CO327 Machine Learning Practical List

Datasets to be used:

- 1. Iris dataset
- 2. Adult
- 3. Swarm Behavior
- 4. Breast Cancer Wisconsin (Diagnostic)
- 5. HCV Dataset
- 6. Bank Marketing Dataset
- 7. Wine Quality dataset

Datasets can be downloaded from UCI Machine Learning Repository http://archive.ics.uci.edu/ml/index.php

Note: Choose any one of the above datasets to perform the following experiments.

EXPERIMENTS

- 1. Exploring and demonstrating Python.
- 2. Perform Data Preprocessing like outlier detection, handling missing value, analyzing redundancy and normalization on different datasets.
- 3. Write a program to exhibit the working of the decision tree based ID3 algorithm. With the help of appropriate data set build the decision tree and classify a new sample.
- 4. Write a program to demonstrate the working of the decision tree based C4.5 algorithm. With the help of data set used in above experiment build the decision tree and classify a new sample.
- 5. Write a program to demonstrate the working of decision tree based CART algorithm. Build the decision tree and classify a new sample using suitable dataset. Compare the performance with that of ID, C4.5, and CART in terms of accuracy, recall, precision and sensitivity.
- 6. Build an Artificial Neural Network by implementing the Backpropagation algorithm and test the same using appropriate data sets.
- 7. Write a program to implement the Naïve Bayesian classifier for appropriate dataset and compute the performance measures of the model.
- 8. Write a program to implement k-Nearest Neighbor algorithm to classify any dataset of your choice. Print both correct and wrong predictions.
- 9. Apply k-Means clustering algorithm on suitable datasets and comment on the quality of clustering.
- 10. Write a program to implement Linear Regression using any appropriate dataset.

- 11. Write a program to implement ensemble algorithms- AdaBoost and Bagging using the appropriate dataset and evaluate their performance on that dataset.
- 12. Select any two datasets based on their statistics and perform comparison among all the implemented algorithms using them.
- 13. Conduct survey (of at least five) different machine learning tools available.