

Data Science Essentials

Lab 6 - Introduction to Machine Learning

Overview

In this lab, you will use Azure Machine Learning to train, evaluate, and publish a classification model, a regression model, and a clustering model. The point of this lab is to introduce you to the basics of creating machine learning models in Azure ML, it is not intended to be a deep-dive into model design, validation and improvement.

Note: This lab builds on knowledge and skills developed in previous labs in this course.

What You'll Need

To complete this lab, you will need the following:

- An Azure ML account
- A web browser and Internet connection

Implementing a Classification Model

In this exercise, you will create a two-class classification model that predicts whether or not a person earns over \$50,000 based on demographic features from an adult census dataset.

Demographic data provides information on a population of people. Classifying or segmenting demographic data is useful in several applications including marketing and political science. Segments in a population can be classified using various characteristics, or features, including income, education and location.

Prepare the Data

The source data for the classification model you will create is provided as a sample dataset in Azure ML. before you can use it to train a classification model you must prepare the data using some of the techniques you have learned previously in this course.

- 1. Open a browser and browse to https://studio.azureml.net. Then sign in using the Microsoft account associated with your Azure ML account.
- 2. Create a new blank experiment and name it **Adult Income Classification**.
- 3. In the Adult Income Classification experiment, drag the Adult Census Income Binary Classification sample dataset to the canvas.

- 4. Visualize the output of the dataset, and review the data it contains. Note that the dataset contains the following variables:
 - age: A numeric feature representing the age of the census respondent.
 - workclass: A string feature representing the type of employment of the census respondent.
 - **fnlwgt**: A numeric feature representing the weighting of this record from the census sample when applied to the total population.
 - **education**: A string feature representing the highest level of education attained by the census respondent.
 - **education-num**: A numeric feature representing the highest level of education attained by the census respondent.
 - marital-status: A string feature indicating the marital status of the census respondent.
 - occupation: A string feature representing the occupation of the census respondent.
 - **relationship**: A categorical feature indicating the family relationship role of the census respondent.
 - race: A string feature indicating the ethnicity of the census respondent.
 - **sex**: A categorical feature indicating the gender of the census respondent.
 - **capital-gain**: A numeric feature indicating the capital gains realized by the census respondent.
 - **capital-loss**: A numeric feature indicating the capital losses incurred by the census respondent.
 - hours-per-week: A numeric feature indicating the number of hours worked per week by the census respondent.
 - native-country: A string feature indicating the nationality of the census respondent.
 - **income**: A label indicating whether the census respondent earns \$50,000 or less, or more than \$50,000.

Note: Before training a classification model on any dataset, it must be properly prepared so that the classification algorithm can work effectively with the data. In most real scenarios, you would need to explore the data and perform some data cleansing and transformation to prepare the data using the techniques described in the previous modules of this course; but for the purposes of this lab, the data exploration tasks have already been performed for you in order to determine the data transformations that are required. Specifically, some columns have been identified as redundant or not predictively useful, numeric values in the dataset must be scaled*, and string values must be converted to categorical features.

*In this lab you will use the logistic regression model to train the classification model. Logistic regression is a linear computationally efficient method, widely employed by data scientists. The algorithm requires all numeric features to be on a similar scale. If features are not on a similar scale, those with a large numeric range will dominate the training of the model.

5. Add a **Select Columns in Dataset** module to the experiment, and connect the output of the dataset to its input.

- 6. Select the **Select Columns in Dataset** module, and in the **Properties** pane launch the column selector. Then use the column selector to <u>exclude</u> the following columns:
 - workclass
 - education
 - occupation
 - capital-gain
 - capital-loss
 - native-country

You can use the With Rules page of the column selector to accomplish this as shown here:

7. Add a **Normalize Data** module to the experiment and connect the output of the **Select Columns** in **Dataset** module to its input.

- 8. Set the properties of the Normalize Data module as follows:
 - Transformation method: MinMax
 - Use 0 for constant columns: Unselected
 - Columns to transform: All numeric columns

9. Add an **Edit Metadata** module to the experiment, and connect the **Transformed dataset** (left) output of the **Normalize Data** module to its input.

10. Set the properties of the Edit Metadata module as follows:

Column: All string columnsData type: Unchanged

• Categorical: Make categorical

Fields: Unchanged

• New column names: Leave blank

11. Verify that your experiment looks like the following, and then save and run the experiment:

- 12. When the experiment has finished running, visualize the output of the **Edit Metadata** module and verify that:
 - The columns you specified have been removed.
 - All numeric columns now contain a scaled value between 0 and 1.

• All string columns now have a **Feature Type** of *Categorical Feature*.

Create and Evaluate a Classification Model

Now that you have prepared the data, you will construct and evaluate a classification model. The goal of this model is to classify people by income level: low (<=50K) or high (>50K).

- 1. Add a **Split Data** module to the **Adult Income Classification** experiment, and connect the output of the **Edit Metadata** module to the input of the **Split Data** module. You will use this module to split the data into separate training and test datasets.
- 2. Set the properties of the **Split Data** module as follows:
 - Splitting mode: Split Rows
 - Fraction of rows in the first output dataset: 0.6
 - Randomized split: Checked
 - Random seed: 123Stratified split: False

- 3. Add a **Train Model** module to the experiment, and connect the **Results dataset1** (left) output of the **Split Data** module to the **Dataset** (right) input of the **Train Model** module.
- 4. In the **Properties** pane for the **Train Model** module, use the column selector to select the **income** column. This sets the label column that the classification model will be trained to predict.

- 5. Add a Two Class Logistic Regression module to the experiment, and connect the output of the Two Class Logistic Regression module to the Untrained model (left) input of the Train Model module. This specifies that the classification model will be trained using the two-class logistic regression algorithm.
- 6. Set the properties of the **Two Class Logistic Regression** module as follows:

• **Create trainer mode**: Single Parameter

Optimization tolerance: 1E-07
 L1 regularization weight: 0.001
 L2 regularization weight: 0.001
 Memory size for L-BFGS: 20
 Random number seed: 123

Allow unknown categorical levels: Checked

- 7. Add a Score Model module to the experiment. Then connect the output of the Train Model module to the Trained model (left) input of the Score Model module, and connect the Results dataset2 (right) output of the Split Data module to the Dataset (right) input of the Score Model module.
- **8.** On the **Properties** pane for the **Score Model** module, ensure that the **Append score columns to output** checkbox is selected.

- 9. Add an **Evaluate Model** module to the experiment, and connect the output of the **Score model** module to the **Scored dataset** (left) input of the **Evaluate Model** module.
- 10. Verify that your experiment resembles the figure below, then save and run the experiment.

11. When the experiment has finished running, visualize the output of the **Score Model** module, and compare the predicted values in the **Scored Labels** column with the actual values from the test data set in the **income** column.

12. Visualize the output of the **Evaluate Model** module, and review the ROC curve (shown below). The larger the area under this curve (as indicated by the **AUC** figure), the better a classification model predicts when compared to a random guess. Then review the **Accuracy** figure for the model, which should be around **0.82**. This indicates that the classifier model is correct 82% of the time, which is a good figure for an initial model.

Publish the Model as a Web Service

 With the Adult Income Classification experiment open, click the SET UP WEB SERVICE icon at the bottom of the Azure ML Studio page and click Predictive Web Service [Recommended]. A new Predictive Experiment tab will be automatically created.

2. Verify that, with a bit of rearranging, the Predictive Experiment resembles this figure:

- 3. Delete the connection between the **Score Model** module and the **Web service output** module.
- 4. Add a **Select Columns in Dataset** module to the experiment, and connect the output of the **Score Model** module to its input. Then connect the output of the **Select Columns in Dataset** module to the input of the **Web service output** module.
- 5. Select the **Select Columns in Dataset** module, and use the column selector to select only the **Scored Labels** column. This ensures that when the web service is called, only the predicted value is returned.
- 6. Ensure that the predictive experiment now looks like the following, and then save and run the predictive experiment:

7. When the experiment has finished running, visualize the output of the last **Select Columns in Dataset** module and verify that only the **Scored Labels** column is returned.

Deploy and Use the Web Service

- 1. In the **Adult Income Classification [Predictive Exp.]** experiment, click the **Deploy Web Service** icon at the bottom of the Azure ML Studio window.
- Wait a few seconds for the dashboard page to appear, and note the API key and Request/Response link. You will use these to connect to the web service from a client application.

- 3. Leave the dashboard page open in your web browser, and open a new browser tab.
- 4. In the new browser tab, navigate to https://office.live.com/start/Excel.aspx. If prompted, sign in with your Microsoft account (use the same credentials you use to access Azure ML Studio.)
- 5. In Excel Online, create a new blank workbook.

6. On the Insert tab, click Office Add-ins.

7. Then in the **Office Add-ins** dialog box, select **Store**, search for *Azure Machine Learning*, and add the **Azure Machine Learning** add-in as shown below:

8. After the add-in is installed, in the **Azure Machine Learning** pane on the right of the Excel workbook, click **Add Web Service**. Boxes for the URL and API key of the web service will appear.

9. On the browser tab containing the dashboard page for your Azure ML web service, **right-click** the **Request/Response** link you noted earlier and copy the web service URL to the clipboard. Then return to the browser tab containing the Excel Online workbook and paste the URL into the URL box.

- 10. On the browser tab containing the dashboard page for your Azure ML web service, click the **Copy** button for the **API key** you noted earlier to copy the key to the clipboard. Then return to the browser tab containing the Excel Online workbook and paste it into the **API key** box.
- 11. Verify that the **Azure Machine Learning** pane in your workbook now resembles this, and click **Add**:

12. After the web service has been added, in the **Azure Machine Learning** pane, click **1. View Schema** and note the *inputs* expected by the web service (which consist of the fields in the original Adult Census dataset) and the *outputs* returned by the web service (the **Scored Labels** field).

13. In the Excel worksheet select cell A1. Then in the **Azure Machine Learning** pane, collapse the **1. View Schema** section and in the **2. Predict** section, click **Use sample data**. this enters some sample input values in the worksheet.

14. Modify the sample data in row 2 as follows:

• age: 39

workclass: Privatefnlwgt: 77500

education: Bachelorseducation-num: 13

marital-status: Never-married
 occupation: Adm-clerical
 relationship: Not-in-family

race: Whitesex: Male

capital-gain: 2200capital-loss: 0

• hours-per-week: 40

• **native-country**: United-States

• **income**: Unknown

- 15. Select the cells containing the input data (cells A1 to O2), and in the **Azure Machine Learning** pane, click the button to select the input range and confirm that it is **'Sheet1'!A1:O2**.
- 16. Ensure that the **My data has headers** box is checked.

- 17. In the Output box type P1, and ensure the Include headers box is checked.
- 18. Click the **Predict** button, and after a few seconds, view the predicted label in cell P2.
- 19. Change the marital-status value in cell F2 to **Married** and click **Predict** again. Then view the updated label that is predicted by the web service.
- 20. Try changing a few of the input variables and predicting the income classification. You can add multiple rows to the input range and try various combinations at once.

Implementing a Regression Model

In this exercise you will perform regression on the automobiles dataset. This dataset contains a number of characteristics for each automobile. These characteristics, or features, are used to predict the price of the automobile.

Prepare the Data

- 1. In Azure ML Studio, create a new experiment called **Autos**.
- 2. Create a new dataset named **autos.csv** by uploading the **autos.csv** file in the lab files folder for this module to Azure ML.
- 3. Create a second new dataset named **makes.csv** by uploading the **makes.csv** file in the lab files folder for this module to Azure ML.
- 4. Add the **autos.csv** and **makes.csv** datasets to the **Autos** experiment.
- 5. Use the following instructions to add a script module to prepare the data:

If you prefer to work with R:

- Add an Execute R Script module to the experiment and connect the output of the
 autos.csv dataset to its Dataset1 (left-most) input, and the output of the makes.csv
 dataset to its Dataset2 (middle) input.
- Replace the default R script in the Execute R Script module with the following code (which you can copy and paste from PrepAutos.R in the lab files folder for this module):

```
## Define a function to join the data frames
join.auto <- function(autos, makes) {
 require(dplyr) ## Make sure dplyr is loaded
 left_join(autos, makes, by = 'make-id')
}

## Function to clean and prepare the auto data
prep.auto <- function(df, col.names) {
 require(dplyr) ## Make sure dplyr is loaded

 ## set the column names.</pre>
```

```
names(df) <- col.names</pre>
  ## Eliminate unneeded columns
  df <- df[,!(names(df) %in%</pre>
 c('symboling', 'normalizedlosses', 'makeid'))]
  ## Add a log transformed column for price using dplyr mutate
  df <- df %>% mutate(Inprice = log(price))
  ## Remove rows with NAs
  df <- df[complete.cases(df), ]</pre>
  ## Remove duplicate rows
  df <- df %>% filter (! duplicated(df,))
  ## Consolidate the number of cylinders
  df <- df %>%
 mutate(cylinders = ifelse(cylinders %in% c("four", "three",
"two"), "three-four",
 ifelse(cylinders %in% c("five", "six"), "five-six",
"eight-twelve")))
  df
## Function to find outliers
id.outlier <- function(df) {</pre>
  ## Use ifelse to filter for outliers
  df[, "outlier"] <- ifelse(df[,"enginesize"] > 190 |
 df[, "weight"] > 3500|
 df[, "citympg"] > 40, '1', '0')
  df
}
## Define column names (change - to . for R)
col.names <- c('symboling', 'normalizedlosses', 'makeid',</pre>
'fueltype', 'aspiration', 'doors',
 'body', 'drive', 'engineloc', 'wheelbase',
 'length', 'width', 'height', 'weight',
'enginetype',
 'cylinders', 'enginesize', 'fuelsystem', 'bore',
'stroke',
 'compression', 'horsepower', 'rpm', 'citympg',
 'highwaympg', 'price', 'make')
## R code to prep the auto data
autos <- maml.mapInputPort(1) # read autos data frame from port 1</pre>
makes <- maml.mapInputPort(2) # read makes data frame from port 2</pre>
require(dplyr) # make sure dplyr is loaded
joined <- join.auto(autos, makes) ## Join the data frames</pre>
prepped <- prep.auto(joined, col.names) # Transform the data
outliers <- id.outlier(prepped) # mark the outliers
## remove rows where outlier is 1, then remove outlier column
out <- outliers %>% filter(outlier == 0) %>% subset(select=-
outlier)
```


If you prefer to work with Python:

- Add an Execute Python Script module to the experiment and connect the output of the autos.csv dataset to its Dataset1 (left-most) input, and the output of the makes.csv dataset to its Dataset2 (middle) input.
- Replace the default Python script in the Execute Python Script module with the following code (which you can copy and paste from PrepAutos.py in the lab files folder for this module):


```
## Function to join automotive data
def auto join(autos, makes):
 import pandas as pd
 key = ['make-id'] ## Define key column
 ## Return the joined dataframe
 return pd.merge(autos, makes, on = key, how = 'left')
## Function to prepare the automotive data
def prep_auto(df, col names):
 import pandas as pd
 import numpy as np
 ## Assign names to columns
 df.columns = col names
 ## Drop unneeded columns
 drop list = ['symboling', 'normalizedlosses', 'makeid']
 df.drop(drop list, axis = 1, inplace = True)
 ## Remove rows with missing values
 df = df[~pd.isnull(df).any(axis=1)]
 ## Add a log transformed column for price
 df['lnprice'] = np.log(df['price'].as matrix())
 ## Remove duplicate rows
 df.drop duplicates(inplace = True)
 ## Create a column with new levels for the number of
cylinders
 df['cylinders'] = ['four-or-less' if x in ['two', 'three',
'four'] else
 ('five-six' if x in ['five',
'six'l else
 'eight-twelve') for x in
df['cylinders']]
 df = id outlier(df) # mark outliers
 df = df[df.outlier == 0] # filter for outliers
 df.drop('outlier', axis = 1, inplace = True)
 return df
def id outlier(df):
```

```
## Create a vector of 0 of length equal to the number of rows
 temp = [0] * df.shape[0]
 ## test each outlier condition and mark with a 1 as required
 for i, x in enumerate(df['enginesize']):
 if (x > 190): temp[i] = 1
 for i, x in enumerate(df['weight']):
 if (x > 3500): temp[i] = 1
 for i, x in enumerate(df['citympg']):
 if (x > 40): temp[i] = 1
 df['outlier'] = temp # append a column to the data frame
 return df
def azureml main(autos, makes):
 ## join datasets
 df = auto join(autos, makes)
 ## Define column names
 col names = ['symboling', 'normalizedlosses', 'makeid',
'fueltype', 'aspiration', 'doors',
 'body', 'drive', 'engineloc', 'wheelbase',
 'length', 'width', 'height', 'weight', 'enginetype',
 'cylinders', 'enginesize', 'fuelsystem', 'bore', 'stroke',
 'compression', 'horsepower', 'rpm', 'citympg',
 'highwaympg', 'price', 'make']
 ## Call function to prep auto data and return
 return prep auto(df, col names)
```

- 6. After you've created your choice of custom script module, drag a **Normalize Data** module onto the canvas and connect the output from the script module to its input.
- 7. On the properties pane of the **Normalize Data** module select the following settings:
 - Transformation method: ZScore
 - Use 0 for constant columns when checked: Unchecked
 - Columns to transform: Include all numeric columns except for Inprice, as shown here:

8. verify that your experiment looks similar to this:

9. Save and run the experiment, and then visualize the output of the **Normalize Data** module to see the transformed data.

Remove Redundant Columns and Split the Data

You have cleaned and scaled the automobile data, and generated a label named **Inprice** that is the log of the original **price** column. Your model will predict the **Inprice** for automobiles based on their features. You must now remove the redundant price column, and split the data into a training set and a test set so you can build your model.

- 1. Add a **Select Columns in Dataset** module to the **Autos** experiment, and connect the output from the **Normalize Data** module to its input.
- 2. Use the columns elector to configure the **Select Columns in Dataset** module to select all columns <u>excluding</u> the **price** column.

Select columns

- 3. Add a **Split Data** module to the experiment, and connect the output of the **Select Columns in Dataset** module to the input of the **Split Data** module. You will use this module to split the data into separate training and test datasets.
- 4. Set the properties of the **Split Data** module as follows:
 - Splitting mode: Split Rows
 - Fraction of rows in the first output dataset: 0.7
 - Randomized split: Checked

Random seed: 123Stratified split: False

Train and Test a Linear Regression Model

- 1. Add a **Train Model** module to the experiment, and connect the **Results dataset1** (left) output of the **Split Data** module to the **Dataset** (right) input of the **Train Model** module.
- 2. In the **Properties** pane for the **Train Model** module, use the column selector to select the **Inprice** column. This sets the label column that the regression model will be trained to predict.

Select a single column

 Add a Linear Regression module to the experiment, and connect the output of the Linear Regression module to the Untrained model (left) input of the Train Model module. This specifies that the regression model will be trained using the linear regression algorithm.

- 4. Set the properties of the **Linear Regression** module as follows:
 - Solution method: Ordinary Least Squares
 - L2 regularization weight: 0.001
 - Include intercept term: Unchecked
 - Random number seed: 123
 - Allow unknown categorical levels: Checked

- 5. Add a **Score Model** module to the experiment. Then connect the output of the **Train Model** module to the **Trained model** (left) input of the **Score Model** module, and connect the **Results dataset2** (right) output of the **Split Data** module to the **Dataset** (right) input of the **Score Model** module.
- **6.** On the **Properties** pane for the **Score Model** module, ensure that the **Append score columns to output** checkbox is selected.

- 7. Add an **Evaluate Model** module to the experiment, and connect the output of the **Score model** module to the **Scored dataset** (left) input of the **Evaluate Model** module.
- 8. Verify that the lower part of your experiment resembles the figure below, then save and run the experiment.

9. When the experiment has finished, visualize the output of the **Score Model** module and select the **Scored Labels** column. Then, in the **compare to** drop-down, select **Inprice** and verify that the resulting scatter-plot chart resembles this:

Note that the values of the **Scored Label** and **Inprice**, mostly fall on an imaginary straight diagonal line with little dispersion, which indicates the model is a reasonably good fit.

10. Visualize the output of the **Evaluate Model** module and note the metrics for the model. The root mean squared error (RMSE) should be around 0.154, which is less than half of the standard deviation of the **Inprice** column in the source data after the numeric values have been normalized (which is around 0.4), indicating that the model seems to be a good fit.

Autos > Evaluate Model > Evaluation results

Metrics	
Mean Absolute Error	0.115634
Root Mean Squared Error	0.154869
Relative Absolute Error	0.353836
Relative Squared Error	0.160216
Coefficient of Determination	0.839784

Publish a Web Service for the Regression Model

Now that you have created the regression model, you can publish the experiment as a web service and use it from a client application; just as you did previously for the classification model.

- With the Autos experiment open, click the SET UP WEB SERVICE icon at the bottom of the Azure ML Studio page and click Predictive Web Service [Recommended]. A new Predictive Experiment tab will be automatically created.
- 2. Verify that, with a bit of rearranging, the **Predictive Experiment** resembles this figure:

The web service currently returns the scored labels and all of the other fields. You must modify it so return only the predicted price. However, the scored label in this case is actually the natural log of the predicted automobile price, so you must convert this back to an absolute value.

3. Delete the connection between the **Score Model** module and the **Web service output** module.

- 4. Add a Select Columns in Dataset module to the experiment, and connect the output of the Score Model module to its input. Then in the Properties pane for the Select Columns in Dataset module, use the column selector to select only the Scored Labels column.
- 5. Add an Apply Math Operation module to the experiment and connect the output from the Select Columns in Dataset module to its input. Then set the properties of the Apply Math Operation module as follows:

• Category: Basic

Basic math function: Exp

• **Column set**: use the column selector to select the **Scored Labels** column.

• Output mode: ResultOnly

6. Ensure that the predictive experiment now looks like the following, and then save and run it:

7. When the experiment has finished running, visualize the output of the **Apply Math Operation** module and verify that the predicted price is returned.

Deploy and Use the Web Service

- 1. In the **Autos [Predictive Exp.]** experiment, click the **Deploy Web Service** icon at the bottom of the Azure ML Studio window.
- 2. Wait a few seconds for the dashboard page to appear, and note the **API key** and **Request/Response** link.
- 3. Create a new blank Excel Online workbook at https://office.live.com/start/Excel.aspx and insert the Azure Machine Learning add-on. Then add the Autos [Predictive Exp.] web service, pasting the Request/Response URL and API key into the corresponding text boxes.

- 4. Use the web service to predict an automobile price based on the following values:
 - symboling: 0
 - normalized-losses: 0
 - make-id: 1
 fuel-type: gas
 aspiration: turbo
 num-of-doors: four
 body-style: sedan
 drive-wheels: fwd
 - engine-location: front
 wheel-base: 106
 length: 192.5
 width: 71.5
 height: 56
 - curb-weight: 3085
 engine-type: ohc
 num-of-cylinders: five
 engine-size: 130
 fuel-system: mpfi
 - bore: 3.15stroke: 3.4
 - compression-ratio: 8.5
 horsepower: 140
 peak-rpm: 5500
 city-mpg: 17
 highway-mpg: 22
 - **price**: 0
- 5. Note the predicted price, and then change the **fuel-type** to *diesel* and predict the price again.

Creating a Clustering Model

In this exercise you will perform k-means cluster analysis on the Adult Census Income Binary Classification Dataset. You will determine how many natural clusters these data contain and evaluate which features define this structure.

Prepare the Data

Note: If you did not complete the first exercise in this lab (*Implementing a Classification Model*), go back and perform the first procedure in that exercise (*Prepare the Data*) before performing this procedure).

- 1. In Azure ML Studio, open the **Adult Income Classification** experiment you created in the first exercise of this lab.
- 2. At the bottom of the experiment page, click **Save As** and create a copy of the experiment with the name **Adult Income Clustering**.
- 3. Delete all modules in the experiment other than the following:

- 4. Add a **Convert to Indicator Values** module to the experiment and connect the output of the **Edit**Metadata module to its input.
- 5. Configure the properties of the **Convert to Indicator Values** module to select all *categorical* columns, as shown here:

- 6. Select the Overwrite Categorical Columns property for the Convert to Indicator Values module.
- 7. Save and run the experiment, and when the experiment has finished running, visualize the output of the **Convert to Indicator Values** module to verify that the categorical features in the dataset are now represented as numeric indicator columns for each category value, with a 0 or 1 to indicate which categories apply to each row. This structure will make the clustering algorithm more effective.

Create a K-Means Clustering Model

Now that the data is prepared, you are ready to create a clustering model.

1. Add a K-Means Clustering module to the experiment, and set its properties as follows:

• Create trainer mode: Single Parameter

Number of Centroids: 2Initialization: Random

• Random number seed: 4567

Metric: EuclidianIterations: 100

- Assign Label Model: Ignore label column
- Add a Train Clustering Model module to the experiment, and connect the output of the K-Means Clustering module to its Untrained model (left) input and the output of the Convert to Indicator Values module to its Dataset (right) input.
- 3. Configure the properties of the **Train Clustering Model** module to select all columns and enable the **Check for Append or Uncheck for Result Only** option.
- 4. Add a **Select Columns in Dataset** module to the experiment, and connect the **Results** (right) output of the **Train Clustering Model** module to its input.
- 5. Configure the properties of the **Select Columns in Dataset** module to select all features.
- 6. Verify that the experiment resembles this, and then save and run the experiment.

When the experiment has finished running, visualize the Results (right) output of the Train
 Clustering Model module and note the visualization that shows the two clusters that have been generated.

8. Visualize the output of the **Select Columns in Dataset** module and view the **Assignments** column at the right end of the table, which shows the two clusters {0,1}. The visualization shows the proportions of people assigned to each cluster. Interestingly, the cluster assignments do not correspond exactly with the high and low income classifications, indicating that there may be some more complex combination of factors that differentiates the people in this dataset.

Summary

In this lab you:

- Create a classification model.
- Created a Regression model.
- Created a clustering model.