Topic : Data mining – R - association rules and apriori algorithm

Author : Ming-Chang Lee

Date : 2009.03.30

```
# Topic : Data mining - association rules and apriori algorithm
# Author : Ming-Chang Lee
# Date : 2009.03.30
# Note : 資料來源,參考 northwind.mdb 北風資料庫
## step 1. load arules package
library(arules)
## step 2. Import and transform data
workpath <- "C:/temp"</pre>
setwd(workpath)
 # Set working directory. Make c:\temp directory and
copy csv file to the directory
getwd()
 # Get working directory
# import raw data (csv file)
nw_data <- read.table(file="northwind_trans.csv", header = TRUE, sep</pre>
= ",")
class(nw_data)
 # "data.frame"
mode(nw_data)
 # "list"
# group data by orderID. using column 1(OrderID) and 2(ProductName) only
nw_temp <- tapply(nw_data[,2], nw_data[,1], function(x) paste(x))</pre>
nw_temp[1]
 # get the first row data
names(nw_temp[1]) # get the name of first row data
nw_temp[[1]]
 # get the element of first row data
 # "array"
class(nw_temp)
mode(nw_temp)
 # "list"
nw2 <- vector("list", length(nw_temp)) # length(nw_temp)=830</pre>
for (i in seq(nw_temp)) names(nw2)[i] <- names(nw_temp[i])</pre>
for (i in seq(nw_temp)) nw2[[i]] \leftarrow nw_temp[[i]]
 # "list"
class(nw2)
 # "list"
mode(nw2)
```

```
# force data into transactions
nw <- as(nw2, "transactions")</pre>
class(nw)
 # "transactions"
 # "S4"
mode(nw)
# step 3. analyze data
# generate level plots to visually inspect binary incidence matrices
image(nw) # result - Figure 1 Level plot
summary(nw)
# step 4. find 1-items (L1)
# provides the generic function itemFrequency and the frequency/support
for all single items in an objects based on itemMatrix.
itemFrequency(nw, type = "relative") # default: "relative"
itemFrequency(nw, type = "absolute")
# step 5.
# create an item frequency bar plot for inspecting the item frequency
distribution for objects based on itemMatrix
itemFrequencyPlot(nw) # result- Figure 2 Item frequency bar plot
# step 6.
# mine association rules
# rules <- apriori(nw) # Mine association rules using default Apriori
algorithm
rules1 <- apriori(nw, parameter = list(supp = 0.05, target = "maximally
frequent itemsets")) # set parameters
rules2 <- apriori(nw, parameter = list(supp = 0.001, conf = 0.8, target
= "rules")) # set parameters
# step7.
# display results
 # display transactions
inspect(nw)
inspect(rules1)
 # display maximally frequent itemset
inspect(rules2[1]) # display association
# reference:
```

```
# Data Mining: Han, J. and Kamber, M. (2006) Concepts and Techniques,
Second Edition, Morgan Kaufmann.
# http://r-forge.r-project.org/projects/arules
# end
```

分析結果:

```
> inspect(rules1) # display maximally frequent itemset
 support
  items
1 {item062} 0.05783133
2 {item056} 0.06024096
3 {item075} 0.05542169
4 {item059} 0.06506024
5 {item041} 0.05662651
6 {item016} 0.05180723
7 {item031} 0.06144578
8 {item024} 0.06265060
9 {item002} 0.05421687
10 {item060} 0.06144578
> inspect(rules2[1]) # display association
 rhs
 support confidence
 lift
1 {item048,
```

```
item048, item061 => item043 {support=0.12%, confidence=1} Note: 僅列出第一個 rule
```


Figure 1 Level plot

Figure 2 Item frequency bar plot

Reference

- 1. Data Mining: Han, J. and Kamber, M. (2006) Concepts and Techniques, Second Edition, Morgan Kaufmann.
- 2. R arules Package, http://r-forge.r-project.org/projects/arules