HW1

Due Date: Oct. 26

Submission requirements:

Please submit your solutions to our class website.

Part I: written part:

- 1. Suppose that a data warehouse consists of four dimensions, *date*, *spectator*, *location*, and *game*, and two measures, *count and charge*, where charge is the fare that a spectator pays when watching a game on a given date. Spectators may be students, adults, or seniors, with each category having its own charge rate.
- (a) Draw a *star schema diagram* for the data warehouse. *star schema* 如下图所示:

(b) Starting with the base cuboid [date, spectator, location, game], what specific OLAP operations should one perform in order to list the total charge paid by student spectators in Los Angeles?

Slice for Spectator=student
Slice for Location=LosAngeles
Roll-up on Game (total games)
Roll-up on Date from day to year

(c) Bitmap indexing is a very useful optimization technique. Please present the pros and cons of using bitmap indexing in this given data warehouse.

该立方体一共有四个维(或属性),只需要为这四个为分别维护一张位图索引表,当属性的域基数较小时,因为比较、连接和聚集操作都变成了位运算,大大减少了处理时间。由于用来表示具体事务的字符串可以用单个二进位表示,位图索引显著降低了空间和 I/O 开销。但是如果属性的域的基数很大时,可能会浪费存储空间来存储大量的数据。

PAGE 1 11/20/16

2. 某电子邮件数据库中存储了大量的电子邮件。请设计数据仓库的结构,以便用户从多个维度进行查询和挖掘。

设计的电子邮件的数据仓库分为三个维度 location 维(按城市组织),time 维(按季度组织),item 维(按邮箱邮件类型组织)如下所示:

location 维: 温哥华、多伦多、纽约

Time 维: Q1、Q2、Q3、Q4

Item 维: qq 邮箱、126 邮箱、163 邮箱、gmail 邮箱、新浪邮箱、雅虎邮箱

3. Suppose a hospital tested the age and body fat data for 18 random selected adults with the following result:

age	23	23	27	27	39	41	47	49	50	52	54	54	56	57	58	58	60	61
%fat	9.5	26.5	7.8	17.8	31.4	25.9	27.4	27.2	31.2	34.6	42.5	28.8	33.4	30.2	34.1	32.9	41.2	35.7

(a) Calculate the mean, median, and standard deviation of age and %fat.

mean of age:

(23+23+27+27+39+41+47+49+50+52+54+54+56+57+58+58+60+61)/18=46.4

median of age:

(50+52)/2=51

standard deviation of age:

Ó=12.846

mean of %fat:

(7.8+9.5+17.8+25.9+26.5+27.2+27.4+28.8+30.2+31.2+31.4+32.9+33.4+34.1+34.6+35.7+41.2+4.2.5)/18=28.78

median of %fat:

(30.2+31.2)/2=30.7

standard deviation of %fat:

Ó=8.994

(b) Draw the boxplots for age and %fat.

PAGE 2 11/20/16

Five-number in summary of age: 23,39,51,57,61 Five-number in summary of %fat: 7.8,26.5,30.7,34.1,42.5 Boxplot 如图 3.(b)-(c)所示:

(c) Draw a scatter plot based on these two variables.

Scatter plot 如图 3.(b)-(c)所示:

图 3.(b)-(c)

(d) Normalize the two variables based on *min-max normalization*. Suppose new_min=0,new_max=1
Normalized data:

age	0.00	0.00	0.11	0.11	0.42	0.47	0.63	0.68	0.71	0.76	0.82	0.82	0.87	0.89	0.92	0.92	0.97	1.00
%fat	0.049	0.539	0.000	0.288	0.680	0.522	0.565	0.559	0.647	0.772	1.000	0.605	0.738	0.646	0.758	0.723	0.963	0.804

(e) Calculate the *correlation coefficient* (Pearson's product moment coefficient). Are these two variables positively or negatively correlated?

$$r_{A,B} = \frac{\sum (a_i b_i) - n \overline{AB}}{(n-1)\sigma_A \sigma_B} = \frac{25763.2 - 18 \times 51 \times 28.78}{17 \times 12.846 \times 8.994} = -0.3344$$

 $r_{A,B}$ < 0, negatively correlated

PAGE 3 11/20/16

(f) Smooth the fat data by bin means, using a bin depth of 6.

Bin 1: 19.1,19.1,19.1,19.1,19.1,19.1 Bin 2: 30.3,30.3,30.3,30.3,30.3,30.3 Bin 3: 36.9,36.9,36.9,36.9,36.9

(g) Smooth the fat data by bin boundaries, using a bin depth of 6.

Bin 1: 7.8,7.8,27.2,27.2,27.2,27.2 Bin 2: 27.4,27.4,32.9,32.9,32.9,32.9 Bin 3: 33.4,33.4,33.4,42.5,42.5

4. Consider the data set shown in Table 1 (min_sup = 60%, min_conf=80%) .

(a) Find all frequent itemsets using Apriori by treating each transaction ID as a market basket. Apriori: 最小支持度计数值 4*60%=2.4,所以最小支持度计数为 3

频繁子项集: L={{A}{B}{C}{AB}{AC}{BC}{ABC}}

(b) Use the results in part (a) to compute the confidence for the association rules $\{a, b\} \rightarrow \{c\}$ and $\{c\} \rightarrow \{a, b\}$. Is confidence a symmetric measure?

{a, b}=> {c}, confidence=3/4=75% {c}=> {a, b}, confidence=3/3=100% 两个关联规则的置信度不相等,因此置信度不是对称规则。

(c) List all of the strong association rules (with support s and confidence c) matching the following metarule, where X is a variable representing customers, and item; denotes variables representing items (e.g. "A", "B", etc.):

 $\forall x \in transaction, buys(X, item_1) \land buys(X, item_2) => buys(X, item_2)$ [s,c]

Table 1. Example of market basket transactions.

TID	Items-bought
T1	{A, D, B, C}
T2	{D, A, C, E, B}
Т3	{A, B, E}
T4	{A, B, C}

PAGE 4 11/20/16

由(a)中得出的频繁项集 L 可得所有的关联规则如下:

对{AB}有两个子集{A},{B},得到的关联规则为:

A=>B, confidence=4/4=100% B=>A, confidence=4/4=100%

对{AC}有两个子集{A}、{C}、得到的关联规则为:

A=>C, confidence=3/4=75% C=>A, confidence=3/3=100%

对{BC}有两个子集{B}, {C},得到的关联规则为:

B=>C, confidence=3/4=75% C=>B, confidence=3/3=100%

对{ABC}有 6 个子集{AB}, {BC}, {AC}, {C}, {A}, {B}, 得到的关联规则为:

 $\{AB\}=>\{C\}$, confidence=3/4=75% $\{C\}=>\{AB\}$, confidence=3/3=100%

{BC}=>{A}, confidence=3/3=100% {A}=>{BC}, confidence=3/4=75%

 $\{AC\}=>\{B\}, confidence=3/3=100\% \{B\}=>\{AC\}, confidence=3/4=75\%$

因为 min conf=80%,得出所有强关联规则为:

buys(X, A) = > buys(X, B) [s = 100%, c = 100%]

buys(X, B)=>buys(X, A) [s=100%, c=100%]

buys(X,C)=>buys(X, A) [s=75%, c=100%]

buys(X, C)=>buys(X, B) [s=75%, c=100%]

buys(X, C)=>buys(X, A) b uys(X, B) [s=75%, c=100%]

buys(X, B) b buys(X, C)=>buys(X, A) [s=75%, c=100%]

buys(X, A) b buys(X, C)=>buys(X, B) [s=75%, c=100%]

- 5. Consider the data set shown in Table 1 (min sup = 60%).
- (a) Find all frequent itemsets using FP-Growth. Please present all the FP-trees and all the conditional pattern bases.

FP-Growth:

数据库的第一次扫描同 Apriori,导出频繁 1 项集的集合和支持度计数(最小支持度计数为 3)。频繁 1 项集按支持度递减序排序,结果集记为: L={{A:4},{B:4},{C:3}}。

FP 构造树如下图所示:

从底层开始构建条件模式基挖掘条件 FP 树从而找出频繁项集

项	条件模式基	条件 FP 树	产生的频繁模式
С	{{ABC:3}}	<a:3,b:3></a:3,b:3>	{AB:3}{AC:3}{BC:3}{ABC:3}
В	{AB:4}	<a:4></a:4>	{AB:4}

频繁子项集: L={{A}{B}{C}{AB}{AC}{BC}{ABC}}

PAGE 5 11/20/16

(b) Compare the efficiency of Apriori and FP-Growth.

Apriori 挖掘全部频繁项集时需要产生候选项集,而且需要多次重复地扫描数据库,增加 I/O 开销。而 FP-growth 是不用产生候选的方法,它构造一个高度压缩的数据结构—FP 树来压缩原先的事务数据库,并且整个 FP-growth 过程只需 2 次来扫描数据库,还有就是 FP-growth 的不是使用 Apriori 方法的产生-测试策略,而聚焦于频繁模式段增长,避免了高代价的候选产生,此外,它的基本操作是计数频繁项集和建立条件 FP 树,没有模式搜索和匹配过程,因而获得了更好的效率。但是 FP-growth 也存在一些缺点,额外建立 FP 树是要耗内存的,而且经常包含一些冗余信息。

Part II: lab part

Question 1: Learn the use of market basket analysis for the purpose of making product purchase recommendations to the customers.

The data set contains transactions from a large supermarket. Each transaction is made by someone holding the loyalty card. We limited the total number of categories in this supermarket data to 20 categories for simplicity. The field value for a certain product in the transaction basket is 1 if the customer has bought it and 0 if he/she has not. The file named "Transactions" has data for 46243 transactions.

The data are available from the class web page.

Your submission should consist only of those deliverables marked indicated by "Hand-in".

Market basket analysis has the objective to discover individual products, or groups of products that tend to occur together in transactions. The knowledge obtained from a market basket analysis can be employed by a business to recognize products frequently sold together in order to determine recommendations and cross-sell and up-sell opportunities. It can also be used to improve the efficiency of a promotional campaign.

Run Apriori on "transaction" data set. Set the "Type" of "COD" as "Typeless", set the "direction" of all the other 20 categories as "Both", set their "Type" as "Flag". Set "Minimum antecedent support" to be 6%, "Minimum confidence" to be 45%, and "Maximum number of antecedents" to be 4 in the modeling node (Apriori node). In general you should explore by trying different values of these parameters to see what type of rules you get.

- **Hand-in**: The list of association rules generated by the model.
- Sort the rules by lift, support, and confidence, respectively to see the rules identified. Hand-in: For each case, choose top 5 rules (note: make sure no redundant rules in the 5 rules) and give 2-3 lines comments. Many of the rules will be logically redundant and therefore will have to be eliminated after you think carefully about them.

PAGE 6 11/20/16

Sort by lift:

(1)符合要求的关联规则有:

Tomato souse =>pasta rice=> pasta coffee ^ milk => pasta biscuits ^ pasta =>milk water ^ pasta=>milk tomato souse ^ pasta=> milk juice=>milk yoghurt =>milk biscuits =>milk Tomato souse =>milk coffee =>milk brioches=>milk coke =>milk water =>milk tunny=>milk milk pasta =>milk rice=> milk beer=> milk (2)lift最高的 5 个规则是: 1.Tomato souse =>pasta 2.rice=> pasta

3.coffee ^ milk => pasta

4.biscuits ^ pasta =>milk

5.water ^ pasta=>milk

按 lift 排序的前 5 个规则没有冗余规则

PAGE 7 11/20/16

Sort by support:

(1)符合要求的关联规则有:

milk

pasta =>milk

water =>milk

biscuits =>milk

brioches=>milk

yoghurt =>milk

coffee =>milk

Tomato souse =>pasta

Tomato souse =>milk

beer=> milk

coke =>milk

tunny=>milk

water ^ pasta=>milk

juice=>milk

biscuits ^ pasta =>milk

coffee ^ milk => pasta

rice=> pasta

rice=> milk

tomato souse ^ pasta=> milk

(2)Support 最高的 5 个规则是:

1. milk

2.pasta =>milk

3.water =>milk

4.biscuits =>milk

5.brioches=>milk

按 support 排序的表中的第 2, 3, 4, 5 条规则是冗余的,这是因为既然可以通过仅仅促销 milk 销售,因而没有必要再去促销 pasta 或者 water 或者 water 或者 biscuits 或者 brioches 同时促销 milk。因而规则 2,3,4,5 不是有趣的,它不提供任何附加的信息。

PAGE 8 11/20/16

Sort by confidence:

(1)符合要求的关联规则有:

biscuits ^ pasta =>milk

water ^ pasta=>milk

tomato souse ^ pasta=> milk

juice=>milk

Tomato souse =>pasta

yoghurt =>milk

rice=> pasta

biscuits =>milk

Tomato souse =>milk

coffee =>milk

brioches=>milk

coke =>milk

water =>milk

tunny=>milk

milk

pasta =>milk

rice=> milk

coffee ^ milk => pasta

beer=> milk

(2)confidence最高的 5 个规则是:

1.biscuits ^ pasta =>milk

2.water ^ pasta=>milk

3.tomato souse ^ pasta=> milk

4.juice=>milk

5.tomato souse =>pasta

按 confidence 排序的前 5 个规则没有冗余规则

PAGE 9 11/20/16