Distributed Machine Learning

Infrequent Pattern Mining

Yi Wang

Itemset Mining

TID	Items	
1	{a,b}	
2	{b,c,d}	
3	{a,c,d,e}	
4	{a,d,e}	
5	{a,b,c}	
6	{a,b,c,d}	
7	{a}	
8	{a,b,c}	
9	{a,b,d}	
10	{b,c,e}	

- Transaction
- Item
- Itemset
- Support

セカンドライフ ゲーム secondlife	セカンドライフ and ゲーム are Japanese. セカンドライフ means secondlife. ゲーム means game. And secondlife is a game (http://secondlife.com/).	14
映像 映画 PV CM 動画コンテン ツ 動画投稿 動画 ウェブ	These are all Japaness Kanji and Chinese words means "image"	13
христианство православие orthodox	христианство and православие are Russian. христианство means Christianity. православие means Orthodox. All these three words relate to religious.	8
正妹 taiwan album beauty photo	正妹 is tranditional Chinese in Taiwan. 正妹 means beauty. Lots of people search 正妹 for beauties' photos.	7
whorf piraha chomsky anthropology linguistics	Whorf and Chomsky are all experts in anthropology and linguistics, and they did research in a tribe named Piraha.	6

"Noise" but Interesting Patters from Del.icio.us Tags

Frequent or Infrequent

- Frequent itemset mining
 - Apriori: silly and old loser targeted by all competitors.
 - FP-growth by Jiawei Han, 1663 citations. Hundreds of variants.
- Infrequent itemset mining
 - Long-tail data analysis should focus on infrequency.
 - PFP, 168 citations.
 - No variant..., but implemented in Mahout.

FP-growth

- Jiawei Han's original paper:
 http://web.engr.illinois.edu/~hanj/pdf/dami04_fptree.pdf
- Concise tutorial: <u>http://www.florian.verhein.com/teaching/2008-01-09/fp-growth-presentation_v1%20(handout).pdf</u>
- Implementation details:
 http://www.borgelt.net/papers/fpgrowth.pdf

FP-tree

- Data structure that represents input transactions in a compact way.
- When we care about only frequent itemsets, FP-tree is much smaller than input transactions.
- FP-tree is a prefix tree where nodes corresponding to items, and
- linked lists that threading nodes containing the same item.

Construct FP-tree

TID	Items	
1	{a,b}	
2	{b,c,d}	
3	{a,c,d,e}	
4	{a,d,e}	
5	{a,b,c}	
6	{a,b,c,d}	
7	{a}	
8	{a,b,c}	
9	{a,b,d}	
10	{b,c,e}	

(i) After reading TID=1 (ii) After reading TID=2

- Insert each transaction into a prefix tree.
- Link nodes corresponding to the same item.

Construct FP-tree

TID	Items	
1	{a,b}	
2	{b,c,d}	
3	{a,c,d,e}	
4	{a,d,e}	
5	{a,b,c}	
6	{a,b,c,d}	
7	{a}	
8	{a,b,c}	
9	{a,b,d}	
10	{b,c,e}	

(iv) After reading TID=10

Recursive Listing

- Frequent itemsets containing e must be in the sub-tree containing e.
- Frequent itemsets containing be must be in the sub-sub-tree.
- This recursive procedure lists all itemsets.

TID	Items	
110		
1-	{a,b}	
-2	{b,c,d}	
3	{a,c,d, \& }	
4	{a,d, ∖ }	
-5	{a,b,e}	
-6-	{a,b,c,d}	
7	[a]	
8	{a,b,c}	
9	{a,b,d}	
10	{b,c, ₹ }	

- Before the recursive procedure goes on, we define Conditional FP-tree.
- The conditional FP-tree for e counts only transactions containing e.

- Suppose minimum support = 2, "be" with support I is infrequent.
- Remove node b, but not c and d, which also have support 1. (why?)

- Because the total support of all c's and d's are large enough.
- Recursively construct conditional FP-trees lists all frequent itemsets.

- Because the total support of all c's and d's are large enough.
- Recursively construct conditional FP-trees lists all frequent itemsets.

Project Sub-trees

- We cannot really "cut" or "prune" the FP-tree while listing.
- Instead, we create a mirror when we construct conditional FP-trees.
- More memory required than storing the FP-tree.

Distributed Computing

- What if the memory is not enough?
- Solution I: Increasing minimum support.
- Solution 2: Distributing transactions by items:
 - Shard I are transactions containing e; shard 2 are transactions containing b; ...
 - Need an aggregation. E.g., "abc" and "abe".
 - Distribution is not even, as data is long-tail distributed!
 - How to do fault-recovery?

MapReduce

PFP: Outline

- Distributed data structure
 - Tree represented by Set.
 - Each branch is a tuple.
- Distributed Algorithm
 - Load Balancing
 - Parallel FP-growth
 - Aggregation

PFP: Frequency Counting

```
Procedure: Mapper(key, value=T_i)
foreach item a_i in T_i do
 Call Output(\langle a_i, '1' \rangle);
end
Procedure: Reducer(key=a_i, value=S(a_i))
C \leftarrow 0;
foreach item '1' in T_i do
 C \leftarrow C + 1;
end
Call Output(\langle null, a_i + C \rangle);
```

PFP: Distributing Tasks

```
Procedure: Mapper(key, value=T_i)
Load G-List;
Generate Hash Table H from G-List;
a[] \leftarrow Split(T_i);
for j = |T_i| - 1 \ to \ 0 \ do
 HashNum \leftarrow getHashNum(H, a[j]);
 if HashNum \neq Null then
 Delete all pairs which hash value is HashNum
 in H;
 Call
 Output(\langle HashNum, a[0] + a[1] + ... + a[j] \rangle);
 end
end
```

PFP: Distributing Tasks

Map inputs (transactions) key="": value	Sorted transactions (with infrequent items eliminated)	Map outputs (conditional transactions) key: value
facdgimp	f c a m p	p: fcam m: fca a: fc c: f
a b c f l m o	f c a b m	m: fcab b: fca a: fc c: f
bfhjo	fb	b: f
bcksp	c b p	p: c b b: c
a f c e l p m n	f c a m p	p: fcam m: fca a: fc c: f

PFP: Distributing FP-growth

```
Procedure: Reducer(key=gid,value=DB_{gid})
Load G-List;
nowGroup \leftarrow G\text{-List}_qid;
LocalFPtree \leftarrow clear;
foreach T_i in DB_i(gid) do
 Call insert - build - fp - tree(LocalFPtree, T_i);
end
foreach a_i in nowGroup do
 Define and clear a size K max heap : HP;
 Call TopKFPGrowth(LocalFPtree, a_i, HP);
 foreach v_i in HP do
 Call Output(\langle null, v_i + supp(v_i) \rangle);
 end
end
```

PFP: Distributing FP-growth

Map outputs (conditional transactions) key: value

p: fcam

m: fca

a: fc

c: f

m: fcab

b: fca

a: fc

c: f

b: f

p: cb

b: c

p: fcam

m: fca

a: fc

c: f

Reduce inputs (conditional databases) key: value

Conditional FP-trees

p: $\{fcam/fcam/cb\}$

{(c:3)} | p

m: {fca/fca/fcab}

 $\{(f:3, c:3, a:3)\} \mid m$

b: $\{fca/f/c\}$

{} | b

a: {fc/fc/fc}

 $\{(f:3, c:3)\} \mid a$

c: $\{f/f/f\}$

 $\{(f:3)\} \mid c$

PFP: Aggregation

```
Procedure: Mapper(key, value=v + \text{supp}(v))
foreach item \ a_i \ in \ v \ do
 Call Output(\langle a_i, v + \text{supp}(v) \rangle);
end
Procedure: Reducer(key=a_i, value=S(v + \text{supp}(v)))
Define and clear a size K max heap : HP;
foreach pattern v in v + \text{supp}(v) do
 if |HP| < K then
 insert v + \text{supp}(v) into HP;
 else
 if supp(HP[0].v) < supp(v) then
 delete top element in HP;
 insert v + \text{supp}(v) into HP;
 end
 end
end
Call Output(\langle null, a_i + C \rangle);
```

PFP: Conclusion

- In Mahout: <u>http://mahout.apache.org/users/misc/parallel-frequent-pattern-mining.html</u>
- What if sub-transaction databases are still too big to fit in a FP-tree?
 - Iterative MapReduce jobs for {conditional-}*FP-trees.