

Data Mining 2025

Association Analysis: Basic Concepts and Algorithms

Dept. of Computer Science and Information Engineering

National Cheng Kung University

Kun-Ta Chuang

ktchuang@mail.ncku.edu.tw

Continuous and Categorical Attributes

How to apply association analysis formulation to non-asymmetric binary variables?

Session Id	Country	Session Length (sec)	Number of Web Pages viewed	Gender	Browser Type	Buy
1	USA	982	8	Male	IE	No
2	China	811	10	Female	Netscape	No
3	USA	2125	45	Female	Mozilla	Yes
4	Germany	596	4	Male	IE	Yes
5	Australia	123	9	Male	Mozilla	No
...

Example of Association Rule:

$$\{\text{Number of Pages} \in [5,10] \wedge (\text{Browser}=\text{Mozilla})\} \rightarrow \{\text{Buy} = \text{No}\}$$

Handling Categorical Attributes

- Transform categorical attribute into asymmetric binary variables
- Introduce a new "item" for each distinct attribute-value pair
 - Example: replace Browser Type attribute with
 - Browser Type = Internet Explorer
 - Browser Type = Mozilla
 - Browser Type = Mozilla

Handling Categorical Attributes

- Potential Issues
 - What if attribute has many possible values
 - Example: attribute country has more than 200 possible values
 - Many of the attribute values may have very low support
 - Potential solution: Aggregate the low-support attribute values
 - What if distribution of attribute values is highly skewed
 - Example: 95% of the visitors have Buy = No
 - Most of the items will be associated with (Buy=No) item
 - Potential solution: drop the highly frequent items

Handling Continuous Attributes

Different kinds of rules:

- $\text{Age} \in [21,35] \wedge \text{Salary} \in [70k,120k] \rightarrow \text{Buy}$
- $\text{Salary} \in [70k,120k] \wedge \text{Buy} \rightarrow \text{Age: } \mu=28, \sigma=4$

Different methods:

- Discretization-based
- Statistics-based
- Non-discretization based
 - minApriori

Handling Continuous Attributes

- Use discretization
- Unsupervised:
 - Equal-width binning
 - Equal-depth binning
 - Clustering
- Supervised:

Attribute values, v									
Class	v ₁	v ₂	v ₃	v ₄	v ₅	v ₆	v ₇	v ₈	v ₉
Anomalous	0	0	20	10	20	0	0	0	0
Normal	150	100	0	0	0	100	100	150	100

$\underbrace{\hspace{3cm}}$ bin₁ $\underbrace{\hspace{3cm}}$ bin₂ $\underbrace{\hspace{3cm}}$ bin₃

Discretization Issues

- Size of the discretized intervals affect support & confidence

{Refund = No, (Income = \$51,250)} → {Cheat = No}

{Refund = No, (60K ≤ Income ≤ 80K)} → {Cheat = No}

{Refund = No, (0K ≤ Income ≤ 1B)} → {Cheat = No}

- If intervals too small
 - may not have enough support
- If intervals too large
 - may not have enough confidence
- Potential solution: use all possible intervals

Discretization Issues

- Execution time

If intervals contain n values, there are on average $O(n^2)$ possible ranges

- Too many rules

{Refund = No, (Income = \$51,250)} \rightarrow {Cheat = No}

{Refund = No, (51K \leq Income \leq 52K)} \rightarrow {Cheat = No}

{Refund = No, (50K \leq Income \leq 60K)} \rightarrow {Cheat = No}

Multi-level Association Rules

Multi-level Association Rules

- Why should we incorporate concept hierarchy?
 - Rules at lower levels may not have enough support to appear in any frequent itemsets
 - Rules at lower levels of the hierarchy are overly specific
 - e.g., skim milk → white bread, 2% milk → wheat bread, skim milk → wheat bread, etc. are indicative of association between milk and bread

Multi-level Association Rules

- How do support and confidence vary as we traverse the concept hierarchy?
 - If X is the parent item for both X_1 and X_2 , then $\sigma(X) \leq \sigma(X_1) + \sigma(X_2)$
 - If $\sigma(X_1 \cup Y_1) \geq \text{minsup}$, and X is parent of X_1 , Y is parent of Y_1 then $\sigma(X \cup Y_1) \geq \text{minsup}$, $\sigma(X_1 \cup Y) \geq \text{minsup}$ $\sigma(X \cup Y) \geq \text{minsup}$
 - If $\text{conf}(X_1 \Rightarrow Y_1) \geq \text{minconf}$, then $\text{conf}(X_1 \Rightarrow Y) \geq \text{minconf}$

Multi-level Association Rules

Approach 1:

Extend current association rule formulation by augmenting each transaction with higher level items

Original Transaction: {skim milk, wheat bread}

Augmented Transaction: {skim milk, wheat bread, milk, bread, food}

Issues:

- Items that reside at higher levels have much higher support counts
 - if support threshold is low, too many frequent patterns involving items from the higher levels
- Increased dimensionality of the data

Multi-level Association Rules

Approach 2:

- Generate frequent patterns at highest level first
- Then, generate frequent patterns at the next highest level, and so on

Issues:

- I/O requirements will increase dramatically because we need to perform more passes over the data
- May miss some potentially interesting cross-level association patterns

Sequence Data

Sequence Database:

Object	Timestamp	Events
A	10	2, 3, 5
A	20	6, 1
A	23	1
B	11	4, 5, 6
B	17	2
B	21	7, 8, 1, 2
B	28	1, 6
C	14	1, 8, 7

Examples of Sequence Data

Sequence Database	Sequence	Element (Transaction)	Event (Item)
Customer	Purchase history of a given customer	A set of items bought by a customer at time t	Books, diary products, CDs, etc
Web Data	Browsing activity of a particular Web visitor	A collection of files viewed by a Web visitor after a single mouse click	Home page, index page, contact info, etc
Event data	History of events generated by a given sensor	Events triggered by a sensor at time t	Types of alarms generated by sensors
Genome sequences	DNA sequence of a particular species	An element of the DNA sequence	Bases A,T,G,C

Formal Definition of a Sequence

- A sequence is an ordered list of elements (transactions)

$$s = < e_1 \ e_2 \ e_3 \ \dots >$$

- Each element contains a collection of events (items)

$$e_i = \{i_1, i_2, \dots, i_k\}$$

- Each element is attributed to a specific time or location

- Length of a sequence, $|s|$, is given by the number of elements of the sequence
- A k-sequence is a sequence that contains k events (items)

Examples of Sequence

- Web sequence:
< {Homepage} {Electronics} {Digital Cameras} {Canon Digital Camera} {Shopping Cart} {Order Confirmation} {Return to Shopping} >
- Sequence of initiating events causing the nuclear accident at 3-mile Island:
(http://stellar-one.com/nuclear/staff_reports/summary_SOE_the_initiating_event.htm)
< {clogged resin} {outlet valve closure} {loss of feedwater} {condenser polisher outlet valve shut} {booster pumps trip} {main waterpump trips} {main turbine trips} {reactor pressure increases}>
- Sequence of books checked out at a library:
<{Fellowship of the Ring} {The Two Towers} {Return of the King}>

Formal Definition of a Subsequence

A sequence $\langle a_1, a_2 \dots a_n \rangle$ is contained in another sequence $\langle b_1, b_2 \dots b_m \rangle$ ($m \geq n$) if there exist integers $i_1 < i_2 < \dots < i_n$ such that $a_1 \subseteq b_{i_1}, a_2 \subseteq b_{i_2}, \dots, a_n \subseteq b_{i_n}$

Data sequence	Subsequence	Contain?
$\langle \{2,4\} \{3,5,6\} \{8\} \rangle$	$\langle \{2\} \{3,5\} \rangle$	Yes
$\langle \{1,2\} \{3,4\} \rangle$	$\langle \{1\} \{2\} \rangle$	No
$\langle \{2,4\} \{2,4\} \{2,5\} \rangle$	$\langle \{2\} \{4\} \rangle$	Yes

- The support of a subsequence w is defined as the fraction of data sequences that contain w
- A *sequential pattern* is a frequent subsequence (i.e., a subsequence whose support is $\geq m_{insup}$)

Sequential Pattern Mining: Definition

Given:

- a database of sequences
- a user-specified minimum support threshold,
 $minsup$

Task:

- Find all subsequences with support $\geq minsup$

Sequential Pattern Mining: Challenge

- Given a sequence: $\langle \{a\ b\} \{c\ d\ e\} \{f\} \{g\ h\ i\} \rangle$

- Examples of subsequences:

$\langle \{a\} \{c\ d\} \{f\} \{g\} \rangle$, $\langle \{c\ d\ e\} \rangle$, $\langle \{b\} \{g\} \rangle$, etc.

- How many k-subsequences can be extracted from a given n-sequence?

Sequential Pattern Mining: Example

Object	Timestamp	Events
A	1	1,2,4
A	2	2,3
A	3	5
B	1	1,2
B	2	2,3,4
C	1	1, 2
C	2	2,3,4
C	3	2,4,5
D	1	2
D	2	3, 4
D	3	4, 5
E	1	1, 3
E	2	2, 4, 5

Minsup = 50%

Examples of Frequent Subsequences:

- | | |
|-----------------|-------|
| < {1,2} > | s=60% |
| < {2,3} > | s=60% |
| < {2,4}> | s=80% |
| < {3} {5}> | s=80% |
| < {1} {2} > | s=80% |
| < {2} {2} > | s=60% |
| < {1} {2,3} > | s=60% |
| < {2} {2,3} > | s=60% |
| < {1,2} {2,3} > | s=60% |

Extracting Sequential Patterns

Given n events:

i₁, i₂, i₃, ..., i_n

Candidate 1-subsequences:

<{i₁}>, <{i₂}>, <{i₃}>, ..., <{i_n}>

Candidate 2-subsequences:

<{i₁, i₂}>, <{i₁, i₃}>, ..., <{i₁} {i₁}>, <{i₁} {i₂}>, ..., <{i_{n-1}} {i_n}>

Candidate 3-subsequences:

<{i₁, i₂, i₃}>, <{i₁, i₂, i₄}>, ..., <{i₁, i₂} {i₁}>, <{i₁, i₂} {i₂}>, ...,

<{i₁} {i₁, i₂}>, <{i₁} {i₁, i₃}>, ..., <{i₁} {i₁} {i₁}>, <{i₁} {i₁} {i₂}>, ...

Generalized Sequential Pattern (GSP)

Step 1:

Make the first pass over the sequence database D to yield all the 1-element frequent sequences

Step 2:

Repeat until no new frequent sequences are found

- **Candidate Generation:** Merge pairs of frequent subsequences found in the $(k-1)^{th}$ pass to generate candidate sequences that contain k items
- **Candidate Pruning:** Prune candidate k -sequences that contain infrequent $(k-1)$ -subsequences
- **Support Counting:** Make a new pass over the sequence database D to find the support for these candidate sequences
- **Candidate Elimination:** Eliminate candidate k -sequences whose actual support is less than $minsup$

Candidate Generation

Base case ($k=2$):

Merging two frequent 1-sequences $\langle \{i_1\} \rangle$ and $\langle \{i_2\} \rangle$ will produce two candidate 2-sequences: $\langle \{i_1\} \{i_2\} \rangle$ and $\langle \{i_1 i_2\} \rangle$

General case ($k>2$):

A frequent $(k-1)$ -sequence w_1 is merged with another frequent $(k-1)$ -sequence w_2 to produce a candidate k -sequence if the subsequence obtained by removing the first event in w_1 is the same as the subsequence obtained by removing the last event in w_2

- The resulting candidate after merging is given by the sequence w_1 extended with the last event of w_2 .
- If the last two events in w_2 belong to the same element, then the last event in w_2 becomes part of the last element in w_1
- Otherwise, the last event in w_2 becomes a separate element appended to the end of w_1

Candidate Generation Examples

Merging the sequences $w_1 = \langle \{1\} \{2\ 3\} \{4\} \rangle$ and $w_2 = \langle \{2\ 3\} \{4\ 5\} \rangle$ will produce the candidate sequence $\langle \{1\} \{2\ 3\} \{4\ 5\} \rangle$ because the last two events in w_2 (4 and 5) belong to the same element

Merging the sequences $w_1 = \langle \{1\} \{2\ 3\} \{4\} \rangle$ and $w_2 = \langle \{2\ 3\} \{4\} \{5\} \rangle$ will produce the candidate sequence $\langle \{1\} \{2\ 3\} \{4\} \{5\} \rangle$ because the last two events in w_2 (4 and 5) do not belong to the same element

We do not have to merge the sequences $w_1 = \langle \{1\} \{2\ 6\} \{4\} \rangle$ and $w_2 = \langle \{1\} \{2\} \{4\ 5\} \rangle$ to produce the candidate $\langle \{1\} \{2\ 6\} \{4\ 5\} \rangle$ because if the latter is a viable candidate, then it can be obtained by merging w_1 with $\langle \{1\} \{2\ 6\} \{5\} \rangle$

GSP Example

Timing Constraints (I)

x_g : max-gap

n_g : min-gap

m_s : maximum span

$$x_g = 2, n_g = 0, m_s = 4$$

Data sequence	Subsequence	Contain?
$\langle \{2,4\} \{3,5,6\} \{4,7\} \{4,5\} \{8\} \rangle$	$\langle \{6\} \{5\} \rangle$	Yes
$\langle \{1\} \{2\} \{3\} \{4\} \{5\} \rangle$	$\langle \{1\} \{4\} \rangle$	No
$\langle \{1\} \{2,3\} \{3,4\} \{4,5\} \rangle$	$\langle \{2\} \{3\} \{5\} \rangle$	Yes
$\langle \{1,2\} \{3\} \{2,3\} \{3,4\} \{2,4\} \{4,5\} \rangle$	$\langle \{1,2\} \{5\} \rangle$	No

Mining Sequential Patterns with Timing Constraints

Approach 1:

- Mine sequential patterns without timing constraints
- Postprocess the discovered patterns

Approach 2:

- Modify GSP to directly prune candidates that violate timing constraints
- Question: Does Apriori principle still hold?

Apriori Principle for Sequence Data

Object	Timestamp	Events
A	1	1,2,4
A	2	2,3
A	3	5
B	1	1,2
B	2	2,3,4
C	1	1, 2
C	2	2,3,4
C	3	2,4,5
D	1	2
D	2	3, 4
D	3	4, 5
E	1	1, 3
E	2	2, 4, 5

Suppose:

$$x_g = 1 \text{ (max-gap)}$$

$$n_g = 0 \text{ (min-gap)}$$

$$m_s = 5 \text{ (maximum span)}$$

$$\textit{minsup} = 60\%$$

$$\langle \{2\} \{5\} \rangle \text{ support} = 40\%$$

but

$$\langle \{2\} \{3\} \{5\} \rangle \text{ support} = 60\%$$

Problem exists because of max-gap constraint

No such problem if max-gap is infinite

Contiguous Subsequences

- s is a contiguous subsequence of $w = \langle e_1 \rangle \langle e_2 \rangle \dots \langle e_k \rangle$
 - if any of the following conditions hold:
 1. s is obtained from w by deleting an item from either e_1 or e_k
 2. s is obtained from w by deleting an item from any element e_i that contains more than 2 items
 3. s is a contiguous subsequence of s' and s' is a contiguous subsequence of w (recursive definition)
 - Examples: $s = \langle \{1\} \{2\} \rangle$
 - is a contiguous subsequence of $\langle \{1\} \{2\} \{3\} \rangle$, $\langle \{1\} \{2\} \{2\} \{3\} \rangle$, and $\langle \{3\} \{4\} \{1\} \{2\} \{2\} \{3\} \{4\} \rangle$
 - is not a contiguous subsequence of $\langle \{1\} \{3\} \{2\} \rangle$ and $\langle \{2\} \{1\} \{3\} \{2\} \rangle$

Modified Candidate Pruning Step

Without maxgap constraint:

A candidate k -sequence is pruned if at least one of its $(k-1)$ -subsequences is infrequent

With maxgap constraint:

A candidate k -sequence is pruned if at least one of its **contiguous** $(k-1)$ -subsequences is infrequent

Timing Constraints (II)

x_g : max-gap

n_g : min-gap

ws: window size

m_s : maximum span

$$x_g = 2, n_g = 0, ws = 1, m_s = 5$$

Data sequence	Subsequence	Contain?
$\langle \{2,4\} \{3,5,6\} \{4,7\} \{4,6\} \{8\} \rangle$	$\langle \{3\} \{5\} \rangle$	No
$\langle \{1\} \{2\} \{3\} \{4\} \{5\} \rangle$	$\langle \{1,2\} \{3\} \rangle$	Yes
$\langle \{1,2\} \{2,3\} \{3,4\} \{4,5\} \rangle$	$\langle \{1,2\} \{3,4\} \rangle$	Yes

Modified Support Counting Step

- Given a candidate pattern: $\langle\{a, c\}\rangle$
 - Any data sequences that contain

$\langle \dots \{a \; c\} \dots \rangle,$

$\langle \dots \{a\} \dots \{c\} \dots \rangle$ (where $\text{time}(\{c\}) - \text{time}(\{a\}) \leq ws$)

$\langle \dots \{c\} \dots \{a\} \dots \rangle$ (where $\text{time}(\{a\}) - \text{time}(\{c\}) \leq ws$)

will contribute to the support count of candidate pattern

Other Formulation

- In some domains, we may have only one very long time series
 - Example:
 - monitoring network traffic events for attacks
 - monitoring telecommunication alarm signals
- Goal is to find frequent sequences of events in the time series
 - This problem is also known as frequent episode mining

General Support Counting Schemes

Assume:

- $x_g = 2$ (max-gap)
- $n_g = 0$ (min-gap)
- $ws = 0$ (window size)
- $m_s = 2$ (maximum span)

Frequent Subgraph Mining

- Extend association rule mining to finding frequent subgraphs
- Useful for Web Mining, computational chemistry, bioinformatics, spatial data sets, etc

Graph Definitions

(a) Labeled Graph

(b) Subgraph

(c) Induced Subgraph

Representing Transactions as Graphs

- Each transaction is a clique of items

Transaction Id	Items
1	{A,B,C,D}
2	{A,B,E}
3	{B,C}
4	{A,B,D,E}
5	{B,C,D}

Representing Transactions as Graphs

G1

G2

G3

Challenges

Issues

- Node may contain duplicate labels
- Support and confidence
 - How to define them?
- Additional constraints imposed by pattern structure
 - Support and confidence are not the only constraints
 - Assumption: frequent subgraphs must be connected

Approach

- Apriori-like approach:
 - Use frequent k-subgraphs to generate frequent (k+1) subgraphs
 - What is k?
 - Support:
 - number of graphs that contain a particular subgraph
 - Apriori principle still holds
 - Level-wise (Apriori-like) approach:
 - Vertex growing:
k is the number of vertices
 - Edge growing:
k is the number of edges