DSAA5002: Knowledge Discovery and Data Mining in Data Science

Acknowledgement: Slides modified by Dr. Lei Chen based on the slides provided by Tan, Steinbach, Kumar And Jiawei Han, Micheline Kamber, and Jian Pei

Continuous and Categorical Attributes

How to apply association analysis formulation to non-asymmetric binary variables?

Session Id	Country	Session Length (sec)	Number of Web Pages viewed	Gender	Browser Type	Buy
1	USA	982	8	Male	ΙE	No
2	China	811	10	Female	Netscape	No
3	USA	2125	45	Female	Mozilla	Yes
4	Germany	596	4	Male	ΙE	Yes
5	Australia	123	9	Male	Mozilla	No

Example of Association Rule:

 $\{ \text{Number of Pages} \in [5,10) \land (\text{Browser=Mozilla}) \} \rightarrow \{ \text{Buy} = \text{No} \}$

Handling Categorical Attributes

- Transform categorical attribute into asymmetric binary variables
- Introduce a new "item" for each distinct attribute-value pair
 - Example: replace Browser Type attribute with
 - Browser Type = Internet Explorer
 - Browser Type = Mozilla
 - Browser Type = Mozilla

Handling Categorical Attributes

- Potential Issues
 - What if attribute has many possible values
 - Example: attribute country has more than 200 possible values
 - Many of the attribute values may have very low support
 - Potential solution: Aggregate the low-support attribute values
 - What if distribution of attribute values is highly skewed
 - Example: 95% of the visitors have Buy = No
 - Most of the items will be associated with (Buy=No) item
 - Potential solution: drop the highly frequent items

Handling Continuous Attributes

- Different kinds of rules:
 - Age \in [21,35) \wedge Salary \in [70k,120k) \rightarrow Buy
 - Salary \in [70k,120k) \land Buy \rightarrow Age: μ =28, σ =4
- Different methods:
 - Discretization-based
 - Statistics-based
 - Non-discretization based
 - minApriori

Handling Continuous Attributes

- Use discretization
- Unsupervised:
 - Equal-width binning
 - Equal-depth binning
 - Clustering
- Supervised:

	Attr	ibute	va	lues,	V
--	------	-------	----	-------	---

Class	V ₁	V 2	V 3	V 4	V 5	V 6	V 7	V 8	V 9
Anomalous	0	0	20	10	20	0	0	0	0
Normal	150	100	0	0	0	100	100	150	100

in₁ bir

bin3

Discretization Issues

Size of the discretized intervals affect support & confidence

```
{Refund = No, (Income = $51,250)} \rightarrow {Cheat = No}
{Refund = No, (60K \le Income \le 80K)} \rightarrow {Cheat = No}
{Refund = No, (0K \le Income \le 1B)} \rightarrow {Cheat = No}
```

- If intervals too small
 - may not have enough support
- If intervals too large
 - may not have enough confidence
- Potential solution: use all possible intervals

Discretization Issues

- Execution time
 - If intervals contain n values, there are on average O(n²) possible ranges

Too many rules


```
{Refund = No, (Income = $51,250)} \rightarrow {Cheat = No}
{Refund = No, (51K \le Income \le 52K)} \rightarrow {Cheat = No}
{Refund = No, (50K \le Income \le 60K)} \rightarrow {Cheat = No}
```

Approach by Srikant & Agrawal

- Preprocess the data
 - Discretize attribute using equi-depth partitioning
 - Use partial completeness measure to determine number of partitions
 - Merge adjacent intervals as long as support is less than max-support
- Apply existing association rule mining algorithms
- Determine interesting rules in the output

Approach by Srikant & Agrawal

Discretization will lose information

 Use partial completeness measure to determine how much information is lost

C: frequent itemsets obtained by considering all ranges of attribute values

P: frequent itemsets obtained by considering all ranges over the partitions

P is *K-complete* w.r.t C if $P \subseteq C$, and $\forall X \in C$, $\exists X' \in P$ such that:

1. X' is a generalization of X and support $(X') \le K \times \text{support}(X)$ $(K \ge 1)$ 2. $\forall Y \subseteq X$, $\exists Y' \subseteq X'$ such that support $(Y') \le K \times \text{support}(Y)$

Given *K* (partial completeness level), can determine number of intervals (N)

Interestingness Measure

```
{Refund = No, (Income = $51,250)} \rightarrow {Cheat = No}
{Refund = No, (51K \le Income \le 52K)} \rightarrow {Cheat = No}
{Refund = No, (50K \le Income \le 60K)} \rightarrow {Cheat = No}
```

• Given an itemset: $Z = \{z_1, z_2, ..., z_k\}$ and its generalization $Z' = \{z_1', z_2', ..., z_k'\}$

P(Z): support of Z

 $E_{Z'}(Z)$: expected support of Z based on Z'

$$E_{z'}(Z) = \frac{P(z_1)}{P(z_1')} \times \frac{P(z_2)}{P(z_2')} \times \cdots \times \frac{P(z_k)}{P(z_k')} \times P(Z')$$

■ Z is R-interesting w.r.t. Z' if $P(Z) \ge R \times E_{z'}(Z)$

Interestingness Measure

■ For S: $X \rightarrow Y$, and its generalization S': $X' \rightarrow Y'$

P(Y|X): confidence of $X \rightarrow Y$

P(Y'|X'): confidence of $X' \rightarrow Y'$

 $E_{S'}(Y|X)$: expected support of Z based on Z'

$$E(Y | X) = \frac{P(y_1)}{P(y_1')} \times \frac{P(y_2)}{P(y_2')} \times \dots \times \frac{P(y_k)}{P(y_k')} \times P(Y' | X')$$

- Rule S is R-interesting w.r.t its ancestor rule S' if
 - Support, $P(S) \ge R \times E_{s'}(S)$ or
 - Confidence, $P(Y|X) \ge R \times E_{s'}(Y|X)$

Statistics-based Methods

Example:

Browser=Mozilla \land Buy=Yes \rightarrow Age: μ =23

- Rule consequent consists of a continuous variable, characterized by their statistics
 - mean, median, standard deviation, etc.

Approach:

- Withhold the target variable from the rest of the data
- Apply existing frequent itemset generation on the rest of the data
- For each frequent itemset, compute the descriptive statistics for the corresponding target variable
 - Frequent itemset becomes a rule by introducing the target variable as rule consequent
- Apply statistical test to determine interestingness of the rule

Statistics-based Methods

- How to determine whether an association rule interesting?
 - Compare the statistics for segment of population covered by the rule vs segment of population not covered by the rule:

$$A \Rightarrow B$$
: μ versus $A \Rightarrow B$: μ'

$$Z = \frac{\mu' - \mu - \Delta}{\sqrt{\frac{S_1^2}{n_1} + \frac{S_2^2}{n_2}}}$$

- Statistical hypothesis testing:
 - Null hypothesis: H0: $\mu' = \mu + \Delta$
 - Alternative hypothesis: H1: $\mu' > \mu + \Delta$
 - Z has zero mean and variance 1 under null hypothesis

Statistics-based Methods

Example:

r: Browser=Mozilla \land Buy=Yes \rightarrow Age: μ =23

- Rule is interesting if difference between μ and μ' is greater than 5 years (i.e., Δ = 5)
- For r, suppose n1 = 50, s1 = 3.5
- For r' (complement): n2 = 250, s2 = 6.5

$$Z = \frac{\mu' - \mu - \Delta}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}} = \frac{30 - 23 - 5}{\sqrt{\frac{3.5^2}{50} + \frac{6.5^2}{250}}} = 3.11$$

- For 1-sided test at 95% confidence level, critical Z-value for rejecting null hypothesis is 1.64.
- Since Z is greater than 1.64, r is an interesting rule

Min-Apriori (Han et al)

Document-term matrix:

TID	W1	W2	W3	W4	W5
D1	2	2	0	0	1
D2	0	0	1	2	2
D3	2	3	0	0	0
D4	0	0	1	0	1
D5	1	1	1	0	2

Example:

W1 and W2 tends to appear together in the same document

Min-Apriori

- Data contains only continuous attributes of the same "type"
 - e.g., frequency of words in a document

TID	W1	W2	W3	W4	W5
D1	2	2	0	0	1
D2	0	0	1	2	2
D3	2	3	0	0	0
D4	0	0	1	0	1
D5	1	1	1	0	2

- Potential solution:
 - Convert into 0/1 matrix and then apply existing algorithms
 - lose word frequency information
 - Discretization does not apply as users want association among words not ranges of words

Min-Apriori

- How to determine the support of a word?
 - If we simply sum up its frequency, support count will be greater than total number of documents!
 - Normalize the word vectors e.g., using L₁ norm
 - Each word has a support equals to 1.0

TID	W1	W2	W3	W4	W5
D1	2	2	0	0	1
D2	0	0	1	2	2
D3	2	3	0	0	0
D4	0	0	1	0	1
D5	1	1	1	0	2

Normalize

TID	W1	W2	W3	W4	W5
D1	0.40	0.33	0.00	0.00	0.17
D2	0.00	0.00	0.33	1.00	0.33
D3	0.40	0.50	0.00	0.00	0.00
D4	0.00	0.00	0.33	0.00	0.17
D5	0.20	0.17	0.33	0.00	0.33

Min-Apriori

New definition of support:

$$\sup(C) = \sum_{i \in T} \min_{j \in C} D(i, j)$$

TID	W1	W2	W3	W4	W5
D1	0.40	0.33	0.00	0.00	0.17
D2	0.00	0.00	0.33	1.00	0.33
D3	0.40	0.50	0.00	0.00	0.00
D4	0.00	0.00	0.33	0.00	0.17
D5	0.20	0.17	0.33	0.00 1.00 0.00 0.00 0.00	0.33

Example:

Sup(W1,W2,W3)

$$= 0 + 0 + 0 + 0 + 0.17$$

$$= 0.17$$

Anti-monotone property of Support

TID	W1	W2	W3	W4	W5
D1	0.40	0.33	0.00	0.00	0.17
D2	0.00	0.00	0.33	1.00	0.33
D3	0.40	0.50	0.00	0.00	0.00
D4	0.00	0.00	0.33	0.00	0.17
					0.33

Example:

Sup(W1) =
$$0.4 + 0 + 0.4 + 0 + 0.2 = 1$$

Sup(W1, W2) = $0.33 + 0 + 0.4 + 0 + 0.17 = 0.9$
Sup(W1, W2, W3) = $0 + 0 + 0 + 0 + 0.17 = 0.17$

- Why should we incorporate concept hierarchy?
 - Rules at lower levels may not have enough support to appear in any frequent itemsets

- Rules at lower levels of the hierarchy are overly specific
 - e.g., skim milk → white bread, 2% milk → wheat bread,
 skim milk → wheat bread, etc.
 are indicative of association between milk and bread

- How do support and confidence vary as we traverse the concept hierarchy?
 - If X is the parent item for both X1 and X2, then $\sigma(X) \le \sigma(X1) + \sigma(X2)$
 - If $\sigma(X1 \cup Y1) \ge minsup$, and X is parent of X1, Y is parent of Y1 then $\sigma(X \cup Y1) \ge minsup$, $\sigma(X1 \cup Y) \ge minsup$ $\sigma(X \cup Y) \ge minsup$
 - If $conf(X1 \Rightarrow Y1) \ge minconf$, then $conf(X1 \Rightarrow Y) \ge minconf$

Approach 1:

 Extend current association rule formulation by augmenting each transaction with higher level items

```
Original Transaction: {skim milk, wheat bread}
Augmented Transaction:
{skim milk, wheat bread, milk, bread, food}
```

Issues:

- Items that reside at higher levels have much higher support counts
 - if support threshold is low, too many frequent patterns involving items from the higher levels
- Increased dimensionality of the data

Approach 2:

- Generate frequent patterns at highest level first
- Then, generate frequent patterns at the next highest level, and so on

Issues:

- I/O requirements will increase dramatically because we need to perform more passes over the data
- May miss some potentially interesting cross-level association patterns

Sequence Data

Sequence Database:

Object	Timestamp	Events	
Α	10	2, 3, 5	
Α	20	6, 1	
Α	23	1	
В	11	4, 5, 6	
В	17	2	
В	21	7, 8, 1, 2	
В	28	1, 6	
С	14	1, 8, 7	

Examples of Sequence Data

Sequence Database	Sequence	Element (Transaction)	Event (Item)
Customer	Purchase history of a given customer	A set of items bought by a customer at time t	Books, diary products, CDs, etc
Web Data	Browsing activity of a particular Web visitor	A collection of files viewed by a Web visitor after a single mouse click	Home page, index page, contact info, etc
Event data	History of events generated by a given sensor	Events triggered by a sensor at time t	Types of alarms generated by sensors
Genome sequences	DNA sequence of a particular species	An element of the DNA sequence	Bases A,T,G,C

Formal Definition of a Sequence

A sequence is an ordered list of elements (transactions)

$$s = \langle e_1 e_2 e_3 ... \rangle$$

Each element contains a collection of events (items)

$$e_i = \{i_1, i_2, ..., i_k\}$$

- Each element is attributed to a specific time or location
- Length of a sequence, |s|, is given by the number of elements of the sequence
- A k-sequence is a sequence that contains k events (items)

Examples of Sequence

Web sequence:

```
< {Homepage} {Electronics} {Digital Cameras} {Canon Digital Camera}
{Shopping Cart} {Order Confirmation} {Return to Shopping} >
```

Sequence of initiating events causing the nuclear accident at 3-mile Island:

```
(http://stellar-one.com/nuclear/staff_reports/summary_SOE_the_initiating_event.htm)
```

- < {clogged resin} {outlet valve closure} {loss of feedwater}
 {condenser polisher outlet valve shut} {booster pumps trip}
 {main waterpump trips} {main turbine trips} {reactor pressure increases}>
- Sequence of books checked out at a library:

```
<{Fellowship of the Ring} {The Two Towers} {Return of the King}>
```

Formal Definition of a Subsequence

■ A sequence $\langle a_1 a_2 ... a_n \rangle$ is contained in another sequence $\langle b_1 b_2 ... b_m \rangle$ (m \geq n) if there exist integers $i_1 \langle i_2 \langle ... \langle i_n \text{ such that } a_1 \subseteq b_{i1}, a_2 \subseteq b_{i1}, ..., a_n \subseteq b_{in}$

Data sequence	Subsequence	Contain?
< {2,4} {3,5,6} {8} >	< {2} {3,5} >	Yes
< {1,2} {3,4} >	< {1} {2} >	No
< {2,4} {2,4} {2,5} >	< {2} {4} >	Yes

- The support of a subsequence w is defined as the fraction of data sequences that contain w
- A sequential pattern is a frequent subsequence (i.e., a subsequence whose support is ≥ minsup)

Sequential Pattern Mining: Definition

Given:

- a database of sequences
- a user-specified minimum support threshold,
 minsup
- Task:
 - Find all subsequences with support ≥ minsup

Sequential Pattern Mining: Challenge

- Given a sequence: <{a b} {c d e} {f} {g h i}>
 - Examples of subsequences: <{a} {c d} {f} {g} >, < {c d e} >, < {b} {g} >, etc.
- How many k-subsequences can be extracted from a given n-sequence?

Sequential Pattern Mining: Example

Object	Timestamp	Events
Α	1	1,2,4
Α	2	2,3
А	3	5
В	1	1,2
В	2	2,3,4
С	1	1, 2
С	2	2,3,4
С	3	2,4,5
D	1	2
D	2	3, 4
D	3	4, 5
Е	1	1, 3
E	2	2, 4, 5

Minsup = 50%

Examples of Frequent Subsequences:

Extracting Sequential Patterns

- Given n events: i₁, i₂, i₃, ..., i_n
- Candidate 1-subsequences:

$$\{i_1\}>, \{i_2\}>, \{i_3\}>, ..., \{i_n\}>$$

Candidate 2-subsequences:

$$\{i_1, i_2\} >, \{i_1, i_3\} >, ..., \{i_1\} \{i_1\} >, \{i_1\} \{i_2\} >, ..., \{i_{n-1}\} \{i_n\} >, \{i_n\} >, ..., \{i_n\} \{i_n\} =, ..., [i_n] \{i_n\} \{i_n\} >, ..., \{i_n\} \{i_n\} =, ..., [i_n] \{i_n\} =$$

Candidate 3-subsequences:

Generalized Sequential Pattern (GSP)

Step 1:

 Make the first pass over the sequence database D to yield all the 1element frequent sequences

Step 2:

Repeat until no new frequent sequences are found

Candidate Generation:

 Merge pairs of frequent subsequences found in the (k-1)th pass to generate candidate sequences that contain k items

Candidate Pruning:

• Prune candidate k-sequences that contain infrequent (k-1)-subsequences

Support Counting:

 Make a new pass over the sequence database D to find the support for these candidate sequences

Candidate Elimination:

Eliminate candidate k-sequences whose actual support is less than minsup

Candidate Generation

- Base case (k=2):
 - Merging two frequent 1-sequences $<\{i_1\}>$ and $<\{i_2\}>$ will produce two candidate 2-sequences: $<\{i_1\}$ $\{i_2\}>$ and $<\{i_1$ $i_2\}>$
- General case (k>2):
 - A frequent (k-1)-sequence w₁ is merged with another frequent (k-1)-sequence w₂ to produce a candidate k-sequence if the subsequence obtained by removing the first event in w₁ is the same as the subsequence obtained by removing the last event in w₂
 - The resulting candidate after merging is given by the sequence w₁ extended with the last event of w₂.
 - If the last two events in w₂ belong to the same element, then the last event in w₂ becomes part of the last element in w₁
 - Otherwise, the last event in w₂ becomes a separate element appended to the end of w₁

Candidate Generation Examples

- Merging the sequences $w_1 = <\{1\} \{2\ 3\} \{4\}> \text{ and } w_2 = <\{2\ 3\} \{4\ 5\}>$ will produce the candidate sequence $<\{1\} \{2\ 3\} \{4\ 5\}>$ because the last two events in w_2 (4 and 5) belong to the same element
- Merging the sequences w_1 =<{1} {2 3} {4}> and w_2 =<{2 3} {4} {5}> will produce the candidate sequence < {1} {2 3} {4} {5}> because the last two events in w_2 (4 and 5) do not belong to the same element
- We do not have to merge the sequences $w_1 = <\{1\} \{2 \ 6\} \{4\}>$ and $w_2 = <\{1\} \{2 \ 6\} \{4 \ 5\}>$ to produce the candidate $<\{1\} \{2 \ 6\} \{4 \ 5\}>$ because if the latter is a viable candidate, then it can be obtained by merging w_1 with $<\{1\} \{2 \ 6\} \{5\}>$

Generalized Sequential Pattern (GSP)

Step 1:

 Make the first pass over the sequence database D to yield all the 1element frequent sequences

Step 2:

Repeat until no new frequent sequences are found

Candidate Generation:

 Merge pairs of frequent subsequences found in the (k-1)th pass to generate candidate sequences that contain k items

Candidate Pruning:

• Prune candidate k-sequences that contain infrequent (k-1)-subsequences

Support Counting:

 Make a new pass over the sequence database D to find the support for these candidate sequences

Candidate Elimination:

Eliminate candidate k-sequences whose actual support is less than minsup

GSP Example

Suppose now we have 3 events: 1, 2, 3, and let min-support be 50%. *The sequence database is shown in following table:*

Object	Sequence
Α	(1), (2), (3)
В	(1, 2), (3)
С	(1), (2, 3)
D	(1, 2, 3)
E	(1, 2), (2, 3), (1, 3)

Step 1: Make the first pass over the sequence database D to yield all the 1-element frequent sequences

Object	Sequence
Α	(1), (2), (3)
В	(1, 2), (3)
C	(1), (2, 3)
D	(1, 2, 3)
E	(1, 2), (2, 3), (1, 3)

generate candidate sequences that contain k items

Object	Sequence
Α	(1), (2), (3)
В	(1, 2), (3)
C	(1), (2, 3)
D	(1, 2, 3)
E	(1, 2), (2, 3), (1, 3)

Candidate **1-sequences** are:

Base case (k=2): Merging two frequent 1-sequences $\langle i_1 \rangle$ and $\langle i_2 \rangle$ will produce two candidate 2-sequences: $\langle i_1 \rangle$ $\langle i_2 \rangle$ and $\langle i_1 i_2 \rangle$

Candidate **2-sequences** are:

Prune candidate k-sequences that contain infrequent (k-1)-subsequences

Object	Sequence
A	(1), (2), (3)
В	(1, 2), (3)
C	(1), (2, 3)
D	(1, 2, 3)
E	(1, 2), (2, 3), (1, 3)

After candidate pruning, the z-sequences should remain the same:

Step 2: Support Counting and Candidate Elimination:

Object	Sequence
A	(1), (2), (3)
В	(1, 2), (3)
C	(1), (2, 3)
D	(1, 2, 3)
E	(1, 2), (2, 3), (1, 3)

After candidate elimination, the remaining frequent 2-sequences are:

$$<$$
{2}, {3}> (support=0.6)

At transcection

足计散1次.

Repeat Step 2: Candidate Generation

General case (k>2):

A frequent (k-1)-sequence w_1 is merged with another frequent (k-1)-sequence w_2 to produce a candidate k-sequence if the subsequence obtained by removing the first event in w_1 is the same as the subsequence obtained by removing the last event in w_2

- The resulting candidate after merging is given by the sequence w₁ extended with the last event of w₂.
 - If the last two events in w₂ belong to the same element, then the last event in w₂ becomes part of the last element in w₁
 - Otherwise, the last event in w₂ becomes a separate element appended to the end of w₁

Repeat Step 2: Candidate Generation

Object	Sequence
A	(1), (2), (3)
В	(1, 2), (3)
C	(1), (2, 3)
D	(1, 2, 3)
E	(1, 2), (2, 3), (1, 3)

Generate 3-sequences from the remaining 2-sequences :

3-sequences are:

$$\{1, 2, 3\}$$
 (generated from $\{1, 2\}$) and $\{2, 3\}$),

$$\{1, 2\}, \{3\} > \text{ (generated from } \{1, 2\} > \text{ and } \{2\}, \{3\} >),$$

$$\{1\}, \{2\}, \{3\} > (generated from < \{1\}, \{2\} > and < \{2\}, \{3\} >)$$

$$\{1\}, \{2\ 3\} > (generated from < \{1\}, \{2\} > and < \{2, 3\} >)$$

Repeat Step 2: Candidate Pruning

Object	Sequence
A	(1), (2), (3)
В	(1, 2), (3)
C	(1), (2, 3)
D	(1, 2, 3)
E	(1, 2), (2, 3), (1, 3)

3-sequences:

- $\{1, 2, 3\}$ should be **pruned** because one 2-subsequences $\{1, 3\}$ is **not** frequent.
- $\{1, 2\}$, $\{3\}$ > should **not** be pruned because all 2-subsequences $\{1\}$, $\{3\}$ > and $\{2\}$, $\{3\}$ > are frequent.
- <**(1)**, **(2)**, **(3)**> should **not** be pruned because all 2-subsequences <{1}, {2}>, <{2}, {3}> and <{1}, {3}> are frequent.

So after pruning, the remaining 3-sequences are:

$$\{1, 2\}, \{3\} > , \{1\}, \{2\}, \{3\} > , \text{ and } \{1\}, \{2, 3\} > \}$$

Repeat Step 2: Support Counting

Object	Sequence
Α	(1), (2), (3)
В	(1, 2), (3)
C	(1), (2, 3)
D	(1, 2, 3)
E	(1, 2), (2, 3), (1, 3)

Remaining 3-sequences:

 $\{1, 2\}, \{3\} >$, support = 0.4 < 0.5, should be eliminated

 $\{1\}, \{2\}, \{3\} >$, support = 0.4 < 0.5, should be eliminated.

 $\{1\}$, $\{2\ 3\}$ >, support = 0.4 < 0.5, should be eliminated

Thus, there are no 3-sequences left.

So the final frequent sequences are:

GSP Example

Frequent 3-sequences

- < {1} {2} {3} >
- < {1} {2 5} >
- < {1} {5} {3} >
- < {2} {3} {4} >
- < {2 5} {3} >
- < {3} {4} {5} >
- < {5} {3 4} >

Candidate Generation

- < {1} {2} {3} {4} >
- < {1} {2 5} {3} >
- < {1} {5} {3 4} >
- < {2} {3} {4} {5} >
- < {2 5} {3 4} >

Candidate Pruning

< {1} {2 5} {3} >

Timing Constraints (I)

x_g: max-gap

n_g: min-gap

m_s: maximum span

$$x_g = 2$$
, $n_g = 0$, $m_s = 4$

Data sequence	Subsequence	Contain?
< {2,4} {3,56} {4,7} (4,5) {8} >	< {6} {5} >	Yes
<(1)(2)(3)(4)(5)>	< {1} {4} >	No
< {1} {2,3} {3,4} {4,5}>	< {2} {3} {5} >	Yes
< \{1,2\} \{3\} \{2,3\} \{3,4\} \{2,4\} \{4,5\}	< {1,2} {5} >	No

Mining Sequential Patterns with Timing Constraints

- Approach 1:
 - Mine sequential patterns without timing constraints
 - Postprocess the discovered patterns

- Approach 2:
 - Modify GSP to directly prune candidates that violate timing constraints
 - Question:
 - Does Apriori principle still hold?

Apriori Principle for Sequence Data

Object	Timestamp	Events
Α	1	1,2,4 7
Α	2	1,2,4 <i>7</i> 2,3
Α	3	5 (
В	1	1,2
В	2	2,3,4
С	1	2,3,4 1, 2 2,3,4 2,4,5
С	2	2,3,4
С	3	2,4,5
D	1	12 \
D	2	3, 4
D	3	3, 4 4, 5
E	1	1, 3
E	2	2, 4, 5

Suppose:

$$x_g = 1 \text{ (max-gap)}$$

 $n_g = 0 \text{ (min-gap)}$
 $m_s = 5 \text{ (maximum span)}$
 $minsup = 60\%$

Problem exists because of max-gap constraint

No such problem if max-gap is infinite

Contiguous Subsequences

s is a contiguous subsequence of

$$w = \langle e_1 \rangle \langle e_2 \rangle ... \langle e_k \rangle$$

if any of the following conditions hold:

- s is obtained from w by deleting an item from either e₁ or e_k
- s is obtained from w by deleting an item from any element e_i that contains more than 2 items
- s is a contiguous subsequence of s' and s' is a contiguous subsequence of w (recursive definition)
- Examples: $s = < \{1\} \{2\} >$
 - is a contiguous subsequence of< {1} {2 3}>, < {1 2} {2} {3}>, and < {3 4} {1 2} {2 3}{4} >
 - is not a contiguous subsequence of< {1} {3} {2}> and < {2} {1} {3} {2}>

Modified Candidate Pruning Step

- Without maxgap constraint:
 - A candidate k-sequence is pruned if at least one of its (k-1)-subsequences is infrequent
- With maxgap constraint:
 - A candidate k-sequence is pruned if at least one of its contiguous (k-1)-subsequences is infrequent