

Massive Data Computing Lab @ HIT

大数据计算基础

第三章 面向大数据的数据结构

哈尔滨工业大学 刘显敏 liuxianmin@hit.edu.cn

预览

- 谷歌/淘宝是怎么做下面这些事情的
 - 取样
 - 比例取样
 - 固定size取样
 - 频度统计
 - 统计item发生的次数
 - 白名单过滤
 - 统计不同查询的个数
 - 评估用户访问的均匀性
 - 发现最热item
- 简单的数据统计问题,在大数据场合下,新的方法

流

- 数据以流的方式进入
 - -搜索引擎的查询请求
 - 微博更新
- 特点
 - 无穷
 - 非平稳
 - 流的到达速率取决于用户行为,系统无法控制
- 元素 (Element)
 - Tuple

大数据下的系统限制

- 流源源不断地来
 - 要求实时处理
- 系统限制
 - 存储限制,不能存这么多
 - 存得多,处理量也大,处理能力限制
- NSA (美国棱镜门)
 - 存几个月
- 流处理
 - 有限存储情况下,怎么实时处理?
 - Online learning

模型

两种查询

- 1. 固定查询:
 - Standing query
 - 从不停止
 - 例:
 - 历史最高温度
 - 事先写好
- 2. Ad-hoc查询
 - 不全存,但还: 存一些内容
 - 根据这些存储内容应答

问题

- 取样:
 - 随机取样(Sampling)
 - 过滤(白名单):选取特定属性的元素 (Filtering)
- 计数(一定窗口内)
 - 有多少个不同的元素? (distinct elements)
 - 各元素的Popularity?
 - •特征:各阶矩
 - 谁最流行?

应用

- Google:
 - 查询流
 - 发现最流行的查询关键字
- Yahoo:
 - 发现最流行的页面
- 微博:
 - 发现最热的话题
 - 找人
- 传感器网络
- 电话记录
 - 美国,棱镜门
- 网络交换机
 - 流量统计,优化路由
 - 检测DDoS攻击

抽样

- 两种抽样
 - 固定比率抽样
 - 1 in 10
 - 固定Size抽样
 - 总是保持s个元素

固定比率抽样

- 应用场合
 - 搜索引擎,一个用户的搜索中,重复的有多少?
 - 存不了全部,可以存1/10
- 最明显的办法
 - 每来一个query
 - 生成一个随机整数: 0...9
 - 如果是0,就存起来
 - 1/10的采样
 - 然后统计其中的用户重复搜索比例
- 对吗?

有问题

- 假设:一个用户所有搜索字符串中,x个查询了一次,d个查询了两次,没有其他查询。
- 重复查询占比: d/(x+d)
- 随机采样10%后,重复查询占比是怎样的?
 - 采样后,获得(x+2d)/10个查询,其中x/10个查询是属于x,肯定只出现一次
 - 针对d的2d/10个查询
 - d中任一查询,两次都被抽中的概率为1/10×1/10 = 1/100
 - 所以, 平均有d/100个查询会被抽中两次, 占2d/100个查询
 - 剩下2d/10-2d/100=18d/100次查询,也只出现一次。
- 结果 $\frac{\frac{d}{100}}{\frac{x}{10} + \frac{d}{100} + \frac{18d}{100}} = \frac{d}{10x + 19d}$
- 不等于d/(x+d)。错误

正确方法: 按用户采样

- 挑1/10的用户,观察它们的全部查询
- 采样方法
 - Hash(User ID) mod 10,把用户分到十个桶中
 - -选第一个桶的用户(hash后结果为0)
- 挑2/10的用户怎么办?
 - 选前面两个桶

固定Size抽样

- 总是保持s个元素
 - 这s个元素,是对过去所有元素的均匀取样
 - 即:过去所有元素,进入这s个元素的概率相同
- 直观方案:
 - 全存起来,然后从中随机挑s个
- 大数据下,因为存储空间的限制,不可行
- 流方案
 - 进来一个新元素时,
 - 新元素以概率p进入s
 - 原有的s个元素按一定的概率从s中剔除

新元素进入S的概率p

- 假设已到达n个元素,它们以s/n的概率被采样,组成s个元素的集合
- 新进来一个元素,一共到达了n+1个元素。
 - 这n+1元素,以相同概率进入s
 - 这个概率: s/(n+1)
 - 所以,这个新元素以s/(n+1)的概率进入s

$$p = s/(n+1)$$

S中原元素的剔除策略

- 原来在s个元素集合中的元素, 随机剔除一个
- 不被剔除的概率

$$(1 - \frac{s}{n+1}) + (\frac{s}{n+1})(\frac{s-1}{s}) = \frac{n}{n+1}$$

新元素不进s的概率 | 新元素进s,但在s中不被剔除的概率

- 原先,这n个元素,是以s/n概率进入s的。
- 这一轮过后,任一元素留在s中的概率 $\frac{s}{n} \cdot \frac{n}{n+1} = \frac{s}{n+1}$
- 和新到元素的留下概率s/(n+1)相等
- 结果: 所有n+1个元素,以s/(n+1)的概率留下

示例

• N = 6

q w e r t y u i o p <mark>a s d f g h</mark> j k l z x c v b n m

q w e r t y u i o p a s d f g h j k l z x c v b n m

q w e r t y u i o p a s d f g h j k l z x c v b n m

q w e r t y u i o p a s d f g h j k l z x c v b n m

←— Past

Future ----

应用: 统计滑动窗中1的个数

- 频率
- 简单方案
 - FIFO,窗口大小:N
 - 存起来
 - 然后统计
- 但是: N太大(Billion)/流太多(Billion),存不下。怎么办?
 - 近似方案

统计滑动窗中1的个数

- 如果1均匀分布,容易估计
- · 从流开始时刻,统计1/0个数: S/Z
- 估计窗口N内1的个数: $N \cdot \frac{S}{S+Z}$
- 如果1的分布不均匀呢?

DGIM方法

- 每个流, 存储 **O**(log²N) 比特
- 结果误差不超过正确结果的50%
 - 可以进一步减少

DGIM

- [Datar, Gionis, Indyk, Motwani]
- 指数窗口
- 每个窗口中包括 *i* 个1, *i*:2的幂(指数增长)
- 同样i的窗口最多可以有两个
- 窗口不重叠,可以不连续(中间可以隔0)

16 8 8

4

2 2 1

DGIM需要的存储空间

- 每个子窗(Bucket)有一个时标,记录结束 时间
 - 取值范围 1 ... N
 - 需要 $O(log_2N)$ 比特存储空间
- 每个bucket记录自己包含的1的个数
 - 取值范围: 1...logN
 - 需要 [O(log log N) bits] 存储空间

更新

- 新元素到了
- 如果一个Bucket的end time已超过当前时刻 N,drop它
- 如果新元素是0,什么也不做
- 如果是1
 - 创建一个Bucket, size = 1, end time = 当前时间
 - 如果有3个1,就合并前两个2。
 - 依次类推,如果有3个一样的小的,就合并前两个 为一个大的。
 - 雪崩式前滚

示例

Current state of the stream:

Bit of value 1 arrives

Two orange buckets get merged into a yellow bucket

Bit 1 arrives, new orange bucket is created, then 0 comes, then 1:

Buckets get merged...

State of the buckets after merging

估计1的个数

- 除了最后一个bucket,把其他bucket的size相加
 - Size就是其中1的个数
- 再加上最后一个Bucket size的一半
 - 因为最后一个bucket,只是最后一位还在N里,

Error bound: 50%

- 假设最后一个bucket的size: 2^r
- 我们在统计中算了它的一半"1",所以,最多产生2^{r-1}的错误
- 比它size小的bucket有2^{r-1},2^{r-2},2^{r-3},…,1, 每种至少有一个
- 所以,它们包含的"1"的个数至少为: $2^{r-1} + 2^{r-2} + 2^{r-3} + ... + 1 = 2^r 1$.
- 最后一个bucket在窗口中至少还有1个"1", 所以,"1"的个数至少为2°
- 所以, 最大的错误率: 2^{r-1}/2^r = 1/2 = 50%

扩展

- 同样size的bucket数目可以是r或r-1个。r > 2
- 最大Size的bucket,可以有1,...,r个
- 错误的上界1/(r-1)
- 实践中,根据需要选择r

应用:窗口内整数的和

- 把整数的每一个bit作为一个stream
- 统计每一个stream的1的个数, C_i
- 求和:

$$\sum_{i=0}^{m-1} c_i 2^i$$

小结

- 百分比取样
- 按feature (用户) 取样
- 固定Size取样
- 滑动窗取样
 - -估计1的个数
 - 求整数和

Bloom filter

- Bloom是一个人
- 从stream中选择符合特定条件的元素
- 例1: 垃圾邮件检查
 - 白名单
- 例2: Google Alert
 - Pub-Sub系统,每个人可以设定订阅的关键词
- 明显的方法
 - 建立Hash表,查询,命中
- · 大数据下, filter太多, 数据太多, 怎么办?
 - 包括10 billion 个白名单

初始化

- 白名单中包括s个允许的key值
 - -s = 1 billion
- n个检查位, n >> s, 初始化为0
- · 把这s个白名字Hash到1,...,n上
 - -对应的bit位设1
- 最后, n中大约有s个"1"
 - -事实上小于s个,因为会重合。

到底有几个1?

- 一个白名字,被均匀地撒在n个比特上
 - 撒上概率: 1/n
- 一个比特位,没有被撒上的概率
 - -被1个白名字错过的概率: 1-1/n
 - -被所有s个白名字都错过的概率
 - (1-1/n)^s = (1-1/n)^{n(s/n)}
 近似等于 e^{-s/n}
- 所以,一个比特位,被撒上的概率 -1-e^{-s/n}
- 总共, n(1-e^{-s/n})个比特位被撒上
 - 值为"1"

检查

- 来了一个邮件,把发件人地址,hash一下,如果对应的比特位为0,肯定不在白名单里,Reject
- 不在白名单里,也会被均匀撒在n个比特位上
 - 如果那个比特位碰巧是"1",就会pass
 - False positives 假阳(FP)
 - Pass: Positive
- 和n中"1"的比例有关,
 - $n(1 e^{-s/n})/n = 1 e^{-s/n}$
- 所以,可以通过增加n,降低FP概率
 - $-s = 10^9$, $n = 8 \times 10^9$,概率 1 $e^{-1/8} = 0.1185 \sim 1/8 = s/n$

改进: 多个hash函数

- 初始化
 - 对s中任一元素,用k个独立hash函数,分别撒k次
 - "1"的个数:
 - 类似前面,只是撒了ks次
 - $n(1 e^{-ks/n})$
- 检查
 - 来一封信,用这k个hash检查,全部为"1"才行。
 - False positive率
 - 混过去一个hash函数,概率(1-e^{-ks/n})
 - 混过去全部k个hash检查, 概率(1-e-ks/n)k
- K=2,概率 0.0493~1/20 << 1/8
 - 改进了性能

K的选择

- K不是越大越 好
- 对这个例子, 最优的在6的 样子。

Bloom Filter总结

- 只会false positive
- 不会false negative
 - 错杀概率 = 0
- 适合预处理
 - 先筛选一些
- 适合硬件实现
- 适合并行
 - Map-reduce

应用

- 爬网站时,边爬,边检查其网页中不同单词的个数
 - -太多或太少,都表明是一个作弊的网站
- 统计一个用户,一周内,访问了多少不同的网页
- 统计淘宝,上周,卖了多少种不同的商品?

明显的方法

- 建立一个Distinct元素列表(hash表)
- 进来一个,和列表中已有的元素对照,如果不同,就加入
- 跟踪列表Size的变化

大数据情况下

- 存不下
- 维护成本很高
- 需要
 - 减少存储要求
 - 减小计算复杂度
- Tradeoff:
 - 准确性 <> 实用性
- 估计

Flajolet-Martin方法

- 启发式算法
- 用Hash, 把N个元素,映射到至少log2(N)比特上
- 检查映射的结果,看它们尾部连0的个数: r_i
 - 例: 1100 -> 2
 - **-** 1000 -> 3
- 找出最大的 r_i
 - 例: $R = \max\{2,3\} = 3$
- 估计不同元素个数为2R
 - 例: 2³ = 8

直觉证明(Intuition)

- 通过Hash把元素均匀散布到M = log2(N)个比特上
 - Hash结果为xxx0的概率为1/2
 - Hash结果为xx00的概率为1/4
- 当我们看到一个*100时,很可能已经pass过了4个不同的元素了。
 - 估计: 4个不同元素

更形式化的证明

- 一个元素, hash后, 尾部连续r个0的概率
 (½)^r = 2^{-r}
- m个不同元素hash后的m个结果,尾部都不 "连续r个0"

- 概率:
$$(1-2^{-r})^m = ((1-2^{-r})^{2^r})^{m2^{-r}}$$

$$= e^{-m2^{-r}}$$

- 出现连续r个0的概率 1 $e^{-m2^{-r}}$
 - -m >> 2^r,概率为1,即总能得到连续r个0的结果。
 - m << 2^r,概率为0,即得不到连续r个0
- 所以,估计m = 2^r大致上是合理的。

实际应用

- 问题:
 - R加1, 2^R就涨一倍。
 - E[2^R]无穷大
- 解决办法
 - 用多个hash函数,结果组合起来
- 组合办法
 - 平均: 偶尔一个大值对结果的影响很大, 不好
 - 中值:估计的结果总是2的幂次,取值不连续,也不好
- 解决方案:
 - 样本分组
 - 组内取平均
 - 组间取中值

矩估计

- N个到达的元素,统计各不同元素的流行度 (Popularity)
 - 不同元素的集合A,
 - 各不同元素i出现的次数 m_i (流行度)
- 流行度的K阶矩

$\sum\nolimits_{i\in A} {{{(m_i)}^k}}$

- 物理意义
 - -k=0,A的size,即不同元素的个数。 |A|
 - k = 1, N, stream长度,元素个数
 - k = 2,Surprise number(奇异数),Popularity分布均匀的度量

Surprise number(奇异数)

- Popularity分布的均匀程度的度量
- 例:
 - |A| = 11: 11个视频
 - N = 100: 100次用户观看
- 观看在视频上的分布
 - Case 1: 10, 9, 9, 9, 9, 9, 9, 9, 9, 9
 - Surprise S = 910
 - 比较均匀
 - Case 2: 90, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1
 - Surprise S = 8110
 - 更不均匀

AMS方法

- Alon, Matias, and Szegedy
- 以k = 2为例
- 随机挑一个时刻,对stream采样
 - 采样获得的值存在X.el里
- · 然后对原面进来的stream中这个值计数,直到stream缩尾
 - 计数c存在X.val里
- 做多次,对最后的X.val,乘2,减1,乘n,然后求平均 $S = f(X) = n(2 \cdot c 1)$ $S = 1/k \sum_{j=1}^{k} f(X_{j})$

t = 1时采, X.el = a,结束时,有 X.val = m_a t = 3时采, X.el = b,结束时,有 X.val = m_h

分析

Count: 1 2 3 m_a

Stream: a a b b b a b a b

- a
 - 如果在最后一个a采,结束时,有X.val = 1
 - 如果在倒数第二个a采,结束时,有X.val = 2
 - **—** ...
 - 如果在t = 1时采,结束时,有 $X.val = m_a$
- 求这些 n(2*X.val 1) 的均值 $E[f(X)] = \frac{1}{n} \sum_{t=1}^{n} n(2c_t 1) = \frac{1}{n} \sum_{i} n (1 + 3 + 5 + \dots + 2m_i 1)$
- 所以 $E[f(X)] = \frac{1}{n} \sum_{i} n (m_{i})^{2} = \sum_{i} (m_{i})^{2} = S$
 - 正是我们要的

推广

• 背后是什么? 利用了

•
$$\sum_{i=1}^{m_i} (2i-1) = 2 \frac{m_i(m_i+1)}{2} - m_i = (m_i)^2$$

$$-(i+1)^2 - i^2 = 2i-1$$

• 同理,求 $(m_i)^3$,就对样本执行

$$c^3 - (c-1)^3 = 3c^2 - 3c + 1$$

再做求和平均

• 推广,求 $(m)^k$ $n(c^k - (c-1)^k)$

对Infinite Stream

- 采用前面介绍过的固定Size采样办法
 - 采样Size: k
 - 当第n个元素到达时,以k/n的概率留下
- 在采样的k个样本中计算c
 - 近似得到一个对整个流的矩估计
 - k = 2,Surprise number(奇异数),Popularity 分布均匀的度量

发现流行

• 找出过去1个月内,被看次数超过1000的视频?

DGIM方法

- 对每个视频,建立一个1/0流,统计1的个数
- 然后挑出超出1000的视频
- 大数据下,太多视频,每个视频一个 streaming不现实
 - Youtube, billions of videos

At least 1 of size 16. Partially beyond window.

2 of size 8 size 4

2 of 1 of 2 of size 2 size 1

指数衰减窗方法(EDW)

- 启发式方法
 - 我们关心的是"现在"流行啥?
 - 过去的计数,让它们慢慢衰减

- 热度 =
$$\sum_{i=1}^{t} a_i (1-c)^{t-i}$$

- a_i: 计数
- c: 衰减系数,一般取10-6,10-9

- 权重和:
$$\sum_t (1-c)^t$$
 is $1/[1-(1-c)] = 1/c$

- 等价于
 - -来一个新的a,把老热度乘1-c(即衰减),然后加上这个新a

1/c

- 实现起来非常方便

发现流行

- •实际中,为了减少存储,设一个阈值(如1/2),权重低于该阈值的,就不跟踪了
- 估计要跟踪多少个视频
- 任意时刻, 所有视频热度的和
 - 来一个视频观看,以前所有视频观看带来的热度乘 (1-c),再给对应视频的热度+1
 - 所有视频观看带来的热度的分布,也是一个等比级数,和为 $\Sigma_t(1-c)^t$ is 1/[1-(1-c)] = 1/c
- 因此,得分超过1/2的电影个数
 - 不会超过2/c
 - 否则,总分将超过1/c
- 所以, 最多只需要跟踪2/c个视频的热度
- 省

扩展到一篮子(项集Itemsets)

- 如何用EDW对项集流行度进行跟踪呢?
- 来了一篮子元素B
 - 把所有已有的元素/项集的热度乘 1-c (衰减)
 - 加新元素
 - 篮子里已有的元素和项集,热度+1
 - 热度 < 1/2的, 扔掉
 - B中出现的新子集,如果它的所有子集都在B到来之前被跟踪着,就新增这个子集
 - 直觉: 所有子集都热, 那它也可能热
 - 例:
 - *i,j*都在集里了,那么,开始计数{*i,j*}
 - {i,j} {i,k} {k,j}都在集里了,那么,开始计数{i,j,k}

跟踪多少个?

- 単item
 - -<(2/c)×篮子里的item数
- 子集
 - 和Load有关

总结

