Association Rules Outline

Goal: Provide an overview of basic Association Rule mining techniques

- Association Rules Problem Overview
 - Large itemsets
- Association Rules Algorithms
 - Apriori
 - Eclat
 - FP-Growth
 - Etc.

Example: Market Basket Data

Items frequently purchased together:

Bread ⇒**PeanutButter**

- Uses:
 - Placement
 - Advertising
 - Sales
 - Coupons
- Objective: increase sales and reduce costs

Association Rule Techniques

Step1: Find Large Frequent Itemsets.

Step 2: Generate rules from frequent itemsets.

```
Input: D \quad // \text{Database of transactions} \\ I \quad // \text{Items} \\ L \quad // \text{Large itemsets} \\ s \quad // \text{Support} \\ \alpha \quad // \text{Confidence} \\ \text{Output:} \\ R \quad // \text{Association Rules satisfying $s$ and $\alpha$} \\ \text{ARGen Algorithm:} \\ R = \emptyset; \\ \text{for each $l \in L$ do} \\ \text{for each $s \in l$ such that $s \neq 0$ and $s \neq l$ do} \\ \text{if $\frac{support(l)}{support(x)} \geq \alpha$ then} \\ R = R \cup \{x \Rightarrow (l-x)\}; \end{cases}
```

Association Rule Definitions

- **Set of items:** $I = \{I_1, I_2, ..., I_m\}$
- Transactions: $D=\{t_1,t_2, ..., t_n\}, t_j\subseteq I$
- *Itemset:* {I_{i1},I_{i2}, ..., I_{ik}} ⊆ I
- Support of an itemset: Percentage of transactions which contain that itemset.
- Large (Frequent) itemset: Itemset whose number of occurrences is <u>above a</u> threshold (Minimum Support).

Example: Support

Transaction	Items
t_1	Bread, Jelly, Peanut Butter
t_2	Bread,PeanutButter
t_3	Bread,Milk,PeanutButter
t_4	Beer,Bread
t_5	Beer,Milk

I = { Beer, Bread, Jelly, Milk, PeanutButter}

Support of {Bread, PeanutButter} is 3/5= 60%

Example: Support

Transaction ID	Items Bought
1	Shoes, Shirt, Jacket
2	Shoes, Jacket
3	Shoes, Jeans
4	Shirt, Sweatshirt

I = { Shoes, Shirt, Jacket, Jeans, Sweatshirt}

Frequent Itemset	Support
{Shoes}	3/4 = 75%
{Shirt}	2/4 = 50%
{Jacket}	2/4 = 50%
{Shoes, Jacket}	2/4 = 50%

In the example database, the {Shoes, Jacket} itemset has a support of 2/4 = 0.5 since it occurs in 50% of all transactions (1 out of 2 transactions).

Association Rule Definitions

- Association Rule (AR): implication
 X ⇒ Y where X,Y ⊆ I and X ∩ Y = Ø;
- Support of AR (s) $X \Rightarrow Y$: Percentage of transactions that contain $X \cup Y$
- Confidence of AR (α) X ⇒ Y: Ratio of number of transactions that contain
 X ∪ Y to the number that contain X
 (i.e., supp(X U Y)/supp(X))

Example: Confidence

- The rule {Shoes}→{Jacket} has a confidence of 0.5/0.75 = 66% in the database, which means that for 66% of the transactions containing Shoes the rule is correct (66% of the times a customer buys Shoes, Jacket is bought as well).
- The rule {Jacket}→{Shoes} has a confidence of 0.5/0.5 = 100% in the database, which means that for 100% of the transactions containing Jacket the rule is correct (100% of the times a customer buys Jacket, Shoes is bought as well).

Frequent Itemset	Support
{Shoes}	3/4 = 75%
{Shirt}	2/4 = 50%
{Jacket}	2/4 = 50%
{Shoes, Jacket}	2/4 = 50%

Transaction ID	Items Bought
1	Shoes, Shirt, Jacket
2	Shoes, Jacket
3	Shoes, Jeans
4	Shirt, Sweatshirt ⁸

Example: Association Rules

Transaction ID	Items Bought
1	Shoes, Shirt, Jacket
2	Shoes,Jacket
3	Shoes, Jeans
4	Shirt, Sweatshirt

If the *minimum support* is 50%, then {Shoes, Jacket} is the only 2- itemset that satisfies the minimum support.

Frequent Itemset	Support
{Shoes}	75%
{Shirt}	50%
{Jacket}	50%
{Shoes, Jacket}	50%

If the **minimum confidence** is 50%, then the only two rules generated from this 2-itemset, that have confidence greater than 50%, are:

Association Rule Problem

Given a set of items |={|₁,|₂,...,|_m} and a database of transactions D={t₁,t₂,...,t_n} where t_i={|_{i1},|_{i2},...,|_{ik}} and |_{ij} ∈ I, the *Association Rule Problem* is to identify all association rules X ⇒ Y with a minimum support and confidence.

• **NOTE:** Support of $X \Rightarrow Y$ is same as support of $X \cup Y$.

Apriori Algorithm

Definition of Apriori Algorithm

- In <u>computer science</u> and <u>data mining</u>, **Apriori** is a classic algorithm for learning <u>association rules</u>.
- Apriori is designed to operate on <u>databases</u> containing transactions (for example, <u>collections</u> of items bought by <u>customers</u>, or <u>details</u> of a website frequentation).
- The algorithm attempts to find subsets which are common to at least a minimum number C (the cutoff, or confidence threshold) of the itemsets.

Definition (cont'd.)

 Apriori uses a "bottom up" approach, where frequent subsets are extended one item at a time (a step known as candidate generation, and groups of candidates are tested against the data.

 The algorithm terminates when no further successful extensions are found.

Steps to Perform Apriori Algorithm

Apriori--- Find Large Itemset

Large Itemset Property:

Any subset of a large itemset is large.

Contrapositive:

If an itemset is not large, none of its supersets are large.

Large Itemset Property

Apriori Algorithm

- 1. C_1 = Itemsets of size one in I;
- 2. Determine all large itemsets of size 1, L_{1:}
- 3. i = 1;
- 4. Repeat
- 5. i = i + 1;
- 6. $C_i = Apriori-Gen(L_{i-1});$
- 7. Count C_i to determine L_i
- 8. until no more large itemsets found;

Apriori-Gen (L_{i-1})

- Generate candidates of size i+1 from large itemsets of size i.
- Approach used: join large itemsets of size i if they agree on i-1
- May also prune candidates who have subsets that are not large.

Apriori Algorithm

Pseudo code

```
L_1 = \{large1 - itemsets\} count item frequency
for(K = 2; L_{k-1} \neq \{\}; k + +\} do begin
 C_{k} = \operatorname{apriori-gen}(L_{k-1}); new candidates
 \foralltransactions t \in D do begin
 C_{i} = \operatorname{subset}(C_{i}, t); candidates in transaction
 \forallcandidates c \in C, do
 c.count ++; determine support
 end
 L_{k} = \{c \in C, | c.count \ge minsup\} create new set
end
Answer = \bigcup_{i} L_{i};
```

The Apriori Algorithm — Example

Minimum support = 2 or 50%

Database D	
TID	Items
100	1 3 4
200	235
300	1235
400	

,	itemset	sup.
	{1}	2
•	{2}	3
	{3}	3
	{5 }	3

itemset	sup
{1 3}	2
{2 3}	2
{2 5}	3
{3 5}	2
	{1 3} {2 3} {2 5}

iten	iset
{1	2}
{1	3}
{1	5}
{2	3}
{2	5}
{3	5}

itamaat

C_3	itemset	
	{2 3 5}	

 $\underbrace{\operatorname{Scan} \operatorname{D}}^{L_3}$

itemset	sup
{2 3 5}	2

Answer = $L_1 U L_2 U L_3$

Example: Apriori

Pass	Candidates	Large Itemsets
1	${Beer},{Bread},{Jelly},$	$\{Beer\}, \{Bread\},$
	{Milk},{PeanutButter}	{Milk},{PeanutButter}
2	${ m Beer, Bread}, { m Beer, Milk},$	{Bread,PeanutButter}
	${f Beer, Peanut Butter}, {f Bread, Milk},$	
	{Bread,PeanutButter},{Milk,PeanutButter}	
Minimum support = 30%		

Example: Apriori-Gen

Transaction	Items
t_1	Blouse
t_2	Shoes, Skirt, TShirt
t_3	Jeans,TShirt
t_4	Jeans, Shoes, TShirt
t_5	Jeans,Shorts
t_6	Shoes, TShirt
t_7	Jeans,Skirt
t_8	Jeans, Shoes, Shorts, TShirt
t_9	Jeans
t_{10}	Jeans, Shoes, TShirt
t_{11}	TShirt
t_{12}	Blouse,Jeans,Shoes,Skirt,TShirt
t_{13}	Jeans, Shoes, Shorts, TShirt
t_{14}	Shoes, Skirt, TShirt
t_{15}	Jeans, TShirt
t_{16}	Skirt, TShirt
t_{17}	Blouse,Jeans,Skirt
t_{18}	Jeans, Shoes, Shorts, TShirt
t_{19}	Jeans
t_{20}	Jeans, Shoes, Shorts, TShirt

Example: Apriori-Gen (cont'd)

Scan	Candidates	Large Itemsets
1	$\{Blouse\}, \{Jeans\}, \{Shoes\}, $	
	${ m Shorts}, { m Skirt}, { m TShirt}$	${ m Skirt}, { m Tshirt}$
2	${\tt \{Jeans,Shoes\},\{Jeans,Shorts\},\{Jeans,Skirt\},}$	{Jeans,Shoes},{Jeans,Shorts},
	${f Jeans, TShirt}, {f Shoes, Shorts}, {f Shoes, Skirt},$	${Jeans, TShirt}, {Shoes, Shorts},$
	{Shoes,TShirt},{Shorts,Skirt},{Shorts,TShirt},	{Shoes,TShirt},{Shorts,TShirt},
	$\{ { m Skirt}, { m TShirt} \}$	$\{Skirt, TShirt\}$
3	{Jeans,Shoes,Shorts},{Jeans,Shoes,TShirt},	{Jeans,Shoes,Shorts},
	${f Jeans, Shorts, TShirt}, {f Jeans, Skirt, TShirt},$	$\{ { m Jeans, Shoes, TShirt} \},$
	${f Shoes, Shorts, TShirt}, {f Shoes, Skirt, TShirt},$	${f Jeans, Shorts, TShirt},$
	$\{Shorts, Skirt, TShirt\}$	$\{Shoes, Shorts, TShirt\}$
4	$\{ Jeans, Shoes, Shorts, TShirt \}$	{Jeans,Shoes,Shorts,TShirt}
5	\emptyset	Ø

Apriori Adv/Disadv

Advantages:

- Uses large itemset property.
- Easily parallelized
- Easy to implement.

Disadvantages:

- Assumes transaction database is memory resident.
- Requires many database scans.

Generate Rule

Step1: Find Large Frequent Itemsets.

Step 2: Generate rules from frequent itemsets.

```
Input: D \quad // \text{Database of transactions} \\ I \quad // \text{Items} \\ L \quad // \text{Large itemsets} \\ s \quad // \text{Support} \\ \alpha \quad // \text{Confidence} \\ \text{Output:} \\ R \quad // \text{Association Rules satisfying $s$ and $\alpha$} \\ \text{ARGen Algorithm:} \\ R = \emptyset; \\ \text{for each $l \in L$ do} \\ \text{for each $s \in l$ such that $s \neq 0$ and $s \neq l$ do} \\ \text{if $\frac{support(l)}{support(x)} \geq \alpha$ then} \\ R = R \cup \{x \Rightarrow (l-x)\}; \end{cases}
```

Rules

Database D		
TID	Items	
100	1 3 4	
200	235	
300	1235	
400	25	

Support = 75% Confidence = 100%

- $5 \rightarrow 2$
- $2 \rightarrow 5$

itemset	support
{1}	2
{2}	3
{3}	3
{5 }	3

2-itemset	<mark>support</mark>
{1 3}	2
{2 3}	2
{2 5}	3
{3 5}	2

3-itemset	support
{2 3 5}	2

Support = 50% Confidence = 100%

• $1 \rightarrow 3$ $3,5 \rightarrow 2$ $2,3 \rightarrow 5$

Support = 50% Confidence = 67%

- $3 \rightarrow 1$ $2 \rightarrow 3$ $3 \rightarrow 2$ $3 \rightarrow 5$ $5 \rightarrow 3$ $2 \rightarrow 3,5$
- 5 \rightarrow 2,3 2,5 \rightarrow 3 3 \rightarrow 2,5

Example: Association Rules

$X \Rightarrow Y$	support	confidence
$\mathbf{Bread} \Rightarrow \mathbf{PeanutButter}$	60%	75%
$\mathbf{PeanutButter} \Rightarrow \mathbf{Bread}$	60%	100%
$\mathbf{Beer} \Rightarrow \mathbf{Bread}$	20%	50%
$\mathbf{PeanutButter} \Rightarrow \mathbf{Jelly}$	20%	33.3%
$Jelly \Rightarrow PeanutButter$	20%	100%
$ m Jelly \Rightarrow Milk$	0%	0%

Summary

- Association Rules form an very applied data mining approach.
- Association Rules are derived from frequent itemsets.
- The Apriori algorithm is an efficient algorithm for finding all frequent itemsets.
- The Apriori algorithm implements level-wise search using frequent item property.
- The Apriori algorithm can be additionally optimized.
- There are many measures for association rules.

References

- Agrawal R, Imielinski T, Swami AN. "Mining Association Rules between Sets of Items in Large Databases." <u>SIGMOD</u>. June 1993, 22(2):207-16, <u>pdf</u>.
- Agrawal R, Srikant R. "Fast Algorithms for Mining Association Rules", <u>VLDB</u>. Sep 12-15 1994, Chile, 487-99, <u>pdf</u>, <u>ISBN 1-55860-153-8</u>.
- Retrieved from http://en.wikipedia.org/wiki/Apriori_algorithm
- I. H. Witten, E. Frank and M. A. Hall, "Data Mining: Practical Machine Learning Tools and Techniques", 3rd Edition, Morgan Kaufmann.

โจทย์ กำหนดให้ห้าง ABC ขายสินค้าจำนวน 6 ชนิดคือ Chips, Coke, HotDog, Bread, Ketchup, Milk ฐานข้อมูลของห้าง ABC มีข้อมูลจำนวน 4 ทรานแซคชัน ดังนี้

Transaction ID	Item
1	Ketchup, Chips, HotDog, Coke
2	HotDog, Chips, Milk, Bread, Coke
3	Milk, Chips, Coke, Bread
	Coke, Chips, HotDog

ให้นักศึกษาใช้ Apriori Algorithm แสดงวิธีทำเพื่อทำการหากฎที่มีค่า minimum support = 60% และค่า confidence = 80% จากฐานข้อมูลของห้าง ABC