

Regole associative con Weka

Testo degli esercizi

Prof. Matteo Golfarelli

Alma Mater Studiorum - Università di Bologna

Apriori parametri e output

- In questa fase utilizzeremo il data set CensusTraining.arff che riporta dati del censimento USA (<http://cps.ipums.org/>)
 - ✓ 1000 istanze per il training

Attributo	Descrizione
age	Età in anni
workclass	Classe di lavoro
fnlwgt	“Final sampling weight” peso dell’istanza (campione) rispetto alla popolazione
education	Titolo ottenuto
education-num	Numero di anni di studio
marital-status	Stato civile
occupation	Occupazione
relationship	Tipo di relazione con il capo famiglia
race	Razza
sex	Sesso
capital-gain	Utili da capitali (plus valenza)
capital-loss	Perdite da capitali (minus valenza)
hours-per-week	Ore di lavoro settimanali
native-country	Nazionalità
Total Income	L’individuo guadagna più o meno di 50K\$

Preprocessing

- Gli algoritmi di ricerca delle RA operano solo con attributi discreti
 - ✓ Discretizzare gli attributi numerici mediante il filtro Discretize
 - 10 bins
 - UseEqualFrequency=true
 - ✓ Eliminare l'attributo Fnlwgt
 - ✓ Salvare il file come CensusTrainingDiscrete.arff
- Eseguire un'analisi manuale dei dati al fine di identificare eventuali correlazioni tra coppie di attributi

Apriori: i parametri

- **car**: specifica se ricercare generiche AR (false) oppure AR che abbiano l'attributo **classIndex** come conseguente
- **lowerBoundMinSupport**: valore minimo per il supporto di una regola
- **metricType**: metrica da utilizzare per la valutazione della regola
 - ✓ Confidence è l'unica utilizzabile se **car=true**
 - ✓ Lift
 - ✓ Leverage, Conviction
- **minMetric**: valore minimo per la metrica utilizzata
- **numRules**: numero massimo di regole da restituire
- **outputItemSets**: se true il sistema restituisce anche gli itemset frequenti
- **delta** – fattore di riduzione della soglia di supporto minimo da **upperBoundMinSupport** a **lowerBoundMinSupport**. Le iterazioni si fermano se si raggiunge il valore del lower bound o si scopre il numero richiesto di regole

Apriori: interpretare i risultati

■ Eseguire Apriori

- ✓ **Porre outputItemSet=true**

```
Generated sets of large itemsets:

Size of set of large itemsets L(1): 5

Large Itemsets L(1):
race=White 847
capital-gain='(-inf-297]' 919
capital-loss='(-inf-326.5]' 950
native-country=United-States 902
class=<=50K 768

Size of set of large itemsets L(2): 6

Large Itemsets L(2):
race=White capital-gain='(-inf-297]' 774
race=White capital-loss='(-inf-326.5]' 805
race=White native-country=United-States 778
capital-gain='(-inf-297]' capital-loss='(-inf-326.5]' 869
capital-gain='(-inf-297]' native-country=United-States 826
capital-loss='(-inf-326.5]' native-country=United-States 861

Size of set of large itemsets L(3): 1

Large Itemsets L(3):
capital-gain='(-inf-297]' capital-loss='(-inf-326.5]' native-country=United-States 785


Best rules found:
1. native-country=United-States 902 ==> capital-loss='(-inf-326.5]' 861 conf: (0.95)
2. race=White 847 ==> capital-loss='(-inf-326.5]' 805 conf: (0.95)
3. capital-gain='(-inf-297]' native-country=United-States 826 ==> capital-loss='(-inf-326.5]' 785 conf: (0.95)
4. capital-gain='(-inf-297]' 919 ==> capital-loss='(-inf-326.5]' 869 conf: (0.95)
5. race=White 847 ==> native-country=United-States 778 conf: (0.92)
6. native-country=United-States 902 ==> capital-gain='(-inf-297]' 826 conf: (0.92)
7. capital-loss='(-inf-326.5]' 950 ==> capital-gain='(-inf-297]' 869 conf: (0.91)
8. race=White 847 ==> capital-gain='(-inf-297]' 774 conf: (0.91)
9. capital-loss='(-inf-326.5]' native-country=United-States 861 ==> capital-gain='(-inf-297]' 785 conf: (0.91)
10. capital-loss='(-inf-326.5]' 950 ==> native-country=United-States 861 conf: (0.91)
```

Supporto conseguente

- ✓ Le regole sono ordinate in base al valore della metrica utilizzata
- ✓ Il supporto della regola ossia dell'itemset che include antecedente e conseguente è \leq al supporto dell'antecedente per la proprietà di anti-monotona del supporto

Supporto antecedente

Supporto regola

Ricerca iterativa a supporto variabile

- In questa particolare implementazione Apriori esegue più cicli di generazione delle regole riducendo progressivamente il supporto richiesto da **upperBoundMinSupport** a **lowerBoundMinSupport** a passi di **delta**
 - ✓ A ogni iterazione sono restituite le regole che superano la soglia **minMetric**
- Il ciclo si interrompe quando:
 - ✓ è stato raggiunto il valore **lowerBoundMinSupport**
 - ✓ sono state individuate **numRules** regole
- Le regole sono comunque sempre riordinate in base al valore della metrica

Ricerca iterativa a supporto variabile

- Aumentando il numero di regole richieste:
 - ✓ Sono possibili più iterazioni
 - ✓ Saranno individuate regole con supporto più basso ma potenzialmente con confidenza più elevata
- Alzando il valore di `lowerBoundMinSupport`
 - ✓ si trovano regole con supporto elevato
 - ✓ tende a ridursi il numero delle regole trovate, la relativa confidenza e lunghezza
- Limitando l'intervallo [`lowerBound`, `upperBound`] del min support è possibile analizzare fenomeni con supporto definito.
 - ✓ Ciò consente di evitare pattern cross-dimensionali poiché di fatto si limita min e max del supporto dei singoli attributi

Ricerca iterativa a supporto variabile

- Impostare `outputItemsets=TRUE`, lanciare Apriori con i rimanenti parametri di default e discutere il risultato
- Impostare `numRules=100` e discutere il risultato
- Sulla base del risultato precedente tarare il parametro `lowerBoundMinSupport` in modo da ottenere regole di lunghezza 3. Spiegare il ragionamento fatto e discutere i risultati

Ricerca iterativa a supporto variabile

- Impostare `outputItemsets=TRUE`, lanciare Apriori con i rimanenti parametri di default e discutere il risultato
- Impostare `numRules=100` e discutere il risultato
- Sulla base del risultato precedente tarare il parametro `lowerBoundMinSupport` in modo da ottenere regole di lunghezza 3. Spiegare il ragionamento fatto e discutere i risultati

Regole associative per uno specifico attributo

- Impostare `car=TRUE` e `classIndex=14` e verificare il comportamento di Apriori
- Le regole associative fanno scelte simili a quelle di un algoritmo di classificazione
- Vincolare le regole ad avere uno specifico conseguente serve a capire fenomeni correlati a quell'attributo

Market Basket Analysis

- Market Basket Analysis: scopo dell'analisi è l'individuazione dei comportamenti/abitudini di acquisto dei consumatori, per progettare opportune azioni di marketing, ad esempio:
 - ✓ promozione prodotti
 - ✓ Collocazione prodotti negli scaffali dei supermarket
 - ✓ Composizione e invio cataloghi pubblicitari
- Utilizziamo il data set «MarketBasket.arff», relativo a un ipotetico supermarket
 - ✓ Istanze 651
 - ✓ Attributi 56 (binari)
 - Uno per ogni prodotto in vendita

Formato del file

- Un attributo per ogni prodotto
 - ✓ Ogni riga rappresenta una transazione di acquisto
- Sono possibili due formati
 - ✓ **Formato denso:** lunghezza di ogni transazioni pari al numero di prodotti in vendita. Utilizzo di dati missing per prodotti non acquistati
 - Weka non riconosce attributi asimmetrici quindi se si utilizzasse {t,f} il sistema restituirebbe regole associative legate alle implicazioni logiche tra prodotti non acquistati

```
@relation transaction_example_dense
@attribute product1 {t}
@attribute product2 {t}
@attribute product3 {t}
@attribute product4 {t}
@data
?,t,?,?
t,?,t,?
t,t,t,t
```

Formato del file

- Un attributo per ogni prodotto
 - ✓ Ogni riga rappresenta una transazione di acquisto
- Sono possibili due formati
 - ✓ **Formato sparso:** lunghezza variabile delle transazioni che contengono solo i prodotti acquistati specificati nella forma (indice prodotto, valore).

```
@relation transaction_example_sparse
@attribute product1 {f,t}
@attribute product2 {f,t}
@attribute product3 {f,t}
@attribute product4 {f,t}
@data
{2 t}
{0 t, 2 t}
{0 t, 1 t, 2 t, 3 t}
```


Market Basket Analysis

- Ricercare regole associative interessanti
 - ✓ Con i parametri di default (*minSupport=0.1 numRules=10; MinMetric=0.9 metricType= Confidence*)
 - ✓ Portando *minSupport=0.01*
 - ✓ Portando *minSupport=0.05*
 - ✓ Portando *minMetric=0.7*
- Le regole non evidenziano pattern interessanti! Quali le possibili cause?

Market Basket Analysis

- Discutere il legame tra Hamburger Buns, 98pct Fat Free Hamburger e White Bread