

Crawling

A small example

This page is a new one?

- Check if the page has been parsed/downloaded before
 - URL match
 - Duplicate document match
 - Near-duplicate document match
- Some solutions:
 - Hashing on URLs
 - after 50 bln pages, we have "seen" over 500 bln URLs
 - each URL is at least 1000 bytes on average
 - Overall we have about 500.000 Tb (=500 Pb) for just the URLS
 - Disk access with caching (e.g. Altavista)
 - > 5 ms per URL check
 - \bullet > 5 ms * 5 * 10¹¹ URL-checks => 80 years/1PC => 30gg/1000 PCs
 - Bloom Filter (Archive)
 - For 500 bln URLs \rightarrow about 500 Tbit = 50Tb [cfr. 1/1000 hashing]

Is the page new? [Bloom Filter, 1970]

- Create a binary array B[1,m]
- Consider a family of k hash functions that map a key (URL) to a position (integer) in B

Pro: No need to store keys, less complex ≈ 50*X bln bytes *versus* 50.000 bln chars/bytes

Cons: false positives

Example: searching B

	h_1	h_2	h_3
ACG	3	6	4
ATA	(2)	11	10
CGA	11	9	6
TTA	(1)	10	9
TTT	6	(2	1
CGC	9	3	3
AAA	4	1	2
TCT	10	4	11
• • •):	

$$AAA \stackrel{?}{\in} S \rightarrow YES$$

 $false\ positive$

$$S = \{TTA, TCT, ATA\}$$

Probability of a false positive

- assumption that hash are perfectly random
- after build

$$m/n = 30 bits$$

$$\varepsilon = 4 * 10^{-11}$$

$$\mathcal{P}(b_i=0)=\left(1-rac{1}{m}
ight)^{kn}pprox e^{-kn/m}=p$$

probability of a false positive is

$$= 0.62^{m/n}$$

Minimize prob. error for $k = (m/n) \ln 2$

Advantageous when (m/n) « (key-length in bits + log n)

Pattern Matching

A set of objects whose keys are complex and time-costly to be compared (e.g. URLs, matrices, MP3,...).

- Use BF to reduce the number of explicit comparisons.
- Effective in hierarchical memories.
- Example on Dictionary matching [Bloom '70].

The problem
Main idea
Mathematics
Compressed Bloom Filters
Spectral Bloom Filters
Some applications

Set Intersection

We have two machines M_A and M_B each storing a set of items A and B, respectively. We wish to compute $A \cap B$ exchanging a small number of bits.

Typical applications: data replication check, distributed search engines.

Solution?

(Approximate) Set Difference

We have two machines M_A and M_B each storing a set of items A and B, respectively.

We wish to approximate B - A by exchanging few bits $(|A| \log \log |B|)$, time depending on |B - A|, and just 1 communication round.

The previous algorithm solves it (i.e. B-Q) in $\Theta(|B|)$ time and false negatives at M_B (since $Q \supseteq A \cap B$), or it can solve it exactly at M_A as $A-(A \cap B)$ in $\Theta(|A|)$ time.

Scenario:

- Bandwidth between M_A and M_B is small (IrDA, BT, ...);
- CPU of M_B may be slow (PDAs, Phones, ...).

Patricia Tree over |U| = 64

Detect B - A without comparing all of B's items. PT splits the space [0,63] in half at every level (drops *unary* nodes).

An attempt

Given PT_A and PT_B at machine M_B , we proceed as follows:

- Visit PT_B top-down and compare a node of PT_B against the corresponding node in PT_A .
- If match (B's subset exists in A), the visit backtracks; otherwise proceeds to all children (A's subset $\not\subset B$).
- If we reach a leaf, then the corresponding element of B is declared to be in B-A.

Main issue: How to encode the subsets at the tree nodes? HASH!!!

Merkle Tree over |U| = 64

Merkle Tree = Patricia Tree plus Hashing.

We can *shuffle* data by hashing them onto $(\max\{|A|,|B|\})^2$. The resulting PT or MT are *balanced*!

The problem
Main idea
Mathematics
Compressed Bloom Filters
Spectral Bloom Filters
Some applications

An approximate Algorithm: $|U| = h = 64 > |A|^2 = 49$

Use $BF(MT_A)$ to send MT_A in less bits and no bookkeeping for its structure. But this introduces false-positive errors.

The problem
Main idea
Mathematics
Compressed Bloom Filters
Spectral Bloom Filters
Some applications

The algorithm

Given $BF(MT_A)$ and MT_B , the machine M_B proceeds as follows:

- Visits MT_B top-down and, for each node, check its *hash* in $BF(MT_A)$.
- If match (B's subset exists in A), the visit backtracks; otherwise proceeds to the children (A's subset $\not\subset B$).
- If we reach a leaf, then the corresponding element of B is declared to be in B-A.

Time and communication costs

Let $m_A = \Theta(|A| \log \log |B|)$ and the optimal $k_A = \Theta(\log \log |B|)$.

- We send m_A bits for the BF(A).
- $\epsilon_A = (1/2)^{k_A} = O(1/\log |B|)$ is the error of BF(A).
- Depth of (shuffled) MT_B is $d = O(\log |B|)$.
- Probability of success for a leaf is $(1 \epsilon_A)^d = \Theta(1)$. [Use boosting to increase it...]
- For each correct leaf, we visited its downward path of length $\Theta(\log |B|)$ computing $\Theta(\log \log |B|)$ hash functions per node.

This needs 1 round, $O(|A| \log \log |B|)$ bits, and $O(|B-A| \log |B| \log \log |B|)$ reconciliation time.

Spectral Bloom Filters (SBF)

Definition

 $M = \langle S, f_{\times} \rangle$ is a multiset were

- *S* is a set
- f_x is a function returning the #occurrences of x in M

Notice that a stream might be looked at as a multiset.

$$\underline{ex} \quad \text{Given } \{A, A, B, C, C\}$$
 We have $S = \{A, B, C\}$ and $f_A = f_C = 2$, $f_B = 1$

Main features

- space usage is slightly larger, performance are better
- insertions/deletions are possible with some tricks
- can be built incrementally for streaming data

Applications:

- Iceberg query: Given x, check if $f_x > T$ dynamic threshold
- Aggregate query: SELECT count(a1) FROM R WHERE a1=v

SBF

- B vector is replaced by a vector of counters C_1, C_2, \ldots, C_m
 - C_i is the sum of f_x values for elements $x \in S$ mapping to i
- Approximations of f_x are stored into

$$C_{h_1(x)}, C_{h_2(x)}, \ldots, C_{h_k(x)}$$

• Due to conflicts, the C_i provide approximations...

The Minimum Selection

- C_{i-1} is not a good approximation of f_x (neither of f_y)
- C_i is an exact approximation of f_x
- C_{j+1} is an exact approximation of f_z

Insertion and Deletion

- insertion is simple
 - increase each counter by 1

```
...
for each h in H do
 C[h(x)] = C[h(x)] + 1;
done
```

- deletion is simple
 - decrease each counter by 1
- search for an element x
 - return the *Minimum Selection* (MS) value $m_X = \min\{C_{h_1(X)}, C_{h_2(X)}, \dots, C_{h_k(X)}\}$

On the error of SBF

The error is the same as for Bloom Filters

Theorem

For all x, it is $f_x \leq m_x$. Furthermore $f_x \neq m_x$ with probability

$$E_{SBF} = \varepsilon \approx (1 - p)^k$$

Proof.

The case $m_X < f_X$ cannot happen.

The event $m_x > f_x$ is "all counters $C_{h_i(x)}$ have a collision", that corresponds to a "false positive" event of classical BF.

The problem
Main idea
Mathematics
Compressed Bloom Filters
Spectral Bloom Filters
Some applications

Implementing a SBF: challenges

Mainly two challenges

- allow insertion/deletion keeping low E_{SBF}
- Quantity of description of description of description of description.

Solving Problem 1 with Recurring Minimum(RM)

Strengthen the use of minimum, and support for ins/del!

- x has a Recurring Minimum (RM)
- z has a Single Minimum (SM)

"An element has a RM iff more than one of its counters has value equal to the minimum".

Solving Problem 1 with Recurring Minimum(RM)

An item which is subject to a Bloom Error is typically less likely to have recurring minimum among its counters.

Basic idea: We operate as in MS but over two SBF

- For item x with RM we use m_x as estimator, which is highly probable to be correct: hence, $E_{SBF_1} < \varepsilon$.
- ② For items with a SM, we use a secondary SBF which is $|SBF_2| \ll |SBF_1|$ and thus can guarantee $E_{SBF_2} \ll \varepsilon$.

We use more space, which could be used for enlarging the single BF, but experiments show that improvements may be remarkable!!!

Recurring Minimum: insertion and deletion

- insertion handles potential future errors
 - increase ALL counters of x in SBF_1
 - ② if x has a RM in SBF_1 , stop
 - \odot otherwise, look for x in SBF_2
 - ① if $x \in SBF_2$, increase ALL counters of x in SBF_2
 - 2 else set x in SBF_2 as its min value in SBF_1
- deletion is the inverse of insertion
 - **1** decrease ALL counters of x in SBF_1
 - ② if x has SM in SBF_1 , decrease (if any) ALL counters of x in SBF_2

Recurring Minimum: lookup

- lookup in both SBF, if needed.
 - if x has a RM in SBF_1 , return it
 - 2 else, say m_x^2 is value of x in SBF_2
 - if $m_x^2 > 0$, return it
 - 2 else return min value of x in SBF_1

Deletion can't create *false negatives*: 0 can be returned only from SBF_1 , and we always add/delete *over all* counters of both SBF_3 .

Parallel Crawlers

Web is too big to be crawled by a single crawler, work should be divided avoiding duplication

Dynamic assignment

- Central coordinator dynamically assigns URLs to crawlers
- * It needs communication bwt coordinator/crawl threads

Static assignment

- Web is statically partitioned and assigned to crawlers
- Crawler only crawls its part of the web, no need of coordinator and thus communication

Two problems with static assignment

- Load balancing the #URLs assigned to cr
 - Static schemes based on hosts may fail
 - www.geocities.com/....
 - www.di.unipi.it/
 - Dynamic "relocation" schemes may be co

Let D be the number of crawlers.

hash(URL) maps an URL to {0,...,D-1}.

Crawler x manages the URLs U s.t. hash(U) = x

Which hash would you use/

- Managing the fault-tolerance:
 - What about the death of downloaders? D→D-1, new hash!!!
 - What about new downloaders ? D →D+1, new hash !!!

A nice technique: Consistent Hashing

- A tool for:
 - Spidering
 - Web Cache
 - *P2P*
 - Routers Load Balance
 - Distributed FS

- Item and servers mapped to unit circle via hash function ID()
- Item K assigned to first server N such that ID(N) ≥ ID(K)
- What if a crawler goes down?
- What if a new crawler appears?

Each server gets replicated log S times

[monotone] adding a new server moves points between an old server to the new one, only.

[balance] Prob item goes to a server is $\leq O(1)/S$

[load] any server gets \leq (I/S) log S items w.h.p

[scale] you can copy each server more times...

Open Source

- Nutch (+ hadoop), also used by WikiSearch
 - http://nutch.apache.org/

Compressed storage of the Web-graph

Definition

Directed graph G = (V,E)

• V = URLs, E = (u,v) if u has an hyperlink to v

Isolated URLs are ignored (no IN & no OUT)

Three key properties:

Skewed distribution: Pb that a node has x links is $1/x^{\alpha}$, $\alpha \approx 2.1$

The In-degree distribution

Altavista crawl, 1999

WebBase Crawl 2001

Indegree follows power law distribution

Pr[in - degree(u) = k]
$$\propto \frac{1}{k^{\alpha}}$$

$$\alpha = 2.1$$

This is true also for: out-degree, size of CC and SCC,...

Definition

Directed graph G = (V,E)

V = URLs, E = (u,v) if u has an hyperlink to v Isolated URLs are ignored (no IN, no OUT)

Three key properties:

- Skewed distribution: Pb that a node has x links is $1/x^{\alpha}$, $\alpha \approx 2.1$
- Locality: usually, most of the hyperlinks from URL u point to other URLs that are in the same host of u (about 80%).
- Similarity: if URLs u and v are close in lexicographic order, then they tend to share many hyperlinks

A Picture of the Web Graph

21 millions of pages, 150millions of links

URL-sorting

Berkeley

Stanford

Copy-lists: Locality

Uncompressed adjacency list

Node	Outdegree	Successors		
***		***		
15	11	13, 15, 16, 17, 18, 19, 23, 24, 203, 315, 1034		
16	10	15, 16, 17, 22, 23, 24, 315, 316, 317, 3041		
17	0			
18	5	13, 15, 16, 17, 50		
	***	***		

Locality: most of the hyperlinks from URL **u** point to other URLs that are in the same host of **u** (about 80%).

Hosts in the same domain → are close to each other in the lexicographically sorted order, and thus they get close docIDs

→ Compress them via gap-encoding and variable-length representations

Reference copy-back are small (e.g. ≤ 8)

Copy-lists: Locality & Similarity

Uncompressed adjacency list

Node	Outdegree	Successors
	***	***
15	11	13, 15, 16, 17, 18, 19, 23, 24, 203, 315, 1034
16	10	15, 16, 17, 22, 23, 24, 315, 316, 317, 3041
17	0	
18	5	13, 15, 16, 17, 50
	***	***

(Similarity: if **u** and **v** are close in the lexicographic order, then they tend to share many hyperlinks)

Node	Outd.	Ref.	Copy list	Extra nodes
				(555)
15	11	0		13, 15, 16, 17, 18, 19, 23, 24, 203, 315, 1034
16	10	1	01110011010	22, 316, 317, 3041
17	0			N2 22 765
18	5	3	11110000000	50
				15.600

Each bit of the copy-list informs whether the corresponding successor of y is also a successor of the reference x;

The reference index is the one in [0,W] that gives the best compression.

Copy-blocks = RLE(Copy-list)

Adjacency list with copy lists.

Node	Outd.	Ref.	Copy list	Extra nodes
15			***	12 15 16 17 18 10 22 24 202 215 1024
15	11	0	O 1000 PG 1000 PG 1000	13, 15, 16, 17, 18, 19, 23, 24, 203, 315, 1034
16	10	1	01110011010	22, 316, 317, 3041
17	0			912 415 60
18	5	3	11110000000	50
				16000

Adjacency list with copy blocks

(RLE on bit sequences)

Nod	le Outd.	Ref.	# blocks	Copy blocks	Extra nodes
			***		***
15	11	0			13, 15, 16, 17, 18, 19, 23, 24, 203, 315, 1034
16	10	1	7	0,0 2,1,1,0,0	22, 316, 317, 3041
17	0				St 88 15
18	5	3	2	1,3	50
	***	1.00	***		***

The first bit specifies the first copy block

Each RLE-length is decremented by one for all blocks

The last block is omitted (we know the length from *Outd*);

More on extra nodes, but not here!!

What about other graphs?

A directed graph G = (V,E) not necessarily satisfy Web properties above

Apache Giraph is an iterative graph processing system built for high scalability. It is currently used at Facebook. Giraph originated as the open-source counterpart to *Pregel*, the graph processing architecture developed at Google (2010). Both systems are inspired by the <u>Bulk Synchronous Parallel</u> model of distributed computation.