Unsupervised Data Mining: From Batch to Stream Mining Algorithms

Prof. Dr. Stefan Kramer

Johannes Gutenberg-Universität

Mainz

Outline

Pattern mining on streams

Acknowledgements

Carlo Zaniolo

Pattern Mining on Data Streams

Finding Frequent Patterns for Association Rule Mining

- Given a set of transactions T and a support threshold s, find all patterns with support >= s
- Apriori [Agrawal' 94], FP-growth [Han' 00]
- Fast & light algorithms for data streams
 - Dozens of proposals
 - For mining windows over streams
 - Many data stream frameworks allow dividing streams into sliding windows

Moment

- Moment: Maintaining closed frequent itemsets over a stream sliding window
- Naïve approaches:
 - 1. "Regenerate frequent itemsets from the entire window whenever a new transaction comes into or an old transaction leaves the window."
 - 2. "Store every itemset, frequent or not, in a traditional data structure such as the prefix tree, and update its support whenever a new transaction comes into or an old transaction leaves the window."


Moment Algorithm

- Hope: In the absence of concept drifts, not too many changes in status
- Maintains two types of boundary nodes:
 - 1. Frequent / non-frequent
 - 2. Closed / non-closed

Taking specific actions to maintain a shifting boundary whenever a concept shift occurs!

Closed Enumeration Tree (CET)

- Very similar to FP-tree, except that keeps a dynamic set of items:
 - closed frequent itemsets
 - boundary itemsets


Moment Algorithm

1. Infrequent gateway nodes

 Infrequent and its parent frequent or the siblings of its parent (D)

2. Unpromising gateway nodes

 Frequent and it is a subset of a frequent closed itemset with same support that is also lexicographically smaller (B, AC)


3. Intermediate nodes

 Frequent and has a child with same support and not unpromising (A)


4. Closed nodes

• In fact: *frequent* closed (AB, ABC, C)


Running Example


Initial State (As Before)


Adding a Transaction


Delecting a Transaction


Another Deletion


Moment Algorithm

Increments:

 Add/Delete to/from CET upon arrival/expiration of each transaction.

Downside:

 Batch operations not applicable, suffers from big slide sizes

Advantage:

Efficient for small slides

CanTree [Leung' 05]


- Use a fixed canonical order according to decreasing single freq.
- Use a single-round version of FP-growth

Algorithm:

Upon each window move:

- Add/remove new/expired transaction to/from FP-tree (using the same item order)
- Run FP-growth! (Without any pruning)

Frequent Patterns Mining over Data Streams


- Challenges
 - Computation
 - Storage
 - Real-time response
 - Integration with the Data Stream Management System (DSMS)

Frequent Patterns Mining over Data Streams

- Difficult problem: [Chi' 04, Leung' 05, ...]
- Mining each window from scratch is too expensive
 - subsequent windows share many frequent patterns
- Updating frequent patterns every new tuple, also too expensive
- SWIM's middle-road approach: incrementally maintain frequent patterns over sliding windows
 - desiderata: scalability with *slide size* and *window size*

SWIM: Sliding Window Incremental Miner


SWIM

- For each new slide S_i
 - Find all frequent patterns in S_i (using FP-growth)
- Verify frequency of these new patterns in each window slide
 - Immediately or
 - With delay (< N slides)
 - Trade-off: max delay vs. computation.
- No false negatives or false positives!

SWIM - Design Choices

- Data Structure for S_i's: FP-tree [Han' 00]
- Data Structure for PT: FP-tree
- Mining Algorithm: FP-growth
- Count/update frequencies: naïve? Hashtree?
 - Counting is the bottleneck
 - Improved counting method called Conditional Counting