COMP9313: Big Data Management

Lecturer: Xin Cao

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

Chapter 12: Revision and Exam

Revision of Chapters Required in Exam

Topic 1: MapReduce (Chapters 2-4)

Map and Reduce Functions

- Programmers specify two functions:
 - map $(k_1, v_1) \rightarrow \text{list } [\langle k_2, v_2 \rangle]$
 - Map transforms the input into key-value pairs to process
 - **reduce** $(k_2, [v_2]) \rightarrow [\langle k_3, v_3 \rangle]$
 - Reduce aggregates the list of values for each key
 - All values with the same key are sent to the same reducer
- Optionally, also:
 - combine $(k_2, [v_2]) \rightarrow [\langle k_3, v_3 \rangle]$
 - Mini-reducers that run in memory after the map phase
 - Used as an optimization to reduce network traffic
 - partition (k₂, number of partitions) → partition for k₂
 - Often a simple hash of the key, e.g., hash(k₂) mod n
 - Divides up key space for parallel reduce operations
 - Grouping comparator: controls which keys are grouped together for a single call to Reducer.reduce() function
- The execution framework handles everything else...

Combiners

- Often a Map task will produce many pairs of the form (k,v_1) , (k,v_2) , ... for the same key k
 - E.g., popular words in the word count example
- Combiners are a general mechanism to reduce the amount of intermediate data, thus saving network time
 - They could be thought of as "mini-reducers"
- Warning!
 - The use of combiners must be thought carefully
 - Optional in Hadoop: the correctness of the algorithm cannot depend on computation (or even execution) of the combiners
 - A combiner operates on each map output key. It must have the same output key-value types as the Mapper class.
 - A combiner can produce summary information from a large dataset because it replaces the original Map output
 - Works only if reduce function is commutative and associative
 - In general, reducer and combiner are not interchangeable

Partitioner

- Partitioner controls the partitioning of the keys of the intermediate map-outputs.
 - The key (or a subset of the key) is used to derive the partition, typically by a hash function.
 - The total number of partitions is the same as the number of reduce tasks for the job.
 - This controls which of the m reduce tasks the intermediate key (and hence the record) is sent to for reduction.
- System uses HashPartitioner by default:
 - hash(key) mod R
- Sometimes useful to override the hash function:
 - E.g., hash(hostname(URL)) mod R ensures URLs from a host end up in the same output file
- Job sets Partitioner implementation (in Main)

A Brief View of MapReduce

MapReduce Data Flow

MapReduce Data Flow

MapReduce Algorithm Design Patterns

- In-mapper combining, where the functionality of the combiner is moved into the mapper.
 - Scalability issue (not suitable for huge data): More memory required for a mapper to store intermediate results
- The related patterns "pairs" and "stripes" for keeping track of joint events from a large number of observations.
- "Order inversion", where the main idea is to convert the sequencing of computations into a sorting problem.
 - You need to guarantee that all key-value pairs relevant to the same term are sent to the same reducer
- "Value-to-key conversion", which provides a scalable solution for secondary sorting.
 - Grouping comparator

Topic 2: Spark Core (Chapter 6)

Data Sharing in MapReduce

Slow due to replication, serialization, and disk IO

Complex apps, streaming, and interactive queries all need one thing that MapReduce lacks:

Efficient primitives for data sharing

Data Sharing in Spark Using RDD

10-100 × faster than network and disk

What is RDD

- Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing. Matei Zaharia, et al. NSDI'12
 - RDD is a distributed memory abstraction that lets programmers perform in-memory computations on large clusters in a faulttolerant manner.

Resilient

 Fault-tolerant, is able to recompute missing or damaged partitions due to node failures.

Distributed

Data residing on multiple nodes in a cluster.

Dataset

- A collection of partitioned elements, e.g. tuples or other objects (that represent records of the data you work with).
- RDD is the primary data abstraction in Apache Spark and the core of Spark. It enables operations on collection of elements in parallel.

RDD Operations

- Transformation: returns a new RDD.
 - Nothing gets evaluated when you call a Transformation function, it just takes an RDD and return a new RDD.
 - Transformation functions include map, filter, flatMap, groupByKey, reduceByKey, aggregateByKey, filter, join, etc.
- Action: evaluates and returns a new value.
 - When an Action function is called on a RDD object, all the data processing queries are computed at that time and the result value is returned.
 - Action operations include reduce, collect, count, first, take, countByKey, foreach, saveAsTextFile, etc.

RDD Operations

	$map(f:T\Rightarrow U)$:	:	$RDD[T] \Rightarrow RDD[U]$
	$filter(f: T \Rightarrow Bool)$:	:	$RDD[T] \Rightarrow RDD[T]$
	$flatMap(f: T \Rightarrow Seq[U])$:	:	$RDD[T] \Rightarrow RDD[U]$
	sample(fraction: Float):	:	$RDD[T] \Rightarrow RDD[T]$ (Deterministic sampling)
	groupByKey() :	:	$RDD[(K, V)] \Rightarrow RDD[(K, Seq[V])]$
	$reduceByKey(f:(V,V) \Rightarrow V)$:	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
Transformations	union() :	:	$(RDD[T], RDD[T]) \Rightarrow RDD[T]$
	join() :	:	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (V, W))]$
	cogroup() :	:	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (Seq[V], Seq[W]))]$
	crossProduct() :	:	$(RDD[T], RDD[U]) \Rightarrow RDD[(T, U)]$
	$mapValues(f: V \Rightarrow W)$:	:	$RDD[(K, V)] \Rightarrow RDD[(K, W)]$ (Preserves partitioning)
	sort(c : Comparator[K]):	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	partitionBy(p : Partitioner[K]):	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	count() :	R	$DD[T] \Rightarrow Long$
	collect() :	R	$DD[T] \Rightarrow Seq[T]$
Actions	$reduce(f:(T,T)\Rightarrow T)$:	R	$DD[T] \Rightarrow T$
	lookup(k:K) :	R	$DD[(K, V)] \Rightarrow Seq[V]$ (On hash/range partitioned RDDs)
	save(path: String) :	O	outputs RDD to a storage system, e.g., HDFS

Topic 3: Finding Similar Items (Chapter 8)

The Big Picture

Shingling

- A *k*-shingle (or *k*-gram) for a document is a sequence of *k* tokens that appears in the doc
 - Tokens can be characters, words or something else, depending on the application
 - Assume tokens = characters for examples
- **Example:** k=2; document D_1 = abcab Set of 2-shingles: $S(D_1)$ = {ab, bc, ca}
- Documents that are intuitively similar will have many shingles in common.
 - Example: k=3, "The dog which chased the cat" versus "The dog that chased the cat".
 - Only 3-shingles replaced are g_w, _wh, whi, hic, ich, ch_, and h_c.

Min-Hash Signatures

- Pick K=100 random permutations of the rows
- Think of sig(C) as a column vector
- sig(C)[i] = according to the i-th permutation, the index of the first row that has a 1 in column C

$$sig(C)[i] = min(\pi_i(C))$$

- **Note:** The sketch (signature) of document C is small ~ 100 bytes!
- We achieved our goal! We "compressed" long bit vectors into short signatures

Partition M into b Bands

Hashing Bands

b bands, r rows/band

- The probability that the minhash signatures for the documents agree in any one particular row of the signature matrix is t ($sim(C_1, C_2)$)
- Pick any band (r rows)
 - Prob. that all rows in band equal = t
 - Prob. that some row in band unequal = 1 t*
- Prob. that no band identical = $(1 t^r)^b$
- Prob. that at least 1 band identical = $1 (1 t^r)^b$

What b Bands of r Rows Gives You

Topic 4: Mining Data Streams (Chapter 9)

- 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

Sampling Data Streams

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

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

- 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 $[O(\log N)]$ 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

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

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...

010110001011 0101010101011 010101010111 0101010111 01010101110101 000 1011001 011 0 1 1 0 1

State of the buckets after merging

0101100010110 10101010101010101010101111 010101011110101 000 1011001 0 11 0 1

Bloom Filter

- Consider: ISI = m, IBI = 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

Insert 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	0	1

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

0	1	2	3	4	5	6	7	8	9
0	1	0	0	1	1	0	0	1	1

- Query y_0 with $H(y_0) = \{0, 4, 8\} => ???$
- Query y_1 with $H(y_1) = \{1, 5, 8\} \Rightarrow ???$ False positive!
- Another Example: https://llimllib.github.io/bloomfilter-tutorial/

Topic 5: Recommender Systems (Chapter 11)

- Recommender systems
 - Content-based recommendation
 - Collaborative recommendation
 - User-user collaborative filtering
 - Item-item collaborative filtering
 - Knowledge-based recommendation

	Avatar	LOTR	Matrix	Pirates
Alice	1		0.2	
Bob		0.5		0.3
Carol	0.2		1	
David				0.4

Final exam

- Final written exam (100 pts)
- Five questions in total on five topics
- Two hours
- Closed book exam
- If you are ill on the day of the exam, do not attend the exam I will not accept any medical special consideration claims from people who already attempted the exam.

Exam Questions

- Question 1 MapReduce
 - Part A: MapReduce concepts
 - Part B: MapReduce algorithm design
- Question 2 Spark
 - Part A: Spark concepts
 - Part B: Show output of the given code
 - Part C: Spark algorithm design
- Question 3 Finding Similar Items
 - Shingling, Min Hashing, LSH
- Question 4 Mining Data Streams
 - Sampling, DGIM, Bloom filter
- Question 5 Recommender Systems

myExperience Survey

Give us a grade

UNSW has a new student course survey – myExperience

Look out for your email invitation and for links in Moodle

Fill out the survey to help us improve your courses and teaching at UNSW

My Experience

Thank you!