

Practical Introduction to Market Basket Analysis Association Rule Mining in R

Connect With Us

- Website (<https://www.rsquaredacademy.com/>)
- Free Online R Courses (<https://rsquared-academy.thinkific.com/>)
- R Packages (<https://pkgs.rsquaredacademy.com>)
- Shiny Apps (<https://apps.rsquaredacademy.com>)
- Blog (<https://blog.rsquaredacademy.com>)
- GitHub (<https://github.com/rsquaredacademy>)
- YouTube (<https://www.youtube.com/user/rsquaredin/>)
- Twitter (<https://twitter.com/rsquaredacademy>)
- Facebook (<https://www.facebook.com/rsquaredacademy/>)
- Linkedin (<https://in.linkedin.com/company/rsquared-academy>)

Resources

- Slides
- Code & Data
- RStudio Cloud

Agenda

- What?
 - Why?
 - How?
-
- Use Cases
 - Demo

intro

Introduction

Sponsored products related to this item

Huawei P 30 Lite (Peacock Blue, 4GB RAM, 128GB Storage)
₹ 19,990.00 ✓prime

Axxium Flip Cover for Samsung Galaxy M-20(Luxury Electroplating) Mirror...
₹ 699.00 ✓prime

BlackOx 101.6 cm (40 Inches) Full HD LED Smart Android TV 42LF4001 (Black)(2018 model)
★★★★☆ 48
₹ 20,999.00 ✓prime

AJ Samsung Galaxy M20 Earphone with Mic and Sports Earbuds, Sweatp...
₹ 411.00

Customers who bought this item also bought

KYOSEI's Edge-to-Egde Tempered Glass for Samsung Galaxy M20(11D Glass)
★★★☆☆ 42
₹ 149.00

JGD PRODUCTS Samsung Galaxy M20 (2019) 6D full edge tempered glass screen protector.
★★★☆☆ 12
₹ 149.00 ✓prime

SPAZY CASE® Samsung Galaxy M20 Cover Case ULL Body 3 in 1 Slim Fit Complete 3D 360...
★★★★☆ 10
₹ 399.00 ✓prime

Frequently bought together

Total price: ₹13,186.00
[Add both to Cart](#)

What other items do customers buy after viewing this item?

HP 15 Intel Core i5 (8GB DDR4/1TB HDD/Win 10/MS Office/Integrated Graphics/2.04 kg), Full
★★★★☆ 393
₹ 45,990.00 ✓prime

Lenovo Ideapad 530s Core i5 8th gen 15.6-inch Full HD Thin and Light Laptop (8GB RAM/512GB)
★★★★☆ 14
₹ 62,400.00 ✓prime

Dell WM126 Wireless Optical Mouse (Black)
★★★★☆ 779
₹ 640.00 ✓prime

SanDisk Cruzer Blade 32GB USB Flash Drive
★★★★☆ 38,188
₹ 409.00 ✓prime

Customers who viewed this item also viewed

Samsung Galaxy M10 (Gradation Blue, 4+64 GB)
★★★★☆ 1,762
₹ 14,990.00 ✓prime

Samsung Galaxy M10 (Ocean Blue, 3+32GB)
★★★★☆ 3,685
₹ 8,990.00 ✓prime

Samsung Galaxy M10 (Gradation Black, 4+64 GB)
★★★★☆ 968
₹ 14,990.00 ✓prime

What

UNSUPERVISED DATA MINING TECHNIQUE

USED BY RETAILERS

TO IDENTIFY ITEMS FREQUENTLY BOUGHT TOGETHER

CREATES IF THEN SCENARIO RULES

Why

Store Layout

Recommendation Engines

Targeted Marketing

Up Sell & Cross Sell

Catalogue Design

Customer Experience

Advantages

Cost Effective

Insightful

Flexible

Actionable

Use Cases

Retail

Telecommunications

Banking

Medical

Manufacturing

Insurance

Simple Example

Steps

Itemset

Association Rule

Antecedent

Consequent

Support

Total Transactions (N): 2000

Item	Transactions
Mobile	200
Screen Guard	160
Mobile + Screen Guard	120

$$\text{Support} = \frac{\text{Freq}(\text{Mobile} + \text{Screen Guard})}{\text{Total Transactions}} = \frac{120}{2000} = 0.06$$

Confidence

Total Transactions (N): 2000

Item	Transactions
Mobile	200
Screen Guard	160
Mobile + Screen Guard	120

$$\text{Confidence} = \frac{\text{Freq}(\text{Mobile} + \text{Screen Guard})}{\text{Freq}(\text{Mobile})} = \frac{120}{200} = 0.6$$

Lift

Total Transactions (N): 2000

Item	Transactions
Mobile	200
Screen Guard	160
Mobile + Screen Guard	120

$$\text{Lift} = \frac{\text{Support} \left(\text{Mobile} + \text{Screen Guard} \right)}{\text{Support} \left(\text{Mobile} \right) * \text{Support} \left(\text{Screen Guard} \right)} = \frac{0.06}{(0.1 * 0.08)} = 7.5$$

case studies

- UCI
- data.world

- invoice number
- stock code
- description
- quantity
- invoice date
- unit price
- customer id
- country

Libraries

```
library(readxl)
library(readr)
library(mbar)
library(arules)
library(arulesViz)
library(magrittr)
library(dplyr)
library(lubridate)
library(forcats)
library(ggplot2)
```

Read Data

```
basket_data <- read.transactions("transaction_data.csv", format = "basket"
  sep = ",")  
basket_data
```


```
## transactions in sparse format with
## 25901 transactions (rows) and
## 10085 items (columns)
```

Data Summary

```
summary(basket_data)
```

```
## transactions as itemMatrix in sparse format with
## 25901 rows (elements/itemsets/transactions) and
## 10085 columns (items) and a density of 0.001660018
##
## most frequent items:
## WHITE HANGING HEART T-LIGHT HOLDER REGENCY CAKESTAND 3 TIER
## 1999 1914
## JUMBO BAG RED RETROSPOT PARTY BUNTING
## 1806 1488
## LUNCH BAG RED RETROSPOT (Other)
## 1404 425005
##
## element (itemset/transaction) length distribution:
## sizes
## 0 1 2 3 4 5 6 7 8 9 10 11 12 13
## 1454 4578 1727 1208 942 891 781 715 696 683 612 642 547 536
## 15 16 17 18 19 20 21 22 23 24 25 26 27 28
##  555  537  479  459  491  428  405  328  311  280  248  261  235  221
```

Item Frequency Plot

Generate Rules

```
rules <- apriori(basket_data, parameter = list(supp=0.009, conf=0.8,
target = "rules", maxlen = 4))
```

```
## Apriori
##
## Parameter specification:
## confidence minval smax arem  aval originalSupport maxtime support mi
## 0.8 0.1 1 none FALSE TRUE 5 0.009
##
## maxlen target ext
## 4 rules FALSE
##
## Algorithmic control:
## filter tree heap memopt load sort verbose
## 0.1 TRUE  TRUE  FALSE  TRUE 2 TRUE
##
## Absolute minimum support count: 233
##
## set item appearances ...[0 item(s)] done [0.00s].
## set transactions ...[10085 item(s), 25901 transaction(s)] done [1.41s]
## sorting and recoding items  [508 item(s)] done [0.03s]
##
## Warning in apriori(basket_data, parameter = list(supp = 0.009, conf =
## 0.8, : Mining stopped (maxlen reached). Only patterns up to a length
## returned!
```

Rules Summary

```
summary(rules)
```

```
## set of 22 rules
##
## rule length distribution (lhs + rhs):sizes
## 2 3 4
## 11 9 2
##
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 2.000  2.000  2.500 2.591  3.000 4.000
##
## summary of quality measures:
## support confidence lift count
## Min. :0.009034  Min. :0.8035  Min. :22.59  Min. :234.0
## 1st Qu.:0.010453 1st Qu.:0.8530  1st Qu.:25.02  1st Qu.:270.8
## Median :0.013223 Median :0.8868  Median :55.94  Median :342.5
## Mean :0.012760 Mean :0.9120  Mean :48.55  Mean :330.5
## 3rd Qu.:0.014362 3rd Qu.:1.0000  3rd Qu.:61.23  3rd Qu.:372.0
## Max. :0.018339  Max. :1.0000  Max. :71.30  Max. :475.0
##
```

Inspect Rules

```
basket_rules <- sort(rules, by = 'confidence', decreasing = TRUE)
inspect(basket_rules[1:10])
```

```
## lhs rhs
## [1] {BACK DOOR} => {KEY FOB}
## [2] {SET 3 RETROSPOT TEA} => {SUGAR}
## [3] {SUGAR} => {SET 3 RETROSPOT TEA}
## [4] {SET 3 RETROSPOT TEA} => {COFFEE}

## [5] {SUGAR} => {COFFEE}
## [6] {SHED} => {KEY FOB}
## [7] {SET 3 RETROSPOT TEA,
## SUGAR} => {COFFEE}
## [8] {COFFEE,
## SET 3 RETROSPOT TEA} => {SUGAR}
## [9] {COFFEE,
## SUGAR} => {SET 3 RETROSPOT TEA}
## [10] {PINK REGENCY TEACUP AND SAUCER,
## REGENCY CAKESTAND 3 TIER,
## ROSES REGENCY TEACUP AND SAUCER} => {GREEN REGENCY TEACUP AND S
```

Redundant Rules

rule	support	confidence	lift	count
{SET 3 RETROSPOT TEA, SUGAR} => {COFFEE}	0.01436238	1	55.94168	372
{SET 3 RETROSPOT TEA} => {COFFEE}	0.01436238	1	55.94168	372
{SUGAR} => {COFFEE}	0.01436238	1	55.94168	372

Redundant Rules

rule	support	confidence	lift	count
{COFFEE, SET 3 RETROSPOT TEA} => {SUGAR}	0.01436238	1	69.62634	372
{SET 3 RETROSPOT TEA} => {SUGAR}	0.01436238	1	69.62634	372
{COFFEE} => {SUGAR}	0.01436238	1	55.94168	372

Redundant Rules

rule	support	confidence	lift	count
{COFFEE, SUGAR} => {SET 3 RETROSPOT TEA}	0.01436238	1	69.62634	372
{COFFEE} => {SET 3 RETROSPOT TEA}	0.01436238	0.8034557	55.94168	372
{SUGAR} => {SET 3 RETROSPOT TEA}	0.01436238	1	69.62634	372

Redundant Rules

```
inspect(rules[is.redundant(rules)])
```

```
## lhs rhs support
## [1] {SET 3 RETROSPOT TEA,SUGAR} => {COFFEE} 0.01436238
## [2] {COFFEE,SET 3 RETROSPOT TEA} => {SUGAR} 0.01436238
## [3] {COFFEE,SUGAR} => {SET 3 RETROSPOT TEA} 0.01436238
## confidence lift count
## [1] 1 55.94168 372
## [2] 1 69.62634 372
## [3] 1 69.62634 372
```

Non Redundant Rules

```
inspect(rules[!is.redundant(rules)])
```

```
## lhs rhs
## [1] {REGENCY TEA PLATE PINK} => {REGENCY TEA PLATE GREEN}
## [2] {BACK DOOR} => {KEY FOB}
## [3] {SET 3 RETROSPOT TEA} => {SUGAR}
## [4] {SUGAR} => {SET 3 RETROSPOT TEA}
## [5] {SET 3 RETROSPOT TEA} => {COFFEE}
## [6] {COFFEE} => {SET 3 RETROSPOT TEA}
## [7] {SUGAR} => {COFFEE}
## [8] {COFFEE} => {SUGAR}
## [9] {REGENCY TEA PLATE GREEN} => {REGENCY TEA PLATE ROSES}
## [10] {SHED} => {KEY FOB}
## [11] {SET/6 RED SPOTTY PAPER CUPS} => {SET/6 RED SPOTTY PAPER}
## [12] {SET/20 RED RETROSPOT PAPER NAPKINS,
## SET/6 RED SPOTTY PAPER CUPS} => {SET/6 RED SPOTTY PAPER}
## [13] {PINK REGENCY TEACUP AND SAUCER,
## ROSES REGENCY TEACUP AND SAUCER}  => {GREEN REGENCY TEACUP AND SAUCER}
## [14] {GREEN REGENCY TEACUP AND SAUCER,
## PTNK REGENCY TEACUP AND SAUCER}  => {ROSES REGENCY TEACUP AND SAUCER}
```

What influenced purchase of product X?

```
sugar_rules <- apriori(basket_data, parameter = list(supp = 0.009, conf  
appearance = list(default = "lhs", rhs = "SUGAR"))
```

```
## Apriori  
##  
## Parameter specification:  
## confidence minval smax arem  aval originalSupport maxtime support mi  
## 0.8 0.1 1 none FALSE TRUE 5  0.009  
  
## maxlen target ext  
## 10  rules FALSE  
##  
## Algorithmic control:  
## filter tree heap memopt load sort verbose  
## 0.1 TRUE  TRUE  FALSE  TRUE 2 TRUE  
##  
## Absolute minimum support count: 233  
##  
## set item appearances ...[1 item(s)] done [0.00s].  
## set transactions ...[10085 item(s), 25901 transaction(s)] done [1.32s]  
## sorting and recoding items [508 item(s)] done [0.03s]
```

What influenced purchase of product X?

```
rules_sugar <- sort(sugar_rules, by = "confidence", decreasing = TRUE)
inspect(rules_sugar)
```

```
## lhs rhs support confidence lift
## [1] {SET 3 RETROSPOT TEA} => {SUGAR} 0.01436238 1.0000000 69.
## [2] {COFFEE,SET 3 RETROSPOT TEA} => {SUGAR} 0.01436238 1.0000000 69.
## [3] {COFFEE} => {SUGAR} 0.01436238 0.8034557 55.
## count
## [1] 372
## [2] 372
## [3] 372
```

What purchases did product X influence?

```
sugar_rules <- apriori(basket_data, parameter = list(supp = 0.009, conf  
appearance = list(default = "rhs", lhs = "SUGAR"))
```

```
## Apriori  
##  
## Parameter specification:  
## confidence minval smax arem  aval originalSupport maxtime support mi  
## 0.8 0.1 1 none FALSE TRUE 5  0.009  
  
## maxlen target  ext  
## 10 rules FALSE  
##  
## Algorithmic control:  
## filter tree heap memopt load sort verbose  
## 0.1 TRUE  TRUE  FALSE TRUE 2 TRUE  
##  
## Absolute minimum support count: 233  
##  
## set item appearances ...[1 item(s)] done [0.00s].  
## set transactions ...[10085 item(s), 25901 transaction(s)] done [1.35s]  
## sorting and recoding items [508 item(s)] done [0.03s]
```

What purchases did product X influence?

```
rules_sugar <- sort(sugar_rules, by = "confidence", decreasing = TRUE)
inspect(rules_sugar)
```

```
## lhs rhs support confidence lift c
## [1] {SUGAR} => {SET 3 RETROSPOT TEA} 0.01436238 1 69.62634 3
## [2] {SUGAR} => {COFFEE} 0.01436238 1 55.94168 3
```

Top Rules by Support

```
supp_rules <- sort(rules, by = 'support', decreasing = TRUE)
top_rules <- supp_rules[1:10]
inspect(top_rules)
```

##	lhs	rhs
## [1]	{PINK REGENCY TEACUP AND SAUCER, ## ROSES REGENCY TEACUP AND SAUCER}	=> {GREEN REGENCY TEACUP AND S
## [2]	{GREEN REGENCY TEACUP AND SAUCER,	
## [3]	PINK REGENCY TEACUP AND SAUCER}	=> {ROSES REGENCY TEACUP AND S
## [4]	{SET 3 RETROSPOT TEA}	=> {SUGAR}
## [5]	{SUGAR}	=> {SET 3 RETROSPOT TEA}
## [6]	{SET 3 RETROSPOT TEA}	=> {COFFEE}
## [7]	{COFFEE}	=> {SET 3 RETROSPOT TEA}
## [8]	{SET 3 RETROSPOT TEA}	=> {COFFEE}
## [9]	SUGAR}	=> {SUGAR}
## [10]	{COFFEE, ## SET 3 RETROSPOT TEA}	=> {COFFEE}

Top Rules by Confidence

```
conf_rules <- sort(rules, by = 'confidence', decreasing = TRUE)
top_rules <- conf_rules[1:10]
inspect(top_rules)
```

```
## lhs rhs
## [1] {BACK DOOR} => {KEY FOB}
## [2] {SET 3 RETROSPOT TEA} => {SUGAR}
## [3] {SUGAR} => {SET 3 RETROSPOT TEA}

## [4] {SET 3 RETROSPOT TEA} => {COFFEE}
## [5] {SUGAR} => {COFFEE}
## [6] {SHED} => {KEY FOB}
## [7] {SET 3 RETROSPOT TEA,
## SUGAR} => {COFFEE}
## [8] {COFFEE,
## SET 3 RETROSPOT TEA} => {SUGAR}
## [9] {COFFEE,
## SUGAR} => {SET 3 RETROSPOT TEA}
## [10] {PINK REGENCY TEACUP AND SAUCER,
## REGENCY CAKESTAND 3 TIER,
## ROSES REGENCY TEACUP AND SAUCER} => {GREEN REGENCY TEACUP AND S
```


Top Rules by Lift

```
lift_rules <- sort(rules, by = 'lift', decreasing = TRUE)
top_rules <- lift_rules[1:10]
inspect(top_rules)
```

##	lhs	rhs	suppo
## [1]	{REGENCY TEA PLATE PINK}	=> {REGENCY TEA PLATE GREEN}	0.0090344
## [2]	{SET 3 RETROSPOT TEA}	=> {SUGAR}	0.0143623
## [3]	{SUGAR}	=> {SET 3 RETROSPOT TEA}	0.0143623
## [4]	{COFFEE, SET 3 RETROSPOT TEA}	=> {SUGAR}	0.0143623
## [5]	{COFFEE, SUGAR}	=> {SET 3 RETROSPOT TEA}	0.0143623
## [6]	{BACK DOOR}	=> {KEY FOB}	0.0096135
## [7]	{SHED}	=> {KEY FOB}	0.0112736
## [8]	{REGENCY TEA PLATE GREEN}	=> {REGENCY TEA PLATE ROSES}	0.0103476
## [9]	{SET 3 RETROSPOT TEA}	=> {COFFEE}	0.0143623
## [10]	{COFFEE}	=> {SET 3 RETROSPOT TEA}	0.0143623

Scatter Plot

Scatter plot for 22 rules

Network Plot

Graph for 10 rules

size: support (0.009 - 0.014)
color: lift (55.942 - 71.297)

Directionality of rule is lost while using lift

Total Transactions (N): 2000

Item	Transactions
Mobile	200
Screen Guard	160
Mobile + Screen Guard	120

Total Transactions (N): 2000

Item	Transactions
Mobile	200
Screen Guard	160
Mobile + Screen Guard	120

$$\text{Lift} = \frac{\text{Support} \left(\begin{matrix} \text{Mobile} \\ + \\ \text{Screen Guard} \end{matrix} \right)}{\text{Support} \left(\text{Mobile} \right) * \text{Support} \left(\text{Screen Guard} \right)} = \frac{0.06}{(0.1 * 0.08)} = 7.5$$

$$\text{Lift} = \frac{\text{Support} \left(\begin{matrix} \text{Screen Guard} \\ + \\ \text{Mobile} \end{matrix} \right)}{\text{Support} \left(\text{Screen Guard} \right) * \text{Support} \left(\text{Mobile} \right)} = \frac{0.06}{(0.08 * 0.1)} = 7.5$$

Confidence as a measure can be misleading

Total Transactions (N): 2000

Item	Transactions
Mobile	200
Screen Guard	160
Mobile + Screen Guard	120

Total Transactions (N): 2000

Item	Transactions
Mobile	200
Screen Guard	160
Mobile + Screen Guard	120

$$\text{Confidence} = \frac{\text{Freq}((\text{Mobile} + \text{Screen Guard}))}{\text{Freq}(\text{Mobile})} = \frac{120}{200} = 0.6$$

$$\text{Confidence} = \frac{\text{Freq}((\text{Screen Guard} + \text{Mobile}))}{\text{Freq}(\text{Screen Guard})} = \frac{120}{160} = 0.75$$

summary

ONE DOES NOT SIMPLY

**USE ASSOCIATION RULE MINING WITHOUT
DOMAIN KNOWLEDGE**

generator.net

- unsupervised data mining technique
- uncovers products frequently bought together
- creates if-then scenario rules
- cost-effective, insightful and actionable
- association rule mining has applications in several industries
- directionality of rule is lost while using lift
- confidence as a measure can be misleading

Thank You

For more information please visit our website
www.rsquaredacademy.com