

NAVAL Postgraduate School

OS4118 Statistical and Machine Learning

Association Rules

Prof. Sam Buttrey Fall FY 2020

The Nation's Premiere Defense Research University

Monterey, California WWW.NPS.EDU

Association Rules

- Another unsupervised technique
- Given categorical data, construct rules
- A rule usually has the form

If variable A has value a <u>and</u> variable B has value b, then variable D will have value d

- Here we have two antecedents (conditions) and one consequent
- Usually rules have antecedents joined by "and" and exactly one consequent

- Rules generally concern categorical variables (sets)
- Continuous variables must be discretized
- Binary variables should often be treated asymmetrically
- No response variable: any variable can be "predictor" or "response"
- Example: market basket
 - E.g. "If 'hot dog buns' are in the basket, then 'hot dogs' are in the basket

Market Basket Examples

- Items are items, baskets are baskets, look for shoppers' similarities
- Items are words, baskets are documents, look for linked concepts
- Items are sentences, baskets are documents, look for plagiarism
- Items are genes, baskets are people...

- Humans have about 30,000 genes and there are six-seven billion of us
- Wal-Mart sells about 100,000 items and can store millions of baskets
- The Web has 100,000,000 words and billions of pages
- Data off-line, need few passes

Support and Confidence

- Object: find rules with high support (frequency, coverage) and high confidence (accuracy)
- Support: proportion of sample meeting the conditions of the antecedents
- Confidence: proportion of supported sample meeting the consequent

- I go to work by tunnel, by Route 68, or through the Presidio of Monterey
- Each rule carries a probability
- "If I take Rte 68, I'll be late with probability 90%" compared to "Today I will be late with probability 20%"
- The difference between the 90% and the 20% confidences is one measure of the rule's usefulness – unless I never take Rte 68 (which is measured by support)

Route	Rte 68	Tunnel	Presidio
Not Late	4%	20%	24%
Late	21%	21%	10%
Marginal	25%	41%	34%

The rule "If Rte 68, then Late" has **25%** support. The confidence is the usual estimate of the conditional probability

$$Pr(L | 68) = Pr(L \& 68) / Pr(68) = .21/.25$$

= 84%

Rules vs. Classification Trees

- In a tree, there is one response variable
- The "rules" are mutually exclusive and exhaustive (no overlap)
- Association rules use any variable as a response
- Many observations are covered by more than one rule (much overlap)

- The hard part is finding "frequent itemset patterns," sets of conditions whose support exceeds a threshold s
- In one pass we can find frequent items defined by one condition
- "A and B" is frequent only if A and B are both frequent: Pr (A & B) < Pr (A)
- In general a set is frequent only if all its subsets are themselves frequent

Finding Frequent Sets

- On pass two we can examine all pairs of frequent sets to compute their frequency
- On pass three, examine all triplets
 - The number of "sets of sets" grows quickly,
 so s needs to be chosen wisely
 - Number of conditions can be limited
- One more pass generates rules
 - For a set A, enumerate all possible rules like "if A, then B", evaluate accuracy
- Lots of rules, lots of overlap

- Evaluating "If A then B":
- 1. Confidence: $Pr(B \mid A)$
- 2. Conf. difference: Pr(B|A) Pr(B)
- 3. Lift: Pr(B|A) / Pr(B)
 - Or Pr(A&B)/Pr(A)Pr(B) in our package
- 4. Conf. ratio: [Pr (B|A) / Pr (B)] 1
- 5. Information Difference: Gain_A Gain
- 6. Normalized χ^2 (Cramer's coefficient)

These seem like the two most commonly used

"A Priori" Notes

- R implementation in library (arules)
- Tabular vs. transactional data
 - Transactional data: only the items present in the basket are passed
- Items that are rarer than the minimum support level can never appear in a rule
 - Some algorithms let you specify a different minimum support for each item
 - We need to keep very common items out of rules for rare items
 - Note: our "support" is Pr(A), but apriori() uses Pr (A and B)

Fake-ier Example

- AdultUCI/Adult data set from arules
- Goal: Characterize relationships among descriptors of survey responders
- Code mostly taken from the help pages
- Problem of "very common" items dominating rule sets

Real-ier Example

- Database of tunnels under the U.S. border
- Goal 1: characterize tunnels by entrance, length, sophistication, etc.
- Goal 2: identify locations where tunnels are more likely to appear
- Let's do this thing!

