Association Rule Mining & Apriori Algorithm

Association rule mining

- Proposed by Agrawal et al in 1993.
- It is an important data mining model studied extensively by the database and data mining community.
- Assume all data are categorical.
- No good algorithm for numeric data.
- Initially used for Market Basket Analysis to find how items purchased by customers are related.

Bread
$$\rightarrow$$
 Milk [sup = 5%, conf = 100%]

What Is Association Mining?

- Motivation: finding regularities in data
 - What products were often purchased together? Beer and diapers
 - What are the subsequent purchases after buying a PC?
 - What kinds of DNA are sensitive to this new drug?
 - Can we automatically classify web documents?

Association rule mining

• 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.

Market-Basket transactions

TID	Items
1	Bread, Milk
2	Bread, Diaper, Beer, Eggs
3	Milk, Diaper, Beer, Coke
4	Bread, Milk, Diaper, Beer
5	Bread, Milk, Diaper, Coke

Example of Association Rules

```
{Diaper} \rightarrow {Beer},
{Milk, Bread} \rightarrow {Eggs,Coke},
{Beer, Bread} \rightarrow {Milk},
```

Implication means co-occurrence, not causality!

Basket Data

Retail organizations, e.g., supermarkets, collect and store massive amounts sales data, called *basket data*.

A record consist of

transaction date

items bought

Or, basket data may consist of items bought by a customer over a period.

• Items frequently purchased together:

Bread ⇒**PeanutButter**

Example Association Rule

90% of transactions that purchase bread and butter also purchase milk

```
"IF" part = antecedent

"THEN" part = consequent
```

"Item set" = the items (e.g., products) comprising the antecedent or consequent

• Antecedent and consequent are *disjoint* (i.e., have no items in common)

Antecedent: bread and butter

Consequent: milk

Confidence factor: 90%

Transaction data: supermarket data

Market basket transactions:

```
t1: {bread, cheese, milk}
t2: {apple, eggs, salt, yogurt}
...
tn: {biscuit, eggs, milk}
```

- Concepts:
 - An *item*: an item/article in a basket
 - 1: the set of all items sold in the store
 - A transaction: items purchased in a basket; it may have TID (transaction ID)
 - A transactional dataset: A set of transactions

Transaction data: a set of documents

 A text document data set. Each document is treated as a "bag" of keywords

doc1: Student, Teach, School

doc2: Student, School

doc3: Teach, School, City, Game

doc4: Baseball, Basketball

doc5: Basketball, Player, Spectator

doc6: Baseball, Coach, Game, Team

doc7: Basketball, Team, City, Game

Definition: Frequent Itemset

Itemset

- A collection of one or more items
 - Example: {Milk, Bread, Diaper}
- k-itemset
 - An itemset that contains k items
- Support count (σ)
 - Frequency of occurrence of an itemset

• E.g.	$\sigma(\{Milk, Bread, Diaper\}) = 2$
	•

Support

- Fraction of transactions that contain an itemset
- E.g. s({Milk, Bread, Diaper}) = 2/5

Frequent Itemset

An itemset whose support is greater than or equal to a minsup threshold

TID	Items
1	Bread, Milk
2	Bread, Diaper, Beer, Eggs
3	Milk, Diaper, Beer, Coke
4	Bread, Milk, Diaper, Beer
5	Bread, Milk, Diaper, Coke

The model: data

- $I = \{i_1, i_2, ..., i_m\}$: a set of *items*.
- Transaction t :
 - t a set of items, and $t \subseteq I$.
- Transaction Database T: a set of transactions $T = \{t_1, t_2, ..., t_n\}$.
- *I*: itemset

```
{cucumber, parsley, onion, tomato, salt, bread, olives, cheese, butter}
```

• T: set of transactions

The model: Association rules

- A transaction t contains X, a set of items (itemset) in I, if $X \subseteq t$.
- An association rule is an implication of the form:

$$X \rightarrow Y$$
, where $X, Y \subset I$, and $X \cap Y = \emptyset$

- An itemset is a set of items.
 - E.g., X = {milk, bread, cereal} is an itemset.
- A k-itemset is an itemset with k items.
 - E.g., {milk, bread, cereal} is a 3-itemset

Rule strength measures

- Support: The rule holds with support sup in T (the transaction data set) if sup% of transactions contain $X \cup Y$.
 - sup = probability that a transaction contains $Pr(X \cup Y)$ (Percentage of transactions that contain $X \cup Y$)
- Confidence: The rule holds in T with confidence conf if conf% of tranactions that contain X also contain Y.
 - conf = conditional probability that a transaction having X also contains Y
 Pr(Y | X)
 - (Ratio of number of transactions that contain $X \cup Y$ to the number that contain X)
- An association rule is a pattern that states when *X* occurs, *Y* occurs with certain probability.

Support and Confidence

• **Support count:** The support count of an itemset *X*, denoted by *X.count*, in a data set *T* is the number of transactions in *T* that contain *X*. Assume *T* has *n* transactions.

• Then,
$$support = \frac{(X \cup Y).count}{n}$$

$$confidence = \frac{(X \cup Y).count}{X.count}$$

Goal: Find all rules that satisfy the user-specified *minimum support* (minsup) and *minimum confidence* (minconf).

Definition: Association Rule

Association Rule

- $X \rightarrow Y$, where X and Y are itemsets

Rule Evaluation Metrics

- 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

TID	Items
1	Bread, Milk
2	Bread, Diaper, Beer, Eggs
3	Milk, Diaper, Beer, Coke
4	Bread, Milk, Diaper, Beer
5	Bread, Milk, Diaper, Coke

Example:

 $\{Milk, Diaper\} \Rightarrow Beer$

$$s = \frac{\sigma(\text{Milk, Diaper, Beer})}{|T|} = \frac{2}{5} = 0.4$$

$$c = \frac{\sigma(\text{Milk, Diaper, Beer})}{\sigma(\text{Milk, Diaper})} = \frac{2}{3} = 0.67$$

Is minimum support and minimum confidence can be automatically determined in mining association rules?

- For the **mininmum support**, it all depends on the dataset. Usually, may start with a high value, and then decrease the values until to find a value that will generate enough paterns.
- For the **minimum confidence**, it is a little bit easier because it represents the confidence that you want in the rules. So usually, use something like 60 % . But it also depends on the data.
- In terms of performance, when *minsup* is higher you will find **less pattern** and the algorithm is faster. For *minconf*, when it is set higher, there will be less pattern but it may not be faster because many algorithms don't use minconf to prune the search space. So obviously, setting these parameters also depends on how many rules you want.

An example

- Transaction data
- Assume:

```
minsup = 30%
minconf = 80%
```

An example frequent itemset:

{Chicken, Clothes, Milk} [sup = 3/7]

Association rules from the itemset:

Clothes \rightarrow Milk, Chicken [sup = 3/7, conf = 3/3]

•••

Clothes, Chicken \rightarrow Milk, [sup = 3/7, conf = 3/3]

t1: Bread, Chicken, Milk

t2: Bread, Cheese

t3: Cheese, Boots

t4: Bread, Chicken, Cheese

t5: Bread, Chicken, Clothes, Cheese, Milk

t6: Chicken, Clothes, Milk

t7: Chicken, Milk, Clothes

Basic Concept: Association Rules

Transaction-id	Items bought
10	А, В, С
20	A, C
30	A, D
40	B, E, F

 $\blacksquare A \rightarrow C$ (50%, 66.7%)

 $C \rightarrow A (50\%, 100\%)$

	Customer buys both	Customer buys diaper
Customer buys beer		

Frequent pattern	Support
{A}	75%
{B}	50%
{C}	50%
{A, C}	50%

Association Rule Mining Task

- 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
 - ⇒ Computationally prohibitive!

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 ~ O(NMw) => Expensive since M = 2^d !!!

Brute-force approach:

Given d items, there are 2^d possible candidate itemsets

Computational Complexity

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

$$R = \sum_{k=1}^{d-1} \begin{bmatrix} d \\ k \end{pmatrix} \times \sum_{j=1}^{d-k} \begin{pmatrix} d-k \\ j \end{bmatrix}$$

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

If d=6, R = 602 rules

Mining Association Rules

- Two-step approach:
 - 1. Frequent Itemset Generation
 - Generate all itemsets whose support ≥ minsup
 - if an itemset is frequent, each of its subsets is frequent as well.
 - This property belongs to a special category of properties called *antimonotonicity* in the sense that if a set cannot pass a test, all of its supersets will fail the same test as well.

1. Rule Generation

- Generate high confidence rules from each frequent itemset, where each rule is a binary partitioning of a frequent itemset
- Frequent itemset generation is still computationally expensive

Frequent Itemset Generation

- An itemset X is *closed* in a data set D if there exists no proper superitemset Y such that Y has the same support count as X in D.
 - *(Y is a proper super-itemset of X if X is a proper sub-itemset of Y, that is, if $X \subset Y$. In other words, every item of X is contained in Y but there is at least one item of Y that is not in X.)
- An itemset X is a *closed frequent itemset* in set D if X is both closed and frequent in D.
- An itemset X is a maximal frequent itemset (or max-itemset) in a data set
 D if X is frequent, and there exists no super-itemset Y such that X ⊂ Y and
 Y is frequent in D.

Frequent Itemset Generation Strategies

- Reduce the number of candidates (M)
 - Complete search: M=2^d
 - Use pruning techniques to reduce M
- Reduce the number of transactions (N)
 - Reduce size of N as the size of itemset increases
 - Used by DHP (Direct Hashing & Purning) and vertical-based mining algorithms
- 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

Many mining algorithms

- There are a large number of them!!
- They use different strategies and data structures.
- Their resulting sets of rules are all the same.
 - Given a transaction data set *T*, and a minimum support and a minimum confident, the set of association rules existing in *T* is uniquely determined.
- Any algorithm should find the same set of rules although their computational efficiencies and memory requirements may be different.
- We study only one: the Apriori Algorithm

The Apriori algorithm

- The algorithm uses a level-wise search, where k-itemsets are used to explore (k+1)-itemsets
- In this algorithm, frequent subsets are extended one item at a time (this step is known as *candidate generation process*)
- Then groups of candidates are tested against the data.
- It identifies the frequent individual items in the database and extends them to larger and larger item sets as long as those itemsets appear sufficiently often in the database.
- Apriori algorithm determines frequent itemsets that can be used to determine association rules which highlight general trends in the database.

The Apriori algorithm

- The Apriori algorithm takes advantage of the fact that any subset of a frequent itemset is also a frequent itemset.
 - i.e., if {l1,l2} is a frequent itemset, then {l1} and {l2} should be frequent itemsets.
- The algorithm can therefore, reduce the number of candidates being considered by only exploring the itemsets whose support count is greater than the minimum support count.
- All infrequent itemsets can be pruned if it has an infrequent subset.

How do we do that?

- So we build a Candidate list of k-itemsets and then extract a Frequent list of k-itemsets using the support count
- After that, we use the *Frequent list* of **k-itemsets** in determing the *Candidate* and *Frequent list* of **k+1-itemsets**.
- We use *Pruning* to do that
- We repeat until we have an empty Candidate or Frequent of kitemsets
 - Then we return the list of **k-1-itemsets**.

KEY CONCEPTS

- Frequent Itemsets: All the sets which contain the item with the minimum support (denoted by L_i for i^{th} itemset).
- Apriori Property: Any subset of frequent itemset must be frequent.
- Join Operation: To find L_k , a set of candidate k-itemsets is generated by joining L_{k-1} with itself.

APRIORI ALGORITHM EXAMPLE

The Apriori Algorithm: Pseudo Code

- Join Step: C_k is generated by joining L_{k-1} with itself
- Prune Step: Any (k-1)-itemset that is not frequent cannot be a subset of a frequent k-itemset
- Pseudo-code : C_k : Candidate itemset of size k L_k : frequent itemset of size k

```
L_1 = {frequent items};

for (k = 1; L_k != \varnothing; k++) do begin

C_{k+1} = candidates generated from L_k;

for each transaction t in database do

increment the count of all candidates in C_{k+1}

that are contained in t

L_{k+1} = candidates in C_{k+1} with min_support

end

return \bigcup_k L_k;
```

Apriori's Candidate Generation

- For k=1, C_1 = all 1-itemsets.
- For k>1, generate C_k from L_{k-1} as follows:
 - The join step $C_k = \text{k-2 way join of } L_{k-1} \text{ with itself}$ If both $\{a_1, ..., a_{k-2}, a_{k-1}\} \& \{a_1, ..., a_{k-2}, a_k\} \text{ are in } L_{k-1},$ then add $\{a_1, ..., a_{k-2}, a_{k-1}, a_k\} \text{ to } C_k$ (We keep items **sorted**).
 - The prune step Remove $\{a_1, ..., a_{k-2}, a_{k-1}, a_k\}$ if it contains a non-frequent (k-1) subset

Example – Finding frequent itemsets

Dataset D

TID	Items
T100	a1 a3 a4
T200	a2 a3 a5
T300	a1 a2 a3 a5
T400	a2 a5

minSup=0.5

- 1. scan D \rightarrow C₁: a1:2, a2:3, a3:3, a4:1, a5:3
 - \rightarrow L₁: a1:2, a2:3, a3:3, a5:3
 - → C₂: a1a2, a1a3, a1a5, a2a3, a2a5, a3a5
- 2. scan D → C₂: a1a2:1, a1a3:2, a1a5:1, a2a3:2, a2a5:3, a3a5:2
 - \rightarrow L₂: a1a3:2, a2a3:2, a2a5:3, a3a5:2
 - → C₃: a1a2a3, a2a3a5
 - \rightarrow Pruned C₃: a1a2a3
- 3. scan D \rightarrow L₃: a2a3a5:2

Order of items can make difference in porcess

Dataset D

TID	Items
T100	1 3 4
T200	2 3 5
T300	1 2 3 5
T400	2 5

1. scan D \rightarrow C₁: 1:2, 2:3, 3:3, 4:1, 5:3

 \rightarrow L₁: **1**:2, **2**:3, **3**:3, **5**:3

 \rightarrow C₂: 12, 13, 15, 23, 25, 35

2. scan D \rightarrow C₂: 12:1, **13:2**, 15:1, **23:2**, **25:3**, **35:2**

Suppose the order of items is: 5,4,3,2,1

 \rightarrow L₂: **31**:2, **32**:2, **52:**3, **53**:2

minSup=0.5

 \rightarrow C₃: 321, 532

 \rightarrow Pruned C₃: 532

3. scan D \rightarrow L₃: 532:2

Generating Association Rules,

From frequent itemsets

• Procedure 1:

• Let we have the list of frequent itemsets

TID	Items
100	134
200	235
300	1235
400	25
500	135

Itemset	Support
{1,3,5}	2
{2,3,5}	2

- Generate all nonempty subsets for each frequent itemset I
 - For I = {1,3,5}, all nonempty subsets are {1,3},{1,5},{3,5},{1},{3},{5}
 - For I = {2,3,5}, all nonempty subsets are {2,3},{2,5},{3,5},{2},{3},{5}

Generating Association Rules From frequent itemsets

• Procedure 2:

• For every nonempty subset S of I, output the rule:

$$S \rightarrow (I - S)$$

- If support_count(I)/support_count(s)>= min_conf
 where min_conf is minimum confidence threshold
- Let us assume:
- minimum confidence threshold is 60%

Association Rules with confidence

- R1: 1,3 -> 5
 - Confidence = $sc{1,3,5}/sc{1,3} = 2/3 = 66.66\%$ (R1 is selected)
- R2: 1,5 -> 3
 - Confidence = $sc{1,5,3}/sc{1,5} = 2/2 = 100\%$ (R2 is selected)
- R3: 3,5 -> 1
 - Confidence = $sc{3,5,1}/sc{3,5} = 2/3 = 66.66\%$ (R3 is selected)
- R4:1->3,5
 - Confidence = $sc{1,3,5}/sc{1} = 2/3 = 66.66\%$ (R4 is selected)
- R5:3 -> 1,5
 - Confidence = $sc{3,1,5}/sc{3} = 2/4 = 50\%$ (R5 is REJECTED)
- R6:5 -> 1,3
 - Confidence = $sc{5,1,3}/sc{5} = 2/4 = 50\%$ (R6 is REJECTED)

TID	Items
100	134
200	235
300	1235
400	25
500	135

How to efficiently generate rules?

In general, confidence does not have an anti-monotone property
 c(ABC→D) can be larger or smaller than c(AB →D)

 But confidence of rules generated from the same itemset has an antimonotone property

• e.g., L=
$$\{A,B,C,D\}$$

 $c(ABC \rightarrow D) \ge c(AB \rightarrow CD) \ge c(A \rightarrow BCD)$

Confidence is anti-monotone w.r.t number of items on the RHS of the rule.

Rule generation for Apriori Algorithm

Rule generation for Apriori Algorithm

Rule generation for Apriori Algorithm

 Cdidate 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

