Activity-data-2 8/29/18, 4:10 PM

Playing arund with Iris

We will use Iris in class to practice some attribute transformations and computing similarities.

```
In [13]: import matplotlib.pyplot as plt
from sklearn import datasets


# import some data to play with
iris = datasets.load_iris()

X = iris.data[:, 2:4] # we only take petal length and petal width.
Y = iris.target

plt.figure(2, figsize=(8, 6))
plt.clf()

# Plot the training points
plt.scatter(X[:, 0], X[:, 1], c=Y)
plt.xlabel('Petal length')
plt.ylabel('Petal width')

plt.show()
```


Activity-data-2 8/29/18, 4:10 PM

```
In [14]: import numpy as np
 A = iris.data
 a = A[0,:]
 b = A[-1,:]
 print(a,b)
 [5.1 3.5 1.4 0.2] [5.9 3. 5.1 1.8]
In [15]: c = np.log(a)
In [16]: d = np.abs(c)
 print(d)
 [1.62924054 1.25276297 0.33647224 1.60943791]
In [17]: for i in range(A.shape[1]):
 print(np.min(A[:,i]), np.max(A[:,i]))
 4.3 7.9
 2.0 4.4
 1.0 6.9
 0.1 2.5
In [18]: c = A[:,0]
 c mean = np.mean(c)
 c std = np.std(c)
 d = (c-c mean)/c std
 print(c mean, c std)
 print(np.min(d), np.max(d), np.mean(d), np.std(d))
 5.843333333333334 0.8253012917851409
 -1.870024133847019 2.4920192021244283 -4.736951571734001e-16 1.0
 In [ ]:
```