

CST8390 - Lab 4

k Nearest Neighbor (kNN)

Due Date: Week 4 in corresponding lab sessions

Introduction

The goal of this lab is to perform classification on wine dataset using kNN.

Steps:

- 1. Get "Wine" dataset from https://archive.ics.uci.edu/ml/index.php) and save it as a CSV file. (Data is in Wine.data and info is in data.names). Add attribute names as the first row in the csv file. (For every row, first value is the class, remaining values are various attributes)
- 2. Explore and learn about the **relevance** of various attributes of the dataset
- 3. Load the file to Weka.
- 4. Check how various attributes are converted in **Weka**. Class is considered as **numeric** instead of **nominal**. Apply **filter** NumericToNominal to convert class datatype to nominal. When you apply filter, you need to specify the index of the attribute you need to apply the filter.

Now, you should see like this:

5. Now, we need to perform classification using kNN method. For that, click on "Classify" tab. For this lab, we use kNN. For that, choose IBk which is **Instance Based k Nearest Neighbors** from Lazy in the tree view.

- 6. As mentioned earlier, our first attribute is the class label. We need to set that now in the classify panel. (Marked in red below)
 - IBk –K 1 –W 0 –A "weka.core.neighboursearch.LinearNNSearch" This is the **parameter list** for the algorithm (Marked in blue). Click on this text to set the value of k. Set k as 3. Close the window. Now, set the cross-validation to 10 Folds if it's not already there. Now click "Start" to run the algorithm.

- 7. There should be a lot of text in the right-hand side of the window with the results of the algorithm. Find the line that says "Correctly classified instances".
 - a. What is the **percentage** of correctly classified items?
 - b. What are the **True Positive (TP)** rates of each class?
 - c. Look at the **confusion matrix**, which class is incorrectly classified?
- 8. Now click on the "Choose" button to modify the number of neighbours that are used in the kNN search to 5.
 - a. What is the **percentage** of correctly classified instances?
 - b. What are the **True Positive** (**TP**) rates of each class?
 - c. Look at the **confusion matrix**, which classes are incorrectly classified?

	K	percentage of correctly classified instances
	1	
	7	
	9	
	11	
	13	
	W/high alo	as is being usis alossified?
		ss is being mis-classified?
10. Rep	peat step 9 with	"Percentage Split" of 70. Fill in the following table.
	K	percentage of correctly classified instances
	1	
	3	
	5	
	7	
	9	
	11	
	13	
REMEMB	ER:	
		e lab professor when you are done (in Weka and document).
_		ensure that you have all your answers filled in.
ins lab na	is 5 marks so c	Assure that you have an your answers inted in.
FOR YOUR	R ANALYSIS:	
What is the	purpose of "co	onfusion matrix"? What is its importance?

Ottawa, Jan 2020.