Association Rule Mining

CS145 Fall 2015

DHP: Reduce the Number of Candidates

- ► A hashing bucket count <min_sup → every candidate in the buck is infrequent
 - ► Candidates: a, b, c, d, e
 - ► Hash entries: {ab, ad, ae} {bd, be, de} ...
 - Large 1-itemset: a, b, d, e
 - ► The sum of counts of {ab, ad, ae} < min_sup → ab should not be a candidate 2-itemset
- ▶ J. Park, M. Chen, and P. Yu, 1995

Partition: Scan Database Only Twice

- Partition the database into n partitions
- Itemset X is frequent \rightarrow X is frequent in at least one partition
 - Scan 1: partition database and find local frequent patterns
 - ► Scan 2: consolidate global frequent patterns
- A. Savasere, E. Omiecinski, and S. Navathe, 1995

Sampling for Frequent Patterns

- Select a sample of original database, mine frequent patterns within sample using Apriori
- Scan database once to verify frequent itemsets found in sample, only borders of closure of frequent patterns are checked
 - Example: check abcd instead of ab, ac, ..., etc.
- Scan database again to find missed frequent patterns
- ▶ H. Toivonen, 1996

Bottleneck of Frequentpattern Mining

- Multiple database scans are costly
- Mining long patterns needs many passes of scanning and generates lots of candidates
 - ▶ To find frequent itemset $i_1i_2...i_{100}$
 - ▶ # of scans: 100 ▶ # of Candidates: $\binom{100}{1} + \binom{100}{2} + \dots + \binom{100}{100} = 2^{100} - 1 \approx 1.27 \times 10^{30}$
 - ▶ Bottleneck: candidate-generation-and-test
- Can we avoid candidate generation?

Set Enumeration Tree

► Subsets of *I* can be enumerated systematically

Borders of Frequent Itemsets

- Connected
 - ▶ X and Y are frequent and X is an ancestor of Y
 - → all patterns between X and Y are frequent

Projected Databases

- ► To find a child Xy of X, only X-projected database is needed
 - ► The sub-database of transactions containing X
 - ▶ Item y is frequent in X-projected database

Compress Database by FPtree

- ▶ 1st scan: find freq items
 - Only record freq items in FP-tree
 - ► F-list: f-c-a-b-m-p
- 2nd scan: construct tree
 - Order freq items in each transaction w.r.t. f-list
 - Explore sharing among transactions

Min support = 3

TI D	Items bought	(ordered) freq items
100	f, a, c, d, g, I, m, p	f, c, a, m, p
200	a, b, c, f, l,m, o	f, c, a, b, m
300	b, f, h, j, o	f, b
400	b, c, k, s, p	c, b, p
500	a, f, c, e, l, p, m, n	f, c, a, m, p

Benefits of FP-tree

Completeness

- ▶ Never break a long pattern in any transaction
- Preserve complete information for freq pattern mining
 - ▶ No need to scan database anymore

Compactness

- ▶ Reduce irrelevant info infrequent items are gone
- ► Items in frequency descending order (f-list): the more frequently occurring, the more likely to be shared
- Never be larger than the original database (not counting node-links and the count fields)

Partition Frequent Patterns

- ► Frequent patterns can be partitioned into subsets according to f-list: f-c-a-b-m-p
 - Patterns containing p
 - Patterns having m but no p
 - **.** . . .
 - Patterns having c but no a nor b, m, or p
 - Pattern f
- ► The partitioning is complete and without any overlap

Find Patterns Having Item "p"

- Only transactions containing p are needed
- Form p-projected database
 - Starting at entry p of header table
 - ▶ Follow the side-link of frequent item p
 - Accumulate all transformed prefix paths of p

p-projected database TDB|_p fcam: 2 cb: 1
Local frequent item: c:3
Frequent patterns containing p p: 3, pc: 3

Find Patterns Having Item m But No p

- Form m-projected database TDB|m
 - ▶ Item p is excluded
 - ► Contain fca:2, fcab:1
 - Local frequent items: f, c, a

▶ Build FP-tree for TDB m Header table

m-projected FP-tree

Recursive Mining

- Patterns having m but no p can be mined recursively
- Optimization: enumerate patterns from single-branch FP-tree

 Header
 - ► Enumerate all combination
 - ► Support = that of the last item
 - ▶ m, fm, cm, am
 - ▶ fcm, fam, cam
 - ▶ fcam

m-projected FP-tree

Patterns having b but no p, m

- Form b-projected database TDB|b
 - ▶ Items p, m are excluded
 - ► Contain fca:1, f:1, c:1
 - ▶ Local frequent items: none

Patterns having a but no p, m, b

- ► Form a-projected database TDB|a
 - ▶ Items p, m, b are excluded
 - ► Contain fc:3
 - Local frequent items: f, c
- Build FP-tree for TDB|a

a-projected FP-tree

► Local frequent patterns: f, c, fc

Patterns having c but no p, m, b,a

- Form c-projected database TDB|c
 - ▶ Items p, m, b, a are excluded
 - ► Contain f:3
 - ► Local frequent items: f

Borders and Max-patterns

- Max-patterns: borders of frequent patterns
 - ► A subset of max-pattern is frequent
 - ► A superset of max-pattern is infrequent

MaxMiner: Mining Maxpatterns

- ▶ 1st scan: find frequent items
 - ▶ A, B, C, D, E
- ▶ 2nd scan: find support for
 - ▶ AB, AC, AD, AE, ABCDE ←
 - ▶ BC, BD, BE, BCDE ←
 - ▶ CD, CE, CDE, DE, ←

Tid	Items
10	A,B,C,D,E
20	B,C,D,E,
30	A,C,D,F

Min_sup=2

Potential maxpatterns

- Since BCDE is a max-pattern, no need to check BCD, BDE, CDE in later scan
- ▶ Baya'98

Frequent Closed Patterns

- For frequent itemset X, if there exists no item y s.t. every transaction containing X also contains y, then X is a frequent closed pattern
 - "acdf" is a frequent closed pattern
- Concise rep. of freq pats
- Reduce # of patterns and rules
- N. Pasquier et al. In ICDT'99

Min_sup=2

TID	Items	
10	a, c, d, e, f	
20	a, b, e	
30	c, e, f	
40	a, c, d, f	
50	c, e, f	

CLOSET: Mining Frequent Closed Patterns

▶ Flist: list of all freq items in support desc. order Min_sup=2

▶ Flist: c-e-f-a-d

Divide search space

Patterns having d

▶ Patterns having a but no d, etc.

Find frequent closed pattern recursively

TID	Items
10	a, c, d, e, f
20	a, b, e
30	c, e, f
40	a, c, d, f
50	c, e, f

- ► Every transaction having d also has cfa → cfad may be a frequent closed pattern
- ▶ PHM'00

Closed and Max-patterns

- Closed pattern mining algorithms can be adapted to mine max-patterns
 - A max-pattern must be closed
- Depth-first search methods have advantages over breadth-first search ones