Association Analysis (4) (Data Engineering)

Type of attributes in assoc. analysis

- Association rule mining assumes the input data consists of binary attributes called items.
 - The presence of an item in a transaction is also assumed to be more important than its absence.
 - As a result, an item is treated as an asymmetric binary attribute.
- Now we extend the formulation to data sets with symmetric binary, categorical, and continuous attributes.

Internet survey data with categorical attributes.

Gender	Level of	State	Computer	Chat	Shop	Privacy
	Education		at Home	Online	Online	Concerns
Female	Graduate	Illinois	Yes	Yes	Yes	Yes
Male	College	California	No	No	No	No
Male	Graduate	Michigan	Yes	Yes	Yes	Yes
Female	College	Virginia	No	No	Yes	Yes
Female	Graduate	California	Yes	No	No	Yes
Male	College	Minnesota	Yes	Yes	Yes	Yes
Male	College	Alaska	Yes	Yes	Yes	No
Male	High School	Oregon	Yes	No	No	No
Female	Graduate	Texas	No	Yes	No	No
			· · · ·			

Type of attributes

Symmetric binary attributes

- Gender
- Computer at Home
- Chat Online
- Shop Online
- Privacy Concerns

Nominal attributes

- Level of Education
- State

• Example of rules:

```
\{Shop\ Online= Yes\} \rightarrow \{Privacy\ Concerns = Yes\}.
```

This rule suggests that most Internet users who shop online are concerned about their personal privacy.

Transforming attributes into Asymmetric Binary Attributes

- Create a new item for each distinct attribute-value pair.
- E.g., the nominal attribute Level of Education can be replaced by three binary items:
 - Education = College
 - Education = Graduate
 - Education = High School
- Binary attributes such as Gender are converted into a pair of binary items
 - Gender =Male
 - Gender = Female

Data after binarizing attributes into "items"

Male	Female	Education	Education		Privacy	Privacy
		= Graduate	= College		= Yes	= No
0	1	1	0		1	0
1	0	0	1		0	1
1	0	1	0		1	0
0	1	0	1		1	0
0	1	1	0		1	0
1	0	0	1		1	0
1	0	0	1		0	1
1	0	0	0		0	1
0	1	1	0		0	1
					• • •	

Handling Continuous Attributes

• Solution: Discretize

• Example of rule:

```
Age \in [21,35) \land Salary \in [70k,120k) \rightarrow Buy
```

- Of course discretization isn't always easy.
 - If intervals too large, rule may not have enough confidence
 Age ∈ [12,36) → Chat Online = Yes (s = 30%, c = 57.7%)
 (minconf=60%)
 - If intervals too small, rule may not have enough support
 Age ∈ [16,20) → Chat Online = Yes (s = 4.4%, c = 84.6%)
 (minsup=15%)

Concept Hierarchies

- Why should we incorporate a concept hierarchy?
 - Rules at lower levels may not have enough support to appear in any frequent itemsets
 - Rules at lower levels of the hierarchy are overly specific e.g.,

```
skim milk → white bread,
2% milk → wheat bread,
skim milk → wheat bread, etc.
```

are all indicative of association between milk and bread

• How do support and confidence vary as we traverse the concept hierarchy?

```
 \begin{array}{lll} - & \text{If} & \sigma(X1 \cup Y1) \geq \text{minsup,} \\ & \text{and} & X \text{ is parent of } X1, Y \text{ is parent of } Y1 \\ & \text{then} & \sigma(X \cup Y1) \geq \text{minsup} \\ & \sigma(X1 \cup Y) \geq \text{minsup} \\ & \sigma(X \cup Y) \geq \text{minsup} \\ & - & \text{If} & \text{conf}(X1 \Rightarrow Y1) \geq \text{minconf,} \\ & \text{then} & \text{conf}(X1 \Rightarrow Y) \geq \text{minconf} \\ \end{array}
```

Approach 1

• Extend current association rule formulation by augmenting each transaction with higher level items

```
Original Transaction: {skim milk, wheat bread}
Augmented Transaction:
{skim milk, wheat bread, milk, bread, food}
```

• Issue:

 Items that reside at higher levels have much higher support counts if support threshold is low, we get too many frequent patterns involving items from the higher levels

Approach 2

- Generate frequent patterns at highest level first.
- Then, generate frequent patterns at the next highest level, and so on.
- Issues:
 - May miss some potentially interesting **cross-level** association patterns.
 E.g.

```
skim milk → white bread,

2% milk → white bread,

skim milk → white bread

might not survive because of low support, but

milk → white bread

could.

However, we don't generate a cross-level itemset such as

{milk, white bread}
```

Mining word associations (in Web)

Document-term matrix:

Frequency of words in a document

"Itemset" here is a collection of words

"Transactions" are the documents.

Example:

W1 and W2 tend to appear together in the same documents.

Potential solution for mining frequent itemsets:

Convert into 0/1 matrix and then apply existing algorithms

-Ok, but looses word frequency information

TID	W1	W2	W3	W4	W5
D1	2	2	0	0	1
D2	0	0	1	2	2
D3	2	3	0	0	0
D4	0	0	1	0	1
D5	1	1	1	0	2

Normalize First

- How to determine the support of a word?
- First, normalize the word vectors
 - Each word has a support, which equals to 1.0
- Reason for normalization
 - Ensure that the data is on the same scale so that sets of words that vary in the same way have similar support values.

TID	W1	W2	W3	W4	W5	
D1	2	20	0	0	1	
D2	0	0	1	2	2	Normalize
D3	2	30	0	0	0	
D4	0	0	1	0	1	
D5	1	10	1	0	2	

TID	W1	W2	W3	W4	W5
D1	0.40	0.33	0.00	0.00	0.17
D2	0.00	0.00	0.33	1.00	0.33
D3	0.40	0.50	0.00	0.00	0.00
D4	0.00	0.00	0.33	0.00	0.17
D5	0.20	0.17	0.33	0.00	0.33

Association between words

- **E.g.** How to compute a "meaningful" normalized support for {W1, W2}?
- One might think to sum-up the average normalized supports for W1 and W2.

```
s({W1,W2})
= (0.4+0.33)/2 + (0.4+0.5)/2 + (0.2+0.17)/2
```

TID	W1	W2	W3	W4	W5
D1	0.40	0.33	0.00	0.00	0.17
D2	0.00	0.00	0.33	1.00	0.33
D3	0.40	0.50	0.00	0.00	0.00
D4	0.00	0.00	0.33	0.00	0.17
D5	0.20	0.17	0.33	0.00	0.33

- This result is by no means an accident. Why?
- Averaging is useless here.

= 1

Min-APRIORI

• Use instead the **min** value of normalized support (frequencies).

		W2			_
D1	0.40	0.33	0.00	0.00	0.17
D2	0.00	0.00	0.33	1.00	0.33
D3	0.40	0.50	0.00	0.00	0.00
D4	0.00	0.00	0.33	0.00	0.17
D5	0.20	0.17	0.33	0.00	0.33

Example:

```
s(\{W1,W2\})
= min{0.4, 0.33} + min{0.4, 0.5}
+ min{0.2, 0.17}
= 0.9
```

```
s({W1,W2,W3})
= 0 + 0 + 0 + 0 + 0.17
= 0.17
```

Anti-monotone property of Support

TID	W1	W2	W3	W4	W5
D1	0.40	0.33	0.00	0.00	0.17
D2	0.00	0.00	0.33	1.00	0.33
D3	0.40	0.50	0.00	0.00	0.00
D4	0.00	0.00	0.33	0.00	0.17
D5	0.20	0.17	0.33	0.00	0.33 0.00 0.17 0.33

Example:

$$s({W1}) = 0.4 + 0 + 0.4 + 0 + 0.2 = 1$$

 $s({W1, W2}) = 0.33 + 0 + 0.4 + 0 + 0.17 = 0.9$
 $s({W1, W2, W3}) = 0 + 0 + 0 + 0 + 0.17 = 0.17$

So, standard APRIORI algorithm can be applied.