

CAMBRIDGE INSTITUTE OF TECHNOLOGY DEPARTMENT OF INFORMATION SCIENCE AND ENGINEERING


ROAD ACCIDENT DATA


ABSTRACT

- •In the developed as well as developing countries, Infrastructure development is one of the major investment by the government, while safety of passengers on roads is of utmost importance.
- A road optimization during the construction or during maintenance phase, requires that the engineers analyze all the parameters that play a crucial role in ensuring safety for the passengers and preventing accidents.
- One of the key objectives in accident data analysis is to identify the main factors associated with road accidents.


Cont.

•The data to be analyzed(both structured and unstructured) is collected from various sources and has several attributes. It is a challenge to gather all such relevant data, detect and analyze it together to generate decision trees that give insights on previous accidents.

•For this purpose, we propose to harness the power of Data Mining technologies like Hadoop. The analysis will be represented in the form of Decision tree which can be represented graphically.


INTRODUTION

- Road accidents are uncertain and unpredictable incidents and their analysis requires the knowledge of the factors affecting them.
- The major problem in the analysis of accident data is its <u>Heterogenous</u> nature.
- Thus, heterogenity must be considered during analysis of the data, otherwise some relationship between the data may remain hidden.
- Although, researchers used segmentation of the data to reduce this heterogeneity using some measures such as expert knowledge, but there is no guarantee that this will lead to an optimal segmentation which consists of homogeneous groups of road accidents.
- Therefore, cluster analysis can assist the segmentation of road accidents.

PROBLEM DEFINITION


This is a research based data analysis project in which we try to analyze a large data set not capable of being analyzed by typical database or data analysis software like Excel.

To overcome this, we try to implement distributed processing using <u>Hadoop</u> and pipe the result with Apache Zepellin to analyze and visualize the data set and generate a decision tree.


EXISTING SYSTEM

- The traditional analysis method mainly Traditional vs Big Data depends on database system and the education of customers.
- •The database system are limited to size, inaccurate and takes more time for huge data set.
- •Database systems can process only structured data.
- •Therefore using a traditional database will not be efficient


PROPOSED SYSTEM

- The proposed system overcomes the above mentioned issues in an efficient way.
- The proposed system uses Data mining approach to compare various road accidents occurred in last 5 years and identify highly accident prone areas.
- Government agencies can run instructional recommendation systems based on this analysis.


LITERATURE SURVEY

Author	Objective	Data Mining Techniques	Accuracy
Chaozhonget.al (2009)	To identify the factors significantly influencing single vehicle crash severity.	Random Forest, Rough set theory	0.73%
Ali et.al (2010)	To identify Most important factors which affect injury severity	Classification & Regression tree	72.49%
Liping et.al (2010)	To predict Traffic accident duration of incident and driver information system	Artificial neural Networks	85.35%
DipoT.Akomolafe, Akinbola Olutayo (2012)	To predict causes of accidents and accident prone locations.	Decision tree: Id3, Functional tree	70.27%
Tibebe et.al (2013)	To Explore the possible application of data mining technology for developing a classification model	Classification & Regression tree	87.47%

REQUIREMENTS

HARDWARE REQUIREMENTS

PROCESSOR TYPE: Intel® Core™ i5-6200U CPU

PROCESSOR SPEED: 2.30 GHz

HARD DISK: 1 TB

RAM: 8 GB


SOFTWARE REQUIREMENTS

OPERATING SYSTEM: UBUNTU


FRONT END: APACHE ZEPPELIN

BACK END: SCALA-SPARK


DESIGN AND IMPLEMENTATION


ARCHITECTURE OF THE SYSTEM

LOGIN MODULE


FLOWCHART OF LOGIN MODULE


DATA PRE-PROCESSING MODULE


Pre-processing is a huge task in any data analysis

Some of the challenges faced in this project related to Data Preprocessing are:

- Handling missing values
- Handling noisy data
- Integrating the data from 2 different datasets
- Removing duplicate records for multiple index entries.


COMPILED RESULTS (EXPECTED)

 Distribution of Accidents across Attributes

Decision Tree Visualization

Road Accident Severity


Doubtestine of accident Severity

Road Accident Analysis

Plot By Accident Severity

Research Severity

 Severity Vs User Defined Attribute


CONCLUSION

- The tree generated is pruned to large extent due to memory restrictions and varied type of data.
- Further room for improvement exists by adding more clusters to the distributed processing module & using more user friendly visualizations.

References

- https://hadoop.apache.org/docs/ro.18.3/
- 2. http://www.michael-noll.com/tutorials/running-hadoop-on-ubuntu-linux-single-nodecluster/
- 3. http://www.michael-noll.com/tutorials/running-hadoop-on-ubuntu-linux-multi-nodecluster/
- 4. https://developer.yahoo.com/hadoop/tutorial/module4.html

