Earthquake_Prediction_Model

May 11, 2023

1 Problem Statement : Earthquake Prediction Model

1.1 Description:

It is well known that if a disaster occurs in one region, it is likely to happen again. Some regions have frequent earthquakes, but this is only a comparative amount compared to other regions. So, predicting the earthquake with date and time, latitude and longitude from previous data is not a trend that follows like other things, it happens naturally.

2 1. Importing Libraries

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

3 2. Dataset information

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

Drive already mounted at /content/drive; to attempt to forcibly remount, call drive.mount("/content/drive", force remount=True).

```
[]:
 Longitude
 Depth
 Depth Error
 Date
 Time
 Latitude
 Type
 0 01/02/1965
 13:44:18
 19.246
 145.616
 Earthquake
 131.6
 NaN
 127.352
 1 01/04/1965
 11:29:49
 1.863
 Earthquake
 80.0
 NaN
 2 01/05/1965
 18:05:58
 -20.579
 -173.972
 Earthquake
 20.0
 NaN
 3 01/08/1965
 18:49:43
 -59.076
 -23.557
 Earthquake
 15.0
 NaN
 4 01/09/1965
 11.938
 126.427
 Earthquake
 13:32:50
 15.0
 NaN
```

```
0
 6.0
 NaN
 MW
 1
 NaN
 5.8
 MW
 2
 6.2
 NaN
 MW
 3
 NaN
 5.8
 MW
 4
 NaN
 5.8
 MW
 Magnitude Seismic Stations
 Azimuthal Gap
 Horizontal Distance
 0
 NaN
 NaN
 NaN
 1
 NaN
 NaN
 NaN
 2
 NaN
 NaN
 NaN
 3
 NaN
 NaN
 NaN
 4
 NaN
 NaN
 NaN
 Source Location Source
 Horizontal Error
 Root Mean Square
 0
 NaN
 NaN
 ISCGEM860706
 ISCGEM
 ISCGEM
 1
 NaN
 NaN
 ISCGEM860737
 ISCGEM
 ISCGEM
 2
 NaN
 NaN
 ISCGEM860762
 ISCGEM
 ISCGEM
 3
 NaN
 NaN
 ISCGEM860856
 ISCGEM
 ISCGEM
 NaN
 NaN
 ISCGEM860890
 ISCGEM
 ISCGEM
 Magnitude Source
 Status
 0
 ISCGEM
 Automatic
 1
 ISCGEM
 Automatic
 2
 ISCGEM
 Automatic
 3
 ISCGEM Automatic
 ISCGEM Automatic
 [5 rows x 21 columns]
[]: df.columns.unique()
[]: Index(['Date', 'Time', 'Latitude', 'Longitude', 'Type', 'Depth', 'Depth Error',
 'Depth Seismic Stations', 'Magnitude', 'Magnitude Type',
 'Magnitude Error', 'Magnitude Seismic Stations', 'Azimuthal Gap',
 'Horizontal Distance', 'Horizontal Error', 'Root Mean Square', 'ID',
 'Source', 'Location Source', 'Magnitude Source', 'Status'],
 dtype='object')

 Now let's see the main characteristics of earthquake data and create an object of

 these characteristics, namely, date, time, latitude, longitude, depth, magnitude:
[]: df = df[['Date', 'Time', 'Latitude', 'Longitude', 'Depth', 'Magnitude']]
 df.head()
[]:
 Date
 Time
 Latitude Longitude
 Depth Magnitude
 0 01/02/1965
 13:44:18
 19.246
 145.616
 131.6
 6.0
 1 01/04/1965
 11:29:49
 1.863
 127.352
 80.0
 5.8
```

Magnitude Magnitude Type

Depth Seismic Stations

```
2 01/05/1965
 18:05:58
 -20.579
 -173.972
 20.0
 6.2
 15.0
 5.8
3 01/08/1965
 18:49:43
 -59.076
 -23.557
4 01/09/1965
 13:32:50
 11.938
 126.427
 15.0
 5.8
```

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

```
[]: Date 0
Time 0
Latitude 0
Longitude 0
Depth 0
Magnitude 0
dtype: int64
```

- No Null value present
- Since the data is random, so we need to scale it based on the model inputs. In this, we convert the given date and time to Unix time which is in seconds and a number. This can be easily used as an entry for the network we have built:

```
[]: import datetime
import time

timestamp = []
for d, t in zip(df['Date'], df['Time']):
 try:
 ts = datetime.datetime.strptime(d+' '+t, '%m/%d/%Y %H:%M:%S')
 timestamp.append(time.mktime(ts.timetuple()))
 except ValueError:
 # print('ValueError')
 timestamp.append('ValueError')

timeStamp = pd.Series(timestamp)
df['Timestamp'] = timeStamp.values
final_data = df.drop(['Date', 'Time'], axis=1)
final_data = final_data[final_data.Timestamp != 'ValueError']
final_data.head()
```

```
[]:
 Depth Magnitude
 Latitude Longitude
 Timestamp
 0
 19.246
 145.616
 131.6
 6.0 -157630542.0
 1
 1.863
 127.352
 80.0
 5.8 -157465811.0
 2
 -20.579
 -173.972
 20.0
 6.2 -157355642.0
 3
 -59.076
 -23.557
 15.0
 5.8 -157093817.0
 11.938
 126.427
 15.0
 5.8 -157026430.0
```

4 3. Data Visualization

• Now, before we create the earthquake prediction model, let's visualize the data on a world map that shows a clear representation of where the earthquake frequency

will be more:


```
[]: !pip install basemap
 Looking in indexes: https://pypi.org/simple, https://us-python.pkg.dev/colab-
 wheels/public/simple/
 Requirement already satisfied: basemap in /usr/local/lib/python3.10/dist-
 packages (1.3.7)
 Requirement already satisfied: basemap-data<1.4,>=1.3.2 in
 /usr/local/lib/python3.10/dist-packages (from basemap) (1.3.2)
 Requirement already satisfied: pyshp<2.4,>=1.2 in
 /usr/local/lib/python3.10/dist-packages (from basemap) (2.3.1)
 Requirement already satisfied: matplotlib<3.8,>=1.5 in
 /usr/local/lib/python3.10/dist-packages (from basemap) (3.7.1)
 Requirement already satisfied: pyproj<3.6.0,>=1.9.3 in
 /usr/local/lib/python3.10/dist-packages (from basemap) (3.5.0)
 Requirement already satisfied: numpy<1.25,>=1.22 in
 /usr/local/lib/python3.10/dist-packages (from basemap) (1.22.4)
 Requirement already satisfied: contourpy>=1.0.1 in
 /usr/local/lib/python3.10/dist-packages (from matplotlib<3.8,>=1.5->basemap)
 (1.0.7)
 Requirement already satisfied: cycler>=0.10 in /usr/local/lib/python3.10/dist-
 packages (from matplotlib<3.8,>=1.5->basemap) (0.11.0)
 Requirement already satisfied: fonttools>=4.22.0 in
 /usr/local/lib/python3.10/dist-packages (from matplotlib<3.8,>=1.5->basemap)
 (4.39.3)
 Requirement already satisfied: kiwisolver>=1.0.1 in
 /usr/local/lib/python3.10/dist-packages (from matplotlib<3.8,>=1.5->basemap)
 (1.4.4)
 Requirement already satisfied: packaging>=20.0 in
 /usr/local/lib/python3.10/dist-packages (from matplotlib<3.8,>=1.5->basemap)
 (23.1)
 Requirement already satisfied: pillow>=6.2.0 in /usr/local/lib/python3.10/dist-
 packages (from matplotlib<3.8,>=1.5->basemap) (8.4.0)
 Requirement already satisfied: pyparsing>=2.3.1 in
 /usr/local/lib/python3.10/dist-packages (from matplotlib<3.8,>=1.5->basemap)
 Requirement already satisfied: python-dateutil>=2.7 in
 /usr/local/lib/python3.10/dist-packages (from matplotlib<3.8,>=1.5->basemap)
 (2.8.2)
 Requirement already satisfied: certifi in /usr/local/lib/python3.10/dist-
 packages (from pyproj<3.6.0,>=1.9.3->basemap) (2022.12.7)
 Requirement already satisfied: six>=1.5 in /usr/local/lib/python3.10/dist-
 packages (from python-dateutil>=2.7->matplotlib<3.8,>=1.5->basemap) (1.16.0)
[]: from mpl_toolkits.basemap import Basemap
```

All affected areas

```
[]: from mpl_toolkits.basemap import Basemap
import matplotlib.pyplot as plt

# Create Basemap object with projection and limits
m = Basemap(projection='mill',llcrnrlat=-80,urcrnrlat=80,urcrnrlon=-180,urcrnrlon=180,lat_ts=20,resolution='c')
```

```
# Get longitudes and latitudes from DataFrame
longitudes = df["Longitude"].tolist()
latitudes = df["Latitude"].tolist()
# Convert longitudes and latitudes to map coordinates
x,y = m(longitudes, latitudes)
# Create figure and set title
fig = plt.figure(figsize=(12,10))
plt.title("All affected areas (Dark Mode)")
# Set colors for map elements
m.drawcoastlines(color='#555555')
m.drawmapboundary(fill_color='#333333')
m.fillcontinents(color='#666666',lake_color='#333333')
m.drawcountries(color='#777777')
# Plot data points on map
m.plot(x, y, "o", markersize = 2, color = 'blue')
# Show map
plt.show()
```


5 4. Data Splitting

- Now, to create the earthquake prediction model, we need to divide the data into Xs and ys which respectively will be entered into the model as inputs to receive the output from the model.
- Here the inputs are TImestamp, Latitude and Longitude and the outputs are Magnitude and Depth. I'm going to split the xs and ys into train and test with validation. The training set contains 80% and the test set contains 20%:

6 5. Neural Network For Earthquake Prediction

• Now I will create a neural network to fit the data from the training set. Our neural network will consist of three dense layers each with 16, 16, 2 nodes and reread. Relu and softmax will be used as activation functions:

```
[]: from keras.models import Sequential
 from keras.layers import Dense

def create_model(neurons, activation, optimizer, loss):
 model = Sequential()
 model.add(Dense(neurons, activation=activation, input_shape=(3,)))
 model.add(Dense(neurons, activation=activation))
 model.add(Dense(2, activation='softmax'))

model.compile(optimizer=optimizer, loss=loss, metrics=['accuracy'])
 return model
```

• Now I'm going to define the hyperparameters with two or more options to find the best fit:

```
[]: from keras.wrappers.scikit_learn import KerasClassifier

model = KerasClassifier(build_fn=create_model, verbose=0)

# neurons = [16, 64, 128, 256]
neurons = [16]
```

<ipython-input-20-e86ab04a3ebc>:3: DeprecationWarning: KerasClassifier is
deprecated, use Sci-Keras (https://github.com/adriangb/scikeras) instead. See
https://www.adriangb.com/scikeras/stable/migration.html for help migrating.
model = KerasClassifier(build_fn=create_model, verbose=0)

• Now we need to find the best fit of the above model and get the mean test score and standard deviation of the best fit model

```
[]: X_train = np.asarray(X_train).astype(np.float32)
y_train = np.asarray(y_train).astype(np.float32)
```

```
[]: from sklearn.model_selection import GridSearchCV
grid = GridSearchCV(estimator=model, param_grid=param_grid, n_jobs=-1)
grid_result = grid.fit(X_train, y_train)

print("Best: %f using %s" % (grid_result.best_score_, grid_result.best_params_))
means = grid_result.cv_results_['mean_test_score']
stds = grid_result.cv_results_['std_test_score']
params = grid_result.cv_results_['params']
for mean, stdev, param in zip(means, stds, params):
 print("%f (%f) with: %r" % (mean, stdev, param))
```

```
Best: 0.787987 using {'activation': 'relu', 'batch_size': 10, 'epochs': 10, 'loss': 'squared_hinge', 'neurons': 16, 'optimizer': 'SGD'}
0.213027 (0.394294) with: {'activation': 'sigmoid', 'batch_size': 10, 'epochs': 10, 'loss': 'squared_hinge', 'neurons': 16, 'optimizer': 'SGD'}
0.600000 (0.489898) with: {'activation': 'sigmoid', 'batch_size': 10, 'epochs': 10, 'loss': 'squared_hinge', 'neurons': 16, 'optimizer': 'Adadelta'}
0.787987 (0.394680) with: {'activation': 'relu', 'batch_size': 10, 'epochs': 10, 'loss': 'squared_hinge', 'neurons': 16, 'optimizer': 'SGD'}
0.600271 (0.464062) with: {'activation': 'relu', 'batch_size': 10, 'epochs': 10, 'loss': 'squared_hinge', 'neurons': 16, 'optimizer': 'Adadelta'}
```

• In the step below, the best-fit parameters are used for the same model to calculate the score with the training data and the test data:

```
[]: X_test = np.asarray(X_test).astype(np.float32)
 y_test = np.asarray(y_test).astype(np.float32)
[]: model = Sequential()
 model.add(Dense(16, activation='relu', input_shape=(3,)))
 model.add(Dense(16, activation='relu'))
 model.add(Dense(2, activation='softmax'))
 model.compile(optimizer='SGD', loss='squared hinge', metrics=['accuracy'])
 model.fit(X_train, y_train, batch_size=10, epochs=20, verbose=1,__
 →validation_data=(X_test, y_test))
 [test_loss, test_acc] = model.evaluate(X_test, y_test)
 print("Evaluation result on Test Data : Loss = {}, accuracy = {}".
 ⇔format(test_loss, test_acc))
 Epoch 1/20
 469/469 [============= ] - 3s 5ms/step - loss: 0.5038 -
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 Epoch 2/20
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 Epoch 3/20
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 Epoch 6/20
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 Epoch 7/20
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 Epoch 8/20
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 Epoch 9/20
 469/469 [============ ] - 2s 4ms/step - loss: 0.5038 -
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 Epoch 10/20
 accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
 Epoch 11/20
 469/469 [============= ] - 1s 3ms/step - loss: 0.5038 -
```

```
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 12/20
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 13/20
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 14/20
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 15/20
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 16/20
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 17/20
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 18/20
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 19/20
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
Epoch 20/20
469/469 [============= ] - 1s 3ms/step - loss: 0.5038 -
accuracy: 0.9814 - val_loss: 0.5038 - val_accuracy: 0.9814
accuracy: 0.9814
Evaluation result on Test Data: Loss = 0.5038455724716187, accuracy =
0.9814181923866272
```

7 Conclusion:

So we can see in the above output that our neural network model for earthquake prediction performs well.

8 Reference:

- Aman Kharwal (Medium.com)
- Image Resource (Data Flair)

9 Thank You