

Content

- 1. Introduction to Weka
- 2. Data Mining Functions and Tools
- 3. Data Format
- 4. Hands-on Demos
 - 4.1 Weka Explorer
 - Classification
 - Attribute(feature) Selection
 - 4.2 Weka Experimenter
 - 4.3 Weka KnowledgeFlow
- 5. Summary

1. Introduction to WEKA

- A collection of open source of many data mining and machine learning algorithms, including
 - pre-processing on data
 - Classification:
 - clustering
 - association rule extraction
- · Created by researchers at the University of Waikato in New Zealand
- Java based (also open source).

Weka Main Features

- 49 data preprocessing tools
- 76 classification/regression algorithms
- · 8 clustering algorithms
- 15 attribute/subset evaluators + 10 search algorithms for feature selection.
- 3 algorithms for finding association rules
- · 3 graphical user interfaces
 - "The Explorer" (exploratory data analysis)
 - "The Experimenter" (experimental environment)
 - "The KnowledgeFlow" (new process model inspired interface)

Weka: Download and Installation

- · Download Weka (the stable version) from http://www.cs.waikato.ac.nz/ml/weka/
 - Choose a self-extracting executable (including Java VM)
 - (If you are interested in modifying/extending weka there is a developer version that includes the source code)
- · After download is completed, run the selfextracting file to install Weka, and use the default set-ups.

Start the Weka

- From windows desktop,
 - click "Start", choose "All programs",
 - Choose "Weka 3.6" to start Weka
 - Then the first interface window appears: Weka GUI Chooser.

Weka Application Interfaces

- Explorer
 - preprocessing, attribute selection, learning, visualiation
- Experimenter
 - testing and evaluating machine learning algorithms
- Knowledge Flow
 - visual design of KDD process
 - Explorer
- · Simple Command-line
 - A simple interface for typing commands

Data Mining & Statistics within the Health Services

Weka Tutorial (Dr. Wenija Wang)

2. Weka Functions and Tools

- · Preprocessing Filters
- Attribute selection
- Classification/Regression
- Clustering
- · Association discovery
- Visualization

Data Mining & Statistics within the Health S

Weka Tutorial (Dr. Wenjia Wang)

Load data file and Preprocessing

- Load data file in formats: ARFF, CSV, C4.5, binary
- Import from URL or SQL database (using JDBC)
- Preprocessing filters
 - Adding/removing attributes
 - Attribute value substitution
 - Discretization
 - Time series filters (delta, shift)
 - Sampling, randomization
 - Missing value management
 - Normalization and other numeric transformations

Data Mining & Statistics within the Health Services

torial (Dr. Wenjia Wang)

Feature Selection

- Very flexible: arbitrary combination of search and evaluation methods
- · Search methods
 - best-first
 - pest-firs– genetic
 - ranking ...
- Evaluation measures
 - ReliefF
 - information gain
 - gain ratio
- Demo data: weather_nominal.arff

Data Mining & Statistics within the Health Services Weka Tutorial (Dr. Wer

Classification

- · Predicted target must be categorical
- · Implemented methods
 - decision trees(J48, etc.) and rules
 - Naïve Bayes
 - neural networks
 - instance-based classifiers ...
- Evaluation methods
 - test data set
 - crossvalidation
- Demo data: iris, contact lenses, labor, soybeans, etc.

Data Mining & Statistics within the Health Services

Weka Tutorial (Dr. Wenjia Wang)

Clustering

- · Implemented methods
 - k-Means
 - EM
 - Cobweb
 - X-means
 - FarthestFirst...
- Clusters can be visualized and compared to "true" clusters (if given)
- · Demo data:
 - any classification data may be used for clustering when its class attribute is filtered out.

Regression

- · Predicted target is continuous
- Methods
 - linear regression
 - neural networks
 - regression trees ...
- Demo data: cpu.arff,

Weka: Pros and cons

- pros
- Open source,

 - · Can be integrated into other java packages
 - GUIs (Graphic User Interfaces)
 - Relatively easier to use
 - Features
 - Run individual experiment, or
 - · Build KDD phases
- - Lack of proper and adequate documentations
 - Systems are updated constantly (Kitchen Sink Syndrome)

Data Mining & Statistics within the Health Services

3. WEKA data formats

- · Data can be imported from a file in various formats:
- ARFF (Attribute Relation File Format) has two sections:
 - the **Header** information defines attribute name, type and
 - the Data section lists the data records
 - CSV: Comma Separated Values (text file)
- C4.5: A format used by a decision induction algorithm C4.5, requires two separated files
 - . Name file: defines the names of the attributes
 - Date file: lists the records (samples)
- binary
- Data can also be read from a URL or from an SQL database (using JDBC)

Attribute Relation File Format (arff)

An ARFF file consists of two distinct sections:

 the Header section defines attribute name, type and relations, start with a keyword.

@Relation <data-name>

@attribute <attribute-name> <type> or {range}

• the Data section lists the data records, starts with @Data

list of data instances

· Any line start with % is the comments.

Breast Cancer data in ARFF

% Breast Cancer data*: 286 instances (no-recurrence-events: 201, recurrence events: 85)

% Part 1: Definitions of attribute name, types and relations

% Part 1: Definitions of attribute name, types and relations

@relation breast-cancer

@attribute age ('10-19','20-29','30-39','40-49','50-59','60-69','70-79','80-89','90-99')

@attribute temorpause ('140','ge40', premeno')

@attribute temorpause ('140','ge40', premeno')

@attribute temorpause ('140','99','10-14','15-19','20-24','25-29','30-34','35-39','40-44','45-49','50-59','55-59')

@attribute inv-nodes ('0-2','3-5','6-8','9-11','12-14','15-17','18-20','21-23','24-26','27-29','30-32','33-35','35-39')

@attribute node-caps {yes','no'}

@attribute breast {left,'right}
@attribute breast {left,'right}
@attribute breast-quad {left_up','left_low','right_low','central'}
@attribute irradiat', (yes', 'no')
@attribute 'Class' {no-recurrence-events','recurrence-events'}

ddata
dd-49', premeno', '15-19', '0-2', 'yes', '3', 'right', 'left_up', 'no', 'recurrence-events'
50-59', 'ge40', '15-19', '0-2', 'no', '1', 'right', 'central', 'no', 'no-recurrence-events'
50-59', 'ge40', '35-39', '0-2', 'no', '2', 'left', left_low', 'no', 'recurrence-events'

