Top-K Algorithms: Concepts and Applications

by **Demetris Zeinalipour**

Visiting Lecturer
Department of Computer Science
University of Cyprus

Tuesday, March 20th, 2007, 15:00-16:00, Room #147 Building 12 EPL 671: Computer Science: Research and Technology Department of Computer Science - University of Cyprus

Presentation Goals

- To present the concepts behind Top-K
 algorithms for centralized and
 distributed settings.
- To present applications in which Top-K query processing can yield significant savings in CPU, bandwidth, latency, etc.
- To present the intuition behind the family of Top-K query processing algorithms we developed and evaluated.

Motivation

- Clients want to get the right answers quickly.
- Clients are not willing to browse through the complete answer-set.
- Service Providers want to consume the least possible resources (disks, network, etc).

In many scenarios it makes sense to focus on the K highest ranked answers (or Top-K) answers rather than finding all of them.

100%

which can be studied to degree level. www.ucy.ac.uk/ - 9k - Cached - Similar pages

Presentation Outline

- A. Top-K Algorithms: Definitions
- B. Centralized Top-K Query Processing
 - The Threshold Algorithm (TA)
- C. Distributed Top-K Query Processing
 - The Threshold Join Algorithm (TJA)
 - Experimentation using 75 workstations
- D. Other Applications of Top-K Queries
 - Distributed Spatio-temporal Trajectory Retrieval

In-Network Top-K Views (MINT Views)

Definitions

Top-K Query (Q)

Given a database D of n objects, a scoring function (according to which we rank the objects in D) and the number of expected answers K, a Top-K query Q returns the K objects with the highest score (rank) in D.

Objective:

Trade # of answers with the query execution cost, i.e.,

- Return less results (K<<n objects)
- ...but minimize the cost that is associated with the retrieval of the answer set (i.e., disk I/Os, network I/Os, CPU etc)

Definitions

 Assume the following Query-By-Example Scenario in Multimedia Content-Retrieval

Find the K most similar pictures to image Q

$$Q=(q_1,q_2,...,q_m)$$

- Q and Oi (i<=m) are expressed as vectors of features
 e.g. Q=("color=#CCCCCC", "texture=110", shape="Λ", ...,)
- Answers are inherently fuzzy, i.e., each answer is associated with a score (O3,0.95), (O1,0.80), (O2,0.60),....

Definitions

The Scoring Table

An m-by-n matrix of scores expressing the similarity of Q to all objects in D (for all attributes).

In order to find the K highest-ranked answers we have to compute $Score(o_i)$ for all objects (requires $O(m^*n)$ time). $Score(o_i) = \sum_{i=1}^{n} w_i * sim(q_i, o_{ij})$

Presentation Outline

- A. Top-K Algorithms: Definitions
- B. Centralized Top-K Query Processing
 - The Threshold Algorithm (TA)
- C. Distributed Top-K Query Processing
 - The Threshold Join Algorithm (TJA)
 - Experimentation using 75 workstations
- D. Other Applications of Top-K Queries
 - Distributed Spatio-temporal Trajectory Retrieval

In-Network Top-K Views (MINT Views)

Centralized Top-K Query Processing

Fagin's* Threshold Algorithm (TA):

(In ACM PODS'02)

* Concurrently developed by 3 groups

The most widely recognized algorithm for Top-K Query Processing in database systems

TA Algorithm

1	Access	the	n	lists	in	parallel.
---	---------------	-----	---	-------	----	-----------

v 1	v2	v3	v4	v 5
o3, 99	o1, 91	o1, 92	o3, 74	o3, 67
o1, 66	o3, 90	o3, 75	o1, 56	o4, 67
o0, 63	o0, 61	o4, 70	o2, 56	o1, 58
o2, 48	o4, 07	o2, 16	o0, 28	o2, 54
o4, 44	o2, 01	o0, 01	o4, 19	o0, 35

- 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 **r** as the **sum of scores** in the current row.
- 5)The algorithm stops after *K* objects have been found with a score above *T*.

Centralized Top-K: The TA 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

$$T (2nd row) = 66 + 90 + 75 + 56 + 67 => T = 354$$

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

=> YES!

Why is the threshold correct?

It gives us the maximum score for the objects we have not seen yet ($\leq \tau$)

Presentation Outline

- A. Top-K Algorithms: Definitions
- B. Centralized Top-K Query Processing
 - The Threshold Algorithm (TA)
- C. Distributed Top-K Query Processing
 - The Threshold Join Algorithm (TJA)
 - Experimentation using 75 workstations
- D. Other Applications of Top-K Queries
 - Distributed Spatio-temporal Trajectory Retrieval

In-Network Top-K Views (MINT Views)

Distributed Top-K Query Processing

Motivating Example

- We have a cluster of n=5 Web-servers.
- Each server maintains locally a replica of the same m=5 static Web-pages.
- When a web page is accessed by a client, the respetive server increases a local hit counter by one.

TOP-1 Query: "Find the webpage with the highest number of hits across all servers"

Distributed Top-K Query Processing

- The scoring table is now vertically fragmented across N remote sites.
- Each site is accessible over a fundamentally expensive network.

 Each site is accessible directly (Our example) or indirectly (P2P and Sensor Nets)

v1 v2 v3 v4 v5 o3, 99 o1, 91 o1, 92 o3, 74 o3, 67 o1, 66 o3, 90 o3, 75 o1, 56 o4, 67 o0, 63 o0, 61 o4, 70 o2, 56 o1, 58 o2, 48 o4, 07 o2, 16 o0, 28 o2, 54					
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	v1	v2	v3	v4	v5
04, 44 02, 01 00, 01 04, 19 00, 35	o1, 66 o0, 63	o3, 90 o0, 61	o3, 75 o4, 70	o1, 56 o2, 56	o4, 67 o1, 58

Star Topology

Distributed Top-K Query Processing

 Is the TA Algorithm efficient when the scoring table is vertically fragmented?

v 1	v2	v3	v4	v5
o3, 99 o1, 66 o0, 63 o2, 48 o4, 44	o1, 91 o3, 90 o0, 61 o4, 07 o2, 01	o1, 92 o3, 75 o4, 70 o2, 16 o0, 01	o3, 74 o1, 56 o2, 56 o0, 28 o4, 19	o3, 67 o4, 67 o1, 58 o2, 54 o0, 35

- Answer: No, because in TA we have an arbitrary number of phases (iterations).
- Each iteration introduces additional latency and messaging, making it expensive for a distributed environment.

The Centralized Join Algorithm (CJA)

 Problem: How to overcome the arbitrary phases of the Threshold Algorithm?

Naive solution:

Perform the computation in one phase: each node sends its complete list of scores

 Each intermediate node forwards all received lists

Disadvantage

Overwhelming amount of messages.

Huge Query Response Time

The Staged Join Algorithm (SJA)

 Improved Solution: Aggregate the lists before these are forwarded to the parent:

 This is the In-network aggregation approach 2,3,4,5:

V₂
2,3,4,5

V₃

V₄
4,5:

03,74
01,56
02,56
00,28
04,19

03,67
04,67
01,58
02,54
00,35

Advantage: Only O(n) messages

 Disadvantage: The size of each message is still very large in size (i.e., the complete list)

Threshold Join Algorithm (TJA)

 TJA is our 3-phase algorithm that optimizes top-k query execution in distributed (hierarchical) environments.

Advantage:

- It usually completes in 2 phases.
- It never completes in more than 3 phases
 (LB Phase, HJ Phase and CL Phase)
- It is therefore highly appropriate for distributed environments

"The Threshold Join Algorithm for Top-k Queries in Distributed Sensor Networks", D. Zeinalipour-Yazti et. al, Proceedings of the 2nd international workshop on Data management for sensor networks DMSN (VLDB'2005), Trondheim, Norway, ACM Press; Vol. 96, 2005.

Step 1 - LB (Lower Bound) Phase

- Recursively send the K highest objectIDs of each node to the sink.
- Each intermediate node performs a union of the received results (defined as τ):

v1	v2	v3	v4	v5	LB
03, 99 01, 66 00, 63 02, 48 04, 44	01, 91 03, 90 00, 61 04, 07 02, 01	01, 92 03, 75 04, 70 02, 16 00, 01	03, 74 01, 56 02, 56 00, 28 04, 19	03,67 04,67 01,58 02,54 00,35	T={03, 01} Query: TOP-1

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)

v1	v2	v3	v4	v5		HJ	
03, 99 01, 66 00, 63 02, 48 04, 44	01, 91 03, 90 00, 61 04, 07 02, 01	01, 92 03, 75 04, 70 02, 16 00, 01	03, 74 01, 56 02, 56 00, 28 04,19	03,67 04,67 01,58 02,54 00,35	1	o3, 405 o1, 363 o4',354	→ Complete→ Incomplete

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
1	o3, 99	o1, 91_	o1, 92	o3, 74_	o3, 67	03,405
	o1, 66	o3, 90	o3, 75	o1, 56	o4, 67	o1, 363
	o0, 63	o0, 61	o4, 70	o2, 56	o1, 58	04, 207
,	o2, 48	o4, 07	o2, 16	00, 28	o2, 54	00, 188
b	o4, 44	o2, 01	00, 01	o4, 19	o0, 35	02, 175

Experimental Evaluation

We implemented a real P2P middleware in Port Angeles JAVA (sockets + binary transfer 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 atmospheric monitoring stations in Washington & Oregon. (2003-2004)
- Query: Find the K timestamps on which the average temperature across all stations was maximum.
- **Network:** Random Graph (degree=4, diameter 10)
 - Evaluation Criteria: i) Bytes, ii) Time, iii) Messages

OREGON

Experimental Results

TJA requires one order of magnitude less bytes than CJAs!

Experimental Results

TJA: 3.7sec [LB:1.0sec, HJ:2.7sec, CL:0.08sec]

SJA: 8.2sec **CJA:**18.6sec

Experimental Results

Although TJA consumes more messages than SJA these are small-size messages

The TPUT Algorithm

v1	v2	v3	v4	v5	TOP-1
03, 99 01, 66 00, 63 02, 48 04, 44	o1, 91 o3, 90 o0, 61 o4, 07 o2, 01	01, 92 03, 75 04, 70 02, 16 00, 01	03, 74 01, 56 02, 56 00, 28 04, 19	03, 67 04, 67 01, 58 02, 54 00, 35	o1=683,405240 o1=363 o2'=158 o4'=137 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: [03, 01] Incompletely Computed: [04,02,00]

Drawback: The threshold is uniform (too coarse)

TJA vs. TPUT

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

Presentation Outline

- A. Top-K Algorithms: Definitions
- B. Centralized Top-K Query Processing
 - The Threshold Algorithm (TA)
- C. Distributed Top-K Query Processing
 - The Threshold Join Algorithm (TJA)
 - Experimentation using 75 workstations
- D. Other Applications of Top-K Queries
 - Distributed Spatio-temporal Trajectory Retrieval (UB-K and UBLB-K Algorithms)

In-Network Top-K Views (MINT Views)

Application 2: Spatiotemporal Query Processing

- "Distributed Spatio-Temporal Similarity Search" by D. Zeinalipour-Yazti, S. Lin, D. Gunopulos, ACM 15th Conference on Information and Knowledge Management, (ACM CIKM 2006), November 6-11, Arlington, VA, USA, pp.14-23, August 2006.
- **Similarity Search:** Given a query Q, find the degree of similarity (Euclidean distance, DTW, LCSS) between Q and a set of m trajectories {A1,A2,...,Am}.

- Each Ai (i<=m) is segmented into a number of non-overlapping cells {C1,C2,...,Cn} that maintain the local subsequences.
- **Challenge:** How can we find the K most similar trajectories to Q without pulling together all subsequences

Application 2: Spatiotemporal Query Processing

Solution Outline

- Each cell computes a lower bound and an upper bound on the distance of Q to its local subsequences.
- The distributed scoring table now contains score bounds (lower,upper) rather than exact scores.

	v1	v2	v3	METADATA
	id,lb,ub	id,lb,ub	id,lb,ub	id,lb,ub
T	A2,3,6	A4,4,5	A4,1,3	A4,10,18
	A0,4,8	A2,5,6	A0,6,10	A2,13,19
	A4,5,10	A0,5,7	A2,5,7	A0,15,25
8	A7,7,9	A3,5,6	A9,6,7	A3,20,27
	A3,8,11	A9,8,10	A3,7,10	A9,22,26
	A9,8,9	A7,12,13	A7,11,13	A7,30,35
			••••	

 We have proposed two iterative algorithms: UB-K and UBLB-K, which combine these score bounds.

UB-K and UBLB-K find the K most similar trajectories to Q without pulling together the distributed subsequences.

Application 3: MINT Views

 "MINT Views: Materialized In-Network Top-k Views in Sensor Networks"

D. Zeinalipour-Yazti, P. Andreou, P. Chrysanthis and G. Samaras, In IEEE 8th International Conference on Mobile Data Management, Mannheim, Germany, May 7 - 11, accepted, 2007

- Views (in databases) are virtual tables that contain the results from an arbitrary query.
- ... therefore they speedup query execution.
- MINT Views: a novel framework for optimizing the execution of continuous monitoring queries in sensor networks.

Application 3: MINT Views

A sensor network at a glance

While parameters are **sensed** from the physical environment, these are **aggregated** (with the results of the children) and are then **transferred** towards the sink for storage and analysis

MINT Views: Example

Example: Four rooms {A,B,C,D}, 9 sensors {s1,...,s9}

Query: Find the room with the highest average temperature (TOP-1 result)

MINT Views: Example

Assume that we only need the K=1 highest-ranked answers, rather than all of them.

Naïve Solution: Each node eliminates any tuple with a score lower than its top-1 result.

Problem:

We received a incorrect answer i.e. (D,76.5) instead of (C,75).

MINT Views: Top-K Pruning Concept

Objective

Find the **correct** Top-K answer at the sink.

Problem:

If a node X prunes object O then X's parent might need O. What should we prune-away?

Solution:

- To determine which objects will be needed at the higher-levels of the hierarchy by **bounding** them with their maximum possible value.
- Then pruning becomes straightforward!.
- We can guarantee that the pruned objects will not be among the K highest ranked answers at the sink (therefore we always find the correct answer)!

MINT Views: Example

- X is an arbitrary node in the tree hierarchy.
- X maintains a list of (room, sum) objects.
- X knows some meta-information about the network, e.g.,
 - y1=«max possible temperature»=120, and
 - y2=«sensors in each room»=5.
- X now bounds the final value of every object it has locally: sum'=sum+(γ2-count)*γ1
- sum' is an upper bound of sum (maximum possible value for sum at the sink).

room	sum	count	sum'
2	200	4	320
5	270	4	390
6	500	5	500
11	460	4	580
12	290	3	530
15	130	2	490

MINT Views: Example

- We can now locally rank these ranges and prune-away any object outside the K-covered-bound set.
- K-covered Bound-set: Includes all the objects which have an upper bound (v^{ub}) greater or equal to the kth highest lower bound (v_k^{lb}), i.e., v^{ub}>=v_k^{lb}

room	sum	sum'
2	200	320
5	270	390
6	500	500
11	460	580
12	290	530
15	130	490

MINT Views: Experimentation

 We obtained a real trace of atmospheric data collected by UC-Berkeley on the Great Duck Island (Maine) in 2002.

We then performed a trace-driven experimentation using

XBows TELOSB sensor.

Our query was as follows:

- SELECT TOP-K area, Avg(temp)
- FROM sensors
- GROUP BY area

AtmoMon Dataset - MINT Pruning Per Tree Depth (Random Graph, n=32, network=250Kbps)

Conclusions

- I have presented the Concepts behind popular
 Top-k query processing algorithms and an array of Applications utilizing these algorithms.
- I have also presented, at a high level, a variety of Algorithms that we have developed in order to support this era of distributed databases.
- Top-K Query Processing is a new area with many new challenges and opportunities!
- We are working on applying this technology in new application areas, e.g.:

"FailRank: Towards a Unified Grid Failure Monitoring and Ranking System", Demetrios Zeinalipour-Yazti, Kyriacos Neocleous, Chryssis Georgiou, Marios D. Dikaiakos, submitted for publication, 2007.

Top-K Algorithms: Concepts and Applications

by **Demetris Zeinalipour**

Thank you!

This presentation is available at: http://www2.cs.ucy.ac.cy/~dzeina/talks.html

Related Publications available at: