

Weka

- Universidade de Waikato - Nova Zelândia
- Coleção de algoritmos de aprendizado de máquina para resolução de problemas de Data Mining
- implementado em Java
- open source software
- <http://www.cs.waikato.ac.nz/ml/weka/>

Métodos de aprendizaje soportados

- decision tree inducers
- rule learners
- naive Bayes
- decision tables
- locally weighted regression
- support vector machines
- instance-based learners
- logistic regression
- voted perceptrons

Preparando os dados

- O *weka* lê os dados no formato *.arff*
 - Uma lista de todas as instâncias, onde o valor dos atributos são separados por vírgula mais um cabeçalho

- Ex(*weather.arff*):

```
@relation weather %Nome do arquivo
@attribute outlook {sunny, overcast, rainy}
@attribute temperature real %Atributo e tipo
@attribute humidity real
@attribute windy {TRUE, FALSE}
@attribute play {yes, no}
@data %Início dos dados
sunny, 85, 85, FALSE, no
overcast, 83, 86, FALSE, yes
```

Instalando o software


1. Crie um diretório chamada 'weka' na raiz da sua área
 - c:\weka
2. Copiando os arquivos:
 - <http://www.weka>
 - weka.jar
3. Certifique-se de que os dados foram salvos no formato correto.

Executando o software

- Inicialize o ambiente jdk1.2.2
 - menu: programs\Linguagens\Java\JDK1.2.2
- Entre no diretório 'weka'
 - `cd weka`
- Execute o aplicativo
 - `java weka.guiexplorer.Explorer`

Regras de classificação

- PART
- Forma lista de regras a partir de árvores parciais podadas


Saída do algoritmo

```
PART decision list
```

```
-----
```

```
outlook = overcast: yes (4.0)
```

```
humidity = high: no (5.0/1.0)
```

```
: yes (5.0/1.0)
```

```
Number of Rules : 3
```

```
=== Confusion Matrix ===
```

```
a b <-- classified as
```

```
8 1 | a = yes
```

```
1 4 | b = no
```

Gerando regras de associação

- APRIORI
- Algoritmo para minerar regras de associação.

IF umidade = normal AND vento = não THEN jogar = sim	4/4
IF umidade = normal AND jogar = sim THEN vento = não	4/6
IF vento = não AND jogar = sim THEN umidade = normal	4/6
IF umidade = normal THEN vento = não AND jogar = sim	4/7
IF vento = não THEN umidade = normal AND jogar = sim	4/8
IF jogar = sim THEN vento = não AND umidade = normal	4/9
IF ? THEN vento = não AND umidade = normal AND jogar = sim	4/12

Saída do algoritmo

Best rules found:

1. temperature=cool humidity=normal windy=FALSE 2
==> play=yes 2 conf:(1)
2. temperature=cool windy=FALSE play=yes 2
==> humidity=normal 2 conf:(1)
3. outlook=overcast temperature=hot windy=FALSE 2 ==>
play=yes 2 conf:(1)
4. temperature=cool windy=FALSE 2
==> humidity=normal play=yes 2 conf:(1)
5. outlook=rainy temperature=mild windy=FALSE 2 ==>
play=yes 2 conf:(1)

Regras de associação

- PredictiveApriori
- Algoritmo para minerar regras de associação.

PredictiveApriori

=====

Best rules found:


1. taxa-lacrimal=reduzido 12 ==> classe-lente-contato=nenhuma 12 acc:(0.99371)
2. classe-lente-contato=leve 5 ==> astigmatismo=nao taxa-lacrimal=normal 5 acc:(0.9664)
3. classe-lente-contato=pesada 4 ==> astigmatismo=sim taxa-lacrimal=normal 4 acc:(0.94354)
4. idade-paciente=jovem classe-lente-contato=nenhuma 4 ==> taxa-lacrimal=reduzido 4 acc:(0.94354)
5. quadro-clinico=miopia classe-lente-contato=nenhuma 7 ==> taxa-lacrimal=reduzido 6 acc:(0.67059)
6. astigmatismo=nao classe-lente-contato=nenhuma 7 ==> taxa-lacrimal=reduzido 6 acc:(0.67059)

Indução de árvores de decisão

- Dados do tempo: 'weather.nominal.arff'
- Algoritmo Id3: weka.classifiers.Id3

Id3

```
outlook = sunny
| humidity = high: no
| humidity = normal: yes
outlook = overcast: yes
outlook = rainy
| windy = TRUE: no
| windy = FALSE: yes
```


Indução de árvores de decisão

- Medidas de desempenho do classificador gerado.
- Id3: avaliação por Stratified cross-validation

```
=== Summary ===
```

```
Correctly Classified Instances 11 78.5714 %
```

```
Incorrectly Classified Instances 3 21.4286 %
```

```
=== Detailed Accuracy By Class ===
```

TP Rate	FP Rate	Precision	Recall	F-Measure	Class
0.889	0.4	0.8	0.889	0.842	yes
0.6	0.111	0.75	0.6	0.667	no

```
=== Confusion Matrix ===
```

```
a b  <-- classified as
```

```
8 1 | a = yes
```


```
2 3 | b = no
```

Indução de árvores de decisão

- Dados do tempo: 'weather. arff'
- Algoritmo C4.5: weka.classifiers.j48.J48

```
J48 pruned tree
-----
outlook = sunny
|  humidity <= 75: yes (2.0)
|  humidity > 75: no (3.0)
outlook = overcast: yes (4.0)
outlook = rainy
|  windy = TRUE: no (2.0)
|  windy = FALSE: yes (3.0)
```

```
Number of Leaves : 5
Size of the tree : 8
```


Indução de árvores de decisão

- Medidas de desempenho do classificador gerado.
- C4.5: avaliação por Stratified cross-validation

```
=== Summary ===
Correctly Classified Instances 8 57.1429 %
Incorrectly Classified Instances 6 42.8571 %
=== Detailed Accuracy By Class ===
TP Rate FP Rate Precision Recall F-Measure Class
 0.778 0.8 0.636 0.778 0.7 yes
 0.2 0.222 0.333 0.2 0.25 no
=== Confusion Matrix ===
 a b <-- classified as
 7 2 | a = yes
 4 1 | b = no
```

Classificador Naive Bayes

- Dados do tempo: 'weather. arff'
- Algoritmo weka.classifiers.NaiveBayesSimple

Class yes: $P(C) = 0.625$

Attribute outlook

sunny	overcast	rainy
0.25	0.4166667	0.3333333

Attribute temperature

Mean: 73 Std: 6.164414

Attribute humidity

Mean: 79.11 Std: 10.215728

Attribute windy

TRUE	FALSE
0.363636	0.6363=P(false/yes)

Class no: $P(C) = 0.375$

Attribute outlook

sunny	overcast	rainy
0.5	0.125	0.375

Attribute temperature

Mean: 74.6 Std: 7.8930349

Attribute humidity

Mean: 86.2 Std: 9.7313925

Attribute windy

TRUE	FALSE
0.57142857	0.42857143

Classificador Naive Bayes

- Medidas de desempenho do classificador gerado.
- NB: avaliação por Stratified cross-validation

```
=== Summary ===
```

```
Correctly Classified Instances 8 57.1429 %
```

```
Incorrectly Classified Instances 6 42.8571 %
```

```
=== Detailed Accuracy By Class ===
```

TP Rate	FP Rate	Precision	Recall	F-Measure	Class
0.778	0.8	0.636	0.778	0.7	yes
0.2	0.222	0.333	0.2	0.25	no

```
=== Confusion Matrix ===
```

```
a b <-- classified as
```

```
7 2 | a = yes
```

```
4 1 | b = no
```


Classificador Prism

- Medidas de desempenho do classificador gerado.
- Algoritmo `weka.classifiers.rules.Prism`

```
=== Classifier model (full training set) ===  
Prism rules  
-----  
If aparencia = encoberto then sim  
If umidade = normal  
  and vento = falso then sim  
If temperatura = agradável  
  and umidade = normal then sim  
If aparencia = chuvoso  
  and vento = falso then sim  
If aparencia = sol  
  and umidade = alta then nao
```

Classificador Decision Stump

- Dados Lentos: 'Lentes. arff'
- Algoritmo weka.classifiers.trees.DecisionStump

```
=== Classifier model (full training set) ===
Decision Stump
Classifications
taxa-lacrimal = reduzido : nenhuma
taxa-lacrimal != reduzido : leve
taxa-lacrimal is missing : nenhuma
Class distributions
taxa-lacrimal = reduzido
leve pesada nenhuma
0.0 0.0 1.0
taxa-lacrimal != reduzido
leve pesada nenhuma
0.4166666666666667  0.3333333333333333  0.25
taxa-lacrimal is missing
leve pesada nenhuma
0.20833333333333334  0.16666666666666666  0.625
```

Classificador M5Rules

- Dados CPU: 'CPU. arff'
- Algoritmo weka.classifiers.rules.M5Rules

```
=== Classifier model (full training set) ===
M5 pruned model rules
(using smoothed linear models) :
Number of Rules : 2
Rule: 1
IF
 MMAX <= 14000
THEN
class =
 0.0057 * MYCT + 0.0063 * MMIN + 0.0032 * MMAX + 0.6394 * CHMAX + 1.3823
 [141/17.502%]
Rule: 2
IF
 MMAX <= 22485
THEN
class = -0.1389 * MYCT + 0.0092 * MMIN + 0.0026 * MMAX + 0.9361 * CHMAX + 16.8095
 [37/13.703%]
```

Classificador Simple Linear Regression

- Dados Flores: 'Flores. arff'
- Algoritmo `weka.classifiers.functions.SimpleLinearRegression`
- `Class=tamanho_petala`

```
=== Classifier model (full training set) ===
```

```
Linear regression on Comprimento_petala
```

```
0.42 * Comprimento_petala - 0.37
```

```
Time taken to build model: 0 seconds
```

Cluster K-means

- Algoritmo weka.clusterers.**SimpleKMeans.Kmeans**
- Parâmetros:-N Número Grupo;-S semente Aleatória
- Atributos: Numéricos , Nominais , Em falta

=== Clustering model (full training set) ===

kMeans

=====

Cluster centroids:

Cluster 0

sunny mild high FALSE

Cluster 1

overcast hot high TRUE

Cluster centroids:

Cluster 0

6.26 2.87 4.90 1.67

Cluster 1

5.01 3.41 1.46 0.24

Cluster COWEB

- Algoritmo `weka.clusterers.Cobweb`
- Parâmetros: `-A 1.0 (acuity);`
`-C 0.0028209479177387815 (cutoff)`

=== Clustering model (full training set) ===

Number of merges: 1

Number of splits: 1

Number of clusters: 4

node 0 [150]

| leaf 1 [50]

node 0 [150]

| leaf 2 [50]

node 0 [150]

| leaf 3 [50]

Cluster EM

- Algoritmo weka.clusterers.EM

EM

==

Number of clusters selected by cross validation: 5

Cluster: 0 Prior probability: 0.2539

Attribute: MYCT

Normal Distribution. Mean = 497.3459 StdDev = 359.5158

Clustered Instances

0	54 (26%)	1	45 (22%)	2	15 (7%)	3	17 (8%)
4	78 (37%)						

Log likelihood: -40.75772