

Association Rule

Ali Ridho Barakbah

Assocation rule?

- Mencari suatu kaidah keterhubungan dari data
- Diusulkan oleh Agrawal, Imielinski, and Swami (1993)

Dalam suatu supermarket kita ingin mengetahui seberapa jauh orang yang membeli celana juga membeli sabuk?

Input & problema

- Input
 - Adanya sejumlah transaksi
 - Setiap transaksi memuat kumpulan item
- Problema
 - Bagaimana caranya menemukan association rule yang memenuhi minimum support dan minimum confidence yang kita berikan

Manfaat

- Dapat digunakan untuk Market Basket Analysis (menganalisa kebiasaan customer dengan mencari asosiasi dan korelasi dari data transaksi)
 - Sebagai saran penempatan barang dalam supermarket
 - Sebagai saran produk apa yang dipakai dalam promosi

Definisi umum

- Itemset: himpunan dari item-item yang muncul bersama-sama
- Kaidah asosiasi: peluang bahwa item-item tertentu hadir bersama-sama.
- Support dari suatu itemset X (supp(X)) adalah rasio dari jumlah transaksi dimana itemset muncul dengan total jumlah transaksi

Definisi umum

- Konfidence (keyakinan) dari kaidah X→Y, ditulis conf(X → Y) adalah
 - $-\operatorname{conf}(X \rightarrow Y) = \operatorname{supp}(X \cup Y) / \operatorname{supp}(X)$
 - Konfindence bisa juga didefinisikan dalam terminologi peluang bersyarat

$$conf(X \rightarrow Y) = P(Y|X) = P(X \cap Y) / P(X)$$

Database transaksi menyimpan data transaksi.
 Data transaksi bisa juga disimpan dalam suatu bentuk lain dari suatu database m x n.

Ukuran support

- Misalkan I={I₁, I₂, ...,I_m} merupakan suatu himpunan dari literal, yang disebut item-item.
- Misalkan $D=\{T_1, T_2, ..., T_n\}$ merupakan suatu himpunan dari n transaksi, dimana untuk setiap transaksi $T \subseteq D$, $T \subseteq I$.
- Suatu himpunan item X⊆I disebut itemset.
- Suatu transaksi T memuat suatu itemset X jika X⊆T.
- Setiap itemset X diasosiasikan dengan suatu himpunan transaksi T_X ={T∈D | T⊇X} yang merupakan himpunan transaksi yang memuat itemset
- Support dari itemset X → supp(X)) : |T_X|/|D|

Contoh

Transaksi	Α	В	С	D
T1	1	0	1	14
T2	0	0	6	0
Т3	1	0	2	4
T4	0	0	4	0
T5	0	0	3	1
T6	0	0	1	13
T7	0	0	8	0
Т8	4	0	0	7
Т9	0	1	1	10
T10	0	0	0	18

Jumlah transaksi |D| = 10

Kemunculan item A pada transaksi (|Ta|) sebanyak 3 kali yaitu pada T1, T3, T8.

$$Supp(A)=|Ta|/|D|=3/10=0.3.$$

|Tcd| sebanyak 5 kali, yaitu pada T1, T3, T5, T6, T9. Supp(CD)=|Tcd|/|D| = 5/10 = 0.5.

Frequent itemset adalah itemset yang memunyai support >= minimum support yang diberikan oleh user.

Itemset	Sp
А	0.3
В	0.1
С	0.8
D	0.7
AB	0
AC	0.2
AD	0.3
BC	0.1
BD	0.1
CD	0.5
ABC	0
ABD	0
ACD	0.2
BCD	0.1
ABCD	0

Jika minsupport diberikan oleh user sebagai threshold adalah 0.2, maka frequent itemset adalah semua itemset yang support-nya >= 0.2, yakni

A, C, D, AC, AD, CD, ACD

Dari frequent itemset bisa dibangun kaidah asosiasi sbb:

$$A \rightarrow C$$
 $C \rightarrow A$ $A \rightarrow D$
 $D \rightarrow A$ $C \rightarrow D$ $D \rightarrow C$
 $A,C \rightarrow D$ $A,D \rightarrow C$ $C,D \rightarrow A$

$$Conf(A \rightarrow C) = supp(A,C) / supp(A)$$

Apriori

- Prinsip apriori :
 Subset apapun dari suatu frequent itemset harus frequent
- L3={abc, abd, acd, ace, bcd}
- Penggabungan sendiri : L3*L *L3
 - abcd dari abc dan abd
 - acde dari acd dan ace
- Pemangkasan Pemangkasan:
 - acde dibuang sebab ade tidak dalam L3
- C4={abcd}

Contoh apriori dengan minimum support 50%

Search space pada apriori

Search space pada apriori

Search space pada apriori

T1	{roti, selai, mentega}
T2	{roti, mentega}
T3	{roti, susu, mentega}
T4	{coklat, roti}
T5	{coklat, susu}

- Suatu supermarkat mempunyai sejumlah transaksi seperti dalam tabel
- Buatlah association rule dari data tersebut dengan cara menghitung support dan confidence
- Pakailah metode apriori dengan minimum support=0.3 dan confidence=0.8

T1	{roti, selai, mentega}
T2	{roti, mentega}
T3	{roti, susu, mentega}
T4	{coklat, roti}
T5	{coklat, susu}

Itemset	Sp
{roti}	0.8
{selai}	0.2
{mentega}	0.6
{susu}	0.4
{coklat}	0.4

Itemset	Sp
{roti,mentega}	0.6
{roti,susu}	0.2
{roti,coklat}	0.2
{mentega,susu}	0.2
{mentega,coklat}	0
{susu,coklat}	0.2

Conf(roti \rightarrow mentega) = Supp({roti,mentega})/Supp({roti}) = 0.6 / 0.8 = 0.75 \rightarrow 75% Conf(mentega \rightarrow roti) = Supp({mentega,roti})/Supp({mentega}) = 0.6 / 0.6 = 1 \rightarrow 100%

Tugas

T1	{roti, selai, mentega}
T2	{roti, mentega}
T3	{roti, susu, mentega}
T4	{coklat, roti, susu, mentega}
T5	{coklat, susu}

- Suatu supermarkat mempunyai sejumlah transaksi seperti dalam tabel
- Buatlah association rule dari data tersebut dengan cara menghitung support dan confidence
- Pakailah metode apriori dengan minimum support=0.3 dan confidence=0.8