

AN INTRODUCTION TO WEKA

JOHN KUNDERT-GIBBS

© WWW.HICKERPHOTO.COM

WHAT IS WEKA?

(HINT: NOT A BIRD!)

WHAT IS WEKA?

- A data mining suite with a sizable collection of supervised and unsupervised algorithms
- Freeware!
- Methods to statistically compare the success of different algorithms
- An easy GUI mode
- Java-Based
- Command-line access as well
- <http://www.cs.waikato.ac.nz/ml/weka/>

MAJOR INTERFACE ELEMENTS

- Explorer
- Experimenter
- KnowledgeFlow
- Simple CLI

ARFF (ATTRIBUTE-RELATION FILE FORMAT)

- Weka's native data representation/file format
- Three elements
 - @relation
 - @attribute
 - @data

ARFF EXAMPLE

@Relation *iris*

@Attribute *sepallength* Real

@Attribute *sepalwidth* Real

@Attribute *petallength* short, medium, long

@Attribute *petalwidth* Real

@Attribute *class* {Iris-setosa,Iris-versicolor,Iris-virginica}

@Data

5.1,3.5,medium,0.2,Iris-setosa

4.9,3.0,medium,0.2,Iris-setosa

4.7,3.2,medium,0.2,Iris-setosa

4.6,3.1,long,0.2,Iris-setosa

OTHER FILE FORMATS

E.G., .CSV

KNOWLEDGEFLOW

QUICK OVERVIEW

Welcome to the WEKA SimpleCLI

Enter commands in the textfield at the bottom of the window. Use the up and down arrows to move through previous commands.

Command completion for classnames and files is initiated with <Tab>. In order to distinguish between files and classnames, file names must be either absolute or start with './' or '~/' (the latter is a shortcut for the home directory). <Alt+BackSpace> is used for deleting the text in the commandline in chunks.

> help

Command must be one of:

```
java <classname> <args> [ > file]
break
kill
capabilities <classname> <args>
cls
history
exit
help <command>
```


SIMPLE CLI

SIMPLE COMMAND LINE INTERFACE QUICK OVERVIEW

EXPLORER

THE MAIN WEKA INTERFACE

EXPERIMENTER

RUN TESTS BETWEEN ML ALGORITHMS

EXPLORER

DATA FILE

Test options

- Use training set
- Supplied test set [Set...](#)
- Cross-validation Folds
- Percentage split %

[More options...](#)

(Nom) class [?](#)

[Start](#) [Stop](#)

Result list (right-click for options)

Classifier output

Classifier

Choose **J48**

Test options

- Use training set
- Supplied test
- Cross-validation
- Percentage split

[More...](#)

(Nom) class [?](#)

[Start](#)

Result list (right-click for options)

Status
OK

weka.gui.GenericObjectEditor

weka.classifiers.trees.J48

About
Class for generating a pruned or unpruned C4.

[More](#) [Capabilities](#)

batchSize	<input type="text" value="100"/>
binarySplits	<input type="text" value="False"/>
collapseTree	<input type="text" value="True"/>
confidenceFactor	<input type="text" value="0.25"/>
debug	<input type="text" value="False"/>
doNotCheckCapabilities	<input type="text" value="False"/>
doNotMakeSplitPointActualValue	<input type="text" value="False"/>
minNumObj	<input type="text" value="2"/>
numDecimalPlaces	<input type="text" value="2"/>
numFolds	<input type="text" value="3"/>
reducedErrorPruning	<input type="text" value="False"/>
saveInstanceData	<input type="text" value="False"/>
seed	<input type="text" value="1"/>
subtreeRaising	<input type="text" value="True"/>
unpruned	<input type="text" value="False"/>
useLaplace	<input type="text" value="False"/>
useMDLcorrection	<input type="text" value="True"/>

[Open...](#) [Save...](#) [OK](#) [Cancel](#)

Forecast

Log x 0

EXPLORER

CLASSIFY

Weka Explorer

Classifier: J48 -C 0.25 -M 2

Test options:

- Use training set
- Supplied test set Set...
- Cross-validation Folds 10
- Percentage split % 66
- More options...

(Nom) class:

Start Stop

Result list (right-click for options): 23:13:03 - trees.J48

Classifier output:

```
==== Run information ====
Scheme: weka.classifiers.trees.J48 -C 0.25 -M 2
Relation: iris
Instances: 150
Attributes: 5
sepallength
sepalwidth
petallength
petalwidth
class
Test mode: 10-fold cross-validation
==== Classifier model (full training set) ====
J48 pruned tree
-----
petalwidth <= 0.6: Iris-setosa (50.0)
petalwidth > 0.6
| petalwidth <= 1.7
| | petallength <= 4.9: Iris-versicolor (48.0/1.0)
| | | petallength > 4.9
| | | petalwidth <= 1.5: Iris-virginica (3.0)
| | | | petalwidth > 1.5: Iris-versicolor (3.0/1.0)
| | | petalwidth > 1.7: Iris-virginica (46.0/1.0)

Number of Leaves : 5
Size of the tree : 9

Time taken to build model: 0.02 seconds
==== Stratified cross-validation ====
==== Summary ====
Correctly Classified Instances 144 96 %
Incorrectly Classified Instances 6 4 %
Kappa statistic 0.94
Mean absolute error 0.035
Root mean squared error 0.1586
Relative absolute error 7.8705 %
Root relative squared error 33.6353 %
Coverage of cases (0.95 level) 96.6667 %
Mean rel. region size (0.95 level) 33.7778 %
Total Number of Instances 150

==== Detailed Accuracy By Class ====


| TP Rate | FP Rate | Precision | Recall | F-Measure | MCC | ROC Area | PRC Area | Class |
|---------------|---------|-----------|--------|-----------|-------|----------|----------|-----------------|
| 0.980 | 0.000 | 1.000 | 0.980  | 0.990 | 0.985 | 0.990 | 0.987 | Iris-setosa |
| 0.940 | 0.030 | 0.940 | 0.940  | 0.940 | 0.910 | 0.952 | 0.880 | Iris-versicolor |
| 0.960 | 0.030 | 0.941 | 0.960  | 0.950 | 0.925 | 0.961 | 0.905 | Iris-virginica  |
| Weighted Avg. | 0.960 | 0.020 | 0.960  | 0.960 | 0.940 | 0.968 | 0.924 | |


==== Confusion Matrix ====


| a  | b  | c  | <-- classified as |
|----|----|----|---------------------|
| 49 | 1  | 0  | a = Iris-setosa |
| 0  | 47 | 3  | b = Iris-versicolor |
| 0  | 2  | 48 | c = Iris-virginica  |


```

Classifier (full training set):

```
tree
-----
<= 0.6: Iris-setosa (50.0)
> 0.6
| depth <= 1.7
| | tallength <= 4.9: Iris-versicolor (48.0/1.0)
| | | tallength > 4.9
| | | | petalwidth <= 1.5: Iris-virginica (3.0)
| | | | | petalwidth > 1.5: Iris-versicolor (3.0/1.0)
| | | | depth > 1.7: Iris-virginica (46.0/1.0)

Leaves : 5
Size of tree : 9

Time taken to build model: 0.02 seconds
==== Stratified cross-validation ====
==== Summary ====
Correctly Classified Instances 144 96 %
Incorrectly Classified Instances 6 4 %
Kappa statistic 0.94
Mean absolute error 0.035
Root mean squared error 0.1586
Relative absolute error 7.8705 %
Root relative squared error 33.6353 %
Coverage of cases (0.95 level) 96.6667 %
Mean rel. region size (0.95 level) 33.7778 %
Total Number of Instances 150

==== Detailed Accuracy By Class ====


| TP Rate | FP Rate | Precision | Recall | F-Measure | MCC | ROC Area | PRC Area | Class |
|---------------|---------|-----------|--------|-----------|-------|----------|----------|-----------------|
| 0.980 | 0.000 | 1.000 | 0.980  | 0.990 | 0.985 | 0.990 | 0.987 | Iris-setosa |
| 0.940 | 0.030 | 0.940 | 0.940  | 0.940 | 0.910 | 0.952 | 0.880 | Iris-versicolor |
| 0.960 | 0.030 | 0.941 | 0.960  | 0.950 | 0.925 | 0.961 | 0.905 | Iris-virginica  |
| Weighted Avg. | 0.960 | 0.020 | 0.960  | 0.960 | 0.940 | 0.968 | 0.924 | |


==== Confusion Matrix ====


| a  | b  | c  | <-- classified as |
|----|----|----|---------------------|
| 49 | 1  | 0  | a = Iris-setosa |
| 0  | 47 | 3  | b = Iris-versicolor |
| 0  | 2  | 48 | c = Iris-virginica  |


```


EXPLORER

RESULTS

EXPLORER

VISUALIZE

EXPLORER

ATTRIBUTE SELECTION

EXPLORER

VISUALIZE ATTRIBUTES

EXPLORER

FORECASTING

EXPERIMENTER

SETUP

EXPERIMENTER

RUN

Weka Experiment Environment

Setup Run Analyse

Source
Got 300 results

Actions
Perform test Save output Open Explorer...

Configure test

Testing with Paired T-Tester (corrected)

Select rows and cols Rows Cols Swap

Comparison field Percent_correct

Significance 0.05

Sorting (asc.) by <default>

Test base Select

Displayed Columns Select

Show std. deviations

Output Format Select

Result list
23:37:39 - Available resultsets
23:37:59 - Percent_correct - rules.ZeroR "4805554146586

Test output

Tester: weka.experiment.PairedCorrectedTTester -G 4,5,6 -D 1 -R 2 -S 0.05 -result-matrix "weka.experiment.ResultMatrix" -output "weka.experiment.ResultTable"

Analysing: Percent_correct

Datasets: 1

Resultsets: 3

Confidence: 0.05 (two tailed)

Sorted by: -

Date: 1/31/17 11:37 PM

Dataset (1) rules.Ze | (2) trees (3) funct

iris (100) 33.33 | 93.87 v 96.93 v

(v/ /*) | (1/0/0) (1/0/0)

Key:
(1) rules.ZeroR '' 48055541465867954
(2) trees.J48 '-R -N 3 -Q 1 -M 2' -217733168393644444
(3) functions.MultilayerPerceptron '-L 0.3 -M 0.2 -N 500 -V 0 -S 0 -E 20 -H a' -5990607817048210779

Dataset (2) trees.J48 | (1) rules (3) funct

iris (100) 93.87 | 33.33 * 96.93

(v/ /*) | (0/0/1) (0/1/0)

Key:
(1) rules.ZeroR '' 48055541465867954
(2) trees.J48 '-R -N 3 -Q 1 -M 2' -217733168393644444
(3) functions.MultilayerPerceptron '-L 0.3 -M 0.2 -N 500 -V 0 -S 0 -E 20 -H a' -5990607817048210779

EXPERIMENTER

ANALYZE

SUPERVISED LEARNING METHODS

- Decision Trees
- Bayes (Naive and Nets)
- Logistic
- Regression
- Support Vector Machine
- Multilayer Perceptron
- K Nearest Neighbors
- Boosting
- Bagging
- etc!

Preprocess Classify Cluster Associate Select attributes Visualize Forecast

Open file... Open URL... Open DB... Generate... Undo Edit... Save...

Filter Choose StringToWordVector -R first-last -W 1000 -prune-rate -1.0 -N 0 -stemmer weka.core.stemmer Apply

Current relation
Relation: Reuters-21578 Co... Attributes: 2
Instances: 1554 Sum of weights: 1554

Selected attribute
Name: class-att Type: Nominal
Missing: 0 (0%) Distinct: 2 Unique: 0 (0%)

No.	Label	Count	Weight
1	0	1509	1509.0
2	1	45	45.0

Attributes
All None Invert Pattern

No.	Name
1	Text
2	class-att

Remove

Class: class-att (Nom) Visualize All

1509

45

Status OK Log x 0

TEXT

STRINGTOWORDVECTOR

DEMO: J48 AND MULTILAYER PERCEPTRON

QUESTIONS?
THANK YOU!