Mining Frequent Patterns without Candidate Generation

Outline

- Frequent Pattern Mining: Problem statement and an example
- Review of Apriori-like Approaches
- FP-Growth:
 - Overview
 - FP-tree:
 - structure, construction and advantages
 - FP-growth:
 - FP-tree → conditional pattern bases → conditional FP-tree
 →frequent patterns
- Experiments
- Discussion:
 - Improvement of FP-growth
- Conclusion Remarks

Frequent Pattern Mining: An Example

Given a transaction database DB and a minimum support threshold ξ , find all frequent patterns (item sets) with support no less than ξ .

Input:	DB:	<i>TID</i> 100	<u>Items bought</u> {f, a, c, d, g, i, m, p}
		200	$\{a, b, c, f, l, m, o\}$
		300	$\{b, f, h, j, o\}$
		400	$\{b, c, k, s, p\}$
		500	$\{a, f, c, e, l, p, m, n\}$

Minimum support: $\xi = 3$

Output: all frequent patterns, i.e., f, a, ..., fa, fac, fam, fm, am...

Problem Statement: How to efficiently find all frequent patterns?

Apriori

Main Steps of Apriori Algorithm:

Candidate

Test

- Use frequent (k-1)-itemsets (L_{k-1}) to generate candidates of frequent k-itemsets C_k
- Scan database and count each pattern in C_k , get frequent k-itemsets (L_k) .
- E.g.,

<u>TID</u>	Items bought	<u>Apriori</u>	iteration
100	$\{f, a, c, d, g, i, m, p\}$	C1	f,a,c,d,g,i,m,p,l,o,h,j,k,s,b,e,n
200	$\{a, b, c, f, l, m, o\}$	L1	f, a, c, m, b, p
300	$\{b, f, h, j, o\}$	C2	fa, fc, fm, fp, ac, am,bp
400	$\{b, c, k, s, p\}$	L2	fa, fc, fm,
500	$\{a, f, c, e, l, p, m, n\}$	•••	

Performance Bottlenecks of Apriori

- Bottlenecks of Apriori: candidate generation
 - Generate huge candidate sets:
 - 10⁴ frequent 1-itemset will generate 10⁷ candidate 2-itemsets
 - To discover a frequent pattern of size 100, e.g., $\{a_1, a_2, ..., a_{100}\}$, one needs to generate $2^{100} \approx 10^{30}$ candidates.
 - Candidate Test incur multiple scans of database:
 each candidate

Overview of FP-Growth: Ideas

- Compress a large database into a compact, Frequent-Pattern tree (FP-tree) structure
 - highly compacted, but complete for frequent pattern mining
 - avoid costly repeated database scans
- Develop an efficient, FP-tree-based frequent pattern mining method (FP-growth)
 - A divide-and-conquer methodology: decompose mining tasks into smaller ones
 - Avoid candidate generation: sub-database test only.

FP-Tree

FP-tree:

Construction and Design

Construct FP-tree

Two Steps:

 Scan the transaction DB for the first time, find frequent items (single item patterns) and order them into a list L in frequency descending order.

```
e.g., L={f:4, c:4, a:3, b:3, m:3, p:3}
In the format of (item-name, support)
```

2. For each transaction, order its frequent items according to the order in L; Scan DB the second time, construct FP-tree by putting each frequency ordered transaction onto it.

Step 1: Scan DB for the first time to generate L

<u>TID</u>	Items bought	
100	$\{f, a, c, d, g, i, m, p\}$	
200	$\{a, b, c, f, l, m, o\}$	
300	$\{b, f, h, j, o\}$	
400	$\{b, c, k, s, p\}$	
500	$\{a, f, c, e, l, p, m, n\}$	

 Item
 frequency

 f
 4

 c
 4

 a
 3

 b
 3

 m
 3

 p
 3

By-Product of First Scan

of Database

Step 2: scan the DB for the second time, order frequent items in each transaction

<u>TID</u>	Items bought	(ordered) frequent items
100	$\{f, a, c, d, g, i, m, p\}$	$\{f, c, a, m, p\}$
200	$\{a, b, c, f, l, m, o\}$	$\{f, c, a, b, m\}$
300	$\{b, f, h, j, o\}$	$\{f, b\}$
400	$\{b, c, k, s, p\}$	$\{c, b, p\}$
500	$\{a, f, c, e, l, p, m, n\}$	$\{f, c, a, m, p\}$

Step 2: construct FP-tree

Step 2: construct FP-tree

Construction Example

Final FP-tree

FP-Tree Definition

- FP-tree is a frequent pattern tree. Formally, FP-tree is a tree structure defined below:
 - 1. One root labeled as "null", a set of *item prefix sub-trees* as the children of the root, and a *frequent-item header table*.
 - 2. Each node in *the item prefix sub-trees* has three fields:
 - item-name: register which item this node represents,
 - count, the number of transactions represented by the portion of the path reaching this node,
 - node-link that links to the next node in the FP-tree carrying the same item-name, or null if there is none.
 - 3. Each entry in the *frequent-item header table* has two fields,
 - item-name, and
 - head of node-link that points to the first node in the FP-tree carrying the item-name.

Advantages of the FP-tree Structure

- The most significant advantage of the FP-tree
 - Scan the DB only twice and twice only.
- Completeness:
 - the FP-tree contains all the information related to mining frequent patterns (given the min-support threshold). Why?
- Compactness:
 - The size of the tree is bounded by the occurrences of frequent items
 - The height of the tree is bounded by the maximum number of items in a transaction

Questions?

- Why descending order?
- Example 1:

<u>TID</u>	(unordered) frequent items
100	$\{f, a, c, m, p\}$
500	$\{a, f, c, p, m\}$

Questions?

Example 2:

<u>TID</u>	(ascended) frequent items	
100	$\{p, m, a, c, f\}$	
200	$\{m, b, a, c, f\}$	
300	$\{b,f\}$	
400	$\{p, b, c\}$	
500	$\{p, m, a, c, f\}$	

This tree is larger than FP-tree, because in FP-tree, more frequent items have a higher position, which makes branches less

Construct FP-tree from a Transaction Database

<u>TID</u>	Items bought ((ordered) frequent items
100	$\{f, a, c, d, g, i, m, p\}$	$\{f, c, a, m, p\}$
200	$\{a, b, c, f, l, m, o\}$	$\{f, c, a, b, m\}$
300	$\{b, f, h, j, o, w\}$	$\{f, b\}$
400	$\{b, c, k, s, p\}$	$\{c, b, p\}$
500	$\{a, f, c, e, \overline{l}, p, m, n\}$	$\{f, c, a, m, p\}$

- Scan DB once, find frequent 1-itemset (single item pattern)
- Sort frequent items in frequency descending order, f-list
- 3. Scan DB again, construct FP-tree

Partition Patterns and Databases

- Frequent patterns can be partitioned into subsets according to f-list
 - F-list = f-c-a-b-m-p
 - Patterns containing p
 - Patterns having m but no p
 - **—** ...
 - Patterns having c but no a nor b, m, p
 - Pattern f
- Completeness and non-redundency

Find Patterns Having P From P-conditional Database

- Starting at the frequent item header table in the FP-tree
- Traverse the FP-tree by following the link of each frequent item p
- Accumulate all of transformed prefix paths of item p to form p's conditional pattern base

Conditional pattern bases

<u>item</u>	<u>cond. pattern base</u>
\boldsymbol{c}	<i>f</i> :3
a	fc:3
\boldsymbol{b}	fca:1, f:1, c:1
m	fca:2, fcab:1
p	fcam:2, cb:1

From Conditional Pattern-bases to Conditional FP-trees

- For each pattern-base
 - Accumulate the count for each item in the base
 - Construct the FP-tree for the frequent items of the pattern base

Recursion: Mining Each Conditional FP-tree

Cond. pattern base of "cam": (f:3)

cam-conditional FP-tree

f:3

A Special Case: Single Prefix Path in FP-tree

- Suppose a (conditional) FP-tree T has a shared single prefix-path P
- Mining can be decomposed into two parts

 a_2 : n_2

- Reduction of the single prefix path into one node
- $r_1 = -$ Concatenation of the mining results of the two parts

Benefits of the FP-tree Structure

Completeness

- Preserve complete information for frequent pattern mining
- Never break a long pattern of any transaction

Compactness

- Reduce irrelevant info—infrequent items are gone
- Items in frequency descending order: the more frequently occurring, the more likely to be shared
- Never be larger than the original database (not count nodelinks and the count field)

The Frequent Pattern Growth Mining Method

- Idea: Frequent pattern growth
 - Recursively grow frequent patterns by pattern and database partition
- Method
 - For each frequent item, construct its conditional patternbase, and then its conditional FP-tree
 - Repeat the process on each newly created conditional FPtree
 - Until the resulting FP-tree is empty, or it contains only one path—single path will generate all the combinations of its sub-paths, each of which is a frequent pattern

FP-Growth

FP-growth:

Mining Frequent Patterns Using FP-tree

Mining Frequent Patterns Using FP-tree

- General idea (divide-and-conquer)
 - Recursively grow frequent patterns using the FP-tree: looking for shorter ones recursively and then concatenating the suffix:
 - For each frequent item, construct its conditional pattern base, and then its conditional FP-tree;
 - Repeat the process on each newly created conditional FPtree until the resulting FP-tree is empty, or it contains only one path (single path will generate all the combinations of its sub-paths, each of which is a frequent pattern)

3 Major Steps

Starting the processing from the end of list L:

Step 1:

Construct conditional pattern base for each item in the header table

Step 2

Construct conditional FP-tree from each conditional pattern base

Step 3

Recursively mine conditional FP-trees and grow frequent patterns obtained so far. If the conditional FP-tree contains a single path, simply enumerate all the patterns

Step 1: Construct Conditional Pattern Base

- Starting at the bottom of frequent-item header table in the FP-tree
- Traverse the FP-tree by following the link of each frequent item
- Accumulate all of transformed prefix paths of that item to form a conditional pattern base

Properties of FP-Tree

Node-link property

– For any frequent item a_i , all the possible frequent patterns that contain a_i can be obtained by following a_i 's node-links, starting from a_i 's head in the FP-tree header.

Prefix path property

— To calculate the frequent patterns for a node a_i in a path P, only the prefix sub-path of a_i in P need to be accumulated, and its frequency count should carry the same count as node a_i .

Step 2: Construct Conditional FP-tree

- For each pattern base
 - Accumulate the count for each item in the base
 - Construct the conditional FP-tree for the frequent items of the pattern base

FP-Growth

Step 3: Recursively mine the conditional FPtree

Principles of FP-Growth

- Pattern growth property
 - Let α be a frequent itemset in DB, B be α 's conditional pattern base, and β be an itemset in B. Then $\alpha \cup \beta$ is a frequent itemset in DB iff β is frequent in B.
- Is "fcabm" a frequent pattern?
 - "fcab" is a branch of m's conditional pattern base
 - "b" is NOT frequent in transactions containing "fcab"
 - "bm" is **NOT** a frequent itemset.

FP-Growth

Conditional Pattern Bases and Conditional FP-Tree

Item	Conditional pattern base	Conditional FP-tree
р	{(fcam:2), (cb:1)}	{(c:3)} p
m	{(fca:2), (fcab:1)}	{(f:3, c:3, a:3)} m
b	{(fca:1), (f:1), (c:1)}	Empty
а	{(fc:3)}	{(f:3, c:3)} a
С	{(f:3)}	{(f:3)} c
f	Empty	Empty

order of L

Single FP-tree Path Generation

 Suppose an FP-tree T has a single path P. The complete set of frequent pattern of T can be generated by enumeration of all the combinations of the sub-paths of P

m-conditional FP-tree

Summary of FP-Growth Algorithm

 Mining frequent patterns can be viewed as first mining 1-itemset and progressively growing each 1-itemset by mining on its conditional pattern base recursively

 Transform a frequent k-itemset mining problem into a sequence of k frequent 1-itemset mining problems via a set of conditional pattern bases

Efficiency Analysis

Facts: usually

- 1. FP-tree is much smaller than the size of the DB
- 2. Pattern base is smaller than original FP-tree
- 3. Conditional FP-tree is smaller than pattern base
- mining process works on a set of usually much smaller pattern bases and conditional FP-trees
- → Divide-and-conquer and dramatic scale of shrinking