Frequent Itemsets

The Market-Basket Model Association Rules A-Priori Algorithm

Mining of Massive Datasets
Leskovec, Rajaraman, and Ullman
Stanford University

The Market-Basket Model

- A large set of *items*, e.g., things sold in a supermarket.
- A large set of baskets, each of which is a small set of the items, e.g., the things one customer buys on one day.

Support

- Simplest question: find sets of items that appear "frequently" in the baskets.
- Support for itemset I = the number of baskets containing all items in I.
 - Sometimes given as a percentage.
- Given a support threshold s, sets of items that appear in at least s baskets are called frequent itemsets.

Example: Frequent Itemsets

- Items={milk, coke, pepsi, beer, juice}.
- Support = 3 baskets.

$$B_1 = \{m, c, b\}$$
 $B_2 = \{m, p, j\}$
 $B_3 = \{m, b\}$ $B_4 = \{c, j\}$
 $B_5 \neq \{m, p, b\}$ $B_6 \neq \{m, c, b, j\}$
 $B_7 \neq \{c, b, j\}$ $B_8 = \{b, c\}$

Frequent/itemsets: {m}, {c}, {b}, {j}, {m,b}, {b,c}, {c,i}.

Applications

- Items = products; baskets = sets of products someone bought in one trip to the store.
- Example application: given that many people buy beer and diapers together:
 - Run a sale on diapers; raise price of beer.
- Only useful if many buy diapers & beer.
 - Essential for brick-and-mortar stores, not on-line stores.

Applications – (2)

- Baskets = sentences; items = documents containing those sentences.
- Items that appear together too often could represent plagiarism.
- Notice items do not have to be "in" baskets.
 - But it is better if baskets have small numbers of items, while items can be in large numbers of baskets.

Applications – (3)

- Baskets = documents; items = words.
- Unusual words appearing together in a large number of documents, e.g., "Brad" and "Angelina," may indicate an interesting relationship.

Scale of the Problem

- WalMart sells 100,000 items and can store billions of baskets.
- The Web has billions of words and many billions of pages.

Association Rules

- If-then rules about the contents of baskets.
- $\{i_1, i_2,...,i_k\} \rightarrow j$ means: "if a basket contains all of $i_1,...,i_k$ then it is *likely* to contain j."
- Confidence of this association rule is the probability of j given $i_1,...,i_k$.
 - That is, the fraction of the baskets with $i_1,...,i_k$ that also contain j.

Example: Confidence

$$B_{1} = \{m, c, b\}$$
 $B_{2} = \{m, p, j\}$ $B_{3} = \{m, b\}$ $B_{4} = \{c, j\}$ $B_{5} = \{m, p, b\}$ $B_{6} = \{m, c, b, j\}$ $B_{7} = \{c, b, j\}$ $B_{8} = \{b, c\}$

- An association rule: $\{m, b\} \rightarrow c$.
 - Confidence = 2/4 = 50%.

Finding Association Rules

- Question: "find all association rules with support $\geq s$ and confidence $\geq c$."
 - Note: "support" of an association rule is the support of the set of items on the left.
- Hard part: finding the frequent itemsets.
 - Note: if $\{i_1, i_2, ..., i_k\} \rightarrow j$ has high support and confidence, then both $\{i_1, i_2, ..., i_k\}$ and $\{i_1, i_2, ..., i_k, j\}$ will be "frequent."

Finding Association Rules — (2)

- Find all sets with support at least cs.
- 2. Find all sets with support at least s.
- 3. If $\{i_1, i_2, ..., i_k, j\}$ has support at least cs, see which subsets missing one element have support at least s.
 - Take j to be the missing element.
- 4. $\{i_1, i_2, ..., i_k\} \rightarrow j$ is an acceptable association rule if $\{i_1, i_2, ..., i_k\}$ has support $s_1 \geq s$, $\{i_1, i_2, ..., i_k, j\}$ has support $s_2 \geq cs$, and s_2/s_1 , the confidence of the rule, is at least c.

Computation Model

- Typically, data is kept in flat files.
- Stored on disk.
- Stored basket-by-basket.
- Expand baskets into pairs, triples, etc. as you read baskets.
 - Use k nested loops to generate all sets of size k.

File Organization

Example: items are positive integers, and boundaries between baskets are -1.

Computation Model — (2)

- The true cost of mining disk-resident data is usually the number of disk I/O's.
- In practice, algorithms for finding frequent itemsets read the data in passes – all baskets read in turn.
- Thus, we measure the cost by the number of passes an algorithm takes.

Main-Memory Bottleneck

- For many frequent-itemset algorithms, main memory is the critical resource.
- As we read baskets, we need to count something, e.g., occurrences of pairs.
- The number of different things we can count is limited by main memory.
- Swapping counts in/out is a disaster.

Finding Frequent Pairs

- The hardest problem often turns out to be finding the frequent pairs.
 - Why? Often frequent pairs are common, frequent triples are rare.
 - Why? Support threshold is usually set high enough that you don't get too many frequent itemsets.
- We'll concentrate on pairs, then extend to larger sets.

Naïve Algorithm

- Read file once, counting in main memory the occurrences of each pair.
 - From each basket of n items, generate its n(n-1)/2 pairs by two nested loops.
- Fails if (#items)² exceeds main memory.
 - Remember: #items can be 100K (Wal-Mart) or 100B (Web pages).

Details of Main-Memory Counting

- Two approaches:
 - 1. Count all pairs, using a triangular matrix.
 - 2. Keep a table of triples [i, j, c] = "the count of the pair of items $\{i, j\}$ is c."
- (1) requires only 4 bytes/pair.
 - Note: always assume integers are 4 bytes.
- (2) requires 12 bytes, but only for those pairs with count > 0.

Triangular matrix

Tabular method

Triangular-Matrix Approach

- Number items 1, 2,...
 - Requires table of size O(n) to convert item names to consecutive integers.
- Count {*i*, *j*} only if *i* < *j*.
- Keep pairs in the order {1,2}, {1,3},..., {1,n},
 {2,3}, {2,4},...,{2,n}, {3,4},..., {3,n},...{n -1,n}.

Triangular-Matrix Approach – (2)

Find pair {i, j}, where i<j, at the position:</p>

$$(i-1)(n-i/2) + j-i$$

■ Total number of pairs n(n-1)/2; total bytes about $2n^2$.

Details of Tabular Approach

- Total bytes used is about 12p, where p is the number of pairs that actually occur.
 - Beats triangular matrix if at most 1/3 of possible pairs actually occur.
- May require extra space for retrieval structure,
 e.g., a hash table.

The A-Priori Algorithm

Monotonicity of "Frequent"
Candidate Pairs
Extension to Larger Itemsets

A-Priori Algorithm

- A two-pass approach called a-priori limits the need for main memory.
- Key idea: monotonicity: if a set of items appears at least s times, so does every subset of s.
- Contrapositive for pairs: if item i does not appear in s baskets, then no pair including i can appear in s baskets.

A-Priori Algorithm – (2)

- Pass 1: Read baskets and count in main memory the occurrences of each item.
 - Requires only memory proportional to #items.
- Items that appear at least s times are the frequent items.

A-Priori Algorithm – (3)

- Pass 2: Read baskets again and count in main memory only those pairs both of which were found in Pass 1 to be frequent.
- Requires memory proportional to square of *frequent* items only (for counts), plus a list of the frequent items (so you know what must be counted).

Picture of A-Priori

28

Detail for A-Priori

- You can use the triangular matrix method with n = number of frequent items.
 - May save space compared with storing triples.
- Trick: number frequent items 1,2,... and keep a table relating new numbers to original item numbers.

A-Priori Using Triangular Matrix

Frequent Triples, Etc.

- For each k, we construct two sets of k-sets (sets of size k):
 - $C_k = candidate \ k$ -sets = those that might be frequent sets (support $\geq s$) based on information from the pass for k-1.
 - L_k = the set of truly frequent k-sets.

Passes Beyond Two

- C_1 = all items
- In general, L_k = members of C_k with support $\geq s$.
 - Requires one pass.
- $C_{k+1} = (k+1)$ -sets, each k of which is in L_k .

Memory Requirements

- At the k^{th} pass, you need space to count each member of C_k .
- In realistic cases, because you need fairly high support, the number of candidates of each size drops, once you get beyond pairs.

Improvements to A-Priori

Park-Chen-Yu Algorithm
Multistage and Multihash
Single-Pass Approximate Algorithms

Mining of Massive Datasets Leskovec, Rajaraman, and Ullman Stanford University

PCY Algorithm

- During Pass 1 of A-priori, most memory is idle.
- Use that memory to keep counts of buckets into which pairs of items are hashed.
 - Just the count, not the pairs themselves.
- For each basket, enumerate all its pairs, hash them, and increment the resulting bucket count by 1.

PCY Algorithm – (2)

- A bucket is *frequent* if its count is at least the support threshold.
- If a bucket is not frequent, no pair that hashes to that bucket could possibly be a frequent pair.
- On Pass 2, we only count pairs that hash to frequent buckets.

Picture of PCY

Pass 1 Pass 2

Pass 1: Memory Organization

- Space to count each item.
 - One (typically) 4-byte integer per item.
- Use the rest of the space for as many integers, representing buckets, as we can.

PCY Algorithm – Pass 1

```
FOR (each basket) {
 FOR (each item in the basket)
 add 1 to item's count;
 FOR (each pair of items) {
 hash the pair to a bucket;
 add 1 to the count for that bucket
 }
}
```

Observations About Buckets

- A bucket that a frequent pair hashes to is surely frequent.
 - We cannot use the hash table to eliminate any member of this bucket.
- Even without any frequent pair, a bucket can be frequent.
 - Again, nothing in the bucket can be eliminated.

Observations – (2)

- 3. But in the best case, the count for a bucket is less than the support s.
 - Now, all pairs that hash to this bucket can be eliminated as candidates, even if the pair consists of two frequent items.

PCY Algorithm – Between Passes

- Replace the buckets by a bit-vector (the "bitmap"):
 - 1 means the bucket is frequent; 0 means it is not.
- 4-byte integers are replaced by bits, so the bitvector requires 1/32 of memory.
- Also, decide which items are frequent and list them for the second pass.

PCY Algorithm – Pass 2

- Count all pairs {i, j} that meet the conditions for being a candidate pair:
 - 1. Both *i* and *j* are frequent items.
 - 2. The pair {i, j}, hashes to a bucket number whose bit in the bit vector is 1.

Memory Details

- Buckets require a few bytes each.
 - Note: we don't have to count past s.
 - # buckets is O(main-memory size).
- On second pass, a table of (item, item, count) triples is essential.
 - Thus, hash table must eliminate 2/3 of the candidate pairs for PCY to beat a-priori.

Multistage Algorithm

- Key idea: After Pass 1 of PCY, rehash only those pairs that qualify for Pass 2 of PCY.
- On middle pass, fewer pairs contribute to buckets, so fewer false positives – frequent buckets with no frequent pair.

Multistage Picture

Multistage – Pass 3

- Count only those pairs {i, j} that satisfy these candidate pair conditions:
 - 1. Both *i* and *j* are frequent items.
 - 2. Using the first hash function, the pair hashes to a bucket whose bit in the first bit-vector is 1.
 - 3. Using the second hash function, the pair hashes to a bucket whose bit in the second bit-vector is 1.

Important Points

- The hash functions have to be independent.
- We need to check both hashes on the third pass.
 - If not, we would wind up counting pairs of frequent items that hashed first to an infrequent bucket but happened to hash second to a frequent bucket.

Multihash

- Key idea: use several independent hash tables on the first pass.
- Risk: halving the number of buckets doubles the average count. We have to be sure most buckets will still not reach count s.
- If so, we can get a benefit like multistage, but in only 2 passes.

Multihash Picture

All (Or Most) Frequent Itemsets In ≤ 2 Passes

Simple Algorithm
Savasere-Omiecinski- Navathe (SON)
Algorithm
Toivonen's Algorithm

Simple Algorithm

- Take a random sample of the market baskets.
- Run a-priori or one of its improvements (for sets of all sizes, not just pairs) in main memory, so you don't pay for disk I/O each time you increase the size of itemsets.
- Use as your support threshold a suitable, scaled-back number.
 - Example: if your sample is 1/100 of the baskets, use s/100 as your support threshold instead of s.

Main-Memory Picture

Copy of sample baskets

Space for counts

Simple Algorithm – Option

- Optionally, verify that your guesses are truly frequent in the entire data set by a second pass.
- But you don't catch sets frequent in the whole but not in the sample.
 - Smaller threshold, e.g., s/125 instead of s/100, helps catch more truly frequent itemsets.
 - But requires more space.

SON Algorithm

- Repeatedly read small subsets of the baskets into main memory and perform the first pass of the simple algorithm on each subset.
- An itemset becomes a candidate if it is found to be frequent in any one or more subsets of the baskets.

SON Algorithm – Pass 2

- On a second pass, count all the candidate itemsets and determine which are frequent in the entire set.
- Key "monotonicity" idea: an itemset cannot be frequent in the entire set of baskets unless it is frequent in at least one subset.

SON Algorithm – Distributed Version

- This idea lends itself to distributed data mining.
- If baskets are distributed among many nodes, compute *local* frequent itemsets at each node, then distribute the candidates from each node.
- Each node counts all the candidate itemsets.
- Finally, accumulate the counts of all candidates.

Toivonen's Algorithm

- Start as in the simple algorithm, but lower the threshold slightly for the sample.
 - Example: if the sample is 1% of the baskets, use s/125 as the support threshold rather than s/100.
 - Goal is to avoid missing any itemset that is frequent in the full set of baskets.

Toivonen's Algorithm – (2)

- Add to the itemsets that are frequent in the sample the *negative border* of these itemsets.
- An itemset is in the negative border if it is not deemed frequent in the sample, but all its immediate subsets are.

Example: Negative Border

- {A,B,C,D} is in the negative border if and only if:
 - 1. It is not frequent in the sample, but
 - 2. All of {*A*,*B*,*C*}, {*B*,*C*,*D*}, {*A*,*C*,*D*}, and {*A*,*B*,*D*} are.
- {A} is in the negative border if and only if it is not frequent in the sample.
 - Because the empty set is always frequent.
 - Unless there are fewer baskets than the support threshold (silly case).

Picture of Negative Border

Toivonen's Algorithm – (3)

- In a second pass, count all candidate frequent itemsets from the first pass, and also count their negative border.
- If no itemset from the negative border turns out to be frequent, then the candidates found to be frequent in the whole data are *exactly* the frequent itemsets.

Toivonen's Algorithm – (4)

- What if we find that something in the negative border is actually frequent?
- We must start over again with another sample!
- Try to choose the support threshold so the probability of failure is low, while the number of itemsets checked on the second pass fits in main-memory.

If Something in the Negative Border Is Frequent . . .

Theorem:

If there is an itemset that is frequent in the whole, but not frequent in the sample, then there is a member of the negative border for the sample that is frequent in the whole.

Proof:

- Suppose not; i.e.;
 - 1. There is an itemset *S* frequent in the whole but not frequent in the sample, and
 - 2. Nothing in the negative border is frequent in the whole.
- Let T be a smallest subset of S that is not frequent in the sample.
- T is frequent in the whole (S is frequent + monotonicity).
- T is in the negative border (else not "smallest").