

Mining, Indexing, and Similarity Search in Graphs and Complex Structures

Mining, Indexing, and Similarity Search in Graphs and Complex Structures

Jiawei Han Xifeng Yan

Department of Computer Science
University of Illinois at Urbana-Champaign

Philip S. Yu

IBM T. J. Watson Research Center

Outline

- Scalable pattern mining in graph data sets
- Frequent subgraph pattern mining
- Constraint-based graph pattern mining
- Graph clustering, classification, and compression
- Searching graph databases
 - Graph indexing methods
 - Similarity search in graph databases
- Application and exploration with graph mining
 - Biological and social network analysis
 - Mining software systems: bug isolation & performance tuning
- Conclusions and future work

March 28, 2006

Mining, Indexing, and Similarity Search

Why Graph Mining and Searching?

- Graphs are ubiquitous
 - Chemical compounds (Cheminformatics)
 - Protein structures, biological pathways/networks (Bioinformactics)
 - Program control flow, traffic flow, and workflow analysis
 - XML databases, Web, and social network analysis
- Graph is a general model
 - Trees, lattices, sequences, and items are degenerated graphs
- Diversity of graphs
 - Directed vs. undirected, labeled vs. unlabeled (edges & vertices), weighted, with angles & geometry (topological vs. 2-D/3-D)
- Complexity of algorithms: many problems are of high complexity

March 28, 2006

Mining, Indexing, and Similarity Search

Graph Pattern Mining

- Frequent subgraphs
 - A (sub)graph is *frequent* if its *support* (occurrence frequency) in a given dataset is no less than a minimum support threshold
- Applications of graph pattern mining
 - Mining biochemical structures
 - Program control flow analysis
 - Mining XML structures or Web communities
 - Building blocks for graph classification, clustering, compression, comparison, and correlation analysis

March 28, 2006

Mining, Indexing, and Similarity Search

Example: Frequent Subgraphs

CHEMICAL COMPOUNDS

(a) caffeine

(b) diurobromine

(c) viagra

FREQUENT SUBGRAPH

March 28, 2006

Mining, Indexing, and Similarity Search

Graph Mining Algorithms

- Incomplete beam search Greedy (Subdue)
- Inductive logic programming (WARMR)
- Graph theory based approaches
 - Apriori-based approach
 - Pattern-growth approach

March 28, 2006

Mining, Indexing, and Similarity Search

SUBDUE (Holder et al. KDD'94)

- Start with single vertices
- Expand best substructures with a new edge
- Limit the number of best substructures
 - Substructures are evaluated based on their ability to compress input graphs
 - Using minimum description length (DL)
 - Best substructure S in graph G minimizes: DL(S) + DL(G\S)
- Terminate until no new substructure is discovered

March 28, 2006

Mining, Indexing, and Similarity Search

9

WARMR (Dehaspe et al. KDD'98)

- Graphs are represented by Datalog facts
 - atomel(C, A1, c), bond (C, A1, A2, BT), atomel(C, A2, c): a carbon atom bound to a carbon atom with bond type BT
- WARMR: the first general purpose ILP system
- Level-wise search
- Simulate Apriori for frequent pattern discovery

March 28, 2006

Mining, Indexing, and Similarity Search

Frequent Subgraph Mining Approaches

- Apriori-based approach
 - AGM/AcGM: Inokuchi, et al. (PKDD'00)
 - FSG: Kuramochi and Karypis (ICDM'01)
 - PATH#: Vanetik and Gudes (ICDM'02, ICDM'04)
 - FFSM: Huan, et al. (ICDM'03)
- Pattern growth approach
 - MoFa, Borgelt and Berthold (ICDM'02)
 - gSpan: Yan and Han (ICDM'02)
 - Gaston: Nijssen and Kok (KDD'04)

March 28, 2006

Mining, Indexing, and Similarity Search

11

Properties of Graph Mining Algorithms

- Search order
 - breadth vs. depth
- Generation of candidate subgraphs
 - apriori vs. pattern growth
- Elimination of duplicate subgraphs
 - passive vs. active
- Support calculation
 - embedding store or not
- Discover order of patterns
 - path → tree → graph

March 28, 2006

Mining, Indexing, and Similarity Search

Apriori-Based, Breadth-First Search

Methodology: breadth-search, joining two graphs

- AGM (Inokuchi, et al. PKDD'00)
 - generates new graphs with one more node

- FSG (Kuramochi and Karypis ICDM'01)
 - generates new graphs with one more edge

March 28, 2006

Mining, Indexing, and Similarity Search

PATH (Vanetik and Gudes ICDM'02, '04)

- Apriori-based approach
- Building blocks: edge-disjoint path

A graph with 3 edge-disjoint paths

- construct frequent paths
- construct frequent graphs with 2 edge-disjoint paths
- construct graphs with k+1 edge-disjoint paths from graphs with k edge-disjoint paths
- repeat

March 28, 2006

Mining, Indexing, and Similarity Search

15

FFSM (Huan, et al. ICDM'03)

- Represent graphs using canonical adjacency matrix (CAM)
- Join two CAMs or extend a CAM to generate a new graph
- Store the embeddings of CAMs
 - All of the embeddings of a pattern in the database
 - Can derive the embeddings of newly generated CAMs

March 28, 2006

Mining, Indexing, and Similarity Search

MoFa (Borgelt and Berthold ICDM'02)

- Extend graphs by adding a new edge
- Store embeddings of discovered frequent graphs
 - Fast support calculation
 - Also used in other later developed algorithms such as FFSM and GASTON
 - Expensive Memory usage
- Local structural pruning

March 28, 2006

Mining, Indexing, and Similarity Search

Graph Sequentialization

I

Canonical labeling system: DFS coding

$$G \to S$$

graph edge sequence

Goals: 1. any prefix of a canonical label is canonical

2. follow right most extension

 $\forall s \in S, \exists t \in S, t + elem = s$

 $\Leftrightarrow \forall s \in S, \ \forall t, \ t \ is \ a \ prefix \ of \ s, t \in S$

 $\Leftrightarrow \forall s \notin S, \ \forall t, \ s+t \notin S$

March 28, 2006

Mining, Indexing, and Similarity Search

DFS Coding & Labelling

DFS coding: flatten a graph into a sequence based on depth-first search

depth first search

(1,2) (2,3) (3,1) (3,4) (4,1) (3,5)

March 28, 2006

Mining, Indexing, and Similarity Search

DFS Lexicographic Order

Let Z be the set of DFS codes of all graphs. Two DFS codes a and b have the relation a<=b (DFS Lexicographic Order in Z) if and only if one of the following conditions is true. Let</p>

$$\mathbf{a} = (x_0, x_1, ..., x_n)$$
 and $\mathbf{b} = (y_0, y_1, ..., y_n),$

- (i) if there exists t, $0 \le t \le min(m,n)$, $x_k = y_k$ for all k, s.t. k<t, and $x_t < y_t$
- (ii) $x_k = y_k$ for all k, s.t. $0 \le k \le m$ and $m \le n$.

March 28, 2006

Mining, Indexing, and Similarity Search

25

- Let a be the minimum DFS code of a graph G and b be a non-minimum DFS code of G. For any DFS code d generated from b by one right-most extension,
 - (i) d is not a minimum DFS code,
 - (ii) min_dfs(d) cannot be extended from b, and
 - (iii) min_dfs(d) is either less than a or can be extended from a.

THEOREM

The DFS code of a graph extended from a Non-minimum DFS code is NOT MINIMUM

March 28, 2006

Mining, Indexing, and Similarity Search

GASTON (Nijssen and Kok KDD'04)

- Extend graphs directly
- Store embeddings
- Separate the discovery of different types of graphs
 - path → tree → graph
 - Simple structures are easier to mine and duplication detection is much simpler

March 28, 2006

Mining, Indexing, and Similarity Search

27

Graph Pattern Explosion Problem

- If a graph is frequent, all of its subgraphs are frequent —
 the Apriori property
- An **n**-edge frequent graph may have 2ⁿ subgraphs
- Among 423 chemical compounds which are confirmed to be active in an AIDS antiviral screen dataset, there are around 1,000,000 frequent graph patterns if the minimum support is 5%

March 28, 2006

Mining, Indexing, and Similarity Search

Closed Frequent Graphs

- Motivation: Handling graph pattern explosion problem
- Closed frequent graph
 - A frequent graph G is closed if there exists no supergraph of G that carries the same support as G
- If some of G's subgraphs have the same support, it is unnecessary to output these subgraphs (nonclosed graphs)
- Lossless compression: still ensures that the mining result is complete

March 28, 2006

Mining, Indexing, and Similarity Search

29

CLOSEGRAPH (Yan & Han, KDD'03)

A Pattern-Growth Approach

At what condition, can we stop searching their children i.e., early termination?

If G and G' are frequent, G is a subgraph of G'. If in any part of the graph in the dataset where G occurs, G' also occurs, then we need not grow G, since none of G's children will be closed except those of G'.

March 28, 2006

Mining, Indexing, and Similarity Search

Experimental Result

- The AIDS antiviral screen compound dataset from NCI/NIH
- The dataset contains 43,905 chemical compounds
- Among these 43,905 compounds, 423 of them belong to CA, 1081 are of CM, and the remainings are in class CI

March 28, 2006

Mining, Indexing, and Similarity Search

Scalable pattern mining in graph data sets Frequent subgraph pattern mining Constraint-based graph pattern mining Graph clustering, classification, and compression Searching graph databases Graph indexing methods Similarity search in graph databases Application and exploration with graph mining Biological and social network analysis Mining computer systems: bug isolation & performance tuning Conclusions and future work Mining, Indexing, and Similarity Search

Constrained Patterns

- Density
- Diameter
- Connectivity
- Degree
- Min, Max, Avg

March 28, 2006

Mining, Indexing, and Similarity Search

39

Constraint-Based Graph Pattern Mining

 Highly connected subgraphs in a large graph usually are not artifacts (group, functionality)

 Recurrent patterns discovered in multiple graphs are more robust than the patterns mined from a single graph

March 28, 2006

Mining, Indexing, and Similarity Search

Pattern-Growth Approach

- Find a small frequent candidate graph
 - Remove vertices (shadow graph) whose degree is less than the connectivity
 - Decompose it to extract the subgraphs satisfying the connectivity constraint
 - Stop decomposing when the subgraph has been checked before
- Extend this candidate graph by adding new vertices and edges
- Repeat

March 28, 2006

Mining, Indexing, and Similarity Search

43

Pattern-Reduction Approach

Decompose the relational graphs according to the connectivity constraint

March 28, 2006

Mining, Indexing, and Similarity Search

Graph Clustering

- Graph similarity measure
 - Feature-based similarity measure
 - Each graph is represented as a feature vector
 - The similarity is defined by the distance of their corresponding vectors
 - Frequent subgraphs can be used as features
 - Structure-based similarity measure
 - Maximal common subgraph
 - Graph edit distance: insertion, deletion, and relabel
 - Graph alignment distance

March 28, 2006

Mining, Indexing, and Similarity Search

47

Graph Classification

- Local structure based approach
 - Local structures in a graph, e.g., neighbors surrounding a vertex, paths with fixed length
- Graph pattern based approach
 - Subgraph patterns from domain knowledge
 - Subgraph patterns from data mining
- Kernel-based approach
 - Random walk (Gärtner '02, Kashima et al. '02, ICML'03, Mahé et al. ICML'04)
 - Optimal local assignment (Fröhlich et al. ICML'05)
- Boosting (Kudo et al. NIPS'04)

March 28, 2006

Mining, Indexing, and Similarity Search

Graph Pattern Based Classification

- Subgraph patterns from domain knowledge
 - Molecular descriptors
- Subgraph patterns from data mining
- General idea
 - Each graph is represented as a feature vector x = {x₁, x₂, ..., x_n}, where x_i is the frequency of the i-th pattern in that graph
 - Each vector is associated with a class label
 - Classify these vectors in a vector space

March 28, 2006

Mining, Indexing, and Similarity Search

49

Subgraph Patterns from Data Mining

- Sequence patterns (De Raedt and Kramer IJCAI'01)
- Frequent subgraphs (Deshpande et al, ICDM'03)
- Coherent frequent subgraphs (Huan et al. RECOMB'04)
 - A graph *G* is *coherent* if the mutual information between *G* and each of its own subgraphs is above some threshold

$$\begin{split} p(X_G = 1) &= \text{frequency of } G \\ I(G, G') &= \sum_{X_G, X_{G'}} p(X_G, X_{G'}) log \frac{p(X_G, X_{G'})}{p(X_G)p(X_{G'})} \end{split}$$

Closed frequent subgraphs (Liu et al. SDM'05)

March 28, 2006

Mining, Indexing, and Similarity Search

Kernel-based Classification

- Random walk
 - Marginalized Kernels (Gärtner '02, Kashima et al. '02, ICML'03, Mahé et al. ICML'04)

$$K(G_1, G_2) = \sum_{h_1} \sum_{h_2} p(h_1) p(h_2) K_L(l(h_1), l(h_2))$$

- h_1 and h_2 are paths in graphs G_1 and G_2
- $p(h_1)$ and $p(h_2)$ are probability distributions on paths
- $K_L(l(h_1), l(h_2))$ is a kernel between paths, e.g.,

$$K_L(l_1, l_2) = \begin{cases} 1 & \text{if } l_1 = l_2, \\ 0 & otherwise. \end{cases}$$

March 28, 2006

Mining, Indexing, and Similarity Search

51

Kernel-based Classification

Optimal local assignment (Fröhlich et al. ICML'05)

$$K(G,G') = \begin{cases} \max_{\pi} \sum_{i=1}^{|V(G)|} k(v_i, v'_{\pi_i}) & \text{if } |V(G)| \ge |V(G')|, \\ \max_{\pi} \sum_{i=1}^{|V(G')|} k(v_{\pi_i}, v'_i) & \text{otherwise.} \end{cases}$$

Can be extended to include neighborhood information e.g. $\ _{L}$

$$k_{nei}(v, v') = k_{atom}(v, v') + \sum_{l=0}^{L} \lambda_l R_l(v, v')$$

where R_l could be an RBF-kernel to measure the similarity of neighborhoods of vertices v and v', λ_l is a damping parameter.

March 28, 2006

Mining, Indexing, and Similarity Search

- Decision stumps
 - Simple classifiers in which the final decision is made by single features. A rule is a tuple < t, y > If a molecule contains substructure t, it is classified as y.

$$h_{\langle t,y \rangle}(\mathbf{x}) = \begin{cases} y & \text{if } t \subseteq \mathbf{x}, \\ -y & otherwise. \end{cases}$$

- Gain $gain(\langle t,y \rangle) = \sum_{i=1}^{n} y_i h_{\langle t,y \rangle}(\mathbf{x}_i)$
- Applying boosting

$$gain(\langle t, y \rangle) = \sum_{i=1}^{n} y_i \mathbf{d}_i \mathbf{b}_{\langle t, y \rangle}(\mathbf{x}_i)$$

March 28, 2006

Mining, Indexing, and Similarity Search

53

Graph Compression

 Extract common subgraphs and simplify graphs by condensing these subgraphs into nodes

March 28, 2006

Mining, Indexing, and Similarity Search

Outline

- Scalable pattern mining in graph data sets
 - Frequent subgraph pattern mining
 - Constraint-based graph pattern mining
 - Graph clustering, classification, and compression
- Searching graph databases
 - Graph indexing methods

- Similarity search in graph databases
- Application and exploration with graph mining
 - Biological and social network analysis
 - Mining computer systems: bug isolation & performance tuning
- Conclusions and future work

March 28, 2006

Mining, Indexing, and Similarity Search

55

Graph Search

- Querying graph databases:
 - Given a graph database and a query graph, find all graphs containing this query graph

query graph

graph database

March 28, 2006

Mining, Indexing, and Similarity Search

Scalability Issue

- Sequential scan
 - Disk I/Os
 - Subgraph isomorphism testing
- An indexing mechanism is needed
 - DayLight: Daylight.com (commercial)
 - GraphGrep: Dennis Shasha, et al. PODS'02
 - Grace: Srinath Srinivasa, et al. ICDE'03

March 28, 2006

Mining, Indexing, and Similarity Search

57

Indexing Strategy

Query graph (Q)

Graph (G)

If graph G contains query graph Q, G should contain any substructure of Q

Substructure

Remarks

 Index substructures of a query graph to prune graphs that do not contain these substructures

March 28, 2006

Mining, Indexing, and Similarity Search

Indexing Framework

Two steps in processing graph queries

Step 1. Index Construction

 Enumerate structures in the graph database, build an inverted index between structures and graphs

Step 2. Query Processing

- Enumerate structures in the query graph
- Calculate the candidate graphs containing these structures
- Prune the false positive answers by performing subgraph isomorphism test

March 28, 2006

Mining, Indexing, and Similarity Search

Path-based Approach

GRAPH DATABASE

PATHS

0-length: C, O, N, S

1-length: C-C, C-O, C-N, C-S, N-N, S-O

2-length: C-C-C, C-O-C, C-N-C, ...

3-length: ...

Built an inverted index between paths and graphs

March 28, 2006

Mining, Indexing, and Similarity Search

61

Path-based Approach (cont.)

QUERY GRAPH

0-edge: $S_C = \{a, b, c\}, S_N = \{a, b, c\}$

1-edge: $S_{C-C}=\{a, b, c\}, S_{C-N}=\{a, b, c\}$

2-edge: $S_{C-N-C} = \{a, b\}, ...$

...

Intersect these sets, we obtain the candidate answers - graph (a) and graph (b) - which may contain this query graph.

March 28, 2006

Mining, Indexing, and Similarity Search

Problems: Path-based Approach

GRAPH DATABASE

QUERY GRAPH

Only graph (c) contains this query graph. However, if we only index paths: C, C-C, C-C-C, C-C-C, we cannot prune graph (a) and (b).

March 28, 2006

Mining, Indexing, and Similarity Search

63

gIndex: Indexing Graphs by Data Mining

- Our methodology on graph index:
 - Identify frequent structures in the database, the frequent structures are subgraphs that appear quite often in the graph database
 - Prune redundant frequent structures to maintain a small set of discriminative structures
 - Create an inverted index between discriminative frequent structures and graphs in the database

March 28, 2006

Mining, Indexing, and Similarity Search

Sample database (a) (b) (c) All graphs contain structures: C, C-C, C-C-C Why bother indexing these redundant frequent structures? Only index structures that provide more information than existing structures

Discriminative Structures

- Pinpoint the most useful frequent structures
 - Given a set of sturctures $f_1, f_2, \dots f_n$ and a new structure \mathcal{X} , we measure the extra indexing power provided by \mathcal{X} ,

$$P(x|f_1, f_2, \dots f_n), f_i \subset x.$$

When P is small enough, $\,x$ is a discriminative structure and should be included in the index

- Index discriminative frequent structures only
 - Reduce the index size by an order of magnitude

March 28, 2006

Mining, Indexing, and Similarity Search

67

Why Frequent Structures?

- We cannot index (or even search) all of substructures
- Large structures will likely be indexed well by their substructures
- Size-increasing support threshold

March 28, 2006

Mining, Indexing, and Similarity Search

Experimental Setting

- The AIDS antiviral screen compound dataset from NCI/NIH, containing 43,905 chemical compounds
- Query graphs are randomly extracted from the dataset.
- GraphGrep: maximum length (edges) of paths is set at 10
- glndex: maximum size (edges) of structures is set at 10

March 28, 2006

Mining, Indexing, and Similarity Search

Outline

- []
- Scalable pattern mining in graph data sets
 - Frequent subgraph pattern mining
 - Constraint-based graph pattern mining
 - Graph clustering, classification, and compression
- Searching graph databases
 - Graph indexing methods
 - Similarity search in graph databases

- Application and exploration with graph mining
 - Biological and social network analysis
 - Mining software systems: bug isolation & performance tuning
- Conclusions and future work

March 28, 2006

Mining, Indexing, and Similarity Search

Some "Straightforward" Methods

- Method1: Directly compute the similarity between the graphs in the DB and the query graph
 - Sequential scan
 - Subgraph similarity computation
- Method 2: Form a set of subgraph queries from the original query graph and use the exact subgraph search
 - Costly: If we allow 3 edges to be missed in a 20-edge query graph, it may generate 1,140 subgraphs

March 28, 2006

Mining, Indexing, and Similarity Search

75

Index: Precise vs. Approximate Search

- Precise Search
 - Use frequent patterns as indexing features
 - Select features in the database space based on their selectivity
 - Build the index
- Approximate Search
 - Hard to build indices covering similar subgraphs—explosive number of subgraphs in databases
 - Idea: (1) keep the index structure
 - (2) select features in the query space

March 28, 2006

Mining, Indexing, and Similarity Search

Substructure Similarity Measure

- Query relaxation measure
 - The number of edges that can be relabeled or missed; but the position of these edges are not fixed

March 28, 2006

Mining, Indexing, and Similarity Search

ī

77

Substructure Similarity Measure

- Feature-based similarity measure
 - Each graph is represented as a feature vector X = {x₁, x₂, ..., x_n}
 - The similarity is defined by the distance of their corresponding vectors
 - Advantages
 - Easy to index
 - Fast
 - Rough measure

March 28, 2006

Mining, Indexing, and Similarity Search

Edge Relaxation – Feature Misses

- If we allow k edges to be relaxed, J is the maximum number of features to be hit by k edges—it becomes the maximum coverage problem
- NP-complete
- A greedy algorithm exists

$$J_{\text{greedy}} \ge \left(1 - \left(1 - \frac{1}{k}\right)^{k}\right) \cdot J$$

We design a heuristic to refine the bound of feature misses

March 28, 2006

Mining, Indexing, and Similarity Search

81

Query Processing Framework

Three steps in processing approximate graph queries

Step 1. Index Construction

 Select small structures as features in a graph database, and build the feature-graph matrix between the features and the graphs in the database.

March 28, 2006

Mining, Indexing, and Similarity Search

Framework (cont.)

Step 2. Feature Miss Estimation

- Determine the indexed features belonging to the query graph
- Calculate the upper bound of the number of features that can be missed for an approximate matching, denoted by J
 - On the query graph, not the graph database

March 28, 2006

Mining, Indexing, and Similarity Search

83

Framework (cont.)

Step 3. Query Processing

- Use the feature-graph matrix to calculate the difference in the number of features between graph G and query Q, F_G – F_Q
- If F_G F_Q > J, discard G. The remaining graphs constitute a candidate answer set

March 28, 2006

Mining, Indexing, and Similarity Search

Performance Study

- Database
 - Chemical compounds of Anti-Aids Drug from NCI/NIH, randomly select 10,000 compounds
- Query
 - Randomly select 30 graphs with 16 and 20 edges as query graphs
 - Competitive algorithms
 - Grafil: Graph Filter—our algorithm
 - Edge: use edges only
 - All: use all the features

March 28, 2006

Mining, Indexing, and Similarity Search

Outline

- Scalable pattern mining in graph data sets
 - Frequent subgraph pattern mining
 - Constraint-based graph pattern mining
 - Graph clustering, classification, and compression
- Searching graph databases
 - Graph indexing methods
 - Similarity search in graph databases
- Application and exploration with graph mining
 - Biological and social network analysis

- Mining computer systems: bug isolation & performance tuning
- Conclusions and future work

March 28, 2006

Mining, Indexing, and Similarity Search

87

Biological Networks

- Protein-protein interaction network
- Metabolic network
- Transcriptional regulatory network
- Co-expression network
- Genetic Interaction network
- ...

March 28, 2006

Mining, Indexing, and Similarity Search

Our Solution

We develop a novel algorithm, called *CODENSE*, to mine frequent *coherent dense* subgraphs.

The target subgraphs have three characteristics:

- (1) All edges occur in >= k graphs (frequency)
- All edges should exhibit correlated occurrences in the given graph set (coherency)
- The subgraph is dense, where density d is higher than a threshold γ and d=2m/(n(n-1)) (density)

m: #edges, n: #nodes

March 28, 2006

Mining, Indexing, and Similarity Search

Outline

- Scalable pattern mining in graph data sets
 - Frequent subgraph pattern mining
 - Constraint-based graph pattern mining
 - Graph clustering, classification, and compression
- Searching graph databases
 - Graph indexing methods
 - Similarity search in graph databases
- Application and exploration with graph mining
 - Biological and social network analysis
 - Mining computer systems: bug isolation & performance tuning

Conclusions and future work

March 28, 2006

Mining, Indexing, and Similarity Search

95

PROGRAM CALLER/CALLEE GRAPH 1: makepat 2: esc 3: addstr 4: getccl 5: dodash 6: in_set_2 7: stclose March 28, 2006 Mining, Indexing, and Similarity Search 96

Frequent Pattern-Based Classification

- Each program execution generates a (dynamic) caller/callee graph
- Extract frequent calling substructures from the correct and incorrect executions
- Use these substructures as features to classify

March 28, 2006

Mining, Indexing, and Similarity Search

97

Watching the Boost of Classification Accuracy

- Bug detection based on the boost of classification accuracy
- Check the change of classification error at the entrance and at the exit of functions

Compare their difference

March 28, 2006

Mining, Indexing, and Similarity Search

Conclusions

- Graph mining has wide applications
- Frequent and closed subgraph mining methods
 - gSpan and CloseGraph: pattern-growth depth-first search approach
- Graph indexing techniques
 - Frequent and discirminative subgraphs are high-quality indexing features
- Similarity search in graph databases
 - Indexing and feature-based matching
- Biological network analysis
 - Mining coherent, dense, multiple biological networks
- Program flow analysis

March 28, 2006

Mining, Indexing, and Similarity Search

101

References (1)

- T. Asai, et al. "Efficient substructure discovery from large semi-structured data", SDM'02
- C. Borgelt and M. R. Berthold, "Mining molecular fragments: Finding relevant substructures of molecules", ICDM'02
- D. Cai, Z. Shao, X. He, X. Yan, and J. Han, "Community Mining from Multi-Relational Networks", PKDD'05.
- M. Deshpande, M. Kuramochi, and G. Karypis, "Frequent Sub-structure Based Approaches for Classifying Chemical Compounds", ICDM 2003
- M. Deshpande, M. Kuramochi, and G. Karypis. "Automated approaches for classifying structures", BIOKDD'02
- L. Dehaspe, H. Toivonen, and R. King. "Finding frequent substructures in chemical compounds", KDD'98
- C. Faloutsos, K. McCurley, and A. Tomkins, "Fast Discovery of 'Connection Subgraphs", KDD'04
- H. Fröhlich, J. Wegner, F. Sieker, and A. Zell, "Optimal Assignment Kernels For Attributed Molecular Graphs", ICML'05
- T. Gärtner, P. Flach, and S. Wrobel, "On Graph Kernels: Hardness Results and Efficient Alternatives", COLT/Kernel'03
- L. Holder, D. Cook, and S. Djoko. "Substructure discovery in the subdue system", KDD'94
- J. Huan, W. Wang, D. Bandyopadhyay, J. Snoeyink, J. Prins, and A. Tropsha. "Mining spatial motifs from protein structure graphs", RECOMB'04

March 28, 2006

Mining, Indexing, and Similarity Search

References (2)

- J. Huan, W. Wang, and J. Prins. "Efficient mining of frequent subgraph in the presence of isomorphism", ICDM'03
- H. Hu, X. Yan, Yu, J. Han and X. J. Zhou, "Mining Coherent Dense Subgraphs across Massive Biological Networks for Functional Discovery", ISMB'05
- A. Inokuchi, T. Washio, and H. Motoda. "An apriori-based algorithm for mining frequent substructures from graph data", PKDD'00
- C. James, D. Weininger, and J. Delany. "Daylight Theory Manual Daylight Version 4.82". Daylight Chemical Information Systems, Inc., 2003.
- G. Jeh, and J. Widom, "Mining the Space of Graph Properties", KDD'04
- H. Kashima, K. Tsuda, and A. Inokuchi, "Marginalized Kernels Between Labeled Graphs", ICML'03
- M. Koyuturk, A. Grama, and W. Szpankowski. "An efficient algorithm for detecting frequent subgraphs in biological networks", Bioinformatics, 20:I200--I207, 2004.
- T. Kudo, E. Maeda, and Y. Matsumoto, "An Application of Boosting to Graph Classification", NIPS'04
- M. Kuramochi and G. Karypis. "Frequent subgraph discovery", ICDM'01
- M. Kuramochi and G. Karypis, "GREW: A Scalable Frequent Subgraph Discovery Algorithm", ICDM:04
- C. Liu, X. Yan, H. Yu, J. Han, and P. S. Yu, "Mining Behavior Graphs for 'Backtrace" of Noncrashing Bugs", SDM'05

March 28, 2006

Mining, Indexing, and Similarity Search

103

References (3)

- P. Mahé, N. Ueda, T. Akutsu, J. Perret, and J. Vert, "Extensions of Marginalized Graph Kernels", ICMI '04
- B. McKay. Practical graph isomorphism. Congressus Numerantium, 30:45--87, 1981.
- S. Nijssen and J. Kok. A quickstart in frequent structure mining can make a difference. KDD'04
- J. Prins, J. Yang, J. Huan, and W. Wang. "Spin: Mining maximal frequent subgraphs from graph databases". KDD'04
- D. Shasha, J. T.-L. Wang, and R. Giugno. "Algorithmics and applications of tree and graph searching", PODS'02
- J. R. Ullmann. "An algorithm for subgraph isomorphism", J. ACM, 23:31--42, 1976.
- N. Vanetik, E. Gudes, and S. E. Shimony. "Computing frequent graph patterns from semistructured data", ICDM'02
- C. Wang, W. Wang, J. Pei, Y. Zhu, and B. Shi. "Scalable mining of large disk-base graph databases", KDD'04
- T. Washio and H. Motoda, "State of the art of graph-based data mining", SIGKDD Explorations, 5:59-68, 2003
- X. Yan and J. Han, "gSpan: Graph-Based Substructure Pattern Mining", ICDM'02
- X. Yan and J. Han, "CloseGraph: Mining Closed Frequent Graph Patterns", KDD'03

March 28, 2006

Mining, Indexing, and Similarity Search

References (4)

- X. Yan, P. S. Yu, and J. Han, "Graph Indexing: A Frequent Structure-based Approach", SIGMOD'04
- X. Yan, X. J. Zhou, and J. Han, "Mining Closed Relational Graphs with Connectivity Constraints", KDD'05
- X. Yan, P. S. Yu, and J. Han, "Substructure Similarity Search in Graph Databases", SIGMOD'05
- X. Yan, F. Zhu, J. Han, and P. S. Yu, "Searching Substructures with Superimposed Distance", ICDE'06
- M. J. Zaki. "Efficiently mining frequent trees in a forest", KDD'02

March 28, 2006

Mining, Indexing, and Similarity Search

