

Data Warehouse and Data Mining

Introduction to Weka

Data Mining: Concepts and Techniques

Content

- What is WEKA?
- The Explorer:
 - Preprocess data
 - Classification
 - Clustering
 - Association Rules
 - Attribute Selection
 - Data Visualization
- References and Resources

What is WEKA?

- Waikato Environment for Knowledge Analysis
 - It's a data mining/machine learning tool developed by Department of Computer Science, University of Waikato, New Zealand.
 - Weka is also a bird found only on the islands of New Zealand.

Download and Install WEKA

Website:

https://www.cs.waikato.ac.nz/ml/weka/downloading_html

- Support multiple platforms (written in java):
 - Windows, Mac OS X and Linux

Main Features

- 49 data preprocessing tools
- 76 classification/regression algorithms
- 8 clustering algorithms
- 3 algorithms for finding association rules
- 15 attribute/subset evaluators + 10 search algorithms for feature selection

Main GUI (图形用户界面 (Graphical User Interface))

- Four graphical user interfaces
 - "The Explorer" (exploratory data analysis)
 - "The Experimenter" (experimental environment)
 - "The KnowledgeFlow" (new process model inspired interface)
 - Simple CLI 命令行界面 (Command Line Interface for batch scripting)

Content

- What is WEKA?
- The Explorer:
 - Preprocess data
 - Classification
 - Clustering
 - Association Rules
 - Attribute Selection
 - Data Visualization
- References and Resources

Explorer: pre-processing the data

- Data can be imported from a file in various formats: ARFF, CSV, binary
- Data can also be read from a URL or from an SQL database (using JDBC)
- Pre-processing tools in WEKA are called "filters"
- WEKA contains filters for:
 - Discretization, normalization, resampling, attribute selection, transforming and combining attributes, ...

WEKA only deals with "flat" files

@relation heart-disease-simplified

```
@attribute age numeric
@attribute sex { female, male}
@attribute chest_pain_type { typ_angina, asympt, non_anginal, atyp_angina}
@attribute cholesterol numeric
@attribute exercise_induced_angina { no, yes}
@attribute class { present, not_present}
```


@data

63,male,typ_angina,233,no,not_present 67,male,asympt,286,yes,present 67,male,asympt,229,yes,present 38,female,non_anginal,?,no,not_present

Flat file in ARFF format

WEKA only deals with "flat" files


```
@relation heart-disease-simplified
 numeric attribute
@attribute age numeric
@attribute sex { female, male} .
@attribute chest_pain_type { typ_angina, asympt, non_anginal, atyp_angina}
@attribute cholesterol numeric
@attribute exercise_induced_angina { no, yes}
@attribute class { present, not_present}
@data
63,male,typ_angina,233,no,not_present
67, male, asympt, 286, yes, present
67, male, asympt, 229, yes, present
38,female,non_anginal,?,no,not_present
```


Explorer: building "classifiers"

- Classifiers in WEKA are models for predicting nominal or numeric quantities
- Implemented learning schemes include:
 - Decision trees and lists, instance-based classifiers, support vector machines, multi-layer perceptrons, logistic regression, Bayes' nets, ...

Decision Tree Induction: Training Dataset

This follows an example of Quinlan's ID3 (Playing Tennis)

age	income	student	credit_rating	buys_computer
<=30	high	no	fair	no
<=30	high	no	excellent	no
3140	high	no	fair	yes
>40	medium	no	fair	yes
>40	low	yes	fair	yes
>40	low	yes	excellent	no
3140	low	yes	excellent	yes
<=30	medium	no	fair	no
<=30	low	yes	fair	yes
>40	medium	yes	fair	yes
<=30	medium	yes	excellent	yes
3140	medium	no	excellent	yes
3140	high	yes	fair	yes
>40	medium	no	excellent	no

Output: A Decision Tree for "buys_computer"

Explorer: clustering data

- WEKA contains "clusterers" for finding groups of similar instances in a dataset
- Implemented schemes are:
 - k-Means, EM, Cobweb, X-means, FarthestFirst
- Clusters can be visualized and compared to "true" clusters (if given)

The K-Means Clustering Method

- Given k, the k-means algorithm is implemented in four steps:
 - Partition objects into k nonempty subsets
 - Compute seed points as the centroids of the clusters of the current partition (the centroid is the center, i.e., mean point, of the cluster)
 - Assign each object to the cluster with the nearest seed point
 - Go back to Step 2, stop when no more new assignment

Demo Now. (Demo Online)

Explorer: finding associations

- WEKA contains an implementation of the Apriori algorithm for learning association rules
 - Works only with discrete data
- Can identify statistical dependencies between groups of attributes:
 - milk, butter ⇒ bread, eggs (with confidence 0.9 and support 2000)
- Apriori can compute all rules that have a given minimum support and exceed a given confidence

Basic Concepts: Frequent Patterns

Tid	Items bought
10	Beer, Nuts, Diaper
20	Beer, Coffee, Diaper
30	Beer, Diaper, Eggs
40	Nuts, Eggs, Milk
50	Nuts, Coffee, Diaper, Eggs, Milk

- itemset: A set of one or more items
- k-itemset $X = \{x_1, ..., x_k\}$
- (absolute) support, or, support count of X: Frequency or occurrence of an itemset X
- (relative) support, s, is the fraction of transactions that contains X (i.e., the probability that a transaction contains X)
- An itemset X is *frequent* if X's support is no less than a *minsup* threshold

Basic Concepts: Association Rules

Tid	Items bought
10	Beer, Nuts, Diaper
20	Beer, Coffee, Diaper
30	Beer, Diaper, Eggs
40	Nuts, Eggs, Milk
50	Nuts, Coffee, Diaper, Eggs, Milk

- Find all the rules X → Y with minimum support and confidence
 - support, s, probability that a transaction contains X ∪ Y
 - confidence, c, conditional probability that a transaction having X also contains Y

Let minsup = 50%, minconf = 50%
Freq. Pat.: Beer:3, Nuts:3, Diaper:4, Eggs:3, {Beer, Diaper}:3

- Association rules: (many more!)
 - Beer → Diaper (60%, 100%)

Explorer: data visualization

- Visualization very useful in practice: e.g. helps to determine difficulty of the learning problem
- WEKA can visualize single attributes (1-d) and pairs of attributes (2-d)
 - To do: rotating 3-d visualizations (Xgobi-style)
- Color-coded class values
- "Jitter" option to deal with nominal attributes (and to detect "hidden" data points)
- "Zoom-in" function

References and Resources

References:

- WEKA website: http://www.cs.waikato.ac.nz/~ml/weka/index.html
- WEKA Tutorial:
 - Machine Learning with WEKA: A <u>presentation</u> demonstrating all graphical user interfaces (GUI) in Weka.
 - A <u>presentation</u> which explains how to use Weka for exploratory data mining.
- WEKA Data Mining Book:
 - Ian H. Witten and Eibe Frank, Data Mining: Practical Machine Learning Tools and Techniques (Second Edition)
- WEKA Wiki: http://weka.sourceforge.net/wiki/index.php/Main_Page
- Others:
 - Jiawei Han and Micheline Kamber, Data Mining: Concepts and Techniques, 2nd ed.

Experiment

- Data: bank-train.arff, bank-test.arff
- Know your data: how many nominal or numeric attributes? Can be all the attributes used to train a model?
- Preprocessing the data: Normalize? Discrete? (choose two different methods, respectively)
- Analysis the influence of normalization and discretization
- Use ID3 (nominal attributes) and J48 to construct decision and compare the results
- J48 (binary split, not binary split, unprune)
- (10-crossvalidation accuracy, training and test accuracy\precise\recall)

Another experiment

- Data: weather
- ID3: nominal, information gain
- How to construct a tree manually?
- Compare the results to that of the Weka.