

第五章 相关性与关联规则

内容提要

- 关联和相关性
- 高效的可扩展的频繁项集挖掘方法
- 挖掘的几种关联规则
- 从关联挖掘到相关性分析
- 基于约束的关联挖掘

- 关联规则 (Association Rules) 是反映一个事物与 其他事物之间的相互依存性和关联性,如果两个 或多个事物之间存在一定的关联关系,那么,其 中一个事物就能通过其他事物预测到。关联规则 是数据挖掘的一个重要技术,用于从大量数据中 挖掘出有价值的数据项之间的相关关系。
- 典型案例:啤酒与尿布。

- 一个大的项目集,例如,超市里售卖的东西.
- 一个大的篮子集,每个篮子都是一个小的项目集,例如,一个顾客一天买的东西.
- 最简单的问题: 找到这个篮子里经常出现的项目 集.
- 项目集|的支持数= 含有|里所有项目的篮子数量.
- 给定一个最小支持数门槛S,在 > 5个篮子里出现 的项目的集合,称为频繁项集

- Items={milk, coke, pepsi, beer, juice}.
- Support s = 3 baskets.

$$B_1 = \{m, c, b\}$$
 $B_2 = \{m, p, j\}$ $B_3 = \{m, b\}$ $B_4 = \{c, j\}$ $B_5 = \{m, p, b\}$ $B_6 = \{m, c, b, j\}$ $B_7 = \{c, b, j\}$ $B_8 = \{b, c\}$

Frequent itemsets: {m}, {c}, {b}, {j}, {m, b}, {c, b}, {j, c}.

- 真正的市场篮子:连锁店保存有关客户同时购买的海量信息。
 - 讲述了典型的客户浏览商店,让他们定位诱人的项目.
 - 建议搭配的"招数",例如,尿布的打折销售并提高啤酒的价格.
 - 篮子数据分析,交叉营销,目录设计,销售活动分析

潜在应用

- "Baskets" = 评论; "items" = 那些从互联网抓 取信息的话。
 - 让我们找到那些经常一起出现的热点评论,也就是,评论情感分析.
- "Baskets" = 信用卡账单, "items" = 商业银行 数据库的交易.
 - 经常一起出现的项目可以表明顾客的消费模式,也就是,顾客行为分析.
- "Baskets" = 网页;"items" = 浏览的页面.
 - 经常一起出现的项目可以表明网友的浏览模式,即互联网行为分析.

重要提示

- "市场篮子"是将任何两个概念之间的多对多关系模型化的一个抽象: "项目"和"篮子。"
 项目不需要被包含在篮子里.
- 唯一不同的是,我们数与一个篮子相关的同时出现的项目,而不是相反。
- 规模问题
 - ■沃尔玛卖100,000个项目并且储存上亿个篮子.
 - ■网络有超过100,000,000单词和上亿网页

什么是频繁模式分析?

- 频繁模式:在数据集中经常出现的模式(项目集,子序列, 子结构等
- 最先由 Agrawal, Imielinski, 和 Swami [AIS93] 在文章频繁 项集和关联规则挖掘中提出
- 揭示了数据集的一个内在的重要的特性
- 形成了许多重要的数据挖掘任务的基础
 - 关联,相关和因果关系分析
 - 顺序,结构(例如,子图)模式
 - 时空,多媒体,时间序列,数据流模式分析
 - 分类: 关联分类
 - 聚类分析: 频繁模式聚类
 - 数据仓库:冰山立方体和立方梯度
 - 语义数据压缩:成簇

频繁模式与关联规则-事务数据库

- 设l={i₁, i₂, ..., i_m}是一个项目集合,事务数据库D={t₁, t₂, ..., t_n}是由一系列具有唯一标识TID的事务组成,每个事务t; (i=1, 2, ..., n)都对应l上的一个子集。
- 一个事务数据库可以用来刻画:
 - ■购物记录: l是全部物品集合, D是购物清单,每个元组t_i是一次购买物品的集合(它当然是l的一个子集)。
 - ■其它应用

支持度与频繁项目集

- 定义(项目集的支持度).给定一个全局项目集 | 和数据库D, 一个项目集 | 1⊆ | 在D上的支持度(Support)是包含 | 10 事务在D中所占的百分比: support(| 1) = | {t∈D | 1 ⊆t} | / | D | | 0
- 定义(频繁项目集).给定全局项目集l和数据库D,D中所有满足用户指定的最小支持度(Minsupport)的项目集,即大于或等于minsupport的l的非空子集,称为频繁项目集(频集: Frequent Itemsets)或者大项目集(Large litemsets)。在频繁项目集中挑选出所有不被其他元素包含的频繁项目集称为最大频繁项目集(最大频集:Maximum Frequent Itemsets)或最大大项目集(Maximum Large litemsets)。

可信度与关联规则

■ 定义(关联规则与可信度).给定一个全局项目集l和数据库D,一个定义在l和D上的关联规则形如l₁⇒l₂,并且它的可信度或信任度或置信度(Confidence)是指包含l₁和l₂的事务数与包含l₁的事务数之比,即

Confidence $(I_1 \Rightarrow I_2)$ = support $(I_1 \cup I_2)$ / support (I_1) , $p \neq I_1$, $I_2 \subseteq I$, $I_1 \cap I_2 = p \neq 0$.

■ 定义(强关联规则). D在l上满足最小支持度和最小信任 度 (Minconfidence) 的关联规则称为强关联规则 (Strong Association Rule)。

可信度与关联规则

- *Let supmin = 50%*,
- *confmin* = 50%
- Freq. Pat.:

{A:3, B:3, D:4, E:3, AD:3}

Association rules:

$\blacksquare A$	\rightarrow	D	(60%,	100%)
			•	•

 $D \rightarrow A \quad (60\%, 75\%)$

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

可信度与关联规则

- 支持度揭示了A与B同时出现的概率。如果A与B同时出现的概率小,说明A与B的关系不大;如果A与B同时出现的非常频繁,则说明A与B总是相关的。
- 置信度揭示了A出现时,B是否也会出现或有多大概率出现。如果置信度度为100%,则A和B可以相绑销售了。如果置信度太低,则说明A的出现与B是否出现关系不大。
- 示例:某销售手机的商场中,70%的手机销售中包含充电器的销售,而在所有交易中56%的销售同时包含手机和充电器。则在此例中,支持度为56%,置信度为70%。

关联规则挖掘基本过程

- 关联规则挖掘问题可以划分成两个子问题:
 - 1. 发现频繁项目集:通过用户给定Minsupport , 寻找 所有频繁项目集或者最大频繁项目集。
 - 2. 生成关联规则:通过用户给定Minconfidence , 在频繁项目集中,寻找关联规则。
- 第1个子问题是近年来关联规则挖掘算法研究的重点。

频繁模式挖掘方法

- Agrawal等人建立了用于事务数据库挖掘的项目集格空间理论(1993, Apriori 属性)。
- ■定理 (Apriori 属性1).如果项目集X 是频繁项目集, 那么它的所有非空子集都是频繁项目集。
- 例如:如果 {beer, diaper, nuts} 是频繁的,那么 {beer, diaper}也是
- 定理 (Apriori 属性2).如果项目集X 是非频繁项目集, 那么它的所有超集都是非频繁项目集。

经典的发现频繁项目集算法

- 算法apriori中调用了apriori-gen (L_{k-1}), 是为了
 通过 (k-1)-频集产生K-侯选集
 - (1) FOR all itemset $p \in L_{k-1}$ DO
 - (2) FOR all itemset $q \in L_{k-1}$ DO
 - (3) IF p.item₁=q.item₁, ..., p.item_{k-2}=q.item_{k-2}, p.item_{k-1} < q.item_{k-1} THEN BEGIN
 - (4) c= p∞q;//把q的第k-1个元素连到p后
 - (5) IF $has_infrequent_subset$ (c, L_{k-1}) THEN
 - (6) delete c;//删除含有非频繁项目子集的侯选元素
 - (7) ELSE add c to C_k ;
 - (8) END
 - (9) Return C_k ;
- has_infrequent_subset (c, L_{k-1}), 判断c是否加入到k-侯选集中。

apriori-gen过程

- 1994年,Agrawal 等人提出了著名的Apriori 算法。
- 算法3-1 Apriori (发现频繁项目集)

```
(1)
 L_1 = \{large 1-itemsets\}; //所有1-项目频集
 FOR (k=2; L_{k-1} \neq \Phi; k++) DO BEGIN
(2)
 C<sub>k</sub>=apriori-gen(L<sub>k-1</sub>); // C<sub>k</sub>是k-候选集
(3)
(4)
 FOR all transactions t∈D DO BEGIN
 C_t = subset(C_k, t); // C_t是所有t包含的候选集元素
(5)
 FOR all candidates c∈ C<sub>t</sub> DO
(6)
(7)
 c.count++;
(8)
 FND
(9)
 L_k = \{c \in C_k \mid c.count \ge minsup\_count\}
(10)
 END
(11) L= \cupL<sub>k</sub>;
```


Apriori算法例子

■ Minsupport=50%

$L_{\scriptscriptstyle I}$	itemset	sup.
	{1}	2
	{2}	3
	{3}	3
	{5}	3

,	itemset	
2	{1 2}	
	{1 3}	
	{1 5}	
	{2 3}	
	{2 5}	
	{3 5}	

C_3	itemset
	{2 3 5}

Scan D L_3

3	itemset	sup
	{2 3 5}	2

Scan D

Apriori算法作业

13. 给定如表 A3-1 所示的一个事务数据库,写出 Apriori 算法生成频繁项目集的过程(假设 MinSuport=50%)。

表 A3-1 事务数据库示例 1

TID	Itemset
1	a,c,d,e,f
2	b.c.f
3	a,d,f
4	a.c.d.e
5	a.b.d.e.f

14. 给定如表 A3-2 所示的一个事务数据库,写出 Apriori 算法生成频繁项目集的过程(假设 MinSuport=40%)。

表 A3-2 事务数据库示例 2

TID	Itemset
1	1,3,4
2	2,3,4,5
3	1,3,5,7
4	2,5
5	1,2,4.6,7
6	2,4,6

关联规则的生成问题

- 根据上面介绍的关联规则挖掘的两个步骤,在得到了所有频繁项目集后,可以按照下面的步骤生成关联规则:
 - 对于每一个频繁项目集1,生成其所有的非空子集;
 - 对于 *I* 的每一个非空子集x, 计算Conference (x), 如果 Confidence (x) ≥ minconfidence, 那么 "x ⇒ (*I*-x)"成立。
- 算法3-4 从给定的频繁项目集中生成强关联规则

Rule-generate (L, minconf)

- (1) FOR each frequent itemset l_k in L
- (2) genrules (l_k, l_k) ;
- 算法3-4的核心是genrules递归过程,它实现一个 频繁项目集中所有强关联规则的生成。

算法-递归测试一个频集中的关联规则

```
genrules (l_k: frequent k-itemset, x_m: frequent m-itemset)
(1) X = \{ (m-1) \text{ -itemsets } x_{m-1} \mid x_{m-1} \text{ in } x_m \};
 (2) FOR each x_{m-1} in X BEGIN
 (3) conf = support (l_{k}) /support (x_{m-1});
 (4) IF (conf ≥ minconf) THEN BEGIN
 print the rule "x_{m-1} \Rightarrow (l_k - x_{m-1}), with support = support (l_k),
 confidence=conf":
 (6) IF (m-1 > 1) THEN //generate rules with subsets of x_{m-1} as
 antecedents
 (7) genrules (l_k, x_{m-1});
 (8) END
 (9) END;
```


Rule-generate算法例子

■ Minconfidence=80%

序号	l_k	x _{m-1}	confidence	support	规则(是否是强规则)
1	235	23	100%	50%	23⇒5(是)
2	235	2	67%	50%	2⇨35(否)
3	235	3	67%	50%	3⇨25(否)
4	235	25	67%	50%	25⇒3(否)
5	235	5	67%	50%	5⇨23(否)
6	235	35	100%	50%	35⇒2(是)

Apriori算法的性能瓶颈

- Apriori作为经典的频繁项目集生成算法,在数据 挖掘中具有里程碑的作用。
- Apriori算法有两个致命的性能瓶颈:
 - 1. 多次扫描事务数据库,需要很大的I/0负载
 - 对每次k循环, 侯选集C_k中的每个元素都必须通过扫描数据库 一次来验证其是否加入L_k。假如有一个频繁大项目集包含10个 项的话, 那么就至少需要扫描事务数据库10遍。
 - 2. 可能产生庞大的侯选集
 - 由L_{k-1}产生k-侯选集C_k是指数增长的,例如10⁴个1-频繁项目集就有可能产生接近10⁷个元素的2-侯选集。如此大的侯选集对时间和主存空间都是一种挑战。

提高Apriori算法效率的技术

改进的 Apriori:

- 减少交易数据库的扫描
- 减少候选的数量
- 提高候选频繁项支持度计算效率
- 主要的改进方法有:
 - 基于数据分割 (Partition) 的方法: 基本原理是"在一个划分中 的支持度小于最小支持度的k-项集不可能是全局频繁的"。
 - 基于散列 (Hash) 的方法: 基本原理是 "在一个hash桶内支持度 小于最小支持度的k-项集不可能是全局频繁的"。
 - 基于采样(Sampling)的方法: 基本原理是"通过采样技术,评 估被采样的子集中,并依次来估计k-项集的全局频度"。
 - 事务压缩: 动态删除没有用的事务, "不包含任何L_k的事务对未来 的扫描结果不会产生影响,因而可以删除"。

基于散列的方法

- 1995, Park等发现寻找频繁项目集的主要计算是在生成2-频繁项目集上。因此, Park等利用了这个性质引入杂凑技术来改进产生2-频繁项目集的方法。
- 例子:桶地址 = (10x+y) mod 7; minsupport_count=3

```
桶地址 0
 1
 3
 4
 5
 6
桶计数 2 2 4
桶内 {I1, I4} {I1, I5} {I2, I3} {I2, I4} {I2, I5}
 {I1, I2} {I1, I3}
 {I3, I5} {I1, I5}
 {I2, I3} {I2, I4} {I2, I5}
 {I1, I2} {I1, I3}
 {I2, I3}
 {I1, I2}
 {I1, I3}
 {I2, I3}
 {I1, I2}
 {I1, I3}
```

 $L2=\{\{I2, I3\}, \{I1, I2\}, \{I1, I3\}\}$

- 多次数据库扫描开销太大
- 挖掘长模式需要多次扫描,并产生大量的候选者
 - To find frequent itemset $i_1 i_2 \cdots i_{100}$
 - # of scans: 100
 - # of Candidates: $\binom{1}{100} + \binom{1}{100} + \dots + \binom{1}{1000} \binom{1}{1000} = 2^{100} 1 = 1.27 \times 10^{30}!$
- 瓶颈: 候选生成和检验
- 我们能避免候选生成么?
- FP-tree

FP-tree算法的基本原理

- 进行2次数据库扫描:一次对所有1-项目的频度 排序;一次将数据库信息转变成紧缩内存结构。
- 不使用侯选集,直接压缩数据库成一个频繁模式 树,通过频繁模式树可以直接得到频集。
- 基本步骤是:
 - 两次扫描数据库,生成频繁模式树FP-Tree:
 - 扫描数据库一次,得到所有1-项目的频度排序表T;
 - 依照T,再扫描数据库,得到FP-Tree。
 - 使用FP-Tree, 生成频集:
 - 为FP-tree中的每个节点生成条件模式库;
 - 用条件模式库构造对应的条件FP-tree;
 - 递归挖掘条件FP-trees同时增长其包含的频繁集:
 - 如果条件FP-tree只包含一个路径,则直接生成所包含的 频繁集。

生成频繁模式树FP-Tree

<u>TID</u>	Original Items (or	dered) frequent items	
100	$\{f, a, c, d, g, i, m, p\}$	$\{c, f, a, m, p\}$	$min_support = 0.5$
200	$\{a, b, c, f, l, m, o\}$	$\{c, f, a, b, m\}$	
300	$\{b, f, h, j, o\}$	{ <i>f</i> , <i>b</i> }	
400	$\{b, c, k, s, p\}$	$\{c, b, p\}$	
500	$\{a, f, c, e, l, p, m, n\}$	$\{c, f, a, m, p\}$	
			{}

扫描DB一次,找 到频繁1项集

- 用频率降序 排序选择频 繁项, f-list
- 再一次扫描DB,构建FP树

生成频繁模式树FP-Tree

生成频繁模式树FP-Tree

项	模式	条件	频繁集
р	{(cfam:2),(cbp:1)}	<c:3></c:3>	cp:3
m	{(cfa:2),(cfab:1)}	<cfa:3></cfa:3>	cfam:3
b	{(cfa:1),(c:1),(f:1)}	Ø	Ø
a	{(cf:3)}	<cf:3></cf:3>	cfa:3
F	{(c:3)}	<c:3></c:3>	cf:3
C	Ø	Ø	Ø

■ 最大频繁集为: {{c,p}, {c,f,a,m}}

 $min_support = 0.5$ *f:1* c:4 fc:3 | b:1 | b:1 *a:3 p:1 m*:2 *b:1 m:1*

FP-Tree结构的优点

■完整性

- 不会打破任何事务数据中的长模式
- 为频繁模式的挖掘保留了完整的信息

■ 紧凑性

- 减少了不相关的信息——非频繁的项被删除
- 按频率递减排列——使得更频繁的项更容易在树结构中被共享 数据量比原数据库要小

FP-Growth vs. Apriori

- 按照步骤画出FP-Tree,并求出最大频繁集。
- 最小支持度为40%

TID	Itemset
1	a,b,c,f
2	b,c,d,e
3	a,c,e
4	b,c,d
5	b,c,d,e

不同层次的关联规则

- 挖掘多层次关联
 - 概念层次
- 挖掘概念层次多维度关联
 - 年龄,项目,职业
- 挖掘定量关联
- 有趣的相关模式挖掘

多层次关联规则

- 项目通常形成层级,多层次关联规则挖掘的度量方法可以 沿用"支持度-可信度"的框架
- 灵活的支持度设置:在较低层级的项目上,预计将有较低的支持度

多层次关联规则支持度策略

- 多层次关联规则挖掘有两种基本的设置支持度的 策略:
 - 统一的最小支持度: 弊端:不同层次可能考虑问题的精度不同,产生了过多不感兴趣的规则或有用信息丢失
 - 不同层次使用不同的最小支持度:

灵活性高,但需要解决:不同层次间的支持度关联问题,层间的关联规则挖掘也是必须解决的问题

Uniform Support

Level 1 min_sup = 5%

Level 2 min sup = 5%

Level 1 min_sup = 5%

Level 2 min_sup = 3%

多层次关联规则挖掘策略

- 多层次关联规则挖掘可以使用三种方法:
 - 自上而下的方法

顶层-》下一层-》下一层……

每个层次支持度可以一致也可以动态生成

例如: 首先挖掘高层次的频繁项: 牛奶 (15%), 面包 (10%) 然后挖掘他们的较低级别的"弱"的频繁项集:Nest milk (5%), 小麦面包 (4%)

■自下而上的方法

底层-》上一层-》上一层……

■在一个固定层次上的挖掘

多层次关联规则问题

■ 产生冗余

■ 由于项目间先前的关系,一些规则可能是冗余的

Desktop computer ⇒ b/w printer [support = 8%, confidence = 70%]

IBM Desktop computer \Rightarrow b/w printer [support = 2%, confidence = 72%]

- 我们说的第一条规则是第二条规则的祖先.
- 根据规则的祖先,如果它的支持度是接近"预期"的值,规则就 是多余的.
- 规则包含、规则合并
- 选择合适的挖掘策略

■ 单一维度规则:

Milk \Rightarrow bread \bowtie buys(X, "milk") \Rightarrow buys(X, "bread")

- 多维关联规则可以分为:
 - 维内的关联规则:

年龄(X,20~30) ^ **职业(X,学生)=>购买(X,笔记本电脑)** 这里我们就涉及到三个维:年龄、职业、购买。

■ 混合维关联规则:这类规则允许同一个维重复出现。 各龄(X,20~30) ^ 购买(X, 笔记本PC) => 购买(X, 扣印机) 由于同一个维"购买"在规则中重复出现,因此为挖掘带来难度。但是,这类规则更具有普遍性,具有更好的应用价值,因此近年来得到普遍关注。

挖掘量化关联规则

- Age(X, "30...39") \land income(X, "42K...48K") =>buys (X, "high resolution TV")
- 使用量化属性的静态离散
 - 通过使用预定义的概念层次,对定量属性进行静态离散化
- 量化关联规则
 - 在数据分布的基础上,量化属性动态的离散化成"箱".
 - 分箱策略: 等宽、等深、基于同质
- 基于距离的关联规则
 - 考虑数据点之间的距离,这是一个动态的离散化过程中

挖掘量化关联规则

■ 静态离散化

- 用概念分层在挖掘前离散化
- 数值被替换范围
- 相近关联规则聚类
 - 使用2-D栅格将得到的关联规则转化为更一般的规则.
- Example:

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

 \Rightarrow buys(X," high resolution TV")

挖掘基于距离的关联规则

■ 装箱的方法没有考虑区间数据的语义

	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]		

- 基于距离分隔,更有意义的离散化方法:
 - 每个间隔中点的密度/数量
 - 每个间隔中点的紧密度

从关联分析到相关分析

- 相关分析
 - 正相关
 - 负相关
 - 不相关
- 所有发现的关联规则都是有趣的吗?

Computer game => video

支持度: 4000/10000 = 40%

置信度: 4000/6000 = 66%

75% > 66%

	数量
Computer game	6000
video	7500
both	4000
total	10000

■ 实际是负相关,寻求支持度-置信度的代替

挖掘高度关联的模式

A = > B[support, confidence, correlation]

■ 相关性度量方法:

$$lift = \frac{P(A \cup B)}{P(A)P(B)}$$
 >1,正相关 <1,负相关 =1,不相关

$$P(Cg \cup V) = 40\%$$

 $P(Cg) = 60\%$
 $P(V) = 75\%$
Lift = 0.4/(0.6*0.75) = 0.89

	数量
Computer game	6000
video	7500
both	4000
total	10000

■ 其他相关性度量方法:全置信度和余弦等

$$all_conf = \frac{\sup(X)}{\max_item_\sup(X)}$$

基于约束的关联挖掘

- 自动的找到数据库里的所有模式?—不现实
 - 模式太多并且不集中!
- 数据挖掘应该是一个互动的过程
 - 用一种挖掘查询语言(或者图形用户界面),用户可以指示挖掘 什么
- 基于约束的挖掘
 - 用户灵活性: 为挖掘的内容提供约束
 - 系统优化:为高效的挖掘 探寻约束—基于约束的挖掘

THE REAL PROPERTY.

数据挖掘中的约束

- 知识类型约束
 - 分类,关联,等.
- 数据约束—用像SQL的查询
 - 找到12月2号芝加哥成双销售的产品
- 维度/层次约束
 - 在相关地区,价格,品牌,客户分类
- 规则(或模式)约束
 - 小的销售引发(price < \$10) 大的销售 (sum > \$200)
- 兴趣度约束
 - 强规则: min_support ≥ 3%, min_confidence ≥ 60%
- 基于规则约束的挖掘使得挖掘有效和高效

关联规则的元规则制导挖掘

- 制定他们在挖掘中感兴趣的规则的语法形式.
- 元规则可以用来作为约束,以帮助提高挖掘过程的效率.
- 元规则是基于分析师的实验,期望,或有关数据的直觉

```
元规则
```

```
P1(X, W) ∧ P2(X, V) ⇒ buys(X, "educational software")

匹配的规则:

age(X, "30..39") ∧ income(x, "42..48K")

⇒ buys (X, "educational software")

判断变量和属性变量
```

■ 元规则模板: $P_1 \wedge P_2 \wedge \cdots \wedge P_l \Rightarrow Q_1 \wedge Q_2 \wedge \cdots \wedge Q_r$

基于约束的模式生成:剪枝

- 我们怎么利用规则约束去修正搜索空间?
- 什么样的约束规则可以被"推入"挖掘过程,并且还能保证挖掘查询返回的回答是完整的?
- 规则约束的分类
 - Antimonotonic (反单调的)
 - Monotonic (单调的)
 - Succinct (简洁的)
 - Convertible (可转变的)
 - Inconvertible (不可转变的)

规则约束中的反单调性和单调

■ 反单调的

- 当一个项集s违反了约束,那么它的任何超集也是
- $sum(S. Price) \le v$ 是反单调的
- $sum(S. Price) \ge v$ 不是反单调的

■ 单调的

- 当一个项集s满足了约束,那么它的任何超集也是
- $sum(S.Price) \ge v$ is 单调的
- min(S. Price) ≤ v is 不是单调的

规则约束中的简洁和可转变

■ 简洁:

- 可以列出并且仅仅列出所有满足该限制的集合
- 不看交易数据库,根据项目的选择,可以决定一个项集S是否满足约束C,精确产生满足其的集合
- $min(S.Price) \le v$ 是简洁的
- $sum(S.Price) \ge v$ 不是简洁的

■ 可转变约束

- 通过恰当的命令条目,将硬约束转换成反单调的或单调的
- $avg(S. profit) \ge v$
- 不可转变约束

Apriori + Constraint

Apriori + Constraint

Apriori + Constraint

基于约束的挖掘

Constraint	Antimonotone	Monotone	Succinct
v ∈ S	no	yes	yes
S⊇V	no	yes	yes
S⊆V	yes	no	yes
min(S) ≤ v	no	yes	yes
min(S) ≥ v	yes	no	yes
max(S) ≤ v	yes	no	yes
max(S) ≥ v	no	yes	yes
count(S) ≤ v	yes	no	weakly
count(S) ≥ v	no	yes	weakly
$sum(S) \le v (a \in S, a \ge 0)$	yes	no	no
$sum(S) \ge v (a \in S, a \ge 0)$	no	yes	no
range(S) ≤ v	yes	no	no
range(S) ≥ v	no	yes	no
$avg(S) \theta v_r \theta \in \{ =_r \leq_r \geq \}$	convertible	convertible	no
support(S) $\geq \xi$	yes	no	no
support(S) ≤ ξ	no	yes	no

