

EXECUTION OF ASSOCIATION RULE MINING WITH DATA GRIDS IN WEKA 3.8

Kirti Rathi¹, Nejib Doss², Dr. Kanwal Garg¹

- ¹ Research Scholar, M.Tech. (CSE), Department of Computer Science & Applications, Kurukshetra University, Kurukshetra, Haryana (India).
- ² Supervisor, Department of Computer Science & Applications, Kurukshetra University, Kurukshetra, Haryana (India).

ABSTRACT

The premise of this paper is to discover frequent patterns by the use of data grids in WEKA 3.8 environment. Workload imbalance occurs due to the dynamic nature of the grid computing hence data grids are used for the creation and validation of data. Association rules are used to extract the useful information from the large database. In this paper the researcher generate the best rules by using WEKA 3.8 for better performance. WEKA 3.8 is used to accomplish best rules and implementation of

KEYWORDS: Grid Computing, Association Rule Mining, Apriori Algorithm, WEKA 3.8, Visualization tools.

1. INTRODUCTION

1.1 Grid Computing

Grid Computing is considered as one of the promising platform for data and computation intensive applications like data mining. A grid is basically defined as data grids that are useful for hardware as well as software that provides dependable, consistent and transparent access for large scale distributed resources and shared by various multiple domain organizations in order to provide support for wide range of applications with the quality of service [1]. Grid Computing is basically a form of networking. Grid Computing is a form of data grids that is used for distributed and large scale cluster computing and it is a form of network distributed parallel processing. With the help of data grids in Grid Computing it is easy to discover or generate frequent itemsets [2].

1.2 Association Rule Mining

Association Rule Mining is one of the most important technique among the data mining techniques that is used for finding the interesting correlation, frequent patterns, associations or structures among the voluminous and transactional database. Usually Association Rule Mining is widely used in areas like telecommunication networks, marketing and inventory control etc. By using Association Rule Mining minimum support and confidence can easily be defined from a database [3].

Association Rule Mining has basically two problems:

Firstly find those item sets whose occurrence exceeds a already predefined threshold in database. These item sets are called frequent item sets. This problem can further divided into two subproblems candidate large itemsets generation process and frequent itemsets generation process.

Second problem is to generate Association Rules related with those frequent itemsets with the constraints of minimal confidence [4].

2. APRIORIALGORITHM

Apriori Algorithm is used to operate on large database that contains transactions that is collection of items. Each transaction is a set of items or itemset. A threshold is already defined in apriori algorithm. Itemsets in the transaction must be subset of that threshold value [5].

Let D be a dataset. If p and q are itemset such that q is a subset of p then support of q is greater or equal to the support of p. All for the need of itemsets to be frequent all its subsets must be in frequent manner. Algorithm makes multiple passes over the data. In the every pass item set should be frequent and discovers frequent itemset of next bigger size. In the first pass it generates all the frequent-1 itemset. After this by using a second pass with the combination of first pass it generates frequent-2 itemset by determining their supports. Similarly second pass is used to generate frequent-3 item set with their support. The candidate generation in the apriori algorithm reached to the mth passes or an m itemset is considered as candidate only if all (m-1) itemsets contained in it [6].

The two main steps of Apriori algorithm are:

- The Join step: To find Lk a candidate k-itemsets is generated by joining Lk-1 with itself. This set of candidate is denoted by Ck.
- The prune step: In the prune step, delete all the itemsets related to the Ck, where (k-1) subset of c is not in Lk-1.
- Pseudo code of Apriori Algorithm:

Apriori(T, min support)

{// T is the dataset and min support is the minimum support

L1= {Large – itemset or frequent itemset};

For (k=2; Lk-1=null; k++)

Ck=candidate generated from Lk-1

//Ck=cartesian product Lk-1*Lk-1

//Eliminate k-1 itemset that is not frequent

Increment all the candidate itemsets in Ck that are in T

Lk=candidates in Ck with min support.

3. WEKA 3.8

Weka 3.8 is a data mining system that is discovered by the University of Waikato in Newzealand for the implementation of data mining algorithms. Weka 3.8 is an open source data mining toolkit that is used for performing data mining tasks. It is a collection of machine learning and visualization tools for easy access with graphical user interface (GUI) for data mining algorithms. The version of Weka works with the modeling method and implemented in other programming languages [7].

Usually Weka 3.8 is an open source data mining toolkit and works in the form of data grids. Weka 3.8 is based on the various data mining phases: data preprocessing, classification, association Rules, Regression, Clustering and Visualization. In this data is available in the form of a file or relation in which each data point is considered with a fixed number of attributes (numeric or nominal)

Execution using Data Grid in Weka:

Weka 3.8 is used for the implementation of data mining algorithms. In Weka data grids are used for the creation and validation of various algorithms.

Grid is basically considered as large scale support and even used for high performance support. Management and Scheduling of resource is a very complex task in a Grid system. In Grid environment it is very difficult to perform scheduler performance in a repeatable and controllable manner. For the solution of this problem this paper presents a Weka 3.8 framework that provides visualization and Simulation method and used Weka toolkit for supporting distributed data mining on Grid environment [8].

Weka 3.8 is a platform independent and free available open source tool that is used for the real world data mining applications. In Weka 3.8 the algorithms are directly applied to the dataset. By using a dataset in the form of excel file formats and after that it is converted into .csv format and after that it is again converted into .arff format that is used in Weka 3.8 to analyze the results by using apriori algorithm.

4. RESEARCH METHODOLOGY

Research methodology is used for the analysis and interpretation of data in this process work is implemented in Weka 3.8 by apriori algorithm with the help of data grids

Copyright @ 2017, IEASRJ. This open-access article is published under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License which permits Share (copy and redistribute the material in any medium or format) and Adapt (remix, transform, and build upon the material) under the Attribution-NonCommercial terms.

In this research paper data is obtained from "Open Flight Airport Database". In this data includes (airports, train stations and ferry terminals). It contains 5888 airlines. Each entry in the dataset includes information of (Airport ID, Name, City, Country, Time zone, DST, Departure Time and Arrival Time)

The attributes are retrieved from Airports- extended.dat and are implemented in Weka 3.8 by obtaining the best results.

5. EXPERIMENTAL RESULTS

Experimental results are based on the performance in Weka 3.8. As Airline dataset is used for obtaining the best rules. In the below figure 1 researcher get results by using a visualization tool for obtaining best rules. Various attributes are used for a particular dataset entry that will give results based on the Apriori algorithm.

In this paper researcher is using Apriori algorithm that is used to calculate Association rules with minimum support and minimum confidence. By using the Apriori algorithm in Weka 3.8 researcher will get the effective results with the increasing performance in appropriate manner.

In the figure 1 given below 25 attributes are used in the Airline dataset entry. Thus it will show the results which concludes process time decreases and threshold value increases and obtain better results. In the given results it proved that association have a minimum support as well as minimum confidence and rules produced by the association will also generate better performance results.


Figure1: Weka 3.8 GUI (preprocess)

For the frequent patterns Association rules are created by analyzing the data using minimum support and confidence for a particular relationship. For the creation of association rules Apriori algorithm is used to perform the operations in Weka

Implementation in Weka is basically done in arff format or dataset that is used for the best Association rules. First of all open the file in the preprocess segment after that it will show two phases. In the left phase it shows all the attributes with their names. In the right phase it will show the items of the attributes in the upper portion and in the lower portion it will show the graphical representation of the attributes.

Next step is to open the associate tab. In the associate tab selection of algorithm is done. In this research paper the researcher is using Apriori algorithm for finding the frequent patterns with the help o Association Rules. In the associate tab the value of the car must be true because it will mine class Association rules instead of (general Association Rules). Then after pressing the start button it will show the best Association Rules. In the Associate tab figure the results are shown which gave the information of 10 best Association rules by applying Apriori algorithm.


Figure2: Associate Tab(Associated output)

6. ANALYSIS AND INTERPRETATION

After the configuration set up in the Associate tab the best results are shown in the figure3 with Minimum support and Minimum confidence. Minimum support is set to 0.7 and Minimum confidence is set to 0.9 with the 6 number of cycles in 17 instances.

In the figure 3 it shows the Minimum support and Minimum confidence with the number of cycles performed in Associate tab by using Apriori Algorithm. After this it will generate the best rules by using this Associate tab and increase the performance of the data grids or frequent patterns that is created by the Association Rules.

By the Scheduling method it will increase the performance and shows best rules for the interpretation of the results with minimum support and confidence. The next step is to generate the best rules create by the Associate tab in the Weka 3.8.


Figure 3: Associator Output

Ten best rules found for each class with the different values of Confidence, Lift leverage and Conviction. After performing the algorithm the results are the following:


Figure 4: Best Rules

In the above figure finally best rules are found with the help of visualization tool for the minimum support and confidence by generating frequent patterns.

7. CONCLUSION

In this research paper the researcher used Weka 3.8 with the help of Apriori algorithm on a large scale dataset of Airlines in terms of the departure time and arrival time for increasing the performance in an effective manner.

In this research paper performance in both the cases by using Apriori algorithm as well as by using Weka 3.8 so Weka 3.8 produce the best Association rules for that dataset after performing the operations on it. Implementation of the Apriori algorithm is most compatible and the observed results show the effective use of the dataset and produce best rules after performing the operations on it.

REFERENCES

- Anuradha Sharma , Seema verma," Survey Report on Load balancing in Grid Computing environment," International journal of Advanced Research & Studies, Vol 4, No. 2, Jan-March, 2015.
- Frederic Magoules, Thi-MAI-houng Nguyen and Lei Yu, Grid Resource Management toward virtual and services complaint grid computing, CRC, press Taylor & Francis Group(2009).
- M.J Zaki ," Parallel and Distributed Association Mining, a Survey : IEEE Concurrency, 7(4), pp-4-25, 1999.
- Kumar V, Karypis G. and Han E," Scalable Parallel Data Mining for Association Rules," IEEE Transactions on data knowledge and engineering, Vol 12, No. 3, pp-337-

352, 2000.

- R. Agarwal and R. Srikant," Fast algorithms for mining Association Rules in Large Databases," International Conference on very large databases, 1994.
- P. Tanna and D. Y. Ghodsara," Using Apriori with Weka for Frequent Pattern Mining," International Journal of Trends and Technology, Vol. 12, 2014.
- Michael Hahsler and Sudheer chelluboina," Visualizing Association Rules in Hierarchical Groups ", 42nd Symposium on the interface: Statistical, machine learning, and Visualization Algorithms (Interface 2011).
- K.R. Swamy and G. H Babu," Identification of Frequent Item Search Patterns Using Apriori Algorithm and WEKA Tool", International Journal of Innovative Technology and Research, Vol. 3, No. 5, pp. 2401-2403, 2015.