COUNT-MIN SKETCH TO INFINITY:

Using Probabilistic Data Structures to Solve Presence, Counting, and Distinct
Count Problems in .NET

presented by: Steve Lorello - Developer Advocate @Redis

Agenda

- What are Probabilistic Data Structures?
- Set Membership problems
- Bloom Filters
- Counting problems
- Count-Min-Sketch
- Distinct Count problems
- HyperLogLog
- Using Probabilistic Data Structures with Redis

What are Probabilistic Data Structures?

Class of specialized data structures

Tackle specific problems

Use probability approximate

Probabilistic Data Structures Examples

Name	Problem Solved	Optimization
Bloom Filter	Presence	Space, Insertion Time, Lookup Time
Quotient Filter	Presence	Space, Insertion Time, Lookup Time
Skip List	Ordering and Searching	Insertion Time, Search time
HyperLogLog	Set Cardinality	Space, Insertion Time, Lookup Time
Count-min-sketch	Counting occurrences on large sets	Space, Insertion Time, Lookup Time
Cuckoo Filter	Presence	Space, Insertion Time, Lookup Time
Тор-К	Keep track of top records	Space, Insertion Time, Lookup Time

SET MEMBERSHIP

Set Membership Problems

- Has a given element been inserted?
- e.g. Unique username for registration

Presence Problem Naive Approach 1

Store User Info in table 'users' and Query

Presence Problem Naive Approach 1

SELECT 1
FROM users
WHERE username = 'selected_username'

Summary

Access Type	Disk
Lookup Time	O(n)
Extra Space (beyond storing user info)	O(1)

Presence Problem Naive Approach 2

- Store User Info in table 'users'
- Index username

Presence Problem Naive Approach 2

SELECT 1
FROM users
WHERE username = 'selected_username'

Summary

Access Type	Disk
Lookup Time	O(log(n))
Extra Space (beyond storing user info)	O(n)

Presence Problem Naive Approach 3

Store usernames in Redis cache

Presence Problem Naive Approach 3

Store usernames in Redis cache

SADD usernames selected_username

SISMEMBER usernames selected_username

Summary

Access Type	Memory
Lookup Time	O(1)
Extra Space (beyond storing user info)	O(n)

BLOOM FILTERS

Bloom Filter

- Specialized 'Probabilistic' Data Structure for presence checks
- Can say if element has definitely not been added
- Can say if element has probably been added
- Uses constant K-hashes scheme
- Represented as a 1D array of bits
- All operations O(1) complexity
- Space complexity O(n) bits

INSERT:

```
For i = 0->K:
FILTER[H[ i ](key)] = 1
```


QUERY:

```
For i = 0 -> K:
 If FILTER[H[ i ](key)] == 0:
 Return False
Return true
```


Complexities

Туре	Worst Case
Space	O(n) - BITS
Insert	O(1)
Lookup	O(1)
Delete	Not Available

Example Initial State

	Bloom Filter k = 3										
bit	0	1	2	3	4	5	6	7	8	9	
state	0	0	0	0	0	0	0	0	0	0	

	Bloom Filter k = 3										
bit	0	1	2	3	4	5	6	7	8	9	
state	0	0	0	0	0	0	0	0	0	0	

• H1(razzle) = 2

	Bloom Filter k = 3										
bit	0	1	2	3	4	5	6	7	8	9	
state	0	0	1	0	0	0	0	0	0	0	

- H1(razzle) = 2
- H2(razzle) = 5

	Bloom Filter k = 3										
bit	0	1	2	3	4	5	6	7	8	9	
state	0	0	1	0	0	1	0	0	0	0	

- H1(razzle) = 2
- H2(razzle) = 5
- H3(razzle) = 8

	Bloom Filter k = 3										
bit	0	1	2	3	4	5	6	7	8	9	
state	0	0	1	0	0	1	0	0	1	0	

Example Query username 'fizzle'

H1(fizzle) = 8 - bit 8 is set—maybe?

	Bloom Filter k = 3									
bit	0	1	2	3	4	5	6	7	8	9
state	0	0	1	0	0	1	0	0	1	0

Example Query username 'fizzle'

	Bloom Filter k = 3										
bit	0	1	2	3	4	5	6	7	8	9	
state	0	0	1	0	0	1	0	0	1	0	

Example Query username 'fizzle'

H1(fizzle) = 8 - bit 8 is set—maybe? H3(fizzle) = 2 - bit 2 is set—maybe? H2(fizzle) = 4 - bit 4 is not set—definitely not.

Bloom Filter k = 3										
bit	0	1	2	3	4	5	6	7	8	9
state	0	0	1	0	0	1	0	0	1	0

False Positives and Optimal K

- This algorithm will never give you false negatives, but it is possible to report false positives
- You can optimize false positives by optimizing K
- Let c = hash-table-size/num-records
- Optimal K = c * In(2)
- This will result in a false positivity rate of .6185^c, this will be quite small

COUNTING PROBLEMS

What's a Counting Problem?

- How many times does an individual occur in a stream
- Easy to do on small-mid size streams of data
- e.g. Counting Views on YouTube
- Nearly impossible to scale to enormous data sets

Naive Approach: Hash Table

- Hash Table of Counters
- Lookup name in Hash table, instead of storing record, store an integer
- On insert, increment the integer
- On query, check the integer

Pros

- Straight Forward
- Guaranteed accuracy (if storing whole object)

Cons

- O(n) Space Complexity in the best case
- O(n) worst case time complexity
- Scales poorly (think billions of unique records)
- If relying on only a single hash - very vulnerable to collisions and overcounts

Naive Approach Relational DB

 Issue a Query to a traditional Relational Database searching for a count of record where some condition occurs

SELECT COUNT(*) FROM views

WHERE name="Gangnam Style"

Linear Time Complexity O(n)

Linear Space Complexity O(n)

What's the problem with a Billion Unique Records?

- Each unique record needs its own space in a Hash Table or row in a RDBMS (perhaps several rows across multiple tables)
- Taxing on memory for Hash Table
 - 8 bit integer? 1GB
 - 16 bit? 2GB
 - 32 bit? 4GB
 - 64 bit? 8GB
- Maintaining such large data structures in a typical program's memory isn't feasible
- In a relational database, it's stored on disk

COUNT-MIN SKETCH

Count-Min Sketch

- Specialized data structure for keeping count on very large streams of data
- Similar to Bloom filter in Concept multi-hashed record
- 2D array of counters
- Sublinear Space Complexity
- Constant Time complexity
- Never undercounts, sometimes over counts

INCREMENT:

QUERY:

minimum = infinity

For i = 0 -> k:

minimum = min(minimum, Table[H(i)][i])

return minimum

Video Views Sketch 10 x 3

				Cour	nt Min Sk	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	0	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	0	0	0	0	0	0
H3	0	0	0	0	0	0	0	0	0	0

				Cour	nt Min Sł	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	0	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	0	0	0	0	0	0
H3	0	0	0	0	0	0	0	0	0	0

• H1(Gangnam Style) = 0

				Cour	nt Min Sl	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	1	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	0	0	0	0	0	0
НЗ	0	0	0	0	0	0	0	0	0	0

- H1(Gangnam Style) = 0
- H2(Gangnam Style) = 4

	Count Min Sketch											
position	0	1	2	3	4	5	6	7	8	9		
H1	1	0	0	0	0	0	0	0	0	0		
H2	0	0	0	0	1	0	0	0	0	0		
H3	0	0	0	0	0	0	0	0	0	0		

- H1(Gangnam Style) = 0
- H2(Gangnam Style) = 4
- H3(Gangnam Style) = 6

				Cour	nt Min Sk	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	1	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	1	0	0	0	0	0
H3	0	0	0	0	0	0	1	0	0	0

- H1(Baby Shark) = 0
- H2(Baby Shark) = 5
- H3(Baby Shark) = 6

				Cour	nt Min Sl	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	1	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	1	0	0	0	0	0
НЗ	0	0	0	0	0	0	1	0	0	0

• H1(Baby Shark) = 0

				Cour	nt Min Sl	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	2	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	1	0	0	0	0	0
НЗ	0	0	0	0	0	0	1	0	0	0

- H1(Baby Shark) = 0
- H2(Baby Shark) = 5

				Cour	nt Min Sk	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	2	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	1	1	0	0	0	0
H3	0	0	0	0	0	0	1	0	0	0

- H1(Baby Shark) = 0
- H2(Baby Shark) = 5
- H3(Baby Shark) = 6

				Cour	nt Min Sk	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	2	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	1	1	0	0	0	0
H3	0	0	0	0	0	0	2	0	0	0

Query Gangnam Style

• H1(Gangnam Style) = 0

• MIN (2)

				Cour	nt Min Sł	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	2	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	1	1	0	0	0	0
H3	0	0	0	0	0	0	2	0	0	0

Query Gangnam Style

- H1(Gangnam Style) = 0
- H2(Gangnam Style) = 4

• MIN (2, 1)

				Cour	nt Min Sk	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	2	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	1	1	0	0	0	0
H3	0	0	0	0	0	0	2	0	0	0

Query Gangnam Style

- H1(Gangnam Style) = 0
- H2(Gangnam Style) = 4
- H3(Gangnam Style) = 6
- MIN (2, 1, 2) = 1

				Cour	nt Min Sk	ketch				
position	0	1	2	3	4	5	6	7	8	9
H1	2	0	0	0	0	0	0	0	0	0
H2	0	0	0	0	1	1	0	0	0	0
НЗ	0	0	0	0	0	0	2	0	0	0

Complexities

Туре	Worst Case
Space	Sublinear
Increment	O(1)
Query	O(1)
Delete	Not Available

CMS Pros

- Extremely Fast O(1)
- Super compact sublinear
- Impossible to undercount

CMS Cons

incidence of overcounting - all results are approximations

When to Use a Count Min Sketch?

- Counting many unique instances
- When Approximation is fine
- When counts are likely to be skewed (think YouTube video views)

SET CARDINALITY

Set Cardinality

- Counting distinct elements inserted into set
- Easier on smaller data sets
- For exact counts must preserve all unique elements
- Scales very poorly

Naive Approach - SQL

SELECT COUNT (DISTINCT id)

FROM views

Complexities

Space - Unindexed	O(1)
Query - Unindexed	O(n * log(n))
Space - Indexed	O(n)
Query - Indexed	O(n)
Insert	O(1)

Naive Approach Redis

- Store all Values in Sorted Set
- Use ZCARD

Complexities

Space	O(n)
Query	O(1)
Insert	O(log(n))

HYPERLOGLOG

HyperLogLog

- Probabilistic Data Structure to Count Distinct Elements
- Space Complexity is about O(1)
- Time Complexity O(1)
- Can handle billions of elements with less than 2 kB of memory
- Can scale up as needed HLL is effectively constant even though you may want to increase its size for enormous cardinalities.

HyperLogLog Walkthrough

- Initialize an array of registers of size 2^P (where P is some constant, usually around 16-18)
- When an Item is inserted
 - Hash the Item
 - Determine the register to update: i from the left P bits of the item's hash
 - Set registers[i] to the index of the rightmost 1 in the binary representation of the hash
- When Querying
 - Compute harmonic mean of the registers that have been set
 - Multiply by a constant determined by size of P

Example: Insert Username 'bar' P = 16

H(bar) = 3103595182

- 1011 1000 1111 1101 0001 1010 1010 1110
- Take first 16 bits -> 1011 1000 1111 1101 -> 47357 = register index
- Index of rightmost 1 = 1
- registers[47357] = 1

Get Cardinality

• Calculate harmonic mean of only set registers.

Only 1 set register: 47357 -> 1

 $ceiling(.673 * 1 * 1/(2^1)) = 1$

Cardinality = 1

Complexities

Space	O(1)
Query	O(1)
Insert	O(1)

TOP ELEMENTS

Top Element Flows

- Most Frequent Elements in Stream
- Mission critical for detecting heavy network flows

Naive Approach SQL

SELECT id
FROM views
GROUP BY id
ORDER BY count(id)
DESC LIMIT 10

Naive Approach Redis

- Store all counts in Sorted Set
 - ZINCRBY views 1 id
- ZREVRANGE to get top elements

HEAVY KEEPER

Heavy Keeper

- Multi-hash Strategy
- Multiple-arrays with Multiple-counters
- Decay's smaller flows, promotes large flows
- Min-heap to maintain top-elements

Top-K Empty

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null									
A(1)	0-null									
A(2)	0-null									

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null									
A(1)	0-null									
A(2)	0-null									

• H1 = 3 - 0-null

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null									
A(1)	0-null									
A(2)	0-null									

H1 = 3 - 0-nullIt's null - so increment

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null									
A(2)	0-null									

H2 = 5 - 0-nullIt's null - so increment

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null	0-null	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null
A(2)	0-null									

H3 = 1 - 0-nullIt's null - so increment

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null	0-null	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null
A(2)	0-null	1-GS	0-null							

• H1 = 3 - 1-GS

Ooooo what do we do?

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null	0-null	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null
A(2)	0-null	1-GS	0-null							

- H1 = 3 1-GS
 - TRY to decrement it by 1 with decay probability
 - 0 1 (1 * decayActivate())

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null	0-null	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null
A(2)	0-null	1-GS	0-null							

- H1 = 3 1-GS
 - TRY to decrement it by 1 with decay probability
 - 0 1 (1 * decayActivate())
 - o Success! Decrement, since 0, replace

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-BS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null	0-null	0-null	0-null	0-null	1-GS	0-null	0-null	0-null	0-null
A(2)	0-null	1-GS	0-null							

H2 = 4 - 0-nullIncrement

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-BS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null	0-null	0-null	0-null	1-BS	1-GS	0-null	0-null	0-null	0-null
A(2)	0-null	1-GS	0-null							

H3 = 5 - 0-null○ Increment

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-BS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null	0-null	0-null	0-null	1-BS	1-GS	0-null	0-null	0-null	0-null
A(2)	0-null	1-GS	0-null	0-null	0-null	1-BS	0-null	0-null	0-null	0-null

Top-K Query Gangnam Style

- H1 = 3 1-BS
- H2 = 5 1-GS
- H3 = 1 1-GS

Return Max Where Node is set to Gangnam Style (1)

	B(0)	B(1)	B(2)	B(3)	B(4)	B(5)	B(6)	B(7)	B(8)	B(9)
A(0)	0-null	0-null	0-null	1-BS	0-null	0-null	0-null	0-null	0-null	0-null
A(1)	0-null	0-null	0-null	0-null	1-BS	1-GS	0-null	0-null	0-null	0-null
A(2)	0-null	1-GS	0-null	0-null	0-null	1-BS	0-null	0-null	0-null	0-null

Min-Heap Maintenance

- At Insertion, check count
- If Min-Heap contains element, update count
- If Min-Heap does not contain element:
 - Check if count greater than count of root element.
 - Replace if true

Probabilistic Data Structures with Redis-Stack

What Is Redis Stack?

- Grouping of modules for Redis, including Redis Bloom
- Adds additional functionality, e.g. Probabilistic Data structures to Redis

Demo

Steve Lorello Developer Advocate @Redis

- @slorello
- github.com/slorello89 slorello.com

Resources

Redis

https://redis.io

Source Code For Demo:

https://github.com/slorello89/probablistic-data-structures-blazor

C# Implementation Bloom Filter, HyperLogLog, and Count-Min Sketch: https://github.com/TheAlgorithms/C-Sharp/tree/master/DataStructures/Probabilistic

Slides:

https://www.slideshare.net/StephenLorello/countmin-sketch-to-infinitypdf

Come Check Us Out!

Redis University:

https://university.redis.com

Discord:

https://discord.com/invite/redis

, Ldis

Baby Name Freq hash table

0	1	2	3	4	5	6	7	8	9
0	0	0	0	0	0	0	0	0	0

H(Liam) = 4

0	1	2	3	4	5	6	7	8	9
0	0	0	0	0	0	0	0	0	0

H(Liam) = 4

0	1	2	3	4	5	6	7	8	9
0	0	0	0	1	0	0	0	0	0

H(Sophia) = 8

0	1	2	3	4	5	6	7	8	9
0	0	0	0	1	0	0	0	0	0

H(Sophia) = 8

0	1	2	3	4	5	6	7	8	9
0	0	0	0	1	0	0	0	1	0

H(Liam) = 4

0	1	2	3	4	5	6	7	8	9
0	0	0	0	2	0	0	0	1	0

Baby Name existence table k = 3

0	1	2	3	4	5	6	7	8	9
0	0	0	0	0	0	0	0	0	0

$H1(Liam)=0 \ H2(Liam) = 4 \ H3(Liam) = 6$

0	1	2	3	4	5	6	7	8	9
0	0	0	0	0	0	0	0	0	0

$$H1(Liam)=0 \ H2(Liam)=4 \ H3(Liam)=6$$

0	1	2	3	4	5	6	7	8	9
1	0	0	0	1	0	1	0	0	0

H1(Susan)=0 H2(Susan)=5 H3(Susan)=6

0	1	2	3	4	5	6	7	8	9
1	0	0	0	1	0	1	0	0	0

H1(Susan)=0 H2(Susan)=5 H3(Susan)=6

0	1	2	3	4	5	6	7	8	9
1	0	0	0	1	1	1	0	0	0

Does Tom Exist? H1(Tom)=1 H2(Tom)=4 H3(Tom)=5

0	1	2	3	4	5	6	7	8	9
1	0	0	0	1	1	1	0	0	0

Does Tom Exist? H1(Tom)=1 H2(Tom)=4 H3(Tom)=5

0	1	2	3	4	5	6	7	8	9
1	0	0	0	1	1	1	0	0	0

A hash of Tom = 0, so no Tom does not exist!

Does Liam Exist? H1(Liam)=0 H2(Liam) = 4 H3(Liam) = 6

0	1	2	3	4	5	6	7	8	9
1	0	0	0	1	1	1	0	0	0

All Hashes of Liam = 1, so we repot YES

2-Choice Hashing

- Use two Hash Functions instead of one
- Store @ index with Lowest Load (smallest linked list)
- Time Complexity goes from log(n) in traditional chain hash table -> log(log(n))
 with high probability, so nearly constant
- Benefit stops at 2 hashes, additional hashes don't help
- Still O(n) space complexity

Hash Tables

Hash Table

- Ubiquitous data structure for storing associated data. E.g. Map, Dictionary, Dict
- Set of Keys associated with array of values
- Run hash function on key to find position in array to store value

Source: wikipedia

Hash Collisions

- Hash Functions can produce the same output for different keys - creates collision
- Collision Resolution either sequentially of with linked-list

Hash Table Complexity - with chain hashing

Туре	Amortized	Worst Case
Space	O(n)	O(n)
Insert	O(1)	O(n)
Lookup	O(1)	O(n)
Delete	O(1)	O(n)

