CSIT5210

FP-Tree

Prepared by Raymond Wong Presented by Raymond Wong raywong@cse

Large Itemset Mining

Frequent Itemset Mining

Problem: to find all "large" (or frequent) itemsets with support at least a threshold (i.e., itemsets with support >= 3)

TID	Items Bought	
100	a, b, c, d, e, f, g, h	
200	a, f, g	
300	b, d, e, f, j	
400	a, b, d, i, k	
500	a, b, e, g	

- Scan the database once to store all essential information in a data structure called FP-tree (Frequent Pattern Tree)
- The FP-tree is concise and is used in directly generating large itemsets

Step 1: Deduce the ordered frequent items. For items with the same frequency, the order is given by the alphabetical order.

Step 2: Construct the FP-tree from the above data

Step 3: From the FP-tree above, construct the FP-

conditional tree for each item (or itemset).

Step 4: Determine the frequent patterns.

Frequent Itemset Mining

Problem: to find all "large" (or frequent) itemsets with support at least a threshold (i.e., itemsets with support >= 3)

TID	Items Bought	
100	a, b, c, d, e, f, g, h	
200	a, f, g	
300	b, d, e, f, j	
400	a, b, d, i, k	
500	a, b, e, g	

CSIT5210

TID	Items Bought	
100	a, b, c, d, e, f, g, h	
200	a, f, g	
300	b, d, e, f, j	
400	a, b, d, i, k	
500	a, b, e, g	

CSIT5210

TID	Items Bought	
100	a, b, c, d, e, f, g, h	
200	a, f, g	
300	b, d, e, f, j	
400	a, b, d, i, k	
500	a, b, e, g	

TID	Items Bought	(Ordered) Frequent Items
100 (a, b, c, d, e, f, g, h	
200 (a, f, g	
300	b, d, e, f, j	
400 {	a, b, d, i, k	
500 (a, b, e, g	

3,2,3		
Item	Frequency	
а	4	
b		
С		
d		
е		
f		
g		
h		
i		
j		
k		

TID	Items Bought	(Ordered) Frequent Items
100	a, b, c, d, e, f, g, h	
200	a, f, g	
300 (b, d, e, f, j	
400	a, b, d, i, k	
500	a, b, e, g	

	
Item	Frequency
а	4
b	4
С	1
d	3
е	3
f	3
g	3
h	1
i	1
j	1
k	1

TID	Items Bought	(Ordered) Frequent Items
100	a, b, c, d, e, f, g, h	
200	a, f, g	
300	b, d, e, f, j	
400	a, b, d, i, k	
500	a, b, e, g	

Thresh	rold = 3

Item	Frequency
а	4
b	4
С	1
d	3_
е	3
f	3
g	3
h	1
i	1
j	1
k	1

Item	Frequency
а	4
b	4
d	3
е	3
f	3
g	3

TID	Items Bought	(Ordered) Frequent Items
100	a, b, c, d, e, f, g, h	a, b, d, e, f, g
200	a, f, g	a, f, g
300	b, d, e, f, j	b, d, e, f
400	a, b, d, i, k	a, b, d
500	a, b, e, g	a, b, e, g

Item	Frequency
а	4
b	4
С	1
d	3
е	3
f	3
g	3
h	1
i	1
j	1
k	1

Frequency
4
4
3
3
3
3

Step 1: Deduce the ordered frequent items. For items with the same frequency, the order is given by the alphabetical order.

Step 2: Construct the FP-tree from the above data

Step 3: From the FP-tree above, construct the FP-

conditional tree for each item (or itemset).

Step 4: Determine the frequent patterns.

CSIT5210

TID	Items Bought	(Ordered) Frequent Items
100	a, b, c, d, e, f, g, h	a, b, d, e, f, g
200	a, f, g	a, f, g
300	b, d, e, f, j	b, d, e, f
400	a, b, d, i, k	a, b, d
500	a, b, e, g	a, b, e, g

Items Bought (Ordered) Frequent Items TID 100 a, b, c, d, e, f, g, h a, b, d, e, f, g a, f, g 200 a, f, g b, d, e, f b, d, e, f, j 300 a, b, d a, b, d, i, k 400 500 a, b, e, g a, b, e, g

Items Bought (Ordered) Frequent Items **TID** 100 a, b, c, d, e, f, g, h a, b, d, e, f, g a, f, g 200 a, f, g b, d, e f 300 b, d, e, f, j a, b, d a, b, d, i, k 400 500 a, b, e, g a, b, e, g

Items Bought (Ordered) Frequent Items **TID** 100 a, b, c, d, e, f, g, h a, b, d, e, f, g a, f, g 200 a, f, g b, d, e, f 300 b, d, e, f, j a, b, d a, b, d, i, k 400 a, b, e, g 500 a, b, e, g

TID	Items Bought	(Ordered) Frequent Items
100	a, b, c, d, e, f, g, h	a, b, d, e, f, g
200	a, f, g	a, f, g
300	b, d, e, f, j	b, d, e, f
400	a, b, d, i, k	a, b, d
500	a, b, e, g	a, b, e, g

Items Bought (Ordered) Frequent Items TID 100 a, b, c, d, e, f, g, h a, b, d, e, f, g a, f, g 200 a, f, g b, d, e, f 300 b, d, e, f, j a, b, d a, b, d, i, k 400 500 a, b, e, g a, b, e, g

Step 1: Deduce the ordered frequent items. For items with the same frequency, the order is given by the alphabetical order.

Step 2: Construct the FP-tree from the above data

Step 3: From the FP-tree above, construct the FP-

conditional tree for each item (or itemset).

Step 4: Determine the frequent patterns.

CSIT5210

Items Bought (Ordered) Frequent Items TID 100 a, b, c, d, e, f, g, h a, b, d, e, f, g a, f, g 200 a, f, g b, d, e, f 300 b, d, e, f, j a, b, d a, b, d, i, k 400 500 a, b, e, g a, b, e, g

Item	Frequency
а	3
b	2
d	1
е	2
f	2
g	3

Item	Frequency
а	2
b	2
d	2
е	2
f	3
g	0

Item	Frequency
а	2
b	3
d	3
е	0
f	0
g	0

Item	Frequency
а	2
b	3
d	3
е	0
f	0
g	0

Item	Frequency
b	3
d	3

Item	Head of node-link	root
b		→ b:3

Item	Frequency
a	3
b	4
d	0
e	0
f	0
g	0

Item	Frequency
а	3
b	4
d	0
е	0
f	0
g	0

Frequency
4
3

Item	Head of node-link	root
а		→ (a:3)

Item	Frequency
a	4
b	0
d	0
е	0
f	0
g	0

Item	Frequency
а	4
b	0
d	0
е	0
f	0
g	0

Item	Frequency
а	4

root

FP-tree

Step 1: Deduce the ordered frequent items. For items with the same frequency, the order is given by the alphabetical order.

Step 2: Construct the FP-tree from the above data

Step 3: From the FP-tree above, construct the FP-

conditional tree for each item (or itemset).

Step 4: Determine the frequent patterns.

Cond. FP-tree on "g" 3

Cond. FP-tree on "e" 3

CSIT5210

44

Complexity

- Complexity in building FP-tree
 - Two scans of the transactions DB
 - Collect frequent items
 - Construct the FP-tree
- Cost to insert one transaction
 - Number of frequent items in this transaction

Size of the FP-tree

 The size of the FP-tree is bounded by the overall occurrences of the frequent items in the database

Height of the Tree

 The height of the tree is bounded by the maximum number of frequent items in any transaction in the database

Compression

- With respect to the total number of items stored,
 - is FP-tree more compressed compared with the original databases?

Details of the Algorithm

- Procedure FP-growth (Tree, α)
 - if Tree contains a single path P
 - for each combination (denoted by β) of the nodes in the path P do
 - generate pattern β U α with support = minimum support of nodes in β
 - else
 - for each a_i in the header table of Tree do
 - generate pattern $\beta = a_i U \alpha$ with support $= a_i$.support
 - construct β 's conditional pattern base and then β 's conditional FP-tree Tree $_{\beta}$
 - if Tree_{β} $\neq \emptyset$
 - Call FP-growth(Tree_β, β)