Heterogeneous Parallel Programming COMP4901D

Frequent Itemset Mining on the GPU

Overview

- Frequent item set mining
- GPU-based frequent item set mining

Frequent Itemset Mining (FIM)

Find groups of items, or <u>itemsets</u> where all items in a group frequently co-occur in a transaction.

Transaction ID	Items
1	A, B, C, D
2	A, B, D
3	A, C, D
4	C, D

Minimum support: 2 1-itemsets (frequent items): A, B, C, D 2-itemsets:

AB, AC, AD, BD, CD

3-itemsets: *ABD, ACD*

The Apriori Algorithm

```
Input: 1) Transaction Database 2) Minimum support
Output: All frequent itemsets
 Frequent 1-itemsets
L_1 = \{All frequent 1-itemsets\}
 Candidate 2-itemsets
k = 2
While (L_{k-1} != empty) \{
 Frequent 2-itemsets
 //Generate candidate k-itemsets
 Candidate 3-itemsets
 Self-join //e.g. ABC JOIN ABD => ABCD
 Subset test //e.g., Test all 3-subsets of ABCD
 Frequent 3-itemsets
 //Generate frequent k-itemsets
 Candidate (K-1)-itemsets
 Support Counting
 Frequent (K-1)-itemsets
 k += 1
 Candidate K-itemsets
```

Qiong Luo 4

Frequent K-itemsets

GPU Acceleration for APriori

Input: 1) Transaction Database 2) Minimum support

Output: All frequent itemsets

```
L_1 = \{All \text{ frequent 1-itemsets}\}

k = 2

While (L_{k-1} != empty) \{
```

Candidate Generation

Pure Bitmap-based Impl. (PBI) on the GPU

Trie-based Impl. (TBI) on the CPU

Support Counting on the GPU

```
k += 1
```

Data Layout

Horizontal data layout

Vertical data layout

TID	Items	Item	Transactions
1	A, B, C, D	Α	1,2,3
2	A, B, D	В	1,2
3	A, C, D	С	1,3,4
4	C, D	D	1,2,3,4


Horizontal layout requires scanning all transactions.

Pure Bitmap-based Implementation (PBI)

Bitmap representation for itemsets

One GPU thread generates one candidate itemset.

Trie-based Impl. (TBI)


Candidate 3-itemsets: { ABD, ACD}

On CPU Irregular memory access

1-itemsets: {A, B, C, D}

2-itemsets: {AB, AC, AD, BD, CD}

 $AB \quad JOIN \quad AC = ABC$

{AB, AC, BC}


AB JOIN AD = ABD

{AB, AD, BD}

AC JOIN AD = ACD

{AC, AD, CD}

Support Counting on the GPU


	<u></u>	T2	_T3_	T4_	7
ABD	1	1	0	0	
ACD	1	0	1	0	

Intersect = bitwise AND operation

- 1. Intersect
- 2. Count

Support Counting on the GPU (Cont.)

Bitmap	representation	for	transactions

	T1	T2	T3	T∠
ABD	1	1	0	0
ACD	1	0	1	0

Lookup table

Index	Coun
0000	0
0001	1
1000	1
1010	2
1011	3
1100	2

Constant memory

- 1. Cacheable
- 2. 64 KB
- 3. Shared by all GPU threads


... 1111 1111 1111 1110 (65534) 1111 1111 1111 (65535) Count 1 byte


1 byte

2 16 = 65536


16

Support Counting on the GPU (Cont.)


Support Counting on the GPU (Cont.)


Experimental setup


Platform	Intel Core2 quad-core CPU	NV GTX 280 GPU	
Processors	2.66 GHz * 4	1.35 GHz * 30 * 8	
Memory Bandwidth (GB/sec)	10.4	141.7	
Development Env.	Windows XP + Visual Studio 2005 + CUDA		

Dataset	#Item	Avg. Length	#Tran	Density	Original data size	Bitmap size
T40I10D100K (synthetic)	1,000	40	100,000	4%	~15MB	12MB
Retail	16,469	10.3	88,162	0.6%	~4MB	180MB
Chess	75	37	3196	49%	~335KB	30KB


Apriori Implementations


<u>li</u>	mpl.	Candidate Generation	Support Countnig	<u>Itemset</u>	<u>Transactions</u>
F	PBI-GPU	Multi-threaded on the GPU	Multi-threaded on the GPU	Bitmap	Bitmap
Т	BI-GPU	Single-threaded on the CPU	Multi-threaded on the GPU	Trie	Bitmap
Т	BI-CPU	Single-threaded on the CPU	Multi-threaded on the CPU	Trie	Bitmap
(GOETHALS	Single-threaded on the CPU	Multi-threaded on the CPU	Trie	Horizontal layout
E	BORGELT	Single-threaded on the CPU	Single-threaded on the CPU	Trie	Trie


Best Apriori implementation in FIMI repository. (Frequent Itemset Mining Implementations Repository)


TBI-GPU vs TBI-CPU


(a) Running time with various minsup

PBI-GPU vs TBI-GPU


(a) Running time with various minsup


(a) Running time with various minsup

PBI-GPU/TBI-CPU vs BORGELT


(a) Running time with various minsup


(a) Running time with various minsup

Comparison with FP-growth


Summary

- GPU-based Apriori
 - Pure bitmap-based impl.
 - Bitmap representation for itemsets
 - Bitmap representation for transactions
 - GPU processing
 - Trie-based impl.
 - Trie Representation for itemsets
 - Bitmap Representation for transactions
 - GPU + CPU co-processing
 - Better than CPU-based Apriori
 - Still worse than CPU-based FP-growth