

Data Mining With Weka

Hands-on Tutorial on the open-source
java-based Data Mining Toolbox Weka

Alban@ihr.mrc.ac.uk

This Tutorial:

- Practical experience with Weka
 - Download software
 - Load datasets
 - Run algorithms
 - Understand underlying models
- Explanation of basic principles of Machine Learning
 - Supervised/unsupervised learning
 - A bit of theory
 - Evaluation metrics
- Interfacing Matlab with Weka
 - Use Java objects and methods from Matlab

NO MATHS TODAY

New Zealand

The current New Zealand flag (L) the referendum winning blue and black Kyle Lockwood designed flag (C) and the second placed red and blue flag (R)

- <http://www.independent.co.uk/news/world/politics/new-zealands-potential-new-flag-design-says-goodbye-to-the-union-jack-and-welcomes-the-silver-fern-a6773576.html#>

Other propositions were

Other propositions were

Motivation

- Data is everywhere – and that's only the beginning
- Necessity to be able to handle data, learn from it, predict it
- Many tools out there, find the ones that suit your needs

Data Mining

- Data Mining is the analysis of data and the use of software techniques for finding patterns and regularities in datasets
- Interdisciplinary field involving
 - Databases
 - Statistics
 - Machine Learning
 - High-Performance Computing
 - Visualization
 - Mathematics
- In a nutshell: do whatever it takes to extract knowledge from data.

What is Weka?

- **Waikato Environment for Knowledge Analysis**
- Data mining toolkit: popular suite of machine learning software and visualization tools
 - > Use for data analysis and predictive modeling (regression, classification, attribute selection, clustering)
- Continuous efforts since 1994

Why use Weka?

- Free availability (GNU license)
- Doesn't require Data Mining expertise
- Portability (java is nº1 must-know language for programmers)
- Extensibility
- Comprehensive collection of data preprocessing and modeling techniques
- Nice user-interface for exploration
- Active community
- One of the most widely used data mining systems
- Pedagogical value - also with their book 'Data Mining: Practical Machine Learning Tools and Techniques'

Hands-on with Weka

- Download software (3min)
- Load datasets (arff format, 3min, next slide)
- Explore Dataset (Preprocess & Visualize panels, 5min)
- Run algorithms (Classify & Cluster panels, 2min)
- Understand underlying models (after ML explanations)

ARFF File Format

- Text file describing a set of instances sharing a set of attributes

<http://www.cs.waikato.ac.nz/~ml/weka/arff.html>

```
% The first lines with '%' are usually comments describing the dataset
@RELATION <dataset-name>
@ATTRIBUTE <attribute1-name> <datatype>
@ATTRIBUTE <attribute2-name> <datatype>
@ATTRIBUTE class {Iris-setosa, Iris-versicolor, Iris-virginica}
@DATA
5.1, 3.5, Iris-setosa
4.9, ?, Iris-versicolor
...
```

- The datatype can be of any of (version 3.2.1):
numeric, <nominal-specification-in-curly-brackets>, string, date [<date-format>]
- Missing values are represented by `?'

Sparse ARFF Files

- Similar to ARFF files, except that 0s not represented

```
@data  
0, X, 0, Y, 0, 0, "class 1"  
0, 0, 0, 0, 0, 13, "class 16"
```


```
@data  
{1 X, 3 Y, 6 "class 1"}  
{5 13, 6 "class 16"}
```

Java's starting index: 0

Iris dataset

150 instances, 3 classes (type of iris), 4 features (sepal/petal length/width)

Collected in 1936 by Edgar Anderson 'The species problem in Iris' (right: seeds)

Iris dataset

Virginica

Versicolor

Setosa

Machine Learning

- Herbert Simon: “Learning is any process by which a system improves performance from experience.”
- Tasks:
 - Classification (labeling)
 - Regression (guess real value)
 - Clustering (regrouping similar objects)
 - Ranking (order a collection, recommendation)
 - Problem solving (games, calculus, driving)
 - Attribute selection
 - Association rules (?)

Machine Learning

- Examples of everyday ML
 - Google's ranking algorithm
 - Spam filters
 - Face detection
 - Self-driving cars
 - Credit card fraud detection
 - Speech recognition
 - Digit recognition
 - Medical diagnosis
 - Customer segmentation
- ...

Classification

Classification

Classification

Classification

Classification

- Many strategies / algorithms
 - Linear classifiers
 - Support Vector Machines (well-founded theory)
 - k-nearest neighbours (decision from neighbours)
 - Boosting (meta-algorithm)
 - Neural networks
- Many measures of performance
 - Simplest: percentage of correct classification
- Let's become a classifier

Decision Trees

- Decision support that uses a tree-like graph of model of decisions
- Weka's `tree.UserClassifier` allows the user to manually build a tree, using shapes (e.g. rectangles) on scatter plots
- Weka's `tree.J48` builds a decision tree on the features' values

J48 – Decision tree

- Top-down induction of decision trees:
 - Uses information entropy to select, at each node, which attribute will most effectively split the data
 - Splitting criterion: Kullback-Leibler divergence (information gain)
 - Recursively applied in sublists
 - Stop if all instances have same class

Ibk – k-nearest neighbour

- No model – lazy learning
- Chooses majority class of the K-nearest neighbours
 - +++ Very general, only requires a notion of distance
 - +++ Useful for theoretical studies
 - Computationally costly
 - Doesn't bring any insight of the data

Problem of Overfitting

- Overfitting happens when a model is excessively complex, leading to poor predictive power
- Typically, too many parameters relative to the number of observations
- Evaluating a model (e.g. J48's decision tree) should be done using unseen data:

TRAINING DATA \neq TEST DATA

Fairness: training/testing framework

- ~~Use training set~~

- Supplied test set
(data sets in 2 different files)

- Percentage Split
(ex: hold out 20%)

- Cross-Validation
(ex: 10-fold CV)

(repeat 10 times)

Weka's Cross-Validation

- Weka performs by default a stratified 10-fold cross-validation, with randomness pre-saved in seeds for reproducibility (instances of all classes are distributed in all folds)
- Weka would build 11 models, the first being built on the entire dataset (not used)

CV better than holdout

CV: Validation protocol widely used (reduces variance of the estimate)

		holdout (10%)	cross-validation (10-fold)
Sample mean	$\bar{x} = \frac{\sum x_i}{n}$	75.3	73.8
		77.9	75.0
		80.5	75.5
		74.0	75.5
Variance	$\sigma^2 = \frac{\sum (x_i - \bar{x})^2}{n - 1}$	71.4	74.4
		70.1	75.6
Standard deviation	σ	79.2	73.6
		71.4	74.0
		80.5	74.5
		67.5	73.0
		$\bar{x} = 74.8$	$\bar{x} = 74.5$
		$\sigma = 4.6$	$\sigma = 0.9$

Rule of thumb:

- Lots of data? Use percentage split
- Else, stratified 10-fold Cross-validation

Example of overfitting: Kaggle

Algorithm (Wacky Boosting):

1. Choose $y_1, \dots, y_k \in \{0, 1\}^N$ uniformly at random.
2. Let $I = \{i \in [k]: s_H(y_i) < 0.5\}$.
3. Output $\hat{y} = \text{majority}\{y_i: i \in I\}$, where the majority is component-wise.

Lo and behold, this is what happens:

Measures of performance

$$C_1 = \begin{pmatrix} 10 & 0 & 0 \\ 0 & 10 & 0 \\ 0 & 0 & 10 \end{pmatrix} \quad C_2 = \begin{pmatrix} 0 & 0 & 10 \\ 10 & 0 & 0 \\ 0 & 10 & 0 \end{pmatrix} \quad C_3 = \begin{pmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \\ 3 & 3 & 3 \end{pmatrix}$$
$$\begin{array}{rcl} P_{CG}(C_1) & = & 1 \\ \kappa(C_1) & = & 1 \\ MI(C_1) & = & 1.585 \end{array} \quad \begin{array}{rcl} P_{CG}(C_2) & = & 0 \\ \kappa(C_2) & = & -0.5 \\ MI(C_2) & = & 1.585 \end{array} \quad \begin{array}{rcl} P_{CG}(C_3) & = & 0.333 \\ \kappa(C_3) & = & 0 \\ MI(C_3) & = & 0 \end{array}$$

Measures of performance

$$C_1 = \begin{pmatrix} 10 & 0 & 0 \\ 0 & 10 & 0 \\ 0 & 0 & 10 \end{pmatrix} \quad C_2 = \begin{pmatrix} 0 & 0 & 10 \\ 10 & 0 & 0 \\ 0 & 10 & 0 \end{pmatrix} \quad C_3 = \begin{pmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \\ 3 & 3 & 3 \end{pmatrix}$$
$$\begin{array}{rcl} P_{CG}(C_1) & = & 1 \\ \kappa(C_1) & = & 1 \\ MI(C_1) & = & 1.585 \end{array} \quad \begin{array}{rcl} P_{CG}(C_2) & = & 0 \\ \kappa(C_2) & = & -0.5 \\ MI(C_2) & = & 1.585 \end{array} \quad \begin{array}{rcl} P_{CG}(C_3) & = & 0.333 \\ \kappa(C_3) & = & 0 \\ MI(C_3) & = & 0 \end{array}$$

We can think of those measures as markers who have different strategies when marking an MCQ test:

- Marker 1 would simply give points when the student gives the right answer (Pct),
- Marker 2 counts the number of right answers, but wants the students who chose randomly to have 0 in the end (kappa),
- Marker 3 gives points if the student shows in any way that he has understood the problem, even if he gives only wrong answers - imagine a stubborn student that decided to always give the solution on the right of the correct one (MI).

Measures of performance

Legend:

- SMO
- END
- LogitBoost
- MultiClassClassifier
- NaiveBayes
- SimpleLogistic

Data Mining with Weka

- How can we learn something about the data using a classifier?
 - rules.ZeroR (baseline)
 - rules.OneR (How far can go w/ 1 attribute)
 - trees.J48 (Efficient decision tree)
 - lazy.Ib1 (~ lazy.Ibk -K 1)
 - meta.ClassificationViaClustering (is clustering enough?)
 - Functions.SimpleLogistic (linear function of attributes)
 - functions.SMO (SVM)

Weka by command-line

- Reference: [Weka Primer](#)
- Set environment variable CLASSPATH
setenv CLASSPATH path/to/weka/weka.jar

- Classification:

```
java weka.classifiers.<package>.<class> [options]
```

- Important generic options:

-t <training_file>	To specify training file
-T <test_file>	If none, 10-fold CV by default
-x <number_of_folds>	
-d <output_file_save_model>	To save the model built
-l <input_file_saved_model>	To use a saved model on new data (lower case L)

```
java weka.classifiers.trees.J48 -t /Users/pmaal/weka_data/iris.arff
```

```
java -Xmx1024m weka.classifiers.bayes.NaiveBayes -t \
/Users/pmaal/weka_data/segment-challenge.arff -T /Users/pmaal/weka_data/segment-test.arff -p 0
```

- Options of a given classifier: simply run
java weka.classifiers.bayes.NaiveBayes

- Some statistics on a dataset

```
java weka.core.Instances /Users/pmaal/weka_data/iris.arff
```

Dataset: Importance of preprocessing

- Importance of features: good data beats complex classifier
- There is no single best classifier (but still...)
- 3 Options (depending on what you do/your skills):
 - Preprocess before calling Weka (e.g. with Matlab)
 - Write your own preprocessing as a Weka package
 - Use Weka's filters

Dataset: Importance of preprocessing

Using Filters

- Edit data files
 - Ex: delete first and second attribute
`java weka.filters.AttributeFilter -R 1,2 -I iris.arff -o iris_new.arff`
- Create new features
 - Ex: Principal component. Clustering result
 - Ex: Unsupervised.Attribute.AddCluster with 3 clusters
- Attribute selection
- Change datatype
 - Ex: DiscretizeFilter discretizes a range of numeric attributes in the dataset into nominal attributes
 - Ex: NominalToBinaryFilter converts nominal attributes into binary ones
- Can be applied at run time, using meta.FilteredClassifier
- Others
 - classAssigner to change default position of attribute to classify

Package Manager

- GUI > Tools > Package Manager
 - To install 3rd party tools (try some)

Matlab with Weka

- Make an .arff file
- Addjavapath
- Import packages
- Create java object
- Manage options
- Run classification

Meka: Multi-label extension to Weka

- <http://meka.sourceforge.net/>
- To predict multiple output variables for each instance.
- Literally built on top of Weka:
`java meka.classifiers.multilabel.BR -t music.arff \
-W weka.classifiers.bayes.NaiveBayes`
- Run: `. ~/Downloads/meka-release-1.9.0/run.sh`

References

- Data Mining With Weka (video series)

[http://www.cs.waikato.ac.nz/ml/weka/mooc/
dataminingwithweka/](http://www.cs.waikato.ac.nz/ml/weka/mooc/dataminingwithweka/)

- Andrew Ng's course Machine Learning
- Java, must-know language:

[http://www.devtopics.com/most-popular-
programming-languages/](http://www.devtopics.com/most-popular-programming-languages/)

- Weka tutos:
 - <http://www.cs.ccsu.edu/~markov/weka-tutorial.pdf>