

EAS509 Exam 2

Submit your answers as a single pdf attach all R code. Failure to do so will result in grade reduction.

The exam must be done individually, with no discussion or help with others. Breaking this rule will result in an automatic 0 grade.

```
library(tibble)
library(dplyr)
```

```
##
## Attaching package: 'dplyr'
```

```
## The following objects are masked from 'package:stats':
##
## filter, lag
```

```
## The following objects are masked from 'package:base':
##
## intersect, setdiff, setequal, union
```

```
library(tidyr)
library(readr)
library(lubridate)
```

```
##
## Attaching package: 'lubridate'
```

```
## The following objects are masked from 'package:base':
##
## date, intersect, setdiff, union
```

```
library(ggplot2)
library(tsibble)
```

```
## Warning: package 'tsibble' was built under R version 4.2.2
```

```
##
## Attaching package: 'tsibble'
```

```
## The following object is masked from 'package:lubridate':
##
## interval
```

```
## The following objects are masked from 'package:base':  
##  
## intersect, setdiff, union
```

```
library(fable)
```

```
## Warning: package 'fable' was built under R version 4.2.2
```

```
## Loading required package: fabletools
```

```
## Warning: package 'fabletools' was built under R version 4.2.2
```

```
library(fabletools)  
library(feasts)
```

```
## Warning: package 'feasts' was built under R version 4.2.2
```

```
library(tsibbledata)
```

```
## Warning: package 'tsibbledata' was built under R version 4.2.2
```

```
library(cowplot)
```

```
## Warning: package 'cowplot' was built under R version 4.2.2
```

```
##  
## Attaching package: 'cowplot'
```

```
## The following object is masked from 'package:lubridate':  
##  
## stamp
```

```
library(arules)
```

```
## Warning: package 'arules' was built under R version 4.2.2
```

```
## Loading required package: Matrix
```

```
##  
## Attaching package: 'Matrix'
```

```
## The following objects are masked from 'package:tidyR':  
##  
## expand, pack, unpack
```

```
##  
## Attaching package: 'arules'
```

```
## The following object is masked from 'package:dplyr':  
##  
## recode
```

```
## The following objects are masked from 'package:base':  
##  
## abbreviate, write
```

```
library(arulesViz)
```

```
## Warning: package 'arulesViz' was built under R version 4.2.2
```

Part A (30 points) - each question worth 1 points

Some questions have multiple answers
1. Which simple forecasting method says the forecast is equal to the mean of the historical data?
a. Average Method
b. Naïve Method
c. Seasonal Naïve Method
d. Drift Method
Answer: Average Method

2. Which simple forecasting method says the forecast is equal to the last observed value?

- a. Average Method
 - b. Naïve Method
 - c. Seasonal Naïve Method
 - d. Drift Method
- Answer:** Naïve Method

3. Which simple forecasting method is equivalent to extrapolating a line draw between the first and last observations?

- a. Average Method
 - b. Naïve Method
 - c. Seasonal Naïve Method
 - d. Drift Method
- Answer:** Drift Method

4. Which of the following is an assumption made about forecasting residuals during point forecast?

- a. Residuals are normally distributed
 - b. Residuals are uncorrelated
 - c. Residuals have constant variance
 - d. None of the above
- Answer:** Residuals are uncorrelated

5. Which of the following is an assumption made about forecasting residuals during interval forecasting?
(multiple answers)

- a. Residuals have mean zero
- b. Residuals are normally distributed
- c. Residuals have constant variance
- d. None of the above **Answer:** all should present for full score Residuals have mean zero, Residuals are normally distributed, Residuals have constant variance

6. What is the consequence of forecasting residuals that are not uncorrelated?

- a. Prediction intervals are difficult to calculate
- b. Information is left in the residuals that should be used
- c. Forecasts are biased
- d. None of the above **Answer:** Information is left in the residuals that should be used

7. What is the consequence of forecasting residuals that don't have mean zero?

- a. Prediction intervals are difficult to calculate
- b. Information is left in the residuals that should be used
- c. Forecasts are biased
- d. None of the above **Answer:** Forecasts are biased

8. Which measure of forecast accuracy is scale independent?

- a. MAE
- b. MSE
- c. RMSE
- d. MAPE **Answer:** MAPE

9. Calculation of forecasts is based on what?

- a. Test set
- b. Training set
- c. Both
- d. Neither **Answer:** Training set

10. Forecast accuracy is based on what?

- a. Test set
- b. Training set
- c. Both
- d. Neither **Answer:** Test set

11. A series that is influenced by seasonal factors is known as what?

- a. Trend
- b. Seasonal
- c. Cyclical
- d. White Noise **Answer:** Seasonal

12. Data that exhibits rises and falls that are not of a fixed period is known as what?

- a. Trend
- b. Seasonal
- c. Cyclical

d. White Noise **Answer:** either or all is ok for full credit Cyclical

13. Data that is uncorrelated over time is known as what?

- a. Trend
- b. Seasonal
- c. Cyclical
- d. White Noise **Answer:** White Noise

14. Which of the following time series decomposition models is appropriate when the magnitude of the seasonal fluctuations are not proportional to the level?

- a. Additive
- b. Multiplicative
- c. Both
- d. Neither **Answer:** Additive

15. Which of the following time series decomposition models is appropriate when the magnitude of the seasonal fluctuations are proportional to the level?

- a. Additive
- b. Multiplicative
- c. Both
- d. Neither **Answer:** Multiplicative

Exhibit 1

16. Refer to Exhibit 1. Line A is which simple forecasting method? a. Average Method b. Naïve Method c. Seasonal Naïve Method d. Drift **Answer:** Naïve Method

17. Refer to Exhibit 1. Line B is which simple forecasting method?

- a. Average Method
- b. Naïve Method
- c. Seasonal Naïve Method
- d. Drift Method **Answer:** Average Method

18. Refer to Exhibit 1. Line C is which simple forecasting method?

- a. Average Method
- b. Naïve Method
- c. Seasonal Naïve Method
- d. Drift Method **Answer:** Seasonal Naïve Method

Exhibit 2

19. Refer to Exhibit 2. Line A is which simple forecasting method? a. Average Method b. Naïve Method c. Seasonal Naïve Method d. Drift Method **Answer:** Drift Method

20. Refer to Exhibit 2. Line B is which simple forecasting method?

- a. Average Method
- b. Naïve Method
- c. Seasonal Naïve Method
- d. Drift Method **Answer:** Naïve Method

21. Refer to Exhibit 2. Line C is which simple forecasting method?

- a. Average Method
- b. Naïve Method
- c. Seasonal Naïve Method
- d. Drift Method **Answer:** Average Method

Exhibit 3

22. Refer to Exhibit 3. The peaks are in which quarter? a. Quarter 1 b. Quarter 2 c. Quarter 3 d. Quarter 4

Answer: Quarter 4

23. Refer to Exhibit 3. The trough are in which quarter?

- a. Quarter 1
 - b. Quarter 2
 - c. Quarter 3
 - d. Quarter 4
- Answer:** there are few in Q3 but largely it is Q2 Quarter 2

Exhibit 4

24. Refer to Exhibit 4. The peaks are in which quarter? a. Quarter 1 b. Quarter 2 c. Quarter 3 d. Quarter 4

Answer: Quarter 4

25. Refer to Exhibit 4. The troughs are in which quarter?

- a. Quarter 1
- b. Quarter 2
- c. Quarter 3
- d. Quarter 4 **Answer:** Quarter 2

26. Refer to Exhibit 4. In which quarter is there a decline in the seasonal affect?

- a. Quarter 1
- b. Quarter 2
- c. Quarter 3
- d. Quarter 4 **Answer:** Quarter 4

Figure 5

Year 1				Year 2			
Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
10	6	8	12	11	7	9	13

27. Refer to Figure 5. Using the average method, what is the forecast of Quarter 2 of Year 3? (Don't use a calculator.)

- a. 7

- b. 9.5
- c. 13.85
- d. 13 **Answer:** 9.5

28. Refer to Figure 5. Using the naïve method, what is the forecast of Quarter 2 of Year 3? (Don't use a calculator.)

- a. 7
- b. 9.5
- c. 13.85
- d. 13 **Answer:** 13

29. Refer to Figure 5. Using the seasonal naïve method, what is the forecast of Quarter 2 of Year 3? (Don't use a calculator.)

- a. 7
- b. 9.5
- c. 13.85
- d. 13 **Answer:** 7

30. Refer to Figure 5. Using the drift method, what is the forecast of Quarter 2 of Year 3? (Don't use a calculator.)

- a. 7
- b. 9.5
- c. 13.85
- d. 13 **Answer:** 13.85

Part B (30 points)

Choose a series from us_employment.csv, the total employment in leisure and hospitality industry in the United States (see, title column).


```
df = read.csv("us_employment.csv")
df <- df %>% filter>Title == 'Leisure and Hospitality'
df %>% mutate(Month=yearmonth(Month)) %>% tsibble(index=Month) -> df
df_emp <- select(df, Month, Employed)
```

- a. Produce an STL decomposition of the data and describe the trend and seasonality. (4 points)

```
df_emp %>% model(STL(Employed)) %>% components() %>% autoplot()
```

STL decomposition

Employed = trend + season_year + remainder

the data need transforming? If so, find a suitable transformation.(4 points)

```
qqnorm(df_emp$Employed)
qqline(df_emp$Employed, col = 14)
```

Normal Q-Q Plot

Yes,

the data can be transformed, we will perform Box transform

```
# BoxCox transformation
trans_emp_df <- df_emp %>% as_tsibble() %>% mutate(Employed = box_cox(Employed,df_emp %>% features(Employed, features = guerrero)))

# Checking with the qq plot
qqnorm(trans_emp_df$Employed)
qqline(trans_emp_df$Employed, col = 14)
```


c. Are the data stationary? If not, find an appropriate differencing which yields stationary data.(4 points)

```
# KPSS test
trans_emp_df %>%
features(Employed, unitroot_kpss)
```

	kpss_stat <dbl>	kpss_pvalue <dbl>
	12.1348	0.01
1 row		

```
# ndiffs to check the order for differencing
trans_emp_df %>% features(Employed, unitroot_nsdiffs)
```

	nsdiffs <int>
	1
1 row	

The p-value of KPSS test is less than 0.05, hence data is not stationary. The order for differencing using ndiffs is 1.

d. Identify a couple of ARIMA models that might be useful in describing the time series. Which of your models is the best according to their AICc values?(5 points)

```
gg_tsdisplay(trans_emp_df, difference((Employed), lag=12), plot_type='partial')
```

```
## Warning: Removed 12 row(s) containing missing values (geom_path).
```

```
## Warning: Removed 12 rows containing missing values (geom_point).
```


```
set.seed(47)
# Fit the ARIMA models
fit_emp <- trans_emp_df %>%
  model(
 arima_auto_emp = ARIMA(log(Employed), stepwise = FALSE, approx = FALSE),
 arima1_emp = ARIMA(log(Employed)~0 + pdq(1,1,2) + PDQ(1,1,1))
  )
accuracy(fit_emp)
```

.model	.type	ME	RMSE	MAE	MPE	MA
		<dbl>	<dbl>	<dbl>	<dbl>	<dbl>
arima_auto_emp	Training	-1.933441e-05	0.001045638	0.0005815295	-0.0005083962	0.01505

.model	.type	ME	RMSE	MAE	MPE	MA
<chr>	<chr>	<dbl>	<dbl>	<dbl>	<dbl>	<dbl>
arima1_emp	Training	-2.050250e-05	0.001060544	0.0005866131	-0.0005390780	0.01519

2 rows | 1-8 of 10 columns

```
report(fit_emp[1])
```

```
## Series: Employed
## Model: ARIMA(1,1,2)(2,1,1)[12]
## Transformation: log(Employed)
##
## Coefficients:
## ar1 ma1 ma2 sar1 sar2 sma1
## 0.6018 -0.6506 0.2543  -1.0882  -0.4728 0.6035
## s.e.  0.0751 0.0742 0.0345 0.0664 0.0349 0.0697
##
## sigma^2 estimated as 7.717e-08:  log likelihood=6646.06
## AIC=-13278.11  AICc=-13277.99  BIC=-13244.07
```


```
report(fit_emp[2])
```

```
## Series: Employed
## Model: ARIMA(1,1,2)(1,1,1)[12]
## Transformation: log(Employed)
##
## Coefficients:
## ar1 ma1 ma2 sar1 sma1
## 0.5685 -0.6452 0.2692  -0.1501  -0.3550
## s.e.  0.0768 0.0756 0.0332 0.0705 0.0665
##
## sigma^2 estimated as 7.933e-08:  log likelihood=6627.43
## AIC=-13242.86  AICc=-13242.77  BIC=-13213.68
```

AICc of the auto arima model is -13278.11, it is lower than the manualli created Arima model. So, the auto arima model having (1,1,2)(2,1,1)[12] is the best.

e. Estimate the parameters of your best model and do diagnostic testing on the residuals. Do the residuals resemble white noise? If not, try to find another ARIMA model which fits better.(5 points)

```
gg_tsresiduals(fit_emp %>% select(arima_auto_emp))
```


```
augment(fit_emp) %>% features(.innov, ljung_box, lag=24, dof=7)
```


.model	lb_stat	lb_pvalue
	<dbl>	<dbl>
arima_auto_emp	43.62548	0.0003888467
arima1_emp	43.40074	0.0004195168
2 rows		

Using the ACF plot we can tell that most lag lies within the boundary, only three of them cross it. Hence, there is some white noise. Our p value is also close to 0.0003888467 so our model has white noise.

f. Forecast the next 3 years of data. Get the latest figures from <https://fred.stlouisfed.org/categories/11> (<https://fred.stlouisfed.org/categories/11>) to check the accuracy of your forecasts. (5 points)

```
arima_auto_emp_fc <- fit_emp %>% forecast(h = "3 years")
arima_auto_emp_fc %>% autoplot(df_emp, level = 90) + labs(title="Forecast plot for US Employment",
x = 'Date', y="Employed")
```


Forecast plot for US Employment

Eventually, the prediction intervals are so wide that the forecasts are not particularly useful. How many years of forecasts do you think are sufficiently accurate to be usable? (3 points)

```
arima_auto_emp_fc <- fit_emp %>% forecast(h = "10 years")
arima_auto_emp_fc %>% autoplot(trans_emp_df, level = 90) + labs(title="Forecast plot for US Employment", x = 'Date', y="Employed")
```

Forecast plot for US Employment

are able to approximately forecast the data for 5 years correctly. After that it is not reliable.

Part C (40 points)

Consider following transactions: (8 points)

1. Eggs, Bread, Milk, Bananas, Onion, Yogurt
2. Dill, Eggs, Bread, Bananas, Onion, Yogurt
3. Apple, Eggs, Bread, Milk
4. Corn, Bread, Milk, Teddy Bear, Yogurt
5. Corn, Eggs, Ice Cream, Bread, Onion

a) Calculate by hand support, confidence and lift for following rules (without usage of apriory library, show

your work)

- {Bananas} -> {Yogurt} (2 points)

```
N= 5
N_bananas = 2
N_yogurt = 3
N_bananas_yogurt = 2

support = N_bananas/N= 0.4
confidence = N_bananas_yogurt/N_bananas = 1

support_yogurt = N_yogurt/N = 0.6

lift = confidence/support_yogurt = 1.67
```

- {Corn, Bread}->{Onion} (3 points)

```
N= 5
N_corn = 2
N_bread = 5
N_onion = 3
N_bread_onion = 3
N_corn_bread_onion = 1

support = N_corn_bread_onion/N = 0.2
confidence = N_corn_bread_onion/N_bread_onion = 0.33

support_onion = N_onion/N = 0.6

lift = confidence/support_onion = 0.55
```

- {Bread}->{Milk, Yogurt} (3 points)

```
N= 5
N_bread = 5
N_milk = 3
N_yogurt = 3
N_milk_yogurt = 2
N_bread_milk_yogurt = 2

support = N_bread_milk_yougurt/N = 0.4
confidence = N_bread_milk_yougurt/N_bread = 0.4

support_milk_yogurt = N_milk_yogurt/N = 0.4

lift = confidence/support_milk_yogurt = 1
```

Part D (32 points)

Online_Retail2.csv contains transaction from online store in long format (i.e. single item per line and lines with same InvoiceNo is single transaction). a) Read data and convert it to transactions (hint: transactions function and format argument). (4 points)

```
df = read.csv("Online_Retail2.csv")
df = df %>% select(-c(StockCode, InvoiceDate, CustomerID, Country))
trans_df <- transactions(df, format='long')
```

b. Run summary on transactions. How many transactions are there? How many unique items? (4 points)

```
summary(trans_df)
```


```

## 420 428 433 434 438 439 443 449 453 455 458 460 463 471 482 486
## 1 1 1 2 1 2 1 1 1 1 1 1 1 1 1 1
## 487 488 494 499 503 506 514 515 517 518 520 522 524 525 527 529
## 1 1 1 1 2 1 1 1 1 1 1 1 1 1 2 1 1
## 531 536 539 541 543 552 561 567 572 578 585 588 589 593 595 599
## 1 1 1 1 1 1 1 1 1 1 2 1 1 1 1 1 1
## 601 607 622 629 635 645 647 649 661 673 676 687 703 720 731 748
## 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
## 1108
## 1
##
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 1.00 3.00 11.00 21.66 24.00 1108.00
##
## includes extended item information - examples:
## labels
## 1 *Boombox Ipod Classic
## 2 *USB Office Mirror Ball
## 3 ?
##
## includes extended transaction information - examples:
## transactionID
## 1 536365
## 2 536366
## 3 536367

```

TOTal = 24446 transactions with unique items = 4211. c) Inspect (with inspect) first three transactions. What items are in basket with transaction id 536366? (4 points)

```
inspect(head(trans_df, n = 3))
```

```

## items transactionID
## [1] {CREAM CUPID HEARTS COAT HANGER,
## GLASS STAR FROSTED T-LIGHT HOLDER,
## KNITTED UNION FLAG HOT WATER BOTTLE,
## RED WOOLLY HOTTIE WHITE HEART.,
## SET 7 BABUSHKA NESTING BOXES,
## WHITE HANGING HEART T-LIGHT HOLDER,
## WHITE METAL LANTERN} 536365
## [2] {HAND WARMER RED POLKA DOT,
## HAND WARMER UNION JACK} 536366
## [3] {ASSORTED COLOUR BIRD ORNAMENT,
## BOX OF 6 ASSORTED COLOUR TEASPOONS,
## BOX OF VINTAGE ALPHABET BLOCKS,
## BOX OF VINTAGE JIGSAW BLOCKS,
## DOORMAT NEW ENGLAND,
## FELTCRAFT PRINCESS CHARLOTTE DOLL,
## HOME BUILDING BLOCK WORD,
## IVORY KNITTED MUG COSY,
## LOVE BUILDING BLOCK WORD,
## POPPY'S PLAYHOUSE BEDROOM,
## POPPY'S PLAYHOUSE KITCHEN,
## RECIPE BOX WITH METAL HEART} 536367


```

```
df[df$InvoiceNo=="536366",]
```


InvoiceNo <chr>	Description <chr>	Quantity <int>	UnitPrice <dbl>
8 536366	HAND WARMER UNION JACK	6	1.85
9 536366	HAND WARMER RED POLKA DOT	6	1.85
2 rows			

HAND WARMER RED POLKA DOT and HAND WARMER UNION JACK. d) Visualize top 10 frequent items. What is the most frequent? (4 points)

```
itemFrequencyPlot(trans_df,topN = 10)
```


```
ggplot(tibble(Support = sort(itemFrequency(trans_df, type = "absolute"), decreasing = TRUE),
  Item = seq_len(ncol(trans_df)))
), aes(x = Item, y = Support)) + geom_line()
```


HANGING HEART T-LIGHT HOLDER is the most frequent e) We want to look at rule which would have at least 100 transactions. What support is corresponding to that? (4 points)

```
100/nrow(trans_df)
```

```
## [1] 0.004090649
```

```
rule_retail = apriori(trans_df, parameter = list(support = 0.004090649, confidence = 0.9))
```

```

## Apriori
##
## Parameter specification:
## confidence minval smax arem  aval originalSupport maxtime support minlen
## 0.9 0.1 1 none FALSE TRUE 5 0.004090649 1
## maxlen target  ext
## 10  rules TRUE
##
## Algorithmic control:
## filter tree heap memopt load sort verbose
## 0.1 TRUE TRUE FALSE TRUE 2 TRUE
##
## Absolute minimum support count: 100
##
## set item appearances ...[0 item(s)] done [0.00s].
## set transactions ...[4211 item(s), 24446 transaction(s)] done [0.13s].
## sorting and recoding items ... [1558 item(s)] done [0.01s].
## creating transaction tree ... done [0.01s].
## checking subsets of size 1 2 3 4 5 6 7 done [0.13s].
## writing ... [1603 rule(s)] done [0.00s].
## creating S4 object ... done [0.00s].

```

```
inspect(head(rule_retail, n=1))
```

```

## lhs rhs support confidence
## [1] {HERB MARKER CHIVES} => {HERB MARKER MINT} 0.007813139 0.9095238
## coverage lift count
## [1] 0.008590362 92.25817 191

```

ANSWER 0.00409 is the support value for 100 transaction .

- f. Calculate rules with a rule. Use previously calculated support, confidence of 0.9 and maxlen of 4 (we are looking into the rules with up to 4 items). (4 points)

```
cal_rules <- apriori(trans_df, parameter = list(supp=0.004090649, conf=0.9,maxlen=4))
```

```
## Apriori
##
## Parameter specification:
## confidence minval smax arem  aval originalSupport maxtime support minlen
## 0.9 0.1 1 none FALSE TRUE 5 0.004090649 1
## maxlen target  ext
## 4 rules TRUE
##
## Algorithmic control:
## filter tree heap memopt load sort verbose
## 0.1 TRUE TRUE FALSE TRUE 2 TRUE
##
## Absolute minimum support count: 100
##
## set item appearances ...[0 item(s)] done [0.00s].
## set transactions ...[4211 item(s), 24446 transaction(s)] done [0.15s].
## sorting and recoding items ... [1558 item(s)] done [0.01s].
## creating transaction tree ... done [0.01s].
## checking subsets of size 1 2 3 4
```

```
## Warning in apriori(trans_df, parameter = list(supp = 0.004090649, conf = 0.9, :
## Mining stopped (maxlen reached). Only patterns up to a length of 4 returned!
```

```
## done [0.12s].
## writing ... [1216 rule(s)] done [0.00s].
## creating S4 object ... done [0.00s].
```

```
summary(cal_rules)
```

```

## set of 1216 rules
##
## rule length distribution (lhs + rhs):sizes
## 2 3 4
## 12 483 721
##
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 2.000  3.000 4.000 3.583  4.000  4.000
##
## summary of quality measures:
## support confidence coverage lift
##  Min. :0.004132  Min. :0.9000  Min. :0.004132  Min. : 10.33
##  1st Qu.:0.004295 1st Qu.:0.9182  1st Qu.:0.004541  1st Qu.: 31.58
##  Median :0.004582  Median :0.9430  Median :0.004868  Median : 33.31
##  Mean :0.005023  Mean :0.9471  Mean :0.005316  Mean : 38.96
##  3rd Qu.:0.005277 3rd Qu.:0.9766  3rd Qu.:0.005604  3rd Qu.: 34.48
##  Max. :0.010554  Max. :1.0000  Max. :0.011536  Max. :123.00
##
## count
##  Min. :101.0
##  1st Qu.:105.0
##  Median :112.0
##  Mean :122.8
##  3rd Qu.:129.0
##  Max. :258.0
##
## mining info:
## data ntransactions support confidence
##  trans_df 24446 0.004090649 0.9
## call
##  apriori(data = trans_df, parameter = list(supp = 0.004090649, conf = 0.9, maxlen = 4))

```

Changing maxlen to 4 we get a total of 1216 rules.

g. List top 10 by confidence. What is the sense of confidence (explain on example of the top rule)? (4 points)

```
inspect(head(cal_rules, n = 10, by = "confidence"))
```

##	lhs erage	lift count	rhs	support	confidence	cov
## [1]	{CHRISTMAS TREE HEART DECORATION, ## SUKI SHOULDER BAG}	=> {DOTCOM POSTAGE} 0.004131555	1 0.0041			
31555 34.47955	101					
## [2]	{PIZZA PLATE IN BOX, ## SUKI SHOULDER BAG}	=> {DOTCOM POSTAGE} 0.004417901	1 0.0044			
17901 34.47955	108					
## [3]	{SKULL SHOULDER BAG, ## URBAN BLACK RIBBONS}	=> {DOTCOM POSTAGE} 0.004172462	1 0.0041			
72462 34.47955	102					
## [4]	{RECYCLING BAG RETROSPOT, ## SET/4 RED MINI ROSE CANDLE IN BOWL}	=> {DOTCOM POSTAGE} 0.004295181	1 0.0042			
95181 34.47955	105					
## [5]	{SET/4 RED MINI ROSE CANDLE IN BOWL, ## SUKI SHOULDER BAG}	=> {DOTCOM POSTAGE} 0.004540620	1 0.0045			
40620 34.47955	111					
## [6]	{CHRISTMAS TREE STAR DECORATION, ## SKULL SHOULDER BAG}	=> {DOTCOM POSTAGE} 0.004295181	1 0.0042			
95181 34.47955	105					
## [7]	{BEADED CRYSTAL HEART GREEN ON STICK, ## VINTAGE PAISLEY STATIONERY SET}	=> {DOTCOM POSTAGE} 0.004540620	1 0.0045			
40620 34.47955	111					
## [8]	{BEADED CRYSTAL HEART GREEN ON STICK, ## FLORAL FOLK STATIONERY SET}	=> {DOTCOM POSTAGE} 0.004867872	1 0.0048			
67872 34.47955	119					
## [9]	{BEADED CRYSTAL HEART GREEN ON STICK, ## CHARLOTTE BAG SUKI DESIGN}	=> {DOTCOM POSTAGE} 0.004131555	1 0.0041			
31555 34.47955	101					
## [10]	{BEADED CRYSTAL HEART GREEN ON STICK, ## SUKI SHOULDER BAG}	=> {DOTCOM POSTAGE} 0.004745153	1 0.0047			
45153 34.47955	116					

CHRISTMAS TREE HEART DECORATION, SUKI SHOULDER BAG} => {DOTCOM POSTAGE} is our the rule with confidence 1. From this we can tell that DOTCOM POSTAGE appear in transactions that contain CHRISTMAS TREE HEART DECORATION and SUKI SHOULDER BAG quite often. h) List top 10 by lift. What is the sense of lift (explain on example of the top rule)? (4 points)

```
inspect(head(cal_rules, n = 10, by = "lift"))
```

##	lhs verage	lift count	rhs	support	confidence	co
## [1]	{DOLLY GIRL CHILDRENS CUP, ## SPACEBOY CHILDRENS BOWL, ## SPACEBOY CHILDRENS CUP}		=> {DOLLY GIRL CHILDRENS BOWL}	0.004254275	0.9811321	0.004
336088	122.9987	104				
## [2]	{DOLLY GIRL CHILDRENS CUP, ## SPACEBOY CHILDRENS BOWL}		=> {DOLLY GIRL CHILDRENS BOWL}	0.004826966	0.9593496	0.005
031498	120.2680	118				
## [3]	{DOLLY GIRL CHILDRENS BOWL, ## SPACEBOY CHILDRENS BOWL, ## SPACEBOY CHILDRENS CUP}		=> {DOLLY GIRL CHILDRENS CUP}	0.004254275	0.9541284	0.004
458807	117.8011	104				
## [4]	{DOLLY GIRL CHILDRENS BOWL, ## SPACEBOY CHILDRENS CUP}		=> {DOLLY GIRL CHILDRENS CUP}	0.004581527	0.9411765	0.004
867872	116.2020	112				
## [5]	{DOLLY GIRL CHILDRENS BOWL, ## DOLLY GIRL CHILDRENS CUP, ## SPACEBOY CHILDRENS CUP}		=> {SPACEBOY CHILDRENS BOWL}	0.004254275	0.9285714	0.004
581527	105.0919	104				
## [6]	{DOLLY GIRL CHILDRENS BOWL, ## SPACEBOY CHILDRENS CUP}		=> {SPACEBOY CHILDRENS BOWL}	0.004458807	0.9159664	0.004
867872	103.6653	109				
## [7]	{HERB MARKER BASIL, ## HERB MARKER CHIVES, ## HERB MARKER ROSEMARY}		=> {HERB MARKER THYME}	0.006913196	0.9825581	0.007
035916	100.9228	169				
## [8]	{PINK VINTAGE SPOT BEAKER, ## RED VINTAGE SPOT BEAKER}		=> {BLUE VINTAGE SPOT BEAKER}	0.004581527	0.9256198	0.004
949685	100.5676	112				
## [9]	{HERB MARKER CHIVES, ## HERB MARKER MINT, ## HERB MARKER ROSEMARY}		=> {HERB MARKER PARSLEY}	0.007158635	0.9831461	0.007
281355	100.5606	175				
## [10]	{HERB MARKER CHIVES, ## HERB MARKER MINT, ## HERB MARKER THYME}		=> {HERB MARKER PARSLEY}	0.007117729	0.9830508	0.007
240448	100.5509	174				

{DOLLY GIRL CHILDRENS CUP,
SPACEBOY CHILDRENS BOWL,

SPACEBOY CHILDRENS CUP} => {DOLLY GIRL CHILDRENS BOWL} is the top rule. Lift is the measure of probability of how DOLLY GIRL CHILDRENS BOWL changes if DOLLY GIRL CHILDRENS CUP, SPACEBOY CHILDRENS BOWL and SPACEBOY CHILDRENS CUP are observed.