CPT-S 415

Big Data

Yinghui Wu EME B45

CPT-S 415 Big Data

Big Data: Theory and Practice

- ✓ Theory
 - Tractability revisited for querying big data
 - Parallel scalability
 - Bounded evaluability
- Techniques
 - Parallel algorithms
 - Bounded evaluability and access constraints
 - Query-preserving compression
 - Query answering using views
 - Bounded incremental query processing

A general approach to querying big data

Given a query Q, an access schema A and a big dataset D

- Decide whether Q is effectively bounded under A
- If so, generate a bounded query plan for Q
- 3. Otherwise, do one of the following:
 - √ 77% of conjunctive queries are boundedly evaluable
 - Efficiency: 9 seconds vs. 14 hours of MySQL
 - √ 60% of graph pattern queries are boundedly evaluable (via subgraph isomorphism)
 - ✓ Improvement: 4 orders of magnitudes

Very effective for conjunctive queries

Bounded evaluability using views

- ✓ Input: A class Q of queries, a set of views V, an access schema A
- ✓ Question: Can we find by using A, for any query $Q \in Q$ and any (possibly big) dataset D, a fraction D_Q of D such that
 - $|D_Q| \leq M$
 - ✓ a rewriting Q' of Q using V,

access views, and additionally a bounded amount of data

- \checkmark Q(D) = Q'(D_Q, V(D)), and
- \checkmark D_O can be identified in time determined by Q, V, and A?

Query Q may not be boundedly evaluable, but may be boundedly evaluable with views!

Answering query using views

Query containment: example

Minimum containment: example

Query evaluation using views: example

Strategy 2: do only necessary computation for data updates

Incremental bounded evaluability

- ✓ Input: A class Q of queries, an access schema A
- ✓ Question: Can we find by using A, for any query $Q \in Q$, any dataset D, and any changes ΔD to D, a fraction D_O of D such that
 - $\checkmark |D_Q| \leq M$,
- access an additional bounded amount of data
- \checkmark Q(D \oplus \triangle D) = Q(D) \oplus \triangle Q(\triangle D, D_O), and
- \checkmark D_O can be identified in time determined by Q and A?

Query Q may not be boundedly evaluable, but may be incrementally boundedly evaluable!

Incremental pattern queries

- ✓ Input: Q, G, Q(G), \triangle G
- ✓ Output: ΔM such that $Q(G \oplus \Delta G) = Q(G) \oplus \Delta M$
- ✓ Incremental pattern matching (simulation) is in

$$O(|\Delta G|(|Q||AFF| + |AFF|^2))$$
 time

AFF: D_Q

- Optimal for
 - single-edge deletions and general patterns
 - single-edge insertions and DAG patterns
 in O(|AFF|) time

2 times faster than its batch counterpart for changes up to 10%

Incremental Bounded Evaluability: Example

Insert e₁

Insert e3

Insert e4

Insert e₅

Ann, CTO

Dan, DB

es

Tom, Bio

Pat, DB

Don, CTO

Ross, Med

G

ΔG

Parallel query processing

Divide and conquer

manageable sizes

- \checkmark partition G into fragments $(G_1, ..., G_n)$, distributed to various sites
- ✓ upon receiving a query Q,

evaluate Q on smaller Gi

- evaluate Q(G_i) in parallel
- collect partial answers at a coordinator site, and assemble them to find the answer Q(G) in the entire G

graph pattern matching in GRAPE: 21 times faster than MapReduce

Example: Coordinator in GRAPE

Each machine (site) Si is either

- ✓ a coordinator
- ✓ a worker: conduct local computation and produce partial answers

Coordinator: receive/post queries, control termination, and assemble answers

- Upon receiving a query Q
 - post Q to all workers
 - Initialize a status flag for each worker, mutable by the worker
- Terminate the computation when all flags are true
 - Assemble partial answers from workers, and produce the final answer Q(G)

Example: Workers in GRAPE

Worker: conduct local computation and produce partial answers

- ✓ upon receiving a query Q, use local data Gi only
 - evaluate Q(Gi) in parallel

With edges to other fragments

- send messages to request data for "border nodes"
- ✓ Incremental computation w messages M
 - evaluate Q(Gi + M) in parallel
- ✓ set its flag true if no more changes to partial results, and send the partial answer to the coordinator

This step repeats until the partial answer at site Si is ready

Local computation, partial evaluation, recursion, partial answers

Query preserving compression

The cost of query processing: f(|G|, |Q|)

reduce the parameter?

Query preserving compression <R, P> for a class L of queries

- ✓ For any data collection G, $G_C = R(G)$
- Compressing

✓ For any Q in L, Q(G) = P(Q, Gc)

Post-processing

In contrast to lossless compression, retain only relevant information for

No need to restore the original graph G.

Better compression ratio!

18 times faster on average for reachability queries

Reachability queries

- Reachability
 - Input: A directed graph G, and a pair of nodes s and t in G
 - Question: Does there exist a path from s to t in G?

$$O(|V| + |E|)$$
 time

- Equivalence relation:
 - reachability relation R_e: a node pair (u,v) ∈R_e iff they have the same set of ancestors and descendants in G.
 - for any graph G, there is a unique maximum R_e, i.e., the reachability equivalence relation of G

Compress G by leveraging the equivalence relation

Reachability preserving compression

- ✓ A reachability preserving compression R for G
 - R maps each node in G to its reachability equivalence class in G_C, and each edge to an edge between two equivalence classes

Nodes in G_C: equivalence classes

- ✓ Correctness:
 - For any query Q_R(v,w) over G, v can reach w iff R(v) can reach R(w) in G_C
 - Compression R is in quadratic time
 - no post-processing function P is required.

Algorithm and example

What does it look like in real life?

Reduction: 95% in average for reachability queries

18 times faster on average for reachability queries

A principled approach: Making big data small

- Bounded evaluable queries
- Parallel query processing (MapReduce, GRAPE, etc)
- Query preserving compression: convert big data to small data
- Query answering using views: make big data small
- ✓ Bounded incremental query answering: depending on the size of the changes rather than the size of the original big data

• . . .

Yes, MapReduce is useful, but it is not the only way!

Combinations of these can do much better than MapReduce!

The journey just starts...

- How does these strategies apply to analytical/mining/learning approaches?
- How to trade off speed with accuracy for mining/learning and other Al operators?
- ✓ A declarative language and system to enable tunable computing environment (e.g., speed vs. precision)
 - MIT/UC Berkeley Blink DB; http://blinkdb.org/
- ✓ A self-adjust system to automatically find best setting?
 - Big Data \leftarrow ? → AI

. . .

Summary and Review

- ✓ What is BD-tractability? Why do we care about it?
- ✓ What is parallel scalability? Name a few parallel scalable algorithms
- What is bounded evaluability? Why do we want to study it?
- ✓ How to make big data "small"?
- ✓ Is MapReduce the only way for querying big data? Can we do better than it?
- What is query preserving data compression? Query answering using views? Bounded incremental query answering?
- ✓ If a class of queries is known not to be BD-tractable, how can we process the queries in the context of big data?

Reading

- M. Arenas, L. E. Bertossi, J. Chomicki: Consistent Query Answers in Inconsistent Databases, PODS 1999. http://web.ing.puc.cl/~marenas/publications/pods99.pdf
- Indrajit Bhattacharya and Lise Getoor. Collective Entity Resolution in Relational Data. TKDD, 2007. http://linqs.cs.umd.edu/basilic/web/Publications/2007/bhattacharya:tkdd0 7/bhattacharya-tkdd.pdf
- 3. P. Li, X. Dong, A. Maurino, and D. Srivastava. Linking Temporal Records. VLDB 2011. http://www.vldb.org/pvldb/vol4/p956-li.pdf
- 4. W. Fan and F. Geerts, Relative information completeness, PODS, 2009.
- 5. Y. Cao. W. Fan, and W. Yu. Determining relative accuracy of attributes. SIGMOD 2013.
- 6. P. Buneman, S. Davidson, W. Fan, C. Hara and W. Tan. Keys for XML. WWW 2001.