Association Rule Mining with R *

Yanchang Zhao

http://www.RDataMining.com

Short Course on R and Data Mining
University of Canberra

7 October 2016

RDM

*Chapter 9 - Association Rules, in R and Data Mining: Examples and Case Studies.
Outline

Basics of Association Rules

Algorithms: Apriori, ECLAT and FP-growth

Interestingness Measures

Applications

Association Rule Mining with R

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings and Online Resources
Association Rules

- To discover association rules showing itemsets that occur together frequently [Agrawal et al., 1993].
- Widely used to analyze retail basket or transaction data.
- An association rule is of the form $A \Rightarrow B$, where A and B are items or attribute-value pairs.
- The rule means that those database tuples having the items in the left hand of the rule are also likely to having those items in the right hand.
- Examples of association rules:
 - bread \Rightarrow butter
 - computer \Rightarrow software
 - age in $[20,29]$ & income in $[60K,100K] \Rightarrow$ buying up-to-date mobile handsets
Association Rules

Association rules are rules presenting association or correlation between itemsets.

$$\text{support}(A \Rightarrow B) = P(A \cup B)$$

$$\text{confidence}(A \Rightarrow B) = \frac{P(B|A)}{P(A)}$$

$$\text{lift}(A \Rightarrow B) = \frac{\text{confidence}(A \Rightarrow B)}{P(B)}$$

where $P(A)$ is the percentage (or probability) of cases containing A.
An Example

- Assume there are 100 students.
- 10 out of them know data mining techniques, 8 know R language and 6 know both of them.
- \(\textit{knew} R \Rightarrow \textit{knew data mining} \)
An Example

- Assume there are 100 students.
- 10 out of them know data mining techniques, 8 know R language and 6 know both of them.
- \[\text{knew R} \Rightarrow \text{knew data mining} \]
- support =
An Example

- Assume there are 100 students.
- 10 out of them know data mining techniques, 8 know R language and 6 know both of them.
- \(\text{knows } R \Rightarrow \text{knows data mining} \)
- \(\text{support} = P(R \& \text{data mining}) = 6/100 = 0.06 \)
An Example

- Assume there are 100 students.
- 10 out of them know data mining techniques, 8 know R language and 6 know both of them.
- \[knows R \Rightarrow knows \text{ data mining} \]
- \[\text{support} = P(R \& \text{data mining}) = 6/100 = 0.06 \]
- \[\text{confidence} = \]
An Example

- Assume there are 100 students.
- 10 out of them know data mining techniques, 8 know R language and 6 know both of them.
- $\text{knows } R \Rightarrow \text{knows data mining}$
- support = $P(R \& \text{data mining}) = \frac{6}{100} = 0.06$
- confidence = support / $P(R) = \frac{0.06}{0.08} = 0.75$
An Example

- Assume there are 100 students.
- 10 out of them know data mining techniques, 8 know R language and 6 know both of them.
- \(\text{knows } R \Rightarrow \text{knows data mining} \)
- support = \(P(R \& \text{data mining}) = \frac{6}{100} = 0.06 \)
- confidence = support / \(P(R) = \frac{0.06}{0.08} = 0.75 \)
- lift =
An Example

- Assume there are 100 students.
- 10 out of them know data mining techniques, 8 know R language and 6 know both of them.
- \textit{knows R} ⇒ \textit{knows data mining}
- support = P(R & data mining) = 6/100 = 0.06
- confidence = support / P(R) = 0.06/0.08 = 0.75
- lift = confidence / P(data mining) = 0.75/0.10 = 7.5
Association Rule Mining

- Association Rule Mining is normally composed of two steps:
 - Finding all frequent itemsets whose supports are no less than a minimum support threshold;
 - From above frequent itemsets, generating association rules with confidence above a minimum confidence threshold.
- The second step is straightforward, but the first one, frequent itemset generation, is computing intensive.
- The number of possible itemsets is $2^n - 1$, where n is the number of unique items.
- Algorithms: Apriori, ECLAT, FP-Growth
Downward-Closure Property

- Downward-closure property of support, a.k.a. anti-monotonicity
- For a frequent itemset, all its subsets are also frequent. If \{A,B\} is frequent, then both \{A\} and \{B\} are frequent.
- For an infrequent itemset, all its super-sets are infrequent. If \{A\} is infrequent, then \{A,B\}, \{A,C\} and \{A,B,C\} are infrequent.
- Useful to prune candidate itemsets
Itemset Lattice
Outline

Basics of Association Rules

Algorithms: Apriori, ECLAT and FP-growth

Interestingness Measures

Applications

Association Rule Mining with R

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings and Online Resources
Apriori

- Apriori [Agrawal and Srikant, 1994]: a classic algorithm for association rule mining
- A level-wise, breadth-first algorithm
- Counts transactions to find frequent itemsets
- Generates candidate itemsets by exploiting downward closure property of support
Apriori Process

1. Find all frequent 1-itemsets \(L_1 \)
2. Join step: generate candidate \(k \)-itemsets by joining \(L_{k-1} \) with itself
3. Prune step: prune candidate \(k \)-itemsets using downward-closure property
4. Scan the dataset to count frequency of candidate \(k \)-itemsets and select frequent \(k \)-itemsets \(L_k \)
5. Repeat above process, until no more frequent itemsets can be found.
From [Zaki and Meira, 2014]
FP-growth

- FP-growth: frequent-pattern growth, which mines frequent itemsets without candidate generation [Han et al., 2004]
- Compresses the input database creating an FP-tree instance to represent frequent items.
- Divides the compressed database into a set of conditional databases, each one associated with one frequent pattern.
- Each such database is mined separately.
- It reduces search costs by looking for short patterns recursively and then concatenating them in long frequent patterns.†

†https://en.wikibooks.org/wiki/Data_Mining_Algorithms_In_R/Frequent_Pattern_Mining/The_FP-Growth_Algorithm
The frequent-pattern tree (FP-tree) is a compact structure that stores quantitative information about frequent patterns in a dataset. It has two components:

- A root labeled as “null” with a set of item-prefix subtrees as children
- A frequent-item header table

Each node has three attributes:

- Item name
- Count: number of transactions represented by the path from root to the node
- Node link: links to the next node having the same item name

Each entry in the frequent-item header table also has three attributes:

- Item name
- Head of node link: point to the first node in the FP-tree having the same item name
- Count: frequency of the item
FP-tree

From [Han, 2005]
ECLAT

- ECLAT: equivalence class transformation [Zaki et al., 1997]
- A depth-first search algorithm using set intersection
- Idea: use tid set intersection to compute the support of a candidate itemset, avoiding the generation of subsets that does not exist in the prefix tree.
 \[t(AB) = t(A) \cap t(B) \]
- \(\text{support}(AB) = |t(AB)| \)
- Eclat intersects the tidsets only if the frequent itemsets share a common prefix.
- It traverses the prefix search tree in a DFS-like manner, processing a group of itemsets that have the same prefix, also called a prefix equivalence class.
ECLAT

- It works recursively.
- The initial call uses all single items with their tid-sets.
- In each recursive call, it verifies each itemset tid-set pair \((X, t(X))\) with all the other pairs to generate new candidates. If the new candidate is frequent, it is added to the set \(P_x\).
- Recursively, it finds all frequent itemsets in the \(X\) branch.
ECLAT

From [Zaki and Meira, 2014]
Outline

Basics of Association Rules

Algorithms: Apriori, ECLAT and FP-growth

Interestingness Measures

Applications

Association Rule Mining with R

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings and Online Resources
Interestingness Measures

- Which rules or patterns are the most interesting ones? One way is to rank the discovered rules or patterns with interestingness measures.

- The measures of rule interestingness fall into two categories, subjective and objective [Freitas, 1998, Silberschatz and Tuzhilin, 1996].

- Objective measures, such as *lift*, *odds ratio* and *conviction*, are often data-driven and give the interestingness in terms of statistics or information theory.

- Subjective (user-driven) measures, e.g., *unexpectedness* and *actionability*, focus on finding interesting patterns by matching against a given set of user beliefs.
Objective Interestingness Measures

- Support, confidence and lift are the most widely used objective measures to select interesting rules.
- Many other objective measures introduced by Tan et al. [Tan et al., 2002], such as ϕ-coefficient, odds ratio, kappa, mutual information, J-measure, Gini index, laplace, conviction, interest and cosine.
- Their study shows that different measures have different intrinsic properties and there is no measure that is better than others in all application domains.
- In addition, any-confidence, all-confidence and bond, are designed by Omiecinski [Omiecinski, 2003].
- Utility is used by Chan et al. [Chan et al., 2003] to find top-\(k\) objective-directed rules.
- Unexpected Confidence Interestingness and Isolated Interestingness are designed by Dong and Li [Dong and Li, 1998] by considering its unexpectedness in terms of other association rules in its neighbourhood.
Subjective Interestingness Measures

- *Unexpectedness* and *actionability* are two main categories of subjective measures [Silberschatz and Tuzhilin, 1995].
- A pattern is unexpected if it is new to a user or contradicts the user’s experience or domain knowledge.
- A pattern is actionable if the user can do something with it to his/her advantage [Silberschatz and Tuzhilin, 1995, Liu et al., 2003].
- Liu and Hsu [Liu and Hsu, 1996] proposed to rank learned rules by matching against expected patterns provided by the user.
- Ras and Wieczorkowska [Ras and Wieczorkowska, 2000] designed action-rules which show “what actions should be taken to improve the profitability of customers”. The attributes are grouped into “hard attributes” which cannot be changed and “soft attributes” which are possible to change with reasonable costs. The status of customers can be moved from one to another by changing the values of soft ones.
Interestingness Measures - 1

<table>
<thead>
<tr>
<th>#</th>
<th>Measure</th>
<th>Formula</th>
</tr>
</thead>
</table>
| 1 | \(\phi \)-coefficient | \[
\frac{P(A,B) - P(A)P(B)}{\sqrt{P(A)P(B)(1-P(A))(1-P(B))} \sum_j \max_k P(A_j,B_k) + \sum_k \max_j P(A_j,B_k) - \max_j P(A_j) - \max_k P(B_k)}
\] |
| 2 | Goodman-Kruskal’s (\(\lambda \)) | \[
\frac{\sqrt{P(A)P(B)(1-P(A))(1-P(B))} \sum_j \max_k P(A_j,B_k) + \sum_k \max_j P(A_j,B_k) - \max_j P(A_j) - \max_k P(B_k)}{2 - \max_j P(A_j) - \max_k P(B_k)}
\] |
| 3 | Odds ratio (\(\alpha \)) | \[
\frac{P(A,B)P(\overline{A},\overline{B})}{P(A,\overline{B})P(A,B)}
\] |
| 4 | Yule’s Q | \[
\frac{P(A,B)P(AB) - P(A,\overline{B})P(\overline{A},B)}{P(A,B)P(AB) + P(A,\overline{B})P(\overline{A},B)} = \frac{\alpha - 1}{\alpha + 1}
\] |
| 5 | Yule’s Y | \[
\frac{\sqrt{P(A,B)P(AB)} - \sqrt{P(A,\overline{B})P(\overline{A},B)}}{\sqrt{P(A,B)P(AB)} + \sqrt{P(A,\overline{B})P(\overline{A},B)}} = \frac{\sqrt{\alpha - 1}}{\sqrt{\alpha + 1}}
\] |
| 6 | Kappa (\(\kappa \)) | \[
1 - P(A)P(B) - P(A)P(\overline{B}) - P(\overline{A})P(B) + \sum_i \sum_j P(A_i,B_j) \log \frac{P(A_i,B_j)}{P(A_i)P(B_j)}
\] |
| 7 | Mutual Information (\(M \)) | \[
\min(-\sum_i P(A_i) \log P(A_i), -\sum_j P(B_j) \log P(B_j))
\] |
| 8 | J-Measure (\(J \)) | \[
\max \left(P(A,B) \log \left(\frac{P(B|A)}{P(B)} \right) + P(\overline{A}B) \log \left(\frac{P(\overline{A}|B)}{P(\overline{A})} \right) \right),
\] |
| 9 | Gini index (\(G \)) | \[
\max \left(P(A)[P(B|A)^2 + P(\overline{B}|A)^2] + P(\overline{A})[P(B|\overline{A})^2 + P(\overline{B}|\overline{A})^2] - P(B)^2 - P(\overline{B})^2,
\right.
\] |

From [Tan et al., 2002]
Interestingness Measures - II

<table>
<thead>
<tr>
<th>10</th>
<th>Support (s)</th>
<th>$P(A,B)$</th>
</tr>
</thead>
<tbody>
<tr>
<td>11</td>
<td>Confidence (c)</td>
<td>$\max(P(B</td>
</tr>
<tr>
<td>12</td>
<td>Laplace (L)</td>
<td>$\max\left(\frac{NP(A,B)+1}{NP(A)+2}, \frac{NP(A,B)+1}{NP(B)+2} \right)$</td>
</tr>
<tr>
<td>13</td>
<td>Conviction (V)</td>
<td>$\max\left(\frac{P(A)P(B)}{P(AB)}, \frac{P(B)P(A)}{P(BA)} \right)$</td>
</tr>
<tr>
<td>14</td>
<td>Interest (I)</td>
<td>$\frac{P(A,B)}{P(A)P(B)}\frac{P(A)P(B)}{P(A,B)}\sqrt{\frac{P(A)P(B)}{P(A,B)}\frac{P(A,B)}{P(A)P(B)}}$</td>
</tr>
<tr>
<td>15</td>
<td>cosine (IS)</td>
<td>$P(A,B) - P(A)P(B)$</td>
</tr>
<tr>
<td>16</td>
<td>Piatetsky-Shapiro’s (PS)</td>
<td>$\max\left(\frac{P(B</td>
</tr>
<tr>
<td>17</td>
<td>Certainty factor (F)</td>
<td>$\max(P(B</td>
</tr>
<tr>
<td>18</td>
<td>Added Value (AV)</td>
<td>$\frac{P(A,B)+P(AB)}{P(A)P(B)+P(A)P(B)}\times\frac{1-P(A)P(B)-P(A)P(B)}{1-P(A,B)-P(AB)}$</td>
</tr>
<tr>
<td>19</td>
<td>Collective strength (S)</td>
<td>$P(A)+P(B)-P(A,B)$</td>
</tr>
<tr>
<td>20</td>
<td>Jaccard (ζ)</td>
<td>$\sqrt{P(A,B)}\max(P(B</td>
</tr>
<tr>
<td>21</td>
<td>Klosgen (K)</td>
<td>$P(A)P(B)-P(A,B)$</td>
</tr>
</tbody>
</table>

From [Tan et al., 2002]
Outline

Basics of Association Rules

Algorithms: Apriori, ECLAT and FP-growth

Interestingness Measures

Applications

Association Rule Mining with R

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings and Online Resources
Applications - I

▶ Market basket analysis
 ▶ Identifying associations between items in shopping baskets, i.e., which items are frequently purchased together
 ▶ Can be used by retailers to understand customer shopping habits, do selective marketing and plan shelf space

▶ Churn analysis and selective marketing
 ▶ Discovering demographic characteristics and behaviours of customers who are likely/unlikely to switch to other telcos
 ▶ Identifying customer groups who are likely to purchase a new service or product

▶ Credit card risk analysis
 ▶ Finding characteristics of customers who are likely to default on credit card or mortgage
 ▶ Can be used by banks to reduce risks when assessing new credit card or mortgage applications
Applications - II

- Stock market analysis
 - Finding relationships between individual stocks, or between stocks and economic factors
 - Can help stock traders select interesting stocks and improve trading strategies

- Medical diagnosis
 - Identifying relationships between symptoms, test results and illness
 - Can be used for assisting doctors on illness diagnosis or even on treatment
Outline

Basics of Association Rules

Algorithms: Apriori, ECLAT and FP-growth

Interestingness Measures

Applications

Association Rule Mining with R

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings and Online Resources
Association Rule Mining Algorithms in R

- **Apriori** [Agrawal and Srikant, 1994]
 - a level-wise, breadth-first algorithm which counts transactions to find frequent itemsets and then derive association rules from them
 - `apriori()` in package *arules*

- **ECLAT** [Zaki et al., 1997]
 - finds frequent itemsets with equivalence classes, depth-first search and set intersection instead of counting
 - `eclat()` in package *arules*
The Titanic Dataset

- The Titanic dataset in the datasets package is a 4-dimensional table with summarized information on the fate of passengers on the Titanic according to social class, sex, age and survival.
- To make it suitable for association rule mining, we reconstruct the raw data as titanic.raw, where each row represents a person.
- The reconstructed raw data can also be downloaded at http://www.rdatamining.com/data/titanic.raw.rdata.
load dataframe `titanic.raw`

```r
load("./data/titanic.raw.rdata")
```

draw a sample of 5 records

```r
idx <- sample(1:nrow(titanic.raw), 5)
titanic.raw[idx, ]
```

```r
## Class Sex  Age  Survived
## 894 Crew Male Adult No
## 1139 Crew Male Adult No
## 827 Crew Male Adult No
## 1727 Crew Male Adult Yes
## 749 Crew Male Adult No
```

```r
summary(titanic.raw)
```

```r
## Class Sex Age Survived
## 1st :325 Female: 470 Adult:2092 No :1490
## 3rd :706
## Crew:885
```
Function apriori()

Mine frequent itemsets, association rules or association hyperedges using the Apriori algorithm. The Apriori algorithm employs level-wise search for frequent itemsets.

Default settings:

- minimum support: supp=0.1
- minimum confidence: conf=0.8
- maximum length of rules: maxlen=10
library(arules)

rules.all <- apriori(titanic.raw)

##
Parameter specification:
confidence minval smax arem aval originalSupport support
0.8 0.1 1 none FALSE TRUE 0.1
minlen maxlen target ext
1 10 rules FALSE
##
Algorithmic control:
filter tree heap memopt load sort verbose
0.1 TRUE TRUE FALSE TRUE 2 TRUE
##
apriori - find association rules with the apriori algorithm
version 4.21 (2004.05.09) (c) 1996-2004 Christia...
set item appearances ...[0 item(s)] done [0.00s].
set transactions ...[10 item(s), 2201 transaction(s)] don...
sorting and recoding items ... [9 item(s)] done [0.00s].
creating transaction tree ... done [0.00s].
checking subsets of size 1 2 3 4 done [0.00s].
writing ... [27 rule(s)] done [0.00s].
creating S4 object ... done [0.00s].
lhs rhs support confidence ...

<table>
<thead>
<tr>
<th>#</th>
<th>lhs</th>
<th>rhs</th>
<th>support</th>
<th>confidence</th>
</tr>
</thead>
<tbody>
<tr>
<td>#1</td>
<td>{}</td>
<td>{Age=Adult}</td>
<td>0.9504771</td>
<td>0.9504771</td>
</tr>
<tr>
<td>#2</td>
<td>{Class=2nd}</td>
<td>{Age=Adult}</td>
<td>0.1185825</td>
<td>0.9157895</td>
</tr>
<tr>
<td>#3</td>
<td>{Class=1st}</td>
<td>{Age=Adult}</td>
<td>0.1449341</td>
<td>0.9815385</td>
</tr>
<tr>
<td>#4</td>
<td>{Sex=Female}</td>
<td>{Age=Adult}</td>
<td>0.1930940</td>
<td>0.9042553</td>
</tr>
<tr>
<td>#5</td>
<td>{Class=3rd}</td>
<td>{Age=Adult}</td>
<td>0.2848705</td>
<td>0.8881020</td>
</tr>
<tr>
<td>#6</td>
<td>{Survived=Yes}</td>
<td>{Age=Adult}</td>
<td>0.2971377</td>
<td>0.9198312</td>
</tr>
<tr>
<td>#7</td>
<td>{Class=Crew}</td>
<td>{Sex=Male}</td>
<td>0.3916402</td>
<td>0.9740113</td>
</tr>
<tr>
<td>#8</td>
<td>{Class=Crew}</td>
<td>{Age=Adult}</td>
<td>0.4020900</td>
<td>1.0000000</td>
</tr>
<tr>
<td>#9</td>
<td>{Survived=No}</td>
<td>{Sex=Male}</td>
<td>0.6197183</td>
<td>0.9154362</td>
</tr>
<tr>
<td>#10</td>
<td>{Survived=No}</td>
<td>{Age=Adult}</td>
<td>0.6533394</td>
<td>0.9651007</td>
</tr>
<tr>
<td>#11</td>
<td>{Sex=Male}</td>
<td>{Age=Adult}</td>
<td>0.7573830</td>
<td>0.9630272</td>
</tr>
<tr>
<td>#12</td>
<td>{Sex=Female, Survived=Yes}</td>
<td>{Age=Adult}</td>
<td>0.1435711</td>
<td>0.9186047</td>
</tr>
<tr>
<td>#13</td>
<td>{Class=3rd, Sex=Male}</td>
<td>{Survived=No}</td>
<td>0.1917310</td>
<td>0.8274510</td>
</tr>
<tr>
<td>#14</td>
<td>{Class=3rd, Survived=No}</td>
<td>{Age=Adult}</td>
<td>0.2162653</td>
<td>0.9015152</td>
</tr>
<tr>
<td>#15</td>
<td>{Class=3rd, Sex=Male}</td>
<td>{Age=Adult}</td>
<td>0.2099046</td>
<td>0.9058824</td>
</tr>
<tr>
<td>#16</td>
<td>{Sex=Male, Survived=Yes}</td>
<td>{Age=Adult}</td>
<td>0.1535666</td>
<td>0.9209809</td>
</tr>
</tbody>
</table>
rules with rhs containing "Survived" only
rules <- apriori(titanic.raw,
 control = list(verbose=F),
 parameter = list(minlen=2, supp=0.005, conf=0.8),
 appearance = list(rhs=c("Survived=No",
 "Survived=Yes"),
 default="lhs"))

keep three decimal places
quality(rules) <- round(quality(rules), digits=3)
order rules by lift
rules.sorted <- sort(rules, by="lift")
inspect(rules.sorted)

<table>
<thead>
<tr>
<th>#</th>
<th>lhs</th>
<th>rhs</th>
<th>support</th>
<th>confidence</th>
<th>lift</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>{Class=2nd, Age=Child}</td>
<td>{Survived=Yes}</td>
<td>0.011</td>
<td>1.000</td>
<td>3.096</td>
</tr>
<tr>
<td>2</td>
<td>{Class=2nd, Sex=Female, Age=Child}</td>
<td>{Survived=Yes}</td>
<td>0.006</td>
<td>1.000</td>
<td>3.096</td>
</tr>
<tr>
<td>3</td>
<td>{Class=1st, Sex=Female}</td>
<td>{Survived=Yes}</td>
<td>0.064</td>
<td>0.972</td>
<td>3.010</td>
</tr>
<tr>
<td>4</td>
<td>{Class=1st, Sex=Female, Age=Adult}</td>
<td>{Survived=Yes}</td>
<td>0.064</td>
<td>0.972</td>
<td>3.010</td>
</tr>
<tr>
<td>5</td>
<td>{Class=2nd, Sex=Female}</td>
<td>{Survived=Yes}</td>
<td>0.042</td>
<td>0.877</td>
<td>2.716</td>
</tr>
<tr>
<td>6</td>
<td>{Class=Crew, Sex=Female}</td>
<td>{Survived=Yes}</td>
<td>0.009</td>
<td>0.870</td>
<td>2.692</td>
</tr>
<tr>
<td>7</td>
<td>{Class=Crew, Sex=Female, Age=Adult}</td>
<td>{Survived=Yes}</td>
<td>0.009</td>
<td>0.870</td>
<td>2.692</td>
</tr>
<tr>
<td>8</td>
<td>{Class=2nd, Sex=Female, Age=Adult}</td>
<td>{Survived=Yes}</td>
<td>0.036</td>
<td>0.860</td>
<td>2.663</td>
</tr>
<tr>
<td>9</td>
<td>{Class=2nd, Sex=Male, Age=Adult}</td>
<td>{Survived=No}</td>
<td>0.070</td>
<td>0.917</td>
<td>1.354</td>
</tr>
<tr>
<td>10</td>
<td>{Class=2nd, Sex=Male}</td>
<td>{Survived=No}</td>
<td>0.070</td>
<td>0.860</td>
<td>1.271</td>
</tr>
<tr>
<td>11</td>
<td>{Class=3rd, Sex=Male, Age=Adult}</td>
<td>{Survived=No}</td>
<td>0.176</td>
<td>0.838</td>
<td>1.237</td>
</tr>
<tr>
<td>12</td>
<td>{Class=3rd, Sex=Male}</td>
<td>{Survived=No}</td>
<td>0.192</td>
<td>0.827</td>
<td>1.222</td>
</tr>
</tbody>
</table>
Outline

Basics of Association Rules

Algorithms: Apriori, ECLAT and FP-growth

Interestingness Measures

Applications

Association Rule Mining with R

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings and Online Resources
Redundant Rules

- There are often too many association rules discovered from a dataset.
- It is necessary to remove redundant rules before a user is able to study the rules and identify interesting ones from them.
Redundant Rules

```
inspect(rules.sorted[1:2])
```

<table>
<thead>
<tr>
<th>#</th>
<th>lhs</th>
<th>rhs</th>
<th>support</th>
<th>confidence</th>
<th>lift</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>{Class=2nd, Age=Child}</td>
<td>{Survived=Yes}</td>
<td>0.011</td>
<td>1</td>
<td>3.096</td>
</tr>
<tr>
<td>2</td>
<td>{Class=2nd, Sex=Female, Age=Child}</td>
<td>{Survived=Yes}</td>
<td>0.006</td>
<td>1</td>
<td>3.096</td>
</tr>
</tbody>
</table>

- Rule #2 provides no extra knowledge in addition to rule #1, since rules #1 tells us that all 2nd-class children survived.
- When a rule (such as #2) is a super rule of another rule (#1) and the former has the same or a lower lift, the former rule (#2) is considered to be redundant.
- Other redundant rules in the above result are rules #4, #7 and #8, compared respectively with #3, #6 and #5.
find redundant rules
subset.matrix <- is.subset(rules.sorted, rules.sorted)
subset.matrix[lower.tri(subset.matrix, diag = T)] <- NA
redundant <- colSums(subset.matrix, na.rm = T) >= 1

which rules are redundant
which(redundant)

[1] 2 4 7 8

remove redundant rules
rules.pruned <- rules.sorted[!redundant]
Remaining Rules

```r
inspect(rules.pruned)
```

<table>
<thead>
<tr>
<th>#</th>
<th>lhs</th>
<th>rhs</th>
<th>support</th>
<th>confidence</th>
<th>lift</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>{Class=2nd, Age=Child}</td>
<td>{Survived=Yes}</td>
<td>0.011</td>
<td>1.000</td>
<td>3.096</td>
</tr>
<tr>
<td>2</td>
<td>{Class=1st, Sex=Female}</td>
<td>{Survived=Yes}</td>
<td>0.064</td>
<td>0.972</td>
<td>3.010</td>
</tr>
<tr>
<td>3</td>
<td>{Class=2nd, Sex=Female}</td>
<td>{Survived=Yes}</td>
<td>0.042</td>
<td>0.877</td>
<td>2.716</td>
</tr>
<tr>
<td>4</td>
<td>{Class=Crew, Sex=Female}</td>
<td>{Survived=Yes}</td>
<td>0.009</td>
<td>0.870</td>
<td>2.692</td>
</tr>
<tr>
<td>5</td>
<td>{Class=2nd, Sex=Male, Age=Adult}</td>
<td>{Survived=No}</td>
<td>0.070</td>
<td>0.917</td>
<td>1.354</td>
</tr>
<tr>
<td>6</td>
<td>{Class=2nd, Sex=Male}</td>
<td>{Survived=No}</td>
<td>0.070</td>
<td>0.860</td>
<td>1.271</td>
</tr>
<tr>
<td>7</td>
<td>{Class=3rd, Sex=Male, Age=Adult}</td>
<td>{Survived=No}</td>
<td>0.176</td>
<td>0.838</td>
<td>1.237</td>
</tr>
<tr>
<td>8</td>
<td>{Class=3rd, Sex=Male}</td>
<td>{Survived=No}</td>
<td>0.192</td>
<td>0.827</td>
<td>1.222</td>
</tr>
</tbody>
</table>
Outline

Basics of Association Rules

Algorithms: Apriori, ECLAT and FP-growth

Interestingness Measures

Applications

Association Rule Mining with R

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings and Online Resources
Did children have a higher survival rate than adults?

Did children of the 2nd class have a higher survival rate than other children?
Did children have a higher survival rate than adults?

Did children of the 2nd class have a higher survival rate than other children?

The rule states only that all children of class 2 survived, but provides no information at all about the survival rates of other classes.
Rules about Children

```r
rules <- apriori(titanic.raw, control = list(verbose=F),
 parameter = list(minlen=3, supp=0.002, conf=0.2),
 appearance = list(default="none", rhs=c("Survived=Yes"),
 lhs=c("Class=1st", "Class=2nd", "Class=3rd",
 "Age=Child", "Age=Adult")))

rules.sorted <- sort(rules, by="confidence")
inspect(rules.sorted)
```

```
## lhs rhs support confidence ...
## 1 {Class=2nd, ...
## Age=Child} => {Survived=Yes} 0.010904134 1.0000000 3....
## 2 {Class=1st, ...
## Age=Child} => {Survived=Yes} 0.002726034 1.0000000 3....
## 3 {Class=1st, ...
## Age=Adult} => {Survived=Yes} 0.089504771 0.6175549 1....
## 4 {Class=2nd, ...
## Age=Adult} => {Survived=Yes} 0.042707860 0.3601533 1....
## 5 {Class=3rd, ...
## Age=Child} => {Survived=Yes} 0.012267151 0.3417722 1....
## 6 {Class=3rd, ...
## Age=Adult} => {Survived=Yes} 0.068605179 0.2408293 0....
```
Outline

Basics of Association Rules

Algorithms: Apriori, ECLAT and FP-growth

Interestingness Measures

Applications

Association Rule Mining with R

Removing Redundancy

Interpreting Rules

Visualizing Association Rules

Further Readings and Online Resources
library(arulesViz)
plot(rules.all)
plot(rules.all, method = "grouped")

Grouped matrix for 27 rules

<table>
<thead>
<tr>
<th>LHS</th>
<th>RHS</th>
</tr>
</thead>
<tbody>
<tr>
<td>{Class=Crew, +2 items} − 1 rules</td>
<td>{Survived=No}</td>
</tr>
<tr>
<td>{Class=Crew, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +2 items} − 2 rules</td>
<td>{Survived=No}</td>
</tr>
<tr>
<td>{Class=Crew} − 2 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=Crew, +2 items} − 2 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +2 items} − 1 rules</td>
<td>{Survived=Yes, +1 items}</td>
</tr>
<tr>
<td>{Sex=Male} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=2nd} − 1 rules</td>
<td>{Sex=Female, +1 items}</td>
</tr>
<tr>
<td>{Survived=Yes, +1 items} − 2 rules</td>
<td>{Sex=Female, +1 items}</td>
</tr>
<tr>
<td>{Class=1st} − 1 rules</td>
<td>{Sex=Female, +1 items}</td>
</tr>
<tr>
<td>{Survived=Yes, +1 items} − 2 rules</td>
<td>{Sex=Female, +1 items}</td>
</tr>
<tr>
<td>{Class=1st} − 1 rules</td>
<td>{Sex=Female, +1 items}</td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td>{Survived=No}</td>
</tr>
<tr>
<td>{Class=3rd, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd, +1 items} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Class=3rd} − 1 rules</td>
<td></td>
</tr>
<tr>
<td>{Sex=Female} − 1 rules</td>
<td></td>
</tr>
</tbody>
</table>
plot(rules.all, method = "graph")

Graph for 27 rules

Class=1st
Class=2nd
Class=3rd
Class=Crew
Sex=Female
Sex=Male
Age=Adult
Survived=No
Survived=Yes

size: support (0.119 − 0.95)
color: lift (0.934 − 1.266)
plot(rules.all, method = "graph", control = list(type = "items"))

Graph for 27 rules

size: support (0.119 – 0.95)
color: lift (0.934 – 1.266)
Parallel coordinates plot for 27 rules:

- **Survived=No**
- **Sex=Female**
- **Class=Crew**
- **Sex=Male**
- **Class=2nd**
- **Age=Adult**
- **Class=3rd**
- **Survived=Yes**
- **Class=1st**

Position axis ranges from 1 to 3.
Outline

Basics of Association Rules
Algorithms: Apriori, ECLAT and FP-growth
Interestingness Measures
Applications
Association Rule Mining with R
Removing Redundancy
Interpreting Rules
Visualizing Association Rules

Further Readings and Online Resources
Further Readings

- Association Rule Learning
 https://en.wikipedia.org/wiki/Association_rule_learning

- Data Mining Algorithms In R: Apriori
 https://en.wikibooks.org/wiki/Data_Mining_Algorithms_In_R/Frequent_Pattern_Mining/The_Apriori_Algorithm

- Data Mining Algorithms In R: ECLAT
 https://en.wikibooks.org/wiki/Data_Mining_Algorithms_In_R/Frequent_Pattern_Mining/The_Eclat_Algorithm

- Data Mining Algorithms In R: FP-Growth
 https://en.wikibooks.org/wiki/Data_Mining_Algorithms_In_R/Frequent_Pattern_Mining/The_FP-Growth_Algorithm

- FP-Growth Implementation by Christian Borgelt
 http://www.borgelt.net/fpgrowth.html

- Frequent Itemset Mining Implementations Repository
 http://fimi.ua.ac.be/data/
Further Readings

▶ More than 20 interestingness measures, such as chi-square, conviction, gini and leverage

▶ More reviews on interestingness measures:
[Silberschatz and Tuzhilin, 1996], [Tan et al., 2002], [Omiecinski, 2003] and [Wu et al., 2007]

▶ Post mining of association rules, such as selecting interesting association rules, visualization of association rules and using association rules for classification [Zhao et al., 2009]

▶ Package arulesSequences: mining sequential patterns
http://cran.r-project.org/web/packages/arulesSequences/
Online Resources

- Chapter 9 - Association Rules, in book titled *R and Data Mining: Examples and Case Studies* [Zhao, 2012]

- RDataMining Reference Card

- Free online courses and documents
 http://www.rdatamining.com/resources/

- RDataMining Group on LinkedIn (22,000+ members)
 http://group.rdatamining.com

- Twitter (2,700+ followers)
 @RDataMining
Mining association rules between sets of items in large databases.

Fast algorithms for mining association rules in large databases.
In Proc. of the 20th International Conference on Very Large Data Bases, pages 487–499, Santiago, Chile.

Mining high utility itemsets.

Interestingness of discovered association rules in terms of neighborhood-based unexpectedness.

On objective measures of rule surprisingness.

Han, J. (2005).
Data Mining: Concepts and Techniques.
Morgan Kaufmann Publishers Inc., San Francisco, CA, USA.

Han, J., Pei, J., Yin, Y., and Mao, R. (2004).
Mining frequent patterns without candidate generation.
Data Mining and Knowledge Discovery, 8:53–87.
Post-analysis of learned rules.
In *Proceedings of the 13th National Conference on Artificial Intelligence (AAAI-96)*, pages 828–834, Portland, Oregon, USA.

Discovering business intelligence information by comparing company web sites.

Alternative interest measures for mining associations in databases.
IEEE Transactions on Knowledge and Data Engineering, 15(1):57–69.

Action-rules: How to increase profit of a company.

On subjective measures of interestingness in knowledge discovery.
In *Knowledge Discovery and Data Mining*, pages 275–281.

What makes patterns interesting in knowledge discovery systems.
IEEE Transactions on Knowledge and Data Engineering, 8(6):970–974.

Selecting the right interestingness measure for association patterns.
In *KDD ’02: Proceedings of the 8th ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*, pages 32–41, New York, NY, USA. ACM Press.
Wu, T., Chen, Y., and Han, J. (2007).
Association mining in large databases: A re-examination of its measures.

Data Mining and Analysis: Fundamental Concepts and Algorithms.
Cambridge University Press.

New algorithms for fast discovery of association rules.
Technical Report 651, Computer Science Department, University of Rochester, Rochester, NY 14627.

Zhao, Y. (2012).
R and Data Mining: Examples and Case Studies.

Zhao, Y., Zhang, C., and Cao, L., editors (2009).
Information Science Reference, Hershey, PA.
The End

Thanks!

Email: yanchang(at)RDataMining.com
Twitter: @RDataMining