

Readings

- "Data Mining and Analysis" by Zaki & Meira
 - Chapter 8
 - Section 9.1
 - Chapter 10 up to Section 10.2.1 included
 - Section 12.1
- http://www.dataminingbook.info

Bread
Peanuts
Milk
Fruit
Jam

Bread
Jam
Soda
Chips
Milk
Fruit

Steak
Jam
Soda
Chips
Bread

Jam Soda Peanuts Milk Fruit

Jam Soda Chips Milk Bread Fruit Soda Chips Milk

Fruit Soda Peanuts Milk Fruit
Peanuts
Cheese
Yogurt

Association Rules

- Finding frequent patterns, associations, correlations, or causal structures among sets of items or objects in transaction databases, relational databases, and other information repositories
- Applications
 - Basket data analysis
 - Cross-marketing
 - Catalog design
 - •

 Given a set of transactions, find rules that will predict the occurrence of an item based on the occurrences of other items in the transaction

- Examples
 - \blacksquare {bread} \Rightarrow {milk}
 - \blacksquare {soda} \Rightarrow {chips}
 - {bread} \Rightarrow {jam}

TID	Items
1	Bread, Peanuts, Milk, Fruit, Jam
2	Bread, Jam, Soda, Chips, Milk, Fruit
3	Steak, Jam, Soda, Chips, Bread
4	Jam, Soda, Peanuts, Milk, Fruit
5	Jam, Soda, Chips, Milk, Bread
6	Fruit, Soda, Chips, Milk
7	Fruit, Soda, Peanuts, Milk
8	Fruit, Peanuts, Cheese, Yogurt

Frequent Itemset

- Itemset
 - A collection of one or more items, e.g., {milk, bread, jam}
 - k-itemset, an itemset that contains k items
- Support count (σ)
 - Frequency of occurrence of an itemset
 - $\sigma(\{\text{Milk, Bread}\}) = 3$ $\sigma(\{\text{Soda, Chips}\}) = 4$
- Support
 - Fraction of transactions that contain an itemset
 - s({Milk, Bread}) = 3/8
 s({Soda, Chips}) = 4/8
- Frequent Itemset
 - An itemset whose support is greater than or equal to a minsup threshold

TID	Items
1	Bread, Peanuts, Milk, Fruit, Jam
2	Bread, Jam, Soda, Chips, Milk, Fruit
3	Steak, Jam, Soda, Chips, Bread
4	Jam, Soda, Peanuts, Milk, Fruit
5	Jam, Soda, Chips, Milk, Bread
6	Fruit, Soda, Chips, Milk
7	Fruit, Soda, Peanuts, Milk
8	Fruit, Peanuts, Cheese, Yogurt

- Implication of the form $X \Rightarrow Y$, where X and Y are itemsets
- Example, $\{bread\} \Rightarrow \{milk\}$
- Rule Evaluation Metrics, Suppor & Confidence
- Support (s)
 - Fraction of transactions that contain both X and Y
- Confidence (c)
 - Measures how often items in Y appear in transactions that contain X

$$s = \frac{\sigma(\{\text{Bread}, \text{Milk}\})}{\# \text{ of transactions}} = 0.38$$

$$c = \frac{\sigma(\{\text{Bread}, \text{Milk}\})}{\sigma(\{\text{Bread}\})} = 0.75$$

- Given a set of transactions T, the goal of association rule mining is to find all rules having
 - support ≥ minsup threshold
 - confidence ≥ minconf threshold
- Brute-force approach
 - List all possible association rules
 - Compute the support and confidence for each rule
 - Prune rules that fail the minsup and minconf thresholds
- Brute-force approach is computationally prohibitive!

Mining Association Rules

- {Bread, Jam} \Rightarrow {Milk} s=0.4 c=0.75
- $\{Milk, Jam\} \Rightarrow \{Bread\} s=0.4 c=0.75$
- {Bread} \Rightarrow {Milk, Jam} s=0.4 c=0.75
- $\{Jam\} \Rightarrow \{Bread, Milk\} s=0.4 c=0.6$
- $\{Milk\} \Rightarrow \{Bread, Jam\} s=0.4 c=0.5$
- All the above rules are binary partitions of the same itemset {Milk, Bread, Jam}
- Rules originating from the same itemset have identical support but can have different confidence
- We can decouple the support and confidence requirements!

Mining Association Rules

Mining Association Rules: Two Step Approach

- Frequent Itemset Generation
 - Generate all itemsets whose support ≥ minsup
- Rule Generation
 - Generate high confidence rules from frequent itemset
 - Each rule is a binary partitioning of a frequent itemset
- Frequent itemset generation is computationally expensive

14

Brute Force

BRUTEFORCE (D, \mathcal{I} , minsup):

- 1 $\mathcal{F} \leftarrow \emptyset$ // set of frequent itemsets
- 2 foreach $X \subseteq \mathcal{I}$ do
- $sup(X) \leftarrow COMPUTESUPPORT(X, \mathbf{D})$
- 4 if $sup(X) \ge minsup$ then
- 6 return \mathcal{F}

COMPUTESUPPORT (X, D):

- 1 $sup(X) \leftarrow 0$
- ² foreach $\langle t, \mathbf{i}(t) \rangle \in \mathbf{D}$ do
- $\mathsf{if}\; X\subseteq \mathsf{i}(t) \;\mathsf{then}$
- 5 return sup(X)

Frequent Itemset Generation

- Brute-force approach:
 - Each itemset in the lattice is a candidate frequent itemset
 - Count the support of each candidate by scanning the database

- Match each transaction against every candidate
- Complexity $\sim O(NMw) = > Expensive since M = 2^d$

- Given d unique items there are 2^d possible itemsets
- Total number of possible association rules:

$$= 3^d - 2^{d+1} + 1$$

• For d=6, there are 602 rules

Frequent Itemset Generation Strategies

- Reduce the number of candidates (M)
 - Complete search has M=2d
 - Use pruning techniques to reduce M
- Reduce the number of transactions (N)
 - Reduce size of N as the size of itemset increases
- Reduce the number of comparisons (NM)
 - Use efficient data structures to store the candidates or transactions
 - No need to match every candidate against every transaction

Reducing the Number of Candidates

- Apriori principle
 - If an itemset is frequent, then all of its subsets must also be frequent
- Apriori principle holds due to the following property of the support measure:

$$\forall X, Y : (X \subseteq Y) \Rightarrow s(X) \ge s(Y)$$

- Support of an itemset never exceeds the support of its subsets
- This is known as the anti-monotone property of support

Item	Count
Bread	4
Peanuts	4
Milk	6
Fruit	6
Jam	5
Soda	6
Chips	4
Steak	1
Cheese	1
Yogurt	1

1-itemsets

Minimum Support = 4

2-Itemset	Count
Bread, Jam	4
Peanuts, Fruit	4
Milk, Fruit	5
Milk, Jam	4
Milk, Soda	5
Fruit, Soda	4
Jam, Soda	4
Soda, Chips	4

2-itemsets

3-Itemset	Count
Milk, Fruit, Soda	4

3-itemsets

 Given the following database and a min support of 3, generate all the frequent itemsets

D	Α	В	С	D	Ε
1	1	1	0	1	1
2	0	1	1	0	1
3	1	1	0	1	1
4	1	1	1	0	1
5	1	1	1	1	1
6	0	1	1	1	0

Binary Database

t	$\mathbf{i}(t)$			
1	ABDE			
2	BCE			
3	ABDE			
4	ABCE			
5	ABCDE			
6	BCD			

Transaction Database

The Apriori Algorithm

- Let k=1
- Generate frequent itemsets of length 1
- Repeat until no new frequent itemsets are identified
 - Generate length (k+1) candidate itemsets from length k frequent itemsets
 - Prune candidate itemsets containing subsets of length k that are infrequent
 - Count the support of each candidate by scanning the DB
 - Eliminate candidates that are infrequent, leaving only those that are frequent

Apriori Algorithm


```
APRIORI (D, \mathcal{I}, minsup):
 1 \mathcal{F} \leftarrow \emptyset
 2 \mathcal{C}^{(1)} \leftarrow \{\emptyset\} // Initial prefix tree with single items
 3 foreach i \in \mathcal{I} do Add i as child of \emptyset in \mathcal{C}^{(1)} with sup(i) \leftarrow 0
 4 k \leftarrow 1 // k denotes the level
 5 while C^{(k)} \neq \emptyset do
 COMPUTESUPPORT (C^{(k)}, \mathbf{D})
 foreach leaf X \in \mathcal{C}^{(k)} do
 if sup(X) \geq minsup then \mathcal{F} \leftarrow \mathcal{F} \cup \{(X, sup(X))\}
 else remove X from C^{(k)}
 \mathcal{C}^{(k+1)} \leftarrow \mathsf{ExtendPrefixTree} \ (\mathcal{C}^{(k)})
10
 k \leftarrow k + 1
11
12 return \mathcal{F}^{(k)}
```

Apriori Algorithm

```
COMPUTESUPPORT (C^{(k)}, D):
1 foreach \langle t, i(t) \rangle \in D do
 foreach k-subset X \subseteq \mathbf{i}(t) do
 if X \in \mathcal{C}^{(k)} then sup(X) \leftarrow sup(X) + 1
3
  EXTENDPREFIXTREE (C^{(k)}):
1 foreach leaf X_a \in \mathcal{C}^{(k)} do
 foreach leaf X_b \in SIBLING(X_a), such that b > a do
 X_{ab} \leftarrow X_a \cup X_b
 // prune candidate if there are any infrequent
 subsets
 if X_i \in \mathcal{C}^{(k)}, for all X_i \subset X_{ab}, such that |X_j| = |X_{ab}| - 1 then
4
 Add X_{ab} as child of X_a with sup(X_{ab}) \leftarrow 0
 if no extensions from X_a then
6
 remove X_a, and all ancestors of X_a with no extensions, from \mathcal{C}^{(k)}
7
8 return C^{(k)}
```


Edat Algorithm

The Eclat Algorithm

- Leverages the tidsets directly for support computation.
- The support of a candidate itemset can be computed by intersecting the tidsets of suitably chosen subsets.
- Given t(X) and t(Y) for any two frequent itemsets X and Y, then t(XY)=t(X) ∧t(Y)
- And sup(XY) = |t(XY)|

D	Α	В	С	D	E
1	1	1	0	1	1
2	0	1	1	0	1
3	1	1	0	1	1
4	1	1	1	0	1
5	1	1	1	1	1
6	0	1	1	1	0

Binary Database

t	$\mathbf{i}(t)$			
1	ABDE			
2	BCE			
3	ABDE			
4	ABCE			
5	ABCDE			
6	BCD			

Transaction Database

t (x)						
Α	В	С	D	E		
1	1	2	1	1		
3	2	4	3	2		
3 4 5	23456	2 4 5 6	3 5 6	2 3 4 5		
5	4	6	6	4		
	5			5		

Vertial Database

30


```
// Initial Call: \mathcal{F} \leftarrow \emptyset, P \leftarrow \{\langle i, \mathbf{t}(i) \rangle \mid i \in \mathcal{I}, | \mathbf{t}(i) | \geq minsup \}

ECLAT (P, minsup, \mathcal{F}):

1 foreach \langle X_a, \mathbf{t}(X_a) \rangle \in P do

2 \mid \mathcal{F} \leftarrow \mathcal{F} \cup \{(X_a, sup(X_a))\}

3 \mid P_a \leftarrow \emptyset

4 foreach \langle X_b, \mathbf{t}(X_b) \rangle \in P, with X_b > X_a do

5 \mid X_{ab} = X_a \cup X_b

6 \mid \mathbf{t}(X_{ab}) = \mathbf{t}(X_a) \cap \mathbf{t}(X_b)

7 \mid \mathbf{t}(X_{ab}) \geq minsup then

8 \mid P_a \leftarrow P_a \cup \{\langle X_{ab}, \mathbf{t}(X_{ab}) \rangle \}

9 \mid \mathbf{t}(P_a \neq \emptyset) \mid \mathbf{t}(P_a, minsup, \mathcal{F})
```

Frequent Patterns Mining Without Candidate Generation

Apriori's Performance Bottlenecks

- The core of the Apriori algorithm
 - Use frequent (k-1)-itemsets to generate candidate frequent k-itemsets
 - Use database scan and pattern matching to collect counts for the candidate itemsets
- Huge candidate sets:
 - 10⁴ frequent 1-itemset will generate 10⁷ candidate 2-itemsets
 - To discover a frequent pattern of size 100, e.g., $\{a_1, a_2, ..., a_{100}\}$, needs to generate $2^{100} \sim 10^{30}$ candidates.
 - Multiple scans of database, it needs (n+1) scans, n is the length of the longest pattern

Mining Frequent Patterns Without Candidate Generation

- Compress a large database into a compact, Frequent-Pattern tree (FP-tree) structure
 - Highly condensed, but complete for frequent pattern mining
 - Avoid costly database scans
- Use an efficient, FP-tree-based frequent pattern mining method
- A divide-and-conquer methodology: decompose mining tasks into smaller ones
- Avoid candidate generation: sub-database test only

The FP-Growth Algorithm

- Leave the generate-and-test paradigm of Apriori
- Data sets are encoded using a compact structure, the FP-tree
- Frequent itemsets are extracted directly from the FP-tree
- Major Steps to mine FP-tree
 - Construct conditional pattern base for each node in the FP-tree
 - Construct conditional FP-tree from each conditional pattern-base
 - Recursively mine conditional FP-trees and grow frequent patterns obtained so far
 - If the conditional FP-tree contains a single path, simply enumerate all the patterns

Rule Generation

Rule Generation

- Given a frequent itemset L, find all non-empty subsets $f \subset L$ such that $f \to L f$ satisfies the minimum confidence requirement
- If {A,B,C,D} is a frequent itemset, candidate rules: ABC → D, ABD → C, ACD → B, BCD → A, A → BCD, B → ACD, C → ABD, D → ABC, AB → CD, AC → BD, AD → BC, BC → AD, BD → AC, CD → AB
- If |L| = k, then there are 2k 2 candidate association rules (ignoring $L \rightarrow \bigotimes$ and $\bigotimes \rightarrow L$)

How to efficiently generate rules from frequent itemsets?

- Confidence does not have an anti-monotone property
- c(ABC \rightarrow D) can be larger or smaller than c(AB \rightarrow D)
- But confidence of rules generated from the same itemset has an anti-monotone property
- L = {A,B,C,D}: $c(ABC \rightarrow D) \ge c(AB \rightarrow CD) \ge c(A \rightarrow BCD)$
- Confidence is anti-monotone with respect to the number of items on the right hand side of the rule

Rule Generation for Apriori Algorithm

- Candidate rule is generated by merging two rules that share the same prefix in the rule consequent
- join(CD=>AB,BD=>AC)
 would produce the candidate
 rule D => ABC
- Prune rule D=>ABC if its subset AD=>BC does not have high confidence


```
ASSOCIATION RULES (\mathcal{F}, minconf):
 1 foreach Z \in \mathcal{F}, such that |Z| \geq 2 do
 \mathcal{A} \leftarrow \{X \mid X \subset Z, X \neq \emptyset\}
 while \mathcal{A} \neq \emptyset do
 X \leftarrow \text{maximal element in } A
 \mathcal{A} \leftarrow \mathcal{A} \setminus X / / remove X from \mathcal{A}
 c \leftarrow \sup(Z)/\sup(X)
 if c \ge minconf then
 print X \longrightarrow Y, sup(Z), c
 else
 \mathcal{A} \leftarrow \mathcal{A} \setminus \left\{ W \mid W \subset X \right\} // remove all subsets of X from \mathcal{A}
10
```

How to Set an Appropriate Minsup?

- If minsup is set too high, we could miss itemsets involving interesting rare items (e.g., expensive products)
- If minsup is set too low, it is computationally expensive and the number of itemsets is very large
- A single minimum support threshold may not be effective

- Completeness
 - Preserve complete information for frequent pattern mining
 - Never break a long pattern of any transaction
- Compactness
 - Reduce irrelevant info—infrequent items are gone
 - Items in frequency descending order: the more frequently occurring, the more likely to be shared
 - Never be larger than the original database (not count node-
 - links and the count field)
 For Connect-4 DB, compression ratio could be over 100

Why is FP-Growth the Winner?

- Divide-and-conquer:
 - decompose both the mining task and DB according to the frequent patterns obtained so far
 - leads to focused search of smaller databases
- Other factors
 - No candidate generation, no candidate test
 - Compressed database: FP-tree structure
 - No repeated scan of entire database
 - Basic ops—counting local freq items and building sub FP-tree, no pattern search and matching

Summarizing Itemsets

Maximal Frequent Itemsets

- A frequent itemset X is called maximal if it has no frequent supersets
- The set of all maximal frequent itemsets, given as

$$M = \{X \mid X \in F \text{ and } \exists Y \supset X, \text{ such that } Y \in F\}$$

- M is a condensed representation of the set of all frequent itemset F, because we can determine whether any itemset is frequent or not using M
- If there is a maximal itemset Z such that $X \subseteq Z$, then X must be frequent, otherwise X cannot be frequent
- However, M alone cannot be used to determine $\sup(X)$, we can only use to have a lower-bound, that is, $\sup(X) \ge \sup(Z)$ if $X \subseteq Z \in M$.

Closed Frequent Itemsets

 An itemset X is closed if all supersets of X have strictly less support, that is,

$$\sup(X) > \sup(Y)$$
, for all $Y \supset X$

• The set of all closed frequent itemsets C is a condensed representation, as we can determine whether an itemset X is frequent, as well as the exact support of X using C alone

 A frequent itemset X is a minimal generator if it has no subsets with the same support

$$G = \{ X \mid X \in F \text{ and } \exists Y \subset X, \text{ such that } \sup(X) = \sup(Y) \}$$

Thus, all subsets of X have strictly higher support, that is,

Transaction database

Tid	Itemset
1	ABDE
2	BCE
3	ABDE
4	ABCE
5	<i>ABCDE</i>
6	BCD

Frequent itemsets (minsup = 3)

sup	Itemsets
6	В
5	E, BE
4	A, C, D, AB, AE, BC, BD, ABE
3	AD, CE, DE, ABD, ADE, BCE, BDE, ABDE

Shaded boxes are closed itemsets
Simple boxes are generators
Shaded boxes with double lines are maximal itemsets