Probabilistic data structures. Part 3. Frequency

Presentation · September 2016

DOI: 10.13140/RG.2.2.14861.54241

CITATIONS

0

1 author:

Andrii Gakhov

V. N. Karazin Kharkiv National University

17 PUBLICATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Time Series Forecasting with Python / MOOC at Udemy View project

Probabilistic Data Structures and Algorithms for Big Data Applications. View project

READS 163

PROBABILISTIC DATA STRUCTURES

ALL YOU WANTED TO KNOW BUT WERE AFRAID TO ASK

PART 3: FREQUENCY

Andrii Gakhov tech talk @ ferret

FREQUENCY

Agenda:

- Count-Min Sketch
- Majority Algorithm
- Misra-Gries Algorithm

THE PROBLEM

 To estimate number of times an element occurs in a set

COUNT-MIN SKETCH

COUNT-MIN SKETCH

- proposed by G. Cormode and S. Muthukrishnan in 2003
- CM Sketch is a sublinear space data structure that supports:
 - add element to the structure
 - count number of times the element has been added (frequency)
- Count-Min Sketch is described by 2 parameters:
 - m number of buckets
 (independent from n, but much smaller)
 - **k** number of different hash functions, that map to 1...m (usually, k is much smaller than m)
- required fixed space: m*k counters and k hash functions

COUNT-MIN SKETCH: ALGORITHM

- Count-Min Sketch is simply an matrix of counters (initially all 0), where each row corresponds to a hash function h_i , i=1...k
- To add element into the sketch calculate all k hash functions increment counters in positions [i, h_i(element)], i=1...k

COUNT-MIN SKETCH: ALGORITHM

- Because of **soft collisions**, we have **k** estimations of the true frequency of the element, but because we never decrement counter it can only *overestimate*, **not underestimate**.
- To get frequency of the element we calculate all k hash functions and return the minimal value of the counters in positions [i, h_i(element)], i=1...k.
- Time needed to add element or return its frequency is a fixed constant O(k), assuming that every hash function can be evaluated in a constant time.

COUNT-MIN SKETCH: EXAMPLE

- Consider Count-Min Sketch with 16 columns (m=16)
- Consider 2 hash functions (k=2):

h₁ is MurmurHash3 and h₂ is Fowler-Noll-Vo

(to calculate the appropriate index, we divide result by mod 16)

	0		2	3	4	5	6	7	8	9	10	П	12	13	14	15
I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Add element to the structure: "berlin"

 $h_1("berlin") = 4, h_2("berlin") = 12$

													. –			15
	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0	0	0		0	0	0

COUNT-MIN SKETCH: EXAMPLE

• Add element "berlin" 5 more times (so, 6 in total):

Add element "bernau": h₁("bernau") = 4, h₂("bernau") = 4

	0		2	3	4	5	6	7	8	9	10	11	12	13	14	15
I	0	0	0	0	7	0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0		0	0	0	0	0	0	0	6	0	0	0

• Add element "paris": h_1 ("paris") = 11, h_2 ("paris") = 4

	0	1	2	3	4	5	6	7	8	9	10	П	12	13	14	15
1	0	0	0	0	7	0	0	0	0	0	0		0	0	0	0
2	0	0	0	0	2	0	0	0	0	0	0	0	6	0	0	0

COUNT-MIN SKETCH: EXAMPLE

	0		2	3	4	5	6	7	8	9	10	П	12	13	14	15
I	0	0	0	0	7	0	0	0	0	0	0		0	0	0	0
2	0	0	0	0	2	0	0	0	0	0	0	0	6	0	0	0

Get frequency for element: "london":

```
h_1("london") = 7, h_2("london") = 4
freq("london") = min (0, 2) = 0
```

• Get frequency for element: "berlin":

```
h_1("berlin") = 4, h_2("berlin") = 12
freq("berlin") = min (7, 6) = 6
```

Get frequency for element: "warsaw":

```
h_1("warsaw") = 4, h_2("warsaw") = 12
freq("warsaw") = min (7, 6) = 6 !!! due to hash collision
```

COUNT-MIN SKETCH: PROPERTIES

- Count-Min Sketch only returns overestimates of true frequency counts, never underestimates
- To achieve a target error probability of δ , we need $k \ge \ln 1/\delta$.
 - for δ around 1%, k = 5 is good enough
- Count-Min Sketch is essentially the same data structure as the Counting Bloom filters.

The difference is followed from the usage:

- Count-Min Sketch has a sublinear number of cells, related to the desired approximation quality of the sketch
- Counting Bloom filter is sized to match the number of elements in the set

COUNT-MIN SKETCH: APPLICATIONS

- AT&T has used Count-Min Sketch in network switches to perform analyses on network traffic using limited memory
- At Google, a precursor of the count-min sketch (called the "count sketch") has been implemented on top of their
 MapReduce parallel processing infrastructure
- Implemented as a part of Algebird library from Twitter

COUNT-MIN SKETCH: PYTHON

- https://github.com/rafacarrascosa/countminsketch
 CountMinSketch is a minimalistic Count-min Sketch in pure Python
- https://github.com/farsightsec/fsisketch
 FSI Sketch a disk-backed implementation of the Count-Min Sketch algorithm

COUNT-MIN SKETCH: READ MORE

- http://dimacs.rutgers.edu/~graham/pubs/papers/cmlatin.pdf
- http://dimacs.rutgers.edu/~graham/pubs/papers/ cmencyc.pdf
- http://dimacs.rutgers.edu/~graham/pubs/papers/ cmsoft.pdf
- http://theory.stanford.edu/~tim/s15/I/I2.pdf
- http://www.cs.dartmouth.edu/~ac/Teach/CS49-Fall11/
 Notes/lecnotes.pdf

MAJORITY PROBLEM

 To find a single element that occurs strictly more than n / 2 times

MAJORITY PROBLEM

- Mostly a toy problem, but it let us better understand the frequency problems for data streams
- **Majority problem** has been formulated as a research problem by J Strother Moore in the *Journal of Algorithms* in 1981.
- It's possible that such element does not exists
- It could be at most one majority element in the set
- If such element exists, it will be equal to the <u>median</u>. So, the **Naïve linear-time solution** compute the median of the set
 - Problem: it requires multiple pass through the stream

MAJORITY PROBLEM

- The Boyer-Moore Majority Vote Algorithm has been invented by Bob Boyer and J Strother Moore in 1980 to solve the Majority Problem in a single pass through the data stream.
 - The similar solution was independently proposed by Michael J. Fischer and Steven L. Salzberg in 1982. This is the most popular algorithm for undergraduate classes due to its simplicity.
- An important pre-requirement is that the majority element actually exists, without it the output of the algorithm will be an arbitrary element of the data stream.
- Algorithm requires only 1 left-to-right pass!
- The Data structure for the Majority Algorithm just a pair of an integer counter and monitored element current

MAJORITY ALGORITHM: ALGORITHM

- Initialise counter with 1 and current with the first element from the left
- Going from left to right:
 - If counter equals to 0, then take the current element as the current and set counter to 1
 - if **counter** isn't 0, then increase **counter** by 1 if the element equals to **current** or decrease **counter** by 1 otherwise
- The last current is the majority element (if counter bigger that 0)

Intuition: each element that contains a non-majority-value can only "cancel out" one copy of the majority value. Since more than n/2 of the elements contain the majority value, there is *guaranteed to be a copy of it left standing* at the end of the algorithm.

MAJORITY ALGORITHM: EXAMPLE

- Consider the following set of elements: {3,2,3,2,2,3,3,3}
- Iterate from left to right and update counter:

MAJORITY: READ MORE

- https://courses.cs.washington.edu/courses/cse522/14sp/ lectures/lect04.pdf
- http://theory.stanford.edu/~tim/s16/I/I2.pdf

HEAVY HITTERS PROBLEM

To find elements that occurs more than n / k
 times (n >> k)

* also known as k-frequency-estimation

HEAVY HITTERS PROBLEM

- There are **not more** than **k** such values
- The majority problem is a particular case of the heavy hitters problem
 - $\mathbf{k} \approx 2 \delta$ for a small value $\delta > 0$
 - with the additional promise that a majority element exists
- **Theorem:** There is no algorithm that solves the heavy hitters problems in one pass while using a sublinear amount of auxiliary space
- ε-approximate heavy hitters (ε-HH) problem:
 - every value that occurs at least n/k times is in the list
 - every value in the list occurs at least n/k εn times in the set
- ε-HH can be solved with Count-Min Sketch as well, but we consider Misra-Gries / Frequent algorithm here ...

MISRA-GRIES SUMMARY

MISRA-GRIES / FREQUENT ALGORITHM

- A generalisation of the **Majority Algorithm** to track multiple frequent items, known as **Frequent Algorithm**, was proposed by Erik D. Demaine, et al. in 2002.
 - After some time it was discovered that the Frequent algorithm actually the same as the algorithm that was published by Jayadev Misra and David Gries in 1982, known now as Misra-Gries Algorithm
- The trick is to run the Majority algorithm, but with many counters instead of 1
- The *time cost* of the algorithm is dominated by the **O(1)** dictionary operations per update, and the cost of decrementing counts

MISRA-GRIES: ALGORITHM

The Data structure for Misra-Gries algorithm consists of 2 arrays:

• an array of k-1 frequency counters C (all 0) and k-1 locations X* (empty set)

For every element x_i in the set:

- If x_i is already in X* at some index j:
 - increase its corresponding frequency counter by 1: C[j] = C[j] + 1
- If x_i not in X*:
 - If size of X* less than k (so, there is free space in the top):
 - append x_i to X* at index j
 - set the corresponding frequency counter C[j] = 1
 - else If X* is already full:
 - decrement all frequency counters by 1: C[j] = C[j] 1, j=1..k-1
 - remove such elements from X* whose counters are 0.

Top k-1 frequent elements: $X^*[j]$ with frequency estimations C[j], j=1..k-1

MISRA-GRIES: EXAMPLE

- Consider the following set of elements: $\{3,2,1,2,2,3,1,3\}$, n=8
- We need to find top 2 elements in the set that appears at least n/3 times.

Step 1: {3,2,1,2,2,3,1,3}
 Element {3} isn't in X* already and X* isn't full, so we add it at position 0 and set C[0] = 1

Step 2: {3,2,1,2,2,3,1,3}
 Element {2} isn't in X* already and X* isn't full, so we add it at position 1 and set C[1] = 1

C:		
X*:	3	2

MISRA-GRIES: EXAMPLE

Step 3: {3,2,1,2,2,3,1,3}
 Element {1} isn't in X* already, but X* is full, so decrement all counters and remove elements that have counters less then 1:

• Step 4: $\{3,2,1,2,2,3,1,3\}$ Element $\{2\}$ isn't in X^* already and X^* isn't full, so we add it at position 0 and set C[0] = 1

Step 5: {3,2,1,2,2,3,1,3}
 Element {2} is in X* at position 0, so we increase its counter C[0] = C[0] + 1 = 2

C: 2 0 X*: 2

MISRA-GRIES: EXAMPLE

Step 6: {3,2,1,2,2,3,1,3}
 Element {3} isn't in X* already and X* isn't full, so we append {3} at position 1 and set its counter to 1: C[1] = 1

C: 2 | 1 | X*: 2 | 3

Step 7: {3,2,1,2,2,3,1,3}
 Element {1} isn't in X* already, but X* is full, so decrement all counters and remove elements that have 0 as the counters values:

Step 8: {3,2,1,2,2,3,1,3}
 Element {3} isn't in X* already and X* isn't full, so we append {3} at position 1 and set its counter to 1: C[1] = 1

X*: 2 3

Top 2 elements

MISRA-GRIES: PROPERTIES

- The algorithm identifies at most **k-1** candidates without any probabilistic approach.
- It's still open question how to process such updates quickly, or particularly, how to decrement and release several counters simultaneously.
 - For instance, it was proposed to use doubly linked list of counters and store only the differences between same-value counter's groups and use.
 With such data structure each counter no longer needs to store a value, but rather its group and its monitored element.

MISRA-GRIES: READ MORE

- https://courses.cs.washington.edu/courses/cse522/14sp/ lectures/lect04.pdf
- http://dimacs.rutgers.edu/~graham/pubs/papers/ encalgs-mg.pdf
- http://drops.dagstuhl.de/opus/volltexte/2016/5773/pdf/
 3.pdf
- http://theory.stanford.edu/~tim/s16/I/I2.pdf

THANK YOU

- @gakhov
- ▶ linkedin.com/in/gakhov
- www.datacrucis.com