

Data Mining

Practical Machine Learning

Tools and Techniques

Third Edition

Ian H. Witten

Eibe Frank

Mark A. Hall

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Morgan Kaufmann Publishers is an imprint of Elsevier

Contents

LIST OF FIGURES.....	xv
LIST OF TABLES.....	xix
PREFACE.....	xxi
Updated and Revised Content.....	xxv
Second Edition.....	xxv
Third Edition.....	xxvi
ACKNOWLEDGMENTS.....	xxix
ABOUT THE AUTHORS.....	xxxiii

PART I INTRODUCTION TO DATA MINING

CHAPTER 1 What's It All About?.....	3
1.1 Data Mining and Machine Learning.....	3
Describing Structural Patterns.....	5
Machine Learning.....	7
Data Mining.....	8
1.2 Simple Examples: The Weather Problem and Others.....	9
The Weather Problem.....	9
Contact Lenses: An Idealized Problem.....	12
Iris: A Classic Numeric Dataset.....	13
CPU Performance: Introducing Numeric Prediction.....	15
Labor Negotiations: A More Realistic Example.....	15
Soybean Classification: A Classic Machine Learning Success....	19
1.3 Fielded Applications.....	21
Web Mining.....	21
Decisions Involving Judgment.....	22
Screening Images.....	23
Load Forecasting.....	24
Diagnosis.....	25
Marketing and Sales.....	26
Other Applications.....	27
1.4 Machine Learning and Statistics.....	28
1.5 Generalization as Search.....	29
1.6 Data Mining and Ethics.....	33
Reidentification.....	33
Using Personal Information.....	34
Wider Issues.....	35
1.7 Further Reading.....	36

CHAPTER 2	Input: Concepts, Instances, and Attributes.....	39
2.1	What's a Concept?.....	40
2.2	What's in an Example?.....	42
	Relations.....	43
	Other Example Types.....	46
2.3	What's in an Attribute?.....	49
2.4	Preparing the Input.....	51
	Gathering the Data Together.....	51
	ARFF Format.....	52
	Sparse Data.....	56
	Attribute Types.....	56
	Missing Values.....	58
	Inaccurate Values.....	59
	Getting to Know Your Data.....	60
2.5	Further Reading.....	60
CHAPTER 3	Output: Knowledge Representation.....	61
3.1	Tables.....	61
3.2	Linear Models.....	62
3.3	Trees.....	64
3.4	Rules.....	67
	Classification Rules.....	69
	Association Rules.....	72
	Rules with Exceptions.....	73
	More Expressive Rules.....	75
3.5	Instance-Based Representation.....	78
3.6	Clusters.....	81
3.7	Further Reading.....	83
CHAPTER 4	Algorithms: The Basic Methods.....	85
4.1	Inferring Rudimentary Rules.....	86
	Missing Values and Numeric Attributes.....	87
	Discussion.....	89
4.2	Statistical Modeling.....	90
	Missing Values and Numeric Attributes.....	94
	Naive Bayes for Document Classification.....	97
	Discussion.....	99
4.3	Divide-and-Conquer: Constructing Decision Trees.....	99
	Calculating Information.....	103
	Highly Branching Attributes.....	105
	Discussion.....	107

4.4	Covering Algorithms: Constructing Rules.....	108
	Rules versus Trees.....	109
	A Simple Covering Algorithm.....	110
	Rules versus Decision Lists.....	115
4.5	Mining Association Rules.....	116
	Item Sets.....	116
	Association Rules.....	119
	Generating Rules Efficiently.....	122
	Discussion.....	123
4.6	Linear Models.....	124
	Numeric Prediction: Linear Regression.....	124
	Linear Classification: Logistic Regression.....	125
	Linear Classification Using the Perceptron.....	127
	Linear Classification Using Winnow.....	129
4.7	Instance-Based Learning.....	131
	Distance Function.....	131
	Finding Nearest Neighbors Efficiently.....	132
	Discussion.....	137
4.8	Clustering.....	138
	Iterative Distance-Based Clustering.....	139
	Faster Distance Calculations.....	139
	Discussion.....	141
4.9	Multi-Instance Learning.....	141
	Aggregating the Input.....	142
	Aggregating the Output.....	142
	Discussion.....	142
4.10	Further Reading.....	143
4.11	Weka Implementations.....	145
CHAPTER 5	Credibility: Evaluating What's Been Learned.....	147
5.1	Training and Testing.....	148
5.2	Predicting Performance.....	150
5.3	Cross-Validation.....	152
5.4	Other Estimates.....	154
	Leave-One-Out Cross-Validation.....	154
	The Bootstrap.....	155
5.5	Comparing Data Mining Schemes.....	156
5.6	Predicting Probabilities.....	159
	Quadratic Loss Function.....	160
	Informational Loss Function.....	161
	Discussion.....	162

5.7	Counting the Cost.....	163
	Cost-Sensitive Classification.....	166
	Cost-Sensitive Learning.....	167
	Lift Charts.....	168
	ROC Curves.....	172
	Recall-Precision Curves.....	174
	Discussion.....	175
	Cost Curves.....	177
5.8	Evaluating Numeric Prediction.....	180
5.9	Minimum Description Length Principle.....	183
5.10	Applying the MDL Principle to Clustering.....	186
5.11	Further Reading.....	187

PART II ADVANCED DATA MINING

CHAPTER 6	Implementations: Real Machine Learning Schemes.....	191
6.1	Decision Trees.....	192
	Numeric Attributes.....	193
	Missing Values.....	194
	Pruning.....	195
	Estimating Error Rates.....	197
	Complexity of Decision Tree Induction.....	199
	From Trees to Rules.....	200
	C4.5: Choices and Options.....	201
	Cost-Complexity Pruning.....	202
	Discussion.....	202
6.2	Classification Rules.....	203
	Criteria for Choosing Tests.....	203
	Missing Values, Numeric Attributes.....	204
	Generating Good Rules.....	205
	Using Global Optimization.....	208
	Obtaining Rules from Partial Decision Trees.....	208
	Rules with Exceptions.....	212
	Discussion.....	215
6.3	Association Rules.....	216
	Building a Frequent-Pattern Tree.....	216
	Finding Large Item Sets.....	219
	Discussion.....	222
6.4	Extending Linear Models.....	223
	Maximum-Margin Hyperplane.....	224
	Nonlinear Class Boundaries.....	226

	Support Vector Regression.....	227
	Kernel Ridge Regression.....	229
	Kernel Perceptron.....	231
	Multilayer Perceptrons.....	232
	Radial Basis Function Networks.....	241
	Stochastic Gradient Descent.....	242
	Discussion.....	243
6.5	Instance-Based Learning.....	244
	Reducing the Number of Exemplars.....	245
	Pruning Noisy Exemplars.....	245
	Weighting Attributes.....	246
	Generalizing Exemplars.....	247
	Distance Functions for Generalized Exemplars.....	248
	Generalized Distance Functions.....	249
	Discussion.....	250
6.6	Numeric Prediction with Local Linear Models.....	251
	Model Trees.....	252
	Building the Tree.....	253
	Pruning the Tree.....	253
	Nominal Attributes.....	254
	Missing Values.....	254
	Pseudocode for Model Tree Induction.....	255
	Rules from Model Trees.....	259
	Locally Weighted Linear Regression.....	259
	Discussion.....	261
6.7	Bayesian Networks.....	261
	Making Predictions.....	262
	Learning Bayesian Networks.....	266
	Specific Algorithms.....	268
	Data Structures for Fast Learning.....	270
	Discussion.....	273
6.8	Clustering.....	273
	Choosing the Number of Clusters.....	274
	Hierarchical Clustering.....	274
	Example of Hierarchical Clustering.....	276
	Incremental Clustering.....	279
	Category Utility.....	284
	Probability-Based Clustering.....	285
	The EM Algorithm.....	287
	Extending the Mixture Model.....	289

Contents

	Bayesian Clustering.....	290
	Discussion.....	292
6.9	Semisupervised Learning.....	294
	Clustering for Classification.....	294
	Co-training.....	296
	EM and Co-training.....	297
	Discussion.....	297
6.10	Multi-Instance Learning.....	298
	Converting to Single-Instance Learning.....	298
	Upgrading Learning Algorithms.....	300
	Dedicated Multi-Instance Methods.....	301
	Discussion.....	302
6.11	Weka Implementations.....	303
CHAPTER 7	Data Transformations.....	305
7.1	Attribute Selection.....	307
	Scheme-Independent Selection.....	308
	Searching the Attribute Space.....	311
	Scheme-Specific Selection.....	312
7.2	Discretizing Numeric Attributes.....	314
	Unsupervised Discretization.....	316
	Entropy-Based Discretization.....	316
	Other Discretization Methods.....	320
	Entropy-Based versus Error-Based Discretization.....	320
	Converting Discrete Attributes to Numeric Attributes.....	322
7.3	Projections.....	322
	Principal Components Analysis.....	324
	Random Projections.....	326
	Partial Least-Squares Regression.....	326
	Text to Attribute Vectors.....	328
	Time Series.....	330
7.4	Sampling.....	330
	Reservoir Sampling.....	330
7.5	Cleansing.....	331
	Improving Decision Trees.....	332
	Robust Regression.....	333
	Detecting Anomalies.....	334
	One-Class Learning.....	335
7.6	Transforming Multiple Classes to Binary Ones.....	338
	Simple Methods.....	338
	Error-Correcting Output Codes.....	339
	Ensembles of Nested Dichotomies.....	341

7.7	Calibrating Class Probabilities.....	343
7.8	Further Reading.....	346
7.9	Weka Implementations.....	348
CHAPTER 8	Ensemble Learning.....	351
8.1	Combining Multiple Models.....	351
8.2	Bagging.....	352
	Bias-Variance Decomposition.....	353
	Bagging with Costs.....	355
8.3	Randomization.....	356
	Randomization versus Bagging.....	357
	Rotation Forests.....	357
8.4	Boosting.....	358
	AdaBoost.....	358
	The Power of Boosting.....	361
8.5	Additive Regression.....	362
	Numeric Prediction.....	362
	Additive Logistic Regression.....	364
8.6	Interpretable Ensembles.....	365
	Option Trees.....	365
	Logistic Model Trees.....	368
8.7	Stacking.....	369
8.8	Further Reading.....	371
8.9	Weka Implementations.....	372
Chapter 9	Moving on: Applications and Beyond.....	375
9.1	Applying Data Mining.....	375
9.2	Learning from Massive Datasets.....	378
9.3	Data Stream Learning.....	380
9.4	Incorporating Domain Knowledge.....	384
9.5	Text Mining.....	386
9.6	Web Mining.....	389
9.7	Adversarial Situations.....	393
9.8	Ubiquitous Data Mining.....	395
9.9	Further Reading.....	397

PART III THE WEKA DATA MINING WORKBENCH

CHAPTER 10	Introduction to Weka.....	403
10.1	What's in Weka?.....	403
10.2	How Do You Use It?.....	404
10.3	What Else Can You Do?.....	405
10.4	How Do You Get It?.....	406

CHAPTER 11 The Explorer.....	407
11.1 Getting Started.....	407
Preparing the Data.....	407
Loading the Data into the Explorer.....	408
Building a Decision Tree.....	410
Examining the Output.....	411
Doing It Again.....	413
Working with Models.....	414
When Things Go Wrong.....	415
11.2 Exploring the Explorer.....	416
Loading and Filtering Files.....	416
Training and Testing Learning Schemes.....	422
Do It Yourself: The User Classifier.....	424
Using a Metalearner.....	427
Clustering and Association Rules.....	429
Attribute Selection.....	430
Visualization.....	430
11.3 Filtering Algorithms.....	432
Unsupervised Attribute Filters.....	432
Unsupervised Instance Filters.....	441
Supervised Filters.....	443
11.4 Learning Algorithms.....	445
Bayesian Classifiers.....	451
Trees.....	454
Rules.....	457
Functions.....	459
Neural Networks.....	469
Lazy Classifiers.....	472
Multi-Instance Classifiers.....	472
Miscellaneous Classifiers.....	474
11.5 Metalearning Algorithms.....	474
Bagging and Randomization.....	474
Boosting.....	476
Combining Classifiers.....	477
Cost-Sensitive Learning.....	477
Optimizing Performance.....	478
Retargeting Classifiers for Different Tasks.....	479
11.6 Clustering Algorithms.....	480
11.7 Association-Rule Learners.....	485
11.8 Attribute Selection.....	487
Attribute Subset Evaluators.....	488

Single-Attribute Evaluators.....	490
Search Methods.....	492
CHAPTER 12 The Knowledge Flow Interface.....	495
12.1 Getting Started.....	495
12.2 Components.....	498
12.3 Configuring and Connecting the Components.....	500
12.4 Incremental Learning.....	502
CHAPTER 13 The Experimenter.....	505
13.1 Getting Started.....	505
Running an Experiment.....	506
Analyzing the Results.....	509
13.2 Simple Setup.....	510
13.3 Advanced Setup.....	511
13.4 The Analyze Panel.....	512
13.5 Distributing Processing over Several Machines.....	515
CHAPTER 14 The Command-Line Interface.....	519
14.1 Getting Started.....	519
14.2 The Structure of Weka.....	519
Classes, Instances, and Packages.....	520
The <i>weka.core</i> Package.....	520
The <i>weka.classifiers</i> Package.....	523
Other Packages.....	525
Javadoc Indexes.....	525
14.3 Command-Line Options.....	526
Generic Options.....	526
Scheme-Specific Options.....	529
CHAPTER 15 Embedded Machine Learning.....	531
15.1 A Simple Data Mining Application.....	531
<i>MessageClassifier()</i>	536
<i>updateDataQ</i>	536
<i>classifyMessage()</i>	537
CHAPTER 16 Writing New Learning Schemes.....	539
16.1 An Example Classifier.....	539
<i>buildClassifierQ</i>	540
<i>makeTreeQ</i>	540
<i>computeInfoGainQ</i>	549
<i>classifyInstanceQ</i>	549

	<i>toSourceQ</i>	550
	<i>mainQ</i>	553
16.2	Conventions for Implementing Classifiers.....	555
	Capabilities.....	555
CHAPTER 17	Tutorial Exercises for the Weka Explorer.....	559
17.1	Introduction to the Explorer Interface.....	559
	Loading a Dataset.....	559
	The Dataset Editor.....	560
	Applying a Filter.....	561
	The Visualize Panel.....	562
	The Classify Panel.....	562
17.2	Nearest-Neighbor Learning and Decision Trees.....	566
	The Glass Dataset.....	566
	Attribute Selection.....	567
	Class Noise and Nearest-Neighbor Learning.....	568
	Varying the Amount of Training Data.....	569
	Interactive Decision Tree Construction.....	569
17.3	Classification Boundaries.....	571
	Visualizing 1R.....	571
	Visualizing Nearest-Neighbor Learning.....	572
	Visualizing Naive Bayes.....	573
	Visualizing Decision Trees and Rule Sets.....	573
	Messing with the Data.....	574
17.4	Preprocessing and Parameter Tuning.....	574
	Discretization.....	574
	More on Discretization.....	575
	Automatic Attribute Selection.....	575
	More on Automatic Attribute Selection.....	576
	Automatic Parameter Tuning.....	577
17.5	Document Classification.....	578
	Data with String Attributes.....	579
	Classifying Actual Documents.....	580
	Exploring the <i>StringToWordVector</i> Filter.....	581
17.6	Mining Association Rules.....	582
	Association-Rule Mining.....	582
	Mining a Real-World Dataset.....	584
	Market Basket Analysis.....	584
	REFERENCES.....	587
	INDEX.....	607