

Approximation Data Structures for Streaming Data Applications

Debasish Ghosh (@debasishg)

database Semantic Metadata

Big Data => Fast Data

- Volume
- Variety
- Velocity

What Happens on the Internet in 60 Seconds

Posted on April 22, 2016

A fundamental change in the shape of data that we need to process

 So big that it doesn't fit in a single computer (unbounded)

- So big that it doesn't fit in a single computer (unbounded)
- So big that a polynomial running time isn't good enough

- So big that it doesn't fit in a single computer (unbounded)
- So big that a polynomial running time isn't good enough
- An algorithm processing such data can only access data in a single pass

- So big that it doesn't fit in a single computer (unbounded)
- So big that a polynomial running time isn't good enough
- An algorithm processing such data can only access data in a single pass
- And yet data needs to be processed with a low latency feedback loop with the consumers

Motivating Use Cases

- Monitor events when a user visits a web site. Event streams drive analytics and generate various metrics on user behaviors
- Traffic monitoring in network routers based on IP addresses explore heavy hitters (top traffic intensive IP addresses)
- Processing financial data streams (stock quotes & orders) to facilitate real time decision making
- Online clustering algorithms similarity detection in real time
- Real time anomaly detection on data streams

Algorithm Ideas

- Continuous processing of unbounded streams of data
- Single pass over the data
- Memory and time bounded sublinear space
- Queries may not have to be served with hard accuracy some affordance of errors allowed

Can we have a deterministic and/or exact algorithm that meets all of these requirements?

Distinct Elements Problem

- Input: Stream of integers $i_1, \ldots, i_m \in [n]$
- Where: [n] denotes the Set { 1, 2, .. , n }

- Output: The number of distinct elements seen in the stream
- Goal: Minimize space consumption

Distinct Elements Problem

- Solution 1: Keep a bit array of length n, initialized to all zeroes. When you see i in the stream, set the ith bit to 1.
 - Space required: n bits of memory

Distinct Elements Problem

- Solution 1: Keep a bit array of length n, initialized to all zeroes. When you see i in the stream, set the ith bit to 1.
 - Space required: n bits of memory

- Solution 2: Store the whole stream in memory explicitly
 - Space required: $\lceil mlog_2n \rceil$ bits of memory

Can we have a deterministic and/or exact algorithm that beats this space bound of $min\{n, \lceil mlog_2n \rceil\}$?

Sublinear with Deterministic & Exact - Possible ?

- Each element of the stream can be represented by n bits. The entire stream can then be mapped to {0, 1}n
- Suppose a deterministic & exact algorithm exists that uses s bits of space where s < n
- Then there must exist some mapping from n-bit strings to s-bit strings i.e. {0,1}n to {0,1}s
- And this mapping has to be injective (no 2 elements of the domain can map to the same element in co-domain)
- It can be proved that such a mapping does not exist (there cannot be an injective mapping from a larger set to a smaller set)

There exists NO deterministic and/or exact algorithm that implements Distinct Elements problem in sublinear space

Estimators - the algorithm returns an estimator in response to a query

Estimators - the algorithm returns an estimator in response to a query

- Estimators the algorithm returns an estimator in response to a query
- Error bound f(x) is accurate up to a certain bound (€ bound)

- Estimators the algorithm returns an estimator in response to a query
- Error bound f(x) is accurate up to a certain bound (€ bound)
- Confidence of accuracy probability that the estimator will be within the above bound ($1-\delta$)

ϵ – δ Approximation

$\epsilon - \delta$ Approximation

Accuracy within $\pm \epsilon$ bounds with a failure probability of δ

$\epsilon - \delta$ Approximation

Accuracy within $\pm \epsilon$ bounds with a failure probability of δ

$$\mathbb{P}(\mid \tilde{n} - n \mid > \epsilon n) < \delta$$

(Summary)

(Data) { 0 0 0 0 1 1 B 0 0 }

 A Sketch C(X) of some data set X with respect to some function f is a compression of X that allows us to compute, or approximately compute f(X), given access only to C(X)

$$f(X, Y) = \sum_{z \in X \cup Y} z$$

Alice

Data set X, which is a list of Integers

Bob

Data set Y, which is a list of Integers

$$f(X, Y) = \sum_{z \in X \cup Y} z$$

Alice

Data set X, which is a list of Integers

Bob

Data set Y, which is a list of Integers

the integers

Show me some data!

A Simple Counter

- Use Case Monitor a stream of events
- At any point in time output (an estimate of) the number of events seen so far. You may have to report from multiple counters aggregated by event types
- Idea is to beat 0(log₂n) space. Any trivial algorithm can implement this using log₂n bits

$\epsilon - \delta$ Approximation

• Using a suitable *sketch*, there exists an algorithm that returns an estimator of the counter within a bound of $k(1 \pm \epsilon)$

• and a small probability of failure δ

Approximate Counting (Morris '78)

- 1. Initialize $X \leftarrow 0$.
- 2. For each update, increment X with probability $1/2^{X}$.
- 3. For a query, output $\tilde{n} = 2^X 1$.

$$\mathbb{P}(\mid \tilde{n} - n \mid > \epsilon n) < \delta$$

The steps to analyze this algorithm generalize beautifully to all approximation data structures used to handle streaming data

Generalization steps ..

- Compute the expected value of the estimator. In [Morris '78] we have $\mathbb{E}[2^X 1] = n$
- Compute the variance of the estimator. In [Morris '78] we have $var[2^X 1] = O(n^2)$
- Using median trick, establish $\epsilon \delta$ Approximation

Sketch based Query Model

Use Case

- Continuous stream of IP addresses hitting a router
- Updates of the form (i, Δ), which means the count of IP address i has to increase by by Δ
- Want an estimate of how many times IP address i has hit the router at any point in time (Frequency Estimation)

Credit: http://voipstuff.net.au/routers/

independent hash functions

Sum of frequencies of all items i that hash to w₅ using hash function h₂

query(i)

- Hash i using all d hash functions
- The results point to d cells in the table, each containing some frequency value
- Return the minimum of the d values as an estimate of query(i)

Claim

- 1. For ϵ point query with failure probability δ .
- 2. $query(i) = x_i \pm \epsilon \parallel x \parallel_1 with prob \ge 1 \delta$.
- 3. Set $w = \lceil 2/\epsilon \rceil$ and $d = \lceil \log_2(1/\delta) \rceil$.
- 4. Space required is $O(\epsilon^{-1}log_2(1/\delta)$.

Count Min Sketch in Spark

CountMinSketch	countMinSketch(Column col, double eps, double confidence, int seed) Builds a Count-min Sketch over a specified column.
CountMinSketch	countMinSketch(Column col, int depth, int width, int seed) Builds a Count-min Sketch over a specified column.
CountMinSketch	<pre>countMinSketch(String colName, double eps, double confidence, int seed) Builds a Count-min Sketch over a specified column.</pre>
CountMinSketch	countMinSketch(String colName, int depth, int width, int seed) Builds a Count-min Sketch over a specified column.

Algebra of a Monoid

gíven

Set A

a binary operation

 $\phi: A \times A \to A$

associative

for
$$(a, b, c) \in A$$

$$(a \phi b) \phi c = a \phi (b \phi c)$$

identity

$$for(a,I) \in A$$

$$a \phi I = I \phi a = a$$

CMS in the wild

Stream of host IPs hitting the router

CMS in the wild

CMS in the wild

Streaming CMS

```
// CMS parameters
val DELTA = 1E-3
val EPS = 0.01
val SEED = 1
// create CMS
val cmsMonoid = CMS.monoid[String](DELTA, EPS, SEED)
var globalCMS = cmsMonoid.zero
// Generate data stream
val hosts: DStream[String] = lines.flatMap(r ⇒
  LogParseUtil.parseHost(r.value).toOption)
// load data into CMS
val approxHosts: DStream[CMS[String]] = hosts.mapPartitions(ids ⇒ {
  val cms = CMS.monoid[String](DELTA, EPS, SEED)
  ids.map(cms.create)
}).reduce(_ ++ _)
```


Streaming CMS

```
approxHosts.foreachRDD(rdd ⇒ {
 if (rdd.count() \neq 0) {
 val cmsThisBatch: CMS[String] = rdd.first
 globalCMS ++= cmsThisBatch
 val f1ThisBatch = cmsThisBatch.f1
 val freqThisBatch = cmsThisBatch.frequency("world.std.com")
 val f10verall = globalCMS.f1
 val freqOverall = globalCMS.frequency("world.std.com")
```


Motivation of Streaming CMS

- Prepare the sketch online on streaming data
- Store it offline for future analytics
- It's a small structure hence ideal for serialization & storage
- It's a commutative monoid and hence you can distribute many of them across multiple machines, do parallel computations and again aggregate the results

Count Min Sketch - Applications

- AT&T has used it in network switches to perform network analyses on streaming network traffic with limited memory [1].
- Streaming log analysis
- Join size estimation for database query planners
- Heavy hitters -
 - Top-k active users on Twitter
 - Popular products most viewed products page
 - Compute frequent search queries
 - Identify heavy TCP flow
 - Identify volatile stocks

Heavy Hitters Problem

- Using a single pass over a data stream, find all elements with frequencies greater than k percent of the total number of elements seen so far.
 - unbounded data stream
 - will have to use sublinear space
- Fact: There is no deterministic algorithm that solves the Heavy Hitters problems in 1 pass while using sublinear space
- Hence ϵ approximate Heavy Hitters Problem

Approximate Heavy Hitters using Count Min Sketch

Streaming Approximate Heavy Hitters

```
// create heavy hitter CMS
val approxHH: DStream[TopCMS[String]] = hosts.mapPartitions(ids ⇒ {
  val cms = TopPctCMS.monoid[String](DELTA, EPS, SEED, 0.15)
  ids.map(cms.create(_))
}).reduce(_ ++ _)
// analyze in microbatch
approxHH.foreachRDD(rdd ⇒ {
  if (rdd.count() \neq 0) {
 val hhThisBatch: TopCMS[String] = rdd.first
 hhThisBatch.heavyHitters.foreach(println)
})
```

Bloom Filter

- Another sketching data structure (based on hashing)
- Solves the same problem as Hash Map but with much less space
- Great tool to have if you want approximate membership query with sublinear storage
- Can give false positives

Bloom Filter - Under the Hood

Ingredients

- Array A of n bits. If we store a dataset S, then number of bits used per object = n/|S|
- k hash functions (h₁, h₂, ..., h_k) (usually k is small)

Insert(x)

• For i=1,2,...,k set A[h_i(x)]=1 irrespective of what the previous values of those bits were

Query(x)

- if for every i=1,2,.., kA[h_i(x)]=1 return true
- No false negatives
- Can have false positives

Bloom Filter as Application State

Bloom Filter State Store

```
// Bloom Filter as a StateStore. The only query it supports is membership.
class BFStore[T: Hash128](
 override val name: String,
 val loggingEnabled: Boolean = true,
 val numHashes: Int = 6,
 val width: Int = 32,
  val seed: Int = 1) extends WriteableBFStore[T] with StateStore {
  // monoid!
  private val bfMonoid =
 new BloomFilterMonoid[T](numHashes, width)
  // initialize
  private[processor] var bf: BF[T] = bfMonoid.zero
```


Bloom Filter State Store

```
// Bloom Filter as a StateStore. The only query it supports is membership.
class BFStore[T: Hash128](
 override val name: String,
 val loggingEnabled: Boolean = true,
 val numHashes: Int = 6,
 val width: Int = 32,
 val seed: Int = 1) extends WriteableBFStore[T] with StateStore {
 // ..
 def +(item: T): Unit = bf = bf + item
 def contains(item: T): Boolean = {
 val v = bf.contains(item)
 v.isTrue & v.withProb > ACCEPTABLE_PROBABILITY
  }
 def maybeContains(item: T): Boolean = bf.maybeContains(item)
 def size: Approximate[Long] = bf.size
```

BF Store with Kafka Streams Processor

```
// the Kafka Streams processor that will be part of the topology
class WeblogProcessor extends AbstractProcessor[String, String]
  // the store instance
  private var bfStore: BFStore[String] = _
  override def init(context: ProcessorContext): Unit = {
 super.init(context)
 // ..
 bfStore = this.context.getStateStore(
 WeblogDriver.LOG_COUNT_STATE_STORE).asInstanceOf[BFStore[String]]
  override def process(dummy: String, record: String): Unit =
 LogParseUtil.parseLine(record) match {
 case Success(r) \Rightarrow \{
 bfStore + r.host
 bfStore.changeLogger.logChange(bfStore.changelogKey, bfStore.bf)
 case Failure(ex) \Rightarrow //...
```

Lightbend Fast Data Platform

The easy on-ramp to successful streaming Fast Data applications.

https://www.lightbend.com/products/fast-data-platform

Questions?

