diction-oasis-infobyte-assignment

September 30, 2023

```
[1]: from IPython import display display.Image("/content/Banner.gif")
```

[1]: <IPython.core.display.Image object>

1 Project Name: Car Price Prediction

AUTHOR: Jamshed Butt from Data Science

2 Import Libraries

```
[]: import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
 import scipy.stats as stats
 import pylab
 #Normalize Data
 from sklearn.preprocessing import StandardScaler
 #Conert Categorical to Numerical Value
 from sklearn.preprocessing import LabelEncoder
 #Columns Relationship for target value
 from sklearn.feature_selection import mutual_info_classif,SelectKBest,f_classif
 #Splitting Data
 from sklearn.model_selection import train_test_split,cross_val_score
 #PCA
 from sklearn.decomposition import PCA
 #Model
 from sklearn.linear_model import LinearRegression
 from sklearn.ensemble import RandomForestRegressor
```

```
from sklearn.tree import DecisionTreeRegressor
from sklearn.linear_model import Ridge

#Metrics
from sklearn.metrics import mean_absolute_error,mean_squared_error,r2_score
#from sklearn.metrics._plot.roc_curve import auc
```

3 Load Dataset

```
[]: df = pd.read_csv("/content/drive/MyDrive/Datasets/CarPrice_Assignment.csv")
 df.head()
```

[]:	car_ID syn	mboling		C	arName	fuel	type	aspira	ation	doornumber	\
0	1	3	alfa-	romero	giulia		gas		std	two	
1	2	3	alfa-ı	comero s	telvio		gas		std	two	
2	3	1 alf	a-romer	Quadri:	foglio		gas		std	two	
3	4	2		audi	100 ls		gas		std	four	
4	5	2		audi	100ls		gas		std	four	
	carbod	y drivewheel	engine	Location	wheel	lbase		engin	esize	\	
0	convertible	e rwd		front		88.6	•••		130		
1	convertible	e rwd		front		88.6	•••		130		
2	hatchbac	k rwd		front		94.5	•••		152		
3	seda	n fwd		front		99.8	•••		109		
4	seda	n 4wd		front		99.4	•••		136		
	•	boreratio		compres			orse		-	pm citympg	
0	mpfi	3.47	2.68			9.0		111	50		
1	mpfi	3.47	2.68			9.0		111	50		
2	mpfi	2.68	3.47			9.0		154	50		
3	mpfi	3.19	3.40			0.0		102	55		
4	mpfi	3.19	3.40		8	3.0		115	55	00 18	
	highwaympg	price									
0	27	-									
1	27	16500.0									
2	26	16500.0									
3	30	13950.0									
4	22	17450.0									
1	22	1, 100.0									
[5 rows x 26 columns]											

[]: df.shape

[]: (205, 26)

[]: df.columns []: Index(['car_ID', 'symboling', 'CarName', 'fueltype', 'aspiration', 'doornumber', 'carbody', 'drivewheel', 'enginelocation', 'wheelbase', 'carlength', 'carwidth', 'carheight', 'curbweight', 'enginetype', 'cylindernumber', 'enginesize', 'fuelsystem', 'boreratio', 'stroke', 'compressionratio', 'horsepower', 'peakrpm', 'citympg', 'highwaympg', 'price'], dtype='object') []: df.info() <class 'pandas.core.frame.DataFrame'> RangeIndex: 205 entries, 0 to 204 Data columns (total 26 columns): # Column Non-Null Count Dtype _____ _____ car_ID 0 205 non-null int64 1 205 non-null int64 symboling 2 CarName 205 non-null object 3 fueltype 205 non-null object 4 aspiration 205 non-null object 5 doornumber 205 non-null object 6 carbody 205 non-null object 7 drivewheel 205 non-null object 8 enginelocation 205 non-null object wheelbase 205 non-null float64 10 carlength 205 non-null float64 11 carwidth 205 non-null float64 12 205 non-null float64 carheight 13 curbweight 205 non-null int64 14 enginetype 205 non-null object cylindernumber 205 non-null object 16 enginesize 205 non-null int64 17 fuelsystem 205 non-null object 18 boreratio 205 non-null float64 float64 19 stroke 205 non-null 20 205 non-null float64 compressionratio 21 205 non-null int64 horsepower 22 peakrpm 205 non-null int64 23 citympg 205 non-null int64 24 highwaympg 205 non-null int64 205 non-null float64 25 price dtypes: float64(8), int64(8), object(10)

[]: df.describe()

memory usage: 41.8+ KB

```
[]:
 carlength
 carheight
 car_ID
 symboling
 wheelbase
 carwidth
 count
 205.000000
 205.000000
 205.000000
 205.000000
 205.000000
 205.000000
 174.049268
 103.000000
 0.834146
 98.756585
 65.907805
 53.724878
 mean
 std
 59.322565
 1.245307
 6.021776
 12.337289
 2.145204
 2.443522
 -2.000000
 min
 1.000000
 86.600000
 141.100000
 60.300000
 47.800000
 25%
 52.000000
 0.000000
 94.500000
 166.300000
 64.100000
 52.000000
 50%
 103.000000
 1.000000
 97.000000
 173.200000
 65.500000
 54.100000
 75%
 154.000000
 2.000000
 102.400000
 183.100000
 66.900000
 55.500000
 205.000000
 3.000000
 120.900000
 208.100000
 72.300000
 59.800000
 max
 enginesize
 curbweight
 boreratio
 compressionratio
 stroke
 205.000000
 205.000000
 205.000000
 205.000000
 count
 205.000000
 2555.565854
 126.907317
 3.255415
 10.142537
 mean
 3.329756
 std
 520.680204
 41.642693
 0.270844
 0.313597
 3.972040
 min
 1488.000000
 61.000000
 2.540000
 2.070000
 7.000000
 25%
 2145.000000
 97.000000
 3.150000
 3.110000
 8.600000
 50%
 2414.000000
 120.000000
 3.310000
 3.290000
 9.000000
 75%
 2935.000000
 141.000000
 3.580000
 3.410000
 9.400000
 4066.000000
 326.000000
 3.940000
 4.170000
 23.000000
 max
 horsepower
 citympg
 highwaympg
 price
 peakrpm
 count
 205.000000
 205.000000
 205.000000
 205.000000
 205.000000
 30.751220
 mean
 104.117073
 5125.121951
 25.219512
 13276.710571
 std
 39.544167
 476.985643
 6.542142
 6.886443
 7988.852332
 48.000000
 4150.000000
 13.000000
 min
 16.000000
 5118.000000
 25%
 70.000000
 4800.000000
 19.000000
 25.000000
 7788.000000
 50%
 95.000000
 5200.000000
 24.000000
 30.000000
 10295.000000
 75%
 116.000000
 5500.000000
 30.000000
 34.000000
 16503.000000
 288.000000
 6600.000000
 49.000000
 54.000000
 45400.000000
 max
 df["CarName"].value_counts()
[]: toyota corona
 6
 toyota corolla
 6
 peugeot 504
 6
 subaru dl
 4
 mitsubishi mirage g4
 3
 . .
 mazda glc 4
 1
 mazda rx2 coupe
 1
 maxda glc deluxe
 1
 maxda rx3
 1
 volvo 246
 1
 Name: CarName, Length: 147, dtype: int64
```

4 Univariate Analysis

[]: df.info()


<class 'pandas.core.frame.DataFrame'>
RangeIndex: 205 entries, 0 to 204
Data columns (total 26 columns):

Data	COLUMNIS (LOCAL 20	COLUMNS).				
#	Column	Non-Null Count	Dtype			
0	car_ID	205 non-null	int64			
1	symboling	205 non-null	int64			
2	CarName	205 non-null	object			
3	fueltype	205 non-null	object			
4	aspiration	205 non-null	object			
5	doornumber	205 non-null	object			
6	carbody	205 non-null	object			
7	drivewheel	205 non-null	object			
8	enginelocation	205 non-null	object			
9	wheelbase	205 non-null	float64			
10	carlength	205 non-null	float64			
11	carwidth	205 non-null	float64			
12	carheight	205 non-null	float64			
13	curbweight	205 non-null	int64			
14	enginetype	205 non-null	object			
15	cylindernumber	205 non-null	object			
16	enginesize	205 non-null	int64			
17	fuelsystem	205 non-null	object			
18	boreratio	205 non-null	float64			
19	stroke	205 non-null	float64			
20	compressionratio	205 non-null	float64			
21	horsepower	205 non-null	int64			
22	peakrpm	205 non-null	int64			
23	citympg	205 non-null	int64			
24	highwaympg	205 non-null	int64			
25	price	205 non-null	float64			
dtypes: float64(8), int64(8), object(10)						


Categorical Data

memory usage: 41.8+ KB


```
[]: plt.figure(figsize=(6,4))
sns.countplot(x='fueltype', data=df, palette='mako')
plt.xlabel('fueltype', fontsize=14)
plt.show()
```


```
[]: plt.figure(figsize=(6,4))
sns.countplot(x='aspiration' , data=df ,palette='mako')
plt.xlabel('aspiration', fontsize=14)
plt.show()
```


```
[]: plt.figure(figsize=(6,4))
 sns.countplot(x='doornumber' , data=df ,palette='mako')
 plt.xlabel('doornumber', fontsize=14)
 plt.show()
```


```
[]: plt.figure(figsize=(6,4))
 sns.countplot(x='carbody' , data=df ,palette='mako')
 plt.xlabel('carbody', fontsize=14)
 plt.show()
```


```
[]: plt.figure(figsize=(6,4))
 sns.countplot(x='drivewheel' , data=df ,palette='mako')
 plt.xlabel('drivewheel', fontsize=14)
 plt.show()
```


```
[]: plt.figure(figsize=(6,4))
 sns.countplot(x='enginelocation' , data=df ,palette='mako')
 plt.xlabel('enginelocation', fontsize=14)
 plt.show()
```


```
[]: plt.figure(figsize=(6,4))
 sns.countplot(x='enginetype' , data=df ,palette='mako')
 plt.xlabel('enginetype', fontsize=14)
 plt.show()
```


```
[]: plt.figure(figsize=(6,4))
 sns.countplot(x='cylindernumber' , data=df ,palette='mako')
 plt.xlabel('cylindernumber', fontsize=14)
 plt.show()
```


```
[]: plt.figure(figsize=(6,4))
 sns.countplot(x='fuelsystem' , data=df ,palette='mako')
 plt.xlabel('fuelsystem', fontsize=14)
 plt.show()
```


Numerical Data

```
[]: sns.set(rc={"figure.figsize":(6,4)}) sns.distplot(df["symboling"], kde=True, color="orange", bins=10)
```

<ipython-input-254-abac86350aed>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["symboling"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='symboling', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["wheelbase"], kde=True, color="orange", bins=10)
```

<ipython-input-255-c02d41bbd045>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["wheelbase"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='wheelbase', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["carlength"], kde=True, color="orange", bins=10)
```

<ipython-input-256-1ec7de8e8cab>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["carlength"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='carlength', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["carwidth"], kde=True, color="orange", bins=10)
```

<ipython-input-257-84f1c82220a3>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["carwidth"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='carwidth', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["carheight"], kde=True, color="orange", bins=10)
```

<ipython-input-258-3a91cc5beecd>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["carheight"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='carheight', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["curbweight"], kde=True, color="orange", bins=10)
```

<ipython-input-259-deab17bd35f5>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["curbweight"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='curbweight', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["enginesize"], kde=True, color="orange", bins=10)
```

<ipython-input-260-06ba97e738c6>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["enginesize"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='enginesize', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["boreratio"], kde=True, color="orange", bins=10)
```

<ipython-input-261-4bf018894454>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["boreratio"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='boreratio', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["stroke"], kde=True, color="orange", bins=10)
```

<ipython-input-262-1e3936c3f84c>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["stroke"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='stroke', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["compressionratio"], kde=True, color="orange", bins=10)
```

<ipython-input-263-bdf77303f0d5>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["compressionratio"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='compressionratio', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["horsepower"], kde=True, color="orange", bins=10)
```

<ipython-input-264-929ca17da2b3>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["horsepower"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='horsepower', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["peakrpm"], kde=True, color="orange", bins=10)
```

<ipython-input-265-5b6674878ec6>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["peakrpm"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='peakrpm', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["citympg"], kde=True, color="orange", bins=10)
```

<ipython-input-266-313140d11e4a>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["citympg"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='citympg', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["highwaympg"], kde=True, color="orange", bins=10)
```

<ipython-input-267-060fe6ea79fe>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["highwaympg"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='highwaympg', ylabel='Density'>


```
[]: sns.set(rc={"figure.figsize":(6,4)})
sns.distplot(df["price"], kde=True, color="orange", bins=10)
```

<ipython-input-268-24d7eb5af33d>:2: UserWarning:


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(df["price"], kde=True, color="orange", bins=10)

[]: <Axes: xlabel='price', ylabel='Density'>


5 EDA (Exploratory Data Analysis)

Remove Duplicate

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

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

[]: 0

Check And Remove NaN Values


[]: car_ID	0
symboling	0
CarName	0
fueltype	0
agniration	0

doornumber 0
carbody 0
drivewheel 0
enginelocation 0
wheelbase 0
carlength 0
carwidth 0

```
carheight
 0
curbweight
 0
enginetype
 0
cylindernumber
 0
enginesize
 0
fuelsystem
 0
boreratio
 0
stroke
 0
compressionratio
 0
horsepower
 0
 0
peakrpm
citympg
 0
highwaympg
 0
 0
price
dtype: int64
```

Removing Outlier

```
[]: #Check Outliers
num_cols = df.select_dtypes(include=['int64', 'float64'])
plt.figure(figsize=(20,10))
#num_cols.boxplot()
sns.boxplot(data=num_cols)
plt.show()
```


```
[]: def remove_outlier(col):
 sorted(col)
 Q1,Q3 = col.quantile([0.25,0.75])
```


```
IQR = Q3 - Q1
lower_range = Q1 - (1.5 * IQR)
upper_range = Q3 + (1.5 * IQR)
return lower_range,upper_range
```

```
[]: for i in num_cols.columns:
 lower_range,upper_range = remove_outlier(df[i])
 df[i] = np.where(df[i] > upper_range, upper_range, df[i])
 df[i] = np.where(df[i] < lower_range, lower_range, df[i])</pre>
```

```
[]: #Check Outliers
num_cols = df.select_dtypes(include=['int64', 'float64'])
plt.figure(figsize=(25,10))
#num_cols.boxplot()
sns.boxplot(data=num_cols)
plt.show()
```


```
[]: plt.boxplot(df["compressionratio"])
plt.show()
```


Bivaraite Analysis

[]: df.info()


<class 'pandas.core.frame.DataFrame'>
RangeIndex: 205 entries, 0 to 204
Data columns (total 26 columns):

#	Column	Non-Null Count	Dtype
0	car_ID	205 non-null	float64
1	symboling	205 non-null	float64
2	CarName	205 non-null	object
3	fueltype	205 non-null	object
4	aspiration	205 non-null	object
5	doornumber	205 non-null	object
6	carbody	205 non-null	object
7	drivewheel	205 non-null	object
8	enginelocation	205 non-null	object
9	wheelbase	205 non-null	float64
10	carlength	205 non-null	float64
11	carwidth	205 non-null	float64
12	carheight	205 non-null	float64
13	curbweight	205 non-null	float64
14	enginetype	205 non-null	object
15	cylindernumber	205 non-null	object
16	enginesize	205 non-null	float64


```
17 fuelsystem
 205 non-null
 object
 18 boreratio
 205 non-null
 float64
 19
 stroke
 205 non-null
 float64
 20 compressionratio 205 non-null
 float64
 horsepower
 205 non-null
 float64
 21
 peakrpm
 205 non-null
 float64
 float64
 23
 citympg
 205 non-null
 24 highwaympg
 205 non-null
 float64
 25 price
 205 non-null
 float64
dtypes: float64(16), object(10)
```

memory usage: 41.8+ KB


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='fueltype', y='price', data=df)
 plt.title('price by fueltype')
 plt.xlabel('fueltype')
 plt.ylabel('Price')
 plt.show()
```


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='aspiration', y='price', data=df)
 plt.title('price by aspiration')
 plt.xlabel('aspiration')
 plt.ylabel('Price')
 plt.show()
```


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='doornumber', y='price', data=df)
 plt.title('price by doornumber')
 plt.xlabel('doornumber')
 plt.ylabel('Price')
 plt.show()
```


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='carbody', y='price', data=df)
 plt.title('price by carbody')
 plt.xlabel('carbody')
 plt.ylabel('Price')
 plt.show()
```


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='drivewheel', y='price', data=df)
 plt.title('price by drivewheel')
 plt.xlabel('drivewheel')
 plt.ylabel('Price')
 plt.show()
```


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='enginelocation', y='price', data=df)
 plt.title('price by enginelocation')
 plt.xlabel('enginelocation')
 plt.ylabel('Price')
 plt.show()
```


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='enginetype', y='price', data=df)
 plt.title('price by enginetype')
 plt.xlabel('enginetype')
 plt.ylabel('Price')
 plt.show()
```


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='cylindernumber', y='price', data=df)
 plt.title('price by cylindernumber')
 plt.xlabel('cylindernumber')
 plt.ylabel('Price')
 plt.show()
```


```
[]: plt.figure(figsize=(8, 6))
 sns.barplot(x='fuelsystem', y='price', data=df)
 plt.title('price by fuelsystem')
 plt.xlabel('fuelsystem')
 plt.ylabel('Price')
 plt.show()
```


```
[]:
plt.figure(figsize=(10,6))
sns.regplot(x="wheelbase", y="price", data=df)
plt.show()
```


```
[]: plt.figure(figsize=(10,6))
sns.regplot(x="carheight", y="price", data=df)
plt.show()
```


```
[]: plt.figure(figsize=(10,6))
sns.regplot(x="curbweight", y="price", data=df)
plt.show()
```


```
[]: plt.figure(figsize=(10,6))
sns.regplot(x="stroke", y="price", data=df)
plt.show()
```


```
[]: plt.figure(figsize=(10,6))
sns.regplot(x="compressionratio", y="price", data=df)
plt.show()
```


```
num_cols = df.select_dtypes(include=["int64","float64"])
def plots(num_cols, variable):
 plt.figure(figsize=(15,6))
 plt.subplot(1, 2, 1)
 #num_cols[variable].hist()
 sns.distplot(num_cols[variable], kde=True, bins=10)
 plt.title(variable)
 plt.subplot(1, 2, 2)
 stats.probplot(num_cols[variable], dist="norm", plot=pylab)
 plt.title(variable)
 plt.show()
for i in num_cols.columns:
 plots(num_cols, i)
```

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:


'distplot' is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with

similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

'distplot' is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751


'distplot' is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(num_cols[variable], kde=True, bins=10)


<ipython-input-294-7af58d2ef5aa>:6: UserWarning:

'distplot' is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).


For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751


`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751


```
[]: fig, ax = plt.subplots(figsize=(18, 8)) sns.heatmap(df.corr(), annot=True, cmap='coolwarm', ax=ax)
```

<ipython-input-295-50c0f90b2df7>:2: FutureWarning: The default value of
numeric_only in DataFrame.corr is deprecated. In a future version, it will
default to False. Select only valid columns or specify the value of numeric_only
to silence this warning.

sns.heatmap(df.corr(), annot=True, cmap='coolwarm', ax=ax)

[]: <Axes: >


Convert Categorical Data To Number

```
[]: le = LabelEncoder()
  Label = df.select_dtypes(include=["object"])
  df1 = df.copy()

for i in Label:
 df1[i] = le.fit_transform(df1[i])

df1.shape
```

[]: (205, 26)

[]: df1.head()

[]:	$\mathtt{car}_{\mathtt{ID}}$	symboling	CarName	fueltype	aspiration	doornumber	carbody	\
0	1.0	3.0	2	1	0	1	0	
1	2.0	3.0	3	1	0	1	0	
2	3.0	1.0	1	1	0	1	2	
3	4.0	2.0	4	1	0	0	3	

```
4
 5.0
 2.0
 5
 0
 0
 3
 1
 drivewheel
 enginelocation
 wheelbase
 •••
 enginesize fuelsystem
0
 88.6
 130.0
 •••
 2
 88.6
1
 0
 130.0
 5
2
 2
 0
 94.5
 152.0
 5
3
 1
 0
 99.8
 109.0
 5
4
 0
 0
 99.4
 136.0
 5
 stroke
 compressionratio horsepower peakrpm
 citympg
0
 2.68
 5000.0
 21.0
 3.47
 9.0
 111.0
 9.0
1
 3.47
 2.68
 111.0
 5000.0
 21.0
2
 2.68
 9.0
 154.0
 19.0
 3.47
 5000.0
3
 3.40
 10.0
 102.0
 5500.0
 24.0
 3.19
4
 3.19
 3.40
 8.0
 115.0
 5500.0
 18.0
 highwaympg
 price
0
 27.0
 13495.0
1
 27.0
 16500.0
2
 26.0
 16500.0
3
 30.0
 13950.0
 22.0
 17450.0
[5 rows x 26 columns]
```

6 Feature Engineering


```
Mutual Information
[]: X = df1.iloc[:,2:25]
 Y = df1.iloc[:,-1]
[]: X.head()
[]:
 CarName
 fueltype
 aspiration
 {\tt doornumber}
 carbody
 drivewheel
 0
 2
 0
 2
 1
 0
 1
 1
 3
 1
 0
 1
 0
 2
 2
 1
 1
 0
 1
 2
 2
 3
 4
 1
 0
 0
 3
 1
 4
 5
 0
 0
 3
 0
 enginelocation
 wheelbase
 carlength
 carwidth ... cylindernumber
 64.1 ...
 0
 88.6
 168.8
 0
 2
 0
 88.6
 168.8
 64.1 ...
 2
 1
 2
 0
 94.5
 171.2
 65.5 ...
 3
 3
 66.2 ...
 2
 0
 99.8
 176.6
 4
 99.4
 176.6
 66.4 ...
 0
 1
```

```
compressionratio
 enginesize
 fuelsystem
 boreratio
 stroke
 horsepower \
 9.0
 0
 130.0
 5
 3.47
 2.68
 111.0
 5
 9.0
 1
 130.0
 3.47
 2.68
 111.0
 2
 152.0
 5
 2.68
 3.47
 9.0
 154.0
 3
 109.0
 5
 3.40
 10.0
 3.19
 102.0
 4
 136.0
 5
 3.19
 3.40
 8.0
 115.0
 peakrpm citympg
 highwaympg
 0
 5000.0
 21.0
 27.0
 21.0
 27.0
 1
 5000.0
 2
 5000.0
 19.0
 26.0
 3
 5500.0
 24.0
 30.0
 5500.0
 18.0
 22.0
 [5 rows x 23 columns]
[]: mi_score1 = mutual_info_regression(X,Y)
 mi_score1 = pd.Series(mi_score1)
 mi_score1.index = X.columns
 mi_score1.sort_values(ascending=True)
[]: enginelocation
 0.000000
 doornumber
 0.003030
 fueltype
 0.053397
 aspiration
 0.080864
 carbody
 0.091125
 enginetype
 0.170395
 peakrpm
 0.241351
 compressionratio
 0.283008
 carheight
 0.317828
 drivewheel
 0.323140
 cylindernumber
 0.324994
 CarName
 0.342597
 stroke
 0.343310
 boreratio
 0.451031
 fuelsystem
 0.472714
 carlength
 0.555744
 wheelbase
 0.583592
 carwidth
 0.663454
 0.739795
 citympg
 0.822806
 enginesize
 highwaympg
 0.860714
 curbweight
 0.865915
 horsepower
 0.877749
```

dtype: float64

```
[]: mi_score1.sort_values(ascending=False).plot.bar(figsize=(20, 8))
```

[]: <Axes: >


Create New Feature

[]: X.head()

[]:	CarName	fueltype	aspiration	doornumber	carbody	drivewheel	\
0	2	1	0	1	0	2	
1	3	1	0	1	0	2	
2	1	1	0	1	2	2	
3	4	1	0	0	3	1	
4	5	1	0	0	3	0	
	enginelo					culindernumb	

	00		0 00 = 0 000	0 442 11 2 41 0 11	•••	0) ====================================	
0	0	88.6	168.8	64.1	•••	2	
1	0	88.6	168.8	64.1		2	
2	0	94.5	171.2	65.5		3	
3	0	99.8	176.6	66.2		2	
4	0	99.4	176.6	66.4		1	

	enginesize	fuelsystem	boreratio	stroke	${\tt compression}$ ratio	horsepower	\
0	130.0	5	3.47	2.68	9.0	111.0	
1	130.0	5	3.47	2.68	9.0	111.0	
2	152.0	5	2.68	3.47	9.0	154.0	
3	109.0	5	3.19	3.40	10.0	102.0	
4	136.0	5	3.19	3.40	8.0	115.0	

```
5000.0
 21.0
 27.0
 0
 5000.0
 21.0
 27.0
 1
 2
 5000.0
 19.0
 26.0
 3
 5500.0
 24.0
 30.0
 5500.0
 22.0
 18.0
 [5 rows x 23 columns]
[]: X['engine_displacement'] = X['cylindernumber'] * X['enginesize']
 X['fuel_efficiency'] = (X['citympg'] + X['highwaympg']) / 2
 #X['power_to_weight_ratio'] = X['horsepower'] / X['curbweight']
 #X['car_size_index'] = X['carlength'] * X['carwidth'] * X['carheight']
 X['quality_index'] = (X['enginesize'] + X['horsepower'] + X['curbweight']) / 3
[]: X.head()
[]:
 CarName
 fueltype
 aspiration
 doornumber
 carbody
 drivewheel
 2
 0
 1
 0
 3
 1
 0
 0
 2
 1
 1
 2
 1
 1
 0
 1
 2
 2
 3
 4
 0
 0
 3
 1
 1
 5
 1
 0
 0
 3
 0
 enginelocation
 wheelbase
 carlength
 carwidth
 boreratio
 stroke
 168.8
 0
 0
 88.6
 64.1
 3.47
 2.68
 0
 88.6
 168.8
 64.1
 1
 3.47
 2.68
 2
 0
 94.5
 171.2
 65.5 ...
 2.68
 3.47
 3
 0
 99.8
 176.6
 66.2
 3.40
 3.19
 99.4
 66.4 ...
 4
 0
 176.6
 3.19
 3.40
 compressionratio
 horsepower
 peakrpm
 citympg highwaympg \
 21.0
 27.0
 0
 9.0
 111.0
 5000.0
 9.0
 21.0
 27.0
 111.0
 5000.0
 1
 9.0
 26.0
 2
 154.0
 5000.0
 19.0
 3
 10.0
 102.0
 5500.0
 24.0
 30.0
 4
 8.0
 115.0
 5500.0
 18.0
 22.0
 engine_displacement
 fuel_efficiency quality_index
 929.666667
 0
 260.0
 24.0
 1
 260.0
 24.0
 929.666667
 22.5
 2
 456.0
 1043.000000
 3
 218.0
 27.0
 849.333333
 136.0
 20.0
 1025.000000
```


[5 rows x 26 columns]

peakrpm

citympg

highwaympg

```
[]: mi_score1 = mutual_info_regression(X,Y)
 mi_score1 = pd.Series(mi_score1)
 mi_score1.index = X.columns
 mi_score1.sort_values(ascending=True)
[]: doornumber
 0.025253
 enginelocation
 0.041341
 fueltype
 0.045562
 carbody
 0.062457
 aspiration
 0.071195
 enginetype
 0.167651
 peakrpm
 0.253169
 compressionratio
 0.288358
 carheight
 0.300771
 drivewheel
 0.320837
 cylindernumber
 0.329567
 CarName
 0.342232
 stroke
 0.347834
 fuelsystem
 0.431367
 boreratio
 0.456181
 carlength
 0.542398
 wheelbase
 0.574436
 carwidth
 0.658359
 0.740055
 citympg
 engine_displacement
 0.771470
 enginesize
 0.806962
 fuel_efficiency
 0.810593
 highwaympg
 0.833873
 curbweight
 0.866269
 horsepower
 0.891800
 quality_index
 0.957998
 dtype: float64
[]: mi_score1.sort_values(ascending=False).plot.bar(figsize=(20, 8))
[]: <Axes: >
```


Splitting Data into Train And Test

```
[]: train_data,test_data,train_label,test_label = train_test_split(X,Y,test_size=0. 

3, random_state=0)
```

```
[]: print("train_data : ",train_data.shape)
 print("train_label : ",train_label.shape)
 print("test_data : ",test_data.shape)
 print("test_label : ",test_label.shape)
```

train_data : (143, 26)
train_label : (143,)
test_data : (62, 26)
test_label : (62,)


Normalize The Data

```
[]: sc = StandardScaler()
  train_data_sc = sc.fit_transform(train_data)
  test_data_sc = sc.fit_transform(test_data)
```

[]: train_data_sc

```
[]: array([[-1.01906123, 0.36731544, -0.5043669, ..., -0.36552588, 0.37067152, -0.40878809], [-0.50072775, 0.36731544, -0.5043669, ..., -0.19143695, 0.20732475, -0.32650059], [-0.57477539, 0.36731544, -0.5043669, ..., 1.08521518, -1.2627962, -0.43793158],
```

```
[ 0.2644312 , 0.36731544, 1.98268366, ..., -0.01734802,
 -1.09944943, 1.0278145],
 [-0.69818812, 0.36731544, -0.5043669, ..., 2.54320994,
 -1.75283651, 2.81585328],
 [ 1.15300288, 0.36731544, -0.5043669 , ..., 0.1567409 ,
 -0.11936879, 0.73809393]])
 PCA
[ ]: pc = PCA()
 train_data_sc_pc = pc.fit_transform(train_data_sc)
 test_data_sc_pc = pc.fit_transform(test_data_sc)
[]: explained_variance = pc.explained_variance_ratio_
[]: print("Explained Variance Ratios:", explained_variance)
 Explained Variance Ratios: [4.05240221e-01 1.20489362e-01 8.94436062e-02
 7.06302635e-02
 5.31723838e-02 4.86975078e-02 4.48246661e-02 3.31399706e-02
 2.96973159e-02 2.43185900e-02 1.73617345e-02 1.37067216e-02
 1.15573790e-02 8.99812508e-03 7.65990502e-03 5.75734974e-03
 5.26716929e-03 3.10786543e-03 2.93086329e-03 1.91087152e-03
 1.15635392e-03 5.99249313e-04 3.32525564e-04 2.05002042e-33
 2.05002042e-33 2.05002042e-33]
[]: # calculate cumulative sum of explained variance ratio
 cumulative_variance = np.cumsum(explained_variance)
 # plot the scree plot or cumulative explained variance plot
 plt.plot(range(1, len(explained_variance) + 1), cumulative_variance,
 →marker='o', linestyle='-')
 plt.xlabel('Number of Components')
 plt.ylabel('Cumulative Explained Variance')
 plt.title('Scree Plot or Cumulative Explained Variance Plot')
 plt.grid(True)
 plt.show()
```


```
[]: # Cumulative explained variance nikalen
 cumulative_variance = np.cumsum(explained_variance)

# Kitne components select karna hai, yeh decide karen
 desired_variance = 0.95 # Example: 95% variance ko capture karna hai

# Kitne components select kiye ja sakte hain
 num_components = np.argmax(cumulative_variance >= desired_variance) + 1

print(f"\nNumber of components selected: {num_components}")
```

Number of components selected: 12


```
[]: pc = PCA(n_components=12)
  train_data_sc_pc = pc.fit_transform(train_data_sc)
  test_data_sc_pc = pc.fit_transform(test_data_sc)
```

```
[ ]: explained_variance = pc.explained_variance_ratio_
print("Explained Variance Ratios:", explained_variance)
```

Explained Variance Ratios: [0.40524022 0.12048936 0.08944361 0.07063026 0.05317238 0.04869751

0.04482467 0.03313997 0.02969732 0.02431859 0.01736173 0.01370672]

Scree Plot or Cumulative Explained Variance Plot


7 Model


Linear Regression

```
[]: y_pred = model_lr.predict(test_data_sc_pc)
 y_pred
[]: array([8396.87721399, 18922.33914516, 14559.68841772, 1839.51844402,
 9073.51105985, 16965.46490908, 5426.93269435, 8569.91795829,
 20031.82914574, 5161.37772621, 21942.28238034, 21897.17651549,
 10959.08458335, 14908.4773158, 3909.59185435, 15984.98989694,
 9890.72142476, 16829.19642589, 8646.26136272, 7555.2126221,
 8372.02670126, 21494.94030688, 10912.47603742, 16595.33147487,
 21321.50491719, 10817.75598953, 7665.93395564, 22948.18235021,
 8844.24971301, 8324.76223141, 10475.5401981, 10082.37346312,
 17445.7563922 , 12313.36668355, 5880.41183626, 25756.20535491,
 11110.98727662, 15904.15809371, 6182.65895425, 31946.85591744,
 5599.80038855, 13123.45742325, 29428.26942255, 18873.7336601,
 10816.92564135, 4828.95412917, 4065.16459744, 13139.05516393,
 11499.43338634, 8879.19076351, 16632.40849639, 6932.94004892,
 11154.1150959 , 13727.0155401 , 20152.37071232, 21807.53573437,
 11315.24687588, 17501.97764582, 11909.50563947, 4538.38068655,
 2782.68089652, 15158.56193305])
[]: print("Mean Absolute Error: ",mean_absolute_error(y_pred,test_label))
 print("Mean Squared Error : ",mean_squared_error(y_pred,test_label))
 print("R2_Score : ",r2_score(y_pred,test_label))
 Mean Absolute Error: 2517.9580877776916
 Mean Squared Error: 10268672.00528738
 R2_Score : 0.7613593059662475
[]: print(" Train Data Cross_val_score :__
 ",cross_val_score(model_lr,train_data_sc_pc,train_label,cv=5).mean())
 print("Test Data Cross val score : ...

¬", cross_val_score(model_lr,test_data_sc_pc,test_label,cv=5).mean())

 Train Data Cross_val_score : 0.8436586302042146
 Test Data Cross val score: 0.7159938524184992
[]: plt.figure(figsize=(10,6))
 plt.scatter(test_label,y_pred)
 plt.plot(test_label,test_label,'r')
```

[]: [<matplotlib.lines.Line2D at 0x7f67f2210370>]


```
Ridge Model
[]: model_ridge = Ridge(alpha= 1.0).fit(train_data_sc_pc,train_label)
[]: y_pred_4 = model_ridge.predict(test_data_sc_pc)
[]: print("Mean Absolute Error: ",mean_absolute_error(y_pred_4,test_label))
 print("Mean Squared Error : ",mean_squared_error(y_pred_4,test_label))
 print("R2_Score : ",r2_score(y_pred_4,test_label))
 Mean Absolute Error: 2512.094425773144
 Mean Squared Error : 10223179.038446791
 R2_Score : 0.7616714505579733
[]: print(" Train Data Cross_val_score :
 →",cross_val_score(model_ridge,train_data_sc_pc,train_label,cv=5).mean())
 print("Test Data Cross_val_score :⊔

¬",cross_val_score(model_ridge,test_data_sc_pc,test_label,cv=5).mean())

 Train Data Cross_val_score : 0.8437069666470807
 Test Data Cross_val_score : 0.7262022724480766
[]: plt.figure(figsize=(10,6))
 plt.scatter(test_label,y_pred_4)
 plt.plot(test_label,test_label,'r')
```

[]: [<matplotlib.lines.Line2D at 0x7f67e5340130>]


Random Forest Model

[]: model_rf.score(train_data_sc_pc,train_label)

[]: 0.9849200112110187

```
[]: y_pred_2 = model_rf.predict(test_data_sc_pc)
```

```
[]: print("Mean Absolute Error : ",mean_absolute_error(y_pred_2,test_label))
print("Mean Squared Error : ",mean_squared_error(y_pred_2,test_label))
print("R2_Score : ",r2_score(y_pred_2,test_label))
```


Mean Absolute Error : 1855.7153616935486 Mean Squared Error : 6944779.265158089

R2_Score : 0.772396522880537

Train Data Cross_val_score : 0.8665114703003836 Test Data Cross_val_score : 0.7398572840313276

```
[]: plt.figure(figsize=(10,6))
  plt.scatter(test_label,y_pred_2)
  plt.plot(test_label,test_label,'r')
```

[]: [<matplotlib.lines.Line2D at 0x7f67f1f48a90>]


Decision Tree Model

```
[]: model_tree = DecisionTreeRegressor(max_depth= 5, min_samples_leaf= 1, u omin_samples_split = 10).fit(train_data_sc_pc,train_label)
```

```
[ ]: y_pred_3 = model_tree.predict(test_data_sc_pc)
```

```
[]: print("Mean Absolute Error : ",mean_absolute_error(y_pred_3,test_label))
print("Mean Squared Error : ",mean_squared_error(y_pred_3,test_label))
print("R2_Score : ",r2_score(y_pred_3,test_label))
```

Mean Absolute Error : 2153.615852360005
Mean Squared Error : 8908624.269623565

 ${\tt R2_Score} \ : \ 0.7508070828059172$

```
[]: print(" Train Data Cross_val_score : □

→",cross_val_score(model_tree,train_data_sc_pc,train_label,cv=5).mean())
```

```
print("Test Data Cross_val_score :___

o",cross_val_score(model_tree,test_data_sc_pc,test_label,cv=5).mean())
```

Train Data Cross_val_score : 0.8276322278415007 Test Data Cross_val_score : 0.6503959943276734

```
[]: plt.figure(figsize=(10,6))
  plt.scatter(test_label,y_pred_2)
  plt.plot(test_label,test_label,'r')
```

[]: [<matplotlib.lines.Line2D at 0x7f67ea0af2e0>]

