

Machine Learning with WEKA

Eibe Frank

Department of Computer Science,
University of Waikato, New Zealand

- WEKA: A Machine Learning Toolkit
- The Explorer
 - Classification and Regression
 - Clustering
 - Association Rules
 - Attribute Selection
 - Data Visualization
- The Experimenter
- The Knowledge Flow GUI
- Conclusions

WEKA: the bird

Copyright: Martin Kramer (mkramer@wxs.nl)

2/4/2004

University of Waikato

2

WEKA: the software

- Machine learning/data mining software written in Java (distributed under the GNU Public License)
- Used for research, education, and applications
- Complements “Data Mining” by Witten & Frank
- Main features:
 - ◆ Comprehensive set of data pre-processing tools, learning algorithms and evaluation methods
 - ◆ Graphical user interfaces (incl. data visualization)
 - ◆ Environment for comparing learning algorithms

2/4/2004

University of Waikato

3

WEKA: versions

- There are several versions of WEKA:
 - ◆ WEKA 3.0: “book version” compatible with description in data mining book
 - ◆ WEKA 3.2: “GUI version” adds graphical user interfaces (book version is command-line only)
 - ◆ WEKA 3.3: “development version” with lots of improvements
- This talk is based on the latest snapshot of WEKA 3.3 (soon to be WEKA 3.4)

2/4/2004

University of Waikato

4

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

2/4/2004

University of Waikato

5

WEKA only deals with “flat” files


```
@relation heart-disease-simplified  
  
@attribute age numeric ← numeric attribute  
@attribute sex { female, male} ← nominal attribute  
@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  
...
```

2/4/2004

University of Waikato

6

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, ...

2/4/2004 University of Waikato 10

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, ...
- “Meta”-classifiers include:
 - ◆ Bagging, boosting, stacking, error-correcting output codes, locally weighted learning, ...

Explorer: clustering data

- WEKA contains “clusterers” for finding groups of similar instances in a dataset
- Implemented schemes are:
 - ◆ k-Means, EM, Cobweb, X-means, FarthestFirst
- Clusters can be visualized and compared to “true” clusters (if given)
- Evaluation based on loglikelihood if clustering scheme produces a probability distribution

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

2/4/2004

University of Waikato

108

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

2/4/2004

University of Waikato

116

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

Performing experiments

- Experimenter makes it easy to compare the performance of different learning schemes
- For classification and regression problems
- Results can be written into file or database
- Evaluation options: cross-validation, learning curve, hold-out
- Can also iterate over different parameter settings
- Significance-testing built in!

2/4/2004

University of Waikato

138

The Knowledge Flow GUI

- New graphical user interface for WEKA
- Java-Beans-based interface for setting up and running machine learning experiments
- Data sources, classifiers, etc. are beans and can be connected graphically
- Data “flows” through components: e.g., “data source” -> “filter” -> “classifier” -> “evaluator”
- Layouts can be saved and loaded again later

2/4/2004

University of Waikato

152

Conclusion: try it yourself!

- WEKA is available at
<http://www.cs.waikato.ac.nz/ml/weka>
- Also has a list of projects based on WEKA
- WEKA contributors:

Abdelaziz Mahoui, Alexander K. Seewald, Ashraf M. Kibriya, Bernhard Pfahringer , Brent Martin, Peter Flach, Eibe Frank ,Gabi Schmidberger ,Ian H. Witten , J. Lindgren, Janice Boughton, Jason Wells, Len Trigg, Lucio de Souza Coelho, Malcolm Ware, Mark Hall ,Remco Bouckaert , Richard Kirkby, Shane Butler, Shane Legg, Stuart Inglis, Sylvain Roy, Tony Voyle, Xin Xu, Yong Wang, Zhihai Wang