DATA MINING & DATA WAREHOUSING

Module III

- Association Rule Mining
 - • What is AR
 - • Methods to discover AR
 - • Apriori algo
 - • Partition algo
 - • Pincer seaarch algo
 - • FPtree growth algo
 - • Incremental algo
 - Border algo
 - • Generalized ARs

- The Aprirori algo has the following properties
 - Bottom-up and Breadth-first methods
 - Computation
 - Starts from smallest frequent itemsets
 - Moves upward till it reaches largest FI
 - Number of DB passes depends on largest size of FI
 - If FI becomes larger
 - many iterations required (disadvantage)
 - So performance decreases

- To overcome the above said disadvantage of many iterations
 - Pincer Search Algorithm was proposed by,
 - Dao-I Lin & Zvi M. Kedem of New York University in 1997

Pincer Search Algorithm

It is a slight modification to original Apriori Algorithm

The algorithm uses both, the top-down and bottom-up approaches to Association Rule mining.

In this algorithm

the main search direction is <u>bottom-up</u>
 (same as Apriori)

 & also conducts simultaneously a restricted top-down search,

- The Main Idea of this algorithm is
 - the <u>information</u> gathered in one direction is used to <u>prune</u> more candidates or passes in the other direction

- Top down search basically is used to maintain data structures called
 - Maximum Frequent Candidate Set (MFCS)
 - it produces the Maximum Frequent Set -
 - the set containing all maximal frequent itemsets
- The algorithm specializes in dealing with maximal frequent itemsets of large length.

- ♦ Let A and B be two itemsets and $A \subseteq B$
- ◆ Observation-1: A infrequent ⇒ B infrequent (if a transaction does not contain A, it cannot contain B)

Upward Closure Property

◆ Observation-2: B frequent ⇒ A frequent (if a transaction contains B, it must contain A)

Downward Closure Property

Observation-1 leads to bottom-up search algorithms,

Blue: frequent itemsets

Red: maximal frequent itemsets

Black: infrequent itemsets

Observation-2 leads to top-down search algorithms,

Data Structures Maintained

- For bottom-up search: Candidate set (as usual)
- For top-down search: Use a new dynamically maintained data structure: maximum frequent candidate set (MFCS)
- MFCS is a set of itemsets:
 - Union of its subsets contains all known frequent itemsets
 - Union of its subsets does not contain any currently known infrequent itemsets
 - It is of minimum cardinality
- MFCS supports efficient coordination between bottom-up and top-down searches

 For bottom-up search, every frequent itemset is explicitly examined (in the example, until {1,2,3,4} is examined)

Blue: frequent itemsets

Red: maximal frequent itemsets

Black: infrequent itemsets

For top-down search, every infrequent itemset is explicitly examined

- Both direction searches are used for <u>pruning</u> in following way:
 - If some maximal frequent itemset is found in the top down direction,
 - then this itemset can be used to eliminate (possibly many) candidates in the bottom-up direction.
 - Because the subsets of this frequent itemset will be frequent and hence can be pruned
 - If an infrequent itemset is found in the bottom up direction,
 - then this infrequent itemset can be used to eliminate the candidates found in top-down search found so far

- In this algo in each pass
 - it counts the support in the bottom-up direction
 - and also count the support of some itemsets using top-down approach
 - which are called as MFCS
- So that early pruning can be done

- 1. $L_0 := \emptyset$; k := 1; $C_1 := \{\{i\} \mid i \in I\}$
- 2. MFCS := $\{\{1,2,...,n\}\}$; MFS := \emptyset
- 3. while $C_k \neq \emptyset$
- 4. read database and count supports for C_k and MFCS
- 5. MFS := MFS ∪ { frequent itemsets in MFCS }
- 6. determine frequent set L_k and and infrequent set S_k
- 7. use S_k to update MFCS
- 8. generate new candidate set C_{k+1} (join, recover, and prune)
- 9. k := k+1
- 10. return MFS

