Finding Frequent Itemsets: Improvements to A-Priori

Park-Chen-Yu Algorithm

Multistage & Multi-Hash Algorithm

Approximate Algorithms

The Market-Basket Model

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

Input:

TID	Items
1	Bread, Coke, Milk
2	Beer, Bread
3	Beer, Coke, Diaper, Milk
4	Beer, Bread, Diaper, Milk
5	Coke, Diaper, Milk

Output:

Rules Discovered:


```
{Milk} --> {Coke}
{Diaper, Milk} --> {Beer}
```

- Want to discover Association Rules
 - People who bought {x,y,z} tend to buy {v,w}
 - Brick and mortar stores: Influences setting of prices
 - Recommender systems: Amazon, Netflix, etc.

Itemsets: Computation Model

- Finding frequent itemsets
- Typically, data is kept in flat files rather than in a database system:
 - Stored on disk
 - Stored basket-by-basket
 - Baskets are small but we have many baskets and many items
 - Expand baskets into pairs, triples, etc. as you read baskets
 - Use k nested loops to generate all sets of size k

Note: We want to find frequent itemsets. To find them, we have to count them. To count them, we have to generate them.


Basket 1

Basket 2

Basket 3


Items are positive integers, and boundaries between baskets are -1.

Park-Chen-Yu (PCY) Algorithm

PCY Algorithm – An Application of Hash-Filtering

- 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.

A Priori Memory Usage:


Pass 1


Pass₅2

Recall: Hash table and bucket

- The Hash function of the modulo 10
- if the last digit is 0 the element ends up in the bucket 0,
- if the last digit is 1 the element ends up in the bucket 1,
- if the last digit is 2 the element ends up in the bucket 2,

• ...

Hash table


PCY (Park-Chen-Yu) Algorithm

Observation:

In pass 1 of A-Priori, most memory is idle

- We store only individual item counts
- Can we use the idle memory to reduce memory required in pass 2?
- Pass 1 of PCY: In addition to item counts, maintain a hash table with as many buckets as fit in memory
 - Keep a count for each bucket into which pairs of items are hashed
 - For each bucket just keep the count, not the actual pairs that hash to the bucket!

PCY Algorithm – First Pass

```
FOR (each basket):

FOR (each item in the basket):

add 1 to item's count;

New | FOR (each pair of items):


hash the pair to a bucket;

add 1 to the count for that bucket;
```

Few things to note:

- Pairs of items need to be generated from the input file; they are not present in the file
- We are not just interested in the presence of a pair, but we need to see whether it is present at least **s** (support) times.

Main-Memory: Picture of PCY Pass 1


Observations about Buckets

- A bucket is *frequent* if its count is at least the support threshold s
- Observation: If a bucket contains a frequent pair, then the bucket is surely frequent
- However, even without any frequent pair, a bucket can still be frequent
 - So, we cannot use the hash to eliminate any member (pair) of a "frequent" bucket
- But, for a bucket with total count less than s, none of its pairs can be frequent
 - Pairs that hash to this bucket can be eliminated as candidates (even if the pair consists of 2 frequent items)
- Pass 2:
 Only count pairs that hash to frequent buckets.

PCY Algorithm – Between Passes

- Replace the buckets by a bit-vector:
 - 1 means the bucket count exceeded the support s (call it a frequent bucket); 0 means it did not
- 4-byte integer counts are replaced by bits, so the bit-vector requires 1/32 of memory
- As for A Priori, decide which items are frequent in first pass and list them for the second pass.

Main-Memory: Picture of PCY


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 whose bit in the bit vector is 1 (i.e., a frequent bucket)
 - Both conditions are necessary for the pair to have a chance of being frequent.

Example

Exercise 6.3.1: Here is a collection of twelve baskets. Each contains three of the six items 1 through 6.

Hash functions: i+j mod 9

Main-Memory Details

- Buckets require a few bytes each
 - **Note:** we do not have to count past s
 - #buckets is O(main-memory size)
- On second pass, a table of (item, item, count) triples is essential
- We cannot use triangular matrix approach:
 why?
- Thus, hash table must eliminate approx. 2/3 of the candidate pairs for PCY to beat A-Priori.

Why Can't We use a Triangular Matrix on Phase 2 of PCY?

- Recall: in A Priori, the frequent items could be renumbered in Pass 2 from 1 to m
- Can't do that for PCY
- Pairs of frequent items that PCY lets us avoid counting are placed randomly within the triangular matrix
 - Pairs that happen to hash to an infrequent bucket on first pass
 - No known way of compacting matrix to avoid leaving space for uncounted pairs
- Must use triples method (item, item, count) .


A few slides on Hashing

Introduction to Data Mining with Case Studies Author: G. K. Gupta Prentice Hall India, 2006.

Hashing

In PCY algorithm, when generating L_1 , the set of frequent itemsets of size 1, the algorithm also:

- generates all possible pairs for each basket
- hashes them to buckets
- keeps a count for each hash bucket
- Identifies frequent buckets (count >= s)


December 2008 ©GKGupta 18

Example

Consider a basket database in the first table below All itemsets of size 1 determined to be frequent on previous pass The second table below shows all possible 2-itemsets for each basket

Basket ID	Items
100	Bread, Cheese, Eggs, Juice
200	Bread, Cheese, Juice
300	Bread, Milk, Yogurt
400	Bread, Juice, Milk
500	Cheese, Juice, Milk

100	(B, C) (B, E) (B, J) (C, E) (C, J) (E, J)
200	(B, C) (B, J) (C, J)
300	(B, M) (B, Y) (M, Y)
400	(B, J) (B, M) (J, M)
500	(C, J) (C, M) (J, M)

Example Hash Function

- For each pair, a numeric value is obtained by first representing B by 1, C by 2, E 3, J 4, M 5 and Y 6.
- Now each pair can be represented by a two digit number
 - (B, E) by 13 (C, M) by 26
- Use hash function on these numbers: e.g., number modulo 8
 - $(B,E)->13 \ 13 \ mod \ 8=?$ Answer = 5
 - Hashed value is the bucket number
- Keep count of the number of pairs hashed to each bucket
- Buckets that have a count above the support value are frequent buckets
 - Set corresponding bit in bit map to 1; otherwise, bit is 0
- All pairs in rows that have zero bit are removed as candidates.

Hashing Example

Support Threshold = 3

The possible pairs:

100	(B, C) (B, E) (B, J) (C, E) (C, J) (E, J)
200	(B, C) (B, J) (C, J)
300	(B, M) (B, Y) (M, Y)
400	(B, J) (B, M) (J, M)
500	(C, J) (C, M) (J, M)

$$(B,C) \rightarrow 12$$
, $12\%8 = 4$; $(B,E) \rightarrow 13$, $13\%8 = 5$; $(C,J) \rightarrow 24$, $24\%8 = 0$

Mapping table

В	1	
С	2	
Е	3	
J	4	
М	5	
Υ	6	

Bit map for	Bucket number	Count	Pairs that hash
frequent buckets			to bucket
	0		
	1		
	2		
	3		
	4		
	5		
	6		
	7		

Hashing Example

Support Threshold = 3

The possible pairs:

100	(B, C) (B, E) (B, J) (C, E) (C, J) (E, J)
200	(B, C) (B, J) (C, J)
300	(B, M) (B, Y) (M, Y)
400	(B, J) (B, M) (J, M)
500	(C, J) (C, M) (J, M)

$$(B,C) \rightarrow 12$$
, $12\%8 = 4$; $(B,E) \rightarrow 13$, $13\%8 = 5$; $(C,J) \rightarrow 24$, $24\%8 = 0$

Mapping table

В	1
U	2
Е	3
J	4
М	5
Υ	6

Bit map for	Bucket number	Count	Pairs that hash
frequent buckets			to bucket
	0		
	1		
	2		
	3		
	4	2	(B, C)
	5	3	(B, E) (J, M)
	6		
	7		

Bucket 5 is frequent. Are any of the pairs that hash to the bucket frequent? Does Pass 1 of PCY know which pairs contributed to the bucket?

Hashing Example

Support Threshold = 3

The possible pairs:

100	(B, C) (B, E) (B, J) (C, E) (C, J) (E, J)
200	(B, C) (B, J) (C, J)
300	(B, M) (B, Y) (M, Y)
400	(B, J) (B, M) (J, M)
500	(C, J) (C, M) (J, M)

$$(B,C) \rightarrow 12$$
, $12\%8 = 4$; $(B,E) \rightarrow 13$, $13\%8 = 5$; $(C,J) \rightarrow 24$, $24\%8 = 0$

Mapping table

В	1	
U	2	
Е	3	
J	4	
М	5	
Υ	6	

Bit map for	Bucket number	Count	Pairs that hash
frequent buckets			to bucket
1	0	5	(C, J) (B, Y) (M, Y)
0	1	1	(C, M)
0	2	1	(E, J)
0	3	0	
0	4	2	(B, C)
1	5	3	(B, E) (J, M)
1	6	3	(B, J)
1	7	3	(C, E) (B, M)

At end of Pass 1, know only which buckets are frequent All pairs that hash to those buckets are candidates and will be counted

Reducing number of candidate pairs


- \bullet Goal: reduce the size of candidate set C_2
 - Only have to count candidate pairs
 - Pairs that hash to a frequent bucket
- ◆ Essential that the hash table is large enough so that collisions are few
- ◆ Collisions result in loss of effectiveness of the hash table
- ◆ In our example, three frequent buckets had collisions
- Must count all those pairs to determine which are truly frequent.

Multi-Stage Algorithm

Refinement: Multistage Algorithm

- Limit the number of candidates to be counted
 - **Remember:** Memory is the bottleneck
 - Still need to generate all the itemsets but we only want to count/keep track of the ones that are frequent
- ◆ Key idea: After Pass 1 of PCY, rehash only those pairs that qualify for Pass 2 of PCY
 - i and j are frequent, and
 - {i, j} hashes to a frequent bucket from Pass 1
- On middle pass, fewer pairs contribute to buckets, so fewer false positives
- Requires 3 passes over the data.

Main-Memory: Multistage


Pass 1

Count items
Hash pairs {i,j}

Pass 2

Hash pairs {i,j}
into Hash2 iff:
i,j are frequent,
{i,j} hashes to
freq. bucket in B1

Pass 3

Count pairs {i,j} iff: i,j are frequent, {i,j} hashes to freq. bucket in B1 {i,j} hashes to freq. bucket in B2

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

- 1. The two hash functions have to be independent
- 2. We need to check both hashes on the third pass
 - If not, we would end up <u>counting pairs of</u> <u>frequent items that hashed first to an</u> <u>infrequent bucket but happened to hash</u> <u>second to a frequent bucket</u>
 - Would be a false positive.

Example

Exercise 6.3.1: Here is a collection of twelve baskets. Each contains three of the six items 1 through 6.

Hash functions: i+j mod 9 and i+j mod 5

Key Observation


- Can insert any number of hash passes between first and last stage
 - Each one uses an independent hash function
 - Eventually, all memory would be consumed by bitmaps, no memory left for counts
 - Cost is another pass of reading the input data
- The truly frequent pairs will always hash to a frequent bucket
- So we will count the frequent pairs no matter how many hash functions we use.

Multi-Hash Algorithm

Refinement: 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.

Main-Memory: Multihash


Multihash – Pass 2

- Same condition as Multistage but checked in second pass
- 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.

Example

Exercise 6.3.1: Here is a collection of twelve baskets. Each contains three of the six items 1 through 6.

Hash functions: i+j mod 5 and i+j mod 4

PCY: Extensions

- Either multistage or multihash can use more than two hash functions
- In multistage, there is a point of diminishing returns, since the bit-vectors eventually consume all of main memory
- For multihash, the bit-vectors occupy exactly what one PCY bitmap does, but too many hash functions makes all counts > s.

Next: Limited Pass Algorithms

Limited Pass Algorithms

- Algorithms so far: compute **exact** collection of frequent itemsets of size k in k passes
 - A-Priori, PCY, Multistage, Multihash
- Many applications where it is not essential to discover every frequent itemset
 - Sufficient to discover most of them
- Next: algorithms that find all or most frequent itemsets using at most 2 passes over data
 - Sampling
 - SON
 - Toivonen's Algorithm.

Random Sampling of Input Data

Random Sampling

- ◆ Take a random sample of the market baskets that fits in main memory
 - Leave enough space in memory for counts
- Run a-priori or one of its improvements in main memory
 - **For sets of all sizes**, not just pairs
 - Don't pay for disk I/O each time we increase the size of itemsets
 - Reduce support threshold proportionally to match the sample size.

Copy of sample baskets
Space

Space for counts

How to Pick the Sample

- Best way: read entire data set
- For each basket, select that basket for the sample with probability p
 - For input data with *m* baskets
 - At end, will have a sample with size close to pm baskets
- ◆ If file is part of distributed file system, can pick chunks at random for the sample.

Support Threshold for Random Sampling

- Adjust support threshold to a suitable, scaled-back number
 - To reflect the smaller number of baskets
- Example
 - If sample size is 1% or 1/100 of the baskets
 - Use s /100 as your support threshold
 - Itemset is **frequent in the sample** if it appears in at least s/100 of the baskets in the sample.

Random Sampling: Not an exact algorithm

- With a single pass, cannot guarantee:
 - That algorithm will **produce all itemsets** that are frequent in the whole dataset
 - False negative: itemset that is frequent in the whole but not in the sample
 - That it will **produce only itemsets** that are frequent in the whole dataset
 - False positive: frequent in the sample but not in the whole
- If the sample is large enough, there are unlikely to be serious errors.

Random Sampling: Avoiding Errors

Eliminate false positives

- Make a second pass through the full dataset
- Count all itemsets that were identified as frequent in the sample
- Verify that the candidate pairs are truly frequent in entire data set

But this doesn't eliminate false negatives

- Itemsets that are frequent in the whole but not in the sample
- Remain undiscovered

Reduce false negatives

- Before, we used threshold ps where p is the sampling fraction
- Reduce this threshold: e.g., 0.9ps
- More itemsets of each size have to be counted
- If memory allows: requires more space
- Smaller threshold helps catch more truly frequent itemsets.

Savasere, Omiecinski and Navathe (SON) Algorithm

SON Algorithm

- Avoids false negatives and false positives
- Requires two full passes over data.

SON Algorithm -(1)

- Repeatedly read small subsets of the baskets into main memory
- Run an in-memory algorithm (e.g., a priori, random sampling) to find all frequent itemsets
 - Note: we are not sampling, but processing the entire file in memory-sized chunks
- An itemset becomes a candidate if it is found to be frequent in any one or more subsets of the baskets.

SON Algorithm -(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
 - Subset or chunk contains fraction p of whole file
 - 1/p chunks in file
 - If itemset is not frequent in any chunk, then support in each chunk is less than ps
 - Support in whole file is less than s: not frequent.

SON – Distributed Version

- SON lends itself to distributed data mining
 - MapReduce
- Baskets distributed among many nodes
 - Subsets of the data may correspond to one or more chunks in distributed file system
 - Compute frequent itemsets at each node
 - Distribute candidates to all nodes
 - Accumulate the counts of all candidates.

SON: Map/Reduce

- Phase 1: Find candidate itemsets
 - Map?
 - Reduce?
- Phase 2: Find true frequent itemsets
 - Map?
 - Reduce?

SON: Map/Reduce Phase 1: Find candidate itemsets

Map

- Input is a chunk/subset of all baskets; fraction p of total input file
- **Find itemsets frequent in that subset** (e.g., using random sampling algorithm)
- Use support threshold ps
- Output is set of key-value pairs (F, 1) where F is a frequent itemset from sample

Reduce

- Each reduce task is assigned set of keys, which are itemsets
- Produces keys that appear one or more time
- Frequent in some subset
- These are candidate itemsets.

SON: Map/Reduce Phase 2: Find true frequent itemsets

Map

- Each Map task takes output from first Reduce task AND a chunk of the total input data file
- All candidate itemsets go to every Map task
- **Count occurrences** of each candidate itemset among the baskets in the input chunk
- Output is set of key-value pairs (C, v), where C is a candidate frequent itemset and v is the support for that itemset among the baskets in the input chunk

Reduce

- Each reduce tasks is assigned a set of keys (itemsets)
- Sums associated values for each key: total support for itemset
- If support of itemset >= s, emit itemset and its count.

Toivonen's Algorithm

Toivonen's Algorithm

- Given sufficient main memory, uses one pass over a small sample and one full pass over data
- Gives no false positives or false negatives
- BUT, there is a small but finite probability it will fail to produce an answer
 - Will not identify frequent itemsets
- Then must be repeated with a different sample until it gives an answer
- Need only a small number of iterations.

Toivonen's Algorithm (1)

First find candidate frequent itemsets from sample

- Start as in the random sampling 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
 - For fraction p of baskets in sample, use 0.8ps or 0.9ps as support threshold
- Goal is to avoid missing any itemset that is frequent in the full set of baskets
- The smaller the threshold:
 - The more memory is needed to count all candidate itemsets
 - The less likely the algorithm will not find an answer.

Toivonen's Algorithm – (2)


After finding frequent itemsets for the sample, construct the *negative border*

- ◆ Negative border: Collection of itemsets that are not frequent in the sample but all of their immediate subsets are frequent
 - Immediate subset is constructed by deleting exactly one item.

Example: Negative Border

- ABCD is in the negative border if and only if:
 - 1. It is not frequent in the sample, but
 - 2. All of ABC, BCD, ACD, and ABD are frequent
 - Immediate subsets: formed by deleting an item
- A is in the negative border if and only if it is not frequent in the sample
 - Note: The empty set is always frequent.

Picture of Negative Border


Toivonen's Algorithm (1)

First pass:

- (1) First find candidate frequent itemsets from sample
 - Sample on first pass!
 - **Use lower threshold:** For fraction p of baskets in sample, use 0.8ps or 0.9ps as support threshold
- Identifies itemsets that are frequent for the sample
- (2) Construct the *negative border*
 - Itemsets that are not frequent in the sample but all of their immediate subsets are frequent.

Toivonen's Algorithm – (3)

- ◆ In the second pass, process the whole file (no sampling!!)
- Count:
 - all candidate frequent itemsets from first pass
 - all itemsets on the negative border
- ◆ Case 1: No itemset from the negative border turns out to be frequent in the whole data set
 - Correct set of frequent itemsets is exactly the itemsets from the sample that were found frequent in the whole data
- Case 2: Some member of negative border is frequent in the whole data set
 - Can give no answer at this time
 - Must repeat algorithm with new random sample.

Toivonen's Algorithm – (4)

- Goal: Save time by looking at a sample on first pass
 - **Description** But is the set of frequent itemsets for the sample the correct set for the whole input file?
- If some member of the negative border is frequent in the whole data set, can't be sure that there are not some even larger itemsets that:
 - Are neither in the negative border nor in the collection of frequent itemsets for the sample
 - But are frequent in the whole
- So start over with a new sample
- Try to choose the support threshold so that probability of failure is low, while number of itemsets checked on the second pass fits in main-memory.

Summary

- Finding Frequent Itemsets:
 Improvements to A-Priori
 - Park-Chen-Yu (PCY) Algorithm
 - Multistage Algorithm
 - Multi-Hash Algorithm
- Finding Frequent Itemsets: Limited Pass Algorithms
 - Sampling
 - SON
 - Toivonen's Algorithm