

Introduction to

Machine Learning and Data Mining

Capstone Project examples

Khoat Than

School of Information and Communication Technology Hanoi University of Science and Technology

Prediction of apps' rating

- Problem: study to build a system that can make accurate prediction about the average rating for an app, using some descriptions about the app.
- Input: some descriptions about the app
- Output: average rating from users for a given app
- Method to be used: Ridge regression or neural network
- Dataset: a set of apps and their descriptions in terms of text, each app has a rating collected from App Store.

Prediction of hotels' rating

- **Problem**: study to build a system that can make accurate prediction about the rating for a hotel when it has just been launched, using some descriptions about that hotel. The rating belongs to {1*, 2*, 3*, 4*, 5*}.
- Input: some descriptions about the hotel
- Output: rating for that hotel
- Method to be used: Random Forest
- Dataset: a set of hotels and their descriptions. The data will be collected from Agoda.com.

Users' preference in music

- Problem: analyze the preference/interest of online users about music, over demographic/time/sex, ...
- Input: set of songs/MV, and a set of users and their interactions with the songs/MV
- Output: preference, new conclusion/finding, visualization, ...
- Method to be used: clustering by K-means, classification with Random forest, ...
- **Dataset**: set of songs/MV, and a set of users and their interactions with the songs/MV. The data will be collected from youtube.com.

Comparison of differrent methods

- Problem: do an extensive evaluation about the performance of differrent ML&DM methods for solving a real-life problem
- Dataset: a dataset from that real-life problem
- Output: new conclusion/finding, recommendation, ...

How to do?

- Select at least 3 methods/models to be evaluated.
- Implement or use some existing codes of those methods.
- Do extensive experiments to compare those methods, using different measures (e.g., accuracy, time, memory, ...) and a good evaluation strategy. The comparison might also be in different scenarios. Use tables, figures, ... to summarize the results.
- Analyze the results, compare the performance, make conclusions.