Mining Frequent Patterns & Associations: Basic Concepts

Excerpt from "Data Mining: Concepts and Techniques", 3rd Ed. Jiawei Han, Micheline Kamber, and Jian Pei Chapter 6

Outline

- Basic Concepts
- Frequent Itemset Mining Methods
- Which Patterns Are Interesting?—Pattern

Evaluation Methods

Summary

What Is Frequent Pattern Analysis?

- Frequent pattern: a pattern (a set of items, subsequences, substructures, etc.) that occurs frequently in a data set
- First proposed by Agrawal, Imielinski, and Swami [AIS93] in the context of frequent itemsets and association rule mining
- Motivation: Finding inherent 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 considering frequent sentence patterns?
- **Applications**
 - Basket data analysis, cross-marketing, catalog design, sale campaign analysis, Web log (click stream) analysis, and DNA sequence analysis. 3

Why Is Freq. Pattern Mining Important?

- Freq. pattern: An intrinsic and important property of datasets
- Foundation for many essential data mining tasks
 - Sequential, structural (e.g., sub-graph) patterns
 - Pattern analysis in spatiotemporal, multimedia, timeseries, and stream data
 - Association, correlation, and causality analysis
 - Cluster analysis: frequent pattern-based clustering
 - Classification: discriminative, frequent pattern analysis

Basic Concepts: Frequent Patterns

Tid	Items bought
10	Beer, Nuts, Diaper
20	Beer, Coffee, Diaper
30	Beer, Diaper, Eggs
40	Nuts, Eggs, Milk
50	Nuts, Coffee, Diaper, Eggs, Milk

- itemset: A set of one or more items
- **k-itemset** $X = \{x_1, ..., x_k\}$
- (absolute) support, or, support count of X: Frequency or occurrence of an itemset X
- (relative) support, s, is the fraction of transactions that contains X (i.e., the probability that a transaction contains X)
- An itemset X is *frequent* if X's support is no less than a *minsup* threshold

Basic Concepts: Association Rules

Tid	Items bought
10	Beer, Nuts, Diaper
20	Beer, Coffee, Diaper
30	Beer, Diaper, Eggs
40	Nuts, Eggs, Milk
50	Nuts, Coffee, Diaper, Eggs, Milk

- Find all the rules $X \rightarrow Y$ with minimum support and confidence
 - support, s, probability that a transaction contains X ∪ Y
 - confidence, c, conditional probability that a transaction having X also contains Y

Let minsup = 50%, minconf = 50%

Freq. Pat.: Beer:3, Nuts:3, Diaper:4, Eggs:3,
{Beer, Diaper}:3

- Association rules: (many more!)
 - $Beer \rightarrow Diaper$ (60%, 100%)
 - Diaper → Beer (60%, 75%)

Closed Patterns and Max-Patterns

- A long pattern contains a combinatorial number of subpatterns, e.g., $\{a_1, ..., a_{100}\}$ contains $\binom{1}{100} + \binom{1}{100} + \binom{1}{100}$
- Solution: Mine closed patterns and max-patterns instead
- An itemset X is closed if there exists no super-pattern YoX, with the same support as X; accordingly define closed frequent itemset (proposed by Pasquier, et al. @ ICDT'99)
- An itemset X is a max-pattern if X is frequent and there exists no frequent super-pattern Y > X (proposed by Bayardo @ SIGMOD'98)
- Closed pattern is a lossless compression of freq. patterns
 - Reducing the # of patterns and rules

Closed Patterns and Max-Patterns

- **Exercise.** DB = { $< a_1, ..., a_{100} >$, $< a_1, ..., a_{50} >$ }
 - Min_sup = 1.
- What is the set of closed itemset?
 - <a₁, ..., a₁₀₀>: 1
 - \bullet < $a_1, ..., a_{50}$ >: 2
- What is the set of max-pattern?
 - <a₁, ..., a₁₀₀>: 1
- What is the set of all patterns?
 - $2^{100} 1$

Computational Complexity of Frequent Itemset Mining

- How many itemsets are potentially to be generated in the worst case?
 - The number of frequent itemsets to be generated is senstive to the minsup threshold
 - When minsup is low, there exist potentially an exponential number of frequent itemsets
 - The worst case: M^N where M: # distinct items, and N: max length of transactions

Outline

- Basic Concepts
- Frequent Itemset Mining Methods
- Which Patterns Are Interesting?—Pattern

Evaluation Methods

Summary

Scalable Frequent Itemset Mining Methods

Apriori: A Candidate Generation-and-TestApproach

- Improving the Efficiency of Apriori
- FPGrowth: A Frequent Pattern-Growth Approach
- ECLAT: Frequent Pattern Mining with Vertical Data Format

The Downward Closure Property and Scalable Mining Methods

- The downward closure property of frequent patterns
 - Any subset of a frequent itemset must be frequent
 - If {beer, diaper, nuts} is frequent, so is {beer, diaper}
 - i.e., every transaction having {beer, diaper, nuts} also contains {beer, diaper}
- Scalable mining methods: Three major approaches
 - Apriori (Agrawal & Srikant@VLDB'94)
 - Freq. pattern growth (FPgrowth—Han, Pei & Yin @SIGMOD'00)
 - Vertical data format approach (Charm—Zaki & Hsiao @SDM'02)

Apriori: A Candidate Generation & Test Approach

- Apriori pruning principle: If there is any itemset which is infrequent, its superset should not be generated/tested! (Agrawal & Srikant @VLDB'94, Mannila, et al. @ KDD' 94)
- Method:
 - Initially, scan DB once to get frequent 1-itemset
 - Generate length (k+1) candidate itemsets from length k frequent itemsets
 - Test the candidates against DB
 - Terminate when no frequent or candidate set can be generated

The Apriori Algorithm (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! = \emptyset; 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};
```

Candidate Generation: An SQL Implementation

- SQL Implementation of candidate generation
 - Suppose the items in L_{k-1} are listed in an order
 - Step 1: self-joining L_{k-1}
 insert into C_k
 select p.item₁, p.item₂, ..., p.item_{k-1}, q.item_{k-1}
 from L_{k-1} p, L_{k-1} q
 where p.item₁ = q.item₁, ..., p.item_{k-2} = q.item_{k-2}, p.item_{k-1} < q.item_{k-1}
 - Step 2: pruning forall itemsets c in C_k do forall (k-1)-subsets s of c do if (s is not in L_{k-1}) then delete c from C_k
- Use object-relational extensions like UDFs, BLOBs, and Table functions for efficient implementation [See: S. Sarawagi, S. Thomas, and R. Agrawal. Integrating association rule mining with relational database systems: Alternatives and implications. SIGMOD'98]

Candidate Generation Example

- How to generate candidates?
 - Step 1: self-joining L_k
 - Step 2: pruning
- Example of Candidate-generation
 - $L_3=\{abc, abd, acd, ace, bcd\}$
 - Self-joining: L₃*L₃
 - abcd from abc and abd
 - acde from acd and ace
 - Pruning:
 - acde is removed because ade is not in L₃
 - $C_4 = \{abcd\}$

The Apriori Algorithm—An Example

Tid	Items
10	A, C, D
20	B, C, E
30	A, B, C, E
40	B, E

 $Sup_{min} = 2$

1st scan

Itemset	sup
{A}	2
{B}	3
{C}	3
{D}	1
{E}	3

Itemset	sup
{A}	2
{B}	3
{C}	3
{E}	3

-			_
L_2	Itemset	sup	
	{A, C}	2	
	{B, C}	2	
	{B, E}	3	
	{C, E}	2	

Itemset	sup
{A, B}	1
{A, C}	2
{A, E}	1
{B, C}	2
{B, E}	3
{C, E}	2

2nd scan

Itemset
{A, B}
{A, C}
{A, E}
{B, C}
{B, E}
{C, E}

3 rd scan	L_3

Itemset	sup
{B, C, E}	2

Efficient Candidate Testing

- Why counting supports of candidates a problem?
 - The total number of candidates can be very huge
 - One transaction may contain many candidates
- Method:
 - Candidate itemsets are stored in a hash-tree
 - Leaf node of hash-tree contains a list of itemsets and counts
 - Interior node contains a hash table
 - Subset function: finds all the candidates contained in a transaction

Counting Supports of Candidates Using Hash Tree

3-item set hash tree using $h(x) = x \mod 3$

Scalable Frequent Itemset Mining Methods

- Apriori: A Candidate Generation-and-TestApproach
- Improving the Efficiency of Apriori

- FPGrowth: A Frequent Pattern-Growth Approach
- ECLAT: Frequent Pattern Mining with Vertical Data Format

Further Improvement of the Apriori Method

- Major computational challenges
 - Multiple scans of transaction database
 - Huge number of candidates
 - Tedious workload of support counting for candidates
- Improving Apriori: general ideas
 - Reduce passes of transaction database scans
 - Shrink number of candidates
 - Facilitate support counting of candidates

Partition: Scan Database Only Twice

- Any itemset that is potentially frequent in DB must be frequent in at least one of the partitions of DB
 - Scan 1: partition database and find local frequent patterns
 - Scan 2: consolidate global frequent patterns
- A. Savasere, E. Omiecinski and S. Navathe, VLDB'95

DHP (Dynamic Hash Partitioning): Reduce the Number of Candidates by Hashing

- A k-itemset whose corresponding hashing bucket count is below the
 - threshold cannot be frequent
 - Candidates: a, b, c, d, e
 - Hash entries
 - {ab, ad, ae}
 - {bd, be, de}
 -

count	itemsets
35	{ab, ad, ae}
88	{bd, be, de}
•	
•	
102	{yz, qs, wt}

Hash Table

- ab is not a candidate 2-itemset if the sum of count of {ab, ad, ae}
 is below support threshold
- J. Park, M. Chen, and P. Yu. An effective hash-based algorithm for mining association rules. SIGMOD'95

Sampling for Frequent Patterns

- Select a sample of original database, mine frequent patterns within sample using Apriori
- Scan database once to verify frequent itemsets found in sample
 - only borders of closure of frequent patterns are checked; example: check abcd instead of ab, ac, ..., etc. This allows finding missing frequent patterns
- Scan database again to find missed frequent patterns
- H. Toivonen. Sampling large databases for association rules. In VLDB'96

DIC (Dynamic Itemset Counting): Reduce Number of Scans

DIC

S. Brin R. Motwani, J. Ullman, and S. Tsur. Dynamic itemset counting and implication rules for market basket data. *SIGMOD'97*

- Once both A and D are determined frequent, the counting of AD begins
- Once all length-2 subsets of BCD are determined frequent, the counting of BCD begins
- Results in few scans of the database

Scalable Frequent Itemset Mining Methods

- Apriori: A Candidate Generation-and-TestApproach
- Improving the Efficiency of Apriori
- FPGrowth: A Frequent Pattern-Growth Approach
- ECLAT: Frequent Pattern Mining with Vertical Data Format

Pattern-Growth Approach: Mining Frequent Patterns Without Candidate Generation

- Bottlenecks of the Apriori approach
 - Breadth-first (i.e., level-wise) search
 - Candidate generation and test
 - Often generates a huge number of candidates
- The FPGrowth Approach (J. Han, J. Pei, and Y. Yin, SIGMOD' 00)
 - Depth-first search
 - Avoid explicit candidate generation
- Major philosophy: Grow long patterns from short ones using local frequent items only
 - "abc" is a frequent pattern
 - Get all transactions having "abc", i.e., project DB on abc: DB|abc
 - "d" is a local frequent item in DB|abc → abcd is a frequent pattern

Construct FP-tree from a Transaction Database

<i>TID</i>	Items bought	(ore
100	$\{f, a, c, d, g, i, m,$	<i>p</i> }
200	$\{a, b, c, f, l, m, o\}$	
300	$\{b, f, h, j, o, w\}$	
400	$\{b, c, k, s, p\}$	
500	$\{a, f, c, e, l, p, m,$	<i>n</i> }

- Scan DB once, find frequent 1-itemset (single item pattern)
- 2. Sort frequent items in frequency descending order, f-list
- 3. Scan DB again, construct FP-tree

Benefits of the FP-tree Structure

- Completeness
 - Preserve complete information for frequent pattern mining
- 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

Partition Patterns and Databases

- Frequent patterns can be partitioned into subsets according to f-list
 - F-list = f-c-a-b-m-p
 - Patterns containing p
 - Patterns having m but no p
 - **...**
 - Patterns having c but no a nor b, m, p
 - Pattern f
- Completeness and non-redundency

Find Patterns Having P From P-conditional Database

- Starting at the frequent item header table in the FP-tree
- Traverse the FP-tree by following the link of each frequent item p starting from least frequent
- Accumulate all of transformed prefix paths of item p to form ps conditional pattern base

Conditional pattern bases

<u>item</u>	cond. pattern base
\boldsymbol{c}	<i>f</i> :3
a	fc:3
\boldsymbol{b}	fca:1, f:1, c:1
m	fca:2, fcab:1
p	fcam:2, cb:1

From Conditional Pattern-bases to Conditional FP-trees

- For each pattern-base
 - Accumulate the count for each item in the base
 - Construct the FP-tree for the frequent items of the pattern base

Recursion: Mining Each Conditional FP-tree

cm-conditional FP-tree

Cond. pattern base of "cam": (f:3)
$$f:3$$

cam-conditional FP-tree

A Special Case: Single Prefix Path in FP-tree

- Suppose a (conditional) FP-tree T has a shared single prefix-path P
- Mining can be decomposed into two parts
- { } |
- Reduction of the single prefix path into one node
- $a_1:n_1$ $a_2:n_2$
- Concatenation of the mining results of the two parts

Scaling FP-growth by Database Projection

- What about if FP-tree cannot fit in memory?
 - DB projection
- First partition a database into a set of projected DBs
- Then construct and mine FP-tree for each projected DB

Performance of FPGrowth in Large Datasets

FP-Growth vs. Apriori

The Frequent Pattern Growth Mining Method

- Idea: Frequent pattern growth
 - Recursively grow frequent patterns by pattern and database partition
- Method
 - For each frequent item, construct its conditional pattern-base, and then its conditional FP-tree
 - Repeat the process on each newly created conditional FP-tree
 - Until the resulting FP-tree is empty, or it contains only one path—single path will generate all the combinations of its sub-paths, each of which is a frequent pattern

Advantages of the Pattern Growth Approach

- Divide-and-conquer:
 - Decompose both the mining task and DB according to the frequent patterns obtained so far
 - Lead 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
- A good open-source implementation and refinement of FPGrowth
 - FPGrowth+ (Grahne and J. Zhu, FIMI'03)

Further Improvements of Mining Methods

- AFOPT (Liu, et al. @ KDD'03)
 - A "push-right" method for mining condensed frequent pattern (CFP) tree
- Carpenter (Pan, et al. @ KDD'03)
 - Mine data sets with small rows but numerous columns
 - Construct a row-enumeration tree for efficient mining
- FPgrowth+ (Grahne and Zhu, FIMI'03)
 - Efficiently Using Prefix-Trees in Mining Frequent Itemsets, Proc. ICDM'03 Int. Workshop on Frequent Itemset Mining Implementations (FIMI'03), Melbourne, FL, Nov. 2003
- TD-Close (Liu, et al, SDM'06)

Extension of Pattern Growth Mining Methodology

- Mining closed frequent itemsets and max-patterns
 - CLOSET (DMKD'00), FPclose, and FPMax (Grahne & Zhu, Fimi'03)
- Mining sequential patterns
 - PrefixSpan (ICDE'01), CloSpan (SDM'03), BIDE (ICDE'04)
- Mining graph patterns
 - gSpan (ICDM'02), CloseGraph (KDD'03)
- Constraint-based mining of frequent patterns
 - Convertible constraints (ICDE'01), gPrune (PAKDD'03)
- Computing iceberg data cubes with complex measures
 - H-tree, H-cubing, and Star-cubing (SIGMOD'01, VLDB'03)
- Pattern-growth-based Clustering
 - MaPle (Pei, et al., ICDM'03)
- Pattern-Growth-Based Classification
 - Mining frequent and discriminative patterns (Cheng, et al, ICDE'07)

Scalable Frequent Itemset Mining Methods

- Apriori: A Candidate Generation-and-TestApproach
- Improving the Efficiency of Apriori
- FPGrowth: A Frequent Pattern-Growth Approach
- ECLAT: Frequent Pattern Mining with Vertical

Data Format

ECLAT: Mining by Exploring Vertical Data Format

- Vertical format: $t(AB) = \{T_{11}, T_{25}, ...\}$
 - tid-list: list of trans.-ids containing an itemset
- Deriving frequent patterns based on vertical intersections
 - t(X) = t(Y): X and Y always happen together
 - t(X) ⊂ t(Y): transaction having X always has Y
- Using diffset to accelerate mining
 - Only keep track of differences of tids
 - $t(X) = \{T_1, T_2, T_3\}, t(XY) = \{T_1, T_3\}$
 - Diffset $(XY, X) = \{T_2\}$
- Eclat (Zaki et al. @KDD'97)
- Mining Closed patterns using vertical format: CHARM (Zaki & Hsiao@SDM'02)

Outline

- Basic Concepts
- Frequent Itemset Mining Methods
- Which Patterns Are Interesting?—Pattern
 - **Evaluation Methods**
- Summary

Interestingness Measure: Correlations (Lift)

- play basketball ⇒ eat cereal [40%, 66.7%] is misleading
 - The overall % of students eating cereal is 75% > 66.7%.
- play basketball ⇒ not eat cereal [20%, 33.3%] is more accurate, although with lower support and confidence
- Measure of dependent/correlated events: lift

$$lift = \frac{P(A \cup B)}{P(A)P(B)}$$

$$lift(B,C) = \frac{2000/5000}{3000/5000*3750/5000} = 0.89$$

	Basketball	Not basketball	Sum (row)
Cereal	2000	1750	3750
Not cereal	1000	250	1250
Sum(col.)	3000	2000	5000

$$lift(B, \neg C) = \frac{1000/5000}{3000/5000*1250/5000} = 1.33$$

Are *lift* and χ^2 Good Measures of Correlation?

<i>"Buy walnuts ⇒ buy</i>
<i>milk</i> [1%, 80%]" is
misleading if 85% of
customers buy milk

- Support and confidence are not good to indicate correlations
- Over 20 interestingness
 measures have been
 proposed (see Tan,
 Kumar, Sritastava
 @KDD'02)
- Which are good ones?

[symbol	measure	range	formula
, [ϕ	ϕ -coefficient	-11	$\frac{P(A,B) - P(A)P(B)}{\sqrt{P(A)P(B)(1 - P(A))(1 - P(B))}}$
	Q	Yule's Q	-1 1	$P(A,B)P(\overline{A},\overline{B}) - P(A,\overline{B})P(\overline{A},B)$
	Y	Yule's Y	-1 1	$\frac{P(A,B)P(\overline{A},\overline{B})+P(A,\overline{B})P(\overline{A},B)}{\sqrt{P(A,B)P(\overline{A},\overline{B})}-\sqrt{P(A,\overline{B})P(\overline{A},B)}}$
	1	Tule 5 T	-11	$\sqrt{P(A,B)P(\overline{A},\overline{B})} + \sqrt{P(A,\overline{B})P(\overline{A},B)}$
	k	Cohen's	-11	$\frac{P(A,B) + P(\overline{A},\overline{B}) - P(A)P(B) - P(\overline{A})P(\overline{B})}{1 - P(A)P(B) - P(\overline{A})P(\overline{B})}$
	PS	Piatetsky-Shapiro's	-0.250.25	P(A,B) - P(A)P(B)
	F	Certainty factor	-11	$\max(\frac{P(B A) - P(B)}{1 - P(B)}, \frac{P(A B) - P(A)}{1 - P(A)})$
	AV	added value	-0.5 1	$\max(P(B A) - P(B), P(A B) - P(A))$
	K	Klosgen's Q	-0.330.38	$\sqrt{P(A,B)}\max(P(B A) - P(B), P(A B) - P(A))$
ıC€	g	Goodman-kruskal's	01	$ \sqrt{P(A,B)} \max(P(B A) - P(B), P(A B) - P(A)) $ $ \Sigma_{j} \max_{k} P(A_{j},B_{k}) + \Sigma_{k} \max_{j} P(A_{j},B_{k}) - \max_{j} P(A_{j}) - \max_{k} P(B_{k}) $ $ 2 - \max_{j} P(A_{j}) - \max_{k} P(B_{k}) $ $ \Sigma_{i}\Sigma_{j}P(A_{i},B_{j}) \log \frac{P(A_{i},B_{j})}{P(A_{i})P(B_{j})} $ $ \Sigma_{i}\Sigma_{j}P(A_{i},B_{j}) \log \frac{P(A_{i},B_{j})}{P(A_{i})P(B_{j})} $
ate	9 M	Mutual Information	01	$\Sigma_i \Sigma_j P(A_i, B_j) \log \frac{P(A_i, B_j)}{P(A_i) P(B_J)}$
ווע	J	J-Measure	01	$\min(-\mathcal{L}_i P(A_i) \log P(A_i) \log P(A_i), -\mathcal{L}_i P(B_i) \log P(B_i) \log P(B_i))$
	J	J-Measure	01	$\max(P(A,B)\log(\frac{P(B A)}{P(B)}) + P(A\overline{B})\log(\frac{P(\overline{B} A)}{P(\overline{B})}))$
				$P(A, B) \log(\frac{P(A B)}{P(A)}) + P(\overline{A}B) \log(\frac{P(\overline{A} B)}{P(\overline{A})})$
	G	Gini index	0 1	$\max(P(A)[P(B A)^2 + P(\overline{B} A)^2] + P(\overline{A}[P(B \overline{A})^2 + P(\overline{B} \overline{A})^2] - P(B)^2 - P(\overline{B})^2,$
25		augus aut	01	$P(B)[P(A B)^2 + P(\overline{A} B)^2] + P(\overline{B}[P(A \overline{B})^2 + P(\overline{A} \overline{B})^2] - P(A)^2 - P(\overline{A})^2)$ $P(A, B)$
	c	${ m support} \ { m confidence}$	$0 \dots 1 \\ 0 \dots 1$	max(P(B A), P(A B))
	L	Laplace	0 1	$\max(\frac{NP(A,B)+1}{NP(A)+2}, \frac{NP(A,B)+1}{NP(B)+2})$
	IS	Cosine	0 1	P(A,B)
	10			$\overline{\sqrt{P(A)P(B)}}_{P(A,B)}$
	γ	coherence(Jaccard)	01	$\overline{P(A)}+P(B)-P(A,B)$
	α	all_confidence	$0 \dots 1$	$\frac{P(A,B)}{\max(P(A),P(B))}$
	o	odds ratio	$0 \dots \infty$	$rac{P(A,B)P(\overline{A},\overline{B})}{P(\overline{A},B)P(A,\overline{B})}$
	V	Conviction	$0.5 \dots \infty$	$\max(\frac{P(A)P(\overline{B})}{P(A\overline{B})}, \frac{P(B)P(\overline{A})}{P(B\overline{A})})$
\mathbf{a}	λ	lift	$0 \dots \infty$	$\frac{P(A,B)}{P(A)P(B)}$
?	S	Collective strength	$0 \dots \infty$	$\frac{P(A,B) + P(\overline{AB})}{P(A)P(B) + P(\overline{A})P(\overline{B})} \times \frac{1 - P(A)P(B) - P(\overline{A})P(\overline{B})}{1 - P(A,B) - P(\overline{AB})}$ $\sum_{i} \frac{(P(A_{i}) - E_{i})^{2}}{E_{i}}$
	χ^2	χ^2	$0 \dots \infty$	$\sum_{i} \frac{(P(A_i) - E_i)^2}{E_i}$

Null-Invariant Measures

Table 6: Properties of interestingness measures. Note that none of the measures satisfies all the properties.

able of r	roperties of interes	sungness measures. Note that no	me or	пе п	ieasu	res sau	isnes	an un	e pro	perties
Symbol	Measure	Range	P1	P2	P3	01	O2	О3	O3'	O4
ϕ	ϕ -coefficient	$-1\cdots 0\cdots 1$	Yes	Yes	Yes	Yes	No	Yes	Yes	No
λ	Goodman-Kruskal's	$0\cdots 1$	Yes	No	No	Yes	No	No^*	Yes	No
α	odds ratio	$0\cdots 1\cdots \infty$	Yes*	Yes	Yes	Yes	Yes	Yes^*	Yes	No
Q	Yule's Q	$-1 \cdots 0 \cdots 1$	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
Y	Yule's Y	$-1\cdots 0\cdots 1$	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
κ	Cohen's	$-1\cdots 0\cdots 1$	Yes	Yes	Yes	Yes	No	No	Yes	No
M	Mutual Information	$0\cdots 1$	Yes	Yes	Yes	No**	No	No*	Yes	No
J	J-Measure	$0\cdots 1$	Yes	No	No	No**	No	No	No	No
G	Gini index	$0\cdots 1$	Yes	No	No	No**	No	No*	Yes	No
s	Support	$0\cdots 1$	No	Yes	No	Yes	No	No	No	No
c	Confidence	$0\cdots 1$	No	Yes	No	No**	No	No	No	Yes
L	Laplace	$0\cdots 1$	No	Yes	No	No**	No	No	No	No
V	Conviction	$0.5\cdots 1\cdots \infty$	No	Yes	No	No**	No	No	Yes	No
I	Interest	$0\cdots 1\cdots \infty$	Yes*	Yes	Yes	Yes	No	No	No	No
IS	Cosine	$0\cdots\sqrt{P(A,B)}\cdots 1$	No	Yes	Yes	Yes	No	No	No	Yes
PS	Piatetsky-Shapiro's	$-0.25\cdots0\cdots0.25$	Yes	Yes	Yes	Yes	No	Yes	Yes	No
F	Certainty factor	$-1\cdots 0\cdots 1$	Yes	Yes	Yes	No**	No	No	Yes	No
AV	Added value	$-0.5\cdots0\cdots1$	Yes	Yes	Yes	No**	No	No	No	No
S	Collective strength	$0\cdots 1\cdots \infty$	No	Yes	Yes	Yes	No	Yes^*	Yes	No
ζ	Jaccard	$0\cdots 1$	No	Yes	Yes	Yes	No	No	No	Yes
K	Klosgen's	$(\frac{2}{\sqrt{3}}-1)^{1/2}[2-\sqrt{3}-\frac{1}{\sqrt{3}}]\cdots 0\cdots \frac{2}{3\sqrt{3}}$	Yes	Yes	Yes	No**	No	No	No	No

```
where: P1: O(\mathbf{M}) = 0 if det(\mathbf{M}) = 0, i.e., whenever A and B are statistically independent.
```

O4: Property 5: Null invariance.

Yes*: Yes if measure is normalized.

No*: Symmetry under row or column permutation.

No^{**}: No unless the measure is symmetrized by taking $\max(M(A, B), M(B, A))$.

P2: $O(M_2) > O(M_1)$ if $M_2 = M_1 + [k - k; -k k]$.

P3: $O(\mathbf{M_2}) < O(\mathbf{M_1})$ if $\mathbf{M_2} = \mathbf{M_1} + [0 \ k; \ 0 \ -k]$ or $\mathbf{M_2} = \mathbf{M_1} + [0 \ 0; \ k \ -k]$.

O1: Property 1: Symmetry under variable permutation.

O2: Property 2: Row and Column scaling invariance.

O3: Property 3: Antisymmetry under row or column permutation.

O3': Property 4: Inversion invariance.

Comparison of Interestingness Measures

- Null-(transaction) invariance is crucial for correlation analysis
- Lift and χ^2 are not null-invariant
- 5 null-invariant measures

	Milk	No Milk	Sum (row)			
Coffee	m, c	~m, c	С			
No Coffee	m, ~c	~m, ~c	~C			
Sum(col.)	m	~m	Σ			

	J		
Measure	Definition	Range	Null-Invariant
$\chi^2(a,b)$	$\sum_{i,j=0,1} \frac{(e(a_i,b_j) - o(a_i,b_j))^2}{e(a_i,b_j)}$	$[0,\infty]$	No
Lift(a, b)	$\frac{P(ab)}{P(a)P(b)}$	$[0,\infty]$	No
AllConf(a, b)	$\frac{sup(ab)}{max\{sup(a), sup(b)\}}$	[0, 1]	Yes
Coherence(a,b)	$\frac{sup(ab)}{sup(a)+sup(b)-sup(ab)}$	[0, 1]	Yes
Cosine(a,b)	$\frac{sup(ab)}{\sqrt{sup(a)sup(b)}}$	[0, 1]	Yes
Kulc(a,b)	$\frac{sup(ab)}{2}(\frac{1}{sup(a)} + \frac{1}{sup(b)})$	[0, 1]	Yes
MaxConf(a,b)	$max\{\frac{sup(ab)}{sup(a)}, \frac{sup(ab)}{sup(b)}\}$	[0, 1]	Yes
Table 3	Interestingness measur	re defi	nitions

Null-transactions

measure (1927)

V	/.I.L. III	anu			1104541	0 (1)			man-invariant		
Data set	mc	\overline{m}_C	$m\overline{s}$	\overline{mc}	χ^2	Lift	AllConf	Coherence	c Cesine	Kulc	MaxConf
D_1	10,000	1,000	1,000	\$00,000	90557	9.26	0.91	0.83	0.91	0.91	0.91
D_2	10,000	1,000	1,000	100	0	1	0.91	0.83	0.91	0.91	0.91
D_3	100	1,000	1,000	100,000	670	8.44	0.09	0.05	0.09	0.09	0.09
D_4	1,000	1,000	1,000	100,000	24740	25.75	0.5	0.33	0.5	0.5	0.5
D_5	1,000	100	10,000	100,000	8173	9(18)	0.09	0.09	0.29	0.5	0.91
D_6	1,000	10	100,000	100,000	965	1.97	0.01	0.01	0.10	0.5	0.99

Table 2. Example data sets. Subtle: They disagree

Which Null-Invariant Measure Is Better?

 IR (Imbalance Ratio): measure the imbalance of two itemsets A and B in rule implications

$$IR(A,B) = \frac{|sup(A) - sup(B)|}{sup(A) + sup(B) - sup(A \cup B)}$$

- Kulczynski and Imbalance Ratio (IR) together present a clear picture for all the three datasets D₄ through D₆
 - D₄ is balanced & neutral
 - D₅ is imbalanced & neutral
 - D₆ is very imbalanced & neutral

	U		•						
Data	mc	$\overline{m}c$	$m\overline{c}$	\overline{mc}	$all_conf.$	$max_conf.$	Kulc.	cosine	$_{ m IR}$
$\overline{D_1}$	10,000	1,000	1,000	100,000	0.91	0.91	0.91	0.91	0.0
D_2	10,000	1,000	1,000	100	0.91	0.91	0.91	0.91	0.0
D_3	100	1,000	1,000	100,000	0.09	0.09	0.09	0.09	0.0
D_4	1,000	1,000	1,000	100,000	0.5	0.5	0.5	0.5	0.0
D_5	1,000	100	10,000	100,000	0.09	0.91	0.5	0.29	0.89
D_6	1,000	10	100,000	100,000	0.01	0.99	0.5	0.10	0.99

Summary

- Basic concepts: association rules, supportconfident framework, closed and max-patterns
- Scalable frequent pattern mining methods
 - Apriori (Candidate generation & test)
 - Projection-based (FPgrowth, CLOSET+, ...)
 - Vertical format approach (ECLAT, CHARM, ...)
- Which patterns are interesting?
 - Pattern evaluation methods

Ref: Basic Concepts of Frequent Pattern Mining

- (Association Rules) R. Agrawal, T. Imielinski, and A. Swami. Mining association rules between sets of items in large databases. SIGMOD'93
- (Max-pattern) R. J. Bayardo. Efficiently mining long patterns from databases. SIGMOD'98
- (Closed-pattern) N. Pasquier, Y. Bastide, R. Taouil, and L. Lakhal.
 Discovering frequent closed itemsets for association rules. ICDT'99
- (Sequential pattern) R. Agrawal and R. Srikant. Mining sequential patterns.
 ICDE'95

Ref: Apriori and Its Improvements

- R. Agrawal and R. Srikant. Fast algorithms for mining association rules.
 VLDB'94
- H. Mannila, H. Toivonen, and A. I. Verkamo. Efficient algorithms for discovering association rules. KDD'94
- A. Savasere, E. Omiecinski, and S. Navathe. An efficient algorithm for mining association rules in large databases. VLDB'95
- J. S. Park, M. S. Chen, and P. S. Yu. An effective hash-based algorithm for mining association rules. SIGMOD'95
- H. Toivonen. Sampling large databases for association rules. VLDB'96
- S. Brin, R. Motwani, J. D. Ullman, and S. Tsur. Dynamic itemset counting and implication rules for market basket analysis. SIGMOD'97
- S. Sarawagi, S. Thomas, and R. Agrawal. Integrating association rule mining with relational database systems: Alternatives and implications. SIGMOD'98

Ref: Depth-First, Projection-Based FP Mining

- R. Agarwal, C. Aggarwal, and V. V. V. Prasad. A tree projection algorithm for generation of frequent itemsets. J. Parallel and Distributed Computing, 2002.
- G. Grahne and J. Zhu, Efficiently Using Prefix-Trees in Mining Frequent Itemsets, Proc.
 FIMI'03
- B. Goethals and M. Zaki. An introduction to workshop on frequent itemset mining implementations. *Proc. ICDM'03 Int. Workshop on Frequent Itemset Mining Implementations (FIMI'03)*, Melbourne, FL, Nov. 2003
- J. Han, J. Pei, and Y. Yin. Mining frequent patterns without candidate generation.
 SIGMOD' 00
- J. Liu, Y. Pan, K. Wang, and J. Han. Mining Frequent Item Sets by Opportunistic Projection. KDD'02
- J. Han, J. Wang, Y. Lu, and P. Tzvetkov. Mining Top-K Frequent Closed Patterns without Minimum Support. ICDM'02
- J. Wang, J. Han, and J. Pei. CLOSET+: Searching for the Best Strategies for Mining Frequent Closed Itemsets. KDD'03

Ref: Vertical Format and Row Enumeration Methods

- M. J. Zaki, S. Parthasarathy, M. Ogihara, and W. Li. Parallel algorithm for discovery of association rules. DAMI:97.
- M. J. Zaki and C. J. Hsiao. CHARM: An Efficient Algorithm for Closed Itemset Mining, SDM'02.
- C. Bucila, J. Gehrke, D. Kifer, and W. White. DualMiner: A Dual-Pruning Algorithm for Itemsets with Constraints. KDD'02.
- F. Pan, G. Cong, A. K. H. Tung, J. Yang, and M. Zaki, CARPENTER: Finding Closed Patterns in Long Biological Datasets. KDD'03.
- H. Liu, J. Han, D. Xin, and Z. Shao, Mining Interesting Patterns from Very High Dimensional Data: A Top-Down Row Enumeration Approach, SDM'06.

Ref: Mining Correlations and Interesting Rules

- S. Brin, R. Motwani, and C. Silverstein. Beyond market basket: Generalizing association rules to correlations. SIGMOD'97.
- M. Klemettinen, H. Mannila, P. Ronkainen, H. Toivonen, and A. I. Verkamo. Finding interesting rules from large sets of discovered association rules. CIKM'94.
- R. J. Hilderman and H. J. Hamilton. *Knowledge Discovery and Measures of Interest*. Kluwer Academic, 2001.
- C. Silverstein, S. Brin, R. Motwani, and J. Ullman. Scalable techniques for mining causal structures. VLDB'98.
- P.-N. Tan, V. Kumar, and J. Srivastava. Selecting the Right Interestingness Measure for Association Patterns. KDD'02.
- E. Omiecinski. Alternative Interest Measures for Mining Associations. TKDE'03.
- T. Wu, Y. Chen, and J. Han, "Re-Examination of Interestingness Measures in Pattern Mining: A Unified Framework", Data Mining and Knowledge Discovery, 21(3):371-397, 2010