

Mushroom Classification Using ANN and ANFIS Algorithm

S.K. Verma¹, M. Dutta²

¹ Electronic and communication Department, NITTTR, Chandigarh, India

² Electronic and communication Department, NITT TR, Chandigarh, India

Corresponding Author: S.K. Verma

Abstract: This paper presents classification techniques for analyzing mushroom dataset. Artificial Mushroom dataset is composed of records of different types of mushrooms, which are edible or non-edible. Artificial Neural Network and Adaptive Neuro Fuzzy inference system are used for implementation of the classification techniques. Different techniques used for classification like ANN, ANFIS and Naïve Bayes are used to categorize different mushrooms as edible or non-edible. The performance of the different techniques is evaluated using accuracy, MAE, kappa statistic. After analyzing the results it was found that Adaptive Neuro Fuzzy inference System outperformed the other techniques with highest accuracy, lowest mean absolute error and ANN is the second best performer. If size of training set is increased, the accuracy also increased with respect to training set.

Keywords: Accuracy, ANN, Adaptive Neuro Fuzzy Inference system, Classification, MSE, Kappa statistic

Date of Submission: 10-01-2018

Date of acceptance: 27-01-2018

I. INTRODUCTION

Large amount of data analysis is difficult task, so to handle large amount of datasets data mining technique can be used. Data mining techniques used to extract important information from large amount of data. Data mining is basically KDD process which involves Identification of data, its validation, novelty and understanding of pattern recognition of large and complex data [1-2]. Data mining technique is divided in to two categories descriptive and predictive task [3]. Agriculture sector data is analyzed to classify different types of crops, classification of soil, increase the productivity of crops, aroma detection and freshness of fruits and vegetable [1]. Mushroom aroma and its structure, place of origin, and habitat has been used as marker of mushroom discrimination [4-6]. The main component of mushroom aromas include alcohols and 1-octane-3-ol. The classification of mushrooms using sensors have reported in previous studies [7-9]. This paper presents the use of different classification techniques on mushroom data to classify various types of mushrooms as edible or non-edible. Section I provides an overview of classification techniques used in this paper and different parameters used for performance of different techniques. Section II provides a brief review of related work on mushroom dataset used. Section III describes methodology. In Section IV result of classification techniques on mushroom data. Section V concludes the paper with future perspective.

II. RELATED WORK

Learning and testing two steps involved in classification and it predict the classes of objects whose class label is not known. In first step of classification; classifier is built to describe a predetermined set of concept by analyzing the training set of datasets. In next step, the predictive accuracy of classifier is estimated using the test data which is achieved in first step [1]. Different types of classifiers such as Multilayer perceptron, Self-Organizing map, Support vector machine, decision trees, Bayes classifier, Genetic Algorithms, Neural Network, Neuro fuzzy, Adaptive Neuro Fuzzy Inference system, etc. are used for classification of datasets [10-12]. Artificial neural network is applicable in various applications like, medical [13], business applications [14], [15], pattern recognition [16] pharmaceutical science [17], speech recognition [18] [19], and bankruptcy application [20]. R. Bala et al. [2] discussed about ANN algorithm and their use in classification. In data mining technique, classification was important step. Author proposed different variants of ANN and hybrid with other evolutionary algorithm to improve the performance of ANN. H. Bischof et al. [21] proposed ANN with back propagation for classification of Landsat data. Back propagation used for training of ANN. The Algorithm applied for image classification [22]. C.T. Lin [23] proposed neural network with fuzzy logic to find input-output relationship with decision system. Alphas DW [24] developed Aromascan A32S having 32 sensor array to identify fungicide residues types in vitro. The proposed e-nose differentiates nine fungicide type and

providing identification rate from 84-98%. PCA is used for pair wise comparisons of headspace volatiles in all combinations and provide indication of chemical relatedness between fungicides.

Kouki F et al.[25] proposed three techniques to minimize the variation of sensor values. Due to alcohol exposure condition or humidity, e-noses have tendency to vary their responses. The techniques used to minimize the sensor values variation using (i) Trapping system used to minimize inferring components (ii) Statistical Standardization performed to minimize the impact of the aroma amount (iii) Selecting suitable sensors. Results showed that using correlation coefficient with the proposed technique was used to discriminate between artificial mushroom flavors and white mushroom. Decision tree was used to discriminate the odors of fresh mushrooms: golden needle, white mushroom, shiitake, and eryngii. PCA was also used to classify different mushroom varieties. Using these techniques, correlation coefficients between mushrooms of the same variety was improved (0.024) while standard deviation was decreased (0.091).

III. METHODOLOGY

The artificial mushroom from Agaricus and Lepiota family were retrieved from UCI Machine learning repository [26]. This dataset consists of 8124 instances, 22 attributes, 2 possible classes. Mushroom dataset was split for training and testing purposes. Different sizes of training data were used to check the performance of classifier. The performance of different classification algorithm such as ANN, ANFIS , and Bayes Net classifier were compared on the basis of Mean absolute error, Accuracy, Kappa statistic for mushroom datasets. Feature extraction is required to get mathematical transformation of the multivariate time response. These transformations actually reduce the dimension of input data with more informative data [27].The steps involved in proposed method is shown in fig.1.


Fig.1 Steps involved in Mushroom classification

The proposed technique for mushroom classification is artificial neural network (BPNN) and adaptive fuzzy inference system. Naive bayes classifier assumes the presence of particular feature of a class which is not related to the presence of any feature. This is the supervised classification technique [1]. Fuzzy neural networks retain the basic properties and architectures of neural networks . The ANFIS learns features in the data set and adjusts the system parameters according to a given error criterion. ANFIS is the specific approach in neuro fuzzy development which has shown significant results in modeling of nonlinear functions [28-29]

IV. RESULT AND DISCUSSION

Mushroom classification using ANN and ANFIS is compared with Naïve Bayes classifier. Accuracy, mean absolute error, kappa statistic are different measures of performance analysis of different classifier used. Classification accuracy is the ability of the model to predict the class of data. Absolute mean error is the difference between the predicted value and actual value. Kappa statistic is the concordance level of classified data during prediction.


Fig.2 PCA feature Extraction of Mushroom Data

Fig. 2 shows feature extraction of mushroom data. Only five features selected as class 1,2,3,4,5 were given to next step ANN and ANFIS. Table 1 shows the values of different parameters like total no. instances, correctly classified instances and Kappa Statistic with the respective training dataset size for ANN technique. It is clear from the table that the accuracy is high when size of training dataset is large as compared to when dataset is small but highest accuracy is achieved at 70% of training data size and mean absolute error decreases as size of dataset increases. The values of Kappa Statistic also increase with the increase in size of training set.

Table1 Simulation result of ANN algorithm

S. No.	Training Size (%)	No. of Instances used for training (8124)	Correctly Classified Instances %(value)	Incorrectly Classified Instances %(value)	Mean Absolute Error	Kappa Statistic
01	40	3250	94.4615	5.5385	0.0523	0.8892
02	50	4062	95.5441	4.4559	0.4431	0.9103
03	60	4874	95.5478	4.4522	0.452	0.9165
04	70	5687	96.8173	3.1872	0.033	0.9316
05	80	6499	96.738	3.262	0.0338	0.9338

It is clearly evident from the table that the accuracy increases with increase in dataset size and it is maximum for training set of 70 % of the whole data set. Mean Absolute Error decreases gradually from 40% to 70% of training data set size. Kappa statistic values vary between 0.8892 to 0.9338.

Table 2 Simulation result of ANFIS algorithm

S. No.	Training Size (%)	No. of Instances used for training (8124)	Correctly Classified Instances %(value)	Incorrectly Classified Instances %(value)	Mean Absolute Error	Kappa Statistic
01	40	3250	94.7446	5.2524	0.0468	0.8827
02	50	4062	96.7583	3.2417	0.0316	0.9266
03	60	4874	98.7279	1.2721	0.0074	0.9822
04	70	5687	99.7538	0.2462	0.0018	0.9956
05	80	6499	99.8769	0.1231	0.0008	0.9980

Table 2 shows the values of different parameters with the respective training dataset size for ANFIS technique. It is clear from the table that the accuracy is high when size of training dataset is large as compared to when dataset is small but highest accuracy is achieved at 80% of training data size and mean absolute error decreases as size of dataset increases. The values of Kappa Statistic also increase with the increase in size of training set.

Table 3 Simulation result of Naïve Bayes algorithm [1]

S. No.	Training Size (%)	No. of Instances used for training (8124)	Correctly Classified Instances %(value)	Incorrectly Classified Instances %(value)	Mean Absolute Error	Kappa Statistic
01	40	3250	94.4615	5.5385	0.0523	0.8892
02	50	4062	95.5441	4.4559	0.0443	0.9103

03	60	4874	95.5478	4.4522	0.0452	0.9165
04	70	5687	96.8173	3.1827	0.0333	0.9316
05	80	6499	96.738	3.262	0.0338	0.9338

Table 3 shows the values of different parameters with the respective training dataset size for Naïve Bayes technique. Highest accuracy is achieved at 70% of training data size and mean absolute error decreases as dataset size increases. The lowest value of Kappa Statistic is at lower training size while highest value of kappa statistic is 0.9338 at 80% training size.


Fig 3. Comparison based on incorrectly classified instances

Fig 3 shows the comparative analysis between Naïve Bayes, ANN, and ANFIS classifier based on incorrectly classified instances. Fig 4 clearly depicts that the accuracy of ANFIS classifier is the best among these three classifier Naive Bayes, ANN, ANFIS techniques.


Fig 4. Comparison based on Accuracy


Fig 5. Comparison based on Mean Absolute Error

Fig 5 shows that the highest Mean absolute error is 0.03% and lowest Mean absolute error is 0.0019% in the ANFIS Technique. From the above graph we can clearly see that the Mean absolute error rate of Naïve Bayes classifier is the highest among these three classifier techniques.


Fig.6 Comparison based on Kappa Statistic

Fig. 6 shows that the Kappa Statistic for all training size. From the above graph we can clearly see that the Kappa Statistic rate of ANFIS classifier is the highest among these three classifier techniques.

V. CONCLUSION

It can be seen from the above results that the ANFIS classification technique performs best among the three techniques used for classification. It is also seen that performance of all the techniques is low when dataset size is small and the performance improves with increase in size of training set up to when training set is 70% of the whole dataset. So it is very clear that size of training set as well as selection of classification technique depending on the data to be analyzed is very important for data mining of patterns efficiently.

ACKNOWLEDGEMENTS

The authors are grateful to Dr. Shyam Sunder Pattnaik , Director NITTTR, Chandigarh for support throughout this review. The author would also like to thanks to Dr. Rajesh Mehra, Head of Electronics and Communication Department, NITTTR Chandigarh for helpful suggestions.

REFERENCES

- [1]. S. Beniwal, and B. Das, "Mushroom classification using Data Mining Techniques", *International Journal of Pharma and Bio Sciences*, 6(1): (B), 2015, 1170-1176,.
- [2]. R. Bala ,D. Kumar, "Classification Usin ANN: A Review" , *International Journal of Computational Intelligence Research*, Vol.13, 2017, 1811-1820.
- [3]. J. Han and M. Kamber, *Data mining: concepts and techniques*, 2nd ed. Amsterdam ; Boston : San Francisco, CA: Elsevier ; Morgan Kaufmann, 2006.
- [4]. A. D. Wilson, "Diverse Applications of Electronic-Nose Technologies in Agriculture and Forestry", *Sensors* 2013, 13, 2013,2295-2348.
- [5]. Z. Peterlin, Y. Li, G. Sun, R. Shah, S. Firestein,K. Ryan, "The importance of odorant conformation to the binding and activation of a representative olfactory receptor" *Chem. Biol.*Vol. 15, 2008, 1317–1327.
- [6]. L. Turin,F. Yoshii, "Structure-odor relations: A modern perspective" In *Handbook of Olfaction and Gustation*, 2nd ed.; Richard, L.D., Ed.; Informa Healthcare: New York, NY, USA, 2003;p. 35.
- [7]. Y.S.Kim, "Thermal treatment effects on the material and gas-sensing properties of room-temperature tungsten oxide nanorod sensors" , *Sens. Actuator B Chem.* 2009, 137, 297–304.
- [8]. Rossiter, K.J. Structure-odor relationships. *Chem. Rev.* 1996, 96, 3201–3240.
- [9]. Wise, P.M.; Olsson, M.J.; Cain, W.S. Quantification of odor quality. *Chem. Sens.* 2000, 25, 429–433.
- [10]. D.Kumar, S. Beniwal, " Gentic algorithm and programming based classification: a survey", *Journal of Theoretical and applied information technology*, Vol. 54(1), 2013, 48-58.
- [11]. M.Pardo, G. Sberveglieri, "Remarks on the use of multilayer perceptrons for the analysis of chemical sensor array data" ,*IEEE sensors Journal*, Vol. 4, No.3, 2004, 355-363.
- [12]. F.A.M. Davide, C. Di Natale, and A. D' Amico, " Self-organizing multi sensor systems for odour classification: Internal categorization, adaptation and drift rejection", *Sensors Actuator B, Chemical*, Vol.18No.-1-3, 1994, 244-258.
- [13]. D. M. Joshi, N. K. Rana, and V. M. Misra, "Classification of brain cancer using artificial neural network," in *Electronic Computer Technology (ICECT)*, 2010 International Conference on, 2010, pp. 112–116.
- [14]. F. Y. partovi and murujan anandrajan, "classifying inventory using artificial neural network approach," *Comput. Ind. Eng.*, vol. 41, no. 4, 2002, 389–404.
- [15]. D. C. Park, M. A. El-Sharkawi, R. J. Marks, L. E. Atlas, and M. J. Damborg, "Electric load forecasting using an artificial neural network," *IEEE Trans. Power Syst.*, vol. 6, no. 2, 1991, 442–449.
- [16]. S. Knerr, L. Personnaz, and G. Dreyfus, "Handwritten digit recognition by neural networks with single-layer training," *IEEE Trans. Neural Netw.*, vol. 3, no. 6, 1992, 962–968.
- [17]. S. Agatonovic-Kustrin and R. Beresford, "Basic concepts of artificial neural network (ANN) modeling and its application in pharmaceutical research," *J. Pharm. Biomed. Anal.*, vol. 22, no. 5, 2000,717–727,
- [18]. H. Bourlard and Nelson morgan, "Continuous Speech Recognition by Connectionist Statistical Methods," *IEEE Trans. Neural Netw.*, vol. 4, no. 6,1993, 893–909.
- [19]. R. P. Lippmann, "Review of neural networks for speech recognition," *Neural Comput.*, vol. 1, no. 1, 1989, 1–38.
- [20]. G. Zhang, M. Y. Hu, B. E. Patuwo, and D. C. Indro, "Artificial neural networks in bankruptcy prediction: General framework and cross-validation analysis," *Eur. J. Oper. Res.*, vol. 116, no. 1, 1999. 16–32.
- [21]. H. Bischof, W. Schneider, and A. J. Pinz, "Multispectral classification of Landsat-images using neural networks," *IEEE Trans. Geosci. Remote Sens.*, vol. 30, no. 3, 1992, 482–490.
- [22]. P. D. Heermann and N. Khazenie, "Classification of multispectral remote sensing data using a back-propagation neural network," *IEEE Trans. Geosci. Remote Sens.*, vol. 30, no. 1, 1992., 81–88
- [23]. C.-T. Lin and C. S. G. Lee, "Neural-network-based fuzzy logic control and decision system," *IEEE Trans. Comput.*, vol. 40, no. 12, 1991 ,1320–1336
- [24]. A. D. Wilson, and Manuela Baietto, "Applications and Advances in Electronic Nose Technologies" ,*Sensors* 2009,9,MDPI Journals, 2009,5099-5148.
- [25]. K. Fujiaka, N. Shimizu, Y. Manome, K. Ikeda,K. Ymamoto and Yasuko Tomizawa, "Discrimination method of the volatiles from Fresh Mushrooms by an Electronic nose using a trapping system and statistical standardization to reduce sensor value variation",*MDPI, Sensors* 2013,Vol.13, 2013,15532-15548.

- [26]. K. Bache, M. Lichman, “UCI Machine learning Respository”. Available online: <http://archive.ics.uci.edu/ml>
- [27]. S. Marco and A. Gutierrez-Galvez, “Signal and Data Processing for Machine Olfaction and Chemical Sensing: A Review”, IEEE Sensors Journal, Vol.12, No.11, 2012, 3189-3214.
- [28]. J. Shing “Adaptive–Nework-Based Fuzzy Interfernce System”, IEEE Transaction system, Man And Cybernetic Bernetic, Vol.23, No 3, 1993.
- [29]. S. Priya, R. Priya, P. B, “Analysis of blood sample using ANFIS classification”, International research Journal of Engineering and Technology, Vol.-04, No.3, 2017, 1460-1466.

S.K. Verma. “Mushroom Classification Using ANN and ANFIS Algorithm.” IOSR Journal of Engineering (IOSRJEN), vol. 08, no. 01, 2018, pp. 94–100.