COMP9313: Big Data Management

Lecturer: Xin Cao

Course web site: http://www.cse.unsw.edu.au/~cs9313/

Chapter 7: Mining Data Streams

Data Streams

In many data mining situations, we do not know the entire data set in advance

Stream Management is important when the input rate is controlled **externally**:

Google queries

Twitter or Facebook status updates

We can think of the **data** as **infinite** and **non-stationary** (the distribution changes over time)

Characteristics of Data Streams

Traditional DBMS: data stored in *finite*, *persistent data sets*

Data Streams: distributed, continuous, unbounded, rapid, time varying, noisy, . . .

Characteristics

Huge volumes of continuous data, possibly infinite

Fast changing and requires fast, real-time response

Random access is expensive—single scan algorithm (can only have one look)

Store only the summary of the data seen thus far

Massive Data Streams

Data is continuously growing faster than our ability to store or index it

There are 3 Billion Telephone Calls in US each day, 30 Billion emails daily, 1 Billion SMS, IMs

Scientific data: NASA's observation satellites generate billions of readings each per day

IP Network Traffic: up to 1 Billion packets per hour per router. Each ISP has many (hundreds) routers!

.

The Stream Model

Input elements enter at a rapid rate, at one or more input ports (i.e., streams)

We call elements of the stream tuples

The system cannot store the entire stream accessibly

Q: How do you make critical calculations about the stream using a limited amount of memory?

Database Management System (DBMS) Data Processing

General Data Stream Management System (DSMS) Processing Model

DBMS vs. DSMS #1

DBMS vs. DSMS #2

Traditional DBMS:

stored sets of relatively static records with no pre-defined notion of time

good for applications that require persistent data storage and complex querying

DSMS:

support on-line analysis of rapidly changing data streams

data stream: real-time, continuous, ordered (implicitly by arrival time or explicitly by timestamp) sequence of items, too large to store entirely, no ending

continuous queries

DBMS vs. DSMS #3

DBMS

Persistent relations (relatively static, stored)

One-time queries

Random access

"Unbounded" disk store

Only current state matters

No real-time services

Relatively low update rate

Data at any granularity

Assume precise data

Access plan determined by query processor, physical DB design

DSMS

Transient streams (on-line analysis)

Continuous queries (CQs)

Sequential access

Bounded main memory

Historical data is important

Real-time requirements

Possibly multi-GB arrival rate

Data at fine granularity

Data stale/imprecise

Unpredictable/variable data arrival and

characteristics

Problems on Data Streams

Types of queries one wants on answer on a data stream: (we'll learn these today)

Sampling data from a stream

Construct a random sample

Queries over sliding windows

Number of items of type x in the last k elements of the stream

Filtering a data stream

Select elements with property x from the stream

Counting distinct elements

Number of distinct elements in the last k elements of the stream

Applications

Mining query streams

Google wants to know what queries are more frequent today than yesterday

Mining click streams

Yahoo wants to know which of its pages are getting an unusual number of hits in the past hour

Mining social network news feeds

E.g., look for trending topics on Twitter, Facebook

Sensor Networks

Many sensors feeding into a central controller

Telephone call records

Data feeds into customer bills as well as settlements between telephone companies

IP packets monitored at a switch

Gather information for optimal routing

Example: IP Network Data

Networks are sources of massive data: the metadata per hour per IP router is gigabytes

Fundamental problem of data stream analysis:

Too much information to store or transmit

So process data as it arrives

One pass, small space: the data stream approach

Approximate answers to many questions are OK, if there are guarantees of result quality

Part 1: Sampling Data Streams

Sampling from a Data Stream

Since we can not store the entire stream, one obvious approach is to store a sample

Two different problems:

- (1) Sample a fixed proportion of elements in the stream (say 1 in 10)
 - As the stream grows the sample also gets bigger
- (2) Maintain a random sample of fixed size over a potentially infinite stream
 - As the stream grows, the sample is of fixed size
 - At any "time" *t* we would like a random sample of *s* elements
 - What is the property of the sample we want to maintain?
 For all time steps t, each of t elements seen so far has equal probability of being sampled

Sampling a Fixed Proportion

Problem 1: Sampling fixed proportion

Scenario: Search engine query stream

Stream of tuples: (user, query, time)

Answer questions such as: How often did a user run the same query in a single days

Have space to store 1/10th of query stream

Naïve solution:

Generate a random integer in [0..9] for each query

Store the query if the integer is **0**, otherwise discard

Problem with Naïve Approach

Simple question: What fraction of queries by an average search engine user are duplicates?

Suppose each user issues **x** queries once and **d** queries twice (total of **x+2d** queries)

Correct answer: d/(x+d)

Proposed solution: We keep 10% of the queries

- Sample will contain x/10 of the singleton queries and
 2d/10 of the duplicate queries at least once
- ▶ But only **d/100** pairs of duplicates
 - $d/100 = 1/10 \cdot 1/10 \cdot d$
- Of d "duplicates" 18d/100 appear exactly once
 - 18d/100 = ((1/10 · 9/10)+(9/10 · 1/10)) · d

So the sample-based answer is
$$\frac{\frac{d}{100}}{\frac{x}{10} + \frac{d}{100} + \frac{18d}{100}} = \frac{d}{10x + 19d}$$
 $\neq d/(x + d)$

Solution: Sample Users

Solution:

Pick 1/10th of users and take all their searches in the sample

Use a hash function that hashes the user name or user id uniformly into 10 buckets

We hash each user name to one of ten buckets, 0 through 9 If the user hashes to bucket 0, then accept this search query for the sample, and if not, then not.

Generalized Problem and Solution

Problem: Give a data stream, take a sample of fraction a/b.

Stream of tuples with keys:

Key is some subset of each tuple's components

e.g., tuple is (user, search, time); key is user

Choice of key depends on application

To get a sample of a/b fraction of the stream:

Hash each tuple's key uniformly into **b** buckets

Pick the tuple if its hash value is at most a

How to generate a 30% sample?

Hash into b=10 buckets, take the tuple if it hashes to one of the first 3 buckets

Maintaining a Fixed-size Sample

Problem 2: Fixed-size sample

Suppose we need to maintain a random sample S of size exactly s tuples

E.g., main memory size constraint

Why? Don't know length of stream in advance

Suppose at time *n* we have seen *n* items

Each item is in the sample S with equal prob. s/n

How to think about the problem: say s = 2 Stream: a x c y z k q d e g... Note that the same item is treated as different tuples at different timestamps

At n= 5, each of the first 5 tuples is included in the sample S with equal prob. At n= 7, each of the first 7 tuples is included in the sample S with equal prob.

Impractical solution would be to store all the *n* tuples seen so far and out of them pick *s* at random

Solution: Fixed Size Sample

Algorithm (a.k.a. Reservoir Sampling)

Store all the first **s** elements of the stream to **S**

Suppose we have seen n-1 elements, and now the n^{th} element arrives (n > s)

- With probability **s/n**, keep the **n**th element, else discard it
- If we picked the *n*th element, then it replaces one of the *s* elements in the sample *s*, picked uniformly at random

Claim: This algorithm maintains a sample **S** with the desired property:

After *n* elements, the sample contains each element seen so far with probability *s/n*

Proof: By Induction

We prove this by induction:

Assume that after *n* elements, the sample contains each element seen so far with probability *s/n*

We need to show that after seeing element n+1 the sample maintains the property

Sample contains each element seen so far with probability s/(n+1)

Base case:

After we see **n=s** elements the sample **S** has the desired property

Each out of n=s elements is in the sample with probability s/s
 = 1

Proof: By Induction

Inductive hypothesis: After *n* elements, the sample *S* contains each element seen so far with prob. *s/n*

Now element *n*+1 arrives

Inductive step: For elements already in **S**, probability that the algorithm keeps it in **S** is:

$$\left(1 - \frac{s}{n+1}\right) + \left(\frac{s}{n+1}\right) \left(\frac{s-1}{s}\right) = \frac{n}{n+1}$$
Element **n+1** discarded Element **n+1** Element in the not discarded sample not picked

So, at time n, tuples in S were there with prob. s/n Time $n \rightarrow n+1$, tuple stayed in S with prob. n/(n+1)

So prob. tuple is in **S** at time
$$n+1 = \frac{s}{n} \cdot \frac{n}{n+1} = \frac{s}{n+1}$$

Part 2: Querying Data Streams

Sliding Windows

A useful model of stream processing is that queries are about a window of length N – the N most recent elements received

Interesting case: **N** is so large that the data cannot be stored in memory, or even on disk

Or, there are so many streams that windows for all cannot be stored

Amazon example:

For every product \mathbf{X} we keep 0/1 stream of whether that product was sold in the \mathbf{n} -th transaction

We want answer queries, how many times have we sold ${\bf X}$ in the last ${\bf k}$ sales

Sliding Window: 1 Stream

Sliding window on a single stream:

N = 7

Counting Bits (1)

Problem:

Given a stream of 0s and 1s

Be prepared to answer queries of the form:

How many 1s are in the last k bits? where $k \le N$

Obvious solution:

Store the most recent N bits

▶ When new bit comes in, discard the **N+1**st bit

Suppose N=7

Counting Bits (2)

You can not get an exact answer without storing the entire window

Real Problem:

What if we cannot afford to store *N* bits?

E.g., we're processing 1 billion streams and N = 1 billion

But we are happy with an approximate answer

An attempt: Simple solution

Q: How many 1s are in the last N bits?

A simple solution that does not really solve our problem: Uniformity

Assumption

Maintain 2 counters:

S: number of 1s from the beginning of the stream

Z: number of 0s from the beginning of the stream

How many 1s are in the last **N** bits? $N \cdot \frac{S}{S+Z}$

But, what if stream is non-uniform?

What if distribution changes over time?

The Datar-Gionis-Indyk-Motwani (DGIM) Algorithm

Maintaining Stream Statistics over Sliding Windows (SODA'02)

DGIM solution that does not assume uniformity

We store $O(\log^2 N)$ bits per stream

Solution gives approximate answer, never off by more than 50% Error factor can be reduced to any fraction > 0, with more complicated algorithm and proportionally more stored bits

Idea: Exponential Windows

Solution that doesn't (quite) work:

Summarize **exponentially increasing** regions of the stream, looking backward

Drop small regions if they begin at the same point as a larger region

We can reconstruct the count of the last **N** bits, except we are not sure how many of the last **6** 1s are included in the **N**

What's Good?

Stores only $O(\log^2 N)$ bits $O(\log N)$ counts of $\log_2 N$ bits each

Easy update as more bits enter

Error in count no greater than the number of **1s** in the "**unknown**" area

What's Not So Good?

As long as the **1s** are fairly evenly distributed, the error due to the unknown region is small – **no more than 50%**

But it could be that all the 1s are in the unknown area at the end In that case, the error is unbounded!

Fixup: DGIM Algorithm

Idea: Instead of summarizing fixed-length blocks, summarize blocks with specific number of **1s**:

Let the block **sizes** (number of **1s**) increase exponentially

When there are few 1s in the window, block sizes stay small, so errors are small

DGIM: Timestamps

Each bit in the stream has a timestamp, starting from 1, 2, ...

Record timestamps modulo N (the window size), so we can represent any relevant timestamp in $O(\log_2 N)$ bits

E.g., given the windows size 40 (*N*), timestamp 123 will be recorded as 3, and thus the encoding is on 3 rather than 123

DGIM: Buckets

A bucket in the DGIM method is a record consisting of:

- (A) The timestamp of its end $[O(\log N)]$ bits]
- (B) The number of 1s between its beginning and end $[O(\log \log N)]$ bits]

Constraint on buckets:

Number of 1s must be a power of 2

That explains the $O(\log \log N)$ in (B) above

Representing a Stream by Buckets

The right end of a bucket is always a position with a 1

Every position with a 1 is in some bucket

Either one or two buckets with the same power-of-2 number of 1s

Buckets do not overlap in timestamps

Buckets are sorted by size

Earlier buckets are not smaller than later buckets

Buckets disappear when their end-time is > N time units in the past

Example: Bucketized Stream

Three properties of buckets that are maintained:

Either one or two buckets with the same power-of-2 number of 1s

Buckets do not overlap in timestamps

Buckets are sorted by size

Updating Buckets

When a new bit comes in, drop the last (oldest) bucket if its end-time is prior to **N** time units before the current time

2 cases: Current bit is 0 or 1

If the current bit is 0: no other changes are needed If the current bit is 1:

- (1) Create a new bucket of size 1, for just this bit
 - End timestamp = current time
- (2) If there are now three buckets of size 1, combine the oldest two into a bucket of size 2
- (3) If there are now three buckets of size 2, combine the oldest two into a bucket of size 4
- (4) And so on ...

Example: Updating Buckets

Current state of the stream:

Bit of value 1 arrives

001010110001011 010101010101011 010101010111 01010101 110101 000 101 100 101 1

Two white buckets get merged into a yellow bucket

Next bit 1 arrives, new orange white is created, then 0 comes, then 1:

Buckets get merged...

State of the buckets after merging

 $010110001011 0 \underline{101010101010101010101010111} 0\underline{1010101110101} 0\underline{0001011001} 0\underline{11} 0\underline{11$

How to Query?

To estimate the number of 1s in the most recent N bits:

Sum the sizes of all buckets but the last

(note "size" means the number of 1s in the bucket)

Add half the size of the last bucket

Remember: We do not know how many 1s of the last bucket are still within the wanted window

Example:

Error Bound: Proof

Why is error 50%? Let's prove it!

Suppose the last bucket has size 2^r

Then by assuming 2^{r-1} (i.e., half) of its **1s** are still within the window, we make an error of at most 2^{r-1}

Since there is at least one bucket of each of the sizes less than 2^r , the true sum is at least

$$1 + 2 + 4 + ... + 2^{r-1} = 2^r - 1$$

Thus, error at most **50%**

At least 16 1s

11111111000000001 11010101011 0 10101010111 0 1010101 110101 000 101 1 0010

N

Further Reducing the Error

Instead of maintaining 1 or 2 of each size bucket, we allow either r-1 or r buckets (r > 2)

Except for the largest size buckets; we can have any number between **1** and **r** of those

Error is at most O(1/r)

By picking *r* appropriately, we can tradeoff between number of bits we store and the error

Extensions (optional)

Can we use the same trick to answer queries How many 1's in the last k? where k < N?

A: Find earliest bucket B that at overlaps with k.

Number of 1s is the sum of sizes of more recent buckets + ½ size of B

Can we handle the case where the stream is not bits, but integers, and we want the sum of the last *k* elements?

Extensions (optional)

Stream of positive integers

We want the sum of the last k elements

Amazon: Avg. price of last **k** sales

Solution:

(1) If you know all have at most *m* bits

- Treat m bits of each integer as a separate stream
- Use DGIM to count 1s in each integer
- The sum is $=\sum_{i=0}^{m-1}c_i2^i$ c_i ... estimated count for **i-th** bit

(2) Use buckets to keep partial sums

▶ Sum of elements in size b bucket is at most 2b

Idea: Sum in each bucket is at most 2^b (unless bucket has only 1 integer) Bucket sizes:

16 8 4 <mark>2</mark> 1

Part 3: Filtering Data Streams

Filtering Data Streams

Each element of data stream is a tuple

Given a list of keys S

Determine which tuples of stream are in S

Obvious solution: Hash table

But suppose we **do not have enough memory** to store all of **S** in a hash table

 E.g., we might be processing millions of filters on the same stream

Applications

Example: Email spam filtering

We know 1 billion "good" email addresses

If an email comes from one of these, it is **NOT** spam

Publish-subscribe systems

You are collecting lots of messages (news articles)

People express interest in certain sets of keywords

Determine whether each message matches user's interest

First Cut Solution (1)

Given a set of keys S that we want to filter

Create a bit array B of n bits, initially all 0s

Choose a **hash function** *h* with range [0,n)

Hash each member of $s \in S$ to one of n buckets, and set that bit to 1, i.e., B[h(s)]=1

Hash each element *a* of the stream and output only those that hash to bit that was set to 1

Output a if B[h(a)] == 1

First Cut Solution (2)

Creates false positives but no false negatives

If the item is in **S** we surely output it, if not we may still output it

First Cut Solution (3)

|S| = 1 billion email addresses |B|= 1GB = 8 billion bits

If the email address is in **S**, then it surely hashes to a bucket that has the big set to **1**, so it always gets through (*no false negatives*)

False negative: a result indicates that a condition failed, while it actually was successful

Approximately 1/8 of the bits are set to 1, so about 1/8th of the addresses not in S get through to the output (*false positives*)

False positive: a result that indicates a given condition has been fulfilled, when it actually has not been fulfilled

Actually, less than 1/8th, because more than one address might hash to the same bit

Since the majority of emails are spam, eliminating 7/8th of the spam is a significant benefit

Analysis: Throwing Darts (1)

More accurate analysis for the number of false positives

Consider: If we throw *m* darts into *n* equally likely targets, what is the probability that a target gets at least one dart?

In our case:

Targets = bits/buckets

Darts = hash values of items

Analysis: Throwing Darts (2)

We have **m** darts, **n** targets

What is the probability that a target gets at least one dart?

Analysis: Throwing Darts (3)

Fraction of 1s in the array B

= probability of false positive = 1 - e^{-m/n}

Example: 10⁹ darts, 8·10⁹ targets

Fraction of 1s in B = $1 - e^{-1/8} = 0.1175$

▶ Compare with our earlier estimate: 1/8 = 0.125

Bloom Filter

Consider: |S| = m, |B| = n

Use k independent hash functions $h_1, ..., h_k$

Initialization:

Set B to all 0s

Hash each element $s \in S$ using each hash function h_i , set $B[h_i(s)] = 1$ (for each i = 1,..., k)

Run-time:

When a stream element with key **x** arrives

- If $B[h_i(x)] = 1$ for all i = 1,..., k then declare that x is in S
 - That is, x hashes to a bucket set to 1 for every hash function $h_i(x)$
- Otherwise discard the element x

Bloom Filter Example

Consider a Bloom filter of size m=10 and number of hash functions k=3. Let H(x) denote the result of the three hash functions.

The 10-bit array is initialized as below

	0	1	2	3	4	5	6	7	8	9	
	0	0	0	0	0	0	0	0	0	0	
nsert x_0 with $H(x_0) = \{1, 4, 9\}$											
	0	1	2	3	4	5	6	7	8	9	

0 1 0 0 1 0 0 0 1

Insert x_1 with $H(x_1) = \{4, 5, 8\}$

0										
0	1	0	0	1	1	0	0	1	1	

Query y_0 with $H(y_0) = \{0, 4, 8\} => ???$

Query y_1 with $H(y_1) = \{1, 5, 8\} => ???$

False positive!

Another Example: https://llimllib.github.io/bloomfilter-tutorial/

Bloom Filter – Analysis

What fraction of the bit vector B are 1s?

Throwing **k·m** darts at **n** targets

So fraction of 1s is $(1 - e^{-km/n})$

But we have **k** independent hash functions and we only let the element **x** through **if all k** hash element **x** to a bucket of value **1**

So, false positive probability = $(1 - e^{-km/n})^k$

Bloom Filter – Analysis (2)

m = 1 billion, n = 8 billion

$$k = 1: (1 - e^{-1/8}) = 0.1175$$

$$k = 2$$
: $(1 - e^{-1/4})^2 = 0.0493$

What happens as we keep increasing *k*?

"Optimal" value of k. n/m In(2)

In our case: Optimal $k = 8 \ln(2) = 5.54 \approx 6$

► Error at k = 6: $(1 - e^{-1/6})^2 = 0.0235$

Bloom Filter: Wrap-up

Bloom filters guarantee no false negatives, and use limited memory Great for pre-processing before more expensive checks

Suitable for hardware implementation

Hash function computations can be parallelized

```
Is it better to have 1 big B or k small Bs?

It is the same: (1 - e^{-km/n})^k vs. (1 - e^{-m/(n/k)})^k

But keeping 1 big B is simpler
```

Part 4: Counting Data Streams (Sketch)

Counting Distinct Elements

Problem:

Data stream consists of a universe of elements chosen from a set of size **N**

Maintain a count of the number of distinct elements seen so far

Example:

Data stream: 3 2 5 3 2 1 7 5 1 2 3 7

Number of distinct values: 5

Obvious approach: Maintain the set of elements seen so far That is, keep a hash table of all the distinct elements seen so far

Applications

How many different words are found among the Web pages being crawled at a site?

Unusually low or high numbers could indicate artificial pages (spam?)

How many different Web pages does each customer request in a week?

How many distinct products have we sold in the last week?

Using Small Storage

Real problem: What if we do not have space to maintain the set of elements seen so far?

Estimate the count in an unbiased way

Accept that the count may have a little error, but limit the probability that the error is large

Sketches

Sampling does not work!

If a large fraction of items aren't sampled, don't know if they are all same or all different

Sketch: a technique takes advantage that the algorithm can "see" all the data even if it can't "remember" it all

Essentially, sketch is a linear transform of the input

Model stream as defining a vector, sketch is result of multiplying stream vector by an (implicit) matrix

Flajolet-Martin Sketch

Probabilistic Counting Algorithms for Data Base Applications. 1985.

Pick a hash function *h* that maps each of the *N* elements to at least $\log_2 N$ bits

For each stream element a, let r(a) be the number of trailing 0s in h(a) r(a) = position of first 1 counting from the right

▶ E.g., say h(a) = 12, then 12 is 1100 in binary, so r(a) = 2

Record R = the maximum r(a) seen

 $R = max_a r(a)$, over all the items a seen so far

Estimated number of distinct elements = 2^R

Why It Works: Intuition

Very very rough and heuristic intuition why Flajolet-Martin works:

h(a) hashes **a** with **equal prob.** to any of **N** values

Then h(a) is a sequence of $log_2 N$ bits, where 2^{-r} fraction of all as have a tail of r zeros

- About 50% of as hash to ***0
- About 25% of as hash to **00
- So, if we saw the longest tail of r=2 (i.e., item hash ending *100) then we have probably seen about 4 distinct items so far

So, it takes to hash about 2^r items before we see one with zero-suffix of length r

Why It Works: More formally

Formally, we will show that **probability of finding a tail of** *r* **zeros:**

Goes to 1 if $m \gg 2^r$

Goes to 0 if $m \ll 2^r$

where m is the number of distinct elements seen so far in the stream

Thus, 2^R will almost always be around m!

Why It Works: More formally

The probability that a given h(a) ends in at least r zeros is 2^{-r}

h(a) hashes elements uniformly at random

Probability that a random number ends in at least *r* zeros is **2**-*r*

Then, the probability of **NOT** seeing a tail of length r among m elements:

Why It Works: More formally

Note:
$$(1-2^{-r})^m = (1-2^{-r})^{2^r(m2^{-r})} \approx e^{-m2^{-r}}$$

Prob. of NOT finding a tail of length r is:

If $m \ll 2^r$, then prob. tends to 1

$$(1-2^{-r})^m \approx e^{-m2^{-r}} = 1$$
 as $m/2^r \rightarrow 0$

So, the probability of finding a tail of length r tends to 0

If $m >> 2^r$, then prob. tends to 0

$$(1-2^{-r})^m \approx e^{-m2^{-r}} = 0$$
 as $m/2^r \to \infty$

So, the probability of finding a tail of length r tends to 1

Thus, 2^R will almost always be around m!

Flajolet-Martin Sketch

Maintain FM Sketch = bitmap array of L = log N bits
Initialize bitmap to all 0s
For each incoming value a, set FM[r(a)] = 1

If d distinct values, expect d/2 map to FM[1], d/4 to FM[2]...

Use the leftmost 1: $R = max_a r(a)$

Use the rightmost 0: also an indicator of log(d)

► Estimate $d = c2^R$ for scaling constant $c \approx 1.3$ (original paper)

Average many copies (different hash functions) improves accuracy

References

Chapter 4, Mining of Massive Datasets.

End of Chapter 7