Mining Maximal Sequential Patterns without Candidate Maintenance

Philippe Fournier-Viger¹

Cheng-Wei Wu²

Vincent Shin-Mu Tseng²

¹University of Moncton, Canada ²National Cheng Kung University, Taiwan


Introduction

Sequential pattern mining:

- a data mining task with wide applications
- finding frequent subsequences in a sequence database.

Example:

minsup = 2

Sequence database

SID	Sequences
I	$({a,b},{c},{f,g},{g},{e})$
2	$(\{a,d\},\{c\},\{b\},\{a,b,e,f\})$
3	<{a}, {b}, {f,g}, {e}>
4	$(\{b\},\{f,g\})$

Some sequential patterns

ID	Pattern	Supp.			
p1	$\langle \{a\}, \{f\} \rangle$	3			
p2 p3 p4 p5	$({a},{c}{f})$	2			
p3	⟨{b},{f,g}⟩	2			
p4	({g},{e})	2			
	$\langle \{c\}, \{f\} \rangle$	2			
p6	$\langle \{b\} \rangle$	4			

Algorithms

Different approaches to solve this problem

```
Apriori-based(e.g. GSP)
```

- Pattern-growth(e.g. PrefixSpan)
- Discovery of sequential patterns using a vertical database representation

```
(e.g. SPADE and SPAM)
```


The problem of redundancy

- A lot of redundancy in sequential patterns.
- If a pattern of 20 distinct items is frequent, then all its 2²⁰-1 subsequences are also frequent!
- **Example**: the pattern {c},{f}, the pattern {a}, the pattern {c} ... are frequent if {a},{c},{f} is frequent.
- Because of redundancy,
 - it can be very time-consuming to analyze patterns,
 - it can require much more storage space.

A solution

Closed sequential patterns: patterns
that are not included in another
pattern having the same support.

- lossless
- this set is still quite large for some applications
- Maximal sequential patterns: a pattern that is not included in another pattern.
 - lossless
 - generally much smaller than closed patterns


Algorithms

Closed sequential pattern mining

•BIDE, CloSpan, Clasp...

Maximal sequential pattern mining

- approximate solution: MSPX
- •for strings with no repeating items: DISMAPS
- •for the general problem:

AprioriAdjust, MSPX, MFSPAN

- not memory efficient
- need to maintain a large set of intermediate candidates in memory during the mining process

Our proposal

MaxSP:

- to discover maximal sequential patterns without maintaining candidates.
- Uses a pattern-growth approach based on *PrefixSpan*
- Integrated a mechanism to check if a pattern is maximal, which has similarities to Bide.

MaxSP – search procedure

Basic idea:

- 1. Discover frequent patterns of size 1 by scanning the database.
- 2. For each pattern *S*,
 - a) make a database projection with 5.
 - b) Scan the projected database to discover each single items that is frequent and can thus be appended to *S* to create a larger patterns *T*.
 - c) Perform step 2 recursively for each such pattern.

Output: all sequential patterns

MaxSP – maximality checking

- Consider a pattern $S = \{a_1, a_2, \dots a_n\}$
- Two steps to check if a pattern S is maximal:
 - maximal-forward extension checking
 - if an item is found in a projected database that can be appended to S (after the last item), then S is not maximal
 - maximal-backward extension checking
 - scan the sequences containing S.
 - if an item can be appended to *S* before the first item, or between any two items of *S*, then *S* is not frequent.


Experimental Evaluation

Datasets' characterictics

dataset	sequence	distinct item	avg. seq. length	type of data
	count	count	(items)	
BMS	59,601	497	2.51 (std = 4.85)	web click stream
Snake	163	20	60 (std = 0.59)	protein sequences
Sign	730	267	51.99 (std = 12.3)	language utterances
Leviathan	5,834	9,025	33.81 (std= 18.6)	book
FIFA	20,450	2,990	34.74 (std = 24.08)	web click stream

- MaxSP vs BIDE
- All algorithms implemented in Java
- Windows 7, 1 GB of RAM


Pattern count


Much less maximal sequential patterns than closed patterns


eg.: Snake – 28 %, Sign = 25 %

Execution time


MaxSP is up to five times faster than BIDE
Two reasons: easier to meet pruning conditions and write operations to disk

Memory Usage


MaxSP consumes less memory (less sequences need to be scanned, less patterns need to be created)

Conclusion

MaxSP

- a new pattern-growth algorithm to discover maximal sequential patterns
- ➤ avoid the problem of candidate maintenance (can output pattern to disk immediately)
- > outperforms the BIDE algorithm in execution time and memory, and has better scalability.
- Source code and datasets available as part of the SPMF data mining library (GPL 3).


Open source Java data mining software, 55 algorithms http://www.phillippe-fournier-viger.com/spmf/

Thank you. Questions?


Open source Java data mining software, 55 algorithms http://www.phillippe-fournier-viger.com/spmf/

Example

SID	Sequences
1	$({a,b},{c},{f,g},{g},{e})$
2	$(\{a,d\},\{c\},\{b\},\{a,b,e,f\})$
3	$(\{a\},\{b\},\{f\},\{e\})$
4	$\langle \{b\}, \{f, g\} \rangle$

Fig. 1. A sequence database

Pattern	Sup.	Pattern	Sup.
({a})	3)) C	$(\{b\},\{g\},\{e\})$	2 CM
$({a},{g})$	2)	$(\{b\},\{f\})$	4 C)
$({a},{g},{e})$	2) CM	$(\{b\},\{f,g\})$	2 CM
$\langle \{a\}, \{f\} \rangle$	3) C	$(\{b\},\{f\},\{e\})$	2 CM
$(\{a\},\{f\},\{e\})$	2) CM	$(\{b\}, \{e\})$	3 C
$(\{a\},\{c\})$	2)	({c})	2)
$({a},{c},{f})$	2 CM	$(\{c\},\{f\})$	2)
$({a},{c},{e})$	2 CM	$(\{c\}, \{e\})$	2)
$({a},{b})$	2)	({e})	3)
$({a},{b},{f})$	2) CM	({f})	4)
$(\{a\},\{b\},\{e\})$	2) CM	$\langle \{f, g\} \rangle$	2)
$(\{a\}, \{e\})$	3) C	$(\{f\}, \{e\})$	2)
$(\{a,b\})$	2) CM	({g})	3)
({b})	4)	$(\{g\}, \{e\})$	2)
$(\{b\},\{g\})$	3) C)		

C = Closed M = Maximal

Fig. 2. Sequential patterns found for minsup = 2 (right)