数据仓库

什么是数据仓库?

- 数据仓库已被多种方式定义但没有一种严格的定义
 - 为统一的历史数据分析提供坚实平台,对信息处理提供支持
- · "数据仓库是一个面向主体的、集成的、时变的、非易失的数据集合,支持管理过程的决策过程"—W. H. Inmon
- 建立数据仓库
 - 构造和使用数据仓库的过程

数据仓库——面向主题的

- 围绕一些主题如顾客、供应商、产品和销售等而组织
- 关注于决策者的数据建模和分析,而不是集中于组织机构 的日常操作和事务处理
- 数据仓库排除对于决策无用的数据,提供特定主题的简明 视图

数据仓库——集成的

- 通过集成多个异种数据源而构成
 - 关系数据库、一般文件和联机事务处理记录
- 使用数据清理和数据集成技术
 - 在不同的数据源中,确保命名约定、编码结构、属性度量等的一致性
 - 例如,旅馆价格:由住宿费、税收、附带的早餐费等等构成
 - 数据被移到数据仓库时就进行了数据转换

数据仓库——时变的

- 数据仓库的时间范围明显长于操作数据库系统
 - 操作数据库: 当前的有用信息
 - 数据仓库数据:从历史的角度提供信息(例如:过去的5-10年)
- 数据仓库的每一个关键结构
 - 隐式或显示的包含时间元素
 - 但操作数据的关键结构可以包含也可以不包含"时间元素"

数据挖掘——非易失的

- 数据仓库总是物理地分离存放数据,这些数据源于操作环境下的应用数据
- 操作性的数据更新不会发生在数据仓库的环境下
 - 数据仓库不需要事务处理、恢复和并发控制机制
 - 它只需要两种数据访问:
 - 数据的初始装入和数据访问

数据仓库和异源DBMS

- 传统的异源数据路的集成:
 - 在异源数据库的顶部建立一个包装程序和集成程序
 - 查询驱动方法
 - 当一个查询提交客户站点,首先使用元数据字典对查询进行转换, 将它转换成相应异源站点上的查询,然后,不同站点返回的结果 被集成为全局回答
 - 查询驱动方法需要复杂的信息过滤,并且与局部数据源上的处理 竞争资源
- 数据仓库:使用更新驱动的方法,为集成的异源数据库系 统带来了高性能
 - 将来自多个异源的信息预先集成,并存储在数据仓库中,供直接查询和分析

数据仓库和操作数据库系统

- 联机事务处理OLTP (on-line transaction processing)
 - · 传统的关系DBMS的主要任务
 - 他们涵盖了一个组织的大部分日常操作:购买、库存、制造、银行、 工资、注册、记账等。
- 联机分析处理OLAP (on-line analytical processing)
 - 数据仓库系统的主要任务
 - 数据分析和决策

数据仓库和操作数据库系统

•OLTP和OLAP的区别

- 用户和系统的面向性:OLTP面向顾客,而OLAP面向市场
- · 数据内容: OLTP系统管理当前数据,而OLAP管理历史的数据。
- · 数据库设计: OLTP系统采用实体-联系 (ER)模型和面向应用的数据库设计,而OLAP系统通常采用星形和雪花模型
- · 视图: OLTP系统主要关注一个企业或部门内部的当前数据,而 OLAP 系统主要关注汇总的统一的数据。
- · 访问模式: OLTP访问主要有短的原子事务组成,而OLAP系统的 访问大部分是只读操作,尽管许多可能是复杂的查询

OLTP vs. OLAP

	OLTP	OLAP
用户	办事员、数据库专业人员	知识工人
功能	日常操作	决策支持
DB 设计	面向用户	面向主题
数据	当前的、最新的、详细的	历史的、汇总的、多维的
操作	读/写	大量扫描
	主关键字上的索引/散列	
工作单位	短的,简单事务	复杂查询
#访问记录数量	数十个	数百万
#用户数	数千	数百
DB 规模	100MB-GB	100GB-TB
度量	事务吞吐量	查询吞吐量,响应时间

为什么需要一个分离的数据仓库?

- 提高两个系统的性能
 - 数据库管理系统—OLTP的协调:存取方法,索引,同步控制,恢复
 - · 数据仓库— OLAP的协调: 复杂的OLAP查询,多维视图, 合并
- 不同的功能和不同的数据:
 - 数据维护: 决策支持需要历史数据,而操作数据库一般不维护历史数据
 - 数据统一: 决策支持需要将来自异源的数据统一(如聚集和汇总)
 - <u>数据质量</u>:不同的数据源通常使用不一致的数据表达, 代码和形式,这些都需要协调

多维数据模型

由表和电子数据表到数据立方体

- 一个数据仓库建立在多维数据模型上,多维数据模型把数据看成数据立方体的形式
- · 一个数据立方体,像sales,允许以多维对数据建模和观察
 - 维表,例如item的维表包含属性(item_name, brand, type), time的维表包含属性(day, week, month, quarter, year)
 - 事实表包含度量 (例如dollars_sold) 和每个相关维表的关键字
- 数据仓库语义中,一个 n-D 底层方体称为基本方体。最高层的0-D方体, 存放最高层的汇总,称为顶点方体。所有的方体格组成了数据立方体。

立方体: 一个方体格

数据仓库的概念性模型

- 建立数据仓库模型: 维与度量
 - 星型模型: 中间是事实表, 连接一组维表
 - <u>雪花模式</u>:雪花模式是星型模式的变种,其中某些维表示规范化的,而数据进一步分解到附加的维表中,它的图形类似于雪花的形状
 - 事实星座表:多个事实表共享维表,这种模式可以看作星型模式的集合,因此称为星系模式或事实星座

星型模式的例子

雪花模式的例子

事实星座模式的例子

数据挖掘查询语言DMQL: 语言原语

- 立方体定义(事实表)define cube <cube_name> [<dimension_list>]:<measure_list>
- 维定义(维表)
 define dimension < dimension_name > as
 (<attribute_or_subdimension_list>)
- 特殊情况 (共享维表)
 - 首先进行"立方体定义"
 - define dimension < dimension_name > as
 <dimension_name_first_time > in cube
 <cube_name_first_time >

用DMQL定义星型模式

```
define cube sales_star [time, item, branch, location]:
 dollars_sold = sum(sales_in_dollars), avg_sales = avg(sales_in_dollars),
 units_sold = count(*)
define dimension time as (time_key, day, day_of_week, month,
  quarter, year)
define dimension item as (item_key, item_name, brand, type,
  supplier_type)
define dimension branch as (branch_key, branch_name,
  branch_type)
define dimension location as (location_key, street, city,
  province_or_state, country)
```

用DMQL定义雪花模式

```
define cube sales_snowflake [time, item, branch, location]:
 dollars_sold = sum(sales_in_dollars), avg_sales = avg(sales_in_dollars),
 units sold = count(*)
define dimension time as (time_key, day, day_of_week, month,
  quarter, year)
define dimension item as (item_key, item_name, brand, type,
  supplier(supplier_key, supplier_type))
define dimension branch as (branch_key, branch_name,
  branch_type)
define dimension location as (location_key, street, city(city_key,
  province_or_state, country))
```


用DMQL定义星系模式

```
define cube sales [time, item, branch, location]:
 dollars_sold = sum(sales_in_dollars), avg_sales = avg(sales_in_dollars),
 units sold = count(*)
define dimension time as (time_key, day_of_week, month, quarter, year)
define dimension item as (item_key, item_name, brand, type, supplier_type)
define dimension branch as (branch_key, branch_name, branch_type)
define dimension location as (location_key, street, city, province_or_state, country)
define cube shipping [time, item, shipper, from_location, to_location]:
 dollar_cost = sum(cost_in_dollars), unit_shipped = count(*)
define dimension time as time in cube sales
define dimension item as item in cube sales
define dimension shipper as (shipper_key, shipper_name, location as location in cube
  sales, shipper_type)
define dimension from location as location in cube sales
define dimension to location as location in cube sales
```

度量的三种分类

- · <u>分布的(distributive)</u>: 可以将数据集分成较小的子集,然后计算每一个子集的度量,最后合并计算结果,得到整个数据集的度量。
 - 例如, count(), sum(), min(), max().
- <u>代数的(algebraic)</u>。通过一个代数函数或者分布式、多个分布式计算的度量。
 - 例如, avg()=sum/count, min_N(), standard_deviation().
- 整体的(holistic): 对整个数据集度量,不能通过划分子集并合并子集来度量。
 - 例如, median(), mode(), rank().

Location维的概念分层

多维数据

• 具有 product, month, and region三个维的销售立方体

分层的汇总路径 **Industry Region** Year Category Country Quarter Product **Product** Month City Week Office Day Month

维: Product, Location, Time

数据立方体的例子

对应于立方体的方体格

典型的OLAP操作

- 上卷 (Roll up): 汇总数据
 - 通过维的概念分层向上攀升或者通过维归约来实现
- 下钻 (roll down): 上卷的逆操作
 - 从高层的汇总到低层汇总或详细数据,或者引入新的维来实现
- 切片(Slice)和切块(dice):
 - 映射和选择
- 转轴 (Pivot):
 - 是一种目视操作,它转动数据的视角,提供数据的替代表示。如:将一个 3-D立方体转换成2-D平面序列.
- 其他的操作:
 - 钻过 (drill across): 涉及多个事实表的查询
 - 钻透(drill through): 钻到数据立方体的底层,到后端关系表(使用 SQL)

一个星型网的查询模型

数据仓库的系统结构

数据仓库的设计:一个商务分析框架

- 关于数据仓库设计的四种视图
 - 自顶向下视图
 - 允许选择数据仓库所需的相关信息
 - 数据源视图
 - 揭示被操作数据库系统捕获、存储和管理的信息。
 - 数据仓库视图
 - 由事实表和维表构成
 - 商务查询视图
 - 从最终用户的角度透视数据仓库的数据

数据仓库的设计过程

- 使用自顶向下方法、自顶向上方法或二者结合的混合方法设计。
 - <u>自顶向下</u>: 由总体设计和规划开始(当技术成熟并以掌握,这种方法是有用的)
 - 自底向上方法: 以实验和原型开始 (在商务建模和技术开发的早期阶段,这种方法是有用的)
- 从软件工程的观点
 - 瀑布式方法: 在进行下一步前, 每一步都进行结构化和系统的分析
 - <u>螺旋式方法</u>: 涉及功能渐增的系统的快速产生,相继版本的时间间隔很短
- 典型的数据仓库设计过程
 - 选取待建模的商务处理,例如: 订单,发表等
 - 选取商务处理的粒度
 - 选取用于每个事实记录的维
 - 选取安放在事实表中的度量

多层体系结构

三种数据仓库模型

- 企业仓库
 - 搜集了关于主题的所有信息,跨越整个组织
- 数据集市
 - 包含企业范围数据的一个子集,对于特定的用户是有用的,其范围限于特定的、选定的用户,如:商场的数据集市。
 - 独立的数据集市和依赖的数据集市(直接来自数据仓库)
- 虚拟仓库
 - 操作数据库上视图的集合
 - 只有一些可能的汇总视图被物化。

数据仓库开发的推荐方法

OLAP服务器类型

• 关系OLAP (ROLAP)

- 使用关系和扩充关系DBMS存放并管理数据仓库,而OLAP中间件 支持其余部分。
- 包括每个DBMS后短的优化,聚集导航逻辑的实现,和附加的工具和服务
- 更大的可伸缩性
- 多维 OLAP (MOLAP)
 - 基于数组的多维存储引擎 (稀疏矩阵技术)
 - 对预计算的汇总数据的快速索引
- 混合OLAP (HOLAP)
 - 用户的灵活性,例如,低层次: 相关的, 高层次: 数组
- · 特殊的SQL服务器
 - 在星型和雪花模式上支持SQL查询

数据预处理

数据预处理

- 为什么要预处理数据?
- 数据清理
- 数据集成和变换
- 数据归约

为什么进行数据预处理?

- 现实中的数据都是杂乱无章的
 - 不完整的: 有些感兴趣的属性缺少属性值,或仅包含聚集数据
 - 含噪声的: 包含错误或孤立点值
 - 不一致的: 在代码或名称上存在差异
- 没有数据的质量就没有挖掘结果的质量!
 - 有质量的决定必须建立在有质量的数据上
 - 数据仓库需要高质量数据的一致集成

数据质量的多方位度量

- 一个普遍接受的多方位度量:
 - 准确性
 - 完整性
 - 一致性
 - 合时性
 - 可信性
 - 可解释性
 - 可实现性
- 一个广义范畴:
 - 内在的,承接的,有代表性的和可实现的

数据预处理的主要任务

- 数据清理
 - 填写空缺的值,平滑噪声数据,识别、删除孤立点,并解决不一致
- 数据集成
 - 多数据库,数据立方体或文件的集成
- 数据变换
 - 规格化和聚集
- 数据归约
 - 得到数据集的压缩表示,它小的多,但能够产生同样或相似的分析结果
- 数据离散化
 - 数据归约的一部分,但具有特殊的重要性,特别是对数字数据

数据预处理的形式

T2000

数据预处理

- 为什麽要预处理数据?
- 数据清理
- 数据集成和变换
- 数据归约

数据清理

- 数据清理的任务
 - 填写空缺值
 - 识别孤立点和平滑噪声数据
 - 纠正不一致数据

空缺值

- 数据不总是可用的
 - 许多元组的一些属性没有记录值。如销售数据中的顾客收入
- 数据缺省的原因
 - 设备故障
 - 与其它记录数据的不一致而导致被删除
 - 数据因为被误解而未被输入
 - 某些数据在输入的时刻被认为是不重要的
 - 没有注册历史或者数据改变了
- 推断空缺的数据

怎样处理空缺数据?

- 忽略元组: 当类标号缺少时通常这样做(假定挖掘任务涉及分类)除 非元组有多个属性缺少值,否则该方法不是很有效
- 人工填写空缺值:该方法很繁琐,可能行不通
- 使用一个全局常量填写空缺值:例如:每个空缺值都用"unknown" 替代?!
- 使用属性的平均值填写空缺值
- 使用与给定元组属同一类的所有样本的平均值
- 使用最有可能的值填充空缺值:基于推导的使用贝叶斯形式化方法和判 定树

噪声数据

- 噪声: 一个测量变量中的随机错误和偏差
- 造成错误属性值的原因:
 - 错误的数据收集手段
 - 数据输入问题
 - 数据传输问题
 - 技术限制
 - 命名习惯的不一致
- 其它需要数据清理的数据问题
 - 复制的纪录
 - 不完整数据
 - 不一致的数据

怎样处理噪声数据?

- 分箱方法:
 - 首先把数据排序,把排序后数据分到等深的箱中
 - 接着,用按箱中值平滑、按箱平均值平滑、按箱边界平滑等平滑技术平滑数据
- 聚类
 - 探测和删除孤立点
- 计算机和人工检查结合
 - 计算机先探测到可疑值,然后进行人工检查
- 回归
 - 通过让数据来适合一个回归函数来平滑数据

简单离散化方法: 分箱

- 等宽(距离)分箱法:
 - 它把区间分成N个相等大小的子区间: 统一栅格
 - 如果A和B分别是属性的最小最大值,那么间隔的宽度是: W = (B-A)/N.
 - 等宽分箱法是最直接的分箱方法
 - 孤立点可能在表示中占优势地位
 - 倾斜数据不能很好的被处理
- 等深分箱法:
 - 它把区域划分为N个间隔,每个间隔大约包含了等数量的样本
 - 好的数据缩放比例
 - 处理分类属性时可能具有欺骗性

数据平滑的分箱方法

- * price 的排序后数据(美元): 4, 8, 9, 15, 21, 21, 24, 25, 26, 28, 29, 34
- * 划分为(等深的)箱:
 - 箱 1: 4, 8, 9, 15
 - 箱2: 21, 21, 24, 25
 - 箱3: 26, 28, 29, 34
- 用箱平均值平滑:
 - 箱 1: 9, 9, 9, 9
 - 箱 2: 23, 23, 23, 23
 - 箱 3: 29, 29, 29, 29
- * 用箱边界值平滑:
 - Bin 1: 4, 4, 4, 15
 - Bin 2: 21, 21, 25, 25
 - Bin 3: 26, 26, 26, 34

聚类分析

回归

数据预处理

- 为什麽要预处理数据?
- 数据清理
- 数据集成和变换
- 数据归约

数据集成

- 数据集成:
 - 将多个数据源中的数据结合起来存放在一个一致的数据存储中
- 模式集成
 - 从不同的数据源中集成元数据
 - 实体识别问题: 从多数据源中识别现实世界实体。例如: 确定A数据库中的cust-id和B数据库中的cust-number指的是否为同一实体
- 数据值冲突的检测和处理
 - 对同一现实世界的实体,来自于不同数据源的属性值是不同的
 - 可能的原因:不同的表示,不同的尺度,如公制单位和英制单位

数据集成中的冗余数据的处理

- 冗余数据通常出现在多数据库的集成中
 - 同一个属性在不同的数据库中可能有不同的名字
 - · 例如,属性年收入在另外一个表中可能用"derived"表示
- 冗余数据可以通过相关分析进行检测
- 对多数据源中的数据进行仔细的数据集成可以减少/避免冗余和矛盾并且能提高挖掘的速度和质量

数据变换

- 平滑: 去掉数据中的噪声
- 聚集: 汇总,数据立方体的构造
- 数据概化: 概念层的上攀
- 规范化:将属性数据按比例缩放,使之落入一个小的特定区间
 - 最小一最大规范化
 - z-score 规范化
 - 小数定标规范化
- 属性构造
 - 由给定的属性构造新的属性

数据变换:规范化

• 最小一最大规范化

$$v' = \frac{v - min_A}{max_A - min_A} (new _ max_A - new _ min_A) + new _ min_A$$

• z-score 规范化

$$v' = \frac{v - mean_A}{stand_dev_A}$$
• 小数定标规范化

$$v' = \frac{v}{10^j}$$
 J是使max(|v'|)<1的最小整数

数据预处理

- 为什么要预处理数据?
- 数据清理
- 数据集成和变换
- 数据归约

数据归约策略

- 数据仓库可以存储数千兆字节的数据: 在海量数据上进行复杂数据分析和数据挖掘需要很长时间
- 数据归约
 - 数据归约技术可以用来得到数据集的规约表示,它在规模上要小得多,但能产生同样(或几乎同样的)分析结果
- 数据归约策略
 - 数据立方体聚集
 - 维归约
 - 数值压缩
 - 离散化和概念分层产生

数据立方体聚集

- 数据立方体的最低层(基本方体)
 - 对应于感兴趣实体的聚集数据
 - 例如:电话呼叫数据库中的顾客
- 数据立方体中聚集的多层次
 - 进一步减少了要处理数据的大小
- 涉及适当的层
 - 使用能够完成该任务的最小表示
- 有关聚集信息的查询,如果可能的话,应当使用数据立方体 回答

维归约

- 属性选择(如:属性子集选择):
 - 找出最小的属性集,使得数据类的概念分布尽可能接近使用所有属性的原分布
 - 减少了出现在发现模式上属性的数目,使得模式更易于理解
- 属性子集选择的启发式方法:
 - 逐步向前选择
 - 逐步向后删除
 - 逐步向前选择和逐步向后删除的结合
 - 判定树归纳

判定树归纳的例子

初始属性集:

{A1, A2, A3, A4, A5, A6}
A1?
A6?
Class 1 Class 2 Class 1 Class 2

---> 归约后的属性集: {A1, A4, A6}

数据压缩

- 串压缩
 - 已有广泛的理论和协调的算法
 - 典型的无损压缩
 - 但是只允许有限的数据操作
- 音频/图像压缩
 - 典型的有损压缩,逐步加细
 - 有时可以只重构信号的小片断,而无需重构整个信号
- 时间序列是非音频的
 - 典型的短,并且随时间变化的很慢

数据压缩

离散化

- 属性的三种类型:
 - 标称属性 —来自无序集中的值
 - 序数属性—来自有序集的值
 - 连续属性 —实数
- 离散化:
 - 把连续的属性值区间划分成多个区间
 - 一些分类算法只接受分类属性
 - 通过离散化压缩数据大小
 - 为进一步分析作准备

关联规则

- 关联规则挖掘
- 由事务数据库挖掘单维布尔关联规则

什么是关联挖掘?

- 关联规则挖掘:
 - · 从事务数据库,关系数据库和其他信息数据库中找出项目 集和对象集中的频繁模式,关连,相关联系
- 应用:
 - 购物篮数据分析,交叉营销等等
- 例子:
 - · 规则形式: "Body → Head [支持度,置信度]".
 - buys(x, "diapers") \rightarrow buys(x, "beers") [0.5%, 60%]
 - major(x, "CS") ^ takes(x, "DB") → grade(x, "A") [1%, 75%]

关联规则:基本概念

- 假设: (1) 事务数据库, (2) 每一个事务是一个项目集列表(顾客一次购买的商品集)
- 找出:所有的使目前的项集与另一个项集相关联的规则
 - 例如,98% 的人们买了轮胎和汽车附件也会需要汽车的维修服务
- 应用
 - * → 维修协议(商店应该怎样做才能提升维修协议的销售)
 - 家电 ⇒* (商店应该增加其它那些产品的存储量?)

规则度量: 支持度和置信度

- 找出所有具有最小支持度和置信度的规则 $X \& Y \Rightarrow Z$
 - · 支持度s,一个事务中包含 XUYUZ的可能性
 - 信任度c,一个事务包含 $X \cup Y$,同时包含Z的百分比

TID	项ID列表
2000	A,B,C
1000	A,C
4000	A,D
5000	B,E,F

设最小支持度为50%,最小置信度为50%,我们有

- $A \Rightarrow C$ (50%, 66.6%)
- $C \Rightarrow A (50\%, 100\%)$

关联规则挖掘:一个路线图

- 布尔关联和量化关联 (根据规则中所处理的值类型)
 - buys(x, "SQLServer") $^{\circ}$ buys(x, "DMBook") \rightarrow buys(x, "DBMiner") [0.2%, 60%]
 - age(x, "30..39") $^{\land}$ income(x, "42..48K") \rightarrow buys(x, "PC") [1%, 75%]
- 单层和多层关联
 - 什么牌子的啤酒和什么牌子的尿布相关联?
- 各种扩充
 - 相关性和因果关系分析
 - 关联并不一定必须意味着相关性和因果性
 - 强制的约束
 - · E.g., 小销售 (sum < 100) 引起了大买卖 (sum > 1,000)?

挖掘大型数据库中的关联规则

- 关联规则挖掘
- 由事务数据库挖掘单维布尔关联规则
- 由事务数据库挖掘多层关联规则
- 由事务数据库和数据仓库挖掘多维关联规则
- 有关联挖掘到相关分析
- 基于约束的关联规则
- 小结

挖掘关联规则的一个例子

TID	项ID列表
2000	A,B,C
1000	A,B,C A,C
4000	A,D
5000	B,E,F

最小支持度 50% 最小置信度 50%

	频繁项集	支持度
	{A}	75%
•	{B}	50%
	{C}	50%
	{A,C}	50%

对于规则 $A \Rightarrow C$:

支持度 =支持度($\{A \cup C\}$) = 50%

置信度= 支持度($\{A \cup C\}$)/支持度($\{A\}$) = 66.6%

Apriori算法 原理:

任何一个频繁项集的子集必定是频繁项集

挖掘频繁项集:关键步

- 找出频繁项集:具有最小支持度的项目集
 - 一个频繁项集的子集必定是频繁项集
 - · 如:如果{AB}是频繁项集,那么{A},{B}都是频繁项集.
 - · 使用从1到k的候选集交互式的产生频繁项集
- 由频繁项集产生关联规则

Apriori 算法

• 连接步: 通过连接产生Ck

 C_k : 大小为k的候选集

 L_k :大小为k的频繁项集

- 剪枝步: 如果一个候选k-项集的(k-1)-子集不在(k-1)-的频繁项集中,则该候选集也不可能是频繁的,从而由 C_k 删除
- Pseudo-code:

```
L_I = \{频繁项集\}; for (k = 1; L_k != \emptyset; k++) do begin C_{k+I} = \mathcal{M}L_k 中产生的候选集; for each transaction t \in D do \mathcal{M} 力包含在t 中的属于C_{k+I} 的所有候选集的计数加一 L_{k+I} = C_{k+I} 中具有最小支持度的候选集 end return \cup_k L_k;
```

Apriori 算法 — 例子

怎样产生候选集?

- 假设 L_{k-1} 中的项是按顺序列出的
- 第一步: 自我连接 L_{k-1} Insert into C_k select $p.item_1$, $p.item_2$, ..., $p.item_{k-1}$, $q.item_{k-1}$ from $L_{k-1}p$, $L_{k-1}q$ where $p.item_1$ = $q.item_1$, ..., $p.item_{k-2}$ = $q.item_{k-2}$, $p.item_{k-2}$
- 第二步: 剪枝步
 对于C_k中的所有项集c do
 对于c 的所有(k-1)子集s do
 if (s 不在L_{k-1}中) then 从C_{k中}删除c

怎样计算候选集的支持度?

- 为什麽计算候选集的支持度是一个问题?
 - 候选集的总数目可能非常大
 - 一个事务可以包含许多的候选集
- 方法:
 - 候选集存储在哈希树中
 - 包含项集和计数列表
 - 内部结点包含了一个哈希表
 - 子集函数: 找出包含在一个事务中的所有候选集

产生候选集的例子

- L_3 ={abc, abd, acd, ace, bcd}
- 自我连接: L₃*L₃
 - 由 abc 和abd产生abcd
 - · 曲 acd 和 ace产生acde
- 剪枝:
 - 删除acde 因为 ade 不在 L₃
- $C_4 = \{abcd\}$

提高 Apriori 的有效性的方法

- 散列项集计数:如果一个k-项集对应的哈希桶计数低于支持度阈值,则 它不可能是频繁的
- 事务压缩: 不包含任何k-项集的事务在以后的扫描中是无用的
- 划分: 任何项集如果在DB中是潜在频繁的,那么它至少在DB中的一个 划分中是频繁的
- 选样: 在给定数据的一个子集上进行挖掘,低支持阈值+好的策略可以得到完整的频繁项集
- 动态项集计数:如果一个项集的所有子集已被确定为频繁的,则添加大作为新的候选

Apriori算法足够的快吗?一瓶颈问题的产生

- · Apriori 算法的核心:
 - · 使用频繁(k-1)-项集产生候选k-项集
 - 使用数据库扫描和模式匹配为候选项集收集计数
- · Apriori 算法中的瓶颈问题: 候选集的产生
 - 大量的候选集:
 - 104个频繁1-项集将生成 107个候选 2-项集
 - 为了发现一个大小为100的频繁模式, 如, $\{a_1, a_2, ..., a_{100}\}$, 需要产生 $2^{100} \approx 10^{30}$ 个候选集
 - 数据库的多遍扫描:
- · 需要(n+1)遍扫描,n是最长项集的长度

不产生候选挖掘频繁项集

- 把一个大型的数据库压缩到一棵频繁模式树(FP-树)
 - 高浓缩,但对频繁项集挖掘是完整的
 - 避免了高花销的数据库扫描
- 产生了一个高效的,基于FP-树的频繁模式挖掘方法
 - 分治策略:把挖掘任务分解成小的任务
 - 避免候选集的产生:只检测子数据库

从事务数据库中构造一个FP-树

<u>TID</u>	Items bought (排)	字的) 频繁项集	
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	$\{b, f, h, j, o\}$	$\{f, b\}$	最小支持度 = 0.5
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DB一次,找出频繁1-项 集(单项模式)
- 2. 频繁项的集合按支持度计数的递减顺序排序
- 3. 再一次扫描DB,构造FP-树

FP-树结构的优点

• 完整性:

- 不会破坏任何交易的长模式
- 为频繁模式挖掘保存了完整的信息
- 简洁性
 - 减少了不相关的信息—非频繁项集被删掉
 - 频繁项集按支持度递减顺序排列:越是频繁的项集越有可能被 共享
 - 不会比原数据库大(如果不算节点链和计数)
 - 例如:对相联的4个数据库,压缩率将超过100

使用FP-树挖掘频繁模式

- 基本思想(分治策略):
 - 使用FP-树循环的产生频繁模式路径
- 方法
 - 对于每一个项,先构造它的条件模式基,然后构造它的条件FP-树
 - · 在每一个新创建的条件FP-树上重复此过程
 - 直到结果FP树为空,或它只包含一条路径(单路径将产生所有的它的子路径的结合,每一条子路径都是一个频繁模式)

挖掘FP-树的主要步骤

- 1) 为FP-树中的每一个节点构造条件模式基
- 2) 为每一个条件模式基条件FP-树
- 3) 循环的挖掘条件FP-树,生成至今为止获得的频繁模式
 - 如果条件 FP-树 只包含单条路径,简单的列举所有的模式

第一步:从FP-树到条件模式基

- · 从FP-树的频繁项头表开始
- · 跟随每一个频繁项的链遍历FP-树
- 聚集项的所有变换的前缀路径来形成条件模式基

用于条件模式基构造的FP-树的属性

- 节点链属性
 - 对任意的频繁项 a_i ,包含 a_i 的所有可能的频繁模式可以通过追随 a_i 的节点链获得,这个节点链从FP-树项头的 a_i 头开始
- 前缀路径属性
 - a_i .为路径P,中的节点 a_i 计算频繁模式,只需聚集P中 a_i 的前缀子路径,其频繁数与节点 a_i .的相同

第二步:构造一个条件FP-树

- 对任意的模式基
 - 总计基中的每一个项数目
 - · 为模式基中的频繁项构造FP-树

通过构造条件模式基挖掘频繁模式

Item	条件模式基	条件 FP-树	
р	{(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	
а	{(fc:3)}	{(f:3, c:3)} a	
С	{(f:3)}	{(f:3)} c	
f	Empty	Empty	

第三步:循环挖掘条件FP-树

"cam"的条件模式基: (f:3)

{} | f:3

cam-条件FP-树

单一 FP-树路径的产生

- 假设一个 FP-树 T 有一个单一的路径 P
- T的完全频繁模式集可以通过列举P的子路径的所有组合来 产生

m-条件FP-树

频繁模式增长原理

- 频繁增长属性
 - 假设 α 是DB中的一个频繁项集, B是 α '的条件模式基, 且 β 是 B中的一个项集. 那么 $\alpha \cup \beta$ 是DB中的一个频繁 项集 当且仅当 β 在B中是频繁的.
- · "abcdef"是一个频繁模式,当且仅当
 - · "abcde"是一个频繁模式,并且
 - "f" 在包含 "abcde"的交易集中是频繁的

为什么 频繁模式增长 是快速的?

- 我们的性能研究表明
 - FP-树比Apriori算法快一个数量级,也比树-投影算法快
- 原因
 - 没有候选集的产生,没有候选测试
 - 使用简洁的数据结构
 - 除去了重复的数据库扫描
 - · 基本操作是计数和FP-树构造