Bitmaps and Bloom Filters Redis

http://redis.io

Binary Vectors in Redis

- Redis support bit level operations
- Commands SETBIT and GETBIT let you manipulate bit locations in a bit sequence, starting at 0
- Commands BITOP, BITCOUNT, and BITPOS operate on groups of bits
 - SETBIT subscribers 0 1
 - SETBIT subscribers 98 1
 - BITCOUNT subscribers
 - SETBIT visitors 98 1
 - GETBIT subscribers 3
 - BITOP AND sub:visitors subscribers visitors
 - BITPOS sub:visitors 1

Membership queries

- Improve searches with data structures that check for the nonexistence of an item in a set.
- Can return false positives but guarantee no false negatives.
- Approximate set membership problem
- Trade-off between the space and the false positive probability.
- Generalize the hashing ideas.

Approximate set membership problem

- Suppose we have a set $S = \{s_1, s_2, ..., s_n\} \subseteq \text{universe } U$
- Represent S in such a way we can quickly answer "Is x an element of S?"
- To take as little space as possible, we allow false positive (i.e. x∉S, but we answer yes)
- If $x \in S$, we must answer yes.

Bloom filters

- Originally developed by Burton Howard Bloom in 1970 for spell-checking applications
- Consist of an arrays A[n] of n bits (space), and k independent random hash functions

$$h_1,...,h_k: U \longrightarrow \{0,1,..,n-1\}$$

- 1. Initially set the array to 0
- 2. ∀ s∈S, A[h_i(s)] = 1 for 1≤ i ≤ k
 (an entry can be set to 1 multiple times, only the first times has an effect)
- 3. To check if $x \in S$, we check whether all location $A[h_i(x)]$ for $1 \le i \le k$ are set to 1


```
If not, clearly x \notin S.
If all A[h_i(x)] are set to 1, we assume x \in S
```

Consider k=3 independent hash functions Bloom filter size n=12 bits Possible number of elements m

0	0	0	0	0	0	0	0	0	0	0	0

Initially all positions are 0

Insert X₁

Each element of S is hashed k times Each hash location set to 1

Insert X₂

Each element of S is hashed k times Each hash location set to 1

Query y

To check if y is in S, check the k hash location. If a O appears, y is not in S

Query y

If only 1s appear, conclude that y is in S This may yield false positive

The probability of a false positive

- We assume the hash function are random.
- After all the elements of S are hashed into the bloom filters ,the probability that a specific bit is still 0 is

$$p = (1 - \frac{1}{n})^{km} \approx e^{-km/n}$$

To simplify the analysis, we can assume a fraction p of the entries are still 0 after all the elements of S are hashed into bloom filters.

Probability of a false positive

• The probability of a false positive f is

$$f = (1-p)^k \approx (1-e^{-km/n})^k$$

• To find the optimal k to minimize f.

Minimize f iff minimize g=ln(f)

$$\frac{dg}{dk} = \ln(1 - e^{-km/n}) + \frac{km}{n} \frac{e^{-km/n}}{1 - e^{-km/n}}$$

$$\Rightarrow$$
k=ln(2)*(n/m)

$$\Rightarrow$$
f = $(1/2)^k$ = $(0.6185..)^{n/m}$

The false positive probability falls exponentially in n/m ,the number bits used per item !!

False positive rate for Bloom Filters

Bloom filter remarks

- A Bloom filters is like a hash table, and simply uses one bit to keep track whether an item hashed to the location.
- If k=1, it's equivalent to a hashing based fingerprint system.
- If n=cm for small constant c, such as c=8, then k=5 or 6, the false positive probability is just over 2%.
- It's interesting that when k is optimal k=ln(2)*(n/m), then p= 1/2.
 - An optimized Bloom filters looks like a random bit-string

Redis modules

- Check out redis modules for third-party libraries and enhancement you can use in your projects
- https://redis.io/modules

For today...

- Finalize the groups
- Decide on the dataset you'll use for your program
- One person from your team should submit the ICON survey to describe the project:
 - Title of the project and short description
 - Dataset you plan to use provide link and/or stats
 - Databases you plan to use (at least two)
 - Queries/analysis you will perform (at least two)