

目录 CONTENTS 8.1 概述

8.2 Apriori算法

8.3 FP-growth算法

8.4 压缩频繁项集

8.5 关联模式评估

关联规则

- ▶数据关联规则是数据挖掘算法中使用较早的一种数据分析方法,用于 在大数据中挖掘出具有价值的信息,通常在商业中用数据与数据之间 的关系来产生更大的价值。
- 1. 关联规则案例
- ▶ 关联规则反映一个事物与其他事物之间的相互依存性和关联性,如果两个事物或者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够通过其他事物预测到。典型的例子就是"啤酒与纸尿裤"。

"纸尿裤"和"啤酒"的故事

发现这两件商品存在联系-分析-美国的太太们常叮嘱她们的丈夫下班后为小孩买尿布,而丈夫们在买尿布后又随手带回了两瓶啤酒。这一消费行为导致了这两件商品经常被同时购买.

所以,沃尔玛索性就将纸尿裤和啤酒并排摆在一起销售,结果销量双双增长!

-----"啤酒和草莓酱吐司饼干"的故事

沃尔玛很好地运用了数据仓库、数据挖掘和数据分析的技术。

大数据挖掘的魅力

目前约2.45亿顾客光顾沃尔玛遍布全球的一万九百多家分店,沃尔玛每小时收集来自一百多万客户的2.5TB非结构化数据,来自社交媒体的数据约每周30万条。沃尔玛的大数据生态系统每天处理的新数据高达几个TB,历史数据则是PB级;分析的商品数量达数百万,客户信息过亿。

最关键的是,沃尔玛成功地将数据价值转换为商业价值,其中,线上销售收入增长10%到15%,约10亿美元。

是因为啤酒还是纸尿裤?

纸尿裤

啤酒

关联?

如何寻找这种潜在的关联?

购物车分析

- 频繁模式是指频繁出现在数据集中的模式,这些模式包括项集、子序列和子结构等。
- 研究频繁模式的目的是得到关联规则和其他的联系,并在实际中应用这些规则和联系。

上图能挖掘出哪些有趣的模式?

→ 8.1 频繁模式概述

例8.1 购物车分析

表8-1 某商店的事务数据

TID	Items
1	牛奶,面包,麦片
2	牛奶,面包,麦片,鸡蛋
3	牛奶,面包,黄油,麦片
4	糖,鸡蛋
5	黄油,麦片
6	糖,鸡蛋

2. 相关概念

表8-1 某商店的事务数据

т	'ID	Items		
•	1	牛奶,面包,麦片		
	2	牛奶,面包,麦片,鸡蛋		
	3	牛奶,面包,黄油,麦片		
	4	糖,鸡蛋		
	5	黄油, 麦片		
	6	糖,鸡蛋		

A: 项

6

个事务

ABC: 项集 AB: 2项集 全部行: 事务集

ABC: 3项集

一行:事务/记录

项集:包含0个或者多个项的集合

• {牛奶、面包}是一个2项集,其中牛奶、面包 各是1个项。

- {牛奶、面包、麦片}、{牛奶、面包}、{牛奶、 麦片}、{面包、麦片}项集出现了3次;{糖、 鸡蛋}、{黄油、麦片}项集出现了2次;其它项 集只出现1次。
- 如果出现3次的项集为频繁项集,可以得出: "一个购买了面包的用户很可能购买牛奶" 这样的关联规则。

- 关联规则

- 设 $I = \{i_1, i_2, i_3, ..., i_n\}$ 是事务数据中所有项的集合, $T = \{t_1, t_2, t_3, ..., t_n\}$ 是所有事务的集合,其中每个事务 t_i 都有一个独一无二的标识符 TID。
- **关联规则**是形如 $A \Rightarrow B$ 的**蕴含式**,其中A称为规则**前件**,B称为规则**后件**,并且A,B满足: A,B是I的真子集,并且A和B的交集为空集。
- **支持度**是指事务中同时包含集合A和集合B的百分比: $support(A \Rightarrow B) = P(A \cup B) = \frac{AB \coprod 现的次数}{\& h h h h}$

表8-1 某商店的事务数据

TID	Items		
1	牛奶,面包,麦片		
2	牛奶,面包,麦片,鸡蛋		
3	牛奶,面包,黄油,麦片		
4	糖,鸡蛋		
5	黄油,麦片		
6	糖,鸡蛋		

- \bigstar support $(B \Rightarrow A) = P(A \cup B)$
- **置信度**是指事务中同时包含集合A与B的事务数与包含集合A的事务数的百分比:

$$confidence(A \Rightarrow B) = P(B|A) = \frac{AB$$
出现的次数
A出现的次数

→ 8.1 频繁模式概述

- 频繁项集和强关联规则

- 满足最小支持度阈值的项集被称为频繁项集。
- 同时满足最小支持度和最小置信度阈值要求的所有关联规则被称为强关联规则。

例8.6 强关联规则

• 假设最小支持度阈值为30%,最小置信度阈值为70%,而关联规则:

- 支持度和置信度都满足条件,则该规则为强 关联规则。
- 因为满足最小支持度阈值,也可以说{面包、牛奶}是频繁项集。

TID	Items		
1	牛奶,面包 ,麦片		
2	牛奶,面包 ,麦片,鸡蛋		
3	牛奶,面包 ,黄油,麦片		
4	糖,鸡蛋		
5	黄油,麦片		
6	糖,鸡蛋		

表 9-3 5 笔交易数据

交易数据编号	数据项
t1	A. B. C. D
t2	A、B
t3	C、D、E
t4	B、C
t5	B、C、E

表 9-4 四个规则的支持度和置信度

关联规则	支持度 s	置信度 c
A=>B		
B=>A		
B=>C		
C=>B		

→ 8.1 频繁模式概述

3. 先验性质

- 关联规则挖掘的任务

- 根据最小支持度阈值,找出数据集中所有的频繁项集;
- 挖掘出频繁项集中满足最小支持度和最小置信度阈值要求的规则,得到强关联规则;
- 对产生的强关联规则进行剪枝,找出有用的关联规则。

- 先验性质

- ①如果一个项集是频繁的,那么它的所有非空子集也是频繁的。
- ②如果一个项集是非频繁的,那么它的所有真超项集也是非频繁的。

★如果一个集合S2中的每一个元素都在集合S1中,且集合S1中可能包含S2中没有的元素,则集合S1就是S2的一个超集,反过来,S2是S1的子集。 ★S1是S2的超集,若S1中一定有S2中没有的元素,则S1是S2的真超集,反过来S2是S1的真子集。

关联规则挖掘的步骤

- ① 找出所有频繁项集,即大于或等于最小支持度阈值的项集。
- ② 由频繁项集产生**强关联规则**,这些强关联规则必须大于或等于最小支持度阈值和最小置信度阈值。
- ③ 对强关联规则进行剪枝,找出有用的关联规则。

频繁项集→强关联规则→有用的关联规则

计算复杂度: 第①步的开销远大于第②步的开销,因此降低第①步的计算复杂度更重要。

Apriori如何找所有频繁项集的分析

- 是布尔关联规则挖掘频繁项集的原创性算法,算法使用**频繁项集的先验性** 质。
- 使用一种称为**逐层搜索的迭代方法**,其中k项集用于搜索(k+1)项集。
- 通过扫描数据库,累计每个1项集的个数,并收集满足最小支持度的1项集,从而得到频繁1项集的集合,该集合记为 L_1 ;
- 使用L₁找出频繁2项集的集合L₂,使用L₂找出L₃;
- 如此下去, 直到不能再找到频繁k项集。
- 找出每一个L_K需要一次数据库的完整扫描。

Apriori如何找所有频繁项集的实现步骤

- ①连接

- 算法初始设置k=1,使用**连接运算**从数据库中找到所有的候选1项集的集合 C_1 ,然后k增加1,直到k等于频繁项集的极大长度或频繁项集为空。
- 构造**候选k项集的集合** C_k (k不等于1)时,使用前一次迭代中的所有**频繁k-1项 集的集合** L_{k-1} 的自身元素相互连接来构成,即 $C_k = L_{k-1} \triangleright \triangleleft L_{k-1}$ 。
- **连接方式**: 两个可连接的元素的前k-2个项是相同的,即只有最后一项不同,这

样可简单地确保不产生重复。

- ②剪枝

- 按照**先验性质**对得到的k项候选集的集合 C_k 进行剪枝,以减小因 C_k 较大而产生较大的计算量。
- **先验性质**指出如果某一k-1项集的支持度小于最小支持度阈值,那么它的所有真超项 集的支持度都小于最小支持度阈值,所以该k-1项集和它的所有真超项集都不是频繁 项集,从而可以在 C_k 中剪掉该k-1项集的真超k项集,在以后的迭代步骤中不予考虑。
- 然后可以根据最小支持度阈值,在剪枝后的候选k项集的集合 C_k 中剪掉支持度小于最 C_k 。 C_k : C_k C_k

- {i1, i2, i3, i4}的3项真子集{i1, i2, i3}、{i1, i2, i4}、{i2, i3, i4}、{i1, i3, i4}都属于L₃,是频繁的。
- {i1, i2, i3, i5}的2项真子集{i1, i2, i5}、{i2, i3, i5}都不属于L₃, 不是频繁的。

Apriori如何找所有频繁项集的算法:

输入: 项集/, 事务数据集D, 最小支持度计数阈值Min_sup

输出: D中的所有频繁项集的集合 L。

Apriori算法:

- (1) 求频繁1项集*L₁*
- 首先通过扫描事务数据集D,找出所有1项集并计算其支持度,作为候选1项集的集合 C_1
- 然后从 C_1 中删除低于最小支持度阈值 Min_sup 的项集,得到所有<mark>频繁1项集的集合 L_1 </mark>
 - (2) For k=2,3,4,...
- (3) 连接:将 L_{k-1} 进行自身连接生成候选k项集的集合 C_k ,连接方法如下:对于任意 $p,q \in L_{k-1}$,若按字典序有 $p = \{p_1, p_2, ..., p_{k-2}, p_{k-1}\}$, $q = \{p_1, p_2, ..., p_{k-2}, q_{k-1}\}$,且满足 $p_{k-1} < q_{k-1}$,则把p和q连接成k项集 $\{p_1, p_2, ..., p_{k-2}, p_{k-1}, q_{k-1}\}$ 作为候选k项集 C_k 中的元素。

Apriori如何找所有频繁项集的算法:

- (4) 剪枝:删除 C_k 中的非频繁k项集,即当 C_k 中一个候选k项集的某个k-1项子集不是 L_{k-1} 中的元素时
- ,则将它从 C_k 中删除。 (根据先验性质)
 - (5) 计算支持数:通过扫描事务数据集D,计算 C_k 中每个k项集的支持数。
- (6) $_{\mathbf{k}}^{\mathbf{L}_{k}}$: 删除 $_{\mathbf{k}}^{\mathbf{L}_{k}}$ 中低于最小支持度阈值 $_{\mathbf{k}}^{\mathbf{L}_{k}}$ 明除 $_{\mathbf{k}}^{\mathbf{L}_{k}}$ 明
- (7) 若 $L_k = \emptyset$, 则转第 (9) 步
- (8) END FOR
- (9) 另 $L=L_1 \cup L_2 \cup ... \cup L_k$, 并输出L。

测试数据集

表8-3

TID	Items
1	面包、可乐、麦片
2	牛奶、可乐
3	牛奶、面包、麦片
4	牛奶、可乐
5	面包、鸡蛋、麦片
6	牛奶、面包、可乐
7	牛奶、面包、鸡蛋、麦片
8	牛奶、面包、可乐
9	面包、可乐

例8.7 Apriori算法

假设使用表中的事务数据,该数据库具有9个事务,设最小支持度为2÷9(最小支持度 计数为2),试使用Apriori算法挖掘表8-3的事务数据中的频繁项集。

项集

 L_1

项集 支持度计	
牛奶	6
面包	7
可乐	6
鸡蛋	2
麦片	4

 TID
 Items

 1
 面包、可乐、麦片

 2
 牛奶、可乐

 3
 牛奶、面包、麦片

 4
 牛奶、可乐

 5
 面包、鸡蛋、麦片

 6
 牛奶、面包、可乐

 7
 牛奶、面包、鸡蛋、麦片

 8
 牛奶、面包、可乐

 9
 面包、可乐

全连接操作: 两两组合

连接成候选2项 集的集合 C_2

无需剪枝

牛奶,面包	4
牛奶, 可乐	4
牛奶,鸡蛋	1
牛奶,麦片	2
面包,可乐	4
面包,鸡蛋	2
面包,麦片	4
可乐,鸡蛋	0
可乐, 麦片	1
鸡蛋,麦片	2

支持度计数

生成频繁2项集 的集合L₂

生成频繁1项集

的集合 L_1

支持度计数
4
4
2
4
2
4
2

 L_2

连接成候选3项 集的集合 C_3 项集 牛奶,面包,可乐 牛奶,面包,麦片 牛奶,可乐,麦片 面包,鸡蛋,可乐 面包,鸡蛋,麦片 面包,鸡蛋,麦片

L={{牛奶}: 6、{面包}: 7、{可乐}: 6、{

鸡蛋}: 2、{麦片}: 4、{牛奶,面包}: 4

、{牛奶,可乐}: 4、{牛奶,麦片}: 2、{

面包,可乐}: 4、{面包,鸡蛋}: 2、{面

包, 麦片}: 4、{鸡蛋, 麦片}: 2、{牛奶

,面包,可乐}: 2、{牛奶,面包,麦片}

: 2、{面包,鸡蛋,麦片}: 2}

(7	3
		_

剪枝后的候选		项集		支持度计数
3项集的集合 C_3	牛奶,	面包,	可乐	2
37XHJX-103	牛奶,	面包,	麦片	2
	面包,	鸡蛋,	麦片	2

生成频繁3项集 的集合L₃

1		项集		支持度计数	
,	牛奶,	面包,	可乐	2	
\	牛奶,	面包,	麦片	2	-
	面包,	鸡蛋,	麦片	2	

 L_3

Apriori如何由频繁项集产生强关联规则

迭代停止条件:

- C_4 = {牛奶、面包、可乐、麦片},因为其中子集{面包、可乐、麦片}不在L3中,因此 其真超集不是频繁项集,将其剪枝。
- 题目9件事务中只有1件含有最大项集,即4项集,支持度只有九分之一,肯定不是频繁 项集,将其剪枝。
- 关联规则的生成过程包括两个步骤:
 - ①对于L中的每个频繁项集X,生成X所有的非空真子集Y;
 - ②对于X中的每一个非空真子集Y,构造关联规则 $Y \Rightarrow (X Y)$ 。
- 构造出关联规则后, 计算每一个关联规则的置信度, 如果大于最小置信度阈值, 则该规则为强关联规则。

Apriori如何由频繁项集产生强关联规则举例

TID	Items
1	面包、可乐、麦片
2	牛奶、可乐
3	牛奶、 <mark>面包、麦片</mark>
4	牛奶、可乐
5	面包、鸡蛋、麦片
6	牛奶、面包、可乐
7	牛奶、 <mark>面包</mark> 、鸡蛋、 <mark>麦片</mark>
8	牛奶、面包、可乐
9	面包、可乐

对于上例6中L中的频繁3项集{牛奶,面包,麦片},可以推导出非空子集:

【1项集: {{牛奶}, {面包}, {麦片}。

2项集: {牛奶,面包}, {牛奶,麦片}, {面包,麦片}}。

可以构造的关联规则及置信度如下:

【牛奶} → {<mark>面包</mark>, 麦片}, 置信度=2/6=33%

【{面包} ⇒{牛奶,麦片},置信度=2/7=29%

【麦片} ⇒ {牛奶,面包},置信度=2/4=50%

{牛奶,面包} → {麦片},置信度=2/4=50%

【牛奶,麦片} → {面包},置信度=2/2=100%

{面包,麦片} ⇒ {牛奶},置信度=2/4=50%

令最小置信度为70%,则得到的强关联规则有:

{牛奶,麦片}⇒{面包},置信度=2/2=100%

Apriori算法举例

【例】下表是交易数据集,假设最小支持度为50%,最小置信度为50%,通过Apriori算法求关联规则。

交易数据编号	商品项
t1	牛奶、面包、鸡蛋、啤酒
t2	面包、鸡蛋、啤酒
t3	牛奶、鸡蛋、黄油
t4	面包、啤酒

Apriori 算法的计算过程

1-项集

交易数据编号	商品项
t1	牛奶、面包、鸡蛋、啤酒
t2	面包、鸡蛋、啤酒
t3	牛奶、鸡蛋、黄油
t4	面包、啤酒

	坎集	文抒度	
	{牛奶}	50%	
T 4	{面包}	75%	
L1	{鸡蛋}	75%	_
	{黄油}	25%	K50%
•	{啤酒}	75%	_

	项集	支持度
	{牛奶}	50%
K1	{面包}	75%
	{鸡蛋}	75%
	{啤酒}	75%

	项集	支持度
	{牛奶,鸡蛋}	50%
K2	{面包,鸡蛋}	50%
	{面包,啤酒}	75%
	{鸡蛋,啤酒}	50%
	\triangle	

 项集
 支持度

 {牛奶,面包}
 25%

 {牛奶,鸡蛋}
 50%

 L2
 {牛奶,啤酒}
 25%

 {面包,鸡蛋}
 50%

 {面包,啤酒}
 75%

 {鸡蛋,啤酒}
 50%

<50%

<50%

2-项集

最后只有一个频繁项集 K3: {面包、鸡蛋、啤酒}, 算法到此结束。 对于频繁项集{面包、鸡蛋、啤酒}, 它的非空真子集有:

{面包}、{鸡蛋}、{啤酒}

{面包、鸡蛋}、{面包、啤酒}、{鸡蛋、啤酒}

据此生成关联规则并计算其置信度,结果见下表。

规则	置信度
{面包}—{鸡蛋,啤酒}	0.50/0.75=66.70%
{鸡蛋}—{面包,啤酒}	0.50/0.75=66.70%
{啤酒}—{面包,鸡蛋}	0.50/0.75=66.70%
{鸡蛋,啤酒}—{面包}	0.50/0.50=1
{面包,啤酒}—{鸡蛋}	0.50/0.75=66.70%
{面包,鸡蛋}—{啤酒}	0.50/0.50=1

结果可信?

置信度计算结果

规则	置信度
{面包}—{鸡蛋,啤酒}	0.50/0.75=66.70%
{鸡蛋}—{面包,啤酒}	0.50/0.75=66.70%
{啤酒}—{面包,鸡蛋}	0.50/0.75=66.70%
{鸡蛋,啤酒}—{面包}	0.50/0.50=1
{面包,啤酒}—{鸡蛋}	0.50/0.75=66.70%
{面包,鸡蛋}—{啤酒}	0.50/0.50=1

>50%

- ►从上表可以看到,置信度值都超过了阈值 50%,所以,{面包、鸡蛋、啤酒}就是最终得到的关联规则。
- ▶ Python的第三方库已经实现了Apriori算法,可以使用pip install apyori命令安装库apyori。

Apriori如何由频繁项集产生强关联规则复杂度

 可以通过枚举频繁项集生成所有的关联规则,并通过计算关联规则的置信度 来判断该规则是否为强关联规则。

• 但当一个频繁项集包含的**项很多**时,就会生成大量的候选关联规则,一个频 繁X项集能够生成2^{|X|}-2个(即除去空集及自身之外的子集)候选关联规则。

• 上例中X=3, 2^{|X|}-2=6。

Apriori如何由频繁项集产生强关联规则的降复杂度方法

• 可以逐层生成关联规则,并利用如下关联规则的性质进行剪枝,以减少关联规则生成的计算工作量。

• 关联规则性质: 设X为频繁项集, $Ø \neq Y \subset X \to Q \neq Y' \subset Y$ 。若 $Y \Rightarrow (X - Y)$ 不是强关联规则,则 $Y' \Rightarrow (X - Y')$ 也不是强关联规则。

• 首先产生后件(被support的集合)只包含1个项的关联规则,然后两两合并关联规则的后件,生成后件包含2个项的候选关联规则,从这些候选关联规则中再找出强关联规则,以此类推。

TID	Items
1	面包、可乐、麦片
2	牛奶、可乐
3	牛奶、面包、麦片
4	牛奶、可乐
5	面包、鸡蛋、麦片
6	牛奶、面包、可乐
7	牛奶、面包、鸡蛋、麦片
8	牛奶、面包、可乐
9	面包、可乐

★根据前面的结论, {牛奶,面包} ⇒{麦片}、 {面包,麦片} ⇒ {牛奶}生成后件包含两个项 的关联规则及置信度不用计算了。 对于上例6中L中的频繁3项集{牛奶,面包,麦片},可以推导出非空子集:

{{牛奶}, {面包}, {麦片}, {牛奶, 面包}, {牛奶, 麦片}, {面包, 麦片}}。

可以构造的后件只包含一个项的关联规则及置信度如下:

{牛奶,面包} ⇒{麦片},置信度=2/4=50%

{牛奶,麦片} ⇒ {面包},置信度=2/2=100%

{面包,麦片} ⇒ {牛奶},置信度=2/4=50%

令最小置信度为70%,则得到的强关联规则有:

{牛奶,麦片} ⇒ {面包},置信度=2/2=100%

生成后件包含两个项的关联规则及置信度如下:

{麦片} ⇒ {牛奶,面包},置信度=2/4=50%

{牛奶} → {麦片,面包},置信度=2/4=50%

关联规则挖掘中重要的基础理论:

1.频繁项集的性质:

①如果X是频繁项集,则它的任何非空子集X'也是频繁项集。即<mark>频繁项集</mark>

的子集也是频繁项集。

②如果X是非频繁项集,则它的所有真超集都是非频繁项集。即非频繁项集

的超集也是非频繁项集。

★用于找出频繁项时的剪枝!

关联规则挖掘中重要的基础理论:

2. 关联规则的性质:

①设X为频繁项集,Ø \neq Y \subset X且Ø \neq Y' \subset Y。若Y' \Rightarrow (X \rightarrow Y')为强关联规则,

则 $Y \Rightarrow (X - Y)$ 也是强关联规则。

则 $Y' \Rightarrow (X - Y')$ 也不是强关联规则。

★用于产生强关联规则的剪枝!

→ 8.3 FP-growth算法

Apriori算法的优缺点

- ・优点
 - 算法原理简单, 易于理解。
- 缺点:
 - 需要多次扫描数据集
 - 如果频繁项集最多包含10个项,需要扫描事务数据集10次,这需要很大的I/O负载
 - 产生大量频繁项集
 - · 如数据集有100项,可能产生的候选项个数为1.27×1030

频繁模式增长(frequent-pattern growth FP-Growth)

- 将提供频繁项集的数据库压缩到FP-树,但仍保持项集关联信息;
- 压缩后的数据库分成一组条件数据库,每个数据库关联一个频繁项,并分别挖掘每个条件数据库;

FP-growth算法实现步骤

- ①第一次扫描事务数据集D,确定每个1项集的支持度计数,将频繁1项集按照支持度计数降序排序,得到排序后的频繁1项集集合L₁。
- ②第二次扫描事务数据集D,读出每个事务并构建根结点为null的FP-tree。
 - i. 创建FP-tree的根结点,用null标记;
 - ii. 根据L₁中的元素,**删除**事务数据集D中每个事务的**非频繁项**,并按照L₁中元素的顺序**重新排列每个事务中元素的顺序**;并对每个事务**创建一个分支**。
 - iii. 当为一个事务考虑增加分支时,沿**共同前缀**上的每个结点的**计数加1**,为跟随前缀后的项**创建结点并连接**;
 - iv. 创建一个**项头表**,以方便遍历,每个项通过一个结点链指向它在树中的位置, 多次出现该项,都需要链接。

挖掘频繁项集

- ③从1项集的频繁项集中支持度最低的项开始,从项头表的结点链头指针,沿循每个频繁项的链接来遍历FP-tree,找出**该频繁项的所有前缀路径**,构造该**频繁项的条件**模式基,并**计算这些条件模式基中每一项的支持度**;
- ④通过条件模式基构造**条件FP-tree**,**删除**其中前缀路径中支持度低于最小支持度阈值的部分,再对剩下的元素与单个元素两两组合**构建新的条件FP树**,满足最小支持度阈值的部分则是频繁项集;
- ⑤递归地挖掘每个条件FP-tree,直到找到FP-tree为空或者FP-tree只有一条路径,该路径上的所有项的组合都是频繁项集。

测试数据集

TID	Items
1	面包、可乐、麦片
2	牛奶、可乐
3	牛奶、面包、麦片
4	牛奶、可乐
5	面包、鸡蛋、麦片
6	牛奶、面包、可乐
7	牛奶、面包、鸡蛋、麦片
8	牛奶、面包、可乐
9	面包、可乐

例8.8 FP-growth算法

该数据集具有9个事务,设最小支持度为2,频繁项集的极大长度为3。试使用FP-growth算法挖掘左表的事务数据中的频繁项集。

→ 8.3 FP-growth算法

支持度计数降序排序

表 6-4 更新后的某商店的详细事务数据

+		
TID .	Items .	Sorted-Items -
V 1.	面包,可乐,麦片。	面包,可乐,麦片。
2 .	牛奶,可乐。	牛奶,可乐。
3 .	牛奶,面包,麦片,	面包,牛奶,麦片。
4 .	牛奶,可乐。	牛奶,可乐。
5 .	面包,鸡蛋,麦片,	面包,麦片,鸡蛋。
6 .	牛奶,面包,可乐。	面包,牛奶,可乐。
7.	牛奶,面包,鸡蛋,麦片。	面包,牛奶,麦片,鸡蛋。
8 -	牛奶,面包,可乐。	面包,牛奶,可乐。
9 .	面包,可乐。	面包,可乐。

1项集支持度计数的大小决定了在树中的顺序

根结点

图8-11(1) 处理TID=1后的FP-tree

牛奶: 1

可乐: 1

null

→ 8.3 FP-growth算法

读出每个事务并构建根结点为null的FP-tree:

表 6-4 更新后的某商店的详细事务数据

TID .	14	Sorted-Items
IID.	Items .	Sortea-Items -
1.	面包,可乐,麦片。	面包,可乐,麦片。
√ 2 .	牛奶,可乐。	牛奶,可乐。
3 .	牛奶,面包,麦片。	面包,牛奶,麦片。
4 .	牛奶,可乐。	牛奶,可乐。
5 .	面包,鸡蛋,麦片。	面包,麦片,鸡蛋。
6 .	牛奶,面包,可乐。	面包,牛奶,可乐。
7.	牛奶,面包,鸡蛋,麦片。	面包,牛奶,麦片,鸡蛋。
8 -	牛奶,面包,可乐。	面包,牛奶,可乐。
9.	面包,可乐。	面包,可乐。

	项集	支持度计数	结点链头指针	
	面包	7		
,	牛奶	6		可乐: 1▼
	可乐	6	<i>σ</i> – – –	
,	麦片	4		
	鸡蛋	2		
ø				*

没有共同前缀, 因此产生新的分支。

面包:

麦片:

结点链头指针指向该项在树中的第一个位置 ,再指向第二个位置,如图中可乐

图8-11(2) 处理TID=2后的FP-tree

→ 8.3 FP-growth算法

读出每个事务并构建根结点为null的FP-tree:

表 6-4 更新后的某商店的详细事务数据

TID .	Items -	Sorted-Items -	,
1.	面包, 可乐, 麦片。	面包,可乐,麦片。].
2 .	牛奶,可乐。	牛奶,可乐。	,
√ 3 .	牛奶,面包,麦片。	面包,牛奶,麦片。	
4 .	牛奶,可乐。	牛奶,可乐。	,
5 .	面包,鸡蛋,麦片。	面包,麦片,鸡蛋。	,
6 .	牛奶,面包,可乐。	面包,牛奶,可乐。	,
7.	牛奶,面包,鸡蛋,麦片。	面包,牛奶,麦片,鸡蛋。	
8 -	牛奶,面包,可乐。	面包,牛奶,可乐。	
9 .	面包,可乐。	面包,可乐。	

部分共同前缀,产生部分新的分支。

图8-11(3) 处理TID=3后的FP-tree

→ 8.3 FP-growth算法

读出每个事务并构建根结点为null的FP-tree:

表 6-4 更新后的某商店的详细事务数据

TID .	Items -	Sorted-Items -
1.	面包,可乐,麦片。	面包,可乐,麦片。
2 .	牛奶,可乐。	牛奶,可乐。
3 .	牛奶,面包,麦片。	面包,牛奶,麦片。
√ 4 .	牛奶,可乐。	牛奶,可乐。
5 .	面包,鸡蛋,麦片。	面包,麦片,鸡蛋。
6 .	牛奶,面包,可乐。	面包,牛奶,可乐。
7.	牛奶,面包,鸡蛋,麦片。	面包,牛奶,麦片,鸡蛋。
8 -	牛奶,面包,可乐。	面包, 牛奶, 可乐。
9 .	面包,可乐。	面包,可乐。

有共同前缀,不产生新的分支。

图8-11(4) 处理TID=4后的FP-tree

→ 8.3 FP-growth算法

读出每个事务并构建根结点为null的FP-tree:

表 6-4 更新后的某商店的详细事务数据

TID .	Items -	Sorted-Items -	,
1.	面包, 可乐, 麦片。	面包,可乐,麦片。	
2 .	牛奶,可乐。	牛奶,可乐。	
3 .	牛奶,面包,麦片。	面包,牛奶,麦片。	,
4 .	牛奶,可乐。	牛奶,可乐。	
√ 5 .	面包,鸡蛋,麦片。	面包,麦片,鸡蛋。	
6 .	牛奶,面包,可乐。	面包,牛奶,可乐。	
7.	牛奶,面包,鸡蛋,麦片。	面包,牛奶,麦片,鸡蛋。	
8 -	牛奶,面包,可乐。	面包,牛奶,可乐。	
9.	面包,可乐。	面包, 可乐。	

图8-11(5) 处理TID=5后的FP-tree

→ 8.3 FP-growth算法

读出每个事务并构建根结点为null的FP-tree:

表 6-4 更新后的某商店的详细事务数据

TID .	Items -	Sorted-Items .
1.	面包,可乐,麦片。	面包,可乐,麦片。
2 .	牛奶, 可乐。	牛奶, 可乐。
3 .	牛奶,面包,麦片。	面包,牛奶,麦片。
4 .	牛奶, 可乐。	牛奶, 可乐。
5 .	面包,鸡蛋,麦片。	面包,麦片,鸡蛋。
√ 6 .	牛奶,面包,可乐。	面包,牛奶,可乐。
7.	牛奶,面包,鸡蛋,麦片。	面包,牛奶,麦片,鸡蛋。
8 -	牛奶,面包,可乐。	面包, 牛奶, 可乐。
9 .	面包,可乐。	面包,可乐。

图8-11(6) 处理TID=6后的FP-tree

→ 8.3 FP-growth算法

读出每个事务并构建根结点为null的FP-tree:

表 6-4 更新后的某商店的详细事务数据

+		
TID .	Items .	Sorted-Items -
1.	面包,可乐,麦片。	面包,可乐,麦片。
2 .	牛奶, 可乐。	牛奶, 可乐。
3 .	牛奶,面包,麦片。	面包,牛奶,麦片。
4 .	牛奶, 可乐。	牛奶, 可乐。
5 .	面包,鸡蛋,麦片,	面包,麦片,鸡蛋。
6 .	牛奶,面包,可乐。	面包,牛奶,可乐。
√ 7 .	牛奶,面包,鸡蛋,麦片	面包,牛奶,麦片,鸡蛋。
8 .	牛奶,面包,可乐。	面包,牛奶,可乐。
9 .	面包,可乐。	面包,可乐。

读出每个事务并构建根结点为null的FP-tree:

表 6-4 更新后的某商店的详细事务数据

TID .	Items .	Sorted-Items -
1.	面包, 可乐, 麦片。	面包,可乐,麦片。
2 .	牛奶, 可乐。	牛奶, 可乐。
3 .	牛奶,面包,麦片。	面包,牛奶,麦片。
4 .	牛奶,可乐。	牛奶, 可乐。
5 .	面包,鸡蛋,麦片,	面包,麦片,鸡蛋。
6 .	牛奶,面包,可乐。	面包,牛奶,可乐。
7.	牛奶,面包,鸡蛋,麦片。	面包,牛奶,麦片,鸡蛋。
√ 8 .	牛奶,面包,可乐。	面包,牛奶,可乐。
9 .	面包,可乐。	面包,可乐。

读出每个事务并构建根结点为null的FP-tree:

表 6-4 更新后的某商店的详细事务数据

Items -	Sorted-Items -
面包,可乐,麦片。	面包,可乐,麦片。
牛奶,可乐。	牛奶,可乐。
牛奶,面包,麦片。	面包,牛奶,麦片。
牛奶,可乐。	牛奶,可乐。
面包,鸡蛋,麦片。	面包,麦片,鸡蛋。
牛奶,面包,可乐。	面包,牛奶,可乐。
牛奶,面包,鸡蛋,麦片。	面包,牛奶,麦片,鸡蛋。
牛奶,面包,可乐。	面包,牛奶,可乐。
面包,可乐。	面包,可乐。
	面包,可乐,麦片。 牛奶,可乐。 牛奶,可乐。 牛奶,可乐。 牛奶,可乐。 一个奶,可乐。 一个奶,可乐。 一个奶,面包,可乐。 牛奶,面包,鸡蛋,麦片。 牛奶,面包,鸡蛋,麦片。

通过条件模式基构造条件FP-tree:

图8-12 {鸡蛋}的条件FP-tree

根据{鸡蛋}的条件FP-tree产生的频 繁项集的所有组合为:

{面包,鸡蛋: 2}

{麦片,鸡蛋: 2}

{面包,麦片,鸡蛋:2}

通过条件模式基构造条件FP-tree:

<面包: 4, 麦片: 2>

图8-13 {麦片}的条件FP-tree

根据{麦片}的条件FP-tree找出其中的频

繁模式:

{面包,麦片: 4}

{牛奶,麦片:2}

{面包, 牛奶, 麦片: 2}

<面包: 4, 牛奶: 2>&<牛奶: 2>

图8-14 {可乐}的条件FP-tree

根据{可乐}的条件FP-tree找出其中的频

繁模式:

{面包,可乐: 4}

{牛奶,可乐: 4}

{面包, 牛奶, 可乐: 2}

通过条件模式基构造条件FP-tree:

<面包: 4>

图8-15 {牛奶}的条件FP-tree

根据{牛奶}的条件FP-tree找出其中的频

繁模式:

{面包, 牛奶: 4}

表8-5 FP-tree 挖掘过程

项集	条件模式基	条件FP-tree	频繁模式
鸡蛋	{{面包,牛奶,麦片:1}, {面包,麦片:1}}	<面包: 2, 麦片: 2>	{面包,鸡蛋: 2}, {麦片,鸡蛋: 2}, {面包,麦片,鸡蛋: 2}
麦片	{{面包,可乐: 1}, {面包,牛奶: 2}, {面包: 1}}	<面包: 4, 牛奶: 2>	{面包,麦片: 4}, {牛奶,麦片: 2}, {面包,牛奶,麦片: 2}
可乐	{{面包: 2}, {面包, 牛奶: 2}, {牛奶: 2}}	<面包: 4, 牛奶: 2>, <牛奶: 2>	{面包,可乐: 4}, {牛奶,可乐: 4}, {面包,牛奶,可乐: 2}
牛奶	{{面包: 4}}	<面包: 4>	{面包, 牛奶: 4}

- 性能研究表明

• FP-树比Apriori算法快一个数量级

- 原因

- •减少没有候选集的产生,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。

例子: 该数据集具有6个事务, 设最小支持度为2, 频繁项集的极大长度为

3。试使用FP-growth算法挖掘下表的事务数据中的频繁项集。

事务ID	事务中的元素项	
001	r, z, h, j, p	
002	z, y, x, w, v, u, t, s	
003	Z	
004	r, x, n, o, s	
005	y, r, x, z, q, t, p	
006	y, z, x, e, q, s, t, m	

https://codeleading.com/article/54594412323/

- 在实际应用中,当最小支持度**阈值较低**或者**数据规模较大**时,使用频繁模式挖掘事务数据可能产生**过多的频繁项集**;
- 而闭频繁模式、极大模式等模式可以显著减少频繁模式挖掘所产生的频繁项集数量。

1. 挖掘闭模式

- 如果 $X \in Y$, 且 Y中至少有一项不在X中,那么 Y是X的**真超项集**。
- 如果在数据集中不存在频繁项集X的真超项集Y,使得X、Y的支持度相等, 那么称项集X是这个数据集的闭频繁项集。

2. 剪枝的策略

- 项合并

• 如果包含频繁项集 X的每个事务都包含项集 Y,但不包含 Y的任何真超集,则 XU Y形成一个闭频繁项集,并且不必搜索包含 X但不包含 Y的任何项集。

- 子项集剪枝

• 如果频繁项集 X是一个已经发现的闭频繁项集 Y的真子集,并且两者的支持度计数相等,则 X和 Y的所有后代都不可能是闭频繁项集,因此**可以剪枝**。

测试数据集

表8-6 项集事务

TID	Items	
1	abc	
2	abed	
3	ace	
4	acde	
5	de	

测试数据集

最小支持度为2,可以得到{{d}、{e}、{ac}、{de}、{abc}、{acd}、{ace}}这些频繁项集的支持度都大于等于2,并且他们都不存在等于他们支持度的真超集,所以他们是**闭频繁项集**。

3. 极大频繁项集:

- 如果在数据集中不存在频繁项集X的真超项集Y,使得X属于Y,并且Y也是频繁项集,那么称项集X是这个数据集的极大频繁项集。
- 可以推导出极大频繁项集是闭频繁项集,而闭频繁项集不一定是极大频繁项集。
- 极大频繁项集形成了所有频繁项集的最小的项集的集合,即有效 地提供了频繁项集的紧凑表示。

假设最小支持度为2, 从图中可知闭频繁项集{{d}、{e}、{ac}、{de}、{abc}、{acd}、{ace}} 根据定义{{de}、{abc}、{acd}、{ace}}则是**极大频繁项集**。

1. 支持度-置信度框架

- 强关联规则(支持度-置信度框架)不一定是用户感兴趣的。
- 最小支持度阈值为0.3,最小置信度阈值为0.6。

表8-5 1000个人的手机偏爱

	买苹果手机	不买苹果手机	行和
买小米手机	400	350	750
不买小米手机	200	50	250
列和	600	400	1000

- 根据计算, 买苹果手机和买小米手机是强关联规则, 但是买苹果手机和买小米手机是互斥的。
- 没有考虑到买了苹果手机后,再买小米手机这个条件过程。

2. 相关性分析

①提升度

- 令A和B表示不同的项集,P(*)表示项集*在总体数据集中的出现概率。根据统计学定义,如果项集A和项集B的 $P(A \cup B) = P(A)P(B)$,那么项集A和项集B是相互独立的,否则两者是相互依赖的。
- 项集A和项集B的提升度定义如式(8-3)所示。

lift(A,B) =
$$\frac{P(A \cup B)}{P(A)P(B)}$$

如果A和B的提升度的值等于1,说明A和B相互独立;若是A和B的提升度的值大于1,说明A和B正相关;如果A和B的提升度的值小于1,说明A和B负相关。

Lift({苹果手机}, {小米手机})=0.4/(0.75×0.6)=0.89

2. 相关性分析

②杠杆度

杠杆度和提升度的含义相近, 其定义如式 (8-4) 所示。

$$leverage(A, B) = P(A \cup B) - P(A)P(B)$$

(8-4)

如果A和B的杠杆度的值等于0,则说明A和B相互独立;

如果A和B的杠杆度的值大于0,说明A和B正相关,并且杠杆度越大,说明A和B的关系越密切;

如果A和B的杠杆度的值小于0,说明A和B负相关。

{苹果手机}、{小米手机}的杠杆度为

苹果手机和小米手机是负相关的。

2. 相关性分析

③皮尔森相关系数

皮尔森相关系数能够反映两个变量的相似程度,皮尔森相关系数值越大表明两个变量的相关性越强。对于二元变量,皮尔森相关系数定义如式(8-4)所示。

 \Rightarrow

$$\rho(A,B) = \frac{P(A \cup B)P(\overline{A} \cup \overline{B}) - P(\overline{A} \cup B)P(A \cup \overline{B})}{\overline{A}}$$
{苹果手机}和{小米手机}的皮尔森相关系数为 $\sqrt{P(A)P(\overline{A})P(B)P(\overline{B})}$

$$\rho(\{ \bar{\mp} \mathbb{R} + \bar{\pi} \}, \{ \bar{\eta} + \bar{\pi} \}) = \frac{(0.4*0.05 - 0.35*0.2)}{\sqrt{0.6*0.4*0.75*0.25}} = -0.2357$$

说明两者一定程度负相关。

2. 相关性分析

④IS度量

IS度量通常用于处理非对称二元变量, IS度量定义如式(8-5)所示。

$$IS(A,B) = \frac{P(A \cup B)}{\sqrt{P(A)P(B)}}$$

IS度量的数值越大则说明A和B之间的关联越强。

{苹果手机}和{小米手机}的IS度量为

$$IS(\{ \overline{\Phi} + \overline{\Phi} \}, \{ / 1)) = \frac{0.4}{\sqrt{0.6*0.75}} = 0.5963$$

说明A和B关联一般。

2. 相关性分析

⑤确信度

确信度能够度量一个规则的强度,同时衡量A和B之间的独立性。确信度定义如式(8-6)所示。

Conviction(A, B) =
$$\frac{P(A)P(B)}{\sqrt{P(A \cup \overline{B})}}$$

确信度越大, A和B关系越紧密。

{苹果手机}和{小米手机}的确信度为

$$Conviction({苹果手机}, {小米手机}) = \frac{0.6*0.25}{\sqrt{0.2}} = 0.33541$$

, 说明苹果手机和小米手机的关系不紧密。

3. 模式评估度量

不包含任何考察项集的事务被称作零事务。提升度、皮尔森相关系数和卡方系数等度量在很大程度上受零事务的影响,因此它们识别关联模式关联关系的能力较差。

①全置信度

全置信度反映了规则 $A \Rightarrow B$ 和规则 $B \Rightarrow A$ 的最小置信度。全置信度定义如式(8-7)所示。

- $all_conf(A, B) = \frac{P(A \cup B)}{\max\{P(A), P(B)\}} = \min\{P(A|B), P(B|A)\}$ (8-7)
- 对于项集A和B,全置信度越大,说明规则 $A \Rightarrow B$ 和规则 $B \Rightarrow A$ 的最小置信度越大,那么A和B关系越紧密,反之A和B关系越疏远。

{苹果手机}和{小米手机}的全置信度为

$$all_conf(\{$$
苹果手机 $\},\{$ 小米手机 $\}$ $) = \frac{0.4}{\max\{0.6,0.75\}} = 0.5333$

说明苹果手机和小米手机的关系一般。

3. 模式评估度量

②极大置信度

极大置信度则反映了规则 $A \Rightarrow B$ 和规则 $B \Rightarrow A$ 的最大置信度。极大置信度定义如式 (8-8)所示。

$$\max_conf(A,B) = \max\{P(A|B), P(B|A)\} \quad (8-8)$$

对于项集A和B,极大置信度越大,A和B关系越紧密。

{苹果手机}和{小米手机}的极大置信度为

$$\max_conf(\{ \overline{\Phi}$$
果手机 $\}, \{ 小米手机 \}) = \max(\frac{0.4}{0.6}, \frac{0.4}{0.75}) = 0.667$

说明两者可能关系一般。

3. 模式评估度量

③Kulczynski度量

Kulczynski度量表示在项集A存在的情况下项集B也存在的条件概率和在项集B存在的情况下项集A也存在的条件概率之和的平均值。Kulczynski度量定义如式(8-9)所示。

$$Kulc(A, B) = \frac{1}{2}(P(A|B) + P(B|A))$$
 (8-9)

对于项集A和B,Kulczynski度量越大,说明平均可信程度越大,那么A和B关系越紧密。

{苹果手机}和{小米手机}的.(库尔钦斯基)Kulczynski度量为

$$Kulc(\{$$
 苹果手机 $\}, \{ 小米手机 \}) = \frac{1}{2} \left(\frac{0.4}{0.6} + \frac{0.4}{0.75} \right) = 0.6$

说明两者关系一般。