Confidence and lift

MARKET BASKET ANALYSIS IN PYTHON

Isaiah Hull

Visiting Associate Professor of Finance, Bl Norwegian Business School

When support is misleading

TID	Transaction
1	Coffee, Milk
2	Bread, Milk, Orange
3	Bread, Milk
4	Bread, Milk, Sugar
5	Bread, Jam, Milk
•••	•••

- 1. Milk and bread frequently purchased together.
 - \circ Support: $\{Milk\} \rightarrow \{Bread\}$
- 2. Rule is not informative for marketing.
 - Milk and bread are both popular items.

The confidence metric

- 1. Can improve over **support** with additional metrics.
- 2. Adding confidence provides a more complete picture.

$$\frac{Support(X\&Y)}{Support(X)}$$

Interpreting the confidence metric

TID	Transaction
1	Coffee, Milk
2	Bread, Milk, Orange
3	Bread, Milk
4	Bread, Milk, Sugar
5	Bread, Jam, Milk

Support(Milk&Coffee) = 0.20

TID	Transaction		
1	Coffee, Milk		
2	Bread, Milk, Orange		
3	Bread, Milk		
4	Bread, Milk, Sugar		
5	Bread, Jam, Milk		

$$Support(Milk) = 1.00$$

Interpreting the confidence metric

$$\frac{Support(Milk\&Coffee)}{Support(Milk)} = \frac{0.20}{1.00} = 0.20$$

$$\frac{Support(Milk\&Coffee)}{Support(Milk)} = \frac{0.20}{0.80} = 0.25$$

$$\frac{Support(Milk\&Coffee)}{Support(Milk)} = \frac{0.20}{0.20} = 1.00$$

The lift metric

- Lift provides another metric for evaluating the relationship between items.
 - **Numerator:** Proportion of transactions that contain X and Y.
 - Denominator: Proportion if X and Y assigned randomly and independently.

$$\frac{Support(X\&Y)}{Support(X)Support(Y)}$$

Preparing the data

```
from mlxtend.preprocessing import TransactionEncoder
import pandas as pd
# Split library strings into lists
libraries = data['Library'].apply(lambda t: t.split(','))
# Convert to list of lists
libraries = list(libraries)
# One-hot encode books
books = TransactionEncoder().fit(libraries).transform(libraries)
# Convert one-hot encoded data to DataFrame
books = pd.DataFrame(books, columns = encoder.columns_)
```


Computing confidence and lift

```
# Print first five items
print(books.head())
```

```
Hunger Gatsby

O False True

1 False True

2 False False

3 False True

4 False True
```

Dataset: GoodBooks-10K.

Computing confidence and lift

```
# Computing support.
supportHG = np.logical_and(books['Hunger'],books['Gatsby']).mean()
supportH = books['Hunger'].mean()
supportG = books['Gatsby'].mean()
# Compute and print confidence and lift.
confidence = supportHG / supportH
lift = supportHG / (supportH * supportG)
# Print results.
print(supportG, confidence, lift)
(0.30, 0.16, 0.53)
```


Let's practice!

MARKET BASKET ANALYSIS IN PYTHON

Leverage and conviction

MARKET BASKET ANALYSIS IN PYTHON

Isaiah Hull

Visiting Associate Professor of Finance, Bl Norwegian Business School

Building on simpler metrics

$$Support(X) = rac{Frequency(X)}{N}$$
 $Support(X o Y) = rac{Frequency(X \& Y)}{N}$
 $Confidence(X o Y) = rac{Support(X o Y)}{Support(X)}$
 $Lift(X o Y) = rac{Support(X o Y)}{Support(X)Support(Y)}$

The leverage metric

Leverage also builds on support.

$$Leverage(X
ightarrow Y) = \\ Support(X \& Y) - Support(X) Support(Y)$$

- Leverage is similar to lift, but easier to interpret.
- Leverage lies in -1 and +1 range.
 - Lift ranges from 0 to infinity.

Computing leverage

```
# Compute support for Twilight and Harry Potter
supportTP = np.logical_and(books['Twilight'], books['Potter']).mean()
# Compute support for Twilight
supportT = books['Twilight'].mean()
# Compute support for Harry Potter
supportP = books['Potter'].mean()
# Compute and print leverage
leverage = supportTP - supportP * supportT
print(leverage)
```

0.018

The conviction metric

- 1. Conviction is also built using support.
- 2. More complicated and less intuitive than leverage.

$$Conviction(X o Y) =$$

$$\frac{Support(X)Support(\bar{Y})}{Support(X\&\bar{Y})}$$

Interpreting conviction

¹ Images taken from goodreads.com.

Computing conviction

```
# Compute support for Twilight and Harry Potter and Twilight
supportTP = np.logical_and(books['Twilight'], books['Potter']).mean()
supportT = books['Twilight'].mean()
# Compute support for NOT Harry Potter
supportnP = 1.0 - books['Potter'].mean()
# Compute support for Twilight and NOT Harry Potter
supportTnP = supportT - supportPT
# Compute conviction
conviction = supportT*supportnP / supportTnP
print(conviction)
```

1.16

Let's practice!

MARKET BASKET ANALYSIS IN PYTHON

Association and dissociation

MARKET BASKET ANALYSIS IN PYTHON

Isaiah Hull

Visiting Associate Professor of Finance, Bl Norwegian Business School

Using dissociation to pair ebooks

¹ Images taken from goodreads.com.

Introduction to Zhang's metric

- 1. Introduced by Zhang (2000)
 - Takes values between -1 and +1
 - Value of +1 indicates perfect association
 - Value of -1 indicates perfect dissociation
- 2. Comprehensive and interpretable
- 3. Constructed using support

¹ Zhang, T. (2000). Association Rules. Proceedings of the 4th Pacific-Asia conference, PADKK, pp.245-256. Kyoto, Japan.

Defining Zhang's metric

$$Zhang(A
ightarrow B) = \ rac{Confidence(A
ightarrow B) - Confidence(ar{A}
ightarrow B)}{Max[Confidence(A
ightarrow B), Confidence(ar{A}
ightarrow B)]}$$

$$Confidence = rac{Support(A\&B)}{Support(A)}$$

Constructing Zhang's metric using support

$$Zhang(A
ightarrow B) =$$

$$Support(A\&B) - Support(A)Support(B)$$

$$Max[Support(AB)(1-Support(A)), Support(A)(Support(B)-Support(AB))]$$

Computing Zhang's metric

```
# Compute the support of each book
supportH = hobbit.mean()
supportP = pride.mean()

# Compute the support of both books
supportHP = np.logical_and(hobbit, pride).mean()
```


Computing Zhang's metric

```
# Compute the numerator
num = supportHP - supportH*supportP
# Compute the denominator
denom = max(supportHP*(1-supportH), supportH*(supportP-supportHP))
# Compute Zhang's metric
zhang = num / denom
print(zhang)
```

0.08903

Let's practice!

MARKET BASKET ANALYSIS IN PYTHON

Advanced rules

MARKET BASKET ANALYSIS IN PYTHON

Isaiah Hull

Visiting Associate Professor of Finance, BI Norwegian Business School

Overview of market basket analysis

- Standard procedure for market basket analysis.
 - 1. Generate large set of rules.
 - 2. Filter rules using metrics.
 - 3. Apply intuition and common sense.

Generating rules

- Number of rules grows exponentially in number of items.
 - Most rules are not useful.
- Must apply initial round of filtering.
 - Covered in chapter 3 using Apriori algorithm

How does filtering work?

ID	antecedents	consequents	support	Lift
1	Harry Potter	The Hunger Games	0.001	1.01
2	Hunger Games	Twilight	0.020	1.23
3	Pride and Prejudice	The Hobbit	0.030	1.05
4	The Hobbit	Twilight	0.015	0.85
5	Harry Potter	The Hobbit	0.010	1.07

Multi-metric filtering

ID	antecedents	consequents	support	zhang
1	Harry Potter	The Hunger Games	0.001	-0.05
2	Hunger Games	Twilight	0.020	0.17
3	Pride and Prejudice	The Hobbit	0.030	0.06
4	The Hobbit	Twilight	0.015	-0.04
5	Harry Potter	The Hobbit	0.010	0.34

Performing multi-metric filtering

```
print(rules.head())
```

```
antecedents consequents
 antecedent support
 ... support confidence
 ... conviction
0 Potter
 Hunger
 0.48
 ... 0.12 ... 0.26
 ... 0.92
 Hunger
 0.32
 0.12 ... 0.26
 ... 0.92
1 Potter
2 Twilight
 Hunger
 0.26
 0.09 ... 0.35
 ... 1.04
3 Hunger
 Twilight
 0.32
 0.09 ... 0.28
 ... 1.03
4 Mockingbird Hunger
 0.48
 ... 0.10 ... 0.20
 0.85
```

Performing multi-metric filtering

```
# Select subset of rules with low consequent support.
rules = rules[rules['consequent support'] < 0.05]
print(len(rules))</pre>
```

12

```
# Select subset of rules with lift > 1.5.
rules = rules[rules['lift'] > 1.5]
print(len(rules))
```

2

Let's practice!

MARKET BASKET ANALYSIS IN PYTHON

