【Python数据挖掘课程】八.关联规则挖掘及Apriori实现 购物推荐

原创 Eastmount 最后发布于2016-11-28 03:38:33 阅读数 25617 ☆ 收藏

编辑 展开

Python+TensorFlow人工智能

¥9.90

该专栏为人工智能入门专栏,采用Python3和TensorFlow实现人工智能相...

Eastmount

这篇文章主要介绍三个知识点,也是我《数据挖掘与分析》课程讲课的内容。

- 1.关联规则挖掘概念及实现过程;
- 2.Apriori算法挖掘频繁项集;
- 3.Python实现关联规则挖掘及置信度、支持度计算。

前文推荐:

【Python数据挖掘课程】一.安装Python及爬虫入门介绍

【Python数据挖掘课程】二.Kmeans聚类数据分析及Anaconda介绍

【Python数据挖掘课程】三.Kmeans聚类代码实现、作业及优化

【Python数据挖掘课程】四.决策树DTC数据分析及鸢尾数据集分析

【Python数据挖掘课程】五.线性回归知识及预测糖尿病实例

【Python数据挖掘课程】六.Numpy、Pandas和Matplotlib包基础知识

【Python数据挖掘课程】七.PCA降维操作及subplot子图绘制

希望这篇文章对你有所帮助,尤其是刚刚接触数据挖掘以及大数据的同学,这些基础 知识真的非常重要。如果文章中存在不足或错误的地方,还请海涵~

参考:

关联规则挖掘之Apriori算法实现超市购物 - eastmount 关联规则简介与Apriori算法 - 百度文库quaidaoK

一. 关联规则挖掘概念及实现过程

1.关联规则

关联规则 (Association Rules) 是反映一个事物与其他事物之间的相互依存性和关 联性,如果两个或多个事物之间存在一定的关联关系,那么,其中一个事物就能通过其他 事物预测到。关联规则是数据挖掘的一个重要技术,用于从大量数据中挖掘出有价值的数

据项之间的相关关系。

关联规则首先被Agrawal, Imielinski and Swami在1993年的SIGMOD会议上提出。 关联规则挖掘的最经典的例子就是沃尔玛的啤酒与尿布的故事,通过对超市购物篮数 据进行分析,即顾客放入购物篮中不同商品之间的关系来分析顾客的购物习惯,发现美国 妇女们经常会叮嘱丈夫下班后为孩子买尿布,30%-40%的丈夫同时会顺便购买喜爱的啤 酒,超市就把尿布和啤酒放在一起销售增加销售额。有了这个发现后,超市调整了货架的 设置,把尿布和啤酒摆放在一起销售,从而大大增加了销售额。

2.常见案例

前面讲述了关联规则挖掘对超市购物篮的例子,使用Apriori对数据进行频繁项集挖掘与关联规则的产生是一个非常有用的技术,其中我们众所周知的例子如:

- (1) 沃尔玛超市的尿布与啤酒
- (2) 超市的牛奶与面包
- (3) 百度文库推荐相关文档
- (4) 淘宝推荐相关书籍
- (5) 医疗推荐可能的治疗组合
- (6) 银行推荐相关联业务

这些都是商务智能和关联规则在实际生活中的运用。

3.置信度与支持度

(1) 什么是规则?

规则形如"如果...那么...(If...Then...)",前者为条件,后者为结果。例如一个顾客,如果买了可乐,那么他也会购买果汁。

如何来度量一个规则是否够好?有两个量,置信度(Confidence)和支持度 (Support) ,假如存在如下表的购物记录。

(2) 基本概念

关联规则挖掘是寻找给定数据集中项之间的有趣联系。如下图所示:

TID	List of item_ID's
T100	I1,I2,I5
T200	I2,I4
T300	I2,I3
T400	I1,I2,I4

其中,I={ I1, I2, ... Im } 是m个不同项目的集合,集合中的元素称为项目(Item)。 项目的集合I称为项目集合(Itemset),长度为k的项集成为k-项集(k-Itemset)。 设任务相关的数据D是数据库事务的集合,其中每个事务T是项的集合,使得 $T\subseteq I$ 。每个事务有一个标识符TID;设A是一个项集,事务T包含A当且仅当 $A\subseteq I$,则关联规则形式为 A=>B(其中 $A\subset I$, $B\subset I$,并且 $A\cap B=\emptyset$),交易集D中包含交易的个数记为|D|。

在关联规则度量中有两个重要的度量值: 支持度和置信度。

对于关联规则R:A=>B,则:

支持度(suppport):是交易集中同时包含A和B的交易数与所有交易数之比。

Support(A => B)= $P(A \cup B)$ =count($A \cup B$)/|D|

置信度(confidence): 是包含A和B交易数与包含A的交易数之比。

Confidence(A = > B)=P(B|A)=support($A \cup B$)/support(A)

(3) 支持度

支持度 (Support) 计算在所有的交易集中,既有A又有B的概率。例如在5条记录中,既有橙汁又有可乐的记录有2条。则此条规则的支持度为 2/5=0.4,即:

Support(A = > B) = P(AB)

现在这条规则可表述为,如果一个顾客购买了橙汁,则有50%(置信度)的可能购买可乐。而这样的情况(即买了橙汁会再买可乐)会有40%(支持度)的可能发生。

 顾客	
1	橙汁, 可乐
2	牛奶, 橙汁, 空气清洁器
3	橙汁, 洗洁精
4	橙汁, 洗洁精, 可乐
5	空气清洁器

(4) 置信度

置信度 (confidence) 表示了这条规则有多大程度上值得可信。设条件的项的集合为A,结果的集合为B。置信度计算在A中,同时也含有B的概率 (即: if A, then B的概率)。即:

Confidence(A => B)=P(B|A)

例如计算"如果Orange则Coke"的置信度。由于在含有"橙汁"的4条交易中,仅有2条交易含有"可乐",其置信度为0.5。

(5) 最小支持度与频繁集

发现关联规则要求项集必须满足的最小支持阈值,称为项集的最小支持度 (Minimum Support) ,记为supmin。支持度大于或等于supmin的项集称为频繁项集,简称频繁集,反之则称为非频繁集。通常k-项集如果满足supmin,称为k-频繁集,记作Lk。关联规则的最小置信度(Minimum Confidence)记为confmin,它表示关联规则需要满足的最低可靠性。

(6) 关联规则

定义关联规则

关联规则(Association Rule)可以表示为一个蕴含式:

R: X⇒Y

其中: X⊂I, Y⊂I, 并且X∩Y=Φ。

例如: R: 牛奶→面包

定义关联规则的支持度

对于关联规则R: $X \Rightarrow Y$,其中 $X \subset I$, $Y \subset I$,并且 $X \cap Y = \Phi$ 。

规则R的的支持度(Support)是交易集中同时包含X和Y的交易数与所有交易数之比。

$$support(X \Rightarrow Y) = \frac{count(X \cup Y)}{|D|}$$

定义关联规则的置信度

对于关联规则R: $X \Rightarrow Y$,其中 $X \subset I, Y \subset I$,并且 $X \cap Y = \Phi$ 。

规则R的置信度(Confidence)是指包含X和Y的交易数与包含X的交易数之比

$$confidence(X \Rightarrow Y) = \frac{support(X \cup Y)}{support(X)}$$

一般来说,只有支持度和置信度均较高的关联规则 才是用户感兴趣的、有用的关联规则。

(7) 强关联规则

如果规则R: X=>Y 满足 support(X=>Y) >= supmin 且 confidence(X=>Y)>=confmin, 称关联规则X=>Y为强关联规则, 否则称关联规则X=>Y 为弱关联规则。

在挖掘关联规则时,产生的关联规则要经过supmin和confmin的衡量,筛选出来的强关联规则才能用于指导商家的决策。

关联规则挖掘举例

交易ID	购买商品	
2000	A,B,C	
1000	A,C	-
4000	A,D	
5000	B,E,F	

假设最小值支持度为50% ,最小置信度为50%

频繁项集	支持度
{A}	75%
{B}	50%
{C}	50%
{A,C}	50%

- ▶ 对于规则 $A \Rightarrow C$:
- 支持度 = support({A,C}) = 50%
- 置信度 = support({A, C})/support({A}) = 66.6%

规则A⇒C满足最小支持度和最小置信度,所以它是强关联规则

二. Apriori算法挖掘频繁项集

关联规则对购物篮进行挖掘,通常采用两个步骤进行:

- a.找出所有频繁项集(文章中我使用Apriori算法>=最小支持度的项集)
- b.由频繁项集产生强关联规则,这些规则必须大于或者等于最小支持度和最小置信度。

下面将通超市购物的例子对关联规则挖掘Apriori算法进行分析。

Apriori算法是一种对有影响的挖掘布尔关联规则频繁项集的算法,通过算法的连接和剪枝即可挖掘频繁项集。

Apriori算法将发现关联规则的过程分为两个步骤:

- 1.通过迭代,检索出事务数据库中的所有频繁项集,即支持度不低于用户设定的阈值的项集;
 - 2.利用频繁项集构造出满足用户最小置信度的规则。

挖掘或识别出所有频繁项集是该算法的核心,占整个计算量的大部分。

Apriori算法的重要性质

假设项集{A,C}是频繁项集,则 {A}和{C}也为频繁项集

性质1: 频繁项集的子集必为频繁项集

▶ 性质2: 非频繁项集的超集一定是非频繁的

假设项集{D}不是频繁项集,则 {A,D}和{C,D}也不是频繁项集

补充频繁项集相关知识:

K-项集:指包含K个项的项集;

项集的出现频率:指包含项集的事务数,简称为项集的频率、支持度计数或计数;频繁项集:如果项集的出现频率大于或等于最小支持度计数阈值,则称它为频繁项集,其中频繁K-项集的集合通常记作Lk。

下面直接通过例子描述该算法:如下图所示,使用Apriori算法关联规则挖掘数据集中的频繁项集。(最小支持度计数为2)

Tide	Items≓
10₽	A, C, D₽
20₽	B, C, E4
30₽	A, B, C, E
40₽	В, ЕФ

具体过程如下所示:

具体分析结果:

第一次扫描:对每个候选商品计数得C1,由于候选{D}支持度计数为1<最小支持度计数2,故删除{D}得频繁1-项集合L1;

第二次扫描:由L1产生候选C2并对候选计数得C2,比较候选支持度计数与最小支持度计数2得频繁2-项集合L2;

第三次扫描:用Apriori算法对L2进行连接和剪枝产生候选3项集合C3的过程如下:1.连接:

C3=L2⋈(连接)L2={{A,C},{B,C},{B,E},{C,E}}≥{{A,C},{B,E},{C,E}}={{A,B,C},{A,C,E},{B,C,E}}

2.剪枝:

{A,B,C}的2项子集{A,B},{A,C}和{B,C},其中{A,B}不是2项子集L2,因此不是频繁的,从C3中删除;

{A,C,E}的2项子集{A,C},{A,E}和{C,E},其中{A,E}不是2项子集L2,因此不是频繁的,从C3中删除;

{B,C,E}的2项子集{B,C},{B,E}和{C,E},它的所有2项子集都是L2的元素,保留C3中。 经过Apriori算法对L2连接和剪枝后产生候选3项集的集合为C3={B,C,E}.在对该候选商品计数,由于等于最小支持度计数2,故得频繁3-项集合L3,同时由于4-项集中仅1个,故C4为空集,算法终止。

三. 举例: 频繁项集产生强关联规则

强关联规:如果规则R: X=>Y满足support(X=>Y)>=supmin(最小支持度,它用于衡量规则需要满足的最低重要性)且confidence(X=>Y)>=confmin(最小置信度,它表示关联规则需要满足的最低可靠性)称关联规则X=>Y为强关联规则,否则称关联规则X=>Y为弱关联规则。

例子:

现有A、B、C、D、E五种商品的交易记录表,找出所有频繁项集,假设最小支持度>=50%,最小置信度>=50%。

对于关联规则R: A=>B, 则:

支持度(suppport):是交易集中同时包含A和B的交易数与所有交易数之比。

Support(A => B)= $P(A \cup B)$ =count($A \cup B$)/|D|

置信度 (confidence) : 是包含A和B交易数与包含A的交易数之比。

Confidence(A = > B)=P(B|A)=support($A \cup B$)/support(A)

交易号	商品代码
T1	A, C, D
T2	B, C, E
T3	A、B、C、E
T4	B、E

计算过程如下,K=1的时候项集{A}在T1、T3中出现2次,共4条交易,故支持度为2/4=50%,依次计算。其中项集{D}在T1出现,其支持度为1/4=25%,小于最小支持度50%,故去除,得到L1。

然后对L1中项集两两组合,再分别计算其支持度,其中项集{A, B}在T3中出现1次, 其支持度=1/4=25%,小于最小支持度50%,故去除,同理得到L2项集。

然后如下图所示,对L2中的项集进行组合,其中超过三项的进行过滤,最后计算得到L3项集{B, C, E}。

Apriori算法举例_产生频繁项集

最后对计算置信度,如下图所示。

Apriori算法举例_产生关联规则

对于频繁项集{B,C,E},它的非空子集有{B}、{C}、{E}、{B,C}、{B,E}、{C,E}。以下就是据此获得的关联规则及其置信度。

规则	置信度Confidence	
B→CE	66.7%	
C→BE	66.7%	
E→BC	66.7%	
CE→B	1	
BE→C	66.7%	
BC→E	1	

Apriori算法弊端:需要多次扫描数据表。如果频繁集最多包含10个项,那么就需要扫描交易数据表10遍,这需要很大的I/O负载。同时,产生大量频繁集,若有100个项目,可能产生候选项数目。

$$C_{100}^{-1} + C_{100}^{-2} + ... + C_{100}^{-100} \approx 1.27 *10^{30}$$

故: Jiawei Han等人在2000年提出了一种基于FP-树的关联规则挖掘算法 FP_growth,它采取"分而治之"的策略,将提供频繁项目集的数据库压缩成一棵频繁模式树 (FP-树)。

推荐一张图,详细分析关联规则的过程:

参考文献:

- [1]高明 . 关联规则挖掘算法的研究及其应用[D].山东师范大学. 2006
- [2]李彦伟. 基于关联规则的数据挖掘方法研究[D].江南大学. 2011
- [3]肖劲橙, 林子禹, 毛超.关联规则在零售商业的应用[J].计算机工程.2004,30(3):189-190.
 - [4]秦亮曦, 史忠植.关联规则研究综述[J].广西大学学报.2005,30(4):310-317.
- [5]陈志泊, 韩慧, 王建新, 孙俏, 聂耿青. 数据仓库与数据挖掘[M].北京: 清华大学出版社,2009.
- [6]沈良忠.关联规则中Apriori 算法的C#实现研究[J].电脑知识与技术.2009,5(13):3501-3504.

[7]赵卫东.商务智能(第二版)[M].北京:清华大学出版社.2011.

四. Python实现关联规则挖掘及置信度、支持度计算

由于这部分代码在Sklearn中没有相关库,自己后面会实现并替换,目前参考空木大神的博客。地址:http://blog.csdn.net/u010454729/article/details/49078505

```
# -*- coding: utf-8 -*-
Created on Mon Nov 28 03:29:51 2016
地址: http://blog.csdn.net/u010454729/article/details/49078505
@author: 参考CSDN u010454729
# coding=utf-8
def loadDataSet():
 return [[1,3,4],[2,3,5],[1,2,3,5],[2,5]]
def createC1(dataSet):
 #构建所有候选项集的集合
 C1 = []
 for transaction in dataSet:
 for item in transaction:
 if not [item] in C1:
 C1.append([item])
 #C1添加的是列表,对于每一项进行添加,{1},{3},
{4}, {2}, {5}
 C1.sort()
 #使用frozenset,被"冰冻"的集合,为后续建立字
 return map(frozenset, C1)
典key-value使用。
def scanD(D,Ck,minSupport):
 #由候选项集生成符合最小支持度的项集L。参数分别
为数据集、候选项集列表,最小支持度
 ssCnt = {}
 for tid in D:
 #对于数据集里的每一条记录
 for can in Ck:
 #每个候选项集can
 #若是候选集can是作为记录的子集,那么其值+1,对
 if can.issubset(tid):
其计数
 if not ssCnt.has_key(can):#ssCnt[can] = ssCnt.get(can,0)+1一句可
破,没有的时候为0,加上1,有的时候用get取出,加1
 ssCnt[can] = 1
 else:
 for key in ssCnt:
 retList = []
 supportData = {}
 support = ssCnt[key]/numItems #除以总的记录条数,即为其支持度
 if support >= minSupport:
 retList.insert(0,key)
 #超过最小支持度的项集,将其记录下来。
 supportData[key] = support
 return retList, supportData
def aprioriGen(Lk, k):
 #创建符合置信度的项集Ck,
 retList = []
 lenLk = len(Lk)
 for i in range(lenLk):
```

```
for j in range(i+1, lenLk): #k=3时,[:k-2]即取[0],对{0,1},{0,2},{1,2}
这三个项集来说,L1=0,L2=0,将其合并得{0,1,2},当L1=0,L2=1不添加,
 L2 = list(Lk[j])[:k-2]
 L1 = list(Lk[i])[:k-2]
 L1.sort()
 L2.sort()
 if L1==L2:
 retList.append(Lk[i]|Lk[i])
 return retList
def apriori(dataSet, minSupport = 0.5):
 C1 = createC1(dataSet)
 D = map(set,dataSet)
 L1, supportData = scanD(D,C1,minSupport)
 L = [L1]
 #L将包含满足最小支持度,即经过筛选的所有频繁n项
集,这里添加频繁1项集
 k = 2
 while (len(L[k-2])>0):
 #k=2开始,由频繁1项集生成频繁2项集,直到下一个
打的项集为空
 Ck = aprioriGen(L[k-2], k)
 Lk, supK = scanD(D, Ck, minSupport)
 supportData.update(supK)
 #supportData为字典,存放每个项集的支持度,并
以更新的方式加入新的supK
 L.append(Lk)
 k +=1
 return L, supportData
dataSet = loadDataSet()
C1 = createC1(dataSet)
print "所有候选1项集C1:\n",C1
D = map(set, dataSet)
print "数据集D:\n",D
L1, supportData0 = scanD(D,C1, 0.5)
print "符合最小支持度的频繁1项集L1:\n",L1
L, suppData = apriori(dataSet)
print "所有符合最小支持度的项集L: \n",L
print "频繁2项集: \n",aprioriGen(L[0],2)
L, suppData = apriori(dataSet, minSupport=0.7)
print "所有符合最小支持度为0.7的项集L: \n",L
 输出结果:
所有候选1项集C1:
[frozenset([1]), frozenset([2]), frozenset([3]), frozenset([4]),
frozenset([5])]
数据集D: [set([1, 3, 4]), set([2, 3, 5]), set([1, 2, 3, 5]), set([2, 5])]
符合最小支持度的频繁1项集L1:
```

```
[frozenset([1]), frozenset([3]), frozenset([2]), frozenset([5])]
所有符合最小支持度的项集L:
[[frozenset([1]), frozenset([3]), frozenset([2]), frozenset([5])],
[frozenset([1, 3]), frozenset([2, 5]),
frozenset([2, 3]), frozenset([3, 5])], [frozenset([2, 3, 5])], []] 频繁2项集:
[frozenset([1, 3]), frozenset([1, 2]), frozenset([1, 5]), frozenset([2, 3]),
frozenset([3, 5]), frozenset([2, 5])]
所有符合最小支持度为0.7的项集L:
[[frozenset([3]), frozenset([2]), frozenset([5])], [frozenset([2, 5])], []]
```

最后希望这篇文章对你有所帮助,尤其是我的学生和接触数据挖掘、机器学习的博 友。星期天晚上和思华在办公室写到三点半,庆幸这么好多可爱的学生,自己也在成长, 经历很多终究是好事,最近沉醉某些事中,希望能成真!加油~

(By:Eastmount 2016-11-28 凌晨3点半 http://blog.csdn.net/eastmount/)

凸 点赞 16 ☆ 收藏 🖸 分享

Eastmount 🍊 博客专家

| 发布了444 篇原创文章·获赞 5908·访问量 484万+