

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

Title: Introduction to WEKA using Java Based Approach

ARTIFICIAL INTELLIGENCE LAB
CSE 404

GREEN UNIVERSITY OF BANGLADESH

1 Objective(s)

- To understand WEKA tool usage to analysis training data.
- To understand how to use Java programming to perform data analysis in WEKA.

2 Problem analysis

Here in WEKA we can perform analysis on training data using Java code directly. To do so we will first observe the classification algorithm- "Decision Tree" usage using GUI and then the Java implementation of the same process.

2.1 Classification Using Decision Tree Algorithm on WEKA GUI

First we will open the "weather.numeric.arff" file using WEKA explorer. After that we will select "Decision Tree" algorithm by following options - Choose->tree->J48. Now we will run this algorithm on the opened file by Clicking "Start" button. We can observe the result of running J48 as given in the figure 1 We can

Figure 1: Output of J48 algorithm for classification

visualize the underlying decision tree generated by the J48 algorithm. In this case we first need to right click on ResultList and select Visualizetree option given in figure 3a. Also the figure 3b represents the tree generated by J48 algorithm.

(a) Option for Decision Tree visualization

(b) Tree generated by J48 algorithm

Figure 2: Visualization of Decision Tree

2.2 Classification Using Decision Tree Algorithm - Java Implementation

We can implement J48 using java coding. For this purpose we open new project and use the java code given in the subsection 2.3. We must have to include the weka.jar file in Libraries of our project and resolve errors. When we run the java code for J48 Algorithm we will get the output given in the subsection 2.4.

2.3 Implementation in Java

```
1
 package testweka;
2
3
 /**
4
5
 @author Jargis
6
 import java.io.BufferedReader;
7
 import java.io.File;
8
9
 import java.io.FileInputStream;
 import java.io.FileNotFoundException;
10
 import java.io.FileReader;
11
 import weka.classifiers.Classifier;
12
13
 import weka.classifiers.Evaluation;
14
 import weka.classifiers.functions.*;
 import weka.classifiers.evaluation.NominalPrediction;
15
 import weka.classifiers.rules.DecisionTable;
16
 import weka.classifiers.rules.PART;
17
 import weka.classifiers.trees.DecisionStump;
18
 import weka.classifiers.trees.J48;
19
20
 import weka.core.Debug.Random;
21
 import weka.core.FastVector;
22
 import weka.core.Instances;
23
24
 public class TestWeka {
25
26
 * @param args the command line arguments
27
28
29
 public static void main(String[] args) throws Exception {
30
 simpleWekaTrain("C:\\Program Files\\Weka-3-8\\data\\weather.numeric.arff
 ");
```

```
31
 // TODO code application logic here
32
33
 public static void simpleWekaTrain(String filepath) throws
34
 FileNotFoundException, Exception {
35
 try {
36
 //Reading training arff or csv file
37
 FileReader trainreader = new FileReader(filepath);
 Instances train = new Instances(trainreader);
38
39
 train.setClassIndex(train.numAttributes() - 1);
40
 //Instance of NN
41
42
 //Setting Parameters
43
 //MultilayerPerceptron mlp = new MultilayerPerceptron();
 //mlp.setLearningRate(0.3);
44
45
 //mlp.setMomentum(0.2);
 //mlp.setTrainingTime(500);
46
47
 //mlp.setHiddenLayers("4");
 //mlp.buildClassifier(train);
48
49
 J48 j48 = new J48();
 j48.setConfidenceFactor(0.25f);
50
51
52
 j48.buildClassifier(train);
53
54
 Evaluation eval = new Evaluation(train);
 eval.crossValidateModel(j48, train, 10, new Random(1));
55
56
 //eval.crossValidateModel(mlp, train, 10, new Random(1));
57
 //System.out.println(eval.errorRate()); //Printing Training Mean
 root squared Error
 System.out.println(eval.toSummaryString()); //Summary of Training
58
59
60
 /// Print Confusion Matrix
 System.out.println("=== Confusion Matrix ==="); //Summary of
61
 Training
62
 double conMat[][] = eval.confusionMatrix();
 int i, j;
63
 for (i = 0; i < conMat.length; ++i) {</pre>
64
 for (j = 0; j < conMat[i].length; ++j) {</pre>
65
66
 System.out.print(conMat[i][j] + " ");
67
68
 System.out.println("");
69
70
 } catch (Exception ex) {
71
 ex.printStackTrace();
72
 // this lines of code can be used for saving training model and use the
73
 saved model for testing when required
 //weka.core.SerializationHelper.write("trained.model", mlp); // save
74
 tained model
75
76
 // use saved trained model for testing on data "Instance"
 //J48 classifier = (J48) weka.core.SerializationHelper.read(new
77
 FileInputStream(new File("ModelPath")));
78
 //eval.evaluateModel(classifier, data,plainText);
79
80
81
```

2.4 Sample Input/Output (Compilation, Debugging & Testing)

1	Correctly Classified Instances	9	64.2857 %
2	Incorrectly Classified Instances	5	35.7143 %
3	Kappa statistic	0.186	
4	Mean absolute error	0.2857	
5	Root mean squared error	0.4818	
6	Relative absolute error	60 %	
7	Root relative squared error	97.6586 %	
8	Total Number of Instances	14	
9			
10	=== Confusion Matrix ===		
11	7.0 2.0		
12	3.0 2.0		

3 Listing Accuracy Values

In the J47 classification algorithm we can see for fold number 10 we gain 64.2857% accuracy. We can change the fold number and observe the change the we get in accuracy values. A sample table containing the different fold number and corresponding accuracy value is given below-

Fold Number	Accuracy (%)
2	42.85
3	64.28
4	64.28
5	64.28

4 Discussion & Conclusion

Based on the focused objective(s) to understand the use of WEKA tool and practice different classification algorithms. The java based implementation of WEKA can improve coding skills to manipulate and analysis data. The additional lab exercise will increase confidence towards the fulfilment of the objectives(s).

5 Lab Exercise (Submit as a report)

- Run Neural Network classification algorithm and evaluate the results of the method on a data file. Also
 make training model and use the training model to evaluate a testing file and compare accuracy values
 for different parameters.
 - Hint: For Neural Network you have to use *MultilayerPerceptron* algorithm which is reside in functions folder. to visualize the Neural Network follow the procedure in figure 3

6 Policy

Copying from internet, classmate, seniors, or from any other source is strongly prohibited. 100% marks will be deducted if any such copying is detected for lab exercise.

 $\hbox{(a) Setting the options for Option for $Multilayer Perceptron $$ (b)$ Underlying Neural Network after using $$ Multilayer Perceptron $$ Algorithm $$$

Figure 3: Visualization of Neural Network