Advanced Human-Machine Interaction Interaction Data Analysis

TD03: Mining Sequences of Itemsets
INSA Rouen Normandie - Normandie University

TD Machine

- 1. Explore how to use the Apriori algorithm using Java using Weka (https://www.cs.waikato.ac.nz/~ml/weka/) or in Python (e.g. apyori1.1.1).
- 2. Try to apply Apriori on the following data: https://storm.cis.fordham.edu/~gweiss/data-mining/weka-data/weather.arff (or from Moodle). Why is this not possible? Pre-process the data so that Apriori could be applied.
- 3. Using Apriori, identify:
 - the three best association rules (maximum confidence and support) to predict a game (i.e. rules containing "play=yes");
 - the three best association rules (maximum confidence and support) to predict the absence of a game (i.e. rules containing "play=no");
- 4. Use the sequence generator presented last week to generate new data that you could mine for the prediction of a particular context (e.g. item or item-set).