day44-knn-classification

November 12, 2023

```
KNN Classification Implementation
 By: Loga Aswin
 [1]: # Importing the libraries
 import numpy as np
 import matplotlib.pyplot as plt
 import pandas as pd
 [2]: # Importing the dataset
 dataset = pd.read_csv('/content/Social_Network_Ads.csv')
 X = dataset.iloc[:, [2, 3]].values
 y = dataset.iloc[:, 4].values
[10]: dataset.head()
[10]:
 User ID
 Gender
 EstimatedSalary
 Purchased
 Age
 0 15624510
 Male
 19
 19000
 0
 1 15810944
 Male
 20000
 0
 35
 2 15668575
 Female
 26
 43000
 0
 0
 3 15603246
 Female
 27
 57000
 4 15804002
 Male
 76000
 0
[11]: dataset.tail()
[11]:
 User ID
 Gender
 Age
 EstimatedSalary
 Purchased
 395
 15691863
 Female
 46
 41000
 1
 1
 396
 15706071
 Male
 51
 23000
 397
 20000
 1
 15654296
 Female
 50
 0
 398
 15755018
 Male
 36
 33000
 399
 15594041 Female
 49
 36000
[12]: dataset.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 400 entries, 0 to 399
 Data columns (total 5 columns):
 Column
 Non-Null Count Dtype
 _____
 _____
 User ID
 0
 400 non-null
 int64
```

object

400 non-null

Gender

```
2
 Age
 400 non-null
 int64
 EstimatedSalary 400 non-null
 int64
 Purchased
 400 non-null
 int64
 dtypes: int64(4), object(1)
 memory usage: 15.8+ KB
 [3]: # Splitting the dataset into the Training set and Test set
 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 = 0)
 [4]: # Feature Scaling
 from sklearn.preprocessing import StandardScaler
 sc = StandardScaler()
 X train = sc.fit transform(X train)
 X_test = sc.transform(X_test)
 [5]: # Fitting K-NN to the Training set
 from sklearn.neighbors import KNeighborsClassifier
 classifier = KNeighborsClassifier(n_neighbors = 5, metric = 'minkowski', p = 2)
 classifier.fit(X_train, y_train)
 [5]: KNeighborsClassifier()
 [6]: # Predicting the Test set results
 y_pred = classifier.predict(X_test)
 Evaluate Performance of the Model:
 [8]: # Making the Confusion Matrix
 from sklearn.metrics import confusion_matrix
 cm = confusion_matrix(y_test, y_pred)
 cm
 [8]: array([[64, 4],
 [3, 29]])
[13]: from sklearn.metrics import accuracy_score
 score = accuracy_score(y_test, y_pred)
 score
```

[13]: 0.93