1 Apriori 介绍

Apriori 算法使用频繁项集的先验知识,使用一种称作<mark>逐层</mark>搜索的迭代方法,k 项集用于探索(k+1)项集。首先,通过扫描事务(交易)记录,找出所有的频繁 1 项集,该集合记做 L_1 ,然后利用 L_1 找频繁 2 项集的集合 L_2 , L_2 找 L_3 ,如此下去,直到不能再找到任何频繁 k 项集。最后再在所有的频繁集中找出强规则,即产生用户感兴趣的关联规则。

其中,**Apriori** 算法具有这样一条**性质**: 任一频繁项集的所有非空子集也必须是频繁的。因为假如 P(I)< 最小支持度阈值,当有元素 A 添加到 I 中时,结果项集($A \cap I$)不可能比 I 出现次数更多。因此 $A \cap I$ 也不是频繁的。

2 连接步和剪枝步

在上述的关联规则挖掘过程的两个步骤中,第一步往往是总体性能的瓶颈。**Apriori** 算 法采用连接步和剪枝步两种方式来找出所有的频繁项集。

1) 连接步

为找出 L_k (所有的频繁 k 项集的集合),通过将 L_{k-1} (所有的频繁 k-1 项集的集合)与自身连接产生候选 k 项集的集合。候选集合记作 C_k 。设 l_1 和 l_2 是 L_{k-1} 中的成员。记 $l_i[j]$ 表示 l_i 中的第 j 项。假设 Apriori 算法对事务或项集中的项按字典次序排序,即对于(k-1)项集 l_i , $l_i[1] < l_i[2] < \dots < l_i[k-1]$ 。将 L_{k-1} 与自身连接,如果($l_1[1] = l_2[1]$)&&($l_1[2] = l_2[2]$)&&………&&($l_1[k-2] = l_2[k-2]$)&&($l_1[k-1] < l_2[k-1]$),那认为 l_1 和 l_2 是可连接。连接 l_1 和 l_2 产生的结果是 $\{l_1[1], l_1[2], \dots, l_1[k-1], l_2[k-1]\}$ 。

2) 剪枝步

 C_K 是 L_K 的超集,也就是说, C_K 的成员可能是也可能不是频繁的。通过扫描所有的事务(交易),确定 C_K 中每个候选的计数,判断是否小于最小支持度计数,如果不是,则认为该候选是频繁的。为了压缩 C_K ,可以利用 Apriori 性质:任一频繁项集的所有非空子集也必须是频繁的,反之,如果某个候选的非空子集不是频繁的,那么该候选肯定不是频繁的,从而可以将其从 C_K 中删除。

(Tip: 为什么要压缩 C_K 呢?因为实际情况下事务记录往往是保存在外存储上,比如数据库或者其他格式的文件上,在每次计算候选计数时都需要将候选与所有事务进行比对,众所周知,访问外存的效率往往都比较低,因此 Apriori 加入了所谓的剪枝步,事先对候选集进行过滤,以减少访问外存的次数。)

3 Apriori 算法实例

交易 ID	商品 ID 列表
T100	I1, I2, I5
T200	I2, I4
T300	I2, I3
T400	I1, I2, I4
T500	I1, I3
T600	I2, I3
T700	I1, I3
T800	I1, I2, I3, I5

T900 I1, I2, I3

上图为某商场的交易记录,共有 9 个事务,利用 Apriori 算法寻找所有的频繁项集的过程如下:

详细介绍下候选 3 项集的集合 C3 的产生过程: 从连接步, 首先 C3={{I1,I2,I3}, {I1,I2,I5}, {I1,I3,I5}, {I2,I3,I4}, {I2,I3,I5}, {I2,I4,I5}} (C3 是由 L2 与自身连接产生)。根据 Apriori 性质,频繁项集的所有子集也必须频繁的,可以确定有 4 个候选集{I1,I3,I5}, {I2,I3,I4}, {I2,I3,I5}, {I2,I4,I5}}不可能时频繁的,因为它们存在子集不属于频繁集,因此将它们从 C3中删除。注意,由于 Apriori 算法使用逐层搜索技术,给定候选 k 项集后,只需检查它们的 (k-1) 个子集是否频繁。

3. Apriori 伪代码

算法: Apriori

输入: D - 事务数据库; min_sup - 最小支持度计数阈值

输出: L-D 中的频繁项集

方法:

L₁=find_frequent_1-itemsets(D); // 找出所有频繁 1 项集

 $For(k=2;L_{k-1}!=null;k++){$

```
C<sub>k</sub>=apriori_gen(L<sub>k-1</sub>); // 产生候选,并剪枝
 For each 事务 t in D{ // 扫描 D 进行候选计数
 Ct =subset(Ck,t); // 得到 t 的子集
 For each 候选 c 属于 Ct
 c.count++;
 L_k=\{c 属于 C_k \mid c.count>=min\_sup\}
 Return L=所有的频繁集;
 Procedure apriori_gen(L_{k-1}:frequent(k-1)-itemsets)
 For each 项集 l<sub>1</sub> 属于 L<sub>k-1</sub>
 For each 项集 l<sub>2</sub>属于 L<sub>k-1</sub>
 If((l_1[1]=l_2[1])\&\&(l_1[2]=l_2[2])\&\&.....
 && (l_1[k-2]=l_2[k-2])&&(l_1[k-1]<l_2[k-1])) then{
 c=l1连接 l2 //连接步:产生候选
 if has_infrequent_subset(c,L_{k-1}) then
 delete c; //剪枝步: 删除非频繁候选
 else add c to C<sub>k</sub>;
 Return Ck:
Procedure has_infrequent_sub(c:candidate k-itemset; L<sub>k-1</sub>:frequent(k-1)-itemsets)
  For each(k-1)-subset s of c
 If s 不属于 Lk-1 then
 Return true;
  Return false;
```

4. 由频繁项集产生关联规则

Confidence(A->B)=P(B|A)=support_count(AB)/support_count(A)

关联规则产生步骤如下:

- 1) 对于每个频繁项集1,产生其所有非空真子集;
- 2) 对于每个非空真子集 s,如果 support_count(l)/support_count(s)>=min_conf,则输出 s->(l-s),其中,min_conf 是最小置信度阈值。

```
例如,在上述例子中,针对频繁集{I1, I2, I5}。可以产生哪些关联规则?该频繁
集的非空真子集有{I1, I2}, {I1, I5}, {I2, I5}, {I1}, {I2}和{I5}, 对应置信度如下:
```

```
confidence=2/4=50%
I1&&I2->I5
I1&&I5->I2
 confidence=2/2=100%
I2&&I5->I1
 confidence=2/2=100%
I1 ->I2&&I5
 confidence=2/6=33%
I2 ->I1&&I5
 confidence=2/7=29%
I5 ->I1&&I2
 confidence=2/2=100%
```

如果 min_conf=70%,则强规则有 I1&&I5->I2, I2&&I5->I1, I5->I1&&I2。

5. Apriori Java 代码

```
package com.apriori;
import java.util.ArrayList;
import java.util.Collections;
import java.util.HashMap;
import java.util.List;
import java.util.Map;
import java.util.Set;
public class Apriori {
 private final static int SUPPORT = 2; // 支持度阈值
 private final static double CONFIDENCE = 0.7; // 置信度阈值
 private final static String ITEM_SPLIT=";"; // 项之间的分隔符
 private final static String CON="->"; // 项之间的分隔符
 private final static List<String> transList=new ArrayList<String>(); //所有交易
 static{//初始化交易记录
 transList.add("1;2;5;");
 transList.add("2;4;");
 transList.add("2;3;");
 transList.add("1;2;4;");
 transList.add("1;3;");
 transList.add("2;3;");
```

```
transList.add("1;3;");
 transList.add("1;2;3;5;");
 transList.add("1;2;3;");
public Map<String,Integer> getFC(){
Map<String,Integer> frequentCollectionMap=new HashMap<String,Integer>();//所有的频繁集
frequentCollectionMap.putAll(getItem1FC());
Map<String,Integer> itemkFcMap=new HashMap<String,Integer>();
itemkFcMap.putAll(getItem1FC());
while(itemkFcMap!=null&&itemkFcMap.size()!=0){
Map<String,Integer> candidateCollection=getCandidateCollection(itemkFcMap);
Set<String> ccKeySet=candidateCollection.keySet();
//对候选集项进行累加计数
for(String trans:transList){
  for(String candidate:ccKeySet){
 boolean flag=true;// 用来判断交易中是否出现该候选项,如果出现,计数加 1
 String[] candidateItems=candidate.split(ITEM_SPLIT);
 for(String candidateItem:candidateItems){
 if(trans.indexOf(candidateItem+ITEM\_SPLIT)==-1){}
 flag=false;
 break;
 if(flag){
 Integer count=candidateCollection.get(candidate);
 candidateCollection.put(candidate, count+1);
```

```
//从候选集中找到符合支持度的频繁集项
itemkFcMap.clear();
 for(String candidate:ccKeySet){
  Integer count=candidateCollection.get(candidate);
  if(count>=SUPPORT){
 itemkFcMap.put(candidate, count);
//合并所有频繁集
frequent Collection Map.put All (item kFc Map);\\
return frequentCollectionMap;
private Map<String,Integer> getCandidateCollection(Map<String,Integer> itemkFcMap){
 Map<String,Integer> candidateCollection=new HashMap<String,Integer>();
 Set<String> itemkSet1=itemkFcMap.keySet();
 Set<String> itemkSet2=itemkFcMap.keySet();
 for(String itemk1:itemkSet1){
 for(String itemk2:itemkSet2){
 //进行连接
 String[] tmp1=itemk1.split(ITEM_SPLIT);
 String[] tmp2=itemk2.split(ITEM_SPLIT);
 String c="";
 if(tmp1.length==1){
 if(tmp1[0].compareTo(tmp2[0])<0){
 c=tmp1[0]+ITEM_SPLIT+tmp2[0]+ITEM_SPLIT;
 }else{
```

```
boolean flag=true;
for(int \ i{=}0; i{<}tmp1.length{-}1; i{+}{+})\{
 if(!tmp1[i].equals(tmp2[i]))\{\\
 flag=false;
 break;
if(flag\&\&(tmp1[tmp1.length-1].compareTo(tmp2[tmp2.length-1])<0)) \{
 c=itemk1+tmp2[tmp2.length-1]+ITEM_SPLIT;
 //进行剪枝
 boolean hasInfrequentSubSet = false;
 if (!c.equals("")) {
 String[] tmpC = c.split(ITEM_SPLIT);
 for \ (int \ i=0; \ i < tmpC.length; \ i++) \ \{
 String subC = "";
 for (int j = 0; j < tmpC.length; j++) {
 if (i != j) {
 subC = subC + tmpC[j] + ITEM\_SPLIT;
 if \ (itemkFcMap.get(subC) == null) \ \{\\
 hasInfrequentSubSet = true; \\
 break;
 }else{
 hasInfrequentSubSet \!\!=\!\! true;
 if(!hasInfrequentSubSet){
 candidate Collection.put (c,\, 0);\\
```

```
return candidateCollection;
private Map<String,Integer> getItem1FC(){
 Map<String,Integer> sItem1FcMap=new HashMap<String,Integer>();
 Map<String,Integer> rItem1FcMap=new HashMap<String,Integer>();//频繁 1 项集
 for(String trans:transList){
 String[] items=trans.split(ITEM_SPLIT);
 for(String item:items){
 Integer count=sItem1FcMap.get(item+ITEM_SPLIT);
 if(count==null){
 sItem1FcMap.put(item+ITEM_SPLIT, 1);
 }else{
 sItem1FcMap.put(item+ITEM_SPLIT, count+1);
 Set<String> keySet=sItem1FcMap.keySet();
 for(String key:keySet){
 Integer count=sItem1FcMap.get(key);
 if(count>=SUPPORT){
 rItem1FcMap.put(key, count);
 return rItem1FcMap;
public\ Map < String, Double > \underbrace{getRelationRules}(Map < String, Integer > frequentCollectionMap) \{
```

```
Map<String,Double> relationRules=new HashMap<String,Double>();
Set<String> keySet=frequentCollectionMap.keySet();
for (String key: keySet) {
 double countAll=frequentCollectionMap.get(key);
 String[] keyItems = key.split(ITEM_SPLIT);
 if(keyItems.length>1){
 List<String> source=new ArrayList<String>();
 Collections.addAll(source, keyItems);
 List<List<String>> result=new ArrayList<List<String>>();
 buildSubSet(source,result);//获得 source 的所有非空子集
 for(List<String> itemList:result){
if(itemList.size()<source.size()){//只处理真子集
 List<String> otherList=new ArrayList<String>();
 for(String sourceItem:source){
 if(!itemList.contains(sourceItem)){
 otherList.add(sourceItem);
  String reasonStr="";//前置
  String resultStr="";//结果
  for(String item:itemList){
 reasonStr=reasonStr+item+ITEM_SPLIT;
  for(String item:otherList){
 resultStr=resultStr+item+ITEM_SPLIT;
  double\ countReason = frequentCollectionMap.get(reasonStr);
  double itemConfidence=countAll/countReason;//计算置信度
  if(itemConfidence>=CONFIDENCE){
 String rule=reasonStr+CON+resultStr;
 relationRules.put(rule, itemConfidence);
```

```
return relationRules;
 private void buildSubSet(List<String> sourceSet, List<List<String>> result) {
 // 仅有一个元素时,递归终止。此时非空子集仅为其自身,所以直接添加到 result 中
 if (sourceSet.size() == 1) {
 List<String> set = new ArrayList<String>();
 set.add(sourceSet.get(0));
 result.add(set);
 } else if (sourceSet.size() > 1) {
 // 当有 n 个元素时, 递归求出前 n-1 个子集, 在于 result 中
 buildSubSet(sourceSet.subList(0, sourceSet.size() - 1), result);
 int size = result.size();// 求出此时 result 的长度,用于后面的追加第 n 个元素时计数
 // 把第 n 个元素加入到集合中
 List<String> single = new ArrayList<String>();
 single.add(sourceSet.get(sourceSet.size() - 1));
 result.add(single);
 // 在保留前面的 n-1 子集的情况下, 把第 n 个元素分别加到前 n 个子集中, 并把新的集加
入到 result 中;
 // 为保留原有 n-1 的子集, 所以需要先对其进行复制
 List<String> clone;
 for (int i = 0; i < size; i++) {
 clone = new ArrayList<String>();
 for (String str : result.get(i)) {
 clone.add(str);
 clone. add (source Set. get (source Set. size () - 1));\\
 result.add(clone);
```