Data Understanding Data Preprocessing Clustering & Association

Course Topics

Classification & Regression

Validation & Interpretation

Advanced Topics

Data Understanding Data Preprocessing Clustering & Association

Association Rules

The process of discovering interesting relations between variables in large datasets.

Association Rules

- Introduced by Agrawal, Imielinski and Swami in 1993
- Vastly studied over the years, with countless improvements proposed by many researchers
- Before dropping out of Stanford's graduate program, Sergey Brin (Google's co-founder) published several papers on Association Rules

Extracting patterns and relations from the world wide web

S Brin - The World Wide Web and Databases, 1999 - Springer

Cited by 1930

Abstract. The Dynamic itemset counting and implication rules for market basket data

distributed. F S Brin, R Motwani, JD Ullman, S Tsur - ACM SIGMOD Record, 1997 - dl.acm.org

of independe Abstract We con Beyond market baskets: generalizing association rules to correlations
Cited by 893 important contrib

uses fewer pass S Brin, R Motwani, C Silverstein - ACM SIGMOD Record, 1997 - dl.acm.org

Abstract One of the most well-studied problems in data mining is mining for association rules in market basket data. Association rules, whose significance is measured via support and confidence, are intended to identify rules of the type, "A customer purchasing item A often ... Cited by 1468 Related articles All 31 versions Cite Save

5

Data Understanding Data Preprocessing Clustering & Association

Association Rules

- 1 Market basket analysis
- 2 The Apriori algorithm
- 3 FP-Growth

Market Basket Analysis

TID	Beer	Milk	Bread	Diapers	Coke
T1	0	1	1	0	0
T2	1	0	0	0	0
Т3	1	0	0	1	0
T4	0	1	1	0	0
T5	0	0	1	0	1

Market Basket Analysis

- Example:
 - 5% of transactions contain both these items
 - 30% of the transactions containing beer also contain diapers

- Beer \Rightarrow Diapers(0.05, 0.30)
 - **−**5% **− Support** of the rule
 - −30% − **Confidence** of the rule

Market Basket Analysis Applications

- Retail: what sells with what
- Marketing: population segments, recommendations, etc.
- Finance: investment portfolios, "basket of stocks"
- Biology: genetics, microarrays, gene expressions

Market Basket Analysis - Definitions

- $I = \{i_1, i_2, ..., i_n\}$: a set of literals, called **items**
- **Transaction** T: a set of items such that $T \subseteq I$
- **Dataset** *D*: a set of transactions
- A transaction T contains X, a set of items in I if $X \subseteq T$
- An **association rule** is an implication of the form $X \Longrightarrow Y$, where $X,Y \subset I$
- The rule $X \Longrightarrow Y$ has **support** s in transaction set D if s% of transactions in D contain $X \cup Y$
- The rule $X \Rightarrow Y$ holds in transaction set D with **confidence** c if c% of transaction in D that contain X also contain Y

Market Basket Analysis - Definitions (cont.)

Itemset:

- A collection of one or more items
 - Example: {Milk, Bread, Diaper}
- k-itemset
 - An itemset containing k items
- Support count (σ)
 - Frequency of an itemset
 - $\sigma(\{Milk, Bread, Diaper\}) = 2$
- Support (s)

10

- Fraction of transactions containing an itemset
- $s(\{Milk, Bread, Diaper\}) = \frac{2}{5}$
- Frequent Itemset
 - One whose support is greater than or equal to a minsup threshold

TID	Items
T1	Bread, milk
T2	Bread, diaper, beer, eggs
T3	Milk, diaper, beer, coke
T4	Bread, milk, diaper, beer
T5	Bread, milk, diaper, coke

Association rules

- Ex.: $\{Milk, Diaper\} \Rightarrow \{Beer\}$
- Rule Evaluation Metrics
 - Support:

$$s = \frac{\sigma(\{Milk, Diaper, Beer\})}{|T|} = \frac{2}{5} = 0.4$$

– Confidence:

$$c = \frac{\sigma(\{Milk, Diaper, Beer\})}{\sigma(\{Milk, Diaper\})} = \frac{2}{3} = 0.67$$

TID	Items
T1	Bread, milk
T2	Bread, diaper, beer, eggs
T3	Milk, diaper, beer, coke
T4	Bread, milk, diaper, beer
T5	Bread, milk, diaper, coke

Association rules

- Why use *support* and *confidence*?
 - Rules with low support may occur simply by chance
 - A low support rule is not interesting from a business perspective
 - Confidence measures the reliability of the inference made by a rule.
 - For $X \Rightarrow Y$, the higher the confidence, the more likely it is for Y to be present in transactions containing X

Association rules - Caution!

- Association rules results should be interpreted with caution
 - They do not imply causality, which requires extra knowledge of your data
 - Instead, they simply imply a strong co-occurrence relationship between items

Example

- Itemset $I = \{i_1, i_2, ..., i_n\}$
- Find all rules $X \Rightarrow Y$ such that:
 - $-min_support = 50\%$
 - $-min_conf = 50\%$

$$A \Rightarrow D$$
 (25%, 33.3%) \times

$$A \Rightarrow B (25\%, 33.3\%) \times$$

$$A \Rightarrow C$$
 (50%, 66.7%) \checkmark

$$C \Rightarrow A (50\%, 100\%) \checkmark$$

TID	Items
T1	A, B, C
T2	A, C
T3	A, D
T4	B, E, F

Strong Association Rules

- Most times, we will be interested in finding strong association rules
 - $sup(R) \ge minsup \text{ and } conf(R) \ge minconf$
- The problem of finding weak association rules can also have interesting applications
 - "What two items are almost never purchased together?"

The Association Rule Mining Problem

Definition. Given a set of transactions T, find all the rules having support $\geq minsup$ and confidence $\geq minconf$, where minsup and minconf are the corresponding support and confidence thresholds.

The Association Rule Mining Problem

- The brute-force approach
 - Compute the support and confidence for every possible rule
- Prohibitively expensive
 - Given an itemset with n items, there exist $R = 3^n + 2^{n+1} + 1$ rules
- Suppose we had 6 items:

$$R = 3^6 + 2^{6+1} + 1 = 602$$

Mining Association Rules

- Two-step approach:
 - 1. Frequent Itemset Generation
 - Generate all item sets whose support $\geq minsup$
 - Note that the support of a rule $X \Rightarrow Y$ depends only on the support of $X \cup Y$
 - All rules below have the same support:

```
\{Beer, Diapers\} \Rightarrow \{Milk\}
\{Diapers, Milk\} \Rightarrow \{Beer\}
\{Milk\} \Rightarrow \{Beer, Diapers\}
\{Beer\} \Rightarrow \{Milk, Diapers\}
```

...

Mining Association Rules

- Two-step approach:
 - 1. Frequent Itemset Generation
 - Generate all item sets whose support ≥ *minsup*
 - 2. Rule Generation
 - Generate high confidence (strong) rules from each frequent itemset
- The computational complexity of (1) is higher.

Frequent Itemset Generation

Itemset lattice

- For a set with *n* items:
 - -2^n -1 possible itemsets
- Each of these is called a candidate frequent itemset

Frequent Itemset Generation

- Compare each candidate against every transaction
- Complexity: O(NMw)

Frequent Itemset Generation

- Several ways to reduce the computational complexity:
 - Reduce the number of candidate itemsets (M) by pruning the itemset lattice → Apriori Algorithm
 - Reduce the number of comparisons by using advanced data structures to store the candidate itemsets or to compress the dataset → FP Growth

Data Understanding Data Preprocessing Clustering & Association

Apriori Algorithm

