

[L1-DS] KNIME Analytics

Platform for Data

Scientists: Basics

KNIME AG

Overview

KNIME Analytics Platform

What is KNIME Analytics Platform?

- A tool for data analysis, manipulation, visualization, and reporting
- Based on the graphical programming paradigm
- Provides a diverse array of extensions:
 - Text Mining
 - Network Mining
 - Cheminformatics
 - Many integrations, such as Java, R, Python, Weka, Keras, Plotly, H2O, etc.

Visual KNIME Workflows

NODES perform tasks on data

Nodes are combined to create
WORKFLOWS

Data Access

- Databases
 - MySQL, PostgreSQL
 - any JDBC (Oracle, DB2, MS SQL Server)
- Files
 - CSV, txt
 - Excel, Word, PDF
 - SAS, SPSS
 - XML
 - PMML
 - Images, texts, networks, chem
- Web, Cloud
 - REST, Web services
 - Twitter, Google

Big Data

- Spark & Databricks
- HDFS support
- Hive
- Impala
- In-database processing

Transformation

- Preprocessing
 - Row, column, matrix based
- Data blending
 - Join, concatenate, append
- Aggregation
 - Grouping, pivoting, binning
- Feature Creation and Selection

Analysis & Data Mining

- Regression
 - Linear, logistic
- Classification
 - Decision tree, ensembles, SVM, MLP, Naïve Bayes
- Clustering
 - k-means, DBSCAN, hierarchical
- Validation
 - Cross-validation, scoring, ROC
- Deep Learning
 - Keras, DL4J
- External
 - R, Python, Weka, H2O, Keras

Visualization

- Interactive Visualizations
- JavaScript-based nodes
 - Scatter Plot, Box Plot, Line Plot
 - Networks, ROC Curve, Decision Tree
 - Plotly Integration
 - Adding more with each release!
- Misc
 - Tag cloud, open street map, molecules
- Script-based visualizations
 - R, Python

Deployment

- Database
- Files
 - Excel, CSV, txt
 - XML
 - PMML
 - to: local, KNIME Server, SSH-, FTP-Server
- BIRT Reporting

Over 2000 Native and Embedded Nodes Included:

Data Access

MySQL, Oracle, ...
SAS, SPSS, ...
Excel, Flat, ...
Hive, Impala, ...
XML, JSON, PMML
Text, Doc, Image, ...
Web Crawlers
Industry Specific
Community / 3rd

Transformation

Row
Column
Matrix
Text, Image
Time Series
Java
Python
Community / 3rd

Analysis & Mining

Statistics
Data Mining
Machine Learning
Web Analytics
Text Mining
Network Analysis
Social Media Analysis
R, Weka, Python
Community / 3rd

Visualization

R
JFreeChart
JavaScript
Plotly
Community / 3rd

Deployment

via BIRT
PMML
XML, JSON
Databases
Excel, Flat, etc.
Text, Doc, Image
Industry Specific
Community / 3rd

Overview

- Installing KNIME Analytics Platform
- The KNIME Workspace
- The KNIME File Extensions
- The KNIME Workbench
 - Workflow editor
 - Explorer
 - Node Repository
 - Description
- Installing new features

Install KNIME Analytics Platform

- Select the KNIME version for your computer:
 - Mac
 - Windows – 32 or 64 bit
 - Linux
- Download archive and extract the file, or download installer package and run it

Windows	
KNIME Analytics Platform for Windows (installer) <i>The installer adds an icon to the desktop and suggests suitable memory settings</i>	32 Bit (393.38 MB) 64 Bit (396.38 MB)
KNIME Analytics Platform for Windows (self-extracting archive) <i>The self-extracting archive only creates a folder holding the KNIME installation</i>	32 Bit (396.87 MB) 64 Bit (400.72 MB)
KNIME Analytics Platform for Windows (zip archive)	32 Bit (466.11 MB) 64 Bit (470.07 MB)

Linux	
KNIME Analytics Platform for Linux	64 Bit (417.21 MB)

Mac	
KNIME Analytics Platform for Mac OSX (10.11 and above)	64 Bit (388.44 MB)

Start KNIME Analytics Platform

- Use the shortcut created by the installer

- Or go to the installation directory and launch KNIME via the knime.exe

The KNIME Workspace

- The workspace is the **folder/directory** in which workflows (and potentially data files) are stored for the current KNIME session.
- Workspaces are portable (just like KNIME)

The KNIME Workbench

KNIME Explorer

- In LOCAL you can access your own workflow projects.
- The Explorer toolbar on the top has a search box and buttons to
 - ➡ select the workflow displayed in the active editor
 - ➡ refresh the view
- The KNIME Explorer can contain 4 types of content:
 - Workflows
 - Workflow groups
 - Data files
 - Shared Components

Creating New Workflows, Importing and Exporting

- Right-click in KNIME Explorer to create new workflow or workflow group or to import workflow
- Right-click on workflow or workflow group to export

Node Repository

- The Node Repository lists all KNIME nodes
- The search box has 2 modes
 - Standard Search – exact match of node name
 - Fuzzy Search – finds the most similar node name
- Nodes can be added by drag and drop from the Node Repository to the Workflow Editor.

Console and Other Views

- Console view prints out error and warning messages about what is going on under the hood
- Click on View and select Other... to add different views
 - Node Monitor, Licenses, etc.

Description

- The Description window gives information about:
 - Node Functionality
 - Input & Output
 - Node Settings
 - Ports
 - References to literature

Workflow Description

- When selecting the workflow, the Description window gives information about the workflow's:
 - Title
 - Description
 - Associated Tags and Links
 - Creation Date
 - Author

Workflow Coach

- Node recommendation engine
 - Gives hints about which node use next in the workflow
 - Based on KNIME communities' usage statistics
 - Based on own KNIME workflows

Tool Bar

The buttons in the toolbar can be used for the active workflow. The most important buttons:

- Execute selected and executable nodes (F7)
- Execute all executable nodes
- Execute selected nodes and open first view
- Cancel all selected, running nodes (F9)
- Cancel all running nodes

KNIME File Extensions

- Dedicated file extensions for Workflows and Workflow groups associated with KNIME Analytics Platform

- ***.knwf** for KNIME Workflow Files

- ***.knar** for KNIME Archive Files

More on Nodes...

A node can have 3 states:

File Reader

Not Configured:

The node is waiting for configuration or incoming data.

File Reader

Configured:

The node has been configured correctly, and can be executed.

File Reader

Executed:

The node has been successfully executed. Results may be viewed and used in downstream nodes.

Inserting and Connecting Nodes

- Insert nodes into workspace by dragging them from Node Repository or by double-clicking in Node Repository
- Connect nodes by left-clicking output port of Node A and dragging the cursor to (matching) input port of Node B
- Common port types:

Node Configuration

- Most nodes require configuration
- To access a node configuration window:
 - Double-click the node
 - Right-click -> Configure

Node Execution

- Right-click node
- Select Execute in the context menu
- If execution is successful, status shows green light
- If execution encounters errors, status shows red light

Node Views

- Right-click node
- Select Views in context menu
- Select output port to inspect execution results

Curved Connections!

Getting Started: KNIME Example Server

- Connect via KNIME Explorer to a public repository with large selection of example workflows for many, many applications
- Workflows also available on KNIME Hub

Sharing Workflows

How to use the KNIME Hub

KNIME Hub

Welcome to the
KNIME Hub

The place to find and collaborate on KNIME workflows and nodes. Here you can find solutions for your data science questions.

Search workflows, nodes and more...

How to
Getting Started
From downloading through to building your first workflow

Forum
Get help from our community and help others

Blog
Intelligently Automating Machine Learning

A place to share knowledge about
Workflows and Nodes
<https://hub.knime.com>

KNIME

Search workflows, nodes and more...

Training a Churn Predictor

This workflow is an example of how to build a basic PMML model for a churn prediction using a Decision Tree algorithm.

External Resources

Churn Predictor

Pre-processing

Partitioning

Train Model

Evaluation

R

KNIME Team Member

Open workflow

In download archive

As described in the workflow, no agreement is made between the parties.

Share Link

KNIME

Search workflows, nodes and more...

Scatter Plot

A scatter plot using a JavaScript based charting library. The view can be accessed either via the "Interactive view" action on the executed node or in KNIME Server web portal page.

The configuration of the node lets you choose the size of a sample to display and to enable certain controls, which are then available in the view. This includes the ability to choose different columns for x and y or the possibility to set a title. Enabling or disabling these controls via the configuration might not seem useful at first glance but has benefits when used in a web portal/widget execution where the end user has no access to the workflow itself.

Since missing values as well as null (not a number) or infinite values cannot be displayed in the view, they will be omitted with a corresponding warning message.

Additionally a static SVG image can be rendered, which is then made available at the first output port.

Note, this node is currently under development. Future versions of the node might have more or changed functionality.

Ports Options Views

Input Ports

Type Data Data table with data to display.

Output Ports

Type Image SVG image rendered by the JavaScript implementation of the scatter plot.

Type Data Data table containing the input data appended with a column, that represents the selection made in the scatter plot view.

Extension

KNIME JavaScript Views

Share Link

Drag node into KNIME Analytics Platform

The KNIME Hub

A screenshot of a web browser displaying the KNIME Hub at <https://hub.knime.com>. The page features the KNIME logo and navigation links for help and more. The main content area is titled "Welcome to the KNIME Hub" and describes it as a place to find and collaborate on workflows and nodes for data science. A search bar at the bottom contains the query "data manipulation".

Open for Innovation **KNIME**

?

More KNIME ▾

Welcome to the
KNIME Hub

The place to find and collaborate on KNIME workflows and nodes. Here you can find solutions for your data science questions.

data manipulation

Searching Nodes and Workflows

The screenshot shows the KNIME search interface with the following details:

- Header:** KNIME logo, search bar containing "data manipulation", and a "More KNIME" dropdown.
- Search Results:** A large bold number "3140" indicating the total number of results.
- Filter Options:** Buttons for "All", "Nodes", and "Workflows".
- Result Preview 1:** **String Manipulation** node. Description: Manipulates strings like search and replace, capitalize or remove leading and trailing white spaces. Examples: To remove leading and trailing blanks from a column with name c0 you would use the expres... Category: streamable. Node icon: A yellow arrow pointing right with "r[s]" inside. Tag: Manipulator.
- Result Preview 2 (Dashed Box):** **String Manipulation, Math Formula and Rule Engine Example** workflow. Description: This workflow shows three different data manipulation operations, namely: - creating three categories of people based on their weekly work hours with the Rule Engine node - rounding up people's age to... Category: ETL, data manipulation, string manipulation, strings, numbers, math, math formula, data transformation, data wrangling, rules, rule engine. Node icon: A small circular profile picture of a person. Tag: Users > knime > Examples > 02_ETL_Data_Manipulation > 04_Transformation.
- Result Preview 3:** **String Manipulation (Variable)** node. Description: Manipulates or defines values of variables like search and replace, capitalize or remove leading and trailing white spaces. Examples: To remove leading and trailing blanks from a variable with name c0... Category: Workflow Control > Variables. Node icon: A yellow arrow pointing right with "r[sv]" inside. Tag: Manipulator.

Opening a Workflow from the Hub

Open for Innovation KNIME

Search workflows, nodes and more...

More KNIME ▾

String Manipulation, Math Formula and Rule Engine Example

String Manipulation, Math Formula and Rule Engine Example

This workflow shows three different data manipulation operations, namely:

- creating three categories of people based on their weekly work hours with the Rule Engine node
- rounding up people's age to the nearest 10 with the Math Formula node
- replacing hyphens with " " characters in the native country column

The diagram illustrates a workflow consisting of four main nodes connected sequentially:

- File Reader** (orange square) → **Rule Engine** (green square)
- Rule Engine** → **Math Formula** (yellow square)
- Math Formula** → **String Manipulation** (orange square)

Below each node, its function is described:

- File Reader**: Read adult data
- Rule Engine**: New column for work status:
 - unemployed
 - employed part-time
 - employed full-time
- Math Formula**: Round up age to the nearest 10
- String Manipulation**: Replace "-" with " " in native country values

This workflow shows three different data manipulation operations, namely:

- creating three categories of people based on their weekly work hours with the Rule Engine node
- rounding up people's age to the nearest 10 with the Math Formula node
- replacing hyphens with " " characters in the native country column

hosted by **KNIME**

KNIME Team Member

Basic Silver Anniversary First Share 5 more

[Open workflow](#) or [download workflow](#)

By downloading the workflow, you agree to our [terms and conditions](#).

CC-BY-4.0

Short Link

<https://knime.me/w/pyg3vYLc9BL4sJ4>

Open Workflow in KNIME Analytics Platform

The screenshot shows the KNIME Analytics Platform interface. On the left, the KNIME Explorer panel displays workspace locations: My-KNIME-Hub, EXAMPLES, and LOCAL (Local Workspace). The Node Repository panel lists categories like IO, Manipulation, Views, Analytics, DB, and others. The main workspace contains a workflow titled "3_02_StringManipulation_MathFormula_RuleEngine". A yellow warning message at the top states: "This is a temporary copy of 'knime://EXAMPLES/Users/knime/Examples/02_ETL_Data_Manipulation/04_Transformation/3_02_StringManipulation_MathFormula_RuleEngine.knwf'". Below this, a yellow-bordered box contains the title "String Manipulation, Math Formula and Rule Engine Example" and a description: "This workflow shows three different data manipulation operations, namely:

- creating three categories of people based on their weekly work hours with the Rule Engine node
- rounding up people's age to the nearest 10 with the Math Formula node
- replacing hyphens with "" characters in the native country column

". The workflow diagram consists of four nodes connected by arrows: 1. File Reader (orange) labeled "Read adult data". 2. Rule Engine (green) labeled "New column for work status:
- unemployed
- employed part-time
- employed full-time". 3. Math Formula (yellow) labeled "Round up age to the nearest 10". 4. String Manipulation (yellow) labeled "Replace "-" with "" in native country values".

Saving the Workflow

Edit the Workflow

The node allows for row filtering based on criteria. It can include or exclude rows with a certain value in a selectable column. The steps on how to configure the configuration dialog. Note: The domain of the data table. I. e. the upper and lower possible values in the table spec are not adapted, even if one value is fully filtered out.

Manipulator

File Reader → Rule Engine → Math Formula → String Manipulation

Read adult data
New column for work status:
- unemployed
- employed part-time
- employed full-time

Round up age to the nearest 10

Replace "-" with "" in native country values

String Manipulation, Math Formula and Rule Engine Example

This workflow shows three different data manipulation operations, namely:

- creating three categories of people based on their weekly work hours with the Rule Engine node
- rounding up people's age to the nearest 10 with the Math Formula node
- replacing hyphens with " " characters in the native country column

Drag & Drop

Sharing the Workflow

The KNIME Analytics Platform interface is shown. A yellow callout bubble points to the top-left corner of the window with the text "1. Save your Edits". Another yellow callout bubble points to the "KNIME Explorer" panel with the text "2. Connect to KNIME Hub".

KNIME Explorer

- My-KNIME-Hub (hub.knime.com)
 - Double click to connect to KNIME Hub
- EXAMPLES (knime@hub.knime.com)
- LOCAL (Local Workspace)

Node Repository

- IO
- Manipulation
- Views
- Analytics
- DB
- Other Data Types
- Structured Data
- Scripting
- Tools & Services
- KNIME Labs
- Workflow Control
- Workflow Abstraction
- Social Media
- Reporting
- Chemistry

***0: 02 StringManipulation MathFormula RuleEngine**

This workflow shows three different data manipulation operations, namely:

- creating three categories of people based on their weekly work hours with the Rule Engine node
- rounding up people's age to the nearest 10 with the Math Formula node
- replacing hyphens with " " characters in the native country column

File Reader → **Row Filter** → **Rule Engine** → **Math Formula** → **String Manipulation**

Read adult data
filter data
New column for work status:
- unemployed
- employed part-time
- employed full-time
Round up age to the nearest 10
Replace "-" with " " in native country values

Log in the Hub

Publish your Workflow

Description X

02_StringManipulation_MathFormula_RuleEngine X

Title String Manipulation, Math Formula and Rule Engine Example

Description

This workflow shows three different data manipulation operations, namely:

- creating three categories of people based on their weekly work hours with the Rule Engine node
- rounding up people's age to the nearest 10 with the Math Formula node
- replacing hyphens with " " characters in the native country column

Tags

ETL X data manipulation

numbers.math X math form

data wrangling X rules X

Links

URL: e.g. https://www.knime.com

Title: e.g. Outlier detection

Type: Website

* Data Manipulation: Numbers, Str

1. Edit Metadata

KNIME Explorer X

datascience1.knime.com (maarit.laukkonen@https://datascience1.knime.com/knime/rest)

My-KNIME-Hub (maarit@hub.knime.com)

Public

EXAMPLES (knime@hub.knime.com)

LOCAL (Local Workspace)

Example Workflows

02_StringManipulation_MathFormula_RuleEngine

0: 02_StringManipulation_MathFormula_RuleEngine X

String Manipulation, Math Formula and Rule Engine Example

This workflow shows three different data manipulation operations, namely:

- creating three categories of people based on their weekly work hours with the Rule Engine node
- rounding up people's age to the nearest 10 with the Math Formula node
- replacing hyphens with " " characters in the native country column

File Reader → Row Filter → Rule Engine → Math Formula → String Manipulation

Read adult data

New column for work status:
- unemployed
- employed part-time
- employed full-time

Round up age to the nearest 10

Replace "-" with " " in native country values

2. Drag & Drop

Private: Visible only to you

Public: Visible to the KNIME Community via the KNIME Hub

Copyright © 2020 KNIME AG

43

Open for Innovation®
 KNIME

Open your Workflow in the Hub

The screenshot illustrates the process of opening a workflow from the KNIME Explorer and publishing it to the KNIME Hub.

KNIME Explorer: On the left, the KNIME Explorer shows a tree view of available workspaces and workflows. A context menu is open over the workflow named "02_StringManipulation". The menu includes options like "Open", "New Workflow Group...", "Delete...", "Rename...", "Refresh", "Copy Location", "Show Meta Information", "Disconnect", "Compare", "Cut (Ctrl+X)", "Copy (Ctrl+C)", and "Paste (Ctrl+V)". The option "as Local Copy in KNIME Hub" is highlighted with a yellow box.

KNIME Hub: On the right, the KNIME Hub interface displays the workflow details. The title is "0: 02_StringManipulation_MathFormula_RuleEngine". A yellow box highlights the section titled "String Manipulation, Math Formula and Rule Engine Example". It describes the workflow's purpose: "This workflow shows three different data manipulation operations, namely: - creating three categories of people based on their weekly work hours with the Rule Engine node - rounding up people's age to the nearest 10 with the Math Formula node - replacing hyphens with "" characters in the native country column". Below this, the execution graph is shown:

```
graph LR; FileReader[File Reader] --> RowFilter[Row Filter]; RowFilter --> RuleEngine[Rule Engine]; RuleEngine --> MathFormula[Math Formula]; MathFormula --> StringManipulation[String Manipulation];
```

The graph components and their descriptions are:

- File Reader:** Read adult data
- Row Filter:** New column for work status:
 - unemployed
 - employed part-time
 - employed full-time
- Rule Engine:** Round up age to the nearest 10
- Math Formula:** Replace "-" with "" in native country values
- String Manipulation:** (Final output)

Open your Workflow in the Hub

The screenshot shows a web browser window for the KNIME Hub at hub.knime.com/maarit/spaces/Public/latest/02_StringManipulation_MathFormula_RuleEngine. A yellow circle highlights the URL bar and the breadcrumb navigation path: KNIME Hub > maarit > Spaces > Public > 02_StringManipulation_MathFormula_RuleEngine.

String Manipulation, Math Formula and Rule Engine Example

This workflow shows three different data manipulation operations, namely:

- creating three categories of people based on their weekly work hours with the Rule Engine node
- rounding up people's age to the nearest 10 with the Math Formula node
- replacing hyphens with "" characters in the native country column

The workflow diagram illustrates the following steps:

```
graph LR; A[File Reader<br/>Read adult data] --> B[Row Filter]; B --> C[Rule Engine]; C --> D[Math Formula]; D --> E[String Manipulation]
```

- File Reader**: Read adult data
- Row Filter**: (Description: New column for work status:
 - unemployed
 - employed part-time
 - employed full-time)
- Rule Engine**: (Description: Round up age to the nearest 10)
- Math Formula**: (Description: Replace "-" with "" in native country values)
- String Manipulation**

On the right side, there is a user profile for **Maarit** with a **Download workflow** button. A yellow circle highlights the **Short link** section, which contains the URL <https://knime.w/jf1y0PpalmtC8Z45>.

Hot Keys (for Future Reference)

Task	Hot key	Description
Node Configuration	F6	opens the configuration window of the selected node
Node Execution	F7	executes selected configured nodes
	Shift + F7	executes all configured nodes
	Shift + F10	executes all configured nodes and opens all views
	F9	cancels selected running nodes
	Shift + F9	cancels all running nodes
	Ctrl + L	connects selected nodes
Node Connections	Ctrl + Shift + L	disconnects selected nodes
	Ctrl + Shift + Arrow	moves the selected node in the arrow direction
Move Nodes and Annotations	Ctrl + Shift + PgUp/PgDown	moves the selected annotation in the front or in the back of all overlapping annotations
Workflow Operations	F8	resets selected nodes
	Ctrl + S	saves the workflow
	Ctrl + Shift + S	saves all open workflows
	Ctrl + Shift + W	closes all open workflows
Metanode	Shift + F12	opens metanode wizard

Stay connected with KNIME

Blog: knime.com/blog

Forum: forum.knime.com

KNIME Hub:
hub.knime.com

KNIME E-Learning Course:
www.knime.com/e-learning-course

Follow us on social media:

Today's Example: Churn Prediction

- Build a data science application step by step
- Each section of the course has an associated workflow with exercises
- The exercises complete the steps in the CRISP-DM cycle

Today's Example: Churn Prediction

The Data

- The data files used in the exercises are available in the “data” folder: data files in different file formats, web-based data, data on a database, etc.
- For churn prediction, customer data are blended from different sources
- The Data Explorer node is helpful in inspecting data

A screenshot of the KNIME Data Explorer View window. The window title is "Data Explorer View". It shows a table with columns: Column, Exclude Column, Minimum, Maximum, Mean, and Standard Deviation. The table contains data for various columns including CustomerKey, WebActivity, SentimentRating, EstimatedYearlyIncome, NumberOfContracts, Age, and Target. A yellow arrow points from the Data Explorer node icon towards this window.

Column	Exclude Column	Minimum	Maximum	Mean	Standard Deviation
CustomerKey		11000	27336	19281.750	5319.909
WebActivity		0	5	1.000	1.524
SentimentRating		0	5	1.846	1.619
EstimatedYearlyIncome		10000	170000	57066.921	32242.624
NumberOfContracts		0	4	1.493	1.145
Age		29	100	48.288	11.382
Target		0	1	0.489	0.500

Today's Example: Churn Prediction

Importing Data

Accessing Files and Databases

Data Source Nodes

Typically characterized by:

- Orange color
- No input ports, 1-2 output ports

New Node: File Reader

Workhorse of the KNIME Source nodes

- Reads all text based files (e.g. csv, txt, etc.)
- Many advanced features allow it to read most ‘weird’ files
 - Short lines, inline comments, headers and special encoding

YouTube KNIME TV Channel video:
<https://youtu.be/flaHQw-Qhlg>

File Reader Configuration

Alternative Faster Way ...

Filenames and the knime:// Protocol

Absolute URL

Mountpoint-relative URL

Local path

Workflow-Relative File Paths

- Best choice if workflows are to be shared
- Requires matching folder structure within workflow group
 - Independent of environment outside of workflow group
- Example: Path to „Sentiment Analysis.table“
 - Local path:
 - C:\Users\rb\knime-workspace\KNIMEUserTraining\data\Sentiment Analysis.table
 - Workflow relative:

YouTube KNIME TV Channel: <https://youtu.be/U9sP4g4yGwY>

New Node: Excel Reader (XLS)

- Reads .xls and .xlsx file from Microsoft Excel
- Supports reading from multiple sheets

Excel Reader Configuration

Filenames and the knime:// Protocol

Absolute URL

Read from: Mountpoint LOCAL

File: /KNIMEUserTraining/data/Product Data2.xls

Local Path

Read from: Local File System

File: /Users/kathrinmelcher/knime-workspace/KNIMEUserTraining/data/Product Data2.xls

Custom URL

Read from: Custom URL

URL: knime://knime.workflow/../../data/Product%20Data2.xls

New Node: Table Reader

- Reads tables from the native KNIME Format.
- Maximum performance, minimum configuration

YouTube KNIME TV channel video:

<https://youtu.be/tid1qi2HAOo>

Database Connectivity

- Read data from any JDBC enabled database
- Write your own SQL or model it using dedicated nodes

New Nodes: Database Connectors

- Native: Postgres, MySQL, MS SQL Server, SQLite
- DB Connector (e.g. DB2, HANA).
- Big Data: HIVE and Impala

MySQL Connector

Other Useful Data Sources

- PMML Reader – reads standard predictive models
- XML Reader with XPATH support
- Python/R Source nodes
- Tika Parser – extracts textual data from 200+ file types
- REST Web Services, and many more

Importing Data Exercise

Start with exercise: *Importing Data*

Read the following files

- *Sentiment Analysis.table*
- *Sentiment Rating.csv*
- *Product Data2.xls*

Optional: Read the *web_activity* table from the database *WebActivity.sqlite*

(hint: drag and drop the files from the KNIME Explorer panel to get started)

You can download the training workflows from the KNIME Hub:

<https://hub.knime.com/knime/space/Education/01%20KNIME%20User%20Training/>

RESTful Web Services

- Use KNIME nodes to interact with RESTful web services
- Send requests using standard HTTP methods

JSON Response:

XML Response:

RESTful Web Services

GET Request

Enter URL, or use from column

Add delay between individual requests

Provide authentication if necessary

Dialog - 2:540 - GET Request

Connection Settings

URL:

URL column:

Delay (ms):

Concurrency:

SSL

Ignore hostname mismatches

Trust all certificates

Fail on connection problems (e.g. timeout, certificate errors, ...)

Fail on http errors (e.g. page not found)

Follow redirects

Timeout (s):

Body column: body

OK - Execute Apply Cancel ⓘ

This screenshot shows the 'Connection Settings' tab of a KNIME dialog for a GET request. It includes fields for the URL (set to 'http://www.w3schools.com/xsl/books.xml'), delay (0 ms), concurrency (1), SSL options (unchecked), connection failure options (unchecked), and redirect handling (checked). The 'Body column' is set to 'body'. The dialog has tabs for 'Authentication', 'Request Headers', and 'Response Headers'. Callouts highlight the URL entry field, the 'Follow redirects' checkbox, and the 'Authentication' tab.

<https://www.knime.com/blog/a-restful-way-to-find-and-retrieve-data>

<https://www.knime.com/blog/OSM-meets-CSV-file-and-Google-API>

JSON Reader and JSON Path nodes

- Use the JSON Reader (or GET Request) node to get a JSON cell
- Use the JSON Path node to query the JSON file and extract parameters
- Editor window simplifies construction of JSON queries by auto-generating them (click on properties)

Google Sheets

- Access your data stored in Google Services
 - Read data from Google Sheets
 - Write data to new sheets
 - Modify existing sheets
- Makes collaboration and sharing of data easy
 - (especially vs. sending Excel sheets via email...)

Google Sheets

- Select from available sheets on Google Drive
- Transform data in KNIME, or enrich with new data
- Create new sheet or update existing sheets
 - Allows to read from / write to specific range of sheet (e.g. A1:G10)

Today's Example

Final Workflow from the KNIME User Training

... and putting all those parts together, you get this final workflow.

Data Reading

Visualization

Training Predictive Models

Data Export and Reporting

Data Manipulation

Clean, Join, Aggregate

Data Manipulation Nodes

- Yellow color with a variety of input and output ports
- Apply a transformation to input data
- Many, many nodes!

New Node: Concatenate

Combine rows from 2 or more tables with shared columns

- Handles duplicate row keys gracefully
- Take the union or intersection of columns

Dynamic Ports

Add and remove node ports based on your needs, e.g. in order to concatenate three or more tables

New Node: Cell Replacer

Replaces the content of a column based on a lookup

- Top port references the table to be searched
- Bottom port holds the lookup table (search keys and replacement values)

New Node: String Manipulation

Create and edit values in String columns

- Clean up capitalization (eg. Lowercase)
- Replace strings
- Modify existing strings or create new columns

Data Manipulation Exercise, Activity I

Start with exercise: *Data Manipulation, Activity I*

- Concatenate web activity data from the old and new systems
- Replace the written sentiment values with the numeric sentiment scores
- Make sure that all product names in the product data spreadsheet are written in lower case letters

Joining Columns of Data

Left Table

CustomerKey	OrderDate	OrderID
22	2019-09-23	#23444
24	2019-09-30	#23457
15	2019-10-07	#28985
10	2091-10-13	#29999

Join by CustomerKey

Inner Join

Right Table

CustomerKey	DoB	City	Gender
17	1974-02-23	Berlin	F
65	2001-05-25	Stuttgart	F
35	1988-08-05	Cologne	M
15	1983-07-20	Hamburg	M
10	1993-01-13	Berlin	M

Left Outer Join

CustomerKey	OrderDate	OrderID	DoB	City	Gender
15	2019-10-07	#28985	1983-07-20	Hamburg	M
10	2091-10-13	#29999	1993-01-13	Berlin	M

Right Outer Join

CustomerKey	OrderDate	OrderID	DoB	City	Gender
22	2019-09-23	#23444	?	?	?
24	2019-09-30	#23457	?	?	?
15	2019-10-07	#28985	1983-07-20	Hamburg	M
10	2091-10-13	#29999	1993-01-13	Berlin	M

CustomerKey	OrderDate	OrderID	DoB	City	Gender
17	?	?	1974-02-23	Berlin	F
65	?	?	2001-05-25	Stuttgart	F
35	?	?	1988-08-05	Cologne	M
15	2019-10-07	#28985	1983-07-20	Hamburg	M
10	2091-10-13	#29999	1993-01-13	Berlin	M

Joining Columns of Data

Left Table

CustomerKey	OrderDate	OrderID
22	2019-09-23	#23444
24	2019-09-30	#23457
15	2019-10-07	#28985
10	2091-10-13	#29999

Right Table

CustomerKey	DoB	City	Gender
17	1974-02-23	Berlin	F
65	2001-05-25	Stuttgart	F
35	1988-08-05	Cologne	M
15	1983-07-20	Hamburg	M
10	1993-01-13	Berlin	M

Join by CustomerKey

Missing values in
the left table

Full Outer Join

CustomerKey	OrderDate	OrderID	DoB	City	Gender
17	?	?	1974-02-23	Berlin	F
65	?	?	2001-05-25	Stuttgart	F
35	?	?	1988-08-05	Cologne	M
15	2019-10-07	#28985	1983-07-20	Hamburg	M
10	2091-10-13	#29999	1993-01-13	Berlin	M
22	2019-09-23	#23444	?	?	?
24	2019-09-30	#23457	?	?	?

Missing values in
the right table

New Node: Joiner

Combines columns from 2 different tables

- Top port contains “Left” data table
- Bottom port contains “Right” data table

Joiner Configuration – Linking Rows

Joiner Configuration – Column Selection

Columns from left table to output table

Columns from right table to output table

Data Aggregation

Product ID	Category	# Ordered Items
P 1	Clothing	2
P 2	Home	3
P 3	Clothing	1
P 4	Clothing	5
P 5	Electronics	7
P 6	Electronics	5

Group	Sum(# Ordered Items)
Clothing	8
Home	3
Electronics	12

Aggregated on Category (group) by Sum (aggregation method)

New Node: GroupBy

Aggregate rows to summarize data

- First tab provides grouping options
- Second tab provides control over aggregation details

YouTube KNIME TV video:

<https://youtu.be/bDwF-TOMtWw>

New Node: Duplicate Row Filter

Detect duplicate row and apply a selected treatment

- First tab provides the option to select columns
- Second tab provides options for treating duplicated values

New Node: Column Expression

- Append or modify an arbitrary number of columns using expressions
- Many different functions are available
- No restriction on number of lines per expression allow to write complex expressions
- Part of the KNIME Labs extension

Workflow Organization and Documentation

Comments & Annotations

Double-click to write
Use the panel to change properties

This node reads the contract data in folder two levels up from the folder where the workflow is currently executing

This is an example workflow annotation. Here I can describe the task of a group of nodes

This is an example workflow annotation. Here I can describe the task of a group of nodes

AA 9 B / A 5 Custom...

The right side of the slide shows a workflow annotation panel. It includes a text input field with a yellow border and a color palette below it. A callout bubble points to the text input field with the instructions: "Double-click to write" and "Use the panel to change properties". Another callout bubble points to the text input field with the text: "This node reads the contract data in folder two levels up from the folder where the workflow is currently executing". Below the text input fields are two more text input fields, each preceded by a blue border. At the bottom right is a color palette with a grid of colored squares and a "Custom..." button.

YouTube KNIME TV Channel:
https://youtu.be/AHURYB_O8sA

Workflow Organisation – Good Practices

- Workflow annotations
- Node labels
- Metanodes
 - Right click -> Create Metanode...
 - Organize workflow by task
 - Hide complexity & improve readability

Workflow Organisation – Components

- Component encapsulates a reusable functionality as a KNIME workflow
- Components can be configured as any KNIME nodes
- Access and share components on the KNIME Hub

KNIME WorkflowDiff

- Automates identification and comparison of nodes in a workflow, metanodes, and two different workflows
- Identifies insertions, deletions, substitutions, and parameter changes

The screenshot shows the KNIME Node Comparison interface. At the top, there are two 'Column Filter' nodes, one labeled 'Old' and one labeled 'New'. Below them are two tables for comparison:

Column Filter 0:16			Column Filter 0:15		
Name	Type	Value	Name	Type	Value
Node Settings	sub-config		Node Settings	sub-config	
column-filter	sub-config		column-filter	sub-config	
filter-type	string	STANDARD	filter-type	string	STANDARD
included_names	sub-config		included_names	sub-config	
array-size	int	3	array-size	int	3
0	string	petal length	0	string	sepal length
1	string	petal width	1	string	sepal width
2	string	class	2	string	class
excluded_names	sub-config		excluded_names	sub-config	
enforce_option	string	EnforceExclusion	enforce_option	string	EnforceExclusion
name_pattern	sub-config		name_pattern	sub-config	
datatype	sub-config		datatype	sub-config	
System Node Settings			System Node Settings		

The screenshot shows the KNIME Workflow Comparison interface. It displays a tree view of nodes from two workflows:

- LOCAL/03_Sentiment_Classification (291 nodes)
- LOCAL/03_Sentiment_Classification_v2 (280 nodes)

Nodes present in both workflows include:

- Decision Tree Learner (291)
- Document vector (16)
- Extract Table Dimension (66)
- File Reader (299)
- GroupBy (9)
- ROC Curve (286)
- Partitioning (277)
- Reference Row Filter (11)
- Row Filter (10)
- Score (280)
- TF (13)
- File Reader (289)
- Snowball Stemmer (34)
- N Chars Filter (31)
- Punctuation Erasure (29)
- Stop word Filter (32)
- Java Edit Variable (67)

A detailed comparison table for the 'Snowball Stemmer' node settings is shown:

Node Settings Comparison		Node Settings Comparison	
Name	Type	Name	Type
Snowball Stemmer (34)		Snowball Stemmer (34)	
Node Settings		Node Settings	
Document Column_Internals	sub-config	Document Column_Internals	sub-config
Document Column	string	Document Column	string
Preprocess Unmodifiable_Ints	sub-config	Preprocess Unmodifiable_Ints	sub-config
Preprocess Unmodifiable	boolean	Preprocess Unmodifiable	boolean
Replace Document_Internals	sub-config	Replace Document_Internals	sub-config
Replace Document	boolean	Replace Document	boolean
New Document Column Name	string	New Document Column Name	string
New Document Column Name config	sub-config	New Document Column Name config	sub-config
Stemmer Name_Internals	sub-config	Stemmer Name_Internals	sub-config
Stemmer Name	string	Stemmer Name	string
System Node Settings		System Node Settings	

Data Manipulation Exercise, Activity II

Start with exercise *Data Manipulation, Activity II*

- Join all data into one table using a series of joiner nodes (use "Customer Key" as the joining column)
- Filter out duplicate rows
- Clean up and document your workflow using annotations, node labels, and metanodes

Today's Example

Data Visualization

Charts and Tables

Data Visualization

- Large selection of easy to use visualization nodes
 - Web-based and interactive
 - Dedicated nodes, no scripting required
- Plotly nodes
 - Similar but integrated from an external library
- R and Python View nodes for highly customizable graphics
 - Require scripting

Visualizations using 1 Column

Number of Flights by Date

Distribution of Flight Distances

Departure Airports

Elapsed Flight Time by Row ID

Distribution of Delayed and Non-Delayed Flights

Distribution of Flight Numbers

Visualizations using 2 Columns

Visualizations using 3 Columns

Delay Times by Day of the Week and Carrier

Actual Elapsed Time vs CRS Elapsed Time

Actual Elapsed Time and CRS Elapsed Time

Correlation between Distance and Flight Time

Departure Time vs Flight Number vs Distance

Average Arrival Time and CRS Arrival Time

Flights by Delay Status, Month, and Day of the Week

Average Departure and Arrival Times

New Node: Scatter Plot

- Plots different columns on X and Y
- Displays data including color information
- Produces an interactive view and an image
- Select data points and publish selection to other views

New Node: Scatter Plot

Four configuration tabs

New Node: Color Manager

- Color by nominal or continuous values
- Sync colors between views using the color model port and Color Appender node

Color range
for numerical
values

New Node: Bar Chart

- Show numerical values across categories
- Vertical or horizontal bars
- Bars can be grouped or stacked

New Node: Line Plot

- Plot sequence of values, e.g. over time
- Useful to identify trends, also between groups

Line Plot (Plotly)

New Node: Stacked Area Chart

- Visualizes numerical values from multiple columns as stacked areas
- Great for plotting distributions over time

Selection & Filtering in JavaScript Views

Interactivity allows you to select data points in views

- Selection is propagated to other views
- Highlight selected rows or filter them
- Click “Apply” to add column to data that indicates selection (true/false) for use in downstream nodes

Components – Combined Views

- Multiple JavaScript View nodes can be combined in Components
- Selections are transmitted to all other views
- Also for use on the KNIME WebPortal

Interactivity across Charts: Selection and Filter Events

Interactivity across Charts: Selection and Filter Events

Interactivity across Charts: Selection and Filter Events

Interactivity across Charts: Selection and Filter Events

Configure Content and Views Layout

- Click layout button when inside Component to assign views to rows and columns
- Add views and rows via *drag&drop*
- Add columns using + buttons

Data Aggregation

Product ID	Store	Category	# Ordered Items
P 1	Online	Clothing	2
P 2	Onsite	Home	3
P 3	Onsite	Clothing	1
P 4	Online	Clothing	5
P 5	Online	Electronics	7
P 6	Online	Electronics	5

Aggregation: Count

Category	Online	Onsite
Clothing	2	1
Home	0	1
Electronics	2	0

Aggregation: Sum (# Ordered Items)

Category	Online	Onsite
Clothing	7	1
Home	0	3
Electronics	12	0

Solution: Pivoting Node

Data Aggregation

Product ID	Store	Category	# Ordered Items
P 1	Online	Clothing	2
P 2	Onsite	Home	3
P 3	Onsite	Clothing	1
P 4	Online	Clothing	5
P 5	Online	Electronics	7
P 6	Online	Electronics	5

Aggregation: Sum (# Ordered Items)

Category	Online	Onsite
Clothing	7	1
Home	0	3
Electronics	12	0

Pivoting Node: **Group - Pivot - Aggregate**

New Node: Pivoting

Performs pivoting on selected columns for grouping and pivoting

- Values of group columns become unique rows
- Values of the pivot columns become unique columns for each set of column combination together with each aggregation
- Many aggregation methods are provided (similar to GroupBy)

New Node: Pivoting

The image displays three screenshots of the KNIME Pivoting dialog, each illustrating a different aspect of pivoting:

- Groups ~ Rows:** Shows the "Groups" tab where "Category" is selected as a group column. A red box highlights the "Available column(s)" list.
- Pivots ~ Columns:** Shows the "Pivots" tab where "Store" is selected as a pivot column. A red box highlights the "Available column(s)" list.
- Aggregation:** Shows the "Aggregation" tab where "OrderedItems" is selected with an aggregation method of "Sum". A green box highlights the "Select" list.

A yellow arrow points from the bottom-left Pivot table view to the "Aggregation" tab settings.

Pivot table - 0:35 - Pivoting

Row ID	Category	Online +Sum(OrderedItems)	Onsite +Sum(OrderedItems)
Row0	Clothing	11823	7604
Row1	Electronics	10754	6624
Row2	Home	7180	5109

Script-based View Nodes

- R View nodes for greater customizability
 - Use your favorite libraries, e.g. ggplot2
- If you prefer Python: Python View node
- For JS developers: Generic JavaScript View

Visualization Exercise

Start with exercise: *Visualization*

- Read *sales.csv* data
- Assign a different color to each product
- Plot BasketValue against BasketSize using the Scatter Plot node
- Show the total BasketValue by time and product in a Line Plot and a Stacked Area Chart
(Use the Pivoting node to get the sum of sales by Quarter and Product!)
- Execute the *Fully Joined Data* metanode
- Show the number of customers in the different web activity categories in a Bar Chart
- Show the age distribution of the customers in a Histogram
- Create a composite view by combining the Bar Chart and Histogram
- Select one web activity class in the Bar Chart. Which age classes are represented in the selected web activity class?

Today's Example

Final Workflow from the KNIME User Training

... and putting all those parts together, you get this final workflow.

Data Reading

Visualization

Data Manipulation and Aggregation

Training Predictive Models

Data Export and Reporting

Data Mining

Partition, Learn, Predict, Score

Data Mining Strategies

Example Applications:

- Anomaly Detection (fraud, predictive maintenance)
- Association Rule Learning (market basket analysis)
- Clustering (market segmentation)
- Classification (next best offer, churn preventions)
- Regression (trend estimation)

Data Mining: Process Overview

Data Mining in KNIME

- KNIME has many modeling tools!
 - Decision tree, random forest, SVM, regression, neural networks, clustering, ...
 - and integrations with other libraries: R, Python, H2O, WEKA, libSVM, etc.
- And many model evaluation nodes
 - ROC, standard, numeric and entropy scorers
 - Feature elimination
 - Cross validation

New Node: Partitioning

- Use to split data into training and evaluation sets
 - Partition by count (e.g. 10 rows) or fraction (e.g. 10%)
 - Sample by a variety of methods; random, linear, stratified

Two tables are shown side-by-side, both titled 'Table "default" - Rows: 5775 Spec - Columns: 13'.
First partition (as defined in dialog) - 0:249 - Partitioning:

Row ID	Marita...	Gender	Estim...	Numb...	Age
Row0	M	M	90000	0	44
Row7	M	M	60000	2	46
Row9	S	M	70000	1	46
Row10	S	F	70000	1	46
Row13	M	M	100000	3	42
Row14	S	F	100000	3	42
Row15	S	F	30000	1	31
Row17	S	F	20000	2	66
Row18	S	M	30000	2	66
Row20	S	M	40000	2	32
Row21	S	F	40000	1	32

Second partition (remaining rows) - 0:249 - Partitioning:

Row ID	Marita...	Gender	Estim...	Numb...	Age
Row1	S	M	60000	1	45
Row2	M	M	60000	1	45
Row3	S	F	70000	1	42
Row4	S	F	80000	4	42
Row5	S	M	70000	1	45
Row6	S	F	70000	1	44
Row8	S	F	60000	3	46
Row11	M	M	60000	4	46
Row12	M	F	100000	2	42
Row16	M	M	30000	1	31
Row19	S	M	40000	2	32
Row22	S	M	30000	2	64

Learner-Predictor Motif

- Most data mining approaches in KNIME use a Learner-predictor motif.
- The Learner node trains the model with its input data.
- The Predictor node applies the model to a different subset of data.

Classification

Predict *nominal* outcomes on existing data (supervised)

- Applications
 - Churn analysis (yes/no)
 - Chemical activity (active/inactive)
 - Spam detection (spam/not spam)
 - Optical character recognition (A-Z)

- Methods
 - Decision Trees
 - Neural Networks
 - Naïve Bayes
 - Logistic Regression

Class counts for Target		
Class:	0	1
Count:	5906	5645
Total count: 11551		
Threshold to used for zero probabilities: 0.0		
Gaussian distribution for Age per class value		
0	1	
Count:	5906	5645
Mean:	49.68557	46.82604
Std. Deviation:	12.27388	10.16363
Rate:	51%	49%
Gaussian distribution for Available40K per class value		
0	1	
Count:	5906	5645
Mean:	0.68134	0.68485
Std. Deviation:	0.466	0.46462
Rate:	51%	49%

Target Column

- Target column contains values that are predicted by the classification model
- Binomial target values are often encoded to 1 and 0

Application	Target Column	Target Values
Churn analysis	Churn	Yes/No or 1/0
Chemical activity	Active	Yes/No or 1/0
Spam Detection	Spam	Yes/No or 1/0
Optical Character Recognition	Character	A-Z

Output data - 0:311 - Column Resorter						
File Hilite Navigation View						
Table "default" - Rows: 5776 Spec - Columns: 17 Properties Flow Variables						
R...	I CustomerKey	S Marital...	S Gender	S Target	S Prediction (Target)	
...	11001	S	M	1	0	
...	11002	M	M	1	0	
...	11003	S	F	1	1	
...	11004	S	F	1	0	
...	11005	S	M	1	1	
...	11006	S	F	1	1	
...	11008	S	F	1	0	
...	11011	M	M	1	0	
...	11012	M	F	0	1	
...	11016	M	M	1	1	

KNIME's Decision Tree

J.R. Quinlan, “C4.5 Programs for machine learning”

J. Shafer, R. Agrawal, M. Mehta, “SPRINT: A Scalable Parallel Classifier for Data Mining”

- C4.5 builds a tree from a set of training data using the concept of information entropy.
- At each node of the tree, the attribute of the data with the highest **normalized information gain** (difference in entropy) is chosen to split the data.
- The C4.5 algorithm then recurses on the smaller sub lists.

New Node: Decision Tree Learner

Decision Tree View

Decision Tree View - 0:277 - Decision Tree Learner

File HiLite Tree

The decision tree starts at the root node (0 (2,953/5,775)) which splits based on *NumberOfContracts*. The left branch (≤ 1.5) leads to a node with 1 (1,694/2,924) and a table showing Category 1 (48.9%) and 0 (51.1%). The right branch (> 1.5) leads to a node with 0 (1,723/2,851) and a table showing Category 1 (39.6%) and 0 (60.4%). A yellow callout points from the right branch to a text box stating: "Most of the people who don't churn have more than one contract". The tree structure is shown on the right, with nodes labeled a1, a2, b1, and b2. The zoom level is set to 100.0%.

0 (2,953/5,775)

Table:

Category	%	n
1	48.9	2,822
0	51.1	2,953
Total	100.0	5,775

NumberOfContracts

≤ 1.5

> 1.5

1 (1,694/2,924)

Table:

Category	%	n
1	57.9	1,694
0	42.1	1,230
Total	50.6	2,924

0 (1,723/2,851)

Table:

Category	%	n
1	39.6	1,128
0	60.4	1,723
Total	49.4	2,851

Most of the people who don't churn have more than one contract

Zoom: 100.0%

New Node: Decision Tree Predictor

- Takes a decision tree model & applies it to new data
- Check the box to append class probabilities

New Node: Scorer

Compare predicted results to known truth in order to evaluate model quality

New Node: Scorer

Confusion matrix shows the distribution of model errors

Confusion Matrix - 0:297 - Scorer		
File	Hilite	
Target \ Prediction (Target)	1	0
1	2073	750
0	759	2193

Correct classified: 4,266	Wrong classified: 1,509
Accuracy: 73.87 %	Error: 26.13 %
Cohen's kappa (κ) 0.477	

An accuracy statistics table provides a detailed analysis of model quality

Accuracy statistics - 0:297 - Scorer													
File	Hilite	Navigation	View	Table "default" – Rows: 3 Spec – Columns: 11 Properties Flow Variables									
Row ID	TruePositives	FalsePositives	TrueNegatives	FalseNegatives	Recall	Precision	Sensitivity	Specificity	F-measure	Accuracy	Cohen's kappa		
1	2073	759	2193	750	0.734	0.732	0.734	0.743	0.733	?	?		
0	2193	750	2073	759	0.743	0.745	0.743	0.734	0.744	?	?		
Overall	?	?	?	?	?	?	?	?	?	0.739	0.477		

Confusion Matrix

	Predicted class POSITIVE (churn)	Predicted class NEGATIVE (no churn)
Actual class POSITIVE (churn)	TRUE POSITIVE (TP) 2073	FALSE NEGATIVE (FN) 750
Actual class NEGATIVE (no churn)	FALSE POSITIVE (FP) 759	TRUE NEGATIVE (TN) 2193

Receiver Operating Characteristics

- Sort by confidence in target class
- Plot true positive rate vs false positive rate
- Ideal models achieve 100% TPR with 0% FPR
- Area under the curve indicates model quality
 - (1=ideal model, 0.5 = random outcome)

New Node: ROC Curve

- Requires individual class probabilities from a preceding predictor
- User must define:
 1. Original class column
 2. Positive class value
 3. Probability for the selected positive class value for one or multiple models

Data Mining Exercise, Activity I

Start with exercise: *Data Mining, Activity I*:

- Partition the fully joined data into a training and test set (50%, Stratified Sampling on Target)
- Train a decision tree on the training set to predict Target
- Use the trained model to predict Target in the test set
- What is the overall accuracy of your model?
- Optional: Evaluate the accuracy and robustness of the model with the ROC Curve node

Regression

Predict *numeric* outcomes on existing data (supervised)

- Applications
 - Forecasting
 - Quantitative Analysis
- Methods
 - Linear
 - Polynomial
 - Regression Trees
 - Partial Least Squares

Statistics on Linear Regression

Variable	Coeff.	Std. Err.	t-value	P> t
Petal.Length	0.4158	0.0096	43.3872	0.0
Intercept	-0.3631	0.0398	-9.1312	4.44E-16

Multiple R-Squared: 0.9271
Adjusted R-Squared: 0.9266

New Nodes: Linear Regression Learner & Regression Predictor

A linear model relating a dependent variable to 1 or more independent variables

- Model coefficients provided in 2nd output port
- Also available: Polynomial and Tree Ensemble Regression nodes

New Node: Numeric Scorer

Similar to scorer node, but for nodes with *numeric* predictions (e.g. linear/polynomial regression)

- Compare dependent variable values to predicted values to evaluate goodness of fit.
- Report R², MAE, MSE, RMSE etc.

Row ID	D Prediction (AIR_TEMP)
R^2	0.333
mean absolute error	3.574
mean squared error	21.329
root mean squared error	4.618
mean signed difference	1.048
mean absolute percentage error	NaN

Data Mining Exercise, Activity II

Start with exercise: *Data Mining, Activity II*:

- Read *weather.table* data
- Split the data into rows up to 2016 (training set) and rows from 2017 on (test set)
- Train a linear regression model that predicts the AIR_TEMP as a function of all other features in the dataset
- Use the model to predict the temperature in 2017 and evaluate the model with the Numeric Scorer node
- Optional:
 - Calculate the mean temperature per month in the training data
 - Join the mean temperature per month to the test set
 - Use the Numeric Scorer to see if the average monthly temperature provides a better prediction than the Linear Regression model

Today's Example

Final Workflow from the KNIME User Training

...and putting all those parts together, you get this final workflow.

Data Reading

Data Export and Reporting

Data Manipulation and Aggregation

Visualization

Training Predictive Models

Data Export and Reporting

Clustering

Discover hidden structure in **unlabeled** data (unsupervised)

- Applications
 - Market Segmentation
 - Diversity picking
- Methods
 - K-means/medoids
 - Hierarchical
 - DBScan
 - OPTICS
 - Neighbourgrams

New Nodes: k-Means Clustering

- Looks at n observations to define the means for k clusters.
- Each observation is then assigned to its closest cluster center.
- You must provide k.

Data Mining Exercise, Activity III

Start with exercise: *Data Mining, Activity III*

- Read *location_data.table* data
- Filter the data to entries from California (region_code = CA)
- Perform k-means clustering with k=3. Use only latitude and longitude for clustering.
- Optional: plot latitude and longitude in a view (OSM Map or Scatter Plot) and use the view to visually optimize k

Scripting Integrations: R and Python

- Run R or Python code in KNIME Analytics Platform
- Works with existing Python and R installations
- Syntax highlighting support
- Different nodes for many tasks, e.g training a model using an algorithm available in Python

Java Snippet

- Fastest running scripting node in KNIME
- Syntax highlighting, auto completion, error checking
- Templates allow you to save scripts for later re-use
- Import custom libraries

Exporting Data & Deployment

Exporting Data

After an analysis is completed, what next?

- Write results to a file
- Create/update a database
- Save the model for use elsewhere
- Generate a rich report
- Deploy via KNIME WebPortal
- Deploy via workflow as RESTful web service

Input/Output in Deployment

Input

- File (CSV, Table, XLS, ...)
- Database
- JSON for REST API

Output

- Report (BIRT, Tableau, Spotfire, PowerBI)
- Email
- File (CSV, Table, XLS, ...)
- WebPortal

To Report / Email

Model Deployment with final report (Scheduling)

This workflow:

- reads new unseen data from file (.table format),
- scores the data with the available current model,
- appends model prediction and probabilities to original data
- produces a report (BIRT here) with table, bar chart, title, etc ... Report can be exported as .docx, html, pptx, .ps, .pdf, etc ...

To File / Database

Model Deployment File to Database (Scheduling)

This workflow:

- reads new unseen data from file (.table format),
- scores the data with the available current model,
- appends model prediction and probabilities to original data
- writes results to database

REST API (Available on KNIME Server)

Model Deployment as REST API

This workflow:

- receives new unseen data via REST interface (JSON format),
- scores the data with the available current model,
- appends model prediction and probabilities to original data,
- makes results available at the output REST interface.

To Dashboard on WebPortal

The Process Step by Step

1. Upload your data / Select one of the available datasets
2. Select the columns to visualize (maximum 3)
3. Convert the domain of the columns (OPTIONAL)
4. Customize the visualizations interactively
5. Download the images of the customized charts

Step 1
Upload File

Step 2
Select Columns

Step 3
Customize
Column Domains

Step 4
Interactive View

Step 5
Download Image

Workflow on KNIME WebPortal

KNIME WebPortal

Open for Innovation KNIME

Guided Visualization

Data Upload

Use the form below to upload the data you would like to visualize.

Upload File

Upload the dataset to visualize. The file must be in CSV format. The file will be uploaded to the portal for further processing.

Download CSV

REST API KNIME AG Switzerland - Version 4.0.0 (Build 90)

Available in
KNIME Server

WebPortal Page
(Step 4)
Interactive View

Components to Produce Dashboard on Web Page

Data Export Nodes

Typically characterized by:

- Magenta color
- 1 input port, no output ports
- Create file on file system or write to database

Table Writer

New Node: Table Writer

New Node: XLS Writer

New Node: Database Writer

Automation: Call Local Workflow

- Use Call Local Workflow node to send data and parameters to other workflows and trigger execution
 - Send results back to caller-workflow
 - Include report from called workflow
- Create modular workflows
 - E.g. separate workflows for ETL and prediction
- Alternative: Call Remote Workflow
 - Trigger execution of workflows on KNIME Server via REST API

Automation: Call Local Workflow

Use Call Local Workflow to Send Conditional Emails with Report

Sometimes, report should be sent under specific circumstances

- E.g. if some KPI is below threshold

KNIME Server as a REST Resource

<https://www.knime.org/blog/giving-the-knime-server-a-rest>

KNIME Server as a REST resource

- Use Swagger, SOAPUI or Chrome extension Postman to explore the HTTP requests and test them

The screenshot shows the Swagger UI interface for the KNIME REST API. The URL is `https://datascience1.knime.com/knime/rest/`. The 'execution' section is expanded, showing a POST method for the endpoint `/v4/repository/Users/moritz.heine/LaPanca/01_SentimentPrediction_REST:execution`. The description states: "This call combines loading, executing, and deleting a job in one call. You can pass input parameter for quickform nodes defined in the workflow. All input parameters are suffixed with their unique node ID in order to make the parameters unique themselves. If a parameter name is unique without the node ID suffix you can also omit the suffix when sending it to the server. For example, if the fully qualified parameter name is `int-input-1` and there is no other input parameter that begins with `int-input` you can use `int-input` as the name in your request." The 'Parameters' table includes:

Name	Description
timeout integer (query)	Sets a timeout in milliseconds that the call should wait for the job being loaded. If the workflow doesn't load within the time a 504 error will be returned. timeout - Sets a timeout in milliseconds that t
format string (query)	If the workflow creates a report you can specify the desired report format. If no report format is provided no report will be generated. PDF
reset boolean (query)	True if the job should be reset before execution. If false (the default) job execution continues from its saved state. --

Remote File Handling – Cloud Storage

- Integrate remote data sources from Amazon AWS, Microsoft Azure, and Google Cloud
 - Upload files
 - Download files, or read their content directly into KNIME
 - List files in remote directories
 - Create directories
 - Delete files / directories

Remote File Handling – Cloud Storage

Example: Upload all files from a local directory to Amazon S3

Reporting in KNIME

Reporting in KNIME

- Reporting in KNIME is done via a 3rd party application named BIRT (Business Intelligence Reporting Tool)
- Data is sent to BIRT from KNIME using special nodes.
- Reports in BIRT are constructed from report items, which may include images, tables, charts and labels.
- Reports may be generated in a variety of formats (html, pdf, pptx, xlsx, docx, ...)

Installation

- Can be installed via KNIME -> Install KNIME Extension
- Install the KNIME Report Designer

▼ KNIME Report Designer

► BIRT Framework

► KNIME Reporting Runtime

New Node: Data to Report

Send a data table to BIRT

Hint: The node label will be used to identify the data source in the reporting view -> Make sure to use understandable labels if you have more than one data source

New Node: Image to Report

Send an image to BIRT

- PNG and SVG are supported formats (see node description for details)

Hint: Customize the image size in the Data to Report node to fit the report

Edit the Report

Open the workflow and click the Report Editor button in the tool bar

Reporting Perspective

Charting in BIRT

- Many chart types
- Fine control of plot appearance
- Familiar ‘Excel Like’ interface
- Supports interactivity

Tips & Tricks

- Use an underlying grid to structure the report
- Names of columns should not change
- Use the grouping function to combine results
- Use the Master Layout Tab (For footers etc.)

Exporting Data Exercise

Start with exercise: *Exporting Data*

- Write the predictions to a KNIME table
- Write the decision tree model to a PMML model file
- Create a heatmap of the normalized confusion matrix of your model and send it to a BIRT report
- Send your model accuracy to a BIRT report
- Create a simple report showing the overall accuracy and the heatmap of the confusion matrix
- Generate a PDF of your report

Today's Example

Final Workflow from the KNIME User Training

...and putting all those parts together, you get this final workflow.

Data Reading

Data Manipulation and Aggregation

Visualization

Training Predictive Models

Data Export and Reporting

Thank You!

education@knime.com

The KNIME® trademark and logo and OPEN FOR INNOVATION® trademark are used by KNIME AG under license from KNIME GmbH, and are registered in the United States. KNIME® is also registered in Germany.