

Tecnologias e Sistemas de Informação

Sistemas Inteligentes

Aula 2 - Mineração de Dados e Regras de Associação

> Prof. josé artur quilici-gonzalez Email: jose.gonzalez@ufabc.edu.br

Roteiro

Introdução

Mineração de Dados

Regras de Associação

Geração de Conjuntos Frequentes

Geração de Regras de Associação

Referência Bibliográfica

INTRODUÇÃO

1

Analogia da Cesta de Compras

A Mineração de
Dados é uma
disciplina tão vasta
que qualquer
publicação sobre o
tema obriga o autor
a selecionar alguns
tópicos em
detrimento de
outros não menos
importantes

A tarefa de Regras
de Associação foi o
tópico escolhido
para iniciarmos a
apresentação das
principais tarefas da
Mineração de Dados
por envolver ideias
bem intuitivas

A analogia entre
Regras de
Associação e Cesta
de Compras facilita
o entendimento de
como descobrir
padrões de
associação entre
itens de um
conjunto qualquer

Obs.: Mineração de Dados = MD

Mineração de Dados

Mineração de Dados

A MD pode ser vista como a sistematização de teorias, técnicas e algoritmos desenvolvidos em outras disciplinas já consagradas, como a Estatística, a Inteligência Artificial, o Aprendizado de Máquina, a Base de Dados etc.

O propósito da MD é detectar automaticamente padrões de associação úteis e não óbvios em grandes quantidades de dados

A MD trabalha com dados estruturados

A estrutura de representação de uma Base de Dados pode ser semelhante a uma tabela de dados, sendo cada linha dessa tabela uma transação ou um exemplo

Cada transação é composta por um ou mais itens ou, visto de outra forma, cada exemplo é caracterizado por seus atributos

Cesta de Compras

TID	Arroz	Feijão	Batata	Óleo	Água	Queijo	Vinho
1	У	У	n	У	n	n	n
2	n	n	n	n	n	У	у
3	У	У	У	У	n	n	n
4	У	n	n	n	У	У	У
5	У	у	у	У	n	n	n

Se a tabela for muito extensa, como costuma ser em casos reais, pode ser ainda mais conveniente representar cada um de seus itens na forma de um atributo associado a um valor booleano

Tabela do Tempo

Exemplo clássico de uma Base de Dados usada em artigos sobre MD

Os dados se referem a dias de partida de um esporte não especificado

Como alguns desses atributos sempre ocorrem juntos, várias **Regras de Associação** podem ser extraídas

Dia	Temperatura	Umidade	Vento	Partida
Ensolarado	Elevada	Alta	Falso	Não
Ensolarado	Elevada	Alta	Verdadeiro	Não
Nublado	Elevada	Alta	Falso	Sim
Chuvoso	Amena	Alta	Falso	Sim
Chuvoso	Baixa	Normal	Falso	Sim
Chuvoso	Baixa	Normal	Verdadeiro	Não
Nublado	Baixa	Normal	Verdadeiro	Sim
Ensolarado	Amena	Alta	Falso	Não
Ensolarado	Baixa	Normal	Falso	Sim
Chuvoso	Amena	Normal	Falso	Sim
Ensolarado	Amena	Normal	Verdadeiro	Sim
Nublado	Amena	Alta	Verdadeiro	Sim
Nublado	Elevada	Normal	Falso	Sim
Chuvoso	Amena	Alta	Verdadeiro	Não

Regras de Associação

Regras IF-THEN

A representação do conhecimento através de **regras IF-THEN** ou **Regras de Produção** é largamente utilizada porque

São facilmente compreendidas pelo ser humano

Fáceis de serem alteradas, validadas e verificadas

De baixo custo para a criação de sistemas baseados em regras

Regra de Associação

Uma **Regra de Associação**revela que a presença de um
conjunto X de itens numa
transação implica outro conjunto
Y de itens

$$X = \{a, b, ...\} \Rightarrow Y = \{p, ..., z\}$$

O fato de um conjunto de itens X

(antecedente) estar sempre associado a outro
Y (consequente) não significa que um seja a
causa de outro, i.e., não há relação de
causalidade entre antecedente e consequente
e sim mera ocorrência simultânea de itens

4

Estrutura de uma Regra

A estrutura geral de uma Regra de Associação assume a seguinte forma:

If (Conjunto X de Itens) then (Conjunto Y de Itens)

Exemplos de Regras

Com base na **Tabela do Tempo**, várias **Regras de Associação** podem ser formuladas


```
If (Temperatura = Baixa) then (Umidade = Normal)

(1)

If (Umidade = Normal) and (Vento = Falso) then (Partida = Sim) (2)
```

If (Dia = Ensolarado) and (Partida = Não) then (Umidade = Alta)

Métricas de Avaliação

- Para selecionar as Regras de Associação mais representativas, i.e., aquelas que se apliquem a um grande número de exemplos com alta probabilidade de acerto, precisaremos de métricas para avaliar o alcance ou a força de cada regra
- Dois indicadores conhecidos são Suporte e Confiança

Suporte

Para cada regra do tipo $X \Rightarrow Y$, o Suporte indica a quantos exemplos da tabela esta regra satisfaz (i.e., contém) tanto ao conjunto de itens de X quanto ao de Y, ou seja, indica sua cobertura com relação ao número total N de exemplos da tabela

$$Sup(X \to Y) = \frac{|X \cup Y|}{N}$$

Para a Tabela do Tempo, N = 14 exemplos

Exemplo de Suporte

Com relação à regra (1)

If (Temperatura = Baixa) then (Umidade = Normal)

há 4 exemplos em que {X ∪ Y} = {Temperatura=Baixa, Umidade=Normal}

Dia	Temperatura	Umidade	Vento	Partida
Ensolarado	Elevada	Alta	Falso	Não
Ensolarado	Elevada	Alta	Verdadeiro	Não
Nublado	Elevada	Alta	Falso	Sim
Chuvoso	Amena	Alta	Falso	Sim
Chuvoso	Baixa	Normal	Falso	Sim
Chuvoso	Baixa	Normal	Verdadeiro	Não
Nublado	Baixa	Normal	Verdadeiro	Sim
Ensolarado	Amena	Alta	Falso	Não
Ensolarado	Baixa	Normal	Falso	Sim
Chuvoso	Amena	Normal	Falso	Sim

Alta

Verdadeiro

Não

$$Sup(regra\ 1) = \frac{|X\ U\ Y|}{N} = \frac{|\{Temperatura = Baixa, Umidade = Normal\}|}{N} = \frac{4}{14} = 0,29$$

Chuvoso

Amena

As regras 2 e 3 têm Suporte 4/14 e 3/14

Confiança

A Confiança de uma regra reflete o número de exemplos que contêm Y dentre todos aqueles que contêm X

Em outras palavras, o parâmetro Confiança determina quantos são os exemplos em que X implica Y, comparado com aqueles exemplos em que X pode ou não implicar Y (podem existir regras $X \Rightarrow W$ ou $X \Rightarrow Z$)

$$Conf(X \to Y) = \frac{|X \cup Y|}{|X|} = \frac{Sup(X => Y)}{Sup(X)}$$

Exemplo de Confiança

Com relação à regra (1)

If (Temperatura = Baixa) then (Umidade = Normal)

há 4 exemplos em que $\{X \cup Y\}$ = $\{\text{Temperatura=Baixa}, \text{Umidade=Normal}\}\ e \ 4$ exemplos em que $\{X\}$ = $\{\text{Temperatura=Baixa}\}$

	_			
Dia	Temperatura	Umidade	Vento	Partida
Ensolarado	Elevada	Alta	Falso	Não
Ensolarado	Elevada	Alta	Verdadeiro	Não
Nublado	Elevada	Alta	Falso	Sim
Chuvoso	Amena	Alta	Falso	Sim
Chuvoso	Baixa	Normal	Falso	Sim
Chuvoso	Baixa	Normal	Verdadeiro	Não
Nublado	Baixa	Normal	Verdadeiro	Sim
Ensolarado	Amena	Alta	Falso	Não
Ensolarado	Baixa	Normal	Falso	Sim
Chuvoso	Amena	Normal	Falso	Sim
		**	1) 4	C:

Normal

Alta

Falso

Verdadeiro

Sim

Não

$$Conf(regra\ 1) = \frac{|X\ U\ Y|}{|X|} = \frac{|\{Temperatura = Baixa, Umidade = Normal\}|}{|Temperatura = Baixa|} = \frac{4}{4} = 1,00$$

Nublado

Chuvoso

Elevada

Amena

As regras 2 e 3 têm Confiança 4/4 e 3/3

Outro Exemplo de Confiança

Para a regra (4)

If (Vento = Falso) and (Partida = Não) then (Temperatura = Elevada) and (Umidade = Alta) (4)

há 1 exemplo em que {X ∪ Y} = {Vento=Falso, Partida=Não, Temperatura=Elevada, Umidade=Alta} e 2 exemplos em que {X} = {Vento=Falso, Partida=Não}

Conf (regra 4) = 1/2

Dia	Temperatura	Umidade	Vento	Partida
Ensolarado	Elevada	Alta	Falso	Não
Ensolarado	Elevada	Alta	Verdadeiro	Não
Nublado	Elevada	Alta	Falso	Sim
Chuvoso	Amena	Alta	Falso	Sim
Chuvoso	Baixa	Normal	Falso	Sim
Chuvoso	Baixa	Normal	Verdadeiro	Não
Nublado	Baixa	Normal	Verdadeiro	Sim
Ensolarado	Amena	Alta	Falso	Não
Ensolarado	Baixa	Normal	Falso	Sim
Chuvoso	Amena	Normal	Falso	Sim
Ensolarado	Amena	Normal	Verdadeiro	Sim
Nublado	Amena	Alta	Verdadeiro	Sim
Nublado	Elevada	Normal	Falso	Sim
Chuvoso	Amena	Alta	Verdadeiro	Não

Alcance ou Força de uma Regra

O fato de poucos itens poder gerar muitas Regras de Associação faz com que o número de regras geradas seja tão grande que a maioria dessas regras não tem qualquer interesse prático

Para contornar esta situação, antes de começar a gerar as **Regras de Associação**, é comum que sejam estabelecidos um valor de Suporte Mínimo (**SupMin**) e de Confiança Mínima (**ConfMin**)

SupMin e ConfMin

Regras com suporte
muito baixo podem
ser resultado de
compras feitas ao
acaso e, portanto, não
fornecem informações
de interesse

Regras com
confiança baixa
podem indicar que
seu poder de
predição é baixo e,
portanto, não é
muito aconselhável
assumir que X
implica Y com base
nessas regras

Algoritmo Apriori

Regras de Associação são geradas em duas etapas:

- 1. Dado um conjunto de transações T, primeiramente são criados conjuntos de itens frequentes, chamados de Conjuntos Frequentes, que devem satisfazer o limite de SupMin
- 2. A partir desses Conjuntos Frequentes são geradas Regras de Associação com confiança maior ou igual ConfMin

Geração de Conjuntos Frequentes

Conjuntos Frequentes

TID	Α	В	С	D	E	F	G	TID	Itens
1	1	1	0	1	0	0	0	1	{A, B, D}
2	0	0	0	0	0	1	1	2	{F, G}
3	1	1	1	1	0	0	0	3	{A, B, C, D}
4	1	0	0	0	1	1	1	4	{A, E, F, G}
5	1	1	1	1	0	0	0	5	{A, B, C, D}

De acordo com o algoritmo *Apriori*, para se obter Conjuntos Frequentes, inicialmente devem ser criados *Conjuntos Frequentes* com 1 item apenas e que satisfaçam o critério de Suporte Mínimo

A seguir são criados recursivamente Conjuntos Frequentes com 2 itens, depois com 3 itens, e assim sucessivamente

Conjunto Frequente com 1 Item

TID	Itens
1	{A, B, D}
2	{F, G}
3	{A, B, C, D}
4	{A, E, F, G}
5 ^	{A, B, C, D}

Itens	Suporte	
{A}	4/5	
{B}	3/5	
{C}	2/5	
{D}	3/5	
{E}	1/5	
{F}	2/5	·
{G}	2/5	

Itens	Suporte
{A}	4/5
{B}	3/5
{C}	2/5
{D}	3/5
{F}	2/5
{G}	2/5

5 Transações

Possíveis CF com 1 Item

CF com 1 Item e SupMin ≥ 2/5

Suponhamos que o SupMin tenha sido definido como 2/5, ou seja, 40%

Como o conjunto {E} não satisfaz SupMin, ele deve ser eliminado!!!!

Conjunto Frequente com 2 Itens

TID	Itens
1	{A, B, D}
2	{F, G}
3	{A, B, C, D}
4	{A, E, F, G}
5	{A, B, C, D}

Itens	Suporte
{A}	4/5
{B}	3/5
{C}	2/5
{D}	3/5
{F}	2/5
{G}	2/5

CF=1	e	SupA	۸in≥	2/5
------	---	------	------	-----

{A, B}	3/5	
{A, C}	2/5	
{A, D}	3/5	
{A, F}	1/5	\bigcap
{A, G}	1/5	
{B, C}	2/5	
{B, D}	3/5	
{B, F}	0	$\left[\cdot \right]$
{B, G}	0	
{C, D}	2/5	
{C, F}	0	\bigcap

{C, G}

{D, F}

{D, G}

{F, G}

0

2/5

Itens	Suporte
{A, B}	3/5
{A, C}	2/5
{A, D}	3/5
{B, C}	2/5
{B, D}	3/5
{C, D}	2/5
{F, G}	2/5

CF=2 e SupMin≥2/5

Possíveis CF com 2 Itens

Conjunto Frequente com 3 Itens

TID	Itens
1	{A, B, D}
2	{F, G}
3	{A, B, C, D}
4	{A, E, F, G}
5	{A, B, C, D}

Itens	Suporte
{A}	4/5
{B}	3/5
{C}	2/5
{D}	3/5
{F}	2/5
{G}	2/5

CF=1 e

SupMin≥2/5

Itens	Suporte
{A, B}	3/5
{A, C}	2/5
{A, D}	3/5
{B, C}	2/5
{B, D}	3/5
{C, D}	2/5
{F, G}	2/5

CF=2 e	
SupMin≥2/	5

Itens	Suporte
{A, B, C}	2/5
{A, B, D}	3/5
{A, C, D}	2/5
{A, F, G}	1/5
{B, C, D}	2/5
{B, F, G}	0
{C, D, F}	0
{C, F, G}	0

Itens	Suporte
{A, B, C}	2/5
{A, B, D}	3/5
{A, C, D}	2/5
{B, C, D}	2/5

CF=3 e SupMin≥2/5

Possíveis CF com 3 Itens

Conjunto Frequente com 4 Itens

TID	Itens
1	{A, B, D}
2	{F, G}
3	{A, B, C, D}
4	{A, E, F, G}
5	{A, B, C, D}

Itens	Suporte	Itens	Suporte
{A}	4/5	{A, B}	3/5
{B}	3/5	{A, C}	2/5
{C}	2/5	{A, D}	3/5
(D)	2/5	{B, C}	2/5
{D}	3/5	{B, D}	3/5
{F}	2/5	{C, D}	2/5
{G}	2/5	(5.0)	2/5
(O)	2/3	{F, G}	2/5

Itens	Suporte
{A, B, C}	2/5
{A, B, D}	3/5
{A, C, D}	2/5
{B, C, D}	2/5

Itens	Suporte
{A, B, C, D}	2/5

CF=1 e SupMin≥2/5

CF=2 e SupMin≥2/5 CF=3 e SupMin≥2/5 CF=4 e SupMin≥2/5

Se houvesse ao menos dois CF = 4, poderíamos ainda tentar gerar CF = 5

Mas como há apenas um CF = 4, esta primeira etapa do **Apriori** termina aqui

Geração de Regras de Associação

Subconjuntos dos CFs

 $1 \times CF = 4 \rightarrow \{A, B, C, D\}$

Na primeira etapa foram gerados:

```
6 \times CF=1 \implies \{A\}, \{B\}, \{C\}, \{D\}, \{F\}, \{G\}\}
7 \times CF=2 \implies \{A, B\}, \{A, C\}, \{A, D\}, \{B, C\}, \{B, D\}, \{C, D\}, \{F, G\}
4 \times CF=3 \implies \{A, B, C\}, \{A, B, D\}, \{A, C, D\}, \{B, C, D\}
```

Para extrair as Regras de Associação de um CF é necessário primeiramente gerar todos os subconjuntos não-vazios desse CF, e para cada subconjunto S de CF produzir uma Regra de Associação do tipo $S \Rightarrow (CF - S)$ que satisfaça o critério de Confiança \geq ConfMin

Exemplo de Subconjunto de CF

Por exemplo, dado o $CF = \{A, B, C\}$, seus subconjuntos nãovazios possíveis são $S = \{\{A\}, \{B\}, \{C\}, \{A, B\}, \{A, C\}, \{B, C\}\}$

Portanto, é possível extrair seis Regras de Associação do $CF = \{A, B, C\}$:

$$\{A\} \Rightarrow \{B, C\},$$

$$\{B\} \Rightarrow \{A, C\},\$$

$$\{C\} \Rightarrow \{A, B\},\$$

$$\{A, B\} \Rightarrow \{C\},\$$

$$\{A, C\} \Rightarrow \{B\},\$$

$$\{B, C\} \Rightarrow \{A\}$$

Suporte e Confiança

Como o Suporte de todos os subconjuntos já foi calculado na Etapa 1, não será necessário percorrer novamente a Base de Dados para calcular a Confiança de cada Regra de Associação

Basta reutilizar estes valores calculados, pois

$$Conf(S \to CF - S) = \frac{|S \cup CF - S|}{|S|} = \frac{|CF|}{|S|} = \frac{Sup(CF)}{Sup(S)}$$

Voltando ao Exemplo Inicial

TID	Itens
1	{A, B, D}
2	{F, G}
3	{A, B, C, D}
4	{A, E, F, G}
5	{A, B, C, D}

Vamos voltar ao Exemplo Inicial

O Suporte do $CF = \{A, B, C\}$ é

$$Sup({A, B, C}) = 2/5$$

Itens	Suporte	
{A, B, C}	2/5	
{A, B, D}	3/5	
{A, C, D}	2/5	
{B, C, D}	2/5	

e de seus subconjuntos

Sup(
$$\{A\}$$
) = 4/5
Sup($\{B\}$) = 3/5,
Sup($\{C\}$) = 2/5,
Sup($\{A, B\}$) = 3/5,
Sup($\{A, C\}$) = 2/5,
Sup($\{B, C\}$) = 2/5

	Itens	Suporte	
	{A}	4/5	
l	{B}	3/5	
	{C}	2/5	IJ
	{D}	3/5	
	{F}	2/5	
	{G}	2/5	

	Itens	Suporte	
	{A, B}	3/5	
l	{A, C}	2/5	J
	{A, D}	3/5	
	{B, C}	2/5	
	{B, D}	3/5	
	{C, D}	2/5	
	{F, G}	2/5	

Confiança das Regras

Portanto, a Confiança das seis possíveis **Regras de Associação** do CF = {A, B, C} são:

$$Conf({A} \Rightarrow {B, C}) = (2/5)/(4/5) = 0.50$$

$$Conf(\{B\} \Rightarrow \{A, C\}) = (2/5)/(3/5) = 0.66$$

$$Conf({C} \Rightarrow {A, B}) = (2/5)/(2/5) = 1,00$$

$$Conf({A, B} \Rightarrow {C}) = (2/5)/(3/5) = 0.66$$

$$Conf({A, C} \Rightarrow {B}) = (2/5)/(2/5) = 1,00$$

Conf({B, C}
$$\Rightarrow$$
 {A}) = (2/5)/(2/5) = 1,00

Regras Aprovadas

Suponha que para o problema em questão tenha sido adotado SupMin = 40% e ConfMin = 90%, então apenas três das regras acimas seriam aproveitadas:

$$Conf(\{C\} \Rightarrow \{A, B\}) = 1,00$$
 {Batata} \Rightarrow {Arroz, Feijão}
$$Conf(\{A, C\} \Rightarrow \{B\}) = 1,00$$
 {Arroz, Batata} \Rightarrow {Feijão}
$$Conf(\{B, C\} \Rightarrow \{A\}) = 1,00$$
 {Feijão, Batata} \Rightarrow {Arroz}

TID	Itens
1	{Arroz, Feijão, Óleo}
2	{Queijo, Vinho}
3	{Arroz, Feijão, Batata, Óleo}
4	{Arroz, Água, Queijo, Vinho}
5	{Arroz, Feijão, Batata, Óleo}

Aplicando-se o procedimento explicado acima para todos os 18 CFs obtidos na Etapa 1, seriam geradas aproximadamente 30 Regras de Associação com SupMin = 40% e ConfMin = 90%

Considerações Finais

No exemplo da Cesta de Artigos mostramos como gerar Regras de Associação que indiquem venda casada dos artigos mais comum. Mas, frequentemente, os especialistas em vendas não estão muito interessados nestes itens porque a associação entre eles já é conhecida

Na realidade, estes especialistas buscam pares de itens dos quais um deles é um produto barato e o outro tem alta taxa de lucro. Nestes casos, lançar uma superpromoção do produto barato faz com que as vendas do produto com alta taxa de lucro aumente

Em nossa Cesta de Artigos está implícito o padrão de associação entre Queijo e Vinho. Talvez aí, numa campanha de inverno, cadeias de supermercados possam fazer promoções de queijos com o único propósito de vender mais vinhos

Mas como as vendas de ambos eram relativamente baixas, esta regra não satisfez os critérios estabelecidos de **SupMin** e **ConfMin**. E, no entanto, é possivelmente este tipo de informação a mais procurada. O que fazer para conseguir minerar as pérolas de informação?

Referência Bibliográfica

Referência Bibliográfica

- AGRAWAL, R.; IMIELINSKI, T. & SWAMI, A. Mining Association Rules

 Between Sets of Items in Large Databases. Proceedings of the 1993

 ACM SIGMOD International Conference on Management of Data,

 Washington, DC. New York: ACM, 1993.
- PADHY, N. P. Artificial Intelligence and Intelligent Systems. New Delhi: Oxford University Press, 2010.
- QUINLAN, J. R. **Induction of Decision Trees**. Machine Learning, Vol. 1, No. 1, pp. 81-106. Boston: Kluwer Academic Publishers, 1986.
- ROCHA, M.; CORTEZ, P. & NEVES, J. M. Análise Inteligente de Dados: Algoritmos e Implementação em Java. Lisboa: FCA Editora de Informática, 2008.
- TAN, P.N.; STEINBACH, M. & KUMAR, V. Introdução ao Data Mining Mineração de Dados. Rio de Janeiro: Editora Ciência Moderna Ltda., 2009.
- WITTEN, I. H. & FRANK, E. Data Mining: Practical Machine Learning Tools and Techniques. Second Edition. Amsterdam: Morgan Kaufmann Publishers, 2005.