

Asszociációs szabályok

Nagyméretű adathalmazok kezelése (BMEVISZM144)

Reinhardt Gábor

Budapesti Műszaki- és Gazdaságtudományi Egyetem

2012. április 5.

Tartalom

- 1 Gyakori elemhalmazok
- 2 Asszociációs szabályok heurisztikusan
- 3 Asszociációs szabályok formálisan
- 4 Megjegyzések
- 5 Érdekességi mutatók
- 6 Általánosítás
- 7 Összefoglalás

Gyakori elemhalmazok ismétlés

A feladat

- Gyakran együtt vásárolt termékek meghatározása
- Tanultunk rá hatékony algoritmusokat
- Nagy profit lehetőségét rejt magában

Gyakori elemhalmazok definíciók 1.

Termék

- Egy bolt különböző termékei
- Pl. sör, pelenka
- Nem definiáljuk, hogy pontosan mi a felbontás (különböző márkájú sörök egy terméknek számítanak-e)

Kosár

- Ezek jelentik a vásárlásokat
- Hogy egy termékből milyen mennyiséget veszünk, az nem számít
- A termékek sorrendje sem számít
- A kosarak sorrendje sem számít

Gyakori elemhalmazok definíciók 2.

Elemhalmaz

- Elemhalmaznak nevezzük termékek egy csoportját
- Ezeket a későbbiekben I -vel fogom jelölni

Gyakori elemhalmaz

- Azok az elemhalmazok, amelyek sok kosárban előfordulnak
- Sok: több, mint min_supp

Asszociációs szabály

Jelölés

- $I_1 \rightarrow I_2$
- I_1, I_2 elemhalmazok

Jelentés

- Ha egy kosár tartalmazza I_1 -et, akkor valószínűleg tartalmazza I_2 -t is
- Hogy mennyire valószínűleg, azt a szabály erőssége mondja meg

Mire jó egy asszociációs szabály?

Extra profit

- Legyen $I_1 \rightarrow I_2$ egy asszoc. szabály
- Óriási hírverés közepette csökkentjük az I_1 termék árát (-15%)
- Csendben emeljük az I_2 -ét (+30%)
- Mivel az eladások együtt mozognak, a profit összességében nőni fog
- (Az is előfordul, hogy az üzletek elő is írják az együtt vásárlást)

Terméktérkép kialakítása

- Jó, ha a vásárló elhalad az öt érdeklő termékek mellett
- Ha ismerjük az asszociációs szabályokat, akkor ezt tudjuk segíteni
- (Persze ezt is az extra profit érdekében tesszük)

Mennyire jó egy asszociációs szabály?

Bizonyosság

- $I_1 \rightarrow I_2$ egy asszoc. szabály
- A bizonyosság megmondja, hogy ha egy kosárban benne van az I_1 termékhalmoz, akkor mekkora valószínűséggel van benne az I_2 termékhalmoz is
- Minél nagyobb a bizonyosság, annál értékesebb a szabály
- (Annál nagyobb profitot remélhetünk tőle)

Támogatottság

- Azoknak a kosaraknak a száma, amik tartalmazzák $I_1 \cup I_2$ -t
- Igazán csak a nagy támogatottságú szabályok érdekesek

Definíció 1.

Definíció (asszociációs szabály)

- Az $R: I_1 \xrightarrow{c,s} I_2$ kifejezést c bizonyosságú, s támogatottságú asszociációs szabálynak nevezzük, ha I_1 , I_2 diszjunkt elemhalmazok, és
- $c = \frac{\text{supp}(I_1 \cup I_2)}{\text{supp}(I_1)}$
- $s = \text{supp}(I_1 \cup I_2)$

Definíció 2.

Definíció (érvényes asszociációs szabály)

- T kosarak sorozatában, min_supp támogatottsági és min_conf bizonyossági küszöb mellett az $I_1 \rightarrow I_2$ asszociációs szabály érvényes, amennyiben $I_1 \cup I_2$ gyakori elemhalmaz, és $c \geq \text{min_conf}$
- Megfigyelés: az asszociációs szabály definíciójában nem követeltünk meg támogatottsági és bizonyossági küszöböt.

Előállítás gyakori elemhalmazokból 1.

Gyakori elemhalmazokat ki tudjuk nyerni

- Egy korábbi előadás pont ezzel foglalkozott

Szétvágás

- Minden gyakori elemhalmazt bontsunk fel két diszjunk nem üres részre (minden lehetséges módon), majd ellenőrizzük, hogy teljesül-e a `min_conf` feltétel
- Ezen a ponton már sejtjük, hogy asszociációs szabályból rengeteg lehet

Előállítás gyakori elemhalmazokból 2.

Észrevétel

- Amennyiben I_1, I gyakori elemhalmazok a T bemeneti sorozatban, és $I_1 \subset I$, illetve $I_1 \rightarrow I - I_1$ nem érvényes asszociációs szabály, akkor $I_1' \rightarrow I - I_1'$ sem érvényes semmilyen $I_1' \subset I_1$ -re.

Következmény

- Ezt felhasználva nem kell túl sok felesleges szétvágást végezni
- (Még így is sokat kell számolni)

Példa

$T = \{A, B, C, D, E, F\}$

Kosarak: $\{A, B, C, E, F\}$ $\{A, E, F\}$ $\{C, D, E, F\}$ $\{A, C, E, F\}$ $\{A, B, C\}$ $\{A, F\}$

Min_supp=2

Min_conf=0.5

Asszoc. sz.	Támogatottság	Bizonyosság	Érvényes
$A \rightarrow B$			
$B \rightarrow A$			
$C \rightarrow EF$			
$CD \rightarrow EF$			

1. táblázat.

Példa

$T = \{A, B, C, D, E, F\}$

Kosarak: $\{A, B, C, E, F\}$ $\{A, E, F\}$ $\{C, D, E, F\}$ $\{A, C, E, F\}$ $\{A, B, C\}$ $\{A, F\}$

Min_supp=2

Min_conf=0.5

Asszoc. sz.	Támogatottság	Bizonyosság	Érvényes
$A \rightarrow B$	2	0.4	nem
$B \rightarrow A$			
$C \rightarrow EF$			
$CD \rightarrow EF$			

2. táblázat.

Példa

$T = \{A, B, C, D, E, F\}$

Kosarak: $\{A, B, C, E, F\}$ $\{A, E, F\}$ $\{C, D, E, F\}$ $\{A, C, E, F\}$ $\{A, B, C\}$ $\{A, F\}$

Min_supp=2

Min_conf=0.5

Asszoc. sz.	Támogatottság	Bizonyosság	Érvényes
$A \rightarrow B$	2	0.4	nem
$B \rightarrow A$	2	1	igen
$C \rightarrow EF$			
$CD \rightarrow EF$			

3. táblázat.

Példa

$T = \{A, B, C, D, E, F\}$

Kosarak: $\{A, B, C, E, F\}$ $\{A, E, F\}$ $\{C, D, E, F\}$ $\{A, C, E, F\}$ $\{A, B, C\}$ $\{A, F\}$

Min_supp=2

Min_conf=0.5

Asszoc. sz.	Támogatottság	Bizonyosság	Érvényes
$A \rightarrow B$	2	0.4	nem
$B \rightarrow A$	2	1	igen
$C \rightarrow EF$	3	0.75	igen
$CD \rightarrow EF$			

4. táblázat.

Példa

$T = \{A, B, C, D, E, F\}$

Kosarak: $\{A, B, C, E, F\}$ $\{A, E, F\}$ $\{C, D, E, F\}$ $\{A, C, E, F\}$ $\{A, B, C\}$ $\{A, F\}$

Min_supp=2

Min_conf=0.5

Asszoc. sz.	Támogatottság	Bizonyosság	Érvényes
$A \rightarrow B$	2	0.4	nem
$B \rightarrow A$	2	1	igen
$C \rightarrow EF$	3	0.75	igen
$CD \rightarrow EF$	1	1	nem

5. táblázat.

Maximális következményű asszoc. szabály

Levezetési szabályok

- Tegyük fel, hogy $I_1 \rightarrow I_2$ érvényes
- $I_1 \rightarrow I_2'$ is érvényes minden $I_2' \subset I_2$ -re
- $I_1 \cup \{i\} \rightarrow I_2 - \{i\}$ is érvényes minden $i \in I_2$ -re

Következmény

- A maximális következményrészrel rendelkező szabályokból az összes szabály levezethető
- A levezetett szabályok paramétereire viszont nem tudunk következtetni
- Pedig ez nagyon fontos lenne (később látni fogjuk, miért)

Asszoc. szabályok és osztályozás 1.

Mi a hasonlóság?

- Mindkettőben attribútumok közötti összefüggéseket keresünk

Asszociációs szabályok

- Tetszőleges két attribútum között
- Bináris attribútumok
- Csak akkor állítunk valamit, ha a feltételrész 1
- Fő cél a gyors algoritmus

Asszoc. szabályok és osztályozás 2.

Osztályozás

- Egy kijelölt attribútumot hogyan határoz meg a többi
- Nincs megkötés az attribútumok típusára
- Mindig mondunk valamit
- Fő cél a pontosság

Korreláció \neq implikáció 1.

Ha $A \rightarrow B$ egy érvényes asszociációs szabály

- I. $A \Rightarrow B$
- II. $B \Rightarrow A$
- III. $C \Rightarrow A, C \Rightarrow B$ //vagy bonyolultabb
- IV. véletlen
- V. egymást is okozhatják (kölsönösen megerősítő módon)

Korreláció \neq implikáció 2.

2. ábra.

Gondok az asszociációs szabályokkal 1.

Rengeteg van

- Az összes gyakori elemhalmazt (már ez is nagyon sok) többféleképp kettévágtuk
- Magasra állított küszöbvel kevesebb van, de így tipikusan sok érdekeset is elveszítünk

Félrevezetőek lehetnek

- Az emberek egyharmada hot-dogot vesz, egyharmada hamburgert, a többi mindkettőt
- Azok és csak azok vesznek majonézt, akik hamburgert esznek
- A hot-dog → majonéz szabály érvényes lesz!

Gondok az asszociációs szabályokkal 2.

A legtöbb szabály nem érdekes

- Valami érdekesnek a speciális esetei (apró módosítások ritkán vannak hatással az érdekességre)
- Többet ér egy általános szabály, mint sok speciális
- Jó lenne a szabályokat érdekességük alapján sorba rendezni

Függetlenségi mutatók

Szabályok függetlensége

- Megfigyelés: egy szabály nem érdekes, ha a feltétel és következményrészek függetlenek egymástól
- Ennek vizsgálata sok problémát megold
- A büfés példát is 'lebuktatja'

Függetlenségi mutatók

- Lift érték
- Empirikus kovariancia, empirikus korreláció
- χ^2 statisztika
- Binomiális próba
- ...

Néhány képlet

név	jelölés	képlet	megjegyzés
empirikus kovariancia	ϕ	$freq(I \cup I') - freq(I)freq(I')$	Az általános képlet átírásából adódik, felhasználva, hogy $\bar{I} = freq(I)$ és $\sum_{j=1}^n I_j = supp(I)$
empirikus korreláció		$\frac{freq(I \cup I') - freq(I)freq(I')}{\sqrt{freq(I)freq(\bar{I})}\sqrt{freq(I')freq(I'')}}}$	Az általános képlet átírásából adódik, a fentiek mellett felhasználva, hogy $I_j^2 = I_j$.
esélyhányados	α	$\frac{freq(I \cup I') \cdot freq(\bar{I} \cdot \bar{I}')}{freq(I \cdot \bar{I}') \cdot freq(\bar{I}, I')}$	odds ratio, cross-product ratio
Yule féle Q érték	Q	$\frac{\alpha - 1}{\alpha + 1}$	
Yule féle Y érték	Y	$\frac{\sqrt{\alpha - 1}}{\sqrt{\alpha + 1}}$	<i>measure of colligation</i>
conviction	V	$\frac{freq(I)freq(\bar{I}')}{freq(I, I')}$	az $I \rightarrow I'$ implikáció logikai megfelelője alapján definiálják.
conviction*	V*	$\max\{V(I, I'), V(I', I)\}$	
Jaccard-koefficiens	ς	$\frac{freq(I \cup I')}{freq(I) + freq(I') - freq(I \cup I')}$	
koszinusz mérték	cos	$\arccos\left(\frac{freq(I \cup I')}{\sqrt{freq(I)freq(I')}}\right)$	
normált kölcsönös entrópia	H^n	$\frac{H(I' I)}{H(I)}$	

Szabályok rangsora

Három fő attribútum alapján

- Támogatottság
- Bizonyosság
- Függetlenség

De hogyan?

- Külön-külön egyik sem elég
- Valamilyen függvényüket kell nézni
- Itt kezdődik a művészet

Általánosság, specialitás

Az érdekes asszociációs szabályok között is lehet a többség haszontalan

- Érdekes, mint érvényes és a rangsor alapján előkelő helyen levő
- Pl. sok a nagy támogatottságú, más termékektől független termék
- Ha c db ilyen van (és n valóban érdekes szabály), akkor $n * 2^c$ érdekeset fogunk találni
- Az általános szabályok jobbak

Egy lehetséges megoldás

- A feltételrész minden elemére megnézzük, hogy független-e a többitől
- Ha igen, akkor kidobjuk
- Az egész szabályt kidobhatjuk, mert az általánosabb szabályt már biztosan megtaláltuk

Hierarchikus asszociációs szabályok

Általánosítás

- A termékeket hierarchiába rendezhetjük
- Így túros palacsinta → üdítő jellegű szabályokat kaphatunk
- Ez az általánosítás teljesen ésszerű és hasznos
- Sajnos a számításigényt tovább növeli

Összefoglalás

Mit érdemes megjegyezni?

- Az asszociációs szabályok hasznosak
- Rengetegen vannak
- Nehéz megtalálni köztük az érdekeset
- Ha találtunk egyet, akkor is fenntartásokkal kell kezelni
- Elég hasznosak ahhoz, hogy a nehézségek ellenére is érdemes legyen velük foglalkozni

Köszönöm a figyelmet!

Felhasznált irodalom

- [1] Bodon Ferenc. Adatbányászati algoritmusok. BME, Feb. 2010
[2] <http://xkcd.com/552/>