Data Analytics and Business Intelligence (8696/8697)

Introducing Data Science with Rattle and R

Graham.Williams@togaware.com

Chief Data Scientist Australian Taxation Office

Adjunct Professor, Australian National University Adjunct Professor, University of Canberra Fellow, Institute of Analytics Professionals of Australia

> Graham.Williams@togaware.com http://datamining.togaware.com

OVERVIEW

- **1** An Introduction to Data Mining
- 2 Why Choose R for Data Science?
- 3 THE RATTLE PACKAGE FOR DATA MINING
- **4** Moving Into R
- **6** Knitting

OVERVIEW

- **1** An Introduction to Data Mining
- 2 Why Choose R for Data Science?
- 3 The Rattle Package for Data Mining
- 4 Moving Into R
- 5 Knitting

Data Mining

A data driven analysis to uncover otherwise unknown but useful patterns in large datasets, to discover new knowledge and to develop predictive models, turning data and information into knowledge and (one day perhaps) wisdom, in a timely manner.

Data Mining

- Application of
 - Machine Learning
 - Statistics
 - Software Engineering and Programming with Data
 - Effective Communications and Intuition
- ...to Datasets that vary by Volume, Velocity, Variety, Value, Veracity
- ...to discover new knowledge
- ... to improve business outcomes
- ... to deliver better tailored services

Data Mining in Research

Health Research

Adverse reactions using linked Pharmaceutical, General Practitioner, Hospital, Pathology datasets.

Astronomy

Microlensing events in the Large Magellanic Cloud of several million observed stars (out of 10 billion).

Psychology

Investigation of age-of-onset for Alzheimer's disease from 75 variables for 800 people.

Social Sciences

Survey evaluation. Social network analysis - identifying key influencers.

DATA MINING IN GOVERNMENT

Australian Taxation Office

- Lodgment (\$110M)
- Tax Havens (\$150M)
- Tax Fraud (\$250M)

Immigration and Border Control

Check passengers before boarding

Health and Human Services

- Doctor shoppers
- Over servicing

THE BUSINESS OF DATA MINING

- SAS has annual revenues of \$3B (2013)
- IBM bought SPSS for \$1.2B (2009)
- Analytics is >\$100B business and >\$320B by 2020
- Amazon, eBay/PayPal, Google, Facebook, LinkedIn, . . .
- Shortage of 180,000 data scientists in US in 2018 (McKinsey) . . .

Basic Data Mining Algorithms

- Cluster Analysis (kmeans, wskm)
- Association Analysis (arules)
- Linear Discriminant Analysis (Ida)
- Logistic Regression (glm)
- Decision Trees (rpart, wsrpart)
- Random Forests (randomForest, wsrf)
- Boosted Stumps (ada)
- Neural Networks (nnet)
- Support Vector Machines (kernlab)
- . . .

That's a lot of tools to learn in R! Many with different interfaces and options.

OVERVIEW

- 2 Why Choose R for Data Science?

Installing R and Rattle

First task is to install R

As free/libre open source software (FLOSS or FOSS), R and Rattle are available to all, with no limitations on our freedom to use and share the software, except to share and share alike.

- Visit CRAN at http://cran.rstudio.com
- Visit Rattle at http://rattle.togaware.com
- Linux: Install packages (Ubuntu is recommended)
 \$ wajig install r-recommended r-cran-rattle
- Windows: Download and install from CRAN
- MacOSX: Download and install from CRAN

WHY DO DATA SCIENCE WITH R?

- Most widely used Data Mining and Machine Learning Package
 - Machine Learning
 - Statistics
 - Software Engineering and Programming with Data
 - But not the nicest of languages for a Computer Scientist!
- Free (Libre) Open Source Statistical Software
 - ... all modern statistical approaches
 - ... many/most machine learning algorithms
 - ...opportunity to readily add new algorithms
- That is important for us in the research community
 Get our algorithms out there and being used—impact!!!

Why do Data Science with R?

- Most widely used Data Mining and Machine Learning Package
 - Machine Learning
 - Statistics
 - Software Engineering and Programming with Data
 - But not the nicest of languages for a Computer Scientist!
- Free (Libre) Open Source Statistical Software
 - ... all modern statistical approaches
 - ... many/most machine learning algorithms
 - ... opportunity to readily add new algorithms
- That is important for us in the research community
 Get our algorithms out there and being used—impact!!

Why do Data Science with R?

- Most widely used Data Mining and Machine Learning Package
 - Machine Learning
 - Statistics
 - Software Engineering and Programming with Data
 - But not the nicest of languages for a Computer Scientist!
- Free (Libre) Open Source Statistical Software
 - ... all modern statistical approaches
 - ... many/most machine learning algorithms
 - ... opportunity to readily add new algorithms
- That is important for us in the research community
 Get our algorithms out there and being used—impact!!!

WHY DO DATA SCIENCE WITH R?

- Most widely used Data Mining and Machine Learning Package
 - Machine Learning
 - Statistics
 - Software Engineering and Programming with Data
 - But not the nicest of languages for a Computer Scientist!
- Free (Libre) Open Source Statistical Software
 - ... all modern statistical approaches
 - ... many/most machine learning algorithms
 - ... opportunity to readily add new algorithms
- That is important for us in the research community
 Get our algorithms out there and being used—impact!!!

R: A DANGEROUS TOOL?

"I think it addresses a niche market for high-end data analysts that want free, readily available code. We have customers who build engines for aircraft. I am happy they are not using freeware when I get on a jet." Anne H. Milley, director of technology product marketing at SAS (New York Times, 7 January 2009).

It's interesting that SAS Institute feels that non-peer-reviewed software with hidden implementations of analytic methods that cannot be reproduced by others should be trusted when building aircraft engines. (Frank Harrell)

How Popular is R? Discussion List Traffic

Monthly email traffic on software's main discussion list.

How Popular is R? Discussion Topics

Number of discussions on popular QandA forums 2013.

How Popular is R? R versus SAS

Number of R/SAS related posts to Stack Overflow by week.

How Popular is R? Professional Forums

Registered for the main discussion group for each software.

How Popular is R? Used in Analytics COMPETITIONS

Software used in data analysis competitions in 2011.

How Popular is R? User Survey

Rexer Analytics Survey 2010 results for data mining/analytic tools.

R SKILLS ATTRACT GOOD SALARIES

 2014 survey of average US tech salaries by Dice Tech puts R at the top of the list at \$115,531

ComputerWorld

 2013 O'Rielly Strata Conference: Data Scientists use R over other data programming languages and Data Scientists using Open Source earn \$130,000 on average.

Revolution Analytcs

		YR/YR CHANG
SKILL	2013	CHÁNG
R	\$ 115,531	n/
NoSQL	\$ 114,796	1.69
MapReduce	\$ 114,396	n/
PMBok	\$ 112,382	1.39
Cassandra	\$ 112,382	n/
Omnigraffle	\$ 111,039	0.39
Pig	\$ 109,561	n/
SOA (Service Oriented Architecture)	\$ 108,997	-0.59
Hadoop	\$ 108,669	-5.69
Mongo DB	\$ 107,825	-0.49

WHAT IS R?

R — The Video

A 90 Second Promo from Revolution Analytics

http://www.revolutionanalytics.com/what-is-open-source-r/

CHOOSING R FOR DATA SCIENCE

- Data Science is about Analysing Data;
- R is freely available to all to analyse data;
- R has the most extensive suite of functionality available;
- Nothing else is any longer even close.

This document, sourced from Startl. Rnw revision 436, was processed by KnitR version 1.6 of 2014-05-24 and took 1 seconds to process. It was generated by gjw on nyx running Ubuntu 14.04 LTS with Intel(R) Xeon(R) CPU W3520 @ 2.67GHz having 4 cores and 12.3GB of RAM. It completed the processing 2014-06-21 20:26:13.

OVERVIEW

- 1 An Introduction to Data Mining
- 2 Why Choose R for Data Science?
- 3 THE RATTLE PACKAGE FOR DATA MINING
- 4 Moving Into R
- 5 KNITTING

WHY A GUI FOR DATA SCIENCE IN R?

- Statistics can be complex and traps await
- So many tools in R to deliver insights
- Effective analyses should be scripted
- Scripting also required for repeatability
- R is a language for programming with data

How to remember how to do all of this in R? How to skill up 150 data analysts with Data Mining?

USERS OF RATTLE

Today, Rattle is used world wide in many industries

- Health analytics
- Customer segmentation and marketing
- Fraud detection
- Government

It is used by

- Universities to teach Data Mining
- Within research projects for basic analyses
- Consultants and Analytics Teams across business

It is and will remain freely available.

CRAN and http://rattle.togaware.com

• Rattle is built using R

- Need to download and install R from cran.r-project.org
- Recommend also install RStudio from www.rstudio.org
- Then start up RStudio and install Rattle:

```
install.packages("rattle")
```


• Then we can start up Rattle:

```
rattle()
```


Required packages are loaded as needed.

A Tour Thru Rattle: Startup

A Tour Thru Rattle: Loading Data

A TOUR THRU RATTLE: EXPLORE DISTRIBUTION

🔞 🖨 🗊 Rattle: Plot :	2							
Pearson's product-moment correlation MaxTemp Rainfall WindSpeedSam Pressure9am Temp9am Temp3pm								
MaxTemp	Rainfall	WindSpeed9am	Pressure9am	Temp9am	Temp3pm			
MaxTemp	05	-15	27	.87	.99	MaxTemp		
	Rainfall		-31	.08	07	Rainfall		
		Wnd5peed3am	-,40	.14		VindSpeed9an		
			PressureDam	46	24	VindSpeed9an Pressure9am Temp9am		
A STATE OF THE STA	Asi di C			7cmp3am	.85	Temp9am		
Market Ma				Section 1	Temp3pm	Temp3pm		

Save Print Close

A TOUR THRU RATTLE: EXPLORE CORRELATIONS

A TOUR THRU RATTLE: HIERARCHICAL CLUSTER

A Tour Thru Rattle: Decision Tree

A TOUR THRU RATTLE: DECISION TREE PLOT

A Tour Thru Rattle: Random Forest

A TOUR THRU RATTLE: RISK CHART

RATTLE INTERFACE NOTES

- Work through the tabs from left to right
- After setting up a tab we need to Execute it
- Projects save the current Rattle state
- Projects can be restored at a later time

OVERVIEW

- 1 An Introduction to Data Mining
- 2 Why Choose R for Data Science?
- 3 The Rattle Package for Data Mining
- 4 Moving Into R
- 5 Knitting

Data Scientists are Programmers of Data

But...

- Data scientists are programmers of data
- A GUI can only do so much
- R is a powerful statistical language

Data Scientists Desire...

- Scripting
- Transparency
- Repeatability
- Sharing

From GUI to CLI — RATTLE'S LOG TAB

From GUI to CLI — RATTLE'S LOG TAB

STEP 1: LOAD THE DATASET

```
dsname <- "weather"
 <- get(dsname)</pre>
dim(ds)
## [1] 366 24
names(ds)
 [1] "Date"
 "Location"
 "MinTemp"
##
##
 [5] "Rainfall"
 "Evaporation"
 "Sunshine"
##
 [9] "WindGustSpeed" "WindDir9am"
 "WindDir3pm"
 " . . .
 [13] "WindSpeed3pm"
 "Humidity9am"
 "Humidity3pm"
```


. . . .

Step 2: Observe the Data — Observations

head(ds)

```
##
 Date Location MinTemp MaxTemp Rainfall Evapora...
## 1 2007-11-01 Camberra
 8.0
 24.3
 0.0
  2 2007-11-02 Canberra 14.0 26.9 3.6
## 3 2007-11-03 Canberra 13.7 23.4
 3.6
. . . .
```

tail(ds)

```
##
 Date Location MinTemp MaxTemp Rainfall Evapo...
## 361 2008-10-26 Canberra
 7.9 26.1
  362 2008-10-27 Canberra 9.0 30.7
## 363 2008-10-28 Canberra 7.1 28.4
```

Step 2: Observe the Data — Structure

```
str(ds)
```

```
'data.frame': 366 obs. of 24 variables:
##
 $ Date
 : Date, format: "2007-11-01" "2007-11-...
##
 $ Location : Factor w/ 49 levels "Adelaide", "Alba...
##
 $ MinTemp
 : num
 8 14 13.7 13.3 7.6 6.2 6.1 8.3 ...
##
 $ MaxTemp : num
 24.3 26.9 23.4 15.5 16.1 16.9 1...
 $ Rainfall : num
 0 3.6 3.6 39.8 2.8 0 0.2 0 0 16...
##
##
 $ Evaporation : num
 3.4 4.4 5.8 7.2 5.6 5.8 4.2 5.6...
 $ Sunshine : num
 6.3 9.7 3.3 9.1 10.6 8.2 8.4 4....
##
 $ WindGustDir : Ord.factor w/ 16 levels "N"<"NNE"<"N...
##
##
 $ WindGustSpeed: num
 30 39 85 54 50 44 43 41 48 31 ...
 $ WindDir9am : Ord.factor w/ 16 levels "N"<"NNE"<"N...</pre>
##
##
 $ WindDir3pm : Ord.factor w/ 16 levels "N"<"NNE"<"N...</pre>
. . . .
```


STEP 2: OBSERVE THE DATA — SUMMARY

summary(ds)

```
MinTemp ...
##
 Date
 Location
##
 Min.
 :2007-11-01 Canberra
 :366
 Min. :-5.3...
 1st Qu.:2008-01-31 Adelaide
##
 : 0 1st Qu.: 2.3...
 Median: 2008-05-01 Albany: 0 Median: 7.4...
##
 Albury : 0 Mean : 7.2...
##
 Mean :2008-05-01
 3rd Qu.:2008-07-31
 AliceSprings: 0 3rd Qu.:12.5...
##
 BadgerysCreek: 0 Max. :20.9...
##
 Max. :2008-10-31
 (Other)
##
 Rainfall
 Evaporation Sunshine Wind...
##
 Min. : 0.20 Min. : 0.00
##
 Min. : 0.00
 NW
 1st Qu.: 0.00 1st Qu.: 2.20 1st Qu.: 5.95 NNW ...
##
 Median: 0.00 Median: 4.20 Median: 8.60
 F.
##
```

© 0 8 0 BY NC 5A

. . . .

STEP 2: OBSERVE THE DATA — VARIABLES

```
id <- c("Date", "Location")</pre>
target <- "RainTomorrow"</pre>
risk <- "RISK MM"
(ignore <- union(id, risk))</pre>
## [1] "Date" "Location" "RISK_MM"
(vars <- setdiff(names(ds), ignore))</pre>
##
 [1] "MinTemp"
 "MaxTemp"
 "Rainfall" "...
##
 [5] "Sunshine"
 "WindGustDir"
 "WindGustSpeed" "...
## [9] "WindDir3pm"
 "WindSpeed9am"
 "WindSpeed3pm" "...
## [13] "Humidity3pm"
 "Pressure9am"
 "Pressure3pm" "...
. . . .
```


STEP 3: CLEAN THE DATA — REMOVE MISSING

```
dim(ds)
## [1] 366 24
sum(is.na(ds[vars]))
## [1] 47
ds <- ds[-attr(na.omit(ds[vars]), "na.action"),]
```


STEP 3: CLEAN THE DATA — REMOVE MISSING

```
dim(ds)
## [1] 328 24
sum(is.na(ds[vars]))
## [1] 0
```


STEP 3: CLEAN THE DATA—TARGET AS CATEGORIC

```
summary(ds[target])
 RainTomorrow
##
##
 Min. :0.000
##
 1st Qu.:0.000
##
 Median :0.000
 Mean :0.183
##
 3rd Qu.:0.000
##
 Max. :1.000
ds[target] <- as.factor(ds[[target]])</pre>
levels(ds[target]) <- c("No", "Yes")</pre>
```


STEP 3: CLEAN THE DATA—TARGET AS CATEGORIC

summary(ds[target])

RainTomorrow

0:268

1: 60

STEP 4: PREPARE FOR MODELLING

```
(form <- formula(paste(target, "~ .")))</pre>
## RainTomorrow ~ .
(nobs <- nrow(ds))</pre>
## [1] 328
train <- sample(nobs, 0.70*nobs)
length(train)
## [1] 229
test <- setdiff(1:nobs, train)</pre>
length(test)
## [1] 99
```


Step 5: Build the Model—Random Forest

```
library(randomForest)
model <- randomForest(form, ds[train, vars], na.action=na.omit)</pre>
model
##
## Call:
 randomForest(formula=form, data=ds[train, vars], ...
##
 Type of random forest: classification
 Number of trees: 500
##
## No. of variables tried at each split: 4
```


STEP 6: EVALUATE THE MODEL—RISK CHART

TOOLS

- Ubuntu GNU/Linux operating system
 - Feature rich toolkit, up-to-date, easy to install, FLOSS
- RStudio
 - Easy to use integrated development environment, FLOSS
 - Powerful alternative is Emacs (Speaks Statistics), FLOSS
- R Statistical Software Language
 - Extensive, powerful, thousands of contributors, FLOSS
- KnitR and LATEX
 - Produce beautiful documents, easily reproducible, FLOSS

USING UBUNTU

- Desktop Operating System (GNU/Linux)
- Replacing Windows and OSX
- The GNU Tool Suite based on Unix significant heritage
- Multiple specialised single task tools, working well together
- Compared to single application trying to do it all
- Powerful data processing from the command line: grep, awk, head, tail, wc, sed, perl, python, most, diff, make, paste, join, patch, ...
- For interacting with R start up RStudio from the Dash

RSTUDIO

RSTUDIO—THE DEFAULT THREE PANELS

RSTUDIO—WITH R SCRIPT FILE—EDITOR PANEL

SCATTERPLOT—R CODE

Our first little bit of R code:

• Load a couple of *packages* into the R *library*

```
library(rattle) # Provides the weather dataset
library(ggplot2) # Provides the qplot() function
```

• Then produce a quick plot using qplot()

```
ds <- weather
qplot(MinTemp, MaxTemp, data=ds)
```

Your turn: give it a go.

SCATTERPLOT—R CODE

Our first little bit of R code:

• Load a couple of packages into the R library

```
library(rattle) # Provides the weather dataset
library(ggplot2) # Provides the qplot() function
```


• Then produce a quick plot using qplot()

```
ds <- weather
qplot(MinTemp, MaxTemp, data=ds)
```

Your turn: give it a go.

SCATTERPLOT—PLOT

SCATTERPLOT—RSTUDIO

Missing Packages—Tools→Install Packages...

RSTUDIO—INSTALLING GGPLOT2

RSTUDIO—KEYBOARD SHORTCUTS

These will become very useful!

- Editor:
 - Ctrl-Enter will send the line of code to the R console
 - Ctrl-2 will move the cursor to the Console
- Console:
 - UpArrow will cycle through previous commands
 - Ctrl-UpArrow will search previous commands
 - Tab will complete function names and list the arguments
 - Ctrl-1 will move the cursor to the Editor

Your turn: try them out.

RSTUDIO—KEYBOARD SHORTCUTS

These will become very useful!

- Editor:
 - Ctrl-Enter will send the line of code to the R console
 - Ctrl-2 will move the cursor to the Console
- Console:
 - UpArrow will cycle through previous commands
 - Ctrl-UpArrow will search previous commands
 - Tab will complete function names and list the arguments
 - Ctrl-1 will move the cursor to the Editor

Your turn: try them out.

BASIC R.

```
library(rattle) # Load the weather dataset.
head(weather) # First 6 observations of the dataset.
 Date Location MinTemp MaxTemp Rainfall Evapora...
##
## 1 2007-11-01 Canberra
 8.0
 24.3
 0.0
## 2 2007-11-02 Canberra 14.0 26.9 3.6
## 3 2007-11-03 Canberra 13.7 23.4 3.6
. . . .
str(weather)
 # Struncture of the variables in the dataset.
## 'data.frame': 366 obs. of 24 variables:
 Date : Date, format: "2007-11-01" "2007-11-...
##
 $ Location : Factor w/ 49 levels "Adelaide", "Alba...
##
## $ MinTemp : num 8 14 13.7 13.3 7.6 6.2 6.1 8.3 ...
. . . .
```


Basic R

summary(weather) # Univariate summary of the variables.


```
Location
##
 Date
 MinTemp
 :2007-11-01 Canberra
 :366 Min. :-5.30
##
 Min.
 . . .
##
 1st Qu.:2008-01-31 Adelaide
 : 0 1st Qu.: 2.30
 . . .
##
 Median :2008-05-01 Albany : 0 Median : 7.45
 . . .
 Mean :2008-05-01 Albury : 0 Mean : 7.27
##
 . . .
 3rd Qu.:2008-07-31 AliceSprings: 0 3rd Qu.:12.50
##
 . . .
##
 Max. :2008-10-31
 BadgerysCreek: 0 Max. :20.90
 . . .
 (Other)
##
 . . .
##
 Rainfall
 Evaporation Sunshine WindGust...
##
 Min. : 0.00
 Min. : 0.20 Min. : 0.00
 NW
 : . . .
##
 1st Qu.: 0.00
 1st Qu.: 2.20 1st Qu.: 5.95 NNW
 : ...
##
 Median: 0.00 Median: 4.20 Median: 8.60
 E : ...
##
 Mean : 1.43
 Mean : 4.52 Mean : 7.91
 WNW : ...
 3rd Qu.: 0.20
 3rd Qu.: 6.40 3rd Qu.:10.50
 ENE
 : ...
##
```

. . . .

VISUAL SUMMARIES—ADD A LITTLE COLOUR

qplot(Humidity3pm, Pressure3pm, colour=RainTomorrow, data=ds)

VISUAL SUMMARIES—CAREFUL WITH CATEGORICS

qplot(WindGustDir, Pressure3pm, data=ds)

VISUAL SUMMARIES—ADD A LITTLE JITTER

qplot(WindGustDir, Pressure3pm, data=ds, geom="jitter")

VISUAL SUMMARIES—AND SOME COLOUR

qplot(WindGustDir, Pressure3pm, data=ds, colour=WindGustDir, geom="jitter")

GETTING HELP—PRECEDE COMMAND WITH ?

OVERVIEW

- 1 An Introduction to Data Mining
- 2 Why Choose R for Data Science?
- THE RATTLE PACKAGE FOR DATA MINING
- 4 Moving Into R
- **6** Knitting

Create a Knitr Document: New→R Sweave

SETUP KNITR.

We wish to use KnitR rather than the older Sweave processor

In RStudio we can configure the options to use knitr:

- Select Tools→Options
- Choose the Sweave group
- Choose **knitr** for *Weave Rnw files using:*
- The remaining defaults should be okay
- Click Apply and then OK

SIMPLE KNITR DOCUMENT

Insert the following into your new KnitR document:

```
\title{Sample KnitR Document}
\author{Graham Williams}
\maketitle
```

\section*{My First Section}

This is some text that is automatically typeset by the LaTeX processor to produce well formatted quality output as PDF.

SIMPLE KNITR DOCUMENT

Insert the following into your new KnitR document:

```
\title{Sample KnitR Document}
\author{Graham Williams}
\maketitle
```


\section*{My First Section}

This is some text that is automatically typeset by the LaTeX processor to produce well formatted quality output as PDF.

Your turn—Click **Compile PDF** to view the result.

SIMPLE KNITR DOCUMENT

SIMPLE KNITR DOCUMENT—RESULTING PDF

Result of Compile PDF

KNITR: ADD R COMMANDS

R code can be used to generate results into the document:

```
<<echo=FALSE, message=FALSE>>=
library(rattle) # Provides the weather dataset
library(ggplot2) # Provides the qplot() function
ds <- weather
qplot(MinTemp, MaxTemp, data=ds)
@</pre>
```

Your turn—Click **Compile PDF** to view the result.

KNITR: ADD R COMMANDS

R code can be used to generate results into the document:

```
<<echo=FALSE, message=FALSE>>=
library(rattle) # Provides the weather dataset
library(ggplot2) # Provides the qplot() function
ds <- weather
qplot(MinTemp, MaxTemp, data=ds)
@</pre>
```

Your turn—Click **Compile PDF** to view the result.

KNITR DOCUMENT WITH R CODE

SIMPLE KNITR DOCUMENT—PDF WITH PLOT

Result of Compile PDF

LATEX BASICS

```
\subsection*{...}
 % Introduce a Sub Section
\subsubsection*{...}
 % Introduce a Sub Sub Section
\textbf{...}
 % Bold font
\textit{...}
 % Italic font
\begin{itemize}
 % A bullet list
  \item ...
  \item ...
\end{itemize}
```

Plus an extensive collection of other markup and capabilities.

KNITR BASICS

```
echo=FALSE  # Do not display the R code
```

eval=TRUE # Evaluate the R code

```
results="hide"  # Hide the results of the R commands
```

```
fig.width=10  # Extend figure width from 7 to 10 inches
fig.height=8  # Extend figure height from 7 to 8 inches
```

```
out.width="0.8\\textwidth"  # Fit figure 80% page width
out.height="0.5\\textheight"  # Fit figure 50% page height
```

Plus an extensive collection of other options.

RESOURCES AND REFERENCES

- OnePageR: http://onepager.togaware.com Tutorial Notes
- Rattle: http://rattle.togaware.com
- Guides: http://datamining.togaware.com
- Practise: http://analystfirst.com
- Book: Data Mining using Rattle/R
- Chapter: Rattle and Other Tales
- Paper: A Data Mining GUI for R R Journal, Volume 1(2)

Rattle: A Data Mining GUI for R	
Aplicated Millers Administration of the parties of the parties are	Both is one of several spot some data and to the Chan et al., 2007. Many of these tech- dese destrip available mobile is used because to the contractions the Makes Many et al.
trons, and Assorption and production models from the large association of data available trades or many regularization. She also makes already have the our methodologies, inchanges and al-	and and re (Marches & Delta)
profession makes, rather broke, and	Implementation.
promoted platform for class mining. However, and polytopic data programming a search form. And transplate data programming a grant data seating. Deviluting seatons, a graphical communication specifically and other seating a graphical communication specifically and other seating seat gift. It is a suppregramming transplate transplate data problem a suppregramming transplate transplate data problem.	Ratio and the Common prophod was interface possible through the Milled you keep Common Long, 2001; It was under various specifies, team on better 100 to the various specifies; the St. William. The UAS mad has been developed using their since the best-face of the proble- progressing farguage independent XAS, done has of the largest or the relights their sade or
Introduction	
The man and the common with an of the common and th	A control of the cont
Tellione M. 1.5 Secreto WK	80.00

LECTURE SUMMARY

- Data Science—Analytics—Data Mining;
- Rattle as a GUI for Quickly Analysing Data;
- The Power is with R.

This document, sourced from StartL.Rnw revision 436, was processed by KnitR version 1.6 of 2014-05-24 and took 4.9 seconds to process. It was generated by gjw on nyx running Ubuntu 14.04 LTS with Intel(R) Xeon(R) CPU W3520 @ 2.67GHz having 4 cores and 12.3GB of RAM. It completed the processing 2014-06-21 20:26:17.

