

Mining Association Rules —Mining Various Kinds of Association Rules—

徐华

清华大学 计算机系 智能技术与系统国家重点实验室 xuhua@tsinghua.edu.cn

Association and Correlations

- Association and Correlations
- Efficient and Scalable Frequent Itemset Mining Methods
- Mining Various Kinds of Association Rules
- From Association Mining to Correlation Analysis
- Constraint-based Association Mining

Mining Various Kinds of Association Rules

- Mining multi-level association
 - concept hierarchy
- Mining multi-dimensional association
 - Age, item, occupation
- Mining quantitative association
- Mining interesting correlation patterns

3

Multiple-level Association Rules

- Items often form hierarchy
- Flexible support settings: Items at the lower level are expected to have lower support.
- Transaction database can be encoded based on dimensions and levels.
- Explore shared multi-level mining.

Uniform Support

Reduced Support

Multi-dimensional Association

Single-dimensional rules:

```
buys(X, "milk" ) \Rightarrow buys(X, "bread" )
```

- Multi-dimensional rules: ≥ 2 dimensions or predicates
 - Inter-dimension assoc. rules (no repeated predicates)

```
age(X," 19-25") \land occupation(X, "student") \Rightarrow buys(X, "coke")
```

Hybrid-dimension assoc. rules (repeated predicates)

```
age(X," 19-25") \land buys(X, "popcorn") \Rightarrow buys(X, "coke")
```

- Categorical Attributes
 - finite number of possible values, no ordering among values
- Quantitative Attributes
- numeric, implicit ordering among values

ML/MD Associations with Flexible Support Constraints

- Why flexible support constraints?
 - Real life occurrence frequencies vary greatly
 - · Diamond, watch, pens in a shopping basket
 - Uniform support may not be an interesting model
- A flexible model
 - The lower-level, the more dimension combination, and the long pattern length, usually the smaller support
 - General rules should be easy to specify and understand
 - Special items and special group of items may be specified individually and have higher priority

Multi-level Association: Redundancy Filtering

- Some rules may be redundant due to "ancestor" relationships between items.
- Example
 - ◆ Desktop computer ⇒ b/w printer [support = 8%, confidence = 70%]
 - ◆ IBM Desktop computer ⇒ b/w printer [support = 2%, confidence = 72%]
- We say the first rule is an ancestor(祖先) of the second rule.
- A rule is redundant if its support is close to the "expected" value, based on the rule' s ancestor.

7

Multi-Level Mining: Progressive Deepening

- A top-down, progressive deepening approach:
 - First mine high-level frequent items:
 milk (15%), bread (10%)
 - Then mine their lower-level "weaker" frequent itemsets:
 Nest milk (5%), wheat bread (4%)
- Different min_support threshold across multi-levels lead to different algorithms:
 - If adopting the same min_support across multi-levels then toss t if any of t's ancestors is infrequent.
 - ◆ If adopting reduced *min_support* at lower levels
 then examine only those descendents (后裔) whose ancestor's support is
 frequent/non-negligible.

Techniques for Mining MD Associations

- Search for frequent k-predicate set:
 - ◆ Example: {age, occupation, buys} is a 3-predicate set.
 - Techniques can be categorized by how age is treated.
- Using static discretization of quantitative attributes
 - Quantitative attributes are statically discretized by using predefined concept hierarchies.
- Quantitative association rules
 - Quantitative attributes are dynamically discretized into "bins" based on the distribution of the data.
- Distance-based association rules
 - This is a dynamic discretization process that considers the distance between data points.

9

Static Discretization of Quantitative Attributes

- Discretized prior to mining using concept hierarchy.
- Numeric values are replaced by ranges.
- In relational database, finding all frequent k-predicate sets will require k or k+1 table scans.
- Data cube is well suited for mining.
- The cells of an n-dimensional
 - cuboid correspond to the predicate sets.
- Mining from data cubes can be much faster.

Quantitative Association Rules

- Numeric attributes are dynamically discretized
 - Such that the confidence or compactness of the rules mined is maximized.
- **⊚** 2-D quantitative association rules: Aquan1 \land Aquan2 \Rightarrow Acat
- Cluster "adjacent"
 - Association rules to form general rules using a 2-D grid.
- Example:

```
age(X," 30-34" ) ∧ income(X," 24K - 48K" )

⇒ buys(X," high resolution TV" )
```


11

Mining Distance-based Association Rules

Binning methods do not capture the semantics of interval data

	Equi-width	Equi-depth	Distance-
Price(\$)	(width \$10)	(depth 2)	based
7	[0,10]	[7,20]	[7,7]
20	[11,20]	[22,50]	[20,22]
22	[21,30]	[51,53]	[50,53]
50	[31,40]		
51	[41,50]		
53	[51,60]		

- Distance-based partitioning, more meaningful discretization considering:
 - ♦ Density/number of points in an interval
 - "closeness" of points in an interval

