Tipos de Modelos

Modelos preditivos (Supervisionado)

• A tarefa de geração de um modelo preditivo consiste em aprender um mapeamento de entrada para a saída. Neste caso, os dados contêm os valores de saída "desejados" (Classificação e Regressão);

Modelos Descritivos (Não Supervisionado)

• Em geral, a tarefa de geração de um modelo descritivo consiste em analisar os dados do domínio e sugerir uma partição deste domínio, de acordo com similaridades observadas nos dados (agrupamento)

Modelos Associativos (Não Supervisionado)

Um modelo associativo é um caso especial de um modelo descritivo. A tarefa de geração de um modelo associativo consiste em analisar os dados do domínio e encontrar co-ocorrências de valores de atributos. Um modelo associativo é normalmente representado por um conjunto de regras de associação.

Mineração de Dados


Regras de Associação

Parte da apresentação é adaptada do material do livro: Introduction to Data Mining – Tan, Steinbach e Kumar

prof. Luis Otavio Alvares (INF-UFSC)

Exemplo: vendas casadas

Sei que quem compra A também compra B.


Amazon.com

Responde...

sponder

Imprimir

Anterior

quarta-feira, 10 de maio de 2006 08:04

Excluir

amazonwire PODCAST

Avançar

Endereços

Interviews and Exclusives--Books, Music, Movies,

alvares@inf.ufrgs.br

Encaminhar

"Multi-Agent-Based Simulation VI : International Workshop, MABS 2005, Utrecht, The Netherlands, July 25, 2005, Revised and Invited Papers (Lecture Notes ... / Lecture Notes in Artificial I unto:

and Those Who Create Them


▶ Learn more

Dear Amazon.com Customer,

We've noticed that customers who have purchased Agents Breaking Away: 7th European Workshop on Modelling Autonomous Agents in a Multi-Agent World, MAAMAW '96, Eindhoven, The Netherlands, January 22 ... / Lecture Notes in Artificial Intelligence) by Walter van de Velde also purchased books by Jaime S. Sichman. For this reason, you might like to know that Jaime S. Sichman's Multi-Agent-Based Simulation VI: International Workshop, MABS 2005, Utrecht, The Netherlands, July 25, 2005, Revised and Invited Papers (Lecture Notes ... / Lecture Notes in Artificial Intelligence) will be released in paperback soon. You can pre-order your copy by following the link below.


Mineração de regras de associação

Dado um conjunto de transações, encontre regras para a predição da ocorrência de itens baseado na ocorrência de outros itens na transação

transações

TID	Items
1	pão, leite
2	pão, fralda, cerveja, ovos
3	leite, fraldas, cerveja, coca
4	pão, leite, fraldas, cerveja
5	pão, leite, fraldas, coca

Exemplos de regras de associação

```
\{ \text{fraldas} \} \rightarrow \{ \text{cerveja} \},
\{ \text{leite, pão} \} \rightarrow \{ \text{ovos,coca} \},
\{ \text{cerveja, pão} \} \rightarrow \{ \text{leite} \},
```

Implicação significa co-ocorrência, e não causa!!!

Definições: conjuntos de itens frequentes (frequent itemsets)

- Itemset (conjunto de itens)
 - Um conjunto de um ou mais items
 - Exemplo: {leite, pão, fralda}
 - k-itemset
 - Um *itemset* com *k* itens
- Suporte (σ)
 - Frequência de ocorrência de um conjunto de itens (itemset)
 - \Box Ex: σ ({leite, pão}) = 3
- Suporte (s)
 - Fração das transações que contêm um itemset
 - \square Ex: s({leite, pão, fralda}) = 2/5
- Conjunto de itens frequentes
 - Um itemset cujo suporte é maior ou igual a um dado limite minsup

TID	Items
1	pão, leite
2	pão, fralda, cerveja, ovos
3	leite, fralda, cerveja, coca
4	pão, leite, fralda, cerveja
5	pão, leite, fralda, coca

Definição: regra de associação

- Regras de associação
 - Uma expressão da forma X → Y, onde X e
 Y são conjuntos disjuntos de itens
 - Exemplo:

```
\{\text{leite, fralda}\} \rightarrow \{\text{cerveja}\}
```

(significado: quem compra leite e fralda também compra cerveja na mesma transação)

TID	Items
1	pão, leite
2	pão, fralda, cerveja, ovos
3	leite, fralda, cerveja, coca
4	pão, leite, fralda, cerveja
5	pão, leite, fralda, coca

- Métricas de avaliação das regras
 - Suporte (s)
 - ◆Fração das transações que contêm

X e Y

- Confiança (c)
 - ◆Mede a freqüência com que Y aparece nas transações que contêm X

Exemplo:

{leite, fralda} ⇒ {cerveja}

$$s = \frac{\sigma(\text{leite,fralda,cerveja})}{|T|} = \frac{2}{5} = 0.4$$

$$c = \frac{\sigma(\text{leite,fralda,cerveja})}{\sigma(\text{leite,fralda})} = \frac{2}{3} = 0.67$$

Regras de associação

Regras de associação ou regras associativas têm a forma

$$X \Rightarrow Y$$

onde X e Y são conjuntos de itens que ocorrem juntos em uma transação e X $\cap Y = \emptyset$

significando que se encontrarmos o conjunto de itens X em uma transação, então temos uma boa chance de encontrar também o conjunto de itens Y na mesma transação.

Mineração de regras de associação

- Dado um conjunto de transações T, o objetivo da mineração de regras de associação é encontrar todas as regras com
 - suporte ≥ minsup
 - □ confiança ≥ minconf
- Abordagem da força bruta:
 - liste todas as possíveis regras de associação
 - calcule o suporte e a confiança para cada regra
 - corte as regras que não satisfazem minsup ou minconf
 - ⇒ Computacionalmente proibitivo!

Problema: número de regras geradas

Considerando 4 itens: A, B, C e D, sem considerar suporte e confiança podemos ter:

Problema: número de regras geradas

Considerando 4 itens: A, B, C e D, sem considerar suporte e confiança podemos ter:

conjunto	Regras possíveis	Número
		de regras
{AB}	$A \rightarrow B; B \rightarrow A$	2
<i>{AC}</i>	$A \rightarrow C$; $C \rightarrow A$	2
$\{AD\}$	$A \rightarrow D; D \rightarrow A$	2
<i>{BC}</i>	$B \rightarrow C; C \rightarrow B$	2
$\{BD\}$	$B \rightarrow D; D \rightarrow B$	2
$\{CD\}$	$C \rightarrow D; D \rightarrow C$	2
{ABC}	$A \rightarrow\!$	6
$\{ABD\}$	$A \rightarrow\!$	6
$\{ACD\}$	$A \rightarrow DC; D \rightarrow AC; C \rightarrow AD; DC \rightarrow A; AC \rightarrow D; AD \rightarrow C$	6
$\{BCD\}$	$D \rightarrow\!$	6
{ABCD}	$A \rightarrow\!$	14
	$BC \rightarrow AD; BD \rightarrow AC; CD \rightarrow AB; BCD \rightarrow A; ACD \rightarrow B; ABD \rightarrow C; ABC \rightarrow D;$	

Minerando regras de associação

TID	Items
1	pão, leite
2	pão, fralda, cerveja, ovos
3	leite, fralda, cerveja, coca
4	pão, leite, fralda, cerveja
5	pão, leite, fralda, coca

Exemplos de regras:

```
\{\text{leite,fralda}\} \rightarrow \{\text{cerveja}\}\ (\text{s=0.4, c=0.67})
\{\text{leite,cerveja}\} \rightarrow \{\text{fralda}\}\ (\text{s=0.4, c=1.0})
\{\text{fralda,cerveja}\} \rightarrow \{\text{leite}\}\ (\text{s=0.4, c=0.67})
\{\text{cerveja}\} \rightarrow \{\text{leite,fralda}\}\ (\text{s=0.4, c=0.67})
```

```
\{fralda\} \rightarrow \{leite, cerveja\} (s=0.4, c=0.5) 
\{leite\} \rightarrow \{fralda, cerveja\} (s=0.4, c=0.5)
```


Observações:

- Todas as regras acima são partições binárias do mesmo itemset: {leite, fralda, cerveja}
- Regras originadas do mesmo itemset têm o mesmo suporte mas podem ter confianças diferentes
- · Então, podemos separar o suporte da confiança

Mineração de regras de associação

- Abordagem em dois passos:
 - Geração dos items frequentes
 - gerar todos os *itemset*s com suporte ≥ minsup
 - Geração das regras
 - gerar regras de alta confiança para cada itemset, onde cada regra é um partição binária de um *itemset* frequente
- A geração dos conjuntos de items frequentes ainda é computacionalmente custosa

Geração dos conjuntos de items frequentes


Geração de itemsets frequentes


- Abordagem de força bruta:
 - Cada itemset no reticulado (lattice) é um conjunto frequente candidato
 - Calcule o suporte de cada candidato lendo o conjunto de dados transações

	TID	Items	Candidatos
A	1	pão, leite	
1	2	pão, fralda, cerveja, ovos	
NI	3	leite, fralda, cerveja, coca	M
I	4	pão, leite, fralda, cerveja	
\downarrow	5	pão, leite, fralda, coca	\
•	· · · · · · · · · · · · · · · · · · ·	← W →	•

Complexidade ~ O(NMw) => Custoso pois M = 2d !!!

Complexidade

- Dado d items:
 - □ número total de itemsets = 2^d
 - número total possível de regras de associação:


$$R = \sum_{k=1}^{d-1} \left[\binom{d}{k} \times \sum_{j=1}^{d-k} \binom{d-k}{j} \right]$$

$$i \cdot 3^{d} - 2^{d+1} + 1$$

Estratégias para a geração de itemsets frequentes

- Reduzir o número de candidatos (M)
 - Busca completa: M=2^d
 - Usar técnicas de poda para reduzir M
- Reduzir o número de transações (N)
 - Reduzir o tamanho de N quando o número de itemsets aumenta
 - Usado pelo DHP e algoritmos baseados em mineração vertical
- Reduzir o número de comparações (NM)
 - Usar estruturas de dados eficientes para armazenar os candidatos ou as transações
 - Sem necessidade de comparar cada candidato com cada transação


Reduzindo o número de candidatos

- Princípio do algoritmo Apriori :
 - Se um itemset é frequente então todos os seus subconjuntos também são frequentes
- Este princípio é devido a seguinte propriedade do suporte:

$$\forall X, Y: (X \subseteq Y) \Rightarrow s(X) \geq s(Y)$$

- O suporte de um itemset nunca é maior que o suporte de seus subconjuntos
- Isto é conhecido como a propriedade anti-monotônica do suporte

Ilustrando o princípio do Apriori


Ilustrando o princípio do Apriori

Count
4
2
4
3
4
1

Items (1-itemsets)


Itemset	Count
{pão,leite}	3
{pão,cerveja}	_ 2
{pão,fralda}	3
{leite,cerveja}	2
{leite,fralda}	3
{cerveja,fralda}	3

Pares (2-itemsets)

(Não há necessidade de Gerar candidatos com **coca** ou **ovos**)


Triplas (3-itemsets)

Itemset	Count
{pão,leite,fralda}	3

Se todos os conjuntos são considerados, ${}^{6}C_{1} + {}^{6}C_{2} + {}^{6}C_{3} = 41$

Com o corte baseado no suporte,

$$6 + 6 + 1 = 13$$

O algoritmo Apriori

- Método:
 - □ seja k=1
 - Obtenha conjuntos freqüentes de tamanho 1
 - Repita enquanto novos itemsets frequentes forem obtidos
 - Obtenha itemsets candidatos de tamanho (k+1) a partir de itemsets de tamanho k (não inclua itemsets candidatos contendo subconjuntos de tamanho k não freqüentes)
 - Conte o suporte de cada candidato varrendo o BD
 - Elimine candidatos n\u00e3o freq\u00fcentes, deixando s\u00f3 os freq\u00fcentes

Algoritmo Apriori

- (1) Dado um limiar de suporte *minsup*, no primeiro passo encontre os itens que aparecem ao menos numa fração das transações igual a *minsup*. Este conjunto é chamado L_1 , dos itens freqüentes.
- (2) Os pares dos itens em L_1 se tornam *pares candidatos* C_2 para o segundo passo. Os pares em C_2 cuja contagem alcançar *minsup* são os pares freqüentes L_2 .
- (3) As trincas candidatas C_3 são aqueles conjuntos $\{A, B, C\}$ tais que todos os $\{A, B\}$, $\{A, C\}$ e $\{B, C\}$ estão em L_2 . No terceiro passo, conte a ocorrência das trincas em C_3 ; aquelas cuja contagem alcançar *minsup* são as trincas freqüentes, L_3 .
- (4) Proceda da mesma forma para tuplas de ordem mais elevada, até os conjuntos se tornarem vazios. L_i são os conjuntos freqüentes de tamanho i; C_{i+1} é o conjunto de tamanho i+1 tal que cada subconjunto de tamanho i está em L_i .

Exemplo de descoberta de regras de associação

Dada a tabela abaixo onde cada registro corresponde a uma transação de um cliente, com itens assumindo valores binários (sim/não), indicando se o cliente comprou ou não o respectivo item, descobrir todas as regras associativas com suporte \geq 0,3 e grau de certeza (confiança) \geq 0,8.

TID	leite	café	cerveja	pão	manteiga	arroz	feijão
1	não	sim	não	sim	sim	não	não
2	sim	não	sim	sim	sim	não	não
3	não	sim	não	sim	sim	não	não
4	sim	sim	não	sim	sim	não	não
5	não	não	sim	não	não	não	não
6	não	não	não	não	sim	não	não
7	não	não	não	sim	não	não	não
8	não	não	não	não	não	não	sim
9	não	não	não	não	não	sim	sim
10	não	não	não	não	não	sim	não

Dada uma regra de associação "Se compra X então compra Y", os fatores sup e conf são:

$$sup = \frac{\text{Número de registros com } X \text{ e } Y}{\text{Número total de registros}}$$

$$conf = \frac{\text{Número de registros com } X \text{ e } Y}{\text{Número de registros com } X}$$

- (1) Calcular o suporte de conjuntos com um item. Determinar os itens freqüentes com $\sup \ge 0.3$.
- (2) Calcular o suporte de conjuntos com dois itens.
 Determinar conjuntos de itens freqüentes com *sup* ≥ 0,3.
 Obs: se um item não é freqüente em (1), pode ser ignorado aqui.
 Descobrir as regras com alto fator de certeza.
- (3) Calcular o suporte de conjuntos com três itens.
 Determinar conjuntos de itens freqüentes com *sup* ≥ 0,3.
 Obs: pelo mesmo motivo anterior, só é necessário se considerar conjuntos de itens que são freqüentes pelo passo anterior.

Descobrir regras com alto fator de certeza.

 $C_{\scriptscriptstyle 1}$

Conjunto de itens	suporte
{leite}	2
{café}	3
{cerveja}	2
{pão}	5
{manteiga}	5
{arroz}	2
{feijão}	2

Conjunto de itens	suporte
{café}	3
{pão}	5
{manteiga}	5

 C_2 , L_2

Conjunto de itens	suporte
{caté, pão}	3
{café, manteiga}	3
{pão, manteiga}	4

 C_3 , L_3

<u> </u>	
Conjunto de Itens	suporte
((/ ~ ,)	2
{care, pao, mameiga}	3

Regras candidatas com dois itens com o seu valor de certeza:

```
Conjunto de itens: {café, pão}

Se café Então pão conf = 1,0

Se pão Então café conf = 0,6

Conjunto de itens: {café, manteiga}

Se café Então manteiga conf = 1,0

Se manteiga Então café conf = 0,6

Conjunto de itens: {pão, manteiga}

Se pão Então manteiga conf = 0,6

Se manteiga Então pão conf = 0,8
```

Regras candidatas com três itens com o seu valor de certeza:

Conjunto de itens: {café, manteiga, pão}

Se café, manteiga **Então** pão conf = 1,0

Se café, pão **Então** manteiga conf = 1,0

Se manteiga, pão **Então** café conf = 0.75

Se café **Então** manteiga, pão conf = 1,0

Se manteiga **Então** café, pão conf = 0,6

Se pão **Então** café, manteiga conf = 0.6

 \square Padrões descobertos, *minsup* = 0,3 e *minconf* = 0,8:

Se café **Então** pão conf = 1,0

Se café **Então** manteiga conf = 1,0

Se pão **Então** manteiga conf = 0.8

Se manteiga **Então** pão conf = 0.8

Se café, manteiga **Então** pão conf = 1,0

Se café, pão **Então** manteiga conf = 1,0

Se café **Então** manteiga, pão conf = 1,0

Exercício

Considere a tabela de transações abaixo:

Tid	Itens comprados
1	A, C, D
2	B, C, E
3	A, B, C, E
4	B, E
5	A, B, C, E

- 1. Quais são os conjuntos frequentes, considerando 50% como suporte mínimo?
- 2. Qual a confiança da regra $B \rightarrow CE$?

Suporte e **confiança** são usados como filtros, para diminuir o número de regras geradas, gerando apenas regras de melhor qualidade

mas, se considerarmos a regra

Se A então B com confiança de 90%

podemos garantir que seja uma regra interessante?

LIFT

a regra (1) Se A então B com confiança de 90% NÃO é interessante se B aparece em cerca de 90% das transações, pois a regra não acrescentou nada em termos de conhecimento.

já a regra (2): **Se C então D** com confiança de 70% e´ muito mais importante se D aparece, digamos, em 10% das transações.

lift = confiança da regra / suporte do conseqüente

lift da regra (1) = 0.9 / 0.9 = 1lift da regra (2) = 0.7 / 0.1 = 7

Regras Redundantes

Tid	Itemset
1	A, C, D,T, W
2	C, D, W
3	A, D, T, W
4	A, C, D, W
5	A, C, D, T, W
6	C, D, T

$$A \rightarrow W$$
 s=4/6 c=4/4

$$A \rightarrow D,W$$
 $s=4/6$ $c=4/4$

TidSet	Frequent sets L
123456	{D}
12456	{C}, {C,D }
12345	$\{\mathbf{W}\}_{,}\{\mathbf{D},\mathbf{W}\}$
1245	$\{C,W\},\{C,D,W\}$
1345	${A}_{,}$ ${A,D}, {A,W}, {A,D,W}$
1356	$\{T\}, \{D,T\}$
145	$\{A,C\}, \{A,C,W\}, \{A,C,D\}, \{A,C,D,W\}$
135	$\{A,T\}, \{T,W\}, \{A,D,T\}, \{A,T,W\}, \{D,T,W\}, \{A,D,T,W\}$
156	$\{C,T\},\{C,D,T\}$

Conjuntos Fechados (Closed Itemsets)

Um conjunto de itens (itemset) é fechado se nenhum de seus superconjuntos imediatos tem o mesmo suporte que ele

TID	Items
1	{A,B}
2	{B,C,D}
3	{A,B,C,D}
4	{A,B,D}
5	{A,B,C,D}

Itemset	Support
{A}	4
{B}	5
{C}	3
{D}	4
{A,B}	4
{A,C}	2
{A,D}	3
{B,C}	4
{B,D}	4
{C,D}	3


Itemset	Support
$\{A,B,C\}$	2
$\{A,B,D\}$	3
$\{A,C,D\}$	2
{B,C,D}	3
$\{A,B,C,D\}$	2

Conjuntos Frequentes

TID	Items		null	Transaction Ids
ווט				\\
1	ABC	124	123 1234 245	345
2	ABCD	A	(B) (C)	D E
3	BCE			
4	ACDE	12 124 24	4 123 2 3	24 34 05 45 05
5	DE	AB AC AD	AE BC BD	BE CD CE 45 DE
		12 2 ABD ABE	ACD ACE ADE	BCD BCE BDE CDE
		2 ABCD	ABCE ABDE A	ACDE BCDE
		apported by	Anapa	
	any na	1115aCtiUl15	ABCDE	

Conjuntos fechados (para minsup=2)

TID	Items
1	ABC
2	ABCD
3	BCE
4	ACDE
5	DE


Exercício

Considere a tabela de transações abaixo:

Tid	Itens comprados
1	A, C, D
2	B, C, E
3	A, B, C, E
4	B, E
5	A, B, C, E

1. Quais são os conjuntos frequentes fechados, considerando 50% como suporte mínimo?

Bibliografia

- TAN, P-N,; STEINBACH, M; KUMAR, V. Introduction to Data Mining, Boston, Addison Wesley, 2006
- AGRAWAL, R.; IMIELINSKI, T.; SWAMI, A. Mining association rules between sets of items in large databases. In: ACM SIGMOD INTERNATIONAL CONFERENCE ON MANAGEMENT OF DATA, SIGMOD, 1993, Washington, D.C. **Proceedings...** New York: ACM Press, 1993. p. 207-216.
- AGRAWAL, R.; SRIKANT, R. Fast Algorithms for Mining Association Rules in Large Databases. In: INTERNATIONAL CONFERENCE ON VERY LARGE DATABASES, VLDB, 20., 1994, San Francisco. Proceedings... California: Morgan Kaufmann, 1994. p.487 – 499.
- ZAKI. M. Generating Non-redundant Association Rules. In: ACM SIGKDD INTERNATIONAL CONFERENCE ON KNOWLEDGE DISCOVERY AND DATA MINING, KDD, 6., 2000, Boston. Proceedings... [S.I.]: ACM, 2000. p.34-43.
- ZAKI., M.; HSIAO, C. CHARM: An Efficient Algorithm for Closed Itemset Mining. In: INTERNATIONAL CONFERENCE ON DATA MINING, SIAM, 2., 2002, Arlington. **Proceedings...** [S.I.]:SIAM, 2002.
- HAN, J., PEI, J., and YIN, Y. Mining frequent patterns without candidate generation. In: ACM SIGMOD INTERNATIONAL CONFERENCE ON MANAGEMENT OF DATA, SIGMOD, 2000, Dallas. P.1-12.