

Exploratory Data Analysis (Titanic DataSet)

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

```
In [2]: train = pd.read_csv('titanic_train.csv')
```

```
In [3]: train.head()
```

```
Out[3]:
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin
0	1	0	3	Braund, Mr. Owen Harris	male	22.0	1	0	A/5 21171	7.2500	NaN
1	2	1	1	Cumings, Mrs. John Bradley (Florence Briggs Th... Heikkinen, Miss. Laina	female	38.0	1	0	PC 17599	71.2833	C85
2	3	1	3	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	26.0	0	0	STON/O2. 3101282	7.9250	NaN
3	4	1	1	Allen, Mr. William Henry	male	35.0	1	0	113803	53.1000	C123
4	5	0	3				0	0	373450	8.0500	NaN

Finding the Missing Data


```
In [4]: train.isnull()
```

Out[4]:

PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embar
866	False	False	False	False	False	False	False	False	False	True	F
867	False	False	False	False	False	False	False	False	False	False	F
868	False	False	False	False	True	False	False	False	False	True	F
869	False	False	False	False	False	False	False	False	False	True	F
870	False	False	False	False	False	False	False	False	False	True	F
871	False	False	False	False	False	False	False	False	False	False	F
872	False	False	False	False	False	False	False	False	False	False	F
873	False	False	False	False	False	False	False	False	False	True	F
874	False	False	False	False	False	False	False	False	False	True	F
875	False	False	False	False	False	False	False	False	False	True	F
876	False	False	False	False	False	False	False	False	False	True	F
877	False	False	False	False	False	False	False	False	False	True	F
878	False	False	False	False	True	False	False	False	False	True	F
879	False	False	False	False	False	False	False	False	False	False	F
880	False	False	False	False	False	False	False	False	False	True	F
881	False	False	False	False	False	False	False	False	False	True	F
882	False	False	False	False	False	False	False	False	False	True	F
883	False	False	False	False	False	False	False	False	False	True	F
884	False	False	False	False	False	False	False	False	False	True	F
885	False	False	False	False	False	False	False	False	False	True	F
886	False	False	False	False	False	False	False	False	False	True	F
887	False	False	False	False	False	False	False	False	False	False	F
888	False	False	False	False	True	False	False	False	False	True	F
889	False	False	False	False	False	False	False	False	False	False	F
890	False	False	False	False	False	False	False	False	False	True	F
...

In [10]: `sns.heatmap(train.isnull(),yticklabels=False,cbar=False,cmap='viridis')`

Out[10]: `<matplotlib.axes._subplots.AxesSubplot at 0xc732278>`


```
In [11]: sns.set_style('whitegrid')
sns.countplot(x='Survived', data=train)
```

```
Out[11]: <matplotlib.axes._subplots.AxesSubplot at 0xc6ebf98>
```


```
In [78]: sns.set_style('whitegrid')
sns.countplot(x='Survived', hue='Sex', data=train, palette='RdBu_r')
```

```
Out[78]: <matplotlib.axes._subplots.AxesSubplot at 0x11b004a20>
```


```
In [79]: sns.set_style('whitegrid')
sns.countplot(x='Survived',hue='Pclass',data=train,palette='rainbow')
```


```
Out[79]: <matplotlib.axes._subplots.AxesSubplot at 0x11b130f28>
```


```
In [22]: sns.distplot(train['Age'].dropna(),kde=False,color='darkred',bins=40)
```


D:\anaconda\lib\site-packages\matplotlib\axes_axes.py:6462: UserWarning: The 'normed' kwarg is deprecated, and has been replaced by the 'density' kwarg.
warnings.warn("The 'normed' kwarg is deprecated, and has been "
<matplotlib.axes._subplots.AxesSubplot at 0xe0dea58>

```
Out[22]:
```


```
In [25]: train['Age'].hist(bins=30,color='darkred',alpha=0.3)
```

```
Out[25]: <matplotlib.axes._subplots.AxesSubplot at 0xe2d8978>
```


```
In [82]: sns.countplot(x='SibSp', data=train)
```

```
Out[82]: <matplotlib.axes._subplots.AxesSubplot at 0x11c4139e8>
```


```
In [83]: train['Fare'].hist(color='green', bins=40, figsize=(8,4))
```


```
Out[83]: <matplotlib.axes._subplots.AxesSubplot at 0x113893048>
```


Data Cleaning

```
In [26]: plt.figure(figsize=(12, 7))
sns.boxplot(x='Pclass',y='Age',data=train,palette='winter')
```

```
Out[26]: <matplotlib.axes._subplots.AxesSubplot at 0xe27f780>
```


```
In [27]: def impute_age(cols):
 Age = cols[0]
 Pclass = cols[1]

 if pd.isnull(Age):
 if Pclass == 1:
 return 37

 elif Pclass == 2:
 return 29

 else:
 return 24

 else:
 return Age
```

```
In [28]: train['Age'] = train[['Age','Pclass']].apply(impute_age, axis=1)
```

```
In [33]: sns.heatmap(train.isnull(),yticklabels=False,cbar=False,cmap='viridis')
```

```
Out[33]: <matplotlib.axes._subplots.AxesSubplot at 0xe4c27b8>
```

PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Embarked
1	0	3	Mr. Owen Harris	male	22.0	1	0	A/5 21171	7.2500	N
2	1	1	Cumings, Mrs. John Bradley (Florence Briggs Th... Heikkinen, Miss. Laina	female	38.0	1	0	PC 17599 STON/O2. 3101282	71.2833 7.9250	S
3	1	3	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	35.0	0	0	113803	53.1000	S
4	0	3	Allen, Mr. William Henry	male	35.0	0	0	373450	8.0500	N

```
In [30]: train.drop('Cabin',axis=1,inplace=True)
```

```
In [91]: train.head()
```

```
Out[91]:
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Embarked
0	1	0	3	Braund, Mr. Owen Harris	male	22.0	1	0	A/5 21171	7.2500	N
1	2	1	1	Cumings, Mrs. John Bradley (Florence Briggs Th... Heikkinen, Miss. Laina	female	38.0	1	0	PC 17599 STON/O2. 3101282	71.2833 7.9250	S
2	3	1	3	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	35.0	0	0	113803	53.1000	S
3	5	0	3	Allen, Mr. William Henry	male	35.0	0	0	373450	8.0500	N

```
In [32]: train.dropna(inplace=True)
```

Converting Categorical Features

```
In [93]: train.info()
```

```
<class 'pandas.core.frame.DataFrame'>
Int64Index: 889 entries, 0 to 890
Data columns (total 11 columns):
PassengerId 889 non-null int64
Survived 889 non-null int64
Pclass 889 non-null int64
Name 889 non-null object
Sex 889 non-null object
Age 889 non-null float64
SibSp 889 non-null int64
Parch 889 non-null int64
Ticket 889 non-null object
Fare 889 non-null float64
Embarked 889 non-null object
dtypes: float64(2), int64(5), object(4)
memory usage: 83.3+ KB
```

```
In [37]: pd.get_dummies(train['Embarked'], drop_first=True).head()
```

```
Out[37]: Q  S
0  0  1
1  0  0
2  0  1
3  0  1
4  0  1
```

```
In [38]: sex = pd.get_dummies(train['Sex'], drop_first=True)
embark = pd.get_dummies(train['Embarked'], drop_first=True)
```

```
In [39]: train.drop(['Sex', 'Embarked', 'Name', 'Ticket'], axis=1, inplace=True)
```

```
In [40]: train.head()
```

```
Out[40]: PassengerId  Survived  Pclass  Age  SibSp  Parch  Fare
0 1 0 3  22.0 1 0  7.2500
1 2 1 1  38.0 1 0  71.2833
2 3 1 3  26.0 0 0  7.9250
3 4 1 1  35.0 1 0  53.1000
4 5 0 3  35.0 0 0  8.0500
```

```
In [96]: train = pd.concat([train, sex, embark], axis=1)
```

```
In [97]: train.head()
```

```
Out[97]:
```

	PassengerId	Survived	Pclass	Age	SibSp	Parch	Fare	male	Q	S
0	1	0	3	22.0	1	0	7.2500	1.0	0.0	1.0
1	2	1	1	38.0	1	0	71.2833	0.0	0.0	0.0
2	3	1	3	26.0	0	0	7.9250	0.0	0.0	1.0
3	4	1	1	35.0	1	0	53.1000	0.0	0.0	1.0
4	5	0	3	35.0	0	0	8.0500	1.0	0.0	1.0

Building a Logistic Regression model

Train Test Split

```
In [42]: train.drop('Survived',axis=1).head()
```

```
Out[42]:
```

	PassengerId	Pclass	Age	SibSp	Parch	Fare
0	1	3	22.0	1	0	7.2500
1	2	1	38.0	1	0	71.2833
2	3	3	26.0	0	0	7.9250
3	4	1	35.0	1	0	53.1000
4	5	3	35.0	0	0	8.0500

```
In [43]: train['Survived'].head()
```

```
Out[43]:
```

0	0
1	1
2	1
3	1
4	0

Name: Survived, dtype: int64

```
In [45]: from sklearn.model_selection import train_test_split
```

```
In [46]: X_train, X_test, y_train, y_test = train_test_split(train.drop('Survived',axis=1),
 train['Survived'], test_size=0
 random_state=101)
```

Training and Predicting

```
In [47]: from sklearn.linear_model import LogisticRegression
```

```
In [48]: logmodel = LogisticRegression()
logmodel.fit(X_train,y_train)
```

```
Out[48]: LogisticRegression(C=1.0, class_weight=None, dual=False, fit_intercept=True,
 intercept_scaling=1, max_iter=100, multi_class='ovr', n_jobs=1,
 penalty='l2', random_state=None, solver='liblinear', tol=0.0001,
 verbose=0, warm_start=False)
```

```
In [49]: predictions = logmodel.predict(X_test)
```

```
In [52]: from sklearn.metrics import confusion_matrix
In [54]: accuracy=confusion_matrix(y_test,predictions)
In [55]: accuracy
Out[55]: array([[144,  19],
 [ 56,  48]], dtype=int64)
In [57]: from sklearn.metrics import accuracy_score
In [58]: accuracy=accuracy_score(y_test,predictions)
accuracy
Out[58]: 0.7191011235955056
In [59]: predictions
Out[59]: array([0, 0, 1, 1, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0, 0,
 1, 1, 0, 1, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0,
 0, 0, 0, 1, 0, 0, 1, 0, 0, 0, 0, 0, 1, 0, 0, 0, 1, 0, 1, 0, 1, 1, 0, 1, 0,
 0, 1, 0, 0, 1, 0, 0, 1, 0, 0, 0, 0, 0, 0, 1, 1, 0, 1, 0, 0, 1, 0, 0, 0, 1, 0,
 0, 1, 0, 0, 0, 1, 1, 0, 0, 1, 0, 0, 0, 1, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 1, 0,
 0, 1, 1, 1, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 1, 0, 0, 0, 0, 1, 0, 0, 0, 1, 1, 0,
 1, 1, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 1, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0,
 0, 0, 1, 0, 1, 0, 0, 0, 0, 0, 1, 0, 0, 0, 1, 0, 0, 0, 0, 1, 1, 0, 0, 1, 0,
 0, 0, 1, 0, 0, 0, 1, 0, 0, 0, 1, 0, 0, 0, 0, 1, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0,
 0, 1, 1, 0, 1, 0, 0, 0, 0, 0, 1, 0, 0, 0, 1, 0, 0, 1, 1, 0, 1, 0, 0, 0, 0, 0,
 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0,
 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0,
 0, 1, 0], dtype=int64)
```

Evaluation

```
In [104...]: from sklearn.metrics import classification_report
In [105...]: print(classification_report(y_test,predictions))
 precision recall  f1-score support
 0 0.81 0.93 0.86 163
 1 0.85 0.65 0.74 104
avg / total 0.82 0.82 0.81 267
```