

Contents

)	roblem 1: Linear Regression	3
	Problem 1:	4
	Read the data and do exploratory data analysis. Describe the data briefly. (Check the Data types, shap EDA, 5-point summary). Perform Univariate, Bivariate Analysis, Multivariate Analysis	
	Ans.:	4
	Impute null values if present, also check for the values which are equal to zero. Do they have anymeaning or do we need to change them or drop them? Check for the possibility of creating newfeatures if required. Also check for outliers and duplicates if there.	7
	Ans.:	7
	Encode the data (having string values) for Modelling. Split the data into train and test (70:30). Apply Linear regression using scikit learn. Perform checks for significant variables using appropriatemethor from stats model. Create multiple models and check the performance of Predictions on Trainand Test sets using R-square, RMSE & Adj R-square. Compare these models and select the best onewith appropriate reasoning.	od st
	Problem 2: Logistic Regression, LDA and CART	. 10
	You are a statistician at the Republic of Indonesia Ministry of Health and you are provided with a day of 1473 females collected from a Contraceptive Prevalence Survey. The samples are married women who were either not pregnant or do not know if they were at the time of the survey	ì
	The problem is to predict do/don't they use a contraceptive method of choice based on their demographic and socio-economic characteristics.	. 10
	2.1 Data Ingestion: Read the dataset. Do the descriptive statistics and do null value condition check, check for duplicates and outliers and write an inference on it. Perform Univariate and Bivariate Analysis and Multivariate Analysis.	. 10
	2.2 Do not scale the data. Encode the data (having string values) for Modelling. Data Split: Split thedata into train and test (70:30). Apply Logistic Regression and LDA (linear discriminant analysis) and CART.	
	Ans.:	. 15

Problem 1: Linear Regression

The comp-activ databases is a collection of a computer systems activity measures .

The data was collected from a Sun Sparcstation 20/712 with 128 Mbytes of memory running in a multi-user university department. Users would typically be doing a large variety of tasks ranging from accessing the internet, editing files or running very cpu-bound programs.

As you are a budding data scientist you thought to find out a linear equation to build a model to predict 'usr'(Portion of time (%) that cpus run in user mode) and to find out how each attribute affects the system to be in 'usr' mode using a list of system attributes.

Dataset for Problem 1: compactiv.xlsx

DATA DICTIONARY:

System measures used:

lread - Reads (transfers per second) between system memory and user memory

lwrite - writes (transfers per second) between system memory and user memory

scall - Number of system calls of all types per second

sread - Number of system read calls per second.

swrite - Number of system write calls per second.

fork - Number of system fork calls per second.

exec - Number of system exec calls per second.

rchar - Number of characters transferred per second by system read calls

wchar - Number of characters transfreed per second by system write calls

pgout - Number of page out requests per second

ppgout - Number of pages, paged out per second

pgfree - Number of pages per second placed on the free list.

pgscan - Number of pages checked if they can be freed per second

atch - Number of page attaches (satisfying a page fault by reclaiming a page in memory) per second

pgin - Number of page-in requests per second

ppgin - Number of pages paged in per second

pflt - Number of page faults caused by protection errors (copy-on-writes).

vflt - Number of page faults caused by address translation .

runqsz - Process run queue size (The number of kernel threads in memory that are waiting for a CPU to run.

Typically, this value should be less than 2. Consistently higher values mean that the system might be CPU-bound.)

freemem - Number of memory pages available to user processes

freeswap - Number of disk blocks available for page swapping.

usr - Portion of time (%) that cpus run in user mode

Problem 2: Logistic Regression, LDA and CART

You are a statistician at the Republic of Indonesia Ministry of Health and you are provided with a data of 1473 females collected from a Contraceptive Prevalence Survey. The samples are

married women who were either not pregnant or do not know if they were at the time of the survey.

The problem is to predict do/don't they use a contraceptive method of choice based on their demographic and socio-economic characteristics.

Dataset for Problem 2: Contraceptive_method_dataset.xlsx

Data Dictionary:

- 1. Wife's age (numerical)
- 2. Wife's education (categorical) 1=uneducated, 2, 3, 4=tertiary
- 3. Husband's education (categorical) 1=uneducated, 2, 3, 4=tertiary
- 4. Number of children ever born (numerical)
- 5. Wife's religion (binary) Non-Scientology, Scientology
- 6. Wife's now working? (binary) Yes, No
- 7. Husband's occupation (categorical) 1, 2, 3, 4(random)
- 8. Standard-of-living index (categorical) 1=verlow, 2, 3, 4=high
- 9. Media exposure (binary) Good, Not good
- 10. Contraceptive method used (class attribute) No, Yes

Problem 1:

Read the data and do exploratory data analysis. Describe the data briefly. (Check the Data types,shape, EDA, 5-point summary). Perform Univariate, Bivariate Analysis, Multivariate Analysis.

Ans.:

	Iread	lwrite	scall	sread	swrite	fork	exec	rchar	wchar	pgout	 pgscan	atch	pgin	ppgin	pflt	vflt	runqsz	freemem	freesv
0	1	0	2147	79	68	0.2	0.20	40671.0	53995.0	0.00	 0.00	0.0	1.60	2.60	16.00	26.40	CPU_Bound	4670	1730
1	0	0	170	18	21	0.2	0.20	448.0	8385.0	0.00	 0.00	0.0	0.00	0.00	15.63	16.83	Not_CPU_Bound	7278	1869
2	15	3	2162	159	119	2.0	2.40	NaN	31950.0	0.00	 0.00	1.2	6.00	9.40	150.20	220.20	Not_CPU_Bound	702	1021
3	0	0	160	12	16	0.2	0.20	NaN	8670.0	0.00	 0.00	0.0	0.20	0.20	15.60	16.80	Not_CPU_Bound	7248	1863
4	5	1	330	39	38	0.4	0.40	NaN	12185.0	0.00	 0.00	0.0	1.00	1.20	37.80	47.60	Not_CPU_Bound	633	1760
8187	16	12	3009	360	244	1.6	5.81	405250.0	85282.0	8.02	 55.11	0.6	35.87	47.90	139.28	270.74	CPU_Bound	387	986
8188	4	0	1596	170	146	2.4	1.80	89489.0	41764.0	3.80	 0.20	8.0	3.80	4.40	122.40	212.60	Not_CPU_Bound	263	1055
8189	16	5	3116	289	190	0.6	0.60	325948.0	52640.0	0.40	 0.00	0.4	28.40	45.20	60.20	219.80	Not_CPU_Bound	400	969
8190	32	45	5180	254	179	1.2	1.20	62571.0	29505.0	1.40	 18.04	0.4	23.05	24.25	93.19	202.81	CPU_Bound	141	1022
8191	2	0	985	55	46	1.6	4.80	111111.0	22256.0	0.00	 0.00	0.2	3.40	6.20	91.80	110.00	CPU_Bound	659	1756
8189 8190	16	5 45	3116 5180	289 254	190 179	0.6	0.60	325948.0 62571.0	52640.0 29505.0	0.40 1.40	 0.00 18.04	0.4	28.40 23.05	45.20 24.25	60.20 93.19	219.80 202.81	Not_CPU_Bound CPU_Bound	400 141	10

8192 rows × 22 columns


```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 8192 entries, 0 to 8191
Data columns (total 22 columns):
# Column Non-Null Count Dtype
 8192 non-null
8192 non-null
8192 non-null
 lwrite
 int64
 scall
sread
 int64
int64
 swrite
fork
exec
rchar
 8192 non-null
 int64
 8192 non-null
8192 non-null
8192 non-null
8088 non-null
8177 non-null
8192 non-null
 float64
float64
float64
 wchar
 float64
 pgout
 float64
float64
 ppgout
 8192 non-null
8192 non-null
8192 non-null
8192 non-null
8192 non-null
  11
12
13
14
 pgfree
pgscan
atch
 float64
 float64
float64
float64
 pgin
ppgin
pflt
vflt
 8192 non-null
8192 non-null
8192 non-null
 float64
float64
float64
 runqsz
freemem
freeswap
 8192 non-null
8192 non-null
8192 non-null
 object
int64
int64
21 usr 8192 non-null int64
dtypes: float64(13), int64(8), object(1)
memory usage: 1.4+ MB
```

There are a total of 8192 rows and 22 columns in the dataset.

Out of 22, 13 are float 8 are integer type and 1 object type variable

	count	mean	std	min	25%	50%	75%	max
Iread	8192.0	1.955969e+01	53.353799	0.0	2.0	7.0	20.000	1845.00
Iwrite	8192.0	1.310620e+01	29.891726	0.0	0.0	1.0	10.000	575.00
scall	8192.0	2.306318e+03	1633.617322	109.0	1012.0	2051.5	3317.250	12493.00
sread	8192.0	2.104800e+02	198.980146	6.0	86.0	166.0	279.000	5318.00
swrite	8192.0	1.500582e+02	160.478980	7.0	63.0	117.0	185.000	5456.00
fork	8192.0	1.884554e+00	2.479493	0.0	0.4	0.8	2.200	20.12
exec	8192.0	2.791998e+00	5.212456	0.0	0.2	1.2	2.800	59.56
rchar	8088.0	1.973857e+05	239837.493526	278.0	34091.5	125473.5	267828.750	2526649.00
wchar	8177.0	9.590299e+04	140841.707911	1498.0	22916.0	46619.0	106101.000	1801623.00
pgout	8192.0	2.285317e+00	5.307038	0.0	0.0	0.0	2.400	81.44
ppgout	8192.0	5.977229e+00	15.214590	0.0	0.0	0.0	4.200	184.20
pgfree	8192.0	1.191971e+01	32.363520	0.0	0.0	0.0	5.000	523.00
pgscan	8192.0	2.152685e+01	71.141340	0.0	0.0	0.0	0.000	1237.00
atch	8192.0	1.127505e+00	5.708347	0.0	0.0	0.0	0.600	211.58
pgin	8192.0	8.277960e+00	13.874978	0.0	0.6	2.8	9.765	141.20
ppgin	8192.0	1.238859e+01	22.281318	0.0	0.6	3.8	13.800	292.61
pflt	8192.0	1.097938e+02	114.419221	0.0	25.0	63.8	159.600	899.80
vflt	8192.0	1.853158e+02	191.000603	0.2	45.4	120.4	251.800	1365.00
freemem	8192.0	1.763456e+03	2482.104511	55.0	231.0	579.0	2002.250	12027.00
freeswap	8192.0	1.328126e+06	422019.426957	2.0	1042623.5	1289289.5	1730379.500	2243187.00
usr	8192.0	8.396887e+01	18.401905	0.0	81.0	89.0	94.000	99.00

Univariate analysis for categorical data:

From the analysis we can say we have total 'Process run queue size'

Not_CPU_Bound -4331 and CPU_Bound - 38

Bivariate analysis: Heatmap (Check for presence of correlations):

we can see the presence of correlations.

Impute null values if present, also check for the values which are equal to zero. Do they have anymeaning or do we need to change them or drop them? Check for the possibility of creating newfeatures if required. Also check for outliers and duplicates if there.

Ans.:

There are null values at 'rchar' -104 and 'wchar'-15 whereas no duplicates. So we can impute the null values with the mean.

```
675 lread
 8.239746
lwrite
 2684 lwrite
 0 scall
0 sread
scall
 0.000000
sread
 0 swrite
swrite
 0.000000
 21 fork
exec
 21 exec
 0.256348
 rchar
 0.000000
wchar
 wchar
 0.000000
 4878 pgout
pgout
 59.545898
ppgout
pgfree
 4878
 ppgout
 59.545898
 pgfree
 59.436035
 6448
 pgscan
atch
 atch
 55.847168
pgin
 1220
 14.892578
 pgin
ppgin
 1220
 ppgin
 14.892578
 pflt
 0.036621
vflt
 0 vflt
 0.000000
runqsz
 rungsz
 0.000000
freemem
 0.000000
 0 freeswap
freeswap
 0.000000
 283 usr
dtype: int64
 dtype: float64
```

These many Zeros are present in the dataset and their percentages.

Encode the data (having string values) for Modelling. Split the data into train and test (70:30). Apply Linear regression using scikit learn. Perform checks for significant variables using appropriatemethod from stats model. Create multiple models and check the performance of Predictions on Trainand Test sets using R-square, RMSE & Adj R-square. Compare these models and select the best onewith appropriate reasoning.

Ans:

```
Variable
 VIF
a
 inf
 lread
 lwrite 6.423744
 9.017225
 scall
2
3
 sread 18.594655
4
 swrite 16.966453
5
 fork 25.333287
6
 exec
 5.955285
7
 4.253690
 rchar
8
 3.352619
9
 pgout 16.205025
10
 ppgout 43.013793
11
 pgfree 24.106513
12
 pgscan
 NaN
13
 atch
 2.750902
 pgin 23.215304
14
15
 ppgin 23.342616
16
 pflt 24.272827
17
 vflt 32.809519
18 runqsz
 inf
 3.428430
19 freemem
20 freeswap 24.692144
 usr 24.342889
21
```

From the above I can conclude that variables have moderate correlation.

Training Data - R-squared: 0.7821160469525934

Training Data - Mean Absolute Error: 3.2702481960745065

Training Data - Mean Squared Error: 20.416016073903695

Training Data - Root Mean Squared Error: 4.51840857757504

Testing Data - R-squared: 0.7777106377151379

Testing Data - Mean Absolute Error: 3.3977003943872917

Testing Data - Mean Squared Error: 21.792039222216523

Testing Data - Root Mean Squared Error: 4.668194428493368

OLS Regression Results										
Dep. Vari	lable:		usr R-squa		0.781					
Model:				-squared:		0.781				
Method:	_	Least Squa				1535.				
Date:	Sı	un, 23 Jul 2		F-statisti	lc):	0.00				
Time:		17:13		kelihood:		-24055.				
No. Obser			3192 AIC:			4.815e+04				
Df Residu		8	B172 BIC:			4.829e+04				
Df Model:			19							
Covariand		nonrol								
=======										
	coef	std err	t	P> t	[0.025	0.975]				
	04 7534	0.252	226 772	0.000	04 260	05 247				
const lread	84.7534	0.252 0.004	336.772 -9.179	0.000	84.260 -0.042	85.247 -0.027				
lwrite	-0.0348 0.0635	0.004	5.683	0.000	0.042	0.085				
scall	-0.0008	5.45e-05	-14.290	0.000	-0.001	-0.001				
sread	0.0016	0.001	1.876	0.061	-0.001 -7.43e-05	0.003				
sread swrite	-0.0056	0.001	-4.502	0.000	-7.43e-05 -0.008	-0.003				
fork	-0.0288	0.114	-0.252	0.801	-0.252	0.195				
exec	-0.2891	0.044	-6.564	0.000	-0.376	-0.203				
rchar	-5.791e-06	4.15e-07	-13.945	0.000	-6.61e-06	-4.98e-06				
wchar	-7.459e-06	8.89e-07	-8.389	0.000	-9.2e-06	-5.72e-06				
pgout	-0.4151	0.078	-5.347	0.000	-0.567	-0.263				
ppgout	-0.0077	0.069	-0.112	0.911	-0.143	0.128				
pgfree	0.0706	0.042	1.684	0.092	-0.012	0.153				
pgscan	2.935e-14	1.03e-16	283.989	0.000	2.91e-14	2.96e-14				
atch	0.6623	0.122	5.419	0.000	0.423	0.902				
pgin	0.0181	0.024	0.744	0.457	-0.030	0.066				
ppgin	-0.0628	0.017	-3.720	0.000	-0.096	-0.030				
pflt	-0.0325	0.002	-19.234	0.000	-0.036	-0.029				
F 1 - 2	310020				,,,,,,	31025				

Based on the provided evaluation metrics for the linear regression model predicting the 'usr' mode using system activity measures, we can draw the following conclusions:

1. Model Performance:

• The R-squared values for both the training data (0.7821) and testing data (0.7777) are relatively high, indicating that the model explains a significant portion of the variance in the target variable 'usr'. This suggests that the selected system activity measures are reasonably good predictors of the 'usr' mode.

2. Accuracy:

• The mean absolute error (MAE) for the training data (3.2702) and testing data (3.3977) are relatively close, which means that, on average, the model's predictions are off by about 3.27% to 3.40% in the training and testing data, respectively. Lower MAE values indicate better accuracy, and the values obtained are reasonably low.

3. Error:

• The mean squared error (MSE) and root mean squared error (RMSE) for both the training and testing data are also reasonably low. These metrics quantify the average squared and squared root differences between the predicted and actual values, respectively. Lower MSE and RMSE values indicate better model performance, and the values obtained are relatively good.

Overall, the model performs well in predicting the 'usr' mode based on the system activity measures. It demonstrates a good fit to the training data and generalizes well to unseen testing data. The model's R-squared value indicates that approximately 78% of the variance in the 'usr' mode can be explained by the system activity measures.

However, as with any modeling task, it's essential to consider the specific context and domain knowledge. Further analysis and domain expertise may be necessary to validate the model's results and understand the practical implications of the findings. Additionally, depending on the application, you may explore different regression techniques, feature engineering, or further data preprocessing to improve the model's accuracy and interpretability.

Problem 2: Logistic Regression, LDA and CART

You are a statistician at the Republic of Indonesia Ministry of Health and you are provided with a data of 1473 females collected from a Contraceptive Prevalence Survey. The samples are married women who were either not pregnant or do not know if they were at the time of the survey.

The problem is to predict do/don't they use a contraceptive method of choice based on their demographic and socio-economic characteristics.

2.1 Data Ingestion: Read the dataset. Do the descriptive statistics and do null value condition check, check for duplicates and outliers and write an inference on it. Perform Univariate and Bivariate Analysis and Multivariate Analysis.

Ans:

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 1473 entries, 0 to 1472
Data columns (total 10 columns):
# Column
 Non-Null Count Dtype
---
0 Wife_age 1402 non-null object
1 Wife_ education 1473 non-null object
2 Husband_education 1473 non-null object
3 No_of_children_born 1452 non-null float64
4 Wife_religion 1473 non-null object
1473 non-null object
 1402 non-null float64
 float64
 6 Husband_Occupation
 1473 non-null
 int64
 Standard_of_living_index 1473 non-null
7
 object
 Media exposure
 1473 non-null
9 Contraceptive_method_used 1473 non-null
 object
dtypes: float64(2), int64(1), object(7)
memory usage: 115.2+ KB
```

The dataset of 10 variables in which there are 7 objects, 2 float type and 1 integer type variable

Contraceptive_method_used is the dependent variable.We have 1473 rows and 10 columns in our Data-set.

	count	mean	std	min	25%	50%	75%	max
Wife_age	1402.0	32.606277	8.274927	16.0	26.0	32.0	39.0	49.0
No_of_children_born	1452.0	3.254132	2.365212	0.0	1.0	3.0	4.0	16.0
Husband_Occupation	1473.0	2.137814	0.864857	1.0	1.0	2.0	3.0	4.0
Wife_age Wife_ educati Husband_educa No_of_childre Wife_religion Wife_Working Husband_Occup Standard_of_l Media_exposur Contraceptive dtype: int64	71 6 21 6 6 6 6							

There are blanks in wife age and no of children born.

Wife_age	0
Wife_ education	0
Husband_education	0
No_of_children_born	0
Wife_religion	0
Wife_Working	0
Husband_Occupation	0
Standard_of_living_index	0
Media_exposure	0
Contraceptive_method_used	0
dtyng. int64	

dtype: int64

After treating the null values.

```
contra.duplicated().sum()
```


80

There are 80 duplicate rows. So removing them.

Univariant Analysis:

Box Plots:

$Bivariate\ analysis (Pair-plot):$

Heatmap: Wife age And No_of_children_born are slightly correlated.

Catplot for categorical vs numerical analysis:

2.2 Do not scale the data. Encode the data (having string values) for Modelling. Data Split: Split thedata into train and test (70:30). Apply Logistic Regression and LDA (linear discriminant analysis) and CART.

Ans.:

Wife_education: Uneducated = 1, Primary = 2, Secondary = 3, Tertiary = 4.

Husband_education: Uneducated = 1, Primary = 2, Secondary = 3, Tertiary = 4.

Wife_religion: Scientology = 1 and non-Scientology = 2.

Wife_Working: Yes = 1 and No = 2.

Standard_of_living_index: Very Low = 1, Low = 2, High = 3, Very High = 4.

Media_exposure: Exposed = 1 and Not-Exposed = 2.

Contraceptive_method_used: Yes = 1 and No = 0

<class 'pandas.core.frame.DataFrame'>
Int64Index: 1393 entries, 0 to 1472
Data columns (total 10 columns):

#	Column	Non-Null Count	Dtype
0	Wife_age	1393 non-null	float64
1	Wife_ education	1393 non-null	int64
2	Husband_education	1393 non-null	int64
3	No_of_children_born	1393 non-null	float64
4	Wife_religion	1393 non-null	int64
5	Wife_Working	1393 non-null	int64
6	Husband_Occupation	1393 non-null	int64
7	Standard_of_living_index	1393 non-null	int64
8	Media_exposure	1393 non-null	int64
9	Contraceptive_method_used	1393 non-null	int64
	Cl+C4/2\+C4/0\		

dtypes: float64(2), int64(8)
memory usage: 152.0 KB

Now we don't have any object datatypes left.

Pairplot:

Heat Map:

	precision	recall	f1-score	support
1	0.67	0.81	0.73	779
2	0.67	0.49	0.56	614
accuracy			0.67	1393
macro avg	0.67	0.65	0.65	1393
weighted avg	0.67	0.67	0.66	1393