

Document downloaded from:

<http://hdl.handle.net/10251/120346>

This paper must be cited as:

Gibert, K.; Izquierdo Sebastián, J.; Sànchez-Marrè, M.; Hamilton, SH.; Rodríguez-Roda, I.; Holmes, G. (2018). Which method to Use? An assessment of Data Mining Methods in Environmental Data Science. *Environmental Modelling & Software*. 110:3-27.
<https://doi.org/10.1016/j.envsoft.2018.09.021>

The final publication is available at

<http://doi.org/10.1016/j.envsoft.2018.09.021>

Copyright Elsevier

Additional Information

Which method to Use? An assessment of Data Mining Methods in Environmental Data Science

Karina Gibert^{a,b}, Joaquín Izquierdo^d, Miquel Sànchez-Marrè^{a,c}, Serena H. Hamilton^{e,f}, Ignasi Rodríguez-Roda^{g,h}, Geoff Holmesⁱ

^aKnowledge Engineering and Machine Learning Group, Universitat Politècnica de Catalunya-BarcelonaTech, Barcelona, Catalonia; ^bDepartment of Statistics and Operation Research, Universitat Politècnica de Catalunya-BarcelonaTech, Barcelona, Catalonia; ^cSoftware Department, Technical University of Catalonia, Barcelona, Catalonia; ^dFluig-IMM Universitat Politècnica de València, Valencia, Spain; ^eSchool of Sciences, Edith Cowan University, Joondalup, Australia; ^fFenner School of Environment and Society, Australian National University, Canberra, Australia; ^gLaboratory of Chemical and Environmental Engineering (LEQUIA), University of Girona, Catalonia; ^hCatalan Institute for Water Research (ICRA), Girona, Catalonia; ⁱDepartment of Computer Science, University of Waikato, Waikato, New Zealand

Summary

Data Mining (DM) is a fundamental component of the Data Science process. Over recent years a huge library of DM algorithms has been developed to tackle a variety of problems in fields such as medical imaging and traffic analysis. Many DM techniques are far more flexible than more classical numerical simulation or statistical modelling approaches. These could be usefully applied to data-rich environmental problems. Certain techniques such as artificial neural networks, clustering, case-based reasoning or Bayesian networks have been applied in environmental modelling, while other methods, like support vector machines among others, have yet to be taken up on a wide scale. There is greater scope for many lesser known techniques to be applied in environmental research, with the potential to contribute to addressing some of the current open environmental challenges. However, selecting the best DM technique for a given environmental problem is not a simple decision, and there is a lack of guidelines and criteria that helps the data scientist and environmental scientists to ensure effective knowledge extraction from data. This paper provides a broad introduction to the use of DM in Data Science processes for environmental researchers. Data Science contains three main steps (pre-processing, data mining and post-processing). This paper provides a conceptualization of Environmental Systems and a conceptualization of DM methods, which are in the core step of the Data Science process. These two elements define a conceptual framework that is on the basis of a new methodology proposed for relating the characteristics of a given environmental problem with a family of Data Mining methods. The paper provides a general overview and guidelines of DM techniques to a non-expert user, who can decide with this support which is the more suitable technique to solve their problem at hand. The decision is related to the bidimensional relationship between the type of environmental system and the type of DM method. An illustrative two way table containing references for each pair Environmental System-Data Mining method is presented and discussed. Some examples of how the proposed methodology is used to support DM method selection are also presented, and challenges and future trends are identified.

Keywords: Data Mining, Data Science, Method Selection, Multidisciplinarity, Environmental Systems.

1 Introduction

Environmental problems, including the degradation and depletion of natural resources, biodiversity loss and climate change, among others, represent some of the most critical challenges of our world today. To effectively address environmental problems, understanding how these system components affect one another is needed. Data Science (DS) is an emergent research field that helps better understand the complex mechanisms behind

60
61
62 environmental phenomena. In Gibert *et al.* (2018) an overview of what can be called the field of Environmental
63 Data Science is provided. The paper describes the DS process, and the role of Data Mining (DM) methods, which
64 is identified as one of the most critical to transform data into added value and new knowledge for ESs. DM
65 describes the search for hidden patterns or associations in data to aid understanding of systems and/or their
66 processes. These patterns may help, for example, determine the strength of relationship between variables, or
67 predict future outcomes. DM methods include cluster analysis, factorial methods, decision trees, statistical
68 modelling, time series forecasting, Bayesian networks, among others. There has been increasing interest in
69 applying DM to environmental problems in recent years. However, its full potential in the environmental sciences
70 has yet to be realized.

71 In Gibert *et al.* (2018), the main challenges of Environmental Data Science are identified and discussed to promote
72 research in the area. One of these main challenges is the lack of guidance in choosing the right analytics method
73 for a given problem. In fact, selection of the proper methods for effective process is difficult, and not much work
74 has been done to establish consensus about which analytics methods are effective and appropriate for specific
75 applications (Gibert *et al.*, 2010). This paper tries to move one step forward in this direction, providing an
76 innovative methodology to help non-expert data scientists identify DM methods suitable to properly analyze a
77 certain kind of data when addressing a specific type of environmental question. It has been observed how several
78 analyses of the same dataset can provide contradictory conclusions when analyzed by two independent data
79 scientists without a common set of guidelines for conducting the analysis in the proper way (Baeza-Yates, 2017;
80 Silberzahn *et al.*, 2015).

81 This paper contributes to generate greater awareness of the capabilities of DM in DS processes for a better
82 understanding of ESs, and to extract valuable information from data to support decision-making. Information on
83 the good practices required to ensure DM is correctly used in Environmental Data Science is also provided.
84 Additionally, the paper aims to make DS and DM more accessible to a wider audience, in particular researchers
85 and practitioners in the environmental sciences, and foster discussion of the ways in which DS could be used and
86 encouraged in these science fields.

87 The paper will briefly introduce the main concepts of DS and the role of DM in the whole process, and illustrate
88 how many DM methods can be valuable tools in the environmental and natural resource science fields. A major
89 conceptualization effort was carried out to organize both environmental systems and DM methods, and to analyze
90 the framework of the application and applicability of DM methods to solve environmental problems. A major
91 contribution of the paper is the proposal of a new methodological framework to guide data scientists or
92 practitioners in identifying the most suitable DM method for a given problem. The proposed methodology is based
93 on two steps each one using a tool presented in the paper. The first tool is the DM methods conceptual map
94 (DMMCM), which organizes main families of DM methods according the kind of to questions they can address.
95 A second tool is the DM methods templates (DMMTs), which provides detailed information on the specific
96 methods from a given branch of the DMMCM, and guide the selection of the most appropriate technique for the
97 particular case in hand. In the first step of the proposed methodology, target environmental questions lead the
98 decision. In the second step, specific implantation of results in the specific environmental situation adressed comes
99 into consideration, as seen in Section 6. Also, an additional effort has been done to identify which kind of questions
100 arises in each type of ES, and how the DMMCM and the DMMTs can be used to choose the DM technique that
101 best fits a given real-world environmental application. Specific examples from the literature are also provided to
102 illustrate the use of various DM methods for a variety of environmental problems, and a discussion regarding how
103 these two elements interact (DM methods and target ESs) is raised. Finally, a reduced set of illustrative case studies
104 show how the DMMCM and DMMTs can be used select a DM method for a specific problem. The paper ends
105 with some conclusions, future work, and open challenges for better DM method selection.

106 **2 Types of environmental systems**

107 ESs encompass the complex interaction of natural units (water, vegetation, animals, athmosphere, etc.), human
108 activities (agriculture, fishing, water treatment, etc.) and natural phenomena that occur within their boundaries.
109 Most of our activities are directly or indirectly related to natural resources (both biotic like forest, animals and
110 fossil fuels; and abiotic like water, air, atmosphere and land), of which their quality and availability are severely
111 affected by climate (including natural phenomena), and human activities (Figure 1). Human activities can also
112 influence the climate. Some of the largest critical problems now affecting the world are related to air pollution
113 (global warming, ozone depletion, acid rain, smog), water pollution (from both point and distributed sources),
114 hazardous waste, and rain forest destruction. There is no single way to face these environmental problems, which
115 require multidisciplinary approaches and strategies by governments, industry and citizens across the globe.

Figure 1: Environmental Systems

ESs and their interdisciplinary processes are highly intricate, with confounding complexities stemming from various sources. ESs are often characterized as ill-structured, non-linear, dynamic, and uncertain, with multiple drivers and system feedbacks (Table 1). These features make the analyses required for effective management natural resources especially difficult.

These characteristics affect all levels of decision, from planning environmental policies, to agricultural-related applications, water and wastewater treatment, storm management, landscape analysis, cloud screening, etc. Large amounts of data, with a high degree of uncertainty, are generated from many sources. These data are not enough to fully describe the ES, but will at least cover partially the domain. Gathering data is often the most difficult, time-consuming and resource-intensive step in conducting measurement activities.

Therefore, selecting the data collection tool or method that will provide the best information is critical (EPA 305-R-07-001). Recently there have been major advances in environmental monitoring technologies – i.e., automated sensors and remote sensing data (e.g. Elarab et al. 2015) – that have greatly reduced sampling costs for some data (e.g. hydrological data), and in the provision of access to data (e.g. web-based data repositories).

Table 1. Some key characteristics of ESs

Characteristics	Description
Interdisciplinarity	A variety of biophysical, economic and social factors are at play. This requires data, knowledge and analytical techniques from multiple disciplines to be integrated.
Heterogeneity of data source	ESs are characterized by a high level of heterogeneity in data, since it comes from numerous sources, with different formats, resolutions and qualities. Qualitative and subjective information is often very relevant.
Multiple drivers	ESs are affected by a web of multiple, and often diverse, drivers with both direct and indirect pathways of effect. It is therefore very difficult to control these systems. Also, these drivers can interact leading to cumulative or synergistic effects.
Ill-structured	ESs are poor or ill structured. High order interactions between animal, vegetal, human and climatic system components coexist and often involve processes which are not well known yet, which adds complexity to the system, and makes it difficult to be clearly formulated with a mathematical theory or deterministic model. This implies that solutions might be neither unique nor permanent, nor transferable to other places.
Nonlinearity	Environmental processes are often highly nonlinear, and can exhibit stochastic, dynamic, cyclic or abrupt behaviour.
System feedbacks	System components can interact reciprocally, forming feedback loops. Positive feedbacks can accelerate/amplify effects of stressors, whereas negative feedbacks diminish effects.
Multi-objectives	Typically managing ESs involves multiple and often conflicting objectives to be simultaneously considered, and additional constraints that can disprove model solutions.
Spatio-temporal dynamics	ESs are, in general, non-static, i.e. evolve both over time and space. The assumption of stationarity cannot be justified since interactions among the various factors involved in ESs change over space and time (Guariso and Werthner 1989), and also involve complex seasonal auto-correlated behaviours.
Uncertainty	A high number of causes of uncertainty play together in ES, producing incomplete, imprecise and uncertain data (measurement errors, lack of precision of instruments used, defective calibration of instruments, how the data are read, the frequency of measured data, and the transmission and storage of data, among others (Alferes et al, 2016)). Data generally does not fully capture the system behaviour across space and time, due to the typically high cost of sampling and/or limited understanding of the spatial structure of variables. Each sensor or sampling point is affected by numerous different factors, many of which are unmeasured. Managing uncertainty in the proper way is critical in ESs (Brugnagh et al., 2008).
Multiple spatio-temporal scales	As dynamic systems under multiple stressors, environmental resources or assets are affected by processes taking place at multiple spatial and temporal scales. Cause and effect are not always related in time and space (e.g. time lags, spatially disjoint processes) and harmonization of these two dimensions is delicate and critical.

Even in cases where data describing ESs has become largely available, datasets are often not examined in depth and much of their information content still remains unexplored (Hammond, 2007; Gibert, 2016b; Burns, 2017). Reasons for this under-exploitation of data include: the effort required to manage large volumes of data, the inability of traditional statistical approaches to handle the complexities of ESs in global models, the practitioner's lack of awareness of the capabilities of DM, and the combination of skills required for getting the capacity to extract value from data (Gibert, 2018). DS can be efficient to deal with this complexity. In DS processes, DM is in charge of detecting the patterns from environmental databases that will lead to useful information extraction, as well as helping identify the key parameters managing and controlling these complex ESs. DS is an emerging field that provides a wide opportunity to advance understanding of these systems.

However, inappropriate use and misunderstanding of the DM methods in DS processes should be avoided. Indeed, incorrect application of a DM method or misinterpretation of its results can inhibit the advancement of a science or lead to poor decision-making, which can potentially result in serious consequences for the environment. The risk of misapplication and misinterpretation of multivariate statistical data analysis methods was described by James and McCulloch (1990), and has been scaled to the wider and more complex DM field. In Baeza-Yates (2017) it is seen that various DM analyses on the same data can lead to contradictory results, which makes it critical to ensure that the proper DM method is selected to extract the right and not the wrong value from data. This paper provides an overview of how DM methods can be used to contribute to a better understanding of environmental systems, and how to correctly use them in real applications.

237
238
239
240 DM has its roots in the fields of statistics and artificial intelligence (AI). Too often, descriptions of DM methods
241 found in the literature are highly technical, and use a language difficult for those without a strong statistical or
242 machine learning background to fully understand. The end-user or practitioner (e.g. environmental scientist) is
243 often more interested in understanding which types of problems can be solved with the method, what information
244 is required as input, and how to interpret outputs, rather than how the actual method or algorithm internally works.
245 One crucial issue for practitioners is how to select the right DM method for a particular problem. To serve this
246 need, this paper provides end-user oriented descriptions of the most popular DM methods, together with guidelines
247 on how to properly use them in DS processes, including advice on data representation, post-processing, and
248 validation, interpretation and future use of the DM results.

249 **3 Data Science and Data Mining**

250
251 In Gibert *et al.* (2018) a discussion on the origins and nature of the DS field is presented. In that work, the authors
252 provided their own viewpoint on DS, and describe it as “*the multidisciplinary field that combines data analysis*
253 *with data processing methods and domain expertise, transforming data into understandable and actionable*
254 *knowledge relevant for informed decision-making*, thus contributing to bridge Hammond's Fact Gap (Hammond,
255 2007), related to the disconnection between data and decisions.

256 It is well accepted that DS processes follow the main steps of data gathering, pre-processing, data mining, post-
257 processing, and knowledge production, as original KDD, with a wider scope of embracing new information sources
258 as inputs, like data streams, texts, images, videos... and the eventual use of bigdata technologies when required.
259 Currently, we are still far from having computational systems and software packages that follow this DS scheme
260 in its entirety. Most commercial systems provide collections of several preprocessing, DM and support-
261 interpretation tools, which have to be properly combined by the data scientist to build a correct DS process for
262 each application. In fact, there are many difficult, technical decisions that the data scientist has to face in order to
263 obtain the best outcome for a given dataset and objective. In fact, prior and posterior analysis require great effort
264 when dealing with real applications. Pre-processing (data cleaning), transformation, selection of DM techniques
265 and optimization of parameters (if required) are often time consuming and difficult steps, mainly because the
266 approaches taken should be tailored to each specific application, and require interaction with experts or other
267 stakeholders than the DM analyst. Once the data gathering (increasingly complex with new information sources
268 like images, web pages, satellite data, IoT or social networks) and the pre-processing tasks have been accomplished
269 (Gibert *et al.* (2016) propose a methodology that covers these steps), the application of DM methods can be
270 relatively trivial and can be automated. Provided the right method is properly chosen, the application of the DM
271 algorithm requires only a small proportion of the time devoted to the whole DS process. Interpretation of results
272 is also often time consuming and requires much human guidance. If any of the selection, preprocessing or
273 transformation steps are performed inadequately, the findings from the DM step may be erroneous or misleading.

274 There are several advantages of DS (including the application of DM techniques), which make it particularly
275 appealing for the environmental domain. For example, DS supports:

- 276 • *Systematic and objective exploration and visualization of data.* For this purpose, DM techniques are an
277 engaging alternative for several activities of the environmental scientist, when analytical/traditional
278 methods fail, are too slow, or simply do not exist.
- 279 • *Improvement of data quality.* Through the preprocessing step, data deficiencies emerge and can be
280 properly managed.
- 281 • *Identification of variables and characteristics of an ES* that are important to the problem of concern.
- 282 • *Modelling and system analysis activities.* Discovery of meaningful patterns in data can improve
283 understanding of the system, and provide inputs to models for better simulation and prediction in ESs.
284 This will also contribute to building more reliable intelligent environmental decision support systems
285 (Poch *et al.*, 2004).
- 286 • *Discovery of patterns contained in large time series* can provide insight into how environmental systems
287 have responded to changes through time, and may indicate how they may respond to future changes.
- 288 • *Integration of various knowledge sources and expertise.* DS paves the way to engage with domain experts
289 and stakeholders during the whole process, including goal setting, data identification, and interpretation
290 of results.

- 296
297
298
299
300
301
302
- *Production of new validated and transferrable knowledge* that can be shared and rapidly re-used among domain experts, due to the objective and formal nature of DS models for *communication about the ES*. The output of DS can include graphs or plots that help convey information about the environment in a clear and efficient manner to different audiences, from environmental experts or data scientists to the general population.

303
304
305
306

These are some of the most important contributions where the DS approach can help environmental scientists or managers understand or address real-world problems. Key reading material introducing the reader to essential points of DS are in Han and Kamber (2011), Whitten *et al.* (2011), Hastie *et al.* (2001), Larose (2004) and Parr Rud (2001).

307
308
309
310

4 A two-step methodology to determine an appropriate DM method for a given environmental problem

311
312
313

There is a considerable and increasing number of DM techniques available. However, not all of them are suitable for a given real-world problem. As said before, one of the most critical parts of the DS process is the selection of the appropriate DM technique.

314
315
316
317
318
319
320
321
322
323

Available commercial software packages provide researchers with access to a wide selection of techniques. However, these software tools rarely include intelligent assistance for addressing the decision about the kind of DM method to be used, or tend to do it in the form of rudimentary *wizard-like* interfaces, which make hard assumptions on the level of technical background of the user. There are not many works in the literature addressing these issues. Charest and Delisle (2006) have a first work in this direction. The authors are not aware of other works trying to solve this task, although Serban, (2013) describes state of the art in and desirable characteristics of “intelligent assistants” which help the user through the DS workflow. However, it is known that the end users tend to use a reduced set of well-known tools, and that data exploitation could be significantly improved by making a wider range of DM possibilities available to non-expert users (Hammond 2004; Cukier 2010). In this work, a proposal is presented to contribute to this issue.

324
325
326
327
328
329
330

The mechanism for choosing a DM method for a given problem is related to good knowledge of method properties. In fact, the output of the method must match the target question to be answered, the goals, whereas the inputs required by the method must be well aligned with the structure and properties of the available data. Figure 2 shows the idea that these two matches play a relevant role in the election of the DM technique. The proposed methodology first introduces the DMMCM as a reference decision map to browse through big groups of methods answering similar questions, and, at a second level, the DMMTs, with more specific information about those groups of methods, helping to narrow down to a box of the DMMCM containing the suitable type of technique.

331
332

The selection of the DMMCM is guided as follows:

- 333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
- 1) Determine the main branch of the DMMCM: The questions associated to the decision nodes in the DMMCM will lead to one of the main branches of the map.
 - 2) Identify the appropriate technique within the selected branch of the DMMCM: find the DMMT associated with the selected branch and identify a particular box in the map as the best DM method for the target environmental problem.

Figure 2. Choosing a DM method given a problem: Input assumptions of the method must match data structure, while output must match target goals and answer right questions.

5 Step one: choosing one group of DM methods by browsing the DMMCM

In Gibert *et al.* (2008b) a high level description of a number of most popular DM techniques was presented. The aim was to open black-boxes of DM methods to data miners and scientists to help them select the most suitable DM method for a given problem. The techniques presented in Gibert *et al.* (2008b) were grouped by technical proximity, as commonly done in the literature. In Gibert *et al.* (2010), a case-based reasoning (CBR) intelligent recommender was introduced for choosing the right DM technique, given the kind of question to be answered from the data. The CBR intelligent recommender re-used the past experiences in the GESCONDA tool (Sánchez-Marrè *et al.*, 2010) to suggest the appropriate DM technique to apply.

However, through many years of experience on real KDD and DS applications, we have observed that both experts and data scientists do not consider the technical origin of the DM when choose the DM technique to use. Rather, we found that the final choice of technique primarily depends on the two following parameters:

- The main goal of the target problem;
- The structure of the available data set.

As a consequence, references providing long catalogues of DM methods organized by technical proximity among methods are not the best support to make this decision.

Thus, in Gibert *et al.* (2010) the first version of the DMMCM was introduced as a tool providing an overview of available DM techniques, organized according to the above criteria. The DMMCM intended to help non-expert data scientists to select the more suitable techniques for a particular application. Indeed, not all DM methods have been included in the DMMCM. Figure 3 shows a new version of the DMMCM, updated according to a detailed review of the most popular DM methods used in real environmental applications (Gibert and Sánchez-Marrè, 2012). The map organizes DM methods into four main branches that address four generic DM tasks. Each branch is suitable for answering a different type of question. Lighter cyan boxes contain DM methods coming from the AI field; cyan boxes contain methods from Statistics; and darker cyan boxes contain multidisciplinary methods. As it can be seen, methods from the same field are spread across different branches of the map, and viceversa, each branch includes methods from different fields. Thus, the DMMCM provides a new problem-oriented organization of methods, based on the kind of problem addressed, instead of on technical proximity of DM methods.

Figure 3: Data Mining Methods Conceptual Map (DMMCM). Lighter cyan cells correspond to Artificial Intelligence methods; cyan cells to Statistical methods; darker cyan cells to hybrid methods. (*) means main use of the method; adapted from Gibert and Sánchez-Marrè, (2012).

The DMMCM intends to guide the selection towards the most appropriate DM method for a real environmental problem. In the **first step**, decision is focused on determining the main DM family of methods to be addressed. This is mainly related with the two criteria mentioned before: the problem goals and the structure of the available data. The identification of the proper DMMCM branch is done by answering two of the following three questions:

1. *Is there any response variable?*

Response variables are those variables of interest to be explained by the DM model. They are determined through the environmental question to be answered, established in the project goals. Response variables are also referred to as dependent variables or target variables. Their behavior has to be described in terms of the other variables. This question determines the first split in the DMMCM and the next node in DMMCM to visit. The possible answers are:

- **NO:** This means that a non-supervised scenario is faced, without response variable, where all the variables in the dataset play a ‘symmetrical’ role; the main goal is better understanding (*cognition*) of the target phenomenon, and getting a description of the global interactions is enough as a result.

DM methods suitable for exploring interactions in these scenarios are on the left of the DMMCM.

If the answer is NO, go to question 2.

- **YES:** This means a supervised scenario is faced, and the main goal is related to *re-cognition* of the specific behavior of the response variable, which has to be explained by other variables. The result

is a model expressing the response variable in terms of other variables (often named explanatory or independent variables).

DM methods suitable for this modelling are on the right half of the DMMCM

If the answer is YES, go to question 3.

2. *Is the interest in relationships among variables or in relationships among objects?*

Objects, usually placed on the rows of the data matrix, are the units to be analyzed (also named instances or cases). They might be samples, locations, individuals, timestamps, etc., depending on the application. Variables, usually placed on the columns of the data matrix, represent the characteristics used to describe the objects.

This question helps decide the second level of division of the left hand side of the DMMCM (node labelled 'Models without response variable'). Again, the answer to this question regards to problem goals. Two answers are possible:

- **Variables:** Choose the branch labeled as *associative methods*: this branch contains DM methods describing global associations among variables.
- **Objects:** Choose the branch labeled as *descriptive methods*: this branch contains DM methods that identify groups of related or similar objects, and provide the underlying concepts characterizing these groups.

3. *Is the response variable numerical or qualitative?*

Numerical variables are measures on objects that can be continuous or discrete, whereas qualitative variables qualify the object and sometimes are referred as categorical. Nominal, ordinal or binary variables are particular cases of qualitative variables. In the particular context where one or more response variables exist, in this paper we will use the term *example* to refer to a row of the data matrix. An example is thus an object plus the value of the response variable (a classified object when the response variable is qualitative, an object plus some forecast when the response variable is quantitative).

This question helps decide the second level of division on the right hand side of the DMMCM (node labelled as 'Models with response variable'). The question relates to the nature of the response variable itself, determined by the dataset inner structure. Two answers are possible:

- **Numerical response variable:** Choose the branch labelled *predictive methods*. This branch contains methods that permit to predict the value of a numerical response variable under various formalisms and conditions.
- **Qualitative response variable:** Choose the branch labelled *discriminant methods*. This branch contains classifier methods that permit to classify new instances in a set of predefined groups expressed in the qualitative response variable (often called class variable).

These three questions places the data scientist in one of the four main branches of the conceptual map. The next step involves identifying a specific method inside the selected branch (Figure 4: Illustrate the process)

Figure 4: First Step of the methodology based on DMMCM map

6. Describing DM methods in a systematic way to assess decisions

Once a big group of DM methods has been selected, the most suitable method in the branch has to be identified. The methods in a given branch of the DMMCM provide different technical solutions to answer a single type of question. In a previous work, authors realized that the selection of a particular method among those available in the branch depends on the match between two aspects (Sánchez-Marrè et al, 2010).

1. *The dataset structure and the technical requirements of specific DM methods.* Input variables may be numerical, variables with normal distributions, independent variables, etc. Among all the available methods in the branch, select a method that does not include technical requirements violated by the data;
2. *The expected use of the obtained results and the characteristics of the output provided by the DM method.* Some methods generate outputs that are difficult to understand (e.g. complex equations), whereas others generate more intuitive results (e.g. trees). Depending if one wants to prepare a public report for general population, to support decision-making of a manager, to feed an automatic recommender system, etc., one might have preferences for a certain form of output.

At this level of decision, the properties of the DM methods have to be taken into consideration. It is important to know which kind of input is expected by each method and which kind of output is produced.

To help in this analysis, three categories of method requirements are proposed:

- i) Technical requirements:** These are critical requirements of the methods related to the intrinsic dataset structure accepted as input. Some examples include the following requirements:
- *Only numerical explanatory variables are accepted;*
 - *Only ordinal (ordered qualitative) explanatory variables are accepted;*
 - *Only nominal (non-ordered qualitative) explanatory variables are accepted;*
 - *Only numerical/qualitative response variable is accepted.*

If data violates some of the technical requirements, the method will provide wrong results and should not be applied.

- ii) Non-restrictive technical properties:** These properties also refer to the data structure expected by the method; however, they are non-critical. Some examples include:
- *Recommended data size*
 - *Variable's independence required*
 - *Normal distribution of variable's required*
 - *Linearity*
 - *Requirement of no outliers*

If data violates some of the non-restrictive technical properties, the method loses performance rather than providing incorrect results. This means, for example, that algorithms suitable for small data sets are less suitable for very large datasets, but they still can be used. Similarly, algorithms that require independent variables will perform worse with highly correlated datasets, but they still can be used as well.

- iii) Non-restrictive preference properties:** These are method properties related to user preferences or project goals. Some examples include:
- *Speed of execution*
 - *Interpretability of results provided*
 - *Machine readable results provided*

In this case, mismatch between these characteristics and the user preferences or project goals indicates loss of usability of the discovered knowledge, but results provided by the method may be correct.

In the following section, the DMMTs are introduced for the DM methods included in each branch of the DMMCM, together with a discussion of the three types of method requirements introduced above, which will guide the reader towards identification of the DM method(s) appropriate for his/her problem.

7 Step two: identifying the appropriate technique within the selected DMMCM branch through the DMMTs

The descriptions presented are oriented towards the environmental scientist point of view. They intend to help a non-DM-expert user to discriminate, among a set of possible available methods, which one is the most appropriate to approach the target environmental problem. Thus, we present a set of structured templates, each one related to a branch of the DMMCM.

The structure of the templates includes:

- the main goals of a family of methods;
- a brief discussion of the main principles of the family;
- clear information on the kind of input required;
- technical assumptions to assess on data for data structure/method requirements match; and
- the type of output expected from the method.

We intend to disseminate knowledge about a broad range of DM methods, so that environmental scientists can better decide where to search for answers to their questions. Generally, there is a natural trend to use those methods better known, even though forced and intricate procedures may be required to adapt to the intrinsic nature of the problem. This research advocates the use of simpler and more appropriate alternatives when available.

Also, specific references are provided in each template where real applications of those methods are used to address environmental problems. In this paper, the classical use of each technique is provided, despite other possible uses in specific situations, which is out of the scope of this paper.

For every family of methods, a number of algorithms are available, each one with its own parameters. We do not intend to be exhaustive, nor to detail all the algorithms, methods or parameter settings involved in any family. An extensive review of DM tools for environmental science is given in Gibert *et al.* (2008b), and references to specific papers are given throughout the text.

The following information intends to help the final user identify the families of methods useful for a certain environmental problem. Once the DM technique that is suitable for the target problem is identified, specific search in the literature might be oriented to get more details on available algorithms, or accessible software suites could be inspected more in depth to search for proper options and parameter settings.

7.1 Profiling DM Methods: Clustering and Density Estimation

Response variable: No.

Main Goal: It covers the exploratory goal of finding distinct groups of homogeneous objects. These methods are suitable for discovering the underlying structure of the target domain. Thus, they belong to the group of *unsupervised learners*. They are very useful in the DM context, since the number of cases to be analyzed can be huge. Clustering can also be viewed as a density estimation technique by assuming that data was generated by a mixture of probability distributions, one for each cluster (e.g., Whitten *et al.*, 2011).

Principles: Clustering techniques are distance-based methods in which objects are compared among them and clustered together if they are close enough. Algorithms have different combinations of the distance or dissimilarity measure used for this comparison (see Gibert *et al.*, 2005; Núñez *et al.*, 2004; Jain *et al.*, 1999), and different criteria to decide how to cluster objects. In hierarchical clustering (one of the statistical clustering methods), more similar objects are clustered first. In partitional clustering, seeds of clusters are placed more or less randomly in the space, and objects are clustered to the nearest seed. Self-organizing maps, also known as SOM (Kohonen and Honkela, 2007) are a particular type of neural networks that build a 2D map where adjacency relationships among objects is preserved, and clusters correspond to subsets of homogeneous neurons. Fuzzy clustering provides a degree of belonging of objects to the clusters. Comparisons can be done directly, using distances or dissimilarities, or using more sophisticated concepts related to the quantity of information added by an object to a certain class, such as impact on the entropy of the class, and so on. Sometimes, prior expert knowledge can be introduced in the form of rules (Gibert *et al.*, 2010b) or ontologies (Gibert *et al.*, 2014) to introduce semantic information into the process, and get classes easier to interpret. Graph theory (Herrera *et al.*, 2015; di Nardo *et al.*, 2018) and social network theory (Campbell *et al.*, 2016; Brentan *et al.*, 2017a, 2018a) have also found applications in clustering. Density-based methods, like DBScan (Ester *et al.*, 1996) or OPTICS (Ankerst *et al.*, 1999) are computation-based methods detecting areas with higher concentration of objects and work well with non-globular clusters.

650 Scalable methods combine several strategies to divide the process into smaller pieces and cluster bigger datasets
651 efficiently, like the CURE algorithm (Guha *et al.*, 2001), which hierarchically clusters an initial sample and uses
652 class representatives to assign classes to the remaining objects in a partition-like stage. Heat maps use permutations
653 of data matrix rows, and color coding of observations to visually find the classes (Wilkinson and Friendly, 2009).
654
655
656
657

658 **Required Input:** Data matrix with objects in rows

659 **Standard Structure of output:** Most algorithms produce a list of classes and the list of objects belonging to every
660 class. Density estimation algorithms provide the parameters of the probability law associated to each cluster.
661 Hierarchical algorithms can provide a dendrogram visualizing the sequence of aggregations performed.
662

663 **Technical requirements:**

- 664 • *Variables:* Traditional statistical clustering algorithms normally work with numerical variables. When the
665 clustering criteria can be parameterized (distance, dissimilarity, logics or mixtures), compatibility
666 measures open the door to cluster with heterogeneous variables (Gibert *et al.*, 2005). Clustering
667 algorithms coming from the AI field usually work with qualitative variables.
- 668 • *Number of clusters:* Many clustering algorithms (k-means and related) and all density estimation
669 algorithms require the number of clusters to be known a priori, and used as input parameter. Hierarchical
670 algorithms allow to discover the number of clusters a posteriori as a result of the analysis.
- 671 • *A priori domain knowledge:* Only required by clustering based on rules, when available. It can come in
672 the form of knowledge bases (Gibert, 1998), or in the form of ontologies (Gibert, 2014).

673 **Non-restrictive requirements:**

- 674 • *Data size* is prohibitive with quadratic algorithms like hierarchical clustering, but they are non-order
675 dependent. K-means or other linear algorithms can work with huge data sets. Scalable algorithms like
676 CURE (Guha *et al.*, 2001) are the most efficient in time. Some of them are order dependent. AI clustering
677 methods usually work only with small datasets.
- 678 • *Metrics:* in hierarchical algorithms, dissimilarities perform worse than metrics because ultra-metric
679 properties of the dendrograms are lost.
- 680 • Independence is not required in general.
- 681 • *Distributional requirements:* only apply to density estimation algorithms. Most require normality inside
682 a class. Some algorithms can accept other probabilistic models. Most of them assume that all the clusters
683 follow the same probability distribution, even though with different parameters.
- 684 • *Outliers:* Clustering methods that do not require the number of classes as an input are robust to outliers:
685 they produce singletons integrated in the final solution. In the other cases, it is important to detect and
686 properly treat them to avoid relevant deformations of the model, particularly in density estimation
687 methods.
- 688 • *Missing values:* Must be previously treated unless the comparison measure accepts missing values
(Gower, 1971). The alternative is to leave the incomplete data un-clustered.

689 **Non-restrictive preference properties:**

- 690 • *Interpretability:* Post-processing is often required to understand the meaning of the classes. Some software
691 packages like SPAD provide helpful information about the contribution of the variables to the classes.
692 KCLASS (Gibert and Nonell, 2008; Gibert and Nonell, 2005) provides the class panel graph (Gibert *et al.*,
693 2008c), the traffic lights panels (Gibert, and Conti, 2012) and the conceptual characterization by
694 embedded conditioning (Gibert, 2014), which permit a visualization of the conditional distributions of
695 the variables regarding the classes at a distributional or symbolic level, or a propositional description of
696 the classes, and supports this understanding.
- 697 • *Time consumption:* Choose a scalable or linear algorithm if you need running speed. Quadratic algorithms
698 can perform well for moderate datasets (with various thousands of objects and some hundreds of
699 variables).

700 **Further uses:** clustering algorithms are descriptive methods that do not have a further predictive task associated.
701 One of the most common uses is to associate a decision or an action to every class. Using these decisions or actions
702 requires a mechanism to identify the class of a new object. Sometimes, the same decision associated to the class
703 contains the conditions to be activated. In other cases, a discriminant problem has to be solved afterwards, using
704 the class variable created by the clustering as a response variable.
705
706
707
708

709
710
711 **Validation:** For algorithms requiring the number of classes as an input, validation must ensure that the proposed
712 classes are really distinct, and do not represent an artificial division of the domain. When a reference partition
713 exists, this can be done using some quality index like the misclassification tax, Dun or Davies-Bouldin indexes
714 (Brun et al, 2007)

715
716 However, being a non-supervised technique, there is no reference partition (otherwise clustering would be
717 unnecessary), and validation is still an open problem. In that case, structural validity (Calinski and Harabasz, 1974)
718 or the ratio of average distance within the clusters with respect to average distance between clusters may be useful
719 where a numerical distance measure exists (Chieppa et al., 2008), although it is redundant if the same criterion
720 was used to build the clusters themselves, as is the case of using Ward's method (Ward, 1963). If density estimation
721 has been used, the model goodness-of-fit can be objectively evaluated by computing the likelihood of a separate
722 test set based on the mixture model inferred from the training data.

723
724 Once the structure of the clusters has been validated, stability of results may assess robustness. This can be done
725 by performing multiple runs of the algorithm or other algorithms with slightly different parameters or initial values,
726 and see which packs of objects keep always together (Lukačić et al., 2005), or how much the results change among
727 runs.

728
729 Finally, the decisive validation for assessing clustering usefulness is to validate understandability of results. This
730 is usually done manually under expert guidance, but some research is being carried out to automatically induce
731 concepts from classes which can support the detection of meanings of classes (Pérez-Bonilla and Gibert, 2007).

732 **Applications and References:** The use of clustering algorithms has been reported in various application fields for
733 dimensionality reduction in stream flow time series (Zoppou et al., 2002;), wastewater treatment plants (Gibert,
734 2010b and Zhao et al, 2012 use hierarchical clustering; Liukkonen, 2013 use SOM), cyclone paths identification
735 (Camargo et al., 2004), surface temperatures (Friedel, 2012), water quality in aquifers (Conti, Gibert, 2014), health
736 status of wind turbines (Blanco et al., 2018), and baseline air pollution levels (Gómez-Losada et al., 2018). A
737 hybrid combination SOM+k-Means Clustering was used to improve planning, operation and management of Water
738 Distribution Systems in Brentan et al. (2018b), which can be easily extended to other environmental problems,
739 etc. Graph theory (Herrera et al., 2015; di Nardo et al., 2018) and social network theory (Campbell et al., 2016;
740 Brentan et al., 2017a,2018a) have been used to cluster a water distribution network into sectors so as to optimize
741 these infrastructures' management. In Blanco et al. (2018) SCADA data is used to identify health profiles of wind
742 turbines. Clustering has also been used in land use identification (Letourneau et al., 2012), and finding cropping
743 patterns (Estel et al, 2016). Hybridation of case-based-reasoning and dynamic clustering was used to find
744 spatiotemporal patterns on air pollution in Orduña et al. (2018). In Viaggi et al., 2013 clustering is combined with
745 ANOVA to evaluate sustainability in farm-households. Applications in ecology include identification of
746 behaviours in vegetation ecosystems (Tlidi et al, 2008), analyzing distribution of flora species like bromeliads
747 (Brandão et al, 2009), finding groups of wildlife populations, like polar bears (Taylor et al, 2001), and discerning
748 regions supporting similar assemblages of species (Hamilton et al. 2017).

7.2. Associative methods

749 **Response variable:** No

750 **Main goal:** Describe the relationships among the variables in a data set

751 **Principles:** Several families of methods respond to this aim. *Association rule* methods find out rules expressing
752 regular correlation patterns among several variables hidden within the data set. The process of finding association
753 rules could be computationally hard, especially if *brute-force* methods are used to obtain all the rules for all the
754 possible combinations of variables and values on the right hand side of the rule. Mining algorithms seek more
755 frequent combinations of variable-value pairs (*item sets*), overcoming a specified *minimum coverage* (or *support*).
756 From the rules generated from an item set, those overcoming the specified minimum accuracy are kept. One of the
757 most known methods is the *Apriori* algorithm (Agrawal and Srikant, 1994), which follows a generate-and-test
758 methodology for finding frequent item sets, generating successively longer candidate item sets from selected
759 shorter ones. Each different size of candidate items set requires a scan to the dataset and those under the minimum
760 support are eliminated. Other methods try to decrease the number of scans to the dataset, like *FP-Growth* algorithm
761 (Han et al., 2004), which uses a frequent pattern tree to store a compressed version of the dataset in the main
762 memory. Then, only two scans are needed to map the dataset into the FP-tree and, then, the tree is processed
763 recursively to grow large item sets directly. *Bayesian and Belief networks* (Koller and Friedman, 2009) use
764 conditional probability distributions and properties of chaining probabilities (or belief functions) to build a graph
765 where nodes represent variables and links are annotated with the intensity of the association between nodes. They
766 can be induced from a dataset. Most of the learning algorithms induce the skeleton of the underlying graph, and
767

orient the rows on the basis of the conditional independences estimated over data (Needham and Bullpitt, 2007). They provide a powerful graphical model to represent very complex and highly dimensional probability distributions. Other graphical models from the same family are the *Markov random fields* or the *Hidden Markov models*. The latter are able to model dynamics from a statistical point of view. *Factorial methods* offer a completely different approach to analyze relationships among variables. They provide a low number of *factors* (linear combinations of the original variables) and project the original data set by keeping the main information and original object adjacency relationships. Factors represent a base conversion of the original variables. Variables can be projected over the factorial space themselves. Associated variables will place close in the projection, and this permits analysis of the packs of variables positively or negatively associated, or those behaving orthogonally. Principal Component Analysis (PCA) or multiple correspondence analysis (MCA) are the most popular factorial methods (Lebart *et al.*, 1984; Dillon and Goldstein, 1984).

Required Input: The data matrix with objects by rows

Standard structure of the output: The *set of association rules* mined, which have the minimum coverage/support rate and accuracy/confidence rate specified by the user. An association rule provides a set of values for some variables that appear together, and the variables on the left and right hand sides of the rules are exchangeable; every rule can be used to predict any of the variables. Each rule is shown with its coverage/support and accuracy/confidence values. Normally, rules are ordered from higher to lower coverage rules. Bayesian networks provide the visualization of the directed graph with some numerical annotation on the strength of the arrows. For factorial methods, the output is the set of factors, with the equations to build them upon original variables, as well as the graphical plane representation of pairs of factors, with the variable projections.

Technical requirements:

- *Variables:* The variables must be qualitative for association rules or simple/multiple correspondence analyses, Bayesian networks and MCA, and numerical for PCA.

Non-restrictive requirements:

- *Outliers:* Association rule mining algorithms are quite robust to the presence of outliers, because outlier values will not pass the minimum coverage cut in the generation of the association rules.
- *Missing values:* Missing values must be treated before building the models. Some software tools provide specific options to handle them, but it is better to know what the system precisely does.

Non-restrictive properties:

- *Interpretability:* The set of association rules are highly interpretable, and their meaning could be assessed by the user/expert. Bayesian networks are very intuitive and easy to understand by end-users, providing a powerful graphical model to understand the complex relationships among big sets of variables. The factors resulting from a factorial analysis are fictitious variables. The set of factors must be carefully interpreted on the basis of the original variables mainly contributing to the formation of the axes. Sometimes the interpretation becomes hard. However, visual inspection of the original variables projection over the factorial planes is very intuitive and permits to identify the associated variables very easily.
- *Time-Consumption:* Depending on the number of variables and/or the number of objects in the dataset, association-rule mining algorithms and Bayesian networks learning algorithms could show high computational times.

Further uses: associative methods are descriptive methods that are not linked to further predictive tasks. Commonly the results are used to identify packs of variables associated, and identify which variables to act to reduce (or increase) values of other variables of interest. Quantification of the impact of these decisions is called the what-if analysis and requires either further simulation or predictive models.

Validation: In association rule methods, the validation of the mined rules regarding *interpretability* could be done through the assessment of the meaningfulness of the mined associations by the user/expert. The *reliability* and *generalization* abilities of the association rules discovered can be evaluated with a new *test set* of objects. Bayesian networks are validated with experts. The goodness of the factorial methods is evaluated with the total inertia accumulated in the selected factors (directly related with the information quantity conserved), and with the contributions of the original variables to the axes.

827
828
829 **Applications and References:** Association rules have been widely used to find relationships in environmental
830 domains. Formerly, Su *et al.* (2004; 2002) used association rules to extract relationships between environmental
831 factors and fish distribution or fishing grounds. In geoscience and remote sensing, some works use association
832 rules for geographic data (Rodman *et al.*, 2006), for landscape analysis (Ferrarini and Tomaselli, 2010), for finding
833 relations between biophysical/social parameters and urban land surface temperature (Rajasekar and Weng, 2009)
834 or adaptations to climate change (Lynam, 2016), and for image processing for urban environmental analysis (Du
835 *et al.*, 2007). Regarding water topics there are some works that used association rules for coastal water
836 classification (Pereira and Ebecken, 2009), lake sediments analysis (Annoni and Brüggemann, 2008), water
837 resource management (Castelletti *et al.*, 2007), biofilm development in water supply systems (Ramos-Martínez *et*
838 *al.*, 2014), and fault detection in WWTP (Ruiz *et al.*, 2011). Cloud screening for meteorological purposes was also
839 investigated with *Markov Random Fields* in Cadez and Smyth (1999). In Robertson *et al.* (2003), *hidden Markov*
840 *models* were used to model rainfall patterns over Brazil, producing interesting results. Air quality is analyzed in
841 Zhu *et al.* (2012) with association rules mining, and with factorial methods in Sim-Siam *et al.* (2000). Bayesian
842 networks are used to detect gas anomaly in coal mines (Wang *et al.*, 2008) and risks of CO₂ storage in Sousa
843 *et al.* (2011). Soil quality is analysed in Khaledia *et al.* (2017) by combining PCA with clustering and PLS. Also,
844 ecological applications include studies aim at better understanding vegetation (Ghosh *et al.*, 2014; Nassr *et al.*,
845 2018), nutrients (Gudimov *et al.*, 2012) and bacteria (Liang *et al.*, 2005).

846 **Other uses:** In this section it is worth noting that factorial methods are sometimes also used as a preprocessing
847 step, where dimensionality reduction is intended. The original variables are reduced to a smaller set of factors
848 preserving much of the information of the original dataset into a low dimension data matrix. In this situation, the
849 interpretation of the axes becomes crucial, since DM is performed on the transformed (and reduced) matrix, and
850 the interpretability of the final results depends on the interpretability of the factors used. Also, Bayesian networks
851 are often used as predictive methods.

852 7.3. Discriminant methods

853 **Response variable:** A qualitative variable (class variable). The values or labels of this variable indicate the class
854 of each example.

855 **Main goal:** To predict the class of a new object according to the values of the explanatory variables

856 **Principles:** A discriminant instrument, often known as *classifier*, must be induced from training data that shows
857 the relationship between cases and the corresponding class. The nature of this discriminant instrument is quite
858 variable, and the principles to build it vary accordingly. Most classifiers find combinations of variables with certain
859 values that *describe the main composition* of a certain class. *Decision Tree* methods find the explanatory variables
860 with higher discriminant power regarding the response variable and iteratively subdivide the training sample by
861 building a tree where the internal nodes are associated with the variables, and its corresponding branches are the
862 possible values of the variable. Every leaf contains one class identifier. Various criteria are used to select the
863 discriminant variable at every iteration depending on the algorithm: the ID3 (Quinlan, 1986) algorithm and its
864 subsequent version C4.5 (Quinlan, 1996), select the variable that produces a split with minimal entropy; the CART
865 method (Breiman, 2017) uses the GINI rule. Rule-based classifiers try to build sets of classification rules with the
866 conditions for belonging to the class. A classification rule is composed by the left-hand side, which is normally a
867 conjunction of constraints on the values of some explanatory variables, and a class label as a right-hand side. Most
868 algorithms, PRISM (Cendrowska, 1988), RULES (Pham and Aksoy, 1995), etc., are based on the idea of finding
869 the variable and value that maximizes the quality (non-error rate, for instance) of the rule for a certain class, and
870 specializing the rule with more conditions to gain precision. Others work by generalizing individual rules to
871 sequentially cover more examples, e.g. RISE (Domingos 1996). The Bayesian classifier (Aguilera, 2011) uses the
872 class probabilities estimated at the learning stage as *a priori* probabilities, and uses the Bayes formula to estimate
873 the *a posteriori* probability, given the observed data. It finally assigns the most probable class. Naïve Bayes
874 classifier is the most used Bayesian classifier, because it simplifies the computations involved by assuming some
875 independence hypothesis among the explanatory variables.

876 Specific methods can combine numerical and categorical explanatory variables (e.g. CN2; Clark and Niblett,
877 1989), and a time component can also be introduced into the rule format. The boxplot-based induction rule method
878 (Perez-Bonilla and Gibert, 2007) uses empirical conditional probability distributions to find the areas where ranges
879 of variables do not overlap among classes, and combine several low coverage specific rules to provide a rule for
880 the whole class. Bayesian classifiers use a frequentist analysis to estimate the empirical probabilities of the classes.
881 Other methods find the algebraic equations (also a combination of variables) to identify *the frontiers* among the
882 classes. This is the case of *Linear Discriminant Analysis (LDA)* methods (Lebart *et al.*, 1984), or *Support Vector*
883 *Machines (SVMs)* methods (Boser *et al.*, 1992; Vapnik, 1995). In the former, minimum least squares criteria are

886
887
888 minimized to find the expression of the line(s) separating the classes. For SVMs (Christianini *et al.* 2000), criteria
889 are based on transforming the original data matrix into a space in which classes can be linearly separable (or quasi-
890 separable). In the transformed space, the line that better divides the space in regions (generally two) containing
891 basically objects of a single class (generally two classes) is found. Various transformations are available in the
892 form of kernel functions, and the user must specify which must be used in the training process. The discriminant
893 is always a linear function of the transformed variables and the class (expressed as 1 or -1).

894
895 **Required input in training phase:** The data matrix containing all the examples in the training set. The examples
896 show their explanatory variable values as well as their corresponding class label for the response variable
897 (supervised methods).

898
899 **Standard structure of the output in the training phase:** The discriminant instrument (or the induced model) to
900 be used for further predictions. These instruments could be barely different depending on the method used:
901 decision trees produce discriminant trees, rule-based classifiers or boxplot-based induction rule methods produce
902 a set of classification rules (probabilistic or not, depending on the algorithm). Bayesian classifiers produce a set of
903 class probabilities. Statistical discriminant methods produce the discriminant equation and some threshold to
904 decide the class accordingly. SVMs produce the discriminant equations or equivalently, as once the kernel
905 functions are specified the form of the discriminant is fixed, some software tools only provide the coefficients of
906 the linear combination constituting the discriminant equation. All those discriminants are oriented to provide a
907 prediction for the class of a new object under different forms.

908
909 **Validation:** The validation of the discovered discriminant instrument or model is assessed through the goodness
910 of the discrimination process (performance parameters), and some other parameters (size/time efficiency
911 parameters). For a decision tree the size of the tree and the classification accuracy in the discrimination process
912 are the two main validation parameters. In rule-based classifiers the three main parameters are size of the rule set,
913 classification accuracy of the rules, and coverage of the rules. Coverage is the percentage of the number of
914 examples which are classified by the rules. In Bayesian classifiers, the main validation parameter is the
915 classification accuracy. In addition to the global classification accuracy, it is very common to assess the accuracy
916 of each class label separately (accuracy by modalities). This way, it can be seen where errors are occurring. All
917 the accuracy rates are computed and visualized in what is commonly known as a *confusion matrix*. For binary
918 classifiers, as SVMs, ROC curves may be used (Hanley *et al.* 1982). The distribution of input data should also
919 receive consideration, as many classification algorithms tend towards predicting the majority class (the one with
920 more objects). An in-depth discussion of this topic can be found in Weiss and Provost (2001).

921
922 All the performance parameters are estimated using some unseen examples. These set of examples are known as
923 the validation set or the test set, depending on different terminology and/or scientists. This validation scheme is
924 known as simple validation. N-fold cross-validation if the most frequently used.

925
926 **Required input in the predictive phase:** A new object to be classified, where the response variable is unknown

927
928 **Structure of the output in predictive phase:** The output is the predicted class for the target-object, which is
929 obtained by applying the induced discriminant model. For decision trees, the object must go through the tree,
930 following the branches indicated by its values in each variable, till a leaf is reached, and the class label found. For
931 rule-based classifiers, classification rules must be evaluated with object values, and the object is classified
932 according to the right hand side of the first satisfied rule of the rule set. For boxplot-based induction rules, various
933 criteria are applied (like maximizing coverage and/or confidence, or voting) to decide which of the satisfied rules
934 will be used to determine the final class. Algebraic equations provided by LDA must be computed with the object
935 values and the result compared with some thresholds to find the class. For SVMs the equation representing the
936 linear discriminant must also be computed with the object values. The sign of the result indicates which of the two
937 classes is predicted.

938 **Technical requirements:**

- 939 • *Variables:* the explanatory variables must be qualitative for decision trees, for most of the rule-based
940 classifiers and for the Bayesian classifiers or discriminant correspondence analysis. They must be all
941 quantitative for discriminant equations. Box-plot-based-induction rules can deal with both numerical and
942 continuous variables, as well as SVMs, provided that the proper algorithm is used in this case.
- 943 • *Response variable:* Only binary for SVMs and discriminant methods.

944 **Non-restrictive requirements:**

- *Variables distributions:* LDA assumes normality of explanatory variables.

- *Homocedasticity*: LDA requires equal variances.
- *Independence*: The Naïve Bayes classifier assumes that the variables are conditionally independent given the class label values.
- *Outliers*: In general, these methods are quite robust to the presence of outliers, especially decision trees and rule-based classifiers. Outliers are managed as specific objects, which will generate specific classification rules or specific tree branches.
- *Missing values*: Missing values must be treated before building the models. Some software tools provide specific options to handle them, but it is better to know what the system precisely does. Classification cannot be provided if the new example contains missing values.

Non-restrictive properties:

- *Interpretability*: A decision tree model is highly interpretable and meaningful for a user. A set of rules could also be interpretable by an expert. Bayesian classifier models (i.e. probabilities) are not easily interpretable at all, as well as algebraic discriminant equations.
- *Time consumption*: Depending on the number of variables and/or the number of objects in the dataset some models could have a high computational cost in the training step, like rule-based classifiers or decision trees.

Applications and References: Classification techniques are very popular. For example, in Spate *et al.* (2003) rainfall intensity information was extracted from daily climate data; Troncoso *et al.* (2018) predicts monsoon; Ekasingh *et al.* (2005) discusses the classification of farmers' cropping choices using decision trees; in Sweeney *et al.* (2007) mosquito population sites are categorized, while in Stadler *et al.* (2006) decision trees are applied in a European plant life-history trait database. Agriculture-related applications include Holmes *et al.* (1998) for apple bruising, Yeates and Thomson (1996) for bull castration and venison analysis, and the Michalski and Chilausky's soybean disease diagnosis work (Michalski and Chilausky 1980), which is a classic benchmark problem in machine learning. Considerable efforts are recorded in the water-related fields, using rule-based reasoning (Zhu and Simpson, 1996; Dzeroski *et al.*, 1997; Comas *et al.*, 2003; Spate, 2005; Ramos-Martínez *et al.*, 2014), decision-trees (Kokotos *et al.*, 2011), regression-trees (Dzeroski *et al.*, 2003), Support Vector Machines (SVM) (Kanevski *et al.*, 2002), case-based reasoning (Martínez *et al.* 2006 ; Wong *et al.*, 2007), regression trees (Dzeroski and Drumm, 2003) or hybrid techniques (Cortés *et al.*, 2002, Yang *et al.* 2012). In the study of air quality, classification has been used for air quality data assurance issues (Athanasiadis and Mitkas, 2004) and the operational estimation of pollutant concentrations (Athanasiadis *et al.*, 2003; Stebel *et al.*, 2013; Yeganeh *et al.*, 2012). Land use has been used with decision trees (Schenider *et al.*, 2012), logistic regression (Li *et al.*, 2009). Regression forest have been used to detect pesticides in fruits (Holmes *et al.*, 2012). Bayesian networks for predicting coral bleaching (Krug *et al.*, 2013) or fish recruitment (Fernandes *et al.*, 2013). Rule based classifiers to predict rockburst in longwall or coal (Sikora, 2010).

Classification has also found spatial applications. For example, fish distribution (Su *et al.*, 2004) and soil erosion patterns (Ellis, 1996) have both been modelled with classification methods, as was soil erosion in Ramesh and Ramar (2011), and other soil properties in McKenzie and Ryan (1999), which also used regression trees and other techniques to obtaining system information.

Comas *et al.* (2001) discusses the performance of several DM techniques (decision tree creation, two types of rule induction, and instance-based learning) to identify patterns from environmental data; the potential of DM techniques has been shown in (Athanasiadis *et al.*, 2005) where statistical and classification algorithms in air quality forecasting are compared; sudden death of oak trees was modelled with SVMs in Guo *et al.* (2005).

7.3.1. Case-Based Reasoning (CBR)

Response variable: A very common use of case-based reasoning (CBR) is for *discriminant* purposes, with one qualitative response variable (class variable), although the model accepts one or several response variables, and each one could be either quantitative or qualitative. When a single qualitative response variable is used, CBR acts as a case-based classifier, commonly known as nearest neighbor classifier (NN). When one or more numerical response is/are used, CBR acts as a (multi-response-)predictive method, to forecast (case-based predictor).

Main goal: To recommend a solution (or a list of the best solutions) for a new problem on the basis of past experiences. It is important to highlight that CBR is much more than a simple data mining method. CBR is a general problem-solving, reasoning and learning paradigm (Kolodner, 1993) within the AI field.

1004
1005
1006 **Principles:** The general assumption of this model is that “*similar problems have similar solutions*”. CBR solves a
1007 new problem (new case or experience) by adapting the solution of one or several previous similar problem(s) (past
1008 experience or case), which are in the memory (case library or case base) of the system. This way, solutions are not
1009 built up from scratch, but taking advantage of what has been done in the past, decreasing the time of problem
1010 solving. In addition, CBR systems learn from each new experience (enlarging the case library), and its performance
1011 increases along time. The assumption is that similar cases should have similar values of the response variable(s):
1012 given a new case (*query-case*) with unknown values for some variables, similar cases are selected from the case
1013 library, and the response variable(s) of the new case is estimated according to the values of its neighbors.
1014 Additional use of domain knowledge can be used to combine the solutions of the neighbors in a new solution for
1015 the query-case. A great advantage of this paradigm is that it is robust to model changes or trend changes, since the
1016 case library updates over time and accumulates experiences on new behaviors, which can be retrieved in the future.

1017 **Required input in training phase:** The training phase consists of entering into the case base a sufficiently
1018 representative set of cases, or past experiences. A data matrix with this collection of cases is required. The structure
1019 of the case library can be indexed. In this case, the structure of the index must be provided.

1020 **Standard output in training phase:** CBR does not produce an explicit model describing the system behavior. In
1021 fact, it is known as a lazy learning technique. The model is implicitly composed by all the cases or experiences
1022 stored in its case library. The output of the training phase is a case library properly structured.

1023
1024 **Validation:** The system competence must be validated. It depends on the quality of the case library. Cross
1025 validation techniques can be used, but some evaluation of proposed solutions is required. For that, expert
1026 evaluation about solution quality is often required. If the proposed solution can be applied and the system can
1027 provide feedback on the goodness of the solution, automatic validation can be performed, even though this is not
1028 the common situation.

1029 **Required input in the predictive phase:** Using the model means to obtain solutions for a new problem or
1030 predictions for unknown variables in a new case. The input must be the query-case, for which response variables
1031 are unknown. It is flexible enough to change the response variables from one query to another provided that the
1032 description of the case and solution variables can be modified dynamically, and the similarity works with non-
1033 solution variables.

1034 **Structure of output in the predictive phase:** The system provides a proposal for the unknown variables, together
1035 with a list of more similar cases in the case base, from which the final solution is built. A relevance coefficient for
1036 the neighbor cases is also provided.

1037 **Technical requirements:**

- 1038 • *Variables:* Both qualitative and quantitative variables are allowed, provided that the correct similarity is
1039 used to compare cases.
- 1040 • *Case library structure:* The case library structure must be good enough to allow fast retrieval processes.

1041 **Non-restrictive requirements:**

- 1042 • *Data size:* a flat case library must be small for good performance; for large case libraries, an indexed/
1043 hierarchical structure is needed for reasonable computational time. Otherwise, time could be prohibitive.
1044 Performance depends more on the representativeness of cases in the case library rather than on its size.
1045 Big case libraries do not perform well if they contain lots of redundant cases.
- 1046 • *Metrics:* it must consider the various types of variables used in case description. A metric structure is not
1047 strictly required, and the process can also perform well with similarity measures.
- 1048 • *Distributional requirements:* irrelevant
- 1049 • *Independence:* this paradigm is particularly powerful with general situations including complex
1050 interactions among variables, which are difficult to model explicitly.
- 1051 • *Outliers:* robust to the presence of outliers in the case library. However, when the query-case is very
1052 different from information contained in the case library, the proposed solution must be invalid.
- 1053 • *Missing values:* Missing values can be a problem for retrieval tasks, for similarity assessment (unless the
1054 similarity measure used can deal with them), and for adaptation tasks. Missing values management
1055 techniques must be applied to run properly.

1056 **Non-restrictive properties:**

- 1057 • *Interpretability:* There is no explicit output model. Depending on the case library structure, the implicit
1058 case library model (hierarchical structure) can be easily interpreted. Additionally, in the
1059

1063
1064
1065 discrimination/prediction step, the set of similar cases is normally given as a partial output, which can
1066 give a very good interpretation of how the proposed solutions are derived.

- 1067 • *Time consumption*: good for small case libraries or large/huge case libraries with an indexed case library.
- 1068 • *Robustness to model changes*: CBR shows robustness to model changes as new cases implicitly introduce
1069 new behaviors into the case library, and permits adaptation of the solutions to the new behavior.

1070
1071 **Application and references:** In environmental sciences, CBR has been applied in various areas with different
1072 goals, because of its general applicability. CBR has been widely used in environmental domains such as
1073 meteorology (Riordan and Hansen, 2002; Koo et al, 2013), forest fire fighting (Avesani *et al.*, 2000), agroforestry
1074 management (Tourigny et al, 1998), rangeland pest management (Hastings *et al.*, 2002), land use (Li et al, 2009),
1075 quality air prediction (Kalapanidas and Avouris, 2001), mapping species an habitat (Remm, 2004), solution of
1076 local environmental problems (Kaster *et al.*, 2005), drilling in fossil fuels (Shokouhi et al, 2014), supervisory
1077 systems for waste water treatment plant (WWTP) management (Rodríguez-Roda *et al.*, 2002), and water
1078 management in general (Popa et al, 2011, de Araujo et al, 2004).

1079 **Cautions:** The main assumption of CBR models that “*similar problems have similar solutions*” must hold in the
1080 domain. Otherwise, the accuracy and quality of the proposed solutions cannot be guaranteed. Also, the quality and
1081 the scope of the case library is critical, as well as the choice of an appropriate similarity measure and adaptation
1082 technique/s (see Núñez *et al.*, 2004).

1083 1084 1085 1086 **7.4 Predictive models**

1087 **Response variable:** Numerical

1088 **Main goal:** To find an algebraic equation relating the response variable with a set of explanatory variables,
1089 accepting a probabilistic error fitting some probabilistic distribution.

1090
1091 **Principles:** These methods try to minimize the mean square error (MSE) or some related loss function that
1092 compares fitted and observed values. They provide the coefficients of the optimal equation. The underlying
1093 algebraic structure depends on the nature of the explanatory variables and the nature of the model. Numerical
1094 variables correspond to axes in some linear space. Qualitative variables are previously decomposed into *dummies*
1095 to be entered into the models. *Linear Models* search for hyperplanes. The *General Linear Model* (Christensen,
1096 2002) is a general formulation including most known cases as *Multiple Linear Regression*, *ANOVA* or *ANCOVA*
1097 being particular cases. The *Generalized Linear Model* (GLM) uses an internal link function that can have multiple
1098 forms and produce, as particular cases, *Poisson regression* or *logistic regression*, among others (Myers *et al.*,
1099 2002). For *Time Series Analysis*, the optimized function relates a single response variable with itself in the past;
1100 this means with previous observations of the same variable. Time series models use various functional
1101 relationships among observations (Hamilton, 1994; Lerner, 2004). Some classical machine learning algorithms
1102 from the discriminant family, extend to models that also predict numerical variables. This is the case of
1103 Classification and Regression trees (Breiman, 2017) or Support Vector Regression (Basak, 2007).

1104 **Required input in training phase:** the model is built by means of finding best estimates for the coefficients of
1105 the target equation. The required input parameters are in *the training* data matrix, which must contain a set of
1106 examples and the parameters of the model. In basic regression models, there is a coefficient to be estimated for
1107 every variable. More complex models include interactions between terms. Stepwise-like techniques can help
1108 decide which interactions must be considered in the model, thus avoiding the combinatorial problem of using a
1109 complete model, and having more parameters to estimate than examples in the data matrix.

1110 **Standard output in training phase:** An algebraic equation (normally a linear combination of the explanatory
1111 variables or their dummies, if original variables were qualitative) relating explanatory variables with the response
1112 variable. This equation contains only the significant variables, those proved to be relevant for the response variable.

1113 **Validation:** First of all, significance of the coefficients of the model are assessed by means of the corresponding
1114 statistical tests. Once the effective terms of the final equation are clear, goodness of fit indicators, like the
1115 determination coefficient (R^2), or the F statistic in the ANOVA, or deviance in the general linear model, can assess
1116 the technical global performance of the model. Graphical analysis of the residuals (Moore and McCabe, 2012)
1117 must complement this analysis by identifying violations of the technical assumptions of the models, like normality,
1118 linearity, independence, or the ones required for the different models, as well as other situations that can determine

1122
1123
1124 abnormal estimation of the model parameters, like outliers or influential observations. This part is rather difficult
1125 and poorly explored for some models like logistic regression. Validation of technical assumptions of the models
1126 is critical for correct interpretation of goodness of fit indicators, which are calculated under these assumptions.
1127 Wrong models can provide extremely wrong predictions and have unexpected dramatic consequences, even with
1128 high values for the determination coefficient. It is important to take care on using the right indicator for every
1129 method and type of data.

1130
1131 **Required input of the predictive phase:** Using the model involves applying the estimated equation for predicting
1132 the value of the response variable in new query-objects. The input is a query-object with unknown response
1133 variables.

1134
1135 **Standard structure of output in predictive phase:** The predicted value for the response variable. It is obtained
1136 by simply applying the equation to the values of the explanatory variables in the query-object.

1137 **Technical requirements:**

- 1138 • *Variables:* Various configurations are allowed depending on the model. All forms of regression work
1139 with numerical explanatory and response variables. ANOVA relates a numerical response variable with
1140 a set of qualitative variables, converted to dummy variables (Wooldridge, 2009), that is, to a set of binary
1141 variables, indicating presence or absence of a modality, one per modality. ANCOVA generalizes
1142 ANOVA to include also quantitative explanatory variables. Logistic regression relates a probability as a
1143 response with a set of numerical regressors, and is useful to predict qualitative variables, provided that
1144 the method permits to estimate the probability to belong to every modality. The GLM subsumes many
1145 particular cases like ANOVA, ANCOVA or linear regression. Users must take care to apply the correct
1146 model according to the types of variables used.

1147 **Non-restrictive requirements:**

- 1148 • *Data size:* These methods perform well even with a big number of objects in the dataset.
- 1149 • *Dimensionality:* Some models are not feasible for a large number of variables, particularly if they are
1150 qualitative with many modalities, because running times exceed reasonable ranges.
- 1151 • *Metrics:* They are not distance-based methods.
- 1152 • *Distributional requirements:* Regression methods, ANOVA, and ANCOVA require conditional
1153 normality. If it does not hold, inference in the model is invalidated and significance of terms in the final
1154 equation cannot be properly assessed. Poisson regression requires Poisson conditional distribution. Every
1155 model has its own distributional requirements, and the final user must be sure that data holds these
1156 assumptions for a valid model.
- 1157 • *Independence:* Most of these methods assume uncorrelated data. Multi-collinearity can be a problem in
1158 some contexts. In more general models, interaction terms can be introduced to model these correlations,
1159 but this diminishes quite a lot the interpretability of the model.
- 1160 • *Linearity:* it is a condition for all linear regression models. Quadratic or polynomial models will have
1161 other technical requirements that must be satisfied by the data. Otherwise, the model can be built, but the
1162 quality of the predictions is not guaranteed at all. As an example, it makes no sense to find the best linear
1163 approximation for a quadratic model.
- 1164 • *Outliers:* In general, these methods are far from being robust to the presence of outliers, which can trigger
1165 significant perturbations in the final coefficients. Outliers must be previously identified, properly
1166 diagnosed, and properly treated before building the model. Treating outliers is not synonym of eliminating
1167 them from the analysis. Proper treatment can mean enlarging the sample with more data in the area.
1168 Prediction can fail if it is asked for an object very far from the model.
- 1169 • *Missing values:* Missing values must be treated before building the model. Some software packages
1170 provide specific options to handle them, but it is better to know what the system does precisely.
1171 Predictions cannot be provided if the query-object contains missing values.

1172 **Non-restrictive properties:**

- 1173 • *Interpretability:* The regression equation is provided. Specialists may be able to interpret the meaning of
1174 the coefficients in these equations, but this is not easy for the general user. These models are more
1175 interpretable than neural networks or genetic algorithms, but less interpretable than decision trees or
1176 induction-rules.
- 1177 • *Time consumption:* Prohibitive for complex models with many coefficients and many interactions. For
1178 basic models, efficient performance in both estimation phase and predictive phase is obtained.

1181
1182
1183 **Applications and references:** A variety of regression models have been used for environmental problems, for
1184 example to predict concentrations of pollutants in WasteWater Treatment Plants (WWTP) (Dürrenmatt et al.,
1185 2012), and to predict stormwater quality (Sun et al, 2012) or heatwaves (Herrera et al, 2016) or macroinvertebrate
1186 abundance in rivers (Forio et al, 2018). Spatiotemporal models based on regression were used to predict rainfall
1187 (Kamarianakis et al, 2008), bioremediation time in soil or water after petroleum contamination (Norris, 2018), and
1188 opal occurrence (Landgraebe et al, 2013). Fuzzy time series have been used for analyzing air quality (Domanska
1189 et al, 2012). Support vector regression was used to predict sediment concentration in rivers (Jain et al, 2012) and
1190 classical mechanistic models were used by Cazarez et al. (2005) for temporal prediction of flow parameters in oil
1191 wells. Classification and Regression Trees have been used to predict species habitat (Fukuda et al, 2013).

1192 7.4.1. Artificial Neural Networks (ANNs)

1193 **Response variable:** the most popular use of ANNs is for a numerical response variable. However, there are ANNs
1194 prepared to work with qualitative response variables.

1195 **Main Goal:** To predict a response variable. The ANN is a black-box implicit model which works as a universal
1196 function approximator that can fit any kind of function to relate explanatory variables with the response variable,
1197 even if it is a complex non-linear combination of explanatory variables. ANNs are often used in non-linear
1198 regression and classification.

1199 **Principles:** ANNs are a metaphor of brain functioning, where a network of neurons strengthens or diminishes their
1200 interconnection on the basis of new input signals provided by various biological sensors. Thus, an ANN is
1201 conceived as a graph of neurons that can be grouped into layers and adjust their weights incrementally depending
1202 on the signals received from other neurons and their own reactivity (represented by their activation function). They
1203 need to be trained with incremental inputs to converge to a stable structure usable in the long-term for predictive
1204 purposes. The architecture of an ANN determines its behavior and the kind of functions it can fit. The simplest
1205 ANN is the Perceptron, a feedforward neural network with a single neuron, which, in fact, simulates a logistic
1206 regression (Rosenblatt, 1956). Widrow and Hoff (1960) introduced the single layer neural network. Non-linear
1207 functions can be fitted with hidden layers (Bello, 1992) and non-linear activation functions (multi-layer
1208 perceptrons) or radial functions (radial basis function network). Recurrent ANNs permit dynamic prediction
1209 (Hochreiter and Schmidhuber, 1997).

1210 **Required input in training phase:** The training dataset is the input for training the network. It contains a set of
1211 examples (an object with the values of the explanatory variables plus the value of the response variable). The
1212 various algorithms correspond to combinations of the architecture of the network (number of hidden layers,
1213 number of neurons per layers, a layer being a group of non-connected neurons that share input), connectivity of
1214 neurons (unidirectional (feedforward) or bidirectional (recurrent)), the activation function of the neurons (lineal,
1215 threshold, sigmoidal, cosine, Gaussian, etc.), the training algorithm itself (backpropagation algorithms, with or
1216 without optimization of neuron weights: descending gradient, based on conjugated gradients, quasi-Newton
1217 methods, Levenberg-Marquardt method, etc.), or the static or dynamic structure of the network, which determines
1218 whether structure can change over time and how new neurons or connections are added. Fuzzy neural networks
1219 proposed by Jang (1992) use fuzzy logic in the training algorithm, and there are multiple variants in this field.

1220 **Standard output in training phase:** Once the network is properly trained, the weights of the connections become
1221 determined. The result of the training phase is the definite topology of the network.

1222 **Validation:** As other supervised models, the validation can be done through the *misclassification tax*, or the
1223 number of examples wrongly classified by the method, preferably over a test dataset, independent of the training
1224 dataset. Cross-validation techniques are preferred to simple validation. Supervised neural networks that use an
1225 MSE cost function can use formal statistical methods to determine the confidence of the trained model. This model
1226 tends to overfit the training sample, and to provide models difficult to be generalized to other samples. Validation
1227 must ensure that the overfitting phenomenon is under control.

1228 **Required input in predictive phase:** A new object with the values of the explanatory variables for which the
1229 response variable value has to be predicted.

1230 **Standard structure of output in predictive phase:** the predicted value for the response variable. It will be a
1231 numerical value for numerical responses, or a binary value for binary responses. In this last case, a final threshold
1232 function is used to binarize the result. When the response is categorical with more than two modalities, arbitrary
1233 thresholds are used to discriminating among categories.

1234 **Technical requirements:**

- *Variables*: ANNs usually handle numerical input data, but it is possible to find approaches that handle binary input data. Categorical variables with multiple categories are tedious to handle.

Non-restrictive requirements:

- *Data size*: The dataset used for training should be big enough to be representative to avoid biases in training. However, not too big to generate *overfitting* (a too specialized fitting of the observed cases that would not be generalizable).
- *Independence*: Not required in general
- *Distributional requirements*: Not necessary
- *Metrics*: ANNs are not distance-based methods.
- *Outliers*: ANNs are considered robust models able to handle outliers or noisy data.

Non-restrictive properties:

- *Interpretability*: ANNs are not interpretable. In the literature they are known as black-boxes since they are implicit models. This means that they can be used to obtain reliable predictions, but the genesis of the model, as well as the reasons for a certain prediction, remain unknown by the end user. Although it is possible to extract the mathematical equation implicitly used in an ANN to compute the predicted value, it is related with the topology of the network, and do not help too much to interpret the result.
- *Time consumption*: ANNs training time depends, among other things, on the architecture of the network. Time consumption increases with the number of hidden layers the ANN contains and the number of connections. Moreover, the training time depends on the training data set time. For a very large amount of data or a big network, some methods become impractical. In general, it has been found that theoretical results regarding convergence are an unreliable guide to practical application. The prediction time is very quick, even for big and complex ANNs.

Applications and References: Numerous applications have been developed for ANN; as an indication we mention the works by Kralisch *et al.* (2001) and Almasri and Kaluarachchi (2005) on nitrogen loading; Mas *et al.* (2004) on deforestation; Tasadduq *et al.* (2002) on surface temperature in desert; Tirelli *et al.* (2011) on flora abundance, Carvalho *et al.* (2008) on biological diversity in coastal water; Bartoletti *et al.* (2018) on rainfall; Babovic (2005) on hydrology; Izquierdo *et al.* (2006) on detection of anomalies in water supply systems; Brentan *et al.* (2017a) on water demand forecast; Kusiak *et al.* (2013) on pumping in WWTP; those of Belanche *et al.* (2001), Gibbs *et al.* (2003) and Gatts *et al.* (2005) on water quality; Kurt *et al.* (2010) on air quality; and Pacifici *et al.* (2009) and Taghavifar *et al.* (2013) on land use and soil. The discussion on nonlinear ordination and visualization of ecological data by Kohonen networks; ecological time-series modelling by recurrent networks Recknagel *et al.* (2002); along with the application of Dixon *et al.* (2007) in anaerobic wastewater treatment processes. Almasri *et al.* (2005) on nitrate distribution, Recknagel *et al.* (2002) on algal bloom. In Huang *et al.* (2001) permeability in petroleum reservoirs is predicted. From multilayer perceptron, to recurrent ANN, sometimes using neurofuzzy approach, and in most of the cases combining with PCA or decision trees, or some genetic algorithm, or GIS.

7.4.2. Evolutionary computation

Response variable: The most common use of Evolutionary Computation (EC) (Holland, 1992) is for predicting a single quantitative response variable by means of quantitative explanatory variables. However, this model can also be used with several response variables, even qualitative and of mixed nature

Main goal: To find the optimal value of the response variable(s) together with the values of the explanatory variables producing it. In the case of multi-objective problems, the so-called Pareto front is sought.

Principles: During the last two decades, some algorithms that imitate certain natural principles have been used in various aspects of Environmental Sciences. These algorithms perform a type of search that evolves through successive generations, improving the characteristics of the potential solutions by means of mechanisms inspired by biology. EC is a bio-inspired approach mimicking natural selection or behavioral processes in biological populations.

The most popular examples are *Genetic Algorithms* (GAs), including *Genetic Programming* (GP), and *Swarm Intelligence*. A GA (Goldberg, 1989) is a biologic random search technique. It begins with a set of randomly generated individuals, called the *population*. Each *individual* is coded as a string over a finite alphabet (commonly a binary code). The next generation of the population is produced after some *genetic operators* (selection, crossover, mutation, etc.) have been applied to some probabilistically-selected individuals. Each individual is rated according to an evaluation function, named the *fitness function* which is correlated to their associated probabilities. Selected individuals for reproduction are combined using a randomly crossover point among the positions in the

1299
1300
1301 string. The offspring are created by crossing over the parent strings at the crossover point. Finally, each new
1302 individual is subject to random mutation of some positions with small probabilities. Since best individuals are
1303 selected and reproduced, convergence to the best individual (the optimal) is expected. GP (Michalewicz, 1996;
1304 Koza, 1992) is a subclass of evolutionary search methods, where the population is composed by individuals who
1305 are computer programs or fragments. The evolution of such a population can produce a new computer program to
1306 perform a user-defined task.

1307 Swarm Intelligence imitates the collective behavior of a group (swarm) of individuals. Individuals are endowed
1308 with personal intelligence. In addition, some kind of collective intelligence emerges from grouping and
1309 communication among individuals, resulting in more successful performance of the whole group. There are two
1310 popular swarm-inspired methods in computational intelligence: ACO (ant colony optimization) (Dorigo *et al.*,
1311 1996), inspired by the foraging behavior of ants, and PSO (particle swarm optimization) (Kennedy and Eberhart,
1312 1995), inspired by the social behavior of flocks of birds or schools of fish.

1313 Hybrid platforms that use several metaheuristics (Montalvo *et al.*, 2014), with self-adaptive abilities (Izquierdo *et al.*
1314 *et al.*, 2016a) and able to exploit knowledge injected to the model (Izquierdo *et al.*, 2016b) both from the expert
1315 know-how in the field and from mining tasks performed during the evolution process itself, have also shown great
1316 interest, because of their improved search abilities.

1317 **Required Input:** Data required in EC applications consists in a clear mathematical setting of the problem,
1318 including a neat distinction between targeted objectives and constraints to meet. To meet this purpose, the
1319 sometimes bulky data describing the material elements of the problem is indispensable, and may be suitably stored
1320 in appropriate databases. Sometimes, mainly to avoid frequently arbitrary constraint penalties, constraints are
1321 transformed into objectives to meet, what necessarily develops into multi-objective optimization (Montalvo *et al.*,
1322 2014).

1323 **Structure of output:** EC does not produce an explicit model describing the system behavior. The model is
1324 implicitly composed by the set of individuals (population) at each step of their evolution and their fitness function.
1325 However, frequently, only the individual of the last generation, those embodying optimal solution(s) are of interest.
1326 In the case of multi-objective optimization, those non-dominated individuals constitute the Pareto front. Reasons,
1327 frequently of non-technical character, must be *a posteriori* used to select one (or various) of those non-dominated
1328 solutions as the final solution to be implemented. Since this permits a certain trade-off between objectives of varied
1329 nature, commonly political, entrepreneurial economic, etc., reasons are used to make the last decision. However,
1330 some recent proposals suggest using multi-criteria decision-methods to select the final solution(s) (Reynoso-Meza
1331 *et al.*, 2017, 2018; Carpitella *et al.*, 2018).

1332 **Validation:** Conditions under which EC algorithms perform well are not easily identified. Typically, evolutionary
1333 algorithms (including swarm intelligence) find suboptimal solutions; there is no guarantee of finding the global
1334 solution of the problem in hand. As a result, validation is performed based on either benchmarking problem
1335 available in the literature on specific repositories, or based on sound knowledge and experience regarding the
1336 problem in hand, that lead to consider acceptable a solution from a technical point of view.

1337 **Technical requirements:**

- 1338 • *Variables:* Both qualitative and quantitative variables are allowed. However some quantitative variables
1339 are better to thoroughly explore the search space. Instances where various types of variables coexist are
1340 frequent (Izquierdo, 2007b, 2012).

1341 **Non-restrictive requirements:**

- 1342 • *Data size:* For large/huge data size, the computation time could be prohibitive. This drawback may be
1343 somehow indirectly alleviated through various methods, such as the use of warm solutions (Brentan *et al.*,
1344 2018), or by orienting the search through the injection of knowledge, as said before.
- 1345 • *Missing values:* Missing values can be a problem both for the evolution of the population, for the fitness
1346 function assessment and for the operators' implementation. Missing values management techniques must
1347 be applied to run properly.

1348 **Non-restrictive Properties:**

- 1349 •
- 1350 • *Time consumption:* Computation time could be highly reduced because EC is able to use parallel
1351 processing.
- 1352 • *Optimization accuracy:* EC could explore the whole search space and escape from local optimal to which
1353 other optimization techniques cannot.

Applications and References: Haupt and Haupt (2002) contains an overview of some application of GAs in Environmental Sciences. One example of fitting a model to observed data using a GA is reported by Mulligan and Brown (1998). They use a GA to estimate parameters to calibrate a water quality model. Some other works related to water quality include using GAs to determine flow routing parameters (Mohan and Loucks, 1995), solving ground water management problems (McKinney and Lin, 1994), sizing distribution networks (Simpson *et al.*, 1994), and calibrating parameters for an activated sludge system (Kim *et al.*, 2002). Aly and Peralta (1999) used GAs to fit parameters of a model to optimize pumping locations and schedules for groundwater treatment. Fayad (2001) together with Peralta used a Pareto GA to sort optimal solutions for managing surface and groundwater supplies. Another example is the use of a GA for classification and prediction of rainy days versus non-rainy days occurrences by Sen and Oztopal (2001). They used the GA to estimate the parameters in a third order Markov model. GAs are also used in Geophysics to determine the type of underground rock layers (Boschetti *et al.*, 1997). Minister *et al.* (1995) find that EP is useful for locating the hypocenter of an earthquake, especially when combined with simulated annealing. Cartwright and Harris (1993) suggest that a GA may be a significant advance over other types of optimization models for determining the source of air pollutants given what is known about monitored pollutants, when there are many sources and many receptors. Barth (1992) showed that a GA is faster than simulated annealing and more accurate than a problem specific method for optimizing the design of an oceanographic experiment. Porto *et al.* (1995) found that an EP strategy was more robust than traditional methods for locating an array of sensors in the ocean after they have drifted from their initial deployment location. Charbonneau (1995) gives three examples of uses of a GA in Astrophysics: modelling the rotation curves of galaxies, extracting pulsation periods of Doppler velocities in spectral lines, and optimizing a model of hydrodynamic wind. PSO has also shown great potential for the solution of various optimization problems (Izquierdo *et al.*, 2007b, 2008a, 2012; Montalvo *et al.*, 2007, 2008, 2010a, 2010b; Liao *et al.*, 2007, Jin *et al.*, 2007; Janson *et al.*, 2008). Specific environmental applications include cluster analysis in environmental databases, as in Herrera *et al.* (2009) and Díaz *et al.* (2008); short term scheduling for a biomass supply chain (Izquierdo *et al.*, 2008a); parameter estimation in Hydrology (Gill *et al.*, 2006); stage prediction for rivers (Chau, 2006); calibration of hydrological models (Zhang *et al.*, 2011); run-off modeling in a basin (Kuok *et al.*, 2010); assimilation of root zone soil water predictions (Lü *et al.*, 2011); design and calibration of large and complex urban storm water management models (Muleta *et al.*, 2006); multipurpose reservoir operation (Kumar and Reddy, 2007); storm water network design (Afshar, 2008); optimization in water resources management (Baltar and Fontane, 2008); among many others. In Herrera *et al.* (2018), a book devoted to hydroinformatics in water distribution systems, several chapters deal specifically with various of the previous techniques to tackle quality, energy optimization, leak reduction, etc. in those systems.

8. Identifying the proper Data Mining method for a real environmental application

In this section real environmental data mining applications are analyzed from the point of view of the kind of environmental system involved, the type of data mining method used and the environmental question responded. This will elicit a set of typical environmental problems suitable to be analyzed with some data mining methods.

On the basis of Figure 1 and the methods identified in the DMMCM, Table 2 shows a collection of real applications in the environmental field. Colors of the cells letters regards to different global environmental topics like human activity, sustainability or ecology. Shaded cells regards to hybridation of several DM methods required to deal with the intrinsic complexity of the targeted ES.

<TABLE 2 around HERE>

Table 2: Applications of DM methods to ES (DIN-A3 landscape page). Red cells regards to environmental applications related to human activity; green cells refer sustainability; orange cells refer ecology. Shaded cells refer to hybrid applications where several DM methods are combined.

1417
1418
1419
1420 It can be seen that all kinds of DM methods can be used in all kinds of ES. The key is to properly match the
1421 environmental question that requires answer with the kind of data processing performed by the DM method and
1422 to find the method that provides an output relevant for the question.

1423
1424 As an example, regarding vegetation, one of the biotic natural resources identified in Figure 1, we can distinguish
1425 basically four kinds of questions:

- 1426 1. Geographic or temporal distributional issues: when the focus is on discovering which geographical areas
1427 support certain plants, understanding the differences between several species of a certain family, or
1428 identifying patterns of behaviors along time, clustering methods are appropriated.
- 1429 2. Characteristics relationships: when the interest is to understand how different characteristics of the
1430 context, the plants or plant communities themselves, or occurrences of certain events relate, then
1431 associative methods are appropriate. This includes questions such as: how environmental conditions
1432 relate to occurrences of species or communities, how certain parameters of a plant (chlorophyll, nutrient
1433 load, height of trees associated with environmental factors, fertilizers, etc.) can affect plant development,
1434 etc.
- 1435 3. Recognizing qualitative events: When the interest is to discriminate among a well-known set of events or
1436 situations based on some measureable characteristics, then discriminant methods are useful. In this case,
1437 the following type of questions can be answered: which are the conditions that produce (or prevent)
1438 eutrophication, bleaching, the occurrence of diseases or pathogens, population declines or die offs,
1439 overpopulation, etc.
- 1440 4. Predictive quantitative parameters: When the interest is to predict numerical characteristics of vegetation
1441 then predictive methods are appropriate. The methods in this branch can answer questions like quantifying
1442 abundance of a certain species, deforestation taxes, ratios of growing, reproduction of a species, heights
1443 or volumes of a certain plant, etc.

1444 Similar analyses could be done for other natural resource fields. The interesting thing that Table 2 visualizes is
1445 that whenever a numerical variable (like abundance) has to be predicted, predictive methods from the DMMCM
1446 map will help independently of the natural resource targeted. This means, for example, that ANN methods are
1447 useful for predicting abundance of bromeliads, but also abundance of polar bears or abundance of fish in a river,
1448 or macroinvertebrates, or air pollutants in urban areas, or organic matter in water, etc., just because all of them are
1449 numerical variables that do not behave under normal distribution and, in these cases, suitable predictive models
1450 are ANNs rather than traditional statistical modelling.

1451 So, the idea is that the selection of the DM method is the result of contrasting the target question and the kind of
1452 data available with the input and output characteristics of the candidate DM method itself.

1453 This requires some knowledge about the DM methods properties and the environmental system to be analyzed as
1454 well. The templates given in section 7 provide the minimum information about DM methods to be able to perform
1455 this matching analysis, and to choose the right method in a real application. In the next section, we present a few
1456 case studies to illustrate how the DMMCM helps in this matter.

1457 **9. Case studies using the DMMCM and the DMMTs to identify the proper DM method for a real** 1458 **environmental application**

1459 In this section, the proposed methodology based on the use of the DMMCM to identify the best DM technique to
1460 solve a certain environmental problem is illustrated by means of some real-world environmental applications, with
1461 the aim to show the usefulness of the proposal to environmental scientists.

1462 **Case 1:**

1463 **Case description and goal:** A WWTP manager wants to identify typical scenarios to design action protocols.

1464 **Available data:** Data about water quality of the influent, the effluent and the middle of the process is available for
1465 a certain period based on daily means of pollutant concentrations (organic matter, suspended solids, etc.) and some
1466 qualitative observations important in WWTP management, like the color of the bioreactor water or the existence
1467 of foam or algae.

1468 **Browsing in the DMMCM map:** only 2 questions must be answered in step 1 of the proposed methodology:

1476
1477
1478
1479 **First question to be answered:** Is there a response variable? In this case the interest is to identify states of
1480 operation of the plant. So, the answer is *no response variable*

1481
1482 Thus, the DMMCM guides the practitioner to the left side of the first level split in the map. This determines
1483 the second question.

1484 **Second question to be answered:** *are we interested in characterizing relationships between variables or*
1485 *individuals?* In our case, the rows of the available data matrix provide measurements on different dates and
1486 we are interested in identifying groups of days where the quality of water is similar in all the different areas
1487 of the WWTP. So, the answer is: *we are interested in characterize relationships between rows*. And this
1488 leads the practitioner to the branch of profiling models.

1489
1490 The recommended methods provided by the DMMCM map at step 1 of the proposed methodology are
1491 different clustering families of algorithms (SOM, Statistical Clustering, Clustering based on rules).

1492 **Step 2 of the proposed methodology** guides the practitioner to the selection of one of these families based on the
1493 use of template 7.1. According to the template, as a mixture of relevant decisional variables numerical and
1494 qualitative are available, compatibility measures, like Gibert's mixed metrics or Gower similarity coefficient will
1495 be suitable. This focuses to methods that permit the use of these kind of distances. As there is no a priori
1496 information about the number of scenarios to be discovered, a method that does not require the number of clusters
1497 as an input parameter is preferred. Hierarchical clustering is suitable. It is applicable because the data size is not
1498 prohibitive. Among all hierarchical methods available, clustering based on rules is preferred since additional *a*
1499 *priori* domain knowledge is available and interpretability of results makes the understanding of the head of the
1500 plant easier.

1501 **Example:** The work Gibert et al. (2010b) shows a real application where the clustering based on rules is used with
1502 the Gibert's mixed metrics, and the traffic lights panels are used to describe the clusters prototypically in a
1503 symbolic visual way to the head of the plant. Thus, the DMMCM map and the DMMTs permit to identify a
1504 concrete DM method that provide an answer to a certain environmental problem.

1505 1506 **Case 2:**

1507
1508 **Case description and goal:** A researcher wants to understand how vegetation is influenced by climate through
1509 time in a certain area.

1510 **Available data:** georeferenced data on vegetation and climate changing (precipitation, air temperature) along time

1511 **Browsing in the DMMCM map:** only 2 questions must be answered in step 1 of the proposed methodology:

1512
1513 **First question to be answered:** Is there a response variable? In this case we are mainly interested in the
1514 relationships between the several variables describing vegetation and weather at a certain timestamp in a
1515 certain location. So, the answer is *no response variable*

1516
1517 The DMMCM guides the practitioner to the left hand side of the first level split in the map. This determines
1518 the second question.

1519 **Second question to be answered:** *are we interested in characterizing relationships between variables or*
1520 *individuals.* In our case, the rows of the available data matrix provide measurements on different dates and
1521 locations and we are interested in analyzing the relationships between status of vegetation and climatic
1522 conditions, along space and time, i.e. between precipitation and vegetation levels and so on. So, the answer
1523 is: *we are interested in characterizing relationships between variables*. And this leads the practitioner to
1524 the branch of associative models.

1525
1526 The recommended methods provided by the DMMCM map at step 1 of the proposed methodology are:
1527 association rules, factorial methods, Bayesian networks, and the like.

1528
1529 **Step 2 of the proposed methodology** guides the practitioner to the selection of one of these families based on the
1530 use of template 7.2. Associative methods. Looking at the brief descriptions of these methods in the template, one

1535
1536
1537 can see that association-rule mining is suitable to establish relationships between qualitative variables. Even
1538 though original data is numeric, the qualitative relationships provided by association rules are more suitable for
1539 communicating patterns to environmental decision makers. Thus, some preprocessing is applied and association-
1540 rule is selected.

1541
1542 **Example:** The work Sli *et al.* (2013) uses environmental change monitoring to detect possible trends related to
1543 vegetation and climate data correlated with geographical spatio-temporal data from north-eastern China. Detailed
1544 preprocessing is required like interpolation of weather observation data, precipitation and air temperature. Then,
1545 the geographical reference system, WGS84, was selected for registration of weather observation data and
1546 vegetation data. For the consistency of time periods, weather observation data was temporally truncated into seven
1547 years to match seven years of vegetation data. Moreover, weather observation data and vegetation data were
1548 resampled with the same resolution of 16 days in time and 500m in space. At the second stage of data
1549 conceptualization, weather observation data and vegetation data were separately clustered by the fuzzy c-means
1550 clustering (FCM) algorithm. At the third stage of the data mining process, conceptualized data were flexibly
1551 organized into transactions for extracting association rules by the algorithm APriori (Agrawal and Srikant, 1994).
1552 Massive raw data were transformed into more meaningful understandable knowledge for human decisions. The
1553 mined association rules were used to monitor and detect geographical spatio-temporal structural information
(relationships) in climate and vegetation data for the detection of environmental changes in climate or vegetation.

1554 CASE 3:

1555
1556 **Case description and goal:** A WWTP manager needs to verify the effectiveness of new treatment procedures over
1557 chemical oxygen demand (COD), Phosphorus and Nitrogen reductions and wants to conduct a what-if analysis.

1558
1559 **Available data:** Data about water quality of the influent, the effluent and the middle of the process is available for
1560 a certain period, including procedure characteristics.

1561
1562 **Browsing in the DMMCM map:** only 2 questions must be answered in step 1 of the proposed methodology:

1563
1564 **First question to be answered:** Is there a response variable? In this case we are mainly interested in the
1565 relationships between the several variables describing quality of inflow water and actions performed in the
1566 treatment process. So, the answer is *no response variable*.

1567
1568 The DMMCM guides the practitioner to the left hand side of the first level split in the map. This determines
1569 the second question.

1570
1571 **Second question to be answered:** *are we interested in characterizing relationships between variables or*
1572 *individuals?* In our case, the rows of the available data matrix provide measurements on different dates and
1573 we are interested in analyzing the relationships between effluent COD, effluent total Phosphorus (TP)
1574 concentration and effluent total Nitrogen (TN) concentration, and other parameters of the plant and inflow
1575 quality. So, the answer is: *we are interested in characterizing relationships between variables*. And this
1576 leads the practitioner to the branch of associative models.

1577
1578 The recommended methods provided by the DMMCM map at step 1 of the proposed methodology are:
1579 association rules, Multivariate Analysis, Bayesian Networks, etc.

1580
1581 **Step 2 of the proposed methodology** guides the practitioner to the selection of one of these families based on the
1582 use of template 7.2. Associative methods. Looking at the brief descriptions of these methods in the template, one
1583 can see that Bayesian networks is suitable for what-it analysis.

1584
1585 **Example:** The work Li (2013) shows a real application where the input variables of the Bayesian network are:
1586 influent COD, influent TP concentration and influent TN concentration. There were also control variables (cycle
1587 time of sequencing batch reactor process, anoxic mixing time, aerobic aeration time) and environmental variables
1588 (pH, DO and water temperature), and output variables are effluent COD, effluent total phosphorus (TP)
1589 concentration and effluent total nitrogen (TN) concentration.

1588 CASE 4:

1589
1590 **Case description and goal:** A farmer wants to determine the best crop to grow in the next season

1594
1595
1596 **Available data:** The available data contains the responses to a survey to other farmers in the area regarding
1597 household characteristics: farm and household size, land type, tenure and land utilization; crop: production costs
1598 for annual crops and perennial crops including fertilizers, materials, machinery and labor use; output: product sold
1599 and income for annual or perennial crops; income for other sources and capital availability, environmental
1600 problems, past use of land, competition of annual crops, farmers' attitude, use and management of irrigation water,
1601 description of farmers' crop choice decision making. Each response is properly georeferenced with the location of
1602 the corresponding soil.

1603 **Browsing in the DMMCM map:** only 2 questions must be answered in step 1 of the proposed methodology:
1604

1605 **First question to be answered:** *Is there a response variable?* In this case we are mainly interested in
1606 explaining the decision of the final crop choice in terms of the other variables. So, the answer is *yes, multiple*
1607 *response variable is the type of crop.*

1608
1609 The DMMCM guides the practitioner to the right hand side of the first level split in the map. This
1610 determines the second question.

1611 **Second question to be answered:** *are the response variables numerical or qualitative?* In our case, the
1612 response variable is type of crop chosen. So, the answer is: *we are interested in getting values for a*
1613 *qualitative response variable.* And this leads the practitioner to the branch of discriminant models.
1614

1615 The recommended methods provided by the DMMCM map at step 1 of the proposed methodology are:
1616 rule-based classifiers, decision trees, support vector machines, etc.

1617 **Step 2 of the proposed methodology** guides the practitioner to the selection of one of these families based on the
1618 use of template 7.4. Discriminant methods. Looking at the brief descriptions of these methods in the template, one
1619 can see that decision trees are good at providing results that can explain the decision, which is an interesting
1620 characteristic for the farmer.
1621

1622 **Example:** The work Ekhasingh (2005) shows a real application where a survey on crop choices is conducted in
1623 Thailand and a decision tree is used to learn a predictive model that is included in a decision support system.
1624

1625 **CASE 5:**

1626 **Case description and goal:** A city government wants to predict the air pollution levels for the next day, based on
1627 as set of relevant atmospheric parameters, to activate or not traffic restrictions for sustainability and public health
1628 purposes.
1629

1630 **Available data:** The available data contain the concentrations of SO₂, NO₂, O₃ and particulate matters of diameters
1631 up to 10 µm (PM10), the daily average value of the temperature, wind speed and direction, humidity, pressure and
1632 insolation, maximum and minimum values of temperature and pressure, maximum level of pollution for the target
1633 day and previous day.
1634

1635 **Browsing in the DMMCM map:** only 2 questions must be answered in step 1 of the proposed methodology:
1636

1637 **First question to be answered:** *Is there a response variable?* In this case we are mainly interested in
1638 getting values for the concentration of air pollutants. So, the answer is *yes, multiple response variables*
1639 *(SO₂, NO₂, O₃, PM10).*

1640 The DMMCM guides the practitioner to the right hand side of the first level split in the map. This
1641 determines the second question.
1642

1643 **Second question to be answered:** *are the response variables numerical or qualitative?* In our case, the
1644 response variable are concentrations of pollutants in atmosphere. So, the answer is: *we are interested in*
1645 *getting values for a set of numerical response variables.* And this leads the practitioner to the branch of
1646 predictive models.

1647 The recommended methods provided by the DMMCM map at step 1 of the proposed methodology are:
1648 statistical modelling (regression, time series...), ANNs, support vector regression (SVR), evolutionary
1649 computation, etc.
1650

1653
1654
1655
1656 **Step 2 of the proposed methodology** guides the practitioner to the selection of one of these families based on the
1657 use of template 7.5. Predictive methods. Looking at the brief descriptions of these methods in the template, one
1658 can see that statistical methods are not suitable since most of the assumptions required by the methods fail in
1659 available data. Assuming the need of a predictive method able to learn about non-linearities and complex
1660 relationships, random forests on regression trees, SVR and ANNs are suitable. Whenever the interpretability of
1661 final model becomes important SVR and ANNs should be less interesting.

1662 **Example:** The work Siwek and Osowski (2016) shows a real application where the available data contain the
1663 concentration of SO₂, NO₂, O₃ and particulate matters of diameters up to 10 μm (PM10), the daily average value
1664 of the temperature, wind speed and direction, humidity, pressure and insolation and same information for the past
1665 day, including the average, maximum and minimum values of temperature and pressure, the average and maximum
1666 pollution corresponding to the previous day, the linear trend of hourly pollution, the linear prediction of the
1667 pollution made on the basis of this trend, the season of the year (winter, spring, summer and autumn) and the type
1668 of day (weekdays and weekends). Selected hourly values of pollution of the previous day were also available.

1669 They use a previous step for *feature selection* based on a genetic algorithm and alternatively on stepwise
1670 techniques. Then, they use two *predictive models*: In the first one, random forest (RF) of decision trees. In the
1671 second approach, ANNs: the MLP, the RBF network and the SVR with Gaussian kernel, which is a version of
1672 SVM to learn continuous functions instead of classes. The results of the air pollution predictions were used for
1673 monitoring the air quality to satisfy the European air quality directive EC/2008/50, which defines restrictions for
1674 yearly and 24h average PM10 concentrations and to diminish dangerous concentration levels, emission abatement
1675 actions have to be planned at least one day in advance. Moreover, according to EU directives, public information
1676 on the air quality status and on the predictable trend for the next days should also be provided.

1677 Thus, the DMMCM map and the DMMTs can help identify a suitable DM method that provides answers to a
1678 certain environmental problem.

1680 10 Conclusions

1681 Environmental processes exhibit several intrinsic complexities that make data analysis difficult, and in these cases
1682 classical data analysis methods often do not perform well. DS is a promising approach to analyze environmental
1683 data. DS defines a new paradigm where, apart from the DM step itself, raw data preprocessing and outcome post-
1684 processing are included in the methodology. Additionally, prior expert knowledge may be used to boost the
1685 discovery of new useful results. In Gibert (2016b) a survey on preprocessing is provided. In this paper, DM is fully
1686 considered. Post-processing, which is method-specific, tries to bridge the gap between DM results and effective
1687 knowledge production. Post-processing remains an area for future research.

1688 The main contributions of this paper include the following. First, a conceptualization of DM for environmental
1689 systems is approached. This conceptualization is intended to provide a general overview of the DM techniques
1690 regarding its use in environmental problems.

1691 A second contribution focusses on the difficulty of choosing the right DM technique to perform genuine DS over
1692 real-world datasets. We identify the main decision elements that a data scientist has to face to make that choice,
1693 and organize them in a simple set of questions that can orient the decision from the environmental scientist point
1694 of view. This does not necessarily mean that DS must be performed autonomously by the own environmental
1695 scientist, but can enormously help him or her to find the proper expert to analyze his or her data. The guidelines
1696 are formalized under an easy-to-read conceptual map, and provides a decision support tool for the non-expert user,
1697 with a global overview of possible useful methods. This tool intends to contribute to correctly exploit data by using
1698 DM while considering the problem goals and the structure of the available data, while reducing the use of
1699 inappropriate tools in real applications. Our overview does not attempt to be exhaustive. Also, the proposal is
1700 currently limited to methods analyzing classical data matrices. When sensor data or images are the original source
1701 of information, feature extraction or signal processing operations are required to obtain descriptors of the images
1702 or signals that can be used as ordinary variables in the data matrix. Current work is in progress to explore the
1703 extension of the DMMCM to wider scenarios including other types of input data.

1704 A third contribution includes generic synthetic templates describing the main families of DM methods trying to
1705 provide the relevant information from the point of view of the environmental scientist. Regarding this third
1706 contribution, a structured and synthetic description of the main families of methods presented in the conceptual
1707

map is provided. A major effort has been done to present the methods from the point of view of the kind of problem to be solved, and not from the classical methodological point of view, certainly interesting for data scientists and researchers, but less interesting from a practical real use of the methods point of view. The structure of the template has been carefully designed to be useful for environmental scientists who want to exploit their available data in front of a specific problem. The templates try to offer decision elements on: how to use methods correctly, which is the structure of the data that every method can properly analyze and, most importantly, how to validate and interpret the results. A specific section in the template, named *Principles*, tries to offer a high level idea of the technical principles guiding the various algorithms. These principles need not be used, but can help provide a coherent context for interested readers. Technical details on specific DM techniques are out of the scope of this paper, although a rich set of references for in-depth coverage is provided. Again, we do not attempt to be exhaustive, but to provide a global insight for the non-expert user to better select what to do in real applications.

A powerful contribution of the paper is also the proposal of a methodology to help a non-expert data scientist or an environmental practitioner to choose the most suitable DM method for getting appropriate answers to a certain environmental problem. The proposal is based on a two-step use of the DMMCM map and DMMTs presented along the paper.

On top of this, illustration, through several case studies about the use of the proposed methodology to choose the DM technique, will certainly ease the understanding of the paper, and must be considered a valuable contribution.

This work responds to one of the main research challenge announced in the paper Gibert *et al.* (2018). The DMMCM and the DMMTs also provide background knowledge to input in an *intelligent data mining technique recommender (InDaMiTe-R)*, contributing to the construction of integral DS systems, as stated in Gibert *et al.* (2012).

11 Challenges for Environmental Data Mining

Finally, as a last contribution of the paper, the enormous effort in building technical data mining templates, looking at the kind of things done or not in pre and post processing, permitted to identify the hot issues and challenging aspects in and of the interdisciplinary field of environmental DM in coming years. Achievement of the following aims would increase utility and applicability of DM methods. We summarize this in terms of specific guidelines for users and challenges for researchers.

Guidelines for users:

- Get acquainted with available methods and technical assumptions of those methods, even before data collection, if possible.
- Try to clarify the relevant question to be answered by the DS process to orient own DM. Do not lose perspective of final usefulness.
- Meta-data must be collected and clearly understood for a proper analysis and interpretation.
- Devote the required time to data pre-processing, and perform it carefully enough to guarantee the quality of the results.
- Choose the right DM method according to your goals and your available data. The conceptual map and the technical templates presented in this paper are our proposal to fulfill this step.
- Try resampling to check stability of results and to process big data sets when a particular limited method is required. Use the classical statistical sampling principles, traditionally used to get samples from real populations, to sample over a big dataset.
- Be sure to validate your results with the proper validation processes, which will depend on the DM method used. Take care of spurious results when classical statistical testing is performed over massive data sets.
- Prioritize understandability of results. Devote all required time to carefully analyze the results. Select the relevant information from the output and try to present it in an understandable way, useful for decision support.

Challenges for researchers:

- Provide support to metadata management into the DM system.
- Elaborate protocols to facilitate data sharing and data reuse.
- Need for developing methods for data fusion, dealing with situations in which data comes from different sources, with different natures, scales, granularities and formats.
- Need for developing powerful hybrid DM methods, combining technical principles for improving Data Science processes performance in highly complex domains.

- Need for improving DM techniques for on-line and heterogeneous databases.
- More research is still required to better understand the complexity of post-processing tasks in the context of Data Science processes.
- Need for formulation of tools for explicit representation and handling of discovered knowledge for greater understandability. Development of tools to bridge the gap between modelling and effective decision-making (Gibert *et al.*, 2018) can be enormously useful.
- Build MetaData Models to describe DM methods in such a way that main hypothesis and characteristics of required inputs and outputs are easy to match with real applications. Authors are working in this particular as a continuation of the proposed methodology
- Provide technical templates for new families of methods, as presented in this work.
- Develop special synthetic templates for specific methods, with particular guidelines on the use of the parameters, and standardize those templates to be used for user manuals in DS packages.
- Great need for developing DM methodologies particularly oriented to extract knowledge and models from temporal/spatial environmental phenomena, probably requiring data fusion and hybrid approaches.
- As many DM packages provide GUIs to design the workflow for a complete Data Science process, collect Data Science experiences in a workflow library and develop DM strategies to mine the workflows themselves to improve preprocessing, DM and post-processing recommenders under an evidence-based approach.
- Involvement of end-user (domain expert) criteria in algorithm design and result interpretation.
- Development of standard procedures (benchmarks) for experimental testing and validation of DM tools.
- Need to move towards the development of integral Data Science systems, with the intelligence to pursue integral approaches, covering the whole Data Science process, from problem formulation to interpretation of results, including data fusion and harmonization, metadata management, data cleaning and other preprocessing techniques, taking into account prior expert knowledge, DM method recommendation, and post-processing, and involving the expert in problem formulation, preferences on kinds of results, and interpretation of final results.

Various software packages have been analyzed from the perspective of the support they provide to the whole Data Science process. Although there are some available tools to develop Data Science in a semiautomatic way analysis, and some of them, such as KLASS, evolve towards providing intelligent support to post-processing, we believe that current packages are still far from being complete intelligent systems that could support integral Data Science, as stated above. Main limitations in current systems are the lack of support in the DM problem to be solved, and they rarely include tools to recommend the appropriate DM technique in an automatic way. The complete Data Science process is normally designed from scratch for every application and only unconnected catalogues for data selection, pre and post-processing and DM tools are provided. We strongly believe that future efforts should be given in this direction.

As a final conclusion, we could say that the Data Science approach is not always linked to massive data sets, but sometimes it is suitable to analyze non-massive datasets of high complexity where classical pure data analysis techniques do not perform well. In this cases, the integral and global approach of Data Science provides a good framework to find complex models through the combination of techniques in a global hybrid Data Science methodology.

Acknowledgments

The work presented here emanated from discussions in the DMTES workshop series, which have been held in the biennial iEMSs conference since 2006. Authors want to thank all participants in the workshop for the interesting discussions and raising questions that lead to the research presented in this paper.

References

- Afshar, M.H., 2008. Rebirthing particle swarm optimization algorithm: application to storm water network design. *Canadian Journal of Civil Engineering*, **35**(10).
- Agrawal, R., Srikant R 1994. Fast algorithms for mining association rules in large databases, in Bocca, Jorge B.; Jarke, Matthias; and Zaniolo, Carlo; editors, Proceedings of the 20th International Conference on Very Large Data Bases (VLDB), Santiago, Chile, September 1994, pages 487-499.
- Aguilera, P.A., *et al.* 2011. Bayesian networks in environmental modelling. *Environmental Modelling & Software* 26.12 (2011): 1376-1388.
- Airamé, S., Dugan, J. E., Lafferty, K. D., Leslie, H., McArdle, D. A., & Warner, R. R., 2003. Applying ecological criteria to marine reserve design: a case study from the California Channel Islands. *Ecological applications*, *13*(sp1), 170-184.
- Ankerst, M., Breunig, M. M., Kriegel, H. P., & Sander, J., 1999. OPTICS: ordering points to identify the clustering structure. *ACM Sigmod record* 28(2):49-60.

- Alferes, J., & Vanrolleghem, P. A., 2016. Efficient automated quality assessment: Dealing with faulty on-line water quality sensors. *AI Communications*, 29(6), 701-709.
- Almasri, M., Kaluarachchi, J., 2005. Modular neural networks to predict the nitrate distribution in ground water using the on-ground nitrogen loading and recharge data. *Environmental Modelling and Software*, 20(7): 851-871.
- Aly, A.H., Peralta, R.C., 1999. Comparison of a genetic algorithm and mathematical programming to the design of groundwater cleanup systems, *Water Resources Research*, 35(8), pp. 2415-2425.
- Annoni, P., Brüggemann, R., 2008. The dualistic approach of FCA: A further insight into Ontario Lake sediments. *Chemosphere*, 70 (11), pp. 2025-2031.
- Athanasiadis, I., Karatzas, K., Mitkas, P., 2005. Contemporary air quality forecasting methods: A comparative analysis between statistical methods and classification algorithms. In: *Proceedings of the 5th International Conference on Urban Air Quality*.
- Athanasiadis, I., Mitkas, P., 2004. Supporting the decision-making process in environmental monitoring systems with knowledge discovery techniques. In: *Proceedings of the Knowledge-Based Services for the Public Services Symposium, Workshop III: Knowledge Discovery for Environmental Management*. KDnet, pp. 1-12.
- Athanasiadis, I., Kaburlasos, V., Mitkas, P., Petridis, V., 2003. Applying machine learning techniques on air quality for real-time decision support. In: *Information technologies in Environmental Engineering*.
- Avesani P., Ricci, F Perini A., 2000. Interactive case-based planning for forest FIRE fighting. *Applied. Intelligence*, 13, 41-58.
- Babovic, V., 2005. Data mining in hydrology. *Hydrological Processes*, 19:1511-1515.
- Baeza-Yates, R., 2017. Big-data or Small Data? the Correct Answer Is Both. Inside BIG-data Editorial. July 13th 2017.
- Baltar, A.M., Fontane, D.G., 2008. Use of Multi-Objective Particle Swarm Optimization in Water Resources Management, *J. Water Resour. Plng. and Mgmt.*, 134(3), 257-268.
- Barth, H., 1992. Oceanographic Experiment Design II: Genetic Algorithms, *Journal of Oceanic and Atmospheric Technology*, 9, 1992, pp. 434-443.
- Bartoletti, N., Casagli, F., Marsili-Libelli, S., Nardi, A., & Palandri, L., 2017. Data-driven rainfall/runoff modelling based on a neuro-fuzzy inference system. *Environmental Modelling & Software*.
- Basak, D., Pal, S., & Patranabis, D. C., 2007. Support vector regression. *Neural Information Processing-Letters and Reviews*, 11(10), 203-224.
- Batet, M., Valls, A., Gibert, K., 2010. Performance of Ontology-based Semantic Similarities in Clustering. *Artificial Intelligence and Soft Computing*. LNAI 6113: 281-288, Springer.
- Belanche, L., Valdés, J., Comas, J., Rodríguez-Roda, I., Poch, M., 2001. Towards a model of input-output behavior of wastewater treatment plants using soft computing techniques. *Environmental Modelling and Software*, 5(14): 409-419.
- Bello, M. G., 1992. Enhanced training algorithms, and integrated training architecture selection for multilayer perceptron networks, *IEEE Trans. on Neural Networks* 1992; 3: 864-875.
- Blanco-M, A., Gibert, K., Marti-Puig, P., Cusidó, J., Solé-Casals, J., 2018. Identifying Health Status of Wind Turbines by Using Self Organizing Maps and Interpretation-Oriented Post-Processing Tools. *Energies*, 11(4), 1-21.
- Boschetti, F., Dentith, M.C., List, R., 1997. Inversion of potential field data by genetic algorithms. *Geophysical Prospecting*. 45, pp 461-478.
- Boser, B.E., Guyon, I.M, Vapnik, V.N., 1992. A training algorithm for optimal margin classifiers. In: COLT '92: Proceedings of the Fifth Annual Workshop on Computational Learning Theory. New York, NY, USA: ACM Press, pp. 144-152.
- Brandão, S. N., Silva, W. N., Silva, L. A., Fagundes, V., de Mello, C. E. R., Zimbrão, G., & de Souza, J. M., 2009. Analysis and visualization of the geographical distribution of Atlantic forest bromeliads species. In *Computational Intelligence and Data Mining, 2009. CIDM'09. IEEE Symposium on* (pp. 375-380). IEEE.
- Breiman, L., 2017. *Classification and regression trees*. Routledge.
- Brentan, B., Meirelles, G., Luvizotto Jr, E., Izquierdo, J., 2018. Joint Operation of Pressure-Reducing Valves and Pumps for Improving the Efficiency of Water Distribution Systems. *J. Water Resour. Plann. Manage*, 144(9): 04018055.
- Brentan, B.M., Campbell, E., Goulart, Th., Manzi, D., Meirelles, G., Herrera, M., Izquierdo, J., Luvizotto Jr, E., 2018a. Social Network Community Detection and Hybrid Optimization for Dividing Water Supply into District Metered Areas. *Journal of Water Resources Planning and Management*, 144(5), 04018020 (1-10).
- Brentan, B.M., Meirelles, G., Luvizotto Jr, E., Izquierdo, J., 2018b. Hybrid SOM+k-Means Clustering to Improve Planning, Operation and Management in Water Distribution Systems. *Environmental Modelling & Software*, 106, 77-88.
- Brentan, B.M., Meirelles, G., Herrera, M., Luvizotto Jr, E., Izquierdo, J., 2017b. Correlation analysis of water demand and predictive variables for short-term forecasting models. *Mathematical Problems in Engineering*, 2017 Article ID 6343625, 10 pages.
- Brentan, B.M., Campbell, E., Meirelles, G., Luvizotto Jr, E., Izquierdo, J., 2017a. Social Network Community Detection for DMA Creation: Criteria Analysis through Multilevel Optimization. *Mathematical Problems in Engineering*, Vol. 2017, Article ID 9053238.
- Brugnach, M., Pahl-Wostl, C., Lindenschmidt, K. E., Janssen, J. A. E. B., Filatova, T., Mouton, A., ... & Gaber, N. (2008). Chapter four complexity and uncertainty: rethinking the modelling activity. *Developments in Integrated Environmental Assessment*, 3, 49-68.
- Brun, M., C. Sima, J. Hua, J. Lowey, B. Carroll, E. Suh, and E. Dougherty, 2007. Model-based evaluation of clustering validation measures. *Pattern Recognition* 40(3):807-824.
- Burns, E., 2017. Lack of skills remains one of the biggest data science challenges. In: *Search Business Analytics* Jan 11th.
- Cadez, I., Smyth, P., 1999. Modelling of inhomogeneous Markov random fields with applications to cloud screening. *Tech. Rep. UCI-ICS* 98-21.
- Calinski, T., Harabasz, J., 1974. A dendrite method for cluster analysis. *Communications in Statistics – Simulation and Computation* 3 (1), 1-27.
- Camargo, S., Robertson, A., Gaffney, S. and Smyth, P., 2004. Cluster analysis of western north pacific tropical cyclone tracks. In: *Proceedings of the 26th Conference on Hurricanes and tropical Meteorology*. pp. 250-251.

- 1889
1890
1891 Campbell, E., Izquierdo, J., Montalvo, I., Ilaya-Ayza, A., Pérez-García, R., Tavera, M., 2016. A Flexible Methodology to
1892 Sectorize Water Supply Networks Based on Social Network Theory Concepts and on Multi-objective Optimization.
1893 *Hydroinformatics*, 18(1), 62-76.
- 1894 Carpitella, S., Brenta, B.M., Montalvo, I., Izquierdo, J., Certa, A., 2018. Multi-objective and multi-criteria analysis for optimal
1895 pump scheduling in water systems. Proc. HIC2018, 13th International Conference on Hydroinformatics, Palermo, Italy.
- 1896 Cartwright, H.M., Harris, S.P., 1993. Analysis of the Distribution of Airborne Pollution using Genetic Algorithms, *Atmospheric
1897 Environment, Part A*, 27A, pp. 1783-1797.
- 1898 Carvalho Pereira, G., Coutinho, R., & Ebecken, N. F. F. (2008). Data mining for environmental analysis and diagnostic: a
1899 case study of upwelling ecosystem of Arraial do Cabo. *Brazilian Journal of Oceanography*, 56(1), 1-12.
- 1900 Castelletti, Andrea, and Rodolfo Soncini-Sessa. "Bayesian Networks and participatory modelling in water resource
1901 management." *Environmental Modelling & Software* 22.8 (2007): 1075-1088.
- 1902 Cazarez-Candia, O., & Vásquez-Cruz, M. A. (2005). Prediction of pressure, temperature, and velocity distribution of two-phase
1903 flow in oil wells. *Journal of Petroleum Science and Engineering*, 46(3), 195-208.
- 1904 Cendrowska, J., 1998. Prism: An algorithm for inducing modular rules. *International Journal of Man-Machine Studies*, 27(4):
1905 349-370.
- 1906 Charbonneau, P., 1995. Genetic Algorithms in Astronomy and Astrophysics, *The Astrophysical Journal Supplement Series*,
1907 101, 309-334.
- 1908 Charest, M., Delisle, S., 2006. Ontology-guided intelligent data mining assistance: Combining declarative and procedural
1909 knowledge. *Artificial Intelligence and Soft Computing* 2006: 9-14
- 1910 Chau, K.W., 2006. Particle Swarm Optimization Training Algorithm for ANNs in Stage Prediction of Shing Mun River.
1911 *Journal of Hydrology*, 329(3-4), pp. 363-367.
- 1912 Chiappa, A., Gibert, K., Gómez-Sebastià, I., Sánchez-Marrè, M., 2008. Improving pseudo-bagging techniques. *Artificial
1913 Intelligence Research and Development. Frontiers in Artificial Intelligence and Applications* 184:161—169, IOSPress
- 1914 Christensen, R., 2002. *Plane Answers to Complex Questions: The Theory of Linear Models* (Third ed.). NY: Springer
- 1915 Christianini, N., Shawe-Taylor, J. 2000. *An Introduction to Support Vector Machines*. Cambridge University Press
- 1916 Clark, P., Niblett, T., 1989. The CN2 induction algorithm. *Machine Learning* 3, 261-283.
- 1917 Comas, J., Llorens, E., Martí, E., Puig, M.A., Riera, J.L., Sabater, F., Poch, M., 2003. Knowledge Acquisition in the
1918 STREAMES Project: The Key Process in the Environmental Decision Support System Development. *AI Communications*,
1919 16(4): 253-265.
- 1920 Comas, J., Dzeroski, S., Gibert, K., Rodríguez-Roda, I., Sánchez-Marrè, M., 2001. Knowledge discovery by means of inductive
1921 methods in wastewater treatment plant data. *AI Communications*, 14(1): 45-62.
- 1922 Conti, D., & Gibert, K. (2014). Discovering comprehensible hydrogeological profiles in the Margarita Island's aquifers
1923 including post-processing in a data mining process. In *Proceedings of the iEMSs 2014* (pp. G2-7).
- 1924 Cortés, U., Rodríguez-Roda, I., Sánchez-Marrè, M., Comas, J., Cortés, C., Poch, M., 2002. DAI-DEPUR: An environmental
1925 decision support system for supervision of municipal waste water treatment plants. In: *Proceedings of the 15th European
1926 Conference on Artificial Intelligence (ECAI'2002)*. pp. 603-607.
- 1927 Cukier, 2010. Data, Data everywhere. In Special report on managing information. *The Economist*, February 27th 2010.
- 1928 de Araújo, J. C., Döll, P., Güntner, A., Krol, M., Abreu, C. B. R., Hauschild, M., & Mendiondo, E. M. (2004). Water scarcity
1929 under scenarios for global climate change and regional development in semiarid Northeastern Brazil. *Water
1930 International*, 29(2), 209-220
- 1931 Díaz, J.L., Herrera, M., Izquierdo, J., Montalvo, I., Pérez-García, R., 2008. A Particle Swarm Optimization derivative applied
1932 to cluster analysis. *Proceedings of the iEMSs 2008 (International Congress on Environmental Modelling and Software -
1933 4th Biennial Meeting)*, Barcelona, 2008.
- 1934 Di Nardo, A., Giudicianni, C., Greco, R., Herrera, M., Santonastaso, G.F., 2018. Applications of Graph Spectral Techniques
1935 to Water Distribution Network Management, *Water*, 10, 45.
- 1936 Dillon, W., Goldstein, M., 1984. *Multivariate Analysis*. Wiley, USA.
- 1937 Dixon, M., Gallop, J.R., Lambert, S.C., Healy, J.V., 2007. Experience with data mining for the anaerobic wastewater treatment
1938 process. *Environmental Modelling and Software*, 22: 315-322.
- 1939 Domańska, D., & Wojtylak, M., 2012. Application of fuzzy time series models for forecasting pollution concentrations. *Expert
1940 Systems with Applications*, 39(9), 7673-7679.
- 1941 Domingos, P., 1996. Unifying Instance-Based and Rule-Based Induction. *Machine Learning*, 24: 141-168.
- 1942 Dorigo, M., Maniezzo, V., Colomi, A., 1996. The ant system: Optimization by a colony of cooperating agents, *IEEE
1943 Transactions on Systems, Man, and Cybernetics – Part B*, 26(2): 29-41.
- 1944 Du, P., Liu, P., Zhang, H., Zhang, H., 2007. Multi-objective processing of ASTER image for urban environmental analysis.
1945 *International Geoscience and Remote Sensing Symposium (IGARSS)*, art. no. 4422886, pp. 675-678, (2007).
- 1946 Dumedah, G., Coulibaly, P. Evolutionary assimilation of streamflow in distributed hydrologic modeling using in-situ soil
1947 moisture data. *Advances in Water Resources*, 53:231-241.
- 1948 Dürrenmatt, D.J. 2012. Data-driven modelling approaches to support wastewater treatment plant operation. *Environmental
1949 Modelling and Software*, 30: 47-56.
- 1950 Dzeroski, S., Drumm, D., 2003. Using regression trees to identify the habitat preference of the sea cucumber (holothurian
1951 leucospilota) on Rarotonga, Cook Islands. *Ecological Modelling*, 170(2-3): 219-226.
- 1952 Dzeroski, S., Grbovic, J., Walley, W., Kompare, B., 1997. Using machine learning techniques in the construction of models.
1953 ii. data analysis with rule induction. *Ecological Modelling*, 95(1): 95-111.
- 1954 Ekasingh, B., Ngamsomsuke, K., Letcher, R. and Spate, J., 2005. A data mining approach to simulating land use decisions:
1955 Modelling farmer's crop choice from farm level data for integrated water resource management. *Journal of Environmental
1956 Management*.

- 1948
- 1949
- 1950 Ellis, F., 1996. The application of machine learning techniques to erosion modelling. In: *Proceedings of the Third International*
- 1951 *Conference on Integrating GIS and Environmental modelling*. National Center for Geographic Information and Analysis.
- 1952 EPA 305-R-07-001. Guide for Addressing Environmental Problems: Using an Integrated Strategic Approach. EPA 305-R-07-
- 1953 001, March 2007.
- 1954 Estel, S., Kuemmerle, T., Levers, C., Baumann, M., & Hostert, P., 2016. Mapping cropland-use intensity across Europe using
- 1955 MODIS NDVI time series. *Environmental Research Letters*, 11(2), 024015.
- 1956 Ester, M., Kriegel, H. P., Sander, J., & Xu, X., 1996. A density-based algorithm for discovering clusters in large
- 1957 spatial databases with noise. In *Kdd* (Vol. 96, No. 34, pp. 226-231).
- 1958 Fayad, H., 2001. Application of neural networks and genetic algorithms for solving conjunctive water use problems, Ph.D.
- 1959 Dissertation, Utah State University, 152 pp.
- 1960 Fernandes, J.A., Lozano, J.A., Inza, I., Irigoen, X., Pérez, A. and Rodríguez, J.D., 2013. Supervised pre-processing approaches
- 1961 in multiple class variables classification for fish recruitment forecasting. *Environmental Modelling and Software*, 40: 245-
- 1962 254.
- 1963 Ferrarini, A., Tomaselli, M., 2010. A new approach to the analysis of adjacencies: Potentials for landscape insights. *Ecological*
- 1964 *Modelling*, 221(16):1889-1896.
- 1965 Forio, M. A. E., Goethals, P., Lock, K., Asio, V., Bande, M., & Thas, O., 2018. Model-based analysis of the relationship
- 1966 between macroinvertebrate traits and environmental river conditions. *Environmental Modelling and Software*.
- 1967 Friedel, M.J. 2012. Data-driven modelling of surface temperature anomaly and solar activity trends. *Environmental Modelling*
- 1968 *and Software*, 37: 217-232.
- 1969 Fukuda, S., De Baets, B., Waegeman, W., Verwaeren, J. and Mouton, A.M. 2013. Habitat prediction and knowledge extraction
- 1970 for spawning European grayling (*Thymallus thymallus* L.) using a broad range of species distribution models.
- 1971 *Environmental Modelling and Software*, 47: 1-6.
- 1972 Gatts, C., Ovale, A., Silva, C., 2005. Neural pattern recognition and multivariate data: Water typology of the Paraíba do Sul
- 1973 River, Brazil. *Environmental Modelling and Software*, 20(7): 883-889.
- 1974 Gibbs, M., Morgan, N., Maier, H., Dandy, GC, H.M., Nixon, J., 2003. Use of artificial neural networks for modelling chlorine
- 1975 residuals in water distribution systems. In: *MODSIM 2003: Proceedings of the 2003 International Congress on Modelling*
- 1976 *and Simulation*. pp. 789-794.
- 1977 Gibert, K., 2014. Automatic generation of classes-interpretation as a bridge between clustering and decision-making.
- 1978 *International Journal of Multicriteria Decision Making*, 4(2), 154-182.
- 1979 Gibert, K., Conti, D., & Vrecco, D., 2012. Assisting the end-user in the interpretation of profiles for decision support. an
- 1980 application to wastewater treatment plants. *Environmental Engineering and Management Journal*, 11(5), 931-944.
- 1981 Gibert K, A. Garcia-Rudolph, G. Rodriguez-Silva, 2008c. The role of KDD Support-Interpretation tools in the
- 1982 conceptualization of medical profiles: An application to neuro-rehabilitation. *Acta Informatica Medica* 16(4): 178-182
- 1983 Gibert, K., J. Horsburgh, I. Athanasiadis, G. Holmes (2018). "Environmental Data Science." *Environmental Modelling &*
- 1984 *Software* 106: 4-12. (DOI:10.1016/j.envsoft.2018.04.005)
- 1985 Gibert, K., Nonell, R., 2008. Pre and post-processing in KCLASS. Proc. of the iEMSs 4th biennial meeting: International
- 1986 Congress of Environmental Modeling and Software (DM-TEs'08 Workshop) iEMSs 2008, vol. III 1965-1966.
- 1987 Gibert, K., Nonell, R., Velarde, J.M., Colillas, M.M., 2005. Knowledge discovery with clustering: Impact of metrics and
- 1988 reporting phase by using Klass. *Neural Network World*, 319-326.
- 1989 Gibert K., Rodríguez-Silva, G., Rodríguez-Roda, I., 2010b. Knowledge Discovery with Clustering based on rules by States: A
- 1990 water treatment application. *Environmental Modelling and Software* 25: 712-723
- 1991 Gibert, K., Sánchez-Marrè, M., 2012. A picture on Environmental Data Mining Real Applications. What is done and how? In
- 1992 R. Seppelt *et al.* eds. *Proceedings of iEMSs'2012: 1612-1619*, Leipzig, Germany. ISBN 978-88-9035-742-8
- 1993 Gibert, K., Sánchez-Marrè, 2011. Outcomes from the iEMSs Data Mining in the Environmental Sciences Workshop Series.
- 1994 *Environmental Modelling and Software*, 26:983-985
- 1995 Gibert, K., Sánchez-Marrè, M., Codina, V., 2010. Choosing the right data mining technique: classification of methods and
- 1996 intelligent recommenders. Proc. of the iEMSs Fifth Biennial Meeting: Int'l Congress on Environmental Modelling and
- 1997 Software vol. I 2448-2453 (Swayne, D. *et al.* eds.). Ottawa University, CA..
- 1998 Gibert, K. Sánchez-Marrè, M., Izquierdo, J., 2016. A Survey on Pre-processing Techniques in the Context of Environmental
- 1999 Data Mining. *Artificial Intelligence in Communications* v29 (in press), IOSPress. Amsterdam, NL
- 2000 Gibert, K., Sánchez-Marrè, M., & Izquierdo, J., 2016b. Preface to the special issue on Environmental Data Science: Air quality
- 2001 and water cycle applications. *AI Communications*, 29(6), 1-4.
- 2002 Gibert, K., Sánchez-Marrè, M. and Rodríguez-Roda, I. 2006. GESCONDA: an intelligent data analysis system for knowledge
- 2003 discovery and management in environmental databases. *Environmental Modelling and Software*, 21:115-120.
- 2004 Gibert, K., Sierra, C., 2014. Preface, *Artificial Intelligence Communications*, 28(1):1-3 (DOI 10.3233/AIC-140642), IOSPress,
- 2005 Amsterdam, NL <http://content.iospress.com/articles/ai-communications/aic642>
- 2006 Gibert, K. and Sonicki, Z. 1999. Clustering based on rules and medical research. *Journal on Applied Stochastic Models in*
- Business and Industry*, formerly JASMDA 15(4): 319-324.
- Gibert, K., Spate, J., Sánchez-Marrè, M., Athanasiadis, I., Comas, J., 2008b. Data Mining for Environmental Systems. In
- Environmental Modeling, Software and Decision Support. State of the art and New Perspectives IDEA Series* (Jackeman,
- A. J., Voinov, A., Rizzoli, A., and Chen, S. eds.) v 3: 205—228, Elsevier
- Gibert, K., Valls, A., & Batet, M., 2014. Introducing semantic variables in mixed distance measures: Impact on hierarchical
- clustering. *Knowledge and information systems*, 40(3), 559-593.
- Gill, M.K., Kaheil, Y.H., Khalil, A., McKee, M., Bastidas L., 2006. Multi-objective particle swarm optimization for
- parameter estimation in hydrology. *Water resources research*, 42, W07417, 14pp.
- Goldberg, D., 1989. *Genetic Algorithms in Search, Optimization, and Machine Learning*. Addison Wesley

- 2007
- 2008
- 2009 Gómez-Losada, Á., Pires, J. C. M., & Pino-Mejías, R. (2018). Modelling background air pollution exposure in urban environments: Implications for epidemiological research. *Environmental Modelling & Software*.
- 2010 Ghosh, S., Graf, U., Ecker, K., Wildi, O., Kuchler, H., Feldmeyer-Christe, E. and Kuchler, M., 2014. Dimension reduction and data sharpening of high-dimensional vegetation data: An application to Swiss mire monitoring. *Ecological Indicators*, 36(0), pp. 242-253.
- 2011 Gower, J.C., 1971. A General coefficient of similarity and some of its properties. *Biometrics* 27, 857--874
- 2012 Guariso, G., Werthner, H., 1989. *Environmental Decision Support Systems*. John Wiley & Sons, New York.
- 2013 Gudimov, A. Eavan O'Connor, Maria Dittrich, Hamdi Jarjanazi, Michelle E. Palmer, Eleanor Stainsby, Jennifer G. Winter, Joelle D. Young, and George B. Arhonditsis, Continuous Bayesian Network for Studying the Causal Links between Phosphorus Loading and Plankton Patterns in Lake Simcoe, Ontario, Canada, *Environmental Science & Technology* 2012 46 (13), 7283-7292, DOI: 10.1021/es300983r
- 2014 Guha, S., Rastogi, R., Shim, K., 2001. "CURE: An Efficient Clustering Algorithm for Large Databases". *Information Systems* 26 (1): 35–58. doi:10.1016/S0306-4379(01)00008-4.
- 2015 Guo, Q., Kelly, M., Graham, C., 2005. Support vector machines for predicting distribution of sudden oak death in California. *Ecological Modelling*, 182(1): 75-90.
- 2016 Hamilton, J., 1994. *Time Series Analysis*, Princeton: Princeton Univ. Press
- 2017 Hamilton, S.H., Pollino, C.A., Walker, K.F., 2017. Regionalisation of freshwater fish assemblages in the Murray-Darling Basin, Australia. *Marine and Freshwater Research* 68(4), 629-649.
- 2018 Hammond, M., 2007. The Fact Gap: The Disconnect Between Data and Decisions, *Business Objects*, 2007.
- 2019 Han, J. and Kamber, M. 2001. *Data Mining: Concepts and Techniques*. Morgan Kaufmann.
- 2020 Han, J., Pei, J., Yiwen, Y., Mao, R., 2004. Mining frequent patterns without candidate generation, *Data Mining and Knowledge Discovery* 8:53-87.
- 2021 J. Han, M. Kamber, J. Pei, *Data Mining: Concepts and Techniques*, Kaufman, 2011.
- 2022 Hanley, J. A., & McNeil, B. J., 1982. The meaning and use of the area under a receiver operating characteristic (ROC) curve. *Radiology*, 143(1), 29-36.
- 2023 Hastie, T., Tibshirani, R., Friedman, J., 2001. *The Elements of Statistical Learning: Data Mining, Inference, and Prediction*. Springer-Verlag.
- 2024 Hastings, J.D., Branting, L.K., Lockwood, J.A., 2002. CARMA: A Case-based Rangeland Management Adviser. *AI Magazine*.
- 2025 Haupt S.E., Haupt, R.L., 2002. Genetic algorithms and their applications in Environmental Sciences. 3rd Conference on Artificial Intelligence Applications to the Environmental Science, 23, 49-62.
- 2026 Herrera, M., Ramos-Martínez, E., Izquierdo, J., Pérez-García, R., 2015. Graph constrained label propagation on water supply networks. *AI Communications*, 28, 47–53.
- 2027 Herrera, M., Ferreira, A. A., Coley, D. A., & de Aquino, R. R., 2016). SAX-quantile based multiresolution approach for finding heatwave events in summer temperature time series. *AI Communications*, 29(6), 725-732.
- 2028 Herrera, M., Izquierdo, J., Montalvo, I., García-Armengol, J., Roig, J.V., 2009. Identification of surgical practice patterns using evolutionary cluster analysis. *Mathematical and Computer Modelling* 50, pp. 705-712.
- 2029 Herrera, M., Meniconi, S., Alvisi, S., Izquierdo, J., (Eds.), 2018. *Advanced Hydroinformatic Techniques for the Simulation and Analysis of Water Supply and Distribution Systems*. MDPI publishers, Pages: VIII-370.
- 2030 Hochreiter, S., & Schmidhuber, J., 1997. Long short-term memory. *Neural computation*, 9(8), 1735-1780.
- 2031 Holland, J., 1992. *Adaptation in Natural and Artificial Systems: An Introductory Analysis with Applications to Biology, Control, and Artificial Intelligence*. University of Michigan, 1975 [MIT Press, 1992].
- 2032 Holmes, G., Cunningham, S., Dela Rue, B., Bollen, A., 1998. Predicting apple bruising using machine learning. In: *Proceedings of the Model-IT Conference, Acta Horticulturae*, 476: 289-296.
- 2033 Holmes, G., Fletcher, D., & Reutemann, P., 2012. An application of data mining to fruit and vegetable sample identification using Gas Chromatography-Mass Spectrometry. *iEMSs*.
- 2034 Huang, Y., Gedeon, T. D., & Wong, P. M., 2001. An integrated neural-fuzzy-genetic-algorithm using hyper-surface membership functions to predict permeability in petroleum reservoirs. *Engineering Applications of Artificial Intelligence*, 14(1), 15-21.
- 2035 Izquierdo, J., Pérez, R., López, P. A., Iglesias, P. L., 2006. Neural Identification of Fuzzy Anomalies in Pressurized Water Systems, Summit on Environmental Modelling and Software, 3rd Biennial meeting of the International Environmental Modelling and Software Society, Proceedings, Burlington (VT), USA.
- 2036 Izquierdo, J., Montalvo, I., Pérez, R. & Fuertes, V.S., 2007b Design optimization of wastewater collection networks by PSO. *Computer & Mathematics with Applications*, 56(3), pp.777–784.
- 2037 Izquierdo, J., Minciardi, R., Montalvo, I., Robba, M., Tavera, M., 2008a. Particle Swarm Optimization for the biomass supply chain strategic planning. *Proceedings of 4th Biennial Meeting, iEMSs 2008: International Congress on Environmental Modelling and Software*, pp. 1272-1280, Barcelona, Spain
- 2038 Izquierdo, J., Montalvo, I., Pérez-García, R., Herrera, M. 2012. Particle swarm optimization. In: *Heuristic Optimization in Hydrology, Hydraulics and WR Management*. WIT Press - Ashurst Lodge, Ashurst, Southampton, S040 7AA, UK.
- 2039 Izquierdo, J., Montalvo, I., Campbell, E., Pérez-García, R., 2016a. A hybrid, auto-adaptive, and rule-based multi-agent approach using evolutionary algorithms for improved searching. *Engineering Optimization*, 48(8), 1365-1377.
- 2040 Izquierdo, J., Campbell, E., Montalvo, I., Pérez-García, R., 2016b. Injecting problem-dependent knowledge to improve evolutionary optimization search ability. *Journal of Computational and Applied Mathematics*, 291, 281-292.
- 2041 Jain, S.K. 2012. Modeling river stage-discharge-sediment relation using support vector regression. *Hydrology Research*, 43(6), 851-861.
- 2042 Jain, A.K., Murty, M.N., Flynn, P.J., 1999. Data Clustering: A Review. *ACM computing surveys* V. 31(3)264-323
- 2043 James, F., McCulloch, C., 1990. Multivariate analysis in ecology and systematics: Panacea or Pandora's Box? *Annual review of ecology and systematics* 21:129-166

- 2066
2067
2068 Jang, J.-S. R., 1992. Neuro-Fuzzy Modeling: Architectures, Analyses, and Applications. Ph.D. Dissertation, EECS Dep,
2069 University of California at Berkeley
- 2070 Janson, S., Merkle, D., Middendorf, M., 2008. Molecular docking with multi-objective Particle Swarm Optimization. *Applied*
2071 *Soft Computing* **8**, pp. 666–675.
- 2072 Jin, Y.X., Cheng, H.Z., Yan, J.I., Zhang, L., 2007. New discrete method for particle swarm optimization and its application in
2073 transmission network expansion planning. *Electric Power Systems Research*, **77(3-4)**, pp. 227-233.
- 2074 Kalapanidas, E., Avouris, N., 2001. Short-term air quality prediction using a case-based classifier. *Environmental Modelling*
2075 *and Software*. **16**, 263–272.
- 2076 Kamarianakis, Y., Feidas, H., Kokolatos, G., Chrysoulakis, N. and Karatzias, V. 2008. Evaluating remotely sensed rainfall
2077 estimates using nonlinear mixed models and geographically weighted regression. *Environmental Modelling and Software*,
2078 **23(12)**: 1438-1447.
- 2079 Kanevski, Mikhail, *et al.*, 2002. "Support vector machines for classification and mapping of reservoir data." *Soft Computing*
2080 *for Reservoir Characterization and Modeling*. Physica, Heidelberg. 531-558.
- 2081 Kaster, D.S., Medeiros, C.B., Rocha H.V., 2005. Supporting modeling and problem solving from precedent experiences: the
2082 role of workflows and case-based reasoning. *Environmental Modelling and Software* **20**, 689-704.
- 2083 Kennedy, J., Eberhart, R.C., 1995. Particle swarm optimization. Proc. of the IEEE International Conf. on Neural Networks,
2084 Piscataway, NJ, pp. 1942-1948.
- 2085 Khaleedian, Yones, *et al.* "Assessment and monitoring of soil degradation during land use change using multivariate analysis."
2086 *Land Degradation & Development* **28.1** (2017): 128-141.
- 2087 Kim, S., Lee, H., Kim, J., Kim, C., Ko, J., Woo, H., Kim, S., 2002. Genetic algorithms for the application of Activated Sludge
2088 Model No. 1, *Water Science and Technology*, **45** (4-5), pp. 405-411.
- 2089 Kim, D.K., Jeong, K.S., McKay, R.I.B., Chon, T.S., Joo, G.J. 2012. Machine Learning for Predictive Management: Short and
2090 Long Term Prediction of Phytoplankton Biomass using Genetic Algorithm Based Recurrent Neural Networks.
2091 INTERNATIONAL JOURNAL OF ENVIRONMENTAL RESEARCH, **6(1)**, 95-108.
- 2092 Kohonen, T., Honkela, T., 2007 Kohonen network. *Scholarpedia*. http://www.scholarpedia.org/article/Kohonen_network.
- 2093 Kokotos, D.X. and Linardatos, D.S., 2011. An application of data mining tools for the study of shipping safety in restricted
2094 waters. *Safety Science*, **49(2)**, pp. 192-197.
- 2095 Kolodner, J., 1993. *Case-Based Reasoning*. Morgan Kaufmann ([Kolodner, 1993](#))
- 2096 Koller, D., Friedman, N., 2009. Probabilistic graphical models, MIT Press.
- 2097 Koo, Choongwan; Hong, Taehoon; Lee, Minhyun; *et al.* (2013) Title: Estimation of the Monthly Average Daily Solar Radiation
2098 using Geographic Information System and Advanced Case-Based Reasoning Author(s):. Source: Environmental Science
2099 & Technology Volume: 47 Issue: 9 Pages: 4829-4839
- 2100 Koza, J.R., 1992. Genetic Programming: On the Programming of Computers by Means of Natural Selection. MIT Press
- 2101 Kralisch, S., Fink, M., Flügel, W.-A., Beckstein, C., 2001. Using neural network techniques to optimize agricultural land
2102 management for minimization of nitrogen loading. In: *MODSIM 2001: Proceedings of the 2001 International Congress on*
2103 *Modelling and Simulation*. pp. 203-208.
- 2104 Krug, L.A., Gherardi, D.F.M., Stech, J.L., Leão, Z.M.A.N., Kikushi, R.K.P., Hruschka Jr, E.R.H. and Suggett, D.J. The
2105 construction of causal networks to estimate coral bleaching intensity. *Environmental Modelling and Software*, **42**: 157-
2106 167.
- 2107 Kumar, D.N., Reddy M.J., 2007. Multipurpose Reservoir Operation Using Particle Swarm Optimization. *Journal of Water*
2108 *Resources Planning and Management, ASCE*, **133(3)**, pp. 192-201.
- 2109 Kuok, K.K., Harun, S., Shamsuddin, S.M., 2010. Particle Swarm Optimization Feedforward Neural Network for Hourly
2110 Rainfall Runoff Modeling in Bedup Basin. *Malaysia. International Journal of Civil & Environmental Engineering*
2111 *IJCEE*, **9(10)**
- 2112 Kurt, A. and Oktay, A.B., 2010. Forecasting air pollutant indicator levels with geographic models 3 days in advance using
2113 neural networks. *Expert Systems with Applications*, **37(12)**, pp. 7986-7992.
- 2114 Kusiak, A., Zeng, Y. and Zhang, Z., 2013. Modeling and analysis of pumps in a wastewater treatment plant: A data-mining
2115 approach. *Engineering Applications of Artificial Intelligence*, **26(7)**, pp. 1643-1651.
- 2116 Landgrebe, T.C.W., Merdith, A., Dutkiewicz, A. and Müller, R.D., 2013. Relationships between paleogeography and opal
2117 occurrence in Australia: A data-mining approach. *Computers & Geosciences*, **56(0)**, pp. 76-82.
- 2118 Larose, D., 2004. *Discovering Knowledge in Data: An Introduction to Data Mining*. John Wiley.
- 2119 Lebart, L., Morineau, A., Warwick, K., 1984. *Multivariate Descriptive Statistical Analysis*. Wiley, New York, USA.
- 2120 Lerner, A., Shasha, D., Wang, Z., Zhao, X., & Zhu, Y. (2004, June). Fast algorithms for time series with applications to
2121 finance, physics, music, biology, and other suspects. In *Proceedings of the 2004 ACM SIGMOD international conference*
2122 *on Management of data* (pp. 965-968). ACM.
- 2123 Letourneau, A., Verburg, P.H. and Stehfest, E. 2012. A land-use systems approach to represent land-use dynamics at continental
2124 and global scales. *Environmental Modelling and Software*, **33**: 61-79.
- 2125 Li, D., Yang, H. Z., & Liang, X. F. (2013). Prediction analysis of a wastewater treatment system using a Bayesian network.
2126 *Environmental modelling & software*, **40**, 140-150.
- 2127 Li, Xia; Yeh, Anthony Gar-On; Qian, Jun-ping; *et al.*, 2009. A Matching Algorithm for Detecting Land Use Changes Using
2128 Case-Based Reasoning Source: Photogrammetric Engineering and Remote Sensing Volume: 75 Issue: 11 Pages: 1319-
2129 1332 Published: NOV 2009
- 2130 Liang, Z., Xinming, T., Lin, L., & Wenliang, J., 2005. Temporal Association Rule Mining based on T-Apriori Algorithm and
2131 its typical application. In *Proceedings of International Symposium on Spatio-temporal Modeling, Spatial Reasoning,*
2132 *Analysis, Data Mining and Data Fusion*
- 2133 Liao, C.J., Tseng, C.T., Luarn, P., 2007. A discrete version of particle swarm optimization for flow shop scheduling
2134 problems. *Comput. Oper. Res.*, **34(10)**, pp. 3099–3111.

- 2125
2126
2127 Liukkonen, M., Laakso, I. and Hiltunen, Y. 2013. Advanced monitoring platform for industrial wastewater treatment:
2128 Multivariable approach using the self-organizing map. *Environmental Modelling and Software*, 35: 192-193.
- 2129 Llanos, J., Rodrigo, M.A., Cañizares, P., Furtuna, R.P., and Curteanu, S. 2013. Neuro-evolutionary modelling of the
2130 electrodeposition stage of a polymer-supported
- 2131 Lü, H., Yu, Z., Horton, R., Zhu, Y., Wang, Z., Hao, Z., Xiang L., 2011. Multi-scale assimilation of root zone soil water
2132 predictions. Article first published online: 15 MAR 2011. DOI: 10.1002/hyp.8034
- 2133 Lukačić, Z., Kern, J., Gamberger, D., 2005. Do Various Machine Learning Systems Extract the Same Attributes as Relevant
2134 Strong Attributes? *European Notes in Medical Informatics* 1:1104-1109.
- 2135 Lynam, T. 2016. Exploring social representations of adapting to climate change using topic modeling and Bayesian networks.
2136 *Ecology and Society*, Vol. 21, No. 4.
- 2137 Martínez, M., Sánchez-Marrè, M., Comas, J., & Rodríguez-Roda, I., 2006. Case-based reasoning, a promising tool to face
2138 solids separation problems in the activated sludge process. *Water Science and Technology*, 53(1), 209-216.
- 2139 Mas, J., Puig, H., Palacio, J., Sosa-Lopez, A., 2004. Modelling deforestation using GIS and artificial neural networks.
2140 *Environmental Modelling and Software*, 19(5): 461-471.
- 2141 Mategaonkar, M. and Eldho, T.I. 2012. Groundwater remediation optimization using a point collocation method and particle
2142 swarm optimization. *Environmental Modelling and Software*, 32: 37-48.
- 2143 McKenzie, N. and Ryan, P. 1999. Spatial prediction of soil properties using environmental correlation. *Geoderma* (89): 67-94.
- 2144 McKinney, D.C., M.-D. Lin, 1993. Genetic algorithm solution of ground water management models, *Water Resources*
2145 *Research*, 30(6), pp. 3775-3789.
- 2146 Michalewicz, Z., 1996. *Genetic Algorithms + Data Structures = Evolution Programs*. 3rd edition, Springer-Verlag
- 2147 Michalski, R., Chilausky, R., 1980. Learning by being told and learning by examples: An experimental comparison of the two
2148 methods of knowledge acquisition in the context of developing an expert system for soybean disease diagnosis.
2149 *International Journal of Policy Analysis and Information Systems*, 4(2): 125-161.
- 2150 Millie, D.F., Weckman, G.R., Young II, W.A., Ivey, J., Carrick, H.J. and Fahnenstiel, G.L. 2012. Modeling micro-algal
2151 abundance with artificial neural networks: Demonstration of a heuristic 'Grey-Box' to deconvolve and quantify
2152 environmental influences. *Environmental Modelling and Software*, 38: 27-39.
- 2153 Minister, J.-B.H., Williams, N.P., Masters, T.G., Gilbert, J.F., Haase, J.S., 1995. Application of evolutionary programming to
2154 earthquake hypocenter determination, in *Evolutionary Programming: Proc. of the Fourth Annual Conference on*
2155 *Evolutionary Programming*, pp. 3-17.
- 2156 Mohan, S., Loucks, D.P., 1995. Genetic algorithms for estimating model parameters, *Integrated Water Resour. Plng. For the*
2157 *21st Century*, Proc. Of the 22nd Ann. Conf., ASCE, Cambridge, MA.
- 2158 Montalvo, I., Izquierdo, J., Herrera, M., Pérez-García, R., 2014. Water Distribution System Computer-aided Design by Agent
2159 Swarm Optimization. *Computer-Aided Civil and Infrastructure Engineering*, 29(6), 433-448.
- 2160 Montalvo, I., Izquierdo, J., Pérez, R., Tung, M.M., 2007. Particle Swarm Optimization applied to the design of water supply
2161 systems. *Computer & Mathematics with Applications*, 56(3), pp.769-776.
- 2162 Montalvo, I., Izquierdo, J., Pérez, R., Iglesias, P.L., 2008. A diversity-enriched variant of discrete PSO applied to the design of
2163 Water Distribution Networks. *Engineering Optimization*, 40(7), pp. 655-668.
- 2164 Montalvo, I., Izquierdo, J., Schwarze, S., Pérez-García, R., 2010a. Multi-objective Particle Swarm Optimization applied to
2165 water distribution systems design: an approach with human interaction. *Mathematical and Computer Modelling*, 52, pp.
2166 1219-1227.
- 2167 Montalvo, I., Izquierdo, J., Pérez, R., Herrera, M., 2010b. Improved performance of PSO with self-adaptive parameters for
2168 computing the optimal design of Water Supply Systems. *Engineering Applications of Artificial Intelligence*, 23(5), pp.
2169 727-735.
- 2170 Moore, D. S., Craig, B. A., & McCabe, G. P., 2012. *Introduction to the Practice of Statistics*. WH Freeman.
- 2171 Muleta, M.K., Boulos, P.F., Orr, C.H., Ro, J.J., 2006. Using Genetic Algorithms and Particle Swarm Optimization for Optimal
2172 Design and Calibration of Large and Complex Urban Stormwater Management Models. *ASCE Conf. Proc.* 200, 113,
2173 DOI:10.1061/40856(200)113.
- 2174 Mulligan, A.E., Brown, L.C., 1998. Genetic algorithms for calibrating water quality models, *J. of Environmental Engineering*,
2175 pp. 202-211.
- 2176 Myers, R.H., Montgomery, D.C., Vining, G., 2002. *Generalized linear models with applications in engineering and the*
2177 *sciences*. Wiley
- 2178 Nassr, Mohammed S. and Abu Naser, Samy S., Knowledge Based System for Diagnosing Pineapple Diseases, 2018.
2179 *International Journal of Academic Pedagogical Research (IJAPR)*, 2(7), 12-19, July 2018. Available at SSRN:
2180 <https://ssrn.com/abstract=3219802>
- 2181 Needham, B., Bullpitt, N., 2007. A primer on learning in Bayesian Networks for Computational Biology, *PLOS Comp Bio*
- 2182 Ni, Q., Wang, L., Zheng, B., & Sivakumar, M., 2012. Evolutionary algorithm for water storage forecasting response to climate
2183 change with small data sets: The Wolonghu Wetland, China. *Environmental Engineering Science*, 29(8), 814-820.
- 2184 Norris, R. D., 2017. In-situ bioremediation of soils and ground water contaminated with petroleum hydrocarbons. In *Handbook*
2185 *of Bioremediation (1993)* (pp. 17-38). CRC Press.
- 2186 Núñez, H., Sánchez-Marrè, M., Cortés, U., Comas, J., Martínez, M., Rodríguez-Roda, I., Poch, M., 2004. A comparative study
2187 on the use of similarity measures in case-based reasoning to improve the classification of environmental system situations.
2188 *Environmental Modelling and Software*, 19(9): 809-819.
- 2189 Orduña Cabrera, Fernando, and Miquel Sánchez-Marrè, 2018. Environmental data stream mining through a case-based
2190 stochastic learning approach. *Environmental Modelling & Software* 106: 22-34.
- 2191 Pacifici, Fabio, Marco Chini, and William J. Emery. "A neural network approach using multi-scale textural metrics from very
2192 high-resolution panchromatic imagery for urban land-use classification." *Remote Sensing of Environment* 113.6 (2009):
2193 1276-1292.

2184
2185
2186
2187
2188
2189
2190
2191
2192
2193
2194
2195
2196
2197
2198
2199
2200
2201
2202
2203
2204
2205
2206
2207
2208
2209
2210
2211
2212
2213
2214
2215
2216
2217
2218
2219
2220
2221
2222
2223
2224
2225
2226
2227
2228
2229
2230
2231
2232
2233
2234
2235
2236
2237
2238
2239
2240
2241
2242

- Parr Rud, O., 2001. *Data Mining Cookbook- Modelling data for marketing, risk, and CRM*. Wiley.
- Pham, Aksoy, 1995. RULES: a simple ruler extraction system. *Expert Systems with Applications* 8 (1).
- Pereira, G.C., Ebecken, N.F.F., 2009. Knowledge discovering for coastal waters classification. *Expert Systems with Applications*, 36 (4), pp. 8604-8609.
- Pérez-Bonilla, A., Gibert, K., 2007. Automatic generation of conceptual interpretation of clustering. *Progress in Pattern Recognition, Image analysis and Applications*. LNCS 4756: 653-663, Springer
- Pock et al. 2004 M. Poch, J. Comas, I. Rodríguez-Roda, M. Sánchez-Marré y U. Cortés. (2004) Designing and Building real Environmental Decision Support Systems *Environmental Modelling & Software* 19(9):857-873. Septiembre de 2004.
- Popa, Andrei; Wood, William (2011) Application of case-based reasoning for well fracturing planning and execution. *Journal of Natural Gas Science and Engineering* Volume: 3 Issue: 6 Special Issue: SI Pages: 687-696 DOI: 10.1016/j.jngse.2011.07.013
- Porto, V. W., Fogel, D. B., & Fogel, L. J., 1995. Alternative neural network training methods. *IEEE Intelligent Systems*, (3), 16-22.
- Quinlan, J. R., 1986. Induction of decision trees. *Machine learning*, 1(1), 81-106.
- Quinlan, J. R., 1996. Improved use of continuous attributes in C4. 5. *J. of artificial intelligence research*, 4, 77-90.
- Ramesh, V., & Ramar, K., 2011. Classification of agricultural land soils: a data mining approach. *Agricultural Journal*, 6(3), 82-86.
- Ramos-Martínez, E., Herrera, M., Izquierdo, J., Pérez-García, R., 2014. Ensemble of naïve Bayesian approaches for the study of biofilm development in drinking water distribution systems. *International Journal of Computer Mathematics*, 91(1), 135-146
- Rajasekar, U., Weng, Q., 2009. Application of association rule mining for exploring the relationship between urban land surface temperature and biophysical/social parameters. *Photogrammetric Engineering & Remote Sensing*, 75(4), 385-396.
- Reddy, M. J., & Nagesh Kumar, D. (2007). Multi-objective particle swarm optimization for generating optimal trade-offs in reservoir operation. *Hydrological Processes: An International Journal*, 21(21), 2897-2909.
- Recknagel, F. et al., 2002. Comparative application of artificial neural networks and genetic algorithms for multivariate time-series modelling of algal blooms in freshwater lakes. *Journal of Hydroinformatics* 4.2 (2002): 125-133.
- Remm, K. (2004). Case-based predictions for species and habitat mapping. *Ecological Modelling*, 177(3-4), 259-281.
- Reynoso-Meza, G., Carreño-Alvarado, E.P., Montalvo, I., Izquierdo, J., 2017. Water pollution management with evolutionary multi-objective optimisation and preferences. *Congress on Numerical Methods in Engineering CMN2017, SEMNI, Valencia, Spain, July 3-5*.
- Reynoso-Meza, G., Alves Ribeiro, V.H., Carreño-Alvarado, E.P., 2018. A Comparison of Preference Handling Techniques in Multi-Objective Optimisation for Water Distribution Systems. In: *Advanced Hydroinformatic Techniques for the Simulation and Analysis of Water Supply and Distribution Systems*, Eds.: Herrera, M., Meniconi, S., Alvisi, S., Izquierdo, J., MDPI, Basel, Switzerland (doi:10.3390/w9120996).
- Riordan, D., & Hansen, B. K., 2002. A fuzzy case-based system for weather prediction. *Engineering Intelligent Systems for Electrical Engineering and Communications*, 10(3), 139-146.
- Robertson, A. W., Kirshner, S., & Smyth, P., 2003. Hidden Markov models for modeling daily rainfall occurrence over Brazil. *Information and Computer Science, University of California*.
- Rodman, L. C., Jackson, J., Huizar III, R., & Meentemeyer, R. K., 2006. An Association Rule Discovery System for Geographic Data. In *2006 IEEE International Geoscience and Remote Sensing Symposium, Denver, CO, Jul*.
- Rodríguez-Roda, I. R., Sánchez-Marré, M., Comas, J., Baeza, J., Colprim, J., Lafuente, J., ... & Poch, M., 2002. A hybrid supervisory system to support WWTP operation: implementation and validation. *Water science and technology*, 45(4-5), 289.
- Rosenblatt, M., 1956. Remarks on some nonparametric estimates of a density function. *The Annals of Mathematical Statistics*, 832-837.
- Ruiz, Magda; Sin, Guerkan; Berjaga, Xavier; et al., 2011. Multivariate Principal Component Analysis and Case-Based Reasoning for monitoring, fault detection and diagnosis in a WWTP. *WATER SCIENCE AND TECHNOLOGY* Volume: 64 Issue: 8 Pages: 1661-1667 DOI: 10.2166/wst.2011.517
- Sánchez-Marré, M., Gibert, K. and Sevilla, B., 2010. Integral support to environmental decision making through GESCONDA. *Proc. of the iEMSs Firth Biennial Meeting: Int'l Congress on Environmental Modelling and Software vol. I*. Swayne, D. et al. (Eds.): 2448-2448, Ottawa University, Ottawa, CA. Jul 2010. ISBN:978-88-903574-1-1}
- Sen, Z., Oztopal, A., 2001. Genetic algorithms for the classification and prediction of precipitation occurrence, *Hydrological Sciences*, 46(2), pp. 255-268.
- Serban 2010 Serban F., Vanschoren, J. Kietz, J.-U. and Bernstein, A, 2013. A survey of Intelligent Assistants for Data Analysis. *ACM Computing Surveys*, Vol.45(3), Article 31.
- Shokouhi, S. V., Skalle, P., & Aamodt, A., 2014. An overview of case-based reasoning applications in drilling engineering. *Artificial Intelligence Review*, 41(3), 317-329.
- Silberzahn, R., Uhlmann, E.L., Martin, D.P., 2015. Many Analysts, One Dataset: Making Transparent How Variations in Analytical Choices Affect Results PsyArXiv. <http://doi.org/10.17605/OSF.IO/QKWST>.
- Simpson, A.R., Dandy, G.C., Murphy, L.J., 1994. Genetic algorithms compared to other techniques for pipe optimization, *J. Water Resources Planning and Management*, 120(4), pp. 423- 443.
- SLi, D., Yang, H.Z. and Liang, X.F., 2013. Prediction analysis of a wastewater treatment system using a Bayesian network. *Environmental Modelling and Software*, 40: 140-150
- Sikora, M., & Wróbel, L., 2010. Application of rule induction algorithms for analysis of data collected by seismic hazard monitoring systems in coal mines. *Archives of Mining Sciences*, 55(1), 91-114.

- 2243
2244
2245 Sim-Siam, Manuela, Palmira Carvalho, and Cecilia Sérgio, 2000. Cryptogammic epiphytes as indicators of air quality around
2246 an industrial complex in the Tagus valley, Portugal. Factor analysis and environmental variables. *Cryptogamie Bryologie*
2247 21(2):153-170.
- 2248 Siwek, K., Osowski, S., 2016. Data Mining Methods for Prediction of Air Pollution. *Int. Journal of Applied Mathematics and*
2249 *Computer Science* 26(2):467-478.
- 2250 Schneider, A., 2012. Monitoring land cover change in urban and peri-urban areas using dense time stacks of Landsat satellite
2251 data and a data mining approach. *Remote Sensing of Environment*, 124(0), pp. 689-704.
- 2252 Sousa, L. R., and R. L. Sousa. "Risk associated to storage of CO₂ in carboniferous formations. Application of Bayesian
2253 networks." *Int. Workshop on CO₂ Storage in Carboniferous Formations and Abandoned Coal Mines*. 2011.
- 2254 Spate, J., Croke, B. and Jakeman, A. 2003. Data mining in hydrology. In: *MODSIM 2003: Proceedings of the 2003*
2255 *International Congress on Modelling and Simulation*. pp. 422-427.
- 2256 Spate, J., 2005. Modelling the relationship between streamflow and electrical conductivity in Hollin Creek, southeastern
2257 Australia. In: *Proceedings of the 6th International Symposium on Intelligent Data Analysis*, Fazel Famili, A., Kok, J., Peña,
2258 J. (Eds.). pp. 419-440.
- 2259 Stadler, M., Ahlers, D., Bekker, R. M., Finke, J., Kunzmann, D., & Sonnenschein, M., 2006. Web-based tools for data analysis
2260 and quality assurance on a life-history trait database of plants of Northwest Europe. *Environmental Modelling & Software*,
2261 21(11), 1536-1543.
- 2262 Stebel, K., Espinosa, G., Giral, F., Kindler, A., Rallo, R., Richter, M. and Schlink, U. 2013. Modeling airborne benzene in
2263 space and time with self-organizing maps and Bayesian techniques. *Environmental Modelling and Software*, 41: 151-162.
- 2264 Su, F., Zhou, C., Lyne, V., Du, Y., Shi, W., 2004. A data-mining approach to determine the spatio-temporal relationship
2265 between environmental factors and fish distribution. *Ecological Modelling*, 174(4): 421-431.
- 2266 Su, F., Zhou, C., Liu, B., Du, Y., Shao, Q., 2002 A new model to extract environmental pattern for fishing ground. *Acta*
2267 *Oceanologica Sinica*, 21 (4), pp. 483-493.
- 2268 Sun, S. and Bertrand-Krajewski, J.-L. 2012. On calibration data selection: The case of storm water quality regression models.
2269 *Environmental Modelling and Software*, 35: 61-73.
- 2270 Sweeney, A., Beebe, N., Cooper, R., 2007. Analysis of environmental factors influencing the range of anopheline mosquitoes
2271 in northern Australia using a genetic algorithm and data mining methods. *Ecological Modelling*, 203(3-4): 375-386.
- 2272 Taghavifar, H, Mardani, A., Taghavifar, L., 2013. A hybridized artificial neural network and imperialist competitive algorithm
2273 optimization approach for prediction of soil compaction in soil bin facility. *MEASUREMENT* 46(8), 288-2299.
- 2274 Tasadduq, I., Rehman, S., & Bubshait, K. (2002). Application of neural networks for the prediction of hourly mean surface
2275 temperatures in Saudi Arabia. *Renewable Energy*, 25(4), 545-554.
- 2276 Taylor, M. K., Akeagok, S., Andriashek, D., Barbour, W., Born, E. W., Calvert, W., and Stirling, I., 2001. Delineating
2277 Canadian and Greenland polar bear (*Ursus maritimus*) populations by cluster analysis of movements. *Canadian Journal of*
2278 *Zoology*, 79(4), 690-709.
- 2279 Ter Braak, C., Hooijink, H., Akkermans, W., Verdonschot, P., 2003. Bayesian model-based cluster analysis of predicting
2280 macrofaunal communities. *Ecological Modelling*, 160(3): 235-248.
- 2281 Tirelli, F., T. and Pessani, D., 2011. Importance of feature selection in decision-tree and artificial-neural-network ecological
2282 applications. *Alburnus alburnus alborella: A practical example*. *Ecological Informatics*, 6(5), pp. 309-315.
- 2283 Tlidi, Mustapha, René Lefever, and Andrei Vladimirov. "On vegetation clustering, localized bare soil spots and fairy circles."
2284 *Dissipative Solitons: From Optics to Biology and Medicine*. Springer, Berlin, Heidelberg, 2008. 1-22.
- 2285 Tourigny, N., Diallo, O., & Simian, G., 1998. Using a case-based reasoning approach to manage Sahelian agroforestry projects.
2286 *AI applications (USA)*.12: (1-3) 60-64
- 2287 Troncoso, A., Ribera, P., Asencio-Cortés, G., Vega, I., & Gallego, D., 2018. Imbalanced classification techniques for
2288 monsoon forecasting based on a new climatic time series. *Environmental Modelling & Software*, 106, 48-56.
- 2289 Vapnik, V.N., 1995. *The Nature of Statistical Learning Theory*. Springer-Verlag New York, Inc.
- 2290 Viaggi, D., Raggi, M., Gomez y Paloma, S. 2013. Modelling and interpreting the impact of policy and price scenarios on
2291 farm-household sustainability: Farming systems vs. result-driven clustering. *Environmental Modelling and Software*, 43:
2292 96-108.
- 2293 Wang, X. Rosalind, *et al.* "Spatiotemporal anomaly detection in gas monitoring sensor networks." *Wireless Sensor Networks*.
2294 Springer, Berlin, Heidelberg, 2008. 90-105.
- 2295 Ward, J., 1963. *Hierarchical Grouping to Optimize an Objective Function*.
- 2296 Weiss, G. and Provost, F. 2001. The effect of class distribution on classifier learning: An empirical study. Tech. rep., Department
2297 of Computer Science, Rutgers University, technical Report ML-TR-44. URL
2298 <http://www.research.rutgers.edu/~gweiss/papers/ml-tr-44.pdf>
- 2299 Weiss, G., Provost, F., 2003. Learning when training data are costly: The effect of class distribution on tree induction, *Journal*
2300 *of Artificial Intelligence Research* 19, 315-354.
- 2301 Widrow, B., Hoff, M. E., 1960. Adaptive switching circuits. IRE WESCON Convention Record, New York IRE 1960; 4:96-
10.
- 2302 Whigham, Peter A., and Friedrich Recknagel. "An inductive approach to ecological time series modelling by evolutionary
2303 computation." *Ecological Modelling* 146.1-3 (2001): 275-287.
- 2304 Wilkinson, L., Friendly, M., 2009. *The American Statistician* 63(2): 179-184. doi:10.1198/tas.2009.0033
- 2305 Whitten, I., Frank, E., Hall, M.A., 2011. *Data Mining: Practical Machine Learning Tools and Techniques with Java*
2306 *Implementations*. Morgan Kaufmann Publishers. 3rd ed.
- 2307 Wooldridge, J.M., 2009. *Introductory econometrics: a modern approach*. Cengage Learning. ISBN 0-324-58162-9.
- 2308 Wong, I.W., Bloom, R., McNicol, D.K., Fong, P., Russell, R., Chen, X., 2007. Species at risk: data and knowledge management
2309 within the WILDSPACETM Decision Support System. *Environmental Modelling and Software*, 22: 423-430.

- 2302
2303
2304 Yang, Qinli, *et al.* "Multi-label classification models for sustainable flood retention basins." *Environmental modelling &*
2305 *software* 32 (2012): 27-36.
2306 Yeates, S., Thomson, K., 1996. Applications of machine learning on two agricultural datasets. In: Proceedings of the New
2307 *Zealand Conference of Postgraduate Students in Engineering and Technology.* pp. 495-496.
2308 Yeganeh, B., Motlagh, M.S.P., Rashidi, Y. and Kamalan, H., 2012. Prediction of CO concentrations based on a hybrid Partial
2309 Least Square and Support Vector Machine Yu, L. & Wang, J.-q., Analysis of Water Resources Planning Based on
2310 Particle Swarm Optimization Algorithm. *2nd International Workshop on Intelligent Systems and Applications (ISA)*,
2311 Wuhan, pp. 1-3, 2010.
2312 Yu, S. and Wei, Y., 2012. Prediction of China's coal production-environmental pollution based on a hybrid genetic
2313 algorithm-system dynamics model. *Energy Policy*, 42(0), pp. 521-529.
2314 Zhang, J., Wu, Z., Cheng, C.-T., Zhang S.-Q., 2011. Improved particle swarm optimization algorithm for multi-reservoir
2315 system operation, *Water Science and Engineering*, 4(1), pp. 61-73.
2316 Zhao, J., Chen, S., Wang, H., Ren, Y., Du, K., Xu, W., Zheng, H. and Jiang, B., 2012. Quantifying the impacts of socio-
2317 economic factors on air quality in Chinese cities from 2000 to 2009. *Environmental Pollution*, 167(0), pp. 148-154.
2318 Zhu, W., Wang, J., Zhang, W. and Sun, D., 2012. Short-term effects of air pollution on lower respiratory diseases and
2319 forecasting by the group method of data handling. *Atmospheric Environment*, 51(0), pp. 29-38.
2320 Zhu, X., Simpson, A., 1996. Expert system for water treatment plant operation. *Journal of Environmental Engineering*, 822--
2321 829.
2322 Zoppou, C., Neilsen, O. and Zhang, L., 2002. Regionalization of daily stream flow in Australia using wavelets and k-means.
2323 Tech. rep., Australian National University, (<http://www.maths.anu.edu.au/research/reports/mrr/mrr02.003/abs.html>),
2324 accessed 15/10/2002.
2325
2326
2327
2328
2329
2330
2331
2332
2333
2334
2335
2336
2337
2338
2339
2340
2341
2342
2343
2344
2345
2346
2347
2348
2349
2350
2351
2352
2353
2354
2355
2356
2357
2358
2359
2360

