ECLAT Algorithm for Frequent Itemset Mining

ECLAT Algorithm

- Equivalence Class Clustering and bottom up Lattice Traversal- ECLAT
- Method for Frequent Itemset Generation
- Searches in a DFS manner.
- Represent the data in vertical format.


ECLAT

To Improve the Efficiency of Apriori: (Scalable Algorithms)

✓ FPGrowth

✓ ECLAT

✓ Mining Close Frequent Patterns and Maxpatterns

- Both Apriori and FP-growth use horizontal data format
- Alternatively data can also be represented in vertical format

TID	Items
1	Bread,Butter,Jam
2	Butter,Coke
3	Butter, Milk
4	Bread,Butter,Coke
5	Bread,Milk
6	Butter, Milk
7	Bread,Milk
8	Bread,Butter,Milk,Jam
9	Bread,Butter,Milk

Item Set	TID set
Bread	1,4,5,7,8,9
Butter	1,2,3,4,6,8,9
Milk	3,5,6,7,8,9
Coke	2,4
Jam	1,8

Eclat: algorithm

- 1. Get tidlist for each item (DB scan)
- Tidlist of {a} is exactly the list of transactions containing {a}
- 3. Intersect tidlist of {a} with the tidlists of all other items, resulting in tidlists of {a,b}, {a,c}, {a,d}, ...
 - = {a}-conditional database (if {a} removed)
- 4. Repeat from 1 on {a}-conditional database
- 5. Repeat for all other items

Frequent 1-itemsets	Item Set	TID Set
	Bread	1,4,5,7,8,9
	Butter	1,2,3,4,6,8,9
min_sup=2	Milk	3,5,6,7,8,9
	Coke	2,4
	Jam	1,8
Frequent 2-itemsets	Item Set	TID set
	{Bread,Butter}	1,4,8,9
	{Bread,Milk}	5,7,8,9
	{Bread,Coke}	4
	{Bread,Jam}	1,8
	(Duttor Mills)	2600

3,6,8,9 {Butter,Milk} {Butter,Coke} 2,4 1,8 {Butter,Jam} {Milk,Jam} 8

Frequent 3-itemsets

Item Set	TID Set
{Bread,Butter,Milk}	8,9
{Bread,Butter,Jam}	1,8

 This process repeats, with k incremented by 1 each time, until no frequent items or no candidate itemsets can be found.


- ➤ Depth-first search reduces memory requirements
- ➤ Usually (considerably) faster than Apriori
- ➤ No need to scan the database to find the support of (k+1) itemsets, for k>=1

Disadvantage

 The TID-sets can be quite long, hence expensive to manipulate