FP-growth算法: 高效频繁项集挖掘

AI深入浅出 2018-01-23

Apriori算法和FPTree算法都是数据挖掘中的关联规则挖掘算法,处理的都是最简单的单层单维布尔关联规则。

FP-growth算法是用来解决<mark>频繁项集发现</mark>问题的,这个问题再前面我们可以通过Apriori算法来解决,但是虽然利用Apriori原理加快了速度,仍旧是效率比较低的。FP-growth算法则可以解决这个问题。

Apriori算法

Apriori算法是一种最有影响的挖掘布尔关联规则频繁项集的算法。是基于这样的事实:算法使用频繁项集性质的先验知识。Apriori使用一种称作逐层搜索的迭代方法,k-项集用于探索(k+1)-项集。首先,找出频繁1-项集的集合。该集合记作 L_1 。 L_1 用于找频繁2-项集的集合 L_2 ,而 L_2 用于找 L_3 ,如此下去,直到不能找到频繁k-项集。找每个 L_k 需要一次数据库扫描。

这个算法的思路,简单的说就是如果集合I不是频繁项集,那么所有包含集合I的更大的集合也不可能是频繁项集。

算法原始数据如下:

TID	List of item_ID's
T100	I1,I2,I5
T200	12,14
T300	12,13
T400	I1,I2,I4
T500	I1,I3
T600	12,13
T700	I1,I3
T800	I1,I2,I3,I5
Т900	I1,I2,I3

算法的基本过程如下图:

首先**扫描所有事务**,得到1-项集C1,根据支持度要求滤去不满足条件项集,得到频繁1-项集。

下面进行递归运算:

已知频繁k-项集(频繁1-项集已知),根据频繁k-项集中的项,连接得到所有可能的K+1_项,并进行剪枝(如果该k+1_项集的所有k项子集不都能满足支持度条件,那么该k+1_项集被剪掉),得到项集,然后滤去该项集中不满足支持度条件的项得到频繁k+1-项集。如果得到的项集为空,则算法结束。

连接的方法:假设项集中的所有项都是按照相同的顺序排列的,那么如果[i]和[j]中的前k-1项都是完全相同的,而第k项不同,则[i]和[j]是可连接的。比如中的{I1,I2}和{I1,I3}就是可连接的,连接之后得到{I1,I2,I3},但是{I1,I2}和{I2,I3}是不可连接的,否则将导致项集中出现重复项。

关于剪枝再举例说明一下,如在由生成的过程中,列举得到的3_项集包括{I1,I2,I3},{I1,I3,I5},{I2,I3,I4},{I2,I3,I5},{I2,I4,I5},但是由于{I3,I4}和{I4,I5}没有出现在中,所以{I2,I3,I4},{I2,I3,I5},{I2,I4,I5}被剪枝掉了。

海量数据下,Apriori算法的时空复杂度都不容忽视。

空间复杂度:如果数量达到的量级,那么中的候选项将达到的量级。

时间复杂度:每计算一次就需要扫描一遍数据库。

FP-Tree算法

FPTree算法: 在不生成候选项的情况下, 完成Apriori算法的功能。

FPTree算法的基本数据结构,包含一个一棵FP树和一个项头表,每个项通过一个结点链指向它在树中出现的位置。基本结构如下所示。需要注意的是项头表需要按照支持度递减排序,在FPTree中高支持度的节点只能是低支持度节点的祖先节点。

另外还要交代一下FPTree算法中几个基本的概念:

FP-Tree:就是上面的那棵树,是把事务数据表中的各个事务数据项按照支持度排序后,把每个事务中的数据项按降序依次插入到一棵以NULL为根结点的树中,同时在每个结点处记录该结点出现的支持度。

条件模式基:包含FP-Tree中与后缀模式一起出现的前缀路径的集合。也就是同一个频繁项在PF树中的所有节点的祖先路径的集合。比如I3在FP树中一共出现了3次,其祖先路径分别是{I2, I1:2(频度为2)}, {I2:2}和{I1:2}。这3个祖先路径的集合就是频繁项I3的条件模式基。

条件树:将条件模式基按照FP-Tree的构造原则形成的一个新的FP-Tree。比如上图中I3的条件树就是:

算法可以分成一下几个部分:

• 构建FP树

- 首先我们要统计出所有的元素的频度,删除不满足最小支持度的(Apriori原理)
- 然后我们要根据频度对所有的项集排序(保证我们的树是最小的)
- 最后根据排序的项集构建FP树

● 从FP树挖掘频繁项集

- 生成条件模式基
- 生成条件FP树

具体过程如下:

- 1-**构造项头表**:扫描数据库一遍,得到频繁项的集合F和每个频繁项的支持度。把F按支持度递降排序,记为L。
- 2- **构造原始FPTree**: 把数据库中每个事物的频繁项按照L中的顺序进行重排。并按照重排之后的顺序把每个事物的每个频繁项插入以null为根的FPTree中。如果插入时频繁项节点已经存在了,则把该频繁项节点支持度加1;如果该节点不存在,则创建支持度为1的节点,并把该节点链接到项头表中。
- 3- 调用FP-growth(Tree, null)开始进行挖掘。伪代码如下:

```
procedure FP_growth(Tree, a)

if Tree 含单个路径P then{
 for 路径P中结点的每个组合(记作b)
 产生模式b U a,其支持度support = b 中结点的最小支持度;
} else {
 for each a i 在Tree的头部(按照支持度由低到高顺序进行扫描){
 产生一个模式b = a i U a,其支持度support = a i .support;
 构造b的条件模式基,然后构造b的条件FP-树Treeb;
 if Treeb 不为空 then
 调用 FP_growth (Treeb, b);
 }
}
```

FP-growth函数的输入: tree是指原始的FPTree或者是某个模式的条件FPTree, a是指模式的后缀 (在第一次调用时a=NULL, 在之后的递归调用中a是模式后缀)

FP-growth函数的输出: 在递归调用过程中输出所有的模式及其支持度(比如{I1,I2,I3}的支持度为2)。每一次调用FP_growth输出结果的模式中一定包含FP_growth函数输入的模式后缀。

我们来模拟一下FP-growth的执行过程。

- 1、 在FP-growth递归调用的第一层,模式前后a=NULL,得到的其实就是频繁1-项集。
- 2、 对每一个频繁1-项,进行递归调用FP-growth()获得多元频繁项集。

下面举两个例子说明FP-growth的执行过程。

1、I5的条件模式基是(I2 I1:1), (I2 I1 I3:1), I5构造得到的条件FP-树如下。然后递归调用FP-growth,模式后缀为I5。这个条件FP-树是单路径的,在FP_growth中直接列举{I2:2, I1:2, I3:1}的所有组合,之后和模式后缀I5取并集得到支持度>2的所有模式: { I2 I5:2, I1 I5:2, I2 I1 I5:2}。

2、I5的情况是比较简单的,因为I5对应的条件FP-树是单路径的,我们再来看一下稍微复杂一点的情况 I3。I3的条件模式基是(I2 I1:2), (I2:2), (I1:2), 生成的条件FP-树如左下图,然后递归调用FP-growth,模式前缀为I3。I3的条件FP-树仍然是一个多路径树,首先把模式后缀I3和条件FP-树中的项头表中的每一项 取并集,得到一组模式{I2 I3:4, I1 I3:4},但是这一组模式不是后缀为I3的所有模式。还需要递归调用FP-growth,模式后缀为{I1, I3}, {I1, I3}的条件模式基为{I2: 2},其生成的条件FP-树如右下图所示。这是

一个单路径的条件FP-树,在FP_growth中把I2和模式后缀{I1, I3}取并得到模式{I1 I2 I3: 2}。理论上还应该计算一下模式后缀为{I2, I3}的模式集,但是{I2, I3}的条件模式基为空,递归调用结束。最终模式后缀I3的支持度>2的所有模式为: { I2 I3:4, I1 I3:4, I1 I2 I3:2}

根据FP-growth算法,最终得到的支持度>2频繁模式如下:

item	条件模式基	条件FP-树	产生的频繁模式
15	{(I2 I1:1),(I2 I1 I3:1)		I2 I5:2, I1 I5:2, I2 I1 I5:2
14	{(I2 I1:1), (I2:1)}		I2 I4:2
13	{(I2 I1:2), (I2:2), (I1:2)}	,	I2 I3:4, I1 I3:4, I2 I1 I3:2
I1	{(I2:4)}		I2 I1:4

FP-growth算法比Apriori算法快一个数量级,在空间复杂度方面也比Apriori也有数量级级别的优化。但是对于海量数据,FP-growth的时空复杂度仍然很高,可以采用的改进方法包括数据库划分,数据采样等等。

算法优缺点:

优点: 一般快于Apriori

缺点:实现比较困难,在某些数据上性能下降

参考资料

http://www.cnblogs.com/MrLJC/p/4154499.html http://blog.sina.com.cn/s/blog_5357c0af0101jq6z.html