

第八章：

关联分析技术

杨建武

北京大学计算机科学技术研究所

Email:yangjianwu@icst.pku.edu.cn

关联分析

- 关联分析：关联规则挖掘
- 关联规则挖掘的典型案例：**购物篮问题**
- 在商场中拥有大量的商品（项目），如：牛奶、面包等，客户将所购买的商品放入到自己的购物篮中。

A Example

关联分析

- 通过发现顾客放入购物篮中的不同商品之间的联系，分析顾客的购买习惯
 - ❖ 哪些物品经常被顾客购买？
 - ❖ 同一次购买中，哪些商品经常会被一起购买？
 - ❖ 一般用户的购买过程中是否存在一定的购买时间序列？
- 具体应用：利润最大化
 - ❖ 商品货架设计：更加适合客户的购物路径
 - ❖ 货存安排：实现超市的零库存管理
 - ❖ 用户分类：提供个性化的服务

关联规则挖掘

- 简单的说，关联规则挖掘就是发现大量数据中项集之间有趣的关系
 - ❖ 在交易数据、关系数据或其他信息载体中，查找存在于项目集合或对象集合之间的频繁模式、关联、相关性或因果结构。
- 应用
 - ❖ 购物篮分析、交叉销售、分类设计等
 - ❖ 两种策略：
 - 商品放近，增加销量
 - 商品放远，增加其他商品的销量

关联规则挖掘形式化定义

设 $I = \{i_1, i_2, \dots, i_m\}$ 是项(item)的集合。

- 若干项的集合，称为**项集** (Item Sets) .
- 记D为交易(transaction, 事务) T的集合，其中，交易T是项的集合，并且 $T \subseteq I$ 。
- 对应每一个交易有唯一的标识，如交易号，记作TID 。
- 设X是一个I中项的集合，如果 $X \subseteq T$ ，那么称交易T包含X。

- 寻找：有趣的关联规则(**强规则**)。

关联规则

- 所有形如 $X \Rightarrow Y$ 蕴涵式的称为关联规则，这里 $X \subset I$, $Y \subset I$, 并且 $X \cap Y = \emptyset$ 。
- 关联规则是有趣的，如果它满足最小支持度阈值与最小置信度阈值，并称之为**强规则**

支持度与置信度

为了描述关联规则的有用性和确定性。

➤ 关联规则的**支持度**

- ❖ 如果交易数据库D中s的交易包含 $A \cup B$, 则称规则 $A \Rightarrow B$ 在事务集D上的支持度为s。

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

➤ 关联规则的**置信度**

- ❖ 如果交易数据库D中, 包含A的交易中有c(%) 的交易同时也包含B, 称规则的置信度为c。
(条件概率)

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

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

(注: 这里的U是指在交易中同时出现 $\{A\}$ 和 $\{B\}$)₈

关联规则例子

- 查找所有的规则 $A \Rightarrow C$ 具有最小支持度和可信度
 - ❖ 支持度, s , 一次交易中包含{A、C}的可能性
 - ❖ 置信度, c , 包含{A}的交易中也包含C的条件概率

交易ID	购买的商品
10	A,B,C
20	A,C
30	A,D
40	B,E,F

关联规则例子

Transaction-id	Items bought
10	A, B, C
20	A, C
30	A, D
40	B, E, F

Min. support 50%
Min. confidence 50%

Frequent pattern		Support
{A}	3	75%
{B}	2	50%
{C}	2	50%
{A, C}	2	50%

❖ rule $A \Rightarrow C$:

- support = support($\{A\} \cup \{C\}$) = 50%
- confidence = support($\{A\} \cup \{C\}$)/support($\{A\}$) = 66.7%

❖ rule $C \Rightarrow A$ (50%, 100%)

挖掘关联规则方法

频繁项集

- 项集(Itemset): a set of items
 - ❖ 例如 $acm = \{a, c, m\}$, $sup=3$
- 频繁项集（高频项集）
 - ❖ 如果项集满足最小支持度，则称之为频繁项集项集
 - ❖ 如果 $min_sup = 3$, 则 acm 是频繁项集
- 如果频繁项集中包含 K 个项，则称为频繁 K 一项集

TID	Items bought
100	f, a, c , d, g, I, m , p
200	a , b, c , f, l, m , o
300	b, f, h, j, o
400	b, c, k, s, p
500	a , f, c , e, l, p, m , n ₁₂

关联规则挖掘

- 关联规则的挖掘步骤
 - ❖ 发现频繁项集
 - ❖ 由频繁项集生成满足最小支持度和最小置信度的关联规则
- 发现频繁项集直接的方法
 - ❖ 产生所有可能的项集，并测试它们的支持度
 - ❖ 100 个项 $\rightarrow 2^{100-1}$ 可能项集

Apriori性质

Agrawal & Srikant 1994, Mannila, et al. 1994

- Apriori性质：一个**频繁项集**中任一非空子集也应是**频繁项集**。
 - ❖ 如果一项交易包含 {牛奶, 面包, 汽水}, 那么它一定包含 {牛奶, 面包}
 - ❖ {牛奶, 面包, 汽水}是**频繁的** → {牛奶, 面包}一定也是**频繁的**
- 也就是说, 任何**非频繁项集**的超集一定也是**非频繁的**
 - ❖ 非频繁项集的超集可以不用进行测试
 - ❖ 许多项之间的组合可以去掉 (不满足频繁条件)

Apriori方法

- 寻找最大频繁集
- 逐层搜索的迭代方法。
- 用 k -项集探求 $(k+1)$ -项集。
- 具体地：
 - ❖ 首先找出频繁1-项集，该集合记为 L_1 ；
 - ❖ 用 L_1 找出频繁2-项集的集合 L_2 ；
 - ❖ 如此继续下去，直到找到最大频繁项集
- 该方法，主要有连接和剪枝两步构成。

The Apriori Algorithm

- C_k : Candidate itemset of size k
 - L_k : frequent itemset of size k
-
- $L_1 = \{\text{frequent items}\};$
 - for ($k = 1; L_k \neq \emptyset; k++$) do
 - ❖ 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**
 - return $\cup_k L_k$;

产生候选集

- $L_3 = \{abc, abd, acd, ace, bcd\}$
- **Self-joining:** $L_3 * L_3$
 - ❖ $abcd \leftarrow abc * abd$
 - ❖ $acde \leftarrow acd * ace$
- **Pruning:**
 - ❖ For each itemset c in C_k do
 - For each $(k-1)$ -subsets s of c do if (s is not in L_{k-1}) then delete c from C_k
 - ❖ $acde$ is removed because ade is not in L_3
- $C_4 = \{abcd\}$

The Apriori Algorithm—An Example

Database TDB

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

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

C_1
1st scan

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

L_1

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

C_2
2nd scan

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

Itemset
{B, C, E}

Itemset	sup
{B, C, E}	2

C_3
3rd scan

Apriori 性能瓶颈

- Apriori 算法的核心：
 - ❖ 用频繁的 $(k - 1)$ -项集生成候选的频繁 k -项集
 - ❖ 用数据库扫描和模式匹配计算候选集的支持度
- Apriori 的瓶颈: candidate-generation-and-test
 - ❖ 巨大的候选集：
 - 10^4 个频繁1-项集要生成 10^7 个候选 2-项集
 - 要找尺寸为100的频繁模式，如 $\{a_1, a_2, \dots, a_{100}\}$ ，你必须先产生 $2^{100} \approx 10^{30}$ 个候选集
 - ❖ 多次扫描数据库：
 - 如果最长的模式是 n 的话，则需要 $(n + 1)$ 次数据库扫描
- Can we avoid candidate generation?

Mining Frequent Patterns Without Candidate Generation

- 模式增长的特征
 - ❖ 令 α 为DB的一个频繁集， B 为 α 的条件模式库， β 是 B 中的一个项，要使 $\alpha \cup \beta$ 是DB中的频繁集，当且仅当 β 是 B 的频繁项。
- 例：“ $abcdef$ ”是频繁集,当且仅当
 - ❖ “ $abcde$ ”是频繁集,且
 - ❖ “ f ”在包含“ $abcde$ ”的事务中是频繁的。
 - ❖ (注：支持度按个数算，而不是百分比)

频繁模式增长算法

- frequent-pattern growth (FP-增长)
 - ❖ 基于FP-tree (频繁模式树)
 - ❖ 将提供频繁集的数据库压缩到一棵FP-tree，但仍保留项集关联信息；
 - ❖ 将压缩后的数据分成一组**条件数据库**（一种特殊类型的投影数据库），每个关联到一个频繁项集；
 - ❖ 分别挖掘每个条件数据库

构造FP-tree

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

步骤：

1. 扫描数据库一次，得到频繁1-项集
2. 把项按支持度递减排序
3. 再一次扫描数据库，建立FP-tree

头表	
<i>Item frequency head</i>	
f	4
c	4
a	3
b	3
m	3
p	3

基于FP-tree的频繁集挖掘算法

- 基本思想 (分而治之)
 - ❖ 用FP-tree递归增长频繁集
- 方法
 - ❖ 对每个项，生成它的**条件模式库**
 - ❖ 用条件模式库构造对应的条件**FP-tree**
 - ❖ 对每个新生成的条件FP-tree，重复这个步骤
 - ❖ 直到结果FP-tree为**空**，或只含**唯一的一个路径** (此路径的每个子路径对应的相集都是频繁集)

步骤1: 从 FP-tree 到条件模式库

- 从FP-tree的头表开始
- 按照每个频繁项的连接遍历 FP-tree
- 列出能够到达此项的所有前缀路径，得到条件模式库

条件模式库

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

FP-tree支持条件模式库构造的属性

- 节点链接
 - ❖ 任何包含 a_i 的可能频繁集，都可以从FP-tree 头表中的 a_i 沿着 a_i 的节点链接得到
- 前缀路径
 - ❖ 要计算路径 P 中包含节点 a_i 的频繁集，只要考察到达 a_i 的路径前缀即可，且其支持度等于节点 a_i 的支持度

步骤2: 建立条件 FP-tree

- 对每个条件模式库
 - ❖ 计算库中每个项的支持度
 - ❖ 用模式库中的频繁项建立该条件FP-tree

Item	frequency	head
f	4	
c	4	
a	3	
b	3	
m	3	
p	3	

m-条件模式库:
fca:2, *fcab*:1

m-conditional FP-tree

All frequent patterns relate to *m*
m,
fm, cm, am,
fcm, fam, cam,
fcam

通过建立条件模式库得到频繁集

项	条件模式库	条件FP-tree
p	$\{(fcam:2), (cb:1)\}$	$\{(c:3)\} p$
m	$\{(fca:2), (fcab:1)\}$	$\{(f:3, c:3, a:3)\} m$
b	$\{(fca:1), (f:1), (c:1)\}$	Empty
a	$\{(fc:3)\}$	$\{(f:3, c:3)\} a$
c	$\{(f:3)\}$	$\{(f:3)\} c$
f	Empty	Empty

第3步：递归挖掘条件FP-tree

特例: FP-tree 中的唯一前缀路径

- 假定一个(条件)FP-tree T有一个共享唯一前缀路径 P

FP-tree 结构的好处

- 完备：
 - ❖ 不会打破交易中的任何模式
 - ❖ 包含了序列模式挖掘所需的全部信息
- 紧密
 - ❖ 去除不相关信息—不包含非频繁项
 - ❖ 支持度降序排列：支持度高的项在FP-tree中共享的机会也高
 - ❖ 决不会比原数据库大（如果不计算树节点的额外开销）

性能比较

- 性能研究显示

- ❖ FP-growth 比Apriori快一个数量级。

- 原因

- ❖ 不生成候选集，不用候选测试。
 - ❖ 使用紧缩的数据结构
 - ❖ 避免重复数据库扫描
 - ❖ 基本操作是计数和建立 FP-tree 树

FP-growth vs. Apriori: 相对于支持度的扩展性

挖掘多层关联规则

- 项通常具有层次
 - ❖ 牛奶⇒面包[20%, 60%].
 - ❖ 酸奶⇒黄面包[6%, 50%]

挖掘多层关联规则

- 自上而下，深度优先的方法：
 - ❖ 先找高层的“强”规则：
 $\text{牛奶} \Rightarrow \text{面包} [\mathbf{20\%, 60\%}]$.
 - ❖ 再找他们底层的“弱”规则：
 $\text{酸奶} \Rightarrow \text{黄面包} [\mathbf{6\%, 50\%}]$.
- 多层关联规则的变种：
层次交叉的关联规则：
 - $\text{酸奶} \Rightarrow \text{北大面包房 黄面包}$

基于关联规则的文本分类

- 文档中的每个单词看作是一个项目 (Item)
- 每篇文档看作是一个事务 (Transaction), 即: 项目的集合
- 在不同文档中频繁项集 (文档集的单词共同出现, 简称“共现”) 用于产生分类的规则

小结

-
- 关联规则概念
 - 关联分析的基本方法
 - 基于关联规则的文本分类

课程作业

如何获得数据？

- 1. 公开评测的数据集
 - ❖ 如：SEWM评测（北大网络实验室）
 - 自动分类：
 - <http://www.cwirf.org/SharedRes/DataSet/cct.html>
 - Web检索：
 - <http://www.cwirf.org/SharedRes/DataSet/cwt.html>
- 网页抓取工具
 - ❖ 如：Webzip等
- 元搜索
 - ❖ 通过Google, Baidu获得检索结果，然后把检索结果抓下来。

Any Question?