Data Mining and Machine Learning

Association Rules

Dr. Edgar Acuna Departmento de Matematicas

Universidad de Puerto Rico- Mayaguez academic.uprm.edu/eacuna

Transactional Data

Market basket example:

Basket1: {bread, cheese, milk}

Basket2: {apple, eggs, salt, yogurt}

. . .

Basketn: {biscuit, eggs, milk}

Definitions:

- An item: an article in a basket, or an attribute-value pair
- A transaction: items purchased in a basket; it may have TID (transaction ID)
- A transactional dataset: A set of transactions

Binary representation of transactional data

Itemsets and Association Rules

- An itemset is a set of items.
 - E.g., {milk, bread, cereal} is an itemset.
- A k-itemset is an itemset with k items.
- Given a dataset D, an itemset X has a (frequency) count in D
- An association rule is about relationships between two disjoint itemsets X and Y

$$X \Rightarrow Y$$

It presents the pattern when X occurs, Y also occurs

Use of Association Rules

- Association rules do not represent any sort of causality or correlation between the two itemsets.
 - $X \Rightarrow Y$ does not mean X causes Y, so no Causality
 - $X \Rightarrow Y$ can be different from $Y \Rightarrow X$, unlike correlation
- Association rules assist in marketing, targeted advertising, floor planning, inventory control, churning management, homeland security, e-commerce, etc

Support and Confidence

- support of X in D is count(X)/|D|
- For an association rule $X \Rightarrow Y$, we can calculate
 - support $(X \Rightarrow Y) = \text{support } (XY)$
 - confidence $(X \Rightarrow Y) = \text{support } (XY)/\text{support } (X)$
- Support (S) and Confidence (C) are related to Joint and Conditional probabilities. The lift $(X \Rightarrow Y) = conf(X \Rightarrow Y)/supp(Y)$
- There could be exponentially many A-rules
- Interesting association rules are (for now) those whose S and C are greater than minSup and minConf (some thresholds set by data miners)

Steps in Mining association rules

- 1-Frequent itemsets generation: The itemsets having a support S greater or equal than a given threshold are found.
- 2-Rule derivation: From the frequent itemsets found in the first step the association rules having a confidence C greater or equal than a given threshold are determined.

The first step is the most important.

Algorithms to find association rules

Depend on the data Representation

- Horizontal (Apriori)
- Vertical (Eclat, Zaki 2000)

FP-Growth (Han et al., 2000)

H-Mine (Pei et al., 2001)

Example

Data set D

TID	Itemsets
T100	1 3 4
T200	2 3 5
T300	1 2 3 5
T400	2 5

Count, Support, Confidence:

Count(13)=2

|D| = 4

Support(13)=0.5

Support $(3 \rightarrow 2)=0.5$

Confidence($3 \rightarrow 2$)=0.67

Frequent itemsets

- A frequent (used to be called large) itemset is an itemset whose support (S) is ≥ minSup. If the dataset has m items then there will be 2^m possibles frequent itemsets.
- Apriori property (downward closure): any subsets of a frequent itemset are also frequent itemsets

The APRIORI algorithm (Agrawal et al., 1995). [1]

- Using the downward closure, we can prune unnecessary branches for further consideration
- APRIORI
 - 1. k = 1
 - 2. Find frequent set L_k from C_k of all candidate itemsets
 - 3. Form C_{k+1} from L_k ; k = k + 1
 - 4. Repeat 2-3 until C_k is empty
- Details about steps 2 and 3
 - Step 2: scan D and count each itemset in C_k, if it's greater than minSup, it is frequent
 - Step 3: next slide

Apriori's Candidate Generation

- For k=1, C_1 = all 1-itemsets.
- For k>1, generate C_k from L_{k-1} as follows:
 - The join step $C_k = k-2$ way join of L_{k-1} with itself If both $\{a_1, \ldots, a_{k-2}, a_{k-1}\}$ & $\{a_1, \ldots, a_{k-2}, a_k\}$ are in L_{k-1} , then add $\{a_1, \ldots, a_{k-2}, a_{k-1}, a_k\}$ to C_k (We keep items **sorted**).
 - The prune step Remove $\{a_1, ..., a_{k-2}, a_{k-1}, a_k\}$ if it contains a non-frequent (k-1) subset

Example – Finding frequent itemsets

Dataset D

_	<u>ubec b</u>		
	TID	Items	
	T100	a1 a3 a4	
	T200	a2 a3 a5	
	T300	a1 a2 a3 a5	
	T400	a2 a5	

1. scan D \rightarrow C₁: a1:2, a2:3, a3:3, a4:1, a5:3

 \rightarrow L₁: a1:2, a2:3, a3:3, a5:3

→ C₂: a1a2, a1a3, a1a5, a2a3, a2a5, a3a5

2. scan D \rightarrow C₂: a1a2:1, a1a3:2, a1a5:1, a2a3:2, a2a5:3, a3a5:2

→ L₂: a1a3:2, a2a3:2, a2a5:3, a3a5:2

 \rightarrow C₃: a2a3a5

 \rightarrow Pruned C₃: a2a3a5

3. scan D \rightarrow L₃: a2a3a5:2

minSup=0.5

Order of items can make difference in the

process

Dataset D

TID	Items
T100	1 3 4
T200	2 3 5
T300	1 2 3 5
T400	2 5

minSup=0.5

1. scan D \rightarrow C₁: 1:2, 2:3, 3:3, 4:1, 5:3

 \rightarrow L₁: 1:2, 2:3, 3:3, 5:3

 \rightarrow C₂: 12, 13, 15, 23, 25, 35

2. scan D \rightarrow C₂: 12:1, **13:2**, 15:1, **23:2**, **25:3**, **35:2**

Suppose the order of items is: 5,4,3,2,1

 \rightarrow L₂: 31:2, 32:2, 52:3, 53:2

 \rightarrow C₃: 321, 532

 \rightarrow Pruned C₃: 532

3. scan D \rightarrow L₃: 532:2

Derive rules from frequent itemsets

- Frequent itemsets != 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 ⇒B is an association rule if
 - Confidence (A ⇒ B) ≥ minConf,
 where support (A ⇒ B) = support (AB), and
 confidence (A ⇒ B) = support (AB) / support (A)

Example – deriving rules from frequent itemses

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

Deriving rules

- To recap, in order to obtain A ⇒B, we need to have Support(AB) and Support(A)
- This step is not as time-consuming as frequent itemsets generation
- It's also easy to speedup using techniques such as parallel processing (data partitioning)
- The Frequent-Pattern Growth Algorithm (FP-Tree, Han, 2001) considers that is not necessary to generate frequent itemsets to find out the association rules.

Efficiency Improvement

- Can we improve efficiency?
 - Pruning without checking all k 1 subsets?
 - Joining and pruning without looping over entire L_{k-1}?
- Yes, one way is to use hash trees.
- One hash tree is created for each pass k
 - Or one hash tree for k-itemset, k = 1, 2, ...

Further Improvement

- Speed up searching and matching
- Reduce number of transactions (a kind of instance selection)
- Reduce number of passes over data on disk
- Reduce number of subsets per transaction that must be considered
- Reduce number of candidates

Python modules for association rules

Scikit-learn does not include association rules.

The apriori algorithm can be found in this two modules:

Mlxtend Apyori

Association rules versus classification and clustering

- vs. classification
 - Right hand side can have any number of items
 - It can find a classification like rule $X \Rightarrow c$ in a different way: such a rule is not about differentiating classes, but about what (X) describes class c
- vs. clustering
 - It does not have to have class labels
 - For $X \Rightarrow Y$, if Y is considered as a cluster, it can form different clusters sharing the same description (X).

Discussion about Support and Confidence

- Support and confidence are not enough to measure the importance of association rules.
- When the thresholds for support and confidence are increased then few association rules are found and perhaps some of them are not relevant.
- On the contrary, when the thresholds for support and confidence are small then a large number of association rules are obtained.

Summary

- Association rules are distinct from other data mining algorithms.
- The Apriori property can reduce the search space.
- It is hard to find long association rules.
- Association rules have several applications.