LAB MANUAL

DATA WAREHOUSE AND DATA MINING

SAVEETHA SCHOOL OF ENGINEERING SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES

EXPERIMENT NO: 1

Aim:

Create an Employee Table with the help of Data Mining Tool WEKA.

Description:

We need to create an Employee Table with training data set which includes attributes like name, id, salary, experience, gender, phone number.

Procedure:

Steps:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Employee Table.
 - @relation employee
 - @attribute name $\{x,y,z,a,b\}$
 - @attribute id numeric
 - @attribute salary {low,medium,high}
 - @attribute exp numeric
 - @attribute gender {male,female}
 - @attribute phone numeric

@data

x,101,low,2,male,250311

y,102,high,3,female,251665

z,103,medium,1,male,240238

a,104,low,5,female,200200

b,105,high,2,male,240240

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on **explorer**.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows employee table on weka.

Training Data Set → **Weather Table**

Result:

Aim:

Create a Weather Table with the help of Data Mining Tool WEKA.

Description:

We need to create a Weather table with training data set which includes attributes like outlook, temperature, humidity, windy, play.

Procedure:

Steps:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Weather Table.
 - @relation weather
 - @attribute outlook {sunny,rainy,overcast}
 - @attribute temparature numeric
 - @attribute humidity numeric
 - @attribute windy {true,false}
 - @attribute play {yes,no}

@data

sunny,85.0,85.0,false,no overcast,80.0,90.0,true,no sunny,83.0,86.0,false,yes rainy,70.0,86.0,false,yes rainy,68.0,80.0,false,yes rainy,65.0,70.0,true,no overcast,64.0,65.0,false,yes sunny,72.0,95.0,true,no sunny,69.0,70.0,false,yes rainy,75.0,80.0,false,yes

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows weather table on weka.

Training Data Set → Weather Table

Result:

Aim:

Apply Pre-Processing techniques to the training data set of Weather Table

Description:

Real world databases are highly influenced to noise, missing and inconsistency due to their queue size so the data can be pre-processed to improve the quality of data and missing results and it also improves the efficiency.

There are 3 pre-processing techniques they are:

- 1) Add
- 2) Remove
- 3) Normalization

Creation of Weather Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Weather Table.

```
@relation weather
```


- @attribute outlook {sunny,rainy,overcast}
- @attribute temparature numeric
- @attribute humidity numeric
- @attribute windy {true,false}
- @attribute play {yes,no}

@data

sunny,85.0,85.0,false,no overcast,80.0,90.0,true,no sunny,83.0,86.0,false,yes rainy,70.0,86.0,false,yes rainy,68.0,80.0,false,yes rainy,65.0,70.0,true,no overcast,64.0,65.0,false,yes sunny,72.0,95.0,true,no sunny,69.0,70.0,false,yes

rainy,75.0,80.0,false,yes

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows weather table on weka.

Add → Pre-Processing Technique:

Procedure:

- 1) Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Click on explorer.
- 3) Click on open file.
- 4) Select Weather.arff file and click on open.
- 5) Click on Choose button and select the Filters option.
- 6) In Filters, we have Supervised and Unsupervised data.
- 7) Click on Unsupervised data.
- 8) Select the attribute Add.
- 9) A new window is opened.
- 10) In that we enter attribute index, type, data format, nominal label values for Climate.
- 11) Click on OK.
- 12) Press the Apply button, then a new attribute is added to the Weather Table.
- 13) Save the file.
- 14) Click on the Edit button, it shows a new Weather Table on Weka.

Weather Table after adding new attribute CLIMATE:

Remove → Pre-Processing Technique:

- 1) Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Click on explorer.
- 3) Click on open file.
- 4) Select Weather.arff file and click on open.
- 5) Click on Choose button and select the Filters option.
- 6) In Filters, we have **Supervised** and **Unsupervised data**.
- 7) Click on Unsupervised data.
- 8) Select the attribute **Remove**.
- 9) Select the attributes windy, play to Remove.
- 10) Click Remove button and then Save.
- 11) Click on the Edit button, it shows a new Weather Table on Weka.

Weather Table after removing attributes WINDY, PLAY:

Normalize → **Pre-Processing Technique**:

Procedure:

- 1) Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Click on explorer.
- 3) Click on open file.
- 4) Select Weather.arff file and click on open.
- 5) Click on Choose button and select the Filters option.
- 6) In Filters, we have Supervised and Unsupervised data.
- 7) Click on Unsupervised data.
- 8) Select the attribute Normalize.
- 9) Select the attributes temparature, humidity to Normalize.
- 10) Click on Apply button and then Save.
- 11) Click on the Edit button, it shows a new Weather Table with normalized values on Weka.

Weather Table after Normalizing TEMPARATURE, HUMIDITY:

Result:

Aim:

Apply Pre-Processing techniques to the training data set of Employee Table

Description:

Real world databases are highly influenced to noise, missing and inconsistency due to their queue size so the data can be pre-processed to improve the quality of data and missing results and it also improves the efficiency.

There are 3 pre-processing techniques they are:

- 1) Add
- 2) Remove
- 3) Normalization

Creation of Employee Table:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Employee Table.
 - @relation employee
 - @attribute name $\{x,y,z,a,b\}$
 - @attribute id numeric
 - @attribute salary {low,medium,high}
 - @attribute exp numeric
 - @attribute gender {male,female}
 - @attribute phone numeric
 - @data
 - x,101,low,2,male,250311
 - y,102,high,3,female,251665
 - z,103,medium,1,male,240238
 - a,104,low,5,female,200200
 - b,105,high,2,male,240240
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows employee table on weka.

Training Data Set → **Employee Table**

Add → Pre-Processing Technique:

- 1) Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Click on explorer.
- 3) Click on open file.
- 4) Select Employee.arff file and click on open.
- 5) Click on Choose button and select the Filters option.
- 6) In Filters, we have Supervised and Unsupervised data.
- 7) Click on Unsupervised data.
- 8) Select the attribute Add.
- 9) A new window is opened.
- 10) In that we enter attribute index, type, data format, nominal label values for Address.
- 11) Click on OK.
- 12) Press the Apply button, then a new attribute is added to the Employee Table.
- 13) Save the file.
- 14) Click on the Edit button, it shows a new Employee Table on Weka.

Employee Table after adding new attribute ADDRESS:

Remove → **Pre-Processing Technique:**

- 1) Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Click on explorer.
- 3) Click on open file.
- 4) Select Employee.arff file and click on open.
- 5) Click on Choose button and select the Filters option.
- 6) In Filters, we have **Supervised** and **Unsupervised data**.
- 7) Click on Unsupervised data.
- 8) Select the attribute Remove.
- 9) Select the attributes salary, gender to Remove.
- 10) Click Remove button and then Save.
- 11) Click on the Edit button, it shows a new Employee Table on Weka.

Employee Table after removing attributes SALARY, GENDER:

Normalize → **Pre-Processing Technique**:

- 1) Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Click on explorer.
- 3) Click on open file.
- 4) Select Employee.arff file and click on open.
- 5) Click on Choose button and select the Filters option.
- 6) In Filters, we have **Supervised** and **Unsupervised data**.
- 7) Click on Unsupervised data.
- 8) Select the attribute **Normalize**.
- 9) Select the attributes id, experience, phone to Normalize.
- 10) Click on Apply button and then Save.
- 11) Click on the Edit button, it shows a new Employee Table with normalized values on Weka.

Employee Table after Normalizing ID, EXP, PHONE:

Result:

Aim:

Normalize Weather Table data using Knowledge Flow.

Description:

The knowledge flow provides an alternative way to the explorer as a graphical front end to WEKA's algorithm. Knowledge flow is a working progress. So, some of the functionality from explorer is not yet available. So, on the other hand there are the things that can be done in knowledge flow, but not in explorer. Knowledge flow presents a dataflow interface to WEKA. The user can select WEKA components from a toolbar placed them on a layout campus and connect them together in order to form a knowledge flow for processing and analyzing the data.

Creation of Weather Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Weather Table.
 - @relation weather
 - @attribute outlook {sunny,rainy,overcast}
 - @attribute temparature numeric
 - @attribute humidity numeric
 - @attribute windy {true,false}
 - @attribute play {yes,no}

@data

sunny,85.0,85.0,false,no overcast,80.0,90.0,true,no sunny,83.0,86.0,false,yes rainy,70.0,86.0,false,yes rainy,68.0,80.0,false,yes rainy,65.0,70.0,true,no overcast,64.0,65.0,false,yes sunny,72.0,95.0,true,no sunny,69.0,70.0,false,yes rainy,75.0,80.0,false,yes

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows Weather table on weka.

Output:

Training Data Set → Weather Table

Procedure for Knowledge Flow:

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open the Knowledge Flow.
- 3) Select the Data Source component and add Arff Loader into the knowledge layout canvas.
- 4) Select the Filters component and add Attribute Selection and Normalize into the knowledge layout canvas.
- 5) Select the Data Sinks component and add Arff Saver into the knowledge layout canvas.
- 6) Right click on Arff Loader and select Configure option then the new window will be opened and select Weather.arff
- 7) Right click on Arff Loader and select Dataset option then establish a link between Arff Loader and Attribute Selection.
- 8) Right click on **Attribute Selection** and select **Dataset option** then establish a link between **Attribute Selection** and **Normalize**.
- 9) Right click on Attribute Selection and select Configure option and choose the best attribute for Weatherdata.
- 10) Right click on Normalize and select Dataset option then establish a link between Normalize and Arff Saver.
- 11) Right click on **Arff Saver** and select **Configure option** then new window will be opened and set the path, enter **.arff** in look in dialog box to save normalize data.
- 12) Right click on Arff Loader and click on Start Loading option then everything will be executed one by one.
- 13) Check whether output is created or not by selecting the preferred path.
- 14) Rename the data name as a.arff
- 15) Double click on a.arff then automatically the output will be opened in MS-Excel.

Result:

Aim:

Normalize Employee Table data using Knowledge Flow.

Description:

The knowledge flow provides an alternative way to the explorer as a graphical front end to WEKA's algorithm. Knowledge flow is a working progress. So, some of the functionality from explorer is not yet available. So, on the other hand there are the things that can be done in knowledge flow, but not in explorer. Knowledge flow presents a dataflow interface to WEKA. The user can select WEKA components from a toolbar placed them on a layout campus and connect them together in order to form a knowledge flow for processing and analyzing the data.

Creation of Employee Table:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Employee Table.
 - @relation employee
 - @attribute eid numeric
 - @attribute ename {raj,ramu,anil,sunil,rajiv,sunitha,kavitha,suresh,ravi,ramana,ram,kavya,navya}
 - @attribute salary numeric
 - @attribute exp numeric
 - @attribute address {pdtr,kdp,nlr,gtr}
 - @data
 - 101,raj,10000,4,pdtr
 - 102,ramu,15000,5,pdtr
 - 103,anil,12000,3,kdp
 - 104, sunil, 13000, 3, kdp
 - 105,rajiv,16000,6,kdp
 - 106, sunitha, 15000, 5, nlr
 - 107,kavitha,12000,3,nlr
 - 108, suresh, 11000, 5, gtr
 - 109,ravi,12000,3,gtr
 - 110,ramana,11000,5,gtr
 - 111,ram,12000,3,kdp
 - 112,kavya,13000,4,kdp
 - 113,navya,14000,5,kdp
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on **explorer**.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows employee table on weka.

Output:

Training Data Set → **Employee Table**

Procedure for Knowledge Flow:

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open the Knowledge Flow.
- 3) Select the Data Source component and add Arff Loader into the knowledge layout canvas.
- 4) Select the **Filters component** and **add Attribute Selection** and **Normalize** into the knowledge layout canvas.
- 5) Select the Data Sinks component and add Arff Saver into the knowledge layout canvas.
- 6) Right click on Arff Loader and select Configure option then the new window will be opened and select Employee.arff
- 7) Right click on Arff Loader and select Dataset option then establish a link between Arff Loader and Attribute Selection.
- 8) Right click on **Attribute Selection** and select **Dataset option** then establish a link between **Attribute**Selection and **Normalize**.
- 9) Right click on **Attribute Selection** and select **Configure option** and choose the best attribute for Employee
- 10) Right click on Normalize and select Dataset option then establish a link between Normalize and Arff Saver.
- 11) Right click on **Arff Saver** and select **Configure option** then new window will be opened and set the path, enter **.arff** in look in dialog box to save normalize data.
- 12) Right click on Arff Loader and click on Start Loading option then everything will be executed one by one.

- 13) Check whether output is created or not by selecting the preferred path.
- 14) Rename the data name as a.arff
- 15) Double click on a.arff then automatically the output will be opened in MS-Excel.

Result:

Aim: Finding Association Rules for Buying data.

Description:

In data mining, **association rule learning** is a popular and well researched method for discovering interesting relations between variables in large databases. It can be described as analyzing and presenting strong rules discovered in databases using different measures of interestingness. In market basket analysis association rules are used and they are also employed in many application areas including Web usage mining, intrusion detection and bioinformatics.

Creation of Buying Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Buying Table.
 - @relation buying
 - @attribute age {L20,20-40,G40}
 - @attribute income {high,medium,low}
 - @attribute stud {yes,no}
 - @attribute creditrate {fair, excellent}
 - @attribute buyscomp {yes,no}
 - @data
 - L20,high,no,fair,yes
 - 20-40,low,yes,fair,yes
 - G40, medium, yes, fair, yes
 - L20,low,no,fair,no
 - G40,high,no,excellent,yes
 - L20,low,yes,fair,yes
 - 20-40, high, yes, excellent, no
 - G40,low,no,fair,yes
 - L20,high,yes,excellent,yes
 - G40,high,no,fair,yes
 - L20, low, yes, excellent, no
 - G40,high,yes,excellent,no
 - 20-40, medium, yes, excellent, yes
 - L20, medium, yes, fair, yes
 - G40, high, yes, excellent, yes
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows buying table on weka.

Output:

Training Data Set → **Buying Table**

Procedure for Association Rules:

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open explorer.
- 3) Click on open file and select buying.arff
- 4) Select Associate option on the top of the Menu bar.
- 5) Select Choose button and then click on Apriori Algorithm.
- 6) Click on **Start button** and output will be displayed on the **right side** of the window.

Result:

Finding Association Rules for Banking data. Aim:

Description:

In data mining, association rule learning is a popular and well researched method for discovering interesting relations between variables in large databases. It can be described as analyzing and presenting strong rules discovered in databases using different measures of interestingness. In market basket analysis association rules are used and they are also employed in many application areas including Web usage mining, intrusion detection and bioinformatics.

Creation of Banking Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Banking Table.
 - @relation bank
 - @attribute cust {male,female}
 - @attribute accno
 - $\{0101,0102,0103,0104,0105,0106,0107,0108,0109,0110,0111,0112,0113,0114,0115\}$
 - @attribute bankname {sbi,hdfc,sbh,ab,rbi}
 - @attribute location {hyd,jmd,antp,pdtr,kdp}
 - @attribute deposit {yes,no}
 - @data
 - male,0101,sbi,hyd,yes
 - female,0102,hdfc,jmd,no
 - male,0103,sbh,antp,yes
 - male,0104,ab,pdtr,yes
 - female,0105,sbi,jmd,no
 - male,0106,ab,hyd,yes
 - female,0107,rbi,jmd,yes
 - female,0108,hdfc,kdp,no
 - male,0109,sbh,kdp,yes
 - male,0110,ab,jmd,no
 - female,0111,rbi,kdp,yes
 - male,0112,sbi,jmd,yes
 - female,0113,rbi,antp,no
 - male,0114,hdfc,pdtr,yes

 - female,0115,sbh,pdtr,no
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows banking table on weka.

Training Data Set → Banking Table

Procedure for Association Rules:

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open explorer.
- 3) Click on open file and select bank.arff
- 4) Select Associate option on the top of the Menu bar.
- 5) Select Choose button and then click on Apriori Algorithm.
- 6) Click on **Start button** and output will be displayed on the **right side** of the window.

Output:

Result:

Aim: Finding Association Rules for Employee data.

Description:

In data mining, **association rule learning** is a popular and well researched method for discovering interesting relations between variables in large databases. It can be described as analyzing and presenting strong rules discovered in databases using different measures of interestingness. In market basket analysis association rules are used and they are also employed in many application areas including Web usage mining, intrusion detection and bioinformatics.

Creation of Banking Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Employee Table.


```
@relation employee-1
@attribute age {youth, middle, senior}
@attribute income {high, medium, low}
@attribute class {A, B, C}
@data
youth, high, A
youth, medium,B
youth, low, C
middle, low, C
middle, medium, C
middle, high, A
```

3) After that the file is saved with .arff file format.

senior, low, C senior, medium, B senior, high, B middle, high, B

- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows employee table on weka.

Training Data Set → **Employee Table**

Procedure for Association Rules:

- 1) Open Start → Programs → Weka-3-4 → Weka-3-4
- 2) Open explorer.
- 3) Click on open file and select employee-1.arff
- 4) Select **Associate option** on the top of the Menu bar.
- 5) Select Choose button and then click on Apriori Algorithm.
- 6) Click on **Start button** and output will be displayed on the **right side** of the window.

Output:

Result:

Aim:

To Construct Decision Tree for Weather data and classify it.

Description:

Classification & Prediction:

Classification is the process for finding a model that describes the data values and concepts for the purpose of Prediction.

Decision Tree:

A decision Tree is a classification scheme to generate a tree consisting of root node, internal nodes and external nodes.

Root nodes representing the attributes. Internal nodes are also the attributes. External nodes are the classes and each branch represents the values of the attributes

Decision Tree also contains set of rules for a given data set; there are two subsets in Decision Tree. One is a Training data set and second one is a Testing data set. Training data set is previously classified data. Testing data set is newly generated data.

Creation of Weather Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Weather Table.
 - @relation weather
 - @attribute outlook {sunny, rainy, overcast}
 - @attribute temperature numeric
 - @attribute humidity numeric
 - @attribute windy {TRUE, FALSE}
 - @attribute play {yes, no}

@data

sunny,85,85,FALSE,no

sunny,80,90,TRUE,no

overcast,83,86,FALSE,yes

rainy,70,96,FALSE,yes

rainy,68,80,FALSE,yes

rainy,65,70,TRUE,no

overcast,64,65,TRUE,yes

sunny,72,95,FALSE,no

sunny,69,70,FALSE,yes

rainy,75,80,FALSE,yes

sunny,75,70,TRUE,yes

overcast,72,90,TRUE,yes

overcast,81,75,FALSE,yes

rainy,71,91,TRUE,no

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.

- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows weather table on weka.

Training Data Set → Weather Table

Procedure for Decision Trees:

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open explorer.
- 3) Click on open file and select weather.arff
- 4) Select Classifier option on the top of the Menu bar.
- 5) Select Choose button and click on Tree option.
- 6) Click on J48.
- 7) Click on **Start button** and output will be displayed on the **right side** of the window.
- 8) Select the result list and right click on result list and select Visualize Tree option.
- 9) Then **Decision Tree** will be displayed on **new window**.

Output:

Decision Tree:

Aim:

To Construct Decision Tree for Customer data and classify it.

Description:

Classification & Prediction:

Classification is the process for finding a model that describes the data values and concepts for the purpose of Prediction.

Decision Tree:

A decision Tree is a classification scheme to generate a tree consisting of root node, internal nodes and external nodes.

Root nodes representing the attributes. Internal nodes are also the attributes. External nodes are the classes and each branch represents the values of the attributes

Decision Tree also contains set of rules for a given data set; there are two subsets in Decision Tree. One is a Training data set and second one is a Testing data set. Training data set is previously classified data. Testing data set is newly generated data.

Creation of Customer Table:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Customer Table.
 - @relation customer
 - @attribute name $\{x,y,z,u,v,l,w,q,r,n\}$
 - @attribute age {youth,middle,senior}
 - @attribute income {high,medium,low}
 - @attribute class {A,B}
 - @data
 - x,youth,high,A
 - y,youth,low,B
 - z,middle,high,A
 - u,middle,low,B
 - v,senior,high,A
 - l,senior,low,B
 - w,youth,high,A
 - q,youth,low,B
 - r,middle,high,A
 - n,senior,high,A
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows customer table on weka.

Training Data Set → **Customer Table**

Procedure for Decision Trees:

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open explorer.
- 3) Click on open file and select customer.arff
- **4)** Select **Classifier option** on the top of the Menu bar.
- 5) Select Choose button and click on Tree option.
- **6)** Click on **J48**.
- 7) Click on Start button and output will be displayed on the right side of the window.
- 8) Select the result list and right click on result list and select Visualize Tree option.
- **9)** Then **Decision Tree** will be displayed on **new window**.

Output:

Decision Tree:

Result: This program has been successfully executed.

EXPERIMENT NO:12

Aim:

To Construct Decision Tree for Location data and classify it.

Description:

Classification & Prediction:

Classification is the process for finding a model that describes the data values and concepts for the purpose of Prediction.

Decision Tree:

A decision Tree is a classification scheme to generate a tree consisting of root node, internal nodes and external nodes.

Root nodes representing the attributes. Internal nodes are also the attributes. External nodes are the classes and each branch represents the values of the attributes

Decision Tree also contains set of rules for a given data set; there are two subsets in Decision Tree. One is a Training data set and second one is a Testing data set. Training data set is previously classified data. Testing data set is newly generated data.

Creation of Weather Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Location Table.

```
@relation location
```

@attribute age {21,24,25}

@attribute location {hyd,blr,kdp}

@data

21,hyd

21,hyd

24,blr

24,blr

24,blr

24,blr

21,hyd

25,kdp

25,kdp

25,kdp

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows location table on weka.

Training Data Set → **Location Table**

Procedure for Decision Trees:

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open explorer.
- 3) Click on open file and select location.arff
- 4) Select Classifier option on the top of the Menu bar.
- 5) Select Choose button and click on Tree option.
- 6) Click on J48.
- 7) Click on **Start button** and output will be displayed on the **right side** of the window.
- 8) Select the result list and right click on result list and select Visualize Tree option.
- 9) Then **Decision Tree** will be displayed on **new window**.

Decision Tree:

Result:

This program has been successfully executed.

Aim:

Write a procedure for Visualization for Weather Table.

Description:

This program calculates and has comparisons on the data set selection of attributes and methods of manipulations have been chosen. The Visualization can be shown in a 2-D representation of the information.

Creation of Weather Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Weather Table.
 - @relation weather
 - @attribute outlook {sunny, rainy, overcast}
 - @attribute temperature numeric
 - @attribute humidity numeric
 - @attribute windy {TRUE, FALSE}
 - @attribute play {yes, no}

@data

sunny,85,85,FALSE,no

sunny,80,90,TRUE,no

overcast,83,86,FALSE,yes

rainy,70,96,FALSE,yes

rainy,68,80,FALSE,yes

rainy,65,70,TRUE,no

overcast,64,65,TRUE,yes

sunny,72,95,FALSE,no

sunny,69,70,FALSE,yes

rainy,75,80,FALSE,yes

sunny,75,70,TRUE,yes

overcast,72,90,TRUE,yes

overcast,81,75,FALSE,yes

rainy,71,91,TRUE,no

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows weather table on weka.

Training Data Set → **Weather Table**

2-D Plot Matrix:

Procedure:

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open the explorer and click on **Preprocess**, then a new window will appear. In that window select **weather.arff** file then the data will be displayed.
- 3) After that click on the Visualize tab on the top of the Menu bar.
- 4) When we select **Visualize tab** then **Plot Matrix** is displayed on the screen.

- 5) After that we select the **Select Attribute button**, then select **Outlook attribute** and clock OK.
- 6) Click on the **Update button** to display the output.
- 7) After that select the **Select Attribute button** and select **Temperature attribute** and then click OK.
- 8) Increase the Plot Size and Point Size.
- 9) Click on the **Update button** to display the output.
- 10) After that we select the Select Attribute button, then select Humidity attribute and clock OK.
- 11) Click on the **Update button** to display the output.
- 12) After that select the Select Attribute button and select Windy attribute and then click OK.
- 13) Increase the Jitter Size.
- **14)** Click on the **Update button** to display the output.
- 15) After that we select the **Select Attribute button**, then select **Play attribute** and clock OK.

16) Click on the Update button to display the output.

Output:

Output:

Result:

This program has been successfully executed.

Aim:

Write a procedure for Visualization of Banking Table.

Description:

This program calculates and has comparisons on the data set selection of attributes and methods of manipulations have been chosen. The Visualization can be shown in a 2-D representation of the information.

Creation of Banking Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Banking Table.
 - @relation bank
 - @attribute cust {male,female}
 - @attribute accno
 - $\{0101,0102,0103,0104,0105,0106,0107,0108,0109,0110,0111,0112,0113,0114,0115\}$
 - @attribute bankname {sbi,hdfc,sbh,ab,rbi}
 - @attribute location {hyd,jmd,antp,pdtr,kdp}
 - @attribute deposit {yes,no}
 - @data
 - male,0101,sbi,hyd,yes
 - female,0102,hdfc,jmd,no
 - male,0103,sbh,antp,yes
 - male,0104,ab,pdtr,yes
 - female,0105,sbi,jmd,no
 - male,0106,ab,hyd,yes
 - female,0107,rbi,jmd,yes
 - female,0108,hdfc,kdp,no
 - male,0109,sbh,kdp,yes
 - male,0110,ab,jmd,no
 - female,0111,rbi,kdp,yes
 - male,0112,sbi,jmd,yes
 - female,0113,rbi,antp,no
 - male,0114,hdfc,pdtr,yes
 - female,0115,sbh,pdtr,no
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows Banking table on weka.

Training Data Set → **Banking Table**

- 1) Open Start \rightarrow Programs \rightarrow Weka-3-4 \rightarrow Weka-3-4
- 2) Open the explorer and click on **Preprocess**, then a new window will appear. In that window select **bank.arff** file then the data will be displayed.
- 3) After that click on the Visualize tab on the top of the Menu bar.
- 4) When we select Visualize tab then Plot Matrix is displayed on the screen.

2-D Plot Matrix:

- 5) After that we select the **Select Attribute button**, then select **Cust attribute** and clock OK.
- 6) Click on the Update button to display the output.
- 7) Output:

- 8) After that select the Select Attribute button and select Accno attribute and then click OK.
- 9) Increase the Plot Size and Point Size.
- 10) Click on the Update button to display the output.

- 11) After that we select the Select Attribute button, then select Bankname attribute and clock OK.
- 12) Click on the Update button to display the output.

- 13) After that select the Select Attribute button and select location attribute and then click OK.
- 14) Increase the Jitter Size.
- 15) Click on the **Update button** to display the output.

- 16) After that we select the Select Attribute button, then select Deposit attribute and clock OK.
- 17) Click on the **Update button** to display the output.

Result:

This program has been successfully executed.

Aim:

Write a procedure for cross-validation using J48 Algorithm for weather table.

Description:

Cross-validation, sometimes called **rotation estimation**, is a technique for assessing how the results of a statistical analysis will generalize to an independent data set. It is mainly used in settings where the goal is prediction, and one wants to estimate how accurately a predictive model will perform in practice. One round of cross-validation involves partitioning a sample of data into complementary subsets, performing the analysis on one subset (called the *training set*), and validating the analysis on the other subset (called the *validation set* or *testing set*).

Creation of Weather Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Weather Table.
 - @relation weather
 - @attribute outlook {sunny, rainy, overcast}
 - @attribute temperature numeric
 - @attribute humidity numeric
 - @attribute windy {TRUE, FALSE}
 - @attribute play {yes, no}
 - @data
 - sunny,85,85,FALSE,no
 - sunny,80,90,TRUE,no
 - overcast,83,86,FALSE,yes
 - rainy,70,96,FALSE,yes
 - rainy,68,80,FALSE,yes
 - rainy,65,70,TRUE,no
 - overcast,64,65,TRUE,yes
 - sunny,72,95,FALSE,no
 - sunny,69,70,FALSE,yes
 - rainy,75,80,FALSE,yes
 - sunny,75,70,TRUE,yes
 - overcast,72,90,TRUE,yes
 - overcast,81,75,FALSE,yes
 - rainy,71,91,TRUE,no
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows weather table on weka.

Training Data Set → Weather Table

- 1) Start -> Programs -> Weka 3.4
- 2) Open Knowledge Flow.
- 3) Select Data Source tab & choose Arff Loader.
- 4) Place Arff Loader component on the layout area by clicking on that component.
- 5) Specify an Arff file to load by right clicking on Arff Loader icon, and then a pop-up menu will appear. In that select Configure & browse to the location of weather.arff
- 6) Click on the Evaluation tab & choose Class Assigner & place it on the layout.
- 7) Now connect the Arff Loader to the Class Assigner by right clicking on Arff Loader, and then select Data Set option, now a link will be established.
- 8) Right click on Class Assigner & choose Configure option, and then a new window will appear & specify a class to our data.
- 9) Select Evaluation tab & select Cross-Validation Fold Maker & place it on the layout.
- 10) Now connect the Class Assigner to the Cross-Validation Fold Maker.
- 11) Select Classifiers tab & select J48 component & place it on the layout.
- 12) Now connect Cross-Validation Fold Maker to J48 twice; first choose Training Data Set option and then Test Data Set option.
- 13) Select Evaluation Tab & select Classifier Performance Evaluator component & place it on the layout.
- 14) Connect J48 to Classifier Performance Evaluator component by right clicking on J48 & selecting Batch Classifier.
- 15) Select Visualization tab & select Text Viewer component & place it on the layout.
- **16)** Connect **Text Viewer** to **Classifier Performance Evaluator** by right clicking on Text Viewer & by selecting **Text** option.
- 17) Start the flow of execution by selecting Start Loading from Arff Loader.

18) For viewing result, right click on Text Viewer & select the Show Results, and then the result will be displayed on the new window.

Output:

Result:

The program has been successfully executed.

<u>Aim:</u> Write a procedure for Clustering Buying data using Cobweb Algorithm.

Description:

Cluster analysis or clustering is the task of assigning a set of objects into groups (called clusters) so that the objects in the same cluster are more similar (in some sense or another) to each other than to those in other clusters. Clustering is a main task of explorative data mining, and a common technique for statistical data analysis used in many fields, including machine learning, pattern recognition, image analysis, information retrieval, and bioinformatics.

Creation of Buying Table:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Buying Table.
 - @relation buying
 - @attribute age {L20,20-40,G40}
 - @attribute income {high,medium,low}
 - @attribute stud {yes,no}
 - @attribute creditrate {fair, excellent}
 - @attribute buyscomp {yes,no}
 - @data
 - L20,high,no,fair,yes
 - 20-40, low, yes, fair, yes
 - G40, medium, yes, fair, yes
 - L20,low,no,fair,no
 - G40, high, no, excellent, yes
 - L20,low,yes,fair,yes
 - 20-40, high, yes, excellent, no
 - G40,low,no,fair,yes
 - L20, high, yes, excellent, yes
 - G40,high,no,fair,yes
 - L20,low,yes,excellent,no
 - G40, high, yes, excellent, no
 - 20-40, medium, yes, excellent, yes
 - L20, medium, yes, fair, yes
 - G40, high, yes, excellent, yes
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on **explorer**.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows buying table on weka.

Training Data Set → **Buying Table**

- 1) Click Start -> Programs -> Weka 3.4
- 2) Click on Explorer.
- 3) Click on open file & then select Buying.arff file.
- 4) Click on Cluster menu. In this there are different algorithms are there.
- 5) Click on Choose button and then select cobweb algorithm.
- 6) Click on **Start button** and then **output** will be displayed on the screen.

Result:

The program has been successfully executed.

<u>Aim:</u> Write a procedure for Clustering Weather data using EM Algorithm.

Description:

Cluster analysis or clustering is the task of assigning a set of objects into groups (called clusters) so that the objects in the same cluster are more similar (in some sense or another) to each other than to those in other clusters. Clustering is a main task of explorative data mining, and a common technique for statistical data analysis used in many fields, including machine learning, pattern recognition, image analysis, information retrieval, and bioinformatics.

Creation of Weather Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Weather Table.
 - @relation weather
 - @attribute outlook {sunny, rainy, overcast}
 - @attribute temperature numeric
 - @attribute humidity numeric
 - @attribute windy {TRUE, FALSE}
 - @attribute play {yes, no}

@data

 $\begin{array}{c} sunny, 85, 85, FALSE, no\\ sunny, 80, 90, TRUE, no \end{array}$

overcast,83,86,FALSE,yes

rainy,70,96,FALSE,yes

rainy,68,80,FALSE,yes

rainy,65,70,TRUE,no

overcast,64,65,TRUE,yes

sunny,72,95,FALSE,no

sunny,69,70,FALSE,yes

rainy,75,80,FALSE,yes

sunny,75,70,TRUE,yes

overcast,72,90,TRUE,yes

overcast,81,75,FALSE,yes

rainy,71,91,TRUE,no

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows weather table on weka.

Training Data Set → **Weather Table**

- 9) Click Start -> Programs -> Weka 3.4
- 10) Click on Explorer.
- 11) Click on open file & then select Weather.arff file.
- 12) Click on Cluster menu. In this there are different algorithms are there.
- 13) Click on Choose button and then select EM algorithm.
- 14) Click on **Start button** and then **output** will be displayed on the screen.

Result:

The program has been successfully executed.

<u>Aim:</u> Write a procedure for Banking data using Farthest First Algorithm.

Description:

Cluster analysis or clustering is the task of assigning a set of objects into groups (called clusters) so that the objects in the same cluster are more similar (in some sense or another) to each other than to those in other clusters. Clustering is a main task of explorative data mining, and a common technique for statistical data analysis used in many fields, including machine learning, pattern recognition, image analysis, information retrieval, and bioinformatics.

Creation of Banking Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Banking Table.
 - @relation bank
 - @attribute cust {male,female}
 - @attribute accno
 - $\{0101,0102,0103,0104,0105,0106,0107,0108,0109,0110,0111,0112,0113,0114,0115\}$
 - @attribute bankname {sbi,hdfc,sbh,ab,rbi}
 - @attribute location {hyd,jmd,antp,pdtr,kdp}
 - @attribute deposit {yes,no}
 - @data
 - male,0101,sbi,hyd,yes
 - female,0102,hdfc,jmd,no
 - male,0103,sbh,antp,yes
 - male,0104,ab,pdtr,yes
 - female,0105,sbi,jmd,no
 - male,0106,ab,hyd,yes
 - female,0107,rbi,jmd,yes
 - female,0108,hdfc,kdp,no
 - male,0109,sbh,kdp,yes
 - male,0110,ab,jmd,no
 - female,0111,rbi,kdp,yes
 - male,0112,sbi,jmd,yes
 - female,0113,rbi,antp,no
 - male,0114,hdfc,pdtr,yes
 - female,0115,sbh,pdtr,no
- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows banking table on weka.

Training Data Set → **Banking Table**

- 1) Click Start -> Programs -> Weka 3.4
- 2) Click on Explorer.
- 3) Click on open file & then select Banking.arff file.
- 4) Click on Cluster menu. In this there are different algorithms are there.
- 5) Click on Choose button and then select FarthestFirst algorithm.
- 6) Click on **Start button** and then **output** will be displayed on the screen.

Result:

The program has been successfully executed.

Aim: Write a procedure for Employee data using Make Density Based Cluster Algorithm.

Description:

Cluster analysis or clustering is the task of assigning a set of objects into groups (called clusters) so that the objects in the same cluster are more similar (in some sense or another) to each other than to those in other clusters. Clustering is a main task of explorative data mining, and a common technique for statistical data analysis used in many fields, including machine learning, pattern recognition, image analysis, information retrieval, and bioinformatics.

Creation of Employee Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Employee Table.
 - @relation employee
 - @attribute eid numeric
 - @attribute ename {raj,ramu,anil,sunil,rajiv,sunitha,kavitha,suresh,ravi,ramana,ram,kavya,navya}
 - @attribute salary numeric
 - @attribute exp numeric
 - @attribute address {pdtr,kdp,nlr,gtr}

@data

101,raj,10000,4,pdtr

102,ramu,15000,5,pdtr

103,anil,12000,3,kdp

104, sunil, 13000, 3, kdp

105,rajiv,16000,6,kdp

106, sunitha, 15000, 5, nlr

107,kavitha,12000,3,nlr

108, suresh, 11000, 5, gtr

109,ravi,12000,3,gtr

110,ramana,11000,5,gtr

111,ram,12000,3,kdp

112,kavya,13000,4,kdp

113,navya,14000,5,kdp

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows employee table on weka.

Training Data Set → **Employee Table**

- 1) Click Start -> Programs -> Weka 3.4
- 2) Click on Explorer.
- 3) Click on open file & then select Employee.arff file.
- 4) Click on Cluster menu. In this there are different algorithms are there.
- 5) Click on Choose button and then select MakeDensityBasedClusterer algorithm.
- 6) Click on **Start button** and then **output** will be displayed on the screen.

Result:

The program has been successfully executed.

Aim: Write a procedure for Clustering Customer data using Simple KMeans Algorithm.

Description:

Cluster analysis or clustering is the task of assigning a set of objects into groups (called clusters) so that the objects in the same cluster are more similar (in some sense or another) to each other than to those in other clusters. Clustering is a main task of explorative data mining, and a common technique for statistical data analysis used in many fields, including machine learning, pattern recognition, image analysis, information retrieval, and bioinformatics.

Creation of Customer Table:

Procedure:

- 1) Open Start → Programs → Accessories → Notepad
- 2) Type the following training data set with the help of Notepad for Buying Table.

```
@relation customer
```

- @attribute name $\{x,y,z,u,v,l,w,q,r,n\}$
- @attribute age {youth,middle,senior}
- @attribute income {high,medium,low}
- @attribute class {A,B}

@data

x,youth,high,A

y,youth,low,B

z,middle,high,A

u,middle,low,B

v,senior,high,A

l,senior,low,B

w,youth,high,A

q,youth,low,B

r,middle,high,A

n,senior,high,A

- 3) After that the file is saved with .arff file format.
- 4) Minimize the arff file and then open Start \rightarrow Programs \rightarrow weka-3-4.
- 5) Click on weka-3-4, then Weka dialog box is displayed on the screen.
- 6) In that dialog box there are four modes, click on explorer.
- 7) Explorer shows many options. In that click on 'open file' and select the arff file
- 8) Click on edit button which shows buying table on weka.

Training Data Set → **Customer Table**

- 1) Click Start -> Programs -> Weka 3.4
- 2) Click on Explorer.
- 3) Click on open file & then select Customer.arff file.
- 4) Click on Cluster menu. In this there are different algorithms are there.
- 5) Click on Choose button and then select SimpleKMeans algorithm.
- 6) Click on **Start button** and then **output** will be displayed on the screen.

Result:

The program has been successfully executed.