Mining Frequent Patterns without Candidate Generation

Introduction

- Terminology
- Apriori-like Algorithms
 - Generate-and-Test
 - Cost Bottleneck
- FP-Tree and FP-Growth Algorithm
 - FP-Tree: Frequent Pattern Tree
 - FP-Growth: Mining frequent patterns with FP-Tree

Terminology

- Item set
 - A set of items: $I = \{a_1, a_2, ..., a_m\}$
- Transaction database
 - $DB = < T_1, T_2, \dots, T_n >$
- Pattern
 - A set of items: A
- Support
 - The number of transactions containing \overline{A} in \overline{DB}
- Frequent pattern
 - A's support \geq minimum support threshold ξ
- Frequent Pattern Mining Problem
 - The problem of finding the complete set of frequent patterns

Apriori-like Algorithms

Algorithm

- Anti-Monotone Heuristic
 - If any length k pattern is not in the database, its length (k+1) super-pattern can never be frequent
- Generating candidate set
- Testing candidate set
- Two non-trivial costs: (Bottleneck)
 - Candidate sets are huge. (They are pruned already but still increase exponentially with stage number k).
 - Repeated scan the database and test the candidate set by pattern matching.


FP-Tree and FP-Growth Algorithm

- FP-Tree: Frequent Pattern Tree
 - Compact presentation of the DB without information loss.
 - Easy to traverse, can quickly find out patterns associated with a certain item.
 - Well-ordered by item frequency.
- FP-Growth Algorithm
 - Start mining from length-1 patterns
 - Recursively do the following
 - Constructs its conditional FP-tree
 - Concatenate patterns from conditional FP-tree with suffix
 - Divide-and-Conquer mining technique

Constructing FP-TreeExample 1

FP-Tree Definition

Three components:


• A frequent-it

tem he	eader table	f:4		$-\left(\begin{array}{c} c:1 \end{array}\right)$
		c:3	b:1	- $(b:1)$
1	Header Table	(a:3)		(p:1)
item	head of node-links			
f		m:2	(b:1)	
c a				
b		p:2	(m:1)	
m				
				7

FP-Tree Definition (cont.)

- Each node in the item prefix subtree consists of three fields:
 - item-name
 - node-link
 - count
- Each entry in the frequent-item header table consists of two fields:
 - item-name
 - head of node-link

Example 1: FP-Tree Construction

The transaction database used (fist two column only):

TID	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	<i>b,c,k,s,p</i>	c,b,p
500	a,f,c,e,l,p,m,n	f,c,a,m,p

minimum support threshold ξ = 3

- First Scan: //count and sort
 - count the frequencies of each item
 - collect length-1 frequent items, then sort them in support descending order into *L*, frequent item list.


```
L = \{(f:4), (c:4), (a:3), (b:3), (m:3), (p:3)\}
```

- Second Scan://create the tree and header table
 - create the root, label it as "null"
 - for each transaction *Trans*, do
 - select and sort the frequent items in *Trans*
 - increase nodes count or create new nodes


 If prefix nodes already exist, increase their counts by 1;


 If no prefix nodes, create it and set count to 1.
 - build the item header table
 - nodes with the same item-name are linked in sequence via node-links

The building process of the tree


The building process of the tree (cont.)


After trans 4 (c,b,p)

After trans 5 (f,c,a,m,p)

Build the item header table


FP-Tree Properties

Completeness

- Each transaction that contains frequent pattern is mapped to a path.
- Prefix sharing does not cause path ambiguity, as only path starts from root represents a transaction.

Compactness

- Number of nodes bounded by overall occurrence of frequent items.
- Height of tree bounded by maximal number of frequent items in any transaction.

FP-Tree Properties (cont.)

- Traversal Friendly (for mining task)
 - 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.
 - This property is important for divide-and-conquer. It assures the soundness and completeness of problem reduction.

FP-Growth Algorithm


- Functionality:
 - Mining frequent patterns using FP-Tree generated before
- Input:
 - FP-tree constructed earlier
 - minimum support threshold ξ
- Output:
 - The complete set of frequent patterns
- Main algorithm:
 - Call FP-growth(*FP-tree*, *null*)

FP-growth(Tree, α)

```
Procedure FP-growth(Tree, \alpha)
  if (Tree contains only a single path P)
 for each combination \beta of the nodes in P
 { generate pattern \beta U\alpha;
 support = min(sup of all nodes in \beta)
 else // Tree contains more than one path
 for each a, in the header of Tree
 { generate pattern \beta= a_i U\alpha;
 \beta.support = a_i.support;
 construct \beta's conditional pattern base;
 construct \beta's conditional FP-tree Tree_{\beta};
 if (Tree_{\beta} \neq \Phi)
 FP-growth(Tree_{\beta}, \beta);
```


Example 2

- Start from the bottom of the header table: node p
- Two paths
- p's conditional pattern base
 - $\{(f:2, c:2, a:2, m:2), (c:1, b:1)\}$
- p's conditional FP-tree
 - Only one branch (c:3)
 - \square pattern (cp:3)
- Patterns:
 - (p:3)
 - (cp:3)


transformed prefix path

- Continue with node m
- Two paths
- m's conditional pattern base
 - {(f:2, c:2, a:2), (f:1,c:1, a:1, b:1)}
- m's conditional FP-tree:
 - (f:3, c:3, a:3)
- Call mine(< f:3, c:3, a:3 > | m)
- Patterns:
 - (m:3)
 - see next slide


mine(<(f:3, c:3, a:3>|m|)

- node a:
 - (am:3)
 - call mine(< f:3, c:3 > |am|)
 - (cam:3)
 - call(<*f*:3)|*cam*)□ (*fcam*:3)
 - (fam:3)
- \bullet node c:
 - (cm:3)
 - call mine($\langle f:3 \rangle | cm$)
 - ◆ (fcm:3)
- node *f*:
 - (fm:3)


- conditional FP-tree of "m"
- All the patterns: (*m*:3, *am*:3, *cm*:3, *fm*:3, *cam*:3, *fam*:3, *fcm*:3, *fcam*:3)
- Conclusion: A single path FP-Tree can be mined by outputting all the combination of the items in the path.


- Continue with node b
- Three paths
- b's conditional pattern base
 - $\{(f:1, c:1, a:1), (f:1), (c:1)\}$
- b's conditional FP-tree
 - **Ф**
- Patterns:
 - (b:3)


- Continue with node *a*
- One path
- *a*'s conditional pattern base
 - {(f:3, c:3)}
- a's conditional FP-tree
 - $\{(f:3, c:3)\}$
- Patterns:
 - (a:3)
 - (ca:3)
 - (fa:3)
 - (fca:3)


- Continue with node c
- Two paths
- c's conditional pattern base
 - {(f:3)}
- c's conditional FP-tree
 - {(f:3)}
- Patterns:
 - (c:4)
 - (fc:3)


- Continue with node f
- One path
- f's conditional pattern base
 - · **Ф**
- f's conditional FP-tree
 - · **Ф**
- Patterns:
 - (f:4)


Final results:

item	conditional pattern base	conditional FP-tree
p	{(f:2, c:2, a:2, m:2), (c:1, b:1)}	{(c:3)} p
m	{(f:4, c:3, a:3, m:2),	$\{(f:3, c:3, a:3)\} m$
	(f:4, c:3, a:3, b:1, m:1)}	
b	{(f:4, c:3, a:3, b:1), (f:4, b:1), (c:1, b:1)}	Φ
a	$\{(f;3,c:3)\}$	{(f:3, c:3} a
c	{(f:3)}	$\{(f:3)\} c$
f	Φ	Φ

FP-Growth Properties


- Property 3.2 : Prefix path property
 - To calculate the frequent patterns for a node a_i in a path P, only the prefix subpath of node a_i in P need to be accumulated, and the frequency count of every node in the prefix path should carry the same count as node a_i .
- Lemma 3.1: Fragment growth
 - Let α be an itemset in DB, B be α 's conditional pattern base, and β be an itemset in B. Then the support of $\alpha U\beta$ in DB is equivalent to the support of β in B.

FP-Growth Properties (cont.)

- Corollary 3.1 (Pattern growth)
 - Let α be a frequent itemset in DB, B be α 's conditional pattern base, and β be an itemset in B. Then $\alpha U\beta$ is frequent in DB if and only if is β frequent in B.
- Lemma 3.2 (Single FP-tree path pattern generation)
 - Suppose an FP-tree *T* has a single path *P*. The complete set of the frequent patterns of *T* can be generated by the enumeration of all the combinations of the subpaths of *P* with the support being the minimum support of the items contained in the subpath.


Performance Evaluation: FP-Tree vs. Apriori

Scalability with Support Threshold


Performance Evaluation: FP-Tree vs. Apriori (Cont.)

Per-item runtime actually decreases with support threshold decrease.


Performance Evaluation: FP-Tree vs. Apriori (Cont.)

Scalability with DB size.


Discussions

- When database is extremely large.
 - Use FP-Tree on projected databases.
 - Or, make FP-Tree disk-resident.
- Materialization of an FP-Tree
 - Construct it independently of queries, with an reasonably fit-majority minimum support-threshold.
- Incremental updates of an FP-Tree.
 - Record frequency count for every item.
 - Control by watermark.