Redes Neurais

WEKA

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


Redes Neurais no WEKA

- Introdução ao WEKA
 - >Base Benchmark
- Estudo de Casos
 - >Análise de Crédito Bancário


- WEKA (Waikaito Environment for Knowledge Analysis).
 - Weka é uma ave que existe somente na Nova Zelândia.
 - Weka é uma sistema escrito em Java.

Atenção: se o seu computador não tiver java baixar a versão weka with Java (caso contrário não roda!).


WEKA


Waikato Environment for Knowledge Analysis

Version 3.4.10

(c) 1999 - 2007 University of Waikato New Zealand


WEKA


- Arquivos possuem extensão .ARFF
- Interface gráfica chamada de *Explorer* é de fácil utilização pelo usuário.
- *Explorer* fornece uma gama de alternativas para investigar o conjunto de dados.
- -Na janela de entrada do Weka *Explorer* existem 6 ícones principais no topo: a) pre-processamento; b) classificação;
- c) agrupamento; d) associação; e) seleção de atributos;
- f) visualização.


Base de Dados e Arquivo . ARFF

• E	le <u>E</u> dit <u>Y</u> iev	<u>Insert</u> For	mat <u>T</u> ools	Data Wind	ıw <u>H</u> elp	
	A	В	С	D	E	F
1	outlook	temperatu	humidity	windy	play	ı
2						
3	sunny	85	85	FALSE	по	
4	sunny	80	90	TRUE	no	
5	overcast	83	86	FALSE	yes	
6	rainy	70	96	FALSE	yes	
7	rainy	68	80	FALSE	yes	
8	rainy	65	70	TRUE	no	
9	overcast	64	65	TRUE	yes	
10	sunny	72	95	FALSE	no	
11	sunny	69	70	FALSE	yes	
12	rainy	75	80	FALSE	yes	
13	sunny	75	70	TRUE	yes	
14	overcast	72	90	TRUE	yes	
15	overcast	81	75	FALSE	yes	
16	rainy	71	91	TRUE	no	
17						
18						
19						
20	weather					J


Base de Dados e Arquivo . ARFF


(c)


Figure 10.2 Weather data: (a) spreadsheet, (b) CSV format, and (c) ARFF.

a) Pré-processamento:

- É onde se abre o arquivo de dados: open file data nome do arquivo em .ARFF
- <u>Current relation</u>: fornece o número de exemplos e atributos. (para o arquivo Weather tem-se 14 exemplos e 5 atributos).
- Pode-se selecionar o atributo e interpretar o seu histograma.


WEKA


Caso: exercício em aula (arquivo *Iris*)

- 150 exemplos;
- 5 atributos: sepallength; sepalwidh; petallength; petawidh; class.
- classificação: Iris-setosa;
 Iris-versicolor;
 Iris-virginica.


- Neste exemplo existe 1 classe linearmente separável e 2 classes não linearmente separáveis.


- Ícone principal visualize:


Ícone principal *visualize* (permite visualizar o conjunto de dados em si e não os resultados de uma classificação e de clusterização):


- Plot size (altera o tamanho da caixa)
- Point size (tamanho dos pontos)
- Jitter (mexe na dispersão dos pontos)


Atenção:

No caso de classificação (exemplo *Iris*), as classes já são conhecidas, podendo-se utilizar um algoritmo de treinamento supervisionado - *Multilayer Perceptron*.


(classify - choose - functions - multilayer perceptron)


Validação cruzada: Exemplo


Por exemplo, para 150 observações, faz-se 10 grupos de 15. Pega-se 9 para treinar a rede e 1 para validar o modelo. A idéia do procedimento consiste em criar grupos e combiná-los várias vezes.

Treinamento versus validação

Early Stopping: exemplo


Redes Neurais no WEKA

- > Introdução ao WEKA
 - >Base Benchmark
- Estudo de Casos
 - > Análise de Crédito Bancário


- A base de dados contém 2077
 exemplos de créditos concedidos.
- Possui 11 atributos de entrada e 2 classes de saída.
- A saída indica se o cliente pagou o empréstimo (=1) ou se não pagou (=0).

Os 11 atributos de entrada são:

ESTC Estado civil

NDEP
 Número de dependentes

RENDA Renda familiar

TIPOR
 Tipo de Residência (0=alugada,1=própria,2=parentes)

VBEM
 O valor do bem a ser adquirido

NPARC
 O número de parcelas a serem pagas


VPARC
 O valor de cada parcelas

TEL
 Possui telefone (0=não e 1=sim)

IDADE Quantos anos a pessoa temRESMS Tempo de moradia (em mês)

ENTRADA O valor da primeira parcela no dia da compra


Amostra da Base de Dados:

ESTC	NDEP	RENDA	TIPOR	VBEM	NPARC	VPARC	TEL	IDADE	RESMS	ENTRADA	CLASSE_1	CLASSE_2
0	0	350	1	468	10	- 65	0 -	33	6	0	0	1
0	2	580	1	349	10	51	0	30	6	0	1	0
0	1	500	1	828	_ 18	89	0	29	6	0	0	1
0	0	2000	1	309	6	66	0	29	6	0	1	0
1	0	411	1	390	12	55	1	40	0	0	1	0
0	0	500	1	614	10	81	0	59	6	0	1	0
0	2	500	1	347	4	101	0	44	6	0	1	0
0	0	800	1	359	6	76	0 .	51	6	0	1	0
0	0	300	1	309	6	66	0	30	6	0	0	1
0	0	554	1	429	10	60	0	46	6	0	1	0
0	0	332	1	593	4	100	0	44	215	198	1	0
1	0	342	1	453	10	59	0	52	6	0	1	0
0	2	632	1	365	6	78	0	49	6	0	1	0
0	0	600	1	587	10	89	0	44	60	0	1	0
0	0	800	1	495	15	59	0	50	6	0	0	1
1	0	480	1	460	3	135	0	59	6	100	1	0
0	0	1300	1	349	10	51	0	45	6	0	1	0
0	2	868	1	567	10	78	0	39	6	0	1	0
0	0	300	1	399	10	55	0	29	6	0	1	0

- A partir da base de dados original, foram criadas:
 - 3 bases para treinamento, escolhidas aleatoriamente a partir da base original, com 1500 exemplos.
 - 3 bases para teste com 577 exemplos.

- Abra o arquivo treino01.arff no WEKA.
- Verifique se todos os exemplos (instâncias) foram corretamente carregadas.
- Analise os histogramas dos atributos de entrada. Que comentário pode ser feito a respeito do número de dependentes (NDEP)?

- Treine e teste (com o respectivo conjunto de teste) cada uma das bases de dados.
- Faça variações nos seguintes parâmetros:
 - Normalização
 - Número de processadores na camada escondida
 - Número de épocas de treinamento
 - Taxa de aprendizado
 - Termo de momento
 - Validação cruzada


- No caso do atributo Número de Dependentes, deve-se alterar os valores para:
 - -0 dependentes
 - 1 ou mais dependentes.
- Utilize o filtro MergeTwoValues.

