

Madrid JUG - Minería de Datos sobre Weka (Data Mining)

9 de Mayo 2013

Jose María Gómez Hidalgo ([@jmgomez](#))

Guillermo Santos García ([@gsantosgo](#))

Universidad Pontificia Comillas

[Cómo llegar](#)

[Escribir una reseña](#)

Dirección: Calle Alberto Aguilera, 23, 28015 Madrid

Teléfono: 915 42 28 00

INDEX

Madrid JUG - Minería de Datos sobre Weka (Data Mining).....	1
INDEX	2
1. Artificial Intelligence. Conceptual Map.....	4
1.1 Knowledge Based System vs. Machine Learning System.....	5
2. Data Mining Process	6
2.1 Machine Learning.....	7
2.1.1 Supervised Machine Learning.....	7
2.1.2 Unsupervised Machine Learning	8
2.1.3 The Top Ten Algorithms in Data Mining.....	9
3. Tools.....	10
3.1 WEKA (Waikato Environment for Knowledge Analysis)	10
3.2 R (#RStats).....	10
3.3 RapidMiner.....	11
3.4 KNIME Desktop.....	11
3.5 Orange.....	12
3.6 Polls.....	13
3.6.1 What programming/statistics languages you used for analytics / data mining in the past 12 months? [579 voters] (Aug 2012)	13
3.6.2 What Analytics, Data mining, Big Data software you used in the past 12 months for a real project? (May 2012)	13
4. Examples.....	15
4.1 Predicting Price House.....	15
4.2 Lending Club.....	16
4.3 Spam or Ham Email.....	17
4.4 Handwritten Digit Recognition	18

4.5 Human Activity Recognition using Smartphones.....	19
4.6 Inventory	20
4.7 Image Classification.....	21
4.8 Clustering.....	22
5. Supervised Machine Learning	23
6. Evaluation.....	24
6.1 Random Subsampling	24
6.2 Cross Validation (K-FOLD).....	24
6.3 Confusion Matrix.....	25
A.1. ¿What is a DATASET?.....	26
A.2 Types of variables.....	26

1. Artificial Intelligence. Conceptual Map

Link: http://en.wikipedia.org/wiki/Artificial_intelligence

DATA MINING. LEARN FROM DATA

1.1 Knowledge Based System vs. Machine Learning System

Knowledge Based System (Expert System)

- Rules are codified manually (Represent knowledge)
- Experts (expert is a person with extensive [knowledge](#) about domain).
- Cost.

Expert Systems (Credit Expert System)

If (Annual Income > 3 * Annual Debt) Then CREDIT = YES

Annual Income	Annual Debt	Credit
42.000 €	15.000 €	NO
37.000 €	12.000 €	SI
80.000 €	40.500 €	NO
150.000 €	45.000€	SI

Machine Learning System

- The manual process is automated.
- There aren't experts.
- We take us advantage of data classified manually over years.
- Training phase and testing phase.
- At first, machine learning systems aren't as accurate as knowledge based systems, however they're can evolve and get better through time. (Ex. Spam Detection Spam)

2. Data Mining Process

KDD (Knowledge Discovery in Databases)

Source: From Data Mining to Knowledge Discovery in Databases ([Fayyad](#), 1997)

1. Selection. The data relevant to select.
2. Preprocessing.
3. Transformation.
4. Data-Mining. Building Models and Patterns. (MODELLING)
5. Interpretation/Evaluation . Evaluation and Results

The term *DATA-MINING* sometimes refers to the complete process KDD, and sometimes refers only to the phase of *MODELLING* (4). Here mainly are applied algorithms in the scope of Machine Learning.

2.1 Machine Learning

Aim. Building or creating programs capable of **generalizing behavior** from weakly structured information.

2.1.1 Supervised Machine Learning

Aim. Predict the value of a variable based on a number of input variables.

Regression Problem.

Classification Problem.

Result: **PREDICTIVE MODELS** or **CLASSIFIERS**.

2.1.2 Unsupervised Machine Learning

Aim. Describe patterns or associations among a set of input measures.

Patterns or Associations

Clustering

Result: **DESCRIPTIVE MODELS**

2.1.3 The Top Ten Algorithms in Data Mining

IEEE International Conference on Data Mining (ICDM). <http://www.cs.uvm.edu/~icdm/>

The most influential algorithms used in the Data Mining Community.

1. C 4.5 (Decision Tree).
2. K-Means.
3. Support Vector Machine (SVM). The Best Generalization Ability
4. Apriori. To find frequent itemsets from a transaction dataset and derive association rules
5. EM (Expectation- Maximization) Pattern Recognition
6. PageRank. Link-based ranking algorithm, which also powers the Google search engine.
7. AdaBoost.
8. k-Nearest Neighbors (k-NN)
9. Naïve Bayes.
10. CART. Classification and Regression Trees

Source: <http://www.cs.uvm.edu/~icdm/algorithms/10Algorithms-08.pdf>

3. Tools

3.1 WEKA (Waikato Environment for Knowledge Analysis)

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

- Data Mining Software in Java.
- Implemented in Java
- Multi-platform
- GUI (Limitations)
- GPL License.
- University of Waikato, New Zealand

3.2 R (#RStats)

<http://www.r-project.org/>

R is a language and environment for statistical computing and graphics.

- S Language (Bell Laboratories)
- Implemented in C/C++
- Highly extensible. R can be extended via packages.
- R Environment. Uses a command line interface. (NO GUI)
- RStudio. Graphical User Interfaces (GUI)
- GPL License.
- Created by University of Auckland, New Zealand and currently developed R Development Core Team

R for Linux

R for Mac OSX

R for Windows

RWeka

Links: [How R grows](#)

Books: Machine Learning for Hackers, The Elements of Statistical Learning: Data Mining, Inference and Prediction, OpenIntro Statistics

Enterprises: [Revolution Analytics](#), [Oracle R Enterprise](#), ...

3.3 RapidMiner

<http://rapid-i.com/content/view/181/190/lang.en/>

- Open-Source Data Mining and Analysis System
- Implemented in Java
- Multi-platform
- Machine Learning library Weka fully integrated.
- Access to data sources: Excel, MySQL, Oracle
- ETL
- Reporting
- Data Analysis
- AGPL License
- Created by Dortmund University of Technology

R Extension for RapidMiner

3.4 KNIME Desktop

<http://www.knime.org/knime>

- Data Analytics (Data access, data transformation, predictive analytics, visualization and reporting).
- Implemented in Java (Based in Eclipse Platform)
- Reporting
- ETL
- KNIME Extensions. Excel support, R integration, Weka
- GPL License
- Konstanz University, Germany

R Extension for Knime

3.5 Orange

<http://orange.biolab.si/>

- A component-based [data mining](#) and [machine learning](#) software suite
- A [visual programming](#) front-end for explorative [data analysis](#) and [visualization](#)
- Multi-platform.
- Python
- GPL License
- University of Ljubljana, Slovenia

3.6 Polls

3.6.1 What programming/statistics languages you used for analytics / data mining in the past 12 months? [579 voters] (Aug 2012)

Source: <http://www.kdnuggets.com/polls/2012/analytics-data-mining-programming-languages.html>

3.6.2 What Analytics, Data mining, Big Data software you used in the past 12 months for a real project? (May 2012)

Source: <http://www.kdnuggets.com/polls/2012/analytics-data-mining-big-data-software.html>

4. Examples

4.1 Predicting Price House

Size	Price (K)
80	70
90	83
100	74
110	93
140	89
140	58
150	85
160	114
180	95
200	100
240	138
250	111
270	124
320	161
350	172

Regression Problem

Link: <https://github.com/gsantosgo/RStats/blob/master/MadridJUG-DataMining/predictHousePrice.md>

4.2 Lending Club

Peer to peer lending company.

What are the variables associated with the interest rate of a loan? Multivariate

Regression Problem

Links: <http://www.lendingclub.com/>
http://en.wikipedia.org/wiki/Lending_Club
<https://github.com/gsantosgo/RStats/blob/master/MadridJUG-DataMining/loansLendingClub.md>

4.3 Spam or Ham Email

Classification Problem

Links: <https://github.com/gsantosgo/RStats/blob/master/MadridJUG-DataMining/spam.md>

4.4 Handwritten Digit Recognition

Identification the numbers in a handwritten ZIP code, from a digitized image.

001	002	003	004	...	015	016
017	018	019	020	...	031	032
033	034	035	036	...	037	038
				...		
209	210	211	212	...	223	224
225	226	227	228	...	239	240
241	242	243	244	...	255	256

Each image is a 16 x 16 (256) 8-bit grayscale representation of a handwritten digit

Classification Problem

<http://www.kaggle.com/c/digit-recognizer>

Link: <https://github.com/gsantosgo/RStats/blob/master/MadridJUG-DataMining/handwritten.md>

4.5 Human Activity Recognition using Smartphones

We used data obtained from accelerometer and gyroscope sensor signals of the smartphones

3-axial linear acceleration

3-axial angular velocity

We can monitor acceleration, positions, rotation and angular motion.

Laying, Sitting, Standing, Walk, WalkDown, WalkUp

Figure 1: Axes of Motion Relative to User

(a) Walking

(b) Jogging

(f) Standing

Classification Problem

DataSet: <http://archive.ics.uci.edu/ml/datasets/Human-Accelerometer-Using-Smartphones>

Source: Activity Recognition using Cell Phone Accelerometers

http://www.cis.fordham.edu/wisdm/public_files/sensorKDD-2010.pdf

Link: <https://github.com/gsantosgo/RStats/blob/master/MadridJUG-DataMining/handwritten.md>

4.6 Inventory

A large inventory of identical items. You want to predict how many of these items will sell over the next 3 months.

Regression Problem

4.7 Image Classification

Computer Vision (C.V.)

Haralick texture features. Haralick described 14 statistics that can be calculated from the co-occurrence matrix with the intent of describing the texture of the image:

- Angular Second Moment
- Contrast
- Correlation

Source: <https://github.com/gsantosgo/RStats/tree/master/MadridJUG-DataMining/data/faces.arff>

Alessandra Ambrosio

Jessica Alba

Megan Fox

Classification Problem

Links: http://murphylab.web.cmu.edu/publications/boland/boland_node26.html

4.8 Clustering

Google News

News Clustering

Tranquilidad y apenas mil personas en un Congreso que es un ...

El Mundo.es - hace 19 minutos

El inicio de la manifestación para "asediar" de forma indefinida el Congreso de los Diputados está arrancando de lo más tranquilo. A las 18.45 horas, la plaza de Neptuno apenas reunía a unas mil personas. [Siga en directo la protesta del 25-A]. De momento ...

La Policía blinda el Congreso con un perímetro de seguridad y corta ... eEconomista.es
La policía corta el tráfico en neptuno por la convocatoria de "asedio" ... Lainformacion.com

Relacionados Congreso de los Diputados de España »

13/Siga-aqu-en-directo-los-acontecimientos-del-Asedio-al-Congreso-del-25A.html congreso-ante-convocatoria-pie/649842.shtml

as http://www.openntf.o... Certificados digitales d... REST API v1.1 Resour...
ias http://www.openntf.o... Certificados digitales d... REST API v1.1 Resour...

Portada EcoDiario ecoteuve EcoMotor EcoAula Ecotely Evasión EcoTrader elMonitor Eco A la carta TV EN DIRECTO CANALES SERIES INFORMATIVOS DOCUMENTALES PROGRAMA Busca en rtve

elEconomista.es | Sociedad

Jueves, 25 de Abril de 2013 Actualizado a las 17:20

Portada Mercados y Cotizaciones Empresas Economía Tecnología Vivienda Opinión Actualidad | Ecodiario GLOBAL ESPAÑA DEPORTES MEDIO AMBIENTE CULTURA

¿Cómo invertir 40.000€ con sólo 100€? Aprende a operar con apalancamiento

25-A | En directo La Policía blinda el Congreso con un perímetro de seg...

Siga aquí en directo los acontecimientos del 'Asedio al Congreso' del 25-A

Twitter 81 Jueves, 25 de Abril de 2013 | EcoDiario.es

Tensión en Neptuno al identificar los manifestantes a dos supuestos infiltrados

Momento tenso en el Congreso. Toda la prensa y cientos de personas -ya hay en torno a 1.000 en Neptuno- se han desplazado unos metros al oírse gritos al otro lado de la protesta. Según informa @ocupaelcongreso en Twitter, la tensión ha ocurrido al identificar los manifestantes a supuestos infiltrados en la protesta.

Identificaciones y registros de mochilas en

rtve.es

Noticias TV Radio Deportes A la Carta Filmoteca Programación Telediario en 4' Mundo España Autonomías Última hora El alcalde del PP de Castellón, Alfonso Bataller, citado a declarar como imputado Noticias > España > Comunidad de Madrid

La policía corta los accesos al Congreso ante la convocatoria para 'asediar' el Parlamento

- Centenares de personas están manifestándose en Neptuno sin incidentes
- La Policía ha detenido a dos personas, una de ellas menor de edad
- La Delegación del Gobierno ha desplegado a 1.400 antidisturbios

Clustering Problem

Source: <http://news.google.es/>

5. Supervised Machine Learning

Guide for Supervised Machine Learning

6. Evaluation

STATE OF ART

6.1 Random Subsampling

1. Use the training set.
2. Split it into training set (66.66 %) and testing set (33.33%). (RANDOM)
3. Build a model on the training set.
4. Evaluate on the test set.

6.2 Cross Validation (K-FOLD)

1. Use the training set.
2. Split it into training/test sets.
3. Build a model on the training set
4. Evaluate on the test set.
5. Repeat and average the estimated

Never Overlap!

K-FOLD

$K = 1$

$K = 2$

.....

$K = 10$

$$\text{Total error estimate} = \frac{1}{N} \sum_{i=1}^N e_i$$

Link: https://es.wikipedia.org/wiki/Validaci%C3%B3n_cruzada

6.3 Confusion Matrix

- Accuracy (Precisión o Efectividad) . The rate of correct predictions
- Error rate. The rate of incorrect predictions.
- Performance (Eficiencia). The algorithm is quick or nor in the training phase or in the testing phase.

Actual/Real Class	Predicted Class		Total
	Yes	No	
Yes (1)	True Positive (TP)	False Negative (FN)	Total Positive Real (TPR)
No (0)	False Positive (FP)	True Negative (TN)	Total Negative Real (TNR)
Total	Total Positive Predicted (TPP)	Total Negative Predicted (TNP)	Total

Link: http://en.wikipedia.org/wiki/Confusion_matrix

A.1. ¿What is a DATASET?

Example: Dataset email50

```
## spam num_char line_breaks format number
## 1 0 21.705 551 1 small
## 2 0 7.011 183 1 big
## 3 1 0.631 28 0 none
## 4 0 2.454 61 0 small
## 49  0 8.937 211 1 small
## 50  0 15.829 242 1 small
```

Row represents a **case**, a **unit of observation**, an **observational unit**, an **instance**. **OBSERVATIONS**.

EXAMPLE OR EXEMPLARY.

Column represents an **attribute**, a **variable**, a **feature** (represent characteristics).

Special column. **the class, the class label** (two values or multi-valued)

For example: The email 4, which is not spam, contains 2454 characters, 61 line breaks, is written in Text format (0=text, 1=html), and contains only small numbers.

Variable	Description
spam	Specifies whether the message was spam
num_char	The number of characters in the email
line_breaks	The number of line breaks in the email (not including text wrapping)
Format	Indicates if the email contained special formatting, such as bolding, tables or links, which would indicate the message is in HTML format
Number	Indicates whether the email contained no number, a small number (under 1 million) or a large number

Dataset represents a **data matrix, data frame**. Each row of a data matrix corresponds to unique case (example), and each column corresponds to a variable.

A.2 Types of variables

num_char and line_breaks QUANTITATIVE, NUMERICAL AND CONTINOUS VARIABLES.

spam QUANTITATIVE, NUMERICAL AND DISCRETE VARIABLE.

number indicates whether the email contained no number, a small number (under 1 million) or a large number. It takes values *none*, *small* and *big*. The different levels have a natural ordering. CUALITATIVE, CATEGORICAL VARIABLES AND ORDINAL VARIABLE.