Weka[24] Apriori 源代码分析

作者: Koala++/屈伟

曾经卖过一个 Apriori 的程序,那个程序大约有 50%的正确率(当然结果是正确的,是只实现上很不一样),数据挖掘课上写了一个 Apriori,一部分懒地按书上的算法,大约对了 80% (当然结果仍然是正确的),记得邱强有一次要用 Apriori 算法时说: weka 的太慢了,还好上次数据挖掘课实现了一下,还挺快的,注意的一点是关联规则不属于机器学习,这里我不想再分出来一个数据挖掘的组了。

从 buildAssociations 函数开始:

```
double[] confidences, supports;
int[] indices;
FastVector[] sortedRuleSet;
int necSupport = 0;
instances = new Instances(instances);

if (m removeMissingCols) {
 instances = removeMissingColumns(instances);
}
```

看一下 removeMissingColumns,虽然它是如此的不重要:

```
protected Instances removeMissingColumns(Instances instances)
 throws Exception {
 int numInstances = instances.numInstances();
 StringBuffer deleteString = new StringBuffer();
 int removeCount = 0;
 boolean first = true;
 int maxCount = 0;
 for (int i = 0; i < instances.numAttributes(); i++) {</pre>
 AttributeStats as = instances.attributeStats(i);
 if (m upperBoundMinSupport == 1.0 && maxCount != numInstances) {
 // see if we can decrease this by looking for the most frequent
 // value
 int[] counts = as.nominalCounts;
 if (counts[Utils.maxIndex(counts)] > maxCount) {
 maxCount = counts[Utils.maxIndex(counts)];
 if (as.missingCount == numInstances) {
 if (first) {
 deleteString.append((i + 1));
 first = false;
 } else {
 deleteString.append("," + (i + 1));
 removeCount++;
 if (m verbose) {
 System.err.println("Removed : " + removeCount
 + " columns with all missing " + "values.");
```

```
if (m upperBoundMinSupport == 1.0 && maxCount != numInstances) {
 m upperBoundMinSupport = (double) maxCount
 / (double) numInstances;
 if (m verbose) {
 System.err.println("Setting upper bound min support to : "
 + m upperBoundMinSupport);
 }
}
if (deleteString.toString().length() > 0) {
 Remove af = new Remove();
 af.setAttributeIndices(deleteString.toString());
 af.setInvertSelection(false);
 af.setInputFormat(instances);
 Instances newInst = Filter.useFilter(instances, af);
 return newInst;
return instances;
```

For 循环中的第一个 if 不重要,不要理睬。它的作用是想在后面也就是 maxCount / numInstances 那看一下 support 的下界设多少。第二个 if 中是看是不是缺失值等于样本数,也就是在这个属性上所有的值都是缺失的,那么就用 deleteString 把这些都是缺失值的属性下标记下来,连成一个字符串,最后一个 if 就是标准的删除特征的代码,也就是把那么都是缺失值的特征给删除了。

```
if (m car && m metricType != CONFIDENCE)
 throw new Exception(
 "For CAR-Mining metric type has to be confidence!");
```

如果想得到与类别有关的规则,又没有设成 CONFIDENCE 是不可以的。

```
// only set class index if CAR is requested
if (m car) {
 if (m classIndex == -1) {
 instances.setClassIndex(instances.numAttributes() - 1);
 } else if (m classIndex <= instances.numAttributes()
 && m classIndex > 0) {
 instances.setClassIndex(m classIndex - 1);
 } else {
 throw new Exception("Invalid class index.");
 }
}
```

如果用用户想得到与类别有关的规则又忘了设类别索引,就帮他设一下。

```
// can associator handle the data?
getCapabilities().testWithFail(instances);
```

看能不能外理这种数据。

```
m cycles = 0;
if (m car) {
 // m instances does not contain the class attribute
 m instances = LabeledItemSet.divide(instances, false);

 // m onlyClass contains only the class attribute
 m onlyClass = LabeledItemSet.divide(instances, true);
} else
 m instances = instances;
```

```
if (m car && m numRules == Integer.MAX VALUE) {
 // Set desired minimum support
 m minSupport = m lowerBoundMinSupport;
} else {
 // Decrease minimum support until desired number of rules found.
 m minSupport = m upperBoundMinSupport - m delta;
 m minSupport = (m minSupport < m lowerBoundMinSupport) ?
 m lowerBoundMinSupport : m minSupport;
}</pre>
```

不再看 LabeledItemSet.devide,只看一下注释,m_instances 不包含类别属性,而m_onlyClass 只包含类别属性。下面的就不去管它了。

```
do {
 // Reserve space for variables
 m Ls = new FastVector();
 m hashtables = new FastVector();
 m allTheRules = new FastVector[6];
 m allTheRules[0] = new FastVector();
 m allTheRules[1] = new FastVector();
 m allTheRules[2] = new FastVector();
 if (m metricType != CONFIDENCE || m significanceLevel != -1) {
 m allTheRules[3] = new FastVector();
 m allTheRules[4] = new FastVector();
 m allTheRules[5] = new FastVector();
 sortedRuleSet = new FastVector[6];
 sortedRuleSet[0] = new FastVector();
 sortedRuleSet[1] = new FastVector();
 sortedRuleSet[2] = new FastVector();
 if (m metricType != CONFIDENCE || m significanceLevel != -1) {
 sortedRuleSet[3] = new FastVector();
 sortedRuleSet[4] = new FastVector();
 sortedRuleSet[5] = new FastVector();
 if (!m car) {
 // Find large itemsets and rules
 findLargeItemSets();
 if (m significanceLevel != -1 || m metricType != CONFIDENCE)
 findRulesBruteForce();
 else
 findRulesQuickly();
 } else {
 findLargeCarItemSets();
 findCarRulesQuickly();
```

上面都是一些初始化的代码,不讲了,如果想知道,可以看一下我以前写的那一篇 Weka 开发 [17] ——关联规则之 Apriori。再下来,如果不是挖掘与类别相关的规则,那么先执行 findLargeItermSets:

```
private void findLargeItemSets() throws Exception {
 FastVector kMinusOneSets, kSets;
 Hashtable hashtable;
 int necSupport, necMaxSupport, i = 0;

 // Find large itemsets

 // minimum support
```

```
necSupport = (int) (m minSupport
 * (double) m instances.numInstances() + 0.5);
necMaxSupport = (int) (m upperBoundMinSupport
 * (double) m instances.numInstances() + 0.5);
kSets = AprioriItemSet.singletons(m instances);
AprioriItemSet.upDateCounters(kSets, m instances);
kSets = AprioriItemSet.deleteItemSets(kSets, necSupport,
 necMaxSupport);
if (kSets.size() == 0)
 return;
do {
 m Ls.addElement(kSets);
 kMinusOneSets = kSets;
 kSets = AprioriItemSet.mergeAllItemSets(kMinusOneSets, i,
 m instances.numInstances());
 hashtable = AprioriItemSet.getHashtable(kMinusOneSets,
 kMinusOneSets.size());
 m hashtables.addElement(hashtable);
 kSets = AprioriItemSet.pruneItemSets(kSets, hashtable);
 AprioriItemSet.upDateCounters(kSets, m instances);
 kSets = AprioriItemSet.deleteItemSets(kSets, necSupport,
 necMaxSupport);
 i++:
} while (kSets.size() > 0);
```

NecSupprot 是最小 support 的另一种衡量,就是计数,原来的 m_minSupport 是用百分比逢的,+0.5 当然就是四舍五入了。necMaxSupport 也是相同的意思。

下面看 AprioriltermSet.singletons,AprioriltermSet 是继承自 ItemSet 的:

```
/**
 * Converts the header info of the given set of instances into a set of
 * item sets (singletons). The ordering of values in the header file
 * determines the lexicographic order.
public static FastVector singletons(Instances instances)
throws Exception {
 FastVector setOfItemSets = new FastVector();
 ItemSet current;
 for (int i = 0; i < instances.numAttributes(); i++) {</pre>
 if (instances.attribute(i).isNumeric())
 throw new Exception("Can't handle numeric attributes!");
 for (int j = 0; j < instances.attribute(i).numValues(); j++) {</pre>
 current = new AprioriItemSet(instances.numInstances());
 current.m items = new int[instances.numAttributes()];
 for (int k = 0; k < instances.numAttributes(); k++)</pre>
 current.m items[k] = -1;
 current.m items[i] = j;
 setOfItemSets.addElement(current);
 return setOfItemSets;
```

这段代码的作用现在还看不出来,可以看一下注释,意思是:将给定数据集的头信息转换成一个项集的集合,头信息中的值的顺序是按字典序。如果你也是用 weather.nominal 数

据集,那么它产生的结果应该是这个:

```
0,-1,-1,-1,-1

1,-1,-1,-1,-1

2,-1,-1,-1,-1

-1,0,-1,-1,-1

-1,1,-1,-1,-1

-1,2,-1,-1,-1

-1,-1,0,-1,-1

-1,-1,1,-1,-1

-1,-1,-1,0,-1

-1,-1,-1,1,-1

-1,-1,-1,1,-1
```

一共有 12 组,因为有 2 个属性有 3 种属性值,3 个属性有 2 种属性值,2*3+3*2=12。 而且 m iterm 的第 i 个元素值设为 j。

接下来看 AprioriltemSet.upDateCounters:

外层循环是样本的个数,内层循环是 itermSets 的数量。里面的 upDateCounter:

```
public void upDateCounter(Instance instance) {
 if (containedBy(instance))
 m counter++;
}
```

也就是如果满足 containBy 那么就计数加 1,看一下 containBy:

```
public boolean containedBy(Instance instance) {
 for (int i = 0; i < instance.numAttributes(); i++)
 if (m items[i] > -1) {
 if (instance.isMissing(i))
 return false;
 if (m items[i] != (int) instance.value(i))
 return false;
 }
 return true;
}
```

这段代码就相对容易一点了,如果在相应的特征值上为缺失值,或是与我们要找的特征词不相同,那么就返回 false。

那么在 upDateCounters 执行完之后,结果大概是这样的,最后的是记数:

```
0,-1,-1,-1 : 5

1,-1,-1,-1 : 4

2,-1,-1,-1 : 5

-1,0,-1,-1 : 4

-1,1,-1,-1 : 6

-1,2,-1,-1 : 7

-1,-1,1,-1 : 7

-1,-1,1,-1 : 7

-1,-1,1,-1 : 8
```

```
-1,-1,-1,-1,0 : 9
-1,-1,-1,1 : 5
```

这样也就理解了, m item 的意义, 也就是现在是1项集。

接下来看 deleteItemSets:

这里可以看到,只有 m counter 在 minSupport 和 maxSupport 之间的项我们才要。

接下来就要看 findLargeItemSets 这个函数中的 do/while 循环了,m_Ls 是保存所有项的一个集合,那 kMinusOneSets 就是上一个项集,接下来是 AprioriItemSet.mergeAllItemSets,但是这个函数在执行第一次的时候,它并看不出来什么作用:

```
public static FastVector mergeAllItemSets(FastVector itemSets, int size,
 int totalTrans) {
 FastVector newVector = new FastVector();
 ItemSet result;
 int numFound, k;
 for (int i = 0; i < itemSets.size(); i++) {</pre>
 ItemSet first = (ItemSet) itemSets.elementAt(i);
 out: for (int j = i + 1; j < itemSets.size(); j++) {
 ItemSet second = (ItemSet) itemSets.elementAt(j);
 result = new AprioriItemSet(totalTrans);
 result.m items = new int[first.m items.length];
 // Find and copy common prefix of size 'size'
 numFound = 0;
 k = 0;
 while (numFound < size) {</pre>
 if (first.m items[k] == second.m items[k]) {
 if (first.m items[k] != -1)
 numFound++;
 result.m items[k] = first.m items[k];
 } else
 break out;
 k++;
 }
 // Check difference
 while (k < first.m items.length) {</pre>
 if ((first.m items[k] != -1) && (second.m items[k] != -1))
 break;
 else {
 if (first.m items[k] != -1)
 result.m items[k] = first.m items[k];
```

```
result.m items[k] = second.m items[k];
}
k++;

if (k == first.m items.length) {
 result.m counter = 0;
 newVector.addElement(result);
}

return newVector;
}
```

这里有一个 out 标签,也就是 break out 执行后会跳到 out 那里接着执行,很象 goto。这里的 size 是我们所需要的多少项的,这里 first.m_items[k]要等于 second.m_items[k]的原因是在相应的特征上值一定要相同才可以合并成一个新的规则,并且要注意,在注释的那一行中也提到了,就是前面部分一定要一样,大小为 size-1。也就是 first.m_item[1] = second.m_items[1], first.m_item[2] = second.m_items[2], … … , first.m_item[size-1] = second.m_items[size-1]。而在下面就是给 result.items 赋值余下的部分赋值,这里first.m_items[k]与 second.m_items[k]不能同时为-1,因为同时为-1 又多出来一项,所以就要去除这种情况。

下面是 ItermSet.getHashtable:

```
public static Hashtable getHashtable(FastVector itemSets, int
initialSize) {

 Hashtable hashtable = new Hashtable(initialSize);

 for (int i = 0; i < itemSets.size(); i++) {

 ItemSet current = (ItemSet) itemSets.elementAt(i);
 hashtable.put(current, new Integer(current.m counter));
 }
 return hashtable;
}</pre>
```

Hashtable 的 key 是一个 ItemSet,而值是它的计数。下面是 ItemSet.pruneItemSet:

```
public static FastVector pruneItemSets(FastVector toPrune,
 Hashtable kMinusOne) {
 FastVector newVector = new FastVector(toPrune.size());
 int help, j;
 for (int i = 0; i < toPrune.size(); i++) {</pre>
 ItemSet current = (ItemSet) toPrune.elementAt(i);
 for (j = 0; j < current.m items.length; j++)</pre>
 if (current.m items[j] != -1) {
 help = current.m items[j];
 current.m items[j] = -1;
 if (kMinusOne.get(current) == null) {
 current.m items[j] = help;
 break;
 } else {
 current.m items[j] = help;
 if (j == current.m items.length)
 newVector.addElement(current);
```

```
return newVector;
}
```

pruneItemSets 里面的前面这一段代码,主要是为了让 m_item[j]这项为-1 来,再用 kMinusOne.get,如果为空,那么就 break,如果这项中每一个(n-1)个特征值都是存在的,那 么才将它放到 newVector 中去。似乎完全不明白这在做什么,现在看 findRulesQuickly:

```
private void findRulesQuickly() throws Exception {
 FastVector[] rules;
 // Build rules
 for (int j = 1; j < m Ls.size(); j++) {</pre>
 FastVector currentItemSets = (FastVector) m Ls.elementAt(j);
 Enumeration enumItemSets = currentItemSets.elements();
 while (enumItemSets.hasMoreElements()) {
 AprioriItemSet currentItemSet = (AprioriItemSet) enumItemSets
 .nextElement();
 // AprioriItemSet currentItemSet = new
 // AprioriItemSet((ItemSet)enumItemSets.nextElement());
 rules = currentItemSet.generateRules(m minMetric,
 m hashtables, j + 1);
 for (int k = 0; k < rules[0].size(); k++) {</pre>
 m allTheRules[0].addElement(rules[0].elementAt(k));
 m allTheRules[1].addElement(rules[1].elementAt(k));
 m allTheRules[2].addElement(rules[2].elementAt(k));
 }
```

现在的问题是,如果这是第一次执行,那么我们的 m_Ls 大小为 1,也就是什么都不执行,直接跳过去了。其中的 generateRules 如下:

```
public FastVector[] generateRules(double minConfidence,
 FastVector hashtables, int numItemsInSet) {
 FastVector premises = new FastVector(), consequences = new
 FastVector(), conf = new FastVector();
 FastVector[] rules = new FastVector[3], moreResults;
 AprioriItemSet premise, consequence;
 Hashtable hashtable = (Hashtable) hashtables
 .elementAt(numItemsInSet - 2);
 // Generate all rules with one item in the consequence.
 for (int i = 0; i < m items.length; i++)</pre>
 if (m items[i] != -1) {
 premise = new AprioriItemSet(m totalTransactions);
 consequence = new AprioriItemSet(m totalTransactions);
 premise.m items = new int[m items.length];
 consequence.m items = new int[m items.length];
 consequence.m counter = m counter;
 for (int j = 0; j < m items.length; j++)</pre>
 consequence.m items[j] = -1;
 System.arraycopy(m items, 0, premise.m items, 0,
 m items.length);
 premise.m items[i] = -1;
 consequence.m items[i] = m items[i];
```

```
premise.m counter = ((Integer) hashtable.get(premise))
 .intValue();
 premises.addElement(premise);
 consequences.addElement(consequence);
 conf.addElement (new Double (confidenceForRule (premise,
 consequence)));
 rules[0] = premises;
 rules[1] = consequences;
 rules[2] = conf;
 pruneRules(rules, minConfidence);
 // Generate all the other rules
 moreResults = moreComplexRules(rules, numItemsInSet, 1,
 minConfidence,
 hashtables);
 if (moreResults != null)
 for (int i = 0; i < moreResults[0].size(); i++) {</pre>
 rules[0].addElement(moreResults[0].elementAt(i));
 rules[1].addElement(moreResults[1].elementAt(i));
 rules[2].addElement(moreResults[2].elementAt(i));
 return rules;
 其中比较重要的有两句就是 premise.m_items[i]=-1 表示我们把 premise 去掉一项,还将
这一项做为 consequence, 其中的 confidenceForRule 没什么好讲的,就是公式:
public static double confidenceForRule (AprioriItemSet premise,
 AprioriItemSet consequence) {
 return (double) consequence.m counter / (double) premise.m counter;
 而 rules 这里可以看出来,三个元素就是关联规则的左部,右部,和置信度。
public static void pruneRules(FastVector[] rules, double minConfidence)
 FastVector newPremises = new FastVector(rules[0].size()),
 newConsequences = new FastVector(rules[1].size()),
 newConf = new FastVector(rules[2].size());
 for (int i = 0; i < rules[0].size(); i++)</pre>
 if (!(((Double) rules[2].elementAt(i)).doubleValue() <</pre>
 minConfidence)) {
 newPremises.addElement(rules[0].elementAt(i));
 newConsequences.addElement(rules[1].elementAt(i));
 newConf.addElement(rules[2].elementAt(i));
 }
 rules[0] = newPremises;
 rules[1] = newConsequences;
 rules[2] = newConf;
 这里对规则进行裁减,如果小于 minConfidence 就将这个规则删除。
private final FastVector[] moreComplexRules(FastVector[] rules,
 int numItemsInSet, int numItemsInConsequence,
 double minConfidence, FastVector hashtables) {
 AprioriItemSet newPremise;
```

```
FastVector[] result, moreResults;
 FastVector newConsequences, newPremises = new FastVector(),
 newConf = new FastVector();
 Hashtable hashtable;
 if (numItemsInSet > numItemsInConsequence + 1) {
 hashtable = (Hashtable) hashtables.elementAt(numItemsInSet
 - numItemsInConsequence - 2);
 newConsequences = mergeAllItemSets(rules[1],
 numItemsInConsequence - 1, m totalTransactions);
 Enumeration enu = newConsequences.elements();
 while (enu.hasMoreElements()) {
 AprioriItemSet current = (AprioriItemSet) enu.nextElement();
 current.m counter = m counter;
 newPremise = subtract(current);
 newPremise.m counter = ((Integer) hashtable.get(newPremise))
 .intValue();
 newPremises.addElement(newPremise);
 newConf.addElement(new Double(confidenceForRule(newPremise,
 current)));
 }
 result = new FastVector[3];
 result[0] = newPremises;
 result[1] = newConsequences;
 result[2] = newConf;
 pruneRules(result, minConfidence);
 moreResults = moreComplexRules(result, numItemsInSet,
 numItemsInConsequence + 1, minConfidence, hashtables);
 if (moreResults != null)
 for (int i = 0; i < moreResults[0].size(); i++) {</pre>
 result[0].addElement(moreResults[0].elementAt(i));
 result[1].addElement(moreResults[1].elementAt(i));
 result[2].addElement(moreResults[2].elementAt(i));
 return result;
 } else
 return null;
}
```

这里的 mergeAllItemSets 把所有 numItemInConsequence 个的项得到了,然后对得到的 newConsequences 进行循环,下面有一个 subtract:

```
public final AprioriItemSet subtract(AprioriItemSet toSubtract) {
 AprioriItemSet result = new AprioriItemSet(m totalTransactions);
 result.m items = new int[m items.length];

 for (int i = 0; i < m items.length; i++)
 if (toSubtract.m items[i] == -1)
 result.m items[i] = m items[i];
 else
 result.m items[i] = -1;
 result.m counter = 0;
 return result;
}</pre>
```

也就是如果这里是当 toSubtract 中的不为-1 的值,将值换为-1,如果 toSubtract 中相应的值为-1,那么就保留原值。下面有一个递归的过程,就是将 numItemsInConsequence+1,

也就是 Consequence 中的项数可以是 numItemsInConsequence+1 个了。而它的值不能大于 numTermsInSet。最后在 generateRules 把两个结果合并了。

接下来则应该是对规则结果进行排序,先是对 support 进行排序,再对 confidence 进行排序,这里之所以要 supports[j-i]这样反着写是因为 stableSort 结果是升序的,stable 的意思是稳定,懒地解释了,不懂看一下数据结构吧:

```
// Sort rules according to their support
int j = m allTheRules[2].size() - 1;
supports = new double[m allTheRules[2].size()];
for (int i = 0; i < (j + 1); i++)
 supports[j - i] = ((double) ((ItemSet) m allTheRules[1]
 .elementAt(j - i)).support()) * (-1);
indices = Utils.stableSort(supports);
for (int i = 0; i < (j + 1); i++) {</pre>
 sortedRuleSet[0].addElement(m allTheRules[0]
 .elementAt(indices[j - i]));
 sortedRuleSet[1].addElement(m allTheRules[1]
 .elementAt(indices[j - i]));
 sortedRuleSet[2].addElement(m allTheRules[2]
 .elementAt(indices[j - i]));
 if (m metricType != CONFIDENCE || m significanceLevel != -1) {
 sortedRuleSet[3].addElement(m allTheRules[3]
 .elementAt(indices[j - i]));
 sortedRuleSet[4].addElement(m allTheRules[4]
 .elementAt(indices[j - i]));
 sortedRuleSet[5].addElement(m allTheRules[5]
 .elementAt(indices[j - i]));
// Sort rules according to their confidence
m allTheRules[0].removeAllElements();
m allTheRules[1].removeAllElements();
m allTheRules[2].removeAllElements();
if (m metricType != CONFIDENCE || m significanceLevel != -1) {
 m allTheRules[3].removeAllElements();
 m allTheRules[4].removeAllElements();
 m allTheRules[5].removeAllElements();
confidences = new double[sortedRuleSet[2].size()];
int sortType = 2 + m metricType;
for (int i = 0; i < sortedRuleSet[2].size(); i++)</pre>
 confidences[i] = ((Double) sortedRuleSet[sortType].elementAt(i))
 .doubleValue();
indices = Utils.stableSort(confidences);
for (int i = sortedRuleSet[0].size() - 1; (i >= (sortedRuleSet[0])
 .size() - m numRules))
 && (i >= 0); i--) {
 m allTheRules[0].addElement(sortedRuleSet[0]
 .elementAt(indices[i]));
 m allTheRules[1].addElement(sortedRuleSet[1]
 .elementAt(indices[i]));
 m allTheRules[2].addElement(sortedRuleSet[2]
 .elementAt(indices[i]));
 if (m metricType != CONFIDENCE || m significanceLevel != -1) {
 m allTheRules[3].addElement(sortedRuleSet[3]
```

关于对类别规则的分析, 我现在用不着, 也就没分析。