PROBABILISTIC DATA STRUCTURES

INTRO

What is a Probabilistic Data Structure

• Trade accuracy for speed

- Trade accuracy for speed
 - meaning: they do not give 100% accurate results

- Trade accuracy for speed
 - meaning: they do not give 100% accurate results
- Have less space requirements, also called sublinear

- Trade accuracy for speed
 - meaning: they do not give 100% accurate results
- Have less space requirements, also called sublinear
 - meaning: to count N distinct items, the required space is less than N

- Trade accuracy for speed
 - meaning: they do not give 100% accurate results
- Have less space requirements, also called sublinear
 - meaning: to count N distinct items, the required space is less than N
- Bonus: are associative

GOOD ENOUGH


GOOD ENOUGH

- A query may return a wrong answer
 - But the answer is good enough (ex: count=1355, real count = 1299)

GOOD ENOUGH

- A query may return a wrong answer
 - But the answer is good enough (ex: count=1355, real count = 1299)
- Usually for BigData(tm) whatever that is


BLOOM FILTERS


WHATS IT FOR?

Membership tests

Does this SET contains a particular ELEMENT?


FALSE POSITIVES ARE POSSIBLE

An element is either MAYBE on the set, or IS NOT

FALSE POSITIVES ARE POSSIBLE FALSE NEGATIVES NEVER HAPPEN

An element is either MAYBE on the set, or IS NOT


HOW DOES IT WORK?

IT'S A BIT SET


ADDING

Note that a very long string still occupies the same couple of bits.


QUERYING


PARAMETERS

PARAMETERS

• Bitfield size (m)

PARAMETERS


- Bitfield size (m)
- Number of hash functions (k)
 - insertion and membership are O(k)

- One byte per item in the input set gives about a 2% false positive rate
 - 1024 elements to a 1KB Bloom Filter, about a 2% false positives

- One byte per item in the input set gives about a 2% false positive rate
 - 1024 elements to a 1KB Bloom Filter, about a 2% false positives
- The optimal number of hash functions is about 0.7 times the number of bits per item
 - 3 at a 10% false positive rate
 - 13 at a 0.01% false positive rate


- One byte per item in the input set gives about a 2% false positive rate
 - 1024 elements to a 1KB Bloom Filter, about a 2% false positives
- The optimal number of hash functions is about 0.7 times the number of bits per item
 - 3 at a 10% false positive rate
 - 13 at a 0.01% false positive rate
- The number of hashes dominates performance

CASSANDRA


DIATRIBE: HASHING JUST USE MURMUR3


Fraction of keys hashed without collision (64 bits)


- V{n,i} = Number of items of namespace n hashed to the i-th bin
- Variance vs Mean for random distribution


BLACK=50% FLIP-PROBABILITY, BRIGHT GREEN=OUTPUT BIT IS "STUCK" - DOESN'T EVER VARY


COUNT MIN SKETCH


WHATS IT FOR?


Top-K frequencies/Heavy hitters

WHATS IT FOR?

Top-K frequencies/Heavy hitters

- How many times have you seen X?
 - Leaderboards
 - Stats
 - Rate limiting, packet stats, etc

IT'S A 2D ARRAY


ADDING

Count-Min sketch

h_1	0	0	0	0	0	0	0	0	0	0
h_2	0	0	0	0	0	0	0	0	0	0
h_3	0	0	0	0	0	0	0	0	0	0
h_4	0	0	0	0	0	0	0	0	0	0

QUERYING


Take the minimum

PARAMETERS

- Number of hash functions
- Size of matrix

TDIGEST


Quantiles

• What's the 90% percentile for GET /my/service? and 99%?

- What's the 90% percentile for GET /my/service?
 and 99%?
- anomaly detection: trigger at some percentile threshold

- What's the 90% percentile for GET /my/service?
 and 99%?
- anomaly detection: trigger at some percentile threshold
- quantiles per metric per user/location/etc


- What's the 90% percentile for GET /my/service?
 and 99%?
- anomaly detection: trigger at some percentile threshold
- quantiles per metric per user/location/etc
- Normally you need the full data set for a given quantile
 - You cannot calculate a quantile of quantiles makes it hard to do streaming

SPARSE REPRESENTATION OF THE CUMULATIVE DISTRIBUTION FUNCTION


SPARSE REPRESENTATION OF THE CUMULATIVE DISTRIBUTION FUNCTION

 After ingesting data, the data structure has learned the "interesting" points of the CDF, called centroids


SOME DATA


EMPIRICAL CDF


"INTERESTING" POINTS


COMBINING

- Create a new t-Digest and treat the internal centroids of the two left-hand side digests as incoming data
- The resulting t-Digest is a only slightly larger, but more accurate


```
tDigest1 + tDigest2 = tDigest3
-----
incoming data => new tDigest
```

QUERYING


• 8mb of pareto-distributed data into a t-Digest

QUERYING


- 8mb of pareto-distributed data into a t-Digest
- Resulting size was 5kb
 - any percentile or quantile desired
 - accuracy was on the order of 0.002%.

PARAMETERS

- Compression
 - tradeoff of size vs accuracy
 - depends on the implementation, some expose more params than others
 - doesn't always mean the same thing

HYPERLOGLOG


Cardinality Estimation

Cardinality Estimation

- How many distinct ITEMS are there today? and yesterday? and the two days?
 - ex: unique visitors


Cardinality Estimation

- How many distinct ITEMS are there today? and yesterday? and the two days?
 - ex: unique visitors
- group-by/count without keeping all the data

IT'S COMPLICATED

...The observation that the cardinality of a multiset of uniformly-distributed random numbers can be estimated by calculating the maximum number of leading zeros in the binary representation of each number in the set.

If the maximum number of leading zeros observed is n, an estimate for the number of distinct elements in the set is 2ⁿ.


• In a random stream of integers

- In a random stream of integers
 - ~50% of the numbers (in binary) starts with"1"

- In a random stream of integers
 - ~50% of the numbers (in binary) starts with"1"
 - 25% starts with "01"

- In a random stream of integers
 - ~50% of the numbers (in binary) starts with"1"
 - 25% starts with "01"
 - 12,5% starts with "001"

- In a random stream of integers
 - ~50% of the numbers (in binary) starts with"1"
 - 25% starts with "01"
 - 12,5% starts with "001"

If you observe a random stream and see a "001", there is a higher chance that this stream has a cardinality of 8.

• number: 13,200,393

• hash: 2,005,620,294

• bits: [100010110101011001000110]

• number: 13,200,393

• hash: 2,005,620,294

• bits: [100010110101011001000110]

value: number of zeros +1 (rtl)

- number: 13,200,393
- hash: 2,005,620,294
- bits: [100010110101011001000110]

- value: number of zeros +1 (rtl)
- index: The lowest b bits used to determine the index of the register whose value is to be updated. (m=2b)

- number: 13,200,393
- hash: 2,005,620,294
- bits: [100010110101011001000110]

- value: number of zeros +1 (rtl)
- index: The lowest b bits used to determine the index of the register whose value is to be updated. (m=2b)
 - each bucket will serve as an "estimator"

ESTIMATING

- LogLog:
 - In order to compute the number of distinct values in the stream you would just take the average of all of the m buckets
 - distinct vals = constant * m * 2^(avg R)

ESTIMATING

- LogLog:
 - In order to compute the number of distinct values in the stream you would just take the average of all of the m buckets
 - distinct vals = constant * m * 2^(avg R)
- HyperLogLog uses
 - large range correction (??)
 - Harmonic Mean which tends to behave better for extreme values

HARMONIC WUT?


EXAMPLE

http://content.research.neustar.biz/blog/hll.html

UNIONS/INTERSECTIONS

How many distinct visitors we had in Monday AND Tuesday?

- Are lossless (for same HLL size)
 - Some guys tried to combine different HLL with different sizes

PARAMETERS

- number of buckets/registers
 - theoretical HLL error bounds (1.04 / sqrt(m))

THIS IS HUGE

Who's using?

- Node, Java, C, etc etc
- Postgres
- Redis
- Twitter Algebird, Scalding
- Druid (MPP)
- Basically anyone who needs to count distinct/group-by

evaluate the scenario to see if approximation is useful

- evaluate the scenario to see if approximation is useful
- test the npm packages, some are just crap

- evaluate the scenario to see if approximation is useful
- test the npm packages, some are just crap
 - I would write them in C and use ffi

END