IPL score prediction system using Machine Learning

```
# Importing Necessary Libraries
In [125...
 import pandas as pd
 import numpy as np
 import seaborn as sns
 import matplotlib.pyplot as plt
In [126...
 #Importing dataset
 ipl df = pd.read csv("D:\\data analysis\\Ml projects\\IPl win predictor\\New folder\\ipl data.csv")
 Exploratory Data Analysis:-
In [127... # First 5 Columns Data
 ipl_df.head()
Out[127]:
 mid
 date
 venue bat_team
 bowl_team
 batsman bowler runs
 wickets overs runs_last_5 wickets_last_5 striker
 tot
 striker
 Kolkata
 Royal
 2008-
 SC
 Р
 0
 0
 0
 0
 22
 Chinnaswamy
 Kniaht
 Challengers
 1
 0.1
 0
 04-18
 Ganguly
 Kumar
 Stadium
 Riders
 Bangalore
 M
 Kolkata
 Royal
 2008
 BB
 Ρ
 Chinnaswamy
 Challengers
 0
 0
 0
 0
 0.2
 22
 Knight
 04-18
 McCullum
 Kumar
 Stadium
 Riders
 Bangalore
 M
 Kolkata
 Royal
 2008
 ВВ
 2
 0
 2
 2
 0
 0.2
 0
 22
 O
 Chinnaswamy
 Knight
 Challengers
 McCullum
 04-18
 Kumar
 Stadium
 Riders
 Bangalore
 Kolkata
 Royal
 2008-
 ВВ
 Р
 2
 0
 0
 0
 22
 3
 Chinnaswamy
 Knight
 Challengers
 2
 0
 0.3
 04-18
 McCullum
 Kumar
 Stadium
 Riders
 Bangalore
 Kolkata
 Royal
 2008-
 ВВ
 Р
 2
 Chinnaswamy
 Knight
 Challengers
 2
 0
 0.4
 0
 0
 n
 22
 04-18
 McCullum
 Kumar
 Stadium
 Riders
 Bangalore
In [128...
 # Describing the ipl dfset
 ipl_df.describe()
Out[128]:
 mid
 runs
 wickets
 overs
 runs last 5
 wickets last 5
 striker
 non-striker
 total
 count 76014.000000
 76014.000000
 76014.000000
 76014.000000
 76014.000000
 76014.000000
 76014.000000
 76014.000000
 76014.000000
 308 627740
 74 889349
 2 415844
 9 783068
 33 216434
 1 120307
 24 962283
 8 869287
 160 901452
 mean
 std
 178.156878
 48.823327
 2.015207
 5.772587
 14.914174
 1.053343
 20.079752
 10.795742
 29.246231
 1.000000
 0.000000
 0.000000
 0.000000
 0.000000
 0.000000
 0.000000
 0.000000
 67.000000
 min
 25%
 154.000000
 34.000000
 24.000000
 0.000000
 10.000000
 142.000000
 1.000000
 4.600000
 1.000000
 50%
 308.000000
 70.000000
 2.000000
 9.600000
 34.000000
 1.000000
 20.000000
 5.000000
 162.000000
 75%
 463.000000
 111.000000
 4.000000
 14.600000
 43.000000
 2.000000
 35.000000
 13.000000
 181.000000
 617.000000
 263.000000
 10.000000
 19.600000
 113.000000
 7.000000
 175.000000
 109.000000
 263.000000
 max
In [129...
 # Information about Each Column
 ipl_df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 76014 entries, 0 to 76013
 Data columns (total 15 columns):
 #
 Column
 Non-Null Count
 Dtype
 0
 76014 non-null
 mid
 int64
 1
 76014 non-null
 date
 object
 2
 76014 non-null
 object
 venue
 3
 76014 non-null
 bat team
 object
 4
 bowl team
 76014 non-null
 object
 5
 batsman
 76014 non-null
 object
 76014 non-null
 6
 bowler
 object
 7
 runs
 76014 non-null
 int64
 8
 76014 non-null
 wickets
 int64
 9
 76014 non-null
 float64
 overs
 10
 runs_last 5
 76014 non-null
 int64
 11
 wickets_last_5
 76014 non-null
 int64
 76014 non-null
 12
 striker
 int64
 13
 76014 non-null
 int64
 non-striker
```

14

total

memory usage: 8.7+ MB

76014 non-null

dtypes: float64(1), int64(8), object(6)

int64

```
In [130...
 # Number of Unique Values in each column
 ipl_df.nunique()
 mid
 617
 date
 442
 venue
 35
 {\tt bat\_team}
 14
 bowl team
 14
 batsman
 411
 bowler
 329
 252
 runs
 wickets
 11
 140
 overs
 runs last 5
 102
 wickets_last_5
 8
 striker
 155
 non-striker
 88
 138
 total
 dtype: int64
In [131… # ipl df types of all Columns
 ipl_df.dtypes
 mid
 int64
Out[131]:
 date
 object
 venue
 object
 {\tt bat\_team}
 object
 bowl_team
 object
 object
 batsman
 bowler
 object
 int64
 runs
 wickets
 int64
 float64
 overs
 runs_last_5
 int64
 wickets_last_5
 int64
 striker
 int64
 int64
 non-striker
 total
 int64
 dtype: object
 #Wickets Distribution
In [132-
 sns.displot(ipl_df['wickets'],kde=False,bins=10)
 plt.title("Wickets Distribution")
 plt.show()
```


```
In [133... #Runs Distribution
 sns.displot(ipl_df['total'],kde=False,bins=10)
 plt.title("Runs Distribution")

plt.show()
```


Data Cleaning:-

Removing Irrelevant Data columns

```
# Names of all columns
In [134...
 ipl df.columns
 Index(['mid', 'date', 'venue', 'bat_team', 'bowl_team', 'batsman', 'bowler',
Out[134]:
 'runs', 'wickets', 'overs', 'runs_last_5', 'wickets_last_5', 'striker',
 'non-striker',
 'total'],
 dtype='object')
 irrelevant = ['mid', 'date', 'venue', 'batsman', 'bowler', 'striker', 'non-striker']
In [135...
 print(f'Before Removing Irrelevant Columns : {ipl_df.shape}')
 ipl_df = ipl_df.drop(irrelevant, axis=1) # Drop Irrelevant Columns
 print(f'After Removing Irrelevant Columns : {ipl_df.shape}')
 ipl df.head()
 Before Removing Irrelevant Columns : (76014, 15)
 After Removing Irrelevant Columns : (76014, 8)
Out[135]:
 bat team
 bowl team runs wickets overs runs last 5 wickets last 5 total
 0 Kolkata Knight Riders Royal Challengers Bangalore
 0.1
 222
 1 Kolkata Knight Riders Royal Challengers Bangalore
 0.2
 222
 2 Kolkata Knight Riders Royal Challengers Bangalore
 2
 222
 0.2
 0
 3 Kolkata Knight Riders Royal Challengers Bangalore
 0
 0.3
 222
 4 Kolkata Knight Riders Royal Challengers Bangalore
 2
 0.4
 222
 # Define Consistent Teams
In [136...
 In [137...
 print(f'Before Removing Inconsistent Teams : {ipl df.shape}')
 ipl_df = ipl_df[(ipl_df['bat_team'].isin(const_teams)) & (ipl_df['bowl_team'].isin(const_teams))]
print(f'After Removing Irrelevant Columns : {ipl_df.shape}')
 print(f"Consistent Teams : \n{ipl df['bat team'].unique()}")
 ipl df.head()
 Before Removing Inconsistent Teams : (76014, 8)
 After Removing Irrelevant Columns : (53811, 8)
 Consistent Teams
 ['Kolkata Knight Riders' 'Chennai Super Kings' 'Rajasthan Royals'
 'Mumbai Indians' 'Kings XI Punjab' 'Royal Challengers Bangalore'
 'Delhi Daredevils' 'Sunrisers Hyderabad']
```

```
bat_team
 bowl_team runs wickets overs runs_last_5 wickets_last_5 total
Out[137]:
 0 Kolkata Knight Riders Royal Challengers Bangalore
 0.1
 222
 1 Kolkata Knight Riders Royal Challengers Bangalore
 0.2
 222
 2
 2 Kolkata Knight Riders Royal Challengers Bangalore
 2
 0
 0.2
 0
 222
 3 Kolkata Knight Riders Royal Challengers Bangalore
 2
 0
 0.3
 2
 0
 222
 4 Kolkata Knight Riders Royal Challengers Bangalore
In [138...
 print(f'Before Removing Overs : {ipl_df.shape}')
 ipl_df = ipl_df[ipl_df['overs'] >= 5.0]
 print(f'After Removing Overs : {ipl_df.shape}')
 ipl_df.head()
 Before Removing Overs : (53811, 8)
 After Removing Overs: (40108, 8)
 bat_team
 bowl_team runs wickets overs runs_last_5 wickets_last_5 total
 32 Kolkata Knight Riders Royal Challengers Bangalore
 0
 5.1
 59
 222
 33 Kolkata Knight Riders Royal Challengers Bangalore
 5.2
 59
 222
 34 Kolkata Knight Riders Royal Challengers Bangalore
 61
 1
 5.3
 59
 1
 222
 35 Kolkata Knight Riders Royal Challengers Bangalore
 61
 5.4
 59
 222
 36 Kolkata Knight Riders Royal Challengers Bangalore
 222
```

Data Preprocessing and Encoding

```
from sklearn.preprocessing import LabelEncoder, OneHotEncoder
In [139...
 le = LabelEncoder()
 for col in ['bat team', 'bowl team']:
 ipl df[col] = le.fit transform(ipl df[col])
 ipl df.head()
 bat_team bowl_team runs wickets overs runs_last_5 wickets_last_5 total
 3
 61
 222
 32
 6
 0
 5.1
 59
 33
 3
 6
 61
 5.2
 59
 222
```

32 3 6 61 0 5.1 59 0 222 33 3 6 61 1 5.2 59 1 222 34 3 6 61 1 5.3 59 1 222 35 3 6 61 1 5.4 59 1 222 36 3 6 61 1 5.5 58 1 222

Performing One Hot Encoding and Column Transformation

```
from sklearn.compose import ColumnTransformer
In [140...
 columnTransformer = ColumnTransformer([('encoder',
 OneHotEncoder(),
 [0, 1])],
 remainder='passthrough')
In [141...
 ipl df = np.array(columnTransformer.fit transform(ipl df))
 In [142...
 'batting_team_Royal Challengers Bangalore', 'batting_team_Sunrisers Hyderabad'
 'bowling_team_Chennai Super Kings', 'bowling_team_Delhi Daredevils', 'bowling_team_Kings XI Punja 'bowling_team_Kolkata Knight Riders', 'bowling_team_Mumbai Indians', 'bowling_team_Rajasthan Roya 'bowling_team_Royal Challengers Bangalore', 'bowling_team_Sunrisers Hyderabad', 'runs', 'wickets'
 'runs_last_5',
 'wickets_last_5', 'total']
 df = pd.DataFrame(ipl_df, columns=cols)
 # Encoded Data
In [143...
 df.head()
```

Out[143]:		batting_team_Chennai Super Kings	batting_team_Delhi Daredevils	batting_team_Kings XI Punjab	batting_team_Kolkata Knight Riders	batting_team_Mumbai Indians	batting_team_Rajasthan Royals	battir
,	0	0.0	0.0	0.0	1.0	0.0	0.0	
	1	0.0	0.0	0.0	1.0	0.0	0.0	
	2	0.0	0.0	0.0	1.0	0.0	0.0	
	3	0.0	0.0	0.0	1.0	0.0	0.0	
	4	0.0	0.0	0.0	1.0	0.0	0.0	
	5 rc	ows × 22 columns						

Model Building

Prepare Train and Test Data

2. Linear Regression algorithm

linreg.fit(train features, train labels)

linreg = LinearRegression()

Train Model

LinearRegression()

Out[150]: v LinearRegression

In [151... # Evaluate Model

In [150...

from sklearn.linear model import LinearRegression

train_score_linreg = str(linreg.score(train_features, train_labels) * 100)
test score linreg = str(linreg.score(test features, test labels) * 100)

In [144_ features = df.drop(['total'], axis=1)
 labels = df['total']

```
In [145... from sklearn.model_selection import train_test_split
 train features, test features, train labels, test labels = train test split(features, labels, test size=0.20, s
 print(f"Training Set : {train_features.shape}\nTesting Set : {test_features.shape}")
 Training Set : (32086, 21)
 Testing Set : (8022, 21)
 Machine Learning Algorithms
In [146... models = dict()]
 1. Decision Tree algorithm
In [147_ from sklearn.tree import DecisionTreeRegressor
 tree = DecisionTreeRegressor()
 # Train Model
 tree.fit(train features, train labels)
Out[147]: ▼ DecisionTreeRegressor
 DecisionTreeRegressor()
In [148... # Evaluate Model
 train score tree = str(tree.score(train features, train labels) * 100)
 test score tree = str(tree.score(test features, test labels) * 100)
 print(f'Train Score : {train_score_tree[:5]}%\nTest Score : {test_score_tree[:5]}%')
 models["tree"] = test score tree
 Train Score: 99.99%
 Test Score: 86.55%
In [149... | from sklearn.metrics import mean_absolute_error as mae, mean_squared_error as mse
 print("---- Decision Tree Regressor - Model Evaluation ----")
print("Mean Absolute Error (MAE): {}".format(mae(test_labels, tree.predict(test_features))))
 print("Mean Squared Error (MSE): {}".format(mse(test_labels, tree.predict(test_features))))
print("Root Mean Squared Error (RMSE): {}".format(np.sqrt(mse(test_labels, tree.predict(test_features)))))
 ---- Decision Tree Regressor - Model Evaluation ----
 Mean Absolute Error (MAE): 3.9523186237845924
 Mean Squared Error (MSE): 120.64207803540265
 Root Mean Squared Error (RMSE): 10.983718770771702
```

```
print(f'Train Score : {train_score_linreg[:5]}%\nTest Score : {test_score_linreg[:5]}%')
 models["linreg"] = test_score_linreg
 Train Score : 65.72%
 Test Score : 66.66%
In [152... print("---- Linear Regression - Model Evaluation ----")
 print("Mean Absolute Error (MAE): {}".format(mae(test_labels, linreg.predict(test_features))))
print("Mean Squared Error (MSE): {}".format(mse(test_labels, linreg.predict(test_features))))
 print("Root Mean Squared Error (RMSE): {}".format(np.sqrt(mse(test labels, linreg.predict(test features)))))
 ---- Linear Regression - Model Evaluation ----
 Mean Absolute Error (MAE): 12.965220034972608
 Mean Squared Error (MSE): 299.06164448372425
 Root Mean Squared Error (RMSE): 17.293398870196807
 3.Random Forest algorithm
In [153... from sklearn.ensemble import RandomForestRegressor
 forest = RandomForestRegressor()
 # Train Model
 forest.fit(train features, train labels)
Out[153]: ▼ RandomForestRegressor
 RandomForestRegressor()
In [154... # Evaluate Model
 train score forest = str(forest.score(train features, train labels)*100)
 test score forest = str(forest.score(test features, test labels)*100)
 print(f'Train Score : {train_score_forest[:5]}%\nTest Score : {test_score_forest[:5]}%')
 models["forest"] = test_score_forest
 Train Score: 99.04%
 Test Score: 93.55%
In [155... print("---- Random Forest Regression - Model Evaluation ----")
 print("Mean Absolute Error (MAE): {}".format(mae(test_labels, forest.predict(test_features))))
print("Mean Squared Error (MSE): {}".format(mse(test_labels, forest.predict(test_features))))
 print("Root Mean Squared Error (RMSE): {}".format(np.sqrt(mse(test labels, forest.predict(test features)))))
 ---- Random Forest Regression - Model Evaluation ----
 Mean Absolute Error (MAE): 4.475842135516219
Mean Squared Error (MSE): 57.81990334626344
 Root Mean Squared Error (RMSE): 7.6039399883391665
 4. Support Vector Machine
In [156... from sklearn.svm import SVR
 svm = SVR()
 # Train Model
 svm.fit(train features, train labels)
Out[156]: ▼ SVR
 SVR()
In [157...
 train score svm = str(svm.score(train features, train labels)*100)
 test score svm = str(svm.score(test features, test labels)*100)
 print(f'Train Score : {train score svm[:5]}%\nTest Score : {test score svm[:5]}%')
 models["svm"] = test_score_svm
 Train Score : 57.16%
 Test Score: 58.67%
In [158... print("---- Support Vector Regression - Model Evaluation ----")
 print("Mean Absolute Error (MAE): {}".format(mae(test_labels, svm.predict(test_features))))
print("Mean Squared Error (MSE): {}".format(mse(test_labels, svm.predict(test_features))))
 print("Root Mean Squared Error (RMSE): {}".format(np.sqrt(mse(test_labels, svm.predict(test_features)))))
 ---- Support Vector Regression - Model Evaluation ----
 Mean Absolute Error (MAE): 14.550524392848825
Mean Squared Error (MSE): 370.7817563398098
 Root Mean Squared Error (RMSE): 19.255694127707
 5.K-Nearest neighbour algorithm
```

```
In [159...
from sklearn.neighbors import KNeighborsRegressor
knr = KNeighborsRegressor()
# Train Model
knr.fit(train_features, train_labels)
```

```
In [160... train_score_knr = str(knr.score(train_features, train_labels)*100)
 test_score_knr = str(knr.score(test_features, test_labels)*100)
 print(f'Train Score : {train_score_knr[:5]}%\nTest Score : {test_score_knr[:5]}%')
 models["knr"] = test_score_knr

 Train Score : 86.61%
 Test Score : 78.26%

In [161... print("---- KNR - Model Evaluation ----")
 print("Mean Absolute Error (MAE): {}".format(mae(test_labels, knr.predict(test_features))))
 print("Mean Squared Error (MSE): {}".format(mse(test_labels, knr.predict(test_features))))
 print("Root Mean Squared Error (RMSE): {}".format(np.sqrt(mse(test_labels, knr.predict(test_features)))))
 ---- KNR - Model Evaluation ----
 Mean Absolute Error (MAE): 9.706332585390179
 Mean Squared Error (MSE): 195.00653702318624
 Root Mean Squared Error (RMSE): 13.96447410478412
```


Best Model

Out[159]: ▼ KNeighborsRegressor

KNeighborsRegressor()

```
import matplotlib.pyplot as plt
model_names = list(models.keys())
accuracy = list(map(float, models.values()))
# creating the bar plot
plt.bar(model_names, accuracy)
```

stile="font-size: 150%;">
stile="font-s

From above, we can see that Random Forest performed the best, closely followed by Decision Tree and KNR. So we will be choosing Random Forest for the final model

Predictions

```
In [163...
 def score_predict(batting_team, bowling_team, runs, wickets, overs, runs_last_5, wickets_last_5, model=forest):
 prediction array = []
 # Batting Team
 if batting_team == 'Chennai Super Kings':
 prediction_array = prediction_array + [1,0,0,0,0,0,0,0]
 elif batting team == 'Delhi Daredevils':
 prediction_array = prediction_array + [0,1,0,0,0,0,0,0]
 elif batting_team == 'Kings XI Punjab':
 prediction_array = prediction_array + [0,0,1,0,0,0,0,0]
elif batting_team == 'Kolkata Knight Riders':
 prediction_array = prediction_array + [0,0,0,1,0,0,0,0]
elif batting_team == 'Mumbai Indians':
 prediction_array = prediction_array + [0,0,0,0,1,0,0,0]
 elif batting_team == 'Rajasthan Royals':
 prediction_array = prediction_array + [0,0,0,0,0,1,0,0]
 elif batting team == 'Royal Challengers Bangalore'
 prediction_array = prediction_array + [0,0,0,0,0,0,0,1,0]
elif batting_team == 'Sunrisers Hyderabad':
 prediction array = prediction array + [0,0,0,0,0,0,0,1]
```

```
# Bowling Team
if bowling_team == 'Chennai Super Kings':
  prediction_array = prediction_array + [1,0,0,0,0,0,0,0]
elif bowling_team == 'Delhi Daredevils':
prediction_array = prediction_array + [0,1,0,0,0,0,0,0]
elif bowling_team == 'Kings XI Punjab':
prediction_array = prediction_array + [0,0,1,0,0,0,0,0]
elif bowling_team == 'Kolkata Knight Riders':
prediction_array = prediction_array + [0,0,0,1,0,0,0,0]
elif bowling_team == 'Mumbai Indians':
prediction_array = prediction_array + [0,0,0,0,1,0,0,0]
elif bowling_team == 'Rajasthan Royals':
  prediction_array = prediction_array + [0,0,0,0,0,1,0,0]
elif bowling team == 'Royal Challengers Bangalore':
  prediction_array = prediction_array + [0,0,0,0,0,0,1,0]
elif bowling_team == 'Sunrisers Hyderabad'
prediction_array = prediction_array + [0,0,0,0,0,0,0,1]
prediction array = prediction array + [runs, wickets, overs, runs last 5, wickets last 5]
prediction_array = np.array([prediction_array])
pred = model.predict(prediction_array)
return int(round(pred[0]))
```

Sample:

Batting Team : Delhi Daredevils Bowling Team : Chennai Super Kings

Final Score : 147/9

```
In [164... batting_team='Delhi Daredevils'
 bowling_team='Chennai Super Kings'
 score = score_predict(batting_team, bowling_team, overs=10.2, runs=68, wickets=3, runs_last_5=29, wickets_last_
 print(f'Predicted Score : {score} || Actual Score : 147')

 Predicted Score : 147 || Actual Score : 147

 C:\Users\91982\anaconda3\lib\site-packages\sklearn\base.py:439: UserWarning: X does not have valid feature name s, but RandomForestRegressor was fitted with feature names warnings.warn(

In []:

In []:

In []:
```

Loading [MathJax]/jax/output/CommonHTML/fonts/TeX/fontdata.js