ECLAT Algorithm for Frequent Item sets Generation

Article · January 2014			
CITATIONS	;	READS	
7		5,816	
1 author	ri e		
0	Urvashi Garg		
	National Institute of Technology Jalandhar		
	9 PUBLICATIONS 30 CITATIONS		
	SEE PROFILE		

ECLAT Algorithm for Frequent Itemsets Generation

Manjit kaur, Urvashi Grag

Computer Science and Technology, Lovely Professional University Phagwara, Punjab, India.

Abstract

The main aim of the research is to generate a new ideas to generate a frequent itemset. Data mining is process of extracting useful information from different sources. Frequent item sets are those items which are frequently occurred. So we use various algorithms for this purpose. Eclat algorithm is data mining algorithm which is used to find frequent items from large amount of database .but apriori algorithm has some limitations so we will try to remove those limitations. In apriori algorithm we need to scan database again and again for finding frequent itemsets, This limitation is reduced by using vertical dataset in eclat. It reduces access time.

Keywords: Eclat algorithm, vertical database.

I. Introduction

In current scenario, the requirements of the database are large respectively. There is drawback in earlier developed algorithm is that generate a frequent item sets and it generates candidates ser then there is need to parse the database only once. But in this paper, the researcher tries to reduce the scanning time if database is large. The main rule of data mining is to discover all the items that have support and confidence greater than or equal to given minimum support and confidence. Data mining is also known as knowledge discovery. It means that it helps the shopkeeper to improve the business strategy to understand which items are frequently demanded by particular customer. It helps in better business environment. Data mining is method of extracting the useful information and knowledge from very large amount of data. Eclat algorithms generate frequent items only once. Frequent itemsets are those items which are frequently occur in the database. There are number of algorithms for finding frequent itemsets. Apriori, is basic algorithm for finding frequent itemsets. But it take more time for finding the frequent itemsets, It needs to scan the database again and again which is time consuming process. In this algorithm we need to calculate support and confidence, so eclat algorithm is developed to remove the limitations of Apriori, algorithm. Eclat algorithm uses vertical database. By which it need to scan the database only once.

A. Market basket analysis

Market basket analysis is process of finding the buying habits of people. Market basket analysis is very useful term for improving business strategies. Market basket analysis is a data mining techniques for finding the association between datasets. Huge amount of data store in the databases. Companies use the association rule mining for finding the associations rules from databases. Associations can be defined in form of association rules. It also helps to define the store layouts. If one item is purchased then it encourage the people to buy other items also. For example if any person buy computer then he will also buy anti-virus for security purpose at same time. So place anti-virus near to computer, so whenever person buys computer then same time they can buy anti-virus.

II. ECLAT ALGORITHM

A. Termnology

- (i) F_k is defined as database having $F_k = \{I1, I2, ..., In\}$
- (ii) Φ denotes the itemsets . where itemsets means collection of items in database $F_{\mathbf{k}}$
- (iii)P denotes set of transactions

B. Meaning of Eclat algorithm

Eclat algorithm finds the elements from bottom like depth first search. Eclat algorithm is very simple algorithm to find the frequent item sets. This algorithm uses vertical database. It cannot use horizontal database. If there is any horizontal database, then we need to convert into vertical database. There is no need to scan the database again and again. Eclat algorithm scans the database only once. Support is counted in this algorithm. Confidence is not calculated in this algorithm.

C. Algorithm:-

Input: $F_k = \{I1, I2, ..., In\}$ // cluster of frequent k-itemsets. Output: Frequent *l*-itemsets, l > k.

Bottom-Up (F_k) {
1. for all F_k 2. $F_k + 1 = \Phi$;
3. for all F_k 4. $F_k + 1 = F_k$ 5. if $F_k + 1 = F_k$ 6. $F_k + 1 = F_k + 1 = F_k$ 7. end
8. end
9. end
10. if $F_k + 1 \neq \Phi$ then
11. Bottom-Up $(F_k + 1)$;
12. end
13. }

In this algorithm, numbers of items are stored in Fk as a input. Output is frequent itemsets which are frequently occurred. Searching of elements starts from bottom to top. First take $F_{\rm k}$ +1 as empty datasbase. In next step find support of individual items. Compare support of all items with minimum support. And that put all those items in $F_{\rm k}$ +1. $F_{\rm k}$ +1 contains all frequent items. Again check that $F_{\rm k}$ +1 is empty or not. If it is not empty then bottom up approach will apply on $F_{\rm k}$ +1.

D. Example:

Table 1: Transaction Database

Windows	Transactions
W1	1100
W2	0011
W3	1011
W4	0110

Table 2: Transaction Database with TID

TID	P1	P2	Р3	P4
T1	1	0	1	0
T2	1	0	0	1
Т3	0	1	1	1
T4	0	1	1	0

Table 3: Items with their transactions

Items	Tid-list
P1	T1,T2
P2	T3,T4
Р3	T1,T3,T4
P4	T2,T3

Table 4: Set support of each items

ie 4. Set support of each items		
Items	Tid-list	
P1	2	
P2	2	
Р3	3	
P4	2	

Here minimum support is 2. P1, P2, P3, P4 are taken as frequent item sets.

Table 5: Output

Items	Tid-list	
P1	2	
P2	2	
Р3	3	
P4	2	

Frequent item sets are {{T1, T2}, {T3, T4}, {T1, T3, T4}, {T2, T3}}. In this example, we take 4 windows w1, w2, w3, w4. And there are transaction columns in which we enter transactions in each window. First transactions are put in the form of horizontal format. Horizontal transactions are converted into vertical format. Find transaction id correspond to each transaction in window, set minimum support. Find support of each transaction then compares it with minimum support which is set by user. If Support of transaction is equal or greater than given support then put those items in the database but if support of any transaction is not equal or greater than minimum support then discard those transactions. Transactions which fulfilled the minimum support are the frequent itemsets. These frequent itemset are occurred frequently in the database. Eclat algorithm finds the frequent item sets. Eclat is based upon depth first search. Eclat is used bottom up approach.

E. Applications

Eclat is a also used in mapreduce framework and implemented in java. Eclat algorithm increases the speed. We use distributed version of eclat which divide the database into different processing units. That combine result of different processing units and produce single result. Eclat algorithm is used in network service. eclat algorithm produced frequent item sets correctly. We know that online shopping is very popular these days, sale and purchasing of products. Online markets provide huge amounts of products online. They want to increase their sale. But customer may confuse when large numbers of products are available. So when there is wide variety of products in store, they want to know that which product is mostly sale. In that case eclat algorithm plays very important role. Eclat algorithms help to find which product is purchased frequently by customer in their online stores. We know that people who live in same city make same demand in the market. So by eclat algorithm, shop keeper can know the interest of people.

III. RESULTS

At last observed that from four transaction IDs ,three are frequent itemsets.{T1,T2,} is frequent itemsets in transaction p1, {T3,T4} is frequent itemsets in transaction p2 and {T1,T3,T4} is frequent itemsets in p3. {T2,T3} is frequent itemsets in p4.

IV. CONCLUSION

We can conclude that frequent itemsets are very important. We see that we need to select best way of getting the items. Whenever we go to any shop, we get confuse what should be purchased. Because large amount of data stores in database. So shop keepers apply many algorithms for finding the best way of providing product to user or customer. We are using eclat algorithm. Eclat algorithm helps to find the frequent item sets. It finds frequent itemsets with less time.

REFERENCES

- Jiawei Han, Micheline Kamber, and Jian Pei. 2011. Data Mining: Concepts and Techniques (3rd ed.). Morgan Kaufmann Publishers Inc., San Francisco, CA, USA.
- [2] Jinggui Liao; Yuelong Zhao; Saiqin Long, "MRPrePost—A parallel algorithm adapted for mining big data," Electronics, Computer and Applications, 2014 IEEE Workshop on , vol., no., pp.564,568, 8-9 May 2014
- [3] Moens, S.; Aksehirli, E.; Goethals, B., "Frequent Itemset Mining for Big Data," Big Data, 2013 IEEE International Conference on , vol., no., pp.111,118, 6-9 Oct. 2013
- [4] Kotiyal, Bina; Kumar, Ankit; Pant, Bhaskar; Goudar, R.H.; Chauhan, Shivali; Junee, Sonam, "User behavior analysis in web log through comparative study of Eclat and Apriori," Intelligent Systems and Control (ISCO), 2013 7th International Conference on, vol., no., pp.421,426, 4-5 Jan. 2013
- [5] Peng Jian; Wang Xiao-ling, "An improved association rule algorithm based on Itemset Matrix and Cluster Matrix," Computer

- Science & Education (ICCSE), 2012 7th International Conference on , vol., no., pp.834,837, 14-17 July 2012
- [6] Yan Zhang, Fan Zhang, Bakos, J., "Frequent Itemset Mining on Large-Scale Shared Memory Machines," Cluster Computing (CLUSTER), 2011 IEEE International Conference on , vol., no., pp.585,589, 26-30 Sept. 2011
- [7] Noorhuzaimi, M.N.; Junaida, S.; Mazrul, R.M., "An analysis of network services using association rules," Computer Science and Information Technology, 2009. ICCSIT 2009. 2nd IEEE International Conference on , vol., no., pp.469,473, 8-11 Aug. 2009
- [8] Kan Jin, "A new algorithm for discovering association rules," Logistics Systems and Intelligent Management, 2010 International Conference on , vol.3, no., pp.1594,1599, 9-10 Jan. 2010.
- [9] Sang Lin; Hu-yan Cui; Ren Ying; Zhou-lin Lin, "Algorithm Research for Mining Maximal Frequent Itemsets Based on Item Constraints," Information Science and Engineering (ISISE), 2009 Second International Symposium on , vol., no., pp.629,633, 26-28 Dec. 2009
- [10] Clementking, A.; Angel Latha Mary, S., "Comparing and identifying common factors in frequent item set algorithms in association rule," Computing, Communication and Networking, 2008. ICCCn 2008. International Conference on, vol.,no.,pp.1,5, 18-20 Dec.2008
- [11] Mahanti, Aniket, and Reda Alhajj. "Visual interface for online watching of frequent itemset generation in Appriori and Eclat." Machine Learning and Applications, 2005. Proceedings. Fourth International Conference on. IEEE, 2005