
COMP9318: Data Warehousing and Data Mining

— L6: Association Rule Mining —

- Problem definition and preliminaries

What Is Association Mining?

- Association rule mining:
 - Finding frequent patterns, associations, correlations, or causal structures among sets of items or objects in transaction databases, relational databases, and other information repositories.
 - **Frequent pattern**: pattern (set of items, sequence, etc.) that occurs frequently in a database [AIS93]
- Motivation: finding regularities in data
 - What products were often purchased together? — Beer and diapers?!
 - What are the subsequent purchases after buying a PC?
 - What kinds of DNA are sensitive to this new drug?
 - Can we automatically classify web documents?

Why Is Frequent Pattern or Association Mining an Essential Task in Data Mining?

- Foundation for many essential data mining tasks
 - Association, correlation, causality
 - Sequential patterns, temporal or cyclic association, partial periodicity, spatial and multimedia association
 - Associative classification, cluster analysis, iceberg cube, fascicles (semantic data compression)
- Broad applications
 - Basket data analysis, cross-marketing, catalog design, sale campaign analysis
 - **Web log** (click stream) **analysis**, DNA sequence analysis, etc. c.f., google's spelling suggestion

Basic Concepts: Frequent Patterns and Association Rules

Transaction-id	Items bought
10	{ A, B, C }
20	{ A, C }
30	{ A, D }
40	{ B, E, F }

- Itemset $X = \{x_1, \dots, x_k\}$
 - **Shorthand:** $x_1 x_2 \dots x_k$
- Find all the rules $X \rightarrow Y$ with min confidence and support
 - **support, s, probability** that a transaction contains $X \cup Y$
 - **confidence, c, conditional probability** that a transaction having X also contains Y .

Let $\text{min_support} = 50\%$,

$\text{min_conf} = 70\%:$

$$\text{sup}(AC) = 2$$

$$A \rightarrow C (50\%, 66.7\%)$$

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

frequent itemset

association rule

Mining Association Rules—an Example

Transaction-id	Items bought
10	A, B, C
20	A, C
30	A, D
40	B, E, F

Min. support 50%
Min. confidence 50%

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

For rule $A \rightarrow C$:

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

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

major computation challenge: calculate the support of itemsets

← The **frequent itemset mining** problem

-
- Algorithms for scalable mining of (single-dimensional Boolean) association rules in transactional databases

Association Rule Mining Algorithms

Candidate Generation
& Verification

- Naïve algorithm
 - Enumerate all possible itemsets and check their support against *min_sup*
 - Generate all association rules and check their confidence against *min_conf*
- The Apriori property
 - Apriori Algorithm
 - FP-growth Algorithm

All Candidate Itemsets for $\{A, B, C, D, E\}$

Apriori Property

- A *frequent* (used to be called *large*) *itemset* is an itemset whose support is $\geq \text{min_sup}$.
- Apriori property (downward closure): any **subsets** of a frequent itemset are also frequent itemsets
- Aka the **anti-monotone** property of support

“any **supersets** of an **infrequent** itemset are also **infrequent** itemsets”

Illustrating Apriori Principle

Q: How to design an algorithm to improve the naïve algorithm?

Found to be Infrequent

Pruned supersets

Apriori: A Candidate Generation-and-test Approach

- **Apriori pruning principle:** If there is **any** itemset which is infrequent, its superset should not be generated/tested!
- Algorithm [Agrawal & Srikant 1994]
 1. $C_k \leftarrow$ Perform level-wise candidate generation (from singleton itemsets)
 2. $L_k \leftarrow$ Verify C_k against L_k
 3. $C_{k+1} \leftarrow$ generated from L_k
 4. Goto 2 if C_{k+1} is not empty

The Apriori Algorithm

- Pseudo-code:

C_k : Candidate itemset of size k

L_k : frequent itemset of size k


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

The Apriori Algorithm—An Example

$\text{minsup} = 50\%$

Database TDB

Tid	Items
10	A, C, D
20	B, C, E
30	A, B, C, E
40	B, E

L_2

Itemset	sup
{A, C}	2
{B, C}	2
{B, E}	3
{C, E}	2

C_2

Itemset	sup
{A, B}	1
{A, C}	2
{A, E}	1
{B, C}	2
{B, E}	3
{C, E}	2

C_2

Itemset
{A, B}
{A, C}
{A, E}
{B, C}
{B, E}
{C, E}

2^{nd} scan

C_3

Itemset
{B, C, E}

L_3

Itemset	sup
{B, C, E}	2

3^{rd} scan

Important Details of Apriori

1. How to generate candidates?
 - Step 1: self-joining L_k (**what's the join condition? why?**)
 - Step 2: pruning
2. How to count supports of candidates?

Example of Candidate-generation

- $L_3 = \{abc, abd, acd, ace, bcd\}$
- 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
- $C_4 = \{abcd\}$

Generating Candidates in SQL

- Suppose the items in L_{k-1} are listed in an order
- Step 1: self-joining L_{k-1}

```
insert into  $C_k$ 
select  $p.item_1, p.item_2, \dots, p.item_{k-1}, q.item_{k-1}$ 
from  $L_{k-1} p, L_{k-1} q$ 
where  $p.item_1=q.item_1, \dots, p.item_{k-2}=q.item_{k-2}, p.item_{k-1} < q.item_{k-1}$ 
```

- Step 2: pruning

```
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  $C_k$ 
```

Derive rules from frequent itemsets

- Frequent itemsets \neq association rules
- One more step is required to find association rules
- For each frequent itemset X ,
For each **proper nonempty** subset A of X ,
 - Let $B = X - A$
 - $A \rightarrow B$ is an association rule if
 - Confidence ($A \rightarrow B$) $\geq min_conf$,
where support ($A \rightarrow B$) = support (AB), and
confidence ($A \rightarrow B$) = support (AB) / support (A)

Example – deriving rules from frequent itemsets

- Suppose 234 is frequent, with supp=50%
 - Proper nonempty subsets: 23, 24, 34, 2, 3, 4, with supp=50%, 50%, 75%, 75%, 75%, 75% respectively
 - These generate these association rules:
 - 23 => 4, confidence=100%
 - 24 => 3, confidence=100%
 - 34 => 2, confidence=67% = $(N * 50\%) / (N * 75\%)$
 - 2 => 34, confidence=67%
 - 3 => 24, confidence=67%
 - 4 => 23, confidence=67%
 - All rules have support = 50%

Q: is there any optimization (e.g., pruning) for this step?

Deriving rules

- To recap, in order to obtain $A \rightarrow B$, we need to have $\text{Support}(AB)$ and $\text{Support}(A)$
- This step is not as time-consuming as frequent itemsets generation
 - Why?
- It's also easy to speedup using techniques such as parallel processing.
 - How?
- Do we really need candidate generation for deriving association rules?
 - Frequent-Pattern Growth (FP-Tree)

Bottleneck of Frequent-pattern Mining

- Multiple database scans are **costly**
- Mining long patterns needs many passes of scanning and generates lots of candidates
 - To find frequent itemset $i_1 i_2 \dots i_{100}$
 - # of scans: **100**
 - # of Candidates: $\binom{100}{1} + \binom{100}{2} + \dots + \binom{100}{100} = 2^{100} - 1$
- Bottleneck: candidate-generation-and-test

*Can we avoid candidate generation **altogether**?*

- FP-growth

No Pain, No Gain

	<u>Java</u>	<u>Lisp</u>	<u>Scheme</u>	<u>Python</u>	<u>Ruby</u>
Alice	X				X
Bob				X	X
Charlie	X			X	X
Dora		X	X		

minsup = 1

- Apriori:

- $L_1 = \{J, L, S, P, R\}$
- $C_2 = \text{all the } ({}^5_2) \text{ combinations}$
 - Most of C_2 do not contribute to the result
 - There is no way to tell because

No Pain, No Gain

	<u>Java</u>	<u>Lisp</u>	<u>Scheme</u>	<u>Python</u>	<u>Ruby</u>
Alice	X				X
Bob				X	X
Charlie	X			X	X
Dora		X	X		

Ideas:

- Keep the **support set** for each frequent itemset
- DFS

minsup = 1

$J \rightarrow JL?$

$J \rightarrow ???$

Only need to look at support set for J

{A, C}

J

\emptyset

No Pain, No Gain

	<u>Java</u>	<u>Lisp</u>	<u>Scheme</u>	<u>Python</u>	<u>Ruby</u>
Alice	X				X
Bob				X	X
Charlie	X			X	X
Dora		X	X		

Ideas:

- Keep the support set for each frequent itemset
- DFS

minsup = 1

Notations and Invariants

- ConditionalDB:
 - $DB|p = \{t \in DB \mid t \text{ contains itemset } p\}$
 - $DB = DB|\emptyset$ (i.e., conditioned on nothing)
 - Shorthand: $DB|px = DB|(p \cup x)$
- $\text{SupportSet}(p \cup x, DB) = \text{SupportSet}(x, DB|p)$
 - $\{x \mid x \bmod 6 = 0 \wedge x \in [100]\} =$
 $\{x \mid x \bmod 3 = 0 \wedge x \in \text{even}([100])\}$
- A FP-tree|p is equivalent to a DB|p
 - One can be converted to another
 - Next, we illustrate the alg using conditionalDB

FP-tree Essential Idea /1

- Recursive algorithm again!

- Freq**Itemsets**(DB|p):

- $X = \text{FindFrequentItems}(DB|p)$

easy task, as
only items (not
itemsets) are
needed

all frequent itemsets in
DB|p belong to one of
the following
categories:

output $\{ (x \ p) \mid x \in X \}$

- Foreach x in X

- $DB^*|px = \text{GetConditionalDB}^+(DB^*|p, x)$

-

- Freq**Itemsets**(DB * |px)

*obtained
via
recursion*

patterns $\sim x_i p$
patterns $\sim \star px_1$
patterns $\sim \star px_2$
patterns $\sim \star px_i$
patterns $\sim \star px_n$

No Pain, No Gain

DB J	Java	Lisp	Scheme	Python	Ruby
Alice	X				X
Charlie	X			X	X

minsup = 1

- Freq**Itemsets**(DB|J):
 - $\{P, R\} \leftarrow \text{FindFrequentItems}(DB|J)$
 - Output $\{JP, JR\}$
 - Get $DB^*|JP$; Freq**Itemsets**($DB^*|JP$)
 - Get $DB^*|JR$; Freq**Itemsets**($DB^*|JR$)
 - // Guaranteed no other frequent itemset in DB|J

FP-tree Essential Idea /2

- Freq**Itemsets**(DB|p):

- If boundary condition, then ...
- X = FindFrequent**Items**(DB|p)
- [optional] DB*|p = PruneDB(DB|p, X)
output { (x p) | x ∈ X }
- Foreach **x** in X
 - DB*|px = GetConditionalDB+(DB*|p, x)
 - [optional] if DB*|px is degenerated, then powerset(DB*|px)
 - Freq**Itemsets**(DB*|px)

Also output each item in X (appended with the conditional pattern)

Remove items not in X; potentially reduce # of transactions (\emptyset or dup). Improves the efficiency.

Also gets rid of items already processed before x → *avoid duplicates*

Lv 1 Recursion

- $\text{minsup} = 3$

F	C	A	D	G	I	M	P
A	B	C	F	L	M	O	
B	F	H	J	J	O	W	
B	C	K	S	P			
A	F	C	E	L	P	M	N

DB

 $X = \{F, C, A, B, M, P\}$

Output: F, C, A, B, M, P

F	C	A	M	P
F	C	A	B	M
F	B			
C	B	P		
F	C	A	M	P

DB*

F	C	A	M	P
C	B	P		
F	C	A	M	P

DB*|P

DB*|M (sans P)

DB*|B (sans MP)

DB*|A (sans BMP)

DB*|C (sans ABMP)

DB*|F (sans CABMP)

F	C	A
F	C	A
F	C	A

Lv 2 Recursion on DB*|P

- $\text{minsup} = 3$

Lv 2 Recursion on DB*|A (sans ...)

- $\text{minsup} = 3$

Different Example: Lv 2 Recursion on DB*|P

- $\text{minsup} = 2$

F	C	A	M	P
F	C	B	P	
F	A	P		

F	C	A
F	C	
F	A	

DB*

DB

$X = \{F, C, A\}$

Output: FP, CP, AP

Which is actually FullDB*|AP

Output: FAP

$X = \{F\}$

F
F

F	C
F	

F
F

I will give you back the FP-tree

- An FP-tree tree of DB consists of:
 - A fixed **order** among items in DB
 - A prefix, **threaded** tree of **sorted** transactions in DB
 - Header table: (item, freq, ptr)
- When used in the algorithm, the input DB is always pruned (c.f., PruneDB())
 - Remove infrequent items
 - Remove infrequent items in every transaction

FP-tree Example

minsup = 3

<i>TID</i>	<i>Items bought</i>	<i>(ordered) frequent items</i>
100	{f, a, c, d, g, i, m, p}	{f, c, a, m, p}
200	{a, b, c, f, l, m, o}	{f, c, a, b, m}
300	{b, f, h, j, o, w}	{f, b}
400	{b, c, k, s, p}	{c, b, p}
500	{a, f, c, e, l, p, m, n}	{f, c, a, m, p}

<i>TID</i>	<i>Items bought</i>	<i>(ordered) frequent items</i>
100	{f, a, c, d, g, i, m, p}	{f, c, a, m, p}
200	{a, b, c, f, l, m, o}	{f, c, a, b, m}
300	{b, f, h, j, o, w}	{f, b}
400	{b, c, k, s, p}	{c, b, p}
500	{a, f, c, e, l, p, m, n}	{f, c, a, m, p}

Item	freq	head
f	4	
c	4	
a	3	
b	3	
m	3	
p	3	

Item	freq	head
f	4	
c	4	
a	3	
b	3	

b's conditional pattern base

f	c	a	:	1
f			:	1
c			:	1
2 2 1				

STOP

Item	freq	head
f	4	
c	4	
a	3	

a's conditional pattern base

f	c	:	3
3 3			

Output

af
ac

gen_powerset

Header Table

Output

acf

STOP

{ }

f : 4

Item	freq	head
f	4	

FP-Growth vs. Apriori: Scalability With the Support Threshold

Why Is FP-Growth the Winner?

- Divide-and-conquer:
 - decompose both the mining task and DB according to the frequent patterns obtained so far
 - leads to focused search of smaller databases
- Other factors
 - no candidate generation, no candidate test
 - compressed database: FP-tree structure
 - no repeated scan of entire database
 - basic ops—counting local freq items and building sub FP-tree, no pattern search and matching