Association Rule Mining with R*

Yanchang Zhao http://www.RDataMining.com

R and Data Mining Workshop for the Master of Business Analytics course, Deakin University, Melbourne

28 May 2015

^{*}Presented at Australian Customs (Canberra, Australia) in Oct 2014, at AusDM 2014 (QUT, Brisbane) in Nov 2014, at Twitter (US) in Oct 2014, at UJAT (Mexico) in Sept 2014, and at University of Canberra in Sept 2013

Introduction

Association Rule Mining

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Association Rule Mining with R †

- basic concepts of association rules
- association rules mining with R
- pruning redundant rules
- interpreting and visualizing association rules
- recommended readings

[†]Chapter 9: Association Rules, *R* and *Data Mining: Examples and Case Studies*. http://www.rdatamining.com/docs/RDataMining.pdf

Association Rules

Association rules are rules presenting association or correlation between itemsets.

$$support(A \Rightarrow B) = P(A \cup B)$$

$$confidence(A \Rightarrow B) = P(B|A)$$

$$= \frac{P(A \cup B)}{P(A)}$$

$$lift(A \Rightarrow B) = \frac{confidence(A \Rightarrow B)}{P(B)}$$

$$= \frac{P(A \cup B)}{P(A)P(B)}$$

where P(A) is the percentage (or probability) of cases containing A.

Association Rule Mining Algorithms in R

APRIORI

- a level-wise, breadth-first algorithm which counts transactions to find frequent itemsets and then derive association rules from them
- apriori() in package arules

ECLAT

- finds frequent itemsets with equivalence classes, depth-first search and set intersection instead of counting
- eclat() in the same package

Introduction

Association Rule Mining

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

The Titanic Dataset

- ▶ The Titanic dataset in the *datasets* package is a 4-dimensional table with summarized information on the fate of passengers on the Titanic according to social class, sex, age and survival.
- ➤ To make it suitable for association rule mining, we reconstruct the raw data as titanic.raw, where each row represents a person.
- ► The reconstructed raw data can also be downloaded at http://www.rdatamining.com/data/titanic.raw.rdata.

```
load("./data/titanic.raw.rdata")
## draw a sample of 5 records
idx <- sample(1:nrow(titanic.raw), 5)</pre>
titanic.raw[idx, ]
##
 Class Sex Age Survived
## 1203 Crew Male Adult
 No
## 1218 Crew Male Adult No
## 1674 3rd Male Adult Yes
## 941 Crew Male Adult. No.
## 820 Crew Male Adult No.
summary(titanic.raw)
 Age Survived
## Class
 Sex
 1st :325 Female: 470 Adult:2092 No :1490
##
##
 2nd :285 Male :1731 Child: 109 Yes: 711
## 3rd :706
## Crew:885
```

Function apriori()

Mine frequent itemsets, association rules or association hyperedges using the Apriori algorithm. The Apriori algorithm employs level-wise search for frequent itemsets.

Default settings:

- minimum support: supp=0.1
- minimum confidence: conf=0.8
- ▶ maximum length of rules: maxlen=10

```
library(arules)
rules.all <- apriori(titanic.raw)</pre>
##
## Parameter specification:
## confidence minval smax arem aval originalSupport support
##
 0.8 0.1 1 none FALSE
 TRUE
 0.1
## minlen maxlen target ext
##
 1 10 rules FALSE
##
## Algorithmic control:
## filter tree heap memopt load sort verbose
 0.1 TRUE TRUE FALSE TRUE 2
##
 TRUF.
##
## apriori - find association rules with the apriori algorithm
## version 4.21 (2004.05.09) (c) 1996-2004 Christian ...
## set item appearances ...[0 item(s)] done [0.00s].
## set transactions ...[10 item(s), 2201 transaction(s)] done ...
## sorting and recoding items ... [9 item(s)] done [0.00s].
## creating transaction tree ... done [0.00s].
## checking subsets of size 1 2 3 4 done [0.00s].
## writing ... [27 rule(s)] done [0.00s].
## creating S4 object ... done [0.00s].
```

inspect(rules.all) ## lhs {} ## 1 ## 2 ## 3

4

5 ## 6

7

8

9

##

##

##

##

```
support confidence ...
 rhs
 => {Age=Adult}
 0.9504771
 0.9504771 1.0...
 {Class=2nd}
 => {Age=Adult}
 0.1185825
 0.9157895 0.9...
 {Class=1st}
 => {Age=Adult}
 0.1449341
 0.9815385 1.0...
 => {Age=Adult}
  {Sex=Female}
 0.1930940
 0.9042553 0.9...
  {Class=3rd}
 => {Age=Adult}
 0.2848705
 0.8881020 0.9...
  {Survived=Yes}
 => {Age=Adult}
 0.2971377
 0.9198312 0.9...
 {Class=Crew}
 => {Sex=Male}
 0.3916402
 0.9740113 1.2...
  {Class=Crew}
 => {Age=Adult}
 0.4020900
 1.0000000 1.0...
 => {Sex=Male}
  {Survived=No}
 0.6197183
 0.9154362 1.1...
10 {Survived=No}
 => {Age=Adult}
 0.6533394
 0.9651007 1.0...
 => {Age=Adult}
11 {Sex=Male}
 0.7573830
 0.9630272 1.0...
12 {Sex=Female,
 Survived=Yes} => {Age=Adult}
 0.9186047 0.9...
 0.1435711
13 {Class=3rd,
 Sex=Male}
 => {Survived=No} 0.1917310
 0.8274510 1.2...
14 {Class=3rd,
 Survived=No}
 => {Age=Adult}
 0.2162653
 0.9015152 0.9...
```

15 {Class=3rd, ## Sex=Male} => {Age=Adult} 0.2099046 0.9058824 0.9...

16 {Sex=Male, ... 2990 ## Survived=Yes > {Age=Adult} 0.1535666 $0.9209809 \ 0.9... \ ^{11/30}$

inspect(rules.sorted)

```
##
 lhs
 rhs
 support confidence lift
## 1 {Class=2nd,
## Age=Child} => {Survived=Yes} 0.011 1.000 3.096
## 2 {Class=2nd,
##
 Sex=Female,
## Age=Child => {Survived=Yes} 0.006
 1.000 3.096
## 3 {Class=1st,
##
 Sex=Female > {Survived=Yes} 0.064
 0.972 3.010
## 4 {Class=1st,
##
 Sex=Female,
 Age=Adult => {Survived=Yes} 0.064
 0.972 3.010
##
## 5 {Class=2nd,
 Sex=Female > {Survived=Yes} 0.042
 0.877 2.716
##
## 6 {Class=Crew.
##
 Sex=Female > {Survived=Yes} 0.009
 0.870 2.692
## 7 {Class=Crew.
##
 Sex=Female,
##
 Age=Adult => {Survived=Yes} 0.009
 0.870 2.692
## 8 {Class=2nd,
##
 Sex=Female,
##
 Age=Adult => {Survived=Yes} 0.036
 0.860 2.663
## 9
 {Class=2nd.
```

13 / 30

Introduction

Association Rule Mining

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Redundant Rules

- ▶ Rule #2 provides no extra knowledge in addition to rule #1, since rules #1 tells us that all 2nd-class children survived.
- When a rule (such as #2) is a super rule of another rule (#1) and the former has the same or a lower lift, the former rule (#2) is considered to be redundant.
- ▶ Other redundant rules in the above result are rules #4, #7 and #8, compared respectively with #3, #6 and #5.

Remove Redundant Rules

```
## find redundant rules
subset.matrix <- is.subset(rules.sorted, rules.sorted)
subset.matrix[lower.tri(subset.matrix, diag = T)] <- NA
redundant <- colSums(subset.matrix, na.rm = T) >= 1
```

```
## which rules are redundant
which(redundant)

## [1] 2 4 7 8

## remove redundant rules
rules.pruned <- rules.sorted[!redundant]</pre>
```

Remaining Rules

```
inspect(rules.pruned)
 lhs
##
 rhs
 support confidence lift
## 1 {Class=2nd,
 Age=Child => {Survived=Yes}
 0.011
 1.000 3.096
##
## 2 {Class=1st,
 Sex=Female > {Survived=Yes}
 0.064
 0.972 3.010
##
## 3 {Class=2nd,
 Sex=Female > {Survived=Yes}
 0.042
 0.877 2.716
##
## 4 {Class=Crew,
##
 Sex=Female > {Survived=Yes}
 0.009
 0.870 2.692
## 5 {Class=2nd,
##
 Sex=Male,
 0.070
##
 0.917 1.354
## 6 {Class=2nd,
 0.070
 0.860 1.271
##
## 7 {Class=3rd,
 Sex=Male,
##
## Age=Adult} => {Survived=No}
 0.176
 0.838 1.237
## 8 {Class=3rd,
 0.192
 0.827 1.222
##
```

Introduction

Association Rule Mining

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Did children of the 2nd class have a higher survival rate than other children?

Did children of the 2nd class have a higher survival rate than other children?

The rule states only that all children of class 2 survived, but provides no information at all to compare the survival rates of different classes.

Rules about Children

```
rules <- apriori(titanic.raw, control = list(verbose=F),
 parameter = list(minlen=3, supp=0.002, conf=0.2),
 appearance = list(default="none", rhs=c("Survived=Yes"),
 lhs=c("Class=1st", "Class=2nd", "Class=3rd",
 "Age=Child", "Age=Adult")))
rules.sorted <- sort(rules, by="confidence")</pre>
inspect(rules.sorted)
##
 lhs
 rhs
 support confidence
## 1 {Class=2nd,
##
 Age=Child} => {Survived=Yes} 0.010904134 1.0000000 3.09...
## 2 {Class=1st.
##
 Age=Child => {Survived=Yes} 0.002726034
 1.0000000 3.09...
## 3 {Class=1st.
 Age=Adult} => {Survived=Yes} 0.089504771 0.6175549 1.91...
##
  4 {Class=2nd,
 Age=Adult => {Survived=Yes} 0.042707860
 0.3601533 1.11...
##
  5 {Class=3rd,
 Age=Child} => {Survived=Yes} 0.012267151 0.3417722 1.05...
##
## 6 {Class=3rd,
##
 Age=Adult} => {Survived=Yes} 0.068605179 0.2408293 0.74...
```

Introduction

Association Rule Mining

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

library(arulesViz) plot(rules.all)

Grouped matrix for 27 rules

Graph for 27 rules

size: support (0.119 - 0.95) color: lift (0.934 - 1.266)


```
plot(rules.all, method = "graph", control = list(type = "items"))
```


Graph for 27 rules

size: support (0.119 - 0.95) color: lift (0.934 - 1.266)

plot(rules.all, method = "paracoord", control = list(reorder = TRUE))

Parallel coordinates plot for 27 rules

Introduction

Association Rule Mining

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings

- More than 20 interestingness measures, such as chi-square, conviction, gini and leverage Tan, P.-N., Kumar, V., and Srivastava, J. (2002). Selecting the right interestingness measure for association patterns. In Proc. of KDD '02, pages 32-41, New York, NY, USA. ACM Press.
- Post mining of association rules, such as selecting interesting association rules, visualization of association rules and using association rules for classification
 Yanchang Zhao, Chengqi Zhang and Longbing Cao (Eds.). "Post-Mining of Association Rules: Techniques for Effective Knowledge Extraction", ISBN 978-1-60566-404-0, May 2009. Information Science Reference.
- ► Package arulesSequences: mining sequential patterns http://cran.r-project.org/web/packages/arulesSequences/

Online Resources

- Chapter 9: Association Rules, in book R and Data Mining: Examples and Case Studies http://www.rdatamining.com/docs/RDataMining.pdf
- R Reference Card for Data Mining http://www.rdatamining.com/docs/R-refcard-data-mining.pdf
- ► Free online courses and documents http://www.rdatamining.com/resources/
- ► RDataMining Group on LinkedIn (12,000+ members)
 http://group.rdatamining.com
- ► RDataMining on Twitter (2,000+ followers)

 ©RDataMining

The End

Thanks!

Email: yanchang(at)rdatamining.com