Generalized Sequential Patterns (GSP) Mining

 Proposed by R. Srikant and R. Agrawal in IBM Almaden, 1996

- Drawbacks of existing mining methods
 - absence of time constraints
 - Users often want to specify maximum or minimum time gaps between adjacent elements of the sequential pattern

<e.g.>

- A bookstore may not care if someone bought "Gone with Wind", followed by "Titanic" three years later
- A sequence is meaningful only if adjacent elements occur within a specified time interval, say two months

- Rigid definition of a transaction
 - sliding time window

<(Foundation, Ringworld), (Last Empire)>

Absence of taxonomy

If a customer bought "Foundation" followed by "Perfect Spy" Supported Sequence:

```
<(Foundation), (Perfect Spy)>
<(Asimov), (Perfect Spy)>
<(Science Fiction), (Le Carre)>
```


New Definitions

- plus taxonomy
 - a transaction T contains an item x if x is in T or x is an ancestor of some item in T
- plus sliding window
 - a data-sequence $d = \langle d_1...d_m \rangle$ contains a sequence $s = \langle s_1...s_n \rangle$ if there exist integers $I_1 \leq u_1 \leq I_2 \leq u_2 \leq ... \leq I_n \leq u_n$ such that
 - 1. s_i is contained in union of d_k (from u_i to l_i) $1 \le i \le n$, and
 - 2. Transaction-time(d_{ii}) transaction-time(d_{ii}) \leq window-size, $1 \leq i \leq n$
- plus time constraints
 - a data-sequence d = <d₁...d_m> contains a sequence s= <s₁...s_n> if there exist integers l₁≤ u₁ ≤ l₂ ≤ u₂ ≤ ... ≤ l_n ≤ u_n such that
 - 1. s_i is contained in union of d_k (from u_i to u_i) $1 \le i \le n$,
 - 2. Transaction-time($d_{i,i}$) transaction-time($d_{i,i}$) \leq window-size, $1 \leq i \leq n$
 - 3. Transaction-time(d_{li}) transaction-time(d_{li-1}) \leq window-size, $2 \leq i \leq n$
 - 4. Transaction-time(d_{ii}) transaction-time(d_{ii-1}) \leq window-size, $2 \leq i \leq n$

Database \mathcal{D}

Sequence-Id	Transaction Time	Items
C1	1	Ringworld
C1	2	Foundation
C1	15	Ringworld Engineers, Second Foundation
C2	1	Foundation, Ringworld
C2	20	Foundation and Empire
C2	50	Ringworld Engineers

Taxonomy \mathcal{T}

Let minimum support = 2 sequences

SP1 = <(Ringworld) (Ringworld Engineers)>

Setting sliding-window of 7 days will add

SP2 = < (Foundation, Ringworld) (Ringworld Engineers)>

Setting max-gap of 30 days will drop both SP1 and SP2

Add taxonomy only will add

SP3 = <(Foundation) (Asimov)>

- The Method
 - Candidate generation
 - Join Phase
 - Prune Phase
 - Counting candidates
 - reduction
 - checking whether a data-sequence contains a specific sequence
 - forward phase
 - backward phase
 - Taxonomies
- Performance
 - GSP is 2 to 20 times faster than AprioriAll