

Hermes: a simple and efficient algorithm for building the AOC-poset of a binary relation

Anne Berry, Alain Gutierrez, Marianne Huchard, Amedeo Napoli, Alain Sigayret

▶ To cite this version:

Anne Berry, Alain Gutierrez, Marianne Huchard, Amedeo Napoli, Alain Sigayret. Hermes: a simple and efficient algorithm for building the AOC-poset of a binary relation. Annals of Mathematics and Artificial Intelligence, 2014, 72 (1), pp.45-71. 10.1007/s10472-014-9418-6. hal-01101144

HAL Id: hal-01101144 https://inria.hal.science/hal-01101144

Submitted on 9 Jan 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Hermes: a simple and efficient algorithm for building the AOC-poset of a binary relation

Anne Berry \cdot Alain Gutierrez \cdot Marianne Huchard \cdot Amedeo Napoli \cdot Alain Sigayret

Friday $7^{\rm th}$ March, 2014, 16:03 / Received: Second revision / Accepted: date

Abstract Given a relation $\mathcal{R} \subseteq \mathcal{O} \times \mathcal{A}$ on a set \mathcal{O} of objects and a set \mathcal{A} of attributes, the AOC-poset (Attribute/Object Concept poset), is the partial order defined on the "introducers" of objects and attributes in the corresponding concept lattice. In this paper, we present Hermes, a simple and efficient algorithm for building an AOC-poset which runs in $O(min\{nm, n^{\alpha}\})$, where n is the number of objects plus the number of attributes, m is the size of the relation, and n^{α} is the time required to perform matrix multiplication (currently $\alpha=2.376$). Finally, we compare the runtime of Hermes with the runtime of other algorithms computing the AOC-poset: Ares, Ceres and Pluton. We characterize the cases where each algorithm is the more relevant.

1 Introduction

A concept lattice –also called a Galois lattice [3]– provides a powerful support for data analysis and knowledge discovery. Such a lattice is built w.r.t. a binary relation between a set of objects and a set of attributes. However, the concept lattice may have an exponential size in the number of objects or attributes. A canonical sub-order of the lattice is the so-called *AOC-poset* for Attribute/Object Concept poset (the term was coined in [29,27]), which is of much smaller size. Thus, it can be recommended in some specific applications, as it contains all the relevant information for retrieving all formal concepts. In the general case, it can be used to save space and simplify visualization. The AOC-poset is based on the key elements of the lattice: object-concepts and attribute-concepts [16], also called *introducers*

Anne Berry, Alain Sigayret

LIMOS (CNRS UMR 6158 - Université Clermont-Ferrand II), Clermont-Ferrand (France)* E-mail: berry, sigayret@isima.fr

Alain Gutierrez, Marianne Huchard

LIRMM (CNRS UMR 5506 – Université de Montpellier II), Montpellier (France) E-mail: alain.gutierrez, marianne.huchard@lirmm.fr

Amedeo Napoli

 $\begin{tabular}{l} LORIA (CNRS UMR 7503 - Inria Nancy Grand Est - Universit\'e de Lorraine), Vandoeuvrelès-Nancy (France) E-mail: amedeo.napoli@loria.fr \end{tabular}$

in the rest of this paper. The number of introducers is at most equal to the number of objects plus the number of attributes (denoted by n hereafter). Furthermore, the AOC-poset includes all the join-irreducible and the meet-irreducible elements of the concept lattice.

Depending on the background of the authors, several names were given for denoting the same structures, as Galois lattice and concept lattice, Galois sub-hierarchy and AOC-poset. Some other names were also used such as knowledge space in [25] for knowledge representation purposes, pruned concept hierarchy in [18] for class inheritance hierarchy restructuring, Galois sub-hierarchy in [11] again for class inheritance hierarchy restructuring and property sharing, and finally AOC-poset in [26,29,27] for building classifications from linguistic data and in [19] for applications of Formal Concept Analysis (FCA) to non-monotonic reasoning.

In this work, we decided to use the expression AOC-poset as it gives a direct idea and image of the structure that is actually built by the algorithm discussed in this paper. Three algorithms for building AOC-posets already exist, namely ARES [10], CERES [22], and PLUTON [5]. Each of them has a time complexity of $O(n^3)$ and is somewhat complex to implement. A comparison of their experimental running times was investigated in [2]. Following and completing this line of work, we present in this paper a new algorithm for building the AOC-poset of a binary relation, called Hermes, which has a better complexity. Hermes runs in O(nm) time, where m is the size of the relation, and is easy to understand and to implement. With more effort invested in the implementation, Hermes can be made to run in $O(n^{\alpha})$ (i.e. $O(n^{2.376})$) time, which is the time for performing matrix multiplication. Hermes works by simplifying and then extending the input relation into a relation which contains in a compact form all the necessary information on the elements of the AOC-poset.

In this paper, we also conduct a comparative analysis of the running time of the four algorithms on randomly generated binary relations as well as on some real case studies. Lessons are learned from this analysis, and we propose, for each algorithm, a characterization of the cases where it is more efficient that the others.

The paper is organized as follows: after this introduction, we give some notations and definitions. Section 3 motivates the use of AOC-posets by some representative applications. Section 4 proves some preliminary results and presents the algorithmic tools necessary to ensure our good complexity. Section 5 describes and analyzes in detail the successive steps of our algorithmic process. Section 6 briefly outlines how previous algorithms work and compares their complexity with that of Hermes. Section 7 describes the special case for chordal bipartite relations, where the final relation can easily be obtained in $O(n^2)$ time. In Section 8, we compare the runtimes of the existing algorithms that compute the AOC-poset and we provide the most relevant application cases for each algorithm. We conclude in Section 9. An appendix gives more details about the runtimes through representative graphics.

2 Definitions and notations

In this section, we specify the notations that are used in the paper. Given a finite set \mathcal{O} of *objects* and a finite set \mathcal{A} of *attributes*, a binary *relation* $\mathcal{R} \subseteq \mathcal{O} \times \mathcal{A}$ indicates which objects of \mathcal{O} are associated with which attributes of \mathcal{A} . \mathcal{O} is called

the starting set of the relation. The cardinal of a set X is denoted by |X| and then $n = |\mathcal{O}| + |\mathcal{A}|$ and $m = |\mathcal{R}|$. The relation between objects and attributes through \mathcal{R} is written as follows:

- For $(x, y) \in \mathcal{R}$, we say that x is an antecedent of y and that y is an image of x.
- For $x \in \mathcal{O}$, $\mathcal{R}(x) = \{y \in \mathcal{A} \mid (x, y) \in \mathcal{R}\}$ is the *image set* (row) of x,
- For $y \in \mathcal{A}$, $\mathcal{R}^{-1}(y) = \{x \in \mathcal{O} \mid (x, y) \in \mathcal{R}\}$ is the antecedent set (column) of y.
- For $X \subseteq \mathcal{O}$, $\mathcal{R}(X) = \{y \in \mathcal{A} \mid \forall x \in X, (x,y) \in \mathcal{R}\}$ is the image set of X,
- For $Y \subseteq \mathcal{A}$, $\mathcal{R}^{-1}(Y) = \{x \in \mathcal{O} \mid \forall y \in Y, (x,y) \in \mathcal{R}\}$ is the antecedent set of Y.

Regarding notations, it can be noticed that in [16] the notation x' is used for $\mathcal{R}(x)$ and y' for $\mathcal{R}^{-1}(y)$, and that the triple $(\mathcal{O}, \mathcal{A}, \mathcal{R})$ is called a *formal context* (see the comparison below). Actually, the relation \mathcal{R} can be considered from four points of view as discussed in [37,13,14], and the way how \mathcal{R} is considered here and in FCA is one of these four points of view.

A maximal rectangle $X \times Y$ of \mathcal{R} is such that $\forall x \in X, \forall y \in Y, (x,y) \in \mathcal{R}$ and $\forall w \in \mathcal{O} - X, \exists y \in Y \mid (w,y) \notin \mathcal{R}$ and $\forall z \in \mathcal{A} - Y, \exists x \in X \mid (x,z) \notin \mathcal{R}$. Such a maximal rectangle $X \times Y$ is also called a *formal concept* and denoted by (X,Y) in [16], where X is called the *extent* and Y the *intent* of the concept (X,Y). In the following, the extent and the intent of a concept C are also denoted by Extent(C) and Extent(C). The concepts, ordered by inclusion w.r.t. their extents –or dually w.r.t. their intents– form a complete lattice $\mathcal{L}(\mathcal{R})$ called a *concept lattice* or a *Galois lattice*. For two concepts C and $C', C <_{\mathcal{L}(\mathcal{R})}$ C' means that $Extent(C) \subset Extent(C')$ (dually $Extent(C) \subset Extent(C)$). A concept lattice is represented by its Extent(C) dually Extent(C) and Extent(C) and Extent(C) and Extent(C) dually Extent(C) and Extent(C) and Extent(C) dually Extent(C) and Extent(C) dually Extent(C) and Extent(C) dually Extent(C) and Extent(C) dually Extent(C) dually Extent(C) and Extent(C) dually Ex

The object-concept of the object x is a concept denoted by C_x which introduces x, i.e. x is in the extent of C_x but is not in the extent of any smaller concept $C <_{\mathcal{L}(\mathcal{R})} C_x$. Dually, the attribute-concept of the attribute y is a concept denoted by C_y which introduces y, i.e. y is in the intent of C_y but is not in the intent of any greater concept $C >_{\mathcal{L}(\mathcal{R})} C_y$. Actually, the intent of the object-concept C_x corresponds to $\mathcal{R}(x)$ and the extent of the attribute-concept were introduced in [16], where the object-concept is denoted by $\gamma x = (x'', x')$ and the attribute-concept by $\mu y = (y', y'')$. Based on the correspondences $x' = \mathcal{R}(x)$ and $y' = \mathcal{R}^{-1}(y)$, it comes that $\gamma x = (\mathcal{R}^{-1}(\mathcal{R}(x)), \mathcal{R}(x))$ while $\mu y = (\mathcal{R}^{-1}(y), \mathcal{R}(\mathcal{R}^{-1}(y)))$.

Object-concepts and attribute-concepts are called in the present paper introducer concepts or simply introducers. Objects are introduced from bottom to top and attributes from top to bottom in $\mathcal{L}(\mathcal{R})$, meaning that once an attribute is introduced, it is inherited by all concepts which are below. Dually, once an object is introduced, it is "inherited" by all concepts which are above: actually this is also related to reduced notation of concept lattices. A given concept may introduce several objects and/or attributes. In addition, it can be noticed that in [16] the so-called arrow relations are used to characterize the relationship between attribute-concepts and object-concepts, but without referring to AOC-posets.

A relation is said to be *clarified* when it has no identical lines (row or column, and hereafter, the term *line* is indifferently used for row and column). A relation is said to be *reduced* when it is clarified and has no row which is the intersection of several other rows, and no column which is the intersection of several other columns ("clarification" and "reduction" are taken from [16]). When a relation is reduced, the introducers exactly correspond to meet-irreducible and

join-irreducible elements, to which we should add the top if it introduces an attribute, and the bottom if it introduces an object. In a non-reduced relation there are extra introducers. Recall that a meet-irreducible (resp. join-irreducible) element x in a lattice is not the meet (resp. join) of any subset of elements not containing x.

Running example. Figure 1 shows the concept lattice $\mathcal{L}(\mathcal{R})$ (as drawn by Concept Explorer [38]) and the AOC-poset $\mathcal{AOC}(\mathcal{R})$ of relation \mathcal{R} . In $\mathcal{L}(\mathcal{R})$, concept (1,acdeg) introduces 1 (reduced label: 1), concept (1346,c) introduces c (reduced label: c), and concept (3,abcdfg) introduces 3 and b (reduced label: 3,b). All these concepts are in $\mathcal{AOC}(\mathcal{R})$; concept (13,acdg) introduces nothing (reduced label empty) and as such is not in $\mathcal{AOC}(\mathcal{R})$.

\mathcal{R}	a	b	c	d	e	f	g
1	×		×	×	×		×
2	×				×	×	×
3	×	×	×	×		×	×
4			×			×	
5				×			
6			×	×			
7	×				×		×
8	×				×	×	×

Fig. 1: Lattice $\mathcal{L}(\mathcal{R})$ and AOC-poset $\mathcal{AOC}(\mathcal{R})$, both with the reduced labeling, for our running example.

 $\mathcal{AOC}(\mathcal{R})$ denotes the AOC-poset of relation \mathcal{R} , defined by the set of introducers concepts ordered as in $\mathcal{L}(\mathcal{R})$, i.e. $\mathcal{AOC}(\mathcal{R})$ is a sub-order of $\mathcal{L}(\mathcal{R})$. The elements of $\mathcal{AOC}(\mathcal{R})$ are labeled by the objects and/or attributes that they introduce and they define the reduced labeling, that can be applied to $\mathcal{L}(\mathcal{R})$ [16]. In reduced labeling, some concepts may possibly have an empty label. The symbol $<_{\mathcal{AOC}(\mathcal{R})}$ denotes the partial ordering used to compare two elements of $\mathcal{AOC}(\mathcal{R})$, as $<_{\mathcal{L}(\mathcal{R})}$ is used for $\mathcal{L}(\mathcal{R})$. Finally, a linear extension of a partially ordered set P is a total order in which P is included.

Below, we present the correspondences between FCA notations and the Hermes notations (the two last notations are discussed in \S 4.1).

FCA notations	Hermes notations
context (G, M, I)	context $(\mathcal{O}, \mathcal{A}, \mathcal{R})$
$x \in G \text{ and } x'$	$x \in \mathcal{O} \text{ and } \mathcal{R}(x)$
$X \subseteq G \text{ and } X'$	$X \subseteq \mathcal{O} \text{ and } \mathcal{R}(X)$
$y \in M \text{ and } y'$	$y \in \mathcal{A} \text{ and } \mathcal{R}^{-1}(y)$
$Y \subseteq M \text{ and } Y'$	$Y \subseteq \mathcal{A} \text{ and } \mathcal{R}^{-1}(Y)$
object-concept $\gamma x = (x'', x')$	$\gamma x = (\mathcal{R}^{-1}(\mathcal{R}(x)), \mathcal{R}(x))$
attribute-concept $\mu y = (y', y'')$	$\mu y = (\mathcal{R}^{-1}(y), \mathcal{R}(\mathcal{R}^{-1}(y)))$
$x \in G \text{ and } x''$	$Dom_{\mathcal{O}}(x)$
$y \in M \text{ and } y''$	$Dom_{\mathcal{A}}(y)$

3 State of the art and motivation for studying the AOC-poset

In this section, we discuss preceding work on the AOC-poset and related applications that motivated its definition and use.

Mineau et al. [25] introduced the term of knowledge space in the context of conceptual clustering of conceptual graphs, to designate the AOC-poset built w.r.t. a relation associating objects and triples representing edges of the conceptual graph and generalizations of these edges (with a joker symbol). To the best of our knowledge, this is the first paper using this structure, and this is done in a specific case where each object owns a specific attribute (not owned by the other objects).

The notion of "knowledge space" was then reused in [17] in an object-oriented software engineering context. The knowledge space is called in [18] a pruned concept hierarchy or a pruned concept inheritance hierarchy when the labels are reduced. In these papers, a class inheritance hierarchy is flattened into a table that associates the classes with their members (class properties and methods). The pruned concept hierarchy is used to understand the structure of the sub-typing relations and to restructure the class inheritance hierarchy, so that it is better factorized, eliminating redundancies. The term Galois sub-hierarchy was introduced in [9,10] when the Ares algorithm was defined. Galois sub-hierarchies were also used in object-oriented software engineering for restructuring class inheritance hierarchies [11]. A state of the art paper [21] shows that several approaches used in software engineering actually build the AOC-poset or characteristic parts of it, often without mentioning at all concept lattices, revealing that the AOC-poset appears as a natural partial ordering for the targeted applications. This can be explained by the fact that a class inheritance hierarchy corresponds to a conceptual structure where useful attributes such as variables and methods are introduced. In our experience, proposing new classes to a designer in order to remove redundancy is appreciated and often reveals hidden abstractions, whereas proposing new classes that only merge some inherited properties and methods is rarely useful.

The term AOC-poset was introduced in [29,27]. AOC-posets were also used in applications of FCA to non-monotonic reasoning and domain theory [19], and to produce classifications from linguistic data [26,29,27], because of their capability to structure knowledge. Specific parts of the AOC-poset –mainly attribute-concepts—were used in several works, including refactoring of a class hierarchy (e.g. [18] as already mentioned), and more recently for extracting a feature tree from a set of products variants in Software Product Lines [31]. It appears that Formal Concept Analysis and AOC-posets are very useful in this research domain [23,36,35] as the

problem is to find in a set of software variant commonalities, differences, as well as exclusion and implication constraints that can be extracted from the associated concept lattice.

In a recent work [12], authors use AOC-posets—and the Hermes algorithm—instead of concept lattices in the context of Relational Concept Analysis [30], for extracting all the implication rules having a single element in the left hand side within a large database on river streams. A low computation time is needed for providing quick answers to domain experts during working sessions and for rapidly analyzing several datasets coming from the whole database.

AOC-posets also help classifying components in subtyping-based directories [1]. Classification and retrieval operations in directories based on AOC-posets versus directories based on concept lattices are compared. Results show the efficiency and availability of the AOC-poset in real case studies, while concept lattices often are too complex and too large to be wholly computed and traversed, especially in dynamic environments when components are added and removed on-the-fly.

In the case of knowledge representation and class inheritance hierarchy applications, the concepts and the covering relation are needed because they are transformed as syntactical primitives including classes/objects, attributes, method declarations (concepts), or inheritance declarations (class covering relation). In software product line applications, the concepts coming from the formal context mapping products to features are used for building variation points, while the covering relation captures relations between the variation points.

Three algorithms have been proposed [2,22,10], whose principles and complexity are discussed in Sect. 6. In [2], an experimental comparison of these three algorithms was provided, which is discussed and compared with the current work in Section 8.

4 The structure of the AOC-poset

We now present the basis of HERMES, our new algorithm for computing an AOC-poset, which works in a simple way. It computes the inclusion order in the set of attributes and concatenates this information with the input relation, providing the whole information required to extract the corresponding AOC-poset.

4.1 The domination relation on attributes and objects

First, we need to compare the introducers and to order them. We rely on the following propositions, which transpose to AOC-posets well-known results for concept lattices presented in [16].

Proposition 1

Let C_x be the introducer of $x \in \mathcal{O}$ and C_y be the introducer of $y \in \mathcal{A}$. Then:

- $C_x \leq_{\mathcal{AOC}(\mathcal{R})} C_y \text{ iff } (x, y) \in \mathcal{R}.$
- If $C_x >_{\mathcal{AOC}(\mathcal{R})} C_y$ then $(x, y) \notin \mathcal{R}$.
- Conversely, if $(x,y) \notin \mathcal{R}$ with C_x and C_y comparable then $C_x >_{\mathcal{AOC}(\mathcal{R})} C_y$.

In the first case, $C_x \leq_{\mathcal{AOC}(\mathcal{R})} C_y$ means that the intent of C_x (corresponding to $\mathcal{R}(x)$) contains the intent of C_y which itself includes y, and thus $y \in \mathcal{R}(x)$ or $(x,y) \in \mathcal{R}$. In the second case, $C_x >_{\mathcal{AOC}(\mathcal{R})} C_y$ means that x is not in the extent of any smaller concept, and thus not in the extent of C_y , i.e. $x \notin \mathcal{R}^{-1}(y)$ or $(x,y) \notin \mathcal{R}$.

In [32], the notion of *domination* is introduced, which originates from graph theory: domination in a relation stemmed from the notion of domination in the co-bipartite graph which is the complement of the bipartite graph induced by the relation.

An attribute $y \in \mathcal{A}$ is said to dominate an attribute $z \in \mathcal{A}$ in \mathcal{R} if the antecedent set of y is included in the antecedent set of z, i.e. $\mathcal{R}^{-1}(y) \subseteq \mathcal{R}^{-1}(z)$; the corresponding relation is denoted $Dom_{\mathcal{A}}$. When the inclusion is strict, the domination is said to be strict. For $y \in \mathcal{A}$, $Dom_{\mathcal{A}}(y) = \{z \in \mathcal{A} | \mathcal{R}^{-1}(y) \subseteq \mathcal{R}^{-1}(z)\}$ is the set of all attributes dominated by y. Actually, $Dom_{\mathcal{A}}$ defines the way how attributes are labeling the concepts of $\mathcal{AOC}(\mathcal{R})$ from the bottom –the dominating attributes– to the top–the dominated attributes. In the running example, $R^{-1}(b) = \{3\} \subset R^{-1}(a) = \{1, 2, 3, 7, 8\}$, i.e. attribute b dominates attribute a and the introducer of b is smaller than the introducer of a, as shown in Figure 1. $Dom_{\mathcal{A}}(b) = \{a, b, c, d, f, g\}$. Recall that in FCA notations, y' corresponds to $\mathcal{R}^{-1}(y)$ and thus $Dom_{\mathcal{A}}(y)$ corresponds to y''.

A domination relation, $Dom_{\mathcal{O}}$, can also be defined between objects by inclusion of their image sets: $\forall x \in \mathcal{O}$, $Dom_{\mathcal{O}}(x) = \{w \in \mathcal{O} \mid \mathcal{R}(x) \subseteq \mathcal{R}(w)\}$ is the set of all objects dominated by x. The label of $\mathcal{AOC}(\mathcal{R})$ will be set from top (the dominating objects) to bottom (the dominated objects), according to the dual behavior of objects and attributes in concepts. In our running example, $R(6) = \{c, d\} \subset R(1) = \{a, c, d, e, g\}$; object 6 dominates object 1 and the introducer of 6 is greater than the introducer of 1. $Dom_{\mathcal{O}}(6) = \{1, 3, 6\}$. Again, Recall that in FCA notations, x' corresponds to $\mathcal{R}(x)$ and thus $Dom_{\mathcal{O}}(x)$ corresponds to x''.

We can summarize the above discussion by the following proposition (see also [6]):

Proposition 2

- Endowed with the domination relation $Dom_{\mathcal{A}}$, the set of attribute-concepts of \mathcal{R} forms a sub-order of $\mathcal{AOC}(\mathcal{R})$: for $y, z \in \mathcal{A}$, the introducer of y is smaller than or equal to the introducer of z iff y dominates z (or $z \in Dom_{\mathcal{A}}(y)$).
- Endowed with the domination relation $Dom_{\mathcal{O}}$, the set of object-concepts of \mathcal{R} forms a sub-order of $\mathcal{AOC}(\mathcal{R})$: for $x, w \in \mathcal{O}$, the introducer of x is greater than or equal to the introducer of w iff x dominates w (or $w \in Dom_{\mathcal{O}}(x)$).

4.2 Computing the domination relation

We will need two operations for establishing the complexity results related to our algorithm. The first operation is to efficiently recognize lines of a relation which are identical, which corresponds to the clarification of context $(\mathcal{O}, \mathcal{A}, \mathcal{R})$. This can be done in linear time $O(|\mathcal{R}|)$ by a partition refinement, as proved by [20] for undirected graphs, and detailed as applied to relations [4]. Thus, in linear time, one can merge all sets of lines which are identical. It can be noticed that after this merging operation, the domination on attributes (resp. objects) will be a strict order.

The second operation we use extensively enables us to decide which lines (rows or columns) are properly included in another, or in other words determine a domination order. This can be done using the tripartite directed graph introduced by Bordat [7]. This graph is a directed graph denoted by BT with three vertex sets which is constructed as follows:

- A first copy of the attribute set, namely A_1 , and the object set \mathcal{O} describe \mathcal{R} : $y_1 \in A_1$ "sees" $x \in \mathcal{O}$ if and only if $(x, y_1) \in \mathcal{R}$.
- A second copy of the attribute set A_2 is added and then an object $x \in \mathcal{O}$ "sees" an attribute $y_2 \in A_2$ if and only if (x, y_2) is not in \mathcal{R} .

Then computing the domination relation proceeds in the following way. For $a, b \in \mathcal{A}$, we have $\mathcal{R}(a) \subset \mathcal{R}(b)$, i.e. a dominates b, only when there is no path from a to b in the BT graph. If there exists such a path, call it axb, then $(x, a) \in \mathcal{R}$, and $(x, b) \notin \mathcal{R}$, and thus $\mathcal{R}(a) \not\subset \mathcal{R}(b)$).

Determining all paths in G from A_1 to A_2 can be accomplished in O(nm) time by performing a graph search from each vertex of A_1 . Computing the graph $BT \times BT$ such that all pairs of vertexes at distance 2 in BT are linked by an edge can be done in $O(n^{\alpha})$ where α is currently equal to 2.376 [8]. Computing the transitive edges of this graph provides the domination order on objects or attributes, depending on how the graph is initially defined [4]. Computing the transitive closure of a graph can be performed in the same time as matrix multiplication, with a time complexity of $O(n^{\alpha})$. However, this $O(n^{2.376})$ algorithm for matrix multiplication is not often used, as it is difficult to implement. By contrast, a direct approach computes the domination order in O(nm) time, as each line can be compared to all the other lines in linear time.

The last step of our algorithm requires a transitive reduction which consists in removing all the transitivity edges of a partial order. This problem has the same time complexity as the equivalent problem of transitivity closure and can also be performed in the same time as matrix multiplication.

5 The Hermes algorithm

The algorithm works within five steps:

- 1. Clarify the input relation $\mathcal{R} \subseteq \mathcal{O} \times \mathcal{A}$ into a relation \mathcal{R}_c where no two lines –rows or columns– are identical in order to avoid redundancy.
- 2. Compute the domination relation $Dom_{\mathcal{A}}$ between attributes, i.e. check which columns of \mathcal{R}_c are included in the other columns.
- 3. Compute a new relation \mathcal{R}_{ce} , obtained by appending $Dom_{\mathcal{A}}$ to \mathcal{R}_c , and simplify \mathcal{R}_{ce} into \mathcal{R}_{ces} where no two rows are identical. This simplification merges an attribute and an object whenever they are introduced by the same concept.
- 4. Extract from \mathcal{R}_{ces} the elements of $\mathcal{AOC}(\mathcal{R})$, whose intents actually are the rows of \mathcal{R}_{ces} and whose reduced labels are the labels of these rows in \mathcal{R}_{ces} .
- 5. Construct the Hasse diagram of $\mathcal{AOC}(\mathcal{R})$ from these intents.

It can be noticed that objects and attributes play symmetric roles, then the algorithm can dually use domination on objects instead of domination on attributes. The choice may result from an unbalanced number of objects with respect to the number of attributes.

5.1 Clarifying \mathcal{R} into \mathcal{R}_c

Some objects (resp. attributes) may have the same image set (resp. antecedent set) and will then appear in the same concepts and share the same introducer. Then we merge identical lines of \mathcal{R} to obtain a clarified relation \mathcal{R}_c , which can be done in linear $O(|\mathcal{R}|)$ time (as already discussed in § 4.2).

Example. In relation \mathcal{R} of our running example, attributes a and g have the same antecedent set $\{1, 2, 3, 7, 8\}$, objects 2 and 8 have the same image set $\{a, e, f, g\}$. The corresponding clarified relation \mathcal{R}_c is presented on the right. \mathcal{R}_c and \mathcal{R} have isomorphic concept lattices and AOC-posets.

\mathcal{R}_c	$_{ m a,g}$	b	С	d	e	f
1	×		×	×	×	
2,8	×				×	×
3	×	×	×	×		×
4			×			×
5				×		
6			×	×		
7	×				×	

5.2 Computing $Dom_{\mathcal{A}}$ from \mathcal{R}_c

The domination relation on attributes $Dom_{\mathcal{A}}$ is computed using clarified relation \mathcal{R}_c as input. $Dom_{\mathcal{A}}$ is a sub-order of the AOC-poset where only the elements having an attribute in their reduced labels are preserved [6]. As discussed in § 4.2, this can be done in $O(|Attr|^{\alpha})$ or in $O(|\mathcal{A}|.|\mathcal{R}_c|)$ time.

Example. The domination order $Dom_{\mathcal{A}}$ of \mathcal{R}_c is represented here as a sub-order of $\mathcal{AOC}(\mathcal{R})$. a and g have been grouped by the clarification operation. Then b strictly dominates ag, f, d, and c: $Dom_{\mathcal{A}}(b) = \{ag, f, d, c, b\}$, and e strictly dominates ag: $Dom_{\mathcal{A}}(e) = \{ag, e\}$.

5.3 Constructing relation \mathcal{R}_{ce} and its simplification \mathcal{R}_{ces}

We now compute relation \mathcal{R}_{ce} , which is the juxtaposition of \mathcal{R}_c with $Dom_{\mathcal{A}}$. The formal definition of $\mathcal{R}_{ce} \subseteq (\mathcal{O} \cup \mathcal{A}) \times \mathcal{A}$ is as follows: $\forall x \in \mathcal{O}, \forall y \in \mathcal{A}, (x,y) \in \mathcal{R}_{ce}$ iff $(x,y) \in \mathcal{R}_c$, and $\forall y, z \in \mathcal{A}, (y,z) \in \mathcal{R}_{ce}$ iff $(y,z) \in Dom_{\mathcal{A}}$.

Now relation \mathcal{R}_{ce} may have identical rows. As the input relation has already been clarified, this can only occur when an object has the same image set (in \mathcal{R}_c) as an attribute (in $Dom_{\mathcal{A}}$). We merge these lines of \mathcal{R}_{ce} to obtain a new relation \mathcal{R}_{ces} . We show in the next section that this last process associates the rows of \mathcal{R}_{ces} with the elements of $\mathcal{AOC}(\mathcal{R})$ (see Figure 2).

This simplification, as the clarification of Step 1, can be obtained in linear time. However, the process now only compares objects with attributes. It can be noticed that the initial clarification into \mathcal{R}_c could be delayed and integrated into this step, but the more redundancies the initial relation contains, the more time the computation of $Dom_{\mathcal{A}}$ will require. Thus a better running time is thus obtained by separating these steps.

Example. $\mathcal{R}_c(3) = Dom_{\mathcal{A}}(b)$, so 3 and b are merged in \mathcal{R}_{ces} , as 5 with d, and 7 with e.

$ \begin{array}{c c} \mathcal{R}_c \\ \hline 1 \\ 2,8 \\ 3 \\ 4 \\ \hline 5 \\ 6 \\ 7 \end{array} $	a,g × × ×	×	×	×	×								
3 4 5 6 7	×	×	×		_				1 1		1 1		ı c
3 4 5 6 7		×	X		×	×	$\frac{\mathcal{R}_{ce}}{1}$	a,g	b	С	d	e	f
5 6 7	×			×		×		X		×	×	×	
6 7	×		×			×	2,8	X				×	×
7	×			×			$\frac{3}{4}$	×	×	×	×		×
	×		×	×						X			_ ×
					×		6			×	×		
		1			•		$\frac{-6}{7}$	×		^	^	×	
		\Box						×					
$Dom_{\mathcal{A}}$	a,g	b	С	d	е	f	$\frac{a,g}{b}$	X	×	×	×		×
$_{\mathrm{a,g}}$	×									×			<u></u>
b	×	×	×	×		×	- d				×		
c			×				e	×				×	
d				×			f						×
e f	×				×	×							
	ı,g	_	c	d	_	f							
- 1	×		<u>*</u> +	*	×		R_{ces}	a,g	b	c	d	e	
	×	× :	×	×		×	1	×		×	×	×	\top
4	^	_	×	^	_	×	2,8	×				×	
5	_	+	^	×	_	_	4			×			
6	_	-	×	×	_	\dashv	6			×	×		T
	×	- -	^	^	×	\dashv	$_{ m a,g}$	×					T
	×	-	+	-+	^	\dashv	3,b	×	×	×			
,	_	× :	×	×		×	c			×	_		
С	^	_	^ ×	^		^	$_{5,d}$				×		
d		'	^	×	-	-	7,e	×				×	_
	×	_	_	^	×	_	f	- 1	1	- 1	- 1	- 1	

Fig. 2: From \mathcal{R}_{ce} to \mathcal{R}_{ces} .

5.4 Extracting the elements of $\mathcal{AOC}(\mathcal{R})$ from \mathcal{R}_{ces}

We now prove that the starting set of \mathcal{R}_{ces} yields exactly the elements of $\mathcal{AOC}(\mathcal{R})$, because of our two-step merging process. Step 1 grouped together separately equivalent objects or equivalent attributes which correspond to objects or attributes having the same introducer. Step 3 grouped together an object and an attribute whenever they have the same introducer, as this is stated in Proposition 3. Thus the labels of the rows of \mathcal{R}_{ces} are the reduced labels of $\mathcal{AOC}(\mathcal{R})$, and for each row, its elements yield the intent of the corresponding concept, as this is stated in Proposition 4. No extra computation is thus needed for this step.

Example. The starting set of \mathcal{R}_{ces} is: { {1}, {2,8}, {4}, {6}, {a,g}, {3,b}, {c}, {5,d}, {7,e}, {f}}. Its elements correspond exactly to the reduced labels of the elements of $\mathcal{AOC}(\mathcal{R})$ presented in Figure 1. The rows represent the intents of these elements: for example, the complete labeling of the introducer of 2 would be ({2,8},{a,g,e,f}).

Proposition 3

Given a relation $\mathcal{R} \subseteq \mathcal{O} \times \mathcal{A}$, the introducer of $x \in \mathcal{O}$ and the introducer of $y \in \mathcal{A}$ are the same if and only if $\mathcal{R}_{ce}(x) = \mathcal{R}_{ce}(y)$.

 \mathcal{R}_{ce} is composed of $\mathcal{R}_c + Dom_{\mathcal{A}}$. A row in \mathcal{R}_c corresponds to the intent of the introducer of an object and a row in $Dom_{\mathcal{A}}$ corresponds to the intent of the introducer of an attribute. Then, if object x and attribute y have the same introducer, i.e. $C_x = C_y$, this means that the row of C_x is identical to the row of C_y in \mathcal{R}_{ce} .

The next step is to merge these two identical rows in the final relation \mathcal{R}_{ces} , which supports the ordering of the elements of $\mathcal{AOC}(\mathcal{R})$.

Proposition 4

The rows of \mathcal{R}_{ces} are in a one-to-one correspondence with the elements of $\mathcal{AOC}(\mathcal{R})$. Moreover, each element of the starting set provides the reduced label of the corresponding element of $\mathcal{AOC}(\mathcal{R})$.

When two elements, object or attribute, have the same introducer, they determine the same line in \mathcal{R}_{ce} . Then, these lines are merged in \mathcal{R}_{ces} . Thus, \mathcal{R}_{ces} provide the complete and non redundant set of introducers, i.e. all elements of $\mathcal{AOC}(\mathcal{R})$ with their labels.

It can be noticed that the use of $Dom_{\mathcal{A}}$ gives the intents of the elements of $\mathcal{AOC}(\mathcal{R})$. The use of $Dom_{\mathcal{O}}$ instead would give the extents. However, the use of both $Dom_{\mathcal{A}}$ and $Dom_{\mathcal{O}}$, as proposed in [6], is less efficient for computing the elements of $\mathcal{AOC}(\mathcal{R})$.

5.5 Constructing the Hasse diagram of $\mathcal{AOC}(\mathcal{R})$

Now, it remains to build the Hasse diagram of $\mathcal{AOC}(\mathcal{R})$ by determining the ordering by inclusion of the elements of $\mathcal{AOC}(\mathcal{R})$ w.r.t. their intents. This can be done in $O((|\mathcal{O}| + |\mathcal{A}|)^{\alpha})$ time by removing all transitivity edges from \mathcal{R}_{ces} , as discussed in Subsection 4.2.

6 Discussion about complexity

The complexity of the algorithm is bounded in Steps 2 and 5 with a time in $O((|\mathcal{O}| + |\mathcal{A}|).|\mathcal{R}|)$ or $O((|\mathcal{O}| + |\mathcal{A}|)^{\alpha})$, depending on the chosen implementation. There is little hope of lowering the complexity, as Step 2 is equivalent to computing the neighborhood inclusion order in a graph, which is a well-researched graph problem, whose complexity is currently that of matrix multiplication [34].

We now analyze the previously published algorithms for building AOC-posets. They all run in $O(n^3)$ time, recalling that n stands for the number of objects plus the number of attributes in the input relation, i.e. $n = |\mathcal{O}| + |\mathcal{A}|$), and that m stands for the size of the relation, i.e. $m = |\mathcal{R}|$. The reader is referred to the corresponding publications for detailed descriptions of these algorithms and to [2] for a comparative experimental study.

1. Pluton [2]. This algorithm is composed of three successive processes: TomThumb, ToLinext, and ToGSH. TomThumb [5] produces in linear O(m) time an ordered list of the reduced labels of extents and intents, which is mapped to a linear extension of the AOC-poset. ToLinext then searches this list to merge consecutive pairs consisting of a reduced extent and a reduced intent belonging

- to the same concept, in time $O(n^3)$ as detailed in [5]. Finally, ToGSH computes the edges of the Hasse diagram of the AOC-poset, which is accomplished in time $O(n^3)$ also.
- 2. CERES [22]. This algorithm computes at the same time the elements of the AOC-poset and its Hasse diagram. The elements are computed in an order which is mapped to a linear extension of the AOC-poset. In a first stage, the columns of the relation are sorted by decreasing extent size of the introducers, which can be done in O(m+nlogn) time. In the second stage, the strategy is twofold: compute the attribute-concepts by groups sharing the same extent, and add object-concepts when their intent is covered by the intents of the attribute-concepts already computed. The edges of the hierarchy are determined on-the-fly. Since at each step an element is compared to O(n) already computed elements and since there are O(n) steps and each comparison requires O(n) time, the overall time is in $O(n^3)$.
- 3. ARES [10]. This algorithm is incremental: given the Hasse diagram of an AOC-poset and a new object with its attribute set S, the diagram is modified to include this new object. To accomplish this, the initial diagram is traversed using a linear extension. If I denotes the intent of the current visited concept, then four main cases may occur and the diagram will be updated accordingly: $I = S, I \subset S, I \supset S$, or I and S are not comparable by set inclusion. If during exploration, the algorithm did not find an initial concept whose intent is S, a new concept is created. For every modification of the Hasse diagram, the algorithm removes newly created transitivity edges. At the same time, for each modified intent, the algorithm checks for concepts with an empty reduced label and removes them. Here, as in CERES, at each step an element is compared to O(n) already computed elements, and since there are O(n) steps and each comparison requires O(n) time, the overall time is in $O(n^3)$.

7 Specialized input: chordal-bipartite relations

A special class of relations should be mentioned in this context: relations which correspond to *chordal-bipartite graphs*, which are bipartite graphs containing no chordless cycle of length six or more. This is a superclass of the relations which have a planar lattice, but the lattice of a chordal-bipartite relation remains of polynomial size [15].

A relation whose corresponding bipartite graph is chordal-bipartite can be reordered so that its matrix becomes Γ -free. A Γ in a matrix is a sub-matrix on 4 elements, with a unique zero in the right-hand lower corner, i.e. in matrix M, there is a pair (h,i) of rows, h < i, and a pair (j,k) of columns, j < k, such that M(h,j) = M(h,k) = M(i,j) = 1 and M(i,k) = 0). This Γ -free form is obtained by computing a Double Lexical Ordering (DLO) [24]. A DLO is an ordering of the matrix such that the binary words read from bottom to top for columns are in increasing lexical order, and likewise for rows, the binary words read from right to left are in increasing order from bottom to top.

In the example below, the column a has word 01001 (from bottom to top) which is smaller than 10000 the word of b (from bottom to top), and likewise the word of object 2, 10000 (from right to left) is smaller than the word of object 3, 10100 (from right to left).

Any matrix can be re-ordered to be DLO, and this re-ordering can be done in time $O(\min\{m \log n, n^2\})$ [28,33]. The DLO matrix is Γ -free if and only if the relation is chordal bipartite [24]. When a relation is in such a DLO and Γ -free form, it is easy to compute $Dom_{\mathcal{A}}$: take each attribute from left to right; for each attribute y, let x be the first object (from top to bottom) in the column of y (i.e. the first x such that $(x,y) \in \mathcal{R}$); then y dominates exactly the attributes z which are to its right and that are on row x (i.e. $(x,z) \in \mathcal{R}$).

This is a consequence of the DLO and Γ -free form: in a DLO matrix, a given column cannot be included in any column to its left; and in a Γ -free matrix, if w is the first row with a one in column y, for any column z at the right of y which has a one in the row of w, if column y is not included in column z, as the rows of y above w all have zeros, this might only be because of a row x after w with a one in column y and a zero in column z, i.e. because of a Γ in the matrix formed by rows w and x, and columns y and z.

Example. The following matrix is ordered in a double lexical fashion and is Γ -free. Attribute a is processed first; its first one is on row 1, so a dominates all the attributes to its right which has a one on row 1: a dominates d.

\mathcal{R}	a	b	С	d	e
1	1			1	
2					1
3			1		1
4	1			1	1
5		1	1	1	1

Attribute b is processed next; its first one is on row 5, which has ones at the right of b for c, d and e, b dominates c, d and e. Attribute c: highest one in row 3, c dominates e. Attribute d: highest one in row 1, no one at the right, no domination. Attribute e is last and therefore can dominate no other attribute.

When relation \mathcal{R} is chordal-bipartite, \mathcal{R}_{ces} can then be constructed in $O(n^2)$. We conjecture that the Hasse diagram can be extracted at no extra cost.

8 Experiments

In this section, we present experiments, where we compare the running time of Java implementations of four algorithms for building the AOC-poset, namely ARES, CERES, PLUTON and HERMES. Our objective is to characterize the cases where an algorithm is more efficient than another, and to give general guidelines for using the various algorithms. First we detail the experimental setting (Section 8.1), and then we report the lessons learned from the experiments (Section 8.2). The details of the evaluation on data from different sources, real-world data and randomly generated data, are given in Appendix A. In a given implementation (and even in algorithms), objects and attributes are not considered symmetrically In Ares, objects (given with their attribute set) are added one by one. At each object addition, the poset is traversed. This means that the best cases for ARES are met when the object number is small, w.r.t. the number of attributes. Ceres spends most of its time computing the attribute-concepts by grouping near-contiguous columns, and adding an object-concept is immediate. We can expect that it is efficient when there are many object-concepts and many attributes with the same object set (i.e. many groups). At first glance, Pluton behaves symmetrically (regarding objects versus attributes) on concept construction. But concerning the building of the Hasse diagram, introducing an object-concept under an attribute-concept

is efficiently done. Hermes spends more time on concept construction (steps 2-4) when there are more attributes. The Hasse diagram is built using the intents. This explains that the behavior of the algorithms may be significantly different when keeping constant the number of attributes versus the number of objects. Alternative implementations can be proposed: each algorithm can be implemented in a dual way as objects and attributes are playing dual roles in the construction. Besides, a given implementation can be applied to transpose data in order to improve the performances. Here we take into account only one implementation of each algorithm. Another strategy could be to have two dual implementations of each algorithm (changing the respective roles of objects and attributes), then, depending on the shape of the data, the best algorithm would be chosen.

8.1 Experimental setting

8.1.1 Runs

The tests were performed on a processor Intel[®] CoreTM i7-3520M CPU 2.90GHz, with an operating system Windows 7 (ver. 6.1, 64bits). We developed the four algorithms in Java (ver. 1.7.0₋09). A single developer was in charge of the development, ensuring uniformity of the main implementation decisions. To obtain the running time of an algorithm, a program runs the algorithm seven times and removes the two first results, to avoid including the time for loading the Java virtual machine. This is especially important for the small binary relations where the running time is short. We thus compute the average of the next five results.

$8.1.2\ Implementations$

Previous implementations of ARES, CERES and PLUTON are compared in [2] as modules of the Galicia framework. Here we consider the new implementations which are designed especially for these experiments. A systematic comparison of the results obtained by the four algorithms was automatically done on a large set of binary relations of different size to control the correctness of the implementations.

Three implementations of each algorithm have been carried out, each one being based on an alternative data-structure from TROVE API¹: BitSet which implements dynamic vectors of bits, HashSet which implements hash tables, and TIntHashSet which implements sets of integers with hash tables. Unless stated differently, graphics correspond to the BitSet implementation which proved to be the most efficient and stable implementation.

The binary relations are implemented by a list of BitSet (resp. HashSet or TIntHashSet) for rows and a list of BitSet (resp. HashSet or TIntHashSet) for columns. Thus the binary relations are stored two times in memory, and this did not appear to be a problem in our experiments. On the other hand this implementation allows us efficient operations, including efficient comparison of rows and columns (for equality or inclusion for example).

The experimental results obtained in the paper benefit from the use of efficient operations on bitset data structures in clarification and rows (resp. columns)

http://sourceforge.net/projects/trove4j/

inclusion. Rather than using the fast algorithm [8] for matrix multiplication, in the four implementations we build the Hasse diagram of the partial order between concepts with a similar process, based on the fact that concepts are given, built or traversed w.r.t. a linear extension of the AOC-poset (a total ordering which is compatible with the AOC-poset). In Pluton, the concepts are computed with respect to such a linear extension. In Hermes, the linear extension is obtained by sorting the context which can be done in an efficient way with the chosen data structure. In Ceres, the concepts and the Hasse diagram are computed at the same time, in an order which can be mapped to a linear extension of the AOC-poset. In Ares, the initial AOC-poset is traversed using a linear extension. Besides, some order relations between concepts can be computed in O(1) time only by looking at the relation \mathcal{R} .

8.1.3 Data

We compared the four algorithms on two kinds of data:

- randomly generated binary relations obtained by varying the number of objects, the number of attributes and the density of the relation defined as $|\mathcal{R}|/(|O|+|A|)$. A uniform distribution has been used to generate the binary relation. The Random Java class has been used.
- real binary relations coming from two different sources: Tables built by reverse engineering on the open source software ${\rm ArgoUML}^2$ and tables taken from the Koblenz Network Collection 3 .

All graphics (from which the representative graphics presented in this paper have been chosen), tables and the Java archive containing the implementation are available⁴.

8.2 Profiles of the algorithms

From the experiments (see Appendix for details), we learn that:

- − Ares is especially interesting in specific situations such as: a very small number of objects (roughly 10/20 objects) and a low (roughly ≤ 0.2) or a very high (roughly ≥ 0.9) density (the more there are objects, the more the density has to be high to have Ares more efficient than the others); or the number of attributes is large compared to the number of objects (5 times more) and the density is low (≤ 0.01); we also observed that Ares often is suitable for very high densities;
- Ceres has a larger set of relevant application cases: large number of objects w.r.t. the number of attributes (5 times more), with a low density (≤ 0.1), or a very high density (≥ 0.99); large number of attributes compared to the number of objects (5 times more), with various non extremal densities (from 0.2 up to 0.8); square contexts, with a very low density (≤ 0.01 and this is confirmed in the real case study).

http://argouml.tigris.org/

³ KONECT: http://konect.uni-koblenz.de/

⁴ http://www.lirmm.fr/~huchard/AOC-poset-builder/AOC-poset-algorithms.html

- Hermes is useful in the following situations: large number of objects compared to the number of attributes (5 times more) or the inverse, with various non extremal densities (from 0.2 up to 0.9); large number of attributes compared to the number of objects, with medium to high densities from 0.5 to 1); square contexts and relatively low to high density (from 0.1 up to 1).
- Pluton is pertinent when we have: large number of objects compared to the number of attributes or the reverse, with various medium (non extremum) densities (depending if object versus attributes are the most numerous 0.2 up to 0.8), as Hermes; square contexts and small to high density (0.1 up to 0.9), as Hermes. Let us notice that Hermes is often better that Pluton, except with specific cases of HashSet implementations (not shown in the paper).

Besides, the running time for the low and high densities is much lower than for the medium densities. We can extrapolate this observation by considering that a good performance for the low and high densities is less important in practice, since the absolute runtimes are low anyway. Figure 3 provides an overview of relevant application cases for the algorithms, based on results obtained on randomly generated contexts.

Fig. 3: Classification of the four algorithms w.r.t. the characteristics of contexts.

This can be put in perspective with the algorithmic schemes:

- Ares is incremental and adds the objects successively. It is better than the others when there is a few objects (and then a few intent comparisons) and

AOC-poset traversals have to be done. Another good case appears when there is a small number of objects w.r.t. the number of attributes. In this case we can assume that the cost of AOC-poset traversals and intent comparisons is lower than in the other algorithms. Furthermore, ARES is interesting in cases where density is very high and with many similar objects.

- Pluton computes the concepts very efficiently when there is a balance number of objects and attributes, or non extremal densities. The algorithm spends more time in building the Hasse diagram than in building the concepts.
- HERMES is efficient in the same situations as PLUTON. It may spend more time in concept computation, but when it occurs, the time needed for building the Hasse diagram is reduced.
- CERES is efficient when there are many significant groups of attributes and many object-concepts to be introduced. This may happen with many attributes and medium densities (significant groups of attributes), or when there are many objects (potentially many object-concepts).

To conclude this experimental section, we compare our current results with those of [2], where Ares, Ceres and Pluton were compared.

- Pluton was the best for square contexts (dimensions are 500×500 and density varies from 2% to 82%). This is confirmed in the new experiments.
- Ares was the best with a number of objects larger than the number of attributes (medium density 0.5), followed by Pluton. This is not confirmed, because in this specific case, the new implementations of Hermes and Pluton are the best. In the current results, with a number of objects larger than the number of attributes, Ares is efficient when density is very high.
- CERES was the best with a number of attributes larger than the number of objects (medium density 0.5). This remains true.

9 Conclusion

We have presented a new, simple and efficient algorithm, called Hermes, for building the AOC-poset of a relation. We have compared its running time in practice to that of the other known algorithms, ARES, CERES and PLUTON, on several datasets. From this experience, we have learned relevant application cases for each algorithm. The four implementations are available in a public Java archive. Hermes, besides its simplicity, has a large range of situations where it is more efficient than the others, or where it is close to the more efficient algorithm.

Algorithm Hermes could be reconsidered as an incremental algorithm, which may be interesting for on-line applications such as updating hierarchies in object-oriented languages. A next step is to implement a version of Relational Concept Analysis (RCA, [30]) based on AOC-posets rather than on concept lattices. Such a RCA version will need an efficient incremental algorithm for updating the AOC-posets at each step.

Acknowledgment

The authors would like to thank Lhouari Nourine for fruitful discussions on the construction of the AOC-poset.

References

- Nour Aboud, Gabriela Arévalo, Olivier Bendavid, Jean-Rémy Falleri, Nicolas Haderer, Marianne Huchard, Chouki Tibermacine, Christelle Urtado, and Sylvain Vauttier. Building Hierarchical Typed Component Directories using Formal Concept Analysis, 2014. Submitted.
- Gabriela Arévalo, Anne Berry, Marianne Huchard, Guillaume Perrot, and Alain Sigayret. Performances of Galois Sub-hierarchy-building Algorithms. In Sergei O. Kuznetsov and Stefan Schmidt, editors, ICFCA, volume 4390 of Lecture Notes in Computer Science, pages 166–180. Springer, 2007.
- Marc Barbut and Bernard Monjardet. Ordre et classification Algèbre et combinatoire. Hachette, Paris, 1970.
- Anne Berry, Jean Paul Bordat, and Alain Sigayret. A local approach to concept generation. Annals of Mathematics and Artificial Intelligence, 49(1-4):117–136, 2007.
- Anne Berry, Marianne Huchard, Ross M. McConnell, Alain Sigayret, and Jeremy P. Spinrad. Efficiently Computing a Linear Extension of the Sub-hierarchy of a Concept Lattice. In Bernhard Ganter and Robert Godin, editors, ICFCA, volume 3403 of Lecture Notes in Computer Science, pages 208–222. Springer, 2005.
- Anne Berry and Alain Sigayret. Maintaining Class Membership Information. In Jean-Michel Bruel and Zohra Bellahsene, editors, OOIS Workshops, volume 2426 of Lecture Notes in Computer Science, pages 13–23. Springer, 2002.
- Jean Paul Bordat. Calcul pratique du treillis de Galois d'une correspondance. Mathématiques, Informatique et Sciences Humaines, 96:31–47, 1986.
- 8. Don Coppersmith and Shmuel Winograd. Matrix Multiplication via Arithmetic Progressions. In Alfred V. Aho, editor, STOC, pages 1–6. ACM, 1987.
- Hervé Dicky, Christophe Dony, Marianne Huchard, and Thérèse Libourel. Ares, un algorithme d'ajout avec restructuration dans les hiérarchies de classes. Proc. of LMO'94, pages 125–136, 1994.
- Hervé Dicky, Christophe Dony, Marianne Huchard, and Thérèse Libourel. ARES, Adding a class and REStructuring Inheritance Hierarchies. Proc. of BDA '95, pages 25–42, 1995.
- Hervé Dicky, Christophe Dony, Marianne Huchard, and Thérèse Libourel. On automatic class insertion with overloading. In Lougie Anderson and James Coplien, editors, OOP-SLA, pages 251–267. ACM, 1996.
- Xavier Dolques, Florence Le Ber, and Marianne Huchard. AOC-Posets: a Scalable Alternative to Concept Lattices for Relational Concept Analysis. In Proc. of the Tenth International Conference on Concept Lattices and Their Applications (CLA 2013), pages 129–140, 2013.
- Didier Dubois, Florence Dupin de Saint Cyr Bannay, and Henri Prade. A possibiltytheoretic view of formal concept analysis. Fundamenta Informaticae, 75(1-4):195–213, 2007
- Didier Dubois and Henri Prade. From Blanché's Hexagonal Organization of Concepts to Formal Concept Analysis and Possibility Theory. Logica Universalis, 6(1-2):149–169, 2012.
- Elaine M. Eschen, Nicolas Pinet, and Alain Sigayret. Consecutive-ones: handling lattice planarity efficiently. In Proc. of CLA 2007 (Concept Lattices and Applications), CEUR WS, Vol. 331, paper 12, 2007.
- Bernhard Ganter and Rudolf Wille. Formal Concept Analysis: Mathematical Foundations. Springer Verlag, 1999.
- 17. Robert Godin and Hafedh Mili. Building and Maintaining Analysis-Level Class Hierarchies using Galois Lattices. In *Proc. of OOPSLA '93*, volume 28, pages 394–410, October 1993.
- 18. Robert Godin, Hafedh Mili, Guy W. Mineau, Rokia Missaoui, Amina Arfi, and Thuy-Tien Chau. Design of Class Hierarchies based on Concept (Galois) Lattices. *Theory and Application of Object Systems*, 4(2):117–134, 1998.
- Pascal Hitzler. Default Reasoning over Domains and Concept Hierarchies. In Proc. of KI 2004, volume 3238 of LNCS, pages 351–365. Springer Verlag, 2004.
- Wen-Lian Hsu and Tze-Heng Ma. Fast and Simple Algorithms for Recognizing Chordal Comparability Graphs and Interval Graphs. SIAM J. Comput., 28(3):1004–1020, 1999.
- Marianne Huchard, Hervé Dicky, and Hervé Leblanc. Galois Lattice as a Framework to specify Algorithms Building Class Hierarchies. Theoretical Informatics and Applications, 34:521–548, 2000.

- 22. Hervé Leblanc. Sous-hiérarchies de Galois: un Modèle pour la Construction et L'évolution des Hiérarchies d'objets (in french). PhD thesis, Université Montpellier II, 2000.
- 23. Felix Loesch and Erhard Ploedereder. Restructuring variability in software product lines using concept analysis of product configurations. In Krikhaar R. L., Verhoef C., and Lucca G. A. D., editors, *Proceedings of the 11th European Conference on Software Maintenance and Reengineering*, pages 159–170, Amsterdam, Netherlands, March 2007. IEEE.
- Anna Lubiw. Doubly lexical orderings of matrices. SIAM J. Comput., 16(5):854–879, 1987.
- Guy W. Mineau, Jan Gecsei, and Robert Godin. Structuring knowledge bases using automatic learning. In ICDE, pages 274–280. IEEE Computer Society, 1990.
- Rainer Osswald and Wiebke Petersen. Induction of classifications from linguistic data.
 In Proc. of ECAI'02 Workshop on Advances in Formal Concept Analysis for Knowledge Discovery in Databases, July 2002.
- 27. Rainer Osswald and Wiebke Petersen. A Logical Approach to Data-Driven Classification. In *Proceedings of the 26th Annual German Conference on Advances in Artificial Intelligence, KI 2003*, volume 2821 of *LNCS*, pages 267–281. Springer, 2003.
- 28. Robert Paige and Robert Endre Tarjan. Three partition refinement algorithms. SIAM J. Comput., 16(6):973–989, 1987.
- 29. Wiebke Petersen. A Set-Theoretical Approach for the Induction of Inheritance Hierarchies. In Proceedings of the Joint Conference on Formal Grammar and Mathematics of Language (FG/MOL-01), Electronic Notes in Theoretical in Computer Science, volume 53, pages 296–308. Elsevier, July 2001.
- Mohamed Rouane-Hacene, Marianne Huchard, Amedeo Napoli, and Petko Valtchev. Relational Concept Analysis: Mining Concept Lattices From Multi-Relational Data. Annals of Mathematics and Artificial Intelligence, 67(1):81–108, 2013.
- Uwe Ryssel, Joern Ploennigs, and Klaus Kabitzsch. Extraction of feature models from formal contexts. In Ina Schaefer, Isabel John, and Klaus Schmid, editors, SPLC Workshops, page 4. ACM, 2011.
- Alain Sigayret. Data mining: une approche par les graphes (in french). PhD thesis, Université Blaise Pascal (Clermont-Ferrand, France), 2002.
- 33. Jeremy P. Spinrad. Doubly lexical ordering of dense 0 1 matrices. *Inf. Process. Lett.*, 45(5):229–235, 1993.
- 34. Jeremy P. Spinrad. Efficient Graph Representations. American Mathematical Society (AMS), Paris, 2003.
- 35. Yinxing Xue, Zhenchang Xing, and Stan Jarzabek. Feature location in a collection of product variants. In *Proceedings of the 19th Working Conference on Reverse Engineering*, pages 145–154. IEEE, 2012.
- 36. Yiming Yang, Xin Peng, and Wenyun Zhao. Domain feature model recovery from multiple applications using data access semantics and formal concept analysis. In Zaidman A., Antoniol G., and Ducasse S., editors, *Proceedings of the 16th Working Conference on Reverse Engineering*, pages 215–224. IEEE, 2009.
- 37. Yiyu Yao. A comparative study of formal concept analysis and rough set theory in data analysis. In Shusaku Tsumoto, Roman Slowinski, Henryk Jan Komorowski, and Jerzy W. Grzymala-Busse, editors, Rough Sets and Current Trends in Computing, volume 3066 of Lecture Notes in Computer Science, pages 59–68. Springer, 2004.
- 38. Serhiy A. Yevtushenko. System of data analysis "Concept Explorer" (In Russian). In *Proc. of the 7th national conference on Artificial Intelligence KII-2000, Russia*, pages 127–134, 2000.

A Evaluation and results

A.1 Results on randomly generated binary relations

Varying the number of objects.

To study the effect of a variation in the number of objects, we consider three possibilities for the number of attributes (10, 20 or 100). For each possibility, we evaluate several densities: {0.001, 0.01, 0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 0.99, 0.999}. In each density case, the number of objects varies from 500 to 5000.

We illustrate typical cases, which are obtained with 100 attributes. With low densities (e.g 0.01, Figure 4) Ceres is the best algorithm. With high densities (e.g 0.999, Figure 5), Ares is often the best, sometimes challenged by Ceres. With medium densities (e.g 0.5, Figure6), Hermes and Pluton are the best, showing similar running time, Hermes being often better than Pluton.

Fig. 4: Varying the number of objects; 100 attributes; density = 0.01. Computation times are in milliseconds.

Fig. 5: Varying the number of objects; 100 attributes; density = 0.999

Fig. 6: Varying the number of objects; 100 attributes; density = 0.5

Observing all the figures, we infer that when the object number is much greater than the number of attributes, the better choices are:

- with medium densities: HERMES or PLUTON
- with low densities: Ceres
- with high density value: ARES or CERES

Varying the number of attributes.

To study the effect of a variation in the number of attributes, as above, we consider three possibilities for the number of objects (10, 20 or 100). For each possibility, we evaluate several densities: {0.001, 0.01, 0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 0.99, 0.999}. In each density case, the number of attributes evolves from 500 to 5000.

We illustrate typical cases, which are obtained with 100 objects. With low densities (e.g 0.01, Figure 7) Ares is the best algorithm. With high densities (e.g 0.999, Figure 8), Hermes is the best algorithm. With medium densities (e.g 0.5, Figure 9 or Figure 10), Ceres or Hermes or Pluton are the best algorithms.

When the number of objects is very small, e.g. equals to 10 and density is very low (0.001) or very high (0.999), ARES becomes the best algorithm.

Observing all the figures, we infer that when the attribute number is much greater than the number of objects, the better choices are:

- with medium densities: CERES, HERMES or PLUTON
- with low densities: Ares
- with high density value: Hermes (except when the number of objects is very small, cases where Ares is the best, then Hermes)

$Square\ context\ with\ varying\ density.$

Figure 12 (or Figure 13 with logarithmic scale) shows a typical situation with randomly generated square contexts (such that the number of rows is equal to the number of columns). With a low density (0.01), we do not notice a large difference between the four algorithms. But as the density grows, the gap between the running time of ARES and CERES, on one side, and of HERMES and Pluton, on the other side, strongly increases. The running time of HERMES versus Pluton gives a slight advantage to HERMES. Furthermore, with very low densities (see Figure 14), which corresponds to the real cases that we found, CERES is the best algorithm, followed by HERMES.

Fig. 7: Varying the number of attributes; 100 objects; density = 0.01

Fig. 8: Varying the number of attributes; 100 objects; density = 0.999

A.2 Effect of changing the data structures

As mentioned before, three alternative data-structures, BitSet, HashSet and TIntHashSet, have been used to examine what is the effect of the data-structure principle and implementation on the runtime. In most of the cases, the runtimes of the four algorithms keep the same relative positions: e. g. in Figure 15, ARES has the worst running time, followed by CERES, then by HERMES and PLUTON which have close running time. An alternative view is given with a logarithmic scale in Figure 16. But we can notice, in this representative example, that with the BitSet data-structure, the difference between ARES and CERES is not as important as for the two other data-structures.

Fig. 9: Varying the number of attributes; 100 objects; density = 0.5

Fig. 10: Varying the number of attributes; 100 objects; density = 0.5, without Ares

A.3 Results on real binary relations

We also applied the four algorithms with the three alternative data-structures to real binary relations, from several domains. Our first case study was composed of data extracted from three versions of the ArgoUML software: rows are various versions of the software (10 versions), while columns are source code elements (between 10 426 and 78 003) appearing in these versions (many were common to several versions), and density is about 0.95. It was interesting to notice in this case that the HashSet implementations were very bad for Hermes (e.g. in version 1, more than 175 sec), while the use of BitSet was good (e.g. in version 1, a few seconds). For this first case study, Pluton and Ares appear as good implementations. This dataset corresponds

Fig. 11: Varying the number of attributes; 10 objects; density = 0.999

Fig. 12: Results on square contexts (1000×1000)

to few objects, many attributes, and a high density, where we noticed, in the case of randomly generated data that Hermes, Pluton and Ares are the best.

Our second case study was a subset of source code elements of ArgoUML with a similarity relationship giving a square context (1505 objects and attributes) with a medium density (about 0.5). Pluton is always the best for this second case, followed by Ceres, and then Hermes, while in the randomly generated relations, Hermes then Pluton were the best.

Then we tested the implementations on eight binary contexts with different numbers of objects and attributes, square or almost square, with various dimensions and a very low density, taken from the Koblenz Network Collection. Figure 17a gives a representative example and typical results for the three data-structures: CERES always is the best, followed by HERMES, then by Pluton. Figure 17b (left hand side) recalls the bitset implementation results, and compares them with the results of the algorithms on randomly generated binary relations with

Fig. 13: Results on square contexts (1000×1000) , log. scale

Fig. 14: Results on square contexts (2000×2000) and very low density.

same dimension and same density (right hand side of Figure 17b). The relative positions of the algorithms are the same.

For the first use case, with the ArgoUML dataset, which has a few objects, many attributes, and a high density, we notice that Hermes and Ares are the best (cf Fig 10). We have similar results for randomly generated data than for real data. For the second use case, where we have a square context and a medium density: the results are not significantly different between Pluton and Hermes. The dataset has a good profile for Ceres, with significant attribute group size, explaining its performance. For the other use cases, of which the open-flight dataset is representative, as shows the Figure 14, the algorithms have different computation times, but their compared positions are the same.

Fig. 15: An example of the effect of using alternative data-structures.

Fig. 16: An example of the effect of using alternative data-structures (log. scale).

Fig. 17: Effects of the data structure on a representative real relation "Open-flights" (17a) and its comparison with random relation with same dimensions and density (17b). Square context "Openflights" is taken from http://konect.uni-koblenz.de/networks/opsahl-openflights. The BitSet implementation has been used in both relations.