Mining Frequent Patterns without Candidate Generation *

Jiawei Han, Jian Pei, and Yiwen Yin School of Computing Science Simon Fraser University {han, peijian, viweny}@cs.sfu.ca

Abstract

Mining frequent patterns in transaction databases, timeseries databases, and many other kinds of databases has been studied popularly in data mining research. Most of the previous studies adopt an Apriori-like candidate set generation-and-test approach. However, candidate set generation is still costly, especially when there exist prolific patterns and/or long patterns.

In this study, we propose a novel frequent pattern tree (FP-tree) structure, which is an extended prefixtree structure for storing compressed, crucial information about frequent patterns, and develop an efficient FP-treebased mining method, FP-growth, for mining the complete set of frequent patterns by pattern fragment growth. Efficiency of mining is achieved with three techniques: (1) a large database is compressed into a highly condensed, much smaller data structure, which avoids costly, repeated database scans, (2) our FP-tree-based mining adopts a pattern fragment growth method to avoid the costly generation of a large number of candidate sets, and (3) a partitioning-based, divide-and-conquer method is used to decompose the mining task into a set of smaller tasks for mining confined patterns in conditional databases, which dramatically reduces the search space. Our performance study shows that the FP-growth method is efficient and scalable for mining both long and short frequent patterns, and is about an order of magnitude faster than the Apriori algorithm and also faster than some recently reported new frequent pattern mining methods.

Permission to make digital or hard copies of part or all of this work or personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers, or to redistribute to lists, requires prior specific permission and/or a fee.

MOD 2000, Dallas, TX USA © ACM 2000 1-58113-218-2/00/05 . . . \$5.00

1 Introduction

Frequent pattern mining plays an essential role in mining associations [3, 12], correlations [6], causality [19], sequential patterns [4], episodes [14], multidimensional patterns [13, 11], max-patterns [5], partial periodicity [9], emerging patterns [7], and many other important data mining tasks.

Most of the previous studies, such as [3, 12, 18, 16, 13, 17, 20, 15, 8], adopt an Apriori-like approach, which is based on an anti-monotone Apriori heuristic [3]: if any length k pattern is not frequent in the database, its length (k+1) super-pattern can never be frequent. The essential idea is to iteratively generate the set of candidate patterns of length (k+1) from the set of frequent patterns of length k (for $k \geq 1$), and check their corresponding occurrence frequencies in the database.

The Apriori heuristic achieves good performance gain by (possibly significantly) reducing the size of candidate sets. However, in situations with prolific frequent patterns, long patterns, or quite low minimum support thresholds, an Apriori-like algorithm may still suffer from the following two nontrivial costs:

- It is costly to handle a huge number of candidate sets. For example, if there are 10⁴ frequent 1-itemsets, the Apriori algorithm will need to generate more than 10⁷ length-2 candidates and accumulate and test their occurrence frequencies. Moreover, to discover a frequent pattern of size 100, such as {a₁,...,a₁₀₀}, it must generate more than 2¹⁰⁰ ≈ 10³⁰ candidates in total. This is the inherent cost of candidate generation, no matter what implement ation technique is applied.
- It is tedious to repeatedly scan the database and check a large set of candidates by pattern matching, which is especially true for mining long patterns.

The work was supported in part by the Natural Sciences and Engineering Research Council of Canada (grant NSERG-A3723), the Networks of Centres of Excellence of Canada (grant NCE/JRIS-3), and the Hewlett-Packard Lab, U.S.A.