

Available online at www.sciencedirect.com

Decision Support Systems 42 (2006) 1-24

Decision Support Systems

www.elsevier.com/locate/dsw

Mining association rules with multiple minimum supports: a new mining algorithm and a support tuning mechanism

Ya-Han Hu a, Yen-Liang Chen b,*

Received 15 June 2003; received in revised form 2 September 2004; accepted 8 September 2004 Available online 30 November 2004

Abstract

Mining association rules with multiple minimum supports is an important generalization of the association-rule-mining problem, which was recently proposed by Liu et al. Instead of setting a single minimum support threshold for all items, they allow users to specify multiple minimum supports to reflect the natures of the items, and an Apriori-based algorithm, named MSapriori, is developed to mine all frequent itemsets. In this paper, we study the same problem but with two additional improvements. First, we propose a FP-tree-like structure, MIS-tree, to store the crucial information about frequent patterns. Accordingly, an efficient MIS-tree-based algorithm, called the CFP-growth algorithm, is developed for mining all frequent itemsets. Second, since each item can have its own minimum support, it is very difficult for users to set the appropriate thresholds for all items at a time. In practice, users need to tune items' supports and run the mining algorithm repeatedly until a satisfactory end is reached. To speed up this time-consuming tuning process, an efficient algorithm which can maintain the MIS-tree structure without rescanning database is proposed. Experiments on both synthetic and real-life datasets show that our algorithms are much more efficient and scalable than the previous algorithm.

© 2004 Elsevier B.V. All rights reserved.

Keywords: Data mining; Association rules; Minimum supports; FP-tree

1. Introduction

Data mining has recently attracted considerable attention from database practitioners and researchers because of its applicability in many areas such as decision support, market strategy and financial fore-

E-mail address: ylchen@mgt.ncu.edu.tw (Y.-L. Chen).

casts. Many approaches have been proposed to find out useful and invaluable information from huge databases [2,7]. One of the most important approaches is mining association rules, which was first introduced in Ref. [1] and can be stated as follows.

Let $I=\{i_1, i_2, ..., i_m\}$ be a set of items and D be a set of transactions, where each transaction T (a data case) is a set of items so that $T \subseteq I$. An association rule is an implication of the form, $X \rightarrow Y$, where $X \subset I$, $Y \subset I$ and $X \cap Y = \emptyset$. The rule $X \rightarrow Y$ holds in the transaction

^a Department of Information Management, National Central University, Chung-Li 320, Taiwan, ROC

b Department of Information Management, National Central University, Chung-Li 320, Taiwan, ROC

^{*} Corresponding author. Tel.: +886 3 4267266; fax: +886 3 4254604.

set T with confidence c, if c% of transactions in T that support X also support Y. The rule has support S in S in S in S of the transactions in S contains S in S in

The key element that makes association-rule mining practical is *minsup*. It is used to prune the search space and to limit the number of rules generated. However, using only a single minsup implicitly assumes that all items in the database are of the same nature or of similar frequencies in the database. This is often not the case in real-life applications [10,14]. In the retailing business, customers buy some items very frequently but other items very rarely. Usually, the necessities, consumables and low-price products are bought frequently, while the luxury goods, electric appliance and high-price products infrequently. In such a situation, if we set minsup too high, all the discovered patterns are concerned with those low-price products, which only contribute a small portion of the profit to the business. On the other hand, if we set minsup too low, we will generate too many meaningless frequent patterns and they will overload the decision makers, who may find it difficult to understand the patterns generated by data mining algorithms.

The same difficulty may occur when we are about to mine medical records. Mining medical records is a very important issue in real-life application and it can reveal which symptoms are related to which disease. However, many important symptoms and diseases are infrequent in medical records. For example, flu occurs much more frequent than severe acute respiratory syndrome (SARS), and both have symptoms of fever and persistent cough. If the value of minsup is set high, though the rule "flu—fever, cough" can be found, we would never find the rule "SARS—fever, cough." To find this SARS rule, we need to set the value of minsup very low. However, this will cause lots of meaningless rules to be found at the same time.

The dilemma faced in the two applications above is called the *rare item problem* [11]. In view of this, researchers either (A) split the data into a few blocks according to the frequencies of the items and then mine association rules in each block with a different *minsup*

[9], or (B) group a number of related rare items together into an abstract item so that this abstract item is more frequent [6,9]. The first approach is not satisfactory because rules that involve items across different blocks are difficult to find. Similarly, the second approach is unable to find rules that involve individual rare items and the more frequent items. Clearly, both approaches are ad hoc and "approximate" [9].

To solve this problem, Liu et al. [10] have extended the existing association rule model to allow the user to specify multiple minimum supports to reflect different natures and frequencies of items. Specifically, the user can specify a different minimum item support for each item. Thus, different rules may need to satisfy different minimum supports depending on what items are in the rules. This new model enables users to produce rare item rules without causing frequent items to generate too many meaningless rules. However, the proposed algorithm in Liu et al. [10], named the MSapriori algorithm, adopts an Apriori-like candidate set generation-and-test approach and it is always costly and time-consuming, especially when there exist long patterns. In this study, we propose a novel multiple item support tree (MIS-tree for short) structure, which extends the FP-tree structure [8] for storing compressed and crucial information about frequent patterns, and we develop an efficient MIS-tree-based mining method, the CFP-growth algorithm, for mining the complete set of frequent patterns with multiple minimum supports. The experimental result shows that the CFP-growth algorithm is efficient and scalable on both synthetic data and real-life data, and that it is about an order of magnitude faster than the MSapriori algorithm.

In real-life applications, users cannot find applicable support value at once and always tune its support value constantly. To do this, every time when users change the items' *minsup*, they must rescan database and then execute the mining algorithm once again. It is very time-consuming and costly. Thus, it is attractive to consider the possibility of designing a maintenance algorithm for tuning minimum supports (MS for short). In the past, although there were few researches dealing with this problem [3] for single MS scenario, most of previous researches are concerned with how to maintain the knowledge in correctness after the database is updated [4,5,12,13].

The problem addressed above will become even more serious for frequent pattern mining with multiple

MS, because previously users only need to tune a single MS threshold but now they need to tune many MS thresholds. Thus, it is even more demanding to have a maintenance algorithm for MS tuning. This paper proposes, therefore, a maintenance algorithm to keep our MIS-tree in correct status after tuning MS. The experimental evaluation shows that our MIS-tree maintenance method can react almost instantaneously when tuning MS.

The remaining of the paper is organized as follows. In Section 2, we briefly review the Apriori algorithm [1], the MSapriori algorithm [10] and the FP-growth algorithm [8]. Some of those concepts will be used in developing our algorithm. Section 3 introduces the MIS-tree structure and its construction method. Then, we develop a MIS-tree-based frequent pattern mining algorithm, the CFP-growth algorithm, in Section 4. In Section 5, we propose the maintenance algorithm for MS tuning. The performance evaluation is done in Section 6. Finally, the conclusion is drawn in Section 7.

2. Related work

In the section, three algorithms, including the Apriori algorithm, the MSapriori algorithm and the FP-growth algorithms, are briefly reviewed. The Apriori algorithm is the most popular algorithm for mining frequent itemsets. However, it has two problems: (1) it only allows a single MS threshold, and (2) its efficiency is usually not satisfactory. As to the first problem, the MSapriori algorithm extends the Apriori algorithm so that it can find frequent patterns with multiple MS thresholds. As for the second problem, many algorithms have been proposed to improve the efficiency. The FP-growth algorithm is one of these improved algorithms and is probably the most well-known. The FP-growth algorithm contains two phases, where the first phase constructs an FPtree, and the second phase recursively projects the FPtree and outputs all frequent patterns. In the following, we review them in order.

2.1. The Apriori algorithm

The Apriori algorithm [1] discovers frequent itemsets from databases by iteration. Basically, iteration i

computes the set of frequent *i*-itemsets (frequent patterns with *i* items.) In the first iteration, the set of candidate 1-itemsets contains all items in the database. Then, the algorithm counts their supports by scanning the database, and those 1-itemsets whose supports satisfy the MS threshold are selected as frequent 1-itemsets.

In the kth $(k \ge 2)$ iteration, the algorithm consists of two steps. First, the set of frequent itemsets L_{k-1} found in the (k-1)th iteration is used to generate the set of candidate itemsets C_k . Next, we compute the supports of candidate itemsets in C_k by scanning the database and then we obtain the set L_k of frequent k-itemsets.

The iteration will be repeatedly executed until no candidate patterns can be found.

2.2. The MSapriori algorithm

The MSapriori algorithm [10] can find rare item rules without producing a huge number of meaningless rules. In this model, the definition of the minimum support is changed. Each item in the database can have its *minsup*, which is expressed in terms of *minimum item support* (MIS). In other words, users can specify different MIS values for different items. By assigning different MIS values to different items, we can reflect the natures of the items and their varied frequencies in the database.

Definition 1. Let $I=\{a_1, a_2, ..., a_m\}$ be a set of items and MIS (a_i) denote the MIS value of item a_i . Then the MIS value of itemset $A=\{a_1, a_2, ..., a_k\}$ $(1 \le k \le m)$ is equal to:

$$min[MIS(a_1), MIS(a_2), ..., MIS(a_k)]$$

Example 1. Consider the following items in a database, *bread*, *shoes* and *clothes*. The user-specified MIS values are as follows:

$$MIS(bread) = 2\%$$
, $MIS(shoes) = 0.1\%$, $MIS(clothes) = 0.2\%$

If the support of itemset{clothes, bread} is 0.15%, then itemset{clothes, bread} is infrequent because the MIS value of itemset{clothes, bread} is equal to min[MIS(clothes), MIS(bread)]=0.2%, which is larger than 0.15%.

The task of mining association rules is usually decomposed into two steps:

- (1) Frequent itemset generation: to find all frequent itemsets with supports exceeding *minsup*.
- (2) Rule generation: to construct from the set of frequent itemsets all association rules with confidences exceeding the minimum confidence.

Note that, in order to generate the association rules from a frequent itemset, not only we need to know the support of this itemset, but the supports of all its subsets must also be known. Otherwise, it would be impossible to compute the confidences of all related rules.

When there is only one single MS, the above two steps satisfy the *downward closure property*. That is, if an itemset is frequent, then all its subsets are also frequent. Therefore, after applying the Apriori algorithm we can find the support values of all subsets of frequent itemset {A, B, C, D} and all related rules as well. On the contrary, when there are multiple MS, the downward closure property no longer holds. That is, some subsets of a frequent itemset may not be frequent and their supports will be missing.

Example 2. Consider four items A, B, C and D in a database. Their MIS values are:

MIS(A)=5% MIS(B)=15% MIS(C)=30% MIS(D)=40%

If the support of itemset {B, C} is 13% and that of itemset {B, D} is 14%, then both itemsets {B, C} and {B, D} are infrequent; for they do not satisfy their MIS values (MIS(B, C)=min[MIS(B), MIS(C)]=15% and MIS(B, D)=min[MIS(B), MIS(D)]=15%). Suppose the support of itemset {A, B, C, D} is 8%. Then itemset {A, B, C, D} is frequent because MIS(A) is only 5%.

The above example indicates that a subset of a frequent itemset may be not frequent. Thus, the fact that the support of a frequent itemset is known does not necessarily imply that the supports of all its subsets are known. As a result, knowing the supports of all frequent itemsets is not enough to generate association rules.

The MSapriori algorithm aims to find all frequent itemsets by modifying the well-known Apriori algo-

rithm. These modifications include presorting all the items according to their MIS values and modifying the candidate set generation procedure. After the application of the MSapriori algorithm, all frequent itemsets are found but the supports of some subsets may be still unknown. Thus, if we intend to generate association rules, we need a post-processing phase to find the supports of all subsets of frequent itemsets. This procedure is time-consuming because we need to scan the database again and compute the supports of all subsets of frequent itemsets.

2.3. The FP-growth algorithm

An FP-tree is an extended prefix-tree structure for storing compressed and crucial information about frequent patterns, while the FP-growth algorithm uses the FP-tree structure to find the complete set of frequent patterns [8].

An FP-tree consists of one root labeled as "null", a set of item prefix subtrees as the children of the root and a frequent-item header table. Each node in the prefix subtree consists of three fields: *item-name*, *count* and *node-link*. The *count* of a node records the number of transactions in the database that share the prefix represented by the node, and *node-link* links to the next node in the FP-tree carrying the same *item-name*. Each entry in the frequent-item header table consists of two fields: *item-name* and *head of node-link*, which points to the first node in the FP-tree carrying the item-name. Besides, the FP-tree assumes that the items are sorted in decreasing order of their support counts, and only frequent items are included.

After the FP-tree is built, the FP-growth algorithm recursively builds *conditional pattern base* and *conditional FP-tree* for each frequent item from the FP-tree and then uses them to generate all frequent itemsets.

3. Multiple Item Support tree (MIS-tree): design and construction

In this section, a new tree structure, named the MIS-tree, is proposed for mining frequent pattern with multiple MS. It is an extended version of the FP-tree structure.

```
Algorithm 1 (MIS-tree construction)
Input: a transaction database DB and a minimum support threshold of each item
 MIS(a_i).
Output: Its Multiple Item Support tree, MIS-tree
Method:
1. Create the root of a MIS-tree, T, and label it as "null".
  For each Transaction Trans in DB do the following:
  1-1. Sort all items in Trans according to their MIS(a_i) in nonincreasing order.
  1-2. count the support values of any item in Trans.
  1-3. Let the sorted items in Trans be [p|P], where p is the first element and P is the
 remaining list. Call insert\_tree([p|P], T)
2. Let \overline{F} denote the set of those items with supports smaller than MIN and \overline{f}
  denote an item in \overline{F}. For each \overline{f} in \overline{F} do the following:
  2-1. Delete the entry in the header table with item-name = f.
  2-2. Call MIS\_Pruning(Tree, \overline{f}).
3. Name the resulting table as MIN frequent item header table
4. Call MIS_Merge(Tree ).
Procedure insert_tree([p|P], T)
While (P is nonempty){
  If T has a child N such that p.item-name=N.item-name then N.count++;
 create a new node N, and let its count be 1;
 let its parent link be linked to T;
 let its node-link be linked to the nodes with the same item-name via the
 node-link structure;
Function MIS_Pruning(Tree, a<sub>i</sub>) {
  for each node in the node-link of a_i in Tree do {
 if the node is a leaf then remove the node directly;
 else remove the node and then its parentnode will be linked to its childnode(s);
}
Function MIS_Merge(Tree){
  for each item a_i in the MIN frequent item header table do{
 if there are childnodes with the same item-name then
 merge these nodes and set the count as the summation of these nodes' counts;
}
```

Fig. 1. MIS-tree construction algorithm.

According to Definition 1, let $DB = \{T_1, T_2, ..., T_n\}$ be a transaction database, where T_j ($j \in [1...n]$) is a transaction containing a set of items in I. The support of an itemset A is the percentage of transactions containing A in DB. If itemset A's support is no less than MIS(A), then pattern A is a frequent pattern.

Let MIN denote the smallest MIS value of all items $(MIN=min[MIS(a_1), MIS(a_2),..., MIS(a_m)])$, and let the set of MIN_frequent items F denote the set of those items with supports no less than MIN.

Example 3. In Example 2, we have four items as well as their MIS values. The value of *MIN* is equal to

min[MIS(A), MIS(B), MIS(C), MIS(D)]=5%. If A.support=3%, B.support=20%, C.support=25%, D.support=50%, then the set of MIN_frequent items $F=\{B, C, D\}$

Table 1 A transaction database DB

TID	Item bought	Item bought (ordered)
100	d, c, a, f	a, c, d, f
200	g, c, a, f, e	a, c, e, f, g
300	b, a, c, f, h	a, b, c, f, h
400	g, b, f	b, f, g
500	b, c	b, c

Table 2
The MIS value of each item in DB

Item	a	b	С	d	e	f	g	h
MIS value	4 (80%)	4 (80%)	4 (80%)	3 (60%)	3 (60%)	2 (40%)	2 (40%)	2 (40%)

Lemma 1. Let L_k be the set of frequent k-itemsets. Then each item in $L_k(k>1)$ must be in F.

There is a very important difference between the FP-tree and the MIS-tree: the FP-tree only contains frequent items, but the MIS-tree consists of not only all frequent items but also those infrequent items with supports no less than MIN. Based on Lemma 1, each item in L_k must belong to F. We must retain those infrequent items which belong to F because their supersets may be frequent itemsets.

Example 4. In Example 3, we know that A.sup-port=3%, B.support=20%, C.support=25%, D.sup-port=50%, and the set of MIN_frequent items $F=\{B, C, D\}$. Consider the infrequent item C, where the support of item C=25% and MIS(C)=30%. We must retain the infrequent item C because the itemset $\{B, C\}$ may be frequent. However, if the support of infrequent item C is less than MIN (not belonging to F), we can discard item C immediately.

Definition 2 (*MIS-tree*). A multiple item support tree is a tree structure defined as follows.

(1) It consists of one root labeled as "null", a set of item prefix subtrees as the children of the root,

- and a *MIN_frequent item header table* which contains all items in *F*.
- (2) Each node in the item prefix subtree consists of three fields: *item-name*, *count* and *node-link*, where *item-name* registers which item this node presents, *count* registers the number of transactions represented by the portion of the path reaching this node, and *node-link* links to the next node in the MIS-tree carrying the same item-name, or null if there is none.
- (3) Each entry in the MIN_frequent item header table consists of three fields: *item-name*, *item's minsup* MIS(a_i) and *head of node-link* which points to the first node in the MIS-tree carrying the item-name.
- (4) All the items in the table are sorted in non-increasing order in terms of their MIS values.

According to Definition 2, we have the following MIS-tree construction algorithm and each function used in Algorithm 1 is shown in Fig. 1.

We use the following example to illustrate the MIS-tree construction process.

Fig. 2. The incompact MIS-tree (before MIS Pruning and MIS Merge).

Example 5 (*The construction of MIS-tree*). Let us consider the transaction database DB shown in Table 1. The MIS value of each item is shown in Table 2. According to Algorithm 1, the order of the items in the MIS-tree is arranged according to their MIS values in non-increasing order. For ease of discussion, the

rightmost column of Table 1 lists all the items in each transaction following this order.

To create the MIS-tree, we first create the root of the tree, labeled as "null". The scan of the first transaction leads to the construction of the first branch

Fig. 3. MIS_Pruning process of MIS-tree.

Fig. 4. MIS_Merge process of MIS-tree.

of the MIS-tree: ((a:1), (c:1), (d:1), (f:1)). Notice that all items in the transaction would be inserted into the tree according to their MIS values in non-increasing order. The second transaction (a, c, e, f, g) shares the same prefix (a, c) with the existing path (a, c, d, f). So, the count of each node along the prefix is increased by 1 and the remaining item list (e, f, g) in the second transaction would be created as the new nodes. The new node (e:1) is linked as a child of (c:2); node (f:1) as a child of (e:1); node (g:1) as a child of (f:1). For the third transaction (a, b, c, f, h), it shares only the node (a). Thus, a's count is increased by 1, and the remaining item list (b, c, f, h) in the third transaction would be created just like the second transaction. The remaining transactions in DB can be done in the same way.

To facilitate tree traversal, a MIN_frequent item header table is built in which each item points to its occurrences in the tree via the head of node-link. Nodes with the same item-name are linked in sequence via such node-links. After all the transactions are scanned, the tree with the associated node-links is shown in Fig. 2.

After scanning all the transactions, we will get the count of each item as (a:3, b:3, c:4, d:1, e:1, f:4, g:2, h:1) and the initial MIS-tree shown in Fig. 2. According to Lemma 1, we only need to retain those items with supports no less than MIN=2 (all items in F) in our MIS-tree. So, we remove the nodes with item-name=(d, e, h) and the result is shown in Fig. 3.

After these nodes are removed, the remaining nodes in the MIS-tree may contain child nodes

Fig. 5. The complete and compact MIS-tree.

carrying the same item-name. For the sake of compactness, we traverse the MIS-tree and find that node (c:2) has two child nodes carrying the same item-name f. We merge these two nodes into a single node with item-name=f, and its count is set as the sum of counts of these two nodes (shown in Fig. 4). At last, the complete and compact MIS-tree is shown in Fig. 5.

To construct the MIS-tree, our algorithm only needs one scan of the transaction database. This scan happens when we insert every transaction into the tree. After insertion, we delete those superfluous items from MIS-tree and merge nodes for compactness. Next, we will show that the MIS-tree contains the complete information for frequent pattern mining with multiple MS.

Lemma 2. Given a transaction database DB and a support threshold $MIS(a_i)$ of each item a_i , the constructed MIS-tree contains the complete information about frequent patterns in DB.

Rationale: In the MIS-tree's construction process, each transaction in *DB* is mapped to one path in the MIS-tree. And all MIN_frequent items information in each transaction is completely stored in the MIS-tree. Notice that we retained those infrequent items with supports no less than *MIN* in our MIS-tree because Lemma 1 indicates that these items' supersets may be frequent.

4. The CFP-growth algorithm

In this section, we will propose the CFP-growth method for mining the complete set of frequent patterns. Before presenting the algorithm, we observe some interesting properties of the MIS-tree structure.

Definition 3 (*Conditional pattern*). A pattern x is called a_i 's conditional pattern if a_i is in x and satisfies $MIS(x)=MIS(a_i)$.

Example 6. In Example 2, itemset{A, B, C, D} is an A's conditional pattern because MIS(A)=MIS({A, B, C, D}).

Definition 4 (Conditional frequent pattern). A frequent pattern x is called a_i 's conditional frequent pattern if a_i is in x and satisfies $MIS(x)=MIS(a_i)$.

Example 7. In Example 2, itemset{A, B, C, D} is an A's conditional frequent pattern because itemset{A, B, C, D} is frequent and MIS(A)=MIS({A, B, C, D}).

Property 1 (*Node-link property*). For any frequent item a_i , all the possible a_i 's *conditional frequent patterns* can be obtained by following a_i 's *node-link*, starting from a_i 's head in the MIS-tree header.

This property is directly based on the construction process of the MIS-tree. Through the a_i 's node-link, all the transactions (built in the MIS-tree) related to a_i would be traversed. Hence, it will find all the pattern information related to a_i by following a_i 's node-link, and then all the a_i 's conditional frequent patterns can be obtained.

Property 2 (*Prefix path property*). To calculate the a_i 's *conditional frequent patterns* in a path P, only the prefix subpath of node a_i in P needs to be accumulated, and the frequency count of every node in the prefix path should carry the same count as node a_i .

Rationale: Let the nodes along the path P be labeled as a_1, a_2, \ldots, a_n in such an order that a_1 is the root of the prefix subtree, a_n is the leaf of the subtree in P, and a_i $(1 \le i \le n)$ is the node being referenced. Based on the process of constructing MIS-tree presented in Algorithm 1, for each prefix node $a_k(1 \le k < i)$, the prefix subpath of the node a_i in P occurs together with a_k exactly $a_i.count$ times. Thus, every such prefix node should carry the same count as node a_i . Notice that a postfix node a_m $(i < m \le n)$ along the same path also co-occurs with node a_i . However, the patterns with a_m will be generated at the examination of the postfix node a_m , and enclosing them here will lead to redundant generation of the patterns that would have been generated for a_m .

The MIS-tree itself does not give the frequent itemsets directly. Nevertheless, the CFP-growth algorithm recursively builds "conditional MIS-trees", from the MIS-tree, which results in the set of all frequent itemsets. Let us illustrate the procedure by an example.

Example 8. According to Property 1, we collect all the patterns that a node a_i participates in by starting from a_i 's head (in the MIN_frequent header table) and following a_i 's node-link. We examine the CFP-growth algorithm by starting from the bottom of the header table.

For the MIS-tree in Fig. 5, let us consider how to build a conditional pattern base and conditional MIStree for item g. First, the node-link of item g is followed. Each such path in the MIS-tree ends at a node "g". However, we exclude the node "g" itself and add it to the conditional pattern base and the conditional MIS-tree for item g. Counter of each node in the path is set to that of the node "g" itself. In this example, following the node-link for g, we get two paths in the MIS-tree: (a:3, c:2, f:2, g:1) and (b:2, f:1, g:1). To build the conditional pattern base and conditional MIS-tree for g, we exclude the node g in these two paths, (a:1, c:1, f:1) and (b:1, f:1). Notice that counters of the nodes in these two paths are all set to 1, because the counter values of both nodes g in the paths (a:3, c:2, f:2, g:1) and (b:2, f:1, g:1) are 1. After adding these two paths, the conditional MIS-tree for item g is shown in Fig. 6(a). Whether an item is frequent in the g's conditional MIS-tree is checked by following the node-link of each item, summing up the

Table 3 Conditional pattern base

Item	MIS	Conditional pattern base
g	2	{(a:1, c:1, f:1), (b:1, f:1)}
f	2	{(a:1, c:1),(a:1, b:1, c:1),(b:1)}
c	4	$\{(a:2), (a:1, b:1), (b:1)\}$
b	4	{(a:1)}
a	4	ф

counts along the link and seeing whether it exceeds the MIS value of item g. In the conditional MIS-tree for g, the support count of a is 1, that of b is 1, that of c is 1 and that of f is 2. Since the MIS value of item g is 2, only item f is frequent in the g's conditional MIS-tree here. So we find g's conditional frequent pattern (fg:2). It is important that the CFP-growth method would not terminate here. After finding all the g's conditional patterns (ag, bg, cg, fg) at level 2, it will build ag, bg, cg and fg's conditional pattern base and conditional MIS-tree, respectively. For ag and bg's conditional pattern bases, they contain no items and

Fig. 6. g's conditional MIS-tree.

Table 4
All conditional patterns and conditional frequent patterns

Item	Conditional patterns	Conditional frequent patterns
g	ag, bg, cg, fg, acg, afg, cfg, bfg, acfg	fg
f	af, bf, cf, abf, acf, bcf, abcf	af, bf, cf, abf, acf
c	ac, bc, abc	ф
b	ab	ф

would be terminated. For cg and fg's conditional pattern bases and conditional MIS-trees, we will find all the g's conditional patterns (acg, afg, cfg, bfg) at level 3 and then try to construct their conditional pattern bases, respectively. The CFP-growth method for item g will not be terminated until all g's conditional pattern bases contain no items. Repeatedly doing this for all items in the header table, we can get the whole conditional pattern base in Table 3 and all conditional patterns in Table 4.

Fig. 7 shows the detailed steps of the CFP-growth algorithm. In the following theorem, we show that the CFP-growth algorithm is both correct and complete. Here, "correct" means every pattern output by the

Table 5
The old and the new item order in the MIS-tree

Item	MIS value (old)	MIS value (new)			Move-up item c	Move-up item f
a	4	5	1	2	с	с
b	4	3	2	4	a	a
c	4	6	3	1	b	f
f	2	4	4	3	f	b
g	2	2	5	5	g	g

algorithm is correct and "complete" means that every correct pattern will be output by the algorithm. However, to streamline the presentation we move the proof to Appendix A.

Theorem 1. The CFP-growth algorithm is correct and complete.

Note that, when we have multiple MS, knowing the support of a frequent itemset does not imply that the supports of all its subsets are known. Thus, the MIS-tree differs from the FP-tree in that the FP-tree only contains frequent items in the tree while MIS-tree may contain infrequent items. If we only want to

```
Algorithm 2(CFP-growth)
Input: MIS-tree, a set of MIN frequent item F, MIS(a_i) of each item a_i in F
Output: the complete set of all f's conditional frequent patterns and
 the complete set of all support values of f 's conditional patterns
Method: call CFP growth(MIS-tree, null)
Procedure CFP-growth(Tree, f) {
 for each a_i in the header of Tree do {
 generate pattern \beta = a_i \cup \alpha with support = a_i.support;
 construct \beta's conditional pattern base and \beta's conditional MIS-tree Tree \beta;
 if Tree \beta \neq \emptyset then call CP_growth(Tree \beta, \beta, MIS(\alpha));
 }
Procedure CP-growth(Tree, f)
Input: MIS-tree, MIN frequent item f and its minsup
Output: f's conditional patterns (include the complete set of f's conditional
 frequent patterns and all support values of its subsets)
Method: call CP_growth(Tree, \alpha, \alpha's minsup)
Procedure CP_growth(Tree, \alpha, MIS(\alpha)) {
  for each a_i in the header of Tree do {
 generate pattern \beta = a_i \cup \alpha with support = a_i support;
 construct \beta's conditional pattern base and then \beta's conditional MIS-tree Tree_{\beta};
 if Tree_{\mathbf{R}} \neq \emptyset then call CP_{growth}(Tree_{\mathbf{R}}, \beta, MIS(\alpha))
 }
```

Fig. 7. The CFP-growth algorithm.

find all frequent patterns without considering the problem of rule generation, we can discard those infrequent items in the MIS-tree. However, in our CFP-growth method, we do the pattern growth for each item in the MIS-tree, so that not only frequent patterns but also the support values of all their subsets are found. Doing this enables us to obtain the support values of all conditional patterns.

5. Tuning MS

The primary challenge of devising an effective maintenance algorithm for association rules is how to reuse the original frequent itemsets and avoid the possibility of rescanning the original database DB [4]. In this study, we focus on the maintenance of the MIStree, so that every time after we tune the items'

Fig. 8. Move-up method in MS tuning process.

Fig. 8 (continued).

Fig. 9. MIS_merge method in MS tuning process.

supports, we can keep our MIS-tree in correct status without rescanning DB. The maintenance process can be stated as follows.

First, after the user tunes the items' supports, we will get the new item order list in the MIS-tree. We need to determine which items should be moved up so that items in the MIS-tree can match the new item order. Notice that the MIN value is unchangeable during the support tuning process, and the MS of an item is not allowed to become either greater than MIN when it is smaller than MIN, or smaller than MIN when it is greater than MIN. In other words, all the items in the MIS-tree must be kept the same after the tuning process.

We add this restriction for two reasons. First, with this restriction we do not need to access the database again when we change the minimum supports, because all the data needed to find frequent patterns are kept in the MIS-tree. This can greatly improve the performance of the support tuning mechanism. Second, this restriction does not present any real problem to the maintenance algorithm, because none of the

important patterns would be missing if we use a low *MIN* value. (This restriction does not harm the applicability of the tuning algorithm, because by setting a low value of *MIN* the items' supports can be tuned in a wide range).

In Table 5, we scan the items from the smallest old order to the largest one. If we find an item whose new order is smaller than its preceding items, then this item should be moved up. Continuously doing this, we can find all items that should be moved up. In Table 5, items c and f are two such items. As to item c, we see that the new order is 1. The items preceding c are items a and b, and their new orders

Table 6
Parameter settings for synthetic data generation

D	Number of transactions
T	Average size of the transactions
I	Average size of the maximal potentially frequent itemsets

|L| Number of maximal potentially frequent itemsets

Number of items

Fig. 10. N1000-T10-I4-D0200K (MIN=0.01).

are 2 and 4. So we find that the new order of item c is smaller than that of item b and should be moved up. As to item f, we see that the new order of item f is 3. The items preceding f are items c, a and b, and their new orders are 1, 2 and 4. Since the new order of item f is smaller than item b, it should be moved up. After this scanning, we know we must do the move-up operation twice: firstly, to move-up item c, and, secondly, to move-up item f. After the first move-up operation, its order becomes the one shown in the first column of the right table in Table 5. Finally, the second move-up makes it become the one shown in the last column in Table 5.

Note that an item may occur several times in the MIS-tree, where all of them are linked together through its node-link. When we decide to move up an item a_i , we first find the entry with item-name= a_i in the MIN_frequent item header table and the head of its node-link. By traversing the node-link, we can visit all the nodes carrying the same item-name. In each visit, we move up the node of this item to the correct position. Let the node we are currently visiting be node

i, and let node f be the parent node of node i and node gf the grandparent of node i. If the new order of node f is smaller than that of node i, then the work is over. On the contrary, node i should be moved up above node f. Here, if f.support=i.support, then we can directly swap these two nodes without any other modifications. However, if *f.support>i.support*, then we split node *f* into two nodes, node f_1 and node f_2 , where f_1 .support=i.support and $f_2.support=f.support-i.support$. As for node f_1 , we make node i as its only child node, and then we swap node f_1 and node i; as for node f_2 , we make all child nodes of node f except node i as its child nodes; as for node gf, we make f_1 and f_2 as his children. This ascending process will be run repeatedly until the new order of the parent node is smaller than the currently visited node or until the parent node is the root. Fig. 8 shows how we finish the two move-up operations above.

After moving up these nodes, the nodes in MIStree may contain child nodes carrying the same itemname. For the sake of compactness, we use MIS_ merge method to merge those nodes. Following the

Fig. 11. N1000-T10-I4-D0200K (MIN=0.0075).

Fig. 12. N1000-T10-I4-D0200K (MIN=0.005).

example in Fig. 8, the MIS_merge method can be illustrated in Fig. 9.

6. Experimental evaluation

This section compares the performance of the MIStree algorithm and that of the MSapriori algorithm on both synthetic and real-life datasets. However, to understand more about the actual performance of these two algorithms we also include their counterparts, i.e., the Apriori and the FP-growth algorithms, into our simulation. Since the last two algorithms are used for the single MS, we set all items' supports as *MIN* when executing them. In addition, we also investigated the performance of the maintenance algorithm for updating the MIS-tree when tuning MS. All experiments are performed on a Pentium 4 Celeron 1.8G PC with 768MB main memory, running on Microsoft Windows 2000 server. All the programs are written in Borland JBuilder7.

The synthetic data is generated by using the IBM data generator [1], which is widely used for evaluating

association rule mining algorithms. The parameters of the experiments are shown in Table 6. Besides, we use two datasets, BMS-POS and BMS-Webview-1, as our real-life dataset which was used in the KDD-Cup 2000 competition [15]. The BMS-POS dataset contains pointof-sale data from a large electronics retailer over several years. The transaction in this dataset is a customers' purchase transaction, which consists of all the product categories purchased in a single round of shopping. The BMS-Webview-1 dataset contains several months of click stream data from an e-commerce website. Each transaction in this dataset is a web session consisting of all the product detail pages viewed in that session. That is, each product detail view is an item. We select these two datasets for comparison because they are representative of the typical data mining applications. So, they are suitable to measure the performance of the algorithm in a practical situation.

6.1. Experimental evaluation on four algorithms

In our experiments, we use the method proposed in Ref. [10] to assign MIS values to items. We use the

Fig. 13. N1000-T10-I4-D0400K (MIN=0.01).

Fig. 14. N1000-T10-I4-D0400K (MIN=0.0075).

actual frequencies of the items in the DB as the basis for MIS assignments. The formula can be stated as follows:

$$ext{MIS}(a_i) = egin{cases} ext{M}(a_i) & ext{M}(a_i) > MIN \ ext{MIN} & ext{otherwise} \ ext{M}(a_i) = \sigma imes ext{f}(a_i) \end{cases}$$

 $M(a_i)$ is the actual frequency of item a_i in the DB. MIN denotes the smallest MIS value of all

items. $\sigma(0 \le \sigma \le 1)$ is a parameter that controls how the MIS value for items should be related to their frequencies. If $\sigma=0$, we have only one MS, MIN, which is the same as the traditional association rule mining.

In the experiments, dataset N1000-T10-I4-D0200K is used in Figs. 10–12, N1000-T10-I4-D0400K used in Figs. 13–15, and N1000-T10-I4-D0600K used in Figs. 16–18. These figures compare the run times of the four algorithms with respect to σ . In addition, the two real datasets are compared in Figs. 19–24. From

Fig. 15. N1000-T10-I4-D0400K (MIN=0.005).

Fig. 16. N1000-T10-I4-D0600K (MIN=0.01).

Fig. 17. N1000-T10-I4-D0600K (MIN=0.0075).

Fig. 18. N1000-T10-I4-D0600K (MIN=0.005).

Fig. 19. BMS-POS dataset (MIN=0.01).

Fig. 20. BMS-POS dataset (MIN=0.0075).

Fig. 21. BMS-POS dataset (MIN=0.005).

Fig. 22. BMS-Webview1 dataset (MIN=0.01).

Fig. 23. BMS-Webview1 dataset (MIN=0.0075).

Fig. 24. BMS-Webview1 dataset (MIN=0.005).

all these figures, we see that our CFP-growth algorithm is about an order of magnitude faster than the MSapriori algorithm in all datasets.

To test the scalability with the number of transactions, we used the N1000-T10-I4-D0200K, N1000-T10-I4-D0400K and N1000-T10-I4-D0600K for our

experiments. The *MIN* value is set to 1% in Fig. 25(a), 0.75% in Fig. 25(b) and 0.5% in Fig. 25(c). The reported run time is the average of the 20 tests for σ from 0.05 to 1 (0.05, 0.1, 0.15,..., 0.95, 1). The experiments show that the run times of these four algorithms (Apriori, FP-tree, MSapriori, MIS-tree)

Fig. 25. Scalability with number of transactions and support thresholds.

grow linearly when the number of transactions is increased form 200K to 600K. However, as the number of transactions is increased, the difference between (Apriori, MSapriori) and (FP-tree, MIS-tree) gets larger.

To test the scalability with MIN, we used the N1000-T10-I4-D0200K, N1000-T10-I4-D0400K and N1000-T10-I4-D0600K for our experiments. As in the preceding paragraph, the reported run time is the average value for 20 cases. Fig. 25(d-f) shows that the FP-growth and the CFP-growth algorithms have good scalability with respect to MIN. Besides, the FP-growth and CFP-growth algorithms perform much better than the Apriori and MSapriori algorithm in scalability. This is because as we decrease the support threshold, the number of frequent itemsets increases dramatically; in turn, this makes the set of candidate itemsets used in the Apriori algorithm and the MSapriori algorithm become extremely large. So, the time increases rapidly as well.

All the experiments show that the CFP-growth algorithm is only a little slower than the FP-growth

method. This result is quite encouraging, for our algorithm does two more things than the FP-growth algorithm does—(1) we find frequent itemsets with multiple MS and (2) we find not only the supports of frequent itemsets but also the supports of all subsets of frequent itemsets.

6.2. Experiments for MS tuning

To test the performance of our tree maintenance algorithm when tuning MS, we compare it with the new construction of the MIS-tree. The reported run time is the average of the times spent in both synthetic and real-life datasets. The *MIN* value and σ are set to 0.5% and 0.5, respectively. We randomly choose items in F with probability varied from 5% to 80%. The new MIS value of each chosen item will be set by randomly selecting a value from the range $[old \times (1-0.05), old \times (1+0.05)]$, where old denotes the original MIS value. The results in Fig. 26 show that in average using our MIS-tree maintenance method is able to save more than 70% run time of

Fig. 26. Experimental results with MS tuning process.

Fig. 27. Scalability with MS tuning process.

re-constructing the MIS-tree. Fig. 27 shows the scalability with MS tuning process. All experiments show that the saving is very significant in practice.

7. Conclusion

In this paper, we have developed an efficient algorithm for mining association rules with multiple MS and presented a maintenance mechanism for MS tuning without rescanning database. We have implemented the CFP-growth method and studied its performance in comparison with several frequent pattern mining algorithms. The results indicate that in all cases our algorithm is faster than the MSapriori algorithm. Besides, we also examined our maintenance algorithm for MS tuning. Experimental results show that our method is faster than the method of reconstructing the MIS-tree.

In short, the paper has three main results. First, we have developed an efficient algorithm for mining frequent patterns with multiple MS. Second, we solve the problem occurred in the MSapriori algorithm that it cannot generate association rules unless a post-processing phase is executed. Our method finds not only all frequent itemsets but also all subsets needed for generating association rules. Finally, we develop an efficient maintenance algorithm for updating the MIS-tree when the user tunes items' MIS values.

The paper can be extended in several ways. First, we only consider the MIS-tree maintenance problem after the minimum supports are changed. Since the database is subject to update in practice, an interesting problem arising immediately is how to maintain the MIS-tree after the database is updated. In addition, we

may consider how to mine other kinds of knowledge under the constraint of multiple MS rather than setting a single MS threshold for all items. Because many kinds of knowledge that can be discovered from databases contain multiple items, all these types of knowledge can be extended naturally by setting different support thresholds for different items.

Acknowledgments

This research was supported in part by the Ministry of Education (MOE) Program for Promoting Academic Excellence of Universities under Grant No. 91-H-FA07-1-4. We would like to thank anonymous referees for their helpful comments and suggestions.

Appendix A

Before giving the proof, we need to define the following terms.

Definition A.1. Let *MIN* denote the smallest MIS value of all items. Then an item (itemset) is called MIN_frequent if its support is no less than *MIN*.

In addition, we briefly summarize the major steps of the CFP-growth algorithm as follows. This will enable us to ignore those details that are not related to the proof.

- (1) Let *Tree* denote the current MIS-tree, *X* denote the set of MIN_frequent patterns in *Tree* and *Y* denote the set of frequent patterns in *Tree*.
- (2) Find all MIN_frequent items in *Tree*.
- (3) For each MIN_frequent item b in *Tree*,
- (3.1) Construct b's conditional MIS-tree, denoted as Tree|b.
- (3.2) Recursively find the set X_b of MIN_frequent itemsets in Tree|b.
- (3.3) Obtain X by appending b after each pattern in X_b .
- (4) Put all those patterns x in X whose supports are no less than MIS(x) into Y.
- (5) Return X.

First, the following theorem shows that the patterns found by the algorithm are correct, meaning that every

pattern in *X* is MIN_frequent and every pattern in *Y* is frequent.

Theorem A.1. The patterns obtained by the CFP-growth algorithm are correct.

Proof. Because of the examination done in step 2, every pattern in X must be MIN_frequent. Further, because of the examination done in step 4, every pattern in Y must be frequent.

Next, the following theorems show that the algorithm is complete, meaning that every MIN_frequent pattern and every frequent pattern will be found by the algorithm.

Theorem A.2. The CFP-growth algorithm can find every MIN_frequent pattern.

Proof. Let $(b_1, b_2, ..., b_k)$ denote the set of all MIN_frequent items and they are arranged in non-increasing order according to their MIS values. Suppose X denote the set of MIN_frequent patterns in MIS-tree Tree. Then, we can partition X into k subsets:

- (1) the set of b_1 's conditional MIN_frequent patterns; (include b_1 only)
- (2) the set of b₂'s conditional MIN_frequent patterns; (must include b₂; may include item b_i, where i<2; but exclude all the others);</p>
- (3) the set of b_3 's conditional MIN_frequent patterns; (must include b_3 ; may include item b_i , where i < 3; but exclude all the others);...
- (k) the set of b_k 's conditional MIN_frequent patterns.

For each MIN_frequent item b_i ($i \in [1...k]$), we build b_i 's conditional MIS-tree, denoted as $Tree | b_i$, from Tree.

We now prove this theorem by induction. Suppose we are given a MIN_frequent pattern denoted as $x=(bi_1, bi_2, ..., bi_r)$, where $i_1 < i_2 < ... < i_r$. First, if r=1, then there is only one single item in x. Since step 2 of the CFP-growth algorithm finds all MIN_frequent items, the algorithm will output x as a MIN_frequent item.

Next, assume the algorithm can find all MIN_frequent patterns of no more than r-1 items. And we now consider if the algorithm can find pattern x,

which has r items. Since x is a MIN_frequent pattern, the support of bi_r must be no less than MIN. This means step 3.1 of the algorithm will construct bi_r 's conditional MIS-tree $Tree|bi_r$. In constructing the tree, by going through the bi_r 's node-link, all the transactions (built in the MIS-tree) related to bi_r would be traversed. Hence, all the pattern information related to bi_r will be kept in $Tree|bi_r$. Further, by induction hypothesis, all the MIN_frequent patterns with no more than r-1 items can be found from the tree. Thus, step 3.2 of the algorithm can find $x'=(bi_1,bi_2,\ldots,bi_{r-1})$ from $Tree|bi_r$. Finally, step 3.3 will put these two parts, i.e., x' and bi_r , together; so, we can find pattern x.

Theorem A.2 shows that the algorithm can find all MIN_frequent itemsets. Since a frequent itemset must be a MIN_frequent itemset, we can find all frequent itemsets by checking if every MIN_frequent itemset satisfies the minimum item support constraint. Since we did so in step 4, the algorithm can find all frequent patterns. We list this result as the following theorem.

Theorem A.3. The CFP-growth algorithm can find every frequent pattern.

Based on the three theorems above, we have the conclusion that the CFP-growth algorithm is correct and complete.

References

- R. Agrawal, R. Srikant, Fast algorithms for mining association rules, Proceedings of the 20th Very Large DataBases Conference (VLDB'94), Santiago de Chile, Chile, 1994, pp. 487–499.
- [2] M.S. Chen, J. Han, P.S. Yu, Data mining: an overview from a database perspective, IEEE Transactions on Knowledge and Data Engineering 8 (1996) 866–883.
- [3] W. Cheung, O.R. Zaiane, Incremental mining of frequent patterns without candidate generation or support constraint, Proceedings of the 7th International Database Engineering and Applications Symposium (IDEAS'03), Hong Kong, 2003, pp. 111–116.
- [4] D. Cheung, J. Han, V. Ng, C.Y. Wong, Maintenance of discovered association rules in large databases: an incremental updating technique, Proceedings of International Conference on Data Engineering (ICDE'96), New Orleans, LA, USA, 1996, pp. 106–114.
- [5] R. Feldman, Y. Aumann, A. Amir, H. Mannila, Efficient algorithm for discovering frequent sets in incremental databases, Proceedings of SIGMOD Workshop on Research Issues

- in Data Mining and Knowledge Discovery (DMKD'97), Tucson, AZ, USA, 1997, pp. 59-66.
- [6] J. Han, Y. Fu, Discovery of multiple-level association rules from large databases, Proceedings of the 21th Very Large DataBases Conference (VLDB'95), Zurich, Switzerland, 1995, pp. 420–431.
- [7] J. Han, M. Kamber, Data Mining: Concepts and Techniques, Morgan Kaufmann Publisher, San Francisco, CA, USA, 2001.
- [8] J. Han, J. Pei, Y. Yin, Mining frequent patterns without candidate generation, Proceedings 2000 ACM-SIGMOD International Conference on Management of Data (SIG-MOD'00), Dallas, TX, USA, 2000.
- [9] W. Lee, S.J. Stolfo, K.W. Mok, Mining audit data to build intrusion detection models, Proceedings of the 4th International Conference on Knowledge Discovery and Data Mining (KDD '98), New York, NY, USA, 1998.
- [10] B. Liu, W. Hsu, Y. Ma, Mining association rules with multiple minimum supports, Proceedings of the ACM SIGKDD International Conference on Knowledge Discovery and Data Mining (KDD-99), San Diego, CA, USA, 1999.
- [11] H. Mannila, Database methods for data mining, Proceedings of the 4th International Conference on Knowledge Discovery and Data Mining (KDD '98) tutorial, New York, NY, USA, 1998.
- [12] V. Pudi, J.R. Haritsa, Quantifying the utility of the past in mining large databases, Information Systems 25 (5) (2000) 323-343.
- [13] S. Thomas, S. Bodagala, K. Alsabti, S. Ranka, An efficient algorithm for the incremental update of association rules in large database, International Conference on Knowledge Discovery and Data Mining (KDD'97), Newport, CA, USA, 1997.
- [14] M.C. Tseng, W.Y. Lin, Mining generalized association rules with multiple minimum supports, International Conference on Data Warehousing and Knowledge Discovery (DaWaK'01), Munich, Germany, 2001, pp. 11–20.

[15] Z. Zheng, R. Kohavi, L. Mason, Real world performance of association rule algorithms, Proceedings of the 7th ACM-SIGKDD International Conference on Knowledge Discovery and Data Mining, San Francisco, CA, USA2001, pp. 401–406.

Ya-Han Hu is currently a PhD student in the Department of Information Management, National Central University, Taiwan. He received the MS degree in Information Management from National Central University of Taiwan. His research interests include data mining, information systems and EC technologies.

Yen-Liang Chen is Professor of Information Management at National Central University of Taiwan. He received his PhD degree in computer science from National Tsing Hua University, Hsinchu, Taiwan. His current research interests include data modeling, data mining, data warehousing and operations research. He has published papers in Decision Support Systems, Operations Research, IEEE Transaction on Software Engineering, IEEE Transaction

on Knowledge and Data Engineering, Computers and OR, European Journal of Operational Research, Expert Systems with Applications, Information and Management, Information Processing Letters, Information Systems, Journal of Operational Research Society, and Transportation Research.