[image:]

Microsoft SQL Server 2008 Data Mining Addins for Microsoft Office 2010

October 2013
Data Mining Client for Excel 2010
The Data Mining Client addin enables you to go through the full data mining lifecycle within Excel by using your spreadsheet data. If you have the Data Mining Client addin installed, you should see the Data Mining ribbon when you launch MS Office Excel 2010 in your desktop. If you don’t have Data Mining Client addin installed, you can download it for free and install it from Microsoft’s website at:
http://www.microsoft.com/downloads/details.aspx?FamilyId=896A493A2502479594AEE00632BA6DE7&displaylang=en The addins installation wizard will walk you through the process.
[image:]
The ribbon has Data Preparation, Data Modeling, Accuracy and Validation, Model Usage and Management tools, as shown below. In this document, we will go through all the tools in the Data Mining ribbon and see their functionality.
Now, before you can use these Data Mining tools, you need a connection to Analysis Services server. To connect to Analysis Services server, click on the No Connection button (shown above) in the ribbon under Data Mining. Analysis Services Connections screen comes up.
[image:]

Open a new connection by clicking the New… button. Enter Server name as http://ent-asrs.waltoncollege.uark.edu/olap/msmdpump.dll (http connection to the Analysis Services server), select a specific user name and password as Log on credentials. Enter the credentials supplied to you by the University of Arkansas – (WALTON\ES##### and password. NOTE: If you are using Remote Desktop, simply select “Use Windows Authentication”) and check the check box for Allow saving password. Then, select DMAddinsDB database from the dropdown list of Catalog names.
NOTE: The database named DMAddinsDB is created in the process of ‘preparing’ the server. DMAddinsDB database acts as a container for the mining models created by the Addins. It is a shared database that is supposed to be there to hold data temporarily while users connect to Analysis Services for the tools from Excel.
[image:]

Then, click Test Connection to make sure a connection exists and click OK. Close the last screen that shows your Current Connection. Once the connection is made, you’re all set to start using the Data Mining tools.
[image:]

As a side note, once you make the connection, it will remain in your excel 2010 settings until you Delete it. In other words, next time you open an excel workbook, you will see the connection already made in the Connection section of the Data Mining ribbon in Excel (shown on the left). You just need to click the Connection and click Test Connection to ensure it is still valid. If not valid, click New… to establish a connection again.
[image:]

Data Preparation
Selecting the right attributes from the source data and getting them into the right format for mining typically takes up a large percentage of the time in a typical data mining project. This section provides tools that address common data preparation needs for data mining: explore data, clean data and partition data.
Explore Data Visually plots the distribution of discrete and continuous values and possibly add groupings back to the source data. It is designed to help users identify and resolve imperfections in a data set. The Explore Data tool allows view histograms of numeric and nonnumeric data in your worksheet and group numeric data into equal size buckets. First you will need to load the data to excel workbook. This tool works only on data present in Excel and not on external data. To demonstrate how this tool works, I have imported the Customers table in the MovieClick database in MSEnterprise server to Excel workbook (refer to page 28 of this document on how to import data from SQL server to Excel workbook).
Click Explore Data to get started. Click Next in the getting started page.
[image:]
Select either the Table or Data range and click Next. Then, Select Column page comes up. You can select any numeric or nonnumeric column. In this example, select the nonnumeric Education Level column as shown in the screen below and Click Next to see its histogram.
[image:]
At this point, you can click [image:]to copy a bitmap of the chart to a clipboard. You can also click Finish to close the wizard or click Back to explore other columns. Let’s click Back to explore a numeric column.
[image:]
bitmap of the chart to a clipboard, click Finish to close the wizard or click Back to explore other columns. In addition, if you want to use the bucketed data as a column in your worksheet for further analysis, you can click the Add New Column button which inserts a column of the appropriate ranges to your source data.
[image:]
Clean Data Removes outliers and relabels discrete state values. For example, your source data may contain “Male” and “Female” for the Gender column and you prefer to use “M” and “F” when presenting the model results. For this example, let’s use the MovieClickCustomers table from MSEnterprise we used for the above example. To start the relabel tool, click the Clean Data button and select Relabel.
[image:]
The getting started with the Relabel data wizard screen (not shown here) comes up; click Next. Select the data source and the column in the next screens.
You will see the original labels of your data for the column selected and you enter the new labels.

[image:]
[image:]

Select your destination and you will see your column relabeled as shown below.
The Outliers tool detects and cleans up outliers from your data. To start the remove Outliers tool, click the Clean Data button, select Outliers and follow the instructions on the screen.
Partition Data Splits the source data into training and test sets, takes a random sample of the input data or perform oversampling to adjust for skewed distributions.
Data Modeling
[image:]
This section covers the actual model definition and processing. It provides wizards that help you easily build common types of mining models without worrying about the actual mining algorithms and associated parameters supported on the server. Also included in this section are advanced options that allow the user to pick the exact mining algorithm and tweak additional parameters. To create a mining model, click Create Mining Structure under Advanced in the Data Modeling
section of the Data Mining ribbon.
Click the Next button in the welcome screen (not shown here). We will use the churn table for this example. The churn table is imported to excel from SQL Server 2008. Refer to steps on Import Data on Page 5. Select PUBLIC_DATASETS_DM database and Churn table when asked for the database and table.
[image:]

Select the table with the data to be create a Mining Structure in the Select Source Data page and click the Next button. Use the churn table.
[image:]
On the next screen, select which columns to use and click Next. Mark RecordID as Key and do not use columns related to Charge, State, Area Code and Phone. From exploratory data analysis (not shown here), it was determined that the variables (columns) of State, Area Code and Phone contained bad data. Also, all the columns related to Charge were perfectly correlated to the corresponding Mins (Minutes) column. So, none of the Charge columns will be used in the analysis. Mark all these columns as Do not use. Mark the remaining columns as Include. Click Next after selections are made.
[image:]

On the next screen you are given the option of selecting what percentage of the data should be used for testing. Keep the default settings and click Next.
[image:]

Click Finish on the next screen to create the Mining structure.
[image:]

[image:]
To add a mining model to the structure that was previously created, select the Add Model to Structure option under Advanced in the Data Modeling section of the Data Mining ribbon.
Select the structure which was created above as shown below and click Next.

[image:]

Select Microsoft Decision Trees from the dropdown list of Mining Algorithms and click Next.
[image:]

[image:]
On the next screen, select the type of usage for the columns that were included. Mark RecordID as Key and Churn? column as Predict Only. Notice that the columns Charge, State, Area Code and Phone which were marked as “Do not use” no longer appear on the select columns screen. Leave the remaining columns as Input and click Next.
Click Finish on the next screen to add the model to the mining structure. Optionally, you can give the model any name or leave the default name for the model.
[image:]

The Decision Tree Page comes up. You can copy the diagram to Excel by clicking the Copy to Excel button in the left bottom section of the screen.
[image:]
You can also add another model to existing mining structure by clicking Add Model to Structure, under the Advanced toolbar.
[image:]
Accuracy and Validation
This section includes charts for validating and verifying the accuracy of the mining models. The three charts provided are: Accuracy Chart, Classification Matrix and Profit Charge.
[image:]
Accuracy Chart – Evaluates the performance of the model against test data by drawing a lift chart for classification models and a scatter plot for estimation models. To see the Accuracy Chart, click the Accuracy Chart in the Accuracy and Validation Section of the Data Mining ribbon.
The getting Started page comes up. Click Next to select the existing model. Select the Trees model created above and click Next.
[image:]
[image:]

Specify Column to Predict (in this example, churn_) and Value to Predict (False) and click Next.

[image:]

[image:]
Select Source Data and click Next.

Accept the defaults in the Specify Relationship page and click Finish.
[image:]

The chart will be in a new tab called ‘Accuracy Chart’ as shown below.

[image:]

Classification Matrix Displays a matrix of correct and incorrect classifications by evaluating your model against test data. To create Classification Matrix, click the Classification Matrix button in the
Accuracy and Validation Section of the Data Mining ribbon.
[image:]
Click Next in the getting Started page (not shown) and select the …Trees model (the model created in the process before) from the Select Model screen and click Next.
[image:]

Specify Column to predict (churn_) in the next page and click Next.
[image:]
Choose the churn table in the Select Source Data wizard page and click Next.
Accept the default values in the Specify Relationship page and click Finish.
[image:]

The Classification Matrix output will open a new tab in the same spreadsheet and will look like the screenshot below.
[image:]
Profit Chart – Graphically models profit for targeted campaigns based on usersupplied parameters for cost of existing mining models.
Model Usage
This section covers the two standard tasks that you would perform with trained mining models: Browse and Query.
[image:]
Browse – Explores the patterns and rules learned by the mining algorithm from the training data. This “mining model content” is visualized in different ways depending on the type of model you’re
Below is an example of the visualization of a decision tree model for the Trees model created before.
[image:]

Query – Uses the trained model to make predictions on new data. The Query task supports a wizard for building simple queries as well as an advanced editor where you can use DMX templates to build queries or manually type in the DMX statement.
Management
[image:]
This gives the ability to manage existing models in the Analysis Services database you are connected to. You can rename, delete, clear, reprocess, export, or import mining structures and models as shown below.
Connection
As we saw at the beginning of this document, the Connection button allows to create and manage connections to Analysis Services databases – a connection to an Analysis Services database is required before you can run any of the analysis tools describied above.
Trace
The Trace button allows you to trace the commands that are sent by the data mining addin(s) to the Analysis Services instance you’re currently connected to.
Help
The Help button provides access to the documentation included with the addins as well as the Getting Started wizard and online tutorials.
Sources include:
Microsoft’s website sqlserverdatamining.com
Importing data to Excel from SQL Server 2008
[image:]
To demonstrate how to import data to excel workbook from SQL Server 2008, we will import the churn table from Public_Datasets_DM database in SQL Server 2008. You will need to log in to tsmec.waltoncollege.uark.edu with your WALTON credentials to be able to do this. On your computer use Remote Desktop Connection to connect to ts-mec.waltoncollege.uark.edu and click Options.

[image:]
Click the Local Resources tab and click the More… button
In the Local devices and resources, expand Drives and check the check box for C: drive as shown in the screen below. Click OK.
Then, click Connect.
[image:]
[image:]

Click Connect.
[image:]
Enter your credentials (Walton\Es##### and password provided by the University of Arkansas) and click OK.
[image:]

Click Yes.
[image:]
Once you’re logged in, open My Computer as shown in the screen below.
[image:]

[image:]
You will see YOUR C: drive connected to the ts-mec.waltoncollege.uark.edu server under Other drives. You can double click the drive to see the contents of YOUR C drive from REMOTE server.
Then, let’s start the process of importing data from SQL server to Excel workbook. On the Remote server, click Start and Open Excel.
[image:]

Import Data
To import data from SQL server to Excel workbook, follow these steps. Go to the Data tabFrom Other SourcesFrom SQL Server.
[image:]

[image:]
[bookmark: _GoBack]Type in msenterprise.waltoncollege.uark.edu for Server Name. Enter your ES account credentials (without the Walton domain). Then click Next.
Select PUBLIC_DATASETS_DM from the drop down list and select MovieClick database. Click Next.
[image:]

[image:]
Now click Finish.

[image:]
Click OK to insert the data in existing worksheet.

[image:]
Enter your password again, if prompted.
[image:]

Then, you will see the churn table data opened in your worksheet, as shown in the next screen.
Now, Save this worksheet to YOUR desktop. (note that this worksheet is open in the Remote server). Click File > Save As…
[image:]

And make sure to select YOUR C: drive by double clicking it.
[image:]
Click Save to save the churn table in that folder in YOUR C: drive in your local computer.
[image:]
Close the Excel workbook in Remote server and log off ts-mec.waltoncollege.uark.edu
Now, on YOUR computer, open YOUR C: drive, and then open the Churn Excel file and you can proceed with Data Mining from Excel.
image7.jpeg
Bl &
e]

P,

uu.. i s D Gt ket
e Euae S

ety Rrpmme ety ey

l_nanw-p—umln“!!!

YAGEHDBAS

ity Patiiel badand | disain Sumkoites ReE G
- PR s R A

P i

A% A

Buary Doconend Tatw | Sleap
[~

)

[e | b
AN | At e ik e it v
[Tt el Derrre e

CE

BSEHERE

i]

B pesaneevinnns

B i

-&:&&mﬂmﬂuﬁﬁnn-

T s e vt b it

P s Al L 8 R
Wit i 8 Lt

T e rard s el o
2 et o i . i,

It bl e e

T v
con o
P
Com 0%
Gwn DR Marae “SomureButrar
Coty o Ll B0 T
O D8 eying _pcusn
Gom 0% Mamee Soous Tartrar
L G oE Mamrez SaguveFartrar
S o Mriad Sosaiinartrat
fem. De _mwmes _ SpurmRanrar
Cwm o& ez Saourey Partrar
L] o Mirryd .
_Own 0% Ml Sohin/tartrat
uﬁn e M essieianret

e e e e (s

Lo s i i e el e e e e

o e S [i i S b T o

b e e

e o L e O S = g ey) g T A S

|

wrva [ot rom

el

|

il e e e e e e e e e e e

ol e e e e e

image8.jpeg
SNy o g b sty

ot | UASTSUETIEE

Explore
| View the counts of Sscrebe values in your date.

‘Sheet| TTable_msenierprise_MovieClick_Customers [Educat.

1008

6727

338

0

@&

Bucholel: Mamals' Som . Decomm Sua Wgh PomDoc Gamde | Tade
sDegme Degme College ‘s Degeee Schoo! Sehod Skl

[[chox |[oen [Coce |

image9.jpeg

image10.jpeg
[— T
T nampien

T — o ——

1 s Pwsty | Moy oo
1 Voot | Moty

2 Tovm

L sty Harwy =7]
2 Movs Rawy

Raty | Py
Hew | Pvm
FRarwty Fawwly
e | Mty

Fapdees Qe
Seiust the rurcber of burbem i geos e im. e B Sncme v me

Pty e

Farbete t o 17T atée_ssavmrpne_Movelhch_Carmrme Plam

bt

™

nuy

: | I I

s .

! [ETETETNTH] (TRTNTETH TR
Wi it ok | [l

)] i

B |

Fagdurs Dty
Soiwct e rurher of bustrm i roup e . Ve v 1o v oo of
[t

Dhans ~Tathe memenrss MoveCxk_Sommary it

Now, let’s explore the Num of TVs
column. Here, on the left, a numeric
column (Num of TVs) is selected.

When viewing numeric data, the Explore Data
wizard shows the data grouped to buckets of
equal ranges.

Note that in the screen on the left, the number
of Buckets selected is 8. You can increase or
decrease that number by changing the number
in the buckets control. You can also toggle
between View as Discrete and View as Numeric
to change how the data is viewed.

Fapbuny Ok
o e cmms of o sk g S Ve e mame e
Snntadie of farm ol

T Tuin,_mamomesrss_MowwCick Cormmey Pl |

s
[t
a
,IIII.--_

bk moa o

Notice that ‘View as Numeric’ is selected in the first screen, and ‘View as Discrete’ is selected in the

second screen above. At this point, as explained above, you can click the copy button to copy a

image11.jpeg
O i
g 4Ees

Lsave s fass bien dustied

ad
Paimdan fals

l-mn-myin!g Bmign
?‘E & A8 &L K K

Cwtan

&l2

image12.jpeg
Select Sowoe Dain

b oo mﬂ
i Demrarge {] g

19410 s e o i

[t | [oz [cove |

image13.jpeg
Pl lnbocd (ot Select e

E "
oot sem bl ol bl v cort) gt by ey o st i 0 ¥ Spacil whare 13 pel e rnadied 2w
S S o oy i oy o v
a0 e ok i Caret ekt
SR . A Ko Lobels i) L b s 1 e 1 F i
B
= B =] W Chunge dum i pisce
e Cl -

[T T [ber | o [oo

image14.jpeg
ARG AZPHAS DBELH D e
n- u- 5 [E et -, *h::'_“ T Secunily WMty Dafs cansadiani Ras

S Pyt Sewmaezn | mmn!—n

Tpmiily ahesa s pd W viibed dsn

A aa o e e e e e b

17 ety sheet 3uts w0 chenges = 8 e Aochibast

image15.jpeg
section of the Data Mining ribbon.

Iﬁﬂ"‘l‘ .

meme lumy Bpisme feemaw e e

Iﬂﬂd&‘."h’ﬂ

Pariner Cawd Sweper | Ditesy Lsbwe Cirbey Sononln brriiet
Dats Dadn+ Lath

okl - MRl Ested

e Nouuciens | snin Bagn

Cran - Beswnr Dpmpwrrd Goep

1@’;@@ & r &

e T

g htasn Vool | et trecsaiat ko .

Caa prramie Tt Wtaa g - Vi | M mgeai L it finine
Al

'5‘ Lo rg b b o .|

EM st aggis
7 Coczorelw T L L
47 Docvandle Qs o

-
-
-

image16.jpeg
ala o

Select Database and Table
Select the Database and Table/Cube which contains the data you want.

mmummmmmmm

PUBLIC_DATASETS DM v
[¥] Connect to a specific table:

Narme Ovmer Descrition | Modfied | Created Type 8|
B HMEQGen dho 10/5/2008 9:45:57PM WIEW
[HhmeqiDGen dha 10/5{2008 10:30:18PM VIEW
[@ Accourt dbo 10/24/2007 3:23:00PM TABLE {
[0 Baskatsin dbo 3[30/2008 T:36:24 PM TASLE
[caravanTrain dbo 10f22/2007 10:06:15 AM TASLE
mET o 10§22{2007 10:06:15 &M TASLE
[Chent dbo 10242007 3:23:00PM TABLE
[CreditCard o 10/24/2007 3:23:00PM TABLE v |

[comcel || <Back L_Hgt>j[Eﬂsh l

image17.jpeg
Cata rerg | Aniyer Duige

A& 8% A0 38 x 41

Awcursy Cwpsfoatian P G | Devwis Decowwet Quary. Nimwgy | DMASERGE Twee | |
Cam . M s fakesten Wazal Ml neps
Sz vt i amwl gy Mgy Sarmesen

W laondy Waming Dits ssonscten: s pees doabind Oprtmm.

L2 =i ’F_ N

3 D et 5 purce Dala LE1S] A ims
3 847 i B 330 i 1988
i sE L[= Bz a08
> 94 O I Tathe {5 e abie_sappe FUSLIC_DATASETS DM ' #) | | J134 Lo xr sl
i AL R e na e L] FEA
r e " Bwmumnyy I w L] LT] s 1r8
' “at wy B U e e & oo Erit]
3 20 VE = L | Eri 17E
1 e ™ Extwral i smae it H) o Er)
550 W0 AT I o |2 9 a3 e

SEL Ny 65 & S nT

55_.'1 o Lamy: _-I :(1_1_! o l ?I Hl?

253 4R i3 peE] |7 17%e

s wy e L] s FLEN)

L2 fEa b= e T

455 Ca P Lpi] B b] 1543

Lo] e 1 mam R

50 A e 3] inl a 1928

&5 a 6l P et 1344

60 03 et m et 1585

61 NT '“‘Ji [T |, wAT] n 35

1 FTSE 1] ™ “a N BTl FyL L] A%

image18.jpeg
Sedertd Column

I

| sage [Jaf
| Irchade = |

[ke _:[_
'ﬂurnme :f_
[Inchade =l
[Dorauwe =f |
L
U;Jrﬁl.n :J_

[easte =
lehte —— of |

image19.jpeg
Create Minisg $ructurn Wissrd

it daka inin haining and lesting mis b

Prorcentage of difte o tesing [=
M reanber of rows 3
Dapon

The sazied vl 208 ez thatin e g shuctioe o o Sy oft and & lesing i By
dalemd e Sal s virarsd amres usl i Hrap b sl b T e g rewled el the

L e I3 bl e acccescy of the models.

Lbzes by optione on e page b apescy hoss raach ol He inpt datiy shoukd ba held ot for
iy 1 yous wt both opisams. i wend el e hoth st For sscangie. # e W
et ol oo B b o e Prarcantage of dat b leving’, ten e W ssarers rambas of
vowse’ el bos i fre bnring. 1 yous ot B W poomrware rmambes of roses 0 11 thus bk el ok

el
Tha padimn: comsiad by the wowd an tendkan sdach hene o anoss st

tarag
v ating selr Becaute e paiiion: ae cesled v W Fewg druches, pou ouece deta
ot decied

x| m-lej

image20.jpeg
reake Mining Structure Wicand

Fmish
Shuctue name
. Siuchune fos the -l
Sinuchure descrption; Table_zeppo PUBLIC_ DATASETS_DM_Crean table =

~ Dptions
™ Lise temporary shuchise I

(m]m]w&

image21.jpeg
ik

11w Emsaduasiar M

ﬁea.&i'v-‘*x’iﬁa“ I DBES A0% 8 & &

ANy CREInmnIN fTem mis. u-n-um QRRN | marAgw OmemspuGw v e
Chait Mgt Chet Wiksatian Moo Ir et I
mmm Jetd W esing fdm Mmm JTT—— Lonrespn i
@ Sevmily Wemang Déts coremethsni n been siieed

| 807 - ~ihallI N

image22.jpeg
Dresaipmun

T abibe_mzmmimuice_FUBLIC_DATASETS

Structure; Table_msscterprse PUBLE [a &
Description: Stucture for the
T Tatw_mmevimpme_PUBLC_De
the Sneetd soset e Booil v

image23.jpeg
7. Add Model to Structure Wizard | _ (O} x|
Sedect Mining Algosithm

Sebect the sigonthm pou want 1o urs 1o buld the mieg model, and aotonally g8l the sigoithm
parameters

Algondhan IM:mm" Diecizon Trees l]

Descrption

The Micsosoh Deceion Tiens akgorthn i o chsicaton akpoithm thal works well Ion pecdcive
modeling. Th@mmhmumﬁaﬂ.nmm

image24.jpeg
A Moddel Lo SErisbure Wieard

Seleet Cobymrn.

| Cuatery Cata
| Dy Caa

ifw Mra
| Eve Calle
| Eve Mina
ih:_l Plary
| Inél Calls

Eimh;-

e Cole
| Hight Mins

image25.jpeg
Fimish

Mipdel deacription:

[] Bpowse model

[Lise terporary moded

|1 atie, mesnimnere FUBE TATASETS T Chuy Tiuct
aliuSam low e -~ |
Vabie_sasniwpsss PUELC [IATASETE_OM Chamy o

Mnmaﬂ_Decmm_l'lu: model tul i the -
Table_mseniepnse PUBLIC_DATASETS_ DM Chun |

[Ereabile dsl¥ecugh

[¥] Process model

[coook J[Bub][coed

image26.jpeg
Toczen Tue | ooy Vit |
Gl]l 38 T Own #] DreekEnmren [1smm Bl
o said J51 Came —— | eea—
[[B St ———— | tn e
i [y r—
[T i detes N
B M [(T3
Bl n [T]
&.i-s%aflﬁﬂdhuh-w-ﬂ-ﬁn—‘f)
Tt Sawy Dkt = & g Ev by
1! | =)
——
——

image27.jpeg
under the Advanced toolbar.

/
tiu“ i M - W buess

EEL-
"= pmwe ust Pegetmod ot Ot Beeew Vew | Dalabisieg

A R S

.l:uw cmmm- Bt Tioir. Demeie Noomest l:um Warage | DMAATER Thoe Hei
M W Chareatianmon Ml Mgt gl .
M Baguatien Teu Muduerp Shasted Luags Mamigeam _Comyrmsans. ity
L e Y e

o

image28.jpeg
il

h-nhmnm Kaoage DMASHroOE Sl
M g e R e 1)

i A S DBa% L0056 3

Shaiter Alazaite Foneast ddvinied] Acceracy Cleisiistes Prott Lol -
Chart That Vaidatiar

L
ltutty pr kil

L W‘ Mew | Detaining ||

Linls Wodutig

£

g4

Mﬁumw
imid

m

-

i

L

| Tty
DAY

image29.jpeg
= Getling Started with the Accuracy Char
Wizard

hat a7 A
he. ‘s b you wvakssls e potesarce of
“:zwndumhmmm Sl gy,
1 E el vzt o8 il ikl ot O i . e vt
8 ki iy el ot it i ol U (o P e
e el o4 Lo] Al & Pyl i el
k. b b e], B B el s
. e e et bk & SN P Char P ity e radel
wrimabors el an e acha vahums b e et dula

‘et Do 11 B

Tt bl e b ini 4 e, et b e
il el 1. 18 st 9 5 gy st | s chicest
Sreng cache, e ol el i he sdnachs vl by evkatnd o
2an sl chocm Fim culpet calanw of Fue Pl o be ik s
iy, s v shommnn -t ddn s S o et e b

[l v i e ot (e 3o

|| lé

image30.jpeg
Sedect Structse o Madd

'ldah_lunhmun_l’uluc MTKSE T5_C

T nbde_rrvsssbarpal

image31.jpeg
Specidy Colume to Predict and Value to Predict

Uiy con 1o predict
Yoabo iy prodect

Diescrighon
rmmmhmdmm
1 pracietieg Hhe Thaen ' coboe for he nsl dats
mmﬂwhmwdhmﬁTM
generalet & sepoit descrbing predichion
acourscy (o selpcted modek: on Chum "

Thiz chart showes how e rumber of comect predictions.
oo vt th nusbes of e analyzad by the models.

Chun.
‘F:_dse v/
20

BO% —‘7'/—
B e

s 7‘/

N

%

0% X% 40% 6 B0 100%

[cmeek [mewr [conen |

image32.jpeg
Select Source Data

() Test dats from modef
) Tathe
) stz range

() Extemnal data source:
Dt goures name

Queiy.

7

[Shast1 17 at_msesierpisns_PUBLIC_DATASETS_DM_ Maraelck!

[

| P

image33.jpeg
Spmciy o mlaboestg hatsasen model cobiven pref gt cokines:

| Cokamn | T able Cwe)
[T - ,

flo s fo s ol

|
\

Jle s

Fllhniens
= =

image34.jpeg
Enstd - Maanst Liset
PSS O sy |
#E% As0% 3 A a3
smwns | dmewy Cartose BoE Onn Swes Stomes Suw | Mg B! LR
Gas s CheT yesasas e Mladeh IR saem nididiebige smlombe "
Sinyamy b et e Mt ey Maigrees [e

| Arurety Coafl S5 NOTE Tatle_melrierionse_PUBUL DR

y /. SR

— el 3o

——Tak_resrtmsae_FUSCE_DATAIT DWW Chat
1T o

PR Em mw DA SR IR ETR MW IR mw WA e

I Tt

image35.jpeg
Accuracy and Validation Section of the Data Mining ribbon. /

—/Hhumwwmmwmnmmm‘wm

Q3G AFCHKAS D & 5% &

Expleis Clasn Dastition Tlauiily Evtimate Cluster disocials Forecart Lowinced an:y Mh! Biowta Quary Manage
Cats Data~ Dats L Models

Dita Freparstion Dats Modefing hm-g:mdvlhmam Wlodet Grage | Mansgement

image36.jpeg
Specily Colunn bs Prodet @

Moy cxdamoprodit, e B

7] Show ety 22 peserisge >

] Show s ve cound

Cimerpeon

Thit lask nahoes the periovrance of e selectid modely A s z

amn?.%m”ﬂf:uﬂm‘m I Counts of comrmetfinconrnet tlas

mn&mnwum @

P o st e A0S D{Artual) 1fActua]
1 o 6853 =74

Thes reastc shows. ot mach distine! ataie ol fom Do ! 13 1 1T GISE,

ookew, e ruker of cocaences mihe st ety sr el
55 B rumboer of cocueices i e predcion ki o 4 i
el il AL
e i 14 Wisclassili Ja09 @ra
nrv2een wake which b ok on e

mmwumm-mum
rrein e s

e e N e VJ,

image1.jpeg
UNIVERSITY OF

’@} ARKANSAS

‘h_‘ AM M. WALTON

i BRI e i

image37.jpeg
Select Source Data

) Tzt dats fiom model
@) Lable
O Dstarange:

|) Exemal dala sowce:
Disia smpme rave

Quesy.

Shil21'] abln_manrserpiiss PUBLIC DATASETS Gk

AN o raeg s Famandon

[cmoer [beer J[coxmt |

&

image38.jpeg
L

|

|

I €‘¢4(.¢’4_{.¢;¢_‘{:{_<‘

£

H
]

image39.jpeg
& Madalaame: Tatle, PRI DATAGETS M Coum Treen Table | : IR DATANETS OM_Chum - Trees
Yot coneon. BLIEW i1
._‘“m-m TN =
i)

!‘r&m_ammrmwmw thun Tuses

3 = Trtam At =
M Fahe P uTN
a m-. % LAY
[

I8 Cartex) LT FIF3.9
T ey
4|

BN P o Conrrts b Mésiel Tl

il = et i=]
s Fim
§ T, my
£ P e
4 Midasifies i
el

kT

il

n

»

x

n

a2

B

N

|

£l

a7

»

X L

image40.jpeg
RDIOWSING. 10 5€C LhC TUnclornality or s LOol, ClICK DIOowsc 11 the Modc] U5agc SeClion O Lhe Ldala
Mining ribbon and select the model you would like to browse.

=/ Home Inset Pagelsyoul Fommulss Data Review View | Dsta Mining

HBGEC ALZYHXAS DB ILD B

Esplore Than Pwititiep | Olansdy Extimsts Clurter Lgiocste Forecmt Lovencad | Acoursey Clasaficstion Brofit Quary Lansge
Data Oata+ Data = Chsrt Matnx Chart Kadely

Data Pregaration Data Modeing Arpuagy and Vakdation || Modsl Usage Managrment

Select Modd ﬁ

Model Flugerse:
Tabde seppo PUBLIC_DATASETS DM. | Model Tabie_terpo_PUBLEC_DATASET

[cesoo e ezt 1= ov S
Algoettten Meroso®_Decioon_Tress

image41.jpeg
Nrowse

°"“"“"1Wum|

&

N v tpnen [T [_
: ——

. Bedgard [BComr 3] , o

- - g | o =
| Vs [Canes | Probatidy]| Halophn |
& o 190 sir
B ey 5 RS
B T W um: B

image42.jpeg
i
bt Pagelegmt e Duta Mmng Busign

HIC ALY XN AG DB 500 & &

Piplore Cuan Sarps | Tharsty Brivie Cume Asicauts Poswcart Aduerced | Actoraey Tisiifcatien Profe n—«mu Deccrant Query | Meoags | DMAdtmD T
Datn Datas Dvx . Lot [T Chan et Modell trepee

ol enewivn Ly M ki Beriiasy had Pl Ebon A Ui

Musageresa Lot

Struchaes and models Tmsks:
Chum 1) Rename this miing stuckee
Chuan ¥ Delmte Fva mining shuches

Table_msenterprice_PUBLIC_DA @ Clear thit =

mserAen! TL
Tebly o FURLICDATS ¥y Process this minng shuchae wih oiginal data

g Process tuy nerg shucts velly i data
s Expoit this mining shucture

_\} gt

Deseri

Structire: Thure
Description:
Fodels:
C=ern
Columns:

Account Lengm
=
< 5 =1 _S.r. Cats -

%3

e

bhpkt

image43.jpeg

image44.jpeg
< ohenumnabetdmnn.
Emmpla: ALT-TAB

Local devices and resources
| (Choossthe devices and resources that you wart 1o uss in
“ YoUr ramote sesgon

image45.jpeg
E e e ——

Remote

Loca devices and macutes

Chiicos the devices and rescurces on (i computer that you want b
UBE I YOUT Memoie SEssion.

Cifots
1= [Drven
B

[TTONDHRW Detve (D)

" Compact Rash Dme £)
[7laD5M Devee (F)

[Memony Stick Drive (G:)
[7150 Card Dove (H)

17| Walton Colege Metwork Drve (W)
I Detwms that | phug in fater

image46.jpeg
R oteDeﬂchop
y Cec:rr'mection

| General [Dspiay | Locsl Rescurces | Pograms | Expenance | Advanced |

Remote audo
Configure remote audio seftings

image2.jpeg
ﬁ “n o z Bttt - Mizrcss® Beeel
-)‘ Tdut Ffagelypal Feemsdm Daty s vn-jpmumnqj

Expinae Tuan Fanmion Mnﬁm:mmauﬂmul-lmm amnwauumm Ll miqﬂl
Cats Dala* Dala Maie Chait

image47.jpeg
Thiz remote connection could ham your iocal or remote computer. Make sune that you trust the
remote computer before you connect.

% Type: Remote Deskiop Connection
. Remote computer: is-mec waltoncolege uark edu
Gateway server: ent-sysgw watoncollege uark edu

| Dgn't ask me again for connactions 1o this computer

v Detois | Comeat | [Coxcel |

N e — —

image48.jpeg
Enter your credentials

These credentials will be used to connect to the following computers:
1. ent-gysgw.waltencollege.vark.edu (RD Gateway server)

2. ts-mec.waltoncollege.uark.edu (remate computer)

image49.jpeg
The remode computer could not ba authenticated due to problams with ts
securty cerficate. R may be unsafie to procead.

Cadficate name

Syl Nome in the cestficate from the remote computer:
TS-MEC uark adu

Certficate emon

The following entes wens encounterad while validating the remote
computer's cenificate:

A The cetificate & not from a trusted cerdiying authority.

Do you want 1o connect despie thess cetficate amors?

| Dan' ask me again for connections to this computer

image50.jpeg
0] Devesapment: St
. Command Prompt ES0000 E520000

T

ERP—

Control Panel
Devares and Frincers
Aot sbe Took
Help and Support

* il Proge s ‘Wirdows Saciely

'i-r.hn-ua.n-n”ﬁ- g Log off h!

[ae B, &3

image51.jpeg
(—;b &< Conputer = * B | Sewch computor
Crgwise = Prcpmties Systampropartms et o change agrosran A etk i Oy Condyod Paoel =~ 0 e
o Pvorkss = Hard D Drives {1}

B Desbiop Lecal Disk (C1)
s Dowrioncs wn.ncam-a:ﬂ.aca
24 Pecant Plaoes

= i with Remowable Storsgs ()

T Lrares a
:‘.Dncu-nh émmnmuﬁ 4 ;’. 0 Dm0y
o Mk =
= Picturss = Metwork Location (2}

A 2 BT ie tmsmtons) g s
T -Sorage], i [< ;S
p— F Ensnmein), &
= Cther (1)
o [

image52.jpeg
@ Microsoft Office Excel 2007

@
L_X‘sq.mnmmm »

SOL Server Business Inteligent:
_2) Development Sthudio 2

* Al Programs

l]'Secr:h programs and files Q

image53.jpeg
=
'gi”l'1“'7” WD Y S o

From Fom From Exitting Rafeesh ;u Sart Filter
heress Wb Tent Comediony | Allx % Ldit Links v _"wnmaa P
- B s

Crame & conaection 16 a SGL Server Aralytis Sedees cube
Impot dets nto Excel a1 a Table o ProtTable repedd.
= From XML Data Impert

; Qpen of map & XML Fil inta Excel,

'ji"'"f

From Diata Connection Witand
Impost data Tor an usvlsted format by using the Data
Connecicn Wizsed ang OLEDE.

o Frum Mitiusedl Guoy

j Empeet data fod an usiced format By uting the Migadoft
_Quan Wizsrd and ODBC.

image54.png
Data Connection Wizard

Connect to Database Server

Enter the information required to connect to the database serer.

L. Senvername: [msenterprise.waltoncollege uark.edu

2.Log on credentials

Use Windows Authentication

© Use the following User Name and Password
User Name: |Eso0000]

Password:

Gt [< | et

image55.jpeg
Data Connection Wizard

Select Database and Table
Select the Database and Table/Cube which contains the data you want.

Select the database that contains the data you want:

KE

[PuBLIC_DATASETS DM =]
¥ Connect to & spechic table:
Name | Owner | Description | Modfied | Created | Type |a]
[HMEQ dbo 7/25(2008 1:16:11PM TABLE
M HMEQIDE dho T/IS[2008 1:2225PM TARLE
[HomeEQ dbo 772008 4:35:19PM TABLE
[Loan dbo 10/24/2007 32300 PM TABLE
[l ticviecick [12/15{2000 3:12:37 P TABLE
[Order dbo 10/24{2007 3:23:00 PM TABLE
[Prospect dba 7172008 4:40:56 PM TABLE |
@ Shopping dbo 7117/2008 4:27:03PM TABLE =

ot | _<tos [| e |

image56.jpeg
Data Connection Wizard

Save Data Connection File and Finish

Enter a name and description for your new Data Connection file, and press Firish to
Save.

File Hame:
[meaniterprise PUBLIC_DATASETS_DM MovieChck.ode

I Save password in file
Description:

‘0 help others understand whak your data connecdtion points ta)

Friendly Name:

[msentesprise PUBLIC_DATASETS_DM MovieClck
Search Keywords:

I

[fhways asttempt to Use this file to refresh data

Excel Sarvices: Authentication Settings... l

image3.jpeg
Cipun @ v commmiom by chiching the Hew bution.

image57.jpeg
Select how you want to view this data in your workbook,
] * Table
Ll 7 BivotTable Report
i3y © PivotGhart and PivotTable Report
-i‘l € Oty Craate Cornecton
Where do you want to put the data?
% Existing workshest;
$A%] sl
" New workshest

Properties... |

image58.jpeg
SOL Server Login m

Server: |msentepise =l (i3

I™ Use Trusted Connection Cancel |
Logn 1D ESS0000 Help |

image59.jpeg
PEFEERPRRARERERRAAAE

HHHHHH

R s R el

R o e B e B ke R R e e R A

b e e e b e e e s

image60.jpeg
-

_: Excel Macro-Ensbled Workbook
| cave the wonbook in the 0ML-based and
Waro-enabiEd file foamst.

L Ewcel Hinary Workbook
pemg| 574 the sworkBoak in binary fie format

optimized for fast losding end smang.

Ewcel 37 2083 Woshirooh
Sawe 3 copy of the warkbook that o fully
compatible with Excel 97-2003.

openfocument Spresdiheet

Sawe the wortbook in the Open Document
Tamat.

i

[POForXPS

| .-

Publizh ¥ copy af the workbook a5 3 FOF o
X T,

Qthees Formals
Open the Teue Ax dinlog b to selact from
il postible file fypes

image61.jpeg
= Shronely Cffios Gupel | = Hard Desk Drives (1)

Local Disk (2] =
W Favoikes = 1
4GB F i
- . 1.7% B Fres of 39,8 GB
B Dooads Duwices with amovable Sioeage (2
o il h{ Floppy Dick Dyeve (A} !: T Eerem (D)
Uil Ubreres -
3 Dooments * Network Locstion (2)
@' M . Erberprsed . 'Walord (Yievita mshon. uark.edu)
B i g (Enk-Storagel mabon uarbndi) (5] g (W)
g e I —]
= b (i)
& Computer
i Metreork
e ot | Boskl = |
Sarve a5 tyoe: (Bl Workbook |
Ladbrer: traman Tage: frdd x bag Tl Lid A tn

T Save Thumtral

= i Foiders tok = [open | cancel |

image62.jpeg
= Heoassly Cofies Euisl Name - Emm IT‘ﬂ" lsﬂ | |
del SISO ZIZPM Pl fokder
N Faies b drateg SESENI02U4PM Fie folder
= oo el SHSTUIDZIZIM Fis lekder
Tt Posfogs Fim L bter
Recent Maces E
. v am Fdas 10F1/2000 | 200 B8 i Fobder
o Lbrares sers TOfEf2010 2149 M Pl Foddier
Doossents wandows: TN 229 PM it Fokder
o Mo
- e
B vides
& Covputer
i Mok

Sarve- a6 fyDa lE:u:ed Waorkook

Lo praman

™ Save Thursbred

= Heha Fuders

Tage: hrld s bag

Tt i e

Tocks = '—?] Cancel I

image4.jpeg
¥ Conneci to Analysis Services

1.Serves name:; »thmwmdm.mwm:md_
Z Log on ciedentialy
{0 Lise Wiiredown Basherticstion
(%) Lsw & speciic usel name and passvond
Winer pesme: wealtonhe 0000
Emd saenes
7] Blank password [} ABlow garing pasaveoed l
3 Casiog natme

4. Eriarwhy tustrey

byt Seraces Conmections:

I:mﬁl Cm

image5.jpeg
Analysis S mpections

image6.jpeg
ES90000AS
' (https-pump.waltoncollege.uark.edu)

Connection

