Cheat Sheet: Building a KNIME Workflow for Beginners

Follow me on LinkedIn for more: Steve Nouri

https://www.linkedin.com/in/stevenouri/

ANALYZE

with the input data propagation.

Learner - Predictor scheme.

Decision Tree: The Learner node trains a C4.5

or a CART decision tree. The configuration

window includes options for pruning, early

stopping, information measures, splitting

values, and more. Both the Learner and the

Predictor node provide an interactive view

where the decision tree is displayed together

k-Means: Implements the k-Means clustering

prior to node execution. This node builds the

clusters. The Cluster Assigner node finds the

closest cluster and assigns it to the input

data row. Being an unsupervised algorithm, this node pair doesn't follow the classic

algorithm. Number of clusters must be set

Getting started with KNIME Analytics Platform

- Read through the installation guide at knime.com/installation
- Check out the 7 things you should do after installing KNIME Analytics Platform at knime.com/blog/seven-things
- Take the E-Learning Course at
- Browse the workflows on the public EXAMPLES Server available in the KNIME Explorer

Understanding the traffic light system:

- Not configured: Node is not yet configured and cannot be executed with its current settings
- Configured: Node has been correctly configured and may be executed at any time
- Executed: Node has been successfully executed and results can be viewed and used in

Scatter Plot: Represents input data rows as points in a two dimensional plot. Input dimensions (columns) on the x-y axis plot and graphical properties can be changed in the configuration window or interactively in

Sunburst Chart: Displays categorical columns through a hierarchy of rings. Each ring is sliced according to the nominal values in the corresponding column and to the selected hierarchy. This is a powerful chart for multivariate analysis

Stacked Area Chart: Plots multiple numerical data columns on top of each other using the previous line as the base reference. The areas in between lines are colored for easier comparison. This chart is commonly used to visualize trending topics.

Pie Chart: Visualizes one aggregated metric for different data partitions with colored slices on a circle where the areas are proportional to the metric values. The partitions are defined by a categorical

column

Bar Chart: Visualizes one or more aggregated metrics for different data partitions with rectangular bars where the heights are proportional to the metric values. The partitions are defined by a categorical column

Logistic Regression: The Learner node trains a logistic regression model to predict categorical target values. The configuration window includes options for solver, input feature choice, regularization functions to avoid overfitting, & more.

Scorer: Calculates a number of performance measures such as accuracy, F1-score, or Cohen's Kappa, to quantify the quality of a

Numeric Scorer

Numeric Scorer: Calculates a number of numerical error measures, such as root mean squared error, mean absolute error, or R^2, to quantify the quality of a numerical predictor

ROC Curve

ROC Curve: Displays the Receiver Operating Characteristic (ROC) curve of a classifier working on a binary class problem. One of the two classes is arbitrarily chosen as the positive class and the ROC curve is built on the probabilities/scores produced for that class on the input data set.

Integrations to many open source data analytics tools are also available. Some use the KNIME node GUI (H2O, Weka, Keras, Spark MLlib). Others offer nodes with a development environment for scripting and debugging (R, Python, Java).

knime.com/knime-introductory-course the node view.

> Line Plot ~

Data Explorer

000

Line Plot: Plots numerical values in data columns (y-axis) against values in a reference column x-axis). Data points are connected via colored lines. If the reference column on the x-axis contains sorted time values, the line plot graphically represents the evolution of a time series.

Data Explorer. Provides an interactive view to

summarize the statistics of the input data via

statistical measures and histograms - for both

Box Plot: Visualizes numeric columns using the quartile statistics. Watch out for the points at the end of the whiskers - they might mark

numerical and nominal columns.

READ

Excel Reader (XLS): Reads content from sheets in Excel files (XLS, XLSX). Sheet and cells to be read can be defined in the configuration window. 000

Table Creator: Allows users to manually Table Creator create a data table in its configuration **III**, window as a data sheet. Data cells can be copied and pasted in the sheet. Perfect for generating small data sets.

Model Reader

Rule Engine

| | | |

Row Filter

▶ 🖸

Model Reader: Reads machine learning models generated with any of the Learner nodes. Models are usually saved after training and reused in deployment.

Table Reader Reads data from a table file table files are organized using a KNIME proprietary format, including the full file structure and are optimized for space and speed - providing maximum performance with minimum configuration!

Google Sheets Reader. Reads data from a Google Sheet file. Authentication occurs on the Google site. Google credentials are not saved within the KNIME workflow.

knime:// protocol: References a file path relative to some key location of the current KNIME installation like knime://knime.workflow/../<filename> or knime://<knime. server.mountpoint>/<path>/<filename>

Explore Learner Nodes: Supervised algorithms in KNIME Analytics Platform have a Learner node to train a model on a previously labelled training set. Predictor Nodes: Used for applying models. The two inputs are the trained model and the data to process. The output contains the original data and the model predictions. Read Transform Analyze Deploy

TRANSFORM

values in selected columns and calculates aggregation and statistical measures for the usages. For example - row deduplication.

Math Formula: Implements a number of math operations across multiple input columns, from simple sum and average, to logarithms and exponentials. All Math Formula operators are also available in the Column Expressions node.

Joiner. Joins rows from two data tables based on common values in one or more key columns. The most common join types are possible: inner join, left outer join, right outer join, and full outer

Sorter. Sorts the table in ascending or descending order based on the values of a chosen column. In addition, it is possible to sort based on multiple columns.

Concatenate: Merges vertically two data tables, by piling up cells in columns with the same name. Čells in uncommon columns are filled with missing values. The Concatenate (Optional in) node merges vertically up to four data tables.

Missing Value: Defines a strategy to deal with missing values in the input data table - either globally on all columns, or individually for each sinale column.

Data to Report: Marks the data table to be exported to BIRT - a partially open source reporting tool integrated within KNIME. When switching from KNIME to BIRT, the marked data sets are imported into BIRT. The Image To Report node marks the input images to be exported to BIRT.

DEPLOY

Excel Writer (XLS): Writes the input data table to a sheet in an Excel file (XLS or XLSX).

Table Writer. Writes the input data table to a file using the .table KNIME proprietary format. This format includes the full file structure and is optimized for space and speed. Including the table structure in the file is a great advantage especially when exchanging data files among users.

ᆗ

CSV Writer. Writes the input data table to a CSV file.

Google Sheets Writer. Writes the input data table into a Google Sheet file. Authentication occurs on the Google site. Google credentials are not saved within the KNIME

Send to Tabl Server **▶**

Connectors to Tableau: Export input data table into a Tableau file or server for reporting.

Resources

- KNIME Forum: Join our global community and engage in conversations at forum.knime.com
- KNIME Books: More tips, ideas, and lessons from knime.com/knimepress
- KNIME Events: Take a course, attend a workshop, or join a meetup at knime.com/events
- KNIME Blog: Engaging topics, challenges, industry news, and knowledge nuggets at knime.com/blog
- Workflow Hub: Browse our example workflows and/or share your own workflows. Show appreciation for others by adding ratings, or comments at workflows.knime.com
- More Guides: Still using SAS or Excel? Transition to KNIME Analytics Platform with these handy guides at knime.com/knimepress
- KNIME Server. For team-based collaboration, automation, management, and deployment check out KNIME Server at knime.com/server

GroupBy: Groups the rows of a table by the unique defined groups. Despite its simple name, it offers powerful functionality and has many unsuspected

Pivoting: Extends the aggregation functionality of

the GroupBy node by creating an output data table

the grouping column become rows and the unique

with columns and rows for the unique values in

values of the pivoting column become columns.

Rule Engine: Applies a set of rules to each row of

also available in the Column Expressions node.

according to a sampling strategy. This node is

to train and evaluate a machine learning model.

generally used to produce a training and a test set

Row Filter: Filters rows in or out from the input data

can match a value in a selected column or numbers

table according to a filtering rule. The filtering rule

Partitioning: Splits data into two subsets

in a numerical range.

the input data table. All Rule Engine operators are

String to Date&Time: Converts values in a String column into Date&Time values. The Date&Time format contained in the String values can be manually defined or auto guessed.

Column Filter: Filters columns in or out from the Columns to be retained can be manually picked or

String Manipulation: Performs operations on String values in columns, such as combining two or more Strings together, extracting one or more substrings, trimming blank spaces, and so on. All operators are also available in the Column

Cell Splitter

Column Filter

000

input data table according to a filtering rule. selected according to their type, or of a regex expression matching their name.

