

Introduction to Orange

Introduction to Orange

- Orange is a data mining toolkit, so you don't need to be an expert in any of those subjects
- We will use Orange to:
 - load, manipulate, and save large data sets
 - visualize the relationships between variables
 - discover and quantify patterns in data
 - create rules to predict outcomes based on observed data

Orange: Graphical Programming


Using the Orange interface

- To add a widget, drag it onto the canvas from the widget panel, or just click on it in the widget panel
- To add a signal, click on the signal attachment point on a widget and drag from it to the signal attachment point on another widget
 - Input signals come in from the left, output signals go out to the right

Using the Orange interface


- Some widgets have multiple possible input and output ports
 - Orange tries to guess which one you mean
 - If it guesses wrong, double click on the signal to select which inputs and outputs you are using
 - You can also temporarily disconnect or delete signals by right-clicking on them


File Widget

- Loads data from a file
- Many different file types are supported
 - Recommended: tabdelimited text
- *iris.tab* is an example dataset that comes with Orange, and contains 150 iris flowers from three species


Data Table Widget

- Lists rows in a dataset, sort by clicking on the column heading
- Each value has a bar showing how big it is
- First column is assumed to be a category (in this case, species)


	iris	sepal length	sepal width	petal length	petal width
1	Iris-setosa	5.100	3.500	1.400	0.200
2	Iris-setosa	4.900	3.000	1.400	0.200
3	Iris-setosa	4.700	3.200	1.300	0.200
4	Iris-setosa	4.600	3.100	1.500	0.200
5	Iris-setosa	5.000	3.600	1.400	0.200
6	Iris-setosa	5.400	3.900	1.700	0.400
7	Iris-setosa	4.600	3.400	1.400	0.300
8	Iris-setosa	5.000	3.400	1.500	0.200
9	Iris-setosa	4.400	2.900	1.400	0.200
10	Iris-setosa	4.900	3.100	1.500	0.100
11	Iris-setosa	5.400	3.700	1.500	0.200
12	Iris-setosa	4.800	3.400	1.600	0.200
13	Iris-setosa	4.800	3.000	1.400	0.100
14	Iris-setosa	4.300	3.000	1.100	0.100
15	Iris-setosa	5.800	4.000	1.200	0.200
16	Iris-setosa	5.700	4.400	1.500	0.400
17	Iris-setosa	5.400	3.900	1.300	0.400
18	Iris-setosa	5.100	3.500	1.400	0.300
19	Iris-setosa	5.700	3.800	1.700	0.300
20	Iris-setosa	5.100	3.800	1.500	0.300
~ 4	leio cotoco	5.400	3 400	1 700	0.200


For each of the 150 flowers in the dataset, there is a value for:

- Petal Length
- Petal Width
- Sepal Length
- Sepal Width

Select Rows Widget


- Filters data according to simple rules
- For example: exclude all irises with short petals
- Select an attribute and a condition and press "Add" to add it to the filter


Data Selection Results

	iris	sepal length	sepal width	petal length	petal width
ı	Iris-versicolor	7.000	3.200	4.700	1.400
2	Iris-versicolor	6.400	3.200	4.500	1.500
3	Iris-versicolor	6.900	3.100	4.900	1.500
1	Iris-versicolor	5.500	2.300	4.000	1.300
5	Iris-versicolor	6.500	2.800	4.600	1.500
6	Iris-versicolor	5.700	2.800	4.500	1.300
7	Iris-versicolor	6.300	3.300	4.700	1.600
3	Iris-versicolor	4.900	2.400	3.300	1.000
9	Iris-versicolor	6.600	2.900	4.600	1.300
10	Iris-versicolor	5.200	2.700	3.900	1.400
11	Iris-versicolor	5.000	2.000	3.500	1.000
12	Iris-versicolor	5.900	3.000	4.200	1.500
13	Iris-versicolor	6.000	2.200	4.000	1.000
14	Iris-versicolor	6.100	2.900	4.700	1.400
15	Iris-versicolor	5.600	2.900	3.600	1.300
16	Iris-versicolor	6.700	3.100	4.400	1.400
17	Iris-versicolor	5.600	3.000	4.500	1.500
18	Iris-versicolor	5.800	2.700	4.100	1.000
19	Iris-versicolor	6.200	2.200	4.500	1.500
20	Iris-versicolor	5.600	2.500	3.900	1.100
^4	leio voroicolor	5 900	3 200	4 800	1 800

- The "petal length" column now only contains values longer than 3 cm
- The blue category, irissetosa, is now completely absent.
- Apparently all irissetosa flowers have petals shorter than 3 cm.

Select Columns Widget (1)


- Choose which columns go in the dataset
 - "Attributes" are data values to be included in output
 - "Class" is the category of the row
 - "Meta Attributes" are descriptive attributes that are excluded from the analysis (such as a row ID)
 - "Available Attributes" are attributes available to be loaded, but ignored

Select Columns Widget (1)


 Drag or move variables between categories with the ">" and "<" buttons


- Each variable is marked "C" for continuous (numerical values) or "D" for discrete (categorical values)
- You may need to click "Apply" before any changes you make take effect


Select Columns in action

 Suppose we were only interested in sepals, not petals.


Feature Constructor Widget


- Defines new attributes (i.e. columns) based on the values of existing attributes
 - Type a formula and click "Add" to add a new feature
 - Select fields using "(all attributes)" and "(all functions)"
- Widget outputs the same data set with new attributes added
- This particular calculation is assuming petals are triangular


Feature Construction Results

 New attribute is added after existing attributes but before class


Save Widget


- Save a modified file
- Saves whatever is going to its input
 - If you made changes elsewhere in the scheme, they will not be saved
- Be careful not to accidentally overwrite your input file

Exercise: First Scheme

- Load and inspect the *imports-85.tab* data file (on course website), which contains information about various imported cars
- Add a "volume" attribute (i.e. length x width x height)
- Remove the original length, width, and height attributes
- Save the dataset using a different filename

Solution


Solution, continued

