第11讲 怎样管理和利用数据(Ⅱ)

用数据说话、用数据决策、用数据创新已形成社会的一种常态和共识,数据已被视为知识的来源、被认为是一种财富。

继续学习数据库相关知识,体验基于数据库的数据运用 方法,理解基本的数据化思维方式

学生登记表

学号	姓名	性别	出生年月	入学日期	家庭住址
98110101	张三	男	1980. 10	1998. 09	黑龙江省哈尔滨市
98110102	张四	女	1980.04	1998. 09	吉林省长春市
98110103	张五	男	1981.02	1998.09	黑龙江省齐齐哈尔市
98110201	王三	男	1980.06	1998. 09	辽宁省沈阳市
98110202	王四	男	1979. 01	1998. 09	山东省青岛市
98110203	王武	女	1981.06	1998. 09	河南省郑州市

1.1 回顾数据库系统的概念

阶段2: User/DBAP通过数据操纵语言(DML)操纵数据进出数据库

关系运算式

$$\Pi_{\text{列A},...,\text{列A}}$$
($\sigma_{\text{检索条件}}$ (表名1 × 表名2 × ···))

□数据库语言SQL

Select 列名 [[, 列名]...]

From 表名1 [[, 表名2], ...]

[Where 检索条件];

语义:将From后面的所有表串接起来,检索出满足"检索条件"的元组,并按给定的列名及顺序进行投影显示。

1.由关系模型到结构化数据库语言SQL

1.3 什么是结构化数据库语言SQL

SQL: Structural Query Language

□SQL语言是数据库系统的标准语言,它可以定义数据库、操纵数据库和进行数据库控制。

□SQL语言主要由以下9个单词引导的操作语句来构成,但每一种语句都能表达复杂的操作请求。

- ➤ DDL语句引导词: Create(建立), Alter(修改), Drop(撤消)
 - ✓定义Database, Table, View, Index
- ➤ DML语句引导词: Insert(插入), Update(更新), Delete(删除), Select(查询)
 - ✓各种方式的更新与检索操作
 - ✓各种条件的查询操作,如连接查找,模糊查找,分组查找,嵌套查找等
 - ✓各种聚集操作,求平均、求和、…等,分组聚集,分组过滤等
- ➤ DCL语句引导词: Grant, Revoke
 - ✓安全性控制---授权和撤消授权

Credit

1.4 用SQL语言创建数据库并定义表-简介

Sclass

T#

创建课程学习数据库: SCT

Create Database SCT;

SCT
Student
Course

Chours

Sage

Ssex

Sname

Cname

▶定义学生表: Student

Create Table Student (S# char(8) not null, Sname char(10),
Ssex char(2), Sage integer, D# char(2), Sclass char(6));

Student

S#

Course

C#

▶定义课程表: Course

Create Table Course (C# char(3), Cname char(12), Chours integer, Credit float(1), T# char(3));

▶同学可自己定义其他的表: Dept, Teacher, SC

create table 表名(列名 数据类型 [not null] [,列名 数据类型,...]);

1.由关系模型到结构化数据库语言SQL

1.5 用SQL语言在所定义表中增加记录-简介

> 追加学生表中的元组

```
Insert Into Student
 Values('98030101','张三','男',20, ' 03', '980301');
 Insert Into Student (S#, Sname, Ssex, Sage, D#, Sclass)
 Values ( '98030102' , '张四' , '女' , 20, ' 03' , '980301');
▶追加课程表中的元组
 Insert Into Course
 /*所有列名省略,须与定义或存储的列名顺序一致
 Values ('001','数据库',40,6, '001');
 /*如列名未省略,须与语句中列名的顺序一致
 Insert Into Course(Cname, C#, Credit, Chours, T#);
 Values ('数据库', '001', 6, 20, '001');
```

1.由关系模型到结构化数据库语言SQL

1.6 已经建立起的数据库

已经建立好的数据库---供后面学习和训练使用

Student					
S#	Sname	Ssex	Sage	D#	Sclass
98030101	张三	男	20	03	980301
98030102	张四	女	20	03	980301
98030103	张五	男	19	03	980301
98040201	王三	男	20	04	980402
98040202	王四	男	21	04	980402
98040203	王五	女	19	04	980402

Course				
C#	Cname	Chours	Credit	T#
001	数据库	40	6	001
003	数据结构	40	6	003
004	编译原理	40	6	001
005	C语言	30	4.5	003
002	高等数学	80	12	004

sc		
S#	C#	Score
98030101	001	92
98030101	002	85
98030101	003	88
98040202	002	90
98040202	003	80
98040202	001	55
98040203	003	56
98030102	001	54
98030102	002	85
98030102	003	48

Dept		
D#	Dname	Dean
01	机电	李三
02	能源	李四
03	计算机	李五
04	自动控制	李六

Teacher						
T#	Tname	D#	Salary			
001	赵三	01	1200.00			
002	赵四	03	1400.00			
003	赵五	03	1000.00			
004	赵六	04	1100.00			

SQL-SELECT之简单使用

----基本检索

----结果排序

----结果去重复

----模糊查找

2.1 基本检索操作的表达方法

□Select 的简单语法形式为:

Select 列名 [[, 列名] ...]

From 表名

[Where 检索条件];

□语义:从<表名>所给出的表中,查询出满足<检索条件>的元组,并按给定的<列名>及顺序进行投影显示

 $\Pi_{\text{列A},...,\text{列A}}$ ($\sigma_{\text{检索条件}}$ (表名))

2. SQL-SELECT之简单使用

2.2 基本检索条件书写

11/61

▶ 例如: 检索学生表中所有学生的信息

Select S#, Sname, Ssex, Sage, Sclass, D#

From Student:

Select * From Student; //如投影所有列,则可以用*来简写

▶ 再如: 检索学生表中所有学生的姓名及年龄

Select Sname, Sage

//投影出某些列

From Student;

▶ 再如:检索学生表中所有年龄小于19岁的学生的年龄及姓名

Select Sage, Sname

//投影的列可以重新排定顺序

From Student

Where Sage <= 19;

Student					
S#	Sname	Ssex	Sage	D#	Sclass
98030101	张三	男	20	03	980301
98030102	张四	女	20	03	980301
98030103	张五	男	19	03	980301
98040201	ΞΞ	男	20	04	980402
98040202	王四	男	21	04	980402
98040203	王五	女	19	04	980402

SELECT ... FROM ... WHERE ...

2.2 基本检索条件书写

▶ 例如:求或者学过001号课程,或者学过002号课程的学生的学号

Select S# From SC Where C# = '001' **OR C#**='002';

▶ 再例如:求既学过001号课程,又学过002号课程的学生的学号?如下书写

SQL语句会得到正确结果吗?它能得到什么结果?怎样正确书写?

Select S# From SC

Where C# = '001' AND C#='002';

//正确的SQL语句在讲义后面的示例中讲解

对于每一行应用 ___ Where子句的条件

sc		
S#	C#	Score
98030101	001	92
98030101	002	85
98030101	003	88
98040202	002	90
- 98040202	003	80
98040202	001	55
98040203	003	56
98030102	001	54
98030102	002	85
98030102	003	48

SELECT ... FROM ... WHERE ...

2.3 检索结果的去重复

检索结果去重复: DISTINCT

▶例如:在选课表中,检索成绩大于80分的所有学号

Select S#

From SC

Where Score > 80; //有重复元组出现,比如一个同学两门以上课程大于80

Select DISTINCT S#

From SC

Where Score > 80; //重复元组被DISTINCT过滤掉,只保留一份

sc		
S#	C#	Score
98030101	001	92
98030101	002	85
98030101	003	88
98040202	002	90
98040202	003	80
98040202	001	55
98040203	003	56
98030102	001	54
98030102	002	85
98030102	003	48

表(Table)和关系(Relation)在大部分情况下概念通用, 但有细微差别:前者可允许有重复元组,而后者不允许

2.4 检索结果的排序

基本的检索操作

Select语句中结果排序是通过增加order by子句实现的 order by 列名 [asc | desc]

- ▶意义为结果按指定列名进行排序,若后跟asc或省略,则为升序;若后跟 desc,则为降序。
- ➤例如:按学号由小到大的顺序显示出所有学生的学号及姓名 Select S#, Sname From Student Order By S# ASC;
- ▶ 再如: 检索002号课大于80分的所有同学学号并按成绩由高到低顺序显示
 Select S# From SC Where C# = '002' and Score > 80
 Order By Score DESC;

2. SQL-SELECT之简单使用

2.5 模糊查询

15/61

模糊查询问题。比如检索姓张的学生,检索张某某,这类查询问题,

Select语句是通过在检索条件中引入运算符like来表示的

> 含有like运算符的表达式

列名 [not] like "字符串"

- ▶ 找出匹配给定字符串的字符串。其中给定字符串中可以出现%,_等匹配符.
- ➤ 匹配规则:
 - □ "%" 匹配零个或多个字符
 - □ "_" 匹配任意单个字符
 - □"\" 转义字符,用于去掉一些特殊字符的特定含义,使其被

作为普通字符看待,如用"\%"去匹配字符%,用_去匹配字符_

- ➤ 例如: 检索所有姓张的学生学号及姓名 Select S#, Sname From Student Where Sname Like '张%';
- ▶ 再如:检索名字为张某某的所有同学姓名 Select Sname From Student Where Sname Like '张__';
- ▶ 再如:检索名字不姓张的所有同学姓名 Select Sname From Student Where Sname Not Like '张%';

SQL-SELECT之多表联合操作

----多表联合操作之连接条件

----表与列的别名

----表与自身的连接

3.1 多表联合检索的表达方法

>Select 的多表联合检索语句如下:

Select 列名 [[,列名]...]

From 表名1, 表名2, ...

Where 检索条件;

- ▶相当于Π_{列名,..., 列名}(σ_{检索条件}(表名1×表名2×...))
- ▶检索条件中要包含连接条件,通过不同的连接条件可以实现各种连接操作。

3. SQL-SELECT之多表联合操作 3.2 多表联合检索之连接条件书写

▶例如:按"001"号课成绩由高到低的顺序显示出所有学生的姓名(二表连接)

Select Sname From Student, SC

Where Student.S# = SC.S# and SC.C# = '001'

Order By Score DESC;

- ▶ 当多表连接时,如果两个表的属性名相同,则需采用表名. 属性名方式来 限定该属性是属于哪一个表
- ▶ 再如:按'数据库'课程成绩由高到低顺序显示所有同学姓名(三表连接)

Select Sname From Student, SC, Course

Where Student.S# = SC.S# and SC.C# = Course.C#

and Cname = '数据库'

Order By Score DESC;

Student(S#,Sname,Ssex,Sage,D#,Sclass)
Course(C#,Cname,Chours,Credit,T#)
SC(S#,C#,Score)
Dept(D#,Dname,Dean)
Teacher(T#,Tname,D#,Salary)

3. SQL-SELECT之多表联合操作 3.3 多表联合检索之表与列的别名

- ▶ 连接运算涉及到重名的问题,如两个表中的属性重名,连接的两个表重名(同一表的连接)等,因此需要使用别名以便区分
- > select中采用别名的方式:

Select 列名 as 列别名 [[, 列名 as 列别名]...]

From 表名1 as 表别名1, 表名2 as 表别名2, ...

Where 检索条件;

- ▶ 上述定义中的as 可以省略
- > 当定义了别名后,在检索条件中可以使用别名来限定属性

3. SQL-SELECT之多表联合操作 3.3 多表联合检索之表与列的别名

▶例如: 求有薪水差额的任意两位教师

Select T1.Tname as Teacher1, T2.Tname as Teacher2

From Teacher T1, Teacher T2

Where <u>T1.Salary > T2.Salary</u>;

▶求年龄有差异的任意两位同学的姓名

Select S1.Sname as Stud1, S2.Sname as Stud2

From Student S1, Student S2

Where S1.Sage > S2.Sage;

- ▶请同学书写一下: 求'001'号课程有成绩差的任意两位同学
- >有时表名很长时,为书写条件简便,也定义表别名,以简化书写。

Student(S#,Sname,Ssex,Sage,D#,Sclass)
Course(C#,Cname,Chours,Credit,T#)
SC(S#,C#,Score)
Dept(D#,Dname,Dean)
Teacher(T#,Tname,D#,Salary)

22/61

3.4 多表联合检索之表与自身的连接

▶再如:求既学过"001"号课又学过"002"号课的所有学生的学号(二表连接)

Select SC1.S# From SC SC1, SC SC2

Where SC1.S# = SC2.S# and SC1.C#='C01'

and SC2.C#='C02;

▶ 再如:求 "C01"号课成绩比 "C02"号课成绩高的所有学生的学号(二表连接)

Select SC1.S# From SC SC1, SC SC2

Where <u>SC1.S# = SC2.S#</u> and SC1.C#='C01' sc: sc2

s@IR	€6% (C# = (C	861.389 6	&€5j≥\$co	reca.caC2	SC256 Pore
S 01	C01	80	S01	C02	90
S 01	C01	80	S01	C03	85
S 01	C02	90	S01	C01	80
S 01	C02	90	S01	C03	85
S 01	C03	85	S01	C01	80
S 01	C03	85	S01	C02	90

23/61

- 3.5 多表联合检索之语义之理解
- ▶正确理解汉语表达的查询语义,正确表达为SQL语句
- ▶ 例如:列出没学过李明老师讲授课程的所有同学的姓名?如下书写SQL语句会得到正确结果吗?它能得到什么结果?怎样正确书写?

Select Sname From Student S, SC, Course C, Teacher T

Where T.Tname <> '李明' and C.C# = SC.C#

and SC.S# = S.S# and T.T# = C.T#.

//正确的SQL语句在讲义后面的示例中讲解

3.6 多表联合检索之嵌套子查询

IN子查询。其基本语法为:

表达式 [not] in (子查询)

- > 语义: 判断某一表达式的值是否在子查询的结果中。
- ▶再例如:列出选修了001号课程的学生的学号和姓名

Select S#, Sname From Student

Where S# in (Select S# From SC Where C# = '001');

▶再例如:求既学过001号课程,又学过002号课程的学生的学号

Select S# From SC

Where C# = '001' and

S# in (Select S# From SC Where C# = '002');

3.6 多表联合检索之嵌套子查询

25/61

再例如: 列出没学过李明老师讲授课程的所有同学的姓名?

Select Sname From Student

Where S# not in (Select S# From SC, Course C, Teacher T

Where T.Tname = '李明' and SC.C# = C.C#

and T.T# = C.T#);

3.7 非相关子查询 vs. 相关子查询

非相关子查询

外层查询

```
Select Sname
From Student 内层查询
Where S# not in (Select S#
From SC, Course C, Teacher T
Where T.Tname = '李明' and SC.C# = C.C#
and T.T# = C.T#);
```

▶ 内层查询独立进行,没有涉及任何外层查询相关信息的子查询被称为非相关子查询。

相关子查询

- ▶ 有时,内层查询需要依靠外层查询的某些参量作为限定条件才能进行,这样的子查询称为相关子查询。
- > 外层向内层传递的参量需要使用外层的表名或表别名来限定
- ▶ 例如:求学过001号课程的同学的姓名

```
Select Sname

From Student Stud

Where S# in (Select S#

From SC

Where S# = Stud.S# and C# = '001');
```

▶ 注意: 相关子查询只能由外层向内层传递参数,而不能反之;这也称为变量的作用域原则。

SQL-SELECT之分组聚集操作

----结果计算与聚集函数

----分组聚集

----分组聚集与分组过滤

4.1 SELECT之结果计算与聚集函数?

结果计算与聚集函数

>select子句可以是一些计算表达式或聚集函数,表明在选择和投影的同时直接进行一些运算,如下所示:

Select 列名 | expr | agfunc(列名) [[, 列名 | expr | agfunc(列名)] ...]
From 表名1 [, 表名2 ...]

[Where 检索条件];

- ▶ 计算表达式可以是常量、列名或由常量、列名、特殊函数及算术运算符构成的算术运算式。
- ▶求有差额(差额>0)的任意两位教师的薪水差额

Select T1.Tname as TR1, T2.Tname as TR2, <u>T1.Salary</u> – T2.Salary

From Teacher T1, Teacher T2

Where T1.Salary > T2.Salary;

4. SQL-SELECT之分组聚集操作 4.1 SELECT之结果计算与聚集函数?

结果计算与聚集函数

➤ SQL提供了五个作用在简单列值集合上的内置聚集函数agfunc,分别是:

COUNT, SUM, AVG, MAX, MIN

> SQL聚集函数的参数类型、结果类型与作用如下:

Name	Argument type	Result type	Description
Count	any (can be *)	numeric	count of occurrences
sum	numeric	numeric	sum of arguments
avg	numeric	numeric	average of arguments
max	char or numeric	same as arg	maximum value
min	char or numeric	same as arg	minimum value

结果计算与聚集函数

> 求教师的工资总额

Select Sum(Salary) From Teacher;

> 求计算机系教师的工资总额

Select Sum(Salary) From Teacher T, Dept
Where Dept.Dname = '计算机' and Dept.D# = T.D#;

> 求数据库课程的平均成绩

Select AVG(Score) From Course C, SC Where C.Cname = '数据库' and C.C# = SC.C#;

4. SQL-SELECT之分组聚集操作 4.2 SELECT之分组计算与聚集?

分组计算与聚集

- 为解决同时求解若干个集合的聚集运算问题,引出了分组的概念。
- ➤ SQL可以将检索到的元组按照某一条件进行分类,具有相同条件值的元组 划到一个组或一个集合中,这一过程就是分组过程。
- ▶ 分组可以在基本Select语句基础上引入分组子句来完成:

Select 列名 | expr | agfunc(列名) [[, 列名 | expr | agfunc(列名)] ...]
From 表名1 [, 表名2 ...]

[Where 检索条件]

[Group by 分组条件];

▶ 分组条件可以是 列名1, 列名2, ...

分组计算与聚集

> 例如: 求每一个学生的平均成绩 Select S#, AVG(Score) From SC Group by S#;

4. SQL-SELECT之分组聚集操作

4.2 SELECT之分组计算与聚集?

▶再如:求每一门课程的平均成绩 Select C#, AVG(Score) From SC Group by C#;

	S#	C#	Score
٢	98030101	001	92
-	98030101	002	85
l	98030101	003	88
ſ	98040202	002	90
\dashv	98040202	003	80
l	98040202	001	55
— {	98040203	003	56
Ì	98030102	001	54
\dashv	98030102	002	85
Ĺ	98030102	003	48

	S#	C#	Score
	98030101	6 001	92
	98040202	001	55
	98030102	001	54
	98030101	002	85
	98030102	002	85
	98040202	002	90
	98040202	6 003	80
	98030101	003	88
	98040203	003	56
	98030102	003	48

by

by

34/61

分组过滤----过滤掉分组,而不是元组

▶求不及格课程超过两门的同学的学号,下述写法正确吗?

Select S# From SC
Where Score < 60 and Count(*)>2
Group by S#;

▶若要对分组(集合)进行条件过滤,可使用Having子句

Select 列名 | expr | agfunc(列名) [[, 列名 | expr | agfunc(列名)]...]

From 表名1[, 表名2...]

[Where 检索条件]

[Group by 分组条件[Having 分组过滤条件]];

4. SQL-SELECT之分组聚集操作 4.3 SELECT之分组过滤

分组过滤----过滤掉分组,而不是元组

HAVING子句与WHERE子句表达条件的区别

每一分组检查满足与否的条件要用Having子句表达。

注意:不是每一行都检查,所以使用Having子句一定要有Group by子句

	S#	C#	Score
	98030101	001	92 —
	98030101	002	85
Ų	98030101	003	88 -
	98040202	002	90
	98040202	003	80
	98040202	001	55
{	98040203	003	56
7	98030102	001	54
+	98030102	002	85
Ų	98030102	003	48

— 每一行都要检查满足 一 与否的条件要用

- WHERE子句表达

4. SQL-SELECT之分组聚集操作 4.3 SELECT之分组过滤

分组过滤----过滤掉分组,而不是元组

例如 求不及格课程超过两门的同学的学号

Select S# From SC
Where Score < 60
Group by S# Having Count(*)>2;

▶ 再如 求有10人以上不及格的课程号

Select C# From SC

Where Score < 60

Group by C# Having Count(*)>10;

4. SQL-SELECT之分组聚集操作 4.3 SELECT之分组过滤

分组过滤----过滤掉分组,而不是元组

▶例如: 求有两门以上不及格课程的同学的学号及其平均成绩 Select S#, Avg(Score) From SC Where Score < 60 **Group by S# Having Count(*)>2**; ▶ 上述写法正确吗? ▶ 正确的如下书写,为什么呢? Select S#, AVG(Score) From SC Where S# in (Select S# From SC Where Score < 60 Group by S# Having Count(*)>2) Group by S#;

4.4 最为完整的SELECT语句

SQL-SELECT的完整语法

```
Subquery ::==
SELECT [ ALL | DISTINCT ] { * | expr [[AS] c_alias] {, ... } }
  FROM tableref {, ... }
 [WHERE search_condition]
 [GROUP BY column {, ... }]
 [HAVING search_condition]
 | subquery [UNION [ALL] | INTERSECT [ALL] | EXCEPT [ALL]]
 [CORRESPONDING [BY] (colname {, ... })] subquery;
Tableref ::== tablename [corr_name]
Select statement ::==
  Subquery [ORDER BY result_column [ASC | DESC] { , ... }]
```


由数据库到数据挖掘(I)

- ---数据也是生产力?
- ---什么是数据挖掘?
 - ---怎样挖掘数据?
- ---数据挖掘的计算过程示意

5.1 数据也是生产力?

数据对超市经营有无帮助呢?

客户购买习惯 商品组合方式及策略

营销策略 价格策略 货源组织

5.2 数据运用的前提—数据的聚集与管理?

超市数据库

商品购买明细

交易号_T1000_, 日期_04/05/2013_, 时间_10:18_, 收款员_E02_

顾客 C01 , 支付方式 MasterCard , 总金额 ¥ 1400.00

商品号	商品名	数量	单价	金额
200008	汇源果汁	5	200.00	1000.00
200020	哈啤90	1	300.00	300.00
200035	555香烟	1	100.00	100.00

カ15年中号:XS			
(客名称:	6130113 計通網等	1020013 14	
温名称 :	开启价	数量	金額
t 登宝淡奶i	di		04.00
900002	12.00	2	24.00
300002 官花烘焙纸	不 高温	杯/马芬	杯/耐高
16年版 10个			
300226	1.50	1	1.50
soozzo weet 烘焙纸	17 00	arr/IL	3.44/耐高
weet samme	(10 A	HALLY	4 111 1111
1纸杯 1.5	E/10.L		1.50
900061	1.50	1	1.50
CAPAGE MINAS	200		
300410	3.20		3.20
王波点/	哲化/马	分析/3	種杯 小
3元/10个	(株)		
900073	3.00	1	3.00
号格子烘片	6纸杯	海温杯	/马芬杯/
高温纸杯	1.5 11/	10 小	
00093	1.50	1	1.50
di-			1100
00177	1.00		E 00
OUTT	1.00	0	5.00
marco 40 to	N. ALAKA	20 7	
费7项、折片	intil:	33.17	
价合计:39	of This	710 节号	1:0.0:0
用卡付款:	¥39.7	0	

商品购买单							
交易号	B	期	时间	收款员号	顾客号	支付方式	总金额
T1000	04	/05/2013	10:18	E02	C01	MasterCard	1400.00
T1001	04	/05/2013	11:10	E01	C03	Visa	1200.00
 T1101	0.	商品购买单					-
		交易号	商品号	商品名	数量	単价	金额 🗀

	交易号	商品号	商品名	数量	单价	金额
	T1000	200008	汇源果汁	5	200.00	1000.00
Г	T1000	200020	哈啤90	1	300.00	300.00
	T1000	200035	555香烟	1	100.00	100.00
	T11001	200020	哈啤90	2	300.00	600.00
	T11001	200009	巧克力	2	300.00	600.00
L						
L	T1101	200008	汇源果汁	1	200.00	200.00
	T1101	200020	哈啤90	1	300.00	300.00

数据挖掘,又称为数据库中知识发现,它是一个从大量数据中抽取挖掘出未知的、有价值的模式或规律等知识的复杂过程。简单地讲就是从大量数据中挖掘或抽取出知识。

- ●概要归纳
- ●关联分析
- ●分类与预测
- ●聚类分析
- ●异类分析
- ●演化分析

5.4 怎样挖掘数据--一个例子?

数据挖掘之关联规则挖掘

"由尿布的购买,能够推断出啤酒的购买"

支持度2%意味着所分析事务的2%同时购买尿布和啤酒 置信度60%意味着购买尿布的顾客60%也购买啤酒。

是否相信这条规则呢?一让数据说话

5. 由数据库到数据挖掘5.5 概念准备?

关联规则挖掘相关的基本概念

1. 项、项集与事务

设 $P = \{p_1, p_2, ..., p_m\}$ 是所有项(Item)的集合。 D是数据库中所有事务的集合,其中每个事务 T(Transaction)是项的集合,是P的子集,即 $T \subset P$;每一个事务有一个关键字属性,称作交易号或事务号以区分数据库中的每一个事务。设A是一个项集(ItemSet),事务T包含A当且仅当 $A \subseteq T$ 。

2. 关联规则

关联规则是形如 $A \Rightarrow B$ 的蕴涵式,即命题A(如"项集A的购买")蕴涵着命题B("如项集B的购买"),或者说由命题A能够推出命题B,其中 $A \subseteq P$, $B \subseteq P$,并且 $A \cap B = \emptyset$ 。

商品购买明细				
交易号 <u>T1000</u> ,日期 <u>04/05/2013</u> ,时间 <u>10:18</u> ,收款员 <u>E02</u>				
顾客 <u>C01</u> ,支付方式 <u>MasterCard</u> ,总金额 <u>¥1400.00</u>				
商品号	商品名	数量	单价	金额
200008	汇源果汁	5	200.00	1000.00
200020	哈啤90	1	300.00	300.00
200035	555香烟	1	100.00	100.00

关联规则挖掘相关的基本概念

3. 支持度与置信度

Support $(A \Rightarrow B) = P(A \cup B) = 0$ 含A和B的事务数 ÷ D中事务总数。 confidence $(A \Rightarrow B) = P(B|A) = 0$ 含A和B的事务数 ÷ 包含A的事务数。 支持度反映一条规则的实用性,置信度反映规则的"值得信赖性"的程度

4. 强规则

同时满足最小支持度阈值(min_s)和最小置信度阈值(min_c)的规则称作强规则。

5. k-项集与k-频繁项集

项的集合称为<mark>项集</mark>,包含k个项的项集称为k-项集。

项集的出现频率是包含项集的事务数,简称为项集的<mark>频率、支持计数或计数</mark>。如果项集的出现频率大于或等于 min_s 与D中事务总数的乘积,则项集满足最小支持度 min_s 。如果项集满足最小支持度,则称它为<mark>频繁项集</mark>。频繁k-项集的集合通常记作Lk。

{*面包,果酱*} --- 2-项集 {*面包,果酱,奶油*} ---3-项集

5.6 关联规则挖掘的基本思想?

关联规则挖掘的基本思想

找出所有频繁项集。依定义,这些项集出现的频率至少和预定义的最小出现频率一样。

如何挖掘频繁项集?Apriori 算法

由频繁项集产生强关联规则。依定 义,这些规则必须满足最小支持度 和最小置信度。

由数据库到数据挖掘(II)

---数据也是生产力?

---什么是数据挖掘?

---怎样挖掘数据?

---数据挖掘的计算过程示意

5. 由数据库到数据挖掘

5.7 频繁项集发现的计算过程?

48/61

频繁项集挖掘算法计算示例

1.对问题域数据进行抽象

商品购买明细 交易号 T1000 , 日期 04/05/2013 , 时间 10:18 , 收款员 E02 顾客 C01 ,支付方式 MasterCard ,总金额 ¥1400.00 商品号 商品名 数量 单价 金额 200008 汇源果汁 200,00 1000.00 哈啤90 200020 1 300.00 300.00 555香烟 200035 1 100.00 100.00

商品购买明细数据库

交易号	一次交易中购买的商品列表		交易号	一次交易中购买的商品列表
T0000	P1, P2, P3, P5		T0050	P1, P3, P5
T1000	P1, P2, P6, P8		T1500	P2, P4, P8
T2000	P2, P3, P7, P8		T2500	P1, P3, P5
T3000	P1, P2, P6		T3500	P2, P3, P7
T4000	P1, P2, P3, P5, P6, P7		T4500	P1, P2, P6, P8
T5000	P1, P3, P5, P6		T5500	P1, P2, P5, P6
T6000	P2, P3, P6		T6500	P1, P2, P5, P6
T7000	P1, P4, P6		T7500	P1, P2, P4, P6
T8000	P2, P3, P4, P5		T8500	P1, P2, P4, P5, P6
T9000	P3, P4, P5		T9500	P1, P2, P4, P5, P6
总交易次数: 20				

5.7 频繁项集发现的计算过程?

频繁项集挖掘算法计算示例

2.形成候选1-项集,并求出频繁1-项集

候选1项集.

项集	支持度计数
{ P1 }	14
{ P2 }	15
{ P3 }	10
{ P4 }	7
{ P5 }	11
{ P6 }	12
{ P7 }	3
{ P8 }	3

频繁1项集. 支持度计数5数≥最小支持度计数5 (min_sup=5/20=25%)

项集	支持度计数
{ P1 }	14
{ P2 }	15
{ P3 }	10
{ P4 }	7
{ P5 }	11
{ P6 }	12

5. 由数据库到数据挖掘

5.7 频繁项集发现的计算过程?

频繁项集挖掘算法计算示例

3.形成候选2-项集,并求出频繁2-项集

候选2项集. C₂=L₁ Join L₁

频繁1项集

项集	支持度计数
{ P1 }	14
{ P2 }	15
{ P3 }	10
{ P4 }	7
{ P5 }	11
{ P6 }	12

项集	支持度计数
{ P1, P2 }	10
{P1, P3}	5
{ P1, P4 }	4
{ P1, P5 }	9
{ P1, P6 }	11
{ P2, P3 }	6
{ P2, P4}	5
{ P2, P5}	7
{ P2, P6}	10
{P3, P4}	2
{P3, P5}	7
{ P3, P6 }	3
{P4, P5}	4
{ P4, P6 }	3
{ P5, P6 }	6

频繁2项集. 支持度计 数≥最小支持度计数5

项集	支持度计数
{ P1, P2 }	10
{ P1, P3 }	5
{P1, P5}	9
{ P1, P6 }	11
{ P2, P3 }	6
{ P2, P4}	5
{ P2, P5}	7
{ P2, P6}	10
{ P3, P5 }	7
{ P5, P6 }	6

5. 由数据库到数据挖掘

5.7 频繁项集发现的计算过程?

频繁项集挖掘算法计算示例

4.形成候选3-项集,并剪枝,进一步求出频繁3-项集

候选3项集. C₃=L₂ Join L₂

频繁2项集

项集	支持度计数
{ P1, P2 }	10
{P1, P3}	5
{ P1, P5 }	9
{ P1, P6 }	11
{ P2, P3 }	6
{ P2, P4}	5
{ P2, P5}	7
{ P2, P6}	10
{ P3, P5 }	7
{ P5, P6 }	6

项集	
{ P1, P2, P3 }	
{ P1, P2, P5 }	
{ P1, P2, P6 }	
{ P1, P3, P5 }	
{ P1, P3, P6 }	被剪掉,因{P3,P6}
{ P1, P5, P6 }	
{ P2, P3, P4 }	被剪掉,因{P3,P4}
{ P2, P3, P5 }	
{ P2, P3, P6 }	被剪掉,因{P3,P6}
{ P2, P4, P5 }	被剪掉,因{P4,P5}
{ P2, P4, P6 }	被剪掉,因{P4,P6}
{ P2, P5, P6 }	
{ P3, P5, P6 }	被剪掉,因{P3,P6}

候选3项集的 支持度计数

项集	支持度计数
{ P1, P2, P3 }	2
{ P1, P2, P5 }	6
{ P1, P2, P6 }	8
{ P1, P3, P5 }	4
{ P1, P5, P6 }	6
{ P2, P3, P5 }	3
{ P2, P5, P6 }	5

项集	支持度计数
{ P1, P2, P5 }	6
{ P1, P2, P6 }	8
{ P1, P5, P6 }	6
{ P2, P5, P6 }	5

频繁3项集

5.7 频繁项集发现的计算过程?

频繁项集挖掘算法计算示例

5. 迭代地求出最终结果-频繁项集

项集	支持度计数
{ P1, P2, P5 }	6
{ P1, P2, P6 }	8
{ P1, P5, P6 }	6
{ P2, P5, P6 }	5

候选 4 项集---频 繁 4 项集支持度 计数>=5>

项集	支持度计数
{ P1, P2, P5, P6 }	5

频繁项集全集 = 频繁1 项集 ∪ 频繁2项集 ∪ 频繁3项集 ∪频繁4项集

项集	支持度计数
{P1}	14
{ P2 }	15
{P3}	10
{ P4 }	7
{ P5 }	11
{ P6 }	12
{ P1, P2 }	10
{ P1, P3 }	5
{ P1, P5 }	9
{ P1, P6 }	11
{ P2, P3 }	6
{ P2, P4}	5
{ P2, P5}	7
{ P2, P6}	10
{ P3, P5 }	7
{ P5, P6 }	5
{ P1, P2, P5 }	6
{ P1, P2, P6 }	8
{ P1, P5, P6 }	6
{ P2, P5, P6 }	5
{ P1, P2, P5, P6 }	5

11)}

12) return L = $|\underline{L}_{\kappa}|$;

```
AAAUNG GUINTERSTY OF SCIENCES
```

```
发现频繁项集的Apriori 算法
输入: 事务数据库D; 最小支持度计数阈值min s。
输出: D 中的频繁项集L。
笡法:
1) L1=find frequent 1 itemsets(D);//算法始自頻繁一项集的产生结果L1
2) for (k = 2; L<sub>k1</sub> ≠ Ø ; k++) { // 自频繁2项集的获取开始进代(k=2),直至频繁k-1项集为空时停止进代.
 C<sub>k</sub>= aproiri gen(L<sub>c1</sub>,min s); //由频繁k-1项集L<sub>c1</sub>产生候选k项集C<sub>k</sub>。由下面的一个子过程实现;
 for each transaction t∈ D { //对候选项集进行支持度计数, 即对D中每一个事务进行处理;
4)
5)
 C_* = subset(C_*,t): //从t的项集中找出是C_*中元素的候选子集C_*
 for each candidate c∈C。{ //是C,中元素的项集,则其支持度计数加1
7)
 c.count++; //支持度计数
8)

 for each itemset l<sub>1</sub>∈ L<sub>b1</sub> {

9)
 L<sub>k</sub>={c∈C<sub>k</sub> | c.count ≥ min s} //形成频繁k-项集
10)
```

```
procedure apriori gen(L<sub>61</sub>: frequent (k-1)-itemset) //由频繁k-1项集L<sub>61</sub>,产生侠选k项集的子过程
 for each itemset l₂∈L₂₁{ //对L₂₁中每一个项集与其中的另一个项集进行组合
 if (l_1[1]=l_2[1]) \land ... \land (l_1[k-2]=l_2[k-2]) \land (l_1[k-1]< l_2[k-2]) then {
 c=l1(Join)l2;//如果可连接,则连接起来,生产候选k-项集Ca
 if has infrequent subset(c,L<sub>k-1</sub>) then
 delete c:// 剪枝,如果c包含有不是烦繁k-1项集的子集,则删除c
 else add c to Co:
9) }}
10) return Ck;
procedure has_infrequent_subset(c:candidate k-itemset; Lk1 frequent (k-1)-itemset)
// 判断一个候选k-项集是否包含有不是频繁k-1项集的项集

 for each (k-1)-subsets of c

 ifs ∉ L<sub>⊳1</sub> then
 return TRUE:
return FALSE;
```

5. 由数据库到数据挖掘5.9 关联规则的产生

关联规则的生成计算示例

{P1,P2,P5,P6}可以产生的潜在规则A⇒B, 其中A∪B={P1,P2,P5,P6}, A∩B=Ø.

项集 A	项集 A 支持度 计数(支持度)	项集 B	项集 A∪B 的支持 度计数(支持度)	置信度=项集(A∪B)的支 持度÷项集A的支持度
{ P1, P2, P5 }	6 (30%)	{ P6 }	5 (25%)	5/6=83.33%
{ P1, P2, P6 }	8 (40%)	{ P5 }	5 (25%)	5/8=62.50%
{ P2, P5, P6 }	5 (25%)	{P1}	5 (25%)	5/5=100.00%
{ P1, P5, P6 }	6 (30%)	{ P2 }	5 (25%)	5/6=83.33%
{ P1, P2 }	10 (50%)	{ P5, P6}	5 (25%)	5/10=50.00%
{ P1, P5 }	9 (45%)	{ P2, P6}	5 (25%)	5/9=55.55%
{ P1, P6 }	11 (55%)	{ P2, P5}	5 (25%)	5/11=45.45%
{ P2, P5 }	7 (35%)	{ P1, P6}	5 (25%)	5/7=71.42
{ P2, P6 }	10 (50%)	{ P1, P5}	5 (25%)	5/10=50.00%
{ P5, P6 }	6 (30%)	{ P1, P2}	5 (25%)	5/6=83.33%
{P1}	14 (70%)	{ P2, P5, P6}	5 (25%)	5/14=35.71%
{ P2 }	15 (75%)	{ P1, P5, P6}	5 (25%)	5/15=33.33%
{P5}	11 (55%)	{ P1, P2, P6}	5 (25%)	5/11=45.45%
{ P6 }	12 (60%)	{ P1, P2, P5}	5 (25%)	5/12=41.66

关联规则的生成计算示例

输出的规则表, $A \cap B = \emptyset$,"购买A能够推出购买B". 置信度>=70%的规则.

项集 A	项集 A 支持度	项集 B	项集 A∪B 的支持	置信度=项集(A∪B)的支
	计数(支持度)		度计数(支持度)	持度÷项集 A 的支持度
{ P1, P2, P5 }	6 (30%)	{ P6 }	5 (25%)	5/6=83.33%
{ P2, P5, P6 }	5 (25%)	{ P1 }	5 (25%)	5/5=100.00%
{ P1, P5, P6 }	6 (30%)	{ P2 }	5 (25%)	5/6=83.33%
{ P2, P5 }	7 (35%)	{ P1, P6}	5 (25%)	5/7=71.42
{ P5, P6 }	6 (30%)	{ P1, P2}	5 (25%)	5/6=83.33%

5. 由数据库到数据挖掘 5.9 关联规则的产生

关联规则的生成计算示例

			J	
項集A	項集 A 文抄度	項集B	项集 AUB 的文种	質俗度=項集(A∪B)的文
	计数(支护度)		度计数(文势度)	抄度÷项集 Α 的文 抄度
{P1, P2, P5}	6 (30%)	{P6}	5 (25%)	5/6=83.33%
{P1, P2, P6}	8 (40%)	{P5}	5 (25%)	5/8=62.50%
{P2, P5, P6}	5 (25%)	{P1}	5 (25%)	5/5=100.00%
{P1, P5, P6}	6 (30%)	{P2}	5 (25%)	5/6=83.33%
{P1, P2}	10 (50%)	{ P5, P6}	5 (25%)	5/10=50.00%
{P1, P2}	10 (50%)	{P5}	6 (30%)	6/10=60.00%
{P1, P2}	10 (50%)	{P6}	8 (40%)	8/10=80.00%
{P1, P5}	9 (45%)	{ P2, P6}	5 (25%)	5/9=55.55%
{P1, P5}	9 (45%)	{P6}	6 (30%)	6.9=66.66%
{P1, P5}	9 (45%)	{P2}	6 (30%)	6/9=66.66%
{P1, P6}	11 (55%)	{ P2, P5}	5 (25%)	5/11=45.45%
{P1, P6}	11 (55%)	{P2}	8 (40%)	8/11=72.72%
{P1, P6}	11 (55%)	{P5}	6 (30%)	6/11=54.54%
{P2, P5}	7 (35%)	{ P1, P6}	5 (25%)	5/7=71.42
{P2, P5}	7 (35%)	{P1}	6 (30%)	6/7=85.71%
{P2, P5}	7 (35%)	{P6}	5 (25%)	5/7=71.42%
{P2, P6}	10 (50%)	{ P1, P5}	5 (25%)	5/10=50.00%
{P2, P6}	10 (50%)	{P1}	8 (40%)	8/10=80.00%
{P2, P6}	10 (50%)	{P5}	5 (25%)	5/10=50.00%
{P5, P6 }	6 (30%)	{ P1, P2}	5 (25%)	5/6=83.33%
{P5, P6 }	6 (30%)	{P1}	6 (30%)	6/6=100.00%
{P5, P6 }	6 (30%)	{P2}	5 (25%)	5/6=83.33%
{P1}	14 (70%)	{ P2, P5, P6}	5 (25%)	5/14=35.71%
{P1}	14 (70%)	{P2, P5}	6 (30%)	6/14=42.85%
{P1}	14 (70%)	{P2, P6}	8 (40%)	8/14=57.14%
{P1}	14 (70%)	{ P5, P6}	6 (30%)	6/14=42.85%
{P1}	14 (70%)	{P2}	10 (50%)	10/14=71.42%
{P1}	14 (70%)	{P5}	9 (45%)	9/14=64.28%
{P1}	14 (70%)	{P6}	11 (55%)	11/14=78.57%
A 为{P2},{P5}, {	P6}記憶出哪典 B.	可类同 A 为{P1}	寸那样处组, 此处略	

56/61

关联规则的生成计算示例

最终输出的规则表

项集 A	项集 A 支持度	项集 B	项集 A∪B 的支持	置信度=项集(A∪B)的支
	计数(支持度)		度计数(支持度)	持度÷项集 A 的支持度
{ P1, P2 }	10 (50%)	{ P6 }	8 (40%)	8/10=80.00%
{ P1, P6 }	11 (55%)	{ P2 }	8 (40%)	8/11=72.72%
{ P2, P6 }	10 (50%)	{ P1 }	8 (40%)	8/10=80.00%
{ P1 }	14 (70%)	{ P2 }	10 (50%)	10/14=71.42%
{P1}	14 (70%)	{ P6 }	11 (55%)	11/14=78.57%

A 为{P2},{P5}, {P6}能推出哪些 B, 可类同 A 为{P1}时那样处理, 此处略.

"P1,P2"→"P6"[支持度=50%,置信度=80%] "P1,P6"→"P2"[支持度=55%,置信度=72.72%] "P2,P6"→"P1"[支持度=50%,置信度=80%] "P1"→"P2"[支持度=70%,置信度=71.42%] "P1"→"P6"[支持度=70%,置信度=78.57%]

关联规则挖掘

单维度单层次规则

buys(X," 面包")⇒buys(X," 果酱")

X代表顾客

多维度多层次规则

 $age(X,"30...39") \land income(X,"42K...48K") \Rightarrow buys(X,"high_resolution_TV")$

Web数据挖掘

	"微博"挖掘	"超市数据"挖掘
数据基本组织形式	文本非结构化数据	"表"结构化数据
被挖掘数据D的集合	众多人众多次:发表的微博	众多人众多次: 购买的商品
事务数据T的涵义	一次发表的"微博"可以看作是"若干词汇"的	一次购买的商品可以看作是"若干商品"的集
	集合	슴
项的集合	"词汇"的集合	"商品"的集合
频繁项集	频繁使用的"词汇"集合	频繁购买的"商品"集合
规则 "A ⇒ B"	使用了"词汇A"也使用了"词汇"B	购买了"商品A"也购买了"商品B"
规则挖掘的意义	通过分析,可发现"可以组合在一起的关键	通过分析,可发现"可被组合在一起的商品"
	词汇",进而进行主题词设置、读者兴趣引	进而进行位置、政策等的调整,以提高客户
	导,以提高某主题的关注度、粉丝的聚集度	的购买兴趣等
	等	

只求关系,不求因果

不要相信经验,一切以数据说话

大数据环境下什么不能发生呢?

bit & Byte

1KB(Kilobyte) = 2¹⁰字节

 $1MB(Megabyte) = 2^{10}KB$

 $1GB(Gigabyte) = 2^{10}MB$

 $1TB(Trillionbyte) = 2^{10}GB = 2^{20}MB$

 $1PB(Petabyte) = 2^{10}TB = 2^{30}MB$

 $1EB(Exabyte) = 2^{10}PB = 2^{40}MB$

 $1ZB(Zettabyte) = 2^{10}EB = 2^{50}MB$

 $1YB(Yottabyte) = 2^{10}ZB = 2^{60}MB$

 $1BB(Brontobyte) = 2^{10}YB = 2^{70}MB$

第11讲 怎样管理和利用数据(Ⅱ)

Questions & Discussion?