Weka[-1] Use Weka in your Java code

译者: Koala++/屈伟

无意间在网上看到了: http://weka.wiki.sourceforge.net/Use+Weka+in+your+Java+code,相对我写的代码,它的当然更有权威性。翻译完了,第一次翻译,术语的汉语很多不清楚。还没有校对,有什么错误请告诉我。

你可能要用的最常用的组件(components)是:

- Instances 你的数据
- Filter 对数据的预处理
- Classifiers/Clusterer 被建立在预处理的数据上,分类/聚类
- Evaluating 评价 classifier/clusterer
- Attribute selection 去除数据中不相关的属性

下面将介绍如果在你自己的代码中使用 WEKA,其中的代码可以在上面网址的尾部找到。

Instances

ARFF 文件

3.5.5 和 3.4.X 版本

从 ARFF 文件中读取是一个很直接的

Class Index 是指示用于分类的目标属性的下标。在 ARFF 文件中,它被默认为是最后一个属性,这也就是为什么它被设置成 numAttributes-1.

你必需在使用一个 Weka 函数(ex: weka.classifiers.Classifier.buildClassifier(data))之前设置 Class Index。

3.5.5 和更新的版本

DataSource 类不仅限于读取 ARFF 文件,它同样可以读取 CSV 文件和其它格式的文件(基本上 Weka 可以通过它的转换器(converters)导入所有的文件格式)。

```
import weka.core.converters.ConverterUtils.DataSource;
...
DataSource source = new DataSource("/some/where/data.arff");
Instances data = source.getDataSet();
```

```
// setting class attribute if the data format does not provide this
//information
// E.g., the XRFF format saves the class attribute information as well
if (data.classIndex() == -1)
 data.setClassIndex(data.numAttributes() - 1);
```

数据库

从数据库中读取数据稍微难一点,但是仍然是很简单的,首先,你需要修改你的DatabaseUtils.props (自己看一下原文,基本上都有链接) 重组(resemble)你的数据库连接。比如,你想要连接一个 MySQL 服务器,这个服务器运行于 3306 端口(默认),MySQL JDBC 驱动被称为 Connector/J(驱动类是 org.gjt.mm.mysql.Driver)。假设存放你数据的数据库是some_database。因为你只是读取数据,你可以用默认用户 nobody,不设密码。你需要添加下面两行在你的 props 文件中:

```
jdbcDriver=org.gjt.mm.mysql.Driver
jdbcURL=jdbc:mysql://localhost:3306/some_database
```

其次,你的读取数据的 Java 代码,应该写成下面这样:

```
import weka.core.Instances;
import weka.experiment.InstanceQuery;
...
InstanceQuery query = new InstanceQuery();
query.setUsername("nobody");
query.setPassword("");
query.setQuery("select * from whatsoever");
// if your data is sparse, then you can say so too
// query.setSparseData(true);
Instances data = query.retrieveInstances();
```

注意:

- 别忘了把 JDBC 驱动加入你的 CLASSPATH 中
- 如果你要用 MS Access,你需要用 JDBC-ODBC-bridge,它是 JDK 的一部分。

参数设置(Option handling)

Weka 中实现了 weka.core.OptionHandler 接口,这个接口为比如 classifiers, clusterers, filers 等提供了设置,获取参数的功能,函数如下:

- void setOptions(String[] Options)
- String[] getOptions()下面依次介绍几种参数设置的方法:
- 手工建立一个 String 数组

```
String[] options = new String[2];
options[0] = "-R";
options[1] = "1";
```

- 用 weka.core.Utils 类中的函数 splitOptions 将一个命令行字符串转换成一下数组 String[] options = weka.core.Utils.splitOptions("-R 1");
- 用 OptionsToCode.java 类自动将一个命令行转换成代码,对于命令行中包含 nested

classes,这些类又有它们自己的参数,如果 SMO 的核参数这种情况很有帮助。

java OptionsToCode weka.classifiers.functions.SMO

将产生以下输出:

```
//create new instance of scheme
weka.classifiers.functions.SMO scheme = new
 weka.classifiers.functions.SMO();
// set options
scheme.setOptions(weka.core.Utils.splitOptions("-C 1.0 -L 0.0010 -P
1.0E-12 -N 0 -V -1 -W 1 -K \"
weka.classifiers.functions.supportVector.PolyKernel -C 250007 -E
1.0\""));
```

并且,OptionTree.java 工具可以使你观察一个 nested 参数字符串。

Filter

一个 filter 有两种不同的属性

- 监督的或是监督的(supervised or unsupervised) 是否受用户控制
- 基于属性的或是基于样本的(attribute- or instance-based) 比如:删除满足一定条件的属性或是样本

多数 filters 实现了 OptionHandler 接口,这意味着你可以通过 String 数组设置参数,而不用 手工地用 set-方法去依次设置。比如你想删除数据集中的第一个属性,你可用这个 filter。

weka.filters.unsupervised.attribute.Remove

通过设置参数

-R 1

如果你有一个 Instances 对象,比如叫 data,你可以用以下方法产生并使用 filter:

运行中过滤(Filtering on-the-fly)

FilteredClassifier meta-classifier 是一种运行中过滤的方式。它不需要在分类器训练之前先对数据集过滤。并且,在预测的时候,你也不需要将测试数据集再次过滤。下面的例子中使用 meta-classifier with Remove filter 和 J48,删除一个 attribute ID 为 1 的属性。

```
import weka.core.Instances;
```

```
import weka.filters.Filter;
import weka.filters.unsupervised.attribute.Remove;
String[] options = new String[2];
options[0] = "-R";
 // "range"
options[1] = "1";
 // first attribute
 // new instance of filter
Remove remove = new Remove();
remove.setOptions(options);
 // set options
// inform filter about dataset **AFTER** setting options
remove.setInputFormat(data);
Instances newData = Filter.useFilter(data, remove);  // apply filter
import weka.classifiers.meta.FilteredClassifier;
import weka.classifiers.trees.J48;
import weka.filters.unsupervised.attribute.Remove;
 // from somewhere
Instances train = ...
Instances test = ...
 // from somewhere
// filter
Remove rm = new Remove();
rm.setAttributeIndices("1"); // remove 1st attribute
// classifier
J48 j48 = new J48();
j48.setUnpruned(true); // using an unpruned J48
// meta-classifier
FilteredClassifier fc = new FilteredClassifier();
fc.setFilter(rm);
fc.setClassifier(j48);
// train and make predictions
fc.buildClassifier(train);
for (int i = 0; i < test.numInstances(); i++) {</pre>
  double pred = fc.classifyInstance(test.instance(i));
  System.out.printn("ID: " + test.instance(i).value(0));
  System.out.print(", actual: " + test.classAttribute().value((int))
 test.instance(i).classValue()));
  System.out.println(", predicted: " +
 test.classAttribute().value((int) pred));
```

其它 Weka 中便利的 meta-schemes:

```
weka.clusterers.FilteredClusterer (since 3.5.4)
weka.associations.FilteredAssociator (since 3.5.6)
```

批过滤(Batch filtering)

在命令行中,你可以用-b 选项 enable 第二个 input/ouput 对,用对第一个数据集过滤的设置来过滤第二个数据集。如果你正使用特征选择(attribute selection)或是正规化

(standardization),这是必要的,否则你会得到两个不兼容的数据集。其实这做起来很容易,只需要用 setInputFormat(Instances)去初始化一个过滤器,即用 training set,然后将这个过滤器依次用于 training set 和 test set。下面的例子将展示如何用 Standardize 过滤器过滤一个训练集和测试集的。

```
Instances train = ... // from somewhere
Instances test = ... // from somewhere
// initializing the filter once with training set
Standardize filter = new Standardize();
filter.setInputFormat(train);
// configures the Filter based on train instances and returns filtered
//instances
Instances newTrain = Filter.useFilter(train, filter);
// create new test set
Instances newTest = Filter.useFilter(test, filter);
```

调用转换(Calling conventions)

setInputFormat(Instances) 方法总是必需是应用过滤器时最后一个调用,比如用Filter.useFilter(Instances,Filter)。为什么?首先,它是使用过滤器的转换,其实,很多过滤器在 setInputFormat(Instances)方法中用当前的设置参数产生输出格式(output format)(在这个调用后设置参数不再有任何作用)。

分类(classification)

一些必要的类可以在下面的包中找到:

weka.classifiers

建立一个分类器(Build a classifier)

批(Batch)

在一个给定的数据集上训练一个 Weka 分类器是非常简单的事。例如,我们可以训练一个 C4.5 树在一个给定的数据集 data 上。训练是通过 buildClassifier(Instances)来完成的。

增量式(Incremental)

实现了 weka.classifiers.UpdateabeClassifier 接口的分类器可以增量式的训练,它可以节约内存,因为你不需要把数据一次全部读入内存。你可以查一下文档,看哪些分类器实现了这个接口。

真正学习一个增量式的分类器是很简单的:

- 调用 buildClassifier(Instances),其中 Instances 包话这种数据集的结构,其中 Instances 可以有数据,也可以没有。
- 顺序调用 updateClassifier(Instances)方法,通过一个新的 weka.core.Instances,更新分类器。

这 里 有 一 个 用 weka.core.converters.ArffLoader 读 取 数 据 , 并 用 weka.classifiers.bayes.NaiveBayesUpdateable 训练分类器的例子。

```
// load data
ArffLoader loader = new ArffLoader();
loader.setFile(new File("/some/where/data.arff"));
Instances structure = loader.getStructure();
structure.setClassIndex(structure.numAttributes() - 1);
// train NaiveBayes
NaiveBayesUpdateable nb = new NaiveBayesUpdateable();
nb.buildClassifier(structure);
Instance current;
while ((current = loader.getNextInstance(structure)) != null)
 nb.updateClassifier(current);
```

Evaluating

交叉检验

如果你一个训练集并且没有测试集,你也话想用十次交叉检验的方法来评价分类器。这可以很容易地通过 Evaluation 类来实现。这里,我们用 1 作为随机种子进行随机选择,查看 Evaluation 类,可以看到更多它输出的统计结果。

```
import weka.classifiers.Evaluation;
import java.util.Random;
...
Evaluation eval = new Evaluation(newData);
eval.crossValidateModel(tree, newData, 10, new Random(1));
```

注意: 分类器(在这个例子中是 tree)不应该在作为 crossValidateModel 参数之前训练,为什么? 因为每当 buildClassifier 方法被调用时,一个分类器必需被重新初始化(换句话说:接下来调用 buildClassifier 方法总是返回相同的结果),你将得到不一致,没有任何意义的结果。crossValidateModel 方法处理分类器的 training 和 evaluation(每一次 cross-validation,它产生一个你作为参数的原分类器的复本(copy))。

Train/Set set

如果你有一个专用的测试集,你可以在训练集上训练一个分类器,再在测试集上测试。在下面的例子中,一个 J48 被实例化,训练,然后评价。在控制台输出一些统计值。

```
import weka.core.Instances;
import weka.classifiers.Evaluation;
import weka.classifiers.trees.J48;
...
```

```
Instances train = ... // from somewhere
Instances test = ... // from somewhere
// train classifier
Classifier cls = new J48();
cls.buildClassifier(train);
// evaluate classifier and print some statistics
Evaluation eval = new Evaluation(train);
eval.evaluateModel(cls, test);
System.out.println(eval.toSummaryString("\nResults\n=====\n",
false));
```

统计(statistics)

下面是一些获取评价结果的方法

- 数值型类别
 - ➤ Correct() 分类正确的样本数 (还有 incorrect())
 - ▶ pctCorrect() 分类正确的百分比 (还有 pctIncorrect())
 - kappa() Kappa statistics
- 离散型类别
 - > correlationCoefficient() 相关系数
- 通用
 - > meanAbsoluteError() 平均绝对误差
 - ▶ rootMeanSquaredError() 均方根误差
 - > unclassified() 未被分类的样本数
 - > pctUnclassified()未被分类的样本百分比

如果你想通过命令行获得相同的结果,使用以下方法:

```
import weka.classifiers.trees.J48;
import weka.classifiers.Evaluation;
...
String[] options = new String[2];
options[0] = "-t";
options[1] = "/some/where/somefile.arff";
System.out.println(Evaluation.evaluateModel(new J48(), options));
```

ROC 曲线/AUC (ROC curves/AUC)

从 Weka3.5.1 开始,你可以在测试中产生 ROC 曲线/AUC。你可以调用 Evaluation 类中的 predictions()方法去做。你可从 Generating Roc curve 这篇文章中找到许多产生 ROC 曲线的例子。

分类样本(classifying instances)

如果你想用你新训练的分类器去分类一个未标记数据集(unlabeled dataset),你可以使用下面的代码段,它从/some/where/unlabeled.arff 中读取数据,并用先前训练的分类器 tree 去标记样本,并保存标记样本在/some/where/labeled.arff 中

```
import java.io.BufferedWriter;
import java.io.BufferedWriter;
```

```
import java.io.FileReader;
import java.io.FileWriter;
import weka.core.Instances;
// load unlabeled data
Instances unlabeled = new Instances(
 new BufferedReader(
 new FileReader("/some/where/unlabeled.arff")));
// set class attribute
unlabeled.setClassIndex(unlabeled.numAttributes() - 1);
// create copy
Instances labeled = new Instances(unlabeled);
// label instances
for (int i = 0; i < unlabeled.numInstances(); i++) {</pre>
 double clsLabel = tree.classifyInstance(unlabeled.instance(i));
 labeled.instance(i).setClassValue(clsLabel);
// save labeled data
BufferedWriter writer = new BufferedWriter(
 new FileWriter("/some/where/labeled.arff"));
writer.write(labeled.toString());
writer.newLine();
writer.flush();
writer.close();
```

数值型类别注意事项

- 如果你对所有类别在分布感兴趣,那么使用 distributionForInstance(Instance)。这个方法返回一个针对每个类别概率的 double 数组。
- classifyInstance 返回的是一个 double 值(或者是 distributionForInstance 返回的数组中的下标),它仅仅是属性的下标,例如,如果你想用字符串形式来表现返回的类别结果clsLabel,你可以这样输出:

```
System.out.println(clsLabel + " -> " +
 unlabeled.classAttribute().value((int) clsLabel));
```

聚类(Clustering)

聚类与分类相似,必要的类可以在下面的包中找到 weka.clusterers

建立一个 Clusterer

批(Batch)

一个 clusterer 建立与建立一个分类器的方式相似, 只是不是使用buildClassifier(Instances)方法,它使用 buildClusterer(Instances),下面的代码段展示了如何用 EM clusterer 使用最多 100 次迭代的方法。

增量式

实现了 weka.clusterers.UpdateableClusterer 接口的 Clusterers 可以增量式的被训练(从 3.5.4 版开始)。它可以节省内存,因为它不需要一次性将数据全部读入内存。查看文档,看哪些 clusterers 实现了这个接口。

真正训练一个增量式的 clusterer 是很简单的:

- 调用 buildClusterer(Instances) 其中 Instances 包话这种数据集的结构,其中 Instances 可以有数据,也可以没有。
- 顺序调用 updateClusterer(Instances)方法,通过一个新的 weka.core.Instances,更新 clusterer。
- 当全部样本被处理完之后,调用 updateFinished(),因为 clusterer 还要进行额外的计算。 下面是一个用 weka.core.converters.ArffLoader 读取数据,并训练 weka.clusterers.Cobweb 的代码:

```
//load data
ArffLoader loader = new ArffLoader();
loader.setFile(new File("/some/where/data.arff"));
Instances structure = loader.getStructure();

// train Cobweb
Cobweb cw = new Cobweb();
cw.buildClusterer(structure);
Instance current;
while ((current = loader.getNextInstance(structure)) != null)
 cw.updateClusterer(current);
cw.updateFinished();
```

评价(Evaluating)

评价一个 clusterer, 你可用 ClusterEvaluation 类,例如,输出聚了几个类:

```
import weka.clusterers.ClusterEvaluation;
```

```
import weka.clusterers.Clusterer;
...
ClusterEvaluation eval = new ClusterEvaluation();
// new clusterer instance, default options
Clusterer clusterer = new EM();
clusterer.buildClusterer(data); // build clusterer
eval.setClusterer(clusterer); // the cluster to evaluate
// data to evaluate the clusterer on
eval.evaluateClusterer(newData);
// output # of clusters
System.out.println("# of clusters: " + eval.getNumClusters());
```

在 density based clusters 这种情况下,你可用交叉检验的方法去做(注意:用 MakeDensityBasedClusterer 你可将任何 clusterer 转换成一下基于密度(density based)的 clusterer)。

```
import weka.clusterers.ClusterEvaluation;
import weka.clusterers.DensityBasedClusterer;
import java.util.Random;
ClusterEvaluation eval = new ClusterEvaluation();
eval.crossValidateModel(
 // cross-validate
 clusterer, newData, 10,
 // with 10 folds
  如果你想用命令行方式得到相同的结果,用以下方法:
import weka.clusterers.EM;
import weka.clusterers.ClusterEvaluation;
String[] options = new String[2];
options[0] = "-t";
options[1] = "/some/where/somefile.arff";
System.out.println(ClusterEvaluation.evaluateClusterer(new EM(),
 options));
```

聚类数据集(Clustering instances)

与分类唯一不同是名字不同。它不是用 classifyInstances(Instance),而是用 clusterInstance(Instance)。获得分布的方法仍然是 distributionForInstance(Instance)。

Classes to cluster evaluation

如果你的数据包含一个类别属性,并且你想检查一下产生的 clusters 与类别吻合程度,你可进行所谓的 classes to clusters evaluation。Weka Exporer 提供了这个功能,并用它也很容易实现,下面是一些必要的步骤。

● 读取数据,设置类别属性下标

```
Instances data = new Instances(new BufferedReader(new
FileReader("/some/where/file.arff")));
```

```
data.setClassIndex(data.numAttributes() - 1);
```

● 产生无类别的数据,并用下面代码训练

```
weka.filters.unsupervised.attribute.Remove filter = new
 eka.filters.unsupervised.attribute.Remove();
filter.setAttributeIndices("" + (data.classIndex() + 1));
filter.setInputFormat(data);
Instances dataClusterer = Filter.useFilter(data, filter);
```

● 学习一个 clusterer, 比如 EM

```
EM clusterer = new EM();
// set further options for EM, if necessary...
clusterer.buildClusterer(dataClusterer);
```

● 用仍然包含类别属性的数据集评价这个 clusterer

```
ClusterEvaluation eval = new ClusterEvaluation();
eval.setClusterer(clusterer);
eval.evaluateClusterer(data)
```

● 输出评价结果

```
System.out.println(eval.clusterResultsToString());
```

属性选择(Attribute selection)

其实没有必要在你的代码中直接使用属性选择类,因为已经有 meta-classifier 和 filter 可以进行属性选择,但是为了完整性,底层的方法仍然被列出来了。下面就是用 CfsSubsetEVal 和 GreedStepwise 方法的例子。

Meta-Classifier

下面的 meta-classifier 在数据在传给 classifier 之前,进行了一个预外理的步骤:

```
Instances data = ... // from somewhere
AttributeSelectedClassifier classifier = new
AttributeSelectedClassifier();
CfsSubsetEval eval = new CfsSubsetEval();
GreedyStepwise search = new GreedyStepwise();
search.setSearchBackwards(true);
J48 base = new J48();
classifier.setClassifier(base);
classifier.setEvaluator(eval);
classifier.setSearch(search);
// 10-fold cross-validation
Evaluation evaluation = new Evaluation(data);
evaluation.crossValidateModel(classifier, data, 10, new Random(1));
System.out.println(evaluation.toSummaryString());
```

Filter

过滤器方法是很直接的,在设置过滤器之后,你就可以通过过滤器过滤并得到过滤后的数据集。

```
Instances data = ... // from somewhere
AttributeSelection filter = new AttributeSelection();
// package weka.filters.supervised.attribute!
CfsSubsetEval eval = new CfsSubsetEval();
GreedyStepwise search = new GreedyStepwise();
search.setSearchBackwards(true);
filter.setEvaluator(eval);
filter.setEvaluator(eval);
filter.setSearch(search);
filter.setInputFormat(data);
// generate new data
Instances newData = Filter.useFilter(data, filter);
System.out.println(newData);
```

Low-Level

如果 meta-classifier 和 filter 都不适合你的要求,你可以直接用 attribute selection 类。

```
Instances data = ... // from somewhere

// package weka.attributeSelection!

AttributeSelection attsel = new AttributeSelection();

CfsSubsetEval eval = new CfsSubsetEval();

GreedyStepwise search = new GreedyStepwise();

search.setSearchBackwards(true);

attsel.setEvaluator(eval);

attsel.setEvaluator(eval);

attsel.setSearch(search);

attsel.SelectAttributes(data);

// obtain the attribute indices that were selected

int[] indices = attsel.selectedAttributes();

System.out.println(Utils.arrayToString(indices));
```

Note on Randomization

大多数机器学习方法,比较分类器和 clusterer,都会受据的顺序影响。用不同的随机数种子随机化数据集很可能得到不同的结果,比如 Explorer 或是一个分类器/clusterer 在只使用一个 seeded java.util.Random number generator 。 而weka.core.Instances.getgetRandomNumberGenerator(int),同样考虑了对样本的随机,如果不是用 10-fold cross-validation 10 次,并求平均结果,很有可能得到的是不同的结果。