flightpriceprediction

September 8, 2023

1 1.Busines Case:- To predict the flight ticket prices based on given data

1.1 2.IMPORT LIABRARIES

```
[127]: #import libraries
  import numpy as np
  import pandas as pd
  import seaborn as sns
  import datetime as dt
  from datetime import datetime
  from datetime import datetime, timedelta
  import time
  import re
  import matplotlib.pyplot as plt
  %matplotlib inline
  import warnings
  warnings.filterwarnings('ignore')
  sns.set()
```

[3]: from IPython.display import Image
Image("Flightpic.jpg")

[3]:

1.2 3.LOAD DATA

```
[129]: #import data
 data=pd.read_excel("Flight_Fare.xlsx")
 data.head(4)
[130]:
[130]:
 Airline Date_of_Journey
 Source Destination
 Route
 0
 IndiGo
 24/03/2019
 Banglore
 New Delhi
 BLR → DEL
 Air India
 1/05/2019
 CCU → IXR → BBI → BLR
 1
 Kolkata
 Banglore
 2
 Jet Airways
 9/06/2019
 Delhi
 Cochin
 DEL → LKO → BOM → COK
 3
 IndiGo
 12/05/2019
 Kolkata
 Banglore
 CCU → NAG → BLR
 Dep_Time
 Arrival_Time Duration Total_Stops Additional_Info
 Price
 22:20
 01:10 22 Mar
 2h 50m
 non-stop
 No info
 3897
 0
 1
 05:50
 13:15
 7h 25m
 2 stops
 No info
 7662
 2
 09:25
 04:25 10 Jun
 19h
 2 stops
 No info
 13882
 3
 18:05
 23:30
 5h 25m
 1 stop
 No info
 6218
```

1.3 4.DOMAIN ANALYSIS

- 1. Airline: This column represents the name of the airline company operating the flight.
- 2.Date of Journey: This column indicates the date when the journey is scheduled to begin.
- 3. Source: The starting location or city from which the flight originates.
- 4.Destination: The final destination or city where the flight is scheduled to arrive.
- 5. Route: The sequence of connecting cities or airports that the flight will pass through from source to destination.
- 6.Dep_Time: The departure time of the flight from the source airport.
- 7.Arrival_Time: The expected arrival time of the flight at the destination airport.
- 8. Duration: The duration of the flight, indicating the time taken to travel from source to destination.
- 9.Total_Stops: The number of stops or layovers during the journey. It can be a direct flight or have one or more layovers.
- 10.Additional_Info: Any additional information or notes about the flight that might not be covered by other columns. This could include special services, amenities, or instructions.
- 11. Price: The fare or price of the flight ticket. This is the target variable for prediction in your analysis.

1.4 5.BASIC CHECKS

[133]: (10683, 11)

```
[131]: # to see the first five data
 data.head()
 Airline Date_of_Journey
 Source Destination
 Route \
[131]:
 0
 IndiGo
 24/03/2019 Banglore
 New Delhi
 BLR → DEL
 1
 Air India
 1/05/2019
 Kolkata
 Banglore
 CCU → IXR → BBI → BLR
 2
 Cochin
 DEL → LKO → BOM → COK
 Jet Airways
 9/06/2019
 Delhi
 3
 IndiGo
 12/05/2019
 Kolkata
 Banglore
 CCU → NAG → BLR
 4
 IndiGo
 New Delhi
 01/03/2019
 Banglore
 BLR → NAG → DEL
 Dep_Time Arrival_Time Duration Total_Stops Additional_Info
 2h 50m
 22:20
 01:10 22 Mar
 0
 non-stop
 No info
 3897
 1
 05:50
 13:15
 7h 25m
 2 stops
 No info
 7662
 2
 09:25 04:25 10 Jun
 19h
 2 stops
 No info 13882
 3
 18:05
 23:30
 5h 25m
 1 stop
 No info
 6218
 4
 16:50
 21:35
 4h 45m
 1 stop
 No info 13302
[132]: # to see the bottom five data
 data.tail()
[132]:
 Airline Date_of_Journey
 Source Destination \
 10678
 Air Asia
 9/04/2019
 Kolkata
 Banglore
 Air India
 27/04/2019
 Kolkata
 Banglore
 10679
 10680
 Jet Airways
 27/04/2019
 Banglore
 Delhi
 Vistara
 Banglore
 New Delhi
 10681
 01/03/2019
 10682
 Air India
 9/05/2019
 Delhi
 Cochin
 Route Dep_Time Arrival_Time Duration Total_Stops \
 22:25
 10678
 CCU → BLR
 19:55
 2h 30m
 non-stop
 CCU → BLR
 10679
 20:45
 23:20
 2h 35m
 non-stop
 BLR → DEL
 10680
 08:20
 11:20
 3h
 non-stop
 10681
 BLR → DEL
 11:30
 14:10
 2h 40m
 non-stop
 10682 DEL → GOI → BOM → COK
 10:55
 19:15
 8h 20m
 2 stops
 Additional_Info Price
 10678
 No info
 4107
 10679
 No info
 4145
 No info
 10680
 7229
 10681
 No info 12648
 10682
 No info 11753
[133]: # to see the number of rows and columns
 data.shape
```


```
data.size
[134]: 117513
[135]: # name of all the columns
 data.columns
[135]: Index(['Airline', 'Date_of_Journey', 'Source', 'Destination', 'Route',
 'Dep_Time', 'Arrival_Time', 'Duration', 'Total_Stops',
 'Additional_Info', 'Price'],
 dtype='object')
[136]: # to see the data types of all the columns
 data.dtypes
[136]: Airline
 object
 Date_of_Journey
 object
 Source
 object
 Destination
 object
 Route
 object
 Dep_Time
 object
 Arrival_Time
 object
 Duration
 object
 Total_Stops
 object
 Additional_Info
 object
 Price
 int64
 dtype: object
[137]: # to see the statistical parameters of categorical columns
 data.describe(include=["0"])
[137]:
 Airline Date_of_Journey Source Destination
 Route \
 10683
 10683 10683
 10683
 10682
 count
 12
 44
 6
 unique
 128
 18/05/2019
 Cochin DEL → BOM → COK
 Jet Airways
 Delhi
 top
 freq
 3849
 504
 4537
 4537
 2376
 Dep_Time Arrival_Time Duration Total_Stops Additional_Info
 10682
 count
 10683
 10683
 10683
 10683
 unique
 222
 1343
 368
 5
 10
 top
 18:55
 19:00
 2h 50m
 1 stop
 No info
 freq
 233
 423
 550
 5625
 8345
[138]: # to see the statistical parameters of numerical columns
 data.describe(include=["int64"])
```

[134]: # to see the size of the data

```
[138]:
 Price
 count 10683.000000
 9087.064121
 mean
 std
 4611.359167
 min
 1759.000000
 25%
 5277.000000
 50%
 8372.000000
 75%
 12373.000000
 79512.000000
 max
[139]: data.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 10683 entries, 0 to 10682
 Data columns (total 11 columns):
 Non-Null Count Dtype
 Column
 0
 Airline
 10683 non-null object
 1
 Date_of_Journey 10683 non-null object
 10683 non-null object
 2
 Source
 3
 Destination
 10683 non-null object
 4
 Route
 10682 non-null object
 5
 Dep_Time
 10683 non-null object
 6
 Arrival_Time
 10683 non-null object
 7
 Duration
 10683 non-null object
 8
 Total_Stops
 10682 non-null object
 Additional_Info 10683 non-null object
 10 Price
 10683 non-null int64
 dtypes: int64(1), object(10)
 memory usage: 918.2+ KB
 6.EXPLORATORY DATA ANALYSIS
 1.5.1 UNIVARIATE
[140]: plt.figure(figsize=(10,6))
 sns.countplot(x="Airline",data=data)
 plt.xticks(rotation=90)
[140]: (array([ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]),
 [Text(0, 0, 'IndiGo'),
 Text(1, 0, 'Air India'),
 Text(2, 0, 'Jet Airways'),
 Text(3, 0, 'SpiceJet'),
 Text(4, 0, 'Multiple carriers'),
```

Text(5, 0, 'GoAir'),
Text(6, 0, 'Vistara'),
Text(7, 0, 'Air Asia'),

```
Text(8, 0, 'Vistara Premium economy'),
Text(9, 0, 'Jet Airways Business'),
Text(10, 0, 'Multiple carriers Premium economy'),
Text(11, 0, 'Trujet')])
```


1.5.2 Insights

- Jet Airways is the costliest among all the flights
- Jet Airways has the highest share followed by Indigo


```
[141]: plt.figure(figsize=(10,6))
sns.countplot(x="Source",data=data)
plt.xticks(rotation=90)
```

```
Text(2, 0, 'Delhi'),
Text(3, 0, 'Chennai'),
Text(4, 0, 'Mumbai')])
```


1.5.3 Insights

• Delhi has highest take off or originating point for all the flights followed by Kolkata and Banglore respectively.

1.5.4 Insights

• Cochin has the highest landing or arrival of the flights from different places followed by Banglore

1.5.5 Insights

• Most flights have single stop in between taking off and landing at the destination followed by non-stop.

```
[144]: plt.figure(figsize=(10,6))
 sns.countplot(x="Additional_Info",data=data)
 plt.xticks(rotation=90)

[144]: (array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9]),
 [Text(0, 0, 'No info'),
 Text(1, 0, 'In-flight meal not included'),
 Text(2, 0, 'No check-in baggage included'),
 Text(3, 0, '1 Short layover'),
 Text(4, 0, 'No Info'),
 Text(5, 0, '1 Long layover'),
 Text(6, 0, 'Change airports'),
 Text(7, 0, 'Business class'),
 Text(8, 0, 'Red-eye flight'),
 Text(9, 0, '2 Long layover')])
```


1.5.6 Insights

- Most of the flights do not have any extra information
- There are few flights with extra information of "in-flight meal not included"

[145]: # sweetviz is used for univariate
!pip install sweetviz

Defaulting to user installation because normal site-packages is not writeable Requirement already satisfied: sweetviz in c:\users\shashank\appdata\roaming\python\python310\site-packages (2.1.4) Requirement already satisfied: matplotlib>=3.1.3 in c:\programdata\anaconda3\lib\site-packages (from sweetviz) (3.7.0) Requirement already satisfied: importlib-resources>=1.2.0 in c:\users\shashank\appdata\roaming\python\python310\site-packages (from sweetviz) (5.12.0) Requirement already satisfied: pandas!=1.0.0,!=1.0.1,!=1.0.2,>=0.25.3 in c:\programdata\anaconda3\lib\site-packages (from sweetviz) (1.5.3) Requirement already satisfied: tqdm>=4.43.0 in

```
c:\programdata\anaconda3\lib\site-packages (from sweetviz) (4.64.1)
 Requirement already satisfied: jinja2>=2.11.1 in
 c:\programdata\anaconda3\lib\site-packages (from sweetviz) (3.1.2)
 Requirement already satisfied: scipy>=1.3.2 in
 c:\programdata\anaconda3\lib\site-packages (from sweetviz) (1.10.0)
 Requirement already satisfied: numpy>=1.16.0 in
 c:\programdata\anaconda3\lib\site-packages (from sweetviz) (1.23.5)
 Requirement already satisfied: MarkupSafe>=2.0 in
 c:\programdata\anaconda3\lib\site-packages (from jinja2>=2.11.1->sweetviz)
 (2.1.1)
 Requirement already satisfied: pyparsing>=2.3.1 in
 c:\programdata\anaconda3\lib\site-packages (from matplotlib>=3.1.3->sweetviz)
 (3.0.9)
 Requirement already satisfied: pillow>=6.2.0 in
 c:\programdata\anaconda3\lib\site-packages (from matplotlib>=3.1.3->sweetviz)
 (9.4.0)
 Requirement already satisfied: kiwisolver>=1.0.1 in
 c:\programdata\anaconda3\lib\site-packages (from matplotlib>=3.1.3->sweetviz)
 (1.4.4)
 Requirement already satisfied: fonttools>=4.22.0 in
 c:\programdata\anaconda3\lib\site-packages (from matplotlib>=3.1.3->sweetviz)
 (4.25.0)
 Requirement already satisfied: cycler>=0.10 in
 c:\programdata\anaconda3\lib\site-packages (from matplotlib>=3.1.3->sweetviz)
 (0.11.0)
 Requirement already satisfied: packaging>=20.0 in
 c:\programdata\anaconda3\lib\site-packages (from matplotlib>=3.1.3->sweetviz)
 (22.0)
 Requirement already satisfied: contourpy>=1.0.1 in
 c:\programdata\anaconda3\lib\site-packages (from matplotlib>=3.1.3->sweetviz)
 (1.0.5)
 Requirement already satisfied: python-dateutil>=2.7 in
 c:\programdata\anaconda3\lib\site-packages (from matplotlib>=3.1.3->sweetviz)
 (2.8.2)
 Requirement already satisfied: pytz>=2020.1 in
 c:\programdata\anaconda3\lib\site-packages (from
 pandas!=1.0.0,!=1.0.1,!=1.0.2,>=0.25.3->sweetviz) (2022.7)
 Requirement already satisfied: colorama in c:\programdata\anaconda3\lib\site-
 packages (from tqdm>=4.43.0->sweetviz) (0.4.6)
 Requirement already satisfied: six>=1.5 in c:\programdata\anaconda3\lib\site-
 packages (from python-dateutil>=2.7->matplotlib>=3.1.3->sweetviz) (1.16.0)
[146]: import sweetviz as sv
 my_report=sv.analyze(data)
 my_report.show_html("my_report.html")
```

11

| [0%] 00:00 ->...

ш

Report my_report.html was generated! NOTEBOOK/COLAB USERS: the web browser MAY not pop up, regardless, the report IS saved in your notebook/colab files.

1.5.7 Insights

- The majority of prices are within the 20,000 range, but there are some outliers.
- The most frequent airline is Jet Airways. However, Jet Airways Business has a much higher average price than the other lines.
- The most flights depart from Delhi, and the average price is the highest.
- Cochin is the most heavily trafficked destination. New Delhi, on the other hand, has the highest average price.
- A little more than half of the flights make single stop between the origin and destination, around one-third is direct flight.

1.5.8 BYVARIATE

```
[147]: plt.figure(figsize=(12,6))
 sns.barplot(x="Airline",y="Price",data=data)
 plt.xticks(rotation=90)
[147]: (array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]),
 [Text(0, 0, 'IndiGo'),
 Text(1, 0, 'Air India'),
 Text(2, 0, 'Jet Airways'),
 Text(3, 0, 'SpiceJet'),
 Text(4, 0, 'Multiple carriers'),
 Text(5, 0, 'GoAir'),
 Text(6, 0, 'Vistara'),
 Text(7, 0, 'Air Asia'),
 Text(8, 0, 'Vistara Premium economy'),
 Text(9, 0, 'Jet Airways Business'),
 Text(10, 0, 'Multiple carriers Premium economy'),
 Text(11, 0, 'Trujet')])
```


1.5.9 Insights

• Jet Airways Business has the highest price when compared to others.

1.6 7.DATA PREPROCESSING

1.6.1 Null Value

[148]: # check the null value present in the data data.isnull().sum()

[148]: Airline 0 Date_of_Journey 0 Source 0 Destination 0 Route 1 Dep_Time 0 Arrival_Time 0 Duration 0 Total_Stops 1 Additional_Info 0 Price 0 dtype: int64

1.6.2 Insights

- There are only two null values
- 1 in Route
- 1 in Total Stops

```
[149]: # We drop the null value
 data.dropna(inplace=True)
[150]: # we have removed one row with null value
 data.shape
[150]: (10682, 11)
[151]: data.isnull().sum()
[151]: Airline
 0
 Date_of_Journey
 0
 Source
 Destination
 0
 Route
 0
 Dep_Time
 0
 Arrival_Time
 0
 Duration
 0
 Total_Stops
 0
 Additional_Info
 0
 Price
 0
 dtype: int64
```

1.7 Extracting Date and Month from Date of Journey column

1.7.1 Converting into Datetime:

- We are going to extract the date and month from the date of the journey.
- For this, we require pand as to_datetime to convert the object data type to Date Time data type .
- dt.day the method will extract only the day from the date.
- dt.month the method will extract only the month of that date.

1.7.2 Date

```
[152]: data["journey_Date"] = pd.to_datetime(data['Date_of_Journey'], format= "%d/%m/

$\times \frac{\partial Y}{\partial Y} \text{.day}$
```

1.7.3 Month

```
[153]: data["journey Month"] = pd.to datetime(data['Date of Journey'], format = "%d/%m/
 →%Y").dt.month
[154]: data.head(3)
[154]:
 Airline Date_of_Journey
 Source Destination
 Route
 IndiGo
 24/03/2019
 Banglore
 0
 New Delhi
 BLR → DEL
 Air India
 1/05/2019
 Kolkata
 Banglore CCU → IXR → BBI → BLR
 1
 Jet Airways
 9/06/2019
 Delhi
 Cochin DEL → LKO → BOM → COK
 Dep_Time Arrival_Time Duration Total_Stops Additional_Info Price \
 0
 22:20 01:10 22 Mar
 2h 50m
 non-stop
 No info
 3897
 1
 05:50
 13:15
 7h 25m
 2 stops
 No info
 7662
 09:25 04:25 10 Jun
 2
 19h
 2 stops
 No info 13882
 journey_Date
 journey_Month
 0
 24
 5
 1
 1
 2
 9
 6
```

• Since we have extracted Date of Journey column into Date & Month, Now we can drop it as Original Date of Journey column is of no use.

```
[155]: # droping date of journey column as we have allready extracted data and month data.drop(['Date_of_Journey'],axis=1,inplace=True)
```

- Departure time is when a plane leaves the Source .
- Similar to Date of Journey we can extract values from Departure Time
- So we will be extracting Hour & Minutes from Departure Time Column

1.7.4 Hours

```
[156]: # Extracting Hours
data['Dep_hour']=pd.to_datetime(data['Dep_Time']).dt.hour #pd.to_datetime
```

1.7.5 Minutes

```
[157]: #Extracting minutes
 data['Dep_min']=pd.to_datetime(data['Dep_Time']).dt.minute

[158]: #Now we will drop the dep_time as we dont need it anymore
 data.drop(['Dep_Time'],axis=1,inplace=True)
[159]: data.head(5)
```

```
[159]:
 Airline
 Source Destination
 Arrival_Time
 Route
 0
 IndiGo
 Banglore
 New Delhi
 BLR → DEL
 01:10 22 Mar
 1
 Air India
 Kolkata
 Banglore
 13:15
 CCU → IXR → BBI → BLR
 2
 Jet Airways
 Delhi
 Cochin
 DEL → LKO → BOM → COK
 04:25 10 Jun
 IndiGo
 Kolkata
 Banglore
 23:30
 3
 CCU → NAG → BLR
 4
 IndiGo
 Banglore
 New Delhi
 BLR → NAG → DEL
 21:35
 Duration Total_Stops Additional_Info
 Price
 journey_Date
 journey_Month
 0
 2h 50m
 non-stop
 No info
 3897
 24
 3
 5
 1
 7h 25m
 2 stops
 No info
 7662
 1
 2
 9
 6
 19h
 2 stops
 No info
 13882
 3
 1 stop
 No info
 12
 5
 5h 25m
 6218
 3
 4
 4h 45m
 1 stop
 No info
 13302
 1
 Dep_hour
 Dep_min
 0
 22
 1
 5
 50
 2
 9
 25
 3
 18
 5
 4
 16
 50
```

- Arrival time is when a plane reaches the destination.
- Similar to Date of Journey we can extract values from Arrival Time
- So we will be extracting Hour & Minutes from Arrival Time Column

[161]: data.head(3)

```
[161]:
 Airline
 Source Destination
 Route Duration \
 0
 IndiGo
 Banglore
 New Delhi
 BLR → DEL
 2h 50m
 Kolkata
 7h 25m
 1
 Air India
 Banglore
 CCU → IXR → BBI → BLR
 Jet Airways
 Delhi
 Cochin
 DEL → LKO → BOM → COK
 19h
 Total_Stops Additional_Info Price
 journey_Date
 journey_Month
 Dep hour
 3897
 0
 non-stop
 No info
 24
 3
 22
 No info
 5
 1
 2 stops
 7662
 1
 5
 2
 2 stops
 No info
 13882
 9
 6
 9
```

	Dep_min	Arrival_hour	Arrival_min
0	20	1	10
1	50	13	15
2	25	4	25

1.7.6 "Duration" column:

• Here we are trying to extract the hours and minutes from the feature "duration".

• Adding "duration_hours" and "duration_mins" list to data frame and dropping the column "duration" from it.

```
[163]: data["Duration_hours"] = duration_hours
data["Duration_mins"] = duration_mins

#we will remove the Durtaion column
data.drop(['Duration'],axis=1,inplace=True)
```

```
[164]: data.head(4)
```

```
[164]:
 Airline
 Source Destination
 Route Total_Stops \
 IndiGo Banglore
 New Delhi
 BLR → DEL
 non-stop
 Air India
 CCU \rightarrow IXR \rightarrow BBI \rightarrow BLR
 2 stops
 1
 Kolkata
 Banglore
 2
 Jet Airways
 Delhi
 Cochin
 DEL → LKO → BOM → COK
 2 stops
 CCU → NAG → BLR
 IndiGo
 Kolkata
 Banglore
 1 stop
 Additional_Info Price journey_Date journey_Month Dep_hour
 Dep_min
 No info
 3897
 0
 24
 3
 22
 20
 No info
 7662
 1
 5
 5
 50
```

```
2
 No info
 13882
 9
 6
 9
 25
3
 No info
 6218
 12
 5
 5
 18
 Arrival_min
 Duration_hours
 Arrival_hour
 Duration_mins
0
 1
 13
 15
 7
 25
1
2
 4
 25
 19
 0
3
 23
 30
 5
 25
```

1.8 Converting categorical columns to numerical using One Hot Encoder

```
[165]: cat_col=data.select_dtypes(include=["0"])
cat_col.head()
```

```
[165]:
 Airline
 Source Destination
 Route Total_Stops \
 0
 IndiGo
 Banglore
 New Delhi
 BLR → DEL
 non-stop
 Air India
 Kolkata
 2 stops
 1
 Banglore
 CCU → IXR → BBI → BLR
 2
 Jet Airways
 Delhi
 Cochin
 DEL → LKO → BOM → COK
 2 stops
 3
 IndiGo
 Kolkata
 Banglore
 CCU → NAG → BLR
 1 stop
 4
 IndiGo
 Banglore
 New Delhi
 BLR → NAG → DEL
 1 stop
```

```
Additional_Info

No info


No info

No info

No info

No info

No info
```


1.8.1 Insights

• From the graph above we can understand that JetAirways has the highest price and rest are quite in the same range

```
[167]:
 data2=data.copy()
[168]: #OneHotEncoding
 df1=pd.get_dummies(data2["Airline"],drop_first=True)
 data2=pd.concat([data2,df1],axis=1).drop(["Airline"],axis=1)
[169]:
 data2.head(3)
[169]:
 Source Destination
 Route Total_Stops Additional_Info \
 Banglore
 New Delhi
 BLR → DEL
 non-stop
 No info
 Kolkata
 1
 Banglore CCU → IXR → BBI → BLR
 2 stops
 No info
 2
 Delhi
 Cochin
 DEL → LKO → BOM → COK
 2 stops
 No info
 Price
 journey_Date
 journey_Month Dep_hour
 Dep_min
 GoAir
 3897
 0
 0
 24
 3
 22
 20
 1
 7662
 5
 1
 1
 5
 50
 0
 0
 13882
 9
 6
 9
 25
 0
 0
 Jet Airways Business
 Multiple carriers
 Jet Airways
 0
 0
 0
 0
 0
 1
 2
 1
 0
 Multiple carriers Premium economy
 SpiceJet
 Trujet Vistara
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 2
 Vistara Premium economy
 0
 0
 1
 0
 2
 0
 [3 rows x 25 columns]
[170]: #OneHotEncoding
 df2=pd.get_dummies(data2["Source"],drop_first=True)
 data2=pd.concat([data2,df2],axis=1).drop(["Source"],axis=1)
[171]: data2.head(3)
[171]:
 Destination
 Route Total_Stops Additional_Info
 Price \
 New Delhi
 BLR → DEL
 non-stop
 No info
 3897
```

```
2
 Cochin DEL \rightarrow LKO \rightarrow BOM \rightarrow COK
 2 stops
 13882
 No info
 journey_Date journey_Month Dep_hour Dep_min
 Arrival_hour
 0
 3
 22
 20
 1
 5
 5
 50
 1
 13
 9
 2
 9
 6
 25
 4
 Multiple carriers Multiple carriers Premium economy
 SpiceJet
 Trujet
 0
 0
 0
 1
 0
 0
 2
 0
 0
 0
 0
 Vistara Vistara Premium economy
 Chennai
 Delhi
 Kolkata
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 1
 2
 0
 0
 0
 0
 1
 0
 [3 rows x 28 columns]
[172]: #OneHotEncoding
 df3=pd.get_dummies(data2["Destination"],drop_first=True)
 data2=pd.concat([data2,df3],axis=1).drop(["Destination"],axis=1)
[173]:
 data2.head(4)
 journey_Date
[173]:
 Route Total_Stops Additional_Info Price
 BLR → DEL
 non-stop
 No info
 3897
 24
 0
 CCU → IXR → BBI → BLR
 2 stops
 No info
 7662
 1
 1
 2
 DEL → LKO → BOM → COK
 2 stops
 No info 13882
 9
 3
 CCU → NAG → BLR
 1 stop
 No info
 6218
 12
 Dep_hour
 Dep_min Arrival_hour Arrival_min
 journey_Month
 0
 20
 3
 22
 1
 10
 5
 50
 13
 1
 5
 15
 2
 6
 9
 25
 4
 25
 3
 5
 23
 18
 5
 30
 Chennai
 Cochin
 Delhi
 Vistara Premium economy
 Delhi
 Kolkata
 Mumbai
 0
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 1
 0
 0
 0
 0
 2
 0
 1
 0
 0
 1
 0
 3
 0
 0
 1
 0
 Hyderabad Kolkata New Delhi
 0
 0
 0
 1
 0
 0
 0
```


2 stops

No info

Banglore CCU → IXR → BBI → BLR

```
3
 0
 0
 0
 [4 rows x 32 columns]
[174]: # droping column, because Additinal_info since 80 % has no information
 # Route---> is related to no of stops
 data2.drop(["Route", "Additional_Info"], axis = 1, inplace = True)
[175]: data2.head(5)
[175]:
 Total_Stops Price journey_Date journey_Month Dep_hour
 Dep_min
 non-stop
 3897
 24
 22
 2 stops
 7662
 1
 5
 5
 50
 1
 2
 2 stops 13882
 9
 6
 9
 25
 3
 1 stop
 6218
 12
 5
 5
 18
 3
 4
 1 stop 13302
 50
 1
 16
 Arrival_hour Arrival_min Duration_hours Duration_mins
 0
 1
 10
 2
 50
 13
 15
 7
 1
 25
 4
 25
 19
 2
 0
 3
 23
 30
 5
 25
 21
 35
 4
 45
 Vistara Premium economy Chennai Delhi Kolkata Mumbai
 Cochin Delhi \
 0
 0
 1
 0
 0
 0
 1
 0
 0
 0
 2
 0
 0
 1
 0
 0
 0
 1
 0
 0
 0
 0
 0
 3
 0
 1
 4
 0
 0
 0
 0
 0
 0
 0
 Hyderabad Kolkata New Delhi
 0
 0
 0
 1
 0
 2
 0
 0
 0
 3
 0
 0
 0
 0
 1
 [5 rows x 30 columns]
[176]: plt.figure(figsize=(8,5))
 sns.countplot(data=data,x="Total_Stops")
```

[176]: <Axes: xlabel='Total_Stops', ylabel='count'>


```
[177]: data2['Total_Stops'].value_counts()
[177]: 1 stop
 5625
 non-stop
 3491
 2 stops
 1520
 3 stops
 45
 4 stops
 1
 Name: Total_Stops, dtype: int64
[178]: # Based on the observation from above countplot and value counts we can manualy_
 →encode the total_stop column
 data2.replace({'non-stop':0,'1 stop':1,'2 stops':2,'3 stops':3,'4 stops':
 →4},inplace=True)
 df=data2
 df.head()
[178]:
 Total_Stops
 journey_Date
 journey_Month Dep_hour
 Dep_min \
 Price
 3897
 0
 0
 24
 3
 22
 20
 5
 1
 2
 7662
 1
 5
 50
 2
 2
 13882
 9
 6
 9
 25
 12
 5
 5
 3
 1
 6218
 18
 4
 1 13302
 1
 3
 16
 50
```

```
0
 10
 7
 13
 1
 15
 25
 2
 4
 25
 19
 0
 3
 23
 30
 5
 25
 21
 35
 4
 45
 Vistara Premium economy Chennai
 Delhi Kolkata Mumbai
 Cochin Delhi
 0
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 1
 0
 0
 0
 2
 0
 0
 0
 0
 1
 0
 1
 3
 0
 0
 0
 1
 0
 0
 0
 0
 0
 4
 0
 0
 0
 0
 Hyderabad Kolkata New Delhi
 0
 0
 0
 0
 0
 1
 2
 0
 0
 0
 3
 0
 0
 0
 0
 [5 rows x 30 columns]
[179]: x=df.drop("Price",axis=1)
 x.head()
[179]:
 Total_Stops
 journey_Date
 journey_Month Dep_hour Dep_min
 Arrival_hour
 0
 0
 24
 3
 22
 20
 1
 2
 5
 5
 50
 13
 1
 1
 2
 2
 9
 6
 9
 25
 4
 5
 23
 3
 1
 12
 18
 5
 4
 1
 1
 3
 50
 21
 16
 Duration_hours
 Arrival_min
 Duration_mins
 Air India
 0
 10
 50
 0
 7
 1
 15
 25
 1
 25
 2
 19
 0
 0
 3
 30
 5
 25
 0
 4
 35
 4
 45
 0
 Vistara Premium economy
 Chennai
 Delhi Kolkata
 Mumbai
 Cochin Delhi
 0
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 1
 0
 0
 0
 2
 0
 0
 0
 0
 0
 1
 1
 3
 0
 0
 0
 1
 0
 0
 0
 4
 0
 0
 0
 0
 0
 0
 0
```

Arrival_hour Arrival_min Duration_hours Duration_mins

	Hyderabad	Kolkata	New Delhi
0	0	0	1
1	0	0	0
2	0	0	0
3	0	0	0
4	0	0	1

[5 rows x 29 columns]

1.9 Scaling

```
[180]: from sklearn.preprocessing import MinMaxScaler
 scaler=MinMaxScaler()
 x=scaler.fit_transform(x)
 print(x)
 [[0.
 0.88461538 0.
 ... 0.
 0.
 1.
 ]
 [0.5
 0.66666667 ... 0.
 0.
 0.
 0.
 ]
 [0.5
 0.30769231 1.
 ]
 ... 0.
 0.
 0.
 ]
 [0.
 0.33333333 ... 0.
 1.
 0.
 0.
 [0.
 ... 0.
 ]
 0.
 0.
 1.
 [0.5
 0.30769231 0.66666667 ... 0.
 ]]
 0.
 0.
```

1.10 8.FEATURE ENGINEERING

```
[181]: data2=df.iloc[0:10,0:10] data2
```

[181]:	Total_Stops	Price	journey_Date	journey_Month	Dep_hour	Dep_min	\
0	0	3897	24	3	22	20	
1	2	7662	1	5	5	50	
2	2	13882	9	6	9	25	
3	1	6218	12	5	18	5	
4	1	13302	1	3	16	50	
5	0	3873	24	6	9	0	
6	1	11087	12	3	18	55	
7	1	22270	1	3	8	0	
8	1	11087	12	3	8	55	
9	1	8625	27	5	11	25	

	Arrival_hour	Arrival_min	Duration_hours	Duration_mins
0	1	10	2	50
1	13	15	7	25
2	4	25	19	0
3	23	30	5	25
4	21	35	4	45

```
7
 5
 5
 21
 5
 8
 30
 10
 25
 25
 9
 19
 7
 50
 15
[182]: data2.corr()
[182]:
 journey_Month Dep_hour
 Total_Stops
 Price
 journey_Date
 1.000000
 0.415321
 -0.639003
 0.253185 -0.502264
 Total_Stops
 0.415321
 1.000000
 -0.659511
 -0.366571 -0.333911
 Price
 journey_Date
 -0.639003 -0.659511
 1.000000
 0.267372 0.305646
 journey_Month
 0.253185 -0.366571
 0.267372
 1.000000 -0.400946
 -0.502264 -0.333911
 -0.400946 1.000000
 Dep_hour
 0.305646
 Dep min
 0.405355 0.031325
 -0.319999
 -0.399323 -0.020904
 Arrival_hour
 0.112469 -0.193463
 -0.071263
 0.166297 0.080281
 Arrival_min
 0.088946 -0.203835
 0.162142 0.201823
 -0.117263
 Duration hours
 0.430101 0.703591
 -0.378853
 -0.271248 -0.438518
 Duration mins
 -0.490055 -0.542767
 0.487520
 -0.332520 0.528181
 Dep_min Arrival_hour
 Arrival_min
 Duration_hours \
 Total_Stops
 0.405355
 0.430101
 0.112469
 0.088946
 Price
 0.031325
 -0.193463
 -0.203835
 0.703591
 journey_Date
 -0.319999
 -0.071263
 -0.117263
 -0.378853
 journey_Month
 -0.399323
 0.166297
 0.162142
 -0.271248
 Dep_hour
 -0.020904
 0.080281
 0.201823
 -0.438518
 1.000000
 0.116379
 0.322526
 0.239471
 Dep_min
 Arrival_hour
 0.116379
 1.000000
 0.573010
 -0.393844
 -0.134939
 Arrival_min
 0.322526
 0.573010
 1.000000
 Duration_hours
 0.239471
 -0.393844
 -0.134939
 1.000000
 Duration mins
 0.304109
 0.362001
 0.080203
 -0.585949
 Duration mins
 -0.490055
 Total_Stops
 Price
 -0.542767
 journey_Date
 0.487520
 journey_Month
 -0.332520
 Dep_hour
 0.528181
 Dep_min
 0.304109
 Arrival_hour
 0.362001
 Arrival_min
 0.080203
 Duration_hours
 -0.585949
 Duration_mins
 1.000000
```

5

6

11

10

25

25

2

15

25

30

```
[183]: # Heatmap- to find the correlation between independent to independent and independent to dependent variables
plt.figure(figsize=(20,15))
```

```
sns.heatmap(data2.corr(),annot = True, cmap = "RdYlGn")
plt.tick_params(labelsize=11)
```


1.10.1 Insights

- we have to drop the column if the independent columns are highly related but we dont have any.
- We see that there are few cells which shows high correlation but thats between independent and dependent columns

1.11 9.MODEL CREATION

```
[184]: # for the model creation we have to separate the independent and dependent x=df.drop("Price",axis=1)
y=df["Price"]
```

```
[185]: ## creating training and testing data
from sklearn.model_selection import train_test_split
```

```
x_train,x_test,y_train,y_test=train_test_split(x,y,test_size=0.
 \hookrightarrow25, random_state=42)
[186]: print(x_train.shape)
 print(y_train.shape)
 print(x_test.shape)
 print(y_test.shape)
 (8011, 29)
 (8011,)
 (2671, 29)
 (2671,)
 1.12 LINEAR REGRESSION
[187]: ## importing the model library
 from sklearn.linear_model import LinearRegression
 lr=LinearRegression()
 lr.fit(x_train,y_train)
 y_pred=lr.predict(x_test)
[188]: from sklearn.metrics import mean_squared_error,mean_absolute_error,r2_score
[189]: mse=mean_squared_error(y_test,y_pred)
 print(mse)
 mae=mean_absolute_error(y_test,y_pred)
 print(mae)
 7835152.949901841
 1949.458356115105
[190]: import math
 rmse=math.sqrt(mae)
 print(rmse)
 44.15267099638599
[191]: | lr_score=r2_score(y_test,y_pred)
 lr_score
[191]: 0.6198931301596473
[192]: # adjusted r2 score
 adj_r2=1-(1-lr_score)*(2671-1)/(2671-13-1)
 adj_r2
[192]: 0.6180333675296419
```

1.13 KNN

```
[193]: # for the model creation we have to separate the independent and dependent
 x=df.drop("Price",axis=1)
 y=df["Price"]
[194]: from sklearn.model selection import train test split## splitting the training.
 ⇔and testing data
 x_train,x_test,y_train,y_test=train_test_split(x,y,test_size=0.
 ⇒25, random_state=42)
[195]: from sklearn.neighbors import KNeighborsRegressor
 KNN=KNeighborsRegressor(n neighbors=5)
 KNN.fit(x_train,y_train)
 y_pred=KNN.predict(x_test)
[196]: (y_test!=y_pred).sum()
[196]: 2639
[197]: len(y_test)
[197]: 2671
[198]: (y_test!=y_pred).sum()/len(y_test)
[198]: 0.9880194683639086
[199]: ## taking optimal k to determine how many nearest neighbors to create
 # create a list to store the error values for each k
 ERROR RATE=[]
 for i in range(1,13):
 KNN=KNeighborsRegressor(n_neighbors=i)
 KNN.fit(x_train,y_train)
 y_pred=KNN.predict(x_test)
 error_rate=(y_test!=y_pred).sum()/len(y_test)
 ERROR_RATE.append(error_rate)
[200]: ERROR_RATE
[200]: [0.7865967802321228,
 0.9183826282291276,
 0.9591913141145638,
 0.9790340696368401,
 0.9880194683639086,
 0.9962560838637214.
 0.9970048670909771,
```

```
0.9992512167727443,
0.9996256083863722,
1.0,
1.0,
0.9996256083863722]
```

```
[201]: # Lets plot the k-value and error rate
plt.plot(range(1,13),ERROR_RATE,color='green',marker='o',linestyle='--')
plt.title('Error Rate vs. K Value')
plt.xlabel('K')
plt.ylabel('Error Rate')
```

[201]: Text(0, 0.5, 'Error Rate')


```
[202]: from sklearn.neighbors import KNeighborsRegressor
KNN=KNeighborsRegressor(n_neighbors=4)
KNN.fit(x_train,y_train)
y_pred=KNN.predict(x_test)
```

[203]: from sklearn.metrics import mean_squared_error,mean_absolute_error,r2_score

```
[204]: mse=mean_squared_error(y_test,y_pred)
 mse
[204]: 8908715.681299139
[205]: mae=mean_absolute_error(y_test,y_pred)
[205]: 1845.3384500187196
[206]: knn_score=r2_score(y_test,y_pred)
 knn score
[206]: 0.5678113683844929
[207]: adj_r2=1-(1-knn_score)*(2671-1)/(2671-13-1)
 adj_r2
[207]: 0.5656967834349251
 1.14 DECISION TREE
[208]: | # for the model creation we have to separate the independent and dependent
 x=df.drop("Price",axis=1)
 y=df["Price"]
[209]: from sklearn.model_selection import train_test_split# preparing training and_
 ⇔testing data
 x_train,x_test,y_train,y_test=train_test_split(x,y, test_size=0.
 ⇒25, random_state=42)
[210]: from sklearn.tree import DecisionTreeRegressor#importing decision tree from
 dt=DecisionTreeRegressor()#object creation for decision tree
 dt.fit(x_train,y_train)#training the model
 y_pred=dt.predict(x_test)#prediction
[211]: from sklearn.metrics import mean_squared_error,mean_absolute_error,r2_score
[212]: mse=mean_squared_error(y_test,y_pred)
 mse
[212]: 5930858.2890817
[213]: mae=mean_absolute_error(y_test,y_pred)
 mae
```

```
[213]: 1350.9729190066143
[214]: dt_score=r2_score(y_test,y_pred)
 dt_score
[214]: 0.7122762000762477
[215]: adj_r2=1-(1-dt_score)*(2671-1)/(2671-13-1)
 adj_r2
[215]: 0.7108684434337904
 1.15 RANDOM FOREST
[216]: | # for the model creation we have to separate the independent and dependent
 x=df.drop("Price",axis=1)
 y=df["Price"]
[217]: # Splitting the Data into Train & Test Split
 from sklearn.model_selection import train_test_split
 x_train,x_test,y_train,y_test=train_test_split(x,y,test_size=0.
 →25, random_state=42)
[218]: x.shape
[218]: (10682, 29)
[219]: y.shape
[219]: (10682,)
[220]: from sklearn.ensemble import RandomForestRegressor
 random_forest=RandomForestRegressor()
 random_forest.fit(x_train,y_train)
 y_pred=random_forest.predict(x_test)
[221]: from sklearn.metrics import mean_squared_error,mean_absolute_error,r2_score
[222]: #Mean absolute error
 MAE=mean_absolute_error(y_test,y_pred)
 MAF.
[222]: 1159.2350776537098
[223]: #Mean Squared error
 MSE=mean_squared_error(y_test,y_pred)
 MSE
```

[223]: 4118971.092235592

[224]: #Root mean squared error

RMSE=np.sqrt(MSE)

RMSE

[224]: 2029.524843956238

[233]: r2=r2_score(y_test,y_pred)
r2

[233]: 0.8001763055752238

[234]: adj_r2=1-(1-r2)*(2671-1)/(2671-13-1)
adj_r2

[234]: 0.7991986209581662

[235]: plt.figure(figsize=(6,4))
 sns.distplot(y_test-y_pred)
 plt.show()

[236]: plt.scatter(y_test, y_pred, alpha = 0.5)
plt.xlabel("y_test")

```
plt.ylabel("y_pred")
plt.figure(figsize=(6,4))
plt.show()
```


<Figure size 600x400 with 0 Axes>

1.16 HYPER PARAMETERTUNING

```
[240]: rf_random=RandomizedSearchCV(estimator=random_forest,param_distributions=random_grid,scoring=
[241]: rf_random.fit(x_train,y_train)
 Fitting 4 folds for each of 100 candidates, totalling 400 fits
[241]: RandomizedSearchCV(cv=4, estimator=RandomForestRegressor(), n_iter=100,
 n_jobs=-1,
 param_distributions={'max_depth': [5, 10, 15, 20, 25, 30],
 'max_features': ['auto', 'sqrt'],
 'min_samples_leaf': [1, 2, 5, 10],
 'min_samples_split': [2, 3, 10, 15,
 100],
 'n_estimators': [100, 200, 300, 400,
 500, 600, 700, 800,
 900, 1000, 1100,
 1200]},
 random_state=42, scoring='neg_mean_squared_error',
 verbose=2)
[242]: rf_random.best_params_
[242]: {'n_estimators': 500,
 'min_samples_split': 10,
 'min samples leaf': 1,
 'max_features': 'auto',
 'max_depth': 20}
[243]: from sklearn.ensemble import RandomForestRegressor
 random_forest=RandomForestRegressor(n_estimators= 500,
 min_samples_split= 10,
 min_samples_leaf= 1,
 max_features= 'auto',
 max depth= 20)
 random_forest.fit(x_train,y_train)
 y_pred=random_forest.predict(x_test)
[244]: from sklearn.metrics import mean_squared_error,mean_absolute_error,r2_score
[245]: MAE=mean_absolute_error(y_test,y_pred)
 MAE
[245]: 1132.3857159768027
[246]: MSE=mean_squared_error(y_test,y_pred)
 MSE
```


[246]: 3832499.572301327 [247]: #Root mean squared error RMSE=np.sqrt(MSE) RMSE [247]: 1957.6770858089255 [248]: random_forest.score(x_train,y_train) [248]: 0.9109941911759742 [249]: random_forest.score(x_test,y_test) [249]: 0.8140739018872378 [250]: # R2 score rf_score=metrics.r2_score(y_test,y_pred) rf_score [250]: 0.8140739018872378 [251]: prediction=rf_random.predict(x_test) [252]: plt.figure(figsize=(6,4)) sns.distplot(y_test-prediction) plt.show() 0.00040 0.00035 0.00030 0.00025

1.16.1 Insight:

• We see the normal distribution in the curve

```
[253]: plt.scatter(y_test, y_pred, alpha = 0.9)
plt.xlabel("y_test")
plt.ylabel("y_pred")
plt.figure(figsize=(6,4))

plt.show()
```


<Figure size 600x400 with 0 Axes>

1.16.2 Insight:

• We can see the observation in linearly scattered

1.17 GRADIENT BOOSTING


```
[254]: # for the model creation we have to separate the independent and dependent
 x=df.drop("Price",axis=1)
 y=df["Price"]
[255]: # Splitting the Data into Train & Test Split
 from sklearn.model_selection import train_test_split
 x_train,x_test,y_train,y_test=train_test_split(x,y,test_size=0.
 \hookrightarrow25, random state=42)
[256]: ## importing the model library
 from sklearn.ensemble import GradientBoostingRegressor
 gbm=GradientBoostingRegressor(n_estimators=100) ## object creation
 gbm.fit(x_train,y_train) ## fitting the data
 y_hat=gbm.predict(x_test)#predicting the price
[257]: ## evaluatin the model
 from sklearn.metrics import mean_squared_error,mean_absolute_error,r2_score
[258]: mse=mean_squared_error(y_test,y_hat)
 mse
[258]: 4306336.397248144
[259]: mae=mean_absolute_error(y_test,y_hat)
 mae
[259]: 1488.1156304342967
[260]: gb_score=r2_score(y_test,y_hat)
 gb_score
[260]: 0.7910866502665936
[261]: adj_r2=1-(1-gb_score)*(2671-1)/(2671-13-1)
 adj_r2
[261]: 0.7900644923642473
 1.18 HYPER PARAMETERTUNINIG
[272]: from sklearn.model_selection import RandomizedSearchCV
 param_grid = {
```

'n_estimators': [100, 200, 300],
'learning_rate': [0.01, 0.1, 0.2],

'max_depth': [3, 4, 5],

```
'min_samples_split': [2, 5, 10],
 'min_samples_leaf': [1, 2, 4],
 'subsample': [0.8, 0.9, 1.0]
 }
[274]: rsc=RandomizedSearchCV(estimator=gb_regressor,param_distributions=param_grid,scoring='neg_mean
[278]: rsc.fit(x_train, y_train)
 Fitting 4 folds for each of 100 candidates, totalling 400 fits
[278]: RandomizedSearchCV(cv=4, estimator=GradientBoostingRegressor(random_state=42),
 n_iter=100, n_jobs=-1,
 param_distributions={'learning_rate': [0.01, 0.1, 0.2],
 'max_depth': [3, 4, 5],
 'min samples leaf': [1, 2, 4],
 'min_samples_split': [2, 5, 10],
 'n_estimators': [100, 200, 300],
 'subsample': [0.8, 0.9, 1.0]},
 random_state=42, scoring='neg_mean_squared_error',
 verbose=2)
[279]: rsc.best_params_
[279]: {'subsample': 0.9,
 'n_estimators': 300,
 'min_samples_split': 10,
 'min_samples_leaf': 2,
 'max_depth': 5,
 'learning_rate': 0.1}
[291]: ## importing the model library
 from sklearn.ensemble import GradientBoostingRegressor
 gradient_boost=GradientBoostingRegressor(n_estimators= 300,
 min_samples_split= 10,
 min_samples_leaf= 2,
 subsample= 0.9,
 learning_rate= 0.1,
 max_depth= 5)
 gradient_boost.fit(x_train,y_train)
 y_hat=gradient_boost.predict(x_test)
[292]: ## evaluatin the model
 from sklearn.metrics import mean squared error, mean absolute error, r2 score
[293]: mse=mean squared error(y test, y hat)
 mse
```

```
[293]: 3052127.0810980895
[294]: mae=mean_absolute_error(y_test,y_hat)
[294]: 1165.4653521509392
[295]: | gbst_score=r2_score(y_test,y_hat)
 gbst_score
[295]: 0.8519321219931385
 1.19 10.RESULT
 1.19.1 Comparison of the Best Models Evaluated by Cross Validation
 • LinearRegressor - CV: 0.61
 • KNeighborsRegressor - CV: 0.56
 • DecisionTreeRegressor - CV: 0.70
 • RandomForestRegressor - CV: 0.81
 • GradientBoostingRegressor - CV: 0.85
[298]: | scores = [lr_score,knn_score,dt_score,rf_score,gbst_score]
 algorithms = ["Linear Regression", "KNN", "Decision Tree", "Random_
 →Forest", "Gradient Boosting"]
 for i in range(len(algorithms)):
 print("The R2 score achieved using "+algorithms[i]+" is: "+str(scores[i])+"
 -%")
 The R2 score achieved using Linear Regression is: 0.6198931301596473 %
 The R2 score achieved using KNN is: 0.5678113683844929 %
 The R2 score achieved using Decision Tree is: 0.7122762000762477 \%
 The R2 score achieved using Random Forest is: 0.8140739018872378 %
 The R2 score achieved using Gradient Boosting is: 0.8519321219931385 %
[306]: plt.figure(figsize=(10,6))
 plt.xlabel("Algorithms")
 plt.ylabel("R2 score")
 ax=sns.barplot(x=algorithms,y=scores)
 for label in ax.containers:
 ax.bar_label(label)
 plt.tight_layout()
 plt.tick_params(labelsize=14)
```


1.20 Conclusion

- The best model is Gradient Boosting with a r2_score of 0.85.
- The second best model followed by Gradient Boosting is Random Forest with a r2_score of 0.81.
- Some of the best features which has high impact on price are Total_Stops, Duration, Airline and Route.