


```
import numpy as np
import pandas as pd

from sklearn.impute import SimpleImputer
from sklearn.preprocessing import OneHotEncoder
from sklearn.preprocessing import OrdinalEncoder
```

```
In [2]: df = pd.read_csv('covid_toy.csv')
```

In [3]:

out[3]:		age	gender	rever	cougn	city	nas_covid					
	0	60	Male	103.0	Mild	Kolkata	No					
	1	27	Male	100.0	Mild	Delhi	Yes					
	2	42	Male	101.0	Mild	Delhi	No					
	3	31	Female	98.0	Mild	Kolkata	No					
	4	65	Female	101.0	Mild	Mumbai	No					
	•••											
	95	12	Female	104.0	Mild	Bangalore	No					
	96	51	Female	101.0	Strong	Kolkata	Yes					
	97	20	Female	101.0	Mild	Bangalore	No					
	98	5	Female	98.0	Strong	Mumbai	No					
	99	10	Female	98.0	Strong	Kolkata	Yes					
	100	rows	× 6 colu	ımns								
	100	. 0 000	. J colu									
In [4]:	df.isnull().sum()											
			., -									
Out[4]:	_	nder		0								
	fev		-	10 0								
	cit	ΣУ		0								
		s_cov me:	id int64	0								
In [5]:				ort train train_tes								
	77_		,	, _y _ c	- ~ ±111 , Y							
In [6]:	X_train											
Out[6]:		age	gender	fever	cough	city						
	39	50	Female	103.0	Mild	Kolkata						
	92	82	Female	102.0	Strong	Kolkata						
	11	65	Female	98.0	Mild	Mumbai						
	52	47	Female	100.0	Strong	Bangalore						
	28	16	Male	104.0	Mild	Kolkata						
	•••											
	32	34	Female	101.0	Strong	Delhi						
	15	70			Strong	Kolkata						
	19		Female			Bangalore						
	12	25	Female	99.0	_	Kolkata						
	33		Female	98.0	Mild	Kolkata						
	55	20	remaie	50.0	ivillu	Nomata						

Out[3]: age gender fever cough city has_covid

Long method

```
In [7]:
 # adding simple imputer to fever col
 si = SimpleImputer()
 X train fever = si.fit transform(X train[['fever']])
 # also the test data
 X test fever = si.fit transform(X test[['fever']])
 X train fever.shape
 (70, 1)
Out[7]:
In [8]:
 # Ordinalencoding -> cough
 oe = OrdinalEncoder(categories=[['Mild','Strong']])
 X train cough = oe.fit transform(X train[['cough']])
 # also the test data
 X test cough = oe.fit_transform(X_test[['cough']])
 X train cough.shape
 (70, 1)
Out[8]:
In [9]:
 print('City')
 print(df['city'].value counts())
 print('Gender')
 print(df['gender'].value counts())
 City
 Kolkata 32
Bangalore 30
 Mumbai 15
 Name: city, dtype: int64
 Gender
 Female
 59
 Male 41
 Name: gender, dtype: int64
In [10]:
 # Ordinalencoding -> cough
 oe = OrdinalEncoder(categories=[['Mild','Strong']])
 X train cough = oe.fit transform(X train[['cough']])
 # also the test data
 X test cough = oe.fit transform(X test[['cough']])
 X train cough.shape
 (70, 1)
Out[10]:
In [11]:
 # OneHotEncoding -> gender, city
 ohe = OneHotEncoder(drop='first', sparse=False)
```

X train gender city = ohe.fit transform(X train[['gender','city']])

```
# also the test data
 X test gender city = ohe.fit transform(X test[['gender','city']])
 X train gender city.shape
 (70, 4)
Out[11]:
In [12]:
 # Extracting Age
 X_train_age = X_train.drop(columns=['gender','fever','cough','city']).values
 # also the test data
 X test age = X test.drop(columns=['gender','fever','cough','city']).values
 X_train_age.shape
 (70, 1)
Out[12]:
In [13]:
 X_train_transformed = np.concatenate((X_train_age, X_train_fever, X_train_gender_city, X_train_fever, X_train_gender_city, X_train_fever, X_train_fever, X_train_gender_city, X_train_fever, X_train_fever, X_train_fever, X_train_gender_city, X_train_fever, X_train_fever, X_train_gender_city, X_train_fever, 
 # also the test data
 X test transformed = np.concatenate((X test age, X test fever, X test gender city, X test col
 X train transformed.shape
 (70, 7)
Out[13]:
```

Column TransFromer

```
from sklearn.pipeline import Pipeline
 from sklearn.preprocessing import StandardScaler, OneHotEncoder
 from sklearn.linear_model import LogisticRegression
 # Define the column transformer
 preprocessor = ColumnTransformer(
 transformers=[
 ('num', StandardScaler(), ['numerical_feature_1',
 'numerical feature_2']),
 ('cat', OneHotEncoder(), ['categorical feature'])
 ])
 # Define the pipeline
 pipe = Pipeline([
 ('preprocessor', preprocessor),
 ('classifier', LogisticRegression())
 1)
 # Fit the pipeline to the training data
 pipe.fit(X train, y train)
 # Use the pipeline to predict on the test data
 y_pred = pipe.predict(X_test)
In [14]:
 from sklearn.compose import ColumnTransformer
In [15]:
 transformer = ColumnTransformer(transformers=[
 ('tnf1', SimpleImputer(), ['fever']),
 ('tnf2',OrdinalEncoder(categories=[['Mild','Strong']]),['cough']),
 ('tnf3',OneHotEncoder(sparse=False,drop='first'),['gender','city'])
 ],remainder='passthrough')
In [16]:
 transformer.fit transform(X train)
 array([[103.
 0.
 0.
 0.
 1.
 0.
Out[16]:
 50.
 ],
 [102.
 1.
 0.
 0.
 0.
 1.
 82.
 ],
 0.
 0.
 [ 98.
 0.
 0.
 1.
 65.
 ],
 1.
 0.
 0.
 0.
 [100.
 0.
 47.
 ],
 [104.
 0.
 1.
 0.
 1.
 0.
 16.
 ],
 [101.
 0.
 0.
 0.
 0.
 1.
 81.
 ],
```

from sklearn.compose import ColumnTransformer

[104.

17.

0.

0.

0.

1.

[101.	,	0.	,	0.	,	0.	,	0.	,	1.	,
19. [103.],	0.		1.		0.		1.		0.	
83.	,],	0.	,	⊥•	,	0.	,	⊥•	,	0.	,
[100.	,	0.	,	0.	,	0.	,	1.	,	0.	,
5. [104.],	0.	,	0.	,	0.	,	0.	,	0.	,
18.],	0		-		-		0		0	
[100. 27.	,],	0.	,	1.	,	1.	,	0.	,	0.	,
[101.	,	0.	,	1.	,	1.	,	0.	,	0.	,
19. [101.],	1.	,	1.	,	0.	,	0.	,	0.	,
47.],										,
[102. 74.	,],	0.	,	1.	,	0.	,	0.	,	1.	,
[102.	,	1.	,	1.	,	1.	,	0.	,	0.	,
20. [104.],	0.	,	1.	,	0.	,	0.	,	0.	,
25.],										·
[100. 10.	,],	0.	,	1.	,	0.	,	0.	,	0.	,
[102.	,	0.	,	0.	,	1.	,	0.	,	0.	,
49. [99.],	1.	,	0.	,	1.	,	0.	,	0.	,
59.],										·
[101.	,],	0.	,	0.	,	0.	,	1.	,	0.	,
[104.	,	1.	,	0.	,	0.	,	1.	,	0.	,
54. [98.],	0.	,	0.	,	0.	,	1.	,	0.	,
31.],		,								,
[104. 34.	,],	1.	,	0.	,	1.	,	0.	,	0.	,
[99.	,	0.	,	1.	,	0.	,	0.	,	0.	,
72. [103.],	0.	,	1.	,	0.	,	1.	,	0.	,
60.],		,								·
[100.90625),],	0.	,	1.	,	0.	,	0.	,	1.	,
[98.	,	0.	,	1.	,	0.	,	1.	,	0.	,
24. [104.],	1.	,	0.	,	0.	,	0.	,	0.	,
56.],										
[102. 64.	,],	0.	,	1.	,	0.	,	0.	,	0.	,
[98.	,	1.	,	0.	,	0.	,	0.	,	1.	,
5. [104.],	0.	,	1.	,	0.	,	1.	,	0.	,
51.],										
[100. 55.	,],	0.	,	1.	,	0.	,	1.	,	0.	,
[98.	,	0.	,	1.	,	0.	,	0.	,	0.	,
73. [100.],	0.	,	1.	,	0.	,	0.	,	0.	,
80.],	1		0		0		1		0	
[100. 11.	,],	1.	,	0.	,	0.	,	1.	,	0.	,
[99.	,	0.	,	0.	,	0.	,	0.	,	1.	,
60. [102.],	0.	,	1.	,	0.	,	1.	,	0.	,
5.],			1							
[98. 23.	,],	1.	,	1.	,	0.	,	0.	,	1.	,
[100.	,	1.	,	0.	,	0.	,	0.	,	0.	,
19.],										

```
[ 99.
 0.
 1.
 1.
 0.
 0.
 ,
  65.
 ],
[101.
 0.
 0.
 0.
 1.
 0.
 ,
  83.
 ],
[100.90625,
 0.
 0.
 0.
 1.
 1.
  34.
 ],
[103.
 0.
 0.
 1.
 0.
 0.
 ,
  73.
 ],
[100.
 1.
 0.
 0.
 0.
 1.
 ,
  13.
 ],
[100.90625,
 1.
 0.
 0.
 1.
 1.
  71.
 ],
 0.
 0.
[101.
 0.
 0.
 0.
 ,
  38.
 ],
[ 99.
 0.
 0.
 0.
 0.
 0.
 ,
  22.
 ],
[100.90625,
 0.
 0.
 1.
 0.
 1.
  82.
 ],
[ 99.
 0.
 0.
 0.
 0.
 1.
 ,
  49.
 ],
[104.
 1.
 0.
 1.
 0.
 0.
  75.
 ],
[102.
 1.
 0.
 0.
 0.
 0.
 ,
  82.
 ],
[101.
 0.
 0.
 0.
 0.
 0.
 ,
  20.
 ],
 0.
[ 98.
 0.
 1.
 1.
 1.
  34.
 ],
[ 98.
 1.
 0.
 1.
 0.
 0.
 ,
  40.
 ],
[101.
 1.
 0.
 0.
 1.
 0.
 ,
  68.
 ],
[104.
 0.
 0.
 0.
 0.
 0.
 ,
  12.
 ],
[101.
 0.
 0.
 1.
 0.
 1.
 ,
  15.
 ],
[103.
 ,
 0.
 0.
 0.
 0.
 0.
  16.
 ],
[ 98.
 0.
 1.
 0.
 0.
 1.
  10.
 ],
[101.
 0.
 0.
 0.
 0.
 1.
 ,
  49.
 ],
[ 99.
 0.
 1.
 0.
 0.
 0.
  65.
 ],
[100.90625,
 0.
 1.
 1.
 0.
 0.
  38.
 ],
[104.
 0.
 1.
 0.
 0.
 0.
 ,
  51.
 ],
[ 98.
 0.
 0.
 0.
 1.
 1.
  83.
 ],
 1.
 1.
 0.
[101.
 0.
 0.
 ,
  34.
 ],
 1.
[103.
 1.
 0.
 0.
 1.
 ,
  70.
 ],
[100.90625,
 1.
 0.
 0.
 0.
 0.
  42.
 ],
[ 99.
 0.
 0.
 1.
 0.
 ,
 1.
 ],
  25.
[ 98.
 0.
 0.
 0.
 1.
 0.
 ,
  26.
 ]])
```

Out[17]: array([[100.90625, 0. , 0. , 1. , 0. , 0. , 0. , 75.],

transformer.transform(X test)

In [17]:

```
[ 99.
 0.
 0.
 0.
 0.
 1.
  14.
 ],
[101.
 1.
 0.
 0.
 1.
 0.
  51.
 ],
 1.
[101.
 0.
 0.
 0.
 1.
  14.
 ],
[ 98.
 1.
 1.
 0.
 0.
 0.
 ,
  71.
 ],
[100.90625,
 0.
 0.
 1.
 0.
 1.
  20.
 ],
[103.
 0.
 0.
 0.
 0.
 1.
 ,
  48.
 ],
[103.
 0.
 1.
 1.
 0.
 0.
 ,
  46.
 ],
[100.
 0.
 1.
 0.
 0.
 0.
 ,
  11.
 ],
[100.
 0.
 0.
 1.
 1.
 0.
  27.
 ],
[ 98.
 0.
 0.
 0.
 1.
 1.
 ,
  12.
 ],
[ 98.
 1.
 0.
 0.
 0.
 1.
  81.
 ],
[ 99.
 1.
 1.
 0.
 0.
 0.
 ,
  66.
 ],
[ 98.
 0.
 0.
 0.
 0.
 0.
 ,
  64.
 ],
 1.
[104.
 0.
 0.
 1.
 0.
  42.
 ],
[101.
 0.
 0.
 1.
 0.
 0.
 ,
  64.
 ],
[101.
 0.
 0.
 0.
 1.
 1.
 ,
  42.
 ],
 1.
[ 98.
 0.
 0.
 0.
 1.
 ,
  69.
 ],
[102.
 0.
 1.
 0.
 1.
 0.
  33.
 ],
[100.90625,
 0.
 0.
 0.
 0.
 0.
  84.
 ],
[104.
 0.
 0.
 0.
 0.
 1.
 6.
 ],
[100.
 0.
 0.
 1.
 0.
 1.
 ,
  27.
 ],
[102.
 0.
 0.
 0.
 0.
 0.
  69.
 ],
[ 98.
 0.
 0.
 1.
 0.
 0.
  80.
 ],
[100.90625,
 1.
 1.
 0.
 1.
 0.
  79.
 ],
[103.
 0.
 0.
 0.
 0.
 1.
  69.
 ],
[104.
 0.
 1.
 0.
 0.
 1.
 ,
  44.
 ],
[100.
 0.
 0.
 0.
 0.
 1.
 ,
  19.
 ],
[102.
 1.
 0.
 0.
 0.
 0.
 ,
  24.
 ],
[101.
 0.
 0.
 0.
 0.
 1.
  65.
 ]])
```

In [18]: print(transformer.fit_transform(X_train).shape)
 print(transformer.transform(X_test).shape)

(70, 7)
(30, 7)

```
In [19]:
 print('X Train')
 print(X train)
 print('X Test')
 print(X test)
 X Train
 age gender fever cough
 city
 50 Female 103.0 Mild
 Kolkata
 82 Female 102.0 Strong
 92
 Kolkata
 11
 65 Female 98.0
 Mild
 Mumbai
 52
 47 Female 100.0 Strong Bangalore
 16
 Mild Kolkata
 2.8
 Male 104.0
 . .
 . . .
 . . .
 . . .
 . . .
 32
 34 Female 101.0 Strong
 Delhi
 15
 70 Male 103.0 Strong
 Kolkata
 NaN Strong Bangalore
 19
 42 Female
 12
 25 Female
 99.0 Strong Kolkata
 33
 26 Female 98.0
 Mild
 Kolkata
 [70 rows x 5 columns]
 X Test
 age gender fever
 cough
 75 Female
 Mild
 10
 NaN
 Delhi
 14 Female
 99.0
 80
 Mild
 Mumbai
 96
 51 Female 101.0 Strong Kolkata
 6
 14 Male 101.0 Strong Bangalore
 71 Female
 98.0 Strong Kolkata
 22
 7
 20 Female
 NaN Strong
 Mumbai
 79
 48 Female 103.0 Mild
 Kolkata
 89
 46 Male 103.0 Strong Bangalore
 78
 Male 100.0
 Mild Bangalore
 11
 42
 27
 Male 100.0
 Mild
 Delhi
 20
 12
 Male 98.0 Strong Bangalore
 61
 81 Female 98.0 Strong
 Mumbai
 48
 66
 Male 99.0 Strong Bangalore
 18
 64 Female 98.0 Mild Bangalore
 64
 42 Male 104.0 Mild Mumbai
 64 Female 101.0 Mild
 9
 Delhi
 Mild
 2
 42
 Male 101.0
 Delhi
 69 Female 98.0 Strong
 84
 Mumbai
 33 Female 102.0 Strong
 27
 Delhi
 5
 84 Female
 Mild Bangalore
 NaN
 59
 6 Female 104.0
 Mild Kolkata
 93
 27 Male 100.0 Mild
 Kolkata
 6.5
 69 Female 102.0 Mild Bangalore
 Mild
 23
 80 Female 98.0
 Delhi
 79
 Male NaN Strong
 94
 Kolkata
 16
 69 Female 103.0 Mild
 Kolkata
 Male 104.0
 Mild
 49
 44
 Mumbai
 Mild
 26
 19 Female 100.0
 Kolkata
 60
 24 Female 102.0 Strong Bangalore
 65 Female 101.0 Mild Mumbai
In [20]:
 print(X train.shape)
 print(X test.shape)
 (70, 5)
 (30, 5)
```

In []: