第11章 关联规则分析

11.0 基本概念

- ❖ 频繁模式(frequent pattern)是指在数据集中频繁出现的模式。
- ❖ 现实生活中存在多种类型的频繁模式,包括频繁项 集、频繁子序列(又称序列模式)和频繁子结构。

基本概念

编号	牛奶	果冻	啤酒	面包	花生酱
Tı	1	1	0	0	1
T2	0	1	0	1	0
Ts	0	1	1	0	0
T₄	1	1	0	1	0
T ₅	1	0	1	0	0
Т ₆	0	1	1	0	0
T ₇	1	0	1	0	0
Тв	1	1	1	0	1
T ₉	1	1	1	0	0

- 一个样本称为一个"事务"
- 每个事务由多个属性来确定,这里的属性我们称为"项"
- 多个项组成的集合称为"项集"

k-项集

- 由k个项构成的集合
 - {牛奶}、{啤酒}都是1-项集;
 - {牛奶,果冻}是2-项集;

编号	牛奶	果冻	啤酒	面包	花生酱
T ₁	1	1	0	0	1
T2	0	1	0	1	0
Ts	0	1	1	0	0
T₄	1	1	0	1	0
Ts	1	0	1	0	0
Т ₆	0	1	1	0	0
T ₇	1	0	1	0	0
Ts	1	1	1	0	1
T ₉	1	1	1	0	0

- {啤酒,面包,牛奶}是3-项集。
- 每个事务其实就是一个项集

11.0 基本概念(续)

- 频繁项集一般是指频繁地在事务数据集中一起出现的商品的集合,如小卖部中被许多顾客频繁地一起购买的牛奶和面包。
- 频繁子序列,如顾客倾向于先购买便携机,再购买数码相机,然后再购买内存卡这样的模式就是一个(频繁)序列模式。

11.0 基本概念(续)

频繁子结构是指从图集合中挖掘频繁子图模式。子结构可能涉及不同的结构形式(例如,图、树或格),可以与项集或子序列结合在一起。如果一个子结构频繁地出现,则称它为(频繁)子结构模式。

11.0 基本概念(续)

❖ 频繁项集挖掘是频繁模式挖掘的基础。

- * 关联规则(Association Rule Mining)挖掘是数据挖掘中最活跃的研究方法之一。
- ❖ 关联规则挖掘的目的: 找出数据库中不同数据项集 之间隐藏的关联关系。

- ❖ 最早是由R.Agrawal等人在1993年提出的。
- ❖ 其目的是为了发现超市交易数据库中不同商品之间 的关联关系。
- ❖ 一个典型的关联规则的例子是: 70%购买了牛奶的 顾客将倾向于同时购买面包。
- ❖ 经典的关联规则挖掘算法: Apriori算法和FP-growth算法。

11.1 频繁项集合关联规则(续)

- 1. 购物篮分析一引发关联规则挖掘的例子
- ❖ 问题: "什么商品组或集合顾客多半会在一次购物中同时购买?"
- 购物篮分析:设全域为商店出售的商品的集合(即项目全集),一次购物购买(即事务)的商品为项目全集的子集,若每种商品用一个布尔变量表示该商品的有无,则每个购物篮可用一个布尔向量表示。通过对布尔向量的分析,得到反映商品频繁关联或同时购买的购买模式。这些模式可用关联规则描述。

11.1.1 问题描述

- ❖ 现实:商店有很多商品,例如"面包"、"牛奶"、 "啤酒"等。顾客将把他们需要的商品放入购物篮中。
- 研究的目的: 发现顾客通常会同时购买哪些商品。通过上述研究可以帮助零售商合理地摆放商品,引导销售。

❖ 举例:某一个时间段内顾客购物的记录形成一个交易数据库,每一条记录代表一次交易,包含一个交易标识符(TID)和本次交易所购买的商品。

一个简单交易数据库实例				
数据库D:				
TID	项			
001	A, C, D			
002	B, C, E			
003	A, B, C, E			
004	В、Е			

- ❖ 几个基本概念:
- 》 数据项: 设 $I=\{i_1, i_2, ..., i_m\}$ 是常数的集合,其中 m 是 任 意 有 限 的 正 整 数 常 量 , 每 个 常 数 i_k (k=1,2,...,m)称为一个数据项。
- ➤ 项集:由I中的数据项组成的集合,即XcI。
- K-项集: 一个大小为K的项集(包含有K项,如{A、B}为2-项集, {A、C、D}为3-项集)。
- Arr 一个交易**T**: 是由在I中的数据项所构成的集合,即 **T**⊆I。

- ❖ 【定义1】以商场交易数据库为例,形式化地描述 关联规则:
- 》 设I={i1, i2, ...,im}是项的集合,表示各种商品的集合; D= {t1, t2, ...,tn}为交易集,表示每笔交易的集合(是全体事务的集合)。其中每一个事务T都是项的集合,且有T⊆I。每个事务都有一个相关的唯一标识符和它对应,也就是事务标识符或TID。

▶ 设X为一个由多个项目构成的集合,称为项集,如 001中的{A、C、D},当且仅当X⊆T时我们说事务T 包含X。

- 项集X在在事务数据库DB中出现的次数占总事务的 百分比叫做项集的支持度。
- 如果项集的支持度超过用户给定的最小支持度阈值, 就称该项集是频繁项集(或大项集)。

❖ 关联规则

- ➤ 关联规则是形如X⇒Y的蕴含式,其中X⊆l,Y⊆l且 X∩Y=Ø,则X称为规则的条件,Y称为规则的结果。
- ≥ 如果事务数据库D中有5%的事务包含X∪Y,则称关联规则X⇒Y的支持度为5%。
- > 支持度是指项集X和Y在数据库D中同时出现的概率。

- ❖ 【定义2】关联规则 X⇒Y对事务集D的支持度 (support)定义为D中包含有事务X和Y的百分比。 关联规则X⇒Y对事务集合D的置信度(confidence) 定义为D中包含有X的事务数与同时包含Y的百分比。 即:
- > support(X⇒Y) = (包含X和Y的事务数/事务总数)×100%
- Confidence(X⇒Y) = (包含X和Y的事务数/包含X的事务数)×100%

❖ 【例11.1】某顾客购物的交易数据库总交易数为5。

❖ 【例11.1】相关的支持度和置信度。

表 8.2 支持度和置信度示例				
规则	支持度	置信度		
$A \Rightarrow D$	2/5	2/3		
$C \Rightarrow A$	2/5	2/4		
$A\Rightarrow C$	2/5	2/3		
B&C⇒D	1/5	1/3		

- > support(X⇒Y) = (包含X和Y的事务数/事务总数)×100%
- Confidence(X⇒Y) = (包含X和Y的事务数/包含X的事务数)×100%

- ❖ 频度:由于分母相同,有时仅用分子表示,即项集 在数据库中出现的次数来代表支持度。
- ❖ 通过支持度和置信度作为评分函数,给幽了 对模式进行评价的一个量化标准。

- 並行关联规则挖掘时,要求用户给出两个阈值:
- ▶ 最小支持度 (频度) S;
- ▶ 最小置信度C。
- ※ 表示:

support(X⇒Y) >= min_sup confidence(X⇒Y) >= min_conf 的关联规则称为强规则;否则称为弱规则。

❖ 数据挖掘主要就是对强规则的挖掘。通过设置最小 支持度和最小置信度可以了解某些数据之间的关联 程度。

❖ 关联规则挖掘就是要从大量的潜在的规则库 中寻找 当满足交持度(频度)和置信度阈值 的所有规则。

❖ 举例: 一个食品连锁店保留着每周的事务记录,其 中每一条事务表示在一项收款机业务中卖出的项目。 连锁店的管理会收到一个事务汇总报告,报告表明 了每种项目的销售量是多少。此外,他们要定期了 解哪些项目经常被顾客一起购买。他们发现顾客购 买了花生酱后,100%地会购买面包。而且,顾客购 买了花生酱后,有33%也购买果冻。不过,所有事 务中大约只有50%包含花生酱。

❖ 被用于在其中寻找关联规则的数据库可以看作为一个元组集合,每个元组包含一组项目。一个元组可能是:

{花生酱、面包、果冻}

- > 包含三个项目: 花生酱、面包、果冻
- > 每个项目表示购买的一种产品
- > 一个元组是一次购买的产品列表

❖ 样本数据库

演示关联规则的样本数据				
事务	项目			
\mathbf{t}_1	面包、果冻、花生酱			
t_2	面包、花生酱			
t ₃	面包、牛奶、花生酱			
t ₄	啤酒、面包			
t ₅	啤酒、牛奶			

11.1.1 回越细迎、

A.	找出的所有项目集合的支持度				
	集合	支持度	集合	支持度	
	啤酒	40	啤酒、面包、牛奶	0	
	面包	80	啤酒、面包、花生酱	0	
	果冻	20	啤酒、果冻、牛奶	0	
	牛奶	40	啤酒、果冻、花生酱	0	
	花生酱	60	啤酒、牛奶、花生酱	0	
	啤酒、面包	20	面包、果冻、牛奶	0	
	啤酒、果冻	0	面包、果冻、花生酱	20	
	啤酒、牛奶	20	面包、牛奶、花生酱	20	
	啤酒、花生酱	0	果冻、牛奶、花生酱	0	
	面包、果冻、	20	啤酒、面包、果冻、牛奶	0	
	面包、果冻	20	啤酒、面包、果冻、花生酱	0	
	面包、花生酱	60	啤酒、面包、牛奶、花生酱	0	
	果冻、牛奶	0	啤酒、果冻、牛奶、花生酱	0	
	果冻、花生酱	20	面包、果冻、牛奶、花生酱	0	
	牛奶、花生酱	20	啤酒、面包、果冻、牛奶、花生酱	0	
2020	/啤⁄酒、面包、果冻	0		27	

- ❖ 问题发现:项目的个数成指数增长:从5个项目的 集合得到31个项目集合(忽略空集)
- ❖ 关联规则挖掘过程:
- 》 第一步: 寻找频繁项集。根据定义, 这些项集出现 的频度不小于预先定义的最小额度。--- 较难
- 第二步:由频繁项集产生关联规则。根据定义,这些规则必须满足最小支持度和最小置信度。--较易

11.1.2 关联规则分类

- ❖ 购物篮分析只是关联规则挖掘的一种形式。
- ❖ 根据不同的分类标准,关联规则有多种分类方法:
- > 根据规则中所处理的数据类型分类
- > 根据规则中涉及的数据维数分类
- > 根据规则中数据的抽象层次分类
- > 其它

1. 根据规则中所处理的数据类型分类

- * 根据规则中所处理的数据类型,可以分为:
- 布尔关联规则,也称为二值关联规则,处理的数据都是离散的。如:尿布⇒啤酒。
- ▶ 量化关联规则:在关联规则中加入数量信息得到的规则。如:职业="学生"⇒收入="0...1000"。

数值类型

2. 根据规则中涉及的数据维数分类

- * 根据规则中涉及的数据维数,可以分为:
- ▶ 单维关联规则,只涉及数据表的一个字段。如:尿 布⇒啤酒。
- 多维关联规则:涉及数据表的多个字段。如:性别
 ="女"⇒职业="护士",是二维关联规则;又如:年龄="20...30" ∧职业="学生"⇒购买="电脑",是三维关联规则。

- ❖ 根据规则中数据的抽象层次,可以分为:
- ➤ 单层关联规则,所有的变量都是细节数据,没有层次之分,如: IBM台式机⇒HP打印机。
- ▶ 多层关联规则:发生关联的数据可能位于同一层次, 也可能位于不同的层次。如:台式机⇒HP打印机。

4. 其它

❖ 可以对关联规则施加语义约束,以便限制规则左部 或者右部必须包含某些字段。

❖ 后续章节将着重介绍布尔吴联规则挖掘的两 类具有代表性的算法。

11.1.3 关联规则挖掘的经典算法Apriori

- ❖ R.Agrawal等人于1993年首先提出了挖掘顾客交易数据库中项集间的关联规则问题,给出了形式化定义和算法AIS,但该算法影响不大。
- ❖ R.Agrawal等人又于1994年提出了著名的Apriori算法。

11.1.3 关联规则挖掘的经典算法Apriori(续)

❖ Apriori算法是一种最有影响的挖掘布尔关联规则 大(频繁)项目集的算法。它使用一种称作逐层搜 索的迭代算法,通过k-项集用于探索(k+1)-项集。 已经为大部分商业产品所使用。

1. Apriori算法描述

- ❖ 关联规则挖掘过程:
- 》 第一步: 寻找频繁项集。根据定义,这些项集出现的频度不小于预先定义的最小额度。---较难

找出满足定义的大项目集

》 第二步: 由频繁项集产生关联规则。根据定义,这些规则必须满足最小支持度和最小置信度。--较易

从大项目集(频繁项目集)生成关联规则

1. Apriori算法描述(续)

- ❖ 上述两步工作中第二步比较容易。
- ❖ 目前至要研究重点:如何快速地找出所有频 繁项集。--核心

(1) 寻找频繁项集

- * 找出大项目集的算法可以很简单,但代价很高。
- ☆ 简单的方法是:对出现在事务中的所有项目集进行 计数。
- ❖ 给定一个大小为加的项目集合,共有2[∞]个子集,去掉空集,则潜在的大项目集数为2[∞] 1。随着项目数的增多,潜在的大项目集数成爆炸性增长。(当m=5,为31个;当m=30,变成1073741823个)
- * 解决问题的难点:如何高效确定所有大项目集。

2020/

大部分关联规则算法都利用巧妙的方法来减少 要计数的项目集。

- ❖ 【公理1】:如果一个项集S是频繁的(项集S的出现频度大于最小频度),那么S的任意非空子集也是频繁的。反之,如果一个项集S的某个非空子集不是频繁的,则这个项集也不可能是频繁的。
- ❖ 举例:如果一个交易包含{A、B},则它必然也包含 {A、B}的所有子集;反过来,如果{A}或{B}不是频繁项集,即{A}或{B}的出现频度小于最小频度,则 {A、B}的出现频度也一定小于最小频度,因此{A、B}也不可能是频繁项集。

- ❖ 【结论一】: 假设项集{A、B}具有一个非频繁子集 {A},则根据【公理1】可知,{A、B}不可能是频繁 项集。
- ❖ 【频繁项集(大项目集)的性质】:
- > 大项目集的任一子集也一定是大的。
- 大项目集也称作是向下封闭的,如果一个项目集满足最小支持度的要求,其所有的子集也满足这一要求。

- 其逆命题:如果知道一个项目集是小的,就不需要 生成它的任何超集来作为它的候选集,因为它们也 一定是小的。
- ➤ Apriori性质基于如下事实:根据定义,如果项集l不满足最小支持度阈值min_sup,则l不是频繁的,即sup (l) < min_sup。如果将项A添加到l,则结果项集 (即lUA) 不可能比l更频繁出现。因此,lUA也不是频繁的,即sup (lUA) < min_sup。
- 频繁项集的Apriori性质用于压缩搜索空间(剪枝), 以提高逐层产生频繁项集的效率。

❖ 用图表示上述性质,例子中有四个项目 {A, B, C, D}, 格中的线表示子集关系, 大项目集的性质表明:如果原来的项目集是大的,则在路径中位于其上的任何集合也一定是大的。

项目{ACD}的非空子集 是: {AC, AD, CD, A, C, D}

❖ 如果 {A, C, D} 是大(频繁)的,则其每一个子集也是大的,如果其任何一个子集是小的,则 {A, C, D} 也是小的。

项目{ACD}的非空子集 是: {AC, AD, CD, A, C, D}

{A, C, D}的子集⁴³

❖ 【思路】: 先找出所有的频繁1-项集,以此为基础,由它们来产生候选的2-项集,通过观察数据(扫描数据库)来计算它们的频度,从而找出真正的频繁2-项集。以此类推,得到其它K-项集。

❖ 【Apriori算法的基本思想】:它使用一种称作逐 层搜索的迭代算法,通过k-项集用于探索(k+1)-项集。

- ❖ 【Apriori算法描述】:
- ▶ 首先,通过扫描数据集,产生一个大的候选数据项集, 并计算每个候选数据项C发生的次数,然后基于预先 给定的最小支持度生成频繁1-项集的集合,该集合记作L₁;
- ≥ 然后基于L₁ 和数据集中的数据,产生频繁2-项L₂ 集 ;
- ▶ 用同样的方法,直到生成频繁n-项集,其中已不再可能生成满足最小支持度的(N+1) 项集L_n。
- > 最后,从大数据项集中导出规则。
- ◆ 在第一次迭代的第一步中,产生的候选集包含所有1-2020/11/27 项集,实为数据库中原有的项,再计算各自的支持度。

- ❖ 【Apriori算法】:
- ▶ 在第i趟扫描的过程中,对Ci进行计数,通过对数据库的一次扫描得到每个候选项集的频度,只有那些大的候选集被用于生成下一趟扫描的候选集,即用Li生成Ci+1。
- 》为了生成大小为i+1的候选,要对前一趟扫描发现的 大项目集进行连接运算。

- ❖ Apriori算法中的关键步骤是由L_{k-1}找L_k,该步骤可 分为两步:
- 》 第1步(连接):为找 L_k ,通过 L_{k-1} 与自己连接产生候选K-项集的集合。将该候选项集的集合记作 C_k 。设 l_1 和 l_2 是 L_{k-1} 中的项集,记号 l_i [j]表示 l_i 的第j项。执行连接 l_1 和 l_2 ,其中 L_{k-1} 的元素是可连接,如果它们前(k-2)个项相同而且第(k-2)项不同(为简单计,设 l_1 [k-1]< l_2 [k-1]),即:

 $l_1[1] = l_2[1] \wedge l_1[2] = l_2[2] \wedge \cdots \wedge l_1[k-2] = l_2[k-2] \wedge l_1[k-1] < l_2[k-1]$

> 第2步(剪枝):Ck是Lk的超集,即它的成员可以是 也可以不是频繁的,但所有的频繁k-项集都包含在 Ck中。扫描数据库,确定Ck中每个候选的计数,从 而确定LL。然而,CL可能很大,这样所涉及的计算 量就很大。为压缩Ck,可以用以下办法使用Apriori 性质:任何非频繁的(k-1)-项集都不可能是频繁k-项集的子集。因此,如果一个候选k-项集的(k-1)-子集不在L_{k-1}中,则该候选也不可能是频繁的,从而 可以由CL中删除。

【Apriori算法举例】: 假设事务数据库D中有4个 事务,最小频度是2,则算法的主要步骤如图所示。

Apriori算法——示例

最小支持计数: 2

Database TDB

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

	C_{I}
st —	scan

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

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

L_2	Itemset	sup
—2	{A, C}	2
	{B, C}	2
	{B, E}	3
	{C, E}	2

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

C_2	Itemset	sup
_	{A, B}	1
	{A, C}	2
•	{A, E}	1
,	{B, C}	2
	{B, E}	3
	{C, E}	2

 2^{nd} scan

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

C_3	Itemset	
	{B, C, E}	

3 rd scan	L_3

Itemset	sup
{B, C, E}	2

❖ Apriori算法是一种自底向上宽度优先搜素过程。

(2) 由频繁项集产生关联规则

- ❖ 一旦找出所有的频繁项集,就可以由它们来产生关 联规则。
- * 关联规则产生的步骤:
- > 对于每个频繁项集r,产生r的所有非空子集。
- 对 于 r 的 每 个 非 空 子 集 s , 如 果 support_count(r)/support_count(s) ≥ min_conf,则 输出规则 s⇒ (r-s)。其中, support_count为支持 度, min_conf为置信度。

❖ 结合下图数据库举例,产生关联规则方法。

演示关联规则的样本数据	
TID	项目
01	a, b, d
02	b, c, e
03	a, b, c, e
04	b, e

- ▶ 根据前述计算得到的频繁项集为{b、c、e}。
- 获得所有非空子集{b、c}、{b、e}、{c、e}、{b}、{c}、{e}。

(2) 由频繁项集产生关联规则(续)

> 产生的关联规则:

规则	置信度
b∧c⇒e	2/2=100%
b∧e⇒c	2/3=66%
c∧e⇒b	2/2=100%
b⇒c∧e	2/4=50%
c⇒b∧e	2/2=100%
e⇒b∧c	2/3=66%

2. 对Apriori算法的改进

- ❖ Apriori算法的主要缺点:
- > 每处理一层就要读一次数据库。
- ▶ 对于一个有n个项目的数据集,最坏的情况需要读n 次数据库。

- ❖ 为了提高算法效率,需要对Apriori算法改进。
- ❖ 人们相继提出了一些方法,从不同角度对Apriori 算法进行改进。

(1) 减少必须分析的候选项集数量

- ❖ Apriori算法通过在内存中为每一个候选项集设置 一个计数器来计算频度。
- ❖ 当候选项集很多时将占据大量内存,导致内存不够 用,需要尽量减少候选项集数量。
- ❖ Apriori算法在构造C_{k+1}时利用L_k进行消减,一定程 度降低了候选项集数量,但是对C₂作用不大。

(1) 减少必须分析的候选项集数量(续)

- * PCY算法:通过一种基于哈希的技术来减少候选集 (尤其是C₂)的大小。
- ❖ PCY算法思路:整体流程和Apriori算法一样,但是 在计算每个1-项集频度生成L₁时,PCY算法顺便生 成一个哈希表。
- ❖ 哈希表由若干桶组成,每个桶存放一组项集和一个 计数器,用来记录通过哈希函数映射到该桶的项集 及其频度,函数值相同的项集存放在同一个桶中。
- * 在计算 $\frac{C_2}{C_2}$ 时,PCY算法利用该哈希表的信息对 $\frac{C_2}{C_2}$ 做进一步消减。

(1)减少必须分析的候选项集数量(续)

- ❖ PCY算法步骤实现过程:
- > 第一趟扫描数据库时计算所有1-项集的频度。
- 对每个交易,将其中的数据项进行两两组合,然后 哈希到一个桶中,桶计数加1.
- ▶ 扫描结束肘,将频度大于最小频度的1-项集放入L₁中。
- 》进行第二趟扫描数据库,完成由L₁生成C₂。每一个候选2-项集(*i*, *j*)必须满足两个条件:第一,i在L₁中,j在L₁中;第二,2-项集(*i*, *j*)必须哈希到一个计数值大于最小频度的桶中。

(1)减少必须分析的候选项集数量(续)

▶ PCY算法举例: 假设哈希是h(i, j)=((order of i)
 ★10+(order of j)) mod 7。数据项a、b、c、d、e的次序(order)分别设为1、2、3、4、5。

(1) 减少必须分析的候选项集数量(续)

❖ PCY算法优点:减少了候选集C₂的大小。

(2) 减少数据库扫描的次数

- ❖ Apriori算法要求多次扫描数据库。如果大项集的 最大长度是k,则需要最多扫描k+1遍数据库。
- ❖ 人们提出了多种方法,通过两次或一次扫描数据库来获得所有的频繁项目集。
- * 有关方法:
- ▶ 基于采样的方法
- ▶ 基于划分的方法

- * 基于采样的方法
- ▶ 取主存大小的一个数据库样本,运用Apriori算法, 并且按比例伸缩最小支持度(频度)S。
- 再对数据库进行一次完整扫描,对由样本数据库求得的频繁项集进行验证。

- * 基于划分的方法
- 》将交易数据库D划分为n块不想交的部分D¹,D²,...Dⁿ(要求每一块都能够放在内存中),用Apriori算法求出每一块Dⁱ中的所有频繁项集Lⁱ;然后合并所有的Lⁱ。
- 》 再次完整扫描一遍数据库,对L中的每一项集进行验证。

11.1.4 关联规则挖掘的重要算法FP-Growth

- ❖ Apriori算法的特点是要产生候选项集。然后对候 选项集进行计数,以判断它们是不是频繁项集。
- 在某些情况下,这类算法可能会产生大量候选项集, 代价非常大。
- ❖ Apriori算法的变形虽然使其得到一定程度的改善, 但并未根本改观。
- ❖ 迫切需要寻找新的算法。

11.1.4 关联规则挖掘的重要算法FP-Growth(续)

- ※ Han等人引入"频繁模式增长"(简称FP-增长)的概念,可以不产生候选就能够找出所有的频繁项集。
- ❖ 韩家炜现为美国伊利诺伊大学计算机系正教授。韩教授于2003年获选美国计算机协会院士(ACM Fellow)(Citation: "For contributions in knowledge discovery and data mining", 汉译: "对知识发现和数据挖掘做出贡献")。
- ❖ 韩教授1978毕业于郑州大学计算机科学系,同年考入中科院研究生,1985年美国威斯康辛大学计算机系博士毕业。

11.1.4 关联规则挖掘的重要算法FP-Growth (续)

- ❖ FP-Growth算法的特点
- ▶ 把数据D压缩映射到一个小而紧凑的数据结构FP-Tree, 即频繁模式树中, 避免了多次扫描数据库D。
- > 利用"模式分段增长"法避免产生大量的候选集。
- 采用分而治之的方法将数据挖掘任务分解成许多小任务,从而极大地缩小了搜索空间。

11.1.4 关联规则挖掘的重要算法FP-Growth (续)

- ❖ 【举例】使用FP-Growth算法重新对前面例子中的 事务数据库进行关联规则挖掘,具体步骤分为:
- ▶ 构造FP-Tree
- > 挖掘FP-Tree

- ❖ 对数据库的第一次扫描与Apriori算法相同,扫描 结束后得到一个频繁项(1-项集)集合,以及频度。
- ❖ 设最小频度为2。将所有的频繁1-项集按频度降序 排序,结果集记作L。则L={b:4,e:3,a:2,c:2}。
- ❖ 构造FP-Tree:
- > 首先创建树的根节点,用"null"标记。
- 》 对数据库做第二次扫描。数据库中每条交易中的数据项按L中的次序依次处理 (即根据递减频度排序),并对每个交易创建一个分枝。

1. 构造FP-Tree(续)

❖ 所生成的FP-Tree为:

❖ 所生成的FP-Tree为:

❖ 得对交易数据库的而频繁模式挖掘问题转换 成针对该FP-Tree进行挖掘的问题。

- ❖ 构造FP-Tree时是按照1-项集频度的降序进行的, 对构造后的FP-Tree进行挖掘时,需要按照1-项集 频度的升序进行。
- ❖ 对于每一个1-项集,首先构造它的条件数据库。
- ❖ 所谓条件数据库,是一个"子数据库",由FP-Tree中与该1-项集一起出现的前缀路径组成。
- ❖ 具体实现: 从数据项头表中首先找到该1-项集,然后顺着链表找到它在树中出现的位置,每找到一个位置,则得到从树根到该位置的一条路径,该路径就构成了条件数据库中的一部分。

- ❖ 针对图11.6构造的FP-Tree树进行挖掘过程:
- 》 先从L中的最后一个数据项C(按频度的升序)开始,沿着C的节点链表,首先发现C出现在FP-Tree的一条分枝<b:1 e:1 c:1>上,则将该路径的前缀<b:1 e:1>放到C的条件数据库中;
- ▶ 再顺着c的链表走下去,发现c出现在FP-Tree的另一条分枝<b:1 e:1 a:1 c:1>上,则将该路径前缀<b:1 e:1 a:1>放到c的条件数据库中;
- 》 得到c的条件数据库为{<b:1 e:1>, <b:1 e:1 a:1>}, 构造出的FP-Tree有两个节点<b:2 e:2>, b和e的频度均不小于2, 是频繁的。

- > 得到该子数据库生成的频繁模式{b, e, be}。
- 》将其与生成该子数据库的项目C连接后(称为增长模式),生成所有包含C的频繁模式,即{bc:2}, {ec:2}, {bec:2}。
- 〉 依次类推...

,	<b:3></b:3>	<b:3></b:3>	{b e:3}
a	 	<b:2></b:2>	(b a:2)
0	 	 b:2 e:2>	{b c:2}.(e c:2).(b e c:2)

11.1.5 其它关联规则挖掘方法

- ❖ 前面介绍的关联规则没有考虑数据对象的概念层次和蕴含多个谓词,实际生活中往往并非如此。如: 惠普牌打印机→〉打印机→〉电子产品;或者数据库中不但记录了顾客购买商品的名称,而且还记录了数量、单价等,需要体现多种维度的关联关系。
- ❖ 多层关联规则
- > 多维关联规则

1. 多层关联规则

- ❖ 挖掘方法: 一般采用自顶向下的策略,从最一般的概念层(第0层)开始,到较具体的某特定概念层, 在每个概念层上寻找频繁项集,直到不能找到频繁项集为止。
- ❖ 最小支持度的设置: 采用逐层递减的支持度设置策略。

2. 多维关联规则

- * 涉及数据表的多个字段。
- 一 二维关联规则:如:性别="女"⇒职业="护士"。
- ≥ 三维关联规则:如:年龄="20...30" ∧职业= "学生"⇒购买="电脑"。

- ❖ 按照前述方法产生的关联规则并非都有用。
- ❖ 举例:如下是从一个有5000名学生的学校的调查结 果中进行挖掘的实例。提供早餐的零售商对这些学 生每天早上所从事的活动进行了一次调查。数据表 明:60%的学生(3000名学生)打篮球,75%的学生 (3750名学生) 吃这种早餐, 40%的学生(2000名 学生) 既打篮球, 也吃这种早餐。那么如果设 minsup为40%,minconf为60%挖掘关联规则,我们 可以得到如下的关联规则:

打篮球⇒吃早餐

(1)

❖ 这条规则相应的置信度为2000/3000=0.66,是错误的关联规则,因为吃早餐的学生的比例是75%,大 于66%。打篮球和吃早餐实际上是负关联的。

❖ 只凭支持度和置信度阈值未必定能找当符合 实际的规则。

11.1.6 关联规则的兴趣度(续)

- ❖ 为了消除这种误导的规则,应该在关联规则A⇒B的 置信度超过某个特定的度量标准时,定义它为有意 义的。
- ❖ 因此有如下关联规则S(A, B)/S(A) S(B)> d或者: S(A, B) S(A) *S(B) > k
- ❖ 式中d和k是适当的量。
- ❖ 从而提出了兴趣度的概念

2020/11/27

11.1.6 关联规则的兴趣度(续)

- * 兴趣度
- 为了删掉一些无趣的规则,即避免生成"错觉"的 关联规则,人们定义了兴趣度的度量值,通过兴趣 度来修剪无趣的规则。
- 今后确定关联规则可以采用三个度量值:支持度、 置信度、兴趣度。

11.1.6 关联规则的兴趣度(续)

- * 兴趣度定义的方法
- > 客观兴趣度
- > 主观兴趣度

- ❖ 序列数据库: 是指包含了一序列有序事件的数据库, 这些事件发生的具体时间并不重要,但事件发生的 先后次序却非常关键。
- ❖ 序列模式挖掘: 是指从序列数据库中找出频繁发生 的子序列的过程。
- ❖ 应用举例: 在购买电脑的人们中,60%(?)的人 会在3(?)个月内购买打印机。

11.2.1 问题描述

- ❖ 序列模式挖掘最早是在1995年由Agrawal和Srikant 提出的。
- ❖ 和关联规则挖掘类似,可仍然采用交易数据库作为数据源。每个交易由顾客号、交易时间、交易中购买的商品组成。

11.2.1 问题描述(续)

❖ 交易数据库示例

顾客号		易数据库示例
	交易时间	所购商品
0001	2010年6月10日	面包、酸奶、打印纸
0002	2010年8月10日	香蕉
0002	2010年9月15日	面包、打印纸
0003	2010年3月19日	香蕉、酸奶
0004	2010年5月10日	口香糖、苹果
0001	2010年9月11日	香皂、酸奶、方便面
0002	2010年9月17日	
0004	2010年8月23日	香蕉、圆珠笔、饼干 面包、酸奶、啤酒、橙汁

- ❖ 几个概念:
- 一个事件ei被称为序列S的一个元素。在交易数据库中ei代表某个顾客到某个商店的一次购物行为。
- > 一个序列中的项集的个数,称为该序列的长度。
- > 一个长度为k的序列通常被称为k-序列。

❖ 按照顾客号和交易时间排序后的交易数据库

表 8.5 交易数据库(按顾客号和交易时间排序)				
顾客号	交易时间	购物事件		
	2010年6月10日	面包、酸奶、打印纸		
0001	2010年9月11日	香皂、酸奶、方便面		
	2010年8月10日	香蕉		
0002	2010年9月15日	面包、打印纸		
	2010年9月17日	香蕉、圆珠笔、饼干		
0003	2010年3月19日	香蕉、酸奶		
0004	2010年5月10日	口香糖、苹果		
0004	2010年8月23日	面包、酸奶、啤酒、橙汁		

- ❖ 根据上述说明:
- ▶ 顾客0002的3次购物事件构成的序列表示为<(香蕉)(面包、打印纸)(香蕉、圆珠笔、饼干)>。
- > 该序列的长度为3。
- > 该序列是一个3-序列。

顾客号	交易时间	购物事件
灰台了	2010年6月10日	面包、酸奶、打印纸
0001	2010年9月11日	香皂、酸奶、方便面
	2010年8月10日	香蕉
0002	2010年9月15日	面包、打印纸
	2010年9月17日	香蕉、圆珠笔、饼干
0003	2010年3月19日	香蕉、酸奶
0004	2010年5月10日	口香糖、苹果
0004	2010年8月23日	面包、酸奶、啤酒、橙汁

- ❖ 定义:
- 》 给定两个序列a=< $a_1a_2...a_n$ >和b=< $b_1b_2...b_m$ >,如果存在整数 $1 \le i_1 < i_2 < ... < i_n \le m$,且 a_1 包含于 b_{i1} , a_2 包含于 b_{i2} , a_n 包含于 b_{in} ,则称序列a包含于序列b,又称序列a是序列b的子序列。
- ※ 挙例: 序列(a) (bc) (f) >包含于序列(e)(af) (g) (bcd) (f) >。

11.2.1 问题描述(续)

- ❖ 序列模式挖掘和关联规则挖掘类似,用序列S在数据库D中出现的频度(支持度)来度量S是否频繁。
- ❖ 序列S在数据库中的频度被定义为该数据库中包含S 的元组数。
- ❖ 序列S在数据库中的支持度为频度与D中元组总数之比。

11.2.1 问题描述(续)

❖ 举例

序列号	序列
1	<a(abc)(ac)></a(abc)(ac)>
2	<a(bc)(ae)>q</a(bc)(ae)>
3	<(ef)(ab)(df)cb>
4	<ebc></ebc>

❖ 序列<(ab) c>的频度是罗少? 交持度是罗少?

- ❖ 给定一个序列数据库D,和一个最小频度min-sup,如果某序列s在D中的频度大于min-sup,则说序列s 是频繁的。
- ❖ 给定一个序列集合,如果序列s不包含于任何一个 其它的序列中,则称s是最大的(maximal Sequence)。
- ❖ 序列模式挖掘的任务就是要找出所有最大的频繁序列。

- ❖ 序列模式挖掘的大多数算法和关联规则的挖掘算法 类似。
- * 比较典型的算法有:
- ➤ AprioriAll算法
- > GSP算法
- PrefixSpan算法

AprioriAll 算法与Apriori 类似,首先遍历数据库生产候选序列并利用 Apriori 的特性进行剪枝来得到频繁序列。每次遍历时通过连接上一次得到的频繁序列来生长度加1的候选序列,然后对每个候选序列进行扫描,按照最小支持度来确定哪些频繁序列。

AprioriAll 算法的不足在于容易生成数量庞大的候选序列,同时还需要多次扫描数据库。

AprioriSome 与 AprioriAll 只是在序列阶段有所不同, AprioriAll 是首先生成所有频繁序列,然后在极大序列阶段删除那些非极大的序列。

AprioriSome 将序列分成两部分分别计数,前半部分只对一定长度的序列计数,后半部分跳过己经计数的序列。在实际过程中两个部分是混合在一起的,以减少候选序列占用的资源。

GSP 算法是AprioriAll 的扩展算法,其算法的执行过程和 AprioriAl类似,最大的不同就在于GSP 引入了时间约束、滑动窗口和分类层次技术,增加了扫描的约束条件,有效地减少了需要扫描的候选序列的数量,同时还克服了基木序列模型的局限性,更切合实际,减少多余的无用模式的产生。

另外*GSP*利用哈希树来存储候选序列,减小了需要扫描的序列数量。

在Rakesh Agrawal 关于序列模式挖掘的论述中,将序列模式挖掘的一般步骤分为5个阶段,即:

- 排序阶段
- □ 频繁项集阶段
- □转换阶段
- 序列阶段
- 。 选极大序列阶段