

DATA WAREHOUSING AND MINING

22AD3104A

STUDENT ID: STUDENT NAME: **ACADEMIC YEAR: 2024-25**

Table of Contents

1.	Session 01: Basic Statistical Descriptions
2.	Session 02: To implement data pre-processing techniques
<i>3.</i>	Session 03: To implement principle component analysis
4.	Session 04: Classification using Decision Trees
5.	Session 05: Classification using K Nearest Neighbor
6.	Session 06: Classification using Bayesian Classifiers
7 .	Session 07: Classification using Back propagation
8.	Session 08: Association Rule Mining - Apriori
9.	Session 9: Implementation of K-Means Clustering
10.	Session 10: Classification: Support Vector Machine (SVM)
11.	Session 11: Rule Based Classification
12.	Session 12: Outliers Detection

A.Y. 2024-25 LAB CONTINUOUS EVALUATION

S.No	Date	Experiment Name	Pre-	Pre- In-Lab (25M)			Post-	Viva	Total	Faculty
			Lab (5M)	Program/ Procedure (10M)	Data and Results(10M)	Analysis & Inference(10M)		Voce (5M)	, ,	Signature
1.		Basic Statistical Descriptions								
2.		To implement data pre- processing techniques								
3.		To implement principle component analysis								
4.		Classification using Decision Trees								
5.		Classification using K Nearest Neighbor								
6.		Classification using Bayesian Classifiers								
7.		Classification usingBack propagation								
8.		Association Rule Mining - Apriori								
9.		Implementation of K- Means Clustering								
10.		Classification: SupportVector Machine (SVM)								
11		Rule Based Classification								
<i>12.</i>		Outliers detection								

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#1: Basic Statistical Descriptions

Date of the Session://	Time of the Sessionto
Pre-lab	

BASIC STATISTICAL DESCRIPTIONS OF DATA

Basic statistical descriptions provide the analytical foundation for data pre processing. It can be used to identify properties of the data and highlight which data values should be treated as noisy or outliers.

Answer the following Questions

1. What are the various ways to measure the central tendency of data?

2. What are the several ways of measuring the dispersion of data?

3. What is IQR (inter quartile range)?

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 1 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

4. Observe the following diagrams; identify the quantile and q-q plot? Define how the q-q-plotis different from quantile plot?

5. What are the items involved Five number summary?

6. Identify the symmetric data, positively skewed data and negatively skewed data from the below graphs?

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 2 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>In-lab</u>

- 1. Given a dataset "cars" for analysis it includes the variables speed and distance.(Download the dataset from lms)
 - *a)* What are the average speed and the distance of the cars?
 - b) What is the median and midrange of the data?
 - c) Find mode of the data and comment on the data modality (i.e, unimodal or bimodal)?
 - $\it d)$ What are the variance and the standard deviation of the data?
 - e) Find the five number summaries of the data?
 - f) Show the histogram and box plot of the data?

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 3 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Writing space of the Problem :(For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 4 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>Post-lab</u>

- 1. Suppose that a hospital tested the age and body fat data for 18 randomly selected adults with the following results. (Download the dataset from lms)
 - a) Find the maximum and the minimum percentage of the fat and age of the adults who visited the hospital.
 - b) Calculate mean, median and midrange of the age.
 - c) Find the first quartile and third quartile of the data.
 - *d)* Draw a scatter plot and q-q plot based on these two variables.

Writing space of the Problem: (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 5 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

VivaVoce:-

- 1. Difference between symmetric data and skewed data.
- 2. What are the most widely used forms of quartiles?
- 3. Variance and Standard deviation fall under what category of measuring data?
- 4. What do low and high standard deviations indicate?
- 5. Based on what condition, two variables are said to be correlated?

(For Evaluator's use only)

Comment of the Evaluator (if Any)	Evaluator's Observation Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 6 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#2: To implement data pre-processing techniques.

Date of the Session:/	_/Time of the Session	to
-----------------------	-----------------------	----

Pre Lab

DATA PREPROCESSING:

Databases are exceedingly helpless to noisy, missing, and inconsistent data because of their commonly enormous size (frequently a few gigabytes or more). Low-quality information willprompt low-quality mining results. Pre-processing helps to get a quality data. The steps involved in data pre-processing are data cleaning, data integration, data reduction, data transformation.

Match the following:

- i. Data cleaning
- ii. Data integration
- iii. Data reduction
- iv. Normalization
- v. Data transformation
- vi. Decimal scaling
- vii. Minmax normalization
- viii. Z score normalization
- ix. Smoothing

- a. Reduced representation of data
- b. x_{old}/x_{max}
- c. deal with missing values and noisy data
- d. works to remove noisy data
- $e. (x_{old}-x_{min})/(x_{max}-x_{min})$
- f. merging of data from multiple data stores
- g. scale the data values in specified range
- h. convert data into appropriate forms
- i.(x_{old}-mean)/standard deviation
- 1. Mention any two methods that deal with missing values and noisy data.
- 2. Mention two techniques that are applied to obtain a reduced dataset.
- 3. Using min-max normalization, transform the value 35ontothe range [0.0,1.0].
- 4. Using z-score normalization, transform the value 35, where the standard deviation is 12.94years.
- 5. Using normalization by decimal scaling, transform the value 35.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 7 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>In-lab</u>

1. Given a data set "data" for analysis it includes the attribute Country, purchased item, age, Salary.

- a. Identify number of missing values in a given dataset
- b. Drop the tuples that have missing values in the attributes.
- c. Check the data type of age, ifit is not an integer then convert into integer.
- d. Normalize the salary using simple feature scaling.
- e. Categorize the salary into low, high, medium bins.
- f. Turn the categorical values into numerical.

Writing space of the Problem: (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 8 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 2. Suppose john is working as a manager at Nuclear Power Corporation of India and have been charged with analyzing the Nuclear power station construction data. He carefully inspects the company's database identifying and selecting the attributes (cost, date, t1, t2 and cap) to be included in the analysis.(Download the dataset from Ims)
 - a. He noticed that several values of the attributes for various tuples have no recorded value.
 - b. He observed that data type of year is recorded in float instead of integer type.
 - c. He wants to normalize all the data (variables)in equal weights.
- $\it d$. Finally, he wants to know if there are any outliers present in cost of the construction. You immediately set out to perform this task.

Hint: missing values can be solved by replacing with mean)

Writing space of the Problem :(For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 9 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>Post-lab</u>

- 1. Data(13,5,16,16,19,20,20,21,22,22,25,25,25,25,30,33,33,35,35,35,35,36,40,45,46,52,70)
- 2. Use smoothing by bin means to smooth the above data, using a bin depth of
- 3. Illustrate your steps.

Comment on the effect of this technique for the given data. Also Plot a histogram.

Writing space of the Problem : (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 10 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 2. Use these two methods below to normalize the following group of data: 200, 300, 400,600and1000.
 - a. min-max normalization by setting min =0 and max=1
 - b. z-score normalization
 - $\it c.\ z ext{-}score$ normalization using the mean absolute deviation of standard deviation
 - d. Normalization by simple feature scaling.

Writing space of the Problem :(For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 11 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 3.a. Normalize the two variables(age, fat) based on z-score normalization
 - b. Calculate the correlation matrix. Are these two variables positively or negatively correlated?

Writing space of the Problem : (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 12 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

VivaVoce:-

- 1. What are the factors that comprising data quality?
- 2. What do you mean by noise in the dataset?
- 3. What are outliers in the dataset?
- 4. What is discretization?
- 5. What is the difference between lossy and lossless in data reduction?

(For Evaluator's use only)

Comment of the Evaluator (if Any)	Evaluator's Observation Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 13 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#3: To implement principle component analysis

Date of the Session:	_//_	Time of the Session	to	

Pre-lab:-

Principal Component Analysis:

Principal Component Analysis is a method of extracting important variables from large set of variables available in a dataset. Suppose that the data to be reduced consist of tuples or data vectors described by n attributes or dimensions. Principal components analysis (PCA; also called the Karhunen-Loeve, or K-L, method) searches for k n-dimensional orthogonal vectors that can best be used to represent the data, where $k \le n$. The original data are thus projected onto a much smaller space, resulting in dimensionality reduction.

- 1. What are principal components?
- 2. Mention the steps to construct principal components?

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 14 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>In-lab:-</u>

1. Suppose that you are given a small 3x2 matrix, you have to calculate Principal Component Analysis without using pca () function?

Matrix: ([3, 5], [4, 2], [1, 6])

Writing space of the Problem : (For Student's use only)

2. Calculate the principal component analysis for the matrix given in Q1 using PCA?

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 15 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

1. The Iris dataset is a classic dataset in statistics, often used for testing and benchmarking algorithms. How does Principal Component Analysis (PCA) transform the high-dimensional Iris dataset into a lower-dimensional space, and what can be inferred about the dataset from the visual representation of the first two principal components?

(Download the dataset from lms)

Writing space of the Problem : (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25	
Course Code(s)	22AD3104A	Page 16 of 71	

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

VivaVoce:-

- 1. Why PCA is preferable, mention the two primary reasons?
- 2. Is there any loss of data if we use PCA?
- 3. PCA is an unsupervised technique, will you agree with it? Why?
- 4. What are the applications of PCA?
- 5. Define covariance matrix?

(For Evaluator's use only)

Comment of the Evaluator (if Any)	<u>Evaluator's Observation</u>
	Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 17 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#4: Classification using Decision Trees.

Date of the Session:	/ /	Time of the Session:	to

Pre-lab:-

- 1. What are the attribute selection measures in modelling a decision tree and write the respective equations for each of them.
- 2. What do you mean by entropy in a decision tree? How is it calculated?
- 3. What is Information gain and how does is matter in a Decision Tree?
- 4. List out the parameters involved in Decision Tree Classifier and export_graphviz and try to understand the role of each parameter.

5. Match the following:

1. ID3 a. GAIN RATIO

2. CART b. INFORMATION GAIN

3. C4.5 c. GINI INDEX

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 18 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>In-lab:-</u>

1. Implement the decision tree algorithm on the given data which has weight and smoothness as the segregating criteria for the fruit apple and orange. Apple is represented by the number '1'andorangeby'0'. Constructa decision tree and apply the prediction measures for The given data to obtain the types of fruits.

Weight	Smooth	Fruit
180	7	?
140	8	?
150	5	?

Weight (grams)	Smooth (Range of 1 to 10)	Fruit
170	9	1
175	10	1
180	8	1
178	8	1
182	7	1
130	3	0
120	4	0
130	2	0
138	5	0
145	6	0

Fruit dataset

https://drive.google.com/file/d/1qoMDjozHHELVn5tFAJxp8mMw0Gqt-BVX/view?usp=sharing

Convert the trained decision tree classifier into graphviz object. Later; we use the converted graphviz object for visualization. To visualize the decision tree, you just need to open the .txt file and copy the contents of the file to paste in the graphviz web portal graphyiz web portal address: http://webgraphviz.com

Writing space of the Problem : (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 19 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

2. Below given is the diabetes dataset.

(Ref: https://drive.google.com/file/d/1PJizP39JPh_T-5dQVcUVCfswrPSxT734/view?usp=sharing)

Make sure to install the scikit-learn package and other required packages.

- 1. Find the correlation matrix for the diabetes dataset?
- 1. Split the dataset into train_set and test_set for modeling and prediction. Divide the dataset in such a way that the trained dataset constitutes 70 percent of the original dataset and the rest of the part belongs to the test dataset.
- 2. Produce a decision tree model using
 - a. Gini index metric
 - b. Entropy and Information gain metric on the trained dataset using the Decision Tree Classifier function.
- 3. Apply the prediction measures on the test dataset.
- 4. Define a function named accuracy_score by interpreting the difference between the predicted values and the test set values.
- 5. Display the accuracy in terms of
 - a) using the accuracy_score function
 - b) Fraction Number of correct predictions.
 - c) Print the confusion matrix of the test dataset.
- 6. Calculate the following values manually after obtaining the confusion matrix
 - a. Accuracy
 - b. Error rate
 - c. Precision
 - d. Recall (sensitivity)
 - e. F1Score
 - f. Specificity

Compare the two results (obtained from two kinds of metrics) and state which method ismoreaccurateforthisdataset. Converthetraineddecisiontreeclassifierinto graphviz object. Later, we use the converted graphviz object for visualization.

- 10. Plot ROC curve and calculate AUC
- 11. Plot recall vs precision curve

Writing space of the Problem: (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 20 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

- 1. What is the C4.5 algorithm and how does it work? State the differences between ID3 and C4.5.
- 2. Differentiate between over-fitting, over-fitting and over-fitting loss? Why does it occur during classification?
- 3. Explain the concept to fpruning and why it is important. Differentiate between prepruning and post-pruning.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 21 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

VivaVoce:-

- 1. What is the difference between supervised and unsupervised machine learning?
- 2. What is a confusion matrix?
- 3. Which of the following is true about training and testing error in such case?
 - a. The difference between training error and tester or increases as number of observations increase.
 - b. The difference between training error and test error decreases as number of observations increase.
 - c. The difference between training error and test error will not change
- 4. What is the difference between classification and clustering?
- 5. What are Recommender Systems?

(For Evaluator's use only)

Comment of the Evaluator (if Any)	<u>Evaluator's Observation</u> Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 22 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#5: Classification using K Nearest Neighbour.

Dute of the sessionto	Date of the Session:	_/_/_	Time of the Session:	_to
-----------------------	----------------------	-------	----------------------	-----

Pre-requisite:

In LMS: Find the file named "Concept of k-Nearest-Neighbor.doc". Read the specified document and answer the below questions.

Pre-lab:-

- 1. State whether the given statement is true or false with supported reasoning.
 - **a.** k-Nearest-Neighbor is a simple algorithm that stores all available cases and classifies the new case based on dissimilarity measure.
 - **b.** The value of 'k'in k-nearest-neighbor algorithm helps to check the no. of training sets labels to assign the most common label for the testing set.

2. List the industrial uses of k-nearest-neighbor algorithm in the real world.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 23 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

3. Write an algorithm for k-nearest-neighbor classification given k, the nearest number of neighbors, and n, the number of attributes describing each tuple.

4. Compare the advantages and disadvantages of eager classification (e.g., decision tree, Bayesian, neural network) versus lazy classification (e.g., k-nearest-neighbor, case-based reasoning).

5. Give the distance methods that are most commonly used in k-nearest-neighbor algorithm.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 24 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>In-lab:-</u>

Perform the following Analysis:

Step-by-step process to compute k-nearest-neighbor algorithm is:

- 1. Determine parameter k=no. of nearest neighbors
- 2. Calculate the distance between the test sample and the training samples.
- 3. Sort the distance and determine nearest neighbors based on the k^{th} minimum distance.
- 4. Gather the category of nearest neighbors.
- 5. Use simple majority of the category of nearest neighbors as the prediction value of testing sample.

Dataset:

Suppose we have the following "Student Data Set" dataset which consists of 1st yearCGPA, 2nd year CGPA, Category(C: CRT, NC: Non-CRT)as parameters.

Std.No	1 st	2 nd yearCGPA	Category
	yearCG PA		
1	8.5	8.5	С
2	8.2	9	C
3	7.5	7.6	С
4	5.5	4.5	NC
5	9.2	9	С
6	7.8	7.3	С
7	7.3	7.4	NC
8	7.9	7	NC
9	10	6	С
10	6.8	7.1	NC
11	6.5	7.1	NC
12	7.2	7.3	NC

When a new student comes only with I^{st} year CGPA and 2^{nd} year CGPA as information predict the category of that new student(whether he belongs to CRT or Non-CRT) by Euclidean distance measure, where Euclidean distance between 2 points or tuples, $sayX_1=(x_{11},x_{12},...,x_{1n})$ and $X_2=(x_{21},x_{22},x_{2n})$, is

$$dist(X_1, X_2) = \sqrt{\sum_{i=1}^{n} (x_{1i} - x_{2i})^2}.$$

Tests ample:

 1^{st} year CGPA and 2^{nd} year CGPA of the new student are 8.4 and 7.1 respectively. (Consider k=3)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 25 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Writing space of the Problem: (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 26 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

- 1. Predict the Category of student with 1^{st} year CGPA and 2^{nd} year CGPA as 7.3 and 7.1 respectively using the Manhattan measuring technique formula with k=3 (Manually). Note: The Manhattan distance between two tuples (or points) a and b is defined as $\sum |a-b|$
- 2. By considering the above **Student Data Set** ,, predict the Category of the new student having **1**st **year CGPA and 2**nd **year CGPA as 8.4 and 7.1 respectively,** by implementing the python code using Manhattan distance measure in order to find nearest neighbors fork=3 and check whether the output is same for both the measuring techniques or not.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 27 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

VivaVoce:-

Refer Page no: 423,424, 425 in Han J & Kamber M, "Data Mining: Concepts and Techniques", Third Edition, Elsevier, 2011

- 1. k-nearest-neighbor is a _____lazy learning algorithm.
- 2. How can the distance be computed for attributes that are not numeric, but nominal (or categorical) such as color?
- 3. List some techniques used to speed up the classification time.
- 4. If the value of a given attribute A is missing in tuple X_1 and/or in tuple X_2 , the difference is always_____

(For Evaluator's use only)

Comment of the Evaluator (if Any)	<u>Evaluator's Observation</u> Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 28 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab #6: Classification using Bayesian Classifiers

Date of the Session:/	Time of the Session:	to
-----------------------	----------------------	----

Pre-lab:-

1. Match the following

Column A	Column B
a. Naïve Bayesian Classification	a. Values are continuous
b. Bayesian belief network	b. Attributes condition all y dependent
c. Gaussian distribution	c. To avoid zero probability
d. Laplace estimator	d. Attributes condition all y independent

2. Explain Baye's theorem and write its derived formulae.

3. Suppose we have continuous values for an attribute in a data set then how to calculate probability.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 29 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

4. Let us assume

```
\begin{array}{l} p\ (age=youth/buys\_car=yes)=0.222,\\ p\ (income=medium/buys\_car)=0.444\ and\\ p\ (buys\_car=yes)=0.643\ then\\ Find\ the\ probability\ of\ p(x/buys\_car=yes),\ where\ x=\ (income=medium,\ age=youth). \end{array}
```

5. While implementing Naïve Bayesian classifier, suppose we have encountered a zero probability then we should add one count to each of the probability to avoid zero probability. What is this estimation is called?

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 30 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>In-lab:-</u>

- 1. Consider the given table named "Weather_cond.csv" consisting of attributes Temperature Humidity, Windy and a class label named "Outcome". Depending on the weather conditions you have to choose whether to play cricket or not.
 - a. Unlike conventional function, write a python function to split the dataset into training set and test set. Assume test size length as 0.33.
 - b. Write a python function to calculate mean and standard deviation for each numerical attribute in the data set.
 - c. Calculate the number of priors for the given data set after splitting into training and test sets using python.

Writing space of the Problem: (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 31 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 32 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

2. The problem is comprised of 100 observations of medical details for Pima Indian's patients. The records describe instantaneous measurements taken from the patient such as their age, the number of times pregnant and blood workup. All patients are women aged21 or older. All attributes are numeric, and their units vary from attribute to attribute. Each record has a class value that indicates whether the patient suffered an onset of diabetes within 5 years of when the measurements were taken (1) or not(0). This is a standard data set that has been studied a lot in machine learning literature. A good prediction accuracy is 70%-76%.

Implement a python code to find the accuracy for given data set named "Diabetes.csv" based on train set and test set. Take test size length as 0.4.

Writing space of the Problem: (For Student's use only)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 33 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

1. Consider the given table that specifies loan classification problem.

Tid	Home Owner	Marital status	Annual Income	Defaulted Borrower
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

- a. Compute the class conditional probability for each categorical attribute.
- b. Predict the class label value for test record X = (Home Owner=No ,Marital Status=Married, Income=\$120K)

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 34 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 1. Explain the difference between a Validation Set and a Test Set?
- 2. What are the three types of Naïve Bayes classifier?
- 3. How many terms are required for building a Bayes model?
- 4. What is training test and testing set?
- 5. What are the advantages of Naive Bayes?

Comment of the Evaluator (if Any)	Evaluator's Observation Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 35 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab #7:Classification using Back propagation

Date of the Session://	Time of the Session:to
Pre-lab:-	

In LMS: Find the file named "Han J & Kamber M, Data Mining Concepts and Techniques.doc".

Read the specified document from Pg.No:398–404 and answer the below questions.

- 1. State whether the given statement is True/False.
 - a. Back propagation is neural network learning algorithm.
 - b. Back propagation learns by iteratively processing a data set of training tuples, comparing the network's prediction for each tuple with the actual known target value.

2. What is the objective of Back propagation?

3. Explain about Multilayer Feed-Forward Neural Network with diagram.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 36 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

4. How does Back propagation work?

5. Consider the following table.

Input	Desired Output	Model Output	Absolute Error	Square Error
0	0			
1	2			
2	4			

Predict the Model Output by considering the initial value of weight as 3. Find the Absolute Error and Square Error. Use the Back propagation algorithm to update the weight and try to minimize the **square error** as much as possible.

Hint:

- i. **Model Output=** $W^*I(x)(W=weight, I=Input, x=indexthatiterates from 0 to length(Input))$
- *ii.* **Absolute Error =** mod(Model Output-Desired Output)
- iii. **SquareError=** (Absolute Error)^2

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 37 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

In-lab:-

Analysis:

The following steps will provide the foundation that you need to implement the Back propagation algorithm and apply it to your own predictive modeling problems:

- 1. Initialize Network.
- 2. Forward Propagate.
 - i. Neuron Activation.
 - ii. Neuron Transfer.
 - iii. Forward Propagation.
- 3. Back Propagate Error.
 - i. Transfer Derivative
 - ii. Error Back propagation
- 4. Train Network.
 - i. Update Weights.
 - ii. Train Network.
- 5. Test Network.

Dataset:

Suppose we have the following "**Results Dataset**" which consists of GPA's of some students that they had scored in two internal tests. And, it also consists of anotherattribute named 'Qualified', which holds a character (Q/NQ), representing the student qualification for final examination.

S.No	Test-1	Test– 2	Qualified
1	8.5	8.5	Q
2	8.2	9.0	Q
3	3.5	5.0	NQ
4	5.5	4.5	NQ
5	9.2	9.0	Q
6	7.8	7.3	Q
7	8.0	3.1	NQ
8	10	7.0	Q
9	4.5	6.0	NQ
10	6.8	7.1	Q
11	5.1	4.1	NQ
12	4.2	5.3	NQ

Problem: Train a network on above "Results Dataset" by applying Back propagation algorithm.

- a. Initializing a network with all weights and biases. (Consider weights in range-0.5 to +0.5, biases=1, $Learning\ Rate=\{0.5,\ 0.7,\ 1\}$)
- b. Training the network according to the Dataset. (Consider both Activating Functions—Sigmoid Function and Tanh Function)
- c. Back propagating the errors.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25	
Course Code(s)	22AD3104A	Page 38 of 71	

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 39 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

1. Use the network which is trained on the above "Results Dataset" and test whether it is trained with 100% accuracy or not. And, predict the result (qualified for final examination or not) of a new entry which contains 5.9 and 5.9 GPA's oftest-1 and test-2 respectively.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 40 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 1. What are the general tasks that are performed with back propagation algorithm?
- 2. What kind of real-world problem scan neural networks solve?
- 3. What is a gradient descent?
- 4. Why is zero initialization not a recommended weight initialization technique?
- 5. How are artificial neural networks different from normal networks?

Comment of the Evaluator (if Any)	<u>Evaluator's Observation</u>
	Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 41 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#8: Association Rule Mining -Apriori

Date o	f the Session:	/	/ Time	f the Session:	to
Dule 0	THE SESSIOH	/	/111110	LITE 3ESSIOTI	ιυ

Pre-lab:-

- 1. Define what is Apriori algorithm.
- 2. What is association mining?

3. What is the need of association mining?

4. What is minimum support and minimum confidence?

5. Consider the market basket transactions given in the following table. Let min-sup=40%and min_conf=40%

Transaction ID	Items Bought
<i>T1</i>	A,B,C
<i>T2</i>	A,B,C,D,E
<i>T3</i>	A,C,D
<i>T4</i>	A,C,D,E
<i>T5</i>	A,B,C,D

- a. Find all the frequent item sets using apriori algorithm.
- b. Obtain significant decision rules.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 42 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

$\underline{\textit{In-lab:-}}\ \textit{For the following given transaction dataset, perform following operations}:$

a. Generate rules using Apriori algorithm by using below dataset.

shrimp	almonds	avocado	vegetables mix	green	whole wheat flour	yams	cottage cheese
burgers	meatballs		mix	grapes		yuns	cneese
1 ,							
chutney	1						
turkey	avocado		1 1				
mineral water	milk	energy bar	whole wheat rice	Green tea	aggg		
	miik	Dar	wneui rice	Green lea	eggs		
Low fat yogurt							
whole							
whoie wheat	french fri						
pasta	es						
	light						
soup	cream	shallot					
frozen		green					
vegetables	spaghetti	tea					
french fries							
eggs	Pet food						
cookies							
		mineral		cooking			
turkey	burgers	water	eggs	oil			
	champag						
spaghetti	ne	cookies					
mineral							
water	salmon	eggs					
mineral							
water						T 0	
shrimp	chocolate	chicken	honey	oil	Cooking oil	Low fat yogurt	
turkey	eggs						
turkey	Fresh tuna	tomatoes	spaghetti	mineral water	Black tea	salmon	eggs
meatballs	milk	honey	french fries	Protein bar			
redwine	shrimp	pasta	pepper	eggs	chocolate	shampoo	
rice	sparkling water						
spaghetti	mineral water	ham	body spray	pancakes	Green tea		
burgers	grated cheese	eggs	pasta	avocado	honey	white wine	toothpasi
eggs	<u> </u>						

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 43 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

parmesan cheese	spaghetti	soup	avocado	milk	Fresh bread		
ground beef	spaghetti	mineral water	milk	eggs	Black tea	salmon	frozen smoothie
sparkling water							
mineral water	eggs	chicken	chocolate	French fries			
Frozen vegetables	spaghetti	vams	mineral water				

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>Post-lab:-</u>

1. Same as In-lab question generate rules on below dataset.

	semi-								
Citrus fruit	finished bread	margarine	ready soups						
tropical	Dreuu	mar gar the	soups						
fruit	yogurt	coffee							
Whole milk									
pip fruit	yogurt	cream cheese	meat spreads						
Other vegetables	Whole milk	condensed milk	Long life Bakery product						
Whole milk	butter	yogurt	rice	abrasive cleaner					
rolls/buns				1					
Other vegetables	UHT- milk	rolls/buns	bottled beer	liquor(ap petizer)					
Pot plants									
Whole milk	cereals								
tropica l fruit	Other Vegetab les	white bread	bottled water	chocolate					
Citrus fruit	Tropic al fruit	whole milk	butter	curd	yogurt	flour	Bottl ed water	dishes	
beef									
frankfurter	rolls/bun s	soda							
chicken	tropical fruit								
butter	sugar	fruit/ vegeta ble juice	Newspape rs						
fruit/vegetab le juice									
packaged fruit/vegetab les									
chocolate									
specialty bar									
other vegetables									
butter milk	pastry								
Whole milk									

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 45 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

tropical	cream	processed	detergent	newspape					
fruit	cheese	cheese		rs					
tropica l fruit	Root vegetabl es		Frozen dessert	rolls/buns	flour	Γ	1 -	waffle s	bathro om cleaner
bottled water	canned beer								
yogurt									
	rolls/bun		chocolate						
sausage	S	soda							
other vegetables									
					shoppi				
brown		fruit/vegeta	canned	newspape					
bread	soda	ble juice	beer	rs	bags				

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 46 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 1. Who proposed Apriori algorithm in which year?
- 2. What is frequent itemset?
- 3. Why do we convert dataset into list?
- 4. What is the formula for support, confidence and lift?
- 5. How they get the name as Apriori?

Comment of the Evaluator (if Any)	<u>Evaluator's Observation</u>
	Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 47 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#9: Implementation of K-Means Clustering

Date of the Session:	/ /	Time of the Session: to	
	<i></i>	,	

Pre-Requisites:

Data pre-processing
Basics of plotting techniques
Various clustering techniques

Pre-lab:-

1. Matchthefollowing.

Parameters	Application
1. pch	a. To set orientation of axis labels
2. col	b. No. of plots per row and column
3. mfrow	c. To set plot color
4. lwd	d. Plotting symbol
5. las	e. To setline width

- 2. List out various parameters and attributes in KMeans clustering.
- 3. Into how many types does clustering divided into and name them.

4. List out various applications of clustering.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 48 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

5. Describe Euclidean distance and Manhattan distance in brief with its derived formula.

6. List out basic steps involved in KMeans clustering.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 49 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

In-lab:-

1. The given dataset comprises of 150 data entries of different countries around the world. It is a report on world happiness, a landmark survey of the state of global happiness that ranks 156 countries by how happy their citizens perceive themselves tobe, with a focus on the technologies, social norms, conflicts and government policies that have driven those changes. The records contains various attributes of each countrythatincludespositive_effect, negative_effect, corruption, freedom, health life expectancy etc. The data frame includes categorical variables, numerical values and their values vary from country to country.

Implementapythoncodeusingscikit-learntodisplayaKmeansclusteringplotforgivendataframe named "world_happiness_report.csv".

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 50 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

2. The given dataset named "Student_performance" consists of 150 data entries of students in an institution that displays the performance of a student. It consists of various attributes such as gender, ethnicity, test_preparation, math_score, reading_scoreetc. Perform the K means clustering for the given dataset taking an appropriate number of centres based on mean and standard deviation for the data entries. Analyze the cluster plot and give a brief note based on results obtained.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 51 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

1. This lab module aims to build an analysis on customers of a shopping mall. It consists of 150 observations of customers consisting details that include gender, age, annual_income, spending_score etc. Based on the two parameters annual_income and spending_score, try to build a analysis on customers through cluster graphs

Apply k means clustering on the given data set named "Mall_customers" marking number of clusters based on mean and standard deviation of any two attributes of your choice and implement the K-means iteratively till the centroids get stabilized

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 52 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 1. K-means is which type of algorithm.
- 2. In K-means clustering algorithm what is the criteria used by the data points to get separated from one cluster to another.
- 3. What are the basic steps in KMeans clustering?
- 4. What does K refer in K-means algorithm K refers to k no. of clusters.
- 5. How is K-means algorithm is different from KNN algorithm

Comment of the Evaluator (if Any)	Evaluator's Observation Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title Data Warehousing and Mining		ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 53 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#10: Classification: Support Vector Machine (SVM)

D	ate of the Session://	Time of the Session:	to
<u>Pre-lab:-</u>	1. What is SVM?		
	2. When do we use SVM?		
	3. What is maximum marginal hyper plane and hyperplane?	what is the equation of s	eparating
	4. What are the two cases of SVM?		
	5. What are the equations for point that lies above these parating hyperplane?	e these parating hyperpla	ne and below

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 54 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

In-lab:-

1. Below is the data of the employees in the company. The data shows whether employee purchased software or not. Take x co-ordinate as age and y co-ordinate asestimated_salary.Now, Considerthefollowing datasetandperformthebelowoperations:

User ID	Gender	Age	Estimated Salary	Purchased
15624510	Male	19	19000	0
15810944	Male	35	20000	0
15668575	Female	26	43000	0
15603246	Female	27	57000	0
15804002	Male	19	76000	0
15728773	Male	27	58000	0
15598044	Female	27	84000	0
15694829	Female	32	150000	1
15600575	Male	25	33000	0
15727311	Female	35	65000	0
15570769	Female	26	80000	0
15606274	Female	26	52000	0
15746139	Male	20	86000	0
15704987	Male	32	18000	0
15628972	Male	18	82000	0
15697686	Male	29	80000	0
15733883	Male	47	25000	1
15617482	Male	45	26000	1
15704583	Male	46	28000	1
15621083	Female	48	29000	1
15649487	Male	45	22000	1
15736760	Female	47	49000	1
15714658	Male	48	41000	1
15599081	Female	45	22000	1
15705113	Male	46	23000	1
15631159	Male	47	20000	1
15792818	Male	49	28000	1
15633531	Female	47	30000	1
15744529	Male	29	43000	0

- a. Import the data set into python
- b. Split the dataset set into training and testing sets
- c. Apply feature scaling on training and test sets
- d. Fit SVM to the training set
- e. Visualize the training set results
- f. Visualize the test set results.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 55 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 56 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

1. Below dataset represents the bank transactions of KVB bank for a hour. Consider x coordinate as Balance and y co-ordinate as Trtn_amt. Perform following operations on given dataset:

S. No	Transaction _ID	Balance	Trtn _amt	Suc or not
1	3467	98687.36	500	0
2	4801	8510.47	100	0
3	2093	2475.3	200	1
4	9933	37743.25	1000	0
5	7178	2705.95	600	0
6	1093	60314	750	1
7	3708	812129.5	280	1
8	3804	8076.25	140	0
9	3192	42323.14	310	1
10	3666	47045.25	2500	0
11	8598	96171.25	6900	0
12	8743	608581.8	8520	1
13	9302	586057.3	410	1
14	6127	4587.5	750	0
15	7502	43597.75	250	0

- a. Import the data set into python
- b. Split the dataset set into training and testing sets
- c. Apply feature scaling on training and test sets
- d. Fit SVM to the training set
- e. Visualize the training set results
- f. Visualize the test set results.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 57 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 1. What are the advantages of SVM?
- 2. How many types of machine learning's are there and in which type this svm fall under?
- 3. What are the turning parameters in SVM?

Comment of the Evaluator (if Any)	Evaluator's Observation
	Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 58 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#11: Rule Based Classification

Date of	the Session:	//		Time of the Session:	to
<u>Pre-req</u>		: 355-363 in Han J & Kam Elsevier, 2011	ber M, "Data Mining:	Concepts and Te	chniques",
<u>Pre-lab</u>	<u>):-</u>				
	1. What is rule-	based classification in data	mining?		
	2. Briefly explai	in about the building classifi	cation rules.		
	3. When to stop	o building a rule?			
	4. List some as _l	pects of sequential covering.			
	5. What are the	e characteristics of rule-base	d classifier?		
	6. Define	coverage	and	accuracy.	

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 59 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

In-lab:-

1. Implement a simple python code for rule-based classification on "All Electronics Customer" database (Download the dataset from LMS)

RID	age	income	student	Credit_rating	Class:buys computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle_aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle_aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle_aged	medium	no	excellent	yes
13	middle_aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

- a. Calculate accuracy, coverage and print the RID values when the following rules are satisfied:
- **Rule R1**: if the age of the person is in the category of "youth" and he/she is a student then the person purchases the computer.
- Rule R2: if age of the person is in the category of "middle_aged", income is either medium or high and with excellent Credit_rating then the person buys a computer
- RuleR3: if age of the person is in the category of "senior" and he/she is a student then purchases a computer.
- Rule R4: if age of the person is in the category of "senior" , income ishigh, he/sheisastudentandwith Credit_rating fair thenpurchasesaco mputer.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 60 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

1. Extract possible classification rules from the given decision tree.

2. Write the sequential covering algorithm used in rule induction.

3. Difference between Decision tree and rule based classification.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 61 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 1. Rule-Based classifier classifies records by using a collection of _____rules.
- 2. Most rule-based classification systems use which strategy?
- 3. Difference between class-based ordering and rule-based ordering.
- 4. Briefly explain the below terms in your own words:
 - a. Mutually exclusive
 - b. Exhaustive
- 5. Name the terms that define the following statements:
 - a. Fraction of records that satisfy only antecedent of a rule.
 - b. Fraction of records that satisfy both antecedent and consequent of a rule.

Comment of the Evaluator (if Any)	<u>Evaluator's Observation</u>
	Marks Secured:out of
	5 UNA constitute of the second
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 62 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Lab#12: Outliers Detection

Date of the Session:/	 Time of the Session:to

Pre-lab:-

- 1. What do you mean by an outlier? What are the main causes for outliers?
- 2. What are the important methods for outlier detection?
- 3. Why is outlier detection necessary in data analysis?
- 4. How do we calculate z-score?

5. Consider the below dataset which comprises of the income (in thousands) of 15 people in an organisation.

[45, 51, 63, 48, 67, 48, 56, 2, 62, 59, 44, 61, 99, 46, 52] What do you observe from the above data? Is there any significant difference between the incomes of few employees? If so, what could be the reason of it?

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 63 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

<u>In-lab:-</u>

1. The dataset Boston house prices consists of 9 attributes CRIM, ZN, INDUS, LSTAT, NOX, RM, DIS, RAD, TAX. The description of each attribute

- CRIM per capita crime rate by town
- ZN proportion of residential land zoned for lots over25,000 sq.ft.
- INDUS proportion of non-retail business acres per town
- NOX nitricoxides concentration(parts per 10 million)
- RM average number of room per dwelling
- DIS weighted distances to five Boston employment centres
- RAD index of accessibility to radial highways
- TAXfull-valueproperty-taxrateper\$10,000

Boston dataset: https://drive.google.com/file/d/1YVYWQWPKsLX1UM-0XCnGCwD1NIi7 ulv/view?usp=sharing

- a. Using boxplot detect which columns have outliers
- b. Implement scatter plot between INDUS and TAX and inspect the outliers
- c. Apply z_score outlier detection method on Boston dataset considering threshold =3
- d. Print any five z_score values of the outliers.
- e. Remove all the outliers obtained from the dataset and refashion the dataset.
- f. Apply interquantile range (IQR) outlier detection on the dataset and print IQR values of each columns.
- g. Calculate lower_bound and upper_bound and print Boolean values wherein the outliers are represented as TRUE.
- h. Removealltheoutliersproducedbyinterquartilerangemethodandrefashionthedat aset.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 64 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 2. Consider the iris dataset. It includes three iris species with 50 samples each as well as some properties about each flower. The columns in this dataset are:
 - Sepal Length Cm
 - Sepal Width Cm
 - Petal Length Cm
 - Petal Width Cm
 - Species

https://drive.google.com/file/d/1HEEMrAQqAynHdM5TmK0GmD5Qr0OW2J8/view?usp=sharing

Import the csv file and use the box plot method to visualize the outliers considering the 4 properties of a flower. You will notice that one of the properties has outliers.

- 1. Considering the range of the outliers from the visualisation, display the observations which have outliers.
- 2. Implement a DBSCAN model fitting on the dataset taking epsilon value as 0.8 and minimum samples value as 19.
- *3. Print the counter values using the counter function on the model labels.*
- 4. Considering the values obtained from the model labels print the outliers of the data.
- 5. Draw a scatter plot between petal length and sepal width to visualise the outliers.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 65 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Post-lab:-

Consider the following student dataset https://drive.google.com/file/d/1edmKnHjXkTyHT6qSYhwLw9rTpzoy1Cig/view?usp=sharing

Which consists of student details of two schools in a town?

- *i.* Find the students who have taken more number of leaves than the average number of absences by implementing a z_score function taking mean and standard deviation into account.
- *ii.* Find the number of students who got least and highest score in the subject G1 considering threshold =2.5
- iii. Apply box plot for the above two instances.
- 2. Can we find outliers for categorical values? Explain.
- 3. A sugar factory weighs every sugar packet in the weighing machine before packing them into cartons. As per the guidelines of the factory, the standard weight of each sugar packet should be 60 grams. It has been observed that during the final weighing of the packets, few of them gave an anomalous weight due to malfunctioning of weighing machines.

Consider the below dataset which comprises of weights of the packets. https://drive.google.com/file/d/1JkdkQ3j-J93DCfZa3kUjDycEtRzShk6V/view?usp=sharing

- a. Find those anomalous weights by plotting a histogram
- b. In the range 0to1, consider the lower_bound = 0.1 & upper_bound = 0.9 and find the outliers using the quantile method.
- c. Segregate the outliers from in lines using "loc" method to get the values of "true index". Also obtain values of "false index".
- d. Now find the median from the values obtained in "true_index"
- e. Replace all the outliers with median.

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 66 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 67 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

- 1. Is it good to remove an outlier from the dataset all the time?
- 2. What the applications of outlier detection.
- 3. What the different types of outliers?
- 4. Are outliers just side products of some clustering algorithms?
- 5. What is the difference between noise and anomaly?

Comment of the Evaluator (if Any)	<u>Evaluator's Observation</u>
	Marks Secured:out of
	Full Name of the Evaluator:
	Signature of the Evaluator Date of Evaluation:

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 68 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>

Course Title	Data Warehousing and Mining	ACADEMIC YEAR: 2024-25
Course Code(s)	22AD3104A	Page 69 of 71

Experiment #	<to be="" by="" filled="" student=""></to>	Student ID	<to be="" by="" filled="" student=""></to>
Date	<to be="" by="" filled="" student=""></to>	Student Name	<to be="" by="" filled="" student=""></to>