$$

□ The number of elements taken from the h-th stratum is

$$n_h = N_h \cdot \frac{n}{N}$$
.

In proportionate stratification, $\frac{n_h}{N_h}$, is specified to be the same for each stratum.

- Choice of stratification variables (location, degree, etc):
 - □ This implies that the overall sampling fraction is

$$\frac{n_h}{N_h} = \frac{n}{N};$$

□ The number of elements taken from the h-th stratum is

$$n_h = N_h \cdot \frac{n}{N}$$
.

For a given total variability in the population, the gain is greater if:

In proportionate stratification, $\frac{n_h}{N_h}$, is specified to be the same for each stratum.

- Choice of stratification variables (location, degree, etc):
 - This implies that the overall sampling fraction is

$$\frac{n_h}{N_h} = \frac{n}{N};$$

□ The number of elements taken from the h-th stratum is

$$n_h = N_h \cdot \frac{n}{N}$$
.

- For a given total variability in the population, the gain is greater if:
 - The strata mean are more heterogeneous (more unequal strata mean);

In proportionate stratification, $\frac{n_h}{N_h}$, is specified to be the same for each stratum.

- Choice of stratification variables (location, degree, etc):
 - □ This implies that the overall sampling fraction is

$$\frac{n_h}{N_h} = \frac{n}{N};$$

□ The number of elements taken from the h-th stratum is

$$n_h = N_h \cdot \frac{n}{N}$$
.

- For a given total variability in the population, the gain is greater if:
 - ☐ The strata mean are more heterogeneous (more unequal strata mean);
 - □ The element values within the strata are more homogeneous.

Optimum allocation

Uses widely different sampling rates for the various strata.

Uses widely different sampling rates for the various strata.

 Objective: to achieve the least variance for the overall mean for the given sample size;

Uses widely different sampling rates for the various strata.

- Objective: to achieve the least variance for the overall mean for the given sample size;
- Without cost consideration, the allocation is

$$n_h = n \cdot \frac{N_h \sigma_h}{\sum N_h \sigma_h}.$$

Uses widely different sampling rates for the various strata.

- Objective: to achieve the least variance for the overall mean for the given sample size;
- Without cost consideration, the allocation is

$$n_h = n \cdot \frac{N_h \sigma_h}{\sum N_h \sigma_h}.$$

This gives better efficiency as compared to proportionate allocation:

$$V_{SRS} \geq V_{prop} \geq V_{opt}$$
.

Uses widely different sampling rates for the various strata.

- Objective: to achieve the least variance for the overall mean for the given sample size;
- Without cost consideration, the allocation is

$$n_h = n \cdot \frac{N_h \sigma_h}{\sum N_h \sigma_h}.$$

This gives better efficiency as compared to proportionate allocation:

$$V_{SRS} \geq V_{prop} \geq V_{opt}$$
.

■ In practice, σ_h is unknown.

Uses widely different sampling rates for the various strata.

- Objective: to achieve the least variance for the overall mean for the given sample size;
- Without cost consideration, the allocation is

$$n_h = n \cdot \frac{N_h \sigma_h}{\sum N_h \sigma_h}.$$

This gives better efficiency as compared to proportionate allocation:

$$V_{SRS} \geq V_{prop} \geq V_{opt}$$
.

- In practice, σ_h is unknown.
- This refers to a systematic sampling with the units arranged in a certain order

Outline

Motivation of Sampling

Sampling

Simple Random Sampling Systematic Sampling Stratified Sampling

Reservoir Sampling

Reservoir Sampling is an algorithm for sampling elements from a stream of data. Imagine you are given a really large stream of data elements, for example:

Reservoir Sampling is an algorithm for sampling elements from a stream of data. Imagine you are given a really large stream of data elements, for example:

Queries on Google searches in May

Reservoir Sampling is an algorithm for sampling elements from a stream of data. Imagine you are given a really large stream of data elements, for example:

- Queries on Google searches in May
- Products bought at Walmart during the Christmas season

Reservoir Sampling is an algorithm for sampling elements from a stream of data. Imagine you are given a really large stream of data elements, for example:

- Queries on Google searches in May
- Products bought at Walmart during the Christmas season

Your goal is to efficiently return a random sample of 1,000 elements evenly distributed from the original stream. How would you do it?

Reservoir Sampling is an algorithm for sampling elements from a stream of data. Imagine you are given a really large stream of data elements, for example:

- Queries on Google searches in May
- Products bought at Walmart during the Christmas season

Your goal is to efficiently return a random sample of 1,000 elements evenly distributed from the original stream. How would you do it?

The right answer is generating random integers between 0 and N-1, then retrieving the elements at those indices and you have your answer. If you need to be generate unique elements, then just throw away indices you have already generated.

Reservoir Sampling is an algorithm for sampling elements from a stream of data. Imagine you are given a really large stream of data elements, for example:

- Queries on Google searches in May
- Products bought at Walmart during the Christmas season

Your goal is to efficiently return a random sample of 1,000 elements evenly distributed from the original stream. How would you do it?

The right answer is generating random integers between 0 and N-1, then retrieving the elements at those indices and you have your answer. If you need to be generate unique elements, then just throw away indices you have already generated.

So, let me make the problem harder. You do not know N (the size of the stream) in advance. How would you do it?

A relatively easy and correct solution is to assign a random number to every element as you see it in the stream, and then always keep the top 1,000 numbered elements at all times.

A relatively easy and correct solution is to assign a random number to every element as you see it in the stream, and then always keep the top 1,000 numbered elements at all times.

This is similar to how a SQL Query with **ORDER BY RAND()** works. This strategy works well, and only requires additionally storing the randomly generated number for each element.

A relatively easy and correct solution is to assign a random number to every element as you see it in the stream, and then always keep the top 1,000 numbered elements at all times.

This is similar to how a SQL Query with **ORDER BY RAND()** works. This strategy works well, and only requires additionally storing the randomly generated number for each element.

In many streaming cases, the data cannot be stored in our system.

A relatively easy and correct solution is to assign a random number to every element as you see it in the stream, and then always keep the top 1,000 numbered elements at all times.

This is similar to how a SQL Query with **ORDER BY RAND()** works. This strategy works well, and only requires additionally storing the randomly generated number for each element.

In many streaming cases, the data cannot be stored in our system.

There are several factors that have to be taken into account:

A relatively easy and correct solution is to assign a random number to every element as you see it in the stream, and then always keep the top 1,000 numbered elements at all times.

This is similar to how a SQL Query with **ORDER BY RAND()** works. This strategy works well, and only requires additionally storing the randomly generated number for each element. In many streaming cases, the data cannot be stored in our sys-

There are several factors that have to be taken into account:

■ The size of the stream is unknown;

A relatively easy and correct solution is to assign a random number to every element as you see it in the stream, and then always keep the top 1,000 numbered elements at all times.

This is similar to how a SQL Query with **ORDER BY RAND()** works. This strategy works well, and only requires additionally storing the randomly generated number for each element.

In many streaming cases, the data cannot be stored in our system.

There are several factors that have to be taken into account:

- The size of the stream is unknown;
- You only access the data single pass;

A relatively easy and correct solution is to assign a random number to every element as you see it in the stream, and then always keep the top 1,000 numbered elements at all times.

This is similar to how a SQL Query with **ORDER BY RAND()** works. This strategy works well, and only requires additionally storing the randomly generated number for each element. In many streaming cases, the data cannot be stored in our sys-

There are several factors that have to be taken into account:

- The size of the stream is unknown;
- You only access the data single pass;
- All items have the same probability to be selected.

Another, more complex option is reservoir sampling.

Another, more complex option is reservoir sampling.

you want to make a reservoir (array) of 1,000 elements and fill it with the first 1,000 elements in your stream. That way if you have exactly 1,000 elements, the algorithm works. This is the base case.

Another, more complex option is reservoir sampling.

- you want to make a reservoir (array) of 1,000 elements and fill it with the first 1,000 elements in your stream. That way if you have exactly 1,000 elements, the algorithm works. This is the base case.
- you want to process the *i*-th element (starting with i = 1001) such that at the end of processing that step, the 1,000 elements in your reservoir are randomly sampled amongst the elements you have seen so far.

Another, more complex option is reservoir sampling.

- you want to make a reservoir (array) of 1,000 elements and fill it with the first 1,000 elements in your stream. That way if you have exactly 1,000 elements, the algorithm works. This is the base case.
- you want to process the *i*-th element (starting with i = 1001) such that at the end of processing that step, the 1,000 elements in your reservoir are randomly sampled amongst the elements you have seen so far.

How can you do this?

Another, more complex option is reservoir sampling.

- you want to make a reservoir (array) of 1,000 elements and fill it with the first 1,000 elements in your stream. That way if you have exactly 1,000 elements, the algorithm works. This is the base case.
- you want to process the *i*-th element (starting with i = 1001) such that at the end of processing that step, the 1,000 elements in your reservoir are randomly sampled amongst the elements you have seen so far.

How can you do this?

Start with i=1001. What probability after the 1001'th step should element 1,001 (or any element for that matter) be in the set of 1.000 elements?

Another, more complex option is reservoir sampling.

- you want to make a reservoir (array) of 1,000 elements and fill it with the first 1,000 elements in your stream. That way if you have exactly 1,000 elements, the algorithm works. This is the base case.
- you want to process the *i*-th element (starting with *i* = 1001) such that at the end of processing that step, the 1,000 elements in your reservoir are randomly sampled amongst the elements you have seen so far.

How can you do this?

Start with i=1001. What probability after the 1001'th step should element 1,001 (or any element for that matter) be in the set of 1,000 elements? How to determine whether the 1001'th item is in the set of sample?

```
algorithm reservoir(k, S)
/* take k random samples from the dataset S */

1. initialize an array samples of size k
2. for i = 1 to n = |S|
3. o = \text{the } i\text{-th item}
4. if i \le k then
5. samples[i] = o
6. else
7. generate a random integer from 1 to x
8. if x \le k then
9. samples[i] = o
```

The reservoir algorithm is very efficient: it spends O(1) time per item. Next, we will show that the algorithm is correct, namely:

```
algorithm reservoir(k, S)

/* take k random samples from the dataset S */

1. initialize an array samples of size k
2. for i = 1 to n = |S|
3. o = \text{the } i\text{-th item}
4. if i \le k then
5. samples[i] = o
6. else
7. generate a random integer from 1 to x
8. if x \le k then
9. samples[i] = o
```

The reservoir algorithm is very efficient: it spends O(1) time per item. Next, we will show that the algorithm is correct, namely:

lacktriangle Every item of S has the same probability of being sampled

```
algorithm reservoir(k, S)

/* take k random samples from the dataset S */

1. initialize an array samples of size k
2. for i = 1 to n = |S|
3. o = \text{the } i\text{-th item}
4. if i \le k then
5. samples[i] = o
6. else
7. generate a random integer from 1 to x
8. if x \le k then
9. samples[i] = o
```

The reservoir algorithm is very efficient: it spends O(1) time per item. Next, we will show that the algorithm is correct, namely:

- Every item of S has the same probability of being sampled
- For any two items o_1 and o_2 , the events they are sampled $o_2 o_3$ are independent from each other.

Let $S = \{59, 100, 2, 30, 63, \dots\}$, and k = 3.

■ The first k items are directly added to the sample set. So samples = (59, 100, 2).

- The first k items are directly added to the sample set. So samples = (59, 100, 2).
- Given the 4th item, the algorithm generates a random integer x from 1 to 4. Assume that the generated x = 4. As x > k, the item is ignored.

- The first k items are directly added to the sample set. So samples = (59, 100, 2).
- Given the 4th item, the algorithm generates a random integer x from 1 to 4. Assume that the generated x = 4. As x > k, the item is ignored.
- Given the 5th item, again, the algorithm generates x randomly, but now from 1 to 5. Assume that x=2 this time. Hence, the item is added to samples, and replaces the 2nd value there. Hence, samples becomes (59, 63, 2).

- The first k items are directly added to the sample set. So samples = (59, 100, 2).
- Given the 4th item, the algorithm generates a random integer x from 1 to 4. Assume that the generated x = 4. As x > k, the item is ignored.
- Given the 5th item, again, the algorithm generates x randomly, but now from 1 to 5. Assume that x = 2 this time. Hence, the item is added to samples, and replaces the 2nd value there. Hence, samples becomes (59, 63, 2).
- The remaining items are processed in the same manner.

Proof

Theorem

After $n \ge k$ items in S have been processed, each of those items is sampled with probability $\frac{k}{n}$.

Proof.

Proof

Theorem

After $n \ge k$ items in S have been processed, each of those items is sampled with probability $\frac{k}{n}$.

Proof.

We prove the theorem by induction.

Proof

Theorem

After $n \ge k$ items in S have been processed, each of those items is sampled with probability $\frac{k}{n}$.

Proof.

We prove the theorem by induction.

Basic step: for n = k the statement is obviously correct.

Proof

Theorem

After $n \ge k$ items in S have been processed, each of those items is sampled with probability $\frac{k}{n}$.

Proof.

We prove the theorem by induction.

Basic step: for n = k the statement is obviously correct.

Inductive step: assuming the correctness for n = m, next we show that the statement is also correct for n = m + 1.

Proof

Theorem

After $n \ge k$ items in S have been processed, each of those items is sampled with probability $\frac{k}{n}$.

Proof.

We prove the theorem by induction.

Basic step: for n = k the statement is obviously correct. **Inductive step:** assuming the correctness for n = m, next we show that the statement is also correct for n = m + 1.

■ The (m+1)—th object o is sampled if and only if the random number x generated for o falls in the range from 1 to k. Hence, o is sampled with probability $\frac{s}{m+1}$.

Theorem

o' is sampled (after processing o) if and only if (i) it was sampled after processing the first m items, and (ii) the random number x generated for o is not equivalent to the index value of o in the array samples.

By our inductive assumption,

Theorem

o' is sampled (after processing o) if and only if (i) it was sampled after processing the first m items, and (ii) the random number x generated for o is not equivalent to the index value of o in the array samples.

By our inductive assumption,

• (i) happens with probability $\frac{k}{m}$;

Theorem

o' is sampled (after processing o) if and only if (i) it was sampled after processing the first m items, and (ii) the random number x generated for o is not equivalent to the index value of o in the array samples.

By our inductive assumption,

- (i) happens with probability $\frac{k}{m}$;
- (ii) occurs with probability $\frac{m}{m+1}$.

Theorem

o' is sampled (after processing o) if and only if (i) it was sampled after processing the first m items, and (ii) the random number x generated for o is not equivalent to the index value of o in the array samples.

By our inductive assumption,

- (i) happens with probability $\frac{k}{m}$;
- (ii) occurs with probability $\frac{m}{m+1}$.

As the two events are independent, the probability that they happen simultaneously equals

$$\frac{k}{m} \cdot \frac{m}{m+1} = \frac{k}{m+1}.$$

Application

If I want to break break up the problem on say 10 machines and solve it close to 10 times faster, how can I do that?

The answer is to have each of the 10 machines take roughly 1/10th of the input to process and generate their own reservoir sample from their subset of the data using the weighted variation above.

The answer is to have each of the 10 machines take roughly 1/10th of the input to process and generate their own reservoir sample from their subset of the data using the weighted variation above. Then, a final process must take the 10 output reservoirs and merge them.

The answer is to have each of the 10 machines take roughly 1/10th of the input to process and generate their own reservoir sample from their subset of the data using the weighted variation above. Then, a final process must take the 10 output reservoirs and merge them. Why?

31 / 33

Algorithm: Distributed reservoir sampling algorithm

```
Input: # Maps is n
```

Output: Sample H of size k

- ${\bf 1} \ \ {\bf for} \ ith \ {\it Map for} \ 1 \leq i \leq n \ {\bf do}$
- 2 $F_i \leftarrow \text{sample of } k \text{ size in } i \text{th Map};$ 3 $N_i \leftarrow \text{the number of items in } i \text{th Map};$
- 3 $N_i \leftarrow$ the number of items in *i*th M
- 4 Initialize reservoir H;
- 5 for $1 \le j \le k$ do
- $p \leftarrow random(0,1);$
- 7 Determine m s.t., $\sum_{i=1}^{m-1} N_i ;$
- 8 Move an item from F_m into H;
- 9 return H;

```
Algorithm: Distributed reservoir sampling algorithm

Input: # Maps is n

Output: Sample H of size k

1 for ith Map for 1 \le i \le n do

2 F_i \leftarrow sample of k size in ith Map;

3 N_i \leftarrow the number of items in ith Map;

4 Initialize reservoir H;

5 for 1 \le j \le k do

6 p \leftarrow random(0, 1);

7 Determine m s.t., \sum_{i=1}^{m-1} N_i ;

8 Move an item from <math>F_m into H;
```

The distributed reservoir sampling algorithm is very efficient: it spends O(1) time per item.

```
Algorithm: Distributed reservoir sampling algorithm

Input: # Maps is n

Output: Sample H of size k

1 for ith Map for 1 \le i \le n do

2 F_i \leftarrow sample of k size in ith Map;

3 N_i \leftarrow the number of items in ith Map;

4 Initialize reservoir H;

5 for 1 \le j \le k do

6 p \leftarrow random(0, 1);

7 Determine m s.t., \sum_{i=1}^{m-1} N_i ;

8 Move an item from <math>F_m into H;
```

The distributed reservoir sampling algorithm is very efficient: it spends O(1) time per item. The algorithm is correct, namely:

```
Algorithm: Distributed reservoir sampling algorithm

Input: # Maps is n
Output: Sample H of size k

1 for ith Map for 1 \le i \le n do

2 F_i \leftarrow sample of k size in ith Map;

3 N_i \leftarrow the number of items in ith Map;

4 Initialize reservoir H;

5 for 1 \le j \le k do

6 p \leftarrow random(0,1);

7 Determine m s.t., \sum_{i=1}^{m-1} N_i ;

8 Move an item from <math>F_m into H;
```

The distributed reservoir sampling algorithm is very efficient: it spends O(1) time per item. The algorithm is correct, namely:

■ Every item of *S* has the same probability of being sampled

```
Algorithm: Distributed reservoir sampling algorithm

Input: # Maps is n

Output: Sample H of size k

1 for ith Map for 1 \le i \le n do

2 F_i \leftarrow sample of k size in ith Map;

3 N_i \leftarrow the number of items in ith Map;

4 Initialize reservoir H;

5 for 1 \le j \le k do

6 p \leftarrow random(0, 1);

7 Determine m s.t., \sum_{i=1}^{m-1} N_i ;

8 Move an item from <math>F_m into H;
```

The distributed reservoir sampling algorithm is very efficient: it spends O(1) time per item. The algorithm is correct, namely:

- Every item of S has the same probability of being sampled
- For any two items o_1 and o_2 , the events they are sampled are independent from each other.

Take-home messages

- Motivation of sampling
- Sampling
 - □ Simple Random Sampling
 - $\ \ \Box \ \ Systematic \ Sampling$
 - $\ \ \Box \ \ \mathsf{Stratified} \ \mathsf{Sampling}$
 - Reservoir Sampling