digital signal processing

in hadoop

with scalding

Adam Laiacano

adam@tumblr.com

@adamlaiacano

Overview

- Intro to digital signals and filters
 - sampling
 - frequency domain
 - FIR / IIR filters
- Very quick intro to Scalding
- Filtering tons of signals at once
- Application: Finding trending blogs on tumblr

I sample / day

7-day average

I sample / day

Some Definitions

Signal - Any series of data (Volts, posts, etc) that is measured at regular intervals.

Sampling period, T_s - Time between samples (my example was $T_s = I day$)

Sampling frequency fs - I / Ts

Nyquist frequency - Highest frequency that can be represented = $f_s/2$

Filter - A system to reduce or enhance certain aspects (phase, magnitude) of a signal.

Stopband - The frequency range we want to eliminate

Passband - The frequency range we want to preserve

Cutoff frequency, fc - The boundary of the stopband/passband

Signals

Sampling

Orignal Analog

10 samples/period

Sampling

I sample/period

2 samples/period

Filters

Low-Pass Filter

Low-Pass Filter

Moving Average Filter

$$y_t = \sum_{i=0}^{N-1} \frac{1}{N} x_{t-i}$$

$$y[t] = 1/7 * x[t] + 1/7 * x[t-1] + 1/7 * x[t-2] + 1/7 * x[t-6]$$

FIR Digital Filter

$$y_t = \sum_{i=0}^{N-1} h_i x_{t-i}$$

$$y[t] = h[0] * x[t] + h[1] * x[t-1] + h[2] * x[t-2] + h[N-1] * x[t-N-1]$$

R code:

 $y \leftarrow filter(x, h)$

Frequency Domain

Frequency Domain

Frequency Domain

21-point low-pass filter with 250Hz cutoff

```
h = [-0.0201, -0.0584, -0.0612, -0.0109, 0.0513, 0.0332, -0.0566, -0.0857, 0.0634, 0.3109, 0.4344, 0.3109, 0.0634, -0.0857, -0.0566, 0.0332, 0.0513, -0.0109, -0.0612, -0.0584, -0.0201]
```

http://t-filter.appspot.com/fir/index.html

FIR vs IIR

$$y_t = \sum_{i=0}^{N-1} h_i x_{t-i}$$

$$y_t = \sum_{i=0}^{N} h_i x_{t-i} - \sum_{j=1}^{M} g_i y_{t-i}$$

$$y[t] = h[0] * x[t] + ... h[N-1] * x[t-N-1]$$

Delta Function

FIR vs IIR

$$y[t] = 1/7 * x[t] + 1/7 * x[t-1] + 1/7 * x[t-6]$$

$$y[t] = 1/2 * x[t] + 1/2 * y[t-1]$$

IIR - be careful!

$$y[t] = 0.5 * x[t] + 1.1 * y[t-1]$$

Impulse Response

Recap - FIR Filters

- FIR filters are weighted sums of previous input.
- Can think of them as a generalized Moving Average
- Required to apply:
 - Filter h of length N
 - Previous N inputs x

Super General Overview

- DSL on top of Cascading, written in scala
- Cascading: Workflow language for dealing with lots of data. Often in hadoop.
- Similar to pig or hive, but easier to extend (no UDFs! one language!).
- Feels like "real programming" compiler!
 types!
- Is awesome

Less General Overview

- Similar to split/apply/combine paradigm (plyr, pandas)
- Load data into Pipes (like data.frames)
- Each pipe has one or more Fields (columns)
- Perform row-wise operations with map (d\$a+d\$b)
- Perform field-wise operations in groupBy

Hello World

```
1 package com.tumblr.jobs
 3 import com.twitter.scalding._
 // our internal library
 4 import com.tumblr.lucille2._
 5
  class MyCoolJob(args : Args) extends Job(args) {
 val posts = LoadPosts()
 8
 .groupBy('blogId) {group => group.size('postCount)}
 9
 .map('postCount -> 'fewPosts) {pc : Int => pc < 50}</pre>
 .filter('fewPosts) {fp : Boolean => fp == false}
10
 .project('blogId, 'postCount)
11
 .write(Tsv("/results/postCounts"))
12
13 }
```

Scalding Resources

- The best resource is the Scalding wiki page.

 https://github.com/twitter/scalding/wiki/Fields-based-API-Reference
- Edwin Chen's post about recommendations.

 http://blog.echen.me/2012/02/09/movie-recommendations-and-more-via-mapreduce-and-scalding/
- Source code is FULL of undocumented features!
 https://github.com/twitter/scalding

import Matrix.

Data Sliding Vector Filter

$$y = \sum_{i=0}^{N} h_i \hat{x}_i = \mathbf{h} \cdot \hat{\mathbf{x}}$$

 $\hat{\mathbf{x}}$ = Sliding subset of input

Data Sliding Vector Filter

$$y = \sum_{i=0}^{M} \widehat{h_i} x_i = \widehat{\mathbf{h}} \cdot \mathbf{x}$$

$$\hat{h}$$
 = Sliding filter

Data Vector

Filter Matrix

Filtered Output

Data Vector

Filter Matrix

Filtered Output

$$\mathbf{X}^{\mathrm{T}} * \mathbf{H} = \mathbf{Y}^{\mathrm{T}}$$

N = number of blogs

M = number of samples

Matrix Filter: Square Waves

```
t <- seq(0, 6*pi, length.out=1000)
x <- data.frame(</pre>
  x1 = \sin(2*pi*t),
  x2 = 1/3 * sin(3 * 2*pi*t),
  x3 = 1/5 * sin(5 * 2*pi*t)
)
x$x4 \leftarrow with(x, x1+x2+x3) # square wave!
X <- as.matrix(x)</pre>
H \leftarrow toeplitz(c(rep(1/7, 7), rep(0, nrow(x)-7)))
Xf <- t(t(X) %*% H)
```

Matrix Filter: Square Waves

Matrix Filter: Square Waves

import Matrix.

- Scalding has a Matrix library!
- Stores data in a Pipe as ('row, 'col, 'val)
- Ideal for sparse matricies

- L0, L1, L2 norm, inverse, +, -, *
- QR Factorization: http://bit.ly/lhxWFI7
- More!

Tumblr Social Graph

- 140+ Million Nodes
- 3.5 Billion Edges
- About 100GB of raw text data
- 3 columns: fromId, toId, timestamp

GOAL: Calculate followers / day for every blog, apply I-week moving average.

Apply Low-Pass filter to 140,000,000 blogs

```
1 // Load followers table, count # of followers / day for the past year.
 2 val timeWindow = 365 // days
 3 val follows = FollowersTable()
 .filter('ts) {ts : Time => ts >= timeWindow.days.ago}
 .map('ts -> 'dt) {ts : Time => ymdFormat.format(ts)}
 .groupBy('toId, 'dt) {_.size('follows)}
 .toMatrix[String, Int, Double]('dt, 'toId, 'follows) // (row, col, value)
9 // Build the filter matrix
10 val maFilter = Seq.fill[Double](10)(1/7)
11 val filter = toeplitz(maFilter, timeWindow)
12
13 // Apply filter and write results.
14 val result = (follows * filter).transpose
 .write(Tsv("/path/to/results"))
15
```


Find blogs who have accelerating follower counts for the most consecutive days.

"Accelerating":
New Followers Today > New Followers Yesterday

$$followers = x$$

$$growth = \frac{dx}{dt}$$

$$acceleration = \frac{d^2x}{dt^2}$$

Days of consecutive acceleration

- Binary input: I if more followers today than yesterday, otherwise 0
- Filter the binary signal to produce a value between 0 and I
- Anything above a threshold (0.75) is "accelerating"

Days of consecutive acceleration (filtered signal)

Days of consecutive acceleration (filtered signal)

Thanks!

@adamlaiacano adamlaiacano.tumblr.com

github.com/alaiacano/dsp-scalding