Association Rule Mining

Chapter 5: Mining Frequent Patterns, Association and Correlations

- Basic concepts and a road map
- Efficient and scalable frequent itemset mining methods
- Mining various kinds of association rules
- From association mining to correlation analysis
- Constraint-based association mining
- Summary

What Is Frequent Pattern Analysis?

- Frequent pattern: a pattern (a set of items, subsequences, substructures, etc.) that occurs frequently in a data set
- First proposed by Agrawal, Imielinski, and Swami [AIS93] in the context of frequent itemsets and association rule mining
- Motivation: Finding inherent regularities in data
 - What products were often purchased together?— Beer and diapers?!
 - What are the subsequent purchases after buying a PC?
 - What kinds of DNA are sensitive to this new drug?
 - Can we automatically classify web documents?
- Applications
 - Basket data analysis, cross-marketing, catalog design, sale campaign analysis, Web log (click stream) analysis, and DNA sequence analysis.

Why Is Freq. Pattern Mining Important?

- Discloses an intrinsic and important property of data sets
- Forms the foundation for many essential data mining tasks
 - Association, correlation, and causality analysis
 - Sequential, structural (e.g., sub-graph) patterns
 - Pattern analysis in spatiotemporal, multimedia, timeseries, and stream data
 - Classification: associative classification
 - Cluster analysis: frequent pattern-based clustering

Basic Concepts: Frequent Patterns and Association Rules

Transaction-id	Items bought
10	A, B, D
20	A, C, D
30	A, D, E
40	B, E, F
50	B, C, D, E, F

- Itemset $X = \{x_1, ..., x_k\}$
- Find all the rules X → Y with minimum support and confidence
 - support, s, probability that a transaction contains X ∪ Y
 - confidence, c, conditional probability that a transaction having X also contains Y

Let $sup_{min} = 50\%$, $conf_{min} = 50\%$ Freq. Pat.: {A:3, B:3, D:4, E:3, AD:3} Association rules:

$$A \rightarrow D$$
 (60%, 100%)
 $D \rightarrow A$ (60%, 75%)

Closed Patterns and Max-Patterns

- A long pattern contains a combinatorial number of subpatterns, e.g., $\{a_1, ..., a_{100}\}$ contains $\binom{100}{100} + \binom{100}{100} + \binom{100}{100} + \ldots + \binom{100}{100} = 2^{100} 1 = 1.27*10^{30}$ sub-patterns!
- Solution: Mine closed patterns and max-patterns instead
- An itemset X is closed if X is frequent and there exists no super-pattern Y > X, with the same support as X (proposed by Pasquier, et al. @ ICDT'99)
- An itemset X is a max-pattern if X is frequent and there exists no frequent super-pattern Y > X (proposed by Bayardo @ SIGMOD'98)
- Closed pattern is a lossless compression of freq. patterns
 - Reducing the # of patterns and rules

ARM Problem Definition

- Given a database D we wish to find all the frequent itemsets (F) and then use this knowledge to produce high confidence association rules.
- Note: Finding F is the most computationally expensive part, once we have the frequent sets generating ARs is straight forward

BRUTE FORCE

а	6	cd	3	abce	0
b	6	acd	1	de	3
ab	3	bcd	1	ade	1
c	6	abcd	0	bde	1
ac	3	e	6	abde	0
bc	3	ae	3	cde	1
abc	1	be	3	acde	0
d	6	abe	1	bcde	0
ad	6	ce	3	abcde	0
bd	3	ace	1		
abd	1	bce	1		

For each record:

- 1. Find all combinations.
- 2. For each combination index into array and increment support by 1.

Then generate rules

Support threshold = 5% (count of 1.55)

a	6	cd	3	abec 0
b	6	acd	1	de 3
ab	3	bcd	1	ade 1
c	6	abcd	0	bdc 1
ac	3	e	6	abde 0
bc	3	ae	3	cdc 1
abc	1	be	3	acdc 0
d	6	abe	1_	bede 0
ad	6	ce	3	abede 0
bd	3	acc	1	
abd	1	bec	1	

Frequents Sets (F):

Rules:

$$a \rightarrow b conf = 3/6 = 50\%$$

$$b\rightarrow a conf=3/6=50%$$

Etc.

BRUTE FORCE

Advantages:

1) Very efficient for data sets with small numbers of attributes (<20).

Disadvantages:

- 1) Given 20 attributes, number of combinations is 2^{20} -1 = 1048576. Therefore array storage requirements will be 4.2MB.
- 2) Given a data sets with (say) 100 attributes it is likely that many combinations will not be present in the data set --- therefore store only those combinations present in the dataset!

Chapter 5: Mining Frequent Patterns, Association and Correlations

- Basic concepts and a road map
- Efficient and scalable frequent itemset mining methods
- Mining various kinds of association rules
- From association mining to correlation analysis
- Constraint-based association mining
- Summary

Scalable Methods for Mining Frequent Patterns

- The downward closure property of frequent patterns
 - Any subset of a frequent itemset must be frequent
 - If {beer, diaper, nuts} is frequent, so is {beer, diaper}
 - i.e., every transaction having {beer, diaper, nuts} also contains {beer, diaper}
- Scalable mining methods: Three major approaches
 - Apriori (Agrawal & Srikant@VLDB'94)
 - Freq. pattern growth (FPgrowth—Han, Pei & Yin @SIGMOD'00)
 - Vertical data format approach (Charm—Zaki & Hsiao @SDM'02)

Apriori: A Candidate Generation-and-Test Approach

- Apriori pruning principle: If there is any itemset which is infrequent, its superset should not be generated/tested!
 (Agrawal & Srikant @VLDB'94, Mannila, et al. @ KDD' 94)
- Method:
 - Initially, scan DB once to get frequent 1-itemset
 - Generate length (k+1) candidate itemsets from length k frequent itemsets
 - Test the candidates against DB
 - Terminate when no frequent or candidate set can be generated

The Apriori Algorithm—An Example

3

Tid	Items
10	A, C, D
20	B, C, E
30	A, B, C, E
40	B, E

	Itemset	sup
L_{I}	{A}	2
	{B}	3
	{C}	3
	{E}	3

			-
L_2	Itemset	sup	
_	{A, C}	2	
	{B, C}	2	
	{B, E}	3	
	{C, E}	2	

Itemsetsup{A, B}1{A, C}2{A, E}1{B, C}2{B, E}3{C, E}2

{E}

 $\begin{array}{c} C_2 \\ 2^{\mathrm{nd}} & \mathrm{scan} \\ & \{\mathrm{A}, \\ & \{\mathrm{A}, \\ & \{\mathrm{B}, \\ \\ \\ & \{\mathrm{B}, \\ \\ \\ \\ & \{\mathrm{B}, \\ \\ \\ \\ \\ & \{\mathrm{B}, \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \right)$

Itemset
{A, B}
{A, C}
{A, E}
{B, C}
{B, E}
{C, E}

 C_3 Itemset {B, C, E}

 3^{rd} scan L_3

Itemset	sup
{B, C, E}	2

The Apriori Algorithm

Pseudo-code:

```
C<sub>k</sub>: Candidate itemset of size k
L_k: frequent itemset of size k
L_1 = \{ frequent items \};
for (k = 1; L_k != \emptyset; k++) do begin
 C_{k+1} = candidates generated from L_k;
 for each transaction t in database do
 increment the count of all candidates in C_{k+1}
 that are contained in t
 L_{k+1} = candidates in C_{k+1} with min_support
 end
return \cup_k L_k;
```


Important Details of Apriori

- How to generate candidates?
 - Step 1: self-joining L_k
 - Step 2: pruning
- How to count supports of candidates?
- Example of Candidate-generation
 - *L*₃={*abc, abd, acd, ace, bcd*}
 - Self-joining: L_3*L_3
 - abcd from abc and abd
 - acde from acd and ace
 - Pruning:
 - acde is removed because ade is not in L₃
 - C₄={abcd}

Sampling for Frequent Patterns

- Select a sample of original database, mine frequent patterns within sample using Apriori
- Scan database once to verify frequent itemsets found in sample, only borders of closure of frequent patterns are checked
 - Example: check abcd instead of ab, ac, ..., etc.
- Scan database again to find missed frequent patterns
- H. Toivonen. Sampling large databases for association rules. In VLDB'96

DIC: Reduce Number of Scans

Itemset lattice

S. Brin R. Motwani, J. Ullman, and S. Tsur. Dynamic itemset counting and implication rules for market basket data. In SIGMOD'97

October 11, 2018

 Once both A and D are determined frequent, the counting of AD begins

 Once all length-2 subsets of BCD are determined frequent, the counting of BCD begins

DIC

Bottleneck of Frequent-pattern Mining

- Multiple database scans are costly
- Mining long patterns needs many passes of scanning and generates lots of candidates
 - To find frequent itemset $i_1i_2...i_{100}$
 - # of scans: 100
 - # of Candidates: $\binom{100}{100} + \binom{100}{100} + \dots + \binom{100}{100} = 2^{100} 1 = 1.27*10^{30}!$
- Bottleneck: candidate-generation-and-test
- Can we avoid candidate generation?

Mining Frequent Patterns Without Candidate Generation

- Grow long patterns from short ones using local frequent items
 - "abc" is a frequent pattern
 - Get all transactions having "abc": DB|abc
 - "d" is a local frequent item in DB|abc → abcd is a frequent pattern

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	$\{a, f, c, e, \overline{l}, p, m, n\}$	$\{f, c, a, m, p\}$

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

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

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>	cond. pattern base
c	<i>f</i> :3
a	fc:3
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) f:3

cam-conditional FP-tree

Mining Frequent Patterns by Creating Conditional Pattern-Bases

Item	Conditional	Conditional
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	

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

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
- **{}**
- Reduction of the single prefix path into one node
- $a_1:n_1$ $a_2:n_2$
- Concatenation of the mining results of the two parts

Mining Frequent Patterns With FP-trees

- Idea: Frequent pattern growth
 - Recursively grow frequent patterns by pattern and database partition
- Method
 - For each frequent item, construct its conditional pattern-base, and then its conditional FP-tree
 - Repeat the process on each newly created conditional FP-tree
 - 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 vs. Apriori: Scalability With the Support Threshold

Why Is FP-Growth the Winner?

- Divide-and-conquer:
 - decompose both the mining task and DB according to the frequent patterns obtained so far
 - leads to focused search of smaller databases
- Other factors
 - no candidate generation, no candidate test
 - compressed database: FP-tree structure
 - no repeated scan of entire database
 - basic ops—counting local freq items and building sub
 FP-tree, no pattern search and matching

FP Growth Algorithm: FP Tree Mining

Build conditional pattern base for E:

$$P = \{(A:1,C:1,D:1), (A:1,D:1), (B:1,C:1)\}$$

Recursively apply FP-growth on P

FP Growth Algorithm: FP Tree Mining

Conditional Pattern base for E:

Count for E is 3: {E} is frequent itemset

Recursively apply FP-growth on P (Conditional tree for D within conditional tree for E)

Conditional tree for E:

FP Growth Algorithm: FP Tree Mining

Conditional tree for D within conditional tree for E:

Conditional pattern base for D within conditional base for E:

$$P = \{(A:1,C:1,D:1), (A:1,D:1)\}$$

Count for D is 2: {D,E} is frequent itemset

Recursively apply FP-growth on P (Conditional tree for C within conditional tree D within conditional tree for E)

FP Growth Algorithm: FP Tree Mining

Conditional tree for C within D within E:

Conditional pattern base for C within D within E: P = {(A:1,C:1)}

Count for C is 1: {C,D,E} is NOT frequent itemset

Recursively apply FPgrowth on P (Conditional tree for A within conditional tree D within conditional tree for E)

FP Growth Algorithm: FP Tree Mining

Count for A is 2: {A,D,E} is frequent itemset

Next step:

Construct conditional tree C within conditional tree E

Conditional tree for A within D within E:

FP Growth Algorithm: FP Tree Mining

Recursively apply FP-growth on P (Conditional tree for C within conditional tree for E)

Conditional tree for E:

FP Growth Algorithm: FP Tree Mining

Conditional pattern base for C within conditional base for E:

$$P = \{(B:1,C:1), (A:1,C:1)\}$$

Count for C is 2: {C,E} is frequent itemset

Recursively apply FP-growth on P (Conditional tree for B within conditional tree C within conditional tree for E)

Conditional tree for C within conditional tree for E) for E:

Implications of the Methodology

- Mining closed frequent itemsets and max-patterns
 - CLOSET (DMKD'00)
- Mining sequential patterns
 - FreeSpan (KDD'00), PrefixSpan (ICDE'01)
- Constraint-based mining of frequent patterns
 - Convertible constraints (KDD'00, ICDE'01)
- Computing iceberg data cubes with complex measures
 - H-tree and H-cubing algorithm (SIGMOD'01)

MaxMiner: Mining Max-patterns

- 1st scan: find frequent items
 - A, B, C, D, E
- 2nd scan: find support for

Tid	Items
10	A,B,C,D,E
20	B,C,D,E,
30	A,C,D,F

- AB, AC, AD, AE, ABCDE
- BC, BD, BE, BCDE
- CD, CE, CDE, DE,

Potential max-patterns

- Since BCDE is a max-pattern, no need to check BCD, BDE,
 CDE in later scan
- R. Bayardo. Efficiently mining long patterns from databases. In SIGMOD'98

Mining Frequent Closed Patterns: CLOSET

- Flist: list of all frequent items in support ascending order
 - Flist: d-a-f-e-c
- Divide search space
 - Patterns having d
 - Patterns having d but no a, etc.
- Find frequent closed pattern recursively
 - Every transaction having d also has cfa → cfad is a frequent closed pattern
- J. Pei, J. Han & R. Mao. CLOSET: An Efficient Algorithm for Mining Frequent Closed Itemsets", DMKD'00.

Min_sup=2

TID	Items			
10	a, c, d, e, f			
20	a, b, e			
30	c, e, f			
40	a, c, d, f			
50	c, e, f			

CLOSET+: Mining Closed Itemsets by Pattern-Growth

- Itemset merging: if Y appears in every occurrence of X, then Y is merged with X
- Sub-itemset pruning: if Y > X, and sup(X) = sup(Y), X and all of
 X's descendants in the set enumeration tree can be pruned
- Hybrid tree projection
 - Bottom-up physical tree-projection
 - Top-down pseudo tree-projection
- Item skipping: if a local frequent item has the same support in several header tables at different levels, one can prune it from the header table at higher levels
- Efficient subset checking

CHARM: Mining by Exploring Vertical Data Format

- Vertical format: $t(AB) = \{T_{11}, T_{25}, ...\}$
 - tid-list: list of trans.-ids containing an itemset
- Deriving closed patterns based on vertical intersections
 - t(X) = t(Y): X and Y always happen together
 - t(X) ⊂ t(Y): transaction having X always has Y
- Using diffset to accelerate mining
 - Only keep track of differences of tids
 - $t(X) = \{T_1, T_2, T_3\}, t(XY) = \{T_1, T_3\}$
 - Diffset (XY, X) = $\{T_2\}$
- Eclat/MaxEclat (Zaki et al. @KDD'97), VIPER(P. Shenoy et al.@SIGMOD'00), CHARM (Zaki & Hsiao@SDM'02)

Further Improvements of Mining Methods

- AFOPT (Liu, et al. @ KDD'03)
 - A "push-right" method for mining condensed frequent pattern (CFP) tree
- Carpenter (Pan, et al. @ KDD'03)
 - Mine data sets with small rows but numerous columns
 - Construct a row-enumeration tree for efficient mining

Visualization of Association Rules: Plane Graph

Visualization of Association Rules: Rule Graph

Visualization of Association Rules (SGI/MineSet 3.0)

Chapter 5: Mining Frequent Patterns, Association and Correlations

- Basic concepts and a road map
- Efficient and scalable frequent itemset mining methods
- Mining various kinds of association rules
- From association mining to correlation analysis
- Constraint-based association mining
- Summary

Mining Various Kinds of Association Rules

- Mining multilevel association
- Miming multidimensional association
- Mining quantitative association
- Mining interesting correlation patterns

Mining Multiple-Level Association Rules

- Items often form hierarchies
- Flexible support settings
 - Items at the lower level are expected to have lower support
- Exploration of shared multi-level mining (Agrawal & Srikant@VLB'95, Han & Fu@VLDB'95)

uniform support

reduced support

Multi-level Association: Redundancy Filtering

- Some rules may be redundant due to "ancestor" relationships between items.
- Example
 - milk ⇒ wheat bread [support = 8%, confidence = 70%]
 - 2% milk ⇒ wheat bread [support = 2%, confidence = 72%]
- We say the first rule is an ancestor of the second rule.
- A rule is redundant if its support is close to the "expected" value, based on the rule's ancestor.

Mining Multi-Dimensional Association

Single-dimensional rules:

```
buys(X, "milk") \Rightarrow buys(X, "bread")
```

- Multi-dimensional rules: ≥ 2 dimensions or predicates
 - Inter-dimension assoc. rules (no repeated predicates)

```
age(X,"19-25") \land occupation(X,"student") \Rightarrow buys(X, "coke")
```

hybrid-dimension assoc. rules (repeated predicates)

```
age(X,"19-25") \land buys(X, "popcorn") \Rightarrow buys(X, "coke")
```


- Categorical Attributes: finite number of possible values, no ordering among values—data cube approach
- Quantitative Attributes: numeric, implicit ordering among values—discretization, clustering, and gradient approaches

Mining Quantitative Associations

- Techniques can be categorized by how numerical attributes, such as age or salary are treated
- Static discretization based on predefined concept hierarchies (data cube methods)
- Dynamic discretization based on data distribution (quantitative rules, e.g., Agrawal & Srikant@SIGMOD96)
- Clustering: Distance-based association (e.g., Yang & Miller@SIGMOD97)
 - one dimensional clustering then association
- 4. Deviation: (such as Aumann and Lindell@KDD99)
 Sex = female => Wage: mean=\$7/hr (overall mean = \$9)

Static Discretization of Quantitative Attributes

- Discretized prior to mining using concept hierarchy.
- Numeric values are replaced by ranges.
- In relational database, finding all frequent k-predicate sets will require k or k+1 table scans.
- Data cube is well suited for mining.
- The cells of an n-dimensional cuboid correspond to the predicate sets.
- Mining from data cubes can be much faster.

Quantitative Association Rules

- Proposed by Lent, Swami and Widom ICDE'97
- Numeric attributes are dynamically discretized
 - Such that the confidence or compactness of the rules mined is maximized

70-80K

60-70K

- 2-D quantitative association rules: $A_{quan1} \land A_{quan2} \Rightarrow A_{cat}$
- Cluster adjacent
 association rules
 to form general
 rules using a 2-D grid
 - 50-60K 40-50K

Example

October 11, 2018

Mining Other Interesting Patterns

- Flexible support constraints (Wang et al. @ VLDB'02)
 - Some items (e.g., diamond) may occur rarely but are valuable
 - Customized sup_{min} specification and application
- Top-K closed frequent patterns (Han, et al. @ ICDM'02)
 - Hard to specify sup_{min}, but top-k with length_{min} is more desirable
 - Dynamically raise sup_{min} in FP-tree construction and mining, and select most promising path to mine

Chapter 5: Mining Frequent Patterns, Association and Correlations

- Basic concepts and a road map
- Efficient and scalable frequent itemset mining methods
- Mining various kinds of association rules
- From association mining to correlation analysis
- Constraint-based association mining
- Summary

Interestingness Measure: Correlations (Lift)

- play basketball \Rightarrow eat cereal [40%, 66.7%] is misleading
 - The overall % of students eating cereal is 75% > 66.7%.
- play basketball \Rightarrow not eat cereal [20%, 33.3%] is more accurate, although with lower support and confidence
- Measure of dependent/correlated events: lift

$$lift = \frac{P(A \cup B)}{P(A)P(B)}$$

	Basketball	Not basketball	Sum (row)
Cereal	2000	1750	3750
Not cereal	1000	250	1250
Sum(col.)	3000	2000	5000

$$lift(B,C) = \frac{2000/5000}{3000/5000*3750/5000} = 0.89 \qquad lift(B,\neg C) = \frac{1000/5000}{3000/5000*1250/5000} = 1.33$$

Are *lift* and χ^2 Good Measures of Correlation?

- "Buy walnuts \Rightarrow buy milk [1%, 80%]" is misleading
 - if 85% of customers buy milk
- Support and confidence are not good to represent correlations
- So many interestingness measures? (Tan, Kumar, Sritastava @KDD'02)

$$lift = \frac{P(A \cup B)}{P(A)P(B)}$$

$$all _conf = \frac{\sup(X)}{\max_item_\sup(X)}$$

	Milk	No Milk	Sum (row)
Coffee	m, c	~m, c	С
No Coffee	m, ~c	~m, ~c	~C
Sum(col.)	m	~m	Σ

$$coh = \frac{\sup(X)}{|universe(X)|}$$

	DB	m, c	~m, c	m~c	~m~c	lift	all-conf	coh	χ2
	A1	1000	100	100	10,000	9.26	0.91	0.83	9055
-	A2	100	1000	1000	100,000	8.44	0.09	0.05	670
	A3	1000	100	10000	100,000	9.18	0.09	0.09	8172
	A4	1000	1000	1000	1000	1	0.5	0.33	0

Data Mining: Concepts and Techniques

Which Measures Should Be Used?

- lift and χ² are not good measures for correlations in large transactional DBs
- all-conf or coherence could be good measures (Omiecinski@TKDE'03)
- Both all-conf and coherence have the downward closure property
- Efficient algorithms can be derived for mining (Lee et al. @ICDM'03sub)

	symbol	measure	range	formula
	ϕ	ϕ -coefficient	-11	$\frac{P(A,B) - P(A)P(B)}{\sqrt{P(A)P(B)(1 - P(A))(1 - P(B))}}$
	Q	Yule's Q	-11	$\frac{P(A,B)P(\overline{A},\overline{B}) - P(A,\overline{B})P(\overline{A},B)}{P(A,B)P(\overline{A},\overline{B}) + P(A,\overline{B})P(\overline{A},B)}$
٠	Y	Yule's Y	-11	$\frac{\sqrt{P(A,B)P(\overline{A},\overline{B})} - \sqrt{P(A,\overline{B})P(\overline{A},B)}}{\sqrt{P(A,B)P(\overline{A},\overline{B})} + \sqrt{P(A,\overline{B})P(\overline{A},B)}}$
	k	Cohen's	-11	$\frac{\stackrel{\bullet}{P}(A,B) + \stackrel{\bullet}{P}(\stackrel{\bullet}{A},\stackrel{\bullet}{B}) - \stackrel{\bullet}{P}(A)\stackrel{\bullet}{P}(B) - \stackrel{\bullet}{P}(\stackrel{\bullet}{A})\stackrel{\bullet}{P}(\stackrel{\bullet}{B})}{1 - P(A)P(B) - P(\stackrel{\bullet}{A})P(\stackrel{\bullet}{B})}$
	PS	Piatetsky-Shapiro's	-0.250.25	P(A,B) - P(A)P(B)
	F	Certainty factor	-11	$\max(\frac{P(B A) - P(B)}{1 - P(B)}, \frac{P(A B) - P(A)}{1 - P(A)})$
	AV	added value	-0.51	$\max(P(B A) - P(B), P(A B) - P(A))$
<u>)</u>	K	Klosgen's Q	-0.330.38	$\sqrt{P(A,B)} \max(P(B A) - P(B), P(A B) - P(A))$
	g	Goodman-kruskal's	$0 \dots 1$	$ \frac{\sqrt{P(A,B)} \max(P(B A) - P(B), P(A B) - P(A))}{\sqrt{P(A,B)} \max_{k} P(A_{j},B_{k}) + \sum_{k} \max_{j} P(A_{j},B_{k}) - \max_{j} P(A_{j}) - \max_{k} P(B_{k})}}{2 - \max_{j} P(A_{j}) - \max_{k} P(B_{k})} \frac{2 - \max_{j} P(A_{j}) - \max_{k} P(B_{k})}{P(A_{j},B_{k})} $
	7. <i>I</i> .	N. T. A. T. T. C. A. C.	0 1	$\frac{\sum_{i}\sum_{j}P(A_{i},B_{j})\log\frac{P(A_{i},B_{j})}{P(A_{i})P(B_{J})}}{\min(-\sum_{i}P(A_{i})\log P(A_{i})\log P(A_{i}),-\sum_{i}P(B_{i})\log P(B_{i})\log P(B_{i}))}$
3)	M	Mutual Information	0 1	
_	J	J-Measure	01	$\max(P(A,B)\log(\frac{P(B A)}{P(B)}) + P(A\overline{B})\log(\frac{P(\overline{B} A)}{P(\overline{B})}))$
				$P(A, B) \log(\frac{P(A B)}{P(A)}) + P(\overline{A}B) \log(\frac{P(\overline{A} B)}{P(\overline{A})})$
	G	Gini index	$0 \dots 1$	$\max(P(A)[P(B A)^2 + P(\overline{B} A)^2] + P(\overline{A}[P(B \overline{A})^2 + P(\overline{B} \overline{A})^2] - P(B)^2 - P(\overline{B})^2,$
IE		guppont	01	$P(B)[P(A B)^{2} + P(\overline{A} B)^{2}] + P(\overline{B}[P(A \overline{B})^{2} + P(\overline{A} \overline{B})^{2}] - P(A)^{2} - P(\overline{A})^{2})$ $P(A, B)$
	$rac{s}{c}$	${ m support} \ { m confidence}$	$0 \dots 1$	$\max(P(B A), P(A B))$
	$\stackrel{c}{L}$	Laplace	0 1	$\max(\frac{NP(A,B)+1}{NP(A)+2}, \frac{NP(A,B)+1}{NP(B)+2})$
	IS	Cosine	01	$\frac{\max(\overline{NP(A)+2}, \overline{NP(B)+2})}{P(A,B)}$
	15			$\frac{P(A,B)}{\sqrt{P(A)P(B)}}$
	γ	coherence(Jaccard)	$0 \dots 1$	$\frac{P(A,B)}{P(A)+P(B)-P(A,B)}$
	α	all_confidence	$0 \dots 1$	$\frac{P(A,B)}{\max(P(A),P(B))}$
	0	odds ratio	$0\ldots\infty$	$\frac{P(A,B)P(\overline{A},\overline{B})}{P(\overline{A},B)P(A,\overline{B})}$
	V	Conviction	$0.5\ldots\infty$	$\max(rac{P(A)P(\overline{B})}{P(A\overline{B})}, rac{P(B)P(\overline{A})}{P(B\overline{A})})$
	λ	lift	$0 \dots \infty$	$\frac{P(A,B)}{P(A)P(B)}$
	S	Collective strength	$0\dots\infty$	$\frac{P(A)P(B)}{P(A,B)+P(\overline{AB})} \times \frac{1-P(A)P(B)-P(\overline{A})P(\overline{B})}{1-P(A,B)-P(\overline{AB})} \times \frac{1-P(A)P(B)-P(\overline{A})P(\overline{B})}{1-P(A,B)-P(\overline{AB})}$
	χ^2	χ^2	$0\ldots\infty$	$\sum_{i} \frac{(P(A_{i}) - E_{i})^{2}}{E_{i}}$

Chapter 5: Mining Frequent Patterns, Association and Correlations

- Basic concepts and a road map
- Efficient and scalable frequent itemset mining methods
- Mining various kinds of association rules
- From association mining to correlation analysis
- Constraint-based association mining
- Summary

Constraint-based (Query-Directed) Mining

- Finding all the patterns in a database autonomously? unrealistic!
 - The patterns could be too many but not focused!
- Data mining should be an interactive process
 - User directs what to be mined using a data mining query language (or a graphical user interface)
- Constraint-based mining
 - User flexibility: provides constraints on what to be mined
 - System optimization: explores such constraints for efficient mining—constraint-based mining

Constraints in Data Mining

- Knowledge type constraint:
 - classification, association, etc.
- Data constraint using SQL-like queries
 - find product pairs sold together in stores in Chicago in Dec. '02
- Dimension/level constraint
 - in relevance to region, price, brand, customer category
- Rule (or pattern) constraint
 - small sales (price < \$10) triggers big sales (sum > \$200)
- Interestingness constraint
 - strong rules: min_support ≥ 3%, min_confidence ≥ 60%

Constrained Mining vs. Constraint-Based Search

- Constrained mining vs. constraint-based search/reasoning
 - Both are aimed at reducing search space
 - Finding all patterns satisfying constraints vs. finding some (or one) answer in constraint-based search in AI
 - Constraint-pushing vs. heuristic search
 - It is an interesting research problem on how to integrate them
- Constrained mining vs. query processing in DBMS
 - Database query processing requires to find all
 - Constrained pattern mining shares a similar philosophy as pushing selections deeply in query processing

Anti-Monotonicity in Constraint Pushing

- Anti-monotonicity
 - When an intemset S violates the constraint, so does any of its superset
 - sum(S.Price) ≤ v is anti-monotone
 - sum(S.Price) ≥ v is not anti-monotone
- Example. C: range(S.profit) ≤ 15 is antimonotone
 - Itemset ab violates C
 - So does every superset of ab

TDB (min_sup=2)

TID	Transaction
10	a, b, c, d, f
20	b, c, d, f, g, h
30	a, c, d, e, f
40	c, e, f, g

Item	Profit
а	40
b	0
С	-20
d	10
е	-30
f	30
g	20
h	-10

Monotonicity for Constraint Pushing

TDB (min sup=2)

- Monotonicity
 - When an intemset S satisfies the constraint, so does any of its superset
 - sum(S.Price) ≥ v is monotone
 - min(S.Price) ≤ v is monotone
- Example. C: range(S.profit) ≥ 15
 - Itemset ab satisfies C
 - So does every superset of ab

TID	Transaction	
10	a, b, c, d, f	
20	b, c, d, f, g, h	
30	a, c, d, e, f	
40	c, e, f, g	

Item	Profit
а	40
b	0
С	-20
d	10
е	-30
f	30
g	20
h	-10

Succinctness

Succinctness:

- Given $A_{1,}$ the set of items satisfying a succinctness constraint C, then any set S satisfying C is based on A_1 , i.e., S contains a subset belonging to A_1
- Idea: Without looking at the transaction database, whether an itemset S satisfies constraint C can be determined based on the selection of items
- $min(S.Price) \le v$ is succinct
- $sum(S.Price) \ge v$ is not succinct
- Optimization: If C is succinct, C is pre-counting pushable

The Apriori Algorithm — Example

Naïve Algorithm: Apriori + Constraint

October 11, 2018

Data Mining: Concepts and Techniques

The Constrained Apriori Algorithm: Push an Anti-monotone Constraint Deep

October 11, 2018

Data Mining: Concepts and Techniques

The Constrained Apriori Algorithm: Push a Succinct Constraint Deep

Converting "Tough" Constraints

- Convert tough constraints into antimonotone or monotone by properly ordering items
- Examine C: $avg(S.profit) \ge 25$
 - Order items in value-descending order
 - <a, f, g, d, b, h, c, e>
 - If an itemset afb violates C
 - So does afbh, afb*
 - It becomes anti-monotone!

TDB (min_sup=2)

	\ <u>-</u> 1 /
TID	Transaction
10	a, b, c, d, f
20	b, c, d, f, g, h
30	a, c, d, e, f
40	c, e, f, g

Item	Profit
а	40
b	0
С	-20
d	10
е	-30
f	30
g	20
h	-10

Strongly Convertible Constraints

- avg(X) ≥ 25 is convertible anti-monotone w.r.t. item value descending order R: <a, f, g, d, b, h, c, e>
 - If an itemset af violates a constraint C, so does every itemset with af as prefix, such as afd
- avg(X) ≥ 25 is convertible monotone w.r.t. item value ascending order R⁻¹: <*e*, *c*, *h*, *b*, *d*, *g*, *f*, *a*>
 - If an itemset d satisfies a constraint C, so does itemsets df and dfa, which having d as a prefix
- Thus, $avg(X) \ge 25$ is strongly convertible

Item	Profit
а	40
b	0
С	-20
d	10
е	-30
f	30
g	20
h	-10

Can Apriori Handle Convertible Constraint?

- A convertible, not monotone nor anti-monotone nor succinct constraint cannot be pushed deep into the an Apriori mining algorithm
 - Within the level wise framework, no direct pruning based on the constraint can be made
 - Itemset df violates constraint C: avg(X)>=25
 - Since adf satisfies C, Apriori needs df to assemble adf, df cannot be pruned
- But it can be pushed into frequent-pattern growth framework!

Value	
40	
0	
-20	
10	
-30	
30	
20	
-10	

Mining With Convertible Constraints

- C: avg(X) >= 25, min_sup=2
- List items in every transaction in value descending order R: <a, f, g, d, b, h, c, e>
 - C is convertible anti-monotone w.r.t. R
- Scan TDB once
 - remove infrequent items
 - Item h is dropped
 - Itemsets a and f are good, ...
- Projection-based mining
 - Imposing an appropriate order on item projection
 - Many tough constraints can be converted into (anti)-monotone

Item	Value	
a	40	
f	30	
g	20	
d	10	
b	0	
h	-10	
С	-20	
е	-30	

TDB (min_sup=2)

TID	Transaction	
10	a, f, d, b, c	
20	f, g, d, b, c	
30	a, f, d, c, e	
40	f, g, h, c, e	

Handling Multiple Constraints

- Different constraints may require different or even conflicting item-ordering
- If there exists an order R s.t. both C_1 and C_2 are convertible w.r.t. R_r , then there is no conflict between the two convertible constraints
- If there exists conflict on order of items
 - Try to satisfy one constraint first
 - Then using the order for the other constraint to mine frequent itemsets in the corresponding projected database

What Constraints Are Convertible?

Constraint	Convertible anti- monotone	Convertible monotone	Strongly convertible
$avg(S) \le , \ge v$	Yes	Yes	Yes
$median(S) \le , \ge v$	Yes	Yes	Yes
sum(S) \leq v (items could be of any value, $v \geq 0$)	Yes	No	No
sum(S) \leq v (items could be of any value, $v \leq 0$)	No	Yes	No
sum(S) \geq v (items could be of any value, $v \geq 0$)	No	Yes	No
sum(S) \geq v (items could be of any value, $v \leq 0$)	Yes	No	No

Constraint-Based Mining—A General Picture

Constraint	Antimonotone	Monotone	Succinct
v ∈ S	no	yes	yes
S⊇V	no	yes	yes
S⊆V	yes	no	yes
min(S) ≤ v	no	yes	yes
min(S) ≥ v	yes	no	yes
max(S) ≤ v	yes	no	yes
max(S) ≥ v	no	yes	yes
count(S) ≤ v	yes	no	weakly
count(S) ≥ v	no	yes	weakly
$sum(S) \le v (a \in S, a \ge 0)$	yes	no	no
$sum(S) \ge v (a \in S, a \ge 0)$	no	yes	no
range(S) ≤ v	yes	no	no
range(S) ≥ v	no	yes	no
$avg(S) \theta v, \theta \in \{ =, \leq, \geq \}$	convertible	convertible	no
support(S) ≥ ξ	yes	no	no
support(S) ≤ ξ	no	yes	no

A Classification of Constraints

Chapter 5: Mining Frequent Patterns, Association and Correlations

- Basic concepts and a road map
- Efficient and scalable frequent itemset mining methods
- Mining various kinds of association rules
- From association mining to correlation analysis
- Constraint-based association mining
- Summary

Frequent-Pattern Mining: Summary

- Frequent pattern mining—an important task in data mining
- Scalable frequent pattern mining methods
 - Apriori (Candidate generation & test)
 - Projection-based (FPgrowth, CLOSET+, ...)
 - Vertical format approach (CHARM, ...)
- Mining a variety of rules and interesting patterns
- Constraint-based mining
- Mining sequential and structured patterns
- Extensions and applications

Frequent-Pattern Mining: Research Problems

- Mining fault-tolerant frequent, sequential and structured patterns
 - Patterns allows limited faults (insertion, deletion, mutation)
- Mining truly interesting patterns
 - Surprising, novel, concise, ...
- Application exploration
 - E.g., DNA sequence analysis and bio-pattern classification
 - "Invisible" data mining

Ref: Basic Concepts of Frequent Pattern Mining

- (Association Rules) R. Agrawal, T. Imielinski, and A. Swami. Mining association rules between sets of items in large databases. SIGMOD'93.
- (Max-pattern) R. J. Bayardo. Efficiently mining long patterns from databases. SIGMOD'98.
- (Closed-pattern) N. Pasquier, Y. Bastide, R. Taouil, and L. Lakhal.
 Discovering frequent closed itemsets for association rules. ICDT'99.
- (Sequential pattern) R. Agrawal and R. Srikant. Mining sequential patterns. ICDE'95

Ref: Apriori and Its Improvements

- R. Agrawal and R. Srikant. Fast algorithms for mining association rules.
 VLDB'94.
- H. Mannila, H. Toivonen, and A. I. Verkamo. Efficient algorithms for discovering association rules. KDD'94.
- A. Savasere, E. Omiecinski, and S. Navathe. An efficient algorithm for mining association rules in large databases. VLDB'95.
- J. S. Park, M. S. Chen, and P. S. Yu. An effective hash-based algorithm for mining association rules. SIGMOD'95.
- H. Toivonen. Sampling large databases for association rules. VLDB'96.
- S. Brin, R. Motwani, J. D. Ullman, and S. Tsur. Dynamic itemset counting and implication rules for market basket analysis. SIGMOD'97.
- S. Sarawagi, S. Thomas, and R. Agrawal. Integrating association rule mining with relational database systems: Alternatives and implications. SIGMOD'98.

Ref: Depth-First, Projection-Based FP Mining

- R. Agarwal, C. Aggarwal, and V. V. V. Prasad. A tree projection algorithm for generation of frequent itemsets. J. Parallel and Distributed Computing:02.
- J. Han, J. Pei, and Y. Yin. Mining frequent patterns without candidate generation. SIGMOD' 00.
- J. Pei, J. Han, and R. Mao. CLOSET: An Efficient Algorithm for Mining Frequent Closed Itemsets. DMKD'00.
- J. Liu, Y. Pan, K. Wang, and J. Han. Mining Frequent Item Sets by Opportunistic Projection. KDD'02.
- J. Han, J. Wang, Y. Lu, and P. Tzvetkov. Mining Top-K Frequent Closed Patterns without Minimum Support. ICDM'02.
- J. Wang, J. Han, and J. Pei. CLOSET+: Searching for the Best Strategies for Mining Frequent Closed Itemsets. KDD'03.
- G. Liu, H. Lu, W. Lou, J. X. Yu. On Computing, Storing and Querying Frequent Patterns. KDD'03.

Ref: Vertical Format and Row Enumeration Methods

- M. J. Zaki, S. Parthasarathy, M. Ogihara, and W. Li. Parallel algorithm for discovery of association rules. DAMI:97.
- Zaki and Hsiao. CHARM: An Efficient Algorithm for Closed Itemset Mining, SDM'02.
- C. Bucila, J. Gehrke, D. Kifer, and W. White. DualMiner: A Dual-Pruning Algorithm for Itemsets with Constraints. KDD'02.
- F. Pan, G. Cong, A. K. H. Tung, J. Yang, and M. Zaki, CARPENTER: Finding Closed Patterns in Long Biological Datasets. KDD'03.

Ref: Mining Multi-Level and Quantitative Rules

- R. Srikant and R. Agrawal. Mining generalized association rules.
 VLDB'95.
- J. Han and Y. Fu. Discovery of multiple-level association rules from large databases. VLDB'95.
- R. Srikant and R. Agrawal. Mining quantitative association rules in large relational tables. SIGMOD'96.
- T. Fukuda, Y. Morimoto, S. Morishita, and T. Tokuyama. Data mining using two-dimensional optimized association rules: Scheme, algorithms, and visualization. SIGMOD'96.
- K. Yoda, T. Fukuda, Y. Morimoto, S. Morishita, and T. Tokuyama.
 Computing optimized rectilinear regions for association rules. KDD'97.
- R.J. Miller and Y. Yang. Association rules over interval data.
 SIGMOD'97.
- Y. Aumann and Y. Lindell. A Statistical Theory for Quantitative Association Rules KDD'99.

Ref: Mining Correlations and Interesting Rules

- M. Klemettinen, H. Mannila, P. Ronkainen, H. Toivonen, and A. I. Verkamo. Finding interesting rules from large sets of discovered association rules. CIKM'94.
- S. Brin, R. Motwani, and C. Silverstein. Beyond market basket:
 Generalizing association rules to correlations. SIGMOD'97.
- C. Silverstein, S. Brin, R. Motwani, and J. Ullman. Scalable techniques for mining causal structures. VLDB'98.
- P.-N. Tan, V. Kumar, and J. Srivastava. Selecting the Right Interestingness Measure for Association Patterns. KDD'02.
- E. Omiecinski. Alternative Interest Measures for Mining Associations. TKDE'03.
- Y. K. Lee, W.Y. Kim, Y. D. Cai, and J. Han. CoMine: Efficient Mining of Correlated Patterns. ICDM'03.

Ref: Mining Other Kinds of Rules

- R. Meo, G. Psaila, and S. Ceri. A new SQL-like operator for mining association rules. VLDB'96.
- B. Lent, A. Swami, and J. Widom. Clustering association rules.
 ICDE'97.
- A. Savasere, E. Omiecinski, and S. Navathe. Mining for strong negative associations in a large database of customer transactions. ICDE'98.
- D. Tsur, J. D. Ullman, S. Abitboul, C. Clifton, R. Motwani, and S. Nestorov. Query flocks: A generalization of association-rule mining. SIGMOD'98.
- F. Korn, A. Labrinidis, Y. Kotidis, and C. Faloutsos. Ratio rules: A new paradigm for fast, quantifiable data mining. VLDB'98.
- K. Wang, S. Zhou, J. Han. Profit Mining: From Patterns to Actions.
 EDBT'02.

Ref: Constraint-Based Pattern Mining

- R. Srikant, Q. Vu, and R. Agrawal. Mining association rules with item constraints. KDD'97.
- R. Ng, L.V.S. Lakshmanan, J. Han & A. Pang. Exploratory mining and pruning optimizations of constrained association rules. SIGMOD'98.
- M.N. Garofalakis, R. Rastogi, K. Shim: SPIRIT: Sequential Pattern Mining with Regular Expression Constraints. VLDB'99.
- G. Grahne, L. Lakshmanan, and X. Wang. Efficient mining of constrained correlated sets. ICDE'00.
- J. Pei, J. Han, and L. V. S. Lakshmanan. Mining Frequent Itemsets with Convertible Constraints. ICDE'01.
- J. Pei, J. Han, and W. Wang, Mining Sequential Patterns with Constraints in Large Databases, CIKM'02.

Ref: Mining Sequential and Structured Patterns

- R. Srikant and R. Agrawal. Mining sequential patterns: Generalizations and performance improvements. EDBT'96.
- H. Mannila, H Toivonen, and A. I. Verkamo. Discovery of frequent episodes in event sequences. DAMI:97.
- M. Zaki. SPADE: An Efficient Algorithm for Mining Frequent Sequences.
 Machine Learning:01.
- J. Pei, J. Han, H. Pinto, Q. Chen, U. Dayal, and M.-C. Hsu. PrefixSpan: Mining Sequential Patterns Efficiently by Prefix-Projected Pattern Growth. ICDE'01.
- M. Kuramochi and G. Karypis. Frequent Subgraph Discovery. ICDM'01.
- X. Yan, J. Han, and R. Afshar. CloSpan: Mining Closed Sequential Patterns in Large Datasets. SDM'03.
- X. Yan and J. Han. CloseGraph: Mining Closed Frequent Graph Patterns. KDD'03.

Ref: Mining Spatial, Multimedia, and Web Data

- K. Koperski and J. Han, Discovery of Spatial Association Rules in Geographic Information Databases, SSD'95.
- O. R. Zaiane, M. Xin, J. Han, Discovering Web Access Patterns and Trends by Applying OLAP and Data Mining Technology on Web Logs. ADL'98.
- O. R. Zaiane, J. Han, and H. Zhu, Mining Recurrent Items in Multimedia with Progressive Resolution Refinement. ICDE'00.
- D. Gunopulos and I. Tsoukatos. Efficient Mining of Spatiotemporal Patterns. SSTD'01.

Ref: Mining Frequent Patterns in Time-Series Data

- B. Ozden, S. Ramaswamy, and A. Silberschatz. Cyclic association rules.
 ICDE'98.
- J. Han, G. Dong and Y. Yin, Efficient Mining of Partial Periodic Patterns in Time Series Database, ICDE'99.
- H. Lu, L. Feng, and J. Han. Beyond Intra-Transaction Association Analysis: Mining Multi-Dimensional Inter-Transaction Association Rules. TOIS:00.
- B.-K. Yi, N. Sidiropoulos, T. Johnson, H. V. Jagadish, C. Faloutsos, and
 A. Biliris. Online Data Mining for Co-Evolving Time Sequences. ICDE'00.
- W. Wang, J. Yang, R. Muntz. TAR: Temporal Association Rules on Evolving Numerical Attributes. ICDE'01.
- J. Yang, W. Wang, P. S. Yu. Mining Asynchronous Periodic Patterns in Time Series Data. TKDE'03.

Ref: Iceberg Cube and Cube Computation

- S. Agarwal, R. Agrawal, P. M. Deshpande, A. Gupta, J. F. Naughton,
 R. Ramakrishnan, and S. Sarawagi. On the computation of multidimensional aggregates. VLDB'96.
- Y. Zhao, P. M. Deshpande, and J. F. Naughton. An array-based algorithm for simultaneous multidi-mensional aggregates.
 SIGMOD'97.
- J. Gray, et al. Data cube: A relational aggregation operator generalizing group-by, cross-tab and sub-totals. DAMI: 97.
- M. Fang, N. Shivakumar, H. Garcia-Molina, R. Motwani, and J. D. Ullman. Computing iceberg queries efficiently. VLDB'98.
- S. Sarawagi, R. Agrawal, and N. Megiddo. Discovery-driven exploration of OLAP data cubes. EDBT'98.
- K. Beyer and R. Ramakrishnan. Bottom-up computation of sparse and iceberg cubes. SIGMOD'99.

Ref: Iceberg Cube and Cube Exploration

- J. Han, J. Pei, G. Dong, and K. Wang, Computing Iceberg Data Cubes with Complex Measures. SIGMOD' 01.
- W. Wang, H. Lu, J. Feng, and J. X. Yu. Condensed Cube: An Effective Approach to Reducing Data Cube Size. ICDE'02.
- G. Dong, J. Han, J. Lam, J. Pei, and K. Wang. Mining Multi-Dimensional Constrained Gradients in Data Cubes. VLDB'01.
- T. Imielinski, L. Khachiyan, and A. Abdulghani. Cubegrades:
 Generalizing association rules. DAMI:02.
- L. V. S. Lakshmanan, J. Pei, and J. Han. Quotient Cube: How to Summarize the Semantics of a Data Cube. VLDB'02.
- D. Xin, J. Han, X. Li, B. W. Wah. Star-Cubing: Computing Iceberg
 Cubes by Top-Down and Bottom-Up Integration. VLDB'03.

Ref: FP for Classification and Clustering

- G. Dong and J. Li. Efficient mining of emerging patterns:
 Discovering trends and differences. KDD'99.
- B. Liu, W. Hsu, Y. Ma. Integrating Classification and Association Rule Mining. KDD'98.
- W. Li, J. Han, and J. Pei. CMAR: Accurate and Efficient Classification Based on Multiple Class-Association Rules. ICDM'01.
- H. Wang, W. Wang, J. Yang, and P.S. Yu. Clustering by pattern similarity in large data sets. SIGMOD' 02.
- J. Yang and W. Wang. CLUSEQ: efficient and effective sequence clustering. ICDE'03.
- B. Fung, K. Wang, and M. Ester. Large Hierarchical Document Clustering Using Frequent Itemset. SDM'03.
- X. Yin and J. Han. CPAR: Classification based on Predictive Association Rules. SDM'03.

Ref: Stream and Privacy-Preserving FP Mining

- A. Evfimievski, R. Srikant, R. Agrawal, J. Gehrke. Privacy Preserving Mining of Association Rules. KDD'02.
- J. Vaidya and C. Clifton. Privacy Preserving Association Rule Mining in Vertically Partitioned Data. KDD'02.
- G. Manku and R. Motwani. Approximate Frequency Counts over Data Streams. VLDB'02.
- Y. Chen, G. Dong, J. Han, B. W. Wah, and J. Wang. Multi-Dimensional Regression Analysis of Time-Series Data Streams. VLDB'02.
- C. Giannella, J. Han, J. Pei, X. Yan and P. S. Yu. Mining Frequent Patterns in Data Streams at Multiple Time Granularities, Next Generation Data Mining:03.
- A. Evfimievski, J. Gehrke, and R. Srikant. Limiting Privacy Breaches in Privacy Preserving Data Mining. PODS'03.

Ref: Other Freq. Pattern Mining Applications

- Y. Huhtala, J. Kärkkäinen, P. Porkka, H. Toivonen. Efficient
 Discovery of Functional and Approximate Dependencies Using
 Partitions. ICDE'98.
- H. V. Jagadish, J. Madar, and R. Ng. Semantic Compression and Pattern Extraction with Fascicles. VLDB'99.
- T. Dasu, T. Johnson, S. Muthukrishnan, and V. Shkapenyuk.
 Mining Database Structure; or How to Build a Data Quality
 Browser. SIGMOD'02.

