١.

.1,1

```
In [23]:
 from sklearn.datasets import load_breast_cancer
 BreastCancer = load_breast_cancer()
 x=BreastCancer.DESCR
 print (x)
```

```
Breast Cancer Wisconsin (Diagnostic) Database
-----
Notes
```

Data Set Characteristics: uble click to hide of Instances: 569

:Number of Attributes: 30 numeric, predictive attributes and the class

:Attribute Information:

- radius (mean of distances from center to points on the perimeter)
- texture (standard deviation of gray-scale values)
- perimeter
- area
- smoothness (local variation in radius lengths)
- compactness (perimeter^2 / area 1.0)
- concavity (severity of concave portions of the contour)
- concave points (number of concave portions of the contour)
- symmetry
- fractal dimension ("coastline approximation" 1)

The mean, standard error, and "worst" or largest (mean of the three largest values) of these features were computed for each image, resulting in 30 features. For instance, field 3 is Mean Radius, field 13 is Radius SE, field 23 is Worst Radius.

- class:
 - WDBC-Malignant
 - WDBC-Benign

:Summary Statistics:

```
______
 Min Max
_____
 6.981 28.11
texture (mean):
 9.71
 43.79 188.5
perimeter (mean):
area (mean):
 143.5 2501.0
0.053 0.163
smoothness (mean):
compactness (mean):
 0.019 0.345
concavity (mean):
 0.0
 0.427
concave points (mean):
 0.0
symmetry (mean):
 0.106 0.304
 0.05 0.097
0.112 2.873
fractal dimension (mean):
radius (standard error):
texture (standard error):
perimeter (standard error):
 0.36 4.885
0.757 21.98
area (standard error):
 6.802 542.2
smoothness (standard error):
 0.002 0.031
compactness (standard error):
 0.002 0.135
 0.0
concavity (standard error): 0.0 concave points (standard error): 0.0 symmetry (standard error):
 0.396
 0.053
symmetry (standard error):
 0.008 0.079
fractal dimension (standard error): 0.001 0.03
radius (worst):
 7.93
texture (worst):
 12.02 49.54
perimeter (worst):
 50.41 251.2
 185.2 4254.0
0.071 0.223
area (worst):
smoothness (worst):
compactness (worst):
 0.027 1.058
concavity (worst):
 1.252
concave points (worst):
 0.0
 0.291
symmetry (worst):
 0.156 0.664
fractal dimension (worst):
 0.055 0.208
------
 :Missing Attribute Values: None
```

:Class Distribution: 212 - Malignant, 357 - Benign

:Creator: Dr. William H. Wolberg, W. Nick Street, Olvi L. Mangasarian

:Donor: Nick Street
:Date: November, 1995

This is a copy of UCI ML Breast Cancer Wisconsin (Diagnostic) datasets.

https://goo.gl/U2Uwz2

Features are computed from a digitized image of a fine needle aspirate (FNA) of a breast mass. They describe characteristics of the cell nuclei present in the image.

Separating plane described above was obtained using Multisurface Method-Tree (MSM-T) [K. P. Bennett, "Decision Tree Construction Via Linear Programming." Proceedings of the 4th Midwest Artificial Intelligence and Cognitive Science Society, pp. 97-101, 1992], a classification method which uses linear programming to construct a decision tree. Relevant features were selected using an exhaustive search in the space of 1-4 features and 1-3 separating planes.

The actual linear program used to obtain the separating plane in the 3-dimensional space is that described in: [K. P. Bennett and O. L. Mangasarian: "Robust Linear Programming Discrimination of Two Linearly Inseparable Sets", Optimization Methods and Software 1, 1992, 23-34].

This database is also available through the UW CS ftp server:

ftp ftp.cs.wisc.edu
cd math-prog/cpo-dataset/machine-learn/WDBC/

References

- W.N. Street, W.H. Wolberg and O.L. Mangasarian. Nuclear feature extraction for breast tumor diagnosis. IS&T/SPIE 1993 International Symposium on Electronic Imaging: Science and Technology, volume 1905, pages 861-870, San Jose, CA, 1993.
- O.L. Mangasarian, W.N. Street and W.H. Wolberg. Breast cancer diagnosis and prognosis via linear programming. Operations Research, 43(4), pages 570-577, July-August 1995.
- W.H. Wolberg, W.N. Street, and O.L. Mangasarian. Machine learning techniques to diagnose breast cancer from fine-needle aspirates. Cancer Letters 77 (1994) 163-171.

```
In [44]: x=BreastCancer.feature_names
 print (x)
 ['mean radius' 'mean texture' 'mean perimeter' 'mean area'
 'mean smoothness' 'mean compactness' 'mean concavity'
'mean concave points' 'mean symmetry' 'mean fractal dimension'
'radius error' 'texture error' 'perimeter error' 'area error'
 'smoothness error' 'compactness error' 'concavity error'
'concave points error' 'symmetry error' 'fractal dimension error'
'worst radius' 'worst texture' 'worst perimeter' 'worst area'
 'worst smoothness' 'worst compactness' 'worst concavity' 'worst concave points' 'worst symmetry' 'worst fractal dimension']
In [45]: x=BreastCancer.data
 print (x)
 [[1.799e+01 1.038e+01 1.228e+02 ... 2.654e-01 4.601e-01 1.189e-01]
[2.057e+01 1.777e+01 1.329e+02 ... 1.860e-01 2.750e-01 8.902e-02]
 [1.969e+01 2.125e+01 1.300e+02 ... 2.430e-01 3.613e-01 8.758e-02]
 [1.660e+01 2.808e+01 1.083e+02 ... 1.418e-01 2.218e-01 7.820e-02]
 [2.060e+01 2.933e+01 1.401e+02 ... 2.650e-01 4.087e-01 1.240e-01]
 [7.760e+00 2.454e+01 4.792e+01 ... 0.000e+00 2.871e-01 7.039e-02]]
In [46]: x=BreastCancer.keys()
 print (x)
 dict_keys(['data', 'target', 'target_names', 'DESCR', 'feature_names'])
```

٦,١,٣

```
In [48]:
import pandas as pd
import numpy as np
df = pd.DataFrame(BreastCancer.data, columns=BreastCancer.feature_names)
```

٦,۴

```
In [49]: df.describe()
Out[49]:
 mean concave
 worst
texture
 mean area smoothness compactness
 radius
 perimeter
 concavity
 radius
 texture
 symmetry
 dimension
 points
 569.000000 569.000000 569.000000 569.000000
 ... 569.000000 569.000000
 count 569.000000 569.000000 569.000000
 569.000000
 569.000000
 19.289649 91.969033 654.889104
 0.181162
 16.269190
 mean 14.127292
 0.096360
 0.104341 0.088799
 0.048919
 0.062798
 25.677223
 std
 3.524049
 4.301036 24.298981 351.914129
 0.014064
 0.052813 0.079720
 0.038803
 0.027414
 0.007060
 4.833242
 6.146258
 0.049960 ...
 min
 6.981000
 9.710000 43.790000
 143.500000
 0.052630
 0.019380
 0.000000
 0.000000
 0.106000
 7.930000
 12.020000
 25% 11.700000 16.170000 75.170000 420.300000
 0.086370
 0.064920
 0.029560
 0.020310
 0.161900
 0.057700 ...
 13.010000
 21.080000
 13.370000
 18.840000 86.240000
 551.100000
 0.095870
 0.092630
 0.061540
 0.033500
 0.179200
 0.061540 ...
 14.970000
 75% 15.780000 21.800000 104.100000 782.700000
 0.105300
 0.066120 ... 18.790000 29.720000
 max 28.110000 39.280000 188.500000 2501.000000
 0.163400
 0.345400 \qquad 0.426800 \qquad 0.201200 \qquad 0.304000 \qquad 0.097440 \ \dots \quad 36.040000 \quad 49.540000
 8 rows × 30 columns
 <
```

۵,۱

```
In [24]:
 df['target'] = BreastCancer.target
 df.set_index('target',inplace=True)
```

```
In [26]: df.index.value_counts()
Out[26]: 1 357
0 212
Name: target, dtype: int64

In [27]: x=BreastCancer.target_names
print (x)
 ['malignant' 'benign']
```

همانطور که مشاهده میکنید در دیتاست تعداد مقادیر ۲۱۲ malignant و ۳۵۷ benign است.

.1,٧

```
In [45]: from sklearn.model_selection import train_test_split
X = df[BreastCancer['feature_names']]
y = df.index
X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=0)
```

۸,۱

```
In [56]: X_train.shape

Out[56]: (426, 30)

In [57]: X_test.shape

Out[57]: (143, 30)

In [58]: y_train.shape

Out[58]: (426,)

In [59]: y_test.shape

Out[59]: (143,)
```

٩,١.

```
In [60]: from sklearn.neighbors import KNeighborsClassifier
knn = KNeighborsClassifier(n_neighbors = 6)
knn.fit(X_train, y_train)
meanAccuracy = knn.score(X_test, y_test)
meanAccuracy
Out[60]: 0.9230769230769231
```

.1,1.

این تابع با توجه به X_train ، مقادیر X_test را پیشبینی میکند.

.1,17

.1,17

.1,14


```
In [67]: meanAccuracy_train = knnn.score(normalized_Xtrain, y_train)
 meanAccuracy_test = knnn.score(normalized_Xtest, y_test)
 print (meanAccuracy_train)
 print (meanAccuracy_test)

0.9671361502347418
0.965034965034965
```

.1,10

```
In [71]: training_accuracy = []
 test_accuracy = []
 neighbors = range (1, 11)

for i in neighbors:
 knnnn = KNeighborsClassifier(n_neighbors = i)
 knnnn.fit(normalized_Xtrain,y_train)
 training_accuracy.append(knnnn.score(normalized_Xtrain, y_train))
 test_accuracy.append(knnnn.score(normalized_Xtest, y_test))|
```


.1,17

۲.

۲,۱. دیتاست دانلود شد.

۲,۲.


```
In [1]: import numpy as np
 import nampy da inp
import pandas as pd
df = pd.read_csv('dataset_54_vehicle.csv', sep=',')
df.head()
Out[1]:
 COMPACTNESS CIRCULARITY DISTANCE_CIRCULARITY RADIUS_RATIO PR.AXIS_ASPECT_RATIO MAX.LENGTH_ASPECT_RATIO SCATTER_RATIO ELONG#
 0
 95
 48
 83
 178
 72
 10
 41
 84
 141
 57
 149
 2
 50
 66
 104
 106
 209
 10
 207
 3
 93
 41
 82
 159
 63
 144
 4
 85
 44
 70
 205
 103
 52
 149
 <
```

۲,۳

```
In [2]: variables = df['Class'].unique()
print (variables)
 ['van' 'saab' 'bus' 'opel']
```

```
In [6]: from sklearn import preprocessing
  import matplotlib
  import matplotlib.pyplot as plt
  import seaborn as sns
  plt.figure(figsize=(12,8))
  sns.heatmap(df.corr())
```

Out[6]: <matplotlib.axes._subplots.AxesSubplot at 0x29ba632eb70>

۵,۲.

```
In [20]: x = df.iloc[:,:-1]
y = df.iloc[:,18]
```

.4,8

```
In [21]: from sklearn.model_selection import train_test_split
x_train, x_test, y_train, y_test = train_test_split(x, y, test_size=0.2, random_state=42)
```

٧,٢.

```
In [22]: from sklearn.tree import DecisionTreeClassifier
 from sklearn.metrics import accuracy_score
 from sklearn import tree

model = tree.DecisionTreeClassifier(criterion='entropy', max_depth=5, max_features=4)
```

٩, ٢.

.1,1.

```
In [28]: print("Tuned Decision Tree Parameters: {}".format(tree_cv.best_params_))
print("Best score is {}".format(tree_cv.best_score_))

Tuned Decision Tree Parameters: {'max_depth': None, 'max_features': 7, 'min_samples_leaf': 1}
Best score is 0.6843971631205674
```

.۲,11

```
In [36]: print("Accuracy is ", accuracy_score(y_test,y_pred)*100)

Accuracy is 93.52941176470588
```

. 7, 17

مقدار CV هرچه بیشتر باشد مدل بهتر آموزش میبیند.

. 7,14

```
M In [34]: from sklearn.tree import export_graphviz export_graphviz(model, out_file='dot_data.dot', feature_names = data.columns, class_names = 'Class', rounded = True, proportion = False, precision = 2, filled = True)
```

.٢,١٥

```
. 4,18
```


```
In [16]: graph.write_pdf("dtree.pdf")
 ٣.
 ۳,۱
 In [7]: from sklearn import datasets
 iris = datasets.load_iris()
 iris
 [4.6, 3.1, 1.5, 0.2],
[5., 3.6, 1.4, 0.2],
[5.4, 3.9, 1.7, 0.4],
 [4.6, 3.4, 1.4, 0.3],
 [5., 3.4, 1.5, 0.2],
[4.4, 2.9, 1.4, 0.2],
 [4.9, 3.1, 1.5, 0.1],
 [5.4, 3.7, 1.5, 0.2],
[4.8, 3.4, 1.6, 0.2],
 [4.8, 3.4, 1.6, 0.2],

[4.8, 3., 1.4, 0.1],

[4.3, 3., 1.1, 0.1],

[5.8, 4., 1.2, 0.2],

[5.7, 4.4, 1.5, 0.4],
 [5.4, 3.9, 1.3, 0.4],
 [5.1, 3.5, 1.4, 0.3],
[5.7, 3.8, 1.7, 0.3],
 ٣,٢
In [12]: from sklearn.cluster import KMeans
 samples = df.iloc[:,:4]
model = KMeans(n_clusters=3)
 model.fit(samples)
Out[12]: KMeans(algorithm='auto', copy_x=True, init='k-means++', max_iter=300,
 n_clusters=3, n_init=10, n_jobs=1, precompute_distances='auto', random_state=None, tol=0.0001, verbose=0)
In [13]: labels = model.predict(samples)
٣,٣
In [14]: centroids = model.cluster_centers_
```


۵,۳.

```
In [19]: print(model.inertia_)
```

78.94084142614602

٣,۶


```
In [20]: ks = range(1, 6)
 inertias = []

for k in ks:
 model = KMeans(n_clusters=k)
 model.fit(df.iloc[:,:4])
 inertias.append(model.inertia_)

print(inertias)

# Plot ks vs inertias
 plt.plot(ks, inertias, '-o')
 plt.xlabel('number of clusters, k')
 plt.ylabel('inertia')
 plt.xticks(ks)
 plt.sticks(ks)
 plt.show()
```

[680.8244, 152.36870647733906, 78.94084142614602, 57.31787321428571, 46.53558205128205]

با توجه به اینکه معیار اصلی ما برای کیفیت کلاسترینگ استفاده از شاخص inertia بیس در ابتدا با تعداد یک کلاستر بیشترین خطا برای مدل بدست می آید زیرا بیشترین فاصله از مرکز یک کلاستر برای کل دیتاست به وجود می آید. هر چه تعداد کلاسترها بیشتر شود مقدار inertia کمتر شده و دقت کلاسترهای بدست آمده بیشتر میشود ولی در طرف مقابل عمومیت مدل از دست خواهد رفت به همین دلیل باید تعداد کلاسترهایی را انتخاب کرد که مقدارهای بعد از آن مقدار ببت به صورت محسوسی تغییر نخواهد کرد. به طور مثال در این سوال تعداد سه کلاستر برای این دیتاست مناسب است زیر تا قبل از آن شاخص inertia به صورت نمایی کاهش می یابد و پس از آن تغییرات محسوسی بروی کاهش شاخص شاخص آید.

۴.

۴,۱ و ۴,۲.

```
M In [1]: from sklearn import datasets
 iris = datasets.load_iris()


Out[1]: 

('data': array([[5.1, 3.5, 1.4, 0.2],
 [4.9, 3. , 1.4, 0.2],
 [4.9, 3. , 1.4, 0.2],
 [4.6, 3.1, 1.5, 0.2],
 [5. , 3.6, 1.4, 0.2],
 [5. , 3.6, 1.4, 0.2],
 [5. , 3.4, 1.5, 0.2],
 [4.4, 2.9, 1.4, 0.3],
 [5. , 3.4, 1.5, 0.2],
 [4.9, 3.1, 1.5, 0.1],
 [5.4, 3.7, 1.5, 0.2],
 [4.8, 3. , 1.6, 0.2],
 [4.8, 3. , 1.4, 0.1],
 [5.8, 4. , 1.2, 0.2],
 [5.8, 4. , 1.2, 0.2],
 [5.7, 4.4, 1.5, 0.4],
 [5.7, 3.8, 1.7, 0.3],
 [5.7, 3.8, 1.7, 0.3],
```

```
In [4]: from scipy.cluster.hierarchy import dendrogram, linkage, fcluster
import matplotlib import matplotlib.pyplot as plt
import seaborn as sns
immatplotlib inline
matplotlib.style.use('ggplot')


linkage_matrix = linkage(iris.data, 'complete')

plt.figure(figsize=(16,12))
dendrogram(linkage_matrix)
plt.show()
```


.4,4

In [7]: plt.figure(figsize=(10, 8))
 plt.scatter(iris.data[:,0], iris.data[:,1], c=clusters, cmap='prism')
 plt.show()

۵.

۵,۱

```
In [2]: from sklearn.datasets import load_boston
import numpy as np
import pandas as pd

boston_dataset = load_boston()
boston = pd.DataFrame(boston_dataset.data, columns=boston_dataset.feature_names)
boston.head()
```

Out[2]:

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LSTAT
0	0.00632	18.0	2.31	0.0	0.538	6.575	65.2	4.0900	1.0	296.0	15.3	396.90	4.98
1	0.02731	0.0	7.07	0.0	0.469	6.421	78.9	4.9671	2.0	242.0	17.8	396.90	9.14
2	0.02729	0.0	7.07	0.0	0.469	7.185	61.1	4.9671	2.0	242.0	17.8	392.83	4.03
3	0.03237	0.0	2.18	0.0	0.458	6.998	45.8	6.0622	3.0	222.0	18.7	394.63	2.94
4	0.06905	0.0	2.18	0.0	0.458	7.147	54.2	6.0622	3.0	222.0	18.7	396.90	5.33

```
In [3]: boston['Price'] = boston_dataset.target
boston.head()

Out[3]:

CRIM ZN INDUS CHAS NOX RM AGE DIS RAD TAX PTRATIO B LSTAT Price

0 0.00632 18.0 2.31 0.0 0.538 6.575 65.2 4.0900 1.0 296.0 15.3 396.90 4.98 24.0

1 0.02731 0.0 7.07 0.0 0.469 6.421 78.9 4.9671 2.0 242.0 17.8 396.90 9.14 21.6

2 0.02729 0.0 7.07 0.0 0.469 7.185 61.1 4.9671 2.0 242.0 17.8 392.83 4.03 34.7

3 0.03237 0.0 2.18 0.0 0.458 6.998 45.8 6.0622 3.0 222.0 18.7 394.63 2.94 33.4

4 0.06905 0.0 2.18 0.0 0.458 7.147 54.2 6.0622 3.0 222.0 18.7 396.90 5.33 36.2
```

```
In [4]: from sklearn.linear_model import LinearRegression
 x = boston[["CRIM","ZN"]]
 y = boston[["Price"]]
 model=LinearRegression()
 model = LinearRegression().fit(x, y)
 r_sq = model.score(x, y)
 print('coefficient of determination:', r_sq)
 print('intercept:', model.intercept_)
 print('slope:', model.coef_)

coefficient of determination: 0.23256130554722754
 intercept: [22.46681692]
 slope: [[-0.34977589 0.11642402]]
```

۹,۵

```
In [21]: from sklearn.model_selection import train_test_split
X_train, X_test, Y_train, Y_test = train_test_split(x, y, test_size = 0.3, random_state=5)
```

۵,۵,۱ و ۵,۵,۲ و ۵,۵,۱

```
In [62]: from sklearn.linear_model import LinearRegression
 from sklearn.metrics import mean_squared_error
 from sklearn.metrics import r2_score

lin_model = LinearRegression()
 lin_model.fit(X_train, Y_train)
 y_train_predict = lin_model.predict(X_train)
 y_test_predict = lin_model.predict(X_test)
```

.0,8

```
In [64]: x= boston[["LSTAT"]]
 y= boston[["Price"]]
 model=LinearRegression()
 model=Linearkegression()
model = Linearkegression().fit(x, y)
r_sq = model.score(x, y)
print('coefficient of determination:', r_sq)
print('intercept:', model.intercept_)
print('slope:', model.coef_)
 coefficient of determination: 0.5441462975864799
 intercept: [34.55384088]
slope: [[-0.95004935]]
In [65]: X_train, X_test, Y_train, Y_test = train_test_split(x, y, test_size = 0.3, random_state=5)
In [66]: lin_model = LinearRegression()
 lin model.fit(X_train, Y_train)
y_train_predict = lin_model.predict(X_train)
y_test_predict = lin_model.predict(X_test)
In [67]: mse = (np.sqrt(mean_squared_error(Y_train, y_train_predict)))
r2 = r2_score(Y_train, y_train_predict)
 print("The model performance for training set")
 print("---
 print( ------
print('MSE is {}'.format(mse))
print('R2 score is {}'.format(r2))
 print("\n")
 mse = (np.sqrt(mean_squared_error(Y_test, y_test_predict)))
 r2 = r2_score(Y_test, y_test_predict)
 print("The model performance for testing set")
 The model performance for training set
 MSE is 5.942398232895452
 R2 score is 0.5576990599447106
 The model performance for testing set
 MSE is 6.777234336301447
 R2 score is 0.5169602987600737
```

مقدار mse کاهش یافته است ، طبیعتا اگه پارامتری که به مدل اضافه میکنیم به متغیر هدفمون مربوط باشه دقت مدل افزایش میابد.

```
M In [2]: from sklearn.datasets import load breast cancer
 import pandas as pd
 import numpy as np
 Cancer=load_breast_cancer()
  Out[2]: {'data': array([[1.799e+01, 1.038e+01, 1.228e+02, ..., 2.654e-01, 4.601e-01,
 1.189e-01],
 [2.057e+01, 1.777e+01, 1.329e+02, ..., 1.860e-01, 2.750e-01,
 [1.969e+01, 2.125e+01, 1.300e+02, ..., 2.430e-01, 3.613e-01,
 8.758e-02],
 [1.660e+01, 2.808e+01, 1.083e+02, ..., 1.418e-01, 2.218e-01,
 7.820e-02],
 [2.060e+01, 2.933e+01, 1.401e+02, ..., 2.650e-01, 4.087e-01,
 1.240e-01],
 [7.760e+00, 2.454e+01, 4.792e+01, ..., 0.000e+00, 2.871e-01,
 7.039e-02]]),
```

.8,7

۶,۳

```
In [4]:
 from sklearn.metrics import confusion_matrix
 from sklearn.metrics import classification_report
```

.9,4

```
In [5]: Confiuse=confusion_matrix(y_test, y_pred)
print (Confiuse)

[[44 3]
 [ 3 64]]
```

۴۴ تا به درستی پیش بینی شده که benign هستند. ۴۴ تا به درستی پیش بینی شده که malignant هستند . ۳ تا به اشتباه پیش بینی شده که malignant هستند . و ۳ تا هم به اشتباه پیشبینی شده است که benign هستند .

```
In [46]: Report=classification_report (y_test, y_pred) print (Report)

precision recall f1-score support

0 0.94 0.94 0.94 47 1 0.96 0.96 0.96 67

avg / total 0.95 0.95 0.95 114
```

مقادیر Percision و Recall و Support و Score را برای مقادیر صفر و یک به دست آورده است.

.9,9

```
In [47]: from sklearn.preprocessing import normalize
Normal=normalize(Confiuse, norm='l1')
print(Normal)

[[0.93617021 0.06382979]
[0.04477612 0.95522388]]
```

.9,7

```
M In [48]: dff = pd.DataFrame(Normal, index=['benign','malignant'],columns=['benign','malignant'])
print (dff)

benign malignant
benign 0.936170 0.063830
malignant 0.044776 0.955224
```

.6.1

نمودار های زیر نشان دهنده دقت بدست آمده مدل هستند. و هرچه نمودار از خط Y=X دور تر باشد دقت بهتر است ، به عنوان مثال در این نمودار ها سمت چپ بالا بالا ترین دقت ممکن را به دست آورده است. نمودار سمت چپ پایین یک دقت خوب به دست آورده و سمت راست پایین دقت بدی را به دست آورده است.

```
M In [51]: y_pred_prob=knn.predict_proba(X_test)
print (y_pred_prob)|
 [[0.75 0.25]
 [0.
 1.
 [0. 1.
[0.5 0.5
 [0.
 1.
 [0.
[0.
 1.
 1.
 [0.
 [0. 1. ]
[0.375 0.625]
 [0.125 0.875]
 [0. 1. ]
[0.625 0.375]
 [0.375 0.625]
 0.
 [0.
 1.
 [1.
 0.
 0.
```

8.11

.6,17

٠.٧

٧,١

```
In [2]: import pandas as pd
 import numpy as np
 df=pd.read_excel("Online Retail.xlsx")
 df.head()
Out[2]:
 InvoiceNo StockCode
 Description Quantity
 InvoiceDate UnitPrice CustomerID
 85123A WHITE HANGING HEART T-LIGHT HOLDER 6 2010-12-01 08:26:00 2.55 17850.0 United Kingdom
 0 536365
 71053
 WHITE METAL LANTERN
 6 2010-12-01 08:26:00 3.39
 17850.0 United Kingdom
 536365
 84406B CREAM CUPID HEARTS COAT HANGER
 8 2010-12-01 08:26:00 2.75 17850.0 United Kingdom
 536365
 84029G KNITTED UNION FLAG HOT WATER BOTTLE
 6 2010-12-01 08:26:00
 3.39
 17850.0 United Kingdom
 536365
 6 2010-12-01 08:26:00 3.39 17850.0 United Kingdom
 RED WOOLLY HOTTIE WHITE HEART.
 536365 84029E
```

٧.٢

نصب پکیج انجام شد.

٧,٣

M In [4]: from mlxtend.frequent_patterns import apriori,association_rules

```
In [6]: df["Description"]=df["Description"].str.strip()
 ۸,۷
 In [7]: print("Orginal Size : " + str(df.size))
df["InvoiceNo"].replace('', np.nan, inplace=True)
df.dropna(subset=['InvoiceNo'], inplace=True)
print("Reduced Size : " + str(df.size))
 df["InvoiceNo"]=df["InvoiceNo"].astype("str")
 Orginal Size : 4335272
Reduced Size : 4335272
 .٧,۶
 In [8]: df=df[~df.InvoiceNo.str.contains("C")]
 .٧,٧
basket.head()
Out[35]:
 12
MESSAGE
CARDS
WITH
ENVELOPES
 | 12 PENCIL | 12 PENCILS | PENCILS |
 12 PENCILS
TALL TUBE TALL TUBE ...
RED
RETROSPOT TALL TUBE ...
 WRAP
VINTAGE
PETALS
DESIGN
 YELLO
 10 12
COLOUR COLOURED
SPACEBOY PARTY
PEN BALLOONS
 12 EGG
HOUSE
PAINTED
WOOD
 CO/
RAC
PAR
 Description
 InvoiceNo
 536370
 0.0 ...
 0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 536852
 0.0
 0.0
 0.0
 0.0 ...
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 536974
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0 ...
 0.0
 0.0
 0.0
 0.0
 537065
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0 ...
 0.0
 537463
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0 ...
 0.0
```

5 rows × 1563 columns

```
In [36]: basket=basket.applymap(lambda x: 1 if x > 0 else 0)
 basket.head()
Out[36]:
 | 12 PENCIL | 12 PENCILS | PENCILS |
 WRAP YELLO
VINTAGE RAC
PETALS PAR
DESIGN FASHIO
 12
MESSAGE
CARDS
WITH
ENVELOPES
 12 PENCILS
TALL TUBE
RED
RETROSPOT 12 PENCILS
TALL TUBE
WOODLAND
 10 12 12 EGG
COLOUR COLOURED HOUSE
SPACEBOY PARTY PAINTED
PEN BALLOONS WOOD
 12 EGG
HOUSE
 Description
 InvoiceNo
 536370
 0
 0
 0
 0
 0
 0
 0
 0
 0
 536852
 0
 0
 0
 0
 536974
 0
 0
 0
 0
 0
 0 ...
 0
 0
 0
 537065
 0
 0
 0
 0
 0
 0
 0
 0
 0
 537463
 0
 0
 0
 0
 5 rows × 1563 columns
 <
```

In [37]: basket=basket.drop("POSTAGE",axis=1)

٠١,٧

M In [42]: frequent_itemsets = apriori(basket, min_support=0.07, use_colnames=True)
frequent_itemsets.head()

Out[42]:

 support
 itemsets

 0
 0.071429
 (4 TRADITIONAL SPINNING TOPS)

 1
 0.096939
 (ALARM CLOCK BAKELIKE GREEN)

 2
 0.102041
 (ALARM CLOCK BAKELIKE PINK)

 3
 0.094388
 (ALARM CLOCK BAKELIKE RED)

 4
 0.081633
 (BAKING SET 9 PIECE RETROSPOT)

.٧,١١

In [43]: rules = association_rules(frequent_itemsets, metric="lift", min_threshold=1)
rules.head()

Out[43]:

	antecedents	consequents	antecedent support	consequent support	support	confidence	lift	leverage	conviction
0	(ALARM CLOCK BAKELIKE PINK)	(ALARM CLOCK BAKELIKE GREEN)	0.102041	0.096939	0.073980	0.725000	7.478947	0.064088	3.283859
1	(ALARM CLOCK BAKELIKE GREEN)	(ALARM CLOCK BAKELIKE PINK)	0.096939	0.102041	0.073980	0.763158	7.478947	0.064088	3.791383
2	(ALARM CLOCK BAKELIKE RED)	(ALARM CLOCK BAKELIKE GREEN)	0.094388	0.096939	0.079082	0.837838	8.642959	0.069932	5.568878
3	(ALARM CLOCK BAKELIKE GREEN)	(ALARM CLOCK BAKELIKE RED)	0.096939	0.094388	0.079082	0.815789	8.642959	0.069932	4.916181
4	(ALARM CLOCK BAKELIKE PINK)	(ALARM CLOCK BAKELIKE RED)	0.102041	0.094388	0.073980	0.725000	7.681081	0.064348	3.293135

	(rules['confidence'] >= 0.8)]										
Out[44]:		antecedents	consequents	antecedent support	consequent support	support	confidence	lift	leverage	conviction	
	2	(ALARM CLOCK BAKELIKE RED)	(ALARM CLOCK BAKELIKE GREEN)	0.094388	0.096939	0.079082	0.837838	8.642959	0.069932	5.56887	
	3	(ALARM CLOCK BAKELIKE GREEN)	(ALARM CLOCK BAKELIKE RED)	0.096939	0.094388	0.079082	0.815789	8.642959	0.069932	4.91618	
	16	(SET/6 RED SPOTTY PAPER PLATES)	(SET/20 RED RETROSPOT PAPER NAPKINS)	0.127551	0.132653	0.102041	0.800000	6.030769	0.085121	4.33673	
	18	(SET/6 RED SPOTTY PAPER PLATES)	(SET/6 RED SPOTTY PAPER CUPS)	0.127551	0.137755	0.122449	0.960000	6.968889	0.104878	21.55612	
	19	(SET/6 RED SPOTTY PAPER CUPS)	(SET/6 RED SPOTTY PAPER PLATES)	0.137755	0.127551	0.122449	0.888889	6.968889	0.104878	7.85204	
	20	(SET/6 RED SPOTTY PAPER PLATES, SET/6 RED SPOT	(SET/20 RED RETROSPOT PAPER NAPKINS)	0.122449	0.132653	0.099490	0.812500	6.125000	0.083247	4.62585	
	21	(SET/6 RED SPOTTY PAPER PLATES, SET/20 RED RET	(SET/6 RED SPOTTY PAPER CUPS)	0.102041	0.137755	0.099490	0.975000	7.077778	0.085433	34.48979	
	22	(SET/6 RED SPOTTY PAPER CUPS, SET/20 RED RETRO	(SET/6 RED SPOTTY PAPER PLATES)	0.102041	0.127551	0.099490	0.975000	7.644000	0.086474	34.89795	

در تصویر بالا مشاهده میکنید مقادیر ستون دو اگر خریداری شوند با توجه به مقادیر عددی همان سطر احتمال خرید وجود دارد.