

Data Analytics Project

(Analysis of SSLC data set)
Under the guidance of:
Prof. Chandrasekhar R

```
Group 11
{
Joydeep (MT2013062)
}
```


Contents

- 1. Section 1: Descriptive analytics of the data
- 2. **Section 2:** Report of suggested eight experiments
 - a. Experiment1: Discretization and Classification
 - b. Experiment2: Regression and Classification
 - C. Experiment3: Clustering and association rules
 - d. Experiment4: Confidence interval
 - **e. Experiment5:** URBAN RURAL Characterization
 - f. Experiment6: Performance Characteristics
 - **G.** Experiment7: Decision tree vis-à-vis A-rules
 - h. Experiment8: Cross-cluster analysis
- 3. **Section 3**: Additional activities carried out
 - a. Experiment1: Apply SVM, apply PCA then SVM to compare Accuracy of PCA
 - b. **Experiment2:** Analyzing those student who were absent in any of the examination.

Section 1: Descriptive analytics of the data

The data that was provided had 36 attributes and 33003 rows.

After having a detailed discussion we decided that we will not consider ant students data who have been absent in at least one of the exams. So After removing those rows we were left with 31962.

The descriptions are below:

L1_Marks Min. : 0.00 1st Qu.: 48.00 Median : 74.00 Mean : 71.57 3rd Qu.: 97.00 Max. :125.00	L1_RESUL F: 4101 P:27860	T L2_MARKS Min. : 0.0 1st Qu.: 30.0 Median : 41.0 Mean : 47.2 3rd Qu.: 64.0 Max. :100.0	L2_RESULT F: 3894 P:28067	L3_MARKS Min. : 1.0 1st Qu.: 35.0 Median : 48.0 Mean : 51.8 3rd Qu.: 70.0 Max. :100.0	L3_RESULT F: 2619 P:29342
S1_MARKS Min. : 0.00 1st Qu.: 35.00 Median : 47.00 Mean : 49.13 3rd Qu.: 63.00 Max. :100.00	S1_RESULT F: 4314 P:27647	S2_MARKS Min. : 0.00 1st Qu.: 35.00 Median : 43.00 Mean : 45.01 3rd Qu.: 56.00 Max. :100.00	S2_RESULT F: 5037 P:26924	S3_MARKS Min. : 1.00 1st Qu.: 40.00 Median : 56.00 Mean : 56.96 3rd Qu.: 74.00 Max. :100.00	S3_RESULT F: 3071 P:28890
NRC_Class_Modin D :1438 FAIL :6970 FIRST :9000 PASS :8943 SECOND:5610	fied	TOTAL_MARKS Min. : 6.0 1st Qu.:236.0 Median :314.0 Mean :321.7 3rd Qu.:406.0 Max. :615.0		NRC_GENDER_CO B:16855 G:15106	DE

Section 2: Report of suggested eight experiments

Experiment 1

Objective: Discretization and Classification

Procedure: Using rpart

- We made a different class of marks like L1_CLASS, L2_CLASS, L3_CLASS, S1_CLASS, S2_CLASS, S3_CLASS in the csv file using excel.
- In data preparation we kept 70% of the entire data as training data and rest 30% as test data.
- We built a model using rpart() in rpart package. Using formula NRC_CLASS~L1+L2+L3+S1+S2+S3
- Then that model was used to predict NRC_CLASS for test data.
- Compared with actual NRC_CLASS with predicted one.

Using C5.0

- We made a different class of marks like L1_CLASS, L2_CLASS, L3_CLASS, S1_CLASS, S2_CLASS, S3_CLASS in the csv file using excel.
- In data preparation we kept 70% of the entire data as training data and rest 30% as test data.
- We built a model using C5.0() in C50 package. Using formula NRC_CLASS~L1+L2+L3+S1+S2+S3
- Then that model was used to predict NRC_CLASS for test data.
- Compared with actual NRC_CLASS with predicted one.
- Compared result and performance of both Algorithms.

Results Obtained:

Using	Rpart				
_	Pred				
true	D	FAIL	FIRST	PASS	SECOND
D	217	0	218	0	0
FAIL	_ 0	1966	3	99	34
FIRS	ST 47	0	2366	25	237
PASS	5 0	0	63	2383	245
SECO	OND 0	0	548	429	706

Variable importance S2 L1 L2 S1 S3 L3 22 20 19 14 12 12

Using C5.0

	pred				
true	D	FAIL	FIRST	PASS	SECOND
D	356	0	79	0	0
FAIL	0	2088	4	5	5
FIRST	60	1	2425	0	189
PASS	0	0	0	2504	187
SECONE	0	0	206	230	1247

Attribute usage:

100.00%		81.67% L2	79.17% L3	77.67% S1	75.46% L1
62.33%	S3				

Conclusions:

- Accuracy rate of rpart is 79.68% while C5.0 has accuracy of 89.92%. Hence C5.0 is better than rpart.
- Attribute usage/importance is comparable.
- Tree of both the algorithms are same till level 1.

Experiment 2

Objective: Regression and Classification

Procedure:

- In the data preparation step we made a new data frame containing L1, L2, L3, S1, S2, S3, TotalMarks.
- Computed z-scores of marks.
- Build different regression models with four, five independent variables and one dependent variable.
- Compared their accuracy with respect to p value.
- In data preparation we kept 70% of the entire data as training data and rest 30% as test data.
- Applied Knn() with k = 149.
- Checked accuracy of predicted result.

Results Obtained:

•	(Intercept)	Estimate Std.				4
	L1:L2	1.363e-02	6.058e-03		0.024441	••
	L1:L3	-9.164e-04	6.238e-03		0.883206	
	L2:L3	4.620e-03	6.177e-03	0.748	0.454506	
	L1:S1	3.951e-04	1.114e-04	3.545	0.000393	***
	L2:S1	2.653e-04	1.060e-04	2.504	0.012285	*
	L3:S1	-2.533e-04	1.123e-04	-2.256	0.024070	*
	L1:S2	-1.793e-03	5.599e-03	-0.320	0.748757	
	L2:S2	3.008e-03	5.706e-03	0.527	0.598132	
	L3:S2	9.673e-03	6.812e-03	1.420	0.155603	
	S1:S2	-3.597e-05	1.183e-04	-0.304	0.761158	
	L1:S3	NA	NA	NA	NA	
	L2:S3	NA	NA	NA	NA	
	L3:S3	4.113e-03	5.081e-03	0.810	0.418213	
	s1:s3	NA	NA	NA	NA	
	s2:s3	NA	NA	NA	NA	
	L1:L2:L3	-9.758e-04	6.043e-03	-0.161	0.871725	
	L1:L2:S1	-1.208e-04	1.154e-04	-1.047	0.295001	
	L1:L3:S1	1.100e-04	1.230e-04	0.894	0.371353	
	L2:L3:S1	-1.023e-04	1.214e-04	-0.843	0.399379	
	L1:L2:S2	1.179e-02	4.469e-03	2.639	0.008311	**
	L1:L3:S2	-4.795e-03	5.498e-03		0.383153	
	L2:L3:S2	-2.184e-03	5.550e-03		0.693902	
	L1:S1:S2	4.772e-05	1.084e-04		0.659743	
	L2:S1:S2	-2.134e-05	1.034e-04			
	LZ.31.32	-2.134e-03	1.0306-04	-0.206	0.836833	

L3:S1:S2 L1:L2:S3 L1:L3:S3 L2:L3:S3 L1:S1:S3 L3:S1:S3 L1:S2:S3 L3:S2:S3 S1:S2:S3 L1:L2:L3:S1 L1:L2:L3:S2 L1:L2:S1:S2 L1:L2:S1:S2 L1:L2:S1:S2 L1:L2:L3:S3 L1:L2:L3:S3 L1:L2:S1:S3 L1:L2:S1:S3 L1:L2:S1:S3 L1:L2:S1:S3 L1:L2:S2:S3 L1:L3:S1:S3 L1:L3:S1:S3 L1:L3:S2:S3	-1.364e-04 NA -2.685e-03 7.132e-03 NA NA -1.934e-04 NA 3.506e-03 NA -5.531e-05 -1.485e-03 -2.395e-04 1.080e-04 1.012e-04 -1.225e-03 NA 7.049e-05 -8.261e-05 -8.261e-05 -8.268e-03	1.342e-04 NA 4.599e-03 4.775e-03 NA NA 1.017e-04 NA 4.471e-03 NA 1.164e-04 3.493e-03 7.896e-05 1.046e-04 1.024e-04 3.356e-03 NA 9.091e-05 9.260e-05 1.755e-03 2.934e-03	NA -0.584 1.494 NA NA -1.901 NA 0.784 NA -0.475 -0.425 -3.033 1.033 0.988 -0.365 NA 0.775 -0.892 NA -1.562 0.984	0.309523 NA 0.559408 0.135314 NA NA 0.057251 NA 0.433028 NA 0.634508 0.670774 0.002425 0.301840 0.323064 0.715028 NA 0.438141 0.372342 NA 0.118287 0.324994	**
L2:L3:S2:S3 L1:S1:S2:S3 L2:S1:S2:S3	2.888E-U3 NA NA	2.934e-03 NA NA	0.984 NA NA	0.324994 NA NA	
	101	101	147 (147 1	

• Choosing L1,S1 marks

Conclusions:

• If we drop four variables L2,L3, S2 and S3 we can predict the class with 99% (using Knn) accuracy which was earlier 90% (using C5.0). Hence we can say that S1 and S3 are may not be required to predict the overall class of the student.

Experiment 3

Objective: Clustering and association rules

Procedure:

- Took L1, L2, L3, S1, S2, S3 marks, replaced the marks with their respective z-scores.
- Applied k-means algorithm and assigned cluster no to each data point.
- Replaced each z-score of L1, L2, L3, S1, S2, and S3 by their respective class and factored them.
- Applied Apriori algorithm to get association rules.
- Pruned them with class.

Results Obtained:

entireDataCluster\$size
 [1] 4658 8550 6475 8169 4109

entireDataCluster\$centers

```
L1
 L2
 L3
 S1
 S2
 S3
1 - 1.4355413 - 1.1347246 - 1.17006378 - 1.3244764330 - 1.35110492 - 1.3545179
2 - 0.5981309 - 0.5625785 - 0.60126552 - 0.5350373860 - 0.51202986 - 0.5987636
3 0.7480054 0.7140014 0.75890751 0.6819094620
 0.58009531
 0.6889489
4 0.2292555 -0.1300286 -0.05699718 -0.0008792643
 0.01507892
 0.1678569
5 1.2374416 1.5903231 1.49492849 1.5419322996
 1.65295820
 1.3620361
```

```
support confidence 0.2134789 0.798013
 rhs
 0.7980117 1.879671
{clusters=1} => {L3=PASS}
 0.8401170 1.781159
{clusters=1} =>
 {S2=PASS} 0.2247427
{clusters=1} \Rightarrow {L2=PASS} 0.2149182
 0.8033918 1.696321
 => {S2=PASS} 0.2872876
 0.7302951 1.548322
{S1=PASS}
{S1=PASS}
 => {L2=PASS} 0.2777135
 0.7059572 1.490592
{L3=PASS,
 => {L2=PASS} 0.2101311 0.7709792 1.627883
 S2=PASS}
```

Conclusions:

- In cluster 1 most of the students have passed in L2(confidence = 80%),S2(confidence = 84%),L3(confidence = 80%).
- Those who have passed in S1 have passed in S2 (confidence = 73%)
- Those who have passed in S2 and L3 have passed in L2 (confidence = 77%)
- Those who have passed in S1 have passed in L2 (confidence = 70%)

Experiment 4

Objective: Confidence interval

Procedure:

- Wrote a sql quey to get total no of students and students passed and grouped them by district.
- Calculated pass percentage for each district.
- Calculated confidence interval.
- A new attribute is assigned based on the confidence interval obtained.
- Took top two and bottom two districts. Based on these districts a new data frame is made of students from these districts.
- Association rules generated on these data.
- Similar process for selecting top n bottom schools except selecting only those schools who have more than 15 students and then applying *arules()* to get association rules.

Results Obtained:

Top 3 rules of top 2 districts (PA = SIRSI, GA= UDUPI)

	1hs	1	rhs	support	confidence	lift
1	{DIST_CODE=GA}	=> -	{URBAN_RURAL=R}	0.5201923	0.8110945	1.1217264
2	{URBAN_RURAL=R}	=> -	{NRC_MEDIUM=K}	0.6019231	0.8324468	1.1185332
3	{URBAN_RURAL=R}	=>	{CANDIDATE_TYPE=RF}	0.6750000	0.9335106	1.0029453

Top 3 rules of bottom two districts (QA= YADGIR, SS= BIDAR)

	1hs		rhs	support	confidence	lift
1	{URBAN_RURAL=R}	=>	{NRC_MEDIUM=K}	0.5362022	0.8194154	1.0856328
2	{URBAN_RURAL=R}	=>	{CANDIDATE_TYPE=RF}	0.5184426	0.7922756	1.0051052
3	{DTST_CODE=SS}	=>	{NRC_PHYSTCAL_CONDITTION=N}	0.7247268	0.9971805	1.0012841

Top 3 rules of top 20 schools which have pass percent more than 81% and no of students more than 15.

```
1 {NRC_MEDIUM=E} => {URBAN_RURAL=U} 0.4187817 0.8918919 1.237343 
2 {NRC_GENDER_CODE=G} => {URBAN_RURAL=U} 0.4086294 0.8518519 1.181794 
3 {NRC_MEDIUM=K} => {SCHOOL_TYPE=A} 0.3299492 0.7386364 1.119318
```

Top 3 rules of bottom 24 schools who have pass percent more than 81% and no of students more than 15

Conclusions:

- Udupi district is rural and it is one of the best performing districts.
- In the top performing districts which is in Rural area Most student opted for Kannada medium and their type is RF.
- In the worst performing district BIDAR Most students are Normal in physical condition.
- In top performing schools which are in urban areas, students have attempted the exam in English medium.
- In top performing schools which are in urban areas Girls have performed well.
- In top performing Govt. schools the medium of students is Kannada.

Experiment 5

Objective: Urban / Rural characterization.

Procedure:

- Made a new data frame that has SCHOOL_TYPE, URBAN_RURAL, NRC_CASTE_CODE, NRC_GENDER_CODE, NRC_MEDIUM, NRC_PHYSICAL_CONDITION, CANDIDATE_TYPE.
- Factored every attribute in the data frame.
- Applied apriori() to generate arules.
- Removed all redundant rules.
- Pruned on URBAN RURAL attribute.
- Add marks L1, L2, L3, S1, S2, S3, Total marks and apply 2,3,4,5.

Results Obtained:

Just one rule

After adding marks to the data frame

```
support confidence
1hs
 rhs
{NRC_MEDIUM=K}
 {URBAN_RURAL=R} 0.4937580
 0.7126535 1
{L2_CLASS=PASS}
{NRC_GENDER_CODE=B}
 {URBAN_RURAL=R} 0.3065611
 0.6472881 1.13645
 {URBAN_RURAL=R} 0.3065611
 0.5813112 1.0206156
 =>
{CANDIDATE_TYPE=RF} => {URBAN_RURAL=R} 0.5204155
{NRC_PHYSICAL_CONDITION=N} => {URBAN_RURAL=R} 0.5686305
{NRC_CASTE_CODE=4} => {URBAN_RURAL=R} 0.3865649
{CANDIDATE_TYPE=RF}
 0.5743043 1
 0.5698608 1.0005120
{NRC_CASTE_CODE=4}
```

Conclusions:

- Most of the rural Schools are of kannada medium.
- Most of the students who have passed in L2 belong to rural areas.
- Most of the students are male in rural areas.
- Most of the rural area students belong to general category.

Experiment 6

Objective: Performance characteristics.

Procedure:

- In data preparation take those rows of students in which NRC_CLASS is either FAIL or I.
- Made a data frame containing SCHOOL_TYPE, URBAN_RURAL, NRC_CASTE_CODE, NRC_GENDER_CODE, NRC_MEDIUM, NRC_PHYSICAL_CONDITION, CANDIDATE_TYPE.
- Factor the attributes.
- Generate arules using apriori().

- Remove the redundant rules.
- Prune then based on NRC_Class = D or NRC_Class = FAIL.
- Add marks L1,L2,L3,S1,S2,S3,Total marks and apply 2,3,4,5.

Results Obtained:

Arules generated based on <u>SCHOOL_TYPE</u>, <u>URBAN_RURAL</u>, <u>NRC_CASTE_CODE</u>, <u>NRC_GENDER_CODE</u>, <u>NRC_MEDIUM</u>, <u>NRC_PHYSICAL_CONDITION</u>, <u>CANDIDATE_TYPE</u>.

Conclusions:

- Most of the boys have Failed in the examination
- Most of the general category students have failed the examination
- Most of the students who belong to kannada medium have failed.

Experiment 7

Objective: Decision tree vis-à-vis A-rules

Procedure:

- Make a new data frame that has L1_CLASS,L2_CLASS, L3_CLASS, S1_CLASS,S2_CLASS, S3_CLASS, NRC_CLASS.
- Factor all attributes.
- Apply aprori() to get association rules.
- Remove redundant rules.
- In data preparation we kept 70% of the entire data as training data and rest 30% as test data.
- We built a model using C5.0() in C50 package. Using formula NRC_CLASS~L1+L2+L3+S1+S2+S3
- Then that model was used to predict NRC_CLASS for test data.
- Compared with actual NRC_CLASS with predicted one.

Results Obtained:

Association rules obtained are

```
1hs
 rhs
 support confidence
{NRC_Class_Modified=PASS} =>
 {S2_CLASS=PASS} 0.2560308
 0.9150173 1.939958
 {S2_CLASS=PASS} 0.2872876
 0.7302951 1.548322
{S1_CLASS=PASS}
 =>
 {L2_CLASS=PASS} 0.2777135
{S2_CLASS=PASS} 0.2725509
{L2_CLASS=PASS} 0.2900410
{S1_CLASS=PASS}
 0.7059572 1.490592
 =>
{L3_CLASS=PASS}
 0.6419780 1.361079
{L3_CLASS=PASS}
 0.6831749 1.442489
{S2_CLASS=PASS}
 {L2_CLASS=PASS} 0.3167923
 0.6716418 1.418137
```

Conclusions:

- Rule 1,5 were not found in the decision tree
- Rule 2, 3, 6 were found in the tree.
- Rule 4 was found but in reversed order

Experiment 8

Objective: Cross-cluster analysis

Procedure:

- We made a data frame of L1, L2, L3, S1, S2, S3, TotalMarks.
- Replaced all marks by its z-scores.
- Applied K-means algorithm with k = 5.
- Factored each attribute after gaining associating cluster no with each row.
- Apply aprori() to get association rules.
- Remove redundant rules.
- Prune them with cluster number.
- Make a data frame of L1, L2, L3, S1, S2, S3, TotalMarks having NRC_GENDER_CODE = B and do steps 1 to 7.
- Make a data frame of L1, L2, L3, S1, S2, S3, TotalMarks having NRC_GENDER_CODE = G and do steps 1 to 7.

Results Obtained:

For entire data set cluster

entireDataCluster\$size[1] 4605 4107 8211 8543 6495

```
entireDataCluster$centers
 S3 TOTAL_MARKS
 -1.4466198 -1.1418156 -1.17649974
 -1.324220991
1.539574658
 -1.348630651
 -1.3589479
 -1.49748642
 1.5916025 1.50098869
 1.3635032
 1.67854625
 1.644385468
3 0.2112958 -0.1129855 -0.04566548 -0.004001783 0.008531986
4 -0.5997211 -0.5727148 -0.60881696 -0.541766560 -0.519214688
5 0.7590053 0.6992727 0.74354169 0.683013842 0.588537024
 0.1455746
 0.05067729
 -0.5954637
 0.7005052
```

inspect(myrulesPrun)
 lhs rhs support confidence lift

For boys data set cluster

boysDataCluster\$size
 [1] 3315 4293 4640 2023 2584

```
• Ths support confidence lift
1 {$2=-0.732777268788576} => {clusters=3} 0.06816968 0.6963636 2.529571
2 {$2=-0.456725091936009} => {clusters=3} 0.05588846 0.6132812 2.227771
3 {L2=-0.664395029737087} => {clusters=3} 0.08062889 0.5862813 2.129692
4 {L3=-0.616232824097381} => {clusters=3} 0.09652922 0.5353735 1.944767
5 {L2=-0.445859387144984} => {clusters=3} 0.08484129 0.5312036 1.929620
```

For girls data set cluster

• girlsDataCluster\$size [1] 3984 1907 3250 3992 1973

Conclusions:

- Data cluster centers have similar properties in entire data set, boys data set and girls data set.
- Cluster 4 in entire data set has resemblance with cluster 3 in male data set.

Section 3: Additional activities carried out

Experiment 1

Objective: Apply SVM, apply PCA then SVM to compare Accuracy of PCA.

Procedure:

- We made a different marks like L1_MARKS, L2_MARKS, L3_MARKS, S1_MARKS, S2_MARKS, S3_MARKS, NRC_CLASS in the csv file using excel.
- Factor NRC CLASS.
- In data preparation we kept 70% of the entire data as training data and rest 30% as test data.
- We built a model using SVM.
- Then that model was used to predict NRC_CLASS for test data.
- Compared with actual NRC_CLASS with predicted one.
- Then Apply PCA on the data set. Take the Projected value and apply SVM on it.
- Check Accuracy rate.

Results Obtained:

• Accuracy of SVM before PCA.

```
FALSE TRUE 0.04195223 0.95804777
```

 Accuracy after taking 5 Principle components with 97.7% proportion of variance FALSE TRUE 0.04058001 0.95941999

Conclusions:

Before PCA the accuracy of SVM was 96.3%. After applying PCA and taking first five PC's with 97.7% variance, the accuracy reduced to 95.94%. Hence we can reduce dimension from six to five with accuracy going down by 0.005% (Which is quite acceptable in this case)

Experiment 2

Objective: Analyzing those student who were absent in any of the examination.

Procedure:

• Cleaned data, took those data pint in which students were absent in at least one of the exams.

- Allocated class based for each subject marks.
- Generated association rules on entire data set pruned in terms of School type, Urban_Rural,
 Gender code.
- Generated association rules specific to Boys and Girls

Results Obtained:

While generating rules on entire data set

Pruning based on School type

```
lhs rhs support confidence lift  
1 {SCHOOL_TYPE=G} => {NRC_MEDIUM=K} 0.3886114 0.8881279 1.0723956  
2 {SCHOOL_TYPE=G} => {NRC_PHYSICAL_CONDITION=N} 0.4375624 1.0000000 1.0090726  
3 {SCHOOL_TYPE=G} => {L2_CLASS=A} 0.3266733 0.7465753 0.9898304  
4 {SCHOOL_TYPE=G} => {S1_CLASS=A} 0.3476523 0.7945205 0.9770455
```

Pruning based on URBAN RURAL

Among the boys

```
 lhs
 rhs
 support confidence
 lift

 1 {NRC_GENDER_CODE=B} => {S2_CLASS=FAIL}
 0.5834166
 0.8500728
 1.015421

 2 {NRC_GENDER_CODE=B} => {NRC_MEDIUM=K}
 0.5734266
 0.8355167
 1.008869

 3 {NRC_GENDER_CODE=B} => {S1_CLASS=A}
 0.5594406
 0.8151383
 1.002400

 4 {NRC_GENDER_CODE=B} => {NRC_PHYSICAL_CONDITION=N}
 0.6813187
 0.9927220
 1.001729
```

• Based on medium

```
rhs support confidence {NRC_MEDIUM=K} 0.5024975 0.9212454 {NRC_MEDIUM=K} 0.6393606 0.8476821 {NRC_MEDIUM=K} 0.6093906 0.8367627 {NRC_MEDIUM=K} 0.6803197 0.8366093 {NRC_MEDIUM=K} 0.5404595 0.8361669 {NRC_MEDIUM=K} 0.5734266 0.8355167 {NRC_MEDIUM=K} 0.6993007 0.8353222 {NRC_MEDIUM=K} 0.8281718 0.8281718 {NRC_MEDIUM=K} 0.8281718 0.8276210 {NRC_MEDIUM=K} 0.5314685 0.8248062
 0.9212454 1.1123844
0.8476821 1.0235583
 {URBAN_RURAL=R}
 {L2_CLASS=A}
 =>
 0.8367627 1.0103733
 [S3_CLASS=A]
 =>
 0.8366093 1.0101881
 {S1_CLASS=A
 {L3_CLASS=A}
 0.8361669 1.0096539
 NRC_GENDER_CODE=B
 0.8355167 1.0088688
 S2_CLASS=FAIL}
 0.8353222 1.0086339
 0.8281718 1.0000000
 {NRC_Class=FAIL}
 NRC_PHYSICAL_CONDITION=N > >
 0.8276210 0.9993348
10 {L1_CLASS=A}
 0.8248062 0.9959361
```

Without Pruning on attributes

```
 Ths
 support confidence
 lift

 1 {L3_CLASS=A}
 => {S2_CLASS=FAIL}
 0.6203796
 0.9598145
 1.146509

 2 {S3_CLASS=A}
 => {L2_CLASS=A}
 0.6193806
 0.8504801
 1.127590

 3 {NRC_MEDIUM=K}
 => {S2_CLASS=FAIL}
 0.6993007
 0.8443908
 1.008634
```

In girls data set

```
 lhs
 rhs
 support confidence
 lift
 1 {L1_CLASS=A}
 2 {L3_CLASS=A}
 3 {L1_CLASS=A}
 4 {L1_CLASS=A}
 5 {L3_CLASS=A}
 0.5955414
 0.8990385
 1.232743
 0.5541401
 0.8656716
 1.186991
 4 {L1_CLASS=A}
 $S2_CLASS=FAIL}
 0.6019108
 0.9402985
 1.162416
 {L3_CLASS=A}
 {L2_CLASS=A}
 0.6146497
 0.9278846
 1.156174
```

In boys data set

```
 Ths rhs support confidence lift
 1 {L3_CLASS=A} => {S3_CLASS=A} 0.5807860 0.9088838 1.248806
 2 {L3_CLASS=A} => {L2_CLASS=A} 0.5764192 0.9020501 1.232025
```

3 {L3_CLASS=A} => {S2_CLASS=FAIL} 0.6215429 0.9726651 1.144214
 4 {S3_CLASS=A} => {L2_CLASS=A} 0.6069869 0.8340000 1.139082
 5 {L1_CLASS=A} => {L2_CLASS=A} 0.5342067 0.8265766 1.128943

Conclusions:

- No rules based on District among the absentees.
- Absentees who are from government schools belong to kannada mediun(This rule was proved earlier for non-absentee data)
- Absentees who are from government schools were absent in L2 and S1.
- Absentees who are from Urban area are boys (s = 0.3, c = 0.7)
- Absentees who are Boys have Failed in S2 (s = 0.58, c = 0.85)
- Absentees who were Absent in L3 have failed in S2
- Girls Absentees who were absent in L1 were either absent in L3 or failed in S2.
- Boys Absentees who were absent in L3 were either absent in L3 or L2 or failed in S2.

-----The End-----