

Mining frequent Closed Graph Pattern

Seminar aus maschninellem Lernen Referent: Yingting Fan

Outline

- Motivation and introduction
- gSpan
- ClosedGraph
- Conclusion
- Literatures
- Appendix

Motivation

- Data structure shows complicated relationship among the graph
- Wide application in bioformatics, Web exploration etc.
- Apriori-based candidate generation-and-test approach
- Pattern-growth philosophy

Pattern Mining Algorithms:

- gSpan (Graph-Based Substructure Pattern Mining)
- Closed Graph (Mining Closed Frequent Graph Patterns)

Introduction

- Graph Basics Definition of a labeled graph
- Isomorphism and subgraph isomorphism
- Frequent Subgraph Mining
- DFS Lexicographic Ordering
 - DFS tree
 - Right-Most Extension
 - Linear order
 - DFS code
 - DFS Lexicographic Order and DFS code Tree

Graph Basic

■ Data structure – labeled simple graph as a 4-tuple $G(V,E,L,\iota)$

V set of vertices

 $E \subseteq V \times V$ set of edges

L set of labels

 ℓ V \cup E \rightarrow L a function mapping labels to the vertices and the edges.

Example:

$$V = \{v_0, v_1, V_2\}$$

$$\mathsf{E} = \{(\mathsf{v}_0, \mathsf{v}_1), (\mathsf{v}_1, \mathsf{v}_2), (\mathsf{v}_2, \mathsf{v}_0)\}$$

$$l_0 = X, l_{(0,1)} = a$$

Isomorphism

An isomorphism is a bijective funktion:

 $f: V(G) \rightarrow V(H)$

G und H are two data structures and ℓ is the label function

$$\begin{split} f: V(G) &\rightarrow V(H) \\ l_G(u) &= l_H(f(u)) & \text{for } u \in V(G) \\ (f(u), f(v)) &\in E(H) \\ l_G(u, v) &= l_H(f(u), f(v)) \end{split} \quad \text{for } (u, v) \in E(G) \end{split}$$

 A subgraph isomorphism from graph G to graph H is a isomorphism from graph G to subgraph H

Frequent Subgraph Mining (1)

 ■ Given: a graph dataset GS={G_i|i=0,...,n} und Mininum Support (MinSup)

$$\varsigma(g,G) = \left\{ \begin{array}{ll} 1 & \textit{if g is isomorphic to a subgraph of } G, \\ 0 & \textit{if g is not isomorphic to any subgraph of } G. \end{array} \right.$$

$$\sigma(g, GS) = \sum_{G_i \in GS} \varsigma(g, G_i)$$

- Support(g) presents the number of graphs in GS in which g is a subgraph
- Looking for: find all graphs in GS in which the support not less than MinSup $\sigma(g,GS) \geq \text{MinSup}$

Frequent Subgraph Mining (2)

- Subgraph Isomorphism test is NP-complete
- NaiveGraph is simple but ineffizient; Why?
 - 1. Generation (k+1)-edge graph from k-edge graph
 - 2. Checking the frequency of these candidates
- Construction of canonical DFS codes based on DFS Tree
 - 1. It reduced the generation of duplicate graphs
 - 2. No need to search previous discovered frequent graphs
 - 3. Completeness guarantee without extending any duplicate
- First, every graph owns a canonical DFS code and the codes are equivalent for isomorphic graphs
- Later, Construction of DFS Code Tree
 - → every vertice is a labeled graph

DFS Tree and this Subscripting

- DFS tree can be constructed with performing a depth-first search and DFS tree is not unique
- Mark vertices in their discovery time: i<j means v_i is discovered before v_j
- Beginning vertex v₀ and Right-most vertex v_n
- Right-most path: straight way from v₀ to v_n
- Two kind of edge set:
 - Forward edge (i,j): (v_i,v_j) ∈ E(G) and i<j</p>
 - Backward edge (i,j): (v_i,v_j) ∈ E(G) and i>j

In (c): (0,1) is forward edge of v_0 (3,0) is backward edge of v_3

Right-Most Extension s*e

- Goal: reduce a huge number of duplicate graphs while extending a graph
- Right-most extension generated with two rules
 - Vertex can be extended from the right-most vertex connecting to any other vertices on the right-most path(backward extension)
 - Vertex can be extended from vertices on the right-most path an introduces a new vertex (forward extension)

Linear Order and DFS code (1)

- DFS tree defines the linear order of forward edges and now we add backward edges into the order.
- With the following rule statement we create a linear order Assume: $e_1 = (i_1, j_1), e_2 = (i_2, j_2) \rightarrow e_1 < e_2$
 - (i) $e_1, e_2 \in E_T^f$, and $j_1 < j_2$ or $i_1 > i_2 \land j_1 = j_2$.
 - (ii) $e_1, e_2 \in E_T^b$, and $i_1 < i_2$ or $i_1 = i_2 \land j_1 < j_2$.
 - (iii) $e_1 \in E_T^b$, $e_2 \in E_T^f$, and $i_1 < j_2$.
 - (iv) $e_1, \in E_T^f$, $e_2 \in E_T^b$, and $j_1 \leq i_2$.
- Linear order of edges is DFS codes

The linear order for figure (b) is:

Linear Order and DFS code (2)

• We introduce a new notation to denote DFS codes we present an edge by a 5-tuple $(i,j,l_i,l_{(i,j)},l_j)$

Example: linear order (0,1),(1,2),(2,0),(1,3)

edge	γ_0	γ_1	γ_2
e_0	(0, 1, X, a, X)	(0, 1, X, a, X)	(0, 1, Y, b, X)
e_1	(1, 2, X, a, Z)	(1, 2, X, b, Y)	(1, 2, X, a, X)
e_2	(2, 0, Z, b, X)	(1, 3, X, a, Z)	(2, 3, X, b, Z)
e_3	(1, 3, X, b, Y)	(3, 0, Z, b, X)	(3, 1, Z, a, X)

DFS Lexicographic Order

- Minimun DFS code

- We define a minimum DFS code in using the new notation of linear order
- Compare first vertex label I_i , then $I_{(i,j)}$ and at last I_j
- We can extend the order definition in the DFS codes of different graphs (Definition see appendix)
- Let the canonical label to be the smallest DFS code according lexicographic order min(G)
- **Theorem:** two graphs G and H are isomorphic iff min(G)=min(H)
- Mining frequent subgraph is equivalent mining their corresponding minimum DFS code

DFS code tree

Figure 1: A Search Space: DFS Code Tree

 G_0 and G_1 are isomorphic $G_0 \prec G_1$ We can prune the entire subgraph of G_1

- Every node denotes a possible rightmost extension
- Theorem: right-most extension guarantees the completeness of mining result
- Lemma: performing only the rightmost extension on the minimum DFS codes guarantees the completeness of mining result
- If DFS code is not the minimum one, we can prune the entire subtree below this node without destroying the completeness

Example

gSpan algorithm

Algorithm gSpanMining(D,MinSup,S)

- 1:sort labels of the vertices and edges in D by frequency;
- 2:remove infrequent vertices and edges;
- 3:relabel the remaining vertices and edges (descending);
- 4:S⁰←code of all frequent graphs with single edge;
- 5:sort S⁰ in DFS lexicographic order; 5:S←S⁰;
- 6: for each code s in S⁰ do
- 7: gSpan(s,D,MinSup,S);
- 8: D:=D-s;
- 9: if |D|<MinSup;
- 10: break;

Algorithm qSpan(s,D,MinSup,S)

- 1:if s≠min(s), then
- 2: return;
- 3:insert s into S
- 4:set C to ∅
- 5:scan D once, find every edge e such that s can be right-most extended to frequent s*e; insert s*e into C;
- 6:sort C in DFS lexicographic order;
- 7: for each s*e in C do
- 8: Call gSpan(s*e,D,MinSup,S);
- 9:return

Example

gSpan

Pro:

- It reduces the generation of duplicate graphs
- No need to search previous discovered frequent graphs in order to detect duplicates
- No need to extend any duplicate graph but still guarantees the completeness
- Competitve performance compared with other algorithms

Contra:

- Still inefficient with large size graph
- It is impossible to mine frequent large subgrahs with exponential growth
- → New efficient method: CloseGraph

Closed Graph

A Graph g is closed in a database if there exists no proper supergraph of g that has the same support as g.

All subgraphs with MinSup 3:

All closed graphs with MinSup 3:

Occurrence and Extended Occurence

- Occurrence I(g,D)
 the sum of the number of subgraph isomorphisms of g in every graph of D
- Extended occurrence ∠(g,g´,D) the sum of the number of extendable subgraph isomorphism of g as propor subgraph of g´in every graph of D

Equivalent occurence:

Dataset D

support(g)	2
<i>I</i> (g,D)	1+1 = 2
上(g,g´,D)	1+1 = 2

Equivalent occurence:

$$I(g,D) = \angle(g,g',D)$$

- graph g occurs just as a subgraph of g everywhere
- Only g'will be expanded
- Early Termination

Failure of Early Termination

- Early Termination does not work for every case
- Example:

Figure 5: Failure of Early Termination

 $g = \{x,y\}$ and $g' = \{x,y,x\}$ g is subgraph of g'and will not be expanded. we can't find graph (3) with early termination.

CloseGraph algorithm

Algorithm CloseMining(D,MinSup,S)

- 1:remove infrequent vertices and edges;
- 2:S⁰←code of frequent graphs with single vertex;
- 3:S←S⁰;
- 4: for each code s in S⁰ do
- 5: CloseGraph(s,D,MinSup,S);

<u>AlgorithmCloseGraph(s,D,MinSup,S)</u>

- 1:if s≠min(s), then
- 2: return;
- 3:if $\exists e', g' = g_p * e'$ and $g' < g_s$ and $I(g_p, D) = \mathcal{L}(g_p, g', D)$ and g_p is not failure case of early termination then
- 4: return;
- 5:set C to Ø
- 6:scan D once, find every edge e such that s can be right-most extended to frequent s*e;
 - insert s*e into C;
- 7:delect any possible failure of early termination in s;
- 8:if $\exists s * e \in C$, sup(s) = sup(s*e) then
- 9: insert s into S:
- 10:remove s*e from C which cannot be right-most extended from s;
- 11:sort C in DFS lexicographic order;
- 12:for each s*e in C do
- 13: Call ClosedGraph(s*e,s,D,MinSup,S);
- 14:return;

Example

Conclusion

- CloseGraph demonstrated high efficiency over gSpan by large size frequent graph
- A better failure detection algorithm may further improve the performance
- Algorithm is assignable for similar graph problems like directive graph, not associated graph

Literature

- [1] Xifeng Yan, Jiawei Han: <u>gSpan: Graph-Based Substructure</u>
 <u>Pattern Mining</u>. ICDM 2002: 721-724
- [2] Xifeng Yan, Jiawei Han: CloseGraph: mining closed frequent graph patterns. KDD 2003: 286-295
- [3] other presentations on gSpan and ClosedGraph
 - <u>http://www.kbs.uni-hannover.de/Stamm/lehre/praesenzlehre/ki2/gSpan6.ppt</u>
 - http://www.informatik.unifreiburg.de/~ml/teaching/ws04/lm/20041214 CloseGraph G uetlein.ppt
 - http://www.cis.hut.fi/Opinnot/T-61.6020/2008/gspan.pdf
- [4] Software package of mining frequent graphs in a graph database http://www.xifengyan.net/software/gSpan.htm

Appendix

- NaiveGraph-Algorithm
- DFS lexicographic order

NaiveGraph-algorithm

Algorithm 1 NaiveGraph (g, D, min_sup, S)

Input: A graph g, a graph dataset D, and min_sup . Output: The frequent graph set S.

- if g exists in S then return;
- else insert g to S;
- 3: scan D once, find every edge e such that g can be extended to g ⋄_x e and it is frequent;
- 4: for each frequent $g \diamond_x e$ do
- 5: Call NaiveGraph($g \diamond_x e, D, min_sup, S$);
- 6: return;

DFS Lexicographic Order

DFS Lexicographic Order is a linear order defined as follows. If $\alpha = code(G_{\alpha}, T_{\alpha}) = (a_0, a_1, \ldots, a_m)$ and $\beta = code(G_{\beta}, T_{\beta}) = (b_0, b_1, \ldots, b_n), \alpha, \beta \in \mathbb{Z}$, then $\alpha \leq \beta$ iff either of the following is true.

- (i) $\exists t, 0 \leq t \leq min(m, n), a_k = b_k \text{ for } k < t, a_t < b_t$
- (ii) $a_k = b_k \text{ for } 0 \leq k \leq m, \text{ and } m \leq n.$

