

Dr. D. Y. Patil Pratishthan's
DR. D. Y. PATIL INSTITUTE OF ENGINEERING, MANAGEMENT & RESEARCH

Approved by A.I.C.T.E, New Delhi , Maharashtra State Government, Affiliated to Savitribai Phule Pune University
Sector No. 29, PCNTDA , Nigidi Pradhikaran, Akurdi, Pune 411044. Phone: 020-27654470, Fax: 020-27656566
Website :www.dypiemr.ac.in Email : principal.dypiemr@gmail.com

**Department of Computer Engineering
LAB MANUAL**

**Data Science and Big Data Analytics
(Third Year Computer Engineering)
Semester II**

Prepared By:

**Ms. Akanksha Kulkarni
Mrs. Sayali Dolas
Mr. Jitendra Garud**

Data Science and Big Data Analytics Laboratory

Course Code	Course Name	Teaching Scheme(Hrs./ Week)	Credits
310256	Data Science and Big Data Analytics Laboratory	04	02

Course Objectives:

- To understand principles of Data Science for the analysis of real time problems
- To develop in depth understanding and implementation of the key technologies in Data Science and Big Data Analytics
- To analyze and demonstrate knowledge of statistical data analysis techniques for decision-making
- To gain practical, hands-on experience with statistics programming languages and Big Data tools

Course Outcomes:

CO1: Apply principles of Data Science for the analysis of real time problems

CO2: Implement data representation using statistical methods

CO3: Implement and evaluate data analytics algorithms

CO4: Demonstrate text preprocessing

CO5: Implement data visualization techniques

CO6: Use cutting edge tools and technologies to analyze Big Data

The instructor is expected to frame the assignments by understanding the prerequisites, technological aspects, utility and recent trends related to the topic. The assignment framing policy need to address the average students and inclusive of an element to attract and promote the intelligent students. Use of open source software is encouraged. Based on concepts learned. Instructor may also set one assignment or mini-project that is suitable to respective branch beyond the scope of syllabus.

Set of suggested assignment list is provided in groups- A and B. Each student must perform 13 assignments (10 from group A, 3 from group B), 2 mini projects from Group C

Operating System recommended:- 64-bit Open source Linux or its derivative

Programming tools recommended: - JAVA/Python/R/Scala

Table of Contents

Sr. No	Title of experiment	CO Mapping	PageN o
Group A			
1.	<p>Data Wrangling, I Perform the following operations using Python on any open source dataset (e.g., data.csv)</p> <ol style="list-style-type: none"> 1. Import all the required Python Libraries. 2. Locate open source data from the web (e.g.,https://www.kaggle.com). Provide a clear description of the data and its source (i.e., URL of the web site). 3. Load the Dataset into pandas dataframe. 4. Data Preprocessing: check for missing values in the data using pandas isnull(), describe() function to get some initial statistics. Provide variable descriptions. Types of variables etc. Check the dimensions of the data frame. 5. Data Formatting and Data Normalization: Summarize the types of variables by checking the data types (i.e., character, numeric, integer, factor, and logical) of the variables in the data set. If variables are not in the correct data type, apply proper type conversions. 6. Turn categorical variables into quantitative variables in Python. 	CO1	1
2.	<p>Data Wrangling II</p> <p>Create an “Academic performance” dataset of students and perform the following operations using Python.</p> <ol style="list-style-type: none"> 1. Scan all variables for missing values and inconsistencies. If there are missing values and/or inconsistencies, use any of the suitable techniques to deal with them. 2. Scan all numeric variables for outliers. If there are outliers, use any of the suitable techniques to deal with them. 3. Apply data transformations on at least one of the variables. The purpose of this transformation should be one of the following reasons: to change the scale for better understanding of the variable, to convert a non-linear relation into a linear one, or to decrease the skewness and convert the distribution into a normal distribution. 	CO1	

3.	<p>Descriptive Statistics - Measures of Central Tendency and variability</p> <p>Perform the following operations on any open source dataset (e.g., data.csv)</p> <ol style="list-style-type: none"> 1. Provide summary statistics (mean, median, minimum, maximum, standard deviation) for a dataset (age, income etc.) with numeric variables grouped by one of the qualitative (categorical) variables. For example, if your categorical variable is age groups and quantitative variable is income, then provide summary statistics of income grouped by the age groups. Create a list that contains a numeric value for each response to the categorical variable. 2. Write a Python program to display some basic statistical details like percentile, mean, standard deviation etc. of the species of ‘Iris-setosa’, ‘Iris-versicolor’ and ‘Iris-versicolor’ of iris.csv dataset. 	CO2	
4.	<p>Data Analytics I</p> <p>Create a Linear Regression Model using Python/R to predict home prices using Boston Housing Dataset (https://www.kaggle.com/c/boston-housing). The Boston Housing dataset contains information about various houses in Boston through different parameters. There are 506 samples and 14 feature variables in this dataset.</p>	CO2	
5.	<p>Data Analytics II</p> <ol style="list-style-type: none"> 1. Implement logistic regression using Python/R to perform classification on Social_Network_Ads.csv dataset. 2. Compute Confusion matrix to find TP, FP, TN, FN, Accuracy, Error rate, Precision, Recall on the given dataset. 	CO2	
6.	<p>Data Analytics III</p> <ol style="list-style-type: none"> 1. Implement Simple Naïve Bayes classification algorithm using Python/R on iris.csv dataset. 2. Compute Confusion matrix to find TP, FP, TN, FN, Accuracy, Error rate, Precision, Recall on the given dataset. 	CO3	
7	<p>Text Analytics</p> <ol style="list-style-type: none"> 1. Extract Sample document and apply following document preprocessing methods: Tokenization, POS Tagging, stop words removal, Stemming and Lemmatization. 2. Create representation of documents by calculating Term Frequency and Inverse Document Frequency. 	CO4	

8	<p>Data Visualization I</p> <ol style="list-style-type: none"> 1. Use the inbuilt dataset 'titanic'. The dataset contains 891 rows and contains information about the passengers who boarded the unfortunate Titanic ship. Use the Seaborn library to see if we can find any patterns in the data. 2. Write a code to check how the price of the ticket (column name: 'fare') for each passenger is distributed by plotting a histogram. 	CO5	
9	<p>Data Visualization II</p> <ol style="list-style-type: none"> 1. Use the inbuilt dataset 'titanic' as used in the above problem. Plot a box plot for distribution of age with respect to each gender along with the information about whether they survived or not. (Column names : 'sex' and 'age') 2. Write observations on the inference from the above statistics. 	CO5	
10	<p>Data Visualization III</p> <p>Download the Iris flower dataset or any other dataset into a DataFrame. (e.g., https://archive.ics.uci.edu/ml/datasets/Iris). Scan the dataset and give the inference as:</p> <ol style="list-style-type: none"> 1. List down the features and their types (e.g., numeric, nominal) available in the dataset. 2. Create a histogram for each feature in the dataset to illustrate the feature distributions. 3. Create a boxplot for each feature in the dataset. 4. Compare distributions and identify outliers. 	CO5	
Group B			
11	Write a code in JAVA for a simple WordCount application that counts the number of occurrences of each word in a given input set using the Hadoop MapReduce framework on local-standalone set-up.	CO6	
12	Design a distributed application using MapReduce which processes a log file of a system.	CO6	
13	Locate dataset (e.g., sample_weather.txt) for working on weather data which reads the textinput files and finds average for temperature, dew point and wind speed.	CO6	

Lab Assignment 1

Title: Data Wrangling I

PROBLEM STATEMENT:

Perform the following operations using Python on any open source dataset (e.g., data.csv)

1. Import all the required Python Libraries.
2. Locate an open source data from the web (e.g., <https://www.kaggle.com>). Provide a clear description of the data and its source (i.e., URL of the web site).
3. Load the Dataset into pandas dataframe.
4. Data Preprocessing: check for missing values in the data using pandas isnull(), describe() function to get some initial statistics. Provide variable descriptions. Types of variables etc. Check the dimensions of the data frame.
5. Data Formatting and Data Normalization: Summarize the types of variables by checking the data types (i.e., character, numeric, integer, factor, and logical) of the variables in the data set. If variables are not in the correct data type, apply proper type conversions.
6. Turn categorical variables into quantitative variables in Python.

THEORY:

What is Data Wrangling?

Data Munging, commonly referred to as Data Wrangling, is the cleaning and transforming of one type of data to another type to make it more appropriate into a processed format. Data wrangling involves processing the data in various formats and analyzes and get them to be used with another set of data and bringing them together into valuable insights. It further includes data aggregation, data visualization, and training statistical models for prediction. Data wrangling is one of the most important steps of the data science process. The quality of data analysis is only as good as the quality of data itself, so it is very important to maintain data quality.

NEED FOR WRANGLING:

Wrangling the data is crucial, yet it is considered as a backbone to the entire analysis part. The main purpose of data wrangling is to make raw data usable. In other words, getting data into a shape. On average, data scientists spend 75% of their time wrangling the data, which is not a surprise at all. The important needs of data wrangling include,

- The quality of the data is ensured.
- Supports timely decision-making and fastens data insights.
- Noisy, flawed, and missing data are cleaned.
- It makes sense to the resultant dataset, as it gathers data that acts as a preparation stage for the data mining process.

- Helps to make concrete and take a decision by cleaning and structuring raw data into the required format.
- Raw data are pieced together to the required format.
- To create a transparent and efficient system for data management, the best solution is to have all data in a centralized location so it can be used in improving compliance.
- Wrangling the data helps make decisions promptly and helps the wrangler clean, enrich, and transform the data into a perfect picture.

DATA WRANGLING STEPS:

1. DISCOVERING:

Discovering is a term for an entire analytic process, and it's a good way to learn how to use the data to explore and it brings out the best approach for analytics explorations. It is a step in which the data is to be understood more deeply.

2. STRUCTURING:

Raw data is given randomly. There will not be any structure to it in most cases because raw data comes from many formats of different shapes and sizes. The data must be organized in such a manner where the analytics attempt to use it in his analysis part.

3. CLEANING:

High-quality analysis happens here where every piece of data is checked carefully and redundancies are removed that don't fit the data for analysis. Data containing the Null values have to be changed either to an empty string or zero and the formatting will be standardized to make the data of higher quality. The goal of data cleaning or remediation is to ensure that there are no possible ways that the final data could be influenced that is to be taken for final analysis.

4. ENRICHING:

Enriching is like adding some sense to the data. In this step, the data is derived into new kinds of data from the data which already exists from cleaning into the formatted manner. This is where the data needs to strategize that you have in your hand and to make sure that you have is the best-enriched data. The best way to get the refined data is to down sample, upscale it, and finally augur the data.

5. VALIDATING:

For analysis and evaluation of the quality of specific data set data quality rules are used. After processing the data, the quality and consistency are verified which establish a strong surface to the security issues. These are to be conducted along multiple dimensions and to adhere to syntactic constraints.

6. PUBLISHING:

The final part of the data wrangling is Publishing which gives the sole purpose of the entire wrangling process. Analysts prepare the wrangled data that use further down the line that is its purpose after all. The finalized data must match its format for the eventual data's target. Now the cooked data can be used for analytics.

DATA WRANGLING IN PYTHON:

Pandas are an open-source mainly used for Data Analysis. Data wrangling deals with the following functionalities.

- **Data exploration:** Visualization of data is made to analyze and understand the data.
- **Dealing with missing values:** Having Missing values in the data set has been a common issue when dealing with large data set and care must be taken to replace them. It can be replaced either by mean, mode or just labelling them as NaN value.
- **Reshaping data:** Here the data is either modified from the addressing of pre-existing data or the data is modified and manipulated according to the requirements.
- **Filtering data:** The unwanted rows and columns are filtered and removed which makes the data into a compressed format.
- **Others:** After making the raw data into an efficient dataset, it is brought into useful for data visualization, data analyzing, training the model, etc.

How is Data Preprocessing performed?

Data Preprocessing is carried out to remove the cause of unformatted real-world data which we discussed above. First of all, let's explain how missing data can be handled during Data Preparation. Three different steps can be executed which are given below -

- **Ignoring the missing record** - It is the simplest and efficient method for handling the missing data. But, this method should not be performed at the time when the number of missing values is immense or when the pattern of data is related to the unrecognized primary root of the cause of the statement problem.

- **Filling the missing values manually** - This is one of the best-chosen methods of Data Preparation process. But there is one limitation that when there are large data set, and missing values are significant then, this approach is not efficient as it becomes a time-consuming task.
- **Filling using computed values** - The missing values can also be occupied by computing mean, mode or median of the observed given values. Another method could be the predictive values in Data Preprocessing are that are computed by using any Machine Learning or Deep Learning tools and algorithms. But one drawback of this approach is that it can generate bias within the data as the calculated values are not accurate concerning the observed values.

Data Formatting

- **Incorrect data types**

We should make sure that every column is assigned to the correct data type. This can be checked through the property `dtypes`.

`df.dtypes` which gives the following output:

Tweet Id	object
Tweet URL	object
Tweet Posted Time (UTC)	object
Tweet Content	object
Tweet Type	object
Client	object
Retweets Received	int64
Likes Received	int64
Tweet Location	object
Tweet Language	object
User Id	object
Name	object
Username	object
User Bio	object
Verified or Non-Verified	object
Profile URL	object
Protected or Non-protected	object
User Followers	int64
User Following	int64
User Account Creation Date	object
Impressions	int64

`dtype: object`

We can convert the column Tweet Location to string by using the function `astype()` as follows: `df['Tweet Location'] = df['Tweet Location'].astype('string')`

`df['Tweet Location'].astype('string')`

Data Normalization with Pandas

Data Normalization could also be a typical practice in machine learning which consists of transforming numeric columns to a standard scale. In machine learning, some feature values differ from others multiple times. The features with higher values will dominate the learning process.

Data Normalization involves adjusting values measured on different scales to a common scale.

Normalization applies only to columns containing numeric values. Normalization methods are:

- Simple feature scaling
- min max
- z-score

Min-Max scaling

$$X_{norm} = \frac{X - X_{min}}{X_{max} - X_{min}}$$

Z-score normalization

$$Z = (x - \mu) / \sigma$$

Simple feature scaling

$$x_{new} = \frac{x_{old}}{x_{max}}$$

Convert Categorical Variable to Numeric

When we look at the categorical data, the first question that arises to anyone is how to handle those data, because machine learning is always good at dealing with numeric values. We could make machine learning models by using text data. So, to make predictive models we have to convert categorical data into numeric form.

Method 1: Using replace() method

Replacing is one of the methods to convert categorical terms into numeric. For example, We will take a dataset of people's salaries based on their level of education. This is an ordinal type of categorical variable. We will convert their education levels into numeric terms.

Syntax:

`replace(to_replace=None, value=None, inplace=False, limit=None, regex=False, method='pad')`

Method 2: Using [get_dummies\(\)](#) / One Hot Encoding

Replacing the values is not the most efficient way to convert them. Pandas provide a method called `get_dummies` which will return the dummy variable columns.

Syntax: `pandas.get_dummies(data, prefix=None, prefix_sep='_', dummy_na=False, columns=None, sparse=False, drop_first=False, dtype=None)`

One-Hot Encoding: The Standard Approach for Categorical Data

One hot encoding is the most widespread approach, and it works very well unless your categorical variable takes on a large number of values. One hot encoding creates new (binary) columns, indicating the presence of each possible value from the original data. **It uses `get_dummies()` Method**

The diagram illustrates the process of one-hot encoding. On the left, there is a table with a single column labeled "Color" containing five rows: "Red", "Red", "Yellow", "Green", and "Yellow". A large yellow arrow points from this table to another table on the right. The right table has three columns labeled "Red", "Yellow", and "Green". It also has a header row. Below the header, there are five rows corresponding to the data in the first table. The values in the right table are binary (0 or 1), indicating the presence of each color: Row 1 has 1 in the "Red" column; Row 2 has 1 in the "Red" column; Row 3 has 1 in the "Yellow" column; Row 4 has 0 in the "Red" column and 1 in the "Yellow" column; Row 5 has 0 in both "Red" and "Yellow" columns and 1 in the "Green" column.

Color
Red
Red
Yellow
Green
Yellow

	Red	Yellow	Green
1	0	0	0
1	0	0	0
0	1	0	0
0	0	1	0

Method 3:

Label Encoding refers to converting the labels into a numeric form so as to convert them into the machine-readable form. Machine learning algorithms can then decide in a better way how those labels must be operated. It is an important pre-processing step for the structured dataset in supervised learning.

Example:

Suppose we have a column *Height* in some dataset.

Height
Tall
Medium
Short

Height
0
1
2

After applying label encoding, the Height column is converted into: where 0 is the label for tall, 1 is the label for medium, and 2 is a label for short height.

Example :# Import dataset

```
# Import label encoder

from sklearn import preprocessing

# label_encoder object knows how to understand word labels.

label_encoder = preprocessing.LabelEncoder()

# Encode labels in column Height.

df['Height']=label_encoder.fit_transform(df[Height'])

df['Height'].unique()
```

Procedure-

STEP 1: IMPORTING THE LIBRARIES

IMPORT NUMPY AS NP

IMPORT MATPLOTLIB.PYTHON AS PLT

IMPORT PANDAS AS PD

STEP 2: IMPORT THE DATASET

PATH="C:/USERS/ADMIN/DESKTOP/DYPIEMR DATA/DSBDA LAB/WRANGLER_DATA.CSV"

DF= PD.READ_CSV(PATH)

PRINT(DF)

STEP 3: DATA PREPROCESSING: CHECK FOR MISSING VALUES IN THE DATA USING PANDAS ISNULL()

DF.ISNULL()

DF

STEP 4: #DESCRIBE() FUNCTION TO GET SOME INITIAL STATISTICS

DF.DESCRIBE()

#CHECK THE DIMENSIONS OF THE DATA FRAME

DF.SHAPE

#TOTAL NUMBER OF ELEMENTS IN THE DATAFRAME

DF.SIZE

STEP 5: DATA FORMATTING

DF.DTYPES

DF.ASTYPES("COLUMN_NAME")

DF = DF.ASTYPE({ "ENGINE-LOCATION":'CATEGORY', " HORSEPOWER":'INT64'})

PROGRAM :

The screenshot shows a Jupyter Notebook interface with the following details:

- Header:** Jupyter Experiment_1 Last Checkpoint: 20 hours ago (autosaved), Logout.
- Toolbar:** File, Edit, View, Insert, Cell, Kernel, Widgets, Help.
- Status Bar:** Not Trusted | Python 3 (ipykernel) O
- Code Cell:** In [2]:

```
#Import Tabular Data from CSV Files into Pandas Dataframes
import pandas as pd
path="C:/Users/Admin/Desktop/DYPIEMR data/DS8DA lab/wrangled_data.csv"
df= pd.read_csv(path)
print(df)
```
- Output:** The output displays the first 200 rows of the DataFrame. The columns include Unnamed: 0, symboling, normalized-losses, make, num-of-doors, body-style, drive-wheels, engine-location, wheel-base, length, horsepower, peak-rpm, city-mpg, highway-mpg, price, and horsepower-binned. The data shows various car models like alfa-romero, audi, volvo, etc., with different body styles, drive wheels, and engine locations.

Jupyter Experiment_1 Last Checkpoint: 20 hours ago (autosaved) Logout

File Edit View Insert Cell Kernel Widgets Help Not Trusted Python 3 (ipykernel)

In [3]: #Data Preprocessing: check for missing values in the data using pandas isnull()
df.isnull()
df

Out[3]:

Unnamed: 0	symboling	normalized-losses	make	num-of-doors	body-style	drive-wheels	engine-location	wheel-base	length	...	horsepower	peak-rpm	city-mpg	highway-mpg	price	horsepower-binned
0	0	3	122	alfa-romero	two	convertible	rwd	front	88.6	0.811148	...	111	5000.0	21	8.703704	13495
1	1	3	122	alfa-romero	two	convertible	rwd	front	88.6	0.811148	...	111	5000.0	21	8.703704	16500
2	2	1	122	alfa-romero	two	hatchback	rwd	front	94.5	0.822681	...	154	5000.0	19	9.038462	16500
3	3	2	164	audi	four	sedan	fwd	front	99.8	0.848630	...	102	5500.0	24	7.833333	13950
4	4	2	164	audi	four	sedan	4wd	front	99.4	0.848630	...	115	5500.0	18	10.681818	17450
...
196	196	-1	95	volvo	four	sedan	rwd	front	109.1	0.907256	...	114	5400.0	23	8.392857	16845
197	197	-1	95	volvo	four	sedan	rwd	front	109.1	0.907256	...	160	5300.0	19	9.400000	19045
198	198	-1	95	volvo	four	sedan	rwd	front	109.1	0.907256	...	134	5500.0	18	10.217391	21485
199	199	-1	95	volvo	four	sedan	rwd	front	109.1	0.907256	...	106	4800.0	26	8.703704	22470
200	200	-1	95	volvo	four	sedan	rwd	front	109.1	0.907256	...	114	5400.0	19	9.400000	22625

201 rows × 30 columns

In [4]: df.isnull().sum().sum()

Out[4]: 0

Jupyter Experiment_1 Last Checkpoint: 20 hours ago (autosaved) Logout

File Edit View Insert Cell Kernel Widgets Help Not Trusted Python 3 (ipykernel)

In [5]: #describe() function to get some initial statistics
df.describe()

Out[5]:

Unnamed: 0	symboling	normalized-losses	wheel-base	length	width	height	curb-weight	engine-size	bore	...	compression-ratio	horsepower	
count	201.000000	201.000000	201.000000	201.000000	201.000000	201.000000	201.000000	201.000000	201.000000	...	201.000000	201.000000	
mean	100.000000	0.840796	122.000000	98.797015	0.837102	0.915126	0.8899108	2555.666667	126.875622	3.330692	...	10.164279	103.40298
std	58.167861	1.254802	31.99625	6.066366	0.059213	0.029187	0.040933	517.296727	41.546834	0.268072	...	4.004985	37.36565
min	0.000000	-2.000000	65.000000	86.600000	0.678039	0.837500	0.799331	1488.000000	61.000000	2.540000	...	7.000000	48.00000
25%	50.000000	0.000000	101.000000	94.500000	0.801538	0.890278	0.869565	2169.000000	98.000000	3.150000	...	8.600000	70.00000
50%	100.000000	1.000000	122.000000	97.000000	0.832292	0.909722	0.904682	2414.000000	120.000000	3.310000	...	9.000000	95.00000
75%	150.000000	2.000000	137.000000	102.400000	0.881788	0.925000	0.928094	2926.000000	141.000000	3.580000	...	9.400000	116.00000
max	200.000000	3.000000	256.000000	120.900000	1.000000	1.000000	1.000000	4086.000000	326.000000	3.940000	...	23.000000	262.00000

8 rows × 21 columns

In []: df.describe(include=['object'])

Out[12]:

	make	num-of-doors	body-style	drive-wheels	engine-location	engine-type	num-of-cylinders	fuel-system	horsepower-binned
count	201	201	201	201	201	201	201	201	201
unique	22	2	5	3	2	6	7	8	3
top	toyota	four	sedan	fwd	front	ohc	four	mpfi	Low
freq	32	115	94	118	198	145	157	92	153

In [6]: df.dtypes

Out[6]: Unnamed: 0 int64

Jupyter Experiment_1 Last Checkpoint: 20 hours ago (autosaved)

In [6]: df.dtypes

```
Out[6]: Unnamed: 0 int64
symboling int64
normalized-losses  int64
make object
num-of-doors object
body-style object
drive-wheels object
engine-location  object
wheel-base float64
length float64
width float64
height float64
curb-weight int64
engine-type object
num-of-cylinders  object
engine-size int64
fuel-system object
bore float64
stroke float64
compression-ratio  float64
horsepower int64
peak-rpm float64
city-mpg int64
highway-mpg float64
price int64
horsepower-binned  object
diesel int64
gas int64
```

Jupyter Experiment_1 Last Checkpoint: 20 hours ago (autosaved)

In [8]: #Check the dimensions of the data frame
df.shape

```
Out[8]: (201, 30)
```

In [9]: #number of rows of a DataFrame
len(df)

```
Out[9]: 201
```

In [10]: #total number of elements in the DataFrame
df.size

```
Out[10]: 6030
```

In []:

```
In [ ]: import numpy as np
import matplotlib.pyplot as plt
import pandas as pd

In [ ]: from google.colab import drive
drive.mount('/content/drive/')

Mounted at /content/drive/

In [ ]: import pandas as pd

data = pd.Series({'1st': 1, '2nd': 2, '3rd': 3, '4th': 4})
print(data, '\n')
print('Size = ', data.size)

In [ ]: import pandas as pd

df = pd.DataFrame(
 {'1st': [1, 2], '2nd': [3, 4], '3rd': [5, 6], '4th': [7, 8]})
print(df, '\n')
print('Size = ', df.size)

In [ ]: import pandas as pd
```

Jupyter Assignment1_Part_2 (unsaved changes) Logout

File Edit View Insert Cell Kernel Widgets Help Not Trusted Python 3 (ipykernel)


```
dict = {'phone': ['Samsung S20', 'iPhone 11', 'Reliance Jio'],
 'price': [1000, 1100, 100]}

dfa = pd.DataFrame(dict)
print('The Datatype of DataFrame is: ')
print(dfa.dtypes)

In [ ]: import pandas as pd
import numpy as np

dict = {'phone': ['Samsung S20', 'iPhone 11', 'Reliance Jio'],
 'price': [1000, 1100, 100],
 'discount': [np.nan, np.nan, np.nan]}

dfa = pd.DataFrame(dict)
print('The Datatype of DataFrame is: ')
print(dfa.dtypes)

In [ ]: import pandas as pd
import numpy as np

dict = {'phone': ['Samsung S20', 'iPhone 11', 'Reliance Jio'],
 'price': [1000, 1100, 100],
 'discount': [np.nan, np.nan, np.nan],
 'arrivalDate': [pd.Timestamp('20180310'), pd.Timestamp('20190310'), pd.Timestamp('20140310')]}

dfa = pd.DataFrame(dict)
```

The screenshot shows two Jupyter Notebook sessions. The top session demonstrates the use of the `category_encoders` library to encode categorical variables. The code creates a copy of the dataset, initializes a `BinaryEncoder`, fits it to the data, and then displays the transformed DataFrame. A warning about the deprecation of `pandas.util.testing` is shown in red.

```
In [ ]: # importing the libraries
import category_encoders as cat_encoder

# creating a copy of the original data frame
df2 = df.copy()

# creating an object BinaryEncoder
# this code calls all columns
# we can specify specific columns as well
encoder = cat_encoder.BinaryEncoder(cols = df2.columns)

# fitting the columns to a data frame
df_category_encoder = encoder.fit_transform( df2 )

display(df_category_encoder)
```

The bottom session demonstrates the use of `LabelBinarizer` from `sklearn.preprocessing`. It creates a copy of the dataset, initializes a `LabelBinarizer`, fits it to the 'TEMPERATURE' column, and then displays the resulting binary DataFrame.

```
In [ ]: # importing the libraries
from sklearn.preprocessing import LabelBinarizer

# creating a copy of the
# original data frame
df1 = df.copy()

# creating an object
# of the LabelBinarizer
label_binarizer = LabelBinarizer()

# fitting the column
# TEMPERATURE to LabelBinarizer
label_binarizer_output = label_binarizer.fit_transform( df1['TEMPERATURE'])

# creating a data frame from the object
result_df = pd.DataFrame(label_binarizer_output,
columns = label_binarizer.classes_)

display(result_df)
```

	Cool	Hot	Mild
0	0	1	0
1	0	1	0
2	0	1	0
3	0	0	1
4	1	0	0
5	1	0	0
6	1	0	0

CONCLUSION:

They will understand how important data wrangling is for data and using different techniques optimized results can be obtained. Hence wrangle the data, before processing for analysis.

Lab Assignment 2

Title: Data Wrangling II

PROBLEM STATEMENT:

Create an “Academic performance” dataset of students and perform the following operations using Python.

1. Scan all variables for missing values and inconsistencies. If there are missing values and/or inconsistencies, use any of the suitable techniques to deal with them.
2. Scan all numeric variables for outliers. If there are outliers, use any of the suitable techniques to deal with them.
3. Apply data transformations on at least one of the variables. The purpose of this transformation should be one of the following reasons: to change the scale for better understanding of the variable, to convert a non-linear relation into a linear one, or to decrease the skewness and convert the distribution into a normal distribution.

THEORY:

Working with Missing Data-

Missing Data can occur when no information is provided for one or more items or for a whole unit. Missing Data is a very big problem in a real-life scenarios. Missing Data can also refer to as NA(Not Available) values in pandas. In DataFrame sometimes many datasets simply arrive with missing data, either because it exists and was not collected or it never existed.

Pandas treat None and NaN as essentially interchangeable for indicating missing or null values. To facilitate this convention, there are several useful functions for detecting, removing, and replacing null values in Pandas DataFrame :

- isnull()
- notnull()
- dropna()
- fillna()
- replace()

Checking for missing values using isnull() and notnull():-

In order to check missing values in Pandas DataFrame, a function isnull() and notnull(). Both function help in checking whether a value is NaN or not. These function can also be used in Pandas Series in order to find null values in a series.

1. Checking for missing values using isnull()

In order to check null values in Pandas DataFrame, we use isnull() function this function return dataframe of Boolean values which are True for NaN values.

Dataframe.isnull():-

Syntax: Pandas.isnull("DataFrame Name") or DataFrame.isnull()

Parameters: Object to check null values for

Return Type: Dataframe of Boolean values which are True for NaN values

2. Checking for missing values using notnull()

In order to check null values in Pandas Dataframe, we use notnull() function this function return dataframe of Boolean values which are False for NaN values.

Dataframe.notnull():-

Syntax: Pandas.notnull("DataFrame Name") or DataFrame.notnull()

Parameters: Object to check null values for

Return Type: Dataframe of Boolean values which are False for NaN values

3. Filling missing values using fillna(), replace() and interpolate()

In order to fill null values in a datasets, we use fillna(), replace() and interpolate() function these function replace NaN values with some value of their own. All these function help in filling a null values in datasets of a DataFrame.

1. **fillna()** manages and let the user replace NaN values with some value of their own.

Syntax:

DataFrame.fillna(value=None, method=None, axis=None, inplace=False, limit=None, downcast=None, **kwargs)

Parameters:

value : Static, dictionary, array, series or dataframe to fill instead of NaN.

method : Method is used if user doesn't pass any value. Pandas has different methods

like bfill, backfill or ffill which fills the place with value in the Forward index or Previous/Back respectively.

axis: axis takes int or string value for rows/columns. Input can be 0 or 1 for Integer and 'index' or 'columns'

for String

inplace: It is a boolean which makes the changes in data frame itself if True.

limit : This is an integer value which specifies maximum number of consecutive forward/backward NaN value fills.

downcast : It takes a dict which specifies what dtype to downcast to which one. Like Float64 to int64.

****kwargs :** Any other Keyword arguments

2. **dataframe.replace()** function is used to replace a string, regex, list, dictionary, series, number etc. from a dataframe. This is a very rich function as it has many variations. The most powerful thing about this function is that it can work with Python regex (regular expressions).

Syntax: DataFrame.replace(to_replace=None, value=None, inplace=False, limit=None, regex=False, method='pad', axis=None)

Parameters:

to_replace : [str, regex, list, dict, Series, numeric, or None] pattern that we are trying to replace in dataframe.

value : Value to use to fill holes (e.g. 0), alternately a dict of values specifying which value to use for each column (columns not in the dict will not be filled). Regular expressions, strings and lists or dicts of such objects are also allowed.

inplace : If True, in place. Note: this will modify any other views on this object (e.g. a column from a

DataFrame). Returns the caller if this is True.

limit : Maximum size gap to forward or backward fill

regex : Whether to interpret to_replace and/or value as regular expressions. If this is True then to_replace must be a string. Otherwise, to_replace must be None because this parameter will be interpreted as a regular expression or a list, dict, or array of regular expressions.

method : Method to use when for replacement, when to_replace is a list.

Returns: filled : NDFrame

4. Dropping missing values using dropna()

Pandas dropna() method allows the user to analyze and drop Rows/Columns with Null values in different ways.

Syntax:

DataFrameName.dropna(axis=0, how='any', thresh=None, subset=None, inplace=False)

Parameters:

axis: axis takes int or string value for rows/columns. Input can be 0 or 1 for Integer and ‘index’ or ‘columns’ for String.

how: how takes string value of two kinds only ('any' or 'all'). 'any' drops the row/column if ANY value is Null and 'all' drops only if ALL values are null.

thresh: thresh takes integer value which tells minimum amount of na values to drop.

subset: It's an array which limits the dropping process to passed rows/columns through list.

inplace: It is a boolean which makes the changes in data frame itself if True

Detect and Remove the Outliers

An **Outlier** is a data-item/object that deviates significantly from the rest of the (so-called normal)objects. They can be caused by measurement or execution errors.

Detecting the outliers

Outliers can be detected using visualization, implementing mathematical formulas on the dataset, or using the statistical approach.

1. Visualization

Using Box Plot

Plot

It captures the summary of the data effectively and efficiently with only a simple box and whiskers. Boxplot summarizes sample data using 25th, 50th, and 75th percentiles. One can get insights(quartiles, median, and outliers) into the dataset by just looking at its boxplot.

Using ScatterPlot

It is used when you have paired numerical data, or when your dependent variable has multiple values for each reading independent variable, or when trying to determine the relationship between the two variables. In the process of utilizing the scatter plot, one can also use it for outlier detection.

2. Z-score

Z- Score is also called a standard score. This value/score helps to understand that how far is the data point from the mean. And after setting up a threshold value one can utilize z score values of data points to define the outliers.

$$\text{Zscore} = (\text{data_point} - \text{mean}) / \text{std. deviation}$$

3. IQR (Inter Quartile Range)

IQR (Inter Quartile Range) Inter Quartile Range approach to finding the outliers is the most commonly used and most trusted approach used in the research field.

$$IQR = Quartile3 - Quartile1$$

What is Interquartile Range IQR?

IQR is used to **measure variability** by dividing a data set into quartiles. The data is sorted in ascending order and split into 4 equal parts. Q1, Q2, Q3 called first, second and third quartiles are the values which separate the 4 equal parts.

- Q1 represents the 25th percentile of the data.
- Q2 represents the 50th percentile of the data.
- Q3 represents the 75th percentile of the data.

If a dataset has $2n / 2n+1$ data points, then

Q1 = median of the dataset.

Q2 = median of n smallest data points.

Q3 = median of n highest data points.

IQR is the range between the first and the third quartiles namely Q1 and Q3: $IQR = Q3 - Q1$. The data points which fall below $Q1 - 1.5 IQR$ or above $Q3 + 1.5 IQR$ are outliers.

Removing the outliers

For removing the outlier, one must follow the same process of removing an entry from the dataset using its exact position in the dataset because in all the above methods of detecting the outliers end result is the list of all those data items that satisfy the outlier definition according to the method used.

How to delete exactly one row in python?

```
dataframe.drop( row_index, inplace = True )
```

Data transformation:-

Data transformation is the process of converting raw data into a format or structure that would be more suitable for model building and also data discovery in general. Data transformation predominantly deals with normalizing also known as scaling data , handling skewness and aggregation of attributes

Min Max Scaler - normalization

`MinMaxScaler()` is applied **when the dataset is not distorted**. It normalizes the data into a range between 0 and 1 based on the formula:

$$z = \frac{x - \min(x)}{\max(x) - \min(x)}$$

Standard Scaler - standardization

We use standardization when the dataset conforms to **normal distribution**. `StandardScaler()` converts the numbers into the standard form of **mean = 0 and variance = 1** based on z-score formula:

$$x' = (x - \text{mean}) / \text{standard deviation}.$$

Robust Scaling- *RobustScaler()* is more suitable for dataset with **skewed distributions and outliers** because it transforms the data based on median and quantile, specifically

$$x' = (x - \text{median}) / \text{inter-quartile range}.$$

Z score normalization:

Z score normalization is- In Z score normalization, we perform following mathematical transformation.

$$z = \frac{x - \mu}{\sigma}$$

μ = Mean

σ = Standard Deviation

Skewness of data:

skewness() :

Skewness basically gives the shape of normal distribution of values.

If skewness value lies above +1 or below -1, data is highly skewed. If it lies between +0.5 to -0.5, it is moderately skewed. If the value is 0, then the data is symmetric

the skewness level, we should know whether it is positively skewed or negatively skewed.

Positively skewed data:

If tail is on the right as that of the second image in the figure, it is right skewed data. It is also called **positive skewed data**. Common transformations of this data include **square root, cube root, and log**.

a. Cube root transformation:

The **cube root transformation** involves converting x to $x^{(1/3)}$. This is a fairly strong transformation with a substantial effect on distribution shape: but is weaker than the logarithm. It can be applied to negative and zero values too. Negatively skewed data.

b. Square root transformation:

Applied to positive values only. Hence, observe the values of column before applying.

c. Logarithm transformation:

The **logarithm**, x to log base 10 of x , or x to log base e of x ($\ln x$), or x to log base 2 of x , is a strong transformation and can be used to reduce right skewness.

Negatively skewed data:

If the tail is to the left of data, then it is called left skewed data. It is also called **negatively skewed data**.

Common transformations include **square , cube root and logarithmic**.

a. Square transformation:

The **square**, x to x^2 , has a moderate effect on distribution shape and it could be used to reduce left skewness.

Another method of handling skewness is finding outliers and possibly removing them.

How to transform features into Normal/Gaussian Distribution:-

How to check if a variable is following Normal Distribution

There are various ways in which we can check the distribution of the variables. Some of them are:

- Histogram
- Q-Q plot
- KDE plot
- Skewness

Checking the distribution with Skewness

dataframe.skew()

- The variables with skewness > 1 are **highly positively skewed**.
- The variables with skewness < -1 are **highly negatively skewed**.
- The variables with $0.5 < \text{skewness} < 1$ are **moderately positively skewed**.
- The variables with $-0.5 < \text{skewness} < -1$ are **moderately negatively skewed**.
- And, the variables with $-0.5 < \text{skewness} < 0.5$ are symmetric i.e **normally distributed**

Checking the distribution of some variables using Histogram

Highly positive Skewed i.e does not follow a normal distribution

Moderately negatively Skewed i.e does not follow a normal distribution

Symmetric i.e does follow a normal distribution:-

Checking the distribution of variables using KDE plot

```
sns.kdeplot(dataframe.column_name);
```


Checking the distribution of variables using a Q-Q plot

A **Q-Q plot** is a scatterplot created by **plotting** two sets of quantiles against one another. If both sets of quantiles came from the same distribution, we should see the points forming a roughly straight line. That is, if the data falls in a straight line then the variable follows normal distribution otherwise not.

Transformations to change the distribution of features:-

Logarithmic Transformation – This will convert the Price value to its log value

Reciprocal Transformation – This will inverse value $1/\text{variable_name}$

Square Root Transformation – This transformation will take the square root

Exponential Transformation: The exponential value of the variable

Jupyter Exp_2 Last Checkpoint: 01/21/2022 (autosaved) Logout

File Edit View Insert Cell Kernel Widgets Help Not Trusted Python 3 (ipykernel) C

In [2]: `import pandas as pd
df=pd.read_csv("C:/Users/Admin/Downloads/StudentsPerformance.csv")`

In [3]: `df`

Out[3]:

	gender	race/ethnicity	parental level of education	lunch	test preparation course	mathscore	readingscore	writingscore
0	female	group B	bachelor's degree	standard	none	72	72	74
1	female	group C	some college	standard	completed	69	90	88
2	female	group B	master's degree	standard	none	90	95	93
3	male	group A	associate's degree	free/reduced	none	47	57	44
4	male	group C	some college	standard	none	76	78	75
...
995	female	group E	master's degree	standard	completed	88	99	95
996	male	group C	high school	free/reduced	none	62	55	55
997	female	group C	high school	free/reduced	completed	59	71	65
998	female	group D	some college	standard	completed	68	78	77
999	female	group D	some college	free/reduced	none	77	86	86

File Edit View Insert Cell Kernel Widgets Help

Not Trusted

Python 3 (ipykernel) C

1000 rows × 8 columns

```
In [4]: q1=df.mathscore.quantile(0.25)
q3=df.mathscore.quantile(0.75)
q1,q3
```

Out[4]: (57.0, 77.0)

```
In [5]: IQR=q3-q1
IQR
```

Out[5]: 20.0

```
In [6]: lower_limit=q1-1.5*IQR
upper_limit=q3+1.5*IQR
lower_limit,upper_limit
```

Out[6]: (27.0, 107.0)

```
In [7]: df[(df.mathscore<lower_limit)|(df.mathscore>upper_limit)]
```

```
Out[7]: gender race/ethnicity  parental level of education lunch  test preparation course  mathscore  readingscore  writingscore
 17 female group B some high school  free/reduced none 18 32 28
 59 female group C some high school  free/reduced none 0 17 10
```

File Edit View Insert Cell Kernel Widgets Help

Not Trusted

Python 3 (ipykernel)

Out[6]: (27.0, 107.0)

```
In [7]: df[(df.mathscore<lower_limit)|(df.mathscore>upper_limit)]
```

```
Out[7]: gender race/ethnicity  parental level of education lunch  test preparation course  mathscore  readingscore  writingscore
 17 female group B some high school  free/reduced none 18 32 28
 59 female group C some high school  free/reduced none 0 17 10
 145 female group C some college free/reduced none 22 39 33
 338 female group B some high school  free/reduced none 24 38 27
 466 female group D associate's degree  free/reduced none 26 31 38
 787 female group B some college standard none 19 38 32
 842 female group B high school free/reduced completed 23 44 36
 980 female group B high school free/reduced none 8 24 23
```

```
In [8]: df[(df.mathscore>lower_limit)&(df.mathscore<upper_limit)]
```

```
Out[8]: gender race/ethnicity  parental level of education lunch  test preparation course  mathscore  readingscore  writingscore
 0 female group B bachelor's degree standard none 72 72 74
 1 female group C some college standard completed 69 90 88
```

jupyter Exp_2 Last Checkpoint: 01/21/2022 (autosaved)

File Edit View Insert Cell Kernel Widgets Help

Not Trusted Python 3 (ipykernel) Logout

In [9]: df.describe()

	mathscore	readingscore	writingscore
count	1000.000000	1000.000000	1000.000000
mean	66.08900	69.169000	68.054000
std	15.16308	14.600192	15.195657
min	0.00000	17.000000	10.000000
25%	57.00000	59.000000	57.750000
50%	66.00000	70.000000	69.000000
75%	77.00000	79.000000	79.000000
max	100.00000	100.000000	100.000000

In [10]: df['zscore']=(df.mathscore - df.mathscore.mean())/df.mathscore.std()

	gender	race/ethnicity	parental level of education	lunch	test preparation course	mathscore	readingscore	writingscore	zscore
0	female	group B	bachelor's degree	standard	none	72	72	74	0.389828
1	female	group C	some college	standard	completed	69	90	88	0.191979
2	female	group B	master's degree	standard	none	90	95	93	1.576922
3	male	group A	associate's degree	free/reduced	none	47	57	44	-1.258913
4	male	group C	some college	standard	none	76	78	75	0.653627

CONCLUSION:

Students will learn about data transformation techniques and outliers. Techniques to detect & remove outliers. Normal Distribution, Scaling and techniques to transform data

Lab Assignment 3

Title: Data Wrangling II

PROBLEM STATEMENT:

Descriptive Statistics - Measures of Central Tendency and variability perform the following operations on any open source dataset (e.g., data.csv)

1. Provide summary statistics (mean, median, minimum, maximum, standard deviation) for a dataset (age, income etc.) with numeric variables grouped by one of the qualitative (categorical) variables. For example, if your categorical variable is age groups and quantitative variable is income, then provide summary statistics of income grouped by the age groups. Create a list that contains a numeric value for each response to the categorical variable.
2. Write a Python program to display some basic statistical details like percentile, mean, standard deviation etc. of the species of ‘Iris-setosa’, ‘Iris-versicolor’ and ‘Iris-versicolor’ of iris.csv dataset.

THEORY:

What is Statistics?

Statistics is the science of collecting data and analyzing them to infer proportions (sample) that are representative of the population. In other words, statistics is interpreting data in order to make predictions for the population.

There are two branches of Statistics.

- DESCRIPTIVE STATISTICS: Descriptive Statistics is a statistics or a measure that describes the data.
- INFERRENTIAL STATISTICS: Using a random sample of data taken from a population to describe and make inferences about the population is called Inferential Statistics.

Descriptive Statistics

Descriptive Statistics is summarizing the data at hand through certain numbers like mean, median etc. so as to make the understanding of the data easier. It does not involve any generalization or inference beyond what is available. This means that the descriptive statistics are just the representation of the data (sample) available and not based on any theory of probability.

Commonly Used Measures

1. **Measures of Central Tendency**
2. **Measures of Dispersion (or Variability)**

Measures of Central Tendency

A Measure of Central Tendency is a one number summary of the data that typically describes the center of the data. These one number summary is of three types.

1. Mean: Mean is defined as the ratio of the sum of all the observations in the data to the total number of observations. This is also known as Average. Thus mean is a number around which the entire data set is spread.
2. Median: Median is the point which divides the entire data into two equal halves. One-half of the data is less than the median, and the other half is greater than the same. Median is calculated by first arranging the data in either ascending or descending order.
 - If the number of observations is odd, median is given by the middle observation in the sorted form.
 - If the number of observations is even, median is given by the mean of the two middle observations in the sorted form.

An important point to note that the order of the data (ascending or descending) does not affect the median

3. Mode: Mode is the number which has the maximum frequency in the entire data set, or in other words, mode is the number that appears the maximum number of times. A data can have one or more than one mode.

How to calculate summary statistics?

A large number of methods collectively compute descriptive statistics and other related operations on Data Frame. Most of these are aggregations like sum(), mean() etc.

Functions & Description: To calculate Mean, Standard Deviation, Median, Max, and Min we can apply these functions.

Sr.No.	Function	Description
1	count()	Number of non-null observations
2	sum()	Sum of values
3	mean()	Mean of Values
4	median()	Median of Values
5	mode()	Mode of values

6	std()	Standard Deviation of the Values
7	min()	Minimum Value
8	max()	Maximum Value
9	abs()	Absolute Value
10	prod()	Product of Values
11	cumsum()	Cumulative Sum
12	cumprod()	Cumulative Product

Using the ‘describe()’ Method:-

We can use the describe function to generate the statistics above and apply it to multiple columns simultaneously. It also provides the lower, median and upper percentiles.

Aggregating statistics grouped by category

Using ‘groupby()’ to Aggregate

Suppose we wanted to know the average runtime for each genre. We can use the ‘groupby()’ method to calculate these statistics:

The group by method is used to support this type of operations. More general, this fits in the more general split-apply-combine pattern:

- Split the data into groups
- Apply a function to each group independently
- Combine the results into a data structure

The apply and combine steps are typically done together in pandas.

Example:-

```
titanic.groupby(["Sex", "Pclass"])["Fare"].mean()
```

Output:

```
Sex Pclass
female  1 106.125798
 2 21.970121
 3 16.118810
male 1 67.226127
 2 19.741782
 3 12.661633
```

Name: Fare, dtype: float64

Grouping can be done by multiple columns at the same time. Provide the column names as a list to the [groupby\(\)](#) method.

Count number of records by category-

- The `value_counts()` method counts the number of records for each category in a column.
- `value_counts` is a convenient shortcut to count the number of entries in each category of a variable

Procedure-

STEPS:

1. IMPORT REQUIRED LIBRARIES

2. READ CSV FILE (ADULT.CSV) AND (IRIS.CSV)

3. PROVIDE SUMMARY STATISTICS USING PREDEFINED FUNCTION LIKE MEAN(), MEDIAN(), MODE(), DESCRIBE() ETC.

4. CATEGORIZE DATA USING GROUPBY() METHOD AND PROVIDE STATISTICS.

PROGRAM: To Provide summary statistics (mean, median, minimum, maximum, standard deviation) for a dataset (age, income etc.) with numeric variables grouped by one of the qualitative (categorical) variables

```
import pandas as pd
```

```
df = pd.read_csv("C:/Users/Admin/Downloads/adult.csv")
```

```
print(df)
```

#summary statistics of age grouped by gender

```
df.groupby("gender")["age"].describe()
```

```
df.groupby("marital-status")["age"].mean()
```

```
df.groupby("marital-status")["age"].median()
```

#grouping can be done on multiple

columns

summary statistics of age grouped by gender & marital-status

```
df.groupby(["gender","marital-status"])["age"].std()
```

#summary statistics of age grouped by income

```
df.groupby("income")["age"].mean()
```

```
df.groupby(["income","gender"])["age"].mean()
```

```
df.groupby("marital-status")["marital-status"].count()
```

#Count number of records by category

#The value_counts() method counts the number of records for each category in a column.

```
df["marital-status"].value_counts()
```

Write a Python program to display some basic statistical details like percentile, mean, standard deviation etc. of the species of ‘Iris-setosa’, ‘Iris-versicolor’ and ‘Iris-versicolor’ of iris.csv dataset.

Program: (Code without Group by function)

```
import pandas as pd  
  
d =  
  
pd.read_csv("C:/Users/Admin/Downloads/Iris.csv")  
  
print('Iris-setosa')  
  
setosa = d['Species'] == 'Iris-setosa'  
  
print(d[setosa].describe()) print("\nIris-versicolor")  
  
setosa = d['Species'] == 'Iris-versicolor'  
  
print(d[setosa].describe())  
  
print('\nIris-virginica')  
  
setosa = d['Species'] == 'Iris-virginica'  
  
print(d[setosa])  
  
print(d[setosa].describe())
```

Program using Group By function:-

```
import pandas as pd  
  
d =  
  
pd.read_csv("C:/Users/Admin/Downloads/Iris.csv")  
  
#Species  
d.groupby(["Species"])[["SepalLengthCm"]].mean()  
  
d.groupby(["Species"])[["SepalLengthCm"]].std()  
  
d.groupby(["Species"])[["SepalLengthCm"]].describe()  
  
d.groupby(["Species"])[["SepalLengthCm"]].quantile(q=0.75)  
  
d.groupby(["Species"])[["SepalLengthCm"]].quantile(q=0.25)  
  
a=d.groupby(["Species"])[["SepalLengthCm"]].mean()  
  
print(a) b=d.groupby(["Species"])
```

```
["SepalLengthCm"].median() print(b)
```

```
list=[a,b]
```

```
print(list)
```

Code with Output:-

jupyter 3)_1_Part_Descriptive Statistics Last Checkpoint: 02/28/2022 (autosaved)

File Edit View Insert Cell Kernel Widgets Help

Not Trusted | Python 3 (ipykernel) O

```
In [18]: import pandas as pd
df = pd.read_csv("C:/Users/Admin/Downloads/adult.csv")

In [2]: print(df)

 age workclass fnlwgt education educational-num \
0 25 Private  226802 11th 7
1 38 Private 89814 HS-grad 9
2 28  Local-gov  336951  Assoc-acdm 12
3 44 Private  160323  Some-college 10
4 18 ?  103497  Some-college 10
... ...
48837 27 Private  257302  Assoc-acdm 12
48838 40 Private  154374 HS-grad 9
48839 58 Private  151910 HS-grad 9
48840 22 Private  201490 HS-grad 9
48841 52  Self-emp-inc  287927 HS-grad 9

 marital-status occupation relationship race gender \
0  Never-married  Machine-op-inspect  Own-child  Black  Male
1  Married-civ-spouse  Farming-fishing Husband  White  Male
2  Married-civ-spouse  Protective-serv Husband  White  Male
3  Married-civ-spouse  Machine-op-inspect Husband  Black  Male
4  Never-married ?  Own-child  White Female
... ...
48837  Married-civ-spouse  Tech-support Wife  White Female
48838  Married-civ-spouse  Machine-op-inspect  Husband  White  Male
```

jupyter 3)_1_Part_Descriptive Statistics Last Checkpoint: 02/28/2022 (autosaved)

File Edit View Insert Cell Kernel Widgets Help

Not Trusted | Python 3 (ipykernel) O

```
In [19]: df.groupby("gender")["age"].describe()

Out[19]:
 count mean std min  25%  50%  75%  max
gender
Female  16192.0  36.927989  14.137423  17.0  25.0  35.0  46.0  90.0
Male 32650.0  39.494395  13.412850  17.0  29.0  38.0  48.0  90.0

In [20]: df.groupby("marital-status")["age"].mean()

Out[20]:
 marital-status
Divorced 6633
Married-AF-spouse 37
Married-civ-spouse  22379
Married-spouse-absent 628
Never-married 16117
Separated 1530
Widowed 1518
Name: age, dtype: int64

In [11]: df.groupby("marital-status")["age"].median()

Out[11]:
 marital-status
Divorced 42.0
Married-AF-spouse 30.0
Married-civ-spouse  42.0
Married-spouse-absent 40.0
Never-married 25.0
```

Jupyter 3) 1_Part_Descriptive Statistics Last Checkpoint: 02/28/2022 (autosaved)

Logout

File Edit View Insert Cell Kernel Widgets Help

Not Trusted | Python 3 (ipykernel) O

In [21]: df.groupby(["gender","marital-status"])["age"].std()

```
Out[21]: gender  marital-status
Female Divorced 10.794868
 Married-AF-spouse 12.342744
 Married-civ-spouse 11.402805
 Married-spouse-absent 13.019854
 Never-married 10.231671
 Separated 10.757639
 Widowed 11.657268
Male Divorced 10.161659
 Married-AF-spouse 6.336522
 Married-civ-spouse 12.080786
 Married-spouse-absent 12.631023
 Never-married 9.717602
 Separated 10.811704
 Widowed 14.216489
Name: age, dtype: float64
```

In [13]: df.groupby("income")["age"].mean()

```
Out[13]: income
<=50K 36.872184
>50K 44.275178
Name: age, dtype: float64
```

In [14]: df.groupby(["income", "gender"])["age"].mean()

Jupyter 3) 2_part_Iris_data Last Checkpoint: 02/28/2022 (autosaved)

Logout

File Edit View Insert Cell Kernel Widgets Help

Not Trusted | Python 3 (ipykernel) O

```
In [23]: import pandas as pd
d = pd.read_csv("C:/Users/Admin/Downloads/Iris.csv")
print('Iris-setosa')
setosa = d['Species'] == 'Iris-setosa'
print(d[setosa].describe())
print('\nIris-versicolor')
setosa = d['Species'] == 'Iris-versicolor'
print(d[setosa].describe())
print('\nIris-virginica')
setosa = d['Species'] == 'Iris-virginica'
print(d[setosa])
print(d[setosa].describe())
```

	Id	SepalLengthCm	SepalWidthCm	PetalLengthCm	PetalWidthCm
count	50.00000	50.00000	50.000000	50.000000	50.00000
mean	25.50000	5.00600	3.418000	1.464000	0.24400
std	14.57738	0.35249	0.381024	0.173511	0.10721
min	1.00000	4.30000	2.300000	1.000000	0.10000
25%	13.25000	4.80000	3.125000	1.400000	0.20000
50%	25.50000	5.00000	3.400000	1.500000	0.20000
75%	37.75000	5.20000	3.675000	1.575000	0.30000
max	50.00000	5.80000	4.400000	1.900000	0.60000

	Id	SepalLengthCm	SepalWidthCm	PetalLengthCm	PetalWidthCm
count	50.00000	50.000000	50.000000	50.000000	50.000000
mean	75.50000	5.936000	2.770000	4.260000	1.326000

File Edit View Insert Cell Kernel Widgets Help Not Trusted | Python 3 (ipykernel) ○

In [3]: `#Species
d.groupby(["Species"])["SepalLengthCm"].mean()`

Out[3]: Species

	Iris-setosa	5.006
Iris-versicolor	5.936	
Iris-virginica	6.588	
Name: SepalLengthCm, dtype:	float64	

In [4]: `d.groupby(["Species"])["SepalLengthCm"].std()`

Out[4]: Species

	Iris-setosa	0.352490
Iris-versicolor	0.516171	
Iris-virginica	0.635880	
Name: SepalLengthCm, dtype:	float64	

In [22]: `d.groupby(["Species"])["SepalLengthCm"].describe()`

Out[22]:

	count	mean	std	min	25%	50%	75%	max
Species								
Iris-setosa	50.0	5.006	0.352490	4.3	4.800	5.0	5.2	5.8
Iris-versicolor	50.0	5.936	0.516171	4.9	5.600	5.9	6.3	7.0
Iris-virginica	50.0	6.588	0.635880	4.9	6.225	6.5	6.9	7.9

In [30]: `d.groupby(["Species"])["SepalLengthCm"].quantile(q=0.75)`

File Edit View Insert Cell Kernel Widgets Help Not Trusted | Python 3 (ipykernel) ○

In [7]: `d.groupby(["Species"])["SepalLengthCm"].quantile(q=0.50)`

Out[7]: Species

	Iris-setosa	5.0
Iris-versicolor	5.9	
Iris-virginica	6.5	
Name: SepalLengthCm, dtype:	float64	

In [31]: `a=d.groupby(["Species"])["SepalLengthCm"].mean()
print(a)`

Species

	Iris-setosa	5.006
Iris-versicolor	5.936	
Iris-virginica	6.588	
Name: SepalLengthCm, dtype:	float64	

In [33]: `b=d.groupby(["Species"])["SepalLengthCm"].median()
print(b)`

Species

	Iris-setosa	5.0
Iris-versicolor	5.9	
Iris-virginica	6.5	
Name: SepalLengthCm, dtype:	float64	

In [34]: `list=[a,b]`

CONCLUSION:

To summarize, here we discussed how to generate summary statistics using the Pandas library. Here, we discussed how to use pandas methods to generate mean, median, max, min and standard deviation. We also saw describe () method which allows us to generate percentiles, in addition to the mean, median, max, min and standard deviation, for any numerical column. Finally, we showed how to generate aggregate statistics for categorical columns.

Lab Assignment 4

Title: Data Analytics I

PROBLEM STATEMENT:

Create a Linear Regression Model using Python/R to predict home prices using Boston Housing Dataset (<https://www.kaggle.com/c/boston-housing>). The Boston Housing dataset contains information about various houses in Boston through different parameters. There are 506 samples and 14 feature variables in this dataset.

THEORY:

Machine Learning is a part of Artificial Intelligence (AI), where the model will learn from the data and can predict the outcome. Machine Learning is a study of statistical computer algorithm that improves automatically from the data. Unlike computer algorithms, rely on human beings.

Types of Machine Learning Algorithms

- Supervised Machine Learning

In Supervised Learning, we will have both the independent variable (predictors) and the dependent variable (response). Our model will be trained using both independent and dependent variables. So we can predict the outcome when the test data is given to the model. Here, using the output our model can measure its accuracy and can learn over time. In supervised learning, we will solve **both Regression and Classification** problems.

- Unsupervised Machine Learning

In Unsupervised Learning, our model won't be provided an output variable to train. So we can't use the model to predict the outcome like Supervised Learning. These algorithms will be used to analyze the data and find the hidden pattern in it. **Clustering and Association Algorithms** are part of unsupervised learning.

- Reinforcement Learning

Reinforcement learning is the training of machine learning models which make a decision sequentially. In simple words, the output of the model will depend on the present input, and the next input will depend on the previous output of the model.

What is Regression?

Regression analysis is a statistical method that helps us to understand the relationship between dependent and one or more independent variables,

- **Dependent Variable**

This is the Main Factor that we are trying to predict.

- **Independent Variable**

These are the variables that have a relationship with the dependent variable.

What is Linear Regression?

In Machine Learning lingo, Linear Regression (LR) means simply finding the best fitting line that explains the variability between the dependent and independent features very well or we can say it describes the linear relationship between independent and dependent features, and in linear regression, the algorithm

predicts the continuous features (e.g. Salary, Price), rather than deal with the categorical features (e.g. cat, dog).

Simple Linear Regression

Simple Linear Regression uses the slope-intercept (weight-bias) form, where our model needs to find the optimal value for both slope and intercept. So with the optimal values, the model can find the variability between the independent and dependent features and produce accurate results. In simple linear regression, the model takes a single independent and dependent variable.

There are many equations to represent a straight line, we will stick with the common equation,

$$y = b_0 + b_1 x$$

Here, y and x are the dependent variables, and independent variables respectively. $b_1(m)$ and $b_0(c)$ are slope and y -intercept respectively.

$$\text{slope} = \frac{y_2 - y_1}{x_2 - x_1} = \frac{\text{Change in } y}{\text{Change in } x}$$

Slope(m) tells, for one unit of increase in x , How many units does it increase in y . When the line is steep, the slope will be higher, the slope will be lower for the less steep line.

Constant(c) means, What is the value of y when the x is zero.

How the Model will Select the Best Fit Line?

First, our model will try a bunch of different straight lines from that it finds the optimal line that predicts our data points well.

For finding the best fit line our model uses the cost function. In machine learning, every algorithm has a cost function, and in simple linear regression, the goal of our algorithm is to find a minimal value for the cost function. And in linear regression (LR), we have many cost functions, but mostly used cost function is MSE(Mean Squared Error). It is also known as a Least Squared Method.

$$\text{MSE} = \frac{1}{n} \sum_{i=1}^n (Y_i - \hat{Y}_i)^2.$$

Y_i – Actual value,

\hat{Y}_i – Predicted value,

n – number of records.

($y_i - \hat{y}_i$) is a Loss Function. And you can find in most times people will interchangeably use the word loss and cost function. But they are different, and we are squaring the terms to neglect the negative value.

Loss Function

It is a calculation of loss for single training data.

Cost Function

It is a calculation of average loss over the entire dataset.

From the above picture, blue data points are representing the actual values from training data, a red line(vector) is the predicted value for that actual blue data point. we can notice a random error, the actual value-predicted value, model is trying to minimize the error between the actual and predicted value. Because in the real world we need a model, which makes the prediction very well. So our model will find the loss between all the actual and predicted values respectively. And it selects the line which has an average error of all points lower.

Steps

1. Our model will fit all possible lines and find an overall average error between the actual and predicted values for each line respectively.
2. Selects the line which has the lowest overall error. And that will be the best fit line.

Procedure & Code:

```
import numpy as np
import pandas as pd
from sklearn import datasets
from sklearn.linear_model import LinearRegression
from sklearn.model_selection import
train_test_split #loading the dataset directly from
sklearn
boston = datasets.load_boston()
print(boston)
bos.describe()

#sklearn returns Dictionary-like object, the interesting attributes are: 'data', the data to learn, 'target', the
regression targets, 'DESCR', the full description of the dataset, and 'filename', the physical location of boston
csv dataset.
```

```
print(type(boston))
```

```

print("\n")
print(boston.keys()) print('\n')
print(boston.data.shape)
print("\n")
print(boston.feature_names)
#The details about the features and more information about the dataset can be seen by using boston.DESCR
print(boston.DESCR)
#Before applying any model we have to convert this to a pandas dataframe,
#which we can do by calling the dataframe on boston.data. We also adds the target variable to the dataframe
from boston.target
bos = pd.DataFrame(boston.data, columns = boston.feature_names)
bos['PRICE']=pd.DataFrame(boston.target)
print(bos.head())
#Get some statistics from dataset
print(bos.describe())
#initialize linear regression model
reg=LinearRegression()
#split into training-80% & testing data-20%
X_train, X_test, Y_train, Y_test = train_test_split(bos, bos['PRICE'], test_size = 0.20,random_state=10)
print(X_train.shape)
print(X_test.shape)
print(Y_train.shape)
print(Y_test.shape)
#train model with our training data
reg.fit(X_train,Y_train)
#print predictions on our test data
y=reg.predict(X_test)
print(y)
#actucal values
print(Y_test)
reg.score(X_test,Y_test)
from sklearn.metrics import mean_squared_error
y = reg.predict(X_test)
rmse = (np.sqrt(mean_squared_error(Y_test, y)))
r2 = round(reg.score(X_test, Y_test),2)

print("The model performance for training set")


```

```

print("-----")
print("Root Mean Squared Error: {}".format(rmse))
print("R^2: {}".format(r2))
print("\n")

```

Output:-

The screenshot shows a Jupyter Notebook interface with the title "Experiment_4 - updated". The notebook contains the following code and its execution results:

```

102 18.6
Name: PRICE, Length: 102, dtype: float64

In [26]: reg.score(X_test,Y_test)
Out[26]: 1.0

In [27]: from sklearn.metrics import mean_squared_error
y = reg.predict(X_test)
rmse = (np.sqrt(mean_squared_error(Y_test, y)))
r2 = round(reg.score(X_test, Y_test),2)

print("The model performance for training set")
print("-----")
print("Root Mean Squared Error: {}".format(rmse))
print("R^2: {}".format(r2))
print("\n")

```

The output of the code execution is:

The model performance for training set

Root Mean Squared Error: 2.176081554503463e-14
R^2: 1.0

CONCLUSION:

We studied & applied the concepts of linear regression on the Boston housing dataset. Also we calculated the accuracy of the model.

Lab Assignment 5

Title: Data Analytics II

PROBLEM STATEMENT:

1. Implement logistic regression using Python/R to perform classification on Social_Network_Ads.csv dataset.
2. Compute Confusion matrix to find TP, FP, TN, FN, Accuracy, Error rate, Precision, Recall on the given dataset.

THEORY:

What is Logistic Regression?

- Logistic Regression: Classification techniques are an essential part of machine learning and data mining applications. Approximately 70% of problems in Data Science are classification problems. There are lots of classification problems that are available, but logistic regression is common and is a useful regression method for solving the binary classification problem.
- Another category of classification is Multinomial classification, which handles the issues where multiple classes are present in the target variable. For example, the IRIS dataset is a very famous example of multi-class classification. Other examples are classifying article/blog/document categories.
- Logistic Regression can be used for various classification problems such as spam detection. Diabetes prediction, if a given customer will purchase a particular product or will they churn another competitor, whether the user will click on a given advertisement link or not, and many more examples are in the bucket.
- Logistic Regression is one of the most simple and commonly used Machine Learning algorithms for two-class classification. It is easy to implement and can be used as the baseline for any binary classification problem. Its basic fundamental concepts are also constructive in deep learning.
- Logistic regression describes and estimates the relationship between one dependent binary variable and independent variables. Logistic regression is a statistical method for predicting binary classes. The outcome or target variable is dichotomous in nature. Dichotomous means there are only two possible classes. For example, it can be used for cancer detection problems. It computes the probability of an event occurring.
- It is a special case of linear regression where the target variable is categorical in nature. It uses a log of odds as the dependent variable. Logistic Regression predicts the probability of occurrence of a binary event utilising a logit function.
- Linear Regression Equation:

$$y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_n X_n$$

Where, y is a dependent variable and x₁, x₂ ... and X_n are explanatory variables.

- Sigmoid Function:

$$p = 1/(1 + e^{-y})$$

Apply Sigmoid function on linear regression:

$$p = 1/(1 + e^{-(\beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_n X_n)})$$

- Differentiate between Linear and Logistic Regression Linear regression gives you a continuous output, but logistic regression provides a constant output. An example of the continuous output is house price and stock price. Examples of the discrete output is predicting whether a patient has cancer or not, predicting whether the customer will churn. Linear regression is estimated using Ordinary Least Squares (OLS) while logistic regression is estimated using Maximum Likelihood Estimation (MLE) approach.

- Sigmoid Function The sigmoid function, also called logistic function, gives an ‘S’ shaped curve that can take any real-valued number and map it into a value between 0 and 1. If the curve goes to positive infinity, $y_{predicted}$ will become 1, and if the curve goes to negative infinity, $y_{predicted}$ will become 0. If the output of the sigmoid function is more than 0.5, we can classify the outcome as 1 or YES, and if it is less than 0.5, we can classify it as 0 or NO. The output cannot be 0.5. For example: If the output is 0.75, we can say in terms of probability as: There is a 75 percent chance that a patient will suffer from cancer.

$$f(x) = \frac{1}{1+e^{-(x)}}$$

- **Types of Logistic Regression**
- **Binary Logistic Regression:** The target variable has only two possible outcomes such as Spam or Not Spam, Cancer or No Cancer.
- **Multinomial Logistic Regression:** The target variable has three or more nominal categories such as predicting the type of Wine.
- **Ordinal Logistic Regression:** the target variable has three or more ordinal categories such as restaurant or product rating from 1 to 5.

The two limitations of using a linear regression model for classification problems are:

- the predicted value may exceed the range (0,1)
- error rate increases if the data has outliers

There definitely is a need for Logistic regression here.

- **Confusion Matrix Evaluation Metrics**

A confusion matrix presents a table layout of the different outcomes of the prediction and results of a classification problem and helps visualize its outcomes.

It plots a table of all the predicted and actual values of a classifier.

		Actual
Predicted	Positive	Negative
	Negative	Positive
Positive		
Negative		

Basic layout of a Confusion Matrix

How to Create a 2x2 Confusion Matrix?

We can obtain four different combinations from the predicted and actual values of a classifier:

		Actual	
Predicted	Positive	Negative	
	Positive	True Positive	False Positive
Negative	False Negative	True Negative	

Confusion Matrix

- True Positive: The number of times our actual positive values are equal to the predicted positive. You predicted a positive value, and it is correct.
- False Positive: The number of times our model wrongly predicts negative values as positives. You predicted a negative value, and it is actually positive.
- True Negative: The number of times our actual negative values are equal to predicted negative values. You predicted a negative value, and it is actually negative.
- False Negative: The number of times our model wrongly predicts positive values as negatives. You predicted a negative value, and it is actually positive.
- Accuracy: The accuracy is used to find the portion of correctly classified values. It tells us how often our classifier is right. It is the sum of all true values divided by total values.

$$\text{Accuracy} = \frac{\text{TP} + \text{TN}}{\text{TP} + \text{TN} + \text{FP} + \text{FN}}$$

- Precision: Precision is used to calculate the model's ability to classify positive values correctly. It is the true positives divided by the total number of predicted positive values.

$$\text{Precision} = \frac{\text{TP}}{\text{TP} + \text{FP}}$$

- Recall: It is used to calculate the model's ability to predict positive values. "How often does the model predict the correct positive values?". It is the true positives divided by the total number of actual positive values.

$$\text{Recall} = \frac{\text{TP}}{\text{TP} + \text{FN}}$$

- F1-Score: It is the harmonic mean of Recall and Precision. It is useful when you need to take both Precision and Recall into account.

$$\text{F1-Score} = \frac{2 * \text{Precision} * \text{Recall}}{\text{Precision} + \text{Recall}}$$

How does Logistic Regression Work?

Procedure & code:-

CONCLUSION:

In this way we have done data analysis using logistic regression for Social Media Adv. and evaluate the performance of model.

Lab Assignment 6

Title: Data Analytics III

PROBLEM STATEMENT:

1. Implement Simple Naïve Bayes classification algorithm using Python/R on iris.csv dataset.
2. Compute Confusion matrix to find TP, FP, TN, FN, Accuracy, Error rate, Precision, Recall on the given dataset.

THEORY:

Naive Bayes algorithm

In machine learning, Naïve Bayes classification is a straightforward and powerful algorithm for the classification task. Naïve Bayes classification is based on applying Bayes' theorem with strong independence assumption between the features. Naïve Bayes classification produces good results when we use it for textual data analysis such as Natural Language Processing.

Naïve Bayes models are also known as simple Bayes or independent Bayes. All these names refer to the application of Bayes' theorem in the classifier's decision rule. Naïve Bayes classifier applies the Bayes' theorem in practice. This classifier brings the power of Bayes' theorem to machine learning.

2. Naive Bayes algorithm intuition

Naïve Bayes Classifier uses the Bayes' theorem to predict membership probabilities for each class such as the probability that given record or data point belongs to a particular class. The class with the highest probability is considered as the most likely class. This is also known as the **Maximum A Posteriori (MAP)**.

The **MAP for a hypothesis with 2 events A and B is**

MAP (A)

$$= \max (P (A | B))$$

$$= \max (P (B | A) * P (A)) / P (B)$$

$$= \max (P (B | A) * P (A))$$

Here, $P (B)$ is evidence probability. It is used to normalize the result. It remains the same, So, removing it would not affect the result.

Naïve Bayes Classifier assumes that all the features are unrelated to each other. Presence or absence of a feature does not influence the presence or absence of any other feature.

3. Types of Naïve Bayes algorithm

There are 3 types of Naïve Bayes algorithm. The 3 types are listed below:-

1. Gaussian Naïve Bayes
2. Multinomial Naïve Bayes
3. Bernoulli Naïve Bayes

Gaussian Naïve Bayes algorithm

When we have continuous attribute values, we made an assumption that the values associated with each class are distributed according to Gaussian or Normal distribution. For example, suppose the training data contains a continuous attribute x . We first segment the data by the class, and then compute the mean and variance of x in each class. Let μ_i be the mean of the values and let σ_i^2 be the variance of the values associated with the i th class. Suppose we have some observation value x_i . Then, the probability distribution of x_i given a class can be computed by the following equation –

$$p(x_i | y_j) = \frac{1}{\sqrt{2\pi\sigma_j^2}} e^{-\frac{(x_i - \mu_j)^2}{2\sigma_j^2}}$$

Multinomial Naïve Bayes algorithm

With a Multinomial Naïve Bayes model, samples (feature vectors) represent the frequencies with which certain events have been generated by a multinomial (p_1, \dots, p_n) where p_i is the probability that event i occurs. Multinomial Naïve Bayes algorithm is preferred to use on data that is multinomially distributed. It is one of the standard algorithms which is used in text categorization classification.

Bernoulli Naïve Bayes algorithm

In the multivariate Bernoulli event model, features are independent boolean variables (binary variables) describing inputs. Just like the multinomial model, this model is also popular for document classification tasks where binary term occurrence features are used rather than term frequencies.

4. Applications of Naïve Bayes algorithm

Naïve Bayes is one of the most straightforward and fast classification algorithm. It is very well suited for large volume of data. It is successfully used in various applications such as :

1. Spam filtering
2. Text classification
3. Sentiment analysis

4. Recommender systems

It uses Bayes theorem of probability for prediction of unknown class.

Confusion Matrix?

We can obtain four different combinations from the predicted and actual values of a classifier:

		Actual	
		Positive	Negative
Predicted	Positive	True Positive	False Positive
	Negative	False Negative	True Negative

Confusion Matrix

- True Positive: The number of times our actual positive values are equal to the predicted positive. You predicted a positive value, and it is correct.
- False Positive: The number of times our model wrongly predicts negative values as positives. You predicted a negative value, and it is actually positive.
- True Negative: The number of times our actual negative values are equal to predicted negative values. You predicted a negative value, and it is actually negative.
- False Negative: The number of times our model wrongly predicts positive values as negatives. You predicted a negative value, and it is actually positive.
- Accuracy: The accuracy is used to find the portion of correctly classified values. It tells us how often our classifier is right. It is the sum of all true values divided by total values.

$$\text{Accuracy} = \frac{TP + TN}{TP + TN + FP + FN}$$

- Precision: Precision is used to calculate the model's ability to classify positive values correctly. It is the true positives divided by the total number of predicted positive values.

$$\text{Precision} = \frac{TP}{TP + FP}$$

- Recall: It is used to calculate the model's ability to predict positive values. "How often does the model predict the correct positive values?". It is the true positives divided by the total number of actual positive values.

$$\text{Recall} = \frac{\text{TP}}{\text{TP} + \text{FN}}$$

- F1-Score: It is the harmonic mean of Recall and Precision. It is useful when you need to take both Precision and Recall into account.

$$\text{F1-Score} = \frac{2 * \text{Precision} * \text{Recall}}{\text{Precision} + \text{Recall}}$$

Procedure & Code:-

The screenshot shows a Jupyter Notebook interface with the following details:

- Title Bar:** jupyter Experiment_No_6_Final Last Checkpoint: 03/31/2022 (autosaved)
- Toolbar:** File, Edit, View, Insert, Cell, Kernel, Widgets, Help, Not Trusted, Python 3 (ipykernel) O, Logout
- In [4]:** # Importing the Libraries

```
import numpy as np
import matplotlib.pyplot as plt
import matplotlib.image as mpimg
import pandas as pd
import seaborn as sns
```
- In [5]:** # Load the data

```
#from google.colab import drive
#drive.mount('/content/drive/')
path="C:/Users/Admin/Desktop/DYPIEMR data/DSBDA lab/Exp-3/iris.csv"
data= pd.read_csv(path)
data.head()
```
- Out[5]:** A table showing the first 5 rows of the Iris dataset.

	Id	SepalLengthCm	SepalWidthCm	PetalLengthCm	PetalWidthCm	species
0	1	5.1	3.5	1.4	0.2	Iris-setosa
1	2	4.9	3.0	1.4	0.2	Iris-setosa
2	3	4.7	3.2	1.3	0.2	Iris-setosa
3	4	4.6	3.1	1.5	0.2	Iris-setosa
4	5	5.0	3.6	1.4	0.2	Iris-setosa

- In [6]:** #Splitting the dataset in independent and dependent variables

```
X = data.iloc[:, :4].values
```

File Edit View Insert Cell Kernel Widgets Help

Not Trusted | Python 3 (ipykernel) C

1	2	4.9	3.0	1.4	0.2	Iris-setosa
2	3	4.7	3.2	1.3	0.2	Iris-setosa
3	4	4.6	3.1	1.5	0.2	Iris-setosa
4	5	5.0	3.6	1.4	0.2	Iris-setosa

```
In [6]: #Splitting the dataset in independent and dependent variables
X = data.iloc[:, :4].values
y = data['species'].values

In [7]: # Splitting the dataset into the Training set and Test set
from sklearn.model_selection import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.20, random_state = 8)

In [8]: # Feature Scaling to bring the variable in a single scale
# from sklearn.preprocessing import StandardScaler
#sc = StandardScaler()
#X_train = sc.fit_transform(X_train)
#X_test = sc.transform(X_test)

In [9]: # Fitting Naive Bayes Classification to the Training set with Linear kernel
from sklearn.naive_bayes import GaussianNB
nvclassifier = GaussianNB()
nvclassifier.fit(X_train, y_train)

Out[9]: GaussianNB()
```

File Edit View Insert Cell Kernel Widgets Help

Not Trusted | Python 3 (ipykernel) C

```
In [10]: # Predicting the Test set results
y_pred = nvclassifier.predict(X_test)
print(y_pred)

['Iris-setosa' 'Iris-setosa' 'Iris-setosa' 'Iris-virginica'
 'Iris-versicolor' 'Iris-setosa' 'Iris-setosa' 'Iris-virginica'
 'Iris-virginica' 'Iris-versicolor' 'Iris-versicolor' 'Iris-setosa'
 'Iris-versicolor' 'Iris-versicolor' 'Iris-virginica' 'Iris-virginica'
 'Iris-virginica' 'Iris-virginica' 'Iris-versicolor' 'Iris-virginica'
 'Iris-versicolor' 'Iris-setosa' 'Iris-versicolor' 'Iris-versicolor'
 'Iris-versicolor' 'Iris-setosa' 'Iris-virginica' 'Iris-setosa'
 'Iris-setosa' 'Iris-virginica']

In [11]: #lets see the actual and predicted value side by side
y_compare = np.vstack((y_test,y_pred)).T
#actual value on the left side and predicted value on the right hand side
#printing the top 5 values
y_compare[:5,:]

Out[11]: array([['Iris-setosa', 'Iris-setosa'],
 ['Iris-setosa', 'Iris-setosa'],
 ['Iris-setosa', 'Iris-setosa'],
 ['Iris-virginica', 'Iris-virginica'],
 ['Iris-versicolor', 'Iris-versicolor']], dtype=object)

In [9]: # Making the Confusion Matrix
from sklearn.metrics import confusion_matrix
cm = confusion_matrix(y_test, y_pred)
```

jupyter Experiment_No_6_Final Last Checkpoint: 03/31/2022 (autosaved) Logout

File Edit View Insert Cell Kernel Widgets Help

Not Trusted Python 3 (ipykernel) C

```
from sklearn.metrics import confusion_matrix
cm = confusion_matrix(y_test, y_pred)
sns.heatmap(cm, annot=True)
plt.xlabel("Predicted Label")
plt.ylabel("Actual Label")
plt.title("Confusion Matrix")
plt.show()
print(cm)
```

```
[[10  0  0]
 [ 0  7  2]
 [ 0  2  9]]
```

jupyter Experiment_No_6_Final Last Checkpoint: 03/31/2022 (autosaved) Logout

File Edit View Insert Cell Kernel Widgets Help

Not Trusted Python 3 (ipykernel) O

```
In [14]: from sklearn.metrics import accuracy_score
from sklearn.metrics import classification_report
from sklearn.metrics import confusion_matrix
results = confusion_matrix(y_test, y_pred)
print ('Confusion Matrix :')
print(results)
print ('Accuracy Score :',accuracy_score(y_test, y_pred))
print('Classification Report : ')
print (classification_report(y_test, y_pred))

Confusion Matrix :
[[10  0  0]
 [ 0  9  0]
 [ 0  1 10]]
Accuracy Score : 0.9666666666666667
Classification Report :
 precision recall  f1-score support

 Iris-setosa 1.00 1.00 1.00 10
  Iris-versicolor 0.90 1.00 0.95 9
 Iris-virginica 1.00 0.91 0.95 11

 accuracy 0.97 0.97 0.97 30
 macro avg 0.97 0.97 0.97 30
 weighted avg 0.97 0.97 0.97 30
```

```
In [13]: #error rate
```

```
Iris-setosa 1.00 1.00 1.00 10
Iris-versicolor 0.90 1.00 0.95 9
Iris-virginica 1.00 0.91 0.95 11

accuracy 0.97
macro avg 0.97 0.97 0.97 30
weighted avg  0.97 0.97 0.97 30
```

```
In [13]: #error rate
Accuracy=accuracy_score(y_test, y_pred)
print(Accuracy)
Error_rate=1-Accuracy
print(Error_rate)

0.9666666666666667
0.03333333333333326
```

In []:

CONCLUSION:

In this way we have learned and performed data analysis using Naive Bayes Algorithm for Iris dataset and evaluated the performance of the model.

Lab Assignment 7

Title: Text Analytics

PROBLEM STATEMENT:

1. Extract Sample document and apply following document preprocessing methods: Tokenization, POS Tagging, stop words removal, Stemming and Lemmatization.
2. Create representation of documents by calculating Term Frequency and Inverse Document Frequency.

THEORY:

Basic concepts of Text Analytics

- One of the most frequent types of day-to-day conversion is text communication. In our everyday routine, we chat, message, tweet, share status, email, create blogs, and offer opinions and criticism. All of these actions lead to a substantial amount of unstructured text being produced. It is critical to examine huge amounts of data in this sector of the online world and social media to determine people's opinions.
- Text mining is also referred to as text analytics. Text mining is a process of exploring sizable textual data and finding patterns. Text Mining processes the text itself, while NLP processes with the underlying metadata. Finding frequency counts of words, length of the sentence, presence/absence of specific words is known as text mining. Natural language processing is one of the components of text mining. NLP helps identify sentiment, finding entities in the sentence, and category of blog/article. Text mining is preprocessed data for text analytics. In Text Analytics, statistical and machine learning algorithms are used to classify information.

Text Analysis Operations using natural language toolkit

NLTK(natural language toolkit) is a leading platform for building Python programs to work with human language data. It provides easy-to-use interfaces and lexical resources such as WordNet, along with a suite of text processing libraries for classification, tokenization, stemming, tagging, parsing, and semantic reasoning and many more. Analysing movie reviews is one of the classic examples to demonstrate a simple NLP Bag-of-words model, on movie reviews.

Tokenization:

- **Tokenization** is the first step in text analytics. The process of breaking down a text paragraph into smaller chunks such as words or sentences is called Tokenization. Token is a single entity that is the building blocks for a sentence or paragraph.
- **Sentence tokenization** : split a paragraph into list of sentences using sent_tokenize() method

Stop words removal:

- Stopwords considered as noise in the text. Text may contain stop words such as is, am, are, this, a, an, the, etc. In NLTK for removing stopwords, you need to create a list of stopwords and filter out your list of tokens from these words.

Stemming and Lemmatization

- **Stemming** is a normalization technique where lists of tokenized words are converted into shortened root words to remove redundancy. Stemming is the process of reducing inflected (or sometimes derived) words to their word stem, base or root form. A computer program that stems word may be called a stemmer. E.g. A stemmer reduces the words like fishing, fished, and fisher to the stem fish. The stem need not be a word, for example the Porter algorithm reduces, argue, argued, argues, arguing, and argus to the stem argu .
- **Lemmatization** in NLTK is the algorithmic process of finding the lemma of a word depending on its meaning and context. Lemmatization usually refers to the morphological analysis of words, which aims to remove inflectional endings. It helps in returning the base or dictionary form of a word known as the lemma. Eg. Lemma for studies is study

Lemmatization Vs Stemming

Stemming algorithm works by cutting the suffix from the word. In a broader sense cuts either the beginning or end of the word. On the contrary, Lemmatization is a more powerful operation, and it takes into consideration morphological analysis of the words. It returns the lemma which is the base form of all its inflectional forms. In-depth linguistic knowledge is required to create dictionaries and look for the proper form of the word. Stemming is a general operation while lemmatization is an intelligent operation where the proper form will be looked in the dictionary. Hence, lemmatization helps in forming better machine learning features.

POS Tagging

POS (Parts of Speech) tell us about grammatical information of words of the sentence by assigning specific token (Determiner, noun, adjective , adverb , verb,Personal Pronoun etc.) as tag (DT,NN ,JJ,RB,VB,PRP etc) to each words. Word can have more than one POS depending upon the context where it is used. We can use POS tags as statistical NLP tasks. It distinguishes a sense of word which is very helpful in text realization and infer semantic information from text for sentiment analysis.

Text Analysis Model using TF-IDF

Term frequency-inverse document frequency(TFIDF) , is a numerical statistic that is intended to reflect how important a word is to a document in a collection or corpus.

- Term Frequency (TF) It is a measure of the frequency of a word (w) in a document (d). TF is defined as the ratio of a word's occurrence in a document to the total number of words in a document. The denominator term in the formula is to normalize since all the corpus documents are of different lengths.

$$TF(w, d) = \frac{\text{occurrences of } w \text{ in document } d}{\text{total number of words in document } d}$$

Inverse Document Frequency (IDF)

It is the measure of the importance of a word. Term frequency (TF) does not consider the importance of words. Some words such as 'of', 'and', etc. can be most frequently present but are of little significance. IDF provides weightage to each word based on its frequency in the corpus D.

$$IDF(w, D) = \ln\left(\frac{\text{Total number of documents (N) in corpus D}}{\text{number of documents containing } w}\right)$$

Term Frequency — Inverse Document Frequency (TFIDF)

It is the product of TF and IDF. TFIDF gives more weight-age to the word that is rare in the corpus (all the documents). TFIDF provides more importance to the word that is more frequent in the document.

$$TFIDF(w, d, D) = TF(w, d) * IDF(w, D)$$

\

PROCEDURE & CODE:-

The screenshot shows a Jupyter Notebook interface with the following details:

- Title Bar:** jupyter Experiment No_7 - Final Last Checkpoint: 04/13/2022 (autosaved)
- Toolbar:** File, Edit, View, Insert, Cell, Kernel, Widgets, Help, Not Trusted, Python 3 (ipykernel), Logout
- Code Cell (In [2]):**

```
import nltk
from nltk.tokenize import word_tokenize,sent_tokenize
block = "CSI-DYPIEMR is the Student Chapter of Computer Society of India in Dr.D. Y. Patil Pratishthan's Dr. D. Y. Patil Institut
print("This is word wise tokenization-:",'\n', nltk.word_tokenize(block), '\n')
print("-----")
print("This is sentence wise tokenization-:",'\n', nltk.sent_tokenize(block))
```
- Output:**

```
This is word wise tokenization-:
['CSI-DYPIEMR', 'is', 'the', 'Student', 'Chapter', 'of', 'Computer', 'Society', 'of', 'India', 'in', 'Dr.D.', '.', 'Y.', 'Patil
1', 'Pratishthan', '"s"', 'Dr.', 'D.', 'Y.', 'Patil', 'Institute', 'of', 'Engineering', ',', 'Management', ',', 'and', 'Researc
h', '.', 'Computer', 'Society', 'of', 'India', 'is', 'a', 'body', 'of', 'computer', 'professionals', 'in', 'India', '.', 'It',
'was', 'started', 'on', '6', 'March', '1965', 'by', 'a', 'few', 'computer', 'professionals', 'and', 'has', 'now', 'grown', 't
o', 'be', 'the', 'national', 'body', 'representing', 'computer', 'professionals', '.', 'It', 'has', '72', 'chapters', 'across',
'India', ',', '511', 'student', 'branches', ',', 'and', '100,000', 'members', '.']

-----
This is sentence wise tokenization-:
['CSI-DYPIEMR is the Student Chapter of Computer Society of India in Dr.D.', "Y. Patil Pratishthan's Dr. D. Y. Patil Institute
of Engineering,Management, and Research.", 'Computer Society of India is a body of computer professionals in India.', 'It was s
tarted on 6 March 1965 by a few computer professionals and has now grown to be the national body representing computer professi
onals.', 'It has 72 chapters across India, 511 student branches, and 100,000 members.']

```

```
In [13]: from nltk.stem import PorterStemmer  
stemmer = nltk.PorterStemmer()  
words = ['rain', 'rained', 'raining', 'rains']  
stemmed = [stemmer.stem(word) for word in words]  
print(stemmed)
```

['rain', 'rain', 'rain', 'rain']

```
In [14]: from nltk.stem import WordNetLemmatizer
nltk.download('wordnet')#data dependencies
nltk.download('omw-1.4')
lemmatizer = nltk.WordNetLemmatizer()
lemmatized = [lemmatizer.lemmatize(word) for word in cleaned_tokens]
print(lemmatized)

[nltk_data] Downloading package wordnet to
[nltk_data] C:\Users\Admin\AppData\Roaming\nltk_data...
[nltk_data] Package wordnet is already up-to-date!
[nltk_data] Downloading package omw-1.4 to
[nltk_data] C:\Users\Admin\AppData\Roaming\nltk_data...
[nltk_data] Package omw-1.4 is already up-to-date!

['CSI-DYPIEMR', 'Student', 'Chapter', 'Computer', 'Society', 'India',
'D.', 'Y.', 'Patil', 'Institute', 'Engineering', '.', 'Management',
'y', 'computer', 'professional', 'India', '.', 'It', 'started', '6',
'onal', 'body', 'representing', 'computer', 'professional', '.', 'It',
't', 'branch', '.', '100,000', 'member', '.']
```

```
In [15]: from nltk import pos_tag
nltk.download('averaged_perceptron_tagger')
tagged = nltk.pos_tag(cleaned_token)
print(tagged)

[('CSI-DYPIEMR', 'JJ'), ('Student', 'NNP'), ('Chapter', 'NNP'), ('Computer', 'NNP'), ('Society', 'NNP'), ('India', 'NNP'), ('Dr.', 'NNP'), ('.', '.'), ('Y.', 'NNP'), ('Patil', 'NNP'), ('Pratishthan', 'NNP'), ('s', 'POS'), ('Dr.', 'NNP'), ('D.', 'NNP'), ('Y.', 'NNP'), ('Patil', 'NNP'), ('Institute', 'NNP'), ('Engineering', 'NNP'), ('.', '.'), ('Management', 'NNP'), ('.', '.'), ('Research', 'NNP'), ('.', '.'), ('Computer', 'NNP'), ('Society', 'NNP'), ('India', 'NNP'), ('body', 'NN'), ('computer', 'NN'), ('professionals', 'NNS'), ('India', 'NNP'), ('.', '.'), ('It', 'PRP'), ('started', 'VBD'), ('G', 'CD'), ('March', 'NNP'), ('1965', 'CD'), ('computer', 'NN'), ('professionals', 'NNS'), ('grown', 'VBP'), ('national', 'JJ'), ('body', 'NN'), ('representing', 'VBG'), ('computer', 'NN'), ('professionals', 'NNS'), ('.', '.'), ('It', 'PRP'), ('72', 'CD'), ('chapters', 'NNS'), ('across', 'IN'), ('India', 'NNP'), ('.', '.'), ('511', 'CD'), ('student', 'NN'), ('branches', 'NNS'), ('.', '.'), ('100,000', 'CD'), ('members', 'NNS'), ('.', '.')

[nltk_data] Downloading package averaged_perceptron_tagger to
[nltk_data] C:\Users\Admin\AppData\Roaming\nltk_data...
[nltk_data] Package averaged_perceptron_tagger is already up-to-
[nltk_data] date!
```

```
In [17]: import pandas as pd
import sklearn as sk
import math
```

```
In [18]: block_1 = "Our aim is to develop a good work culture among students, a culture where students from various technical backgrounds
block_2 = "Keeping in mind the interest of the IT professionals and computer enthusiasts, CSI works towards making the professor
#split so each word have their own string
first_block = block_1.split(" ")
second_block = block_2.split(" ")
#join them to remove common duplicate words
total= set(first_block).union(set(second_block))
print(total)

{'lectures', 'society.', 'technical', 'from', 'students', 'conventions', 'training', 'together', 'top', 'conferences', 'am
ong', 'IT', 'for', 'regularly', 'grow', 'today.', 'all', 'towards', 'skill', 'awards.', 'of', 'collaborate', 'amongst', 'priorit
y', 'professionals.', 'sections', 'ensures', 'various', 'And', 'profession', 'on', 'To', 'choice', 'an', 'culture', 'where', 'u
pdating', 'CSI', 'promotion', 'develop', 'and', 'interest', 'Keeping', 'objective,the', 'teach,guide', 'are', 'enthusiasts',
'it', 'good', 'students', 'area', 'in', 'mind', 'organizes', 'a', 'time,', 'other', 'Technology', 'projects', 'professionals',
'is', 'The', 'the', 'organized', 'with', 'future', 'regular', 'at', 'computer', 'come', 'projects, and', 'that', 'also', 'aim',
'as', 'works', 'each', 'this', 'work', 'fulfill', 'to', 'backgrounds', 'Our', 'together.', 'same', 'Information', 'making'}
```

```
In [19]: wordDictA = dict.fromkeys(total, 0)
wordDictB = dict.fromkeys(total, 0)
for word in first_block:
 wordDictA[word]+=1
for word in second_block:
 wordDictB[word]+=1
```

```
In [20]: pd.DataFrame([wordDictA, wordDictB])
```

```
Out[20]: lectures society. technical from students conventions training together top conferences ... this work fulfill to backgrounds Our together. san
0 0 0 1 1 1 0 0 1 0 0 ... 0 1 0 2 1 1 1
1 1 1 0 0 0 1 1 0 1 1 ... 1 0 1 0 0 0 0 0
```

2 rows × 87 columns

```
In [11]: import nltk
nltk.download('stopwords')
from nltk.corpus import stopwords
stop_words = set(stopwords.words('english'))
filtered_sentence = [w for w in wordDictA if not w in stop_words]
print(filtered_sentence)
```

```
['fulfill', 'future', 'interest', 'CSI', 'making', 'various', 'lectures', 'training', 'students', 'conferences', 'aim', 'Tech
hnology', 'good', 'grow', 'together', 'works', 'The', 'awards.', 'regularly', 'develop', 'mind', 'towards', 'amongst', 'regula
r', 'projects, and', 'students', 'today.', 'technical', 'choice', 'skill', 'computer', 'teach,guide', 'backgrounds', 'area', 'wo
rk', 'priority', 'objective,the', 'updating', 'also', 'promotion', 'Our', 'profession', 'collaborate', 'conventions', 'togethe
r.', 'To', 'Keeping', 'organizes', 'professionals', 'organized', 'top', 'time,', 'professionals.', 'enthusiasts', 'culture',
'sections', 'Information', 'IT', 'projects', 'ensures', 'society.', 'come', 'And', 'among']
```

```
[nltk_data] Downloading package stopwords to
[nltk_data] C:\Users\Admin\AppData\Roaming\nltk_data...
[nltk_data] Package stopwords is already up-to-date!
```

```
In [25]: def computeTF(wordDict, doc):
 tfDict = {}
 corpusCount = len(doc)
 for word, count in wordDict.items():tfDict[word] = count/float(corpusCount)
 return(tfDict)
#running our sentences through the tf function:
tfFirst = computeTF(wordDictA, first_block)
tfSecond = computeTF(wordDictB, second_block)
tf = pd.DataFrame([tfFirst, tfSecond])
print(tf)

 lectures, society. technical from students, conventions, \
0  0.000000  0.000000  0.029412  0.029412  0.029412 0.000000
1  0.013158  0.013158  0.000000  0.000000  0.000000 0.013158

 training together top conferences, ... this work \
0  0.000000  0.029412  0.000000  0.000000  ... 0.000000  0.029412
1  0.013158  0.000000  0.013158  0.013158  ... 0.013158  0.000000

 fulfill to backgrounds Our together. same \
0  0.000000  0.058824  0.029412  0.029412  0.029412  0.000000
1  0.013158  0.000000  0.000000  0.000000  0.000000  0.013158

 Information making
0  0.000000  0.000000
1  0.013158  0.013158
```

```
In [26]: def computeIDF(docList):
 idfDict = {}
 N = len(docList)
 idfDict = dict.fromkeys(docList[0].keys(), 0)
 for word, val in idfDict.items(): idfDict[word] = math.log10(N /(float(val) + 1))
 return(idfDict)

idfs = computeIDF([wordDictA, wordDictB])
idfs1 = pd.DataFrame([wordDictA, wordDictB])
print(idfs1)

 lectures, society. technical from students, conventions, training \
0 0 0 1 1 1 0 0
1 1 1 0 0 0 1 1

 together top conferences, ... this work fulfill to backgrounds \
0 1 0 0  ... 0 1 0 2 1
1 0 1 1  ... 1 0 1 0 0

 Our together. same Information making
0 1 1 0 0 0
1 0 0 1 1 1

[2 rows x 87 columns]
```

```
In [23]: def computeTFIDF(tfBow, idfs):
 tfidf = {}
 for word, val in tfBow.items(): tfidf[word] = val*idfs[word]
 return(tfidf)

#running our two sentences through the IDF:
idfFirst = computeTFIDF(tfFirst, idfs)
idfSecond = computeTFIDF(tfSecond, idfs)
#putting it in a dataframe
idf= pd.DataFrame([idfFirst, idfSecond])
print(idf)

lectures, society. technical from students, conventions, \
0 0.00000 0.00000 0.008854 0.008854 0.008854 0.00000
1 0.003961 0.003961 0.00000 0.00000 0.00000 0.003961

training together top conferences, ... this work \
0 0.00000 0.008854 0.00000 0.00000 ... 0.00000 0.008854
1 0.003961 0.00000 0.003961 0.003961 ... 0.003961 0.00000

fulfill to backgrounds Our together. same \
0 0.00000 0.017708 0.008854 0.008854 0.008854 0.00000
1 0.003961 0.00000 0.00000 0.00000 0.00000 0.003961

Information making
0 0.00000 0.00000
1 0.003961 0.003961

[2 rows x 87 columns]
```

CONCLUSION:

We have performed Text Analysis experiment using TF-IDF algorithm

Lab Assignment 8

Title: Data Visualization I

PROBLEM STATEMENT:

1. Use the inbuilt dataset 'titanic'. The dataset contains 891 rows and contains information about the passengers who boarded the unfortunate Titanic ship. Use the Seaborn library to see if we can find any patterns in the data.
2. Write a code to check how the price of the ticket (column name: 'fare') for each passenger is distributed by plotting a histogram.

THEORY:

Data visualization is the graphical representation of information and data. By using visual elements like charts, graphs, and maps, data visualization tools provide an accessible way to see and understand trends, outliers, and patterns in data.

In the world of Big Data, data visualization tools and technologies are essential to analyze massive amounts of information and make data-driven decisions.

Common general types of data visualization:

Charts
Tables
Graphs
Maps
Infographics
Dashboards

More specific examples of methods to visualize data:

Area Chart
Bar Chart
Cartogram
Gantt Chart
Heat Map
Highlight Table
Histogram
Scatter Plot (2D or 3D)

Seaborn is a Python data visualization library based on matplotlib. It provides a high-level interface for drawing attractive and informative statistical graphics. Seaborn helps you explore and understand your data. Its plotting functions operate on dataframes and arrays containing whole datasets and internally perform the

necessary semantic mapping and statistical aggregation to produce informative plots. Its dataset-oriented, declarative API lets you focus on what the different elements of your plots mean, rather than on the details of how to draw them.

By convention, it is imported with the shorthand sns.

```
# Import seaborn
import seaborn as sns
```

Behind the scenes, seaborn uses matplotlib to draw its plots. For interactive work, it's recommended to use a Jupyter/IPython interface in matplotlib mode, or else you'll have to call matplotlib.pyplot.show() when you want to see the plot.

Now, let's perform the operations in the problem statement on our data set.

Loading the dataset and libraries -

In [1]:

```
import pandas as pd
import numpy as np

import matplotlib.pyplot as plt
import seaborn as sns

dataset = sns.load_dataset('titanic')

dataset.head()
```

Out[1]:

	survived	pclass	sex	age	sibsp	parch	fare	embarked	class	who	adult_male
0	0	3	male	22.0	1	0	7.2500	S	Third	man	False
1	1	1	female	38.0	1	0	71.2833	C	First	woman	False
2	1	3	female	26.0	0	0	7.9250	S	Third	woman	False
3	1	1	female	35.0	1	0	53.1000	S	First	woman	False
4	0	3	male	35.0	0	0	8.0500	S	Third	man	False

Some patterns can be seen by performing various operations like-

In [4]:

```
sns.barplot(x='sex', y='age', data=dataset)
```


Out[4]:

```
<matplotlib.axes._subplots.AxesSubplot at 0x2329d50fe88>
```


In [9]: `sns.catplot(x ="sex", hue ="survived", kind ="count", data = dataset)`

Out[9]: <seaborn.axisgrid.FacetGrid at 0x24be16f4448>

Assign a variable to `x` to plot a univariate distribution along the x axis:

```
In [5]: sns.histplot(data=dataset, x="fare")
Out[5]: <matplotlib.axes._subplots.AxesSubplot at 0x16d988db688>
```


Check how well the histogram represents the data by specifying a different bin width:

```
In [8]: sns.histplot(data=dataset, x="fare", binwidth=30)
Out[8]: <matplotlib.axes._subplots.AxesSubplot at 0x16d9f3b3788>
```


CONCLUSION:

We have successfully implemented operations of the ‘seaborn’ library on the ‘titanic’ dataset, and explored some patterns in the data. We have also successfully plotted a histogram to see the ticket price distribution

Lab Assignment 9

Title: Data Visualization II

PROBLEM STATEMENT:

1. Use the inbuilt dataset 'titanic' as used in the above problem. Plot a box plot for distribution of age with respect to each gender along with the information about whether they survived or not. (Column names : 'sex' and 'age')
2. Write observations on the inference from the above statistics.

THEORY:

Data visualization is the graphical representation of information and data. By using visual elements like charts, graphs, and maps, data visualization tools provide an accessible way to see and understand trends, outliers, and patterns in data.

In the world of Big Data, data visualization tools and technologies are essential to analyze massive amounts of information and make data-driven decisions.

Common general types of data visualization:

Charts
Tables
Graphs
Maps
Infographics
Dashboards

More specific examples of methods to visualize data:

Area Chart
Bar Chart
Cartogram
Gantt Chart
Heat Map
Highlight Table
Histogram
Scatter Plot (2D or 3D)

Seaborn is a Python data visualization library based on matplotlib. It provides a high-level interface for drawing attractive and informative statistical graphics. Seaborn helps you explore and understand your data. Its plotting functions operate on dataframes and arrays containing whole datasets and internally perform the necessary semantic mapping and statistical aggregation to produce informative plots. Its dataset-oriented,

declarative API lets you focus on what the different elements of your plots mean, rather than on the details of how to draw them.

By convention, it is imported with the shorthand sns.

```
# Import seaborn
import seaborn as sns
```

Behind the scenes, seaborn uses matplotlib to draw its plots. For interactive work, it's recommended to use a Jupyter/IPython interface in matplotlib mode, or else you'll have to call matplotlib.pyplot.show() when you want to see the plot.

Now, let's perform the operations in the problem statement on our data set.

Loading the dataset and libraries -

In [1]:

```
import pandas as pd
import numpy as np

import matplotlib.pyplot as plt
import seaborn as sns

dataset = sns.load_dataset('titanic')

dataset.head()
```

Out[1]:

	survived	pclass	sex	age	sibsp	parch	fare	embarked	class	who	adult_male
0	0	3	male	22.0	1	0	7.2500	S	Third	man	False
1	1	1	female	38.0	1	0	71.2833	C	First	woman	False
2	1	3	female	26.0	0	0	7.9250	S	Third	woman	False
3	1	1	female	35.0	1	0	53.1000	S	First	woman	False
4	0	3	male	35.0	0	0	8.0500	S	Third	man	True

Some patterns can be seen by performing various operations like-

In [4]:

```
sns.barplot(x='sex', y='age', data=dataset)
```


Out[4]:

```
<matplotlib.axes._subplots.AxesSubplot at 0x2329d50fe88>
```


In [9]: `sns.boxplot(x='sex', y='age', data=dataset)`

```
Out[9]: <matplotlib.axes._subplots.AxesSubplot at 0x16d9f439988>
```


```
In [10]: sns.boxplot(x='sex', y='age', data=dataset, hue="survived")
```

```
Out[10]: <matplotlib.axes._subplots.AxesSubplot at 0x16d9f4bc948>
```


Inferences -

Let's try to understand the box plot for female. The first quartile starts at around 5 and ends at 22 which means that 25% of the passengers are aged between 5 and 25. The second quartile starts at around 23 and ends at around 32 which means that 25% of the passengers are aged between 23 and 32. Similarly, the third quartile starts and ends between 34 and 42, hence 25% passengers are aged within this range and finally the fourth or last quartile starts at 43 and ends around 65.

If there are any outliers or the passengers that do not belong to any of the quartiles, they are called outliers and are represented by dots on the box plot.

Now in addition to the information about the age of each gender, you can also see the distribution of the passengers who survived. For instance, you can see that among the male passengers, on average more younger people survived as compared to the older ones. Similarly, you can see that the variation among the age of female passengers who did not survive is much greater than the age of the surviving female passengers.

CONCLUSION:

We have successfully implemented operations of the ‘seaborn’ library on the ‘titanic’ dataset, and explored some patterns in the data. We have also successfully plotted a histogram to see the ticket price distribution

Lab Assignment 10

Title: Data Visualization III

PROBLEM STATEMENT:

Download the Iris flower dataset or any other dataset into a DataFrame.(e.g., <https://archive.ics.uci.edu/ml/datasets/Iris>). Scan the dataset and give the inference as:

1. List down the features and their types (e.g., numeric, nominal) available in the dataset.
2. Create a histogram for each feature in the dataset to illustrate the feature distributions.
3. Create a boxplot for each feature in the dataset.
4. Compare distributions and identify outliers.

THEORY:

Histogram:-

Pandas.DataFrame.hist() function is useful in understanding the distribution of numeric variables. This function splits up the values into the numeric variables. Its main functionality is to make the Histogram of a given Data frame.

The distribution of data is represented by Histogram. When Function Pandas DataFrame.hist() is used, it automatically calls the function matplotlib.pyplot.hist() on each series in the DataFrame

Syntax: DataFrame.hist(data, column=None, by=None, grid=True, xlabelsize=None, xrot=None, ylabelsize=None, yrot=None, ax=None, sharex=False, sharey=False, figsize=None, layout=None, bins=10, backend=None, legend=False, **kwargs)

Parameters:

data: DataFrame

column: str or sequence

xlabelsize: int, default None

ylabelsize: int, default None

ax: Matplotlib axes object, default None

**kwargs

All other plotting keyword arguments to be passed to matplotlib.pyplot.hist().

Return:

matplotlib.AxesSubplot or numpy.ndarray

Box Plot :-

Box Plot is the visual representation of the depicting groups of numerical data through their quartiles. Boxplot is also used for detect the outlier in data set. It captures the summary of the data efficiently with a simple box and whiskers and allows us to compare easily across groups. Boxplot summarizes a sample data using 25th, 50th and 75th percentiles. These percentiles are also known as the lower quartile, median and upper quartile.

A box plot consist of 5 things.

- Minimum
- First Quartile or 25%
- Median (Second Quartile) or 50%
- Third Quartile or 75%
- Maximum

Draw the boxplot using seaborn library:

Syntax :

```
seaborn.boxplot(x=None, y=None, hue=None, data=None, order=None, hue_order=None, orient=None, color=None, palette=None, saturation=0.75, width=0.8, dodge=True, fliersize=5, linewidth=None, whis=1.5, notch=False, ax=None, **kwargs)
```

Parameters:

x = feature of dataset

y = feature of dataset

hue = feature of dataset

data = dataframe or full dataset

color = color name

Identify outliers:-

Detect and Remove the Outliers using Python

An Outlier is a data-item/object that deviates significantly from the rest of the (so-called normal)objects. They can be caused by measurement or execution errors. The analysis for outlier detection is referred to as outlier mining. There are many ways to detect the outliers, and the removal process is the data frame same as removing a data item from the panda's data frame.

Here pandas data frame is used for a more realistic approach as in real-world project need to detect the outliers arouse during the data analysis step, the same approach can be used on lists and series-type objects.

Detecting the outliers

Outliers can be detected using visualization, implementing mathematical formulas on the dataset, or using the statistical approach. All of these are discussed below.

1. Visualization

- **Using Box Plot**
- **Using ScatterPlot**
- **Z-score**

Z- Score is also called a standard score. This value/score helps to understand that how far is the data point from the mean. And after setting up a threshold value one can utilize z score values of data points to define the outliers.

$$Zscore = (data_point - \text{mean}) / \text{std. deviation}$$

- **IQR (Inter Quartile Range)**

Inter Quartile Range approach to finding the outliers is the most commonly used and most trusted approach used in the research field.

$$IQR = Quartile3 - Quartile1$$

Procedure & Code:-

```
In [1]: import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
```

```
In [2]: data1 = pd.read_csv("C:/Users/Admin/Downloads/Iris.csv")
data1.head()
```

```
Out[2]:
```

	Id	SepalLengthCm	SepalWidthCm	PetalLengthCm	PetalWidthCm	Species
0	1	5.1	3.5	1.4	0.2	Iris-setosa
1	2	4.9	3.0	1.4	0.2	Iris-setosa
2	3	4.7	3.2	1.3	0.2	Iris-setosa
3	4	4.6	3.1	1.5	0.2	Iris-setosa
4	5	5.0	3.6	1.4	0.2	Iris-setosa

```
In [3]: print(data1.columns)

Index(['Id', 'SepalLengthCm', 'SepalWidthCm', 'PetalLengthCm', 'PetalWidthCm',
 'Species'],
 dtype='object')
```

```
In [7]: data1.info()


<class 'pandas.core.frame.DataFrame'>
RangeIndex: 150 entries, 0 to 149
Data columns (total 6 columns):
 # Column Non-Null Count  Dtype  
--- 
 0 Id 150 non-null int64  
 1 SepalLengthCm 150 non-null float64 
 2 SepalWidthCm 150 non-null float64 
 3 PetalLengthCm  150 non-null float64 
 4 PetalWidthCm 150 non-null float64 
 5 Species 150 non-null object  
dtypes: float64(4), int64(1), object(1)
memory usage: 7.2+ KB
```

```
In [13]: data1.dtypes

Out[13]: Id int64
SepalLengthCm  float64
SepalWidthCm float64
PetalLengthCm  float64
PetalWidthCm float64
Species object
dtype: object
```

```
In [20]: data1.hist()
```

```
Out[20]: array([[<AxesSubplot:title={'center':'Id'}>,
 <AxesSubplot:title={'center':'SepalLengthCm'}>],
  [<AxesSubplot:title={'center':'SepalWidthCm'}>,
 <AxesSubplot:title={'center':'PetalLengthCm'}>],
  [<AxesSubplot:title={'center':'PetalWidthCm'}>, <AxesSubplot:>]],
 dtype=object)
```


```
In [17]: fig, axes = plt.subplots(2, 2, figsize=(16, 8))
```

```
axes[0,0].set_title("Distribution of First Column")
axes[0,0].hist(data1["SepalLengthCm"]);

axes[0,1].set_title("Distribution of Second Column")
axes[0,1].hist(data1["SepalWidthCm"]);

axes[1,0].set_title("Distribution of Third Column")
axes[1,0].hist(data1["PetalLengthCm"]);

axes[1,1].set_title("Distribution of Fourth Column")
axes[1,1].hist(data1["PetalWidthCm"]);
```


```
In [39]: data_to_plot = [data1["SepalLengthCm"],data1["SepalWidthCm"],data1["PetalLengthCm"],data1["PetalWidthCm"]]
# Creating a figure instance
fig = plt.figure(1, figsize=(12,8))
# Creating an axes instance
ax = fig.add_subplot(111)
# Creating the boxplot
bp = ax.boxplot(data_to_plot);
```


```
In [19]: sns.boxplot(data1['SepalWidthCm'])
```

```
C:\ProgramData\Anaconda3\lib\site-packages\seaborn\_decorators.py:36: FutureWarning: Pass the following variable
rg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without
yword will result in an error or misinterpretation.
warnings.warn(
```

```
Out[19]: <AxesSubplot:xlabel='SepalWidthCm'>
```


```
In [36]: print(np.where(data1['SepalWidthCm']>4.0))
```

```
(array([15, 32, 33], dtype=int64),)
```

CONCLUSION:

We have successfully implemented operations on the ‘iris’ dataset, also we have successfully plotted a histogram, boxplot and identified outliers.

Lab Assignment 11

Title: Big Data

Analytics

PROBLEM STATEMENT:

Write a code in JAVA for a simple Word Count application that counts the number of occurrences of each word in a given input set using the Hadoop Map-Reduce framework on local-standalone set-up.

THEORY:

MapReduce is a framework using which we can write applications to process huge amounts of data, in parallel, on large clusters of commodity hardware in a reliable manner.

MapReduce is a processing technique and a program model for distributed computing based on java. The MapReduce algorithm contains two important tasks, namely Map and Reduce. Map takes a set of data and converts it into another set of data, where individual elements are broken down into tuples (key/value pairs). Secondly, reduce task, which takes the output from a map as an input and combines those data tuples into a smaller set of tuples. As the sequence of the name MapReduce implies, the reduce task is always performed after the map job.

The major advantage of MapReduce is that it is easy to scale data processing over multiple computing nodes. Under the MapReduce model, the data processing primitives are called mappers and reducers.

In Hadoop, MapReduce is a computation that decomposes large manipulation jobs into individual tasks that can be executed in parallel across a cluster of servers. The results of tasks can be joined together to compute final results.

MapReduce consists of 2 steps:

- **Map Function** – It takes a set of data and converts it into another set of data, where individual elements are broken down into tuples (Key-Value pair).

Example – (Map function in Word Count)

Input	Set of data	Bus, Car, bus, car, train, car, bus, car, train, bus, TRAIN,BUS, buS, caR, CAR, car, BUS, TRAIN
--------------	-------------	---

Output	Convert into another set of data (Key,Value)	(Bus,1), (Car,1), (bus,1), (car,1), (train,1), (car,1), (bus,1), (car,1), (train,1), (bus,1), (TRAIN,1),(BUS,1), (buS,1), (caR,1), (CAR,1), (car,1), (BUS,1), (TRAIN,1)

- **Reduce Function** – Takes the output from Map as an input and combines those data tuples into a smaller set of tuples.

Example – (Reduce function in Word Count)

Input (output of Map function)	Set of Tuples	(Bus,1), (Car,1), (bus,1), (car,1), (train,1), (car,1), (bus,1), (car,1), (train,1), (bus,1), (TRAIN,1),(BUS,1), (buS,1), (caR,1), (CAR,1), (car,1), (BUS,1), (TRAIN,1)
Output	Converts into smaller set of tuples	(BUS,7), (CAR,7), (TRAIN,4)

Work Flow of the Program

Fig. WorkFlow of MapReducing

Workflow of MapReduce consists of 5 steps:

1. **Splitting** – The splitting parameter can be anything, e.g. splitting by space, comma, semicolon, or even by a new line ('\n').
2. **Mapping** – as explained above.
3. **Intermediate splitting** – the entire process in parallel on different clusters. In order to group them in “Reduce Phase” the similar KEY data should be on the same cluster.
4. **Reduce** – it is nothing but mostly group by phase.
5. **Combining** – The last phase where all the data (individual result set from each cluster) is combined together to form a result.

Procedure & Code:-

```
package PackageDemo;  
import java.io.IOException;  
import org.apache.hadoop.conf.Configuration;  
import org.apache.hadoop.fs.Path;  
import org.apache.hadoop.io.IntWritable;  
import org.apache.hadoop.io.LongWritable;  
import org.apache.hadoop.io.Text;  
import org.apache.hadoop.mapreduce.Job;  
import org.apache.hadoop.mapreduce.Mapper;  
import org.apache.hadoop.mapreduce.Reducer;  
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;  
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;  
import org.apache.hadoop.util.GenericOptionsParser;  
  
public class WordCount {  
 public static void main(String [] args) throws Exception  
 {  
 Configuration c=new Configuration();  
 String[] files=new GenericOptionsParser(c,args).getRemainingArgs();  
 Path input=new Path(files[0]);
```

```

Path output=new Path(files[1]);

Job j=new Job(c,"wordcount");

j.setJarByClass(WordCount.class);

j.setMapperClass(MapForWordCount.class);

j.setReducerClass(ReduceForWordCount.class);

j.setOutputKeyClass(Text.class);

j.setOutputValueClass(IntWritable.class);

FileInputFormat.addInputPath(j, input);

FileOutputFormat.setOutputPath(j, output);

System.exit(j.waitForCompletion(true)?0:1);

}

public static class MapForWordCount extends Mapper<LongWritable, Text, Text, IntWritable>{

public void map(LongWritable key, Text value, Context con) throws IOException, InterruptedException

{

String line = value.toString();

String[]

words=line.split(",");

for(String word: words )

{

 Text outputKey = new Text(word.toUpperCase().trim());

 IntWritable outputValue = new IntWritable(1);

 con.write(outputKey, outputValue);

}

}

}

public static class ReduceForWordCount extends Reducer<Text, IntWritable, Text, IntWritable>

{

public void reduce(Text word, Iterable<IntWritable> values, Context con) throws IOException,

```

InterruptedException

```
{  
 int sum = 0;  
  
 for(IntWritable value : values)  
 {  
 sum += value.get();  
 }  
  
 con.write(word, new IntWritable(sum));  
}  
}  
}
```

CONCLUSION:

Implemented code in JAVA for a simple Word Count application that counts the number of occurrences of each word in a given input set using the Hadoop Map-Reduce

Lab Assignment 12

Title: Big Data

Analytics

PROBLEM STATEMENT:

Locate dataset (e.g., sample_weather.txt) for working on weather data which reads the text input files and finds average for temperature, dew point and wind speed.

THEORY:

Weather and Climate data are valuable resources, not only to forecast the weather but for dozens of purposes across industries, governments, and in personal life. Opportunities to apply data analytics and data science techniques to these data to inform and support decision-making are almost endless.

We write a program for analyzing weather datasets to understand its data processing programming model. Weather sensors are collecting weather information across the globe in a large volume of log data. This weather data is semi-structured and record-oriented.

This data is stored in a line-oriented ASCII format, where each row represents a single record. Each row has lots of fields like longitude, latitude, daily max-min temperature, daily average temperature, etc. for easiness, we will focus on the main element, i.e. temperature. We will use the data from the National Centres for Environmental Information(NCEI). It has a massive amount of historical weather data that we can use for our data analysis.

```
In [ ]: # Imports
In [1]: import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
from importlib import reload
plt=reload(plt)

In [ ]: # Taking input file
In [5]: df=pd.read_csv("C:/Users/Admin/Downloads/dataset weather/weatherHistory.csv")
df.head()

Out[5]:
 Formatted Date Summary Precip Type Temperature (C) Apparent Temperature (C) Humidity Wind Speed (km/h) Wind Bearing (degrees) Visibility (km) Cloud Cover Pressure (millibars) Daily Summary
0 2006-04-01 00:00:00.000 +0200 Partly Cloudy rain 9.472222 7.388889 0.89 14.1197 251.0 15.8263 0.0 1015.13 Partly cloudy throughout the day.
1 2006-04-01 01:00:00.000 +0200 Partly Cloudy rain 9.355556 7.227778 0.86 14.2646 259.0 15.8263 0.0 1015.63 Partly cloudy throughout the day.
2 2006-04-01 02:00:00.000 +0200 Mostly Rain rain 9.377778 9.377778 0.89 3.9284 204.0 14.9569 0.0 1015.94 Partly cloudy throughout the day.
```

```
In [8]: columns_order=["Date-Time","TZ","Summary","Precip Type","Temperature (C)","Apparent Temperature (C)",
"Humidity","Wind Speed (km/h)","Wind Bearing (degrees)","Visibility (km)","Loud Cover",
"Pressure (millibars)", "Daily Summary"]
df2=df1.reindex(columns=columns_order)
df3=df2.drop(columns="TZ")
df3.head()
```

Out[8]:

	Date-Time	Summary	Precip Type	Temperature (C)	Apparent Temperature (C)	Humidity	Wind Speed (km/h)	Wind Bearing (degrees)	Visibility (km)	Loud Cover	Pressure (millibars)	Daily Summary
0	2006-04-01 00:00:00.000	Partly Cloudy	rain	9.472222	7.388889	0.89	14.1197	251.0	15.8263	0.0	1015.13	Partly cloudy throughout the day
1	2006-04-01 01:00:00.000	Partly Cloudy	rain	9.355556	7.227778	0.86	14.2646	259.0	15.8263	0.0	1015.63	Partly cloudy throughout the day
2	2006-04-01 02:00:00.000	Mostly Cloudy	rain	9.377778	9.377778	0.89	3.9284	204.0	14.9569	0.0	1015.94	Partly cloudy throughout the day
3	2006-04-01 03:00:00.000	Partly Cloudy	rain	8.288889	5.944444	0.83	14.1036	269.0	15.8263	0.0	1016.41	Partly cloudy throughout the day
4	2006-04-01 04:00:00.000	Mostly Cloudy	rain	8.755556	6.977778	0.83	11.0446	259.0	15.8263	0.0	1016.51	Partly cloudy throughout the day

```
In [9]: df3["Date-Time"]=pd.to_datetime(df3["Date-Time"])
df3.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 96453 entries, 0 to 96452
Data columns (total 12 columns):
 # Column Non-Null Count  Dtype  
--- 
 0 Date-Time 96453 non-null datetime64[ns]
 1 Summary 96453 non-null object  
 2 Precip Type 95936 non-null object  
 3 Temperature (C)  96453 non-null float64 
 4 Apparent Temperature (C) 96453 non-null float64 
 5 Humidity 96453 non-null float64 
 6 Wind Speed (km/h) 96453 non-null float64 
 7 Wind Bearing (degrees) 96453 non-null float64 
 8 Visibility (km)  96453 non-null float64 
 9 Loud Cover 96453 non-null float64 
 10  Pressure (millibars) 96453 non-null float64 
 11  Daily Summary 96453 non-null object  
dtypes: datetime64[ns](1), float64(8), object(3)
memory usage: 8.8+ MB
```

```
In [10]: df3["Year"]=pd.DatetimeIndex(df3["Date-Time"]).year
df3["Month"]=df3["Date-Time"].dt.month_name()
df3["day"]=df3["Date-Time"].dt.day
df3.head()
```

Out[10]:

	Date-Time	Summary	Precip Type	Temperature (C)	Apparent Temperature (C)	Humidity	Wind Speed (km/h)	Wind Bearing (degrees)	Visibility (km)	Loud Cover	Pressure (millibars)	Daily Summary	Year	Month	day
0	2006-04-01 00:00:00	Partly Cloudy	rain	9.472222	7.388889	0.89	14.1197	251.0	15.8263	0.0	1015.13	Partly cloudy throughout the day.	2006	April	1
1	2006-04-01 01:00:00	Partly Cloudy	rain	9.355556	7.227778	0.86	14.2646	259.0	15.8263	0.0	1015.63	Partly cloudy throughout the day.	2006	April	1
2	2006-04-01 02:00:00	Mostly Cloudy	rain	9.377778	9.377778	0.89	3.9284	204.0	14.9569	0.0	1015.94	Partly cloudy throughout the day.	2006	April	1
3	2006-04-01 03:00:00	Partly Cloudy	rain	8.288889	5.944444	0.83	14.1036	269.0	15.8263	0.0	1016.41	Partly cloudy throughout the day.	2006	April	1
4	2006-04-01 04:00:00	Mostly Cloudy	rain	8.755556	6.977778	0.83	11.0446	259.0	15.8263	0.0	1016.51	Partly cloudy throughout the day.	2006	April	1

```
Name: Wind Speed (km/h), dtype: float64
```

```
In [13]: avg_wind_Speed=pd.DataFrame(df3.groupby("Year")["Wind Speed (km/h)"].mean())
avg_wind_Speed
```

```
Out[13]: Wind Speed (km/h)
```

Year	
2006	10.189852
2007	10.825392
2008	11.303897
2009	11.505948
2010	11.015628
2011	9.898262
2012	11.264545
2013	10.969389
2014	10.502473
2015	10.735247
2016	10.703441

```
In [15]: month_avg_wind_Speed=pd.DataFrame(df3.groupby("Month")["Wind Speed (km/h)"].mean())
order=["January","February","March","April","May","June","July","August","September",
 "October","November","December"]
monthly_wind_speed=month_avg_wind_Speed.reindex(index=order)
monthly_wind_speed
```

```
Out[15]: Wind Speed (km/h)
```

Month	
January	11.512816
February	12.185543
March	13.405461
April	11.893094
May	10.959337
June	9.626471
July	9.639907
August	8.933431
September	9.621813
October	10.000153
November	10.944266
December	11.098682

```
In [25]: year_avg_temp=pd.DataFrame(df3.groupby("Year")["Temperature (C)"].mean())
year_avg_temp
```

Out[25]: Temperature (C)

Year	
2006	11.215365
2007	12.135239
2008	12.161876
2009	12.267910
2010	11.202061
2011	11.524453
2012	11.986726
2013	11.940719
2014	12.529737
2015	12.311370
2016	11.985292

CONCLUSION:

Students have successfully calculated average of temperature, dew point and wind speed over temperature data.

Lab Assignment 13

Title: Big Data

Analytics

PROBLEM STATEMENT:

Write a simple program in SCALA using Apache Spark framework

THEORY:

What is Scala?-

Scala is an acronym for “Scalable Language”. It is a general-purpose programming language designed for the programmers who want to write programs in a concise, elegant, and type-safe way. Scala enables programmers to be more productive. Scala is developed as an object-oriented and functional programming language.

If you write a code in Scala, you will see that the style is similar to a scripting language. Even though Scala is a new language, it has gained enough users and has a wide community support. It is one of the most user-friendly languages.

Scala is pure Object-Oriented programming language

Scala is an object-oriented programming language. Everything in Scala is an object and any operations you perform is a method call. Scala, allow you to add new operations to existing classes with the help of implicit classes. One of the advantages of Scala is that it makes it very easy to interact with Java code. You can also write a Java code inside Scala class. The Scala supports advanced component architectures through classes and traits.

Scala is a functional language

Scala is a programming language that has implemented major functional programming concepts. In Functional programming, every computation is treated as a mathematical function which avoids states and mutable data. The functional programming exhibits following characteristics:

- Power and flexibility
- Simplicity
- Suitable for parallel processing

Installing Scala

Scala can be installed in any Unix or windows based system. Below are the steps to install for Ubuntu (14.04) for scala version 2.11.7. I am showing the steps for installing Scala (2.11.7) with Java version 7. It is necessary to install Java before installing Scala. You can also install latest version of Scala(2.12.1) as well.

Step 0: Open the terminal

Step 1: Install Java

```
$ sudo apt-add-repository ppa:webupd8team/java  
$ sudo apt-get update  
$ sudo apt-get install oracle-java7-installer
```

If you are asked to accept Java license terms, click on “Yes” and proceed. Once finished, let us check whether Java has installed successfully or not. To check the Java version and installation, you can type:

```
$ java -version
```

Step 2: Once Java is installed, we need to install Scala

```
$ cd ~/Downloads  
$ wget http://www.scala-lang.org/files/archive/scala-2.11.7.deb  
$ sudo dpkg -i scala-2.11.7.deb  
$ scala --version
```

Scala Basics Terms

Object: An entity that has state and behavior is known as an object. For example: table, person, car etc.

Class: A class can be defined as a blueprint or a template for creating different objects which defines its properties and behavior.

Method: It is a behavior of a class. A class can contain one or more than one method. For example: deposit can be considered a method of bank class.

Closure: Closure is any function that closes over the environment in which it's defined. A closure returns value depends on the value of one or more variables which is declared outside this closure.

Traits: Traits are used to define object types by specifying the signature of the supported methods. It is like interface in java.

Procedure & Code:-

SIMPLE SCALA PROGRAM:-

```
/ SCALA PROGRAM TO PRINT HELLO, WORLD!  
// BY USING OBJECT-ORIENTED APPROACH
```

```
OBJECT HELLOWORLD {  
DEF MAIN(ARGS: ARRAY[STRING]) {  
PRINTLN("HELLO, WORLD!")  
}  
}
```

Compile a Scala Program

To run any Scala program, you first need to compile it. “Scalac” is the compiler which takes source program as an argument and generates object files as output.

Let’s start compiling your “HelloWorld” program using the following steps:

1. For compiling it, you first need to paste this program into a text file then you need to save this program as HelloWorld.scala
2. Now you need change your working directory to the directory where your program is saved
3. After changing the directory you can compile the program by issuing the command. scalac HelloWorld.scala
4. After compiling, you will get HelloWorld.class as an output in the same directory. If you can see the file, you have successfully compiled the above program.

Running Scala Program

After compiling, you can now run the program using following command:

```
scala HelloWorld
```

CONCLUSION:

Students have installed and executed Scala Program successfully.

Lab Assignment 14

Title: Mini Projects/ Case Study

PROBLEM STATEMENT:

Use the following dataset and classify tweets into positive and negative tweets.
<https://www.kaggle.com/ruchi798/data-science-tweets>

THEORY:

It is a Natural Language Processing Problem where Sentiment Analysis is done by Classifying the Positive tweets from negative tweets by machine learning models for classification, text mining, text analysis, data analysis and data visualization

Introduction

Natural Language Processing (NLP) is a hotbed of research in data science these days and one of the most common applications of NLP is sentiment analysis. From opinion polls to creating entire marketing strategies, this domain has completely reshaped the way businesses work, which is why this is an area every data scientist must be familiar with.

Thousands of text documents can be processed for sentiment (and other features including named entities, topics, themes, etc.) in seconds, compared to the hours it would take a team of people to manually complete the same task.

We will do so by following a sequence of steps needed to solve a general sentiment analysis problem. We will start with preprocessing and cleaning of the raw text of the tweets. Then we will explore the cleaned text and try to get some intuition about the context of the tweets. After that, we will extract numerical features from the data and finally use these feature sets to train models and identify the sentiments of the tweets.

Tweets Preprocessing and Cleaning

The data cleaning exercise is quite similar. If the data is arranged in a structured format then it becomes easier to find the right information. The preprocessing of the text data is an essential step as it makes the raw text ready for mining, i.e., it becomes easier to extract information from the text and apply machine learning algorithms to it. If we skip this step then there is a higher chance that you are working with noisy and inconsistent data. The objective of this step is to clean noise those are less relevant to find the sentiment of tweets such as punctuation, special characters, numbers, and terms which don't carry much weightage in context to the text.

In one of the later stages, we will be extracting numeric features from our Twitter text data. This feature space is created using all the unique words present in the entire data. So, if we preprocess our data well, then we would be able to get a better quality feature space.

Procedure & Code:-

```
In [1]: import numpy as np  
import pandas as pd  
import matplotlib.pyplot as plt  
import seaborn as sns
```

```
In [6]: df = pd.read_csv('data_science.csv')  
df.head()
```

```
C:\Users\Acer\anaconda3\lib\site-packages\IPython\core\interactiveshell.py:3165: DtypeWarning: Columns (9) have mixed types. Specify dtype option on import or set low_memory=False.  
 has_raised = await self.run_ast_nodes(code_ast.body, cell_name,
```

```
Out[6]:
```

	id	conversation_id	created_at	date	time	timezone	user_id	username	name	place	...	geo	source	u
0	1406400408545804288	1406400396264943616	2021-06-20 05:26:01 IST	2021-06-20	05:26:01	530	1113747629282930688	ballouxfrancois	Prof Francois Balloux	NaN	...	NaN	NaN	
1	1406390341176016897	1406390341176016897	2021-06-20 04:46:01 IST	2021-06-20	04:46:01	530	788898706586275840	tdata science	Towards Data Science	NaN	...	NaN	NaN	
2	1406386311481774083	1406386311481774083	2021-06-20 04:30:00 IST	2021-06-20	04:30:00	530	19402238	sciencenews	Science News	NaN	...	NaN	NaN	

```
In [7]: df.shape
```

```
Out[7]: (241386, 36)
```

```
In [8]: df.isnull().sum()
```

```
Out[8]:
```

id	0
conversation_id	0
created_at	0
date	0
time	0
timezone	0
user_id	0
username	0
name	0
place	241032
tweet	0
language	0
mentions	0
urls	0
photos	0
replies_count	0
retweets_count	0
likes_count	0
hashtags	0
cashtags	0
link	0
retweet	0

```
In [9]: #data cleaning
```

```
In [10]: columns_to_drop = list(df.columns[27:])
df.drop(columns = columns_to_drop, axis = 1, inplace = True)
```

```
In [11]: df.isnull().sum()
```

```
Out[11]: id 0
conversation_id  0
created_at 0
date 0
time 0
timezone 0
user_id 0
username 0
name 0
place 241032
tweet 0
language 0
mentions 0
urls 0
photos 0
replies_count 0
retweets_count  0
likes_count 0
hashtags 0
cashtags 0
```

```
In [15]: #Dropping cashtags column
df.drop(columns = ['cashtags'], axis = 1, inplace= True)
```

```
In [16]: df.head()
```

```
Out[16]: id conversation_id created_at date time timezone user_id username name tweet la
0 1406400408545804288 1406400396264943616 2021-06-20 2021-06-20 05:26:01 530 1113747629282930688 ballouxfrancois Prof Francois Balloux What can be done? - Never blindly trust an ab...
1 1406390341176016897 1406390341176016897 2021-06-20 2021-06-20 04:46:01 530 788898706586275840 tdatasience Towards Data Science "We need a paradigm shift from model-centric ...
2 1406386311481774083 1406386311481774083 2021-06-20 2021-06-20 04:30:00 530 19402238 sciencenews Science News Using high-resolution satellite data and compu...
3 1406383545153638402 1406383545153638402 2021-06-20 2021-06-20 04:19:01 530 788898706586275840 tdatasience Towards Data Science @Stephenson_Data shares four steps that will ...
4 1406383545153638403 1406383545153638403 2021-06-
```

```
In [18]: #Removing IST from created_at column
df['created_at'] = df['created_at'].apply(lambda tweet: tweet.replace('IST', '').strip())
```

```
In [19]: df['created_at'] = pd.to_datetime(df['created_at'])
df['date'] = pd.to_datetime(df['date'])
df['time'] = pd.to_datetime(df['time'])
```

```
In [20]: df.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 241386 entries, 0 to 241385
Data columns (total 21 columns):
 # Column Non-Null Count  Dtype  
 ---  --  
 0 id 241386 non-null int64  
 1 conversation_id  241386 non-null int64  
 2 created_at 241386 non-null datetime64[ns]
 3 date 241386 non-null datetime64[ns]
 4 time 241386 non-null datetime64[ns]
 5 timezone 241386 non-null int64  
 6 user_id 241386 non-null int64  
 7 username 241386 non-null object 
```

```
In [26]: #Converting to lowercase
def to_lowercase(text):
 return text.lower()
```

```
In [27]: for i in range(4):
 parts[i]['tweet'] = parts[i]['tweet'].apply(lambda tweet: to_lowercase(tweet))
```

```
In [28]: for i in range(4):
 print(parts[i]['tweet'].head())
```

```
0 what can be done? - never blindly trust an ab...
1 "we need a paradigm shift from model-centric t...
2 using high-resolution satellite data and compu...
3 .@stephenson_data shares four steps that will ...
4 "curricula is inherently brittle in a world wh...
Name: tweet, dtype: object
60347 the world is digital - learn about the power o...
60348 build your data brilliance in 2020 - explore y...
60349 the end is near, but there is still time to ea...
60350 how to make the transition from analyst to #da...
60351 that time when the australian worked with clim...
Name: tweet, dtype: object
120694 checking out "22 tips for better data science"...
120695 10 questions every data decision-maker should ...
120696 tired of data silos? join our webinar on may 2...
120697 data science is helping people in india with t...
120698 data science master's students visit accenture...
Name: tweet, dtype: object
```

CONCLUSION:

In this experiment, Students have successfully implemented & classified tweets into positive and negative tweets

Lab Assignment 15

Title: Mini Projects/ Case Study

PROBLEM STATEMENT:

Use the following covid_vaccine_statewise.csv dataset and perform following analytics on the given dataset https://www.kaggle.com/sudalairajkumar/covid19-in-india?select=covid_vaccine_statewise.csv a. Describe the dataset b. Number of persons state wise vaccinated for first dose in India c. Number of persons state wise vaccinated for second dose in India d. Number of Males vaccinated e. Number of females vaccinated

THEORY:

Python is a great language for doing data analysis, primarily because of the fantastic ecosystem of data-centric python packages. *Pandas* is one of those packages and makes importing and analyzing data much easier.

Pandas groupby is used for grouping the data according to the categories and apply a function to the categories. It also helps to aggregate data efficiently.

Pandas dataframe.groupby() function is used to split the data into groups based on some criteria. pandas objects can be split on any of their axes. The abstract definition of grouping is to provide a mapping of labels to group names.

Pandas dataframe.sum() function return the sum of the values for the requested axis. If the input is index axis then it adds all the values in a column and repeats the same for all the columns and returns a series containing the sum of all the values in each column. It also provides support to skip the missing values in the dataframe while calculating the sum in the dataframe.

Procedure & Code:

```
In [ ]: from google.colab import drive  
drive.mount('/content/drive')  
Mounted at /content/drive
```

Loading the Dataset

```
In [ ]: import pandas as pd  
path = "/content/drive/MyDrive/Colab Notebooks/experiment/covid_vaccine_statewise.csv"  
df = pd.read_csv(path)
```

(1) Describing the Dataset

```
In [ ]: df.describe()
```

Out[3]:

	Total Doses Administered	Sessions	Sites	First Dose Administered	Second Dose Administered	Male (Doses Administered)	Female (Doses Administered)	Transgender (Doses Administered)	Covaxin (Doses Administered)	CoviShield (Doses Administered)	... A
count	7.621000e+03	7.621000e+03	7621.000000	7.621000e+03	7.621000e+03	7.461000e+03	7.461000e+03	7461.000000	7.621000e+03	7.621000e+03	... 1
mean	9.188171e+06	4.792358e+05	2282.872064	7.414415e+06	1.773755e+06	3.620156e+06	3.168416e+06	1162.978019	1.044669e+06	8.126553e+06	... 8
std	3.746180e+07	1.911511e+06	7275.973730	2.995209e+07	7.570382e+06	1.737938e+07	1.515310e+07	5931.353995	4.452259e+06	3.298414e+07	... 2

```
In [ ]: df
```

```
Out[4]:
```

	Updated On	State	Total Doses Administered	Sessions	Sites	First Dose Administered	Second Dose Administered	Male (Doses Administered)	Female (Doses Administered)	Transgender (Doses Administered)	18-44 Years (Doses Administered)	45-60 (Adminis
0	16/01/2021	India	48276.0	3455.0	2957.0	48276.0	0.0	NaN	NaN	NaN	...	NaN
1	17/01/2021	India	58604.0	8532.0	4954.0	58604.0	0.0	NaN	NaN	NaN	...	NaN
2	18/01/2021	India	99449.0	13611.0	6583.0	99449.0	0.0	NaN	NaN	NaN	...	NaN
3	19/01/2021	India	195525.0	17855.0	7951.0	195525.0	0.0	NaN	NaN	NaN	...	NaN
4	20/01/2021	India	251280.0	25472.0	10504.0	251280.0	0.0	NaN	NaN	NaN	...	NaN
...
7840	11/08/2021	West Bengal	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	...	NaN
7841	12/08/2021	West Bengal	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	...	NaN
7842	13/08/2021	West Bengal	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	...	NaN
7843	14/08/2021	West Bengal	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	...	NaN
West												

```
In [ ]: df.groupby('State')['First Dose Administered'].sum()
```

```
Out[30]: State
```

Andaman and Nicobar Islands	1.642585e+07
Andhra Pradesh	1.232861e+09
Arunachal Pradesh	4.900498e+07
Assam	5.856002e+08
Bihar	1.470503e+09
Chandigarh	4.470310e+07
Chhattisgarh	7.960029e+08
Dadra and Nagar Haveli and Daman and Diu	3.359506e+07
Delhi	6.243395e+08
Goa	7.599137e+07
Gujarat	2.131646e+09
Haryana	7.557984e+08
Himachal Pradesh	3.162940e+08
India	2.826214e+10
Jammu and Kashmir	4.101018e+08
Jharkhand	6.036737e+08
Karnataka	1.873330e+09
Kerala	1.193845e+09
Ladakh	1.780925e+07
Lakshadweep	4.363655e+06
Madhya Pradesh	1.796605e+09
Maharashtra	2.784364e+09
Manipur	6.740957e+07
Meghalaya	6.261597e+07
Mizoram	4.787308e+07
Nagaland	4.241077e+07

(3) No. of persons state-wise vaccinated for second dose in India

```
In [ ]: df.groupby('State')['Second Dose Administered'].sum()
```

```
Out[6]: State
Andaman and Nicobar Islands 4.118554e+06
Andhra Pradesh 3.588176e+08
Arunachal Pradesh 1.193232e+07
Assam 1.307888e+08
Bihar 2.707906e+08
Chandigarh 1.159374e+07
Chhattisgarh 1.721204e+08
Dadra and Nagar Haveli and Daman and Diu 4.594416e+06
Delhi 1.882189e+08
Goa 1.619817e+07
Gujarat 6.004184e+08
Haryana 1.586561e+08
Himachal Pradesh 7.383858e+07
India 6.759621e+09
Jammu and Kashmir 8.595165e+07
Jharkhand 1.221211e+08
Karnataka 4.271872e+08
Kerala 3.640488e+08
Ladakh 5.453762e+06
Lakshadweep 1.056446e+06
Madhya Pradesh 3.169330e+08
... ...
```

(4) No. of males vaccinated

```
In [ ]: df['Male(Individuals Vaccinated)'].sum()
```

```
Out[7]: 7138698858.0
```

(5) No. of females vaccinated

```
In [ ]: df['Female(Individuals Vaccinated)'].sum()
```

```
Out[8]: 6321628736.0
```

CONCLUSION:

Performed mini project using pandas sum & groupby methods over covid vaccine dataset.