

Big Data Mining

巨量資料探勘

個案分析與實作二 (SAS EM 關連分析) :

Case Study 2

(Association Analysis using SAS EM)

1052DM07

MI4 (M2244) (3069)

Thu, 8, 9 (15:10-17:00) (B130)

Min-Yuh Day

戴敏育

Assistant Professor

專任助理教授

Dept. of Information Management, Tamkang University

淡江大學 資訊管理學系

<http://mail.tku.edu.tw/myday/>

2017-03-30

課程大綱 (Syllabus)

週次 (Week)	日期 (Date)	內容 (Subject/Topics)
1	2017/02/16	巨量資料探勘課程介紹 (Course Orientation for Big Data Mining)
2	2017/02/23	巨量資料基礎：MapReduce典範、Hadoop與Spark生態系統 (Fundamental Big Data: MapReduce Paradigm, Hadoop and Spark Ecosystem)
3	2017/03/02	關連分析 (Association Analysis)
4	2017/03/09	分類與預測 (Classification and Prediction)
5	2017/03/16	分群分析 (Cluster Analysis)
6	2017/03/23	個案分析與實作一 (SAS EM 分群分析)： Case Study 1 (Cluster Analysis – K-Means using SAS EM)
7	2017/03/30	個案分析與實作二 (SAS EM 關連分析)： Case Study 2 (Association Analysis using SAS EM)

課程大綱 (Syllabus)

週次 (Week)	日期 (Date)	內容 (Subject/Topics)
8	2017/04/06	教學行政觀摩日 (Off-campus study)
9	2017/04/13	期中報告 (Midterm Project Presentation)
10	2017/04/20	期中考試週 (Midterm Exam)
11	2017/04/27	個案分析與實作三 (SAS EM 決策樹、模型評估) : Case Study 3 (Decision Tree, Model Evaluation using SAS EM)
12	2017/05/04	個案分析與實作四 (SAS EM 迴歸分析、類神經網路) : Case Study 4 (Regression Analysis, Artificial Neural Network using SAS EM)
13	2017/05/11	Google TensorFlow 深度學習 (Deep Learning with Google TensorFlow)
14	2017/05/18	期末報告 (Final Project Presentation)
15	2017/05/25	畢業班考試 (Final Exam)

個案分析與實作二 (SAS EM 關連分析): Case Study 2 (Association Analysis using SAS EM) Web Site Usage Associations

ID	TARGET
0000001	ARCHIVE
0000001	EXTREF
0000002	MUSICSTREAM
0000002	WEBSITE
0000003	WEBSITE
0000004	SIMULCAST
0000005	ARCHIVE
0000005	WEBSITE
0000006	WEBSITE
0000007	PODCAST
0000008	NEWS
0000008	PODCAST
0000008	WEBSITE
0000009	ARCHIVE
0000009	LIVESTREAM
0000009	PODCAST
0000009	SIMULCAST
0000009	WEBSITE
0000010	MUSICSTREAM
0000010	NEWS
0000010	PODCAST
0000010	SIMULCAST
0000010	WEBSITE
0000011	MUSICSTREAM
0000011	PODCAST
0000011	SIMULCAST
0000012	MUSICSTREAM
0000012	NEWS
0000012	WEBSITE
0000013	PODCAST

ID	TARGET
1586098	PODCAST
1586099	PODCAST
1586100	MUSICSTREAM
1586101	PODCAST
1586102	PODCAST
1586103	PODCAST
1586104	PODCAST
1586105	WEBSITE
1586106	PODCAST
1586107	PODCAST
1586108	PODCAST
1586109	PODCAST
1586110	PODCAST
1586111	PODCAST
1586112	MUSICSTREAM
1586113	PODCAST
1586114	PODCAST
1586115	MUSICSTREAM
1586116	NEWS
1586117	PODCAST
1586118	MUSICSTREAM
1586119	WEBSITE
1586120	LIVESTREAM
1586120	WEBSITE
1586121	WEBSITE
1586122	MUSICSTREAM
1586122	SIMULCAST
1586123	ARCHIVE
1586123	WEBSITE
1586124	PODCAST

結果 - 節點: 關聯 流程圖: CaseStudy

檢視(F) 編輯(E) 檢視(V) 視窗(W)

規則表格

Relations	Expected Confid. (%)	Confid. (%)	Support (%)	Lift	Transaction Count	Rule	規則左側	規則右側	Rule Item 1	Rule Item 2	Rule Item 3	Rule Item 4	Rule Item 5	規則索引	顯示規則
3	7.32	98.32	1.69	13.42	26744	WEBSITE & EXTREF ==> ARCHIVE	WEBSITE & EXTREF	ARCHIVE	WEBS	EXTREF	ARCHIVE	EXTREF	ARCHIVE	1	1
3	1.71	23.02	1.89	13.42	26744	ARCHIVE ==> WEBSITE & EXTREF	ARCHIVE	WEBSITE & EXTREF	WEBS	ARCHIVE	EXTREF	ARCHIVE	EXTREF	2	1
2	7.32	98.07	1.92	13.39	30419	EXTREF ==> ARCHIVE	EXTREF	ARCHIVE	EXTREF	ARCHIVE	EXTREF	ARCHIVE	EXTREF	3	1
2	1.98	26.19	1.92	13.39	30419	ARCHIVE ==> EXTREF	ARCHIVE	EXTREF	EXTREF	ARCHIVE	EXTREF	ARCHIVE	EXTREF	4	1
3	1.98	23.90	1.89	12.22	26744	WEBSITE & ARCHIVE ==> EXTREF	WEBSITE & ARCHIVE	EXTREF	WEBS	ARCHIVE	EXTREF	ARCHIVE	EXTREF	5	1
3	7.05	98.22	1.89	12.22	26744	EXTREF ==> WEBSITE & ARCHIVE	EXTREF	WEBSITE & ARCHIVE	EXTREF	WEBSITE & ARCHIVE	EXTREF	ARCHIVE	EXTREF	6	1
4	1.78	16.05	0.86	9.03	10424	WEBSITE & SIMULCAST ==> PODCAST & M	WEBSITE & SIMULCAST	PODCAST & M	WEBS	SIMULCAST	PODCAST	NEWS	MUSIC	7	1
4	4.10	36.97	0.86	9.03	10424	PODCAST & MUSICSTREAM ==> WEBSITE	PODCAST & MUSIC	WEBSITE	PODCAST & MUSI	WEBSITE & PODC	MUSIC	NEWS	MUSIC	8	1
4	1.58	12.29	0.86	7.80	10424	WEBSITE & MUSICSTREAM ==> SIMULCAST	WEBSITE & MUSIC	SIMULCAST	WEBSITE & MUSIC	SIMULCAST	NEWS	MUSIC	NEWS	9	1
4	5.35	41.71	0.86	7.80	10424	SIMULCAST & PODCAST ==> WEBSITE & M	SIMULCAST & PODCAST	WEBSITE & M	SIMULCAST & PODC	WEBSITE & MUSI	NEWS	MUSIC	NEWS	10	1
3	9.47	94.45	0.89	6.91	14275	NEWS & MUSICSTREAM ==> SIMULCAST	NEWS & MUSICSTR	SIMULCAST	NEWS & MUSICSTR	SIMULCAST	NEWS	MUSIC	NEWS	11	1
3	9.47	51.35	0.89	5.43	10844	WEBSITE & NEWS ==> SIMULCAST	WEBSITE & NEWS	SIMULCAST	WEBSITE & NEWS	SIMULCAST	NEWS	NEWS	NEWS	12	1
4	9.47	44.88	0.86	4.74	10424	WEBSITE & PODCAST & MUSICSTREAM ==> NEWS	WEBSITE & PODC	SIMULCAST	WEBSITE & PODC	SIMULCAST	NEWS	NEWS	NEWS	13	1
3	8.95	31.89	0.90	4.56	14275	SIMULCAST & MUSICSTREAM ==> NEWS	SIMULCAST & MUSICSTR	NEWS	SIMULCAST & MUSI	NEWS	NEWS	NEWS	NEWS	14	1
3	2.84	12.95	0.80	4.56	14275	NEWS ==> SIMULCAST & MUSICSTREAM	NEWS	SIMULCAST & MUSICSTR	SIMULCAST	NEWS	NEWS	NEWS	NEWS	15	1
3	9.47	41.55	0.74	4.39	11714	PODCAST & MUSICSTREAM ==> SIMULCAST	PODCAST & MUSICSTR	SIMULCAST	PODCAST & MUSI	SIMULCAST	NEWS	NEWS	NEWS	16	1
4	11.83	61.44	0.86	4.35	10424	WEBSITE & SIMULCAST & PODCAST ==> M	WEBSITE & SIMULCAST	MUSICSTR	WEBSITE & SIMULCAST	MUSICSTR	NEWS	NEWS	NEWS	17	1
3	11.83	46.87	0.74	3.86	11714	SIMULCAST & PODCAST ==> MUSICSTREAM	SIMULCAST & PODC	MUSICSTR	SIMULCAST	NEWS	NEWS	NEWS	NEWS	18	1
3	11.83	44.81	0.80	3.77	9505	WEBSITE & NEWS ==> MUSICSTREAM	WEBSITE & NEWS	MUSICSTR	WEBSITE & NEWS	MUSICSTR	NEWS	NEWS	NEWS	19	1
3	11.83	44.00	0.90	3.72	14275	SIMULCAST & NEWS ==> MUSICSTREAM	SIMULCAST & NEWS	MUSICSTR	SIMULCAST & NEWS	MUSICSTR	NEWS	NEWS	NEWS	20	1
3	11.83	38.17	1.56	3.23	24794	WEBSITE & SIMULCAST ==> MUSICSTREAM	WEBSITE & SIMULCAST	MUSICSTR	WEBSITE & SIMULCAST	MUSICSTR	NEWS	NEWS	NEWS	21	1
4	4.10	13.21	1.56	3.23	24794	MUSICSTREAM ==> WEBSITE & SIMULCAST	MUSICSTREAM	WEBSITE & SIMULCAST	MUSICSTR	NEWS	NEWS	NEWS	NEWS	22	1
2	6.95	21.81	2.05	3.11	32444	SIMULCAST ==> NEWS	SIMULCAST	NEWS	SIMULCAST	NEWS	NEWS	NEWS	NEWS	23	1
2	9.47	29.43	2.05	3.11	32444	NEWS ==> SIMULCAST	NEWS	SIMULCAST	NEWS	NEWS	NEWS	NEWS	NEWS	24	1
3	9.47	29.24	1.56	3.09	24794	WEBSITE & MUSICSTREAM ==> SIMULCAST	WEBSITE & MUSICSTR	SIMULCAST	WEBSITE & MUSI	SIMULCAST	NEWS	NEWS	NEWS	25	1
3	6.95	16.51	1.56	3.09	24794	SIMULCAST ==> WEBSITE & MUSICSTREAM	SIMULCAST	WEBSITE & MUSICSTR	NEWS	NEWS	NEWS	NEWS	NEWS	26	1
2	11.83	30.01	2.84	2.94	45051	SIMULCAST ==> MUSICSTREAM	SIMULCAST	MUSICSTR	SIMULCAST	NEWS	NEWS	NEWS	NEWS	27	1
2	9.47	24.01	2.84	2.94	45051	MUSICSTREAM ==> SIMULCAST	MUSICSTR	SIMULCAST	SIMULCAST	NEWS	NEWS	NEWS	NEWS	28	1
3	7.32	18.30	0.75	2.50	11890	WEBSITE & SIMULCAST ==> ARCHIVE	WEBSITE & SIMULCAST	ARCHIVE	WEBSITE & SIMULCAST	ARCHIVE	NEWS	NEWS	NEWS	29	1
4	4.10	10.24	0.75	2.50	11890	ARCHIVE ==> WEBSITE & SIMULCAST	ARCHIVE	WEBSITE & SIMULCAST	NEWS	NEWS	NEWS	NEWS	NEWS	30	1
3	6.95	16.85	0.89	2.42	10844	WEBSITE & SIMULCAST ==> NEWS	WEBSITE & SIMULCAST	NEWS	WEBSITE & SIMULCAST	NEWS	NEWS	NEWS	NEWS	31	1
3	7.32	17.53	0.94	2.39	14881	WEBSITE & MUSICSTREAM ==> ARCHIVE	WEBSITE & MUSICSTR	ARCHIVE	WEBSITE & MUSI	ARCHIVE	NEWS	NEWS	NEWS	32	1
3	6.95	12.79	0.94	2.39	14881	ARCHIVE ==> WEBSITE & MUSICSTREAM	ARCHIVE	WEBSITE & MUSICSTR	NEWS	NEWS	NEWS	NEWS	NEWS	33	1
2	57.52	100.00	2.15	1.74	34178	LIVESTREAM ==> WEBSITE	LIVESTREAM	WEBSITE	LIVESTREAM	NEWS	NEWS	NEWS	NEWS	34	1

網站使用行為 關聯分析

案例情境

- ABC音樂廣播電台為了服務更多聽眾，設置了電台網站，讓更多的線上聽眾也可以透過網站服務以隨時掌握電台的各個節目資訊，網站提供了流行音樂趨勢(music streams)、音樂下載(podcasts)、新聞訊息(news streams)、線上收聽(live Web)以及歷史節目收聽(archives)等服務功能頁面。
分析人員想要藉由**關聯分析**以進一步了解線上聽眾的使用行為，做為網站服務功能更新的依據。
- 分析樣本為撈取近兩個月約150萬筆的客戶交易資料。

資料欄位說明

- 資料集名稱：webstation.sas7bdat

Case Study Data			
Name	Model Role	Measurement Level	Description
ID	ID	Nominal	URL (with anonymous ID numbers)
TARGET	Target	Nominal	Web service selected

ARCHIVE	廣播節目回顧
EXTREF	好站相連
LIVESTREAM	熱門節目收聽
MUSICSTREAM	流行音樂區
NEWS	最新消息
PODCAST	音樂下載
SIMULCAST	同步收聽
WEBSITE	首頁

	ID	TARGET
1	0000001	ARCHIVE
2	0000001	EXTREF
3	0000002	MUSICSTREAM
4	0000002	WEBSITE
5	0000003	WEBSITE
6	0000004	SIMULCAST
7	0000005	ARCHIVE
8	0000005	WEBSITE
9	0000006	WEBSITE
10	0000007	PODCAST
11	0000008	NEWS
12	0000008	PODCAST
13	0000008	WEBSITE
14	0000009	ARCHIVE
15	0000009	LIVESTREAM
16	0000009	PODCAST
17	0000009	SIMULCAST
18	0000009	WEBSITE
19	0000010	MUSICSTREAM
20	0000010	NEWS
21	0000010	PODCAST
22	0000010	SIMULCAST
23	0000010	WEBSITE
24	0000011	MUSICSTREAM
25	0000011	PODCAST
26	0000011	SIMULCAST
27	0000012	MUSICSTREAM
28	0000012	NEWS
29	0000012	WEBSITE
30	0000013	PODCAST

網站使用行為關聯分析實機演練

分析目的

依據使用者網站交易資料，利用關聯分析演算方法產生網站使用行為關聯規則。

演練重點：

- 產生關聯分析資料集
- 進行關聯分析
- 關聯分析結果解釋

關聯分析衡量的機率統計值一

Support & Confidence

<u>Rule</u>	<u>Support</u>	<u>Confidence</u>
$A \Rightarrow D$	2/5	2/3
$C \Rightarrow A$	2/5	2/4
$A \Rightarrow C$	2/5	2/3
$B \ \& \ C \Rightarrow D$	1/5	1/3

Support & Confidence 高的關聯規則 就一定是有用的規則？

		Checking Account		
		No	Yes	
Saving Account	No	500	3500	4,000
	Yes	1000	5000	6,000
				10,000

$\text{Support}(\text{SVG} \Rightarrow \text{CK}) = 50\% = 5,000 / 10,000$

$\text{Confidence}(\text{SVG} \Rightarrow \text{CK}) = 83\% = 5,000 / 6,000$

$\text{Expected Confidence}(\text{SVG} \Rightarrow \text{CK}) = 85\% = 8,500 / 10,000$

$\text{Lift}(\text{SVG} \rightarrow \text{CK}) = \text{Confidence} / \text{Expected Confidence} = 0.83 / 0.85 < 1$

關聯分析衡量的機率統計值一

Lift增益值

- 信心水準最高的就是最好的規則?
- 「如果 Saving account 則 Checking account」
這個規則的發生機率
比單獨計算Checking account的發生機率還低。
- **增益值(Lift)**：
一條規則在預測結果時能比
隨機發生的機會好多少。
- Lift (SVG → CK)
= Confidence/Expected Confidence
= $0.83/0.85 < 1$

Support ($A \rightarrow B$)
Confidence ($A \rightarrow B$)
Expected Confidence ($A \rightarrow B$)
Lift ($A \rightarrow B$)

$$\text{Support } (A \rightarrow B) = P(A \cup B)$$

A與B 共同出現次數 / 總交易次數

$$\text{Count}(A\&B)/\text{Count}(\text{Total})$$

$$\text{Confidence } (A \rightarrow B) = P(B | A)$$

$$\text{Conf } (A \rightarrow B) = \text{Supp } (A \cup B) / \text{Supp } (A)$$

A與B 共同出現次數 / A出現的次數

$$\text{Count}(A\&B)/\text{Count}(A)$$

$$\text{Expected Confidence } (A \rightarrow B) = \text{Support}(B)$$

$$\text{Count}(B)$$

$$\text{Lift } (A \rightarrow B) = \text{Confidence } (A \rightarrow B) / \text{Expected Confidence } (A \rightarrow B)$$

$$\text{Lift } (A \rightarrow B) = \text{Supp } (A \cup B) / (\text{Supp } (A) \times \text{Supp } (B))$$

Lift (Correlation)

$$\text{Lift } (A \rightarrow B) = \text{Confidence } (A \rightarrow B) / \text{Support}(B)$$

Lift ($A \rightarrow B$)

- Lift ($A \rightarrow B$)
 - = Confidence ($A \rightarrow B$) / Expected Confidence ($A \rightarrow B$)
 - = Confidence ($A \rightarrow B$) / Support(B)
 - = (Supp (A&B) / Supp (A)) / Supp(B)
 - = Supp (A&B) / Supp (A) x Supp (B)

- Lift 增益值 (提升值)

$$\text{Lift } (A \rightarrow B) = 2$$

表示 $A \rightarrow B$ 這條規則的增益值為 2，
代表已知在買 A 的前題下又買 B 的機率，
比直接買 B 的機率提升 (增益) 了 2 倍。

「買芭比娃娃就會買糖果」

你的行銷策略如何？

- 把兩項商品擺在一起
- 特意把兩項商品擺在相距較遠的地方
- 將糖果和芭比娃娃組合起來一起賣
- 糖果+芭比娃娃+銷售較差的商品一起組合銷售
- 定價策略：提供一個單價，降低另一個商品價格
- 廣告策略：芭比娃娃和糖果不需要同時廣告活動
- 產品設計：設計芭比娃娃形狀的糖果
- 提供芭比娃娃的配件，提升銷售

我的資料適合進行 購物籃分析嗎？

SAS Enterprise Miner (SAS EM) Case Study

- SAS EM 資料匯入4步驟
 - Step 1. 新增專案 (New Project)
 - Step 2. 新增資料館 (New / Library)
 - Step 3. 建立資料來源 (Create Data Source)
 - Step 4. 建立流程圖 (Create Diagram)
- SAS EM SEMMA 建模流程

Download **EM_Data.zip** (SAS EM Datasets)

http://mail.tku.edu.tw/myday/teaching/1052/BDM/Data/EM_Data.zip

<http://mail.tku.edu.tw/myday/teaching.htm>

→ ↻ mail.tku.edu.tw/myday/teaching.htm ☆

- **巨量資料探勘 (Big Data Mining) (MI4P) (Spring 2017)**
(MI4) (2 Credit, Elective) (M2244) (3069)
(1052) (資管四 MI4) (選修2學分) (2017.02-2017.06)
(週四 Thu, 8, 9, 15:10-17:00) (B130)
 - 週次 (Week) 日期 (Date) 內容 (Subject/Topics)
 - 1 2017/02/16 [巨量資料探勘課程介紹 \(Course Orientation for Big Data Mining\)](#) [ppt] [pdf]
 - 2 2017/02/23 [巨量資料基礎：MapReduce典範、Hadoop與Spark生態系統 \(Fundamental Big Data: MapReduce Paradigm, Hadoop and Spark Ecosystem\)](#) [ppt] [pdf]
 - 3 2017/03/02 [關連分析 \(Association Analysis\)](#) [ppt] [pdf]
 - 4 2017/03/09 [分類與預測 \(Classification and Prediction\)](#) [ppt] [pdf]
 - 5 2017/03/16 [分群分析 \(Cluster Analysis\)](#) [ppt] [pdf]
 - 6 2017/03/23 [個案分析與實作一 \(SAS EM 分群分析\)：Case Study1 \(Cluster Analysis – K-Means using SAS EM\)](#) [ppt] [pdf] **[EM_Data]**
 - 7 2017/03/30 [個案分析與實作二 \(SAS EM 關連分析\)：Case Study2 \(Association Analysis using SAS EM\)](#) [ppt] [pdf] [EM_Data]
 - 8 2017/04/06 教學行政觀摩日 (Off-campus study)
 - 9 2017/04/13 期中報告 (Midterm Project Presentation)
 - 10 2017/04/20 期中考試週
 - 11 2017/04/27 [個案分析與實作三 \(SAS EM 決策樹、模型評估\)：Case Study 3 \(Decision Tree, Model Evaluation using SAS EM\)](#) [ppt] [pdf] [EM_Data]
 - 12 2017/05/04 [個案分析與實作四 \(SAS EM 迴歸分析、類神經網路\)：Case Study 4 \(Regression Analysis, Artificial Neural Network using SAS EM\)](#) [ppt] [pdf] [EM_Data]
 - 13 2017/05/11 Google TensorFlow深度學習 (Deep Learning with Google TensorFlow)
 - 14 2017/05/18 期末報告 (Final Project Presentation)
 - 15 2017/05/25 畢業考試週

- References:

1. [SAS Big Data Champion 2017](#)
2. [SAS Resource](#)
3. SAS Enterprise Guide (SAS EG) [[Secured Data](#)]
4. [SASMining2012 IMTKU Project Presentation 20120921](#) [ppt] [pdf]
5. [SASMining2012 IMTKU Project Report 20120921](#) [pdf]
6. [SASMining2012 Final List](#) [pdf]

Upzip EM_Data.zip to C:\DATA\EM_Data

The screenshot shows a Windows Explorer window with the address bar set to `C:\DATA\EM_Data`. The left sidebar shows the folder tree with `EM_Data` selected. The main pane displays four files, each with a red error icon and a status bar indicating they are 'SAS Data Set' files.

File Name	Type	Modification Date	Size
credit.sas7bdat	SAS Data Set	2013/4/21 下午 05:22	361 KB
inq2006.sas7bdat	SAS Data Set	2013/5/29 下午 01:20	13.4 MB
profile.sas7bdat	SAS Data Set	2006/9/23 下午 10:08	5.39 MB
webstation.sas7bdat	SAS Data Set	2006/9/25 上午 01:45	49.5 MB

4 個項目

Upzip EM_Data.zip to C:\DATA\EM_Data

The screenshot shows a Windows Explorer window with the address bar set to "System (C:) > DATA > EM_Data". The search bar contains "搜尋 EM_Data". The left sidebar shows the folder tree with "EM_Data" selected. The main pane displays a table of files:

名稱	修改日期	類型	大小
credits.sas7bdat	2013/4/21 下午 05:22	SAS Data Set	361 KB
inq2006.sas7bdat	2013/5/29 下午 01:20	SAS Data Set	13,729 KB
profile.sas7bdat	2006/9/23 下午 10:08	SAS Data Set	5,521 KB
webstation.sas7bdat	2006/9/25 上午 01:45	SAS Data Set	50,789 KB

At the bottom of the window, a status bar indicates "4 個項目".

VMware Horizon View Client

softcloud.tku.edu.tw

SAS Enterprise Miner

SAS Enterprise Guide (SAS EG)

淡江軟體雲使用注意事項

- 登入淡江軟體雲時，會自動產生一部新的雲端主機。登出雲端主機前，請先將檔案儲存於您攜帶的隨身碟、淡江大學網路隨身碟、Google雲端硬碟...等，否則登出後雲端主機的所有資料將會被刪除，並回到您的個人主機畫面。
- 為免雲端主機帳號被冒用，每次使用完請登出。
- 軟體雲相關操作說明，請點選雲端主機桌面上『操作手冊』圖示。
- 軟體雲使用問題請至B212辦公室，或來電 26215656-2129 為您服務。
- 請尊重智慧財產權，嚴禁安裝不法軟體，違法者自負相關法律責任。

SAS EG New Project

SAS Enterprise Guide

檔案(F) 編輯(E) 檢視(V) 工作(K) 程式(P) 工具(T) 說明(H) | 處理流程

專案樹狀結構 | 處理流程

▶ 執行(R) | ■ 停止(S) | 匯出(X) | 排程(D) | 縮放(Z) | 專案記錄檔(L) | 屬性(I)

歡迎使用 SAS Enterprise Guide

選取這些選項的其中一個來開始:

開啟專案

- 更多專案...

新增

- 新增專案**
- 新增 SAS 程式
- 新增資料

輔助

- 教學課程: SAS Enterprise Guide 入門

不要再顯示此視窗

伺服器清單

- 重新整理(R) | 中斷連線(D)
- 伺服器
- 私有 OLAP 伺服器

就緒 | 未選取設定檔

SAS EG Open Data

SAS EG Open **webstation.sas7bdat**

The screenshot shows the SAS Enterprise Guide interface. A file explorer window titled '開啟「資料」' is open, displaying the contents of the 'EM_Data' folder. The file 'webstation.sas7bdat' is selected, and its properties are shown in a tooltip: 類型: SAS Data Set, 大小: 49.5 MB, 修改日期: 2006/9/25 上午 01:45. The file list table is as follows:

名稱	修改日期	類型	大小
credit.sas7bdat	2013/4/21 下午 05:22	SAS Data Set	361 KB
inq2006.sas7bdat	2013/5/29 下午 01:20	SAS Data Set	13,729 KB
profile.sas7bdat	2006/9/23 下午 10:08	SAS Data Set	5,521 KB
webstation.sas7bdat	2006/9/25 上午 01:45	SAS Data Set	50,789 KB

At the bottom of the file explorer, the '檔案名稱(N):' field contains 'webstation.sas7bdat' and the '檔案類型(T):' field is set to '所有已知的資料檔案 (*.sas7bdat;*.sas7bview;*.sd2;*.mdb;*.accdb;*.xls;*.xlsx;*.xlsm;*.xlsb;*.t...'. The status bar at the bottom left shows '就緒' and the bottom right shows '未選取設定檔'.

webstation.sas7bdat

SAS Enterprise Guide

檔案(F) 編輯(E) 檢視(V) 工作(K) 程式(P) 工具(T) 說明(H) | 處理流程

專案樹狀結構 webstation

處理流程 webstation

伺服器清單

重新整理(R) 中斷連線(D)

伺服器
私用 OLAP 伺服器

篩選和排序(L) 查詢產生器(Q) | 資料(D) 描述(B) 圖形(G) 分析(Z) | 匯出(X) 傳送至(N)

	ID	TARGET
1	0000001	ARCHIVE
2	0000001	EXTREF
3	0000002	MUSICSTREAM
4	0000002	WEBSITE
5	0000003	WEBSITE
6	0000004	SIMULCAST
7	0000005	ARCHIVE
8	0000005	WEBSITE
9	0000006	WEBSITE
10	0000007	PODCAST
11	0000008	NEWS
12	0000008	PODCAST
13	0000008	WEBSITE
14	0000009	ARCHIVE
15	0000009	LIVESTREAM
16	0000009	PODCAST
17	0000009	SIMULCAST
18	0000009	WEBSITE
19	0000010	MUSICSTREAM
20	0000010	NEWS
21	0000010	PODCAST
22	0000010	SIMULCAST
23	0000010	WEBSITE
24	0000011	MUSICSTREAM
25	0000011	PODCAST
26	0000011	SIMULCAST
27	0000012	MUSICSTREAM
28	0000012	NEWS
29	0000012	WEBSITE
30	0000013	PODCAST
31	0000014	WEBSITE

	ID	TARGET
2234529	1586098	PODCAST
2234530	1586099	PODCAST
2234531	1586100	MUSICSTREAM
2234532	1586101	PODCAST
2234533	1586102	PODCAST
2234534	1586103	PODCAST
2234535	1586104	PODCAST
2234536	1586105	WEBSITE
2234537	1586106	PODCAST
2234538	1586107	PODCAST
2234539	1586108	PODCAST
2234540	1586109	PODCAST
2234541	1586110	PODCAST
2234542	1586111	PODCAST
2234543	1586112	MUSICSTREAM
2234544	1586113	PODCAST
2234545	1586114	PODCAST
2234546	1586115	MUSICSTREAM
2234547	1586116	NEWS
2234548	1586117	PODCAST
2234549	1586118	MUSICSTREAM
2234550	1586119	WEBSITE
2234551	1586120	LIVESTREAM
2234552	1586120	WEBSITE
2234553	1586121	WEBSITE
2234554	1586122	MUSICSTREAM
2234555	1586122	SIMULCAST
2234556	1586123	ARCHIVE
2234557	1586123	WEBSITE
2234558	1586124	PODCAST

就緒 未選取設定檔

webstation.sas7bdat

SAS Enterprise Guide

檔案(F) 編輯(E) 檢視(V) 工作(K) 程式(P) 工具(T) 說明(H) | 處理流程

專案樹狀結構

- 處理流程
 - webstation

篩選和排序(L) 查詢產生器(Q) | 資料(D) 描述(B) 圖形(G) 分析(Z) 匯出(X) 傳送至(N)

	ID	TARGET
1	0000001	ARCHIVE
2	0000001	EXTREF
3	0000002	MUSICSTREAM
4	0000002	WEBSITE
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		
29		
30		
31		

「webstation」的屬性

一般
欄
進階
摘要

名稱	類型	長度	格式	輸入格式	標籤
ID	字元	7			
TARGET	字元	16			

複製到剪貼簿(B)

就緒

SAS Enterprise Miner 13.1 (SAS EM)

淡江軟體雲使用注意事項

- 登入淡江軟體雲時，會自動產生一部新的雲端主機。登出雲端主機前，請先將檔案儲存於您攜帶的隨身碟、淡江大學網路隨身碟、Google雲端硬碟...等，否則登出後雲端主機的所有資料將會被刪除，並回到您的個人主機畫面。
- 為免雲端主機帳號被冒用，每次使用完請登出。
- 軟體雲相關操作說明，請點選雲端主機桌面上『操作手冊』圖示。
- 軟體雲使用問題請至B212辦公室，或來電 26215656-2129 為您服務。
- 請尊重智慧財產權，嚴禁安裝不法軟體，違法者自負相關法律責任。

SAS EM 資料匯入4步驟

- Step 1. 新增專案 (New Project)
- Step 2. 新增資料館 (New / Library)
- Step 3. 建立資料來源 (Create Data Source)
- Step 4. 建立流程圖 (Create Diagram)

Step 1. 新增專案 (New Project)

Step 1. 新增專案 (New Project)

Enterprise Miner

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

歡迎使用 Enterprise Miner

SAS® Enterprise Miner™ 12.1

- 說明主題
- 新增專案...
- 開啟專案...
- 最近使用過的專案...
- 檢視中繼資料...
- 結束

built by powered by SAS

建立新的專案 -- 第 1 / 2 步 指定專案名稱和伺服器目錄

在 SAS 伺服器上為此專案指定專案名稱和目錄。所有的 SAS 資料集和檔案都將寫入此位置。

專案名稱
EM_Project2

SAS 伺服器目錄
C:\DATA

瀏覽(R)

< 上一步(B) 下一步(N) > 取消(C)

Step 1. 新增專案 (New Project)

- 說明主題
- 新增專案...
- 開啟專案...
- 最近使用過的專案...
- 檢視中繼資料...
- 結束

建立新的專案 -- 第 2 / 2 步 新增專案資訊

新增專案資訊

名稱	EM_Project2
伺服器目錄	C:\DATA

< 上一步(B) **完成(F)** 取消(C)

SAS Enterprise Miner (EM_Project2)

The screenshot displays the SAS Enterprise Miner application window titled "Enterprise Miner - EM_Project2". The interface includes a menu bar with options: 檔案(F), 編輯(E), 檢視(V), 動作(A), 選項(O), 視窗(W), 說明(H). Below the menu bar is a toolbar with various icons. The main workspace is currently empty, with a toolbar at the top containing icons for 樣本, 勘查, 修改, 模型, 評估, 公用程式, 應用程式, and 時間序列.

On the left side, there is a project tree with the following items:

- EM_Project2 (highlighted with a red box)
- 資料來源
- 流程圖
- 模型套件

Below the project tree is a table showing the properties of the selected project:

屬性	值
名稱	EM_Project2
專案啟動程式碼	
專案巨集變數	
建立時間	
伺服器	
網格可用	否
路徑	C:\DATA
中繼資料資料夾路徑	
最大並行工作數目	預設

At the bottom left, there are labels for "名稱" and "專案名稱".

Step 2. 新增資料館 (New / Library)

Step 2. 新增資料館 (New / Library)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2

- 資料來源
- 流程圖
- 模型套件

樣本 調查 修改 模型 評估 公用程式 應用程式 時間序列

資料館精靈 -- 第 1 / 3 步 選取動作

請選取動作

- 建立新的資料館(R)
- 修改資料館(M)
- 刪除資料館(D)

屬性	值
名稱	EM_Project2
專案啟動程式碼	
專案巨集變數	
建立時間	
伺服器	
網格可用	否
路徑	C:\DATA
中繼資料資料夾路徑	
最大並行工作數目	預設

< 上一步(B) **下一步(N) >** 取消(C)

名稱

專案名稱

Step 2. 新增資料館 (New / Library)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2
資料來源
流程圖
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料館精靈 -- 第 2 / 3 步 建立或修改

名稱	引擎
EM_Lib	BASE

資料館資訊

路徑

C:\DATA\EM_Data

瀏覽(R)...

選項

< 上一步(B) 下一步(N) > 取消(C)

名稱
專案名稱

Step 2. 新增資料館 (New / Library)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2

- 資料來源
- 流程圖
- 模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

屬性	值
名稱	EM_Project2
專案啟動程式碼	
專案巨集變數	
建立時間	
伺服器	
網格可用	否
路徑	C:\DATA
中繼資料資料夾路徑	
最大並行工作數目	預設

開啟

查看: EM_Data

最近的项目

- credits.sas7bdat
- inq2006.sas7bdat
- profile.sas7bdat
- webstation.sas7bdat

桌面

我的文件

電腦

網路

檔案名稱: C:\DATA\EM_Data

檔案類型: 所有檔案

開啟(O)

取消

開啟選取的檔案

Step 2. 新增資料館 (New / Library)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2

- 資料來源
- 流程圖
- 模型套件

樣本 調查 修改 模型 評估 公用程式 應用程式 時間序列

資料館精靈 -- 第 3 / 3 步 確認動作

.. 屬性	值
動作	建立新的
名稱	EM_Lib
引擎	BASE
路徑	C:\DATA\EM_Data
選項	

狀態
動作成功!
資料館「EM_Lib」已建立。

< 上一步(B) **完成(F)**

名稱
專案名稱

Step 3. 建立資料來源 (Create Data Source)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
流程圖
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 1 / 8 步 中繼資料來源

選取中繼資料來源

來源(S): SAS 表格

< 上一步(B) 下一步(N) > 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2

- 資料來源
- 流程圖
- 模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 2 / 8 步 選取 SAS 表格

選取 SAS 表格

表格(T): **瀏覽(R)...**

< 上一步(B) 下一步(N) > 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2
資料來源
流程圖
模型套件

樣本 調查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 2 / 8 步 選取 SAS 表格

選取 SAS 表格

表格(T):

< 上一步(B)

選取 SAS 表格

SAS 資料館	名稱	引擎	路徑
Em_lib	Em_lib	BASE	C:\DATA\EM_Data
Maps	Maps	V9	C:\Program Files\SAS...
Mapsgfk	Mapsgfk	V9	C:\Program Files\SAS...
Mapssas	Mapssas	V9	C:\Program Files\SAS...
Sampsio	Sampsio	V9	C:\Program Files\SAS...
Sashelp	Sashelp	V9	C:\Program Files\SAS...
Sasuser	Sasuser	V9	C:\Users\107866\Docu...
Work	Work	V9	C:\Users\107866\AppData...

取得詳細資料(D) 重新整理(R) 屬性(P)... 確定(O) 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2

- 資料來源
- 流程圖
- 模型套件

樣本 動查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 2 / 8 步 選擇 SAS 表格

選擇 SAS 表格

表格(T):

< 上一步(B)

選擇 SAS 表格

名稱	類型
Credit	表格
Inq2006	表格
Profile	表格
Webstation	表格

EM_LIB.WEBSTATION

取得詳細資料(D) 重新整理(R) 屬性(P)... 確定(O) 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2

- 資料來源
- 流程圖
- 模型套件

樣本 調查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 2 / 8 步 選擇 SAS 表格

DatabaseName.TableName

選擇 SAS 表格

LibraryName.TableName

EM_LIB.WEBSTATION

表格(T) 瀏覽(R)...

< 上一步(B) **下一步(N) >** 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2
資料來源
流程圖
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 3 / 8 步 表格資訊

表格屬性

屬性	值
表格名稱	EM_LIB.WEBSTATION
描述	
成員類型	DATA
資料集類型	DATA
引擎	BASE
變數的數目	2
觀測數目	2234558
建立日期	2006年9月24日 下午09時45分10秒
修改日期	2006年9月24日 下午09時45分10秒

< 上一步(B) **下一步(N) >** 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
流程圖
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 4 / 8 步 中繼資料顧問選項

中繼資料顧問選項

使用「基本」設定時，以變數特性為基礎，設定初始量值層級和角色。

使用「進階」設定時，以變數特性和分配為基礎，設定初始量值層級和角色。

基本(S) 進階(A) 自訂(U)...

< 上一步(B) 下一步(N) > 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
流程圖
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 5 / 8 步 欄中繼資料

(無) 非 等於

欄: 標籤(A) 採礦(M) 基本(I) 統計(T)

名稱	角色	層級	報表	順序	刪除	下限	上限
ID	ID	名目	否		否	.	.
TARGET	目標	名目	否		否	.	.

顯示程式碼(S) 勘查(E) 計算摘要(O) < 上一步(B) 下一步(N) > 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2

- 資料來源
- 流程圖
- 模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 5 / 8 步 欄中繼資料

(無) 非 等於

欄: 標籤(A) 採礦(M) 基本(I) 統計(T)

名稱	角色	層級	報表	順序	刪除	下限	上限
ID	ID	名目	否		否	.	.
TARGET	目標	名目	否		否	.	.

摘要統計

是否要計算摘要統計?

顯示程式碼(S) 勘查(E) 計算摘要(O) < 上一步(B) 下一步(N) > 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2
資料來源
流程圖
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 5 / 10 步 欄中繼資料

(無) 非 等於

套用 重新設定

欄: 標籤(A) 採礦(M) 基本(I) 統計(T)

名稱	角色	層級	報表	順序	刪除	下限	上限
ID	ID	名目	否		否	.	
TARGET	目標	名目	否		否	.	

顯示程式碼(S) 勘查(E) 重新整理摘要(U) < 上一步(B) 下一步(N) > 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
流程圖
模型套件

樣本 調查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 6 / 10 步 決策設定

決策處理

是否要根據決策值建置模型?

如果選擇「是」，您可以輸入每個可能決策的成本或利潤、事前機率和成本函數等資訊。將會掃描此資料，取得目標變數的分配。

否(O) 是(Y)

< 上一步(B) **下一步(N) >** 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
流程圖
模型套件

樣本 調查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 7 / 9 步 建立樣本

是否要建立樣本資料集?
 否(O) 是(Y)

表格資訊

欄	2
列	2234558

樣本大小

類型	百分比
百分比	20
列	

< 上一步(B) **下一步(N) >** 取消(C)

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM Project2
資料來源
流程圖
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 8 / 9 步 資料來源特性

您可以變更名稱和角色，還可以為要建立的資料來源指定母體區段識別碼。

名稱(E): WEBSTATION

角色(R): 交易

區段(S):

附註(O):

< 上一步(B) 下一步(N) > 取消(C)

Data Source Attribute Role: Transaction

Step 3. 建立資料來源 (Create Data Source)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
流程圖
模型套件

樣本 調查 修改 模型 評估 公用程式 應用程式 時間序列

資料來源精靈 -- 第 9 / 9 步 摘要

中繼資料已完成。

資料館: EM_LIB
資料來源: WEBSTATION
角色: 交易

角色	層級	計數
ID	名目	1
目標	名目	1

< 上一步(B) **完成(F)** 取消(C)

Step 3. 建立資料來源 (Create Data Source)

The screenshot displays the Enterprise Miner interface for creating a data source. The main window title is 'Enterprise Miner - EM_Project2'. The menu bar includes '檔案(F)', '編輯(E)', '檢視(V)', '動作(A)', '選項(O)', '視窗(W)', and '說明(H)'. The toolbar contains icons for file operations and data processing. The left sidebar shows a project tree with 'EM_Project2' expanded to '資料來源', where 'WEBSTATION' is selected. Below the sidebar is a table of properties for the selected data source.

屬性	值
ID	webstation
名稱	WEBSTATION
變數	
決策	
角色	交易
附註	
資料館	EM_LIB
表格	WEBSTATION
樣本資料集	
大小類型	
樣本大小	
類型	DATA
觀測數目	2234558
欄數	2
位元組數	52007936
區段	

ID
資料來源識別碼。與資料來源關聯的中繼資料表格儲存在 EMDS SAS 資料館中，並使用識別碼作為這些表格名稱的前置碼。

Step 4. 建立流程圖 (Create Diagram)

Step 4. 建立流程圖 (Create Diagram)

The screenshot displays the Enterprise Miner interface. The main window title is "Enterprise Miner - EM_Project2". The menu bar includes "檔案(F)", "編輯(E)", "檢視(V)", "動作(A)", "選項(O)", "視窗(W)", and "說明(H)". The toolbar contains various icons for file operations and analysis. The left sidebar shows a project tree with "EM_Project2" expanded to show "資料來源", "WEBSTATION", "流程圖", and "模型套件". Below the sidebar is a table with columns "屬性" and "值". The main workspace is currently empty, with a toolbar at the top containing icons for "樣本", "勘查", "修改", "模型", "評估", "公用程式", "應用程式", and "時間序列". A dialog box titled "建立新的流程圖" is open in the center. It has a text field labeled "流程圖名稱:" containing the text "CaseStudy". Below the text field are two buttons: "確定(O)" and "取消(C)".

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2

- 資料來源
- WEBSTATION
- 流程圖
- 模型套件

屬性	值
----	---

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

建立新的流程圖

流程圖名稱:

CaseStudy

確定(O) 取消(C)

Step 4. 建立流程圖 (Create Diagram)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
WEBSTATION
流程圖
CaseStudy
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

屬性	值
ID	EMWS1
名稱	CaseStudy
狀態	開啟
附註	
歷程記錄	
編碼	ms-950 Traditional Chi
資料表示法	WINDOWS_32
原生化作業系統	是

ID
流程圖識別碼。此識別碼和 SAS 資料館名稱對應，SAS 資料館名稱是用於識別此流程圖內容在伺服器上的實體位置。

100%

流程圖 日誌

流程圖「CaseStudy」已開啟

SAS Enterprise Miner (SAS EM) Case Study

- SAS EM 資料匯入4步驟
 - Step 1. 新增專案 (New Project)
 - Step 2. 新增資料館 (New / Library)
 - Step 3. 建立資料來源 (Create Data Source)
 - Step 4. 建立流程圖 (Create Diagram)
- SAS EM SEMMA 建模流程

案例情境模型流程

	△ ID	△ TARGET
1	0000001	ARCHIVE
2	0000001	EXTREF
3	0000002	MUSICSTREAM
4	0000002	WEBSITE
5	0000003	WEBSITE
6	0000004	SIMULCAST
7	0000005	ARCHIVE
8	0000005	WEBSITE
9	0000006	WEBSITE
10	0000007	PODCAST
11	0000008	NEWS
12	0000008	PODCAST
13	0000008	WEBSITE
14	0000009	ARCHIVE
15	0000009	LIVESTREAM
16	0000009	PODCAST
17	0000009	SIMULCAST
18	0000009	WEBSITE
19	0000010	MUSICSTREAM
20	0000010	NEWS
21	0000010	PODCAST
22	0000010	SIMULCAST
23	0000010	WEBSITE
24	0000011	MUSICSTREAM
25	0000011	PODCAST
26	0000011	SIMULCAST
27	0000012	MUSICSTREAM
28	0000012	NEWS
29	0000012	WEBSITE
30	0000013	PODCAST

Relations	Expected Confidence(%)	Confidence(%)	Support(%)	Lift	Transaction Count	Rule
3	7.32	98.32	1.69	13.42	26744	WEBSITE & EXTREF ==> ARCHIVE
3	1.71	23.02	1.69	13.42	26744	ARCHIVE ==> WEBSITE & EXTREF
2	7.32	98.07	1.92	13.39	30419	EXTREF ==> ARCHIVE
2	1.96	26.19	1.92	13.39	30419	ARCHIVE ==> EXTREF
3	1.96	23.90	1.69	12.22	26744	WEBSITE & ARCHIVE ==> EXTREF
3	7.05	86.22	1.69	12.22	26744	EXTREF ==> WEBSITE & ARCHIVE

樣本資料匯入 (Sample)

The screenshot displays the Enterprise Miner interface. The top menu bar includes options like 檔案(F), 編輯(E), 檢視(V), 動作(A), 選項(O), 視窗(W), and 說明(H). The left sidebar shows a project tree with 'EM_Project2' containing '資料來源' (Data Sources) and 'CaseStudy' (Model Components). A red box highlights 'WEBSTATION' under '資料來源', with a red arrow pointing to a 'WEBSTATION' icon in the 'CaseStudy' flowchart area. Below the sidebar is a table of properties for the selected data source.

屬性	值
ID	webstation
名稱	WEBSTATION
變數	
決策	
角色	交易
附註	
資料館	EM_LIB
表格	WEBSTATION
樣本資料集	
大小類型	
樣本大小	
類型	DATA
觀測數目	2234558
欄數	2
位元組數	52007936
區段	

Below the table, the 'ID' section provides a description: 資料來源識別碼。與資料來源關聯的中繼資料表格儲存在 EMDS SAS 資料館中，並使用識別碼作為這些表格名稱的前置碼。

The bottom status bar shows '流程圖「CaseStudy」已開啟' (Flowchart 'CaseStudy' is open).

EM_Lib.Webstation

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
WEBSTATION
流程圖
CaseStudy
模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

CaseStudy

WEBSTATION

屬性	值
一般	
節點 ID	Ids
匯入的資料	
匯出的資料	
附註	
訓練	
輸出類型	檢視
角色	交易
重新執行	否
彙總	否
刪除對應變數	是
變數	
決策	
重新整理中繼資料	
顧問	基本

匯入的資料 - WEBSTATION

連接埠	來源	表格	角色	資料存在
DATA		EM_LIB.WEBSTATION		是

瀏覽(B)... 勘查(X)... 屬性(P)...

EM_LIB.WEBSTATION

ID	TARGET
1	0000001 ARCHIVE
2	0000001 EXTREF
3	0000002 MUSICSTREAM
4	0000002 WEBSITE
5	0000003 WEBSITE
6	0000004 SIMULCAST
7	0000005 ARCHIVE
8	0000005 WEBSITE
9	0000006 WEBSITE
10	0000007 PODCAST
11	0000008 NEWS
12	0000008 PODCAST
13	0000008 WEBSITE
14	0000009 ARCHIVE
15	0000009 LIVESTREAM
16	0000009 PODCAST
17	0000009 SIMULCAST
18	0000009 WEBSITE
19	0000010 MUSICSTREAM
20	0000010 NEWS
21	0000010 PODCAST
22	0000010 SIMULCAST

流程圖 日誌

流程圖「CaseStudy」已開啟

樣本資料匯入 (Sample) Edit Variable

The screenshot displays the Enterprise Miner interface. On the left, a tree view shows the project structure: EM_Project2 > 資料來源 > WEBSTATION > CaseStudy. Below this is a table of variable properties.

屬性	值
匯入的資料	
匯出的資料	
附註	
訓練	
輸出類型	檢視
角色	交易
重新執行	否
彙總	否
刪除對應變數	是
變數	
決策	
重新整理中繼資料	
顧問	基本
進階選項	
資料	
資料選取	資料來源
樣本	預設
樣本選項	
資料來源	
資料來源	WEBSTATION
資料來源屬性	
新增表格	
表格名稱	
變數驗證	嚴格
新增變數角色	拒絕
中繼資料	
表格	WEBSTATION
資料館	EM_LIB
描述	
角色	TRANSACTION
觀測數目	2234558

The main workspace shows a flowchart with a 'WEBSTATION' node. A right-click context menu is open over this node, with the '編輯變數...' option highlighted. The menu items are:

- 更新
- 執行
- 建立模型套件...
- 結果...
- 將路徑匯出作為 SAS 程式
- 剪下
- 複製(C)
- 刪除
- 重新命名
- 全選
- 選取節點
- 連接節點
- 中斷連接節點

The status bar at the bottom indicates '流程圖「CaseStudy」已開啟'.

樣本資料匯入 (Sample) Edit Variable - Explore ...

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2

- 資料來源
 - WEBSTATION
- 流程圖
 - CaseStudy
- 模型套件

屬性 值

匯入的資料	
匯出的資料	
附註	
訓練	
輸出類型	檢視
角色	交易
重新執行	否
彙總	否
刪除對應變數	是
變數	
決策	
重新整理中繼資料	
顧問	基本
進階選項	
資料	
資料選取	資料來源
樣本	預設
樣本選項	
資料來源	
資料來源	WEBSTATION
資料來源屬性	
新增表格	
表格名稱	
變數驗證	嚴格
新增變數角色	拒絕
中繼資料	
表格	WEBSTATION
資料館	EM_LIB
描述	
角色	TRANSACTION
觀測數目	2234558

CaseStudy

變數 - Ids

(無) 非 等於

欄: 標籤(A) 採礦(M) 基本(I) 統計(T)

名稱	角色	層級	報表	順序	刪除	下限	上限
ID	ID	名目	否		否	.	.
TARGET	目標	名目	否		否	.	.

勘查(X)... 確定(O) 取消(C)

流程圖「CaseStudy」已開啟

樣本資料匯入 (Sample) Edit Variable - Explore ...

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
WEBSTATION
流程圖
CaseStudy
模型套件

屬性 值

匯入的資料	
匯出的資料	
附註	
訓練	
輸出類型	檢視
角色	交易
重新執行	否
彙總	否
刪除對應變數	是
變數	
決策	
重新整理中繼資料	
顧問	基本
進階選項	
資料	
資料選取	資料來源
樣本	預設
樣本選項	
資料來源	
資料來源	WEBSTATION
資料來源屬性	
新增表格	
表格名稱	
變數驗證	嚴格
新增變數角色	拒絕
中繼資料	
表格	WEBSTATION
資料館	EM_LIB
描述	
角色	TRANSACTION
觀測數目	2234558

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

EM_LIB.WEBSTATION
檔案(F) 檢視(V) 動作(A) 視窗(W)

樣本屬性

屬性	值
列	2234558
欄	2
資料館	EM_LIB

ID

EM_LIB.WEBSTATION

觀測 #	ID	TARGET
10000001	ARCHIVE	
20000001	EXTREF	
30000002	MUSICST...	
40000002	WEBSITE	
50000003	WEBSITE	
60000004	SIMULCAST	
70000005	ARCHIVE	
80000005	WEBSITE	
90000006	WEBSITE	

TARGET

樣本統計資料

觀測 #	變數名稱	標籤	類型	遺漏值...	層級數目	眾數百...	眾數
1	ID		CLASS	0128+		2.904564	0000080
2	TARGET		CLASS	08		41.75	WEBSITE

一般

流程圖「CaseStudy」已開啟

勘查(X)... 確定(O) 取消(C)

Explore - Association

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
WEBSTATION
流程圖
CaseStudy
模型套件

屬性	值
匯入的資料	
匯出的資料	
附註	
訓練	
輸出類型	檢視
角色	交易
重新執行	否
彙總	否
刪除對應變數	是
變數	
決策	
重新整理中繼資料	
顧問	基本
進階選項	
資料	
資料選取	資料來源
樣本	預設
樣本選項	
資料來源	
資料來源	WEBSTATION
資料來源屬性	
新增表格	
表格名稱	
變數驗證	嚴格
新增變數角色	拒絕
中繼資料	
表格	WEBSTATION
資料館	EM_LIB
描述	
角色	TRANSACTION
觀測數目	2234558

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

關聯
執行關聯和序列探索。

WEBSTATION

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

100%

流程圖 日誌

流程圖「CaseStudy」已開啟

關聯分析 (Association Analysis)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2

- 資料來源
- WEBSTATION
- 流程圖
- CaseStudy
- 模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

CaseStudy

WEBSTATION 關聯

屬性	值
一般	
節點 ID	Assoc
匯入的資料	
匯出的資料	
附註	
訓練	
變數	
處理項目的數目上限	100000
規則	
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	.
支援百分比	5.0
序列	
連結計數	3
合併時間	0.0
最大交易持續期間	0.0
支援類型	百分比
支援計數	.
支援百分比	2.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否
狀態	
一般	
一般屬性	

流程图 | 日志

流程图「CaseStudy」已開啟

關聯分析 (Association Analysis)

The screenshot displays the Enterprise Miner interface for Association Analysis. The main window shows a workflow diagram with a 'WEBSTATION' node connected to an '關聯' (Association) node. A red arrow points to the '關聯' node.

The left sidebar shows the project structure and a configuration table for the '關聯' (Association) task.

屬性	值
一般	
節點 ID	Assoc
匯入的資料	
匯出的資料	
附註	
訓練	
變數	
處理項目的數目上限	100000
規則	
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	
支援百分比	5.0
序列	
鏈結計數	3
合併時間	0.0
最大交易持續期間	0.0
支援類型	百分比
支援計數	
支援百分比	2.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否
狀態	

The bottom status bar indicates: 流程圖「CaseStudy」已開啟

關聯分析 (Association Analysis)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2

- 資料來源
 - WEBSTATION
- 流程圖
 - CaseStudy
- 模型套件

屬性	值
一般	
節點 ID	Assoc
匯入的資料	...
匯出的資料	...
附註	...
訓練	
變數	...
處理項目的數目上限	100000
規則	...
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	.
支援百分比	5.0
序列	
連結計數	3
合併時間	0.0
最大交易持續期間	0.0
支援類型	百分比
支援計數	.
支援百分比	2.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否
狀態	

CaseStudy

WEBSTATION → 關聯

- 編輯變數...
- 更新
- 執行**
- 建立模型套件...
- 結果...
- 將路徑匯出作為 SAS 程式
- 剪下
- 複製(C)
- 刪除
- 重新命名
- 全選
- 選取節點
- 連接節點
- 中斷連接節點

100%

流程圖 | 日誌

流程圖「CaseStudy」已開啟

關聯分析 (Association Analysis)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
WEBSTATION
流程圖
CaseStudy
模型套件

屬性	值
一般	
節點 ID	Assoc
匯入的資料	...
匯出的資料	...
附註	...
訓練	
變數	...
處理項目的數目上限	100000
規則	...
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	...
支援百分比	5.0
序列	
鏈結計數	3
合併時間	0.0
最大交易持續期間	0.0
支援類型	百分比
支援計數	...
支援百分比	2.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否
狀態	...

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

CaseStudy

```
graph LR; A[WEBSTATION] --> B[關聯]
```

確認

是否要執行此路徑?
流程圖: CaseStudy
路徑: 關聯

流程圖 日誌

100%

流程圖「CaseStudy」已開啟

關聯分析 (Association Analysis)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
WEBSTATION
流程圖
CaseStudy
模型套件

屬性	值
一般	
節點 ID	Assoc
匯入的資料	...
匯出的資料	...
附註	...
訓練	
變數	...
處理項目的數目上限	100000
規則	...
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	.
支援百分比	5.0
序列	
鏈結計數	3
合併時間	0.0
最大交易持續期間	0.0
支援類型	百分比
支援計數	.
支援百分比	2.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否
狀態	

CaseStudy

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

正在執行「關聯」

70

關聯分析 (Association Analysis)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
WEBSTATION
流程圖
CaseStudy
模型套件

屬性	值
一般	
節點 ID	Assoc
匯入的資料	...
匯出的資料	...
附註	...
訓練	
變數	...
處理項目的數目上限	100000
規則	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	.
支援百分比	5.0
序列	
鏈結計數	3
合併時間	0.0
最大交易持續期間	0.0
支援類型	百分比
支援計數	.
支援百分比	2.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否
狀態	
一般	
一般屬性	

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

CaseStudy

```
graph LR; A[WEBSTATION] --> B[關聯];
```

執行狀態

執行完成
流程圖: CaseStudy
路徑: 關聯

確定 結果...

執行完成

71

關聯分析 (Association Analysis)

關聯分析 (Association Analysis)

Support : 1% (Minimum Support = 1%)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2
資料來源
WEBSTATION
流程圖
CaseStudy
模型套件

屬性 值

屬性	值
一般	
節點 ID	Assoc
匯入的資料	
匯出的資料	
附註	
訓練	
變數	
處理項目的數目上限	100000
規則	
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	
支援百分比	1.0
連結計數	3
合併時間	0.0
最大交易持續期間	0.0
支援類型	百分比
支援計數	
支援百分比	2.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否

支援百分比
指定支援關聯的最小交易次數。次數以百分比表示。

執行完成

CaseStudy

WEBSTATION → 關聯

訓練	變數
處理項目的數目上限	100000
規則	
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	
支援百分比	1.0

流程图 日誌

關聯分析 (Association Analysis)

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2

- 資料來源
- WEBSTATION
- 流程圖
- CaseStudy
- 模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

CaseStudy

WEBSTATION 關聯

- 編輯變數...
- 更新
- 執行**
- 建立模型套件...
- 結果...
- 將路徑匯出作為 SAS 程式
- 剪下
- 複製(C)
- 刪除
- 重新命名
- 全選
- 選取節點
- 連接節點
- 中斷連接節點

屬性	值
一般	
節點 ID	Assoc
匯入的資料	
匯出的資料	
附註	
訓練	
變數	
處理項目的數目上限	100000
規則	
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	
支援百分比	1.0
序列	
鏈結計數	3
合併時間	0.0
最大交易持續期間	0.0
支援類型	百分比
支援計數	
支援百分比	2.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否

支援百分比

指定支援關聯的最小交易次數。次數以百分比表示。

執行完成

流程图 日誌

關聯分析 (Association Analysis)

關聯分析 (Association Analysis)

檢視/規則/規則表格 (Rules Table)

結果 - 節點: 關聯 流程圖: CaseStudy

檔案(F) 編輯(E) **檢視(V)** 視窗(W)

統計圖

Support(%)

Confidence(%)

規則

規則表格

規則矩陣

規則左側

規則右側

10.24 100.00

統計折線圖

規則索引

Lift Expected Confidence(%)
Confidence(%) Support(%)

輸出

```

5 *-----*
6 * 訓練輸出
7 *-----*
8
9
10
11
12 變數摘要
13
14 角色 量值層級 次數計數
15
16 ID NOMINAL 1
17 TARGET NOMINAL 1
18
19
20

```

關聯分析 (Association Analysis)

Association Rules - 規則表格 (Rules Table)

結果 - 節點: 關聯 流程圖: CaseStudy

檔案(F) 編輯(E) 檢視(V) 視窗(W)

規則表格

Relations	Expected Confidence(%)	Confidence(%)	Support(%)	Lift	Transaction Count	Rule	規則左側	規則右側	Rule Item 1	Rule Item 2	Rule Item 3	Rule Item 4	Rule Item 5	規則索引	轉置規則
3	7.32	98.32	1.69	13.42	26744	WEBSIT...	WEBSIT...	ARCHIVE	WEBSITE	EXTREF	=====	ARCHIVE		2	1
3	1.71	23.02	1.69	13.42	26744	ARCHIV...	ARCHIVE	WEBSIT...	ARCHIVE	=====	WEBSITE	EXTREF		1	1
2	7.32	98.07	1.92	13.39	30419	EXTREF	EXTREF	ARCHIVE	EXTREF	=====	ARCHIVE			3	1
2	1.96	26.19	1.92	13.39	30419	ARCHIV...	ARCHIVE	EXTREF	ARCHIVE	=====	EXTREF			4	1
3	1.96	23.90	1.69	12.22	26744	WEBSIT...	WEBSIT...	EXTREF	WEBSITE	ARCHIVE	=====	EXTREF		6	1
3	7.05	86.22	1.69	12.22	26744	EXTREF	EXTREF	WEBSIT...	EXTREF	=====	WEBSITE	ARCHIVE		5	1
4	1.78	16.05	0.66	9.03	10424	WEBSIT...	WEBSIT...	PODCA	WEBSITE	SIMULCA	=====	PODCAST	MUSICS...	7	1
4	4.10	36.97	0.66	9.03	10424	PODCA...	PODCA...	WEBSIT...	PODCAST	MUSICS...	=====	WEBSITE	SIMULCA...	8	1
4	1.58	12.29	0.66	7.80	10424	WEBSIT...	WEBSIT...	SIMULCA	WEBSITE	MUSICS...	=====	SIMULCA	PODCAST	9	1
4	5.35	41.71	0.66	7.80	10424	SIMULCA	SIMULCA	WEBSIT...	SIMULCA	PODCAST	=====	WEBSITE	MUSICS...	10	1
3	9.47	64.45	0.90	6.81	14275	NEWS &	NEWS &	SIMULCA	NEWS	MUSICS...	=====	SIMULCA		11	1
3	9.47	51.35	0.69	5.43	10944	WEBSIT...	WEBSIT...	SIMULCA	WEBSITE	NEWS	=====	SIMULCA		12	1
4	9.47	44.86	0.66	4.74	10424	WEBSIT...	WEBSIT...	SIMULCA	WEBSITE	PODCAST	MUSICS...	=====	SIMULCA	13	1
3	6.95	31.69	0.90	4.56	14275	SIMULCA	SIMULCA	NEWS	SIMULCA	MUSICS...	=====	NEWS		15	1
3	2.84	12.95	0.90	4.56	14275	NEWS =	NEWS	SIMULCA	NEWS	=====	SIMULCA	MUSICS...		14	1
3	9.47	41.55	0.74	4.39	11714	PODCA...	PODCA...	SIMULCA	PODCAST	MUSICS...	=====	SIMULCA		16	1
4	11.83	51.44	0.66	4.35	10424	WEBSIT...	WEBSIT...	MUSICS	WEBSITE	SIMULCA	PODCAST	=====	MUSICS...	17	1
3	11.83	46.87	0.74	3.96	11714	SIMULCA	SIMULCA	MUSICS	SIMULCA	PODCAST	=====	MUSICS		18	1
3	11.83	44.61	0.60	3.77	9506	0WEBSIT...	WEBSIT...	MUSICS	WEBSITE	NEWS	=====	MUSICS		19	1
3	11.83	44.00	0.90	3.72	14275	SIMULCA	SIMULCA	MUSICS	SIMULCA	NEWS	=====	MUSICS		20	1
3	11.83	38.17	1.56	3.23	24794	WEBSIT...	WEBSIT...	MUSICS	WEBSITE	SIMULCA	=====	MUSICS		22	1
3	4.10	13.21	1.56	3.23	24794	MUSICS	MUSICS	WEBSIT...	MUSICS	=====	WEBSITE	SIMULCA		21	1
2	6.95	21.61	2.05	3.11	32444	SIMULCA	SIMULCA	NEWS	SIMULCA	=====	NEWS			23	1
2	9.47	29.43	2.05	3.11	32444	NEWS =	NEWS	SIMULCA	NEWS	=====	SIMULCA			24	1
3	9.47	29.24	1.56	3.09	24794	WEBSIT...	WEBSIT...	SIMULCA	WEBSITE	MUSICS	=====	SIMULCA		26	1
3	5.35	16.51	1.56	3.09	24794	SIMULCA	SIMULCA	WEBSIT...	SIMULCA	=====	WEBSITE	MUSICS		25	1
2	11.83	30.01	2.84	2.54	45051	SIMULCA	SIMULCA	MUSICS	SIMULCA	=====	MUSICS			27	1
2	9.47	24.01	2.84	2.54	45051	MUSICS	MUSICS	SIMULCA	MUSICS	=====	SIMULCA			28	1
3	7.32	18.30	0.75	2.50	11890	WEBSIT...	WEBSIT...	ARCHIVE	WEBSITE	SIMULCA	=====	ARCHIVE		30	1
3	4.10	10.24	0.75	2.50	11890	ARCHIV...	ARCHIVE	WEBSIT...	ARCHIVE	=====	WEBSITE	SIMULCA		29	1
3	6.95	16.85	0.69	2.42	10944	WEBSIT...	WEBSIT...	NEWS	WEBSITE	SIMULCA	=====	NEWS		31	1
3	7.32	17.53	0.94	2.39	14861	WEBSIT...	WEBSIT...	ARCHIVE	WEBSITE	MUSICS	=====	ARCHIVE		33	1
3	5.35	12.79	0.94	2.39	14861	ARCHIV...	ARCHIVE	WEBSIT...	ARCHIVE	=====	WEBSITE	MUSICS		32	1
2	57.52	100.00	2.15	1.74	34178	LIVESTR...	LIVESTR...	WEBSITE	LIVESTR...	=====	WEBSITE			34	1
3	57.52	99.82	0.75	1.74	11890	SIMULCA	SIMULCA	WEBSITE	SIMULCA	ARCHIVE	=====	WEBSITE		35	1
3	57.52	99.75	0.94	1.73	14861	MUSICS	MUSICS	WEBSITE	MUSICS	ARCHIVE	=====	WEBSITE		36	1

關聯分析 (Association Analysis)

Association Rules - 規則表格 (Rules Table)

結果 - 節點: 關聯 流程圖: CaseStudy

檔案(F) 編輯(E) 檢視(V) 視窗(W)

規則表格

Relations	Expected Confidence(%)	Confidence(%)	Support(%)	Lift	Transaction Count	Rule	規則左側	規則右側	Rule Item 1	Rule Item 2	Rule Item 3	Rule Item 4	Rule Item 5	規則索引	轉置規則
3	7.32	98.32	1.89	13.42	26744	WEBSITE & EXTREF ==> ARCHIVE	WEBSITE & EXTREF	ARCHIVE	WEBS...	EXTR...	====	ARC...			
3	1.71	23.02	1.89	13.42	26744	ARCHIVE ==> WEBSITE & EXTREF	ARCHIVE	WEBSITE &...	ARCHI...	====	WEB...	EXT...			
2	7.32	98.07	1.92	13.39	30419	EXTREF ==> ARCHIVE	EXTREF	ARCHIVE	EXTREF	====	ARC...				
2	1.96	26.19	1.92	13.39	30419	ARCHIVE ==> EXTREF	ARCHIVE	EXTREF	ARCHI...	====	EXTR...				
3	1.96	23.90	1.89	12.22	26744	WEBSITE & ARCHIVE ==> EXTREF	WEBSITE & ARCHI...	EXTREF	WEBS...	ARCHI...	====	EXT...			
3	7.05	86.22	1.89	12.22	26744	EXTREF ==> WEBSITE & ARCHIVE	EXTREF	WEBSITE &...	EXTREF	====	WEB...	ARC...			
4	1.78	16.05	0.66	9.03	10424	WEBSITE & SIMULCAST ==> PODCAST & M...	WEBSITE & SIMUL...	PODCAST ...	WEBS...	SIMUL...	====	POD...	MU...		
4	4.10	36.97	0.66	9.03	10424	PODCAST & MUSICSTREAM ==> WEBSITE ...	PODCAST & MUSI...	WEBSITE &...	PODC...	MUSI...	====	WEB...	SIM...		
4	1.58	12.29	0.66	7.80	10424	WEBSITE & MUSICSTREAM ==> SIMULCAST ...	WEBSITE & MUSIC...	SIMULCAST ...	WEBS...	MUSI...	====	SIMU...	PO...		
4	5.35	41.71	0.66	7.80	10424	SIMULCAST & PODCAST ==> WEBSITE & M...	SIMULCAST & POD...	WEBSITE &...	SIMUL...	PODC...	====	WEB...	MU...		
3	9.47	64.45	0.90	6.81	14275	NEWS & MUSICSTREAM ==> SIMULCAST	NEWS & MUSICST...	SIMULCAST	NEWS	MUSI...	====	SIMU...			
3	9.47	51.35	0.89	5.43	10944	WEBSITE & NEWS ==> SIMULCAST	WEBSITE & NEWS	SIMULCAST	WEBS...	NEWS	====	SIMU...			
4	9.47	44.86	0.66	4.74	10424	WEBSITE & PODCAST & MUSICSTREAM ==...	WEBSITE & PODC...	SIMULCAST	WEBS...	PODC...	MUSI...	====	SIM...		
3	6.95	31.89	0.90	4.56	14275	SIMULCAST & MUSICSTREAM ==> NEWS	SIMULCAST & MUSI...	NEWS	SIMUL...	MUSI...	====	NEWS			
3	2.84	12.95	0.90	4.56	14275	NEWS ==> SIMULCAST & MUSICSTREAM	NEWS	SIMULCAST ...	NEWS	====	SIMU...	MUSI...			
3	9.47	41.55	0.74	4.39	11714	PODCAST & MUSICSTREAM ==> SIMULCAST	PODCAST & MUSI...	SIMULCAST	PODC...	MUSI...	====	SIMU...			
4	11.83	51.44	0.66	4.35	10424	WEBSITE & SIMULCAST & PODCAST ==> M...	WEBSITE & SIMUL...	MUSICSTR...	WEBS...	SIMUL...	POD...	====	MU...		
3	11.83	46.87	0.74	3.96	11714	SIMULCAST & PODCAST ==> MUSICSTREAM	SIMULCAST & POD...	MUSICSTR...	SIMUL...	PODC...	====	MUSI...			
3	11.83	44.61	0.60	3.77	9506.0	WEBSITE & NEWS ==> MUSICSTREAM	WEBSITE & NEWS	MUSICSTR...	WEBS...	NEWS	====	MUSI...			
3	11.83	44.00	0.90	3.72	14275	SIMULCAST & NEWS ==> MUSICSTREAM	SIMULCAST & NEWS	MUSICSTR...	SIMUL...	NEWS	====	MUSI...			
3	11.83	38.17	1.56	3.23	24794	WEBSITE & SIMULCAST ==> MUSICSTREAM	WEBSITE & SIMUL...	MUSICSTR...	WEBS...	SIMUL...	====	MUSI...			
3	4.10	13.21	1.56	3.23	24794	MUSICSTREAM ==> WEBSITE & SIMULCAST	MUSICSTREAM	WEBSITE &...	MUSI...	====	WEB...	SIMU...			
2	6.95	21.61	2.05	3.11	32444	SIMULCAST ==> NEWS	SIMULCAST	NEWS	SIMUL...	====	NEWS				
2	9.47	29.43	2.05	3.11	32444	NEWS ==> SIMULCAST	NEWS	SIMULCAST	NEWS	====	SIMU...				
3	9.47	29.24	1.56	3.09	24794	WEBSITE & MUSICSTREAM ==> SIMULCAST	WEBSITE & MUSIC...	SIMULCAST	WEBS...	MUSI...	====	SIMU...			
3	5.35	16.51	1.56	3.09	24794	SIMULCAST ==> WEBSITE & MUSICSTREAM	SIMULCAST	WEBSITE &...	SIMUL...	====	WEB...	MUSI...			
2	11.83	30.01	2.84	2.54	45051	SIMULCAST ==> MUSICSTREAM	SIMULCAST	MUSICSTR...	SIMUL...	====	MUSI...				
2	9.47	24.01	2.84	2.54	45051	MUSICSTREAM ==> SIMULCAST	MUSICSTREAM	SIMULCAST	MUSIC...	====	SIMU...				
3	7.32	18.30	0.75	2.50	11890	WEBSITE & SIMULCAST ==> ARCHIVE	WEBSITE & SIMUL...	ARCHIVE	WEBS...	SIMUL...	====	ARC...			
3	4.10	10.24	0.75	2.50	11890	ARCHIVE ==> WEBSITE & SIMULCAST	ARCHIVE	WEBSITE &...	ARCHI...	====	WEB...	SIMU...			
3	6.95	16.85	0.69	2.42	10944	WEBSITE & SIMULCAST ==> NEWS	WEBSITE & SIMUL...	NEWS	WEBS...	SIMUL...	====	NEWS			
3	7.32	17.53	0.94	2.39	14861	WEBSITE & MUSICSTREAM ==> ARCHIVE	WEBSITE & MUSIC...	ARCHIVE	WEBS...	MUSI...	====	ARC...			
3	5.35	12.79	0.94	2.39	14861	ARCHIVE ==> WEBSITE & MUSICSTREAM	ARCHIVE	WEBSITE &...	ARCHI...	====	WEB...	MUSI...			
2	57.52	100.00	2.15	1.74	34178	LIVESTREAM ==> WEBSITE	LIVESTREAM	WEBSITE	LIVES...	====	WEB...				

關聯分析 (Association Analysis)

檢視/規則/連結圖形 (Link Graph)

結果 - 節點: 關聯 流程圖: CaseStudy

檔案(F) 編輯(E) **檢視(V)** 視窗(W)

- 屬性
- SAS 結果
- 評分
- 規則**
 - 規則矩陣
 - 統計折線圖
 - 統計圖
 - 信賴圖
 - 規則描述
 - 規則表格
 - 連結圖形**
- 表格
- 繪圖...

統計圖

Support(%)

Confidence(%)

■ 3 ■ 2 ■ 4

規則矩陣

規則左側

規則右側

10.24 100.00

統計折線圖

規則索引

— Lift — Confidence(%) — Expected Confidence(%) — Support(%)

輸出

```

5 *-----*
6 * 訓練輸出
7 *-----*
8
9
10
11
12 變數摘要
13
14 角色 量值層級 次數計數
15
16 ID NOMINAL 1
17 TARGET  NOMINAL 1
18
19
20

```

關聯分析 (Association Analysis)

連結圖形 (Link Graph)

關聯分析 (Association Analysis)

Maximum Number of Items: 3000000

Enterprise Miner - EM_Project2

檔案(F) 編輯(E) 檢視(V) 動作(A) 選項(O) 視窗(W) 說明(H)

EM_Project2

- 資料來源
- WEBSTATION
- 流程圖
- CaseStudy
- 模型套件

樣本 勘查 修改 模型 評估 公用程式 應用程式 時間序列

CaseStudy

WEBSTATION → 關聯

屬性	值
一般	
節點 ID	Assoc
匯入的資料	
匯出的資料	
附註	
訓練	
變數	
處理項目的數目上限	3000000
規則	
關聯	
最大項目	4
最小信賴水準	10
支援類型	百分比
支援計數	
支援百分比	1.0
規則	
保留規則的數目	200
排序準則	預設
要轉置的數目	200
依 ID 匯出規則	否
建議	否

處理項目的數目上限

處理項目的數目上限

執行完成

流程图 日誌

關聯分析 (Association Analysis)

關聯分析 (Association Analysis)

Association Rules - 規則表格 (Rules Table)

Relations	Expected Confidence (%)	Confidence (%)	Support (%)	Lift	Transaction Count	Rule	規則左側	規則右側	Rule Item 1	Rule Item 2	Rule Item 3	Rule Item 4	Rule Item 5	規則索引	轉置規則
3	7.32	98.32	1.89	13.42	26744	WEBSITE & EXTREF ==> ARCHIVE	WEBSITE & EXTREF	ARCHIVE	WEB... EXT...	====	ARC...				
3	1.71	23.02	1.89	13.42	26744	ARCHIVE ==> WEBSITE & EXTREF	ARCHIVE	WEBSITE & EXTREF	ARC... ====	WEB... EXT...					
2	7.32	98.07	1.92	13.39	30419	EXTREF ==> ARCHIVE	EXTREF	ARCHIVE	ARC... ====	ARC...					
2	1.96	26.19	1.92	13.39	30419	ARCHIVE ==> EXTREF	ARCHIVE	EXTREF	ARC... ====	EXT...					
3	1.96	23.90	1.89	12.22	26744	WEBSITE & ARCHIVE ==> EXTREF	WEBSITE & ARCHIVE	EXTREF	WEB... ARC...	====	EXT...				
3	7.05	86.22	1.89	12.22	26744	EXTREF ==> WEBSITE & ARCHIVE	EXTREF	WEBSITE & ARCHIVE	EXTR... ====	WEB... ARC...					
4	1.78	16.05	0.86	9.03	10424	WEBSITE & SIMULCAST ==> PODCAST & MUSICSTREAM	WEBSITE & SIMULCAST	PODCAST & MUSICSTREAM	WEB... SIMU...	====	POD... MUSI...				
4	4.10	36.97	0.86	9.03	10424	PODCAST & MUSICSTREAM ==> WEBSITE & SIMULCAST	PODCAST & MUSICSTREAM	WEBSITE & SIMULCAST	POD... MUSI...	====	WE... SIMU...				
4	1.58	12.29	0.86	7.80	10424	WEBSITE & MUSICSTREAM ==> SIMULCAST & PODCAST	WEBSITE & MUSICSTREAM	SIMULCAST & PODCAST	WEB... MUSI...	====	SIMU... POD...				
4	5.35	41.71	0.86	7.80	10424	SIMULCAST & PODCAST ==> WEBSITE & MUSICSTREAM	SIMULCAST & PODCAST	WEBSITE & MUSICSTREAM	SIMU... POD...	====	WE... MUSI...				
3	9.47	64.45	0.90	6.81	14275	NEWS & MUSICSTREAM ==> SIMULCAST	NEWS & MUSICSTREAM	SIMULCAST	NEWS... MUSI...	====	SIMU...				
3	9.47	51.35	0.89	5.43	10944	WEBSITE & NEWS ==> SIMULCAST	WEBSITE & NEWS	SIMULCAST	WEB... NEWS	====	SIMU...				
4	9.47	44.86	0.86	4.74	10424	WEBSITE & PODCAST & MUSICSTREAM ==> SIMULCAST	WEBSITE & PODCAST & MUSICSTREAM	SIMULCAST	WEB... POD... MUSI...	====	SIMU...				
3	6.95	31.69	0.90	4.56	14275	SIMULCAST & MUSICSTREAM ==> NEWS	SIMULCAST & MUSICSTREAM	NEWS	SIMU... MUSI...	====	NEWS				
3	2.84	12.95	0.90	4.56	14275	NEWS ==> SIMULCAST & MUSICSTREAM	NEWS	SIMULCAST & MUSICSTREAM	NEWS... MUSI...	====	SIMU... MUSI...				
3	9.47	41.55	0.74	4.39	11714	PODCAST & MUSICSTREAM ==> SIMULCAST	PODCAST & MUSICSTREAM	SIMULCAST	POD... MUSI...	====	SIMU...				
4	11.83	51.44	0.86	4.35	10424	WEBSITE & SIMULCAST & PODCAST ==> MUSICSTREAM	WEBSITE & SIMULCAST & PODCAST	MUSICSTREAM	WEB... SIMU... POD...	====	MUSI...				
3	11.83	46.87	0.74	3.96	11714	SIMULCAST & PODCAST ==> MUSICSTREAM	SIMULCAST & PODCAST	MUSICSTREAM	SIMU... POD...	====	MUSI...				
3	11.83	44.61	0.80	3.77	9506	NEWS & MUSICSTREAM ==> SIMULCAST	NEWS & MUSICSTREAM	SIMULCAST	WEB... NEWS... MUSI...	====	MUSI...				
3	11.83	44.00	0.90	3.72	14275	SIMULCAST & NEWS ==> MUSICSTREAM	SIMULCAST & NEWS	MUSICSTREAM	SIMU... NEWS	====	MUSI...				
3	11.83	38.17	1.58	3.23	24794	WEBSITE & SIMULCAST ==> MUSICSTREAM	WEBSITE & SIMULCAST	MUSICSTREAM	WEB... SIMU...	====	MUSI...				
3	4.10	13.21	1.58	3.23	24794	MUSICSTREAM ==> WEBSITE & SIMULCAST	MUSICSTREAM	WEBSITE & SIMULCAST	MUSI... ====	WEB... SIMU...					
2	6.95	21.61	2.05	3.11	32444	SIMULCAST ==> NEWS	SIMULCAST	NEWS	SIMU... ====	NEWS					
2	9.47	29.43	2.05	3.11	32444	NEWS ==> SIMULCAST	NEWS	SIMULCAST	NEWS... ====	SIMU...					
3	9.47	29.24	1.58	3.09	24794	WEBSITE & MUSICSTREAM ==> SIMULCAST	WEBSITE & MUSICSTREAM	SIMULCAST	WEB... MUSI...	====	SIMU...				
3	5.35	16.51	1.58	3.09	24794	SIMULCAST ==> WEBSITE & MUSICSTREAM	SIMULCAST	WEBSITE & MUSICSTREAM	SIMU... ====	WEB... MUSI...					
2	11.83	30.01	2.84	2.54	45051	SIMULCAST ==> MUSICSTREAM	SIMULCAST	MUSICSTREAM	SIMU... ====	MUSI...					
2	9.47	24.01	2.84	2.54	45051	MUSICSTREAM ==> SIMULCAST	MUSICSTREAM	SIMULCAST	MUSI... ====	SIMU...					
3	7.32	18.30	0.75	2.50	11890	WEBSITE & SIMULCAST ==> ARCHIVE	WEBSITE & SIMULCAST	ARCHIVE	WEB... SIMU...	====	ARC...				
3	4.10	10.24	0.75	2.50	11890	ARCHIVE ==> WEBSITE & SIMULCAST	ARCHIVE	WEBSITE & SIMULCAST	ARC... ====	WEB... SIMU...					
3	6.95	16.85	0.89	2.42	10944	WEBSITE & SIMULCAST ==> NEWS	WEBSITE & SIMULCAST	NEWS	WEB... SIMU...	====	NEWS				
3	7.32	17.53	0.94	2.39	14861	WEBSITE & MUSICSTREAM ==> ARCHIVE	WEBSITE & MUSICSTREAM	ARCHIVE	WEB... MUSI...	====	ARC...				
3	5.35	12.79	0.94	2.39	14861	ARCHIVE ==> WEBSITE & MUSICSTREAM	ARCHIVE	WEBSITE & MUSICSTREAM	ARC... ====	WEB... MUSI...					
2	57.52	100.00	2.15	1.74	34178	LIVESTREAM ==> WEBSITE	LIVESTREAM	WEBSITE	LIVE... ====	WEB...					

關聯分析 (Association Analysis)

連結圖形 (Link Graph)

Reference

- 資料採礦運用：以SAS Enterprise Miner為工具，李淑娟，2015，SAS賽仕電腦軟體
- Jim Georges, Jeff Thompson and Chip Wells, Applied Analytics Using SAS Enterprise Miner, SAS, 2010
- SAS Enterprise Miner Course Notes, 2014, SAS
- SAS Enterprise Miner Training Course, 2014, SAS
- SAS Enterprise Guide Training Course, 2014, SAS