

 ISSN: 2249-7196

 IJMRR/July 2023/ Volume 13/Issue 3/01-13

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

FARMING MADE EASY USING MACHINE LEARNING

Mr.s.Naveen kumar
1
, K. Sravani

2
, K. Sangeetha

3
, G.Jhansi

4
, G. Ratna Priya

5

Assistant professor
1
, Scholar

2
, Scholar

3
, Scholar

4
, Scholar

5

Department of Computer Science and Engineering, Malla Reddy Engineering College for

Women, Hyderabad India.

navinkumar533@gmail.com1 ,kanugantishravanivarma@gmail.com2,sangeetha.kdd@gmail.com3,

 jhansiguguloth55gmail.com4, priyaevangeline2002@gmail.com5

ABSTRACT:

Agriculture is the primary mainstay of the economy in our country. In recent years

because of uncertain trends in climate and other fluctuations in the price trends, the price

of the crop has varied to a larger level. Farmers remain oblivious of these uncertainties,

which spoils the crops and causes massive loss. They are unaware of the crop type which

would benefit them most. Due to their limited knowledge of different crop diseases and

their specific remedies, crops get damaged. This system is handy, easy-to-use. It provides

accurate results in predicting the price of the crop. This framework utilizes Machine

Learning’s Decision Tree Regression Algorithm to predict crop price. The attributes

considered for prediction are rainfall, wholesale price index, month, and year.

Consequently, the system gives an advance forecast to the farmers' which grows the

speed of profit to them and consequently the country's economy. This system also

mailto:navinkumar533@gmail.com1
mailto:kanugantishravanivarma@gmail.com
mailto:sangeetha.kdd@gmail.com
mailto:jhansiguguloth55gmail.com
mailto:anvithakaleru@gmail.com

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

incorporates other modules like weather forecast, crop recommendation, fertilizer

recommendation, and shop, chat portal, and guide are also implemented.

 Keywords: crop, forecast, ML.

1. INTRODUCTION:

India being a rural nation, its economy transcendently relies upon agricultural yield development and

unified agroindustry items. It is currently quickly advancing towards a specialized turn of events. India

now is rapidly progressing towards technical development. Smart farming is changing the face of

agriculture in India. Technology can provide a solution to most challenges farmers face. It can help

them predict weather more accurately, decrease waste, boost output and increase their profit margins. In

the status quo, the farmers and the consumers find it difficult in the real world to determine the accurate

prices of crops without having prior knowledge of the fluctuating trend prices or weather conditions.

Accordingly, innovation will end up being helpful to agriculture. The paper aims to predict crop prices

in advance. This work is based on finding proper regional datasets that help us in achieving high

accuracy and better performance. Our system, Agro-Genius, is using Machine Learning to build the

Price Predicting Model.

In the past few years, a lot of fluctuation in the prices of the crop has been seen. This has increased the

rate of crop damage produced each year. The main aim of this prediction system is to ensure that the

farmers get a better idea about their yield and deal with the value risk.

Weather is also highly unpredictable these days. It also affects the crop production. The proposed

system will also forecast the weather helping the farmer make correct decisions regarding field

ploughing, field harvesting etc. Similarly, fertilizers play an important role. Fertilizers load the soil with

the required nutrients that the crops eliminate from the soil. Crop yields and production will be

fundamentally decreased if fertilizers are not used. That is the reason fertilizers are utilized to enhance

the soil’s supplement stocks with minerals that can be immediately assimilated and utilized by crops.

Our system will provide fertilizer consumption based on different crops and provide a portal to buy the

fertilizers and seeds from the user’s location. They can even get the exact location along with the

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

address of the fertilizer and seed shop. The provided fertilizers will get more profit to the farmers on the

growing system suggested crop. It will also show the best suited crop based on cultivation date and

month and location details, thereby maximizing the yield.

It will provide multilingual and region specific guide books for the farmers. Any farmer who is new to

this field and who wishes to gain information from his ancestors but having the same methods

documented will be highly beneficial. We have also provided maps for the farmers to gain knowledge.

Our system will provide two different types of maps for the farmer to gain the knowledge about how

the land and where they should start their farming. Irrigation maps show the irrigated-non irrigated area

over the country. Agriculture land view map will provide an overview of agricultural land present in

various states of India and help farmers to analyze the non Agricultural land which can further be

improved. Maps make the farmers easy to understand they have to just hover on the state they are

thinking of starting their farming and they will get the information about that state and they can decide

whether they should change the place or should start farming. If the farmers are new in this field it is

the best thing for them as the most important thing in farming is to firstly choose the land and place of

farming.

Moving in the same direction, our system will incorporate a chat application which helps in information

sharing. Often farmers have certain queries which cannot be solved due to their limited knowledge,

hence we are building a platform where information can be exchanged. Language can pose as a barrier

to the users. Since the majority of non- English speaking farm workers in India are native

Hindispeakers, we anticipate that once these resources are developed they might be translated to other

languages as well. Hence, to make the website user friendly, we have provided language translation.

Farmers should know about their location, date of cultivation of their crop. Our system is a web

application, which is developed based on machine learning concepts. The proposed system applies

machine learning and prediction algorithms like Naive Bayers, Decision Trees and K-Nearest

Neighbour to identify the most accurate model and then process it. This in turn will help predict the

price of the crop.

2. LITERATURE SURVEY

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

The following papers focused on predicting crop price using Machine Learning and providing

results. In April 2019, the exploration targets foreseeing both the cost and benefit of the given

harvest before planting. The preparing datasets so acquired give enough bits of knowledge to

foresee the suitable cost and request in the business sectors[1]. The authors have predicted the

most profitable crops and its expected price during harvesting time according to the location, by

predicting different historical raw datasets using different machine learning algorithms. The

work shown by Nishiba [2] is the expected utilization of data mining procedures in foreseeing

the harvest yield dependent on the input parameters average rainfall and area of the field. The

easy-to-use website page created for anticipating crop yield can be utilized by any client by

giving the normal precipitation and region of that place. Different Data Mining techniques are

applied to different datasets. This paper can also include certain modules [11] which can help

farmers to make certain decisions based on the harvested area or current trends in the market.

The system can be extended by visualizing the crop details in a map with details, which will

help farmers to view the nearby district cultivation details. Proposed system can be enhanced

by providing a graphical visualization of predicted prices for better understanding.

This system is proposed to provide help to the farmers for expecting the best amount for their

crops and for predicting the best price for the crops. This also helps the farmers to check

previous prices of different commodities. The system can predict crops using [9] Random

forest, Polynomial Regression and Decision Tree algorithms. The best crop and its required

fertilizers make the farmer more confident about the crop and its yield and also our system will

do marketing work [4] by estimating total value of the crop based on current market price. The

idea of the system can be extended by adding some extra features to the system like providing a

nearby shop location portal for purchasing seeds and fertilizers.

These papers aim at predicting the price and forecast through web application and it runs on

efficient machine learning algorithms like using an Autoregressive Integrated Moving Average

(ARIMA) model,Traditional ARIMA [6], Support Vector Regression Algorithm[8], and

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

technologies having a general easy to use interface to the clients. The training datasets [7]

acquired give sufficient bits of knowledge to foreseeing the appropriate price [10] and request

in the markets. The results are displayed as web applications in order that poor farmers can

access easily. Models can be improved by integrating this with other departments like

horticulture, sericulture, and others towards the agricultural development of our country.

Different agriculture departments have various problems in the current time. Incorporating

them will not only increase the scope but also help the farmers new to this part of the spectrum.

Their work may be expanded by building a framework for suggesting agriculture produce and

dispersion for farmers. Utilizing this framework, We ought to get the same accuracy indeed

when an information autonomous framework is utilized. Further, can be enhanced by making

an android application for the same.

EXICITING SYSTEM:

We have used Python for basic programming in all modules. Flask is used for hosting. Socket

Programming is used for a chat application. Chart.js is used for visualizing the maps. JavaScript

is used for validation purposes.

For Weather Forecast [12] and fertilizer shop location, we have used APIs. Using the self-made

dataset and concept of linear regression in machine learning we have implemented a Crop

recommendation model so that a farmer can learn about the best suited crop for a particular

region. In Fertilizer Recommendation we have used a dataset for predicting which fertilizer

should be used for the disease present on crops. Socket programming is used for farmers

interaction using provided chat application [3]. Google API is used for providing a multilingual

website for ease to read.

PROPOSED SYSTEM:

Agriculture is the primary mainstay of the economy in our country. In recent years because of

uncertain trends in climate and other fluctuations in the price trends, the price of the crop has

varied to a larger level. Farmers remain oblivious of these uncertainties, which spoils the crops

and causes massive loss. They are unaware of the crop type which would benefit them most.

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

Due to their limited knowledge of different crop diseases and their specific remedies, crops get

damaged. This system is handy, easy-to-use. It provides accurate results in predicting the price

of the crop. This framework utilizes Machine Learning’s Decision Tree Regression Algorithm

to predict crop price. The attributes considered for prediction are rainfall, wholesale price

index, month, and year. Consequently, the system gives an advance forecast to the farmers'

which grows the speed of profit to them and consequently the country's economy. This system

also incorporates other modules like weather forecast, crop recommendation, fertilizer

recommendation, and shop, chat portal, and guide are also implemented.

3. METHODOLOGY

MODULES:

1) New Farmer Signup:

 Using this module farmers can signup with application

2) Farmer Login:

Farmer can login to application by using username and password given at signup time and then farmer

can select crop name to get its predicted prices in different market. Farmer can view all schemes details

launched from the government

3) Admin Login:

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

Admin can login to application by using ‘admin’ as username and password and then can add new

schemes details

OPERATION:

In above screen server started and now open browser and enter URL

In above screen click on ‘Admin Login’ link to get below login screen

In above screen admin is login and after login will get below screen

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

In above screen click on ‘Add Government Schemes’ link to add new schemes

In above screen admin will ad schemes details with start and end date and then click on ‘Submit’ button

to save schemes details

In above screen in red colour text we can see scheme details added and now logout and signup new

farmer

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

In above screen farmer is signup and click on ‘Submit’ button to complete signup process

In above screen signup is completed and now click on ‘Farmer Login’ link to get below screen

In above screen farmer is login and click on ‘Login’ button to get below screen

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

In above screen farmer can click on ‘View Schemes’ link to get all schemes details

In above screen all schemes details can be viewed by farmer and now click on ‘Predict Crop Prices’

link to get below screen

In above screen farmer can select desired crop and then click on ‘Predict Crop Prices’ link to get below

prediction

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

In above graph red line represents Original prices and green line represents predicted prices and by

seeing above graph farmer can understand what is current price and what will be future price and now

close above graph to view predicted values

In above screen first column represents ‘district market name’ and second column represents ‘Crop

Name’ and third column represents ‘Original Crop Price’ and fourth column represents “predicted

prices’ using Machine learning algorithms and now scroll down above screen to view machine learning

algorithms predicted accuracy

In above screen in last 3 lines we can see Random forest, KNN and decision tree prediction accuracy.

Similarly you can select any crop and get prediction prices

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

Note: some crop contains only 3 or 4 records so prediction may not be correct as to train we need

minimum 50 to 100 records. Here bhindi and coriander crop contains more records

CONCLUSION

This project is undertaken using machine learning and evaluates the performance by using KNN, Naive

Bayes, and Decision Tree algorithms. In our proposed model among all the three algorithm Decision

Tree gives the better yield prediction as compared to other algorithms

As most extreme sorts of harvests will be secured under this system, farmers may become more

acquainted with the yield which may never have been developed. The work exhibited the expected

utilization of machine learning methods in foreseeing the harvest cost dependent on the given

attributes. The created web application is easy to understand and the testing accuracy is over 90%.

REFERANCES

[1] Rachana, Rashmi, Shravani, Shruthi, Seema Kousar, Crop Price Forecasting System Using

Supervised Machine Learning Algorithms, International Research Journal of Engineering and

Technology (IRJET), Apr 2019

 [2] Nishiba Kabeer, Dr.Loganathan.D, Cowsalya.T, Prediction of Crop Yield Using Data Mining,

International Journal of Computer Science and Network, June 2019

[3] J. Vijayalakshmi, K. PandiMeena, Agriculture TalkBot Using AI, International Journal of Recent

Technology and Engineering (IJRTE), July 2019

 [4] Gamage, A., & Kasthurirathna, D. Agro-Genius: Crop Prediction Using Machine Learning,

International Journal of Innovative Science and Research Technology, Volume 4, Issue 10, October –

2019

[5] Vohra Aman, Nitin Pandey, and S. K. Khatri. "Decision Making Support System for Prediction of

Prices in Agricultural Commodity." 2019 Amity International Conference on Artificial Intelligence

(AICAI). IEEE, 2019.

 [6] Nguyen, Huy Vuong, et al. "A smart system for short-term price prediction using time series

models." Computers & Electrical Engineering 76 (2019)

[7] Sangeeta, Shruthi G, Design And Implementation Of Crop Yield Prediction Model In Agriculture,

International Journal Of Scientific & Technology Research Volume 8, Issue 01, January 2020

 Mr.s.Naveen kumar/ International Journal of Management Research & Review

[8] Rohith R, Vishnu R, Kishore A, Deeban Chakkarawarthi, Crop Price Prediction and Forecasting

System using Supervised Machine Learning Algorithms, International Journal of Advanced Research in

Computer and Communication Engineering, March 2020

[9] Naveen Kumar P R, Manikanta K B, Venkatesh B Y, Naveen Kumar R, Amith Mali Patil, Journal

of Xi'an University of Architecture & Technology, 2020.

[10] Kumar, Y. Jeevan Nagendra, et al. "Supervised Machine learning Approach for Crop Yield

Prediction in the Agriculture Sector." 2020 5th International Conference on Communication and

Electronics Systems (ICCES). IEEE, 2020.

[11] Pandit Samuel, B.Sahithi , T.Saheli , D.Ramanika , N.Anil Kumar, Crop Price Prediction System

using Machine learning Algorithms, Quest Journals Journal of Software Engineering and Simulation,

2020

