by **Demetris Zeinalipour**

Wednesday, November 16, 2005 Campus Building 12, 2nd Floor, #202,

17:30-18:30

Distributed Query Processing Today

Traditional Query Processing Techniques are not applicable, because of : Data Volume, Data Generation Rate, Expensive Communication Mediums

Characteristics of Modern Applications

 "Data is generated in a distributed fashion" e.g. sensor data, file-sharing data, Geographically Distributed Clusters)

• "Data is <u>not</u> always relational" (e.g.: hierarchical XML data, multimedia data, unstructured text data, streaming data,...)

• "Distributed Data is often outdated before it is ever utilized"

(e.g. CCTV video traces, Internet ping data, sensor readings, weblogs, RFID Tags,...)

• "Transferring the Data to a centralized repository is usually more expensive than storing it locally"

Our Framework

- Why design algorithms and systems that a' priori organize information in centralized repositories?
- Our Approach: "On-Demand Search and Retrieval"
 - Data remains in-situ (at the generating site).
 - When Users want to search/retrieve some information they perform on-demand queries.
 - We evenly distribute the load across the remote sites.

Challenges:

- Minimize the utilization of the communication medium
- Resolve Queries in parallel
- Exploit the network structure between the distributed nodes
- Number of Answers might be very large → Focus on Top-K

Presentation Outline

- Introduction to Top-K Query Processing
- 2. Related Work & Algorithms
- Queries using Distributed Scores (The Threshold Join Algorithm (TJA))
- Experimental Evaluation using our Middleware Testbed.
- 5. Conclusions & Future Work.

TOP-k Query Objectives:

- To find the k highest ranked answers to a user defined aggregate similarity (scoring) function.
 - e.g. SUM, MAX, MIN, COUNT, PRODUCT, ...
- Minimize some cost metric associated with the retrieval of the correct answers (e.g. I/Os, network traffic).

Cost Metric in a Distributed Environment?

→ Bandwidth **→** Latency

In a Sensor Environment the energy consumption of sending 1 byte ≈ 1120 CPU instructions) Source: The RISE (Riverside Sensor) (NetDB'05, IPSN'05 Demo, SECON'05)

Motivating Example

- Assume that we have a cluster of n=5 servers. Each server maintains locally m=5 web pages.
- When a web page is accessed by a client, a server increases a local hit counter by one.
- TOP-1 Query: "Which Webpage has the highest hit rate Score(o_i) across all servers?"
- Score(o_i) can only be calculated if we combine the readings from all 5 servers.

Other Applications

 Sensor Networks: Each sensor locally maintains a sliding window of the last m readings (i.e. m (ts, val) pairs.

Q: Find when did we have the highest average temperature across all sensors.

- Collaborative Spam Detection Networks: Every peer tags IPs (mail sender:msgID) as {spam | ham}.
 Q: Find the 5 IPs with the highest spam reports across all peers.
- Might be applicable in other distributed domains as well, e.g. Grids, Vehicular Networks, etc...

Naïve Solution: Centralized Join (CJA)

- Each Node sends all its local scores (list)
- Each intermediate node forwards all received lists
- The Gnutella Approach

Drawbacks

- Overwhelming amount of messages.
- Huge Query Response Time

Improved Solution: Staged Join (SJA)

Aggregate the lists before these are forwarded to the parent using:

$$R(v_i) = list(v_i) \bowtie (\bowtie_{j \in children(v_i)} list(v_j))$$

 This is essentially the TAG approach (Madden et al. OSDI '02)

- Advantage: Only (n-1) messages
- Drawback: Still sending everything!

1,2,3,4,5

The Threshold Algorithm (Not Distributed)

Fagin's* Threshold Algorithm (TA): Long studied and well understood.

* Concurrently developed by 3 groups

TA Algorithm

- 1) Access the *n* lists in parallel.
- 2) While some object o_i is seen, perform a **random** access to the other lists to find the complete score for o_i .
- 3) Do the same for all objects in the current row.
- 4) Now compute the threshold τ as the sum of scores in the current row.
- 5)The algorithm stops after *K* objects have been found with a score above *T*.

The Threshold Algorithm (Example)

Iteration 1 Threshold

$$T = 99 + 91 + 92 + 74 + 67 = T = 423$$

Have we found K=1 objects with a score above τ?

=> NO

Iteration 2 Threshold

$$\tau$$
 (2nd row)= 66 + 90 + 75 + 56 + 67 => τ = 354

Have we found K=1 objects with a score above τ?

> YES!

The Threshold Algorithm (Not Distributed)

Why is the threshold correct?

Because the threshold essentially gives us the maximum Score for the objects not seen (<= τ)

Advantages:

The number of object accessed is minimized!

Why Not TA in a distributed Environment? Disadvantages:

Each object is accessed individually (random accesses)

- → A <u>huge</u> number of **round trips** (phases)
- **→ Unpredictable Latency** (Phases are sequential)
- Also In-network Aggregation not possible

Threshold Join Algorithm (TJA)

TJA is our 3-phase algorithm that minimizes
the number of transmitted objects and hence
the utilization of the communication channel.

How does it work:

- **1. LB Phase:** Ask each node to send the K (locally) highest ranked results.
 - The union of these results defines a threshold **r**.
- 1. **HJ Phase:** Ask each node to transmit everything above this threshold *τ*.
- 2. CL Phase: If at the end we have not identified the complete score of the K highest ranked objects, then we perform a cleanup phase to identify the complete score of all incompletely calculated scores.

Step 1 - LB (Lower Bound) Phase

Each node sends its top-k^{TJA}
results to its parent.

 Each intermediate node performs a union of all received lists (denoted as τ):

Query: TOP-1

v1	v2	v3	v4	v5
03, 99	01, 91	01, 92	03, 74	03, 67
01, 66	03, 90	03, 75	01, 56	04, 67
00, 63	00, 61	04, 70	02, 56	01, 58
02, 48	04, 07	02, 16	00, 28	02, 54
04, 44	02, 01	00, 01	04, 19	00, 35

LB

 $\{03, 01\}$

Step 2 – HJ (Hierarchical Join) Phase

- Disseminate **T** to all nodes
- Each node sends back everything with score above all objectIDs in T.
- Before sending the objects, each node tags as incomplete scores that could not be computed exactly (upper bound)

HJ

v1	v2	v3	v4	v5
03, 99	01, 91	01, 92	03, 74	03, 67
01, 66	03, 90	03, 75	01, 56	04, 67
00, 63	00, 61	04, 70	02, 56	01, 58
02, 48	04, 07	02, 16	00, 28	02, 54
04, 44	02, 01	00, 01	04,19	00, 35

Step 3 – CL (Cleanup) Phase

Have we found K objects with a complete score?

Yes: The answer has been found!

No: Find the *complete score* for each incomplete object (all in a single batch phase)

- CL ensures correctness!
- This phase is rarely required in practice.

v1	v2	v3	v4	v5	TOP-5
03, 99	01, 91	01, 92	03, 74	03,67	03,405
01, 66	03, 90	03, 75	01, 56	04,67	01, 363
00, 63	00, 61	04, 70	02, 56	01,58	04, 207
02, 48	04, 07	02, 16	00, 28	02,54	00, 188
04, 44	02, 01	00, 01	04, 19	00,35	02, 175

Experimental Evaluation

• We implemented a real middleware system Port Angeles (using a binary protocol)

- We tested our implementation with a network of 1000 real nodes using 75 Linux workstations.
- We use a trace driven experimentation methodology.

For the results presented in this talk:

- **Dataset:** Environmental Measurements from 32 atmospheric monitoring stations in Washington & Oregon. (2003-2004)
- Query: K timestamps on which average temperature across all stations was maximum
- Network: Random Graph (degree=4, diameter 10)
- Evaluation Criteria: i) Bytes, ii) Time, iii) Messages

Experimental Results

Bytes using the Atmon Dataset

TJA One order of magnitude less bytes than the Centralized Algorithm!

Experimental Results

Time using the Atmon Dataset

Tallule Tillesilolu I

TJA: 3,797ms [LB:1059ms, HJ:2730ms, CL:8ms]

SJA: 8,224ms **CJA:**18,660ms

Experimental Results

Although TJA consumes more messages than SJA. However these are smaller messages

The TPUT Algorithm (Distributed)

The TPUT Algorithm (Cao et al, PODC'04) (developed concurrently with TJA for a client/server environment – was also published earlier (3))

TPUT (Three Phase Uniform Threshold)

- Fetch K first entries from all n lists. Define threshold τ as τ = (Kth lowest partial score / n).
 t (the uniform threshold) is then disseminated to all
 - **7** (the uniform threshold) is then disseminated to all nodes.
- 2) Each node sends any pair which has a score above T.
- 3) If we found the complete score for less than **K** objects then we perform a random access for all incomplete objects (in a single batch phase same with TJA)

The TPUT Algorithm

v1	v2	v3	v4	v5	TOP-1
o3, 99	o1, 91	o1, 92	o3, 74	o3, 67	o1= 683-,405 240
o1, 66	o3, 90	o3, 75	o1, 56	o4, 67	o1=363
o0, 63	o0, 61	o4, 70	<u>o</u> 2, <u>5</u> 6	o1, 58	o2'=158
o2, 48	o4, 07	o2, 16	o0, 28	o2, 54	o4'=137
04, 44	o2, 01	o0, 01	o4, 19	o0, 35	o0'=124
Q: TOP-1		P1 -	P2 (P 3	

Phase 1: **o1** = 91+92 = 183, **o3** = 99+67+74 = 240

 $\tau = (Kth\ highest\ score\ (partial)\ /\ n) => 240\ /\ 5 => \tau =\ 48$

Phase 2: Have we computed K exact scores?

Computed Exactly: [o3, o1] Incompletely Computed: [o4,o2,o0]

Drawback: The threshold is too coarse (uniform)

TJA vs. TPUT

Bytes Required for Distributed Top-K Algorithms (Star Topology, K=5, m=25K)

Conclusions

- Distributed Top-K Query Processing is a new area with many new challenges and opportunities!
- We showed that the TJA provides an order of magnitude improvement over its competitors.
- We believe that our algorithm will be a useful component in Query Optimization engines of future Database systems.

Future Work

- Deployment of TJA algorithm using the Riverside Sensor
- Provide the implementation of TJA as an extension of our Open Source P2P Information Retrieval Engine :

http://www.cs.ucr.edu/~csyiazti/peerware.html

 Distributed Top-K Queries using score bounds (which finds application in distributed Spatio-Temporal Similarity & Pattern Queries).

 Investigate whether these algorithms are useful in other domains, such as grids, vehicular networks, etc.

Thanks!

by

Demetrios Zeinalipour

http://www.cs.ucy.ac.cy/~dzeina/

Wednesday, November 16, 2005 Campus Building 12, 2nd Floor, #202, 17:30-18:30

