

Ο Αλγόριθμος FP-Growth

Με λίγα λόγια:

Ο αλγόριθμος χρησιμοποιεί μια *συμπιεσμένη αναπαράσταση της βάσης των συναλλαγών* με τη μορφή ενός **FP-δέντρου**

- Το δέντρο μοιάζει με προθεματικό δέντρο - prefix tree (trie)
- Ο αλγόριθμος κατασκευής διαβάζει μια συναλλαγή τη φορά, απεικονίζει τη συναλλαγή σε ένα μονοπάτι του FP-δέντρου
- Μερικά μονοπάτια μπορεί να επικαλύπτονται: όσο περισσότερα μονοπάτια επικαλύπτονται, τόσο καλύτερη συμπίεση

Μόλις κατασκευαστεί το FP-δέντρο, ο αλγόριθμος χρησιμοποιεί μια **αναδρομική** διαίρει-και-βασίλευε (divide-and-conquer) προσέγγιση για την εξόρυξη των συχνών στοιχειοσυνόλων

Αλγόριθμος FP-Growth

Κατασκευή FP-δέντρου

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Το FP-δέντρο είναι ένα **προθεματικό** δέντρο

Επειδή έχουμε σύνολα, κάπως πρέπει να τα διατάξουμε ώστε να βρίσκουμε προθέματα

Δηλαδή δε μπορεί το ένα σύνολο να είναι {A, B} και το άλλο {B, C, A} γιατί χάνουμε το κοινό πρόθεμα AB (ή BA)

Άρα τα στοιχεία σε κάθε σύνολο πρέπει να ακολουθούν κάποια **διάταξη**, έστω τη λεξικογραφική (θα δούμε αργότερα αν κάτι άλλο συμφέρει καλύτερα)

Αρχικά, το δέντρο κενό

Αλγόριθμος FP-Growth

Κατασκευή FP-δέντρου

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Διάβασμα TID=1:

Κάθε κόμβος έχει μια **ετικέτα**: ποιο στοιχείο και τη συχνότητα εμφάνισης (υποστήριξη) – πόσες δοσοληψίες φτάνουν σε αυτόν

Ετικέτα κόμβου <**ΣΤΟΙΧΕΙΟ: ΥΠΟΣΤΗΡΙΞΗ**>

Αλγόριθμος FP-Growth

Κατασκευή FP-δέντρου

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Διάβασμα TID=1:

Διάβασμα TID=2:

Κάθε κόμβος ετικέτα, ποιο στοιχείο και τη συχνότητα εμφάνισης (υποστήριξη) – πόσες συναλλαγές φτάνουν σε αυτόν

Επίσης, **δείκτες μεταξύ των κόμβων** που αναφέρονται στο ίδιο στοιχείο

Αλγόριθμος FP-Growth

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Κατασκευή FP-δέντρου

Διάβασμα TID=1, 2:

Επίσης, κρατάμε **πίνακα δεικτών** για να βοηθήσουν στον υπολογισμό των συχνών στοιχειοσυνόλων

Αλγόριθμος FP-Growth

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Κατασκευή FP-δέντρου

Διάβασμα TID=1, 2:

Διάβασμα TID=3

Πίνακας Δεικτών

Item	Pointer
A	
B	
C	
D	
E	

Αλγόριθμος FP-Growth

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Κατασκευή FP-δέντρου

Διάβασμα TID=1, 2:

Διάβασμα TID=3

Πίνακας Δεικτών

Item	Pointer
A	
B	
C	
D	
E	

Αλγόριθμος FP-Growth

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Κατασκευή FP-δέντρου

Διάβασμα TID=1, 2:

Διάβασμα TID=3

Πίνακας Δεικτών

Item	Pointer
A	
B	
C	
D	
E	

Αλγόριθμος FP-Growth

Κατασκευή FP-δέντρου

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Πίνακας Δεικτών

Item	Pointer
A	
B	
C	
D	
E	

Μέγεθος FP-δέντρου

- Κάθε *συναλλαγή* αντιστοιχεί σε *ένα μονοπάτι* από τη ρίζα
- Το μέγεθος του δέντρου συνήθως μικρότερο των δεδομένων, αν υπάρχουν κοινά προθέματα
 - Αν όλες οι συναλλαγές τα ίδια στοιχεία, μόνο ένα κλαδί
 - Αν όλες διαφορετικές, ο χώρος μεγαλύτερος (γιατί αποθηκεύεται περισσότερη πληροφορία, όπως δείκτες μεταξύ των κόμβων αλλά και συχνότητες εμφάνισης)

Αλγόριθμος FP-Growth

Κατασκευή FP-δέντρου

Το τελικό δέντρο, εξαρτάται από τη διάταξη: άλλη διάταξη -> άλλα προθέματα

(Συνήθως) μικρότερο δέντρο, αν όχι λεξικογραφικά, αλλά με βάση τη συχνότητα εμφάνισης -> Αρχικά, διαβάζουμε όλα τα δεδομένα μια φορά ώστε να υπολογιστεί ο μετρητής υποστήριξης κάθε στοιχείου, και διατάσσουμε τα στοιχεία με βάση αυτό

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

▪ Επίσης, αγνοούμε όσα στοιχεία είναι μη συχνά

Για το παράδειγμα,
 $\sigma(A)=7$, $\sigma(B)=8$,
 $\sigma(C)=7$, $\sigma(D)=5$,
 $\sigma(E)=3$

Άρα, διάταξη
B,A,C,D,E

TID	Items
1	{B,A}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{B,A,C}
6	{B,A,C,D}
7	{B,C}
8	{B,A,C}
9	{B,A,D}
10	{B,C,E}

Αλγόριθμος FP-Growth

Αλγόριθμος εύρεσης συχνών στοιχειοσυνόλων

Είσοδος: FP-δέντρο

Έξοδος: Συχνά στοιχειοσύνολα και η υποστήριξη τους

Μέθοδος:

- Διαίρει-και-Βασίλευε

- ο Χωρίζουμε τα στοιχειοσύνολα σε αυτά που τελειώνουν σε E, D, C, B, A

- ο Μετά αυτά που τελειώνουν σε E σε αυτά σε DE, CE, BE, AE κοκ

Αλγόριθμος FP-Growth

Αλγόριθμος εύρεσης συχνών στοιχειοσύνολων

Αλγόριθμος FP-Growth

Αλγόριθμος εύρεσης συχνών στοιχειοσύνολων

Αλγόριθμος FP-Growth

Αλγόριθμος εύρεσης συχνών στοιχειοσύνολων

Αλγόριθμος FP-Growth

Αλγόριθμος εύρεσης συχνών στοιχειοσύνολων

Όλα τα δυνατά στοιχειοσύνολα!

Στο δέντρο μπορεί να υπάρχουν λιγότερα!

Αλγόριθμος FP-Growth

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,C,D,E}
4	{A,D,E}
5	{A,B,C}
6	{A,B,C,D}
7	{B,C}
8	{A,B,C}
9	{A,B,D}
10	{B,C,E}

Χρήση FP-δέντρου για εύρεση συχνών στοιχειοσυνόλων

Header table

Item	Pointer
A	
B	
C	
D	
E	

Bottom-up traversal του δέντρου

Αυτά που τελειώνουν σε E, μετά αυτά που τελειώνουν σε D, C, B και τέλος A – suffix-based classes (επίθεμα – κατάληξη)

Αλγόριθμος FP-Growth

Υποπρόβλημα: Βρες συχνά
στοιχειοσύνολα που
τελειώνουν σε **E**

Header table

Item	Pointer
A	
B	
C	
D	
E	

- Θα δούμε στη συνέχεια πως υπολογίζεται η *υποστήριξη* για τα πιθανά στοιχειοσύνολα

Αλγόριθμος FP-Growth

Για το **D**

Header table

Item	Pointer
A	
B	
C	
D	
E	

Αλγόριθμος FP-Growth

Για το **C**

Header table

Item	Pointer
A	
B	
C	
D	
E	

Αλγόριθμος FP-Growth

Για το **B**

Header table

Item	Pointer
A	
B	
C	
D	
E	

Αλγόριθμος FP-Growth

Για το **A**

Header table

Item	Pointer
A	
B	
C	
D	
E	

Συνοπτικά

Σε κάθε βήμα, για το suffix (επίθεμα) X

- Φάση 1
 - Κατασκευάζουμε το **προθεματικό δέντρο** για το X και υπολογίζουμε την υποστήριξη χρησιμοποιώντας τον πίνακα

- Φάση 2
 - Αν είναι συχνό, κατασκευάζουμε το **υπο-συνθήκη δέντρο** για το X, σε βήματα
 - επανα-υπολογισμός υποστήριξης
 - περικοπή κόμβων με μικρή υποστήριξη
 - περικοπή φύλλων

Αλγόριθμος FP-Growth

Φάση 1 – κατασκευή προθεματικού δέντρου

Όλα τα μονοπάτια που περιέχουν το E

Προθεματικά Μονοπάτια (prefix paths)

Header table

Item	Pointer
A	
B	
C	
D	
E	

Προθεματικά μονοπάτια του E:

{E}, {D,E}, {C,D,E}, {A,D,E}, {A,C,D,E}, {C,E}, {B,C,E}

Αλγόριθμος FP-Growth

Φάση 1

Όλα τα μονοπάτια που περιέχουν το E

Προθεματικά
(prefix paths)

Μονοπάτια

Προθεματικά μονοπάτια του E:

{E}, {D,E}, {C,D,E}, {A,D,E}, {A,C,D,E}, {C,E}, {B,C,E}

Αλγόριθμος FP-Growth

Έστω $\text{minsup} = 2$

Βρες την υποστήριξη του $\{E\}$

Πως;

Ακολουθήσε τους συνδέσμους
αθροίζοντας $1+1+1=3 > 2$

Οπότε $\{E\}$ συχνό

$\{E\}$ συχνό άρα προχωράμε για DE, CE, BE, AE

Αλγόριθμος FP-Growth

{E} συχνό άρα προχωράμε για DE, CE, BE, AE

Φάση 2

Μετατροπή των προθεματικών δέντρων σε FP-δέντρο υπό συνθήκες (conditional FP-tree)

Δύο αλλαγές

- (1) Αλλαγή των μετρητών
- (2) Περικοπή

Αλγόριθμος FP-Growth

Αλλαγή μετρητών

Οι μετρητές σε κάποιους κόμβους περιλαμβάνουν συναλλαγές που δεν έχουν το E

Πχ στο null->B->C->E μετράμε και την {B, C}

Αλγόριθμος FP-Growth

Αλγόριθμος FP-Growth

Αλγόριθμος FP-Growth

Αλγόριθμος FP-Growth

Αλγόριθμος FP-Growth

Αλγόριθμος FP-Growth

Περικοπή (truncate)

Σβήσε τους κόμβους του E

Αλγόριθμος FP-Growth

Περικοπή (truncate)

Σβήσε τους κόμβους του E

Αλγόριθμος FP-Growth

Περικοπή (truncate)

Σβήσε τους κόμβους του E

Αλγόριθμος FP-Growth

Πιθανή περαιτέρω περικοπή

Κάποια στοιχεία μπορεί να έχουν υποστήριξη μικρότερη της ελάχιστης

Πχ το B -> περικοπή

Αυτό σημαίνει ότι το B εμφανίζεται μαζί με το E λιγότερο από minsup φορές

Αλγόριθμος FP-Growth

Αλγόριθμος FP-Growth

Αλγόριθμος FP-Growth

Υπο-συνθήκη FP-δέντρο για το E

Ο αλγόριθμος επαναλαμβάνεται για το
{D, E}, {C, E}, {A, E}

Αλγόριθμος FP-Growth

Φάση 1

Όλα τα μονοπάτια που περιέχουν το D (DE)

Προθεματικά Μονοπάτια
(prefix paths)

Αλγόριθμος FP-Growth

Φάση 1

Όλα τα μονοπάτια που περιέχουν το D (DE)

Προθεματικά Μονοπάτια
(prefix paths)

Αλγόριθμος FP-Growth

Βρες την υποστήριξη του {D, E}

Πως;

Ακολουθήσε τους συνδέσμους
αθροίζοντας $1+1=2 \geq 2$

Οπότε {D, E} συχνό

Αλγόριθμος FP-Growth

Φάση 2

Κατασκεύασε το υπο-συνθήκη FP-δέντρο για το {D, E}

1. Αλλαγή υποστήριξης

2. Περικοπές κόμβων

Αλγόριθμος FP-Growth

1. Αλλαγή υποστήριξης

Αλγόριθμος FP-Growth

2. Περικοπές κόμβων

Αλγόριθμος FP-Growth

2. Περικοπές κόμβων

Αλγόριθμος FP-Growth

2. Περικοπές κόμβων

Αλγόριθμος FP-Growth

Τελικό υπο-συνθήκη FP-δέντρο για το {D, E}

Υποστήριξη του A είναι $\geq \text{minsup}$ -> {A, D, E} συχνό

Αφού μόνο έναν κόμβο, επιστροφή στο επόμενο υποπρόβλημα

Αλγόριθμος FP-Growth

Υπο-συνθήκη FP-δέντρο για το E

Ο αλγόριθμος επαναλαμβάνεται για το
~~{D, E}~~, **{C, E}**, {A, E}

Αλγόριθμος FP-Growth

Φάση 1

Όλα τα μονοπάτια που περιέχουν το C (CE)

Προθεματικά Μονοπάτια
(prefix paths)

Αλγόριθμος FP-Growth

Φάση 1

Όλα τα μονοπάτια που περιέχουν το C (CE)

Προθεματικά Μονοπάτια
(prefix paths)

Αλγόριθμος FP-Growth

Βρες την υποστήριξη του {C, E}

Πως;

Ακολουθήσε τους συνδέσμους
αθροίζοντας $1+1=2 \geq 2$

Οπότε {C, E} συχνό

Αλγόριθμος FP-Growth

Κατασκεύασε το υπο-συνθήκη FP-δέντρο για το {C, E}

1. Αλλαγή υποστήριξης
2. Περικοπές κόμβων

Αλγόριθμος FP-Growth

1. Αλλαγή υποστήριξης

Αλγόριθμος FP-Growth

2. Περικοπή Κόμβων

Αλγόριθμος FP-Growth

2. Περικοπή Κόμβων

Αλγόριθμος FP-Growth

2. Περικοπή Κόμβων

Αλγόριθμος FP-Growth

2. Περικοπή Κόμβων

null

Άρα, επιστροφή στο επόμενο υποπρόβλημα

Αλγόριθμος FP-Growth

Υπο-συνθήκη FP-δέντρο για το E

Ο αλγόριθμος επαναλαμβάνεται για το
~~{D, E}~~, ~~{C, E}~~, **{A, E}**

Αλγόριθμος FP-Growth

Φάση 1

Όλα τα μονοπάτια που περιέχουν το A (ΑΕ)

Προθεματικά Μονοπάτια
(prefix paths)

Αλγόριθμος FP-Growth

Φάση 1

Όλα τα μονοπάτια που περιέχουν το A (ΑΕ)

Προθεματικά Μονοπάτια
(prefix paths)

Αλγόριθμος FP-Growth

Βρες την υποστήριξη του $\{A, E\}$

Οπότε $\{A, E\}$ συχνό

Δε χρειάζεται να φτιάξουμε υπο-συνθήκη
FP-δέντρο για το $\{A, E\}$

Αλγόριθμος FP-Growth

Άρα για το E

Έχουμε τα εξής συχνά στοιχειοσύνολα

{E} {D, E} {A, D, E} {C, E} {A, E}

Συνεχίζουμε για το D

Αλγόριθμος FP-Growth

Για το **D**

Header table

Item	Pointer
A	
B	
C	
D	
E	

Αλγόριθμος FP-Growth

Φάση 1

Όλα τα προθεματικά μονοπάτια που περιέχουν το D

Υποστήριξη $5 > 2$ \rightarrow άρα συχνό

Μετατροπή του προθεματικού δέντρου σε FP-δέντρο υπό συνθήκη

Αλγόριθμος FP-Growth

1. Αλλαγή υποστήριξης

Αλγόριθμος FP-Growth

1. Αλλαγή υποστήριξης

Αλγόριθμος FP-Growth

1. Αλλαγή υποστήριξης

Αλγόριθμος FP-Growth

1. Αλλαγή υποστήριξης

Αλγόριθμος FP-Growth

2. Περικοπή Κόμβων

Αλγόριθμος FP-Growth

2. Περικοπή Κόμβων

Αλγόριθμος FP-Growth

Προθεματικά δέντρα και υποσυνθήκη δέντρα

Για τα AD, BD και CD

ΚΟΚ

Παρατηρήσεις

- Παράδειγμα τεχνικής διαίρει-και-βασίλευε

Σε κάθε αναδρομικό βήμα, λύνεται και ένα υπο-πρόβλημα:

- Κατασκευάζεται το προθεματικό δέντρο
- Υπολογίζεται η νέα υποστήριξη για τους κόμβους του
- Περικόβονται οι κόμβοι με μικρή υποστήριξη

Επειδή τα υποπρόβλήματα είναι ξένα μεταξύ τους, δεν δημιουργούνται τα ίδια συχνά στοιχειosύνολα δυο φορές

- Ο υπολογισμός της υποστήριξης είναι αποδοτικός – γίνεται ταυτόχρονα με τη δημιουργία των συχνών στοιχειosυνόλων

Αλγόριθμος FP-Growth

Παρατηρήσεις

Η απόδοση του FP-Growth εξαρτάται από τον παράγοντα συμπίεσης του συνόλου των δεδομένων (compression factor)

Αν τα τελικά δέντρα είναι «θαμνώδη» (bushy) τότε δε δουλεύει καλά, αυξάνεται ο αριθμός των υποπροβλημάτων (οι αναδρομικές κλήσεις)