main steps for doing data mining project using weka

Technical Report · February 2016

CITATION READS
1

1 author:

Dalia Sami Jasim
Universiti Kebangsaan Malaysia
9 PUBLICATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Data Mining Approach and Its Application to Dresses Sales Recommendation

By

Dalia Sami Jasim

Abstract:

The fundament of data mining (DM) is to analyses data from various points of view. Classify the data and summarize it, DM has begun to be widespread in every and each application. Although we have huge magnitude of data, but we do not have helpful information in each field, there are a lot of DM software and tools to aid us the advantageous information. In this work we give the essentials of DM steps such as preprocessing data (remove outlier, replace missing values etc.), attribute selection, aim to choose just relevant attribute and removing the irrelevant attribute and redundant attribute, classification and assessment of varied classifier models using WEKA tool. The WEKA software is helpful for a lot of application's type, and it can be used in different applications. This tool is consisting of a lot of algorithms for attribute selection, classification regression and clustering.

Keywords

Data mining, Weka, preprocessing, classification.

1. Introduction:

Data mining (DM) or knowledge discovery is the procedure of using statistical techniques and knowledge-based methods to analyze the data to mine patterns having meaning from vast data sets and change these into helpful information. Through DM process, diverse techniques are utilized to detection relationships, patterns or associations among the dataset features, that can be transform into knowledge around past patterns and trends of future. In general whatever four types of relationships are discussing: classes, clusters, sequential and association's patterns. Classification category deals with DM techniques that looking for cluster and class relationships [1].

Classification point out the DM side that making an attempt to predict to which class every observation of the dataset must be placed by constructing a model based on some predictor attributes. Classification methods divided into: unsupervised or supervised. In supervised classification, one attribute of the dataset include predetermined values that represent a collection of the data. These collections are called classes. For unsupervised classification the objective is to partition into groups or clusters the observations of the dataset based on some logical relationship that exists among the values of the attributes but that must yet be discovered [2]. And to achieve classification we firstly need to preprocess the data that we already takes from UCI web page and to do that we will use Weka to achieve all data mining process. Weka tool is software for data mining existing below the General public license (GNU). The Weka system is developed at Waikato University in New Zealand. Weka is available for free at http://www.cs.waikato.ac.nz/ml/weka. The Developers used Java to write this system. Weka provides implementation of data mining and machine learning algorithms. User can achieve classification, association, clustering, filtering, regression, visualization etc. by using Weka tool. The focus of this report is to use an existing dataset (Dresses Attribute Sales Data Set for year

classification, association, clustering, filtering, regression, visualization etc. by using Weka tool. The focus of this report is to use an existing dataset (Dresses_Attribute_Sales Data Set for year 2014) from UCI Machine Learning Repository to preprocessing data for data mining process. This dataset contain Attributes of dresses and their recommendations according to their sales. Sales are monitor on the basis of alternate days. There are many preprocessing data techniques like (clean the data, reduce the size of data and transform data into appropriate type).then we can use this data set for a Recommender System. The objective of a Recommender System is to build up meaningful recommendations for users about items or products that might interest them.

2. Related literature on using the dataset:

Until now no one use dresses sales dataset from UCI, but there are several approaches have been proposed in the field of recommendation system using data mining approach such as [3] that proposed medical advices recommendation system based on a hybrid method using varied classifications and unified Collaborative Filtering. Multiple classifications based on decision tree algorithms are applied to build an accurate predictive model that predicts the disease risk diagnosis for the monitored cases. [4] Designed a novel book recommendation system. Readers will be redirected to the recommendation pages when they can't find the required book through the library bibliographic retrieval system. The recommendation pages contain all the essential and expanding book information for readers to refer to. Readers can recommend a book on these pages, and the recommendation data analyzed by the recommendation system to make scientific

purchasing decision, the author proposed two formulas to compute the book value and copy number respectively based on the recommendation data. In same trend [5] Presented a recommendation technique based on opinion mining to propose top ranked books on different discipline of the computer science. Based on the need of the customers and the reviews collected from them, they have categorized features for the books and analyze the features on the basis of several characteristics that they had categorized and reviews of the users. Assigned Weights to categorized features according to their importance and usage, and accordingly the ranks are given. Finally, top ten ranked books are listed.

[6] Proposed a movie recommendation system that has the ability to recommend movies to a new user as well as the others. It mines movie databases to collect all the important information, such as, popularity and attractiveness, required for recommendation. It generates movie swarms not only convenient for movie producer to plan a new movie but also useful for movie recommendation. [7] Introduced a different approach to recommender system which learn rules for user preferences using classification based on Decision Lists. they had followed two Decision List based classification algorithms like Repeated Incremental Pruning to Produce Error Reduction and Predictive Rule Mining, for learning rules for users past behaviors. The authors also list out their proposed recommendation algorithm and discuss the advantages as well as disadvantages of our approach to recommender system with the traditional approaches. They had validated their recommender system with the movie lens data set that contains hundred thousand movie ratings from different users, which is the bench mark dataset for recommender system testing.

2.1 PRELIMINARY ON DATA DESCRIPTION

2.2 DATA DESCRIPTION

The dataset represents dresses sales and the recommendations according to this sales. It is include 13 features and class representing Price, Size, Season, NeckLine, waiseline, Material, FabricType, Rating, Decoration, SleeveLength, Style, Pattern, Type, Recommendation.

- **2.3 Source of Data**: This dataset produced by Muhammad Usman & Adeel Ahmed, and Students at Air University.
- **2.4 Description on Domain problems**: The domain problem we can use this data set with it is recommendation system that try to recommend products to customers depend on ratings or the behavior of past customer.

2.5 List of attributes with their types:

ID	Attribute	Туре
1-	Dress_ID	numeric
2-	Style	categorical
3-	Price	categorical
4-	Rating	numeric
5-	Size	categorical
6-	Season	categorical
7-	NeckLine	categorical
8-	SleeveLength	categorical
9-	waiseline	categorical
10-	Material	categorical
11-	FabricType	categorical
12-	Decoration	categorical
13-	PatternType	categorical
14-	Recommendat ion	numeric

Figure 1.Attribute visualization

Tabel1. List of attributes

Data Set Characteristics:	Text	Number of Instances:	501	Area:	Computer
Attribute Characteristics:	N/A	Number of Attributes:	13	Date Donated	2014-02-19
Associated Tasks:	Classification, Clustering	Missing Values?	Yes	Number of Web Hits:	14457

Figure 2. DataSet description

3. Preliminary examination of data:

- 3.1 Are there any "obvious" patterns in the data which might be helpful?

 No, I can't see any obvious patterns in the dataset.
- 3.2 Are there any experts that understand the data well and with whom you can talk?

 No, I don't know any experts that know the data and I can speak with him.

3.3 Are values missing for some attributes?

Yes, there are a missing values in attributes (price, season, neckline, waiseline, material, FabricType, decoration, PatternType).

· .	J 1	,				<i>J</i> 1	/							
No.	Dress_ID Numeric	Style Nominal	Price Nominal	Rating Numeric	Size Nominal	Season Nominal	NeckLine Nominal	SleeveLength Nominal	waiseline Nominal	Material Nominal	FabricType Nominal	Decoration Nominal	Pattern Ty Nominal	
258	1.107279894E9	party	very-high	0.0	М	Spring	v-neck	threequater	natural	lycra	sattin	applique	null	^
259	1.163040038E9	party	high	0.0	М	Winter	Sweetheart	sleevless	natural	null	null	pearls	null	
260	1.09187743E9	party	high	0.0	М	Spring	Sweetheart	sleevless	null	nylon	null	null	null	
261	1.053467336E9	party	Average	5.0	М	Winter	o-neck	capsleeves	empire	polyster	null	lace	null	
262	6.09889168E8	party	high	4.7	М	Winter	sweetheart	sleeveless	natural	null	chiffon	flowers	null	
263	6.6272774E8	party		4.8	free	Winter	o-neck	sleevless	empire	null	null	embroidary	null	
264	1.090993173E9	party		4.5	L	Summer		full						
265	9.63684109E8	party	very-high	4.9	М	Spring	Sweetheart	sleeevless	empire	null	chiffon	beading	null	
266	6.19817668E8	party	high	4.6	М	winter	Sweetheart	sleevless	natural	null	chiffon	null	null	
267	1.066740059E9	party	Average	5.0	М	Spring	Sweetheart	sleevless	natural	polyster	null	null	null	
268	7.3218448E8	party	very-high	4.8	L	Spring	Sweetheart	sleevless	empire	microfi	organza	beading	null	
269	1.044683061E9	party	very-high	0.0	М	Winter	Sweetheart	sleevless	natural	polyster	chiffon	beading	null	
270	5.79010251E8	party	high	4.6	L	Spring	slash-neck	sleevless	empire	silk	chiffon	beading	null	
271	7.51364623E8	party	Average	4.8	L		Sweetheart	sleevless	empire	null	null	pleat	null	
272	8.98316819E8	party	Medium	4.6	S	Winter	Scoop	short	empire	null	null	crystal	null	
273	6.22667306E8	party	very-high	4.9	М	Spring	Sweetheart	sleevless	natural	silk	chiffon	beading	null	
274	8.09344968E8	party	Medium	4.8	S	Spring	v-neck	sleevless	empire	null	null	null	null	
275	7.54138176E8	party	very-high	4.2	L	Winter	v-neck	sleevless	null	null	null	lace	null	

Figure 3. Show Missing values in gray box

3.4 Examination of dataset using statistical methods:

When we load the dataset in Weka, in the right side we can see information about the selected attribute, like its value and how many times an instance in the dataset has a particular value, mean and Standard Deviation matures for numeric values. And the class attribute is numeric so to achieve classification requirements we must change the class from numeric to nominal using the path:

Choose→filters→unsupervised →attribute → NumericToNominal

Also with this dataset we have ID attribute, so we have to delete this attribute because it is full discrete and not give any benefit to classification.

4. Material and Methods: Describe the preprocessing technique used to each attribute in the dataset:

Figure 4 sample of raw data

- 4.1 Data cleaning: my dataset (Dresses Sales) need to clean from these problems:
 - Incomplete: lacking attribute values, missing values within 4 records, so we can delete these records.
 - inconsistence : containing discrepancies in codes or names, in this dataset we have duplicate attribute values :

Figure 5. example inconsistence name of attribute

So we can handle this problem using **notepad++** by follow the path **Search** \rightarrow **Replace**

Figure 6. Replace window in notepad++

After click on Replace all the result is:

Now we still have same problem with **Autumn** and it is duplication value **Automn**, **Spring** and it is duplication value **spring**, and **Winter** with its duplication value **winter**, so we can handle this problem with same procedure as above, and the result by checking with Weka is:

Figure 7. Attribute Season before remove duplicate names

Figure 8. Attribute Season after remove duplicate names

We have same problem with attributes, NeckLine(Sweetheart- sweetheart), Style(Sexy- sexy), price(Low-low,High-high),size(small,s,S),sleevelength(sleeveless-sleevless-sleevless sleeveless , cap_sleeves - capsleeves , halesleeve - half), Meterial (chiffon - chiffonfabric) , so we can solve this problem with same procedure.

■ noisy: containing errors or outliers: to check if we have any outliers in our dataset (Dresses Sales)we use the filter *InterquartileRange*, this filter adds new attributes that point out whether values of instances can be considered outliers or extreme values. Choose → filters → unsupervised → attribute → *InterquartileRange* then click apply and the result is:

Figure 9. the Outliers after implement IQR filter on the dataset

As we show in figure above the filter add new attributes (outlier and extreme values) so referring to this result we have 120 outlier in our dataset, and about extreme values the result is zero so we don't have any extreme values. Now to remove outlier values we can use the path:

Choose→ filters → unsupervised→ instance→RemoveWithValues→ set the properties of attributIndes to 14(the index of outlier attribute) and nominalIndices to last(to remove just the last values that have the value yes) and after applying the result is:

Figure 10. Removing the Outliers 1

- **4.2 Data reduction**: get a new data representation that is considerably smaller in magnitude but so far produces the same (or roughly same) analytical results. Data reduction strategies:
- Numerosity reduction: we can be applied Numerosity reduction technique to decrease the data volume by choosing alternative, smaller forms of data representation

Here we change the attribute values from nominal to numeric, as example:

Attribute season: Summer, Autumn, Spring, Winter → Change to: 1,2,3,4 And so on for all nominal values.

Some values take a large scale as example attribute material from 0-23. So to reduce this scale we use the filter discretizes using:

Style 12 \rightarrow 6 NeckLine 16 \rightarrow 8 SleeveLength 11 \rightarrow 5 Material 24 \rightarrow 10 FabricType 22 \rightarrow 10 Decoration 24 \rightarrow 12 PatternType 14 \rightarrow 7

Choose \rightarrow Filters \rightarrow unsupervised \rightarrow attribute \rightarrow discretize \rightarrow

Figure 11. Example of attributes before discretization

Figure 12. Example of attributes after discretization

And so on for all high scale attribute.

- Dimensionality reduction: Dimensionality reduction reduces the dataset volume by removing irrelevant attributes.
- Here we use the filter AttributeSelection:
 Choose→filters→supervized→attribute→AttributeSelection And the result is:

Figure 13. Attributes after applying attribute selection

5 Classification: Classification is a machine learning and Data mining technique applied to predict membership for a particular group of data instances. It's the problem of finding the model for class attribute as a function of the values of other attributes and predicting an accurate class assignment for test dataset. And the classification algorithms we will use in this work are:

5.1 Decision tree:

Decision tree can be used as a model for sequential decision problems under uncertainty. A decision tree describes graphically the decisions to be made, the events that may occur, and the outcomes associated with combinations of decisions and events. Probabilities are assigned to the events, and values are determined for each outcome. A major goal of the analysis is to determine the best decisions. decision tree advantages are (it is easy to fit, easy to employ, and easy to interpret as a fixed sequence of simple tests, It is non-linear, so It is work much better than linear models for highly non-linear functions).and disadvantage of decision tree is it can be extremely sensitive to small confusion in the data: a small change can result in a Significantly different tree. It can easily overfit. This can be eliminating by validation methods and pruning, but this is a grey area. It can have problems out-of-sample prediction. [8] introduced an extensions to the Decision tree construction which enhance the efficiency and utility of the method for a movie recommendation service, and implemented decision tree learning algorithm on the Netflix training data (100Mratings), and then evaluated its performance on the Netflix test data (2.8M ratings). [9] Described a case study of the exploitation of Decision Trees for creating an industrial recommender system. The aim of this system is to recommend items of a fashion retail store chain in Spain, producing leaflets for loyal customers announcing new products that they are likely to want to purchase.

[3] Proposed medical advices recommendation system based on a hybrid method using multiple classifications and unified Collaborative Filtering. Multiple classifications based on decision tree algorithms are applied to build an accurate predictive model that predicts the disease risk diagnosis for the monitored cases.

[10] Investigated the assumption that decision trees perform better than twenty other classification algorithms in classifying binary data by comparing the decision trees with a fuzzy set-based classifier and the naive Bayes on real and artificial datasets. And in the field of job recommender systems[11] presented recommend jobs to the candidates according to their matching profiles using decision tree where In these each internal node represents a condition, every edge coming out represents the choice and every leaf node represents the classification or the decision.

5.2 Naïve Bayes

The Naive Bayesian (NB) classifier is based on Bayes' theorem with independence assumptions between predictors. A Naive Bayesian model is easy to build, with no complicated iterative parameter estimation which makes it particularly useful for very large datasets. Despite its simplicity, the Naive Bayesian classifier often does surprisingly well and is widely used because it often outperforms more sophisticated classification methods. An advantage of NB classifier is that it only needs a small size of training data to assessment the parameters (means and variances of the variables) necessary for classification. Because independent variables are supposed, only the variances of the variables for each class need to be determined and not the entire covariance matrix. The disadvantage is the conditional independence of class assumption by the Naïve Bayes is not always true, thus leading to low accuracy in some cases. [12] Presented a unique switching hybrid recommendation approach by combining a Naive Bayes classification approach with the collaborative filtering. Experimental results on two different datasets, show that the proposed algorithm is scalable and provided better performance in terms of accuracy and coverage—than other algorithms while at the same time eliminates some recorded problems with the recommender systems, in the same area [13] proposed a Naïve Bayes Classifier technique that uses the user rating for the item and item information to construct a model with time awareness. Naïve Bayes classifier was used to construct a user model by combining user-item rating, item feature's information and time information, which improve recommendation accuracy and can provide an item to user preference at that time which can satisfy users more. [14] presented content based methods for recommendation systems which are mainly based on naïve Bayesian machine learning algorithm, presented a study of techniques which suggest naïve Bayesian algorithm for similarity in recommendation systems.[15] proposes a book recommendation technique based on opinion mining and Naïve Bayes classifier to recommend top ranking books to buyers . the author extracted, summarize and categorize all the customer reviews of a book, also considered the important factor like price of the book while recommendation and presented a novel tabular efficient method for recommending books to the buyer, especially when the buyer is coming first time to the website. [16] Presented a Naive Bayes Classifier Weighing Technique that applied to use with Singular Value Decomposition Technique for solving sparsity problem. The comparison Mean Absolute Error between Hybrid Naive Bayes Classifier Weighing and Singular Value Decomposition Technique and Pure Singular Value Decomposition Technique that found Hybrid Naive Bayes Classifier Weighing and Singular Value Decomposition yield lower Mean Absolute Error than Singular Value Decomposition.

5.3 Artificial Neural Network

Artificial Neural Network (ANN) get inspired from the biological nervous systems way, like the brain, process information. The main ingredient of this algorithm is the unfamiliar structure of the information processing system. It is consists of a large number of strongly interconnected processing elements (neurons) working in harmony to solve particular problems. ANNs, similar to human, learn by example. An ANN is configured for a specific application, such as pattern recognition or data classification, through a learning process. Learning in biological systems involves adjustments to the synaptic connections that exist between the neurons. This is true of ANNs as well.

Some advantages of neural networks:

- 1. More like a real nervous system.
- 2. Parallel organization permits solutions to problems where multiple constraints must be satisfied simultaneously.
- 3. Graceful degradation.
- 4. Rules are implicit rather than explicit.

A disadvantage:

1. Difficulty with infinite recursion and structured representations.

Many researchers using ANN in their works like [17] that proposed a neural network hybrid recommender system have the ability to supply customers, associated with XML-based personal agents within a multi-agent system called MARF, with suggestions about flights purchases. MARF agents continuously monitor customers' interests and preferences in their commercial Web activities, by constructing and automatically maintaining their profiles. In order to highlight the benefits provided by the proposed flight recommender. In [18] a combination of contentbased, model and memory-based collaborative filtering techniques is used in order to remove the drawbacks of Content based recommender systems, and to present predicted ratings more accurately. The training of the data is done using feedforward backpropagation neural network and the system performance is analyzed under various circumstances like number of users, their ratings and system model. [19] Studied Artificial Neural Network and optimized it based on classification system. The performance of the ANN based on classification system was evaluated by varying number of generations and computing accuracy at different factors. Three standard data had been used to computer the accuracy. [20] Presented road detector that extracts curb and navigable surface information from a multilayer laser sensor data. The road data was trained with an artificial neural network and classified into eight road geometries: straight road, right turn, left turn, right side road, left side road, T intersection, Y intersection and crossroad. The main advantage of this method is its robustness to light variations for detecting distinct roads even in the presence of noisy data thanks to the ANN. [21] studied a RS for movie lovers using neural networks in collaborative filtering systems for consumers' experiential decisions. The experimental results reveal that it not only improves the accuracy of predicting movie ratings but also increases data transfer rates and provides richer user experiences.

6. EXPERIMENT AND RESULT

We apply **decision tree** algorithm with ten different models of dividing the dataset to training and testing Ranging from (90:10) to (10:90) and the result as shown in table 2.

N	Iodel	Results for	5 attribu	tes and th	ne class	Results for 12	2 attribut	es and	the class
Model num.	Data allocation	accuracy	Num. of rules	Len. of rules	Mean Square Error	accuracy	Num. of rules	Len. of rules	Mean Square Error
1-	90:10	66 %	37	19	0.4715	65.7895 %	63	32	0.5064
2-	80:20	67.6768 %	37	19	0.4903	58.6667 %	63	32	0.5103
3-	70:30	69.1275 %	37	19	0.4762	52.2124 %	63	32	0.5816
4-	60:40	59.0909 %	37	19	0.4968	54.6667 %	63	32	0.5679
5-	50:50	63.7097 %	37	19	0.489	61.1702 %	63	32	0.5181
6-	40:60	64.094 %	37	19	0.4795	55.3097 %	63	32	0.6245
7-	30:70	57.6369 %	37	19	0.502	55.5133 %	63	32	0.5606
8-	20:80	60.7053 %	37	19	0.5181	52.4917 %	63	32	0.563
9-	10:90	54.7085 %	37	19	0.5498	51.4793 %	63	32	0.6231
10-	66:34	65.6805 %	37	19	0.4725	53.125 %	63	32	0.5394

Table 2. DT accuracy Results for 10 models using 5 attribute and 12 attribute

Then apply **Naïve Bayes** algorithm with ten different attempts of dividing the dataset to training and testing Ranging from (90:10) to (10:90) and the result as shown in table3.

N	Iodel	Results for 5 at			Results for 12 att			
Model num.	Data allocation	accuracy	accuracy MSE(Mean Square Error)		accuracy MSE(Mea Square Error)			
1-	90:10	72 %	0.4354		57.8947 %	0.5032		
2-	80:20	65.6566 %	0.4593		62.6667 %	0.475		
3-	70:30	64.4295 %	0.461		53.0973 %	0.5034		
4-	60:40	62.6263 %	0.4832		56 %	0.4998		
5-	50:50	61.2903 %	0.482		58.5106 %	0.4964		
6-	40:60	63.4228 %	0.4799		58.8496 %	0.4987		
7-	30:70	61.9597 %	0.4832		55.8935 %	0.5158		
8-	20:80	60.2015 %	0.5065		53.4884 %	0.5381		
9-	10:90	56.9507 %	0.5331		51.4793 %	0.5698		
10-	66:34	65.6805 %	0.4601		52.3438 %	0.5097		

Table 3. NB accuracy Results for 10 models using 5 attribute and 12 attribute

Lastly, we apply **Neural Network** (Multi-Layer Perceptron) algorithm using two Hidden layers with ten different attempts of dividing the dataset to training and testing Ranging from (90:10) to (10:90) and the result as shown in table4.

N	Model		Results for	5 attribute	es and the clas	s			esults for 12 ites and the class	
Model num.	Data allocation	Num. Hidden Nodes	Activation Function	Learning rate	Accuracy	MSE (Mean Square Error)		Accuracy	MSE (Mean Square Error)	
1-	90:10	2	Sigmoid	0.3	76 %	0.4316		44.7368 %	0.5531	
2-	80:20	2	Sigmoid	0.3	66.6667 %	0.5075		56 %	0.5111	
3-	70:30	2	Sigmoid	0.3	65.1007 %	0.498		46.0177 %	0.5603	
4-	60:40	2	Sigmoid	0.3	51.5152 %	0.5185		57.3333 %	0.539	
5-	50:50	2	Sigmoid	0.3	58.4677 %	0.5088		53.7234 %	0.6002	
6-	40:60	2	Sigmoid	0.3	52.349 %	0.527		50 %	0.6431	
7-	30:70	2	Sigmoid	0.3	53.6023 %	0.5416		52.4715 %	0.6027	
8-	20:80	2	Sigmoid	0.3	54.1562 %	0.562		50.1661 %	0.658	
9-	10:90	2	Sigmoid	0.3	57.6233 %	0.5735		52.3669 %	0.6466	
10-	66:34	2	Sigmoid	0.3	64.497 %	0.4829		53.9063 %	0.5778	

Table 4. ANN accuracy Results for 10 models using 5 attribute and 12 attribute

Model	Decision Tree	Naïve Bayes	Neural Network
90:10	66 %	72 %	76 %
80:20	67.6768 %	65.6566 %	66.6667 %
70:30	69.1275 %	64.4295 %	65.1007 %
60:40	59.0909 %	62.6263 %	51.5152 %
50:50	63.7097 %	61.2903 %	58.4677 %
40:60	64.094 %	63.4228 %	52.349 %
30:70	57.6369 %	61.9597 %	53.6023 %
20:80	60.7053 %	60.2015 %	54.1562 %
10:90	54.7085 %	56.9507 %	57.6233 %
66:34	65.6805 %	65.6805 %	64.497 %

Table 5 comparative of accuracy results for DT, NB and NN

Figure 17. Comparative of accuracy results for DT, NB and NN

7 Conclusions

We used a dataset (dresses recommendation) from UCI, firstly we preprocess the dataset using Weka then we put the resulting preprocessed data in classification models for three algorithms (DT, NB, ANN). Because the Weka choose just (5) attribute by applying AttributeSelecton, We try to put the dataset with original number of attributes (12) in classifiers models to see the difference between the result using AttributeSelection and without using it, and as we can see from results the dataset give better results for all methods after attribute selection, that mean the existence of irrelevant attribute decrease the accuracy. Then we examine the best performance for the three techniques by comparative the accuracy and mean square error using the dataset after applying AttributeSelection. And as we can see our learning procedure is performing better with Naïve Bayes model in terms of higher accuracy rate and lower mean square error rate.

References:

- 1. N Padhy, Dr. P. Mishra, "The Survey of Data Mining Applications And Feature Scope", (IJCSEIT) International Journal of Computer Science, Engineering and Information Technology, Vol.2, No.3, June 2012.
- 2. Guerra L, McGarry M, Robles V, Bielza C, Larrañaga P, Yuste R. ,"Comparison between supervised and unsupervised classifications of neuronal cell types: A case study. Developmental neurobiology", 71(1): 71-82,(2011).
- 3. Asmaa S. Hussein, Wail M. Omar, Xue Li, ModafarAti," Efficient Chronic Disease Diagnosis Prediction and Recommendation System", IEEE EMBS International Conference on Biomedical Engineering and Sciences I Langkawi I 17th 19th December 2012.
- 4. Binge Cui, Xin Chen," An Online Book Recommendation System Based on Web Service", Sixth International Conference on Fuzzy Systems and Knowledge Discovery, IEEE, 2009.
- 5. Shahab Saquib Sohail, Jamshed Siddiqui, Rashid Ali," Book Recommendation System Using OpinionMining Technique", IEEE, 2013.
- 6. Sajal Halder, A. M. Jehad Sarkar, Young-Koo Lee," Movie Recommendation System Based on Movie Swarm", Second International Conference on Cloud and Green Computing, IEEE, 2012.
- 7. Abinash, Vineet, An Approach to Content Based Recommender Systems using Decision List based Classification with k-DNF Rule Set, International Conference on Information Technology, 2014.
- 8. Nadav Golbandi, Yehuda Koren, Ronny Lempel," Adaptive Bootstrapping of Recommender Systems Using Decision Trees", ACM 978-1-4503-0493-1/11/02,2011.
- 9. Iván Cantador, Desmond Elliott, Joemon M. Jose," A Case Study of Exploiting Decision Trees for an Industrial Recommender System", Lilybank Gardens, Glasgow, G12 8QQ, UK,2009.
- 10. Sofia Visa, Anca Ralescu, Mircea Ionescu," Investigating Learning Methods for Binary Data", IEEE, 2007.
- 11. Anika Gupta, Dr. Deepak Garg," Applying Data Mining Techniques in Job Recommender System for Considering Candidate Job Preferences", IEEE, 2014.
- 12. Mustansar Ali Ghazanfar and Adam Pr"ugel-Bennett," An Improved Switching Hybrid Recommender System Using Naive Bayes Classifier and Collaborative Filtering", School of Electronics and Computer Science, University of Southampton, Highfield Campus, SO17 1BJ, United Kingdom, 2010.
- 13. Sutheera Puntheeranurak, Pongpan Pitakpaisarnsin," Time-aware Recommender System Using Naïve Bayes Classifier Weighting Technique", 2nd International Symposium on Computer, Communication, Control and Automation (3CA 2013).
- 14. Meghna Khatri," A Survey of Naïve Bayesian Algorithms for Similarity in Recommendation Systems", International Journal of Advanced Research in Computer Science and Software Engineering, Volume 2, Issue 5, May 2012.
- 15. Anand Shanker Tewari, Tasif Sultan Ansari, Asim Gopal Barman," Opinion Based Book Recommendation Using Naïve Bayes Classifier", IEEE, 2014.
- 16. Sutheera Puntheeranurak, Supitchaya Sanprasert," Hybrid Naive Bayes Classifier Weighting and Singular Value Decomposition Technique for Recommender System", IEEE, 2011.
- 17. Maria Nadia Postorino, Giuseppe M. L. Sarne ," A Neural Network Hybrid Recommender System, Proceedings of the 2011 conference on Neural Nets WIRN10: Proceedings of the 20th Italian Workshop on Neural Net, 2012.
- 18. Anant Gupta, Dr. B. K. Tripathy," A Generic Hybrid Recommender System based onNeural Networks", IEEE. 2014.
- 19. M.K.Kavitha Devi, R.Thirumalai Samy, S.Vinoth Kumar, Dr.P.Venkatesh," Probabilistic Neural Network approach to Alleviate sparsity and cold start problems in Collaborative Recommender Systems", IEEE, 2010.
- 20. Alberto Y. Hata, Danilo Habermann, Fernando S. Osorio1, and Denis F. Wolf," Road Geometry Classification using ANN", 20141EEE Intelligent Vehicles Symposium (IV)June 8-11, 2014. Dearborn, Michigan, USA.
- 21. Arthur J. Lina, Chien-Lung Hsub, Eldon Y. Lic,," Improving the effectiveness of experiential decisions by recommendation systems", ACM, 2014.
- 22. Machine Learning Repository (UCI), https://archive.ics.uci.edu/ml/index.html.
- 23. R. Kirkby, E. Frank," WEKA Explorer User", University of Waikato, November 9, 2004.

Technique	Mean Square Error				
Decision Tree	0.49457				
Naïve Bayes	0.47837				
Neural Network	0.51514				

Table 6. Comparative of Mean Accuracy for DT, NB and NN

Figure 18. Comparative of Mean for Accuracy and Mean Square Error for DT, NB and NN

No.	Dress_ID Numeric	Style Nominal	Price Nominal	Rating Numeric	Size Nominal	Season Nominal	NeckLine Nominal	SleeveLength Nominal	waiseline Nominal	Material Nominal	FabricType Nominal	Decoration Nominal	Pattern Type Nominal	Recommendation Numeric
1	1.006032852E9	Sexy	Low	4.6	М	Summer	o-neck	sleevless	empire	null	chiffon	ruffles	animal	1.0
2	1.212192089E9	Casual	Low	0.0	L	Summer	o-neck	Petal	natural	microfi	null	ruffles	animal	0.0
3	1.190380701E9	vintage	High	0.0	L	Automn	o-neck	full	natural	polyster	null	null	print	0.0
4	9.66005983E8	Brief	Average	4.6	L	Spring	o-neck	full	natural	silk	chiffon	embroidary	print	1.0
5	8.76339541E8	cute	Low	4.5	М	Summer	o-neck	butterfly	natural	chiffon	chiffon	bow	dot	0.0
6	1.068332458E9	bohem	Low	0.0	М	Summer	v-neck	sleevless	empire	null	null	null	print	0.0
7	1.220707172E9	Casual	Average	0.0	XL	Summer	o-neck	full	null	cotton	null	null	solid	0.0
8	1.219677488E9	Novelty	Average	0.0	free	Automn	o-neck	short	natural	polyster	broadcloth	lace	null	0.0
9	1.113094204E9	Flare	Average	0.0	free	Spring	v-neck	short	empire	cotton	broadcloth	beading	solid	1.0
10	9.85292672E8	bohem	Low	0.0	free	Summer	v-neck	sleevless	natural	nylon	chiffon	null	null	1.0
11	1.117293701E9	party	Average	5.0	free	Summer	o-neck	full	natural	polyster	broadcloth	lace	solid	0.0
12	8.9848153E8	Flare	Average	0.0	free	Spring	v-neck	short	null	nylon	null	null	animal	0.0
13	9.57723897E8	sexy	Low	4.7	М	Winter	o-neck	threequarter	null	null	chiffon	lace	print	1.0
14	7.49031896E8	vintage	Average	4.8	М	Summer	o-neck	short	empire	cotton	jersey	null	animal	1.0
15	1.055411544E9	Casual	Low	5.0	М	Summer	boat-neck	short	null	cotton	null	sashes	solid	0.0
16	1.162628131E9	Casual	Low	0.0	free	Winter	boat-neck	full	null	other	other	lace	null	0.0
17	6.24314841E8	cute	Average	4.7	L	spring	o-neck	short	null	cotton	null	sashes	solid	1.0
18	8.30467746E8	bohem	Medium	5.0	free	Automn	o-neck	full	natural	null	null	hollowout	patchwork	1.0
19	8.40857118E8	Brief	Average	0.0	М	Winter	peterpa	threequarter	natural	cotton	null	null	patchwork	0.0
20	1.113221101E9	Sexy	Average	5.0	М	Automn	o-neck	sleevless	empire	milksilk	null	null	null	1.0
21	8.61754372E8	Sexy	Average	4.5	L	Automn	o-neck	full	null	cotton	null	beading	solid	0.0
22	8.561781E8	Casual	Low	4.3	М	Summer	o-neck	sleevless	natural	null	chiffon	null	solid	0.0
23	1.122989777E9	Brief	Low	4.0	XL	Summer	v-neck	short	natural	cotton	null	pockets	solid	0.0
24	8.40516484E8	Sexy	Average	4.7	S	Summer	v-neck	sleevless	empire	cotton	null	sequined	solid	1.0

Figure 19. Example of raw dataset

Figure 20. Sample of raw dataset

No.	Style Numeric	Price Numeric	Rating Numeric	Size Numeric	Season Numeric	NeckLine Numeric	SleeveLength Numeric	waiseline Numeric	Material Numeric	FabricType Numeric	Decoration Numeric	Pattern Type Numeric	Recommendatio Nominal
114	4.0	3.0	4.6	5.0	4.0	1.0	2.0	2.0	12.0	0.0	6.0	4.0	0 ^
81	9.0	3.0	4.8	3.0	4.0	2.0	4.0	2.0	12.0	2.0	4.0	4.0	0
116	2.0	1.0	4.8	4.0	1.0	1.0	4.0	1.0	12.0	1.0	6.0	7.0	0
120	4.0	3.0	4.3	2.0	3.0	1.0	2.0	2.0	12.0	6.0	9.0	5.0	1
334	1.0	4.0	5.0	2.0	1.0	2.0	1.0	2.0	12.0	0.0	0.0	6.0	0
129	3.0	2.0	4.7	5.0	3.0	6.0	1.0	2.0	12.0	0.0	4.0	4.0	1
369	5.0	3.0	4.6	2.0	3.0	1.0	6.0	2.0	13.0	1.0	0.0	0.0	0
371	4.0	3.0	4.7	2.0	4.0	1.0	6.0	2.0	13.0	1.0	0.0	6.0	0
284	2.0	1.0	5.0	2.0	3.0	1.0	1.0	2.0	14.0	3.0	0.0	2.0	0
146	2.0	1.0	5.0	5.0	3.0	7.0	1.0	1.0	14.0	0.0	0.0	6.0	1
206	5.0	3.0	4.4	5.0	3.0	10.0	1.0	1.0	14.0	11.0	16.0	4.0	1
295	2.0	3.0	5.0	2.0	3.0	1.0	10.0	0.0	14.0	0.0	0.0	0.0	0
117	1.0	2.0	4.6	3.0	1.0	1.0	4.0	2.0	14.0	3.0	4.0	4.0	0
152	1.0	1.0	4.3	2.0	2.0	8.0	4.0	2.0	15.0	0.0	4.0	2.0	0
161	2.0	3.0	5.0	5.0	1.0	2.0	1.0	0.0	16.0	0.0	0.0	5.0	0
225	2.0	3.0	4.8	3.0	2.0	1.0	4.0	2.0	17.0	0.0	0.0	0.0	0
171	2.0	2.0	4.6	2.0	4.0	1.0	2.0	2.0	17.0	0.0	0.0	4.0	1
200	8.0	5.0	4.7	3.0	4.0	7.0	1.0	1.0	18.0	1.0	5.0	0.0	1
328	1.0	1.0	4.4	5.0	1.0	14.0	1.0	2.0	18.0	0.0	3.0	4.0	0
267	2.0	1.0	4.7	1.0	4.0	1.0	1.0	2.0	19.0	0.0	4.0	4.0	0
296	2.0	1.0	5.0	5.0	4.0	1.0	2.0	2.0	20.0	0.0	10.0	4.0	0
308	2.0	1.0	5.0	5.0	1.0	1.0	1.0	2.0	21.0	3.0	19.0	4.0	1
316	5.0	1.0	4.8	2.0	3.0	1.0	4.0	2.0	22.0	17.0	3.0	3.0	1 *
4													+
												Undo	OK Cancel

Figure 21. Example of transformation data from nominal to numeric

Figure 22. Sample of transformed dataset

No.	Price Numeric	Season Numeric	NeckLine Nominal	FabricType Nominal	Pattern Type Nominal	Recommendation Nominal
1	1.0	1.0	'(-inf-1	'(-inf-2.2]'	'(-inf-2]'	1
2	1.0	1.0	'(-inf-1	'(-inf-2.2]'	'(-inf-2]'	0
3	2.0	2.0	'(-inf-1	'(-inf-2.2]'	'(-inf-2]'	0
4	3.0	3.0	'(-inf-1	'(-inf-2.2]'	'(-inf-2]'	1
5	1.0	1.0	'(-inf-1	'(-inf-2.2]'	'(2-4]'	0
6	1.0	1.0	'(1.875	'(-inf-2.2]'	'(-inf-2]'	0
7	3.0	1.0	'(-inf-1	'(-inf-2.2]'	'(2-4]'	0
8	3.0	2.0	'(-inf-1	'(-inf-2.2]'	'(-inf-2]'	0
9	3.0	3.0	'(1.875	'(-inf-2.2]'	'(2-4]'	1
10	1.0	1.0	'(1.875	'(-inf-2.2]'	'(-inf-2]'	1
11	3.0	1.0	'(-inf-1	'(-inf-2.2]'	'(2-4]'	0
12	3.0	3.0	'(1.875	'(-inf-2.2]'	'(-inf-2]'	0
13	1.0	4.0	'(-inf-1	'(-inf-2.2]'	'(-inf-2]'	1
14	3.0	1.0	'(-inf-1	'(2.2-4.4]'	'(-inf-2]'	1
15	1.0	1.0	'(1.875	'(-inf-2.2]'	'(2-4]'	0
16	1.0	4.0	'(1.875	'(2.2-4.4]'	'(-inf-2]'	0
17	3.0	3.0	'(-inf-1	'(-inf-2.2]'	'(2-4]'	1
18	4.0	2.0	'(-inf-1	'(-inf-2.2]'	'(4-6]'	1
19	3.0	4.0	'(3.75-5	'(-inf-2.2]'	'(4-6]'	0
20	3.0	2.0	'(-inf-1	'(-inf-2.2]'	'(-inf-2]'	1
21	3.0			'(-inf-2.2]'	'(2-4]'	0
22	1.0	1.0	'(-inf-1	'(-inf-2.2]'	'(2-4]'	0
23	1.0			'(-inf-2.2]'	'(2-4]'	0
24	3.0	1.0	'(1.875	'(-inf-2.2]'	'(2-4]'	1

Figure 25. Example of dataset after discretization and attributes selection

Figure 26. Sample of dataset after discretization and attribute selection