

Hashemite University Prince Al-Hussein bin Abdullah II Faculty for Information Technology Department of Computer Information Systems


For Instructor Use		
Course Name	Data Mining	
Course ID	151002351	
Academic Year	2023/2024	
Semester	First Semester	
Assignment	1	
Due Date	12/12/2023	

For Student Use				
Section ID				
Student Name	Student ID			

Max. Score	Student Score
10	

Assignment-2: "Building Classification Models for the Data"

Team:

Continue with your group created in assignment 1 and with your assigned dataset.

Tasks

Classification Model:

Use Weka to discover the hidden patterns in your dataset. Include in your report a brief description of the classification algorithms you have used.

- 1. Use J48/C4.5. Do not forget to append the tree obtained to your report.
 - (a). Investigate the use of different parameters used in the current classification algorithm such as pruning and minimum number of records in the leaves.
 - (b). Describe the patterns you obtained.
- 2. Use of association rule mining (ARM) to build high confidence rules.
 - (a). Investigate the use of the Apriori algorithm. Remember that the implementation of Apriori algorithm available in Weka can only cope with discrete attributes.
 - (b). Describe the patterns you obtained and compare them with your previous conclusions.

Models Performance:

In the previous step, you have built several models. You need to assess the quality of the models and compare the different models.

- 1. Weka outputs several performance measures. Choose some of the performance measures and motivate your choice.
- 2. Summarize in a table the performance measures for each classifier and each dataset.
- 3. What can you conclude?

Assessment criteria	Percentage	Mark
Correctness of the mining procedures, results and explanation of the steps.	(60%)	6 pts
Feasibility of the generated decision tree and association rules. Ability to explain the obtained results correctly.	(40%);	4 pts