

An Introduction to WEKA

Content

- What is WEKA?
- The Explorer:
 - Preprocess data
 - Classification
 - Clustering
 - Association Rules
 - Attribute Selection
 - Data Visualization
- References and Resources

What is WEKA?

- Waikato Environment for Knowledge Analysis
 - It's a data mining/machine learning tool developed by Department of Computer Science, University of Waikato, New Zealand.
 - Weka is also a bird found only on the islands of New Zealand.

Download and Install WEKA

- Website:
<http://www.cs.waikato.ac.nz/~ml/weka/index.html>
- Support multiple platforms (written in java):
 - Windows, Mac OS X and Linux

Main Features

- 49 data preprocessing tools
- 76 classification/regression algorithms
- 8 clustering algorithms
- 3 algorithms for finding association rules
- 15 attribute/subset evaluators + 10 search algorithms for feature selection

Main GUI

- Three graphical user interfaces
 - “The Explorer” (exploratory data analysis)
 - “The Experimenter” (experimental environment)
 - “The KnowledgeFlow” (new process model inspired interface)

Content

- What is WEKA?
- The Explorer:
 - Preprocess data
 - Classification
 - Clustering
 - Association Rules
 - Attribute Selection
 - Data Visualization
- References and Resources

Explorer: pre-processing the data

- Data can be imported from a file in various formats: ARFF, CSV, C4.5, binary
- Data can also be read from a URL or from an SQL database (using JDBC)
- Pre-processing tools in WEKA are called “filters”
- WEKA contains filters for:
 - Discretization, normalization, resampling, attribute selection, transforming and combining attributes, ...

WEKA only deals with “flat” files

```
@relation heart-disease-simplified
```

```
@attribute age numeric  
@attribute sex { female, male }  
@attribute chest_pain_type { typ_angina, asympt, non_anginal, atyp_angina }  
@attribute cholesterol numeric  
@attribute exercise_induced_angina { no, yes }  
@attribute class { present, not_present }
```

```
@data  
63,male,typ_angina,233,no,not_present  
67,male,asympt,286,yes,present  
67,male,asympt,229,yes,present  
38,female,non_anginal,?,no,not_present  
...
```


Flat file in
ARFF format

WEKA only deals with “flat” files

```
@relation heart-disease-simplified
```

```
@attribute age numeric
```

```
@attribute sex { female, male}
```

```
@attribute chest_pain_type { typ_angina, asympt, non_anginal, atyp_angina}
```

```
@attribute cholesterol numeric
```

```
@attribute exercise_induced_angina { no, yes}
```

```
@attribute class { present, not_present}
```

```
@data
```

```
63,male,typ_angina,233,no,not_present
```

```
67,male,asympt,286,yes,present
```

```
67,male,asympt,229,yes,present
```

```
38,female,non_anginal,?,no,not_present
```

```
...
```

numeric attribute
nominal attribute

Weka Knowledge Explorer

[Preprocess](#)[Classify](#)[Cluster](#)[Associate](#)[Select attributes](#)[Visualize](#)[Open file...](#)[Open URL...](#)[Open DB...](#)[Undo](#)[Save...](#)

Filter

[Choose](#) **None**[Apply](#)

Current relation

Relation: None

Instances: None

Attributes: None

Selected attribute

Name: None

Missing: None

Type: None

Distinct: None

Unique: None

Attributes

[Visualize All](#)

Status

Welcome to the Weka Knowledge Explorer

[Log](#)

x 0

Weka Knowledge Explorer

[Preprocess](#)[Classify](#)[Cluster](#)[Associate](#)[Select attributes](#)[Visualize](#)[Open file...](#)[Open URL...](#)[Open DB...](#)[Undo](#)[Save...](#)

Filter

[Choose](#) **None**[Apply](#)

Current relation

Relation: None

Instances: None

Attributes: None

Type: None

Unique: None

Selected attribute

Name: None

Missing: None

Distinct: None

Attributes

[Visualize All](#)

Status

Welcome to the Weka Knowledge Explorer

[Log](#)

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Selected attribute

Name: sepallength

Type: Numeric

Missing: 0 (0%)

Distinct: 35

Unique: 9 (6%)

Statistic

Value

Minimum

4.3

Maximum

7.9

Mean

5.843

StdDev

0.828

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Colour: class (Nom)

Visualize All

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: sepallength

Missing: 0 (0%)

Type: Numeric

Distinct: 35

Unique: 9 (6%)

Statistic	Value
Minimum	4.3
Maximum	7.9
Mean	5.843
StdDev	0.828

Colour: class (Nom)

Visualize All

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: class

Missing: 0 (0%)

Distinct: 3

Type: Nominal

Unique: 0 (0%)

Label	Count
Iris-setosa	50
Iris-versicolor	50
Iris-virginica	50

Colour: class (Nom)

Visualize All

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: class

Missing: 0 (0%)

Distinct: 3

Type: Nominal

Unique: 0 (0%)

Label	Count
Iris-setosa	50
Iris-versicolor	50
Iris-virginica	50

Colour: class (Nom)

Visualize All

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Selected attribute

Name: petallength

Type: Numeric

Missing: 0 (0%)

Distinct: 43

Unique: 10 (7%)

Statistic

Value

Minimum

1

Maximum

6.9

Mean

3.759

StdDev

1.764

Attributes

No.

Name

1 sepalwidth

2 sepallength

3 petallength

4 petalwidth

5 class

Colour: class (Nom)

Visualize All

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation:

Relation: iris

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: petallength

Type: Numeric

Missing: 0 (0%)

Distinct: 43

Unique: 10 (7%)

Statistic	Value
Minimum	1
Maximum	6.9
Mean	3.759
StdDev	1.764

Colour: class (Nom)

Visualize All

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

- weka
- filters
 - unsupervised
 - attribute
 - instance

Apply

Selected attribute

Name: petallength

Type: Numeric

Missing: 0 (0%)

Distinct: 43

Unique: 10 (7%)

Statistic	Value
Minimum	1
Maximum	6.9
Mean	3.759
StdDev	1.764

Colour: class (Nom)

Visualize All

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

- weka
- filters
 - unsupervised
 - attribute
 - instance

Apply

Selected attribute

Name: petallength

Type: Numeric

Missing: 0 (0%) Distinct: 43

Unique: 10 (7%)

Statistic	Value
Minimum	1
Maximum	6.9
Mean	3.759
StdDev	1.764

Colour: class (Nom)

Visualize All

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

weka

filters

unsupervised

attribute

- Add
- AddCluster
- AddExpression
- AddNoise
- Copy
- Discretize
- FirstOrder
- MakeIndicator
- MergeTwoValues
- NominalToBinary
- Normalize
- NumericToBinary
- NumericTransform
- Obfuscate
- PKIDiscretize
- Remove
- RemoveType

Apply

Selected attribute

Name: petallength

Missing: 0 (0%) Distinct: 43

Type: Numeric

Unique: 10 (7%)

Statistic	Value
Minimum	1
Maximum	6.9
Mean	3.759
StdDev	1.764

Colour: class (Nom)

Visualize All

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -B 10 -R first-last

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: petallength

Type: Numeric

Missing: 0 (0%)

Distinct: 43

Unique: 10 (7%)

Statistic	Value
Minimum	1
Maximum	6.9
Mean	3.759
StdDev	1.764

Colour: class (Nom)

Visualize All

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -B 10 -R first-last

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: petallength

Type: Numeric

Missing: 0 (0%)

Distinct: 43

Unique: 10 (7%)

Statistic	Value
Minimum	1
Maximum	6.9
Mean	3.759
StdDev	1.764

Colour: class (Nom)

Visualize All

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -B 10 -R first-last

weka.gui.GenericObjectEditor

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 4

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

weka.filters.unsupervised.attribute.Discretize

About

An instance filter that discretizes a range of numeric attributes in the dataset into nominal attributes.

More

: Numeric

: 10 (7%)

e

attributeIndices	first-last
bins	10
findNumBins	False
invertSelection	False
makeBinary	False
useEqualFrequency	False

Open...

Save...

OK

Cancel

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -B 10 -R first-last

weka.gui.GenericObjectEditor

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 4

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

weka.filters.unsupervised.attribute.Discretize

About

An instance filter that discretizes a range of numeric attributes in the dataset into nominal attributes.

More

: Numeric

: 10 (7%)

e

attributeIndices	first-last
bins	10
findNumBins	False
invertSelection	False
makeBinary	False
useEqualFrequency	False

Open...

Save...

OK

Cancel

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -B 10 -R first-last

weka.gui.GenericObjectEditor

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 4

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

weka.filters.unsupervised.attribute.Discretize

About

An instance filter that discretizes a range of numeric attributes in the dataset into nominal attributes.

More

: Numeric

: 10 (7%)

e

attributeIndices	first-last
bins	10
findNumBins	False
invertSelection	False
makeBinary	False
useEqualFrequency	True

Open...

Save...

OK

Cancel

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -B 10 -R first-last

weka.gui.GenericObjectEditor

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 4

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

weka.filters.unsupervised.attribute.Discretize

About

An instance filter that discretizes a range of numeric attributes in the dataset into nominal attributes.

More

: Numeric

: 10 (7%)

e

attributeIndices	first-last
bins	10
findNumBins	False
invertSelection	False
makeBinary	False
useEqualFrequency	True

Open...

Save...

OK

Cancel

Log

Status

OK

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -F -B 10 -R first-last

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: petallength

Type: Numeric

Missing: 0 (0%)

Distinct: 43

Unique: 10 (7%)

Statistic	Value
Minimum	1
Maximum	6.9
Mean	3.759
StdDev	1.764

Colour: class (Nom)

Visualize All

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -F -B 10 -R first-last

Apply

Current relation

Relation: iris

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: petallength

Missing: 0 (0%)

Type: Numeric

Distinct: 43

Unique: 10 (7%)

Statistic	Value
Minimum	1
Maximum	6.9
Mean	3.759
StdDev	1.764

Colour: class (Nom)

Visualize All

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose Discretize -F -B 10 -R first-last

Apply

Current relation

Relation: iris-weka.filters.unsupervised.attribute.Disc...

Instances: 150

Attributes: 5

Attributes

No.	Name
1	sepallength
2	sepalwidth
3	petallength
4	petalwidth
5	class

Selected attribute

Name: petallength

Missing: 0 (0%)

Type: Nominal

Distinct: 10

Unique: 0 (0%)

Label	Count
'(-inf-1.45]'	23
'(1.45-1.55]'	14
'(1.55-1.8]'	11
'(1.8-3.95]'	13
'(3.95-4.35]'	14
'(4.35-4.65]'	15
'(4.65-5.05]'	18

Colour: class (Nom)

Visualize All

Status

OK

Log

Explorer: building “classifiers”

- Classifiers in WEKA are models for predicting nominal or numeric quantities
- Implemented learning schemes include:
 - **Decision trees** and lists, instance-based classifiers, support vector machines, multi-layer perceptrons, logistic regression, Bayes’ nets, ...

Decision Tree Induction: Training Dataset

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
31...40	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
31...40	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
31...40	medium	no	excellent	yes
31...40	high	yes	fair	yes
>40	medium	no	excellent	no

This follows
an example
of Quinlan's
ID3 (Playing
Tennis)

Output: A Decision Tree for “buys_computer”

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose ZeroR

Test options

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

[More options...](#)

Classifier output

(Nom) class

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

Result list (right-click for options)

Status

OK

[Log](#)

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose **ZeroR**

Test options

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

Classifier output

(Nom) class

Result list (right-click for options)

Status

OK

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

weka

classifiers

bayes

functions

lazy

meta

misc

trees

adtree

DecisionStump

Id3

j48

J48

Imt

m5

RandomForest

RandomTree

REPTree

UserClassifier

rules

ifier output

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose J48 -C 0.25 -M 2

Test options

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

[More options...](#)

Classifier output

(Nom) class

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

Result list (right-click for options)

Status

OK

[Log](#)

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose

J48 -C 0.25 -M 2

Test options

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

Classifier output

(Nom) class

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

Result list (right-click for options)

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose J48 -C 0.25 -M 2

weka.gui.GenericObjectEditor

Test options

Use training set

Supplied test set

Cross-validation Folds 10

Percentage split % 66

(Nom) class

Result list (right-click for options)

binarySplits	False
confidenceFactor	0.25
minNumObj	2
numFolds	3
reducedErrorPruning	False
saveInstanceData	False
subtreeRaising	True
unpruned	False
useLaplace	False

Status

OK

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose J48 -C 0.25 -M 2

weka.gui.GenericObjectEditor

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)

binarySplits False

confidenceFactor 0.25

minNumObj 2

numFolds 3

reducedErrorPruning False

saveInstanceData False

subtreeRaising True

unpruned False

useLaplace False

Open...

Save...

OK

Cancel

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose J48 -C 0.25 -M 2

Test options

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

[More options...](#)

Classifier output

(Nom) class

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

Result list (right-click for options)

Status

OK

[Log](#)

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

 Choose J48 -C 0.25 -M 2

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

Status

OK

 Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose J48 -C 0.25 -M 2

Test options

- Use training set
- Supplied test set [Set...](#)
- Cross-validation Folds 10
- Percentage split % 66

[More options...](#)

Classifier output

(Nom) class

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

Result list (right-click for options)

Status

OK

[Log](#)

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

 Choose J48 -C 0.25 -M 2

Test options

- Use training set
- Supplied test set Set...
- Cross-validation Folds
- Percentage split %

 More options...

Classifier output

(Nom) class

 Start Stop

Result list (right-click for options)

Status

OK

 Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose J48 -C 0.25 -M 2

Test options

 Use training set Supplied test set Cross-validation Folds Percentage split % (Nom) class

Result list (right-click for options)

Classifier output

 Classifier evaluation opt Output model Output per-class stats Output entropy evaluation measures Output confusion matrix Store predictions for visualization Output text predictions on test set Cost-sensitive evaluation Random seed for XVal / % Split

Status

OK

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose J48 -C 0.25 -M 2

Test options

 Use training set Supplied test set Cross-validation Folds Percentage split % (Nom) class

Result list (right-click for options)

Classifier output

 Classifier evaluation opt Output model Output per-class stats Output entropy evaluation measures Output confusion matrix Store predictions for visualization Output text predictions on test set Cost-sensitive evaluation Random seed for XVal / % Split

Status

OK

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose J48 -C 0.25 -M 2

Test options

- Use training set
- Supplied test set [Set...](#)
- Cross-validation Folds 10
- Percentage split % 66

[More options...](#)

Classifier output

(Nom) class

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

Result list (right-click for options)

Status

OK

[Log](#)

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

 Choose J48 -C 0.25 -M 2

Test options

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

Classifier output

(Nom) class

 Start Stop

Result list (right-click for options)

This area is currently empty, indicating no results have been generated yet.

Status

OK

 Log

Classifier

Choose J48 -C 0.25 -M 2

Test options

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

(Nom) class

Result list (right-click for options)

11:49:05 - trees.j48.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: split 66% train, remainder test
```

==== 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

Status

OK

x 0

Classifier

Choose 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)

11:49:05 - trees.j48.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: split 66% train, remainder test

==== 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

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose 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)

11:49:05 - trees.j48.J48

Classifier output

Time taken to build model: 0.24 seconds

==== Evaluation on test split ===

==== Summary ===

Correctly Classified Instances	49	96.0784 %
Incorrectly Classified Instances	2	3.9216 %
Kappa statistic	0.9408	
Mean absolute error	0.0396	
Root mean squared error	0.1579	
Relative absolute error	8.8979 %	
Root relative squared error	33.4091 %	
Total Number of Instances	51	

==== Detailed Accuracy By Class ===

TP Rate	FP Rate	Precision	Recall	F-Measure	Class
1	0	1	1	1	Iris-setosa
1	0.063	0.905	1	0.95	Iris-versicolor
0.882	0	1	0.882	0.938	Iris-virginica

==== Confusion Matrix ===

a	b	c	<-- classified as
15	0	0	a = Iris-setosa
0	19	0	b = Iris-versicolor
0	2	15	c = Iris-virginica

Status

OK

[Log](#)

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose 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)

11:49:05 - trees.j48.J48

Classifier output

Time taken to build model: 0.24 seconds

==== Evaluation on test split ===

==== Summary ===

Correctly Classified Instances	49	96.0784 %
Incorrectly Classified Instances	2	3.9216 %
Kappa statistic	0.9408	
Mean absolute error	0.0396	
Root mean squared error	0.1579	
Relative absolute error	8.8979 %	
Root relative squared error	33.4091 %	
Total Number of Instances	51	

==== Detailed Accuracy By Class ===

TP Rate	FP Rate	Precision	Recall	F-Measure	Class
1	0	1	1	1	Iris-setosa
1	0.063	0.905	1	0.95	Iris-versicolor
0.882	0	1	0.882	0.938	Iris-virginica

==== Confusion Matrix ===

a	b	c	<-- classified as
15	0	0	a = Iris-setosa
0	19	0	b = Iris-versicolor
0	2	15	c = Iris-virginica

Status

OK

[Log](#)

Classifier

Choose 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)

11:49:05 - trees.j48.J48

Classifier output

Time taken to build model: 0.24 seconds

==== Evaluation on test split ===

==== Summary ===

Correctly Classified Instances	49	96.0784 %
Incorrectly Classified Instances	2	3.9216 %
Kappa statistic	0.9408	
Mean absolute error	0.0396	
Root mean squared error	0.1579	
Relative absolute error	8.8979 %	
Root relative squared error	33.4091 %	
Total Number of Instances	51	

==== Detailed Accuracy By Class ===

[View in main window](#)[View in separate window](#)[Save result buffer](#)[Load model](#)[Save model](#)[Re-evaluate model on current test set](#)[Visualize classifier errors](#)[Visualize tree](#)[Visualize margin curve](#)[Visualize threshold curve](#)[Visualize cost curve](#)

Recall	F-Measure	Class
1	1	Iris-setosa
1	0.95	Iris-versicolor
0.882	0.938	Iris-virginica

Status

OK

[Log](#)

x 0

Classifier

Choose

J48 -C 0.25 -M 2

Weka Classifier Tree Visualizer: 11:49:05 – trees.j48.J48 (iris)

Test options

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

More options

(Nom) class

Start

Result list (right-click for

11:49:05 – trees.j48.J

96.0784 %
3.9216 %ass
is-setosa
is-versicolor
is-virginica

```

+-----+-----+
| 0 | 19  |
| 0 | 0 |
| 0 | 2 |
| 15  | |
+-----+-----+
a = Iris-setosa
b = Iris-versicolor
c = Iris-virginica
  
```

Status

OK

Log

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Classifier

Choose 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)

11:49:05 - trees.j48.J48

Classifier output

Time taken to build model: 0.24 seconds

==== Evaluation on test split ===

==== Summary ===

Correctly Classified Instances	49	96.0784 %
Incorrectly Classified Instances	2	3.9216 %
Kappa statistic	0.9408	
Mean absolute error	0.0396	
Root mean squared error	0.1579	
Relative absolute error	8.8979 %	
Root relative squared error	33.4091 %	
Total Number of Instances	51	

==== Detailed Accuracy By Class ===

TP Rate	FP Rate	Precision	Recall	F-Measure	Class
1	0	1	1	1	Iris-setosa
1	0.063	0.905	1	0.95	Iris-versicolor
0.882	0	1	0.882	0.938	Iris-virginica

==== Confusion Matrix ===

a	b	c	<-- classified as
15	0	0	a = Iris-setosa
0	19	0	b = Iris-versicolor
0	2	15	c = Iris-virginica

Status

OK

[Log](#)

x 0

Explorer: finding associations

- WEKA contains an implementation of the Apriori algorithm for learning association rules
 - Works only with discrete data
- Can identify statistical dependencies between groups of attributes:
 - milk, butter \Rightarrow bread, eggs (with confidence 0.9 and support 2000)
- Apriori can compute all rules that have a given minimum support and exceed a given confidence

Basic Concepts: Frequent Patterns

Tid	Items bought
10	Beer, Nuts, Diaper
20	Beer, Coffee, Diaper
30	Beer, Diaper, Eggs
40	Nuts, Eggs, Milk
50	Nuts, Coffee, Diaper, Eggs, Milk

- **itemset:** A set of one or more items
- **k-itemset** $X = \{x_1, \dots, x_k\}$
- **(absolute) support**, or, **support count** of X : Frequency or occurrence of an itemset X
- **(relative) support**, s , is the fraction of transactions that contains X (i.e., the probability that a transaction contains X)
- An itemset X is **frequent** if X 's support is no less than a *minsup* threshold

Basic Concepts: Association Rules

Tid	Items bought
10	Beer, Nuts, Diaper
20	Beer, Coffee, Diaper
30	Beer, Diaper, Eggs
40	Nuts, Eggs, Milk
50	Nuts, Coffee, Diaper, Eggs, Milk

- Find all the rules $X \rightarrow Y$ with minimum support and confidence
 - support**, s , probability that a transaction contains $X \cup Y$
 - confidence**, c , conditional probability that a transaction having X also contains Y

Let $\text{minsup} = 50\%$, $\text{minconf} = 50\%$

Freq. Pat.: Beer:3, Nuts:3, Diaper:4, Eggs:3, {Beer, Diaper}:3

- Association rules: (many more!)
 - $\text{Beer} \rightarrow \text{Diaper}$ (60%, 100%)
 - $\text{Diaper} \rightarrow \text{Beer}$ (60%, 75%)

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation

Relation: vote

Instances: 435

Attributes: 17

Attributes

No.	Name
1	handicapped-infants
2	water-project-cost-sharing
3	adoption-of-the-budget-resolution
4	physician-fee-freeze
5	el-salvador-aid
6	religious-groups-in-schools
7	anti-satellite-test-ban
8	aid-to-nicaraguan-contras
9	mx-missile
10	immigration
11	synfuels-corporation-cutback
12	education-spending
13	superfund-right-to-sue
14	crime
15	duty-free-exports
16	export-administration-act-south-africa
17	Class

Selected attribute

Name: handicapped-infants

Missing: 12 (3%)

Distinct: 2

Type: Nominal

Unique: 0 (0%)

Label	Count
n	236
y	187

Colour: Class (Nom)

Visualize All

Status

OK

Log

Weka Knowledge Explorer

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation

Relation: vote

Instances: 435

Attributes: 17

Attributes

No.	Name
1	handicapped-infants
2	water-project-cost-sharing
3	adoption-of-the-budget-resolution
4	physician-fee-freeze
5	el-salvador-aid
6	religious-groups-in-schools
7	anti-satellite-test-ban
8	aid-to-nicaraguan-contras
9	mx-missile
10	immigration
11	synfuels-corporation-cutback
12	education-spending
13	superfund-right-to-sue
14	crime
15	duty-free-exports
16	export-administration-act-south-africa
17	Class

Selected attribute

Name: handicapped-infants

Missing: 12 (3%)

Distinct: 2

Type: Nominal

Unique: 0 (0%)

Label	Count
n	236
y	187

Colour: Class (Nom)

Visualize All

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Associator

Choose

Apriori -N 10 -T 0 -C 0.9 -D 0.05 -U 1.0 -M 0.1 -S -1.0

Start

Stop

Associator output

Result list (right-click for options)

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Associator

Choose

Apriori -N 10 -T 0 -C 0.9 -D 0.05 -U 1.0 -M 0.1 -S -1.0

Start

Stop

Result list (right-click for options)

Associator output

Status

OK

Log

Associator

Choose

Apriori -N 10 -T 0 -C 0.9 -D 0.05 -U 1.0 -M 0.1 -S -1.0

Start

Stop

Result list (right-click for options)

16:29:37 - Apriori

Associator output

Minimum metric <confidence>: 0.9

Number of cycles performed: 11

Generated sets of large itemsets:

Size of set of large itemsets L(1): 20

Size of set of large itemsets L(2): 17

Size of set of large itemsets L(3): 6

Size of set of large itemsets L(4): 1

Best rules found:

1. adoption-of-the-budget-resolution=y physician-fee-freeze=n 219 => Class=democrat
2. adoption-of-the-budget-resolution=y physician-fee-freeze=n aid-to-nicaraguan-contras=y 211 => Class=democrat 210
3. physician-fee-freeze=n aid-to-nicaraguan-contras=y 211 => Class=democrat 210
4. physician-fee-freeze=n education-spending=n 202 => Class=democrat 201 conf:(0.99)
5. physician-fee-freeze=n 247 => Class=democrat 245 conf:(0.99)
6. el-salvador-aid=n Class=democrat 200 => aid-to-nicaraguan-contras=y 197 conf:(0.98)
7. el-salvador-aid=n 208 => aid-to-nicaraguan-contras=y 204 conf:(0.98)
8. adoption-of-the-budget-resolution=y aid-to-nicaraguan-contras=y Class=democrat 204 => Class=democrat 197 conf:(0.98)
9. el-salvador-aid=n aid-to-nicaraguan-contras=y 204 => Class=democrat 197 conf:(0.98)
10. aid-to-nicaraguan-contras=y Class=democrat 218 => physician-fee-freeze=n 210

Status

OK

Log

x 0

Explorer: attribute selection

- Panel that can be used to investigate which (subsets of) attributes are the most predictive ones
- Attribute selection methods contain two parts:
 - A search method: best-first, forward selection, random, exhaustive, genetic algorithm, ranking
 - An evaluation method: correlation-based, wrapper, information gain, chi-squared, ...
- Very flexible: WEKA allows (almost) arbitrary combinations of these two

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Attribute Evaluator

Choose

CfsSubsetEval

Search Method

Choose

BestFirst -D 1 -N 5

Attribute Selection Mode

 Use full training set Cross-validation

Folds

10

Seed

1

(Nom) Class

Attribute selection output

Start

Stop

Result list (right-click for options)

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Attribute Evaluator

Choose

CfsSubsetEval

Search Method

Choose

BestFirst -D 1 -N 5

Attribute Selection Mode

 Use full training set Cross-validation

Folds

10

Seed

1

(Nom) Class

Start

Stop

Result list (right-click for options)

Attribute selection output

Status

OK

Log

x 0

Attribute Evaluator

Choose

CfsSubsetEval

Search Method

Choose

BestFirst -D 1 -N 5

Attribute Selection Mode

 Use full training set Cross-validation

Folds 10

Seed 1

(Nom) Class

Start

Stop

Result list (right-click for options)

16:39:40 - BestFirst + CfsSubsetEval

Attribute selection output

duty-free-exports
 export-administration-act-south-africa
 Class

Evaluation mode: evaluate on all training data

==== Attribute Selection on all input data ===

Search Method:

Best first.

Start set: no attributes

Search direction: forward

Stale search after 5 node expansions

Total number of subsets evaluated: 83

Merit of best subset found: 0.729

Attribute Subset Evaluator (supervised, Class (nominal): 17 Class):
 CFS Subset Evaluator

Selected attributes: 4 : 1
 physician-fee-freeze

Status

OK

Log

x 0

Attribute Evaluator

Choose CfsSubsetEval

Search Method

Choose BestFirst -D 1 -N 5

Attribute Selection Mode

 Use full training set Cross-validation

Folds 10

Seed 1

(Nom) Class

Start

Stop

Result list (right-click for options)

16:39:40 - BestFirst + CfsSubsetEval

Attribute selection output

duty-free-exports
export-administration-act-south-africa
Class

Evaluation mode: evaluate on all training data

==== Attribute Selection on all input data ===

Search Method:

Best first.

Start set: no attributes

Search direction: forward

Stale search after 5 node expansions

Total number of subsets evaluated: 83

Merit of best subset found: 0.729

Attribute Subset Evaluator (supervised, Class (nominal): 17 Class):
CFS Subset Evaluator

Selected attributes: 4 : 1
physician-fee-freeze

Status

OK

Log

x 0

Attribute Evaluator

weka

attributeSelection

CfsSubsetEval

ClassifierSubsetEval

WrapperSubsetEval

ConsistencySubsetEval

ReliefFAttributeEval

InfoGainAttributeEval

GainRatioAttributeEval

SymmetricalUncertAttributeEval

OneRAttributeEval

ChiSquaredAttributeEval

PrincipalComponents

SVMAttributeEval

Attribute selection output

```
duty-free-exports  
export-administration-act-south-africa  
Class
```

```
selection mode: evaluate on all training data
```

```
Attribute Selection on all input data ===
```

```
Method:
```

```
Best first.
```

```
Start set: no attributes
```

```
Search direction: forward
```

```
Stale search after 5 node expansions
```

```
Total number of subsets evaluated: 83
```

```
Merit of best subset found: 0.729
```

```
Attribute Subset Evaluator (supervised, Class (nominal): 17 Class):  
CFS Subset Evaluator
```

```
Selected attributes: 4 : 1  
physician-fee-freeze
```

Status

OK

Log

x 0

Attribute Evaluator

Choose

InfoGainAttributeEval

Search Method

weka

attributeSelection

- BestFirst
- ForwardSelection
- RaceSearch
- GeneticSearch
- RandomSearch
- ExhaustiveSearch
- Ranker**
- RankSearch

E308 - N - 1

Attribute selection output

```
duty-free-exports  
export-administration-act-south-africa  
Class  
Evaluation mode: evaluate on all training data
```

```
Attribute Selection on all input data ===
```

```
Search Method:  
 Best first.  
 Start set: no attributes  
 Search direction: forward  
 Stale search after 5 node expansions  
 Total number of subsets evaluated: 83  
 Merit of best subset found: 0.729
```

```
Attribute Subset Evaluator (supervised, Class (nominal): 17 Class):  
 CFS Subset Evaluator
```

```
Selected attributes: 4 : 1  
 physician-fee-freeze
```

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Attribute Evaluator

Choose

InfoGainAttributeEval

Search Method

Choose

Ranker -T -1.7976931348623157E308 -N -1

Attribute Selection Mode

 Use full training set Cross-validation

Folds 10

Seed 1

(Nom) Class

Start

Stop

Result list (right-click for options)

16:39:40 - BestFirst + CfsSubsetEval

Attribute selection output

Status

OK

Log

x 0

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Attribute Evaluator

Choose

InfoGainAttributeEval

Search Method

Choose

Ranker -T -1.7976931348623157E308 -N -1

Attribute Selection Mode

 Use full training set Cross-validation

Folds 10

Seed 1

(Nom) Class

Start

Stop

Result list (right-click for options)

16:39:40 - BestFirst + CfsSubsetEval

16:43:05 - Ranker + InfoGainAttributeEval

Attribute selection output

Information Gain Ranking Filter

Ranked attributes:

0.7078541	4	physician-fee-freeze
0.4185726	3	adoption-of-the-budget-resolution
0.4028397	5	el-salvador-aid
0.34036	12	education-spending
0.3123121	14	crime
0.3095576	8	aid-to-nicaraguan-contras
0.2856444	9	mx-missile
0.2121705	13	superfund-right-to-sue
0.2013666	15	duty-free-exports
0.1902427	7	anti-satellite-test-ban
0.1404643	6	religious-groups-in-schools
0.1211834	1	handicapped-infants
0.1007458	11	synfuels-corporation-cutback
0.0529956	16	export-administration-act-south-africa
0.0049097	10	immigration
0.0000117	2	water-project-cost-sharing

Selected attributes: 4,3,5,12,14,8,9,13,15,7,6,1,11,16,10,2 : 16

Status

OK

Log

x 0

Explorer: data visualization

- Visualization very useful in practice: e.g. helps to determine difficulty of the learning problem
- WEKA can visualize single attributes (1-d) and pairs of attributes (2-d)
 - To do: rotating 3-d visualizations (Xgobi-style)
- Color-coded class values
- “Jitter” option to deal with nominal attributes (and to detect “hidden” data points)
- “Zoom-in” function

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Open file...

Open URL...

Open DB...

Undo

Save...

Filter

Choose None

Apply

Current relation

Relation: Glass

Instances: 214

Attributes: 10

Attributes

No.	Name
1	RI
2	Na
3	Mg
4	Al
5	Si
6	K
7	Ca
8	Ba
9	Fe
10	Type

Selected attribute

Name: RI

Type: Numeric

Missing: 0 (0%)

Distinct: 178

Unique: 145 (68%)

Statistic	Value
Minimum	1.511
Maximum	1.534
Mean	1.518
StdDev	0.003

Colour: Type (Nom)

Visualize All

Status

OK

Log

x 0

Weka Knowledge Explorer

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Plot Matrix

PlotSize: [100]

PointSize: [1]

Update

Jitter:

Select Attributes

Colour: Type (Nom)

SubSample % :

100

Class Colour

```
build wind float build wind non-float vehic wind float vehic wind non-float containers tableware headlamps
```

Status

OK

Log

x 0

Weka Knowledge Explorer

[Preprocess](#)[Classify](#)[Cluster](#)[Associate](#)[Select attributes](#)[Visualize](#)

Plot Matrix

PlotSize: [100]

[Update](#)

PointSize: [1]

Jitter:

[Select Attributes](#)

Colour: Type (Nom)

SubSample % :

100

Class Colour

```
build wind float build wind non-float vehic wind float vehic wind non-float containers tableware headlamps
```

Status

OK

[Log](#)

Weka Knowledge Explorer

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Plot Matrix

Status

OK

Log

x 0

Weka Knowledge Explorer

Preprocess

Classify

Cluster

Associate

Select attributes

Visualize

Plot Matrix

Status

OK

Log

x 0

Weka Knowledge Explorer: Visualizing Glass

X: Al (Num)

Y: Ca (Num)

Colour: Type (Nom)

Select Instance

Reset

Clear

Save

Jitter

Plot: Glass

Class colour

build wind float	build wind non-float	vehic wind float
vehic wind non-float	containers	tableware

build wind float	vehic wind float
vehic wind non-float	containers

Weka Knowledge Explorer: Visualizing Glass

X: Al (Num)

Y: Ca (Num)

Colour: Type (Nom)

Select Instance

Reset

Clear

Save

Jitter

Plot: Glass

Class colour

build wind float
vehic wind non-floatbuild wind non-float
containersvehic wind float
headlamps

Weka Knowledge Explorer: Visualizing Glass

X: Al (Num)

Y: Ca (Num)

Colour: Type (Nom)

Rectangle

Submit

Clear

Save

Jitter

Plot: Glass

Class colour

```
build wind float build wind non-float vehic wind float vehic wind non-float containers tableware headlamps
```

Weka Knowledge Explorer: Visualizing Glass

X: Al (Num)

Y: Ca (Num)

Colour: Type (Nom)

Rectangle

Submit

Clear

Save

Jitter

Plot: Glass

Class colour

build wind float build wind non-float vehic wind float vehic wind non-float containers tableware headlamps

Weka Knowledge Explorer: Visualizing Glass

X: Al (Num)

Y: Ca (Num)

Colour: Type (Nom)

Rectangle

Reset

Clear

Save

Jitter

Plot: Glass

Class colour

build wind float
vehic wind non-floatbuild wind non-float
containersvehic wind float
headlamps

References and Resources

- References:
 - WEKA website:
<http://www.cs.waikato.ac.nz/~ml/weka/index.html>
 - WEKA Tutorial:
 - Machine Learning with WEKA: A [presentation](#) demonstrating all graphical user interfaces (GUI) in Weka.
 - A [presentation](#) which explains how to use Weka for exploratory data mining.
 - WEKA Data Mining Book:
 - Ian H. Witten and Eibe Frank, Data Mining: Practical Machine Learning Tools and Techniques (Second Edition)
 - WEKA Wiki:
http://weka.sourceforge.net/wiki/index.php/Main_Page
 - Others:
 - Jiawei Han and Micheline Kamber, Data Mining: Concepts and Techniques, 2nd ed.