Using the Weka Discretize Filter

1. Start Weka – you get the Weka GUI chooser window.

[image: image1.png]Brogram Visualzation Tools Help

WEKA

The University
| \ of Waikato

Verson 364
(195 2000

The Universty of Waikato
Haniton, New Zesland

| Waiksto Environment for Knovadgs Ansiyss

‘Applcatons

Explorer

2. Click on the Explorer button and you get the Weka Knowledge Explorer window.

3. Click on the “Open File..” button and open an ARFF file (try it first with an example supplied in Weka-3-6/data, e.g. weather.arff). You get the following:

[image: image2.png]+ Weka Explorer B =l
Preprocess | Classify | Cluster | Assodate | Select attrbutes | visuaiize|
pentie..] [openiR. | [opmon.] [Generse., . [s
e
Choose | Discretize -B 10 -M -1.0 -R first-last. Apply
Curentreaton Seecad atviute
Relton: weather Name: utook Type: Mo
Instances: 14 Attributes: 5 Missing: 0 (0%) Distinct: 3 ‘Unique: 0 (0%)
Attributes No. Label Count
samy s
A J{ v J[awer [atem 2fovercast [
Slany s
o, Name
2 Jienperatre
5 fumaty
3 nndy
<Elply Class: play (Nom) [Visuaize Al
f f
.
Sous
~ -

4. Click on Choose and select filters/unsupervised/attribute/Discetize. Then click on the area right of the Choose button. You get the following:

[image: image3.png]+ weka gui GenericObjectEditor

weka.fiters.unsupervised.atirbute Discretize

About

Aninstance fiter that discretizes a range of numeric
attributes in the dataset into nominal attributes.

atirbutelndices

desredWeightOfinstancesperlnterval

Fase

Fase

Fase

Fase

Fase

I,

<

‘

You see here the default parameters of this filter. Click on More to get more information about these parameters.

5. Click on the Apply button to do the discretization. Then select one of the original numeric attributes (e.g. temperature) and see how it is discretized in the Selected attribute window.

[image: image4.png]A

Prerocess | Gasiy | Cuter | Assocate | Selectatinutes
Openiier.] [OpenURL:] [Opmnob] [Genemie][o][Eatw][swew
e
Choose | Discretize -B 10 -M -1.0 -R first-last. Apply
Curentreaton Seeced atviute
Relston: weather-ueka, fiters unsupervied stUUE DSTENE B0, Name: tempersure Type: Mo
Instances: 14 Attributes: 5 Missing: 0 (0%) Distinct: 8 Unique: 3 (21%)
| ssbures No. el Cont
1['(inf-66.1]" 2 -
Ea | J (et) (_atem BICNE by T F
| EGEREY 2 L
o, Name DkGERTY s
itiook 5['(72.4-74.5] 0 m
6['(74.5-76.6] 2
ity 7/ GesT8 o -
ey
m Class: play (Nom) v | Visualize All
s
f 2 2 f
. I
> >
Sous
o @

6. Try other parameters for the filter and see how the discretization changes. Don’t forget to reload the original (numeric) relation or Undo the discretization before applying another one.

7. Try also supervised discretization. It seems that the numeric attributes of the weather relation are not significant with respect to the class (they get a single value “All”, which may be interpreted as “don’t care”).

