

Course Name: Business Intelligence Lab Course Code: 20CSP-421

Experiment: 3.1

Aim: Implementation of Classification algorithm in R Programming.

Software Required: R Programming, VS Code

Description: The experiment involves using R programming to implement a classification algorithm for business intelligence purposes. Participants will learn how to preprocess data, train a classification model, evaluate its performance, and use it for predicting future outcomes.

Steps:

1.Import and Preprocess Data:

- a. Launch R programming environment.
- b. Load the required libraries and import the dataset for classification.
- c. Perform data preprocessing tasks such as handling missing values, data transformation, and feature scaling.

2.Split the Dataset:

- a. Split the dataset into a training set and a testing/validation set.
- b. Allocate a significant portion of the data for training the classification model.

3.Train the Classification Model:

- a. Select an appropriate classification algorithm, such as Decision Trees, Naive Bayes, or Random Forests.
- b. Use the training set to train the classification model.
- c. Configure and fine-tune the algorithm's parameters to optimize performance.

4. Evaluate Model Performance:

a. Apply the trained model to the testing/validation set.

Course Name: Business Intelligence Lab

- Course Code: 20CSP-421
- b. Calculate evaluation metrics such as accuracy, precision, recall, and F1-score to assess the model's performance.
- c. Use visualizations like confusion matrices and ROC curves to analyze the model's predictive power.

5.Make Predictions:

- a. Use the trained classification model to make predictions on new, unseen data.
- b. Apply the preprocessing steps performed earlier on the new data.
- c. Generate predictions and interpret the results.

Outcome:

Step 1: Data Preparation

> # Load the Iris dataset

> data(iris)

Check the structure and summary of the dataset

> str(iris)

Course Name: Business Intelligence Lab Course Code: 20CSP-421

```
'data.frame': 150 obs. of 5 variables:
$ Sepal.Length: num 5.1 4.9 4.7 4.6 5 5.4 4.6 5 4.4 4.9 ...
$ Sepal.Width : num 3.5 3 3.2 3.1 3.6 3.9 3.4 3.4 2.9 3.1 ...
$ Petal.Length: num 1.4 1.4 1.3 1.5 1.4 1.7 1.4 1.5 1.4 1.5 ...
$ Petal.Width : num 0.2 0.2 0.2 0.2 0.2 0.4 0.3 0.2 0.2 0.1 ...
$ Species : Factor w/ 3 levels "setosa", "versicolor",..: 1 1 1 1 1 1 1 1 1 1 ...
```

> summary(iris)

```
Sepal.Length
 Sepal.Width
 Petal.Length
 :4.300
 :1.000
Min.
 Min.
 :2.000
 Min.
1st Ou.:5.100
 1st Qu.:2.800
 1st Ou.:1.600
Median:5.800
 Median:3.000
 Median :4.350
Mean
 :5.843
 Mean
 :3.057
 Mean :3.758
3rd Qu.:6.400
 3rd Qu.:5.100
 3rd Qu.:3.300
Max.
 :7.900
 :4.400
 Max. :6.900
 Max.
Petal.Width
 Species
Min.
 :0.100
 :50
 setosa
1st Qu.:0.300
 versicolor:50
Median :1.300
 virginica:50
 :1.199
Mean
3rd Qu.:1.800
Max.
 :2.500
```

> set.seed(123) # For reproducibility

Step 2: Data Splitting Split the dataset into a training set (70%) and a testing set (30%)

```
$ Sepal.Length: num 5.1 4.9 4.7 5 5.4 5.1 5.7 5.2 5.2 5.2 ...
$ Sepal.Width: num 3.5 3 3.2 3.6 3.7 3.5 3.8 3.5 3.4 4.1 ...
$ Petal.Length: num 1.4 1.4 1.3 1.4 1.5 1.4 1.7 1.5 1.4 1.5 ...
$ Petal.Width: num 0.2 0.2 0.2 0.2 0.2 0.3 0.3 0.2 0.2 0.1 ...
$ Species : Factor w/ 3 levels "setosa", "versicolor", ..: 1 1 1 1 1 1 1 1 1 ...
```


Course Name: Business Intelligence Lab Course Code: 20CSP-421

Step 3: Model Building Train a logistic regression model Train a multiclass logistic regression model

```
> model <- multinom(Species ~ ., data = training_data)</pre>
```

```
# weights: 18 (10 variable) initial value 115.354290 iter 10 value 14.037979 iter 20 value 3.342288 iter 30 value 2.503699 iter 40 value 2.171547 iter 50 value 2.099460 iter 60 value 1.828506 iter 70 value 0.904367 iter 80 value 0.669147 iter 90 value 0.622003 iter 100 value 0.609416 final value 0.609416 stopped after 100 iterations
```

Step 4: Model Evaluation Make predictions for the testing data

```
predicted_classes <- predict(model, newdata = testing_data, type = "class")</pre>
```

Create a confusion matrix to evaluate the model

```
> confusion_matrix <- table(observed = testing_data$Species, predicted = predicted_
classes)
```

> print(confusion_matrix)

Course Name: Business Intelligence Lab Course Code: 20CSP-421

	oredicte	ed	
observed	setosa	versicolor	virginica
setosa	14	0	0
versicolor	0	17	1
virginica	0	0	13

Calculate accuracy

> accuracy <- sum(diag(confusion_matrix)) / sum(confusion_matrix) > cat("Accuracy:",
accuracy, "\n")

Accuracy: 0.9777778

Values	
accuracy	0.977777777778
best_lambda	0.00182026400656745
confusion_matrix	'table' int [1:3, 1:3] 14 0 0 0 17 0 0 1 13
predicted_classes	Factor w/ 3 levels "setosa", "versicolor",: 1 1 1 1 1
predictions	num [1:45, 1:3, 1] 0.998 0.994 0.998 0.999 0.998
sample_indices	int [1:105] 14 50 118 43 150 148 90 91 143 92

Learning Outcomes

- 1. Gain proficiency in using R programming for implementing classification algorithms.
- 2. Understand the importance of data preprocessing in preparing data for classification tasks.
- 3. Learn different classification algorithms and their application in business intelligence.
- 4. Develop skills in training and fine-tuning classification models using R.
- 5. Acquire knowledge of evaluating classification model performance using various metrics and visualizations.
- 6. Learn how to use trained classification models to make predictions on new data.