

HyperLogLog

Florent Le Gall @flornt Développeur Full Stack

HyperAgendaAgenda

- L'algorithme démystifié
 - Le principe mathématique
 - Les différentes étapes
- Son implémentation guidée par les tests
 - Hands-on en Scala ou en Java

HyperLogLog

- Un algorithme pour compter les occurrences uniques
 - Combien d'adresses IPs uniques dans mes logs ?
 - Combien de mots dans toutes les oeuvres de Shakespeare ?

Compter c'est facile!

• 1, 2, 3, ...

Compter c'est facile!

- La méthode naïve :
 - Set<String> counter = new HashSet<>()
 - counter.add(sheep1);
 - counter.add(sheep2);
 - •
 - counter.add(sheep1337);
 - return counter.size()

La méthode naïve

- Avantages
 - Le résultat est exact
- Inconvénients
 - Nécessite de stocker toutes les occurrences uniques
 - Difficile à répartir sans répliquer plein de données!

Comment stocker moins?

- Ne pas stocker les mots, stocker uniquement les valeurs de hachage
 - Assez peu économe, on a toujours besoin d'autant de valeurs que de mots

L'approche Bitmap

- Pour chaque mot : on calcule sa valeur de hachage
- On stocke la présence ou l'absence de la valeur de hachage dans un tableau de bits.
 - À la position donnée par les N-premiers bits de la valeur de hachage
- Il suffit à la fin de compter le nombre de valeurs marquées

L'approche Bitmap

- Nécessite de bien dimensionner le tableau
 - Si trop petit : on va avoir beaucoup de collisions et des résultats complètement faux
- Il faut connaître à l'avance une approximation de ce qu'on cherche :(

Soit un ensemble de nombres aléatoires

```
0101XY...

1111XY...

0100XY...

0000XY...

1110XY...
```

0100XY...
0000XY...
1110XY...
0110XY...
1110XY...
1000XY...
1001XY...
1011XY...
1011XY...
1100XY...
1101XY...
0010XY...

On a une probabilité de 1/16 de trouver un nombre qui commence par 0000

1010XY...

À l'inverse

0000XY

On rencontre un seul nombre commençant par 4 zéros

La cardinalité de l'ensemble est probablement de 16 : (2^4)

0101XY... 1111XY... 0100XY... 0000XY... 1110XY... 0110XY... 0111XY... 1000XY... 1001XY... 0011XY... 1011XY... 0001XY... 1100XY... 1101XY... 0010XY... 1010XY...

- Pour chaque mot
 - On calcule sa valeur de hachage
 - On compte le nombre de zéros au début de cette valeur
 - On conserve le nombre de zéros le plus élevé parmi toutes les valeurs rencontrées
- Une approximation grossière est :

2^{MaxZerosCount}

- Oui, mais c'est très grossier!
 - Il suffit d'une seule valeur de hachage très basse pour déterminer la cardinalité
 - La précision est plutôt faible : 32 valeurs possibles pour 4 milliard de résultats
 - Le résultat est exponentiel
 - La marge d'erreur est élevée

Comment faire mieux?

- Distribuer l'erreur sur plusieurs registres
- Pour chaque valeur de hachage :
 - Lui attribuer un registre
 - Compter le nombre de zéros au début de la valeur
 - Retenir le maximum du nombre de zéros par registre
- Faire la moyenne des registres!

*LogLog

Pour une valeur de hachage donnée

N bits pour l'index, soit 2^N registres

On détermine la position du premier 1 (ici 4)

On obtient l'index à utiliser (ici 25)

*LogLog

Pour la valeur

000010101011001100101 0101

On détermine son registre registerIndex = 5

On détermine la position du 1er "1"

firstOneRank = 5

register(5) = max(register(5), firstOneRank)

*LogLog

Pour la valeur

000010101011001100101 0101

5456

On détermine son registre registerIndex = 5

On détermine la position du 1er "1"

firstOneRank = 5

register(5) = max(register(5), firstOneRank)

On met à jour le registre

LogLog

LogLog utilise la moyenne arithmétique

$$count = n * 2^{\frac{1}{n} \sum_{i=0}^{n} register_{i}} * biasCorrection$$

- n : le nombre de registres
- register_i : la valeur du registre i
- bias Correction : la constante de correction

HyperLogLog

 HyperLogLog utilise la moyenne harmonique

$$count = \frac{n^2 * biasCorrection}{\sum_{i=0}^{n} \frac{1}{2^{register_i}}}$$

- n : le nombre de registres
- register_i : la valeur du registre i
- bias Correction : la constante de correction

Est-ce que ça marche bien?

- LogLog:
 - Pour m registres : Précision: 1.30/Sqrt(m)
 - 1024 registres (1ko) -> 4% d'erreur
- HyperLogLog:
 - Pour m registres : Précision: 1.04/Sqrt(m)
 - 512 registres (1ko) -> 4% d'erreur

Fusionner deux compteurs

- La fusion (+) est une opération associative
- Le compteur vide est un élément neutre
- C'est donc un
- Monoïde !!

Fusionner deux compteurs

- Permet de répartir le décompte sur plusieurs environnements
- Chaque environnement remplit ses registres
- Les registres sont fusionnés plus tard
- Peu de données sont à transférer : juste un set de registres

Des algorithmes récents

- LogLog
 - Publié en 2003 par Marianne Durand & Philippe Flajolet (INRIA)
- HyperLogLog
 - Publié en 2007 par Philippe Flajolet, Eric Fusy, Olivier Gandouet et Frédéric Meunier (INRIA / LIRMM)

Pour approfondir

- Présentation à Devoxx de DuyHai DOAN
 - http://cfp.devoxx.fr/2015/talk/HLV-3716/Algorithmes_distribues_pour_le_Big_Data
- Les papiers sur l'algorithme :
 - LogLog: http://algo.inria.fr/flajolet/
 Publications/DuFlO3.pdf
 - HyperLogLog: http://algo.inria.fr/flajolet/
 Publications/FIFuGaMe07.pdf

Vous avez une heure!

- Scala or Java choose your weapon!
- https://github.com/flegall/xke-hyperloglog

Pour conclure

- C'est puissant, c'est très approprié si vos données sont réparties
- Même si c'est simple, ne les implémentez pas vous-même: il y'a pas mal d'implémentations déjà écrites
 - https://github.com/twitter/algebird (utilisé par Spark)

Questions

