CS 422 Data Mining

Lecture 4 September 13, 2018

Classification Errors

- □ Training errors (apparent errors)
 - Errors committed on the training set
- Test errors
 - Errors committed on the test set
- Generalization errors
 - Expected error of a model over random selection of records from same distribution

Notes on Overfitting

- Overfitting results in decision trees that are <u>more</u> <u>complex</u> than necessary
- Training error does not provide a good estimate of how well the tree will perform on previously unseen records
- Need ways for estimating generalization errors

Model Selection

- Performed during model building
- Purpose is to ensure that model is not overly complex (to avoid overfitting)
- Need to estimate generalization error
 - Using Validation Set
 - Incorporating Model Complexity
 - Estimating Statistical Bounds

Model Selection:

Using Validation Set

Divide <u>training</u> data into two parts:
 Training set:
 use for model building
 Validation set:
 use for estimating generalization error

Note: validation set is not the same as test set

- Drawback:
 - Less data available for training

Model Selection:

Incorporating Model Complexity

- Rationale: Occam's Razor
 - Given two models of similar generalization errors, one should prefer the simpler model over the more complex model
 - A complex model has a greater chance of being fitted accidentally by errors in data
 - ☐ Therefore, one should include model complexity when evaluating a model

Gen. Error(Model) = Train. Error(Model, Train. Data) + α x Complexity(Model)

Model Selection for Decision Trees

- □ Pre-Pruning (Early Stopping Rule)
 - Stop the algorithm before it becomes a fully-grown tree
 - Typical stopping conditions for a node:
 - Stop if all instances belong to the same class
 - Stop if all the attribute values are the same
 - More restrictive conditions:
 - Stop if number of instances is less than some user-specified threshold
 - Stop if class distribution of instances are independent of the available features (e.g., using χ^2 test)
 - Stop if expanding the current node does not improve impurity measures (e.g., Gini or information gain).
 - Stop if estimated generalization error falls below certain threshold

Model Selection for Decision Trees

- ☐ Post-pruning
 - Grow decision tree to its entirety
 - Subtree replacement
 - Trim the nodes of the decision tree in a bottom-up fashion
 - If generalization error improves after trimming, replace sub-tree by a leaf node
 - Class label of leaf node is determined from majority class of instances in the sub-tree
 - Subtree raising
 - Replace subtree with most frequently used branch

Model Evaluation

- □ Purpose:
 - □ To estimate performance of classifier on previously unseen data (test set)
- Holdout
 - Reserve k% for training and (100-k)% for testing
 - Random subsampling: repeated holdout
- Cross validation
 - Partition data into k disjoint subsets
 - k-fold: train on k-1 partitions, test on the remaining one
 - Leave-one-out: k=n

Cross-validation Example

3-fold cross-validation

History

- Precursors: Expert Based Systems (EBS)
 - EBS = Knowledge database + Inference Engine
 - MYCIN: Medical diagnosis system based, 600 rules
 - XCON: System for configuring VAX computers, 2500 rules (1982)
- The rules were created by experts by hand!!
- Knowledge acquisition has to be automatized
 - Substitute the Expert by its archive with solved cases

Extension to Basic DT

- CHAID (CHi-squared Automatic Interaction Detector) Gordon V. Kass ,1980
- CART (Classification and Regression Trees),
 Breiman, Friedman, Olsen and Stone, 1984
- ID3 (Iterative Dichotomiser 3), Quinlan, 1986
- C4.5, Quinlan 1993: Based on ID3

General Approach to DT

For decision trees a greedy approach is generally selected:

- Built step by step, instead of building the tree as a whole
- At each step the best split with respect to the train data is selected (following a split criterion).
- The tree is grown until a stopping criterion is met
- The tree is generally pruned (following a pruning criterion) to avoid over-fitting.

Cost-complexity based pruning:

$$R \downarrow \alpha(t) = R(t) + \alpha \cdot C(t)$$

- R(t) is the error of the decision tree rooted at node t
- C(t) is the number of leaf nodes from node t
- Parameter α specifies the relative weight between the accuracy and complexity of the tree

CART

- CART uses 10-fold cross-validation within the training data to estimate alpha. Iteratively nine folds are used for training a tree and one for test.
- A tree is trained on nine folds and it is pruned using all possible alphas (that are finite).
- Then each of those trees is tested on the remaining fold.
- The process is repeated 10 times and the alpha value that gives the best generalization accuracy is kept

Statistics Based Pruning

- C4.5 estimates the accuracy % on the leaf nodes using the upper confidence bound (parameter) of a normal distribution instead of the data.
- Error estimate for subtree is the weighted sum of the error estimates for all its leaves
- This error is higher when few data instances fall on a leaf.
- Hence, leaf nodes with few instances tend to be pruned.

CART vs C4.5

- CART pruning is slower since it has to build 10 extra trees to estimate alpha.
- C4.5 pruning is faster, however the algorithm does not propose a way to compute the confidence threshold
- The statistical grounds for C4.5 pruning are questionable.
- Using cross validation is safer

Oblique Splits

- CART algorithms allows for oblique splits, i.e. splits that are not orthogonal to the attributes axis
- The algorithm searches for planes with good impurity reduction
- The growing tree process becomes slower
- But trees become more expressive and compact

Comparison

	Splitting criterion	Pruning criterion	Other features
CART	 Gini Twoing	Cross-validation post- pruning	 Regression/Classif. Nominal/numeric attributes Missing values Oblique splits Nominal splits grouping
ID3	Information Gain (IG)	Pre-pruning.	ClassificationNominal attributes
C4.5	 Information Gain (IG) Information Gain Ratio (IGR) 	Statistical based post- pruning	 Classification Nominal/numeric attributes Missing values Rule generator Multiple nodes split

- Use Binary Decisions based on one value
- Several Choices for the splitting value
 - Number of possible splitting values
 - = Number of distinct values
- Each splitting value has a count matrix associated with it
 - Class counts in each of the partitions, A < v and A ≥ v
- Simple method to choose best v
 - For each v, scan the database to gather count matrix and compute its Gini index
 - Computationally Inefficient!
 Repetition of work.

ID	Home Owner	Marital Status	Annual Income	Defaulted
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- For efficient computation: for each attribute,
 - Sort the attribute on values
 - Linearly scan these values, each time updating the count matrix and computing gini index
 - Choose the split position that has the least gini index

	Cheat	No	No	No	Yes	Yes	Yes	No	No	No	No
						Annua	al Incom	е			
Sorted Values	→	60	70	75	85	90	95	100	120	125	220

- For efficient computation: for each attribute,
 - Sort the attribute on values
 - Linearly scan these values, each time updating the count matrix and computing gini index
 - Choose the split position that has the least gini index

- For efficient computation: for each attribute,
 - Sort the attribute on values
 - Linearly scan these values, each time updating the count matrix and computing gini index
 - Choose the split position that has the least gini index

- For efficient computation: for each attribute,
 - Sort the attribute on values
 - Linearly scan these values, each time updating the count matrix and computing gini index
 - Choose the split position that has the least gini index

- For efficient computation: for each attribute,
 - Sort the attribute on values
 - Linearly scan these values, each time updating the count matrix and computing gini index
 - Choose the split position that has the least gini index

	Cheat		No		No)	N	0	Ye	s	Ye	s	Υe	es	N	0	N	lo	N	lo		No	
Sorted Values			60		70		Annual Income 75 85 90 95 100 120 125 220																
Split Positions	55				7		80			87 92			97		110		122		172		230		
		<=	>	<=	>	<=	>	<=	>	<=	>	<=	>	<=	>	<=	>	<=	>	<=	>	<=	>
	Yes	0	3	0	3	0	3	0	3	1	2	2	1	3	0	3	0	3	0	3	0	3	0
	No	0	7	1	6	2	5	3	4	3	4	3	4	3	4	4	3	5	2	6	1	7	0
	Gini	0.4	20	0.4	00	0.3	375	0.343		0.4	17	0.4	00	<u>0.3</u>	<u>800</u>	0.3	343	0.3	375	0.4	100	0.4	20

□ Random forest classifier

Ensemble Methods

- Construct a set of classifiers from the training data
- Predict class label of previously unseen records by aggregating predictions made by multiple classifiers

General Idea

Why does it work?

- Suppose there are 25 base classifiers
 - \Box Each classifier has error rate, ε = 0.35
 - Assume classifiers are independent
 - Probability that the ensemble classifier makes a wrong prediction: 25 (25)

prediction: $\sum_{i=1}^{25} {25 \choose i} \varepsilon^i (1-\varepsilon)^{25-i} = 0.06$

Examples of Ensemble Methods

- ☐ How to generate an ensemble of classifiers?
 - Bagging
 - Boosting

Bagging

Original Data		cemen	3	4	5	6	7	8	9	10
Bagging (Round 1)	7	8	10	8	2	5	10	10	5	9
Bagging (Round 2)	1	4	9	1	2	3	2	7	3	2
Bagging (Round 3)	1	8	5	10	5	5	9	6	3	7

- Build classifier on each bootstrap sample
- Each sample has probability (1 1/n)ⁿ of being selected

Feature Space

Feature Space

Example

- Try several lines, chosen at random
- Keep line that best separates data
 - · Information gain
- Recurse

Example

- Try several lines, chosen at random
- Keep line that best separates data
 - · Information gain
- Recurse

Example

- Try several lines, chosen at random
- Keep line that best separates data
 - · Information gain
- Recurse

Example

- Try several lines, chosen at random
- Keep line that best separates data
 - · Information gain
- Recurse

□ Random forest classifier

- Train a collection of trees
- Ensemble method
- Averages over (diverse) classification trees (a forest)
- For each tree draw L samples of the original data
- At each node randomly sample P queries and choose the best among them

- Aggregate across trees (majority vote or average ⇒ mixture model)
- Avoide over-fitting and computationally afficient

- Random forests are a very popular tool for classification, e.g. in computer vision
- Based on decision trees: classifiers constructed greedily using the conditional entropy
- The extension hinges on two ideas:
 - building an ensemble of trees by training on subsets of data
 - considering a reduced number of possible queries (attributes) at each node

- 6 classes in a 2 dimensional feature space.
- Split functions are lines in this space.

With a depth 2 tree, we cannot separate all six classes.

 With a depth 3 tree, we can do better, but still cannot separate all six classes.

- With a depth 4 tree, we now have at least as many leaf nodes as classes,
- and so are able to classify most examples correctly.

Randomly trained decision trees can give rise to very different decision boundaries, none of which is particularly good on its own.

- Bagging (averaging together) many trees
 - decision boundaries look very sensible
 - even quite close to the max margin classifier (Shading represents entropy – darker is higher entropy).

Association Rule Mining

- Large Data
 - Transactions
 - Market basket transactions

- Large Data
 - Transactions
 - Market basket transactions
- Association Analysis
 - Discovering of interesting relationships in large data sets

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

□ Diapers + Beer!

- Diapers + Beer!
- Diapers ->
 - □ baby ->
 - don't go out to a bar ->
 - buy more beer for home

☐ Hot dog and mustard

☐ Hot dog and mustard

Association Rules: General Idea

- Given a set of baskets
 - Want to discover association rules
 - People who bought {x,y,z} tend to buy {v,w}
 - ☐ Amazon!
- 2 step approach:
 - Find frequent itemsets
 - Generate association rules

- □ Items = products, Baskets = sets of products someone bought in one trip to the store
 - □ Real market baskets: Chain stores keep TBs of data about what customers buy together
 - Tells how typical customers navigate stores, lets them position tempting items
 - □ Suggests tie-in "tricks", e.g., run sale on diapers and raise the price of beer
 - Amazon's people who bought X also bought Y

Plagiarism

- Baskets = sentences, Items = documents containing those sentences
- Items that appear together too often could represent plagiarism
- Notice items are "in" baskets, not "part of"

- Medical domain
 - Baskets = patients, Items = drugs & side-effects
 - □ Has been used to detect combinations of drugs that result in particular side-effects
 - But requires extension: Absence of an item needs to be observed as well as presence

Biomarkers

- Baskets are sets of data about the patient: genome, bloodchemistry analysis, medical history. Items are biomarkers s.a. genes, blood protein or diseases
- Frequent item: one disease + biomarkers

- ☐ Finding communities in graphs (e.g., web)
 - Baskets = nodes; Items = outgoing neighbors
 - Searching for complete bipartite subgraphs Ks,t of a big graph

S nodes

T nodes

B1

R1

R2

R3

R3

- □ A large set of items
 - e.g., things sold in a supermarket
- A large set of baskets each is a small subset of items
 - e.g., the things one customer buys on one day
- A general many-many mapping (association) between two kinds of things
- But we ask about connections among "items", not "baskets"

- Association Analysis
 - Discovering of interesting relationships in large data sets

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

- Association Analysis
 - Discovering of interesting relationships in large data sets

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

- Association Analysis
 - Discovering of interesting relationships in large data sets

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

Association rule:

```
{Diapers → Beer} {Beer, Bread} → {Milk}
```

- Association Analysis
 - Discovering of interesting relationships in large data sets

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

Association rule:

```
{Diapers → Beer} {Beer, Bread} → {Milk}
```

Co-occurrence, not causality

Problem Definition

- Set of items I={i1,i2,...,id}
- Set of transaction T={t1,t2,...tN}

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

Problem Definition

- □ Itemset $X = \{i | i \subseteq I\}$
 - ☐ {Bread, Milk}
 - □ *k*-itemset has k items
 - ☐ {Bread, Milk} is a 2-itemset
- ☐ Transaction ti contains an itemset 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

ti
$$\subseteq$$
 T
 $t1 = \{Bread, Milk\}$

ti contains X

X \subseteq ti

X = $\{ik, im, ...\}$,

where $ik \subseteq$ **I**
 $X = \{Bread, Milk\}$

Problem Definition

- □ Itemset $X = \{i | i \subseteq I\}$
 - ☐ {Bread, Milk}
 - □ *k*-itemset has k items
 - ☐ {Bread, Milk} is a 2-itemset
- Transaction ti contains an itemset 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

Problem Definition

- Set of items I={i1,i2,...,id}
- Set of transaction T={t1,t2,...tN}
- Itemset X = {i|i ⊆ I}
- Transaction ti contains an itemset X

- \square Support Count of an itemset X: $\sigma(X)$
 - \Box $\sigma(X)$ = Number of transactions that contain X

- Support Count of an itemset X
 - Number of transactions that contain X
 - Number of transations that support {Bread, Milk}?

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

- Support Count of an itemset X
 - Number of transactions that contain X
 - Number of transations that support {Bread, Milk}?

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

 $\Box \sigma(\{Bread, Milk\}) = 3$

- Support Count of an itemset X
 - Number of transactions that contain X
 - Number of transations that support {Bread}?

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

- Support Count of an itemset X
 - Number of transactions that contain X
 - Number of transations that support {Bread}?

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

 $\Box \sigma(\{Bread\}) = 4$

- Support Count of an itemset X
 - Number of transactions that contain X
 - Number of transations that support {Bread, Milk, Diaper, Coke}?

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

- Support Count of an itemset X
 - Number of transactions that contain X
 - Number of transations that support {Bread, Milk, Diaper, Coke}?

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

 $\Box \sigma(\{Bread, Milk Diaper, Coke\}) = 1$

- Association rule is an implication expression
 - ☐ X -> Y where X and Y are disjoint itemsets

- Association rule is an implication expression
 - □ X -> Y where X and Y are disjoint itemsets

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

Market basket transactions

Association rules:

{Diapers → **Beer} {Beer, Bread}** → **{Milk}**

- Association rule:
 - Support
 - Confidence

- Association rule:
 - Support X->Y
 - Number of transactions containing X ∪ Y
 - $\Box S(X->Y) = \sigma(X \cup Y)/N$

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

Market basket transactions

Association rules:

- Association rule:
 - Support X->Y
 - Number of transactions containing X ∪ Y
 - $\Box S(X->Y) = \sigma(X \cup Y)/N$

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

Market basket transactions

Association rules:

{Diapers
$$\rightarrow$$
 Beer}
{Beer, Bread} \rightarrow {Milk}
 $S(Diapers \cup Beer) =$
 $3/5$
 $S(Beer, Bread \cup Milk) =$
 $1/5$

- Association rule:
 - Support
 - Confidence

- ☐ Association rule:
 - Support
 - Confidence X->Y
 - ☐ How often transactions that contain X also contain Y
 - $\Box c(X->Y) = \sigma(X \cup Y)/\sigma(X)$

- Association rule:
 - Support
 - Confidence X->Y
 - How often transactions that contain X also contain Y

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

Market basket transactions

Association rules:

{Diapers → Beer}
{Beer, Bread} → {Milk}

$$C(Diapers → Beer) =$$

?
 $C(Beer, Bread → Milk) =$
?

- Association rule:
 - Support
 - Confidence X->Y
 - How often transactions that contain X also contain Y

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

Market basket transactions

Association rules:

{Diapers
$$\rightarrow$$
 Beer}
{Beer, Bread} \rightarrow {Milk}
 $C(\text{Diapers} \rightarrow \text{Beer}) = 3/4$
 $C(\text{Beer, Bread} \rightarrow \text{Milk}) = 1/2$

Use of Support and Confidence

- Support
 - Rule with a low support can occur by chance
 - Low support rules are not interesting from the business perspective
 - Eliminate uninteresting rules
- Confidence
 - Reliability of the implication from an association rule X->Y
 - Conditional probability P(Y|X)

Association Rule Mining Problem

- ☐ Given a set of transactions T, the goal of association rule mining is to find all rules having
 - support ≥ minsupport threshold
 - confidence ≥ minconfidence threshold

Association Rule Mining Problem

- Given a set of transactions T, the goal of association rule mining is to find all rules having
 - support ≥ minsupport threshold
 - □ confidence ≥ minconfidence threshold

```
 \begin{aligned} &\{\text{Milk,Diaper}\} \to \{\text{Beer}\} \; (\text{s=0.4, c=0.67}) \\ &\{\text{Milk,Beer}\} \to \{\text{Diaper}\} \; (\text{s=0.4, c=1.0}) \\ &\{\text{Diaper,Beer}\} \to \{\text{Milk}\} \; (\text{s=0.4, c=0.67}) \\ &\{\text{Beer}\} \to \{\text{Milk,Diaper}\} \; (\text{s=0.4, c=0.67}) \\ &\{\text{Diaper}\} \to \{\text{Milk,Beer}\} \; (\text{s=0.4, c=0.5}) \\ &\{\text{Milk}\} \to \{\text{Diaper,Beer}\} \; (\text{s=0.4, c=0.5}) \end{aligned}
```

Minsup=0.4 Minconf=0.6

Association Rule Mining Problem

- Given a set of transactions T, the goal of association rule mining is to find all rules having
 - support ≥ minsupport threshold
 - □ confidence ≥ minconfidence threshold

```
 \begin{split} &\{\text{Milk,Diaper}\} \to \{\text{Beer}\} \; (\text{s=0.4, c=0.67}) \\ &\{\text{Milk,Beer}\} \to \{\text{Diaper}\} \; (\text{s=0.4, c=1.0}) \\ &\{\text{Diaper,Beer}\} \to \{\text{Milk}\} \; (\text{s=0.4, c=0.67}) \\ &\{\text{Beer}\} \to \{\text{Milk,Diaper}\} \; (\text{s=0.4, c=0.67}) \\ &\{\text{Diaper}\} \to \{\text{Milk,Beer}\} \; (\text{s=0.4, c=0.5}) \\ &\{\text{Milk}\} \to \{\text{Diaper,Beer}\} \; (\text{s=0.4, c=0.5}) \end{split}
```

```
Minsup=0.4
Minconf=0.6
\{Milk, Diaper\} \rightarrow \{Beer\}
\{Diaper, Beer\} \rightarrow \{Milk\}
\{Beer\} \rightarrow \{Milk, Diaper\}
```

- Brute-force approach
 - Compute support and confidence for every possilbe rule

```
{Milk, Diaper} \rightarrow {Beer} (s=0.4, c=0.67)

{Milk, Beer} \rightarrow {Diaper} (s=0.4, c=1.0)

{Diaper, Beer} \rightarrow {Milk} (s=0.4, c=0.67)

{Beer} \rightarrow {Milk, Diaper} (s=0.4, c=0.67)


{Diaper} \rightarrow {Milk, Beer} (s=0.4, c=0.5)

{Milk} \rightarrow {Diaper, Beer} (s=0.4, c=0.5)
```

- ☐ In our example d=6, there are 602 rules
 - ☐ If minsup=20%
 - ☐ If minconf=50%, then
 - 80% of rules are discarded

☐ The number of possible rules that contains d items

$$\Box$$
 R = 3^d - 2^(d+1) + 1

$$R = \sum_{k=1}^{d+1} \begin{bmatrix} \binom{d}{k} \times \sum_{j=1}^{d+j} \binom{d-k}{j} \end{bmatrix}$$
$$= 3^d - 2^{d+1} + 1$$

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 Rules:


```
{Milk, Diaper} \rightarrow {Beer} (s=0.4, c=0.67) 
{Milk, Beer} \rightarrow {Diaper} (s=0.4, c=1.0) 
{Diaper, Beer} \rightarrow {Milk} (s=0.4, c=0.67) 
{Beer} \rightarrow {Milk, Diaper} (s=0.4, c=0.67) 
{Diaper} \rightarrow {Milk, Beer} (s=0.4, c=0.5) 
{Milk} \rightarrow {Diaper, Beer} (s=0.4, c=0.5)
```

- All the above rules are binary partitions of the same itemset: {Milk, Diaper, Beer}
- Rules originating from the same itemset have identical support but can have different confidence
- Thus, we may decouple the support and confidence requirements

- ☐ Two steps
 - Frequent Itemset Generation
 - Generate all itemsets with support ≥ minsup
 - Rule Generation
 - Generate high confidence rules from each frequent itemset

- Brute-force approach
 - Support count for every itemset
 - Use lattice structure

Use lattice structure

- ☐ 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

■ Use lattice structure

$$I=\{A,B,C,D,E\}$$

■ Use lattice structure

K items | I|=k

 $M = 2^{k-1}$ itemsets

Use lattice structure

K items || I|=k

M = 2k-1 itemsets

N it the number of transactions
w is the max transaction width
(max number of items per transaction)

O(NMw) computations

Reduce Complexity

- Reduce the number of candidate itemsets M
- Reduce the number of transactions
- Reduce the number of comparisons

■ Apriori Principle

Apriori Principle

- □ Apriori principle:
 - If an itemset is frequent, then all of its subsets must also be frequent
- Apriori principle holds due to the following property of the support measure:

$$\forall X, Y : (X \subseteq Y) \Rightarrow s(X) \ge s(Y)$$

- Support of an itemset never exceeds the support of its subsets
- This is known as the anti-monotone property of support

Apriori Algorithm

- Method:
 - Let k=1
 - Generate frequent itemsets of length 1
 - Repeat until no new frequent itemsets are identified
 - ☐ Generate length (k+1) candidate itemsets from length k frequent itemsets
 - □ Prune candidate itemsets containing subsets of length k that are infrequent
 - ☐ Count the support of each candidate by scanning the DB
 - Eliminate candidates that are infrequent, leaving only those that are frequent

Minimum Support = 3

Apriori Algorith

Items (1-itemsets)

Item	Count
Bread	4
Coke	2
Milk	4
Beer	3
Diaper	4
Eggs	1

Pairs (2-itemsets)

Itemset	Count
{Bread,Milk}	3
{Bread,Beer}	2
{Bread,Diaper}	3
{Milk,Beer}	2
{Milk,Diaper}	3
{Beer,Diaper}	3

Minimum Support = 3

Apriori Algorithm

Items (1-itemsets)

Item	Count
Bread	4
Coke	2
Milk	4
Beer	3
Diaper	4
Eggs	1

Pairs (2-itemsets)

(No need to generate candidates involving Coke or Eggs)

Itemset	Count
{Bread,Milk}	3
{Bread,Beer}	2
{Bread,Diaper}	3
{Milk,Beer}	2
{Milk,Diaper}	3
{Beer,Diaper}	3

Triplets (3-itemsets)

If every subset is considered,		
${}^{6}C_{1} + {}^{6}C_{2} + {}^{6}C_{3} = 41$		
With support-based pruning,		
6 + 6 + 1 = 13		

Itemset	Count
{Bread,Milk,Diaper}	3

Apriori Algorithm

- Method:
 - Let k=1
 - Generate frequent itemsets of length 1
 - Repeat until no new frequent itemsets are identified
 - ☐ Generate length (k+1) candidate itemsets from length k frequent itemsets
 - □ Prune candidate itemsets containing subsets of length k that are infrequent
 - ☐ Count the support of each candidate by scanning the DB
 - Eliminate candidates that are infrequent, leaving only those that are frequent

- Generate length (k+1) candidate itemsets from length k frequent itemsets
 - Fk X F1

Item	Count
Bread	4
Coke	2
Milk	4
Beer	3
Diaper	4
Eggs	1

- Generate length (k+1) candidate itemsets from length k frequent itemsets
 - Fk X F1

Item	Count
Bread	4
Coke	2
Milk	4
Beer	3
Diaper	4
Eggs	1

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

{Bread, Beer}
{Bread, Diaper}
{Milk, Bread}
{Milk, Beer}
```

Itemset	Count
{Bread,Milk}	3
{Bread,Beer}	2
{Bread,Diaper}	3
{Milk,Beer}	2
{Milk,Diaper}	3
{Beer,Diaper}	3

- Generate length (k+1) candidate itemsets from length k frequent itemsets
 - Fk X F1

Item	Count
Bread	4
Coke	2
Milk	4
Beer	3
Diaper	4
Eggs	1

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

ItemsetCount{Bread,Milk}3{Bread,Beer}2{Bread,Diaper}3{Milk,Beer}2{Milk,Diaper}3{Beer,Diaper}3

 Generate length (k+1) candidate itemsets from length k frequent itemsets

```
Fk X F1 = Fk+1

{Bread, Milk} {Bread} {Bread, Milk, Beer} {Bread, Diaper} {Beer} {Bread, Milk, Diaper} {Milk, Diaper} {Milk, Diaper} {Milk} ... {Bread, Diaper, Beer} ...
```

Item	Count
Bread	4
Coke	2
Milk	4
Beer	3
Diaper	4
Eggs	1

Itemset	Count
{Bread,Milk}	3
{Bread,Beer}	2
{Bread,Diaper}	3
{Milk,Beer}	2
{Milk,Diaper}	3
{Beer,Diaper}	3

Min Support = 3

□ Generate length (k+1) candidate itemsets from length k frequent itemsets

```
Fk X F1 = Fk+1

{Bread, Milk} {Bread} {Bread, Milk, Beer} {Bread, Diaper} {Bread, Milk, Diaper} {Diaper} {Bread, Milk, Diaper} {Milk, Diaper} {Milk} ... {Bread, Diaper, Beer}
```

Itemset	Count
{Bread,Milk}	3
{Bread,Beer}	2
{Bread,Diaper}	3
{Milk,Beer}	2
{Milk,Diaper}	3
{Beer,Diaper}	3

Min Support = 3

- □ Generate length (k+1) candidate itemsets from length k frequent itemsets
 - □ Fk X Fk
 - Merge a pair of k-itemsets if the first k-1 items are identical

```
⋠Bread, Milk, Beer}
{Bread, Milk}-
{Bread, Beer}
{Diaper,
 {Diaper, Milk, Bread}
Bread}
{Diaper, Milk}
 Itemset
 Count
 {Bread,Milk}
 3
 Bread, Beer)
 3
 {Bread,Diaper}
 Min Support = 3
 2
 {Milk,Beer}
 3
 {Milk,Diaper}
 Beer, Diaper)
```

- □ Generate length (k+1) candidate itemsets from length k frequent itemsets
 - □ Fk X Fk
 - Merge a pair of k-itemsets if the first k-1 items are identical

```
( Bread, Milk, Beer )
{Bread, Milk}
{Bread, Beer}
{Diaper,
 {Diaper, Milk, Bread}
Bread}
{Diaper, Milk}
 Itemset
 Count
 {Bread,Milk}
 3
 Bread, Beer)
 3
 {Bread,Diaper}
 Min Support = 3
 2
 {Milk,Beer}
 3
 {Milk,Diaper}
 Beer,Diaper
```

Apriori Algorithm

- Level-wise algorithm
- Generate and test strategy
- Number of iterations kmax+1
- ☐ Kmax is the max size of the frequent itemset

Apriori Algorithm

- Method:
 - Let k=1
 - Generate frequent itemsets of length 1
 - Repeat until no new frequent itemsets are identified
 - ☐ Generate length (k+1) candidate itemsets from length k frequent itemsets
 - □ Prune candidate itemsets containing subsets of length k that are infrequent
 - ☐ Count the support of each candidate by scanning the DB
 - Eliminate candidates that are infrequent, leaving only those that are frequent

Support Counting

- □ Frequency of each candidate itemset
- Compare each transaction against each candidate, update the counts

Support Counting

K-1 Iteration's itemsets

K Iteration's candidate itemsets

Itemset	Count
{Bread,Milk}	3
{Bread,Beer}	2
{Bread,Diaper}	3
{Milk,Beer}	2
{Milk,Diaper}	3
{Beer,Diaper}	3

```
{Bread, Milk} {Bread, Milk, Beer} {Bread, Beer} {Diaper, Bread} {Diaper, Bread, Milk} ...
```


Support Counting

K-1 Iteration's itemsets

Itemset	Count
{Bread,Milk}	3
{Bread,Beer}	2
{Bread,Diaper}	3
{Milk,Beer}	2
{Milk,Diaper}	3
{Beer,Diaper}	3

Transactions

K Iteration's candidate itemsets

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

Given a transaction t, what are the possible subsets of size 3?

Reducing Number of Comparisons

- □ Candidate counting:
 - Scan the database of transactions to determine the support of each candidate itemset
 - To reduce the number of comparisons, store the candidates in a hash structure
 - Store transactions in the hash as well
 - Instead of matching each transaction against every candidate, match it against candidates contained in the hashed buckets

Candidate Itemsets Hash Tree

Suppose you have 9 items, 15 candidate itemsets of length 3:


```
【1 4 5}, {1 2 4}, {4 5 7}, {1 2 5}, {4 5 8}, {1 5 9}, {1 3 6}, {2 3 4}, {5 6 7}, {3 4 5}, {3 5 6}, {3 5 7}, {6 8 9}, {3 6 7}, {3 6 8}
```

Hash function

- Max leaf size: max number of itemsets stored in a leaf node (if number of candidate itemsets exceeds max leaf size, split the node)
- \Box H(p) = p mod 3
- Sort items in the itemsets

Candidate Itemsets Hash Tree

Candidate Itemsets Hash Tree $\mathcal{H}(p) = p \mod 3$ 1+. 4+... 7+... {1 4 5}, {1 2 4}, {457}, {125}, {458}, {159}, **{136}** 1 **2+...** 1 **4+...** {3 4 5}, {3 5 6}, 1 **5+...** 1 **3+...** 1 **7+...** {3 5 7}, {6 8 9}, 1 **8+...** 1 **6+...** {3 6 7},{3 6 8} 4 **2+...** 1 **9+...** 4 **5+...** 4 **8+...**

Candidate Itemsets Hash Tree

Enumerating Itemsets in Transaction

Itemsets from Transaction in Candidate Hash Tree

Itemsets from Transaction in Candidate Hash Tree

Increment counts for matching candidate

Count Update

