# Package 'FSinR'

October 12, 2022
Maintainer Alfonso Jiménez-Vílchez <i52jivia@uco.es></i52jivia@uco.es>
Type Package
Title Feature Selection
<b>Description</b> Feature subset selection algorithms modularized in search algorithms and measure utilities. Full list and more information available at <a href="https://dicits.ugr.es/software/FSinR/">https://dicits.ugr.es/software/FSinR/</a> .
Version 2.0.5
<b>Date</b> 2020-11-16
Repository CRAN
License GPL-3
LazyData false
Imports rpart, neuralnet, class, digest, caret, mlbench, Rdpack, GA, dplyr, tidyr, prodlim, rlang, purrr, e1071
RdMacros Rdpack
Encoding UTF-8
RoxygenNote 7.1.1
Suggests testthat, knitr, rmarkdown, RSNNS
VignetteBuilder knitr
NeedsCompilation no
Author Alfonso Jiménez-Vílchez [aut, cre], Francisco Aragón-Royón [aut], Adan M. Rodriguez [aut], Antonio Arauzo-Azofra [aut], José Manuel Benítez [aut]
<b>Date/Publication</b> 2020-11-23 10:50:26 UTC
R topics documented:
antColony

**59** 

Index

chiSquared	6
cramer	
deepFirst	
determinationCoefficient	
directFeatureSelection	
directSearchAlgorithm	
featureSelection	
filterEvaluator	
fscore	17
gainRatio	
geneticAlgorithm	19
giniIndex	
hillClimbing	
hybridFeatureSelection	
hybridSearchAlgorithm	
IEConsistency	
IEPConsistency	
isDataframeContinuous	
isDataframeDiscrete	
Jd	
LasVegas	
LCC	
MDLC	
mutualInformation	
normalizedRelief	
normalizedReliefFeatureSetMeasure	
relief	
ReliefFeatureSetMeasure	37
roughsetConsistency	38
searchAlgorithm	
selectDifference	
selectKBest	
selectPercentile	
selectSlope	
selectThreshold	
selectThresholdRange	46
sequentialBackwardSelection	
sequentialFloatingBackwardSelection	
sequentialFloatingForwardSelection	
sequentialForwardSelection	
simulatedAnnealing	
symmetricalUncertain	
tabu	
whaleOptimization	
wrapperEvaluator	
11	

antColony 3

antColony

Ant Colony Optimization (Advanced Binary Ant Colony Optimization)

# **Description**

Generates a search function based on the ant colony optimization. This function is called internally within the searchAlgorithm function. The Ant Colony Optimization (Advanced Binary Ant Colony Optimization) (Kashef and Nezamabadi-pour 2015) algorithm consists of generating in each iteration a random population of individuals (ants) according to the values of a pheromone matrix (which is updated each iteration according to the paths most followed by the ants) and a heuristic (which determines how good is each path to follow by the ants). The evaluation measure is calculated for each individual. The algorithm ends once the established number of iterations has been reached

# Usage

```
antColony(
  population = 10,
  iter = 10,
  a = 1,
  b = 1,
  p = 0.2,
  q = 1,
  t0 = 0.2,
  tmin = 0,
  tmax = 1,
  mode = 1,
  verbose = FALSE
)
```

# Arguments

population	The number of ants population
iter	The number of iterations
a	Parameter to control the influence of the pheromone (If a=0, no pheromone information is used)
b	Parameter to control the influence of the heuristic (If b=0, the attractiveness of the movements is not taken into account)
p	Rate of pheromone evaporation
q	Constant to determine the amount of pheromone deposited by the best ant. This amount is determined by the Q/F equation (for minimization) where F is the cost of the solution (F/Q for maximization)
t0	Initial pheromone level
tmin	Minimum pheromone value
tmax	Maximum pheromone value

4 binaryConsistency

mode Heuristic information measurement. 1 -> min redundancy (by default). 2->

max-relevance and min-redundancy. 3-> feature-feature. 4-> based on F-score

verbose Print the partial results in each iteration

#### Value

Returns a search function that is used to guide the feature selection process.

#### Author(s)

Francisco Aragón Royón

#### References

Kashef S, Nezamabadi-pour H (2015). "An advanced ACO algorithm for feature subset selection." *Neurocomputing*, **147**, 271–279. doi: 10.1016/j.neucom.2014.06.067, Advances in Self-Organizing Maps Subtitle of the special issue: Selected Papers from the Workshop on Self-Organizing Maps 2012 (WSOM 2012), https://www.sciencedirect.com/science/article/abs/pii/S0925231214008601.

# **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function with ACO
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function
aco_search <- antColony()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
aco_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

binaryConsistency

Binary consistency measure

# Description

Generates an evaluation function that calculates the binary consistency, also known as "Sufficiency test" from FOCUS (Almuallim and Dietterich 1991) (set measure). This function is called internally within the filterEvaluator function.

# Usage

binaryConsistency()

breadthFirst 5

#### Value

Returns a function that is used to generate an evaluation set measure using the binary consistency value for the selected features.

## Author(s)

Adan M. Rodriguez

#### References

Almuallim H, Dietterich TG (1991). "Learning With Many Irrelevant Features." In *In Proceedings of the Ninth National Conference on Artificial Intelligence*, 547–552.

#### **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with Binary Consistency
bc_evaluator <- binaryConsistency()
# Evaluate the features (parameters: dataset, target variable and features)
bc_evaluator(adult,'income',c('race','sex','education'))

## End(Not run)</pre>
```

breadthFirst

Breadth First Search (exhaustive search)

# Description

Generates a search function based on the breadth first search. This function is called internally within the searchAlgorithm function. Breadth First Search searches the whole features subset in breadth first order (Kozen 1992).

# Usage

breadthFirst()

#### Value

Returns a search function that is used to guide the feature selection process.

6 chiSquared

## Author(s)

Adan M. Rodriguez Francisco Aragón Royón

## References

Kozen DC (1992). *Depth-First and Breadth-First Search*. Springer New York, New York, NY. ISBN 978-1-4612-4400-4, doi: 10.1007/9781461244004\_4.

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function with Breadth first
bfs_search <- breadthFirst()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
bfs_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

chiSquared

Chi squared measure

# Description

Generates an evaluation function that calculates the Chi squared value (F.R.S. 1900), evaluating the selected features individually (individual measure). This function is called internally within the filterEvaluator function.

## Usage

chiSquared()

## Value

Returns a function that is used to generate an individual evaluation measure using chi squared.

cramer 7

#### References

F.R.S. KP (1900). "X. On the criterion that a given system of deviations from the probable in the case of a correlated system of variables is such that it can be reasonably supposed to have arisen from random sampling." *The London, Edinburgh, and Dublin Philosophical Magazine and Journal of Science*, **50**, 157–175. doi: 10.1080/14786440009463897, https://doi.org/10.1080/14786440009463897.

## **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly to individually evaluate a set of features
## Classification problem

# Generate the evaluation function with Chi squared
chiSquared_evaluator <- chiSquared()
# Evaluate the features (parameters: dataset, target variable and features)
chiSquared_evaluator(iris, 'Species',c('Sepal.Length'))

## End(Not run)</pre>
```

cramer

Cramer V measure

# Description

Generates an evaluation function that calculates Cramer's V value (Cramer 1946), evaluating features individually (individual measure). This function is called internally within the filterEvaluator function.

## Usage

cramer()

#### Value

Returns a function that is used to generate an individual evaluation measure using Cramer V.

#### References

Cramer H (1946). *Mathematical methods of statistics / by Harald Cramer*. Princeton University Press Princeton . ISBN ISBN 0-691-08004-6.

8 deepFirst

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to individually evaluate a set of features
## Classification problem

# Generate the evaluation function with Cramer
cramer_evaluator <- cramer()
# Evaluate the features (parameters: dataset, target variable and features)
cramer_evaluator(iris,'Species',c('Sepal.Length'))
## End(Not run)</pre>
```

deepFirst

Deep First Search (exhaustive search)

## **Description**

Generates a search function based on the deep first search. This function is called internally within the searchAlgorithm function. Deep First Search searches the whole features subset in deep first order (Kozen 1992).

# Usage

```
deepFirst()
```

#### Value

Returns a search function that is used to guide the feature selection process.

## Author(s)

Francisco Aragón Royón

#### References

Kozen DC (1992). *Depth-First and Breadth-First Search*. Springer New York, New York, NY. ISBN 978-1-4612-4400-4, doi: 10.1007/9781461244004\_4.

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem
# Generates the filter evaluation function
```

determinationCoefficient 9

```
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function with Deep first
dfs_search <- deepFirst()

# Performs the search process directly (parameters: dataset, target variable and evaluator)
dfs_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

determinationCoefficient

R Squared, to continous features

## **Description**

Generates an evaluation function that calculates the determinantion coefficient (Dodge 2008) of continuous features (set measure). This function is called internally within the filterEvaluator function.

#### Usage

determinationCoefficient()

#### Value

Returns a function that is used to generate an evaluation set measure using the R squared value for the selected features.

## Author(s)

Adan M. Rodriguez

#### References

Dodge Y (2008). *Coefficient of Determination*. Springer New York, New York, NY. ISBN 978-0-387-32833-1, doi: 10.1007/9780387328331\_62.

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# Generate the evaluation function with Determination Coefficient
dc_evaluator <- determinationCoefficient()
# Evaluate the features (parameters: dataset, target variable and features)
dc_evaluator(longley, 'Employed', c('GNP', 'Population','Year'))</pre>
```

10 directFeatureSelection

## End(Not run)

directFeatureSelection

Direct Feature Selection Proccess

## **Description**

Performs the direct feature selection process. Given a direct search algorithm and an evaluation method, it uses the direct search algorithm in combination with the evaluation results to guide the feature selection process to an optimal subset.

#### Usage

directFeatureSelection(data, class, directSearcher, evaluator)

# **Arguments**

data A data frame with the input dataset where the examples are in the rows and the

features and the target variable are in the columns. The dataset should be discrete (feature columns are expected to be factors) if the following filter methods are used as evaluation methods: Rough Set Consistency, Binary Consistency, IE Consistency, IEP Consistency, Mutual Information, Gain Ratio, Symmetrical Uncertain, Gini Index or MDLC. The Jd and F-Score filter methods only work

on classification problems with 2 classes in the target variable.

class The name of the dependent variable

directSearcher The algorithm to conduct the direct feature search. See directSearchAlgorithm.

evaluator The evaluation method to obtain a measure of the features. The evaluation

method can be a filter (see filterEvaluator) or a wrapper method (see wrapperEvaluator).

## Value

A list is returned with the results of the direct feature selection process:

**bestFeatures** A vector with all features. Selected features are marked with 1, unselected features are marked with 0.

**featuresSelected** The names of the returned features sorted according to the result of the evaluation measure

valuePerFeature The evaluation measures of the returned features

evaluationType Type of evaluation based on how the features have been evaluated.

evaluationMethod Evaluation method used.

searchMethod Search method used during the feature selection process.

**target** A character indicating if the objective of the process is to minimize or maximize the evaluation measure.

directFeatureSelection 11

numFeatures Number of features in the problem.

**xNames** Name of the features.

yNames Name of the dependent variable.

**time** Value of class 'proc\_time' containing the user time, system time, and total time of the feature selection process.

## Author(s)

Francisco Aragón Royón

#### References

There are no references for Rd macro \insertAllCites on this help page.

```
## Not run:
## Examples of the direct feature selection process
## Classification problem with filter
# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('ReliefFeatureSetMeasure')</pre>
# Generates the direct search function
direct_search_method <- directSearchAlgorithm('selectKBest')</pre>
# Runs the direct feature selection process
res <- directFeatureSelection(iris, 'Species', direct_search_method, filter_evaluator)
## Classification problem with wrapper
# Generates the wraper evaluation function
wrapper_evaluator <- wrapperEvaluator('knn')</pre>
# Generates the direct search function
direct_search_method <- directSearchAlgorithm('selectKBest')</pre>
# Runs the direct feature selection process
res <- directFeatureSelection(iris, 'Species', direct_search_method, wrapper_evaluator)
## Examples of the direct feature selection process (with parameters)
## Regression problem with filter
# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('relief', list(neighbours.count = 4))</pre>
# Generates the direct search function
direct_search_method <- directSearchAlgorithm('selectKBest', list(k=2))</pre>
# Runs the direct feature selection process
res <- directFeatureSelection(mtcars, 'mpg', direct_search_method, filter_evaluator)
## Regression problem with wrapper
```

directSearchAlgorithm Direct search algorithm generator

## **Description**

Generates a direct search function. This function in combination with the evaluator composes the feature selection process. Specifically, the result of calling this function is another function that is passed on as a parameter to the directFeatureSelection function. However, you can run this function directly to perform a direct search process.

#### **Usage**

```
directSearchAlgorithm(directSearcher, params = list())
```

## **Arguments**

directSearcher Name of the direct search algorithm. The available direct search algorithms are:

selectKBest See selectKBest
selectPercentile See selectPercentile
selectThreshold See selectThreshold
selectThresholdRange See selectThresholdRange
selectDifference See selectDifference
selectSlope See selectSlope

params List with the parameters of each direct search method. For more details see each

method. Default: empty list.

#### Value

Returns a direct search function that is used in the feature selection process.

featureSelection 13

## Author(s)

Francisco Aragón Royón

#### References

There are no references for Rd macro \insertAllCites on this help page.

## **Examples**

```
## Not run:
## Examples of a direct search algorithm generation
direct_search_method_1 <- directSearchAlgorithm('selectKBest')</pre>
direct_search_method_2 <- directSearchAlgorithm('selectPercentile')</pre>
direct_search_method_3 <- directSearchAlgorithm('selectThreshold')</pre>
## Examples of a direct search algorithm generation (with parameters)
direct_search_method_1 <- directSearchAlgorithm('selectKBest', list(k=2))</pre>
direct_search_method_2 <- directSearchAlgorithm('selectPercentile', list(percentile=25))</pre>
direct_search_method_3 <- directSearchAlgorithm('selectThreshold', list(threshold=0.55))</pre>
## The direct application of this function is an advanced use that consists of using this
# function directly to perform a direct search process
## Classification problem
# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')</pre>
# Generates the direct search function
direct_search_method <- directSearchAlgorithm('selectKBest')</pre>
# Performs the diret search process directly (parameters: dataset, target variable and evaluator)
direct_search_method(iris, 'Species', filter_evaluator)
## End(Not run)
```

featureSelection

Feature Selection Proccess

## **Description**

Performs the feature selection process. Given a search algorithm and an evaluation method, it uses the search algorithm in combination with the evaluation results to guide the feature selection process to an optimal subset.

14 featureSelection

#### Usage

featureSelection(data, class, searcher, evaluator)

#### **Arguments**

data A data.frame with the input dataset where the examples are in the rows and the

features and the target variable are in the columns. The dataset should be discrete (feature columns are expected to be factors) if the following filter methods are used as evaluation methods: Rough Set Consistency, Binary Consistency, IE Consistency, IEP Consistency, Mutual Information, Gain Ratio, Symmetrical Uncertain, Gini Index or MDLC. If Ant Colony Optimization is used as a search strategy, the dataset must be numerical since heuristics only work with continuous values. The Jd and F-Score filter methods only work on classification

problems with 2 classes in the target variable.

class The name of the dependent variable

searcher The algorithm to guide the search in the feature space. See searchAlgorithm.

evaluation The evaluation method to obtain a measure of the features. The evaluation

method can be a filter (see filterEvaluator) or a wrapper method (see wrapperEvaluator).

#### Value

A list is returned with the results of the feature selection process:

**bestFeatures** A vector with all features. Selected features are marked with 1, unselected features are marked with 0.

bestValue Evaluation measure obtained with the feature selection.

evaluationType Type of evaluation based on how the features have been evaluated.

evaluationMethod Evaluation method used.

**measureType** Type of evaluation measure.

**searchMethod** Search method used during the feature selection process.

**target** A character indicating if the objective of the process is to minimize or maximize the evaluation measure.

numFeatures Number of features in the problem.

xNames Name of the features.

yNames Name of the dependent variable.

**time** Value of class 'proc\_time' containing the user time, system time, and total time of the feature selection process.

#### Author(s)

Francisco Aragón Royón

#### References

There are no references for Rd macro \insertAllCites on this help page.

featureSelection 15

```
## Not run:
## Examples of the feature selection process
## Classification problem with filter
# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('ReliefFeatureSetMeasure')</pre>
# Generates the search function
search_method <- searchAlgorithm('hillClimbing')</pre>
# Runs the feature selection process
res <- featureSelection(iris, 'Species', search_method, filter_evaluator)</pre>
## Classification problem with wrapper
# Generates the wraper evaluation function
wrapper_evaluator <- wrapperEvaluator('knn')</pre>
# Generates the search function
search_method <- searchAlgorithm('hillClimbing')</pre>
# Runs the feature selection process
res <- featureSelection(iris, 'Species', search_method, wrapper_evaluator)
## Examples of the feature selection process (with parameters)
## Regression problem with filter
# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('ReliefFeatureSetMeasure', list(iterations = 10))
# Generates the search function
search_method <- searchAlgorithm('hillClimbing', list(repeats=2))</pre>
# Runs the feature selection process
res <- featureSelection(mtcars, 'mpg', search_method, filter_evaluator)</pre>
## Regression problem with wrapper
# Values for the caret trainControl function (resampling parameters)
resamplingParams <- list(method = "cv", repeats = 5)</pre>
# Values for the caret train function (fitting parameters)
fittingParams <- list(preProc = c("center", "scale"), metric="RMSE",</pre>
 tuneGrid = expand.grid(k = c(1:12)))
# Generates the wraper evaluation function
wrapper_evaluator <- wrapperEvaluator('knn', resamplingParams, fittingParams)</pre>
# Generates the search function
search_method <- searchAlgorithm('geneticAlgorithm',list(popSize=10, maxiter=25, verbose=TRUE))</pre>
# Runs the feature selection process
res <- featureSelection(mtcars, 'mpg', search_method, wrapper_evaluator)</pre>
## End(Not run)
```

16 filterEvaluator

filterEvaluator

Filter measure generator

## **Description**

Generates a filter function to be used as an evaluator in the feature selection process. More specifically, the result of calling this function is another function that is passed on as a parameter to the featureSelection function. However, you can also run this function directly to generate an evaluation measure.

## Usage

```
filterEvaluator(filter, params = list())
```

#### **Arguments**

filter

Name of the filter method. The available filter methods are:

**binaryConsistency** Binary consistency measure. See binaryConsistency

chiSquared Chi squared measure. See chiSquared

cramer Cramer V measure. See cramer

determinationCoefficient R Squared, to continous features. See determinationCoefficient

fscore F-score measure. See fscore

gainRatio The gain ratio measure. See gainRatio

giniIndex Gini index measure. See giniIndex

**IEConsistency** Inconsistent Examples consistency measure. See IEConsistency

IEPConsistency Inconsistent Examples Pairs consistency measure. See chiSquared

Jd Jd evaluation measure. See Jd

MDLC MDLC evaluation measure. See MDLC

mutualInformation The mutual information measure. See mutualInformation

roughsetConsistency Rough Set consistency measure. See roughsetConsistency

relief Relief. See relief

ReliefFeatureSetMeasure Relief Feature Set Measure evaluation measure. See

ReliefFeatureSetMeasure

symmetricalUncertain Symmetrical uncertain measure. See symmetricalUncertain

params List with the p

List with the parameters of each filter method. For more details see each method. Default: empty list.

# Value

Returns a filter method that is used to generate an evaluation measure.

# Author(s)

Francisco Aragón Royón

fscore 17

#### References

There are no references for Rd macro \insertAllCites on this help page.

## **Examples**

```
## Not run:
## Examples of a filter evaluator generation
filter_evaluator_1 <- filterEvaluator('cramer')</pre>
filter_evaluator_2 <- filterEvaluator('gainRatio')</pre>
filter_evaluator_3 <- filterEvaluator('MDLC')</pre>
## Examples of a filter evaluator generation (with parameters)
filter_evaluator_1 <- filterEvaluator('relief', list(neighbours.count=4, sample.size=15))
filter_evaluator_2 <- filterEvaluator('ReliefFeatureSetMeasure', list(iterations = 10))</pre>
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem
# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('ReliefFeatureSetMeasure')</pre>
# Evaluates features directly (parameters: dataset, target variable and features)
filter_evaluator(iris,'Species',c('Sepal.Length','Sepal.Width','Petal.Length','Petal.Width'))
## End(Not run)
```

fscore

F-score measure

# Description

Generates an evaluation function that calculates the F-score approach defined in (Wang et al. 2018) (individual measure). This function is called internally within the filterEvaluator function.

## Usage

fscore()

#### Value

Returns a function that is used to generate an individual evaluation measure using the F-score.

18 gainRatio

## References

Wang D, Zhang Z, Bai R, Mao Y (2018). "A hybrid system with filter approach and multiple population genetic algorithm for feature selection in credit scoring." *Journal of Computational and Applied Mathematics*, **329**, 307–321. doi: 10.1016/j.cam.2017.04.036, The International Conference on Information and Computational Science, 2–6 August 2016, Dalian, China, https://www.sciencedirect.com/science/article/abs/pii/S0377042717302078.

# **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to individually evaluate a set of features
## Classification problem

# Generate the evaluation function with F-Score
fscore_evaluator <- fscore()
# Evaluate the features (parameters: dataset, target variable and features)
fscore_evaluator(ToothGrowth, 'supp', c('len'))

## End(Not run)</pre>
```

gainRatio

The gain ratio measure

## **Description**

Generates an evaluation function that calculates the gain ratio value (Quinlan 1986-Mar-01), using the information theory (set measure). This function is called internally within the filterEvaluator function.

# Usage

gainRatio()

#### Value

Returns a function that is used to generate an evaluation set measure using the gain ratio value for the selected features.

#### Author(s)

Adan M. Rodriguez

#### References

Quinlan JR (1986-Mar-01). "Induction of decision trees." *Machine Learning*, **1**, 81–106. doi: 10.1007/BF00116251.

geneticAlgorithm 19

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with Cramer
gr_evaluator <- gainRatio()
# Evaluate the features (parameters: dataset, target variable and features)
gr_evaluator(adult,'income',c('race','sex','education'))

## End(Not run)</pre>
```

geneticAlgorithm

Genetic Algorithm

## **Description**

Generates a search function based on a genetic algorithm. This function is called internally within the searchAlgorithm function. The geneticAlgorithm method (Yang and Honavar 1998) starts with an initial population of solutions and at each step applies a series of operators to the individuals in order to obtain new and better population of individuals. These operators are selection, crossing and mutation methods. This method uses the GA package implementation (Scrucca 2013) (Scrucca 2017).

# Usage

```
geneticAlgorithm(
  popSize = 20,
  pcrossover = 0.8,
  pmutation = 0.1,
  maxiter = 100,
  run = 100,
  verbose = FALSE
)
```

## **Arguments**

popSize The popuplation size

pcrossover The probability of crossover between individuals pmutation The probability of mutation between individuals

maxiter The number of iterations

20 geneticAlgorithm

run Number of consecutive iterations without fitness improvement to stop the algo-

rithm

verbose Print the partial results in each iteration. This functionality is not available if the

objective of the evaluation method is to minimize the target value (e.g. regres-

sion methods)

#### Value

Returns a search function that is used to guide the feature selection process.

## Author(s)

Francisco Aragón Royón

#### References

Scrucca L (2013). "GA: A Package for Genetic Algorithms in R." *Journal of Statistical Software*, **53**, 1–37. https://www.jstatsoft.org/article/view/v053i04.

Scrucca L (2017). "On some extensions to GA package: hybrid optimisation, parallelisation and islands evolution." *The R Journal*, **9**, 187–206. https://journal.r-project.org/archive/2017/RJ-2017-008/.

Yang J, Honavar V (1998). "Feature subset selection using a genetic algorithm." In *Feature extraction, construction and selection*, 117–136. Springer.

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function with Genetic algorithm
ga_search <- geneticAlgorithm()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
ga_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

giniIndex 21

giniIndex

Gini index measure

# **Description**

Generates an evaluation function that calculates the gini index (Ceriani and Verme 2012-Sep-01) of discrete features (set measure). This function is called internally within the filterEvaluator function.

#### Usage

```
giniIndex()
```

#### Value

Returns a function that is used to generate an evaluation set measure using the Gini index value for the selected features.

## Author(s)

Adan M. Rodriguez

#### References

Ceriani L, Verme P (2012-Sep-01). "The origins of the Gini index: extracts from Variabilità e Mutabilità (1912) by Corrado Gini." *The Journal of Economic Inequality*, **10**, 421–443. doi: 10.1007/s108880119188x.

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with Gini index
giniIndex_evaluator <- giniIndex()
# Evaluate the features (parameters: dataset, target variable and features)
giniIndex_evaluator(adult,'income',c('race','sex','education'))

## End(Not run)</pre>
```

22 hillClimbing

hillClimbing Hill-Climbing
----------------------------

## **Description**

Generates a search function based on the hill climbing method. This function is called internally within the searchAlgorithm function. The Hill-Climbing (Russell and Norvig 2009) method starts with a certain set of features and in each iteration it searches among its neighbors to advance towards a better solution. The method ends as soon as no better solutions are found.

# Usage

```
hillClimbing(start = NULL, nneigh = NULL, repeats = 1, verbose = FALSE)
```

# **Arguments**

start	Binary vector with the set of initial features
nneigh	Number of neighbors to evaluate in each iteration of the algorithm. By default: all posibles. It is important to note that a high value of this parameter considerably increases the computation time.
repeats	Number of repetitions of the algorithm
verbose	Print the partial results in each iteration

# Value

Returns a search function that is used to guide the feature selection process.

#### Author(s)

Francisco Aragón Royón

# References

Russell S, Norvig P (2009). *Artificial Intelligence: A Modern Approach*, 3rd edition. Prentice Hall Press, Upper Saddle River, NJ, USA. ISBN 0136042597, 9780136042594.

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function with Hill-Climbing</pre>
```

```
hc_search <- hillClimbing()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
hc_search(iris, 'Species', filter_evaluator)
## End(Not run)</pre>
```

hybridFeatureSelection

Hybrid Feature Selection Proccess

# Description

Performs the hybrid feature selection process. Given a hybrid search algorithm and an two evaluation methods, it uses the hybrid search algorithm in combination with the evaluation results to guide the feature selection process to an optimal subset.

# Usage

hybridFeatureSelection(data, class, hybridSearcher, evaluator\_1, evaluator\_2)

## **Arguments**

data	A data frame with the input dataset where the examples are in the rows and the features and the target variable are in the columns. The dataset should be discrete (feature columns are expected to be factors) if the following filter methods are used as evaluation methods: Rough Set Consistency, Binary Consistency, IE Consistency, IEP Consistency, Mutual Information, Gain Ratio, Symmetrical Uncertain, Gini Index or MDLC. The Jd and F-Score filter methods only work on classification problems with 2 classes in the target variable.
class	The name of the dependent variable
hybridSearcher	$The algorithm to guide the hybrid search in the feature space. See {\tt hybridSearchAlgorithm}.$
evaluator_1	The first evaluation method. This method can be a filter (see filterEvaluator) or a wrapper method (see wrapperEvaluator).
evaluator_2	The second evaluation method. This method can be a filter (see filterEvaluator) or a wrapper method (see wrapperEvaluator). If the LCC algorithm is used,

## Value

A list is returned with the results of the hybrid feature selection process:

the measure must evaluate feature sets.

**bestFeatures** A vector with all features. Selected features are marked with 1, unselected features are marked with 0.

bestValue Evaluation measure obtained with the feature selection.

evaluationType\_1 Type of evaluation based on how the features have been evaluated.

evaluationMethod\_1 Evaluation method used for the first evaluator.

**measureType\_1** Type of evaluation measure for the first evaluator.

evaluationType\_2 Type of evaluation based on how the features have been evaluated for the first evaluator.

evaluationMethod\_2 Evaluation method used for the second evaluator.

**measureType\_2** Type of evaluation measure for the second evaluator.

searchMethod Search method used during the feature selection process for the second evaluator.

**target** A character indicating if the objective of the process is to minimize or maximize the evaluation measure.

numFeatures Number of features in the problem.

xNames Name of the features.

yNames Name of the dependent variable.

**time** Value of class 'proc\_time' containing the user time, system time, and total time of the feature selection process.

#### Author(s)

Francisco Aragón Royón

#### References

There are no references for Rd macro \insertAllCites on this help page.

```
## Not run:
## Examples of the hybrid feature selection process
## Classification problem with filter
# Generates the first filter evaluation function (individual or set measure)
f_evaluator_1 <- filterEvaluator('determinationCoefficient')</pre>
# Generates the second filter evaluation function (mandatory set measure)
f_evaluator_2 <- filterEvaluator('ReliefFeatureSetMeasure')</pre>
# Generates the hybrid search function
hybrid_search_method <- hybridSearchAlgorithm('LCC')</pre>
# Runs the hybrid feature selection process
res <- hybridFeatureSelection(iris, 'Species', hybrid_search_method, f_evaluator_1, f_evaluator_2)
## Classification problem with wrapper
# Generates the first wrapper evaluation function (individual or set measure)
w_evaluator_1 <- wrapperEvaluator('rf')</pre>
# Generates the second wrapper evaluation function (mandatory set measure)
w_evaluator_2 <- wrapperEvaluator('knn')</pre>
# Generates the hybrid search function
hybrid_search_method <- hybridSearchAlgorithm('LCC')</pre>
# Runs the hybrid feature selection process
```

```
res <- hybridFeatureSelection(iris, 'Species', hybrid_search_method, w_evaluator_1, w_evaluator_2)
## Classification problem mixed (with filter & wrapper)

# Generates the first filter evaluation function (individual or set measure)
f_evaluator <- filterEvaluator('determinationCoefficient')
# Generates the second wrapper evaluation function (mandatory set measure)
w_evaluator <- wrapperEvaluator('knn')
# Generates the hybrid search function
hybrid_search_method <- hybridSearchAlgorithm('LCC')
# Runs the hybrid feature selection process
res <- hybridFeatureSelection(iris, 'Species', hybrid_search_method, f_evaluator, w_evaluator)

## End(Not run)</pre>
```

hybridSearchAlgorithm Hybrid search algorithm generator

## **Description**

Generates a hybrid search function. This function in combination with the evaluator guides the feature selection process. Specifically, the result of calling this function is another function that is passed on as a parameter to the featureSelection function. However, you can run this function directly to perform a search process in the features space.

# Usage

```
hybridSearchAlgorithm(hybridSearcher, params = list())
```

## **Arguments**

hybridSearcher Name of the hybrid search algorithm. The available hybrid search algorithms

are:

LCC Linear Consistency-Constrained algorithm (LCC). See LCC

params List with the parameters of each hybrid search method. For more details see

each method. Default: empty list.

## Value

Returns a hybrid search function that is used to guide the feature selection process.

## Author(s)

Francisco Aragón Royón

26 IEConsistency

#### References

There are no references for Rd macro \insertAllCites on this help page.

## **Examples**

```
## Not run:
## Examples of a hybrid search algorithm generation
hybrid_search_method <- hybridSearchAlgorithm('LCC')</pre>
## Examples of a hybrid search algorithm generation (with parameters)
hybrid_search_method <- hybridSearchAlgorithm('LCC', list(threshold = 0.8))</pre>
## The direct application of this function is an advanced use that consists of using this
# function directly to perform a hybrid search process on a feature space
## Classification problem
# Generates the first filter evaluation function (individual or set measure)
filter_evaluator_1 <- filterEvaluator('determinationCoefficient')</pre>
# Generates the second filter evaluation function (mandatory set measure)
filter_evaluator_2 <- filterEvaluator('ReliefFeatureSetMeasure')</pre>
# Generates the hybrid search function
hybrid_search_method <- hybridSearchAlgorithm('LCC')</pre>
# Run the search process directly (params: dataset, target variable, evaluator1 & evaluator2)
hybrid_search_method(iris, 'Species', filter_evaluator_1, filter_evaluator_2)
## End(Not run)
```

 ${\tt IEConsistency}$ 

Inconsistent Examples consistency measure

## **Description**

Generates an evaluation function that calculates the inconsistent examples consistency value (Dash and Liu 2003-dec), using hash tables (set measure). This function is called internally within the filterEvaluator function.

#### Usage

IEConsistency()

IEPConsistency 27

#### Value

Returns a function that is used to generate an evaluation set measure using the inconsistent examples consistency value for the selected features.

#### Author(s)

Adan M. Rodriguez

#### References

Dash M, Liu H (2003-dec). "Consistency-based Search in Feature Selection." *Artif. Intell.*, **151**, 155–176. doi: 10.1016/S00043702(03)000791.

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with IE Consistency
IEC_evaluator <- IEConsistency()
# Evaluate the features (parameters: dataset, target variable and features)
IEC_evaluator(adult, 'income', c('race', 'sex', 'education'))

## End(Not run)</pre>
```

**IEPConsistency** 

Inconsistent Examples Pairs consistency measure

# Description

Generates an evaluation function that calculates the inconsistent examples pairs consistency value, using hash tables (Arauzo-Azofra et al. 2007-feb) (set measure). This function is called internally within the filterEvaluator function.

## Usage

IEPConsistency()

## Value

Returns a function that is used to generate an evaluation set measure using the inconsistent examples pairs consistency value for the selected features.

28 isDataframeContinuous

#### Author(s)

Adan M. Rodriguez

#### References

Arauzo-Azofra A, Benitez JM, Castro JL (2007-feb). "Consistency measures for feature selection." *Journal of Intelligent Information Systems*, **30**, 273–292. doi: 10.1007/s1084400700370.

# **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with IEP Consistency
IEPC_evaluator <- IEPConsistency()
# Evaluate the features (parameters: dataset, target variable and features)
IEPC_evaluator(adult,'income',c('race','sex','education'))

## End(Not run)</pre>
```

isDataframeContinuous isDataframeContinuous(dataframe)

# **Description**

Estimate if all variables in a data frame are continuous

#### Usage

```
isDataframeContinuous(dataframe)
```

# Arguments

dataframe

• A data frame

# Value

• True if all variables are continuous, False otherwise

## Author(s)

Alfonso Jiménez Vílchez

isDataframeDiscrete 29

## **Examples**

```
isDataframeContinuous(mtcars)
isDataframeContinuous(iris)
```

isDataframeDiscrete

isDataFrameDiscrete(dataframe)

# **Description**

Estimate if all variables in a data frame are discrete

# Usage

```
isDataframeDiscrete(dataframe)
```

# **Arguments**

dataframe

• A data frame

## Value

• True if all variables are discrete, False otherwise

# Author(s)

Alfonso Jiménez Vílchez

# **Examples**

```
isDataframeDiscrete(mtcars)
isDataframeDiscrete(iris)
```

Jd

Jd evaluation measure

# Description

Generates an evaluation function that applies the discriminant function designed by Narendra and Fukunaga (Narendra and Fukunaga 1977-sep) to generate an evaluation measure for a set of features (set measure). This function is called internally within the filterEvaluator function.

# Usage

Jd()

30 Las Vegas

## Value

Returns a function that is used to generate an evaluation set measure using the Jd.

#### Author(s)

Alfonso Jiménez-Vílchez

#### References

Narendra P, Fukunaga K (1977-sep). "A Branch and Bound Algorithm for Feature Subset Selection." *IEEE Transactions on Computers*, **26**, 917–922. doi: 10.1109/TC.1977.1674939.

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# Generate the evaluation function with JD
Jd_evaluator <- Jd()
# Evaluate the features (parametes: dataset, target variable and features)
Jd_evaluator(ToothGrowth,'supp',c('len','dose'))

## End(Not run)</pre>
```

LasVegas

Las Vegas

# **Description**

Generates a search function based on Las Vegas algorithm. This function is called internally within the searchAlgorithm function. The LasVegas method (Liu and Setiono 1996) starts with a certain set of features and in each step a new set is randomly generated, if the new set is better it is saved as the best solution. The algorithm ends when there are no improvements in a certain number of iterations.

# Usage

```
LasVegas(start = NULL, K = 50, verbose = FALSE)
```

# **Arguments**

start	Binary vector with the set of initial features (1: selected and 0: unselected) for the algorithm
K	The maximum number of iterations without improvement to finalize the algorithm
verbose	Print the partial results in each iteration

LCC 31

#### Value

Returns a search function that is used to guide the feature selection process.

#### Author(s)

Francisco Aragón Royón

#### References

Liu H, Setiono R (1996). "Feature Selection And Classification - A Probabilistic Wrapper Approach." In in Proceedings of the 9th International Conference on Industrial and Engineering Applications of AI and ES, 419–424.

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function with Las Vegas
LV_search <- LasVegas()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
LV_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

LCC

Linear Consistency-Constrained algorithm

# **Description**

Generates a hybrid search function based on Linear Consistency-Constrained algorithm described in (Shin and Xu 2009). The algorithm combines two evaluation measures, the first evaluates each feature individually, and the second measure evaluate feature sets.

# Usage

```
LCC(threshold = 0.9)
```

# **Arguments**

threshold Threshold

32 MDLC

#### Value

Returns a hybrid search function that is used to guide the feature selection process.

#### Author(s)

Alfonso Jiménez-Vílchez

#### References

Shin K, Xu XM (2009). "Consistency-Based Feature Selection." In *Knowledge-Based and Intelligent Information and Engineering Systems*, 342–350. ISBN 978-3-642-04595-0.

# **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a hybrid search process in a feature space
## Classification problem

# Generates the first filter evaluation function (individual or set measure)
filter_evaluator_1 <- filterEvaluator('determinationCoefficient')
# Generates the second filter evaluation function (mandatory set measure)
filter_evaluator_2 <- filterEvaluator('ReliefFeatureSetMeasure')

# Generates the hybrid search function with LCC
LCC_hybrid_search <- LCC()
# Run the search process directly (params: dataset, target variable, evaluator1 & evaluator2)
LCC_hybrid_search(iris, 'Species', filter_evaluator_1, filter_evaluator_2)

## End(Not run)</pre>
```

**MDLC** 

MDLC evaluation measure

# **Description**

Generates an evaluation function that applies the Minimum-Description\_Length-Criterion (MDLC) (Sheinvald et al. 1990-jun) to generate an evaluation measure for a set of features (set measure). This function is called internally within the filterEvaluator function.

# Usage

MDLC()

#### Value

Returns a function that is used to generate an evaluation set measure using MDLC value for the selected features

mutualInformation 33

## Author(s)

Alfonso Jiménez-Vílchez

#### References

Sheinvald J, Dom B, Niblack W (1990-jun). "A modeling approach to feature selection." In [1990] Proceedings. 10th International Conference on Pattern Recognition, volume i, 535–539. doi: 10.1109/ICPR.1990.118160.

## **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with MDLC
MDLC_evaluator <- MDLC()
# Evaluate the features (parameters: dataset, target variable and features)
MDLC_evaluator(adult,'income',c('race','sex','education'))

## End(Not run)</pre>
```

mutualInformation

The mutual information measure

# Description

Generates an evaluation function that calculates the mutual information value, using the information theory (Qian and Shu 2015) (set measure). This function is called internally within the filterEvaluator function.

## Usage

```
mutualInformation()
```

# Value

Returns a function that is used to generate an evaluation set measure using the mutual information value for the selected features.

## Author(s)

Adan M. Rodriguez

34 normalizedRelief

## References

Qian W, Shu W (2015). "Mutual information criterion for feature selection from incomplete data." *Neurocomputing*, **168**, 210–220. doi: 10.1016/j.neucom.2015.05.105.

## **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with Cramer
mi_evaluator <- mutualInformation()
# Evaluate the features (parameters: dataset, target variable and features)
mi_evaluator(adult,'income',c('race','sex','education'))

## End(Not run)</pre>
```

normalizedRelief

Normalized Relief

## Description

Generates an evaluation function that calculates a measure of the set of features between 0 and 1 with relief (individual measure). The relief algorithm (Kira and Rendell 1992) finds weights of continous and discrete attributes basing on a distance between instances. Adapted from Piotr Romanski's Fselector package (Romanski and Kotthoff 2018). This function is called internally within the filterEvaluator function.

# Usage

```
normalizedRelief(neighbours.count = 5, sample.size = 10)
```

## **Arguments**

neighbours.count

- number of neighbours to find for every sampled instance
- sample.size
- number of instances to sample

#### **Details**

relief classification and regression continous and discrete data

#### Value

Returns a function that is used to generate an individual evaluation measure using relief

#### Author(s)

Alfonso Jiménez-Vílchez

#### References

Kira K, Rendell LA (1992). "A practical approach to feature selection." In *Machine Learning Proceedings* 1992, 249–256. Elsevier.

Romanski P, Kotthoff L (2018). *FSelector: Selecting Attributes*. R package version 0.31, https://CRAN.R-project.org/package=FSelector.

## **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly to individually evaluate a set of features
## Classification problem

# Generate the evaluation function with Cramer
relief_evaluator <- normalizedRelief()
# Evaluate the features (parameters: dataset, target variable and features)
relief_evaluator(iris,'Species',c('Sepal.Length'))

## End(Not run)</pre>
```

normalized Relief Feature Set Measure

Relief Feature Set Measure evaluation measure

# **Description**

Generates an evaluation function that applies Feature set measure based on Relief (set measure). Described in (Arauzo-Azofra et al. 2004-1). This function is called internally within the filterEvaluator function.

## Usage

```
normalizedReliefFeatureSetMeasure(iterations = 5, kNeightbours = 4)
```

# Arguments

```
iterations Number of iterations
kNeightbours Number of neighbours
```

36 relief

#### Value

Returns a function that is used to generate an evaluation set measure (between -1 and 1) using RFSM value for the selected features.

#### Author(s)

Alfonso Jiménez-Vílchez

#### References

Arauzo-Azofra A, Benítez J, Castro J (2004-1). "A feature set measure based on Relief." *Proceedings of the 5th International Conference on Recent Advances in Soft Computing*.

## **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# Generate the evaluation function with Cramer
RFSM_evaluator <- ReliefFeatureSetMeasure()
# Evaluate the features (parameters: dataset, target variable and features)
RFSM_evaluator(iris, 'Species',c('Sepal.Length', 'Sepal.Width', 'Petal.Length', 'Petal.Width'))
## End(Not run)</pre>
```

# Description

relief

Generates an evaluation function that calculates a measure of the set of features with relief (individual measure). The relief algorithm (Kira and Rendell 1992) finds weights of continous and discrete attributes basing on a distance between instances. Adapted from Piotr Romanski's Fselector package (Romanski and Kotthoff 2018). This function is called internally within the filterEvaluator function.

## Usage

```
relief(neighbours.count = 5, sample.size = 10)
```

Relief

## **Arguments**

```
neighbours.count
```

• number of neighbours to find for every sampled instance

sample.size

• number of instances to sample

ReliefFeatureSetMeasure 37

#### **Details**

relief classification and regression continous and discrete data

#### Value

Returns a function that is used to generate an individual evaluation measure using relief

## Author(s)

Alfonso Jiménez-Vílchez

#### References

Kira K, Rendell LA (1992). "A practical approach to feature selection." In *Machine Learning Proceedings* 1992, 249–256. Elsevier.

Romanski P, Kotthoff L (2018). *FSelector: Selecting Attributes*. R package version 0.31, https://CRAN.R-project.org/package=FSelector.

# **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to individually evaluate a set of features
## Classification problem

# Generate the evaluation function with Cramer
relief_evaluator <- relief()
# Evaluate the features (parameters: dataset, target variable and features)
relief_evaluator(iris,'Species',c('Sepal.Length'))

## End(Not run)</pre>
```

ReliefFeatureSetMeasure

Relief Feature Set Measure evaluation measure

# **Description**

Generates an evaluation function that applies Feature set measure based on Relief (set measure). Described in (Arauzo-Azofra et al. 2004-1). This function is called internally within the filterEvaluator function.

```
ReliefFeatureSetMeasure(iterations = 5, kNeightbours = 4)
```

38 roughsetConsistency

# **Arguments**

iterations Number of iterations kNeightbours Number of neighbours

## Value

Returns a function that is used to generate an evaluation set measure (between -1 and 1) using RFSM value for the selected features.

#### Author(s)

Alfonso Jiménez-Vílchez

## References

Arauzo-Azofra A, Benítez J, Castro J (2004-1). "A feature set measure based on Relief." *Proceedings of the 5th International Conference on Recent Advances in Soft Computing*.

## **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# Generate the evaluation function with Cramer
RFSM_evaluator <- ReliefFeatureSetMeasure()
# Evaluate the features (parameters: dataset, target variable and features)
RFSM_evaluator(iris, 'Species',c('Sepal.Length', 'Sepal.Width', 'Petal.Length', 'Petal.Width'))

## End(Not run)</pre>
```

roughsetConsistency

Rough Set consistency measure

# **Description**

Generates an evaluation function that calculates the rough sets consistency value (Pawlak 1982-october) (Pawlak 1991), using hash tables (set measure). This function is called internally within the filterEvaluator function.

```
roughsetConsistency()
```

searchAlgorithm 39

#### Value

Returns a function that is used to generate an evaluation set measure using the rough sets consistency value for the selected features.

#### Author(s)

Adan M. Rodriguez

#### References

Pawlak Z (1982-october). "Rough sets." International Journal of Computer & Information Sciences, 11, 341–356. doi: 10.1007/BF01001956, https://www.sciencedirect.com/science/article/abs/pii/S0377042717302078.

Pawlak Z (1991). *Rough sets: Theoretical aspects of reasoning about data*, volume 9(1). Springer, Dordrecht. doi: 10.1007/9789401135344.

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with Rough Set Consistency
rsc_evaluator <- roughsetConsistency()
# Evaluate the features (parameters: dataset, target variable and features)
rsc_evaluator(adult,'income',c('race','sex','education'))

## End(Not run)</pre>
```

searchAlgorithm

Search algorithm generator

# **Description**

Generates a search function. This function in combination with the evaluator guides the feature selection process. Specifically, the result of calling this function is another function that is passed on as a parameter to the featureSelection function. However, you can run this function directly to perform a search process in the features space.

```
searchAlgorithm(searcher, params = list())
```

40 searchAlgorithm

#### **Arguments**

searcher Name of the search algorithm. The available search algorithms are:

antColony Ant colony optimization (ACO). See antColony

breadthFirst Breadth first search. See breadthFirst

deepFirst Deep first search. See deepFirst

geneticAlgorithm Genetic algorithm (GA). See geneticAlgorithm

hillClimbing Hill-Climbing (HC). See hillClimbing

Las Vegas (LV). See Las Vegas

**sequentialBackwardSelection** Sequential backward selection (sbs). See **sequentialBackwardSelectis sequentialFloatingForwardSelection** Sequential floating forward selection (sffs).

See sequentialFloatingForwardSelection

sequentialFloatingBackwardSelection Sequential floating backward selection

(sfbs). See sequentialFloatingBackwardSelection

 $\textbf{sequential} Forward Selection \ \ Sequential forward selection \ (sfs). \ See \ sequential Forward Selection$ 

simulatedAnnealing Simulated annealing (SA). See simulatedAnnealing

tabu Tabu search (TS). See tabu

 $\textbf{whaleOptimization} \ \ Whale \ optimization \ \ algorithm \ (WOA). \ See \ \ whaleOptimization$ 

params List with the parameters of each search method. For more details see each

method. Default: empty list.

#### Value

Returns a search function that is used to guide the feature selection process

# Author(s)

Francisco Aragón Royón

#### References

There are no references for Rd macro \insertAllCites on this help page.

```
## Not run:
## Examples of a search algorithm generation
search_method_1 <- searchAlgorithm('antColony')
search_method_2 <- searchAlgorithm('sequentialBackwardSelection')
search_method_3 <- searchAlgorithm('tabu')

## Examples of a search algorithm generation (with parameters)
search_method_1 <- searchAlgorithm('antColony', list(population=25, iter=50, verbose=TRUE))
search_method_2 <- searchAlgorithm('sequentialBackwardSelection', list(stop=TRUE))</pre>
```

selectDifference 41

```
search_method_3 <- searchAlgorithm('tabu', list(intensification=1, iterIntensification=25))

## The direct application of this function is an advanced use that consists of using this
# function directly to perform a search process on a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function
search_method <- searchAlgorithm('hillClimbing')
# Performs the search process directly (parameters: dataset, target variable and evaluator)
search_method(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

# **Description**

selectDifference

Generates a direct search function that selects features (in descending order from the best evaluation measure to the lowest) until evaluation difference is over a threshold (The features evaluation is individual). This function is called internally within the directSearchAlgorithm function.

# Usage

```
selectDifference(d.threshold = 0.2)
```

# Arguments

d.threshold

• Number between 0 and 1, to calculate the slope

#### Value

Returns a direct search function that is used in the feature selection process.

Select difference

# Author(s)

Adan M. Rodriguez

42 selectKBest

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a direct search process
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the direct search function with difference
sd_direct_search <- selectDifference()
# Performs the direct search process directly (parameters: dataset, target variable and evaluator)
sd_direct_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

selectKBest

Select K best

# **Description**

Generates a direct search function that takes the 'k' features with the greatest evaluations (The features evaluation is individual). This function is called internally within the directSearchAlgorithm function.

# Usage

```
selectKBest(k = 1)
```

## **Arguments**

k

Number (positive integer) of returned features

#### Value

Returns a direct search function that is used in the feature selection process.

# Author(s)

Adan M. Rodriguez

selectPercentile 43

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a direct search process
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the direct search function with k-best
skb_direct_search <- selectKBest()
# Performs the direct search process directly (parameters: dataset, target variable and evaluator)
skb_direct_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

selectPercentile

Select Percentile

# **Description**

Generates a direct search function that selects a fraction, given as a percentage, of the total number of available features (The features evaluation is individual). This function is called internally within the directSearchAlgorithm function.

# Usage

```
selectPercentile(percentile = 80)
```

## **Arguments**

percentile Number (positive integer) between 0 and 100

#### Value

Returns a direct search function that is used in the feature selection process.

# Author(s)

Adan M. Rodriguez

44 selectSlope

# **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a direct search process
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the direct search function with percentile
sp_direct_search <- selectPercentile()
# Performs the direct search process directly (parameters: dataset, target variable and evaluator)
sp_direct_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

# Description

selectSlope

Generates a direct search function that selects features (in descending order from the best evaluation measure to the lowest) until the slope to the next feature is over a threshold (The features evaluation is individual). The slope is calculated as: (s.threshold) / (number of features). This function is called internally within the directSearchAlgorithm function.

## Usage

```
selectSlope(s.threshold = 1.5)
```

# Arguments

s.threshold

• Number between 0 and 1

Select slope

# Value

Returns a direct search function that is used in the feature selection process.

## Author(s)

Adan M. Rodriguez

selectThreshold 45

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a direct search process
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the direct search function with slope
ss_direct_search <- selectSlope()
# Performs the direct search process directly (parameters: dataset, target variable and evaluator)
ss_direct_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

selectThreshold

Select threshold

# **Description**

Generates a direct search function that selects the features whose evaluation is over/under a user given threshold (It depends on the method that generates the evaluation measure. For example: under for regression methods, over for classification methods, etc.)(The features evaluation is individual). Features that do not satisfy the threshold, will be removed. This function is called internally within the directSearchAlgorithm function.

# Usage

```
selectThreshold(threshold = 0.1)
```

# **Arguments**

threshold

• Number between 0 and 1

## Value

Returns a direct search function that is used in the feature selection process.

# Author(s)

Adan M. Rodriguez

## **Examples**

# Description

Generates a direct search function that selects the features whose evaluation is over a threshold, where this threshold is given as: (((min - max) \* p.threshold) + max)(The features evaluation is individual). This function is called internally within the directSearchAlgorithm function.

#### Usage

```
selectThresholdRange(p.threshold = 0.8)
```

# **Arguments**

```
p. threshold • Number between 0 and 1
```

#### Value

Returns a direct search function that is used in the feature selection process.

## Author(s)

```
Adan M. Rodriguez
```

## **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly and performing a direct search process
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the direct search function with threshold range
str_direct_search <- selectThresholdRange()
# Performs the direct search process directly (parameters: dataset, target variable and evaluator)
str_direct_search(iris, 'Species', filter_evaluator)

## End(Not run)

sequentialBackwardSelection

Sequential Backward Selection</pre>
```

# **Description**

Generates a search function based on sequential backward selection. This function is called internally within the searchAlgorithm function. The SBS method (Marill and Green 1963-02) starts with all the features and removes a single feature at each step with a view to improving the evaluation of the set.

#### Usage

```
sequentialBackwardSelection(stopCriterion = -1, stop = FALSE)
```

# Arguments

stopCriterion Define a maximum number of iterations. Disabled if the value is -1 (default: -1 )
stop If true, the function stops if next iteration does not improve current results (default: FALSE)

# Value

Returns a search function that is used to guide the feature selection process.

#### Author(s)

Adan M. Rodriguez Alfonso Jiménez-Vílchez Francisco Aragón Royón

#### References

Marill T, Green D (1963-02). "On the effectiveness of receptors in recognition systems." *Information Theory, IEEE Transactions on*, **9**, 11–17. doi: 10.1109/TIT.1963.1057810.

# **Examples**

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function with sbs
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function
sbs_search <- sequentialBackwardSelection()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
sbs_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

sequential Floating Backward Selection

Sequential Floating Backward Selection

## **Description**

Generates a search function based on sequential floating backward selection. This function is called internally within the searchAlgorithm function. The sfbs method (Pudil et al. 1994) starts with all the features and removes a single feature at each step with a view to improving the evaluation of the set. In addition, it checks whether adding any of the removed features, improve the value of the set.

# Usage

```
sequentialFloatingBackwardSelection()
```

## Value

Returns a search function that is used to guide the feature selection process.

#### Author(s)

Adan M. Rodriguez Francisco Aragón Royón

## References

Pudil P, Novovičová J, Kittler J (1994). "Floating search methods in feature selection." *Pattern recognition letters*, **15**, 1119–1125.

# Examples

```
## Not run:

## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function with sfbs
sfbs_search <- sequentialFloatingBackwardSelection()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
sfbs_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

 ${\tt sequentialFloatingForwardSelection}$ 

Sequential Floating Forward Selection

## **Description**

Generates a search function based on sequential floating forward selection. This function is called internally within the searchAlgorithm function. The sffs method (Pudil et al. 1994) starts with an empty set of features and add a single feature at each step with a view to improving the evaluation of the set. In addition, it checks whether removing any of the included features, improve the value of the set.

# Usage

```
sequentialFloatingForwardSelection()
```

## Value

Returns a search function that is used to guide the feature selection process.

#### Author(s)

Adan M. Rodriguez Francisco Aragón Royón

#### References

Pudil P, Novovičová J, Kittler J (1994). "Floating search methods in feature selection." Pattern recognition letters, 15, 1119–1125.

# **Examples**

```
## Not run:
 ## The direct application of this function is an advanced use that consists of using this
 # function directly and performing a search process in a feature space
 ## Classification problem
 # Generates the filter evaluation function
 filter_evaluator <- filterEvaluator('determinationCoefficient')</pre>
 # Generates the search function with sffs
 sffs_search <- sequentialFloatingForwardSelection()</pre>
 # Performs the search process directly (parameters: dataset, target variable and evaluator)
 sffs_search(iris, 'Species', filter_evaluator)
 ## End(Not run)
sequentialForwardSelection
```

Sequential Forward Selection

# **Description**

Generates a search function based on sequential forward selection. This function is called internally within the searchAlgorithm function. The SFS method (Whitney 1971-sep) starts with an empty set of features and add a single feature at each step with a view to improving the evaluation of the set.

# Usage

```
sequentialForwardSelection(stopCriterion = -1, stop = FALSE)
```

# **Arguments**

```
Define a maximum number of iterations. Disabled if the value is -1 (default: -1
stopCriterion
 If true, the function stops if next iteration does not improve current results (de-
stop
 fault: FALSE)
```

### Value

Returns a search function that is used to guide the feature selection process.

simulatedAnnealing 51

#### Author(s)

Adan M. Rodriguez Alfonso Jiménez-Vílchez Francisco Aragón Royón

#### References

Whitney AW (1971-sep). "A Direct Method of Nonparametric Measurement Selection." *IEEE Trans. Comput.*, **20**, 1100–1103. doi: 10.1109/TC.1971.223410.

## **Examples**

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function with sfs
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function
sfs_search <- sequentialForwardSelection()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
sfs_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

simulatedAnnealing

Simulated Annealing

## **Description**

Generates a search function based on simulated annealing. This function is called internally within the searchAlgorithm function. The simulatedAnnealing method (Kirkpatrick et al. 1983) starts with a certain set of features and in each iteration modifies an element of the previous feature vector and decreases the temperature. If the energy of the new feature vector is better than that of the old vector, it is accepted and moved towards it, otherwise it is moved towards the new vector according to an acceptance probability. The algorithm ends when the minimum temperature has been reached. Additionally, a number of internal iterations can be performed within each iteration of the algorithm. In this case, the same temperature value of the outer iteration is used for the inner iterations

```
simulatedAnnealing(
  start = NULL,
  temperature = 1,
```

52 simulatedAnnealing

```
temperature_min = 0.01,
reduction = 0.6,
innerIter = 1,
verbose = FALSE
)
```

## **Arguments**

start Binary vector with the set of initial features

temperature Temperature initial

temperature\_min

Temperature to stops in the outer loop

reduction Temperature reduction in the outer loop

innerIter Number of iterations of inner loop. By default no inner iterations are established

verbose Print the partial results in each iteration

## Value

Returns a search function that is used to guide the feature selection process.

# Author(s)

Francisco Aragón Royón

### References

Kirkpatrick S, Gelatt CD, Vecchi MP (1983). "Optimization by simulated annealing." *SCIENCE*, **220**, 671–680. doi: 10.1126/science.220.4598.671.

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function with Simulated annealing
sa_search <- simulatedAnnealing()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
sa_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

symmetricalUncertain 53

```
symmetricalUncertain Symmetrical uncertain measure
```

# **Description**

Generates an evaluation function that calculates the symmetrical uncertain value (Witten and Frank 2005), using the information theory (set measure). This function is called internally within the filterEvaluator function.

## Usage

```
symmetricalUncertain()
```

#### Value

Returns a function that is used to generate an evaluation set measure using the symmetrical uncertain value for the selected features.

#### Author(s)

Adan M. Rodriguez

# References

Witten IH, Frank E (2005). *Data Mining: Practical Machine Learning Tools and Techniques*, 2nd edition. Morgan Kaufmann, San Francisco.

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem

# A discrete dataset is used (in this case we use only several discrete columns)
adult <- adult[,c(4,9,10,15)]

# Generate the evaluation function with Symmetrical Uncertain
su_evaluator <- symmetricalUncertain()
# Evaluate the features (parameters: dataset, target variable and features)
su_evaluator(adult,'income',c('race','sex','education'))

## End(Not run)</pre>
```

54 tabu

tabu Tabu Search

#### **Description**

Generates a search function based on the tabu search. This function is called internally within the searchAlgorithm function. The Tabu Search(Glover 1986-may) (Glover 1989) method starts with a certain set of features and in each iteration it searches among its neighbors to advance towards a better solution. The method has a memory (tabu list) that prevents returning to recently visited neighbors. The method ends when a certain number of iterations are performed, or when a certain number of iterations are performed without improvement, or when there are no possible neighbors. Once the method is finished, an intensification phase can be carried out that begins in the space of the best solutions found, or a diversification phase can be carried out in which solutions not previously visited are explored.

# Usage

```
tabu(
 start = NULL,
 numNeigh = NULL,
 tamTabuList = 5,
 iter = 100,
 iterNoImprovement = NULL,
 intensification = NULL,
 iterIntensification = 50,
 interPercentaje = 75,
 tamIntermediateMemory = 5,
 diversification = NULL,
 iterDiversification = 50,
 forgetTabuList = TRUE,
 verbose = FALSE
)
```

## Arguments

start Binary vector with the set of initial features

numNeigh The number of neighbor to consider in each iteration. By default: all posibles.

It is important to note that a high value of this parameter considerably increases

the computation time.

tamTabuList The size of the tabu list. By default: 5

iter The number of iterations of the algorithm. By default: 100

iterNoImprovement

Number of iterations without improvement to start/reset the intensification/diversification

phase. By default, it is not taken into account (all iterations are performed)

intensification

Number of times the intensification phase is applied. None by default

tabu 55

iterIntensification

Number of iterations of the intensification phase

interPercentaje

Percentage of the most significant features to be taken into account in the intensification phase

tamIntermediateMemory

Number of best solutions saved in the intermediate memory

diversification

Number of times the diversification phase is applied. None by default

iterDiversification

Number of iterations of the diversification phase

forgetTabuList Forget tabu list for intensification/diversification phases. By default: TRUE

verbose Print the partial results in each iteration

#### Value

Returns a search function that is used to guide the feature selection process.

#### Author(s)

Francisco Aragón Royón

#### References

Glover F (1986-may). "Future Paths for Integer Programming and Links to Artificial Intelligence." *Comput. Oper. Res.*, **13**, 533–549. doi: 10.1016/03050548(86)900481.

Glover F (1989). "Tabu Search—Part I." *ORSA Journal on Computing*, **1**, 190–206. doi: 10.1287/ijoc.1.3.190, https://doi.org/10.1287/ijoc.1.3.190.

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')

# Generates the search function wit Tabu search
ts_search <- tabu()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
ts_search(iris, 'Species', filter_evaluator)

## End(Not run)</pre>
```

56 whaleOptimization

	whaleOptimization	Whale Optimization Algorithm (Binary Whale Optimization Algorithm)
--	-------------------	--

# Description

Generates a search function based on the whale optimization algorithm. This function is called internally within the searchAlgorithm function. Binary Whale Optimization Algorithm (Kumar and Kumar 2018-Oct-16) is an algorithm that simulates the social behavior of humpback whales. This algorithm employs a binary version of the bubble-net hunting strategy. The algorithm starts with an initial population of individuals, and in each iteration updates the individuals according to several possible actions: Encircling prey, Bubble-net attacking or Search for prey

## **Usage**

```
whaleOptimization(population = 10, iter = 10, verbose = FALSE)
```

# **Arguments**

population The number of whales population

iter The number of iterations of the algorithm verbose Print the partial results in each iteration

#### Value

Returns a search function that is used to guide the feature selection process.

# Author(s)

Francisco Aragón Royón

# References

Kumar V, Kumar D (2018-Oct-16). "Binary whale optimization algorithm and its application to unit commitment problem." *Neural Computing and Applications*. doi: 10.1007/s0052101837963.

```
## Not run:
## The direct application of this function is an advanced use that consists of using this
# function directly and performing a search process in a feature space
## Classification problem

# Generates the filter evaluation function
filter_evaluator <- filterEvaluator('determinationCoefficient')
# Generates the search function with WOA</pre>
```

wrapperEvaluator 57

```
woa_search <- whaleOptimization()
# Performs the search process directly (parameters: dataset, target variable and evaluator)
woa_search(iris, 'Species', filter_evaluator)
## End(Not run)</pre>
```

wrapperEvaluator

Wrapper measure generator

# **Description**

Generates a wrapper function to be used as an evaluator (Kohavi and John 1997) in the feature selection process, given a learner algorithm and related customizable parameters (from Jed Wing et al. 2018). More specifically, the result of calling this function is another function that is passed on as a parameter to the featureSelection function. However, you can also run this function directly to generate an evaluation measure.

#### **Usage**

```
wrapperEvaluator(learner, resamplingParams = list(), fittingParams = list())
```

# Arguments

learner

Learner to be used. The models available are the models available in caret: http://topepo.github.io/caret/available-models.html

resamplingParams

Control parameters for evaluating the impact of model tuning parameters. The arguments are the same as those of the caret trainControl function. By default an empty list. In this case the default caret values are used for resampling and fitting.

fittingParams

Control parameters for choose the best model across the parameters. The arguments are the same as those of the caret train function (minus the parameters: x, y, form, data, method and trainControl). By default an empty list. In this case the default caret values are used for resampling and fitting.

# **Details**

generaWrapper

### Value

Returns a wrapper function that is used to generate an evaluation measure

## Author(s)

Alfonso Jiménez-Vílchez Francisco Aragón Royón 58 wrapperEvaluator

#### References

Kohavi R, John GH (1997). "Wrappers for feature subset selection." *Artificial intelligence*, **97**, 273–324.

from Jed Wing MKC, Weston S, Williams A, Keefer C, Engelhardt A, Cooper T, Mayer Z, Kenkel B, the R Core Team, Benesty M, Lescarbeau R, Ziem A, Scrucca L, Tang Y, Candan C, Hunt. T (2018). *caret: Classification and Regression Training*. R package version 6.0-80, https://CRAN.R-project.org/package=caret.

```
## Not run:
## Examples of a wrapper evaluator generation
wrapper_evaluator_1 <- wrapperEvaluator('knn')</pre>
wrapper_evaluator_2 <- wrapperEvaluator('mlp')</pre>
wrapper_evaluator_3 <- wrapperEvaluator('randomForest')</pre>
## Examples of a wrapper evaluator generation (with parameters)
# Values for the caret trainControl function (resampling parameters)
resamplingParams <- list(method = "repeatedcv", repeats = 3)</pre>
# Values for the caret train function (fitting parameters)
fittingParams <- list(preProc = c("center", "scale"), metric="Accuracy",</pre>
 tuneGrid = expand.grid(k = c(1:12)))
wrapper_evaluator <- wrapperEvaluator('knn', resamplingParams, fittingParams)</pre>
## The direct application of this function is an advanced use that consists of using this
# function directly to evaluate a set of features
## Classification problem
# Generates the wrapper evaluation function
wrapper_evaluator <- wrapperEvaluator('knn')</pre>
# Evaluates features directly (parameters: dataset, target variable and features)
wrapper_evaluator(iris,'Species',c('Sepal.Length','Sepal.Width','Petal.Length','Petal.Width'))
## End(Not run)
```

# **Index**

antColony, 3, 40	relief, <i>16</i> , 36
	ReliefFeatureSetMeasure, 16, 37
binaryConsistency, 4, 16	roughsetConsistency, <i>16</i> , 38
breadthFirst, $5,40$	
	searchAlgorithm, 3, 5, 8, 14, 19, 22, 30, 39,
chiSquared, 6, 16	47–51, 54, 56
cramer, 7, 16	selectDifference, 12, 41
	selectKBest, 12,42
deepFirst, 8, 40	selectPercentile, 12, 43
determinationCoefficient, 9, 16	selectSlope, 12, 44
directFeatureSelection, 10, 12	selectThreshold, 12, 45
directSearchAlgorithm, 10, 12, 41-46	selectThresholdRange, 12, 46
<b>5</b> , , , ,	sequentialBackwardSelection, 40, 47
featureSelection, 13, 16, 25, 39, 57	sequentialFloatingBackwardSelection,
filterEvaluator, 4, 6, 7, 9, 10, 14, 16, 17,	40, 48
18, 21, 23, 26, 27, 29, 32–38, 53	•
fscore, <i>16</i> , 17	sequentialFloatingForwardSelection, $40$ ,
130010, 10, 17	49
gainRatio, <i>16</i> , 18	sequentialForwardSelection, 40, 50
geneticAlgorithm, 19, 40	simulatedAnnealing, 40, 51
giniIndex, <i>16</i> , 21	symmetricalUncertain, 16,53
g111111dex, 70, 21	. 1 . 40 . 54
hillClimbing, 22, 40	tabu, <i>40</i> , 54
hybridFeatureSelection, 23	1 1 0 1 1 1 1 10 56
	whaleOptimization, 40, 56
hybridSearchAlgorithm, 23, 25	wrapperEvaluator, 10, 14, 23, 57
IFConsistency 16 06	
IEConsistency, 16, 26	
IEPConsistency, 27	
isDataframeContinuous, 28	
isDataframeDiscrete, 29	
Jd, 16, 29	
LeeVerse 20, 40	
LasVegas, 30, 40	
LCC, 25, 31	
MDLC, 16, 32	
mutualInformation, <i>16</i> , 33	
macaarrii oi macron, 10, 33	
normalizedRelief, 34	
normalizedReliefFeatureSetMeasure, 35	