Week 1, video 4:

Classifying in RapidMiner 5.3

Hands-On Activity

Running algorithm in RapidMiner 5.3

- Follow along on your own
 - Data set is on Coursera
 - SaoPedroetal(2013)_UMUAI_DesigningControlledExperiments_cummandlocalfeatures.csv


Data Comes From

Sao Pedro, Baker, Gobert, Montalvo, & Nakama (2013) Leveraging Machine-Learned Detectors of Systematic Inquiry Behavior to Estimate and Predict Transfer of Inquiry Skill. User Modeling and User-Adapted Interaction, 23 (1), 1-39.


Data Comes From


 Predicting whether students correctly design controlled experiments when learning in a science inquiry microworld, Inq-ITS


Let's Build Some Models


Open RapidMiner 5.3


□ And open a new process


W-J48

```
J48 pruned tree
Cm CVS cnt <= 0: N (271.0/2.0)
Cm CVS cnt > 0
CVS cnt <= 0</pre>
  | Run t sum <= 11
 | Hyp table show t sum <= 1
 | Cm Pause cnt <= 2
 Data table show cnt <= 0
 | Hyp var change cnt <= 4
 Cm Hyp var change cnt <= 12
 Mw iv change t med <= 6.5
 Cm Run cnt <= 4
 All t min <= 1
 Cm Incmplt run t min <= 2
 Cm Cmplt run t sum <= 2: N (10.0/1.0)
 Cm Cmplt run t sum > 2
 Hyp var change t min <= 1
 Hyp make t sum <= 112
 Cm Mw iv change t max <= 17
 Cm Rept cnt <= 0
 | Cm Hyp make t stddev <= 33.234019
 | Cm Data table show cnt <= 2
 Cm All t min <= 1
 | Cm All t cnt <= 12: N (4.0/1.0)
```


W-J48


```
J48 pruned tree
Cm CVS cnt <= 0 N (271.0/2.0)
Cm CVS cnt > 0
 CVS cnt <= 0
  | Run t sum <= 11
 | Hyp table show t sum <= 1
 | Cm Pause cnt <= 2
 Data table show cnt <= 0
 | Hyp var change cnt <= 4
 Cm Hyp var change cnt <= 12
 Mw iv change t med <= 6.5
 Cm Run cnt <= 4
 All t min <= 1
 Cm Incmplt run t min <= 2
 Cm Cmplt run t sum <= 2: N (10.0/1.0)
 Cm Cmplt run t sum > 2
 Hyp var change t min <= 1
 Hyp make t sum <= 112
 Cm Mw iv change t max <= 17
 Cm Rept cnt <= 0
 | Cm Hyp make t stddev <= 33.234019
 | Cm Data table show cnt <= 2
 Cm All t min <= 1
 | Cm All t cnt <= 12: N (4.0/1.0)
```


W-J48


```
J48 pruned tree
Cm CVS cnt <= 0: N (271.0/2.0)
Cm CVS cnt > 0
CVS cnt <= 0</pre>
  | Run t sum <= 11
 | Hyp table show t sum <= 1
 | Cm Pause cnt <= 2
 Data table show cnt <= 0
 | Hyp var change cnt <= 4
 Cm Hyp var change cnt <= 12
 Mw iv change t med <= 6.5
 Cm Run cnt <= 4
 All t min <= 1
 Cm Incmplt run t min <= 2
 Cm Cmplt run t sum <= 2: N (10.0/1.0)
 Cm Cmplt run t sum > 2
 Hyp var change t min <= 1
 Hyp make t sum <= 112
 Cm Mw iv change t max <= 17
 Cm Rept cnt <= 0
 | Cm Hyp make t stddev <= 33.234019
 | Cm Data table show cnt <= 2
 Cm All t min <= 1
 | Cm All t cnt <= 12: N (4.0/1.0)
```


kappa: 0.933						
	true N	true Y	class precision			
pred. N	383	11	97.21%			
pred. Y	5	165	97.06%			
class recall	98.71%	93.75%				


kappa: 0.442 - 0.153 (mikro: 0.445)						
	true N	true Y	class precision			
ored. N	325	70	82.28%			
ored. Y	63	106	62.72%			


60.23%

83.76%

lass recall


kappa: 0.445 //- 0.154 (mikro: 0.448)

	true N	true Y	class precision
pred. N	326	70	82.32%
pred. Y	62	106	63.10%
class recall	84.02%	60.23%	

Try it yourself with other algorithms!

■ W-JRip

■ W-KStar

Linear Regression (implements Step Regression)