
Κανόνες Συσχέτισης Ι

Οι διαφάνειες στηρίζονται στο P.-N. Tan, M.Steinbach, V. Kumar,
«Introduction to Data Mining», Addison Wesley, 2006

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 2

Market-Basket transactions
(Το καλάθι της νοικοκυράς!)

TID Items

1 Bread, Milk

2 Bread, Diaper, Beer, Eggs

3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer

5 Bread, Milk, Diaper, Coke

{Diaper} → {Beer},
{Milk, Bread} → {Eggs, Coke},
{Beer, Bread} → {Milk}

Σημαίνει ότι εμφανίζονται μαζί, όχι ότι η
εμφάνιση του ενός είναι η αιτία της εμφάνισης
του άλλου (co-occurrence, not causality όχι
έννοια χρόνου ή διάταξης)

Εισαγωγή

Το πρόβλημα: ∆εδομένου ενός συνόλου
δοσοληψιών (transactions), βρες κανόνες που
προβλέπουν την εμφάνιση ενός στοιχείου (item)
με βάση την εμφάνιση άλλων στοιχείων στις
συναλλαγές

Παραδείγματα κανόνων συσχέτισης

δοσοληψία

Προώθηση προϊόντων

Τοποθέτηση προϊόντων στα ράφια

∆ιαχείριση αποθεμάτων

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 3

Εισαγωγή

∆υαδική αναπαράσταση

Γραμμές: δοσοληψίες

Στήλες: Στοιχεία

1 αν το στοιχείο εμφανίζεται στη σχετική δοσοληψία

Μη συμμετρική δυαδική μεταβλητή (1 πιο σημαντικό από το 0)

Ένας περιορισμός είναι ότι χάνουμε πληροφορία για τις ποσότητες

TID Items

1 Bread, Milk

2 Bread, Diaper, Beer, Eggs

3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer

5 Bread, Milk, Diaper, Coke

Παράδειγμα

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 4

TID Items

1 Bread, Milk

2 Bread, Diaper, Beer, Eggs

3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer

5 Bread, Milk, Diaper, Coke

Ορισμοί

Ι = {i1, i2, .., ik} ένα σύνολο από διακριτά στοιχεία
(items)
Παράδειγμα: {Bread, Milk, Diapers, Beer, Eggs,
Coke}

Στοιχειοσύνολο (Itemset): Ένα υποσύνολο του Ι
Παράδειγμα: {Milk, Bread, Diaper}

k-στοιχειοσύνολο (k-itemset): ένα
στοιχειοσύνολο με k στοιχεία

Τ = {t1, t2, .., tN} ένα σύνολο από δοσοληψίες, όπου
κάθε ti είναι ένα στοιχειοσύνολο

Πλάτος (width) δοσοληψίας: αριθμός στοιχείων

ti περιέχει ένα στοιχειοσύνολο Χ, αν το Χ είναι
υποσύνολο της ti

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 5

TID Items

1 Bread, Milk

2 Bread, Diaper, Beer, Eggs

3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer

5 Bread, Milk, Diaper, Coke

Ορισμοί
support count (σ) ενός στοιχειοσυνόλου

Η συχνότητα εμφάνισης του στοιχειοσυνόλου
Παράδειγμα: σ({Milk, Bread, Diaper}) = 2
σ(Χ) = { ti | X ⊆ ti, ti ∈T}

Υποστήριξη (Support (s)) ενός
στοιχειοσυνόλου
Το ποσοστό των δοσοληψιών που περιέχουν ένα
στοιχειοσύνολο

Παράδειγμα: s({Milk, Bread, Diaper}) = 2/5

Frequent Itemset – Συχνό Στοιχειοσύνολο
Ένα στοιχειοσύνολο του οποίου η υποστήριξη είναι μεγαλύτερη ή ίση από
κάποια τιμή κατωφλίου minsup

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 6

Beer}DiaperMilk,{ →4.0
5
2

|T|
}BeerDiaper,Milk,{

===
σs

67.0
3
2

}DiaperMilk,{
}BeerDiaper,Milk,{

===
σ

σc

TID Items

1 Bread, Milk

2 Bread, Diaper, Beer, Eggs

3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer

5 Bread, Milk, Diaper, Coke

Ορισμοί

Κανόνας Συσχέτισης (Association Rule)
Είναι μια έκφραση της μορφής X → Y,
όπου X και Y είναι στοιχειοσύνολα
Χ ⊆ Ι, Υ ⊆ Ι, Χ ∩ Υ = ∅

Παράδειγμα: {Milk, Diaper} → {Beer}

Υποστήριξη Κανόνα Support (s)
Το ποσοστό των δοσοληψιών που περιέχουν και το X και το Y (Χ ∪ Υ)
σ(Χ ∪ Υ)/|Τ| (|Τ| ο αριθμός των δοσοληψιών)

Εμπιστοσύνη - Confidence (c)
Πόσες από τις δοσοληψίες (ποσοστό) που περιέχουν το Χ περιέχουν και το Υ
σ(Χ ∪ Υ)/σ(Χ)

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 7

Εξόρυξη Κανόνων Συσχέτισης

Παρατηρήσεις

s(X→Y) = s(X ∪ Y) = σ(X ∪ Y)/Ν

Ένας κανόνας με μικρή υποστήριξη μπορεί να εμφανίζεται τυχαία

Λιγότερη σημασία, γιατί αφορά μικρό αριθμό από συναλλαγές

Εξαιρεί κανόνες που δεν έχουν ενδιαφέρον

c(X →Y) = σ(X∪Y)/σ(X)

c(X →Y) = P(Υ|Χ) δεσμευμένη πιθανότητα να εμφανίζεται το Υ όταν εμφανίζεται το Χ

Εμπιστοσύνη μετρά την αξιοπιστία

Όσο μεγαλύτερη εμπιστοσύνη τόσο μεγαλύτερη η πιθανότητα εμφάνισης του Υ σε
κανόνες που περιέχουν το Χ

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 8

Εξόρυξη Κανόνων Συσχέτισης

Εύρεση Κανόνων Συσχέτισης

Είσοδος: Ένα σύνολο από δοσοληψίες T
Έξοδος: Όλοι οι κανόνες με

support ≥ minsup
confidence ≥ minconf

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 9

Εξόρυξη Κανόνων Συσχέτισης

Brute-force προσέγγιση:

Παρήγαγε όλους τους πιθανούς κανόνες συσχέτισης
Υπολόγισε την υποστήριξη και την εμπιστοσύνη για τον

καθένα
Prune τους κανόνες που δεν ικανοποιούν το κατώφλι

εμπιστοσύνης και υποστήριξης

⇒ Υπολογιστικά ακριβό!

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 10

Έστω d διαφορετικά στοιχεία:
Συνολικός αριθμός στοιχειοσυνόλων = 2d (δυναμοσύνολο)
Συνολικός αριθμός πιθανών κανόνων συσχέτισης:

123 1

1

1 1

+−=

⎥
⎦

⎤
⎢
⎣

⎡
⎟
⎠

⎞
⎜
⎝

⎛ −
×⎟
⎠

⎞
⎜
⎝

⎛
=

+

−

=

−

=
∑ ∑

dd

d

k

kd

j j
kd

k
d

R

If d = 6, R = 602 rules

Εύρεση Συχνών Στοιχειοσυνόλων

Υπολογιστική Πολυπλοκότητα

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 11

{Milk,Diaper} → {Beer} (s=0.4, c=0.67)
{Milk,Beer} → {Diaper} (s=0.4, c=1.0)
{Diaper,Beer} → {Milk} (s=0.4, c=0.67)
{Beer} → {Milk,Diaper} (s=0.4, c=0.67)
{Diaper} → {Milk,Beer} (s=0.4, c=0.5)
{Milk} → {Diaper,Beer} (s=0.4, c=0.5)

TID Items

1 Bread, Milk

2 Bread, Diaper, Beer, Eggs

3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer

5 Bread, Milk, Diaper, Coke

Η υποστήριξη ενός κανόνα X → Y εξαρτάται μόνο από την υποστήριξη του Χ ∪ Υ
Άρα κανόνες που ξεκινούν από τo ίδιο στοιχειοσύνολο έχουν την ίδια υποστήριξη
(αλλά πιθανών διαφορετική εμπιστοσύνη)

Εξόρυξη Κανόνων Συσχέτισης

Πιθανοί κανόνες με τα στοιχεία Milk, Diaper
και Beer (στοιχειοσύνολο {Milk, Diaper, Beer})

Μια σημαντική παρατήρηση

Άρα μπορούμε να εξετάσουμε τους περιορισμούς για την υποστήριξη και την
εμπιστοσύνη ξεχωριστά

Αν είχαμε minsup = 0.5, θα αποκλείαμε και τους έξη κανόνες

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 12

Εξόρυξη Κανόνων Συσχέτισης

Χωρισμός του προβλήματος σε δύο υπο-προβλήματα:

Εύρεση όλων των συχνών στοιχειοσυνόλων (Frequent Itemset
Generation)

Εύρεση όλων των στοιχειοσυνόλων με υποστήριξη ≥ minsup

∆ημιουργία Κανόνων (Rule Generation)
Για κάθε στοιχειοσύνολο, δημιούργησε κανόνες με μεγάλη υποστήριξη,
όπου κάθε κανόνες είναι μια δυαδική διαμέριση του συχνού
στοιχειοσυνόλου

Η δημιουργία των συχνών στοιχειοσυνόλων είναι επίσης υπολογιστικά ακριβή

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 13

Εύρεση Συχνών Στοιχειοσυνόλων

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 14

null

AB AC AD AE BC BD BE CD CE DE

A B C D E

ABC ABD ABE ACD ACE ADE BCD BCE BDE CDE

ABCD ABCE ABDE ACDE BCDE

ABCDE

Για d στοιχεία, 2d - 1
πιθανά στοιχειοσύνολα
(αν εξαιρέσουμε το κενό
σύνολο)

Εύρεση Συχνών Στοιχειοσυνόλων
Itemset Lattice
(Πλέγμα
Στοιχειοσυνόλων)

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 15

Εύρεση Συχνών Στοιχειοσυνόλων

Brute-force approach:
Κάθε στοιχειοσύνολο στο πλέγμα είναι ένα υποψήφιο συχνό

στοιχειοσύνολο
Υπολόγισε την υποστήριξη κάθε υποψήφιου στοιχειοσυνόλου

διατρέχοντας (scanning) τη βάση δεδομένων

Ταίριαξε κάθε δοσοληψία με κάθε υποψήφιο
Πολυπλοκότητα ~ O(NMw) => Μεγάλη γιατί M = 2d !!!

Ν: αριθμός δοσοληψιών

w: μέγιστο πλάτος δοσοληψίας

TID Items
1 Bread, Milk
2 Bread, Diaper, Beer, Eggs
3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer
5 Bread, Milk, Diaper, Coke

N

Δοσοληψίες Κατάλογος
Υποψηφίων

M

w

.

.

.

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 16

Εύρεση Συχνών Στοιχειοσυνόλων

∆ιαφορετικές Στρατηγικές

Ελάττωση του αριθμού των υποψηφίων στοιχειοσυνόλων (M)
Πλήρης αναζήτηση: M=2d

Χρησιμοποίησε κάποια τεχνική pruning (κλαδέματος - ελάττωσης) για να
ελαττωθεί το M (πχ apriori)

Ελάττωση του αριθμού των δοσοληψιών (N)
Ελάττωση του μεγέθους του N καθώς το μέγεθος του στοιχειοσυνόλου
αυξάνεται
(κάποιοι αλγόριθμοι βασισμένοι σε κατακερματισμό)

Ελάττωση του αριθμού των συγκρίσεων (NM)
Στόχος να αποφύγουμε να ταιριάξουμε κάθε υποψήφιο στοιχειοσύνολο με
κάθε δοσοληψία
Χρήση αποδοτικών δομών δεδομένων για την αποθήκευση των υποψηφίων
στοιχειοσυνόλων ή των δοσοληψιών

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 17

)()()(:, YsXsYXYX ≥⇒⊆∀

Αρχή apriori

Ελάττωση συχνών στοιχεισυνόλων

Αρχή Apriori
Αν ένα στοιχειοσύνολο είναι συχνό, τότε όλα τα υποσύνολα του είναι συχνά

Η αρχή Apriori ισχύει λόγω της παρακάτω ιδιότητας της υποστήριξης:

Η υποστήριξη ενός στοιχεισύνολου είναι μικρότερη ή ίση της υποστήριξης
οποιουδήποτε υποσυνόλου του

Αντιθετοαντιστροφή: Αν ένα στοιχειοσύνολο δεν είναι συχνό, όλα τα υπερσύνολα του δεν
είναι συχνά

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 18

)()()(:, YsXsYXYX ≥⇒⊆∀

Αρχή apriori

Αντι-μονότονη (anti-monotone) ιδιότητα της υποστήριξης

s: downwards closed

)()()(:, YfXfYXYX ≤⇒⊆∀

Mονότονη ιδιότητα ή upwards closed

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 19

Αρχή apriori

Συχνό
στοιχειοσύνολο

Όλα τα υποσύνολα
του συχνά

Αν το {c, d, e} είναι συχνό, όλα τα υποσύνολα του είναι συχνά

Κλειστό
προς τα
κάτω

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 20

Μπορούμε να
«ψαλιδίσουμε» όλα τα
υπερσύνολα του

Στρατηγική apriori

Support-based pruning

Αντιθετοαντιστροφή: Αν ένα
στοιχειοσύνολο δεν είναι
συχνό, όλα τα υπερσύνολα
του δεν είναι συχνά

null

AB AC AD AE BC BD BE CD CE DE

A B C D E

ABC ABD ABE ACD ACE ADE BCD BCE BDE CDE

ABCD ABCE ABDE ACDE BCDE

ABCDE

βρέθηκε μη
συχνό

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 21

Item Count
Bread 4
Coke 2
Milk 4
Beer 3
Diaper 4
Eggs 1

Itemset Count
{Bread,Milk} 3
{Bread,Beer} 2
{Bread,Diaper} 3
{Milk,Beer} 2
{Milk,Diaper} 3
{Beer,Diaper} 3

Ite m s e t C o u n t
{B re a d ,M ilk ,D ia p e r} 3

Στοιχεία (1-στοιχειοσύνολα)

(Δε χρειάζεται να
παραχθούν υποψήφιοι με
Coke
ή Eggs)

Τριάδες (3-στοιχειοσύνολα)

Minimum Support = 3

Στρατηγική apriori
TID Items

1 Bread, Milk

2 Bread, Diaper, Beer, Eggs

3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer

5 Bread, Milk, Diaper, Coke

131661
2
4

1
6

=++=+⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+⎟⎟
⎠

⎞
⎜⎜
⎝

⎛

Παράδειγμα

4120156
3
6

2
6

1
6

=++=⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+⎟⎟
⎠

⎞
⎜⎜
⎝

⎛

Αν όλα τα δυνατά
στοιχειοσύνολα:

Μετά την ελάττωση με βάση την
υποστήριξη:

Ζεύγη (2-στοιχειοσύνολα)

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 22

k = 1
∆ημιούργησε όλα τα συχνά στοιχειοσύνολα μήκους 1
Repeat until δεν δημιουργούνται νέα στοιχειοσύνολα

∆ημιούργησε υποψήφια στοιχειοσύνολα μήκους (k+1) από τα
συχνά στοιχειοσύνολα μήκους k
Prune τα υποψήφια στοιχειοσύνολα που περιέχουν
υποσύνολα μήκους k που δεν είναι συχνά
Υπολόγισε την υποστήριξη (support) κάθε υποψηφίου
στοιχειοσύνολου διαβάζοντας από τη βάση δεδομένων
Σβήσε τα υποψήφια στοιχειοσύνολα που δεν είναι συχνά,
αφήνοντας μόνο τα συχνά

Στρατηγική apriori

Γενικός Αλγόριθμος

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 23

Στρατηγική apriori

Γενικός Αλγόριθμος

∆ιατρέχει το πλέγμα ανά επίπεδο

Generate-and-Test στρατηγική
Σε κάθε βήμα k:

∆ημιουργία υποψήφιων k-στοιχειοσυνόλων με βάση τα συχνά k-1
στοιχειοσύνολα
Υπολογισμός της υποστήριξής τους και pruning όσων έχουν
μικρή υποστήριξη

kmax περάσματα, όπου kmax μέγεθος (αριθμός στοιχείων) του
μεγαλύτερου στοιχειοσυνόλου

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 24

Σε κάθε βήμα k:

∆ημιουργία υποψήφιων k-στοιχειοσυνόλων με βάση τα
συχνά k-1 στοιχειοσύνολα

Όλα τα υποσύνολα του πρέπει να είναι συχνά

∆εν πρέπει να δημιουργούμε ένα στοιχειοσύνολο πολλές
φορές

complete – δεν πρέπει να χάνουμε κάποιο συχνό

Στρατηγική apriori: ∆ημιουργία Στοιχειοσυνόλων

Πως;

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 25

Θα δούμε δύο τρόπους:

Μέθοδος Fk-1 x F1

Μέθοδος Fk-1 x Fk-1

Στρατηγική apriori: ∆ημιουργία Στοιχειοσυνόλων

Για να αποφύγουμε τη δημιουργία του ίδιου
στοιχειοσυνόλου, κρατάμε κάθε στοιχειοσύνολο
(λεξικογραφικά) ταξινομημένο

Και στις δύο περιπτώσεις, έλεγχος αν τα παραγόμενα
στοιχειοσύνολα είναι συχνά με βάση τα υποσύνολά τους.

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 26

Στρατηγική apriori: ∆ημιουργία Στοιχειοσυνόλων
Μέθοδος Fk-1 x F1

Επέκταση κάθε συχνού (k-1) στοιχειοσυνόλου με άλλα συχνά στοιχεία

Item Count
Bread 4
Coke 2
Milk 4
Beer 3
Diaper 4
Eggs 1

Itemset Count
{Bread,Milk} 3
{Beer,Bread} 2
{Bread,Diaper} 3
{Beer, Milk} 2
{Diaper,Milk} 3
{Beer,Diaper} 3

{Beer, Diaper, Milk}

Κάθε στοιχειοσύνολο (λεξικογραφικά) ταξινομημένο – κάθε (k-1) συχνό στοιχεισύνολο
επεκτείνεται με συχνά στοιχεία που είναι λεξικογραφικά μεγαλύτερα του

∆ημιουργεί και κάποια περιττά, πχ το παραπάνω δεν είναι συχνό, γιατί το {Beer,
Milk} δεν είναι συχνό

Ο(|Fk-1|x|F1|)

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 27

Στρατηγική apriori: ∆ημιουργία Στοιχειοσυνόλων

Fk-1 x F1

Επέκταση κάθε συχνού (k-1) στοιχειοσυνόλου με άλλα συχνά στοιχεία

∆ιάφοροι ευριστικοί για να μειωθεί ο αριθμός των στοιχειοσυνόλων που
δημιουργούνται και δεν είναι συχνά

Πχ έστω το {i1, i2, i3, i4} για να είναι συχνό πρέπει όλα τα 3-στοιχειοσύνολα που είναι
υποσύνολα του να είναι συχνά,

Πχ θα πρέπει να υπάρχουν τουλάχιστον 3 3-στοιχειοσύνολα που περιέχουν πχ το i4
({i1, i2, i4}, {i1, i3, i4} και {i2, i3, i4}

Γενικά, κάθε στοιχείο ενός k-στοιχειοσυνόλου θα πρέπει να
περιέχεται σε τουλάχιστον k-1 από το συχνά (k-1)-στοιχειοσύνολα

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 28

Στρατηγική apriori: ∆ημιουργία Στοιχειοσυνόλων

Fk-1 x Fk-1

Συγχώνευση δύο συχνών (k-1) στοιχειοσυνόλου αν τα πρώτα k-2
στοιχεία τους είναι τα ίδια

Itemset Count
{Bread,Milk} 3
{Beer,Bread} 2
{Bread,Diaper} 3
{Beer, Milk} 2
{Diaper,Milk} 3
{Beer,Diaper} 3

Συγχώνευση δύο συχνών (k-1)-στοιχειοσυνόλων αλλά πρέπει επιπρόσθετα να
ελέγξουμε ότι και τα υπόλοιπα k-2 υποσύνολα είναι συχνά

Itemset Count
{Bread,Milk} 3
{Beer,Bread} 2
{Bread,Diaper} 3
{Beer, Milk} 2
{Diaper,Milk} 3
{Beer,Diaper} 3

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 29

k = 1
∆ημιούργησε όλα τα συχνά στοιχειοσύνολα μήκους 1
Repeat until δεν δημιουργούνται νέα στοιχειοσύνολα

∆ημιούργησε υποψήφια στοιχειοσύνολα μήκους (k+1) από τα
συχνά στοιχειοσύνολα μήκους k
Prune τα υποψήφια στοιχειοσύνολα που περιέχουν
υποσύνολα μήκους k που δεν είναι συχνά
Υπολόγισε την υποστήριξη (support) κάθε υποψηφίου
στοιχειοσύνολου διαβάζοντας από τη βάση δεδομένων
Σβήσε τα υποψήφια στοιχειοσύνολα που δεν είναι συχνά,
αφήνοντας μόνο τα συχνά

Στρατηγική apriori

Γενικός Αλγόριθμος

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 30

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Brute Force:
∆ιαπέρασε τη βάση των δοσοληψιών για τον υπολογισμό της υποστήριξης κάθε

υποψήφιου στοιχειοσυνόλου

Αν σε ένα βήμα έχουμε m συχνά στοιχειοσύνολα, τότε διαπέραση της βδ m φορές

Υπολογισμός υποστήριξης: για κάθε νέο υποψήφιο συχνό
στοιχειοσύνολο, πρέπει να υπολογίσουμε την υποστήριξή του

TID Items
1 Bread, Milk
2 Bread, Diaper, Beer, Eggs
3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer
5 Bread, Milk, Diaper, Coke

N

Δοσοληψίες
For each item

for i = 1 to N

if ti περιέχει το item

c(item)++

Πχ έστω
item = {Beer, Bread}

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 31

Ελάττωση του αριθμού των συγκρίσεων

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Για να μειώσουμε τον αριθμό των συγκρίσεων, αποθήκευση των υποψηφίων
στοιχειοσυνόλων σε μια δομή κατακερματισμού

Αντί να ταιριάζουμε κάθε δοσοληψία με κάθε υποψήφιο στοιχειοσύνολο,
ταίριαξε κάθε δοσοληψία με τα υποψήφια στοιχειοσύνολα που περιέχονται
σε κάδους κατακερματισμού

TID Items
1 Bread, Milk
2 Bread, Diaper, Beer, Eggs
3 Milk, Diaper, Beer, Coke
4 Bread, Milk, Diaper, Beer
5 Bread, Milk, Diaper, Coke

N

Δοσοληψίες Δομή Κατακερματισμού

k

ΚΑΔΟΙ

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 32

Βασική ιδέα του κατακερματισμού

1. Κατά τη διάρκεια του apriori τα συχνά στοιχειοσύνολα που παράγονται
κατακερματίζονται σε κάδους και αποθηκεύονται σε ένα δέντρο
κατακερματισμού

2. Στη συνέχεια, κάθε δοσοληψία (για την ακρίβεια, κάθε στοιχειοσύνολο
που περιέχει) κατακερματίζεται με την ίδια συνάρτηση και τη συγκρίνουμε
όχι με όλα τα πιθανά στοιχειοσύνολα, αλλά μόνο με τα στοιχειοσύνολα στους
αντίστοιχους κάδους

Ας δούμε πως

Απαρίθμηση Στοιχειο-συνόλων

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 33

2 3 4
5 6 7

1 4 5 1 3 6

1 2 4
4 5 7 1 2 5

4 5 8
1 5 9

3 4 5 3 5 6
3 5 7
6 8 9

3 6 7
3 6 8

1,4,7
2,5,8

3,6,9
Συνάρτηση Κατακερματισμού

Έστω ότι έχουμε 15 υποψήφια 3-στοιχειοσύνολα:

{1 4 5}, {1 2 4}, {4 5 7}, {1 2 5}, {4 5 8}, {1 5 9}, {1 3 6}, {2 3 4}, {5 6 7}, {3 4 5}, {3 5 6},
{3 5 7}, {6 8 9}, {3 6 7}, {3 6 8}

Τα αποθηκεύουμε στα φύλλα (κάδους) του δέντρου

• Συνάρτηση κατακερματισμού (ποιο κλαδί θα ακολουθήσουμε σε κάθε επίπεδο)

• Μέγιστο Μήκος Φύλλου: μέγιστο αριθμό στοιχειοσυνόλων που θα αποθηκευτούν σε κάθε φύλλο (αν ο
αριθμός των στοιχειοσυνόλων υπερβεί το μέγιστο μέγεθος του φύλλου, διαχώρισε τον κόμβο – χρήση
κατακερματισμού στο επόμενο στοιχείο)

1. ∆ημιουργία του δέντρου κατακερματισμού υποψηφίων στοιχειοσυνόλων

Στρατηγική apriori: Υπολογισμός Υποστήριξης

m mod 3

Στο δέντρο κατακερματίζουμε
τα υποψήφια στοιχειοσύνολα

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 34

1 5 9

1 4 5 1 3 6
3 4 5 3 6 7

3 6 8
3 5 6
3 5 7
6 8 9

2 3 4
5 6 7

1 2 4
4 5 7

1 2 5
4 5 8

1,4,7

2,5,8

3,6,9

Συνάρτηση Κατακερματισμού ∆έντρο Κατακερματισμού Υποψηφίων

Hash on
1, 4 or 7

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 35

1 5 9

1 4 5 1 3 6
3 4 5 3 6 7

3 6 8
3 5 6
3 5 7
6 8 9

2 3 4
5 6 7

1 2 4
4 5 7

1 2 5
4 5 8

1,4,7

2,5,8

3,6,9

Συνάρτηση Κατακερματισμού ∆έντρο Κατακερματισμού Υποψηφίων

Hash on
2, 5 or 8

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 36

1 5 9

1 4 5 1 3 6
3 4 5 3 6 7

3 6 8
3 5 6
3 5 7
6 8 9

2 3 4
5 6 7

1 2 4
4 5 7

1 2 5
4 5 8

1,4,7

2,5,8

3,6,9

Συνάρτηση Κατακερματισμού ∆έντρο Κατακερματισμού Υποψηφίων

Hash on
3, 6 or 9

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 37

Στρατηγική apriori: Υπολογισμός Υποστήριξης

2. Απαρίθμηση Υποσυνόλων με χρήση του ∆έντρου
Κατακερματισμού

Έχοντας κατασκευάσει το δέντρο κατακερματισμού (για τα 3-
στοιχειοσύνολα),

Για κάθε δοσοληψία,

κατακερματίζουμε όλα τα 3-στοιχειοσύνολα της δοσοληψίας στο
δέντρο

και αυξάνουμε τον αντίστοιχο μετρητή

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 38

Πχ έστω ότι είμαστε στο 3 βήμα και έχουμε δημιουργήσει όλα τα πιθανά
3-στοιχειο-σύνολα

Έστω μια δοσοληψία t με 5 στοιχεία {1, 2, 3, 5, 6}

Θα πρέπει να ελέγξουμε για καθένα από αυτά αν το περιέχει η t

Αν το περιέχει η t θα πρέπει να αυξήσουμε την υποστήριξη του κατά 1

Ας δούμε πρώτα ένα συστηματικό τρόπο για την απαρίθμηση όλων των 3-
στοιχειοσυνόλων της t

Απαρίθμηση Στοιχειο-συνόλων

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 39

Έστω μια δοσοληψία t με 5 στοιχεία {1, 2, 3, 5, 6} - Απαρίθμηση όλων των πιθανών
υποσυνόλων της με τρία στοιχεία (3-στοιχειοσύνολα) με λεξικογραφική διάταξη

Απαρίθμηση Στοιχειο-συνόλων

Στρατηγική apriori: Υπολογισμός Υποστήριξης

1 2 3 5 6

Δοσοληψία t

2 3 5 61 3 5 62

5 61 33 5 61 2 61 5 5 62 3 62 5

5 63

1 2 3
1 2 5
1 2 6

1 3 5
1 3 6 1 5 6 2 3 5

2 3 6 2 5 6 3 5 6

Υποσύνολα 3 στοιχείων

Επίπεδο 1

Επίπεδο 2

Επίπεδο 3

63 5

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 40

Έστω μια δοσοληψία t με 4 στοιχεία {1, 2, 3, 4} - Απαρίθμηση όλων των πιθανών
υποσυνόλων της με τρία στοιχεία (3-στοιχειοσύνολα) με λεξικογραφική διάταξη

Απαρίθμηση Στοιχειο-συνόλων

Στρατηγική apriori: Υπολογισμός Υποστήριξης

1 2 3 4

Δοσοληψία t

2 3 41 3 42

3 41 2 42 3

1 2 3
1 2 4 2 3 4

Υποσύνολα 3 στοιχείων

Επίπεδο 1

Επίπεδο 2

Επίπεδο 3

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 41

1 5 9

1 4 5 1 3 6
3 4 5 3 6 7

3 6 8
3 5 6
3 5 7
6 8 9

2 3 4
5 6 7

1 2 4
4 5 7

1 2 5
4 5 8

1 2 3 5 6

1 + 2 3 5 6 3 5 62 +

5 63 +
1,4,7

2,5,8

3,6,9

συνάρτηση κατακερματισμού
Δοσοληψία t

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Με βάση το δέντρο απαρίθμησης για την t = {1, 2, 3, 5, 6} όλα τα δυνατά
στοχειοσύνολα αρχίζουν από 1, 2ή 3 => στη ρίζα κατακερματίζουμε χωριστά τα
1, 2 και 3 – δηλαδή με βάση τα στοιχεία του πρώτου επιπέδου

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 42

1 5 9

1 4 5 1 3 6
3 4 5 3 6 7

3 6 8
3 5 6
3 5 7
6 8 9

2 3 4
5 6 7

1 2 4
4 5 7

1 2 5
4 5 8

1 2 3 5 6

3 5 61 2 +

5 61 3 +

61 5 +

3 5 62 +

5 63 +

1 + 2 3 5 6

Δοσοληψία

Στρατηγική apriori: Υπολογισμός Υποστήριξης
στη συνέχεια κατακερματίζουμε με βάση τα αντίστοιχα στοιχεία του δεύτερου
επιπέδου: 2, 3, 5 (για το 1) 3, 5 (για το 2) 5 (για το 3)

… κοκ μέχρι να φτάσουμε σε φύλλα

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 43

1 5 9

1 4 5 1 3 6
3 4 5 3 6 7

3 6 8
3 5 6
3 5 7
6 8 9

2 3 4
5 6 7

1 2 4
4 5 7

1 2 5
4 5 8

1 2 3 5 6

3 5 61 2 +

5 61 3 +

61 5 +

3 5 62 +

5 63 +

1 + 2 3 5 6

Δοσοληψία

Ταίριασμα 11 από τα 15 (5 από τα 9 φύλλα)

Στρατηγική apriori: Υπολογισμός Υποστήριξης

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 44

k = 1
∆ημιούργησε όλα τα συχνά στοιχειοσύνολα μήκους 1
Repeat until δεν δημιουργούνται νέα στοιχειοσύνολα

∆ημιούργησε υποψήφια στοιχειοσύνολα μήκους (k+1) από τα συχνά
στοιχειοσύνολα μήκους k (είτε Fk- 1 x F1 είτε Fk-1 x Fk-1)
Prune τα υποψήφια στοιχειοσύνολα που περιέχουν υποσύνολα
μήκους k που δεν είναι συχνά
Υπολόγισε την υποστήριξη (support) κάθε υποψηφίου
στοιχειοσύνολου διαβάζοντας από τη βάση δεδομένων (πχ
χρησιμοποίησε το δέντρο κατακερματισμού)
Σβήσε τα υποψήφια στοιχειοσύνολα που δεν είναι συχνά,
αφήνοντας μόνο τα συχνά

Στρατηγική apriori

Γενικός Αλγόριθμος (ξανά)

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 45

Επιλογή της τιμής του κατωφλιού
για την ελάχιστη υποστήριξη

Μικρή τιμή => πολλά συχνά
στοιχειοσύνολα
Αύξηση υποψήφιων
στοιχειοσυνόλων
(πολυπλοκότητα) και το
μέγιστο μήκος των συχνών
στοιχειοσυνόλων
(περισσότερα περάσματα στα
δεδομένα)

Στρατηγική apriori: Πολυπλοκότητα

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 46

Αριθμός διαστάσεων - Dimensionality (αριθμός στοιχείων) του
συνόλου δεδομένων

Περισσότερος χώρος για την αποθήκευση της υποστήριξης
κάθε στοιχείου
Αύξηση του αριθμού των συχνών στοιχείων, αύξηση του
υπολογιστικού κόστους και του κόστους I/O

Στρατηγική apriori: Πολυπλοκότητα

Μέγεθος της βάσης

Επειδή ο Apriori κάνει πολλαπλά περάσματα, ο χρόνος εκτέλεσης μπορεί να
αυξηθεί

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 47

Μέσο πλάτος δοσοληψίας
Το μέγιστο μήκος των συχνών
στοιχειοσύνολων τείνει να
αυξηθεί με την αύξηση του μέσου
πλάτους των δοσοληψιών, άρα και
ο αριθμός των υποψηφίων σε
κάθε βήμα
Επίσης, αύξηση των περασμάτων
του δέντρου

Στρατηγική apriori: Πολυπλοκότητα

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 48

Στρατηγική apriori: Πολυπλοκότητα

1. ∆ημιουργία συχνών 1-στοχειοσυνόλων
Ο(Νw)

2. ∆ημιουργία υποψήφιων στοιχειοσυνόλων
Έστω Fk-1 x Fk-1

k-2 συγκρίσεις για κοινό prefix

Στη χειρότερη περίπτωση, ταιριάζουν όλα Σk=2,w|Fk-1|2

Επίσης κατασκευάζουμε το δέντρο, μέγιστο ύψος k, άρα Σk=2,wk|Fk-1|2

Έλεγχος, για τα k-2 υποσύνολα με χρήση του δέντρου

3. Υπολογισμός της Υποστήριξης
Κάθε δοσοληψία έχει k από |t| k-στοιχειοσύνολα

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 49

∆ημιουργία Κανόνων

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 50

∆οθέντος ενός συχνού στοιχειοσυνόλου L, βρες όλα τα μη κενά υποσύνολα
f ⊂ L τέτοια ώστε ο κανόνας f → L – f ικανοποιεί τον περιορισμό της
ελάχιστης εμπιστοσύνης

Παράδειγμα αν {A,B,C,D} υποψήφιοι κανόνες:
ABC →D, ABD →C, ACD →B, BCD →A,
A →BCD, B →ACD, C →ABD, D →ABC
AB →CD, AC → BD, AD → BC, BC →AD,
BD →AC, CD →AB,

Όλοι έχουν την ίδια υποστήριξη, πρέπει να ελέγξουμε την εμπιστοσύνη

Αν |L| = k, τότε υπάρχουν 2k – 2 υποψήφιοι κανόνες συσχέτισης
(εξαιρώντας τον L → ∅ και τον ∅ → L)

Παραγωγή Κανόνων (Rule Generation)

Παραγωγή Κανόνων

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 51

Παρατήρηση: ∆ε χρειάζεται να διαπεράσουμε πάλι τα δεδομένα για να
υπολογίσουμε την εμπιστοσύνη ενός κανόνα που προκύπτει από ένα συχνό
στοιχειοσύνολο:

ABC →D, ABD →C, ACD →B, BCD →A,
A →BCD, B →ACD, C →ABD, D →ABC
AB →CD, AC → BD, AD → BC, BC →AD,
BD →AC, CD →AB

Υπολογισμός Εμπιστοσύνης

Παραγωγή Κανόνων

Γιατί; Πχ c(CD →AB) = σ{A, B, C, D}/σ{C, D}

Από την αντι-μονότονη ιδιότητα της υποστήριξης, το {C, D} είναι συχνό
στοιχειοσύνολο άρα έχουμε ήδη υπολογίζει την υποστήριξή του

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 52

Πως μπορούν να παραχθούν αποδοτικά οι κανόνες από τα συχνά στοιχειοσύνολα;

Γενικά, η αντι-μονότονη ιδιότητα δεν ισχύει για την εμπιστοσύνη

Παραγωγή Κανόνων

)()()(:, YsXsYXYX ≥⇒⊆∀

Γενικά έστω {p} → {q} με εμπιστοσύνη c1

Και {p, r} → {q} με εμπιστοσύνη c2 (το αριστερό μέρος – LHS - υπερσύνολο)

Μπορεί c2 > c1, c2 < c1 ή c2 = c1

Έστω {p} → {q, r} με εμπιστοσύνη c3 (το δεξί μέρος – RHS - υπερσύνολο)

c3 ≤ c1

Επίσης, c3 ≤ c2

∆ηλαδή, η εμπιστοσύνη του X → Y μπορεί να είναι μεγαλύτερη, μικρότερη ή ίση της
εμπιστοσύνης ενός κανόνα X’ →Y’ όπου Χ’ ⊆ X και Υ’ ⊆ Υ

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 53

Παραγωγή Κανόνων

Η εμπιστοσύνη για τους κανόνες που παράγονται από το ίδιο
στοιχειοσύνολο έχει μια αντι-μονότονη ιδιότητα

Για παράδειγμα L = {A,B,C,D}:

c(ABC → D) ≥ c(AB → CD) ≥ c(A → BCD)

Η εμπιστοσύνη είναι αντι-μονότονη σε σχέση με των αριθμό των
στοιχείων στο RHS του κανόνα (ή ισοδύναμα μονότονη στον αριθμό των
στοιχείων στο LHS)

Pruning Rule:
Αν ο κανόνας X → Y – X δεν ικανοποιεί το κατώφλι εμπιστοσύνης, τότε
και ο κανόνας Χ’ → Y – X’ (Χ’ ⊆ Χ) δεν τον ικανοποιεί

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 54

Πλέγμα Κανόνων
Lattice of rules

Ψαλιδισμέ
νοι
κανόνες

Έστω κόμβος
με μικρή
εμπιστοσύνη

Παραγωγή Κανόνων για τον Αλγόριθμο apriori

ABCD=>{ }

BCD=>A ACD=>B ABD=>C ABC=>D

BC=>ADBD=>ACCD=>AB AD=>BC AC=>BD AB=>CD

D=>ABC C=>ABD B=>ACD A=>BCD

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 55

BD=>ACCD=>AB

D=>ABC

Παραγωγή Κανόνων για τον Αλγόριθμο apriori

Οι κανόνες παράγονται σε επίπεδα με βάση τα
στοιχεία στο RHS

Αρχικά, θεωρούμε όλους τους κανόνες με ένα
στοιχείο στο RHS

Στη συνέχεια, οι υποψήφιοι κανόνες παράγονται
συγχωνεύοντας το RHS δυο υποψηφίων κανόνων
Πχ
Join(ACD=>B, ABD=>C) μας δίνει AD=>BC

Όπως και στα συχνά στοιχειοσύνολα, στη
συνέχεια, με το ίδιο prefix στο RHS
join(CD=>AB, BD=>AC) μας δίνει D => ABC

Prune τον κανόνα D=>ABC, αν το υποσύνολο
AD=>BC δεν έχει επαρκή εμπιστοσύνη

Σε αντίθεση με την περίπτωση των συχνών στοιχειοσυνόλων, δε χρειάζεται να διαβάσουμε
τις δοσοληψίες για να υπολογίσουμε την εμπιστοσύνη

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 56

Πλέγμα Κανόνων

Ψαλιδισμένοι
κανόνες

Έστω κόμβος
με μικρή
εμπιστοσύνη

Παραγωγή Κανόνων για τον Αλγόριθμο apriori

Επίπεδο 1 (ένα
στοιχείο στο RHS)

Επίπεδο 3

Επίπεδο 2

ABCD=>{ }

BCD=>A ACD=>B ABD=>C ABC=>D

BC=>ADBD=>ACCD=>AB AD=>BC AC=>BD AB=>CD

D=>ABC C=>ABD B=>ACD A=>BCD

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 57

Αναπαράσταση Κανόνων Συσχέτισης

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 58

Αναπαράσταση Στοιχειοσυνόλων

Τα στοιχειοσύνολα που παράγονται είναι πολλά, κάποια ίσως
περιττά

Ποια να κρατήσουμε;

Αντιπροσωπευτικά συχνά στοιχειοσύνολα

Περιττός κανόνας

Χ → Υ, αν υπάρχει ένας κανόνας Χ’ → Υ’, όπου Χ ⊆ Χ’ και Υ ⊆ Υ’ με
την ίδια υποστήριξη και εμπιστοσύνη

Πχ., {b} → {d, e} περιττός

Αν ο {b, c} → {d, e}, έχει την ίδια υποστήριξη και εμπιστοσύνη

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 59

TID A1 A2 A3 A4 A5 A6 A7 A8 A9 A10 B1 B2 B3 B4 B5 B6 B7 B8 B9 B10 C1 C2 C3 C4 C5 C6 C7 C8 C9 C10
1 1 1 1 1 1 1 1 1 1 1 0
2 1 1 1 1 1 1 1 1 1 1 0
3 1 1 1 1 1 1 1 1 1 1 0
4 1 1 1 1 1 1 1 1 1 1 0
5 1 1 1 1 1 1 1 1 1 1 0
6 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0
7 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0
8 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0
9 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0

10 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0
11 0 1 1 1 1 1 1 1 1 1 1
12 0 1 1 1 1 1 1 1 1 1 1
13 0 1 1 1 1 1 1 1 1 1 1
14 0 1 1 1 1 1 1 1 1 1 1
15 0 1 1 1 1 1 1 1 1 1 1

∑
=

⎟
⎠

⎞
⎜
⎝

⎛
×=

10

1

10
3

k k

Αναπαράσταση Στοιχειοσυνόλων

Μερικά στοιχειοσύνολα είναι
πλεονάζοντα, έχουν την ίδια υποστήριξη
με το τα υπερσύνολα τους

Πιθανή συνοπτική αναπαράσταση {Α1, Α2, Α3, Α4, Α5, Α6. Α7, Α8, Α9, Α10},
{Β1, Β2, Β3, Β4, Β5, Β6, Β7, Β8, Β9, Β10}, {C1, C2, C3, C4, C5, C6, C7, C8, C9,
C10}

Έστω οι παρακάτω 15 δοσοληψίες με 30 στοιχεία

Έστω, υποστήριξη 20%

Αριθμός συχνών
στοιχειοσυνόλων

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 60

Όριο
Μη συχνά
στοιχειοσυνολα

Maximal
Itemsets

Ένα στοιχειοσύνολο είναι maximal συχνό
αν κανένα από τα άμεσα υπερσύνολά του
δεν είναι συχνό (δηλ, όλα είναι μη συχνά)

Αναπαράσταση Στοιχειοσυνόλων

Συχνά στοιχειοσύνολα
null

AB AC AD AE BC BD BE CD CE DE

A B C D E

ABC ABD ABE ACD ACE ADE BCD BCE BDE CDE

ABCD ABCE ABDE ACDE BCDE

ABCD
E

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 61

Αναπαράσταση Στοιχειοσυνόλων

Προσφέρουν μια συνοπτική
αναπαράσταση των συχνών
στοιχειοσυνόλων: το μικρότερο σύνολο
στοιχειοσυνόλων από το οποίο
μπορούμε να πάρουμε όλα τα συχνά
στοιχειοσύνολα (είναι όλα τα
υποσύνολά τους)

Βέβαια, αυτό έχει νόημα μόνο αν
έχουμε έναν αποδοτικό αλγόριθμο για
τον υπολογισμό τους που δεν παράγει
όλα τα δυνατά υποσύνολα τους

ΜΕΙΟΝΕΧΤΗΜΑ: ∆εν προσφέρουν
καμιά πληροφορία για την υποστήριξη
των υποσυνόλων τους

null

AB AC AD AE BC BD BE CD CE DE

A B C D E

ABC ABD ABE ACD ACE ADE BCD BCE BDE CDE

ABCD ABCE ABDE ACDE BCDE

ABCD
E

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 62

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} 3
{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

Ένα στοιχειοσύνολο είναι κλειστό (closed) αν κανένα από τα άμεσα
υπερσύνολα του δεν έχει την ίδια υποστήριξη με αυτό

Αναπαράσταση Στοιχειοσυνόλων

∆εν είναι κλειστό αν κάποιο άμεσο υπερσύνολό του έχει την ίδια
υποστήριξη

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 63

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} 3
{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

Ένα στοιχειοσύνολο είναι κλειστό συχνό στοιχειοσύνολο αν είναι
κλειστό και η υποστήριξη του είναι μικρότερη ή ίση με minsup

Αναπαράσταση Στοιχειοσυνόλων

Ο αλγόριθμος υπολογισμού της υποστήριξης βασίζεται στο ότι:

Η υποστήριξη ενός μη κλειστού στοιχειοσυνόλου πρέπει να είναι ίση με την
μεγαλύτερη υποστήριξη ανάμεσα στα υπερσύνολά του

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 64

TID Items

1 ABC

2 ABCD

3 BCE

4 ACDE

5 DE

null

AB AC AD AE BC BD BE CD CE DE

A B C D E

ABC ABD ABE ACD ACE ADE BCD BCE BDE CDE

ABCD ABCE ABDE ACDE BCDE

ABCDE

124 123 1234 245 345

12 124 24 4 123 2 3 24 34 45

12 2 24 4 4 2 3 4

2 4

ΤIDs

Δεν εμφανίζονται σε
καμιά δοσοληψία

Maximal vs Closed Itemsets

Αναπαράσταση Στοιχειοσυνόλων

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 65

null

AB AC AD AE BC BD BE CD CE DE

A B C D E

ABC ABD ABE ACD ACE ADE BCD BCE BDE CDE

ABCD ABCE ABDE ACDE BCDE

ABCDE

124 123 1234 245 345

12 124 24 4 123 2 3 24 34 45

12 2 24 4 4 2 3 4

2 4

Ελάχιστη υποστήριξη = 2

Closed = 9

Maximal = 4

Closed and
maximal

Closed but
not maximal

Αναπαράσταση Στοιχειοσυνόλων
Maximal vs Closed Itemsets

Για να υπολογίσουμε όλα τα συχνά στοιχειοσύνολα και
την υποστήριξη τους, ξεκινάμε από τα μεγαλύτερα
κλειστά και προχωράμε

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 66

Περιττός κανόνας

Χ → Υ, αν υπάρχει ένας κανόνας Χ’ → Υ’, όπου Χ ⊆ Χ’ και Υ ⊆ Υ’ με
την ίδια υποστήριξη και εμπιστοσύνη

{b} → {d, e} περιττός

{b, c} → {d, e}

Παρατήρηση: θα κρατήσουμε μόνο το {b, c, d, e}

Αναπαράσταση Στοιχειοσυνόλων

Εξόρυξη Δεδομένων: Ακ. Έτος 2007-2008 ΚΑΝΟΝΕΣ ΣΥΣΧΕΤΙΣΗΣ Ι 67

Maximal vs Closed Itemsets

Αναπαράσταση Στοιχειοσυνόλων

Συχνά
Στοιχειοσύνολα

Κλειστά
Συχνά

Στοιχειοσύνολα

Maximal
Συχνά

Στοιχειοσύνολα

