

```
In [1]: from sklearn.datasets import make_classification
 from sklearn.model_selection import train_test_split
 from sklearn.preprocessing import StandardScaler
 import numpy
 from tqdm import tqdm
 import numpy as np
 from sklearn.metrics.pairwise import euclidean_distances

x,y = make_classification(n_samples=10000, n_features=2, n_informative=2, n_redundant=
 X_train, X_test, y_train, y_test = train_test_split(x,y,stratify=y,random_state=42)

# del X_train,X_test
```

```
In [2]: %matplotlib inline
 import matplotlib.pyplot as plt
 # colors = {0:'red', 1:'blue'}
 plt.scatter(X_test[:,0], X_test[:,1],c=y_test)
 plt.show()
```


Implementing Custom RandomSearchCV

```
def RandomSearchCV(x_train,y_train,classifier, param_range, folds):
 # x_train: its numpy array of shape, (n,d)
 # y_train: its numpy array of shape, (n,) or (n,1)
 # classifier: its typically KNeighborsClassifier()
 # param_range: its a tuple like (a,b) a < b
 # folds: an integer, represents number of folds we need to devide the data and test our model</pre>
```

```
#1.generate 10 unique values(uniform random distribution) in the
given range "param_range" and store them as "params"
 # ex: if param_range = (1, 50), we need to generate 10 random numbers
in range 1 to 50
 #2.devide numbers ranging from 0 to len(X_train) into groups= folds
 # ex: folds=3, and len(x_train)=100, we can devide numbers from 0 to
100 into 3 groups
```

```
group 1: 0-33, group 2:34-66, group 3: 67-100
 #3.for each hyperparameter that we generated in step 1:
 # and using the above groups we have created in step 2 you will
do cross-validation as follows
 # first we will keep group 1+group 2 i.e. 0-66 as train data and
group 3: 67-100 as test data, and find train and
 test accuracies
 # second we will keep group 1+group 3 i.e. 0-33, 67-100 as train
data and group 2: 34-66 as test data, and find
 train and test accuracies
 # third we will keep group 2+group 3 i.e. 34-100 as train data
and group 1: 0-33 as test data, and find train and
 test accuracies
 # based on the 'folds' value we will do the same procedure
 # find the mean of train accuracies of above 3 steps and store in
a list "train scores"
 # find the mean of test accuracies of above 3 steps and store in
a list "test scores"
 #4. return both "train scores" and "test scores"
#5. call function RandomSearchCV(x_train,y_train,classifier, param_range,
folds) and store the returned values into "train_score", and "cv_scores"
#6. plot hyper-parameter vs accuracy plot as shown in reference notebook
and choose the best hyperparameter
#7. plot the decision boundaries for the model initialized with the best
hyperparameter, as shown in the last cell of reference notebook
```


```
from sklearn.metrics import accuracy score
In [17]:
 def get test indices set(x train,block size,j):
 if j==1:
 test index = [*range( int( block size*(j-1) *len(x train)) , int ((block size*
 return test index
 def RandomSearchCV(x_train,y_train,classifier, params, folds):
 trainscores = []
 testscores = []
 par_range = params['n_neighbors'] #range of parameters K
 rand_params = []
 for i in range (10):
 rand params.append(random.randrange(par range[0], par range[1]+1)) #qenerat
 rand_params = sorted(rand_params) #sorted list of random parameters
 rand_params = random.sample([*range(par_range[0] , par_range[1])],10) #sampling 1
 rand params = sorted(rand params)
```

```
for k in tqdm(rand params):
 trainscores folds = []
 testscores_folds = []
 block size = round(float(100/(folds*100)),2) #block size , length of each
 for j in range(0, folds):
 test indices = get test indices set(x train,block size,j+1)
 #getting te
 train_indices = list(set(list(range(1, len(x_train)))) - set(test_indices))
 # selecting the data points based on the train indices and test indices
 X train = x train[train indices] # train set x
 Y_train = y_train[train_indices] # train set y
 X test = x train[test indices]
 #CV
 Y test = y train[test indices] #CV
 classifier.n neighbors = k
 #hyperparameter k
 classifier.fit(X train,Y train)
 #fit to model
 Y predicted = classifier.predict(X test) #predict CV
 testscores_folds.append(accuracy_score(Y_test, Y_predicted)) #accuracy s
 Y predicted = classifier.predict(X train) #predict train
 trainscores_folds.append(accuracy_score(Y_train, Y_predicted)) #accuracy s
 trainscores.append(np.mean(np.array(trainscores_folds))) #average train set sco
 testscores.append(np.mean(np.array(testscores folds))) #average CV set scores
return trainscores, testscores, rand_params
```

```
plt.plot(rand_params,testscores, label='test cruve')
plt.title('Hyper-parameter VS accuracy plot')
plt.legend()
plt.show()

#K=45 has the highest test accuracy and distance to the train curve is shortest
```

```
100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%|
```


```
# understanding this code line by line is not that importent
In [20]:
 def plot decision boundary(X1, X2, y, clf):
 # Create color maps
 cmap_light = ListedColormap(['#FFAAAA', '#AAFFAA', '#AAAAFF'])
 cmap bold = ListedColormap(['#FF0000', '#00FF00', '#0000FF'])
 x_{min}, x_{max} = X1.min() - 1, X1.max() + 1
 y_{min}, y_{max} = X2.min() - 1, X2.max() + 1
 xx, yy = np.meshgrid(np.arange(x min, x max, 0.02), np.arange(y min, y max, 0.02))
 Z = clf.predict(np.c [xx.ravel(), yy.ravel()])
 Z = Z.reshape(xx.shape)
 plt.figure()
 plt.pcolormesh(xx, yy, Z, cmap=cmap_light)
 # Plot also the training points
 plt.scatter(X1, X2, c=y, cmap=cmap_bold)
 plt.xlim(xx.min(), xx.max())
 plt.ylim(yy.min(), yy.max())
 plt.title("2-Class classification (k = %i)" % (clf.n_neighbors))
 plt.show()
```

```
In [21]: from matplotlib.colors import ListedColormap
 neigh = KNeighborsClassifier(n_neighbors = 45)
 neigh.fit(X_train, y_train)
 plot_decision_boundary(X_train[:, 0], X_train[:, 1], y_train, neigh)
```

