Analysis and Prediction of students behaviour by using classification as an data mining techniques

Mayur R. Saner
Shiwani Suryavanshi
Vinaya patil
Bhushan Sarode
Viplav Patil
Under the Guidance of,
Mr.Sushant S. Bahekar

S.S.B.T.COET.Jalgaon

November 10, 2016

Abstract

- Students opting engineering as their disciple is increasing rapidly. But due to various factors and inappropriate primary education in India dropout rates are high.
- With the help of data mining techniques we can predict the performance of students in terms of grades and dropout for a subject.
- ► There are various data mining methods such as classification, clustering and association.
- Classification is supervised learning method that builds a model to classify a data item into a particular class label. The aim of classification is to predict the future outcome based on the current available data.

data analysis task as an Classification E.g.

A bank loan officer wants to analyze the data in order to know which customer (loan applicant) are risky or which are safe. In this e.g a model or classifier is constructed to predict the categorical labels which are **risky or safe** for loan application data.

- ► We have the following four goals concerned with Educational Data Mining (EDM):
 - Predicting student's future learning behaviour
 - Discovering or Improving Educational domain needs
 - Studying the factors affecting Educational support
 - Providing the Advanced scientific knowledge parameters to the Educational Institutes

Problem In Existing Environment

- Education is the key to prosperity of any nation.
- Unfortunately due to lack of quality education at primary level, socio- economic, psychological and other diverse factors, students drop out rates are high and performance is low.
- Everyone talks about the problem, no one is thinking about the solution.
- Everyone is blaming to schools, colleges.

Solution Of The Problem

- To improve the quality of engineering graduates such cases of dropout and poor performance must be monitored proactively.
- ▶ Developement of an data mining tool which helps to finds the behaviour of student using various Classification algorithms.
- This help us to get insight of data and reach to meaningful conclusion.

Methodology

- With the help of classification of data mining techniques we can predict the performance of students in terms of grades and dropout for a subject.
- In this project we are going to develop new technique by overcoming the disadvantages of present Classification Techniques such as Random Forest, Naive Bayes and JRip etc.
- We are not going to concern any psychological factors such as family issues, cast, gender, health, family type, etc in this project.

► In this Phase we have modelled an Use case, Sequence Diagram and Class Diagram.

Mayur R. Saner Shiwani Suryavanshi Vinaya patil Bhushan Sarode Viplav Patil Under the Guidance of, Mr. Sushant S. Bahekar

Figure: Sequence Diagram

Mayur R. Saner Shiwani Suryavanshi Vinaya patil Bhushan Sarode Viplav Patil Under the Guidance of, Mr.Sushant S. Bahekar

Mayur R. Saner Shiwani Suryavanshi Vinaya patil Bhushan Sarode Viplav Patil Under the Guidance of, Mr.Sushant S. Bahekar

Advantages

- Students will be able to know their own area of interest
- ▶ It will also be helpful for teachers as well as parents To improve the weak point of the student.
- ▶ It will help **to Improve the Result** of student and Colleges.
- It will help in Improving the student not only in studies but also in extra curricular activies.

Conclusion

- Student dropout rates in India are high.
- Data mining techniques can be able to predict the performance of students
- ▶ There is a need of Developing a tool of Data mining.
- Random Forest, Naive Bayes and JRip is found to be the Accurate Classification methods we are going to choose.

Reference

- ► Sonali Agarwal, G. N. Pandey, and M. D. Tiwari, Data Mining in Education: Data Classification and Decision Tree Approach, in the Journal of e-Education, e-Business, e-Management and e-Learning, Vol. 2, No. 2, April 2014, pp. 140-144
- Muhammed Salman Shamsi, J. Lakshmi, "Student performance prediction using classification data mining techniques", in in the International Journal of Information and Education Technology, Vol. 6, No. 7, July 2016, pp. 528-533.
- M. Al-Razgan, A. S. Al-Khalifa, and H. S. Al-Khalifa, "Educational data mining: A systematic review of the published literature 20062013," in Proc. the 1st International Conference on Advanced Data and Information Engineering, 2013, pp. 711-719.