

Introduction to Weka


What is Weka?

- Weka is a collection of machine learning algorithms for data mining tasks. The algorithms can either be applied directly to a dataset or called from your own Java code.
- Weka contains tools for data pre-processing, classification, regression, clustering,
- association rules, and visualization. It is also well-suited for developing new machine learning schemes.

CLI Vs GUI


- Recommended for in-depth usage
- •Offers some functionality not available via the GUI

- Explorer
- Experimenter
- Knowledge Flow

Datasets in Weka

- Each entry in a dataset is an instance of the java class:
 - weka.core.Instance
- Each instance consists of a number of attributes

Attributes

- Nominal: one of a predefined list of values
 - e.g. red, green, blue
- Numeric: A real or integer number
- String: Enclosed in "double quotes"
- Date
- Relational

ARFF Files

- The external representation of an Instances class
- Consists of:
 - A header: Describes the attribute types
 - Data section: Comma separated list of data


ARFF File Example

```
% This is a toy example, the UCI weather dataset.
 % Any relation to real weather is purely coincidental
 @relation weather
 Dataset name
 @attribute outlook {sunny, overcast, rainy}
 @attribute temperature real
Comment
 @attribute humidity real
 @attribute windy {TRUE, FALSE}
 @attribute play {yes, no}
 Attributes
 @data
 sunny, 85, 85, FALSE, no
 sunny, 80, 90, TRUE, no
 overcast, 83, 86, FALSE, yes
 Target / Class variable
 rainy, 70, 96, FALSE, yes
 rainy, 68, 80, FALSE, yes
 rainy, 65, 70, TRUE, no
 overcast, 64, 65, TRUE, yes
 sunny, 72, 95, FALSE, no
 Data Values
 sunny, 69, 70, FALSE, yes
 rainy, 75, 80, FALSE, yes
 sunny, 75, 70, TRUE, yes
 overcast, 72, 90, TRUE, yes
 overcast, 81, 75, FALSE, yes
 rainy, 71, 91, TRUE, no
```

Classifiers in Weka

- Learning algorithms in Weka are derived from the abstract class:
 - weka.classifiers.Classifier
- Simple classifier: ZeroR
 - Just determines the most common class
 - Or the median (in the case of numeric values)
 - Tests how well the class can be predicted without considering other attributes
 - Can be used as a Lower Bound on Performance.

Soybean Results


Filters


- weka.filters package
- Transform datasets
- Support for data preprocessing
 - e.g. Removing/Adding Attributes
 - e.g. Discretize numeric attributes into nominal ones
- More info in Weka Manual p. 15 & 16.


More Classifiers

- trees. J48 A clone of the C4.5 decision tree learner
- bayes.NaiveBayes A Naive Bayesian learner. -K switches on kernel density estimation for numerical attributes which often improves performance.
- meta.ClassificationViaRegression-W functions.LinearRegression Multi-response linear regression.
- functions.Logistic Logistic Regression.
- functions.SMO Support Vector Machine (linear, polynomial and RBF kernel) with Sequential Minimal Optimization Algorithm due to [3]. Defaults to SVM with linear kernel, -E 5 -C 10 gives an SVM with polynomial kernel of degree 5 and lambda of 10.
- lazy.KStar Instance-Based learner. -E sets the blend entropy automatically, which is usually preferable.
- lazy.IBk Instance-Based learner with fixed neighborhood. -K sets the number of neighbors to use. IB1 is equivalent to IBk -K 1
- rules.JRip A clone of the RIPPER rule learner.

Preprocess

- Load Data
- Preprocess Data
- Analyse Attributes


Classify

- Select Test Options e.g:
 - Cross Validation...
 - __
 - __
- Run classifiers
- View results

Classify

Preprocess	Classify	Cluste	er	Associate
Classifier				
Choose J48 -C 0.25 -M 2				
Test options				
O Use train	ing set			
O Supplied test set		Set		
Cross-va	lidation	Folds	10	
Percenta	ge split	%	66	
More options				
(Nom) class				
Start			Sto	р


```
Classifier output
=== Run information ===
Scheme:
 weka.classifiers.trees.J48 -C 0.25 -M 2
Relation:
 weather
Instances:
 14
Attributes: 5
 outlook
 temperature
 humidity
 windy
 play
Test mode:
 split 66.0% train, remainder test
=== Classifier model (full training set) ===
J48 pruned tree
outlook = sunny
| humidity <= 75: yes (2.0)
| humidity > 75: no (3.0)
outlook = overcast: yes (4.0)
outlook = rainy
| windy = TRUE: no (2.0)
| windy = FALSE: yes (3.0)
Number of Leaves :
Size of the tree :
Time taken to build model: 0 seconds
```


