

Learning Outcomes

- Understand the concept of association rules
- Define and use support and confidence measures
- Introduce the Apriori algorithm

What is Association Mining?

- **Association rule mining**

- Find frequent patterns, associations, correlations, or causal structures among sets of items or objects in transaction databases, relational databases, and other information repositories

- **Applications**

- Basket data analysis, cross-marketing, catalog design, loss-leader analysis, clustering, classification, etc.

- **Examples**

- Rule form: “**Body → Head [support, confidence]**”
- $\text{buys}(x, \text{"Pizza"}) \rightarrow \text{buys}(x, \text{"beers"}) [0.5\%, 60\%]$
- $\text{major}(x, \text{"CS"}) \wedge \text{takes}(x, \text{"DB"}) \rightarrow \text{grade}(x, \text{"A"})[1\%, 75\%]$

Association Rule: Basic Concepts

- Given: (1) a set of transactions, (2) each transaction is a list of items (purchased by a customer in a visit)

- Find: all rules that correlate the presence of one set of items with that of another set of items

- E.g., 98% of people who purchase tires and auto accessories also get automotive services done

- **Applications**

- *Maintenance Agreement:* (What the store should do to boost Maintenance Agreement sales)
 - *Home Electronics:* (What other products should the store stocks up?)
 - Attached mailing in direct marketing

Rule Measures: Support and Confidence

- Find all the rules $Y \rightarrow Z$ with minimum confidence and support

- support, s , probability that a transaction contains $\{ Y \rightarrow Z \}$
- confidence, c , conditional probability that a transaction having Y also contains Z

Transaction ID	Items Bought
2000	A,B,C
1000	A,C
4000	A,D
5000	B,E,F

Let minimum support be 50%, and minimum confidence 50%, we have

- $A \rightarrow C$ (50%, 66.6%)
- $C \rightarrow A$ (50%, 100%)

AR Mining: A Road Map

- Boolean vs. quantitative associations
 - Based on the types of values handled)
 - $\text{buys}(x, \text{"SQLServer"}) \wedge \text{buys}(x, \text{"DMBook"}) \rightarrow \text{buys}(x, \text{"DBMiner"})$ [0.2%, 60%]
 - $\text{age}(x, \text{"30..39"}) \wedge \text{income}(x, \text{"42..48K"}) \rightarrow \text{buys}(x, \text{"PC"})$ [1%, 75%]
- Single dimension vs. multiple dimensional associations
 - See examples above
- Single level vs. multiple-level analysis
 - What brands of beers are associated with what brands of pizzas?
- Various extensions
 - Correlation, causality analysis
 - Association does not necessarily imply correlation or causality
 - Max patterns and closed itemsets
 - Constraints enforced
 - E.g., small sales (sum < 100) trigger big buys (sum > 1,000)?

Mining Association Rules—An Example

Transaction ID	Items Bought
2000	A,B,C
1000	A,C
4000	A,D
5000	B,E,F

Min. support 50%
Min. confidence 50%

Frequent Itemset	Support
{A}	75%
{B}	50%
{C}	50%
{A,C}	50%

For rule $A \rightarrow C$:

$$\text{support} = \text{support}(\{A \cup C\}) = 50\%$$

$$\text{confidence} = \text{support}(\{A \cup C\})/\text{support}(\{A\}) = 66.6\%$$

The **Apriori principle**:

Any subset of a frequent itemset must be frequent

Mining Frequent Itemsets: the Key Step

- Find the *frequent itemsets*: the sets of items that have minimum support
 - A subset of a frequent itemset must also be a frequent itemset
 - i.e., if $\{AB\}$ is a frequent itemset, both $\{A\}$ and $\{B\}$ should be frequent itemsets
 - Iteratively find frequent itemsets with cardinality from 1 to k (k -itemset)
- Use the frequent itemsets to generate association rules

The Apriori Algorithm

Join Step

- C_k , a set of candidate itemsets of size k , is generated by joining L_{k-1} with itself, where
- L_k is a set of frequent itemset of size k

Prune Step

- Any $(k-1)$ -itemset that is not frequent cannot be a subset of a frequent k -itemset

Apriori Pseudo-code

```

 $L_1 = \{\text{frequent items}\};$ 
for ( $k = 1; L_k \neq \emptyset; k++$ ) do begin
 $C_{k+1} = \text{candidates generated by joining } L_k \text{ by itself};$ 
 for each transaction  $t$  in dataset do
 increment the count of all candidates in  $C_{k+1}$  that are
 contained in  $t$ 
 $L_{k+1} = \text{candidates in } C_{k+1} \text{ with min\_support}$ 
end
return  $L = \bigcup_k L_k;$ 

```

The Apriori Algorithm — Example

How to Generate Candidates?

- Suppose the items in L_{k-1} are listed in an order

- Step 1: self-joining L_{k-1}

For $k = 3$, if ab, ac, cd belong to L_2 , we can join ab and ac \rightarrow abc,
but not ab and cd

For any k , C_k is obtained by joining

$a_1a_2\dots a_{k-2}a_{k-1}$ and $b_1b_2\dots b_{k-2}b_{k-1}$

Where if $a_1=b_1$, $a_2=b_2 \dots a_{k-2}=b_{k-2}$

forall **itemsets c in C_k** do

forall **(k-1)-subsets s of c** do

if (s is not in L_{k-1}) then delete c from C_k

How to Count Supports of Candidates?

- Why counting supports of candidates a problem?

- The total number of candidates can be very huge
 - One transaction may contain many candidates

- Method

- Candidate itemsets are stored in a *hash-tree*
 - *Leaf* node of hash-tree contains a list of itemsets and counts
 - *Interior* node contains a hash table
 - *Subset function*: finds all the candidates contained in a transaction

Example of Generating Candidates

- $L_3 = \{abc, abd, acd, ace, bcd\}$
- Self-joining: $L_3 * L_3$
 - $abcd$ from abc and abd
 - $acde$ from acd and ace
- Pruning:
 - $acde$ is removed because ade is not in L_3
- $C_4 = \{abcd\}$

Performance Bottlenecks: Is Apriori Fast Enough?

- The core of the Apriori algorithm
 - Use frequent $(k - 1)$ -itemsets to generate candidate frequent k -itemsets
 - Use database scan and pattern matching to collect counts for the candidate itemsets
- The bottleneck of Apriori: candidate generation
 - Huge candidate sets:
 - 10^4 frequent 1-itemset will generate 10^7 candidate 2-itemsets
 - To discover a frequent pattern of size 100, $\{a_1, a_2, \dots, a_{100}\}$, one needs to generate 2^{100} (about 10^{30}) candidates
 - Multiple scans of database:
 - Needs $(n + 1)$ scans, n is the length of the longest pattern

Methods to Improve Apriori's Efficiency

- Hash-based itemset counting: A k -itemset whose corresponding hashing bucket count is below the threshold cannot be frequent
- Transaction reduction: A transaction that does not contain any frequent k -itemset is useless in subsequent scans
- Partitioning: Any itemset that is potentially frequent in DB must be frequent in at least one of the partitions of DB
- Sampling: mining on a subset of given data, lower support threshold + a method to determine the completeness
- Dynamic itemset counting: add new candidate itemsets only when all of their subsets are estimated to be frequent

Mining FPs Without Candidate Generation

- Compress a large database into a compact, Frequent-Pattern tree (FP-tree) structure
 - highly condensed, but complete for frequent pattern mining
 - avoid costly database scans
- Develop an efficient, FP-tree-based frequent pattern mining method
 - A divide-and-conquer methodology: decompose mining tasks into smaller ones
 - Avoid candidate generation: sub-database test only!

Construct FP-tree from a Transaction DB

- Scan Dataset D to find frequent 1-itemsets (single item patterns)
- Order frequent items in frequency descending order
- Scan Dataset D again to construct FP-tree

Construct FP-tree from a Transaction DB

min_support = 3

TID	Items bought										Frequent items (ordered)				
10	f	a	c	d	g	i	m	p			f	c	a	m	p
20	a	b	c	f	l	m	o			f	c	a	b	m	
30	b	f	h	j	o					f	b				
40	b	c	k	s	p					c	b	p			
50	a	f	c	e	l	p	m	n		f	c	a	m	p	

a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	r	s
3	3	4	1	1	4	1	1	1	1	1	2	3	1	2	3	0	1

Construct FP-tree from a Transaction DB

Benefits of the FP-tree Structure

Completeness

- never breaks a long pattern of any transaction
- preserves complete information for frequent pattern mining

Compactness

- reduce irrelevant information—infrequent items are gone
- frequency descending ordering: more frequent items are more likely to be shared
- never be larger than the original database (if not count node-links and counts)