Association Analysis (3) FPTree/FPGrowth

FP-Tree/FP-Growth Algorithm

- Use a compressed representation of the database using an FP-tree
- Once an FP-tree has been constructed, it uses a recursive divide-and-conquer approach to mine the frequent itemsets.

Building the FP-Tree

- 1. Scan data to determine the support count of each item.

 Infrequent items are discarded, while the frequent items are
 - sorted in decreasing order of support counts.
- 2. Make a second pass over the data to construct the FPtree.
 - As the transactions are read, their items are sorted according to the above order.

First scan – determine frequent 1-itemsets, then build header

TID	Items
1	{A,B}
2	$\{B,C,D\}$
3	$\{A,C,D,E\}$
4	$\{A,D,E\}$
5	$\{A,B,C\}$
6	$\{A,B,C,D\}$
7	{B,C}
8	{A,B,C}
9	$\{A,B,D\}$
10	{B,C,E}

В	8
A	7
C	7
D	5
E	3

FP-tree construction

TID	Items
1	{A,B}
2	$\{B,C,D\}$
3	$\{A,C,D,E\}$
4	$\{A,D,E\}$
5	$\{A,B,C\}$
6	$\{A,B,C,D\}$
7	{B,C}
8	$\{A,B,C\}$
9	$\{A,B,D\}$
10	$\{B,C,E\}$

After reading TID=2:

FP-Tree Construction

TID	Items
1	{A,B}
2	$\{B,C,D\}$
3	$\{A,C,D,E\}$
4	$\{A,D,E\}$
5	{A,B,C}
6	$\{A,B,C,D\}$
7	{B,C}
8	{A,B,C}
9	$\{A,B,D\}$
10	$\{B,C,E\}$

Header table

Item		Pointer
В	8	
Α	7	
С	7	, see et en
D	5	
Е	3	

Chain pointers help in quickly finding all the paths of the tree containing some given item.

Paths (transactions) containing node E (last node in the header table)

Conditional FP-Tree for E

- FP-Growth builds a conditional FP-Tree for E, which is the tree of itemsets ending in E.
- It is not the tree obtained in the previous slide as result of deleting nodes from the original tree. Why?
- Because the order of the items can change.
 - E.g. now, C has a higher count than B.

Suffix E

(New) Header table

The set of paths ending in E.

Insert each path (after truncating E) into a new tree.

B doesn't survive because it has support 1, which is lower than min support of 2.

We continue recursively.

Base of recursion: When the tree has a single path only.

We output FI: E

Steps of Building Conditional FP-Trees

- 1. Find the paths containing on focus item.
- 2. Read the tree to determine the new counts of the items along those paths.

Build a new header.

3. Read again the tree. Insert the paths into the conditional FP-Tree according to the new order.

Suffix DE

(New) Header table

The conditional FP-Tree for suffix DE

The set of paths, from the E-conditional FP-Tree, ending in D.

Insert each path (after truncating D) into a new tree.

We have reached the base of recursion.

FI: DE, ADE

Base of Recursion

- We continue recursively on the conditional FP-Tree.
- Base case of recursion: when the tree is just a single path.
 - Then, we just produce all the subsets of the items on this path concatenated with the corresponding suffix.

Suffix CE

The set of paths, from the E-conditional FP-Tree, ending in C.

Insert each path (after truncating C) into a new tree.

A doesn't survive because it has support 1

We have reached the base of recursion.

FI: CE

Suffix AE

The conditional FP-Tree for suffix AE

The set of paths, from the E-conditional FP-Tree, ending in A.

Insert each path (after truncating A) into a new tree.

We have reached the base of recursion.

FI: AE

Suffix D

Observe how the shape of the tree changes.

The set of paths ending in D.

Insert each path (after truncating D) into a new tree.

We continue recursively.

Base of recursion: When the tree has a single path only.

FI: D

C:1

We update the counts, so that each count is equal to the sum of the leafs of the subtree.

Suffix CD

The set of paths, from the D-conditional FP-Tree, ending in C.

Insert each path (after truncating C) into a new tree.

We continue recursively.

Base of recursion: When the tree has a single path only.

FI: CD

We update the counts, so that each count is equal to the sum of the leafs of the subtree.

B:1

Suffix BCD

A:1 B:1

(New) Header table

Conditional FP-Tree for suffix CDB

The set of paths from the CD-conditional FP-Tree, ending in B.

Insert each path (after truncating B) into a new tree.

A doesn't survive because it has support 1

We have reached the base of recursion.

FI: BCD

Suffix ACD

Conditional FP-Tree for suffix ACD

The set of paths from the CD-conditional FP-Tree, ending in A.

Insert each path (after truncating A) into a new tree.

We have reached the base of recursion.

FI: ACD

Suffix C

(New) Header table

A:3

The set of paths ending in C.

Insert each path (after truncating C) into a new tree.

We continue recursively.

Base of recursion: When the tree has a single path only.

FI: C

We update the counts, so that each count is equal to the sum of the leafs of the subtree.

Suffix AC

(New) Header table

Conditional FP-Tree for suffix AC

The set of paths from the C-conditional FP-Tree, ending in A.

Insert each path (after truncating A) into a new tree.

We have reached the base of recursion.

FI: AC, BAC

Suffix BC

(New) Header table

Conditional FP-Tree for suffix BC

The set of paths from the C-conditional FP-Tree, ending in B.

Insert each path (after truncating B) into a new tree.

We have reached the base of recursion.

FI: BC

Suffix A

(New) Header table

Conditional FP-Tree for suffix A

The set of paths ending in A.

Insert each path (after truncating A) into a new tree.

We have reached the base of recursion.

FI: A, BA

Suffix B

(New) Header table

Conditional FP-Tree for suffix B

The set of paths ending in B.

Insert each path (after truncating B) into a new tree.

We have reached the base of recursion.

FI: B