

More Data Mining with Weka

Class 3 – Lesson 3

Association rules

lan H. Witten

Department of Computer Science
University of Waikato
New Zealand

weka.waikato.ac.nz

- ❖ With association rules, there is no "class" attribute
- Rules can predict any attribute, or combination of attributes
- Need a different kind of algorithm: "Apriori"

Here are some association rules for the weather data:

```
1. outlook = overcast
 play = yes
2. temperature = cool
 humidity = normal
 ==>
3. humidity = normal & windy = false
 play = yes
 ==>
4. outlook = sunny & play = no
 humidity = high
 ==>
5. outlook = sunny & humidity = high
 ==>
 play = no
6. outlook = rainy & play = yes
 windy = false
 ==>
7. outlook = rainy & windy = false
 play = yes
 ==>
8. temperature = cool & play = yes
 humidity = normal
 ==>
9. outlook = sunny & temperature = hot ==>
 humidity = high
10. temperature = hot & play = no
 outlook = sunny
 ==>
```

Outlook	Temp	Humidity	Windy	Play
sunny	hot	high	false	no
sunny	hot	high	true	no
overcast	hot	high	false	yes
rainy	mild	high	false	yes
rainy	cool	normal	false	yes
rainy	cool	normal	true	no
overcast	cool	normal	true	yes
sunny	mild	high	false	no
sunny	cool	normal	false	yes
rainy	mild	normal	false	yes
sunny	mild	normal	true	yes
overcast	mild	high	true	yes
overcast	hot	normal	false	yes
rainy	mild	high	true	no

- **Support:** number of instances that satisfy a rule
- Confidence: proportion of instances that satisfy the left-hand side for which the right-hand side also holds
- Specify minimum confidence, seek the rules with greatest support??

			34,663.1	
1. outlook = overcast	==>	play = yes	4	100%
2. temperature = cool	==>	humidity = normal	4	100%
3. humidity = normal & windy = false	==>	play = yes	4	100%
4. outlook = sunny & play = no	==>	humidity = high	3	100%
5. outlook = sunny & humidity = high	==>	play = no	3	100%
6. outlook = rainy & play = yes	==>	windy = false	3	100%
7. outlook = rainy & windy = false	==>	play = yes	3	100%
8. temperature = cool & play = yes	==>	humidity = normal	3	100%
9. outlook = sunny & temperature = hot	==>	humidity = high	2	100%
10. temperature = hot & play = no	==>	outlook = sunny	2	100%

support confidence

!temset set of attribute-value pairs, e.g.


```
humidity = normal & windy = false & play = yes support = 4
```

7 potential rules from this itemset:

```
support confidence
If humidity = normal & windy = false
 ==> play = yes
 4/4
If humidity = normal & play = yes
 windy = false
 ==>
 4/6
If windy = false & play = yes ==>
 humidity = normal
 4/6
If humidity = normal ==> windy = false & play = yes
 4/7
If windy = false ==>
 humidity = normal & play = yes
 4/8
If play = yes ==>
 humidity = normal & windy = false
 4/9
 ==> humidity = normal & windy = false & play = yes
 4/14
 4
```

- Generate high-support itemsets, get several rules from each
- Strategy: iteratively reduce the minimum support until the required number of rules is found with a given minimum confidence

- There are far more association rules than classification rules
 - need different techniques
- Support and Confidence are measures of a rule
- Apriori is the standard association-rule algorithm
- Want to specify minimum confidence value and seek rules with the most support
- Details? see next lesson

Course text

Section 4.5 Mining association rules

More Data Mining with Weka

Class 3 – Lesson 4

Learning association rules

lan H. Witten

Department of Computer Science
University of Waikato
New Zealand

weka.waikato.ac.nz

Strategy

- specify minimum confidence
- iteratively reduce support until enough rules are found with > this confidence

7 potential rules from a single itemset:

```
If humidity = normal & windy = false
 ==> play = yes
 4/4
If humidity = normal & play = yes ==>
 4/6
 windy = false
If windy = false & play = yes
 humidity = normal
 4/6
 ==>
If humidity = normal ==> windy = false & play = yes
 4/7
If windy = false ==> humidity = normal & play = yes
 4/8
 humidity = normal & windy = false
 4/9
If play = yes
 ==>
 ==> humidity = normal & windy = false & play = yes
 4/14
```

support confidence

- 1. Generate itemsets with support 14 (none)
- 2. find rules with > min confidence level (Weka default: 90%)
- 3. continue with itemsets with support 13 (none)
 - ... and so on, until sufficient rules have been generated

- Weather data has 336 rules with confidence 100%!
 - but only 8 have support ≥ 3, only 58 have support ≥ 2
- Weka: specify minimum confidence level (minMetric, default 90%) number of rules sought (numRules, default 10)
- Support is expressed as a proportion of the number of instances
- Weka runs Apriori algorithm several times

```
starts at upperBoundMinSupport (usually left at 100%) decreases by delta at each iteration (default 5%) stops when numRules reached
```

... or at lowerBoundMinSupport (default 10%)

Minimum support: 0.15 (2 instances)
Minimum metric <confidence>: 0.9
Number of cycles performed: 17
Generated sets of large itemsets:
Size of set of large itemsets L(1): 12
Size of set of large itemsets L(2): 47
Size of set of large itemsets L(3): 39
Size of set of large itemsets L(4): 6

Best rules found:

1. outlook = overcast 4 ==> play = yes 4

17 cycles of Apriori algorithm:

- support = 100%, 95%, 90%, ..., 20%, 15%
- 14, 13, 13, ..., 3, 2 instances
- only 8 rules with conf > 0.9 & support ≥ 3

to see itemsets, set outputItemSets

they're based on the final support value, i.e. 2

12 one-item sets with support ≥ 2

```
outlook = sunny 5
outlook = overcast 4
...
play = no 5
```

47 two-item sets with support ≥ 2

```
outlook = sunny & temperature = hot 2
outlook = sunny & humidity = high 3
...
```

39 three-item sets with support ≥ 2

```
outlook = sunny & temperature = hot & humidity = high 2
outlook = sunny & humidity = high & play = no 3
outlook = sunny & windy = false & play = no 2
...
```

6 four-item sets with support ≥ 2

```
outlook = sunny & humidity = high & windy = false
& play = no 2
```

Other parameters in Weka implementation

- car: always produce rules that predict the class attribute
 - set the class attribute using classIndex
- \diamond significanceLevel: filter rules according to a statistical test (χ^2)
 - unreliable because with so many tests, significant results will be found just by chance
 - the test is inaccurate for small support values
- metricType: different measures for ranking rules
 - Confidence
 - Lift
 - Leverage
 - Conviction
- removeAllMissingCols: removes attribute whose values are all "missing"

Market basket analysis

- Look at supermarket.arff
 - collected from an actual New Zealand supermarket
- 4500 instances, 220 attributes; 1M attribute values
- Missing values used to indicate that the basket did not contain that item
- 92% of values are missing
 - average basket contains 220×8% = 18 items
- Most popular items: bread-and-cake (3330), vegetables (2961), frozen foods (2717), biscuits (2605)

- Apriori makes multiple passes through the data
 - generates 1-item sets, 2-item sets, ... with more than minimum support
 - turns each one into (many) rules and checks their confidence
- Fast and efficient (provided data fits into main memory)
- ❖ Weka invokes Apriori several times gradually reducing the support until sufficient high-confidence rules have been found
 - there are parameters to control this
- Activity: supermarket data

Course text

Section 11.7 Association-rule learners

