DATA SCIENCE LABORATORY LAB MANUAL

Course Code : BCSB10

Regulations : IARE - R18

Semester : I

Branch : CSE

Prepared By

Dr. R Obulakonda Reddy, Associate Professor

INSTITUTE OF AERONAUTICAL ENGINEERING

(Autonomous) Dundigal – 500 043, Hyderabad

INSTITUTE OF AERONAUTICAL ENGINEERING

(Autonomous)

Dundigal – 500 043, Hyderabad

COMPUTER SCIENCE AND ENGINEERING

1. PROGRAM OUTCOMES:

	M.TECH-PROGRAM OUTCOMES(POS)
PO1	Analyze a problem, identify and define computing requirements, design and implement appropriate solutions
PO2	Solve complex heterogeneous data intensive analytical based problems of real time scenario using state of the art hardware/software tools
PO3	Demonstrate a degree of mastery in emerging areas of CSE/IT like IoT, AI, Data Analytics, Machine Learning, cyber security, etc.
PO4	Write and present a substantial technical report/document
PO5	Independently carry out research/investigation and development work to solve practical problems
PO6	Function effectively on teams to establish goals, plan tasks, meet deadlines, manage risk and produce deliverables
PO7	Engage in life-long learning and professional development through self-study, continuing education, professional and doctoral level studies.

2. OBJECTIVES OF THE DEPARTMENT

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

Program Educational Objectives (PEOs)

A Post Graduate of the Computer Science and Engineering Program should:

PEO – I	Independently design and develop computer software systems and products based on sound
	theoretical principles and appropriate software development skills.
PEO-II	Demonstrate knowledge of technological advances through active participation in life-long
	learning.
PEO-III	Accept to take up responsibilities upon employment in the areas of teaching, research, and
	software development.
PEO- IV	Exhibit technical communication, collaboration and mentoring skills and assume rolesboth
	as team members and as team leaders in an organization.

3. ATTAINMENT OF PROGRAM OUTCOMES AND PROGRAM SPECIFIC OUTCOMES:

RAS CALCULATOR APPLICATION a. Using with and without R objects on console b. Using mathematical functions on console c. Write an R script, to create R objects for calculator application and save in a specified location in disk. DESCRIPTIVE STATISTICS IN R a. Write an R script to find basic descriptive statistics using summary, str, quartile function on micars& cars datasets. b. Write an R script to find subset of dataset by using subset (), aggregate () functions on inis dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading different types of data sets (LKL, csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. c. Reading Excel data sheet in R. c. Reading Excel data sheet in R. b. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL Apply regression Model techniques to predict the data on above dataset. REGRESSION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification b. Choose dataset.	S. No	Experiment	Program Outcomes Attained
b. Using mathematical functions on console c. Write an R script, to create R objects for calculator application and save in a specified location in disk. DESCRIPTIVE STATISTICS IN R a. Write an R script to find basic descriptive statistics using summary, str. quartile function on mtcars& cars datasets. b. Write an R script to find basic descriptive statistics using summary, str. quartile function on mtcars& cars datasets. b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading Excel data sheet in R. c. Reading Excel data sheet in R. visualizations a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find our relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier of classification problem. c. Evaluate the performance of classification b. Choose classifier for classification problem. c. Evaluate the performance of classification.	1		PO1, PO5
c. Write an R script, to create R objects for calculator application and save in a specified location in disk. DESCRIPTIVE STATISTICS IN R a. Write an R script to find basic descriptive statistics using summary, str, quartile function on mtcars& cars datasets. b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading different types of data sets (.txt, .csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. c. Reading XML dataset in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score. GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification.			,
calculator application and save in a specified location in disk. DESCRIPTIVE STATISTICS IN R a. Write an R script to find basic descriptive statistics using summary, str., quartile function on mtcars& cars datasets. b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading different types of data sets (LKI, .csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation matrix. b. Plot the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL REGRESSION MODEL REGRESSION MODEL FOR PREDICTION Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification.			
in disk. DESCRIPTIVE STATISTICS IN R a. Write an R script to find basic descriptive statistics using summary, str. quartile function on mtcars& cars datasets. b. Write an R script to find basic descriptive statistics using summary, str. quartile function on mtcars& cars datasets. b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading different types of data sets (.txt, .csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. c. Reading Excel data sheet in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score. GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification.			
DESCRIPTIVE STATISTICS IN R a. Write an R script to find basic descriptive statistics using summary, str, quartile function on mtcars& cars datasets. b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading different types of data sets (.txt, .csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			
a. Write an R script to find basic descriptive statistics using summary, str., quartile function on mtcars& cars datasets. b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading different types of data sets (.txt, .csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. c. Reading XML dataset in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. REGRESSION MODEL REGRESSION MODEL REGRESSION MODEL Apply pregression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification. c. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			
str, quartile function on mtcars& cars datasets. b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading different types of data sets (txt, .csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. c. Reading MIL dataset in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			PO2, PO5
b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERNT TYPES OF DATASETS a. Reading different types of data sets (.txt, .csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. c. Reading Excel data sheet in R. visualizations a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score. GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL 10 a. Clustering algorithms for unsupervised classification.	2		
subset (), aggregate () functions on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS a. Reading different types of data sets (.txt, c.sv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. c. Reading XML dataset in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			
a. Reading different types of data sets (.txt, .csv) from Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. c. Reading XML dataset in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			
a. Reading interent types of tadastest (AR, CSY) florin Web and disk and writing in file in specific disk location. b. Reading Excel data sheet in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.		READING AND WRITING DIFFERENT TYPES OF DATASETS	DO1 DO7
b. Reading Excel data sheet in R. c. Reading XML dataset in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL REGRESSION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classification. DO4, PO5 CLUSTERING MODEL 10 a. Clustering algorithms for unsupervised classification.	_	a. Reading different types of data sets (.txt, .csv) from	PO1, PO6
c. Reading XML dataset in R. VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5	3	Web and disk and writing in file in specific disk location.	
VISUALIZATIONS a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. CLUSTERING MODEL		b. Reading Excel data sheet in R.	
a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5		c. Reading XML dataset in R.	
a. Find the data distributions using box and scatter plot. b. Find the outliers using plot. c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL 10 a. Clustering algorithms for unsupervised classification. PO4, PO5		VISUALIZATIONS	PO1 PO6
c. Plot the histogram, bar chart and pie chart on sample data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL	4	a. Find the data distributions using box and scatter plot.	101,100
data. CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.		b. Find the outliers using plot.	
CORRELATION AND COVARIANCE a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.		c. Plot the histogram, bar chart and pie chart on sample	
a. Find the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5			
b. Plot the correlation matrix. b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			DO3 DO7
relationships among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			103,107
among data on iris data. c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.	_		
c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.	5		
regression Model Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			
REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			
Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). 7 MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. 8 REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. 9 a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. 10 CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			
Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			PO6
admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5		· ·	
GPA obtained and rank of the student. Also check the model is fit or not. Require (foreign), require (MASS). 7	6		
not. Require (foreign), require (MASS). MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5		1	
MULTIPLE REGRESSION MODEL Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO5 PO6, PO7 PO4, PO5			
Apply multiple regressions, if data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification.			
Apply multiple regressions, it data have a continuous Independent variable. Apply on above dataset. REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5	7		PO5
REGRESSION MODEL FOR PREDICTION Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO6, PO7 PO4, PO5	,		200
Apply regression Model techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO6, PO7 PO4, PO5			
Apply regression Woder techniques to predict the data on above dataset. CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5	8		PO6, PO7
9 CLASSIFICATION MODEL a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5	U	111	,
a. Install relevant package for classification. b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5			
b. Choose classifier for classification problem. c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5	6		PO4, PO5
c. Evaluate the performance of classifier. CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5	9		
10 CLUSTERING MODEL a. Clustering algorithms for unsupervised classification. PO4, PO5		•	
a. Clustering algorithms for unsupervised classification.			
a. Clustering argorithms for unsupervised classification.	10		PO4, PO5
I h Plot the cluster data using R visualizations	-	b. Plot the cluster data using R visualizations.	

4. MAPPING COURSE OBJECTIVES LEADING TO THE ACHIEVEMENT OF PROGRAM OUTCOMES:

Course Objectives	Program Outcomes						
o o je o oz v o o	PO1	PO2	PO3	PO4	PO5	PO6	PO7
I	V	√	√				√
II	\checkmark	V	V	V	√		
III	V		√		√	√	

5. SYLLABUS:

DATA SCIENCE LABORATORY

I Semester: CSE

Course Code	Category	y Hours / Week		Credits	Maximum Marks		[arks	
BCSB10	Core	L	Т	P	С	CIA	SEE	Total
DCSD10		-	-	3	2	30	70	100
Contact Classes: Nil	Total Tutor	ials: Nil	Total Practical Classes:		Classes: 36	Total Classes: 36		s: 36

OBJECTIVES:

The course should enable the students to:

- I. Understand the R Programming Language.
- II. Exposure on Solving of data science problems.
- III. Understand The classification and Regression Model.

LIST OF EXPERIMENTS

Week-1 R AS CALCULATOR APPLICATION

- a. Using with and without R objects on console
- b. Using mathematical functions on console
- c. Write an R script, to create R objects for calculator application and save in a specified location in disk

Week-2 DESCRIPTIVE STATISTICS IN R

- a. Write an R script to find basic descriptive statistics using summary
- b. Write an R script to find subset of dataset by using subset ()

Week-3 READING AND WRITING DIFFERENT TYPES OF DATASETS

- a. Reading different types of data sets (.txt, .csv) from web and disk and writing in file in specific disk location.
- b. Reading Excel data sheet in R.
- c. Reading XML dataset in R.

Week-4 VISUALIZATIONS

- a. Find the data distributions using box and scatter plot.
- b. Find the outliers using plot.
- c. Plot the histogram, bar chart and pie chart on sample data

Week-5 | CORRELATION AND COVARIANCE

- a. Find the correlation matrix.
- b. Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data.

c. Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data

Week-6

REGRESSION MODEL

Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. require (foreign), require(MASS).

Week-7

MULTIPLE REGRESSION MODEL

Apply multiple regressions, if data have a continuous independent variable. Apply on above dataset.

Week-8 REGRESSION MODEL FOR PREDICTION

Apply regression Model techniques to predict the data on above dataset

Week-9 CLASSIFICATION MODEL

- a. Install relevant package for classification.
- b. Choose classifier for classification problem.
- c. Evaluate the performance of classifier.

Week-10 CLUSTERING MODEL

- a. Clustering algorithms for unsupervised classification.
- b. Plot the cluster data using R visualizations.

Reference Books:

Yanchang Zhao, "R and Data Mining: Examples and Case Studies", Elsevier, 1st Edition, 2012

Web References:

1.http://www.r-bloggers.com/how-to-perform-a-logistic-regression-in-r/

2.http://www.ats.ucla.edu/stat/r/dae/rreg.htm

3.http://www.coastal.edu/kingw/statistics/R-tutorials/logistic.html

4. http://www.ats.ucla.edu/stat/r/data/binary.csv

SOFTWARE AND HARDWARE REQUIREMENTS FOR 18 STUDENTS:

SOFTWARE: R Software . R Studio Software

HARDWARE: 18 numbers of Intel Desktop Computers with 4 GB RAM

INDEX

WEEK	List of Experiments	Page No
	R AS CALCULATOR APPLICATION	
	a. Using with and without R objects on console	
1	b. Using mathematical functions on console	2
	c. Write an R script, to create R objects for calculator application and	
	save in a specified location in disk.	
	DESCRIPTIVE STATISTICS IN R	
	a. Write an R script to find basic descriptive statistics using summary, str, quartile	4
2	function on mtcars& cars datasets.	
	b.Write an R script to find subset of dataset by using subset (), aggregate () functions	
	on iris dataset. READING AND WRITING DIFFERENT TYPES OF DATASETS	
3	a. Reading different types of data sets (.txt, .csv) from web and disk and writing in file in specific disk location.	9
3	b. Reading Excel data sheet in R.	
	c. Reading XML dataset in R.	
	VISUALIZATIONS	
4	a. Find the data distributions using box and scatter plot.	13
	b. Find the outliers using plot.	
	c. Plot the histogram, bar chart and pie chart on sample data.	
	CORRELATION AND COVARIANCE	
	d. Find the correlation matrix.	
5	e. Plot the correlation plot on dataset and visualize giving an overview of	17
	relationships among data on iris data.	-
	f. Analysis of covariance: variance (ANOVA), if data have categorical variables on	
	iris data.	
	REGRESSION MODEL Import a data from web storage. Name the dataset and now do Logistic Regression to	
6	find out relation between variables that are affecting the admission of a student in a	20
U	institute based on his or her GRE score, GPA obtained and rank of the student. Also	20
	check the model is fit or not. require (foreign), require(MASS).	
	MULTIPLE REGRESSION MODEL	
7	Apply multiple regressions, if data have a continuous independent variable. Apply on	21
	above dataset.	
8	REGRESSION MODEL FOR PREDICTION	22
0	Apply regression Model techniques to predict the data on above dataset.	22
	CLASSIFICATION MODEL	
9	d. Install relevant package for classification.	23
,	e. Choose classifier for classification problem.	25
	f. Evaluate the performance of classifier.	
4.6	CLUSTERING MODEL	
10	c. Clustering algorithms for unsupervised classification.	26
	d.Plot the cluster data using R visualizations.	

Week 1 - R AS CALCULATOR APPLICATION

Using without R objects on console a. > 2587+2149 Output:-[1] 4736 > 287954-135479 Output:-[1] 152475 > 257*52 [1] 13364 > 257/21 Output:-[1] 12.2381 Using with R objects on console: >A=1000 >B=2000 >c=A+B>C Output:-[1] 3000 b. Using mathematical functions on console >a=100>class(a) [1] "numeric" >b=500 >c=a-b >class(b) [1] "numeric" >sum<a-b

```
[1] FALSE
>sum
[1] -400
c. Write an R script, to create R objects for calculator application andsave in a specified location in
  disk.
getwd()
[1] "C:/Users/Administrator/Documents"
>write.csv(a,'a.csv')
>write.csv(a, 'C:\\Users\\Administrator\\Documents')
```

Week 2 - <u>DESCRIPTIVE STATISTICS IN R</u>

a. Write an R script to find basic descriptive statistics using summary, str, quartile function on mtcars& cars datasets.

\ m+canc				
>mtcars mpgcyldisphp drat Mazda RX4 4	wtqsec 21.0	vs am gear carb 6 160.0 110 3.90 2.620 16.46	0	1 4
Mazda RX4 Wag	21.0	6 160.0 110 3.90 2.875 17.02	0	1 4
Datsun 710	22.8	4 108.0 93 3.85 2.320 18.61	1	1 4
Hornet 4 Drive 1	21.4	6 258.0 110 3.08 3.215 19.44	1	0 3
Hornet Sportabout 2	18.7	8 360.0 175 3.15 3.440 17.02	0 (0 3
Valiant 1	18.1	6 225.0 105 2.76 3.460 20.22	1	0 3
Duster 360	14.3	8 360.0 245 3.21 3.570 15.84	0	0 3
Merc 240D	24.4	4 146.7 62 3.69 3.190 20.00	1	0 4
Merc 230 2	22.8	4 140.8 95 3.92 3.150 22.90	1	0 4
Merc 280 4	19.2	6 167.6 123 3.92 3.440 18.30	1	0 4
Merc 280C	17.8	6 167.6 123 3.92 3.440 18.90	1	0 4
Merc 450SE	16.4	8 275.8 180 3.07 4.070 17.40	0	0 3
Merc 450SL 3	17.3	8 275.8 180 3.07 3.730 17.60	0	0 3
Merc 450SLC	15.2	8 275.8 180 3.07 3.780 18.00	0	0 3
Cadillac Fleetwood	10.4	8 472.0 205 2.93 5.250 17.98	0 (0 3
Lincoln Continental	10.4	8 460.0 215 3.00 5.424 17.82	0 (3
Chrysler Imperial	14.7	8 440.0 230 3.23 5.345 17.42	0 (0 3
4 Fiat 128	32.4	4 78.7 66 4.08 2.200 19.47	1	1 4
Honda Civic	30.4	4 75.7 52 4.93 1.615 18.52	1	1 4
2 Toyota Corolla	33.9	4 71.1 65 4.22 1.835 19.90	1	1 4
Toyota Corona	21.5	4 120.1 97 3.70 2.465 20.01	1	0 3
Dodge Challenger	15.5	8 318.0 150 2.76 3.520 16.87	0 (0 3
AMC Javelin	15.2	8 304.0 150 3.15 3.435 17.30	0	0 3

Camaro Z28	13.3	8 350.0 245 3.73 3.840 15.41 0 0	3
Pontiac Firebird	19.2	8 400.0 175 3.08 3.845 17.05 0 0	3
Fiat X1-9 1	27.3	4 79.0 66 4.08 1.935 18.90 1 1	4
Porsche 914-2 2	26.0	4 120.3 91 4.43 2.140 16.70 0 1	5
Lotus Europa	30.4	4 95.1 113 3.77 1.513 16.90 1 1	5
2 Ford Pantera L	15.8	8 351.0 264 4.22 3.170 14.50 0 1	5
4 Ferrari Dino	19.7	6 145.0 175 3.62 2.770 15.50 0 1	5
6 Maserati Bora	15.0	8 301.0 335 3.54 3.570 14.60 0 1	5
8 Volvo 142E 2	21.4	4 121.0 109 4.11 2.780 18.60 1 1	4
>summary(mtcars)			
Qu.:3.080 Median :19.20 M :3.695 Mean :20.09 :3.597 3rd Qu.:22.80 Qu.:3.920 Max. :33.90 :4.930 wtqsec Min.:1.513 Min.:3.000 1st Qu.:2.581 Qu.:3.000 Median :3.325 Median :4.000 Mean :3.217 Mean :3.688	1st Qu.:4. edian :6.00 Mean :6. 3rd Qu.:8. Max. :8.0 vs :14.50 1st Qu.:16. Median :1 Mean : 3rd Qu.:18.	Min. : 71.1 Min.: 52.0 Min.:2.760 .000 1st Qu.:120.8 1st Qu.: 96.5 1st 000 Median :196.3 Median :123.0 Median .188 Mean :230.7 Mean :146.7 Mear .000 3rd Qu.:326.0 3rd Qu.:180.0 3rd	n n d t

2

```
'data.frame': 32 obs. of 11 variables:

$ mpg :num 21 21 22.8 21.4 18.7 18.1 14.3 24.4 22.8 19.2 ...

$ cyl :num 6 6 4 6 8 6 8 4 4 6 ...
 $ disp: num 160 160 108 258 360 ...
 $ hp : num 110 110 93 110 175 105 245 62 95 123 ...
 $ drat: num 3.9 3.9 3.85 3.08 3.15 2.76 3.21 3.69 3.92 3.92 ...
 :num 2.62 2.88 2.32 3.21 3.44 ...
 $ qsec: num 16.5 17 18.6 19.4 17 ...
 :num 0 0 1 1 0 1 0 1 1 1 ...
 :num 1110000000...
 $ gear: num  4  4  4  3  3  3  3  4  4  4  ...
$ carb: num  4  4  1  1  2  1  4  2  2  4  ...
>quantile(mtcars$mpg)
 0%
 25%
 50%
 75%
 100%
10.400 15.425 19.200 22.800 33.900
>cars
speeddist
 4
 2
1
2
 4
 10
 7
7
 4
4
 22
 8
5
6
7
 16
 9
 10
 10
 18
8
 10
 26
9
 10
 34
10
 11
 17
11
 28
 11
12
 12
 14
13
 12
 20
14
 12
 24
15
 12
 28
16
 13
 26
17
 13
 34
18
 13
 34
19
 13
 46
20
 26
 14
21
 14
 36
22
 14
 60
23
 80
 14
24
 20
 15
25
 15
 26
26
 15
 54
27
 16
 32
28
 16
 40
29
 17
 32
 17
30
 40
31
 17
 50
32
 18
 42
33
 56
 18
34
 18
 76
35
 18
 84
36
 19
 36
```

```
19
37
 46
38
 19
 68
39
 20
 32
40
 20
 48
41
 52
 20
42
 20
 56
43
 20
 64
44
 22
 66
45
 54
46
 24
 70
47
 24
 92
48
 24
 93
 24
49
 120
50
 25
 85
>summary(cars)
speeddist
Min.: 4.0
 Min.
 : 2.00
 1st Qu.:12.0
 1st Qu.: 26.00
Median :15.0
 Median : 36.00
 :15.4
 : 42.98
 Mean
 Mean
 3rd Qu.:19.0
 3rd Qu.: 56.00
 Max.
 :25.0
 Max.
 :120.00
>class(cars)
[1] "data.frame"
>dim(cars)
[1] 50 2
>str(cars)
'data.frame': 50 obs. of 2 variables: $ speed: num 4 4 7 7 8 9 10 10 10 11
 $ dist :num
 2 10 4 22 16 10 18 26 34 17 ...
>quantile(cars$speed)
 25%
 50%
 75% 100%
  0%
 12
 15
 19
 4
 25
```

b. Write an R script to find subset of dataset by using subset (), aggregate () functions on iris dataset.

>aggregate(. ~ Species, data = iris, mean)

Output:

Sr	pecies Sepal.Le	ngthSepal.Wic	lthPetal.Leng	thPetal.Width	1
1	setosa	5.006	3.428	1.462	0.246
2	versicolor	5.936	2.770	4.260	1.326
3	virginica	6.588	2.974	5.552	2.026

>subset(iris,iris\$Sepal.Length==5.0)

Output:

Sepal.LengthSepal.WidthPetal.LengthPetal.WidthSpecies

setosa	0.2	1.4	3.6	5	5
setosa	0.2	1.5	3.4	5	8
setosa	0.2	1.6	3.0	5	26
setosa	0.4	1.6	3.4	5	27
setosa	0.2	1.2	3.2	5	36
setosa	0.3	1.3	3.5	5	41
setosa	0.6	1.6	3.5	5	44
setosa	0.2	1.4	3.3	5	50
versicolor	1.0	3.5	2.0	5	61
versicolor	1.0	3.3	2.3	5	94

Week 3 - <u>READING AND WRITING DIFFERENT TYPES OF DATASETS</u>

a. Reading different types of data sets (.txt, .csv) from web and disk and writing in file in specific disk location.

```
library(utils)
data<- read.csv("input.csv")
data
```

Output:-

```
id, name, salary, start_date, dept
1
 Rick
 623.30 2012-01-01
 IT
 2 Dan
 515.20 2013-09-23
 Operations
3
 3 Michelle 611.00 2014-11-15
 IT
 4 Ryan 729.00 2014-05-11
4
 HR
5
 NA Gary 843.25 2015-03-27
 Finance
 6 Nina 578.00 2013-05-21
6
7
 7 Simon 632.80 2013-07-30
 Operations
 8 Guru 722.50 2014-06-17
 Finance
```

```
data<- read.csv("input.csv")
print(is.data.frame(data))
print(ncol(data))
print(nrow(data))</pre>
```

Output:-

```
[1] TRUE
```

[1] 5

[1] 8

Create a data frame.

data<- read.csv("input.csv")

Get the max salary from data frame.

sal<- max(data\$salary)</pre>

sal

Output:-

[1] 843.25

```
# Create a data frame.
data<- read.csv("input.csv")
# Get the max salary from data frame.
sal<- max(data$salary)</pre>
# Get the person detail having max salary.
retval<- subset(data, salary == max(salary))
retval
Output:-
id name salary start_datedept
 NA Gary 843.25 2015-03-27 Finance
Get all the people working in IT department
# Create a data frame.
data<- read.csv("input.csv")
retval<- subset( data, dept == "IT")
retval
Output:-
 salary start_datedept
id name
 Rick
1
 1
 623.3 2012-01-01 IT
3
 Michelle 611.0 2014-11-15 IT
 578.0 2013-05-21 IT
 6 Nina
#Create a data frame.
data<- read.csv("input.csv")
retval<- subset(data, as.Date(start_date) >as.Date("2014-01-01"))
# Write filtered data into a new file.
write.csv(retval,"output.csv")
newdata<- read.csv("output.csv")</pre>
newdata
Output:-
X
 id name
 salary start_datedept
 3 Michelle 611.00 2014-11-15 IT
```

```
2 4 4 Ryan 729.00 2014-05-11 HR
3 5 NA Gary 843.25 2015-03-27 Finance
4 8 Guru 722.50 2014-06-17 Finance
```

b. Reading Excel data sheet in R.

```
install.packages("xlsx")
library("xlsx")
data<- read.xlsx("input.xlsx", sheetIndex = 1)
data</pre>
```

Output:-

```
id, name, salary, start_date, dept
 Rick 623.30 2012-01-01
2
 2 Dan
 515.20 2013-09-23
 Operations
 3 Michelle 611.00 2014-11-15
3
 IT
4
 4 Ryan 729.00 2014-05-11
 HR
5
 NA Gary 843.25 2015-03-27
 Finance
 6 Nina 578.00 2013-05-21
6
 IT
7
 Simon 632.80 2013-07-30
 Operations
8
 8 Guru 722.50 2014-06-17
 Finance
```

c. Reading XML dataset in R.

```
install.packages("XML")
library("XML")
library("methods")
result<- xmlParse(file = "input.xml")
result</pre>
```

Output:-

1 Rick 623.3 1/1/2012 IT

> 2 Dan 515.2 9/23/2013

Operations

3 Michelle 611 11/15/2014 IT

4 Ryan 729 5/11/2014 HR

5 Gary 843.25 3/27/2015 Finance

6 Nina 578 5/21/2013 IT

7 Simon 632.8 7/30/2013 Operations

8 Guru 722.5 6/17/2014 Finance

Week 4 – <u>VISUALIZATIONS</u>

a. Find the data distributions using box and scatter plot.

Install.packages("ggplot2")
Library(ggplot2)
Input <- mtcars[,c('mpg','cyl')]
input</pre>

Boxplot(mpg ~ cyl, data = mtcars, xlab = "number of cylinders", ylab = "miles per gallon", main = "mileage data")

Dev.off()

Output:-

mpg cyl
Mazda rx4 21.0 6
Mazda rx4 wag 21.0 6
Datsun 710 22.8 4
Hornet 4 drive 21.4 6
Hornet sportabout 18.7 8
Valiant 18.1 6

Mileage Data

b. Find the outliers using plot.

v=c(50,75,100,125,150,175,200) boxplot(v)

c. Plot the histogram, bar chart and pie chart on sample data.

Histogram

library(graphics) v <- c(9,13,21,8,36,22,12,41,31,33,19)

Create the histogram.
hist(v,xlab = "Weight",col = "blue",border = "green")
dev.off()

Output:-

Bar chart


```
\label{eq:hamiltonian} \begin{split} & \text{library}(\text{graphics}) \\ & \text{H} <- \text{c}(7,12,28,3,41) \\ & \text{M} <- \text{c}(\text{"Jan","Feb","Mar","Apr","May"}) \\ & \text{\# Plot the bar chart.} \\ & \text{barplot}(\text{H,names.arg} = \text{M,xlab} = \text{"Month",ylab} = \text{"Revenue",col} = \text{"blue",main} = \text{"Revenue chart",border} \\ & = \text{"red"}) \\ & \text{dev.off()} \end{split}
```

Revenue chart

Pie Chart

```
\label{eq:continuous} \begin{split} & \text{library}(\text{graphics}) \\ & x <- c(21, 62, 10, 53) \\ & \text{labels} <- c(\text{"London"}, \text{"NewYork"}, \text{"Singapore"}, \text{"Mumbai"}) \\ & \# \text{Plot the Pie chart.} \\ & \text{pie}(x, \text{labels}) \\ & \text{dev.off}() \end{split}
```


WEEK5:

PROBLEM DEFINATION:

a)How to find a corelation matrix and plot the correlation on iris data set SOURCE CODE:

```
d<-data.frame(x1=rnorm(!0),x2=rnorm(10),x3=rnorm(10))
cor(d)
m<-cor(d) #get correlations
library('corrplot')
corrplot(m,method="square")
x<-matrix(rnorm(2),,nrow=5,ncol=4)
y<-matrix(rnorm(15),nrow=5,ncol=3)
COR<-cor(x,y)
COR</pre>
```

PROBLEM DEFINATION:

b) Plot the correlation plot on dataset and visualize giving an overview of relationships among data on iris data.

SOURCE CODE:

```
Image(x=seq(dim(x)[2])
Y<-seq(dim(y)[2])
Z=COR,xlab="xcolumn",ylab="y column")
Library(gtlcharts)
Data(iris)
Iris$species<-NULL
Iplotcorr(iris,reoder=TRUE
```


PROBLEM DEFINATION:

c) Analysis of covariance: variance (ANOVA), if data have categorical variables on iris data. SOURCE CODE:

```
library(ggplot2)
data(iris)
str(iris)
```

ggplot(data=iris,aes(x=sepal.length,y=petal.length))+geom_point(size=2,colour="black")+geom_point(size=1,colour="white")+geom_smooth(aes(colour="black"),method="lm")+ggtitle("sepal.lengthvspetal.length")+xlab("sepal.length")+ylab("petal.length")+these(legend.position="none")

OUTPUT: Sepal.Length 0.87 Petal.Length

WEEK 6

PROBLEM DEFINATION:

REGRESSION MODEL: Import a data from web storage. Name the dataset and now do Logistic Regression to find out relation between variables that are affecting the admission of a student in a institute based on his or her GRE score, GPA obtained and rank of the student. Also check the model is fit or not. require (foreign), require(MASS)

SOURCE CODE:

mydata<-read.csv(<u>http://www.ats.ucla.edu/stat/data/binary.csv</u>") Head(my data)

OUTPUT:

```
> mydata <- read.csv("http://www.ats.ucla.edu/stat/data/binary.csv")</pre>
> head(mydata)
  admit gre gpa rank
 0 380 3.61
1
2
 1 660 3.67
 3
3
 1 800 4.00
 1
4
 1 640 3.19
 0 520 2.93
 4
 1 760 3.00
 2
```

WEEK 7: CLASSIFICATION MODEL

PROBLEM DEFINATION:

Apply multiple regressions, if data have a continuous independent variable. Apply on above dataset.

```
SOURCE CODE:
```

```
>mydata$rank<-factor(mydata$rank)
>mylogit<-glm(admit~gre+gpa+rank,data=mydata,family="binomial")
```

>summary(mylogit)

OUTPUT:

```
> mydata$rank <- factor(mydata$rank)</pre>
> mylogit <- glm(admit ~ gre + gpa + rank, data = mydata, family = "binomial")</pre>
> summary(mylogit)
call:
glm(formula = admit ~ gre + gpa + rank, family = "binomial",
 data = mydata)
Deviance Residuals:
Min 1Q Median 3Q
-1.6268 -0.8662 -0.6388 1.1490
 Max
 2.0790
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -3.989979 1.139951 -3.500 0.000465 ***
 0.002264
 0.001094 2.070 0.038465 *
gre
 0.804038
 0.331819 2.423 0.015388 *
gpa
 0.316490 -2.134 0.032829 *
 -0.675443
rank2
 0.345306 -3.881 0.000104 ***
rank3
 -1.340204
 -1.551464 0.417832 -3.713 0.000205 ***
rank4
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 499.98 on 399 degrees of freedom
Residual deviance: 458.52 on 394 degrees of freedom
AIC: 470.52
Number of Fisher Scoring iterations: 4
```

Week 8 - <u>REGRESSION MODEL FOR PREDICTION</u>

Apply regression Model techniques to predict the data on above dataset.

```
># make sure R knows region is categorical
>str(states.data$region)
Factor w/ 4 levels "West","N. East",..: 3 1 1 3 1 1 2 3 NA 3 ...
>states.data$region<- factor(states.data$region)
> #Add region to the model
>sat.region<- lm(csat ~ region,
+ data=states.data)
> #Show the results
>coef(summary(sat.region)) # show regression coefficients table
```

Out put:

Estimate Std. Error t value Pr(>|t|)
(Intercept) 946.3 14.8 63.958 1.35e-46
regionN. East -56.8 23.1 -2.453 1.80e-02
regionSouth -16.3 19.9 -0.819 4.17e-01
regionMidwest 63.8 21.4 2.986 4.51e-03
>anova(sat.region) # show ANOVA table
Analysis of Variance Table

Response: csat
Df Sum Sq Mean Sq F value Pr(>F)
region 3 82049 27350 9.61 0.000049
Residuals 46 130912 2846

>

WEEK 9: CLASSIFICATION MODEL

PROBLEM DEFINATION:

g. Install relevant package for classification.

SOURCE CODE:

install.packages("rpart.plot")
install.packages("tree")
install.packages("ISLR")
install.packages("rattle")

library(tree) library(ISLR) library(rpart.plot) library(rattle)

PROBLEM DEFINATION:

h. Choose classifier for classification problem.

Evaluate the performance of classifier.

SOURCE CODE:

attach(Hitters)
View(Hitters)
Remove NA data
Hitters<-na.omit(Hitters)

log transform Salary to make it a bit more normally distributed hist(Hitters\$Salary)

Hitters\$Salary <- log(Hitters\$Salary) hist(Hitters\$Salary)

output:

Histogram of Hitters\$Salary

SOURCE CODE:

- > tree.fit <- tree(Salary~Hits+Years, data=Hitters)
- > summary(tree.fit)

Regression tree:

tree(formula = Salary ~ Hits + Years, data = Hitters)

Number of terminal nodes: 8

Residual mean deviance: 101200 = 25820000 / 255

Distribution of residuals:

Min. 1st Qu. Median Mean 3rd Qu. Max. -1238.00 -157.50 -38.84 0.00 76.83 1511.00

plot(tree.fit, uniform=TRUE,margin=0.2)

text(tree.fit, use.n=TRUE, all=TRUE, cex=.8)

#plot(tree.fit)

>split <- createDataPartition(y=Hitters\$Salary, p=0.5, list=FALSE)

> train <- Hitters[split,]

> test <- Hitters[-split,]

#Create tree model

> trees <- tree(Salary~., train)

> plot(trees)

> text(trees, pretty=0)

Cross validate to see whether pruning the tree will improve Performance

OUTPUT:

SOURCE CODE:

#Cross validate to see whether pruning the tree will improve performance

- > cv.trees <- cv.tree(trees)
- > plot(cv.trees)
- > prune.trees <- prune.tree(trees, best=4)
- > plot(prune.trees)
- > text(prune.trees, pretty=0)

OUTPUT:

SOURCE CODE:

> yhat <- predict(prune.trees, test) > plot(yhat, test\$Salary)

> abline(0,1)

[1] 150179.7

> mean((yhat - test\$Salary)^2)

[1] 150179.7

OUTPUT:

> mean((yhat - test\$Salary)^2) [1] 150179.7

WEEK 10

PROBLEM DEFINATION:

CLUSTERING MODEL

e. Clustering algorithms for unsupervised classification.

Plot the cluster data using R visualizations

SOURCE CODE:

1. Clustering algorithms for unsupervised classification.

library(cluster)

```
> set.seed(20)
```

> irisCluster <- kmeans(iris[, 3:4], 3, nstart = 20)

nstart = 20. This means that R will try 20 different random starting assignments and then select the one with the lowest within cluster variation.

> irisCluster

OUTPUT:

Petal.Length Petal.Width

- 1 1.462000 0.246000
- 2 4.269231 1.342308
- 3 5.595833 2.037500

Clustering vector:

Within cluster sum of squares by cluster:

```
[1] 2.02200 13.05769 16.29167 (between_SS / total_SS = 94.3 %)
```

Available components:


```
[1] "cluster" "centers" "totss" "withinss" "tot.withinss"
```

[6] "betweenss" "size" "iter" "ifault"

SOURCE CODE:

- > irisCluster\$cluster <- as.factor(irisCluster\$cluster)
- > ggplot(iris, aes(Petal.Length, Petal.Width, color = irisCluster\$cluster)) + geom_point()

OUTPUT:

SOURCE CODE:

 $> d < \text{- dist(as.matrix(mtcars))} \quad \text{\# find distance matrix}$

> hc <- hclust(d) # apply hirarchical clustering

> plot(hc) # plot the dendrogram

OUTPUT:

Cluster Dendrogram

d hclust (*, "complete")

2. Plot the cluster data using R visualizations.

SOURCE CODE:

generate 25 objects, divided into 2 clusters. $x \leftarrow rbind(cbind(rnorm(10,0,0.5), rnorm(10,0,0.5)), cbind(rnorm(15,5,0.5), rnorm(15,5,0.5))) clusplot(pam(x, 2))$

OUTPUT:

clusplot(pam(x = x, k = 2))

Component 1
These two components explain 100 % of the point variability.

SOURCE CODE:

add noise, and try again : x4 <- cbind(x, rnorm(25), rnorm(25)) clusplot(pam(x4, 2))

OUTPUT:

clusplot(pam(x = x4, k = 2))

Component 1
These two components explain 81.17 % of the point variability.