f (https://www.facebook.com/AnalyticsVidhya)
f (https://twitter.com/analyticsvidhya)
f (https://twitter.com/analyticsvidhya.com/blog/)
f (https://twitter.com/analyt

Home (https://www.analyticsvidhya.com/) > Business Analytics (https://www.analyticsvidhya.com/blog/category/businalytics/) > A Complete Tutorial to learn Data Science in R from Scratch
(https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/)

A Complete Tutorial to learn Data Science in R fr Scratch

BUSINESS ANALYTICS (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/CATEGORY/BUSINESS-ANALYTICS/) MACHINE LEARNING

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/CATEGORY/MACHINE-LEARNING/) R (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/CATEGORY/MACHINE-LEARNING/)

www.facebook.com/sharer.php?u=https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-omplete%20Tutorial%20to%20Iearn%20Data%20Science%20in%20R%20from%20Scratch) (https://twitter.com/home? ete%20Tutorial%20to%20Iearn%20Data%20Science%20in%20R%20from%20Scratch+https://www.analyticsvidhya.com/blog/201 science-scratch/) 8+ (https://plus.google.com/share?url=https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-t/pinterest.com/pin/create/button/?url=https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-tps://www.analyticsvidhya.com/wp-content/uploads/2016/02/graphics-

.%20Complete%20Tutorial%20to%20learn%20Data%20Science%20in%20R%20from%20Scratch)

Introduction

R is a powerful language used widely for data analysis and statistical computing. It was defeatly 90s. Since then, endless efforts have been made to improve R's user interface. The jet language from a rudimentary text editor to interactive R Studio and more recently Jupyter (http://discuss.analyticsvidhya.com/t/how-to-run-r-on-jupyter-ipython-notebooks/5512) engaged many data science communities across the world.

This was possible only because of generous contributions by R users globally. Inclusion of packages in R has made it more and more powerful with time. Packages such as dplyr, data.table, SparkR, ggplot2 have made data manipulation, visualization and computation m

But, what about Machine Learning?

My first impression of R was that it's just a software for statistical computing. Good thing, In R has enough provisions to implement machine learning algorithms in a fast and simple machine learning algorithms.

This is a complete tutorial to learn data science and machine learning using R. By the tutorial, you will have a good exposure to building predictive models using machine learn own.

Note: No prior knowledge of data science / analytics is required. However, prior knowledge algebra and statistics will be helpful.

Table of Contents

- 1. Basics of R Programming for Data Science
 - Why learn R?
 - How to install R / R Studio?
 - How to install R packages?
 - Basic computations in R
- 2. Essentials of R Programming
 - Data Types and Objects in R
 - Control Structures (Functions) in R
 - Useful R Packages
- Exploratory Data Analysis in R
 - Basic Graphs
 - Treating Missing values
 - Working with Continuous and Categorical Variables
- 4. Data Manipulation in R
 - Feature Engineering
 - Label Encoding / One Hot Encoding
- 5. Predictive Modeling using Machine Learning in R
 - Linear Regression
 - Decision Tree
 - Random Forest

Let's get started!

Note: The data set used in this article is from Big Mart Sales Prediction (http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sales-iii).

1. Basics of R Programming

Why learn R?

I don't know if I have a solid reason to convince you, but let me share what got me started prior coding experience. Actually, I never had computer science in my subjects. I came to k learn data science, one must learn either R or Python as a starter. I chose the former. Herebenefits I found after using R:

- 1. The style of coding is quite easy.
- 2. It's open source. No need to pay any subscription charges.
- 3. Availability of instant access to over 7800 packages customized for various computation tas
- 4. The community support is overwhelming. There are numerous forums to help you out.
- 5. Get high performance computing experience (require packages)
- 6. One of highly sought skill by analytics and data science companies.

There are many more benefits. But, these are the ones which have kept me going. If you thi exciting, stick around and move to next section. And, if you aren't convinced, you may like Python Tutorial from Scratch (https://www.analyticsvidhya.com/blog/2016/01/comple learn-data-science-python-scratch-2/).

How to install R / R Studio?

You could download and install the old version (http://ftp.heanet.ie/mirrors/cran.r-project But, I'd insist you to start with RStudio. It provides much better coding experience. For Winc R Studio is available for Windows Vista and above versions. Follow the steps below for Studio:

- 1. Go to https://www.rstudio.com/products/rstudio/download/
- 2. In 'Installers for Supported Platforms' section, choose and click the R Studio installer based operating system. The download should begin as soon as you click.
- 3. Click Next.. Next.. Finish.
- 4. Download Complete.
- 5. To Start R Studio, click on its desktop icon or use 'search windows' to access the program. It this:

Let's quickly understand the interface of R Studio:

- 1. **R Console:** This area shows the output of code you run. Also, you can directly write code: Code entered directly in R console cannot be traced later. This is where R script comes to u
- 2. **R Script:** As the name suggest, here you get space to write codes. To run those codes, si the line(s) of code and press Ctrl + Enter. Alternatively, you can click on little 'Run' button loc right corner of R Script.
- 3. **R environment:** This space displays the set of external elements added. This include variables, vectors, functions etc. To check if data has been loaded properly in R, always area.
- 4. **Graphical Output**: This space display the graphs created during exploratory data analy graphs, you could select packages, seek help with embedded R's official documentation.

How to install R Packages?

The sheer power of R lies in its incredible packages. In R, most data handling tasks can be in 2 ways: Using R packages and R base functions. In this tutorial, I'll also introduce you will handy and powerful R packages. To install a package, simply type:

```
install.packages("package name")
```

As a first time user, a pop might appear to select your CRAN mirror (country serve accordingly and press OK.

Note: You can type this either in console directly and press 'Enter' or in R script and click 'Rı

Basic Computations in R

Let's begin with basics. To get familiar with R coding environment, start with some basic c R console can be used as an interactive calculator too. Type the following in your console:

```
> 2 + 3
> 5
> 6 / 3
> 2
> (3*8)/(2*3)
> 4
> log(12)
> 1.07
> sqrt (121)
> 11
```

Similarly, you can experiment various combinations of calculations and get the results. Ir want to obtain the previous calculation, this can be done in two ways. First, click in R cc press 'Up / Down Arrow' key on your keyboard. This will activate the previously executed c Press Enter.

But, what if you have done too many calculations? It would be too painful to scroll through command and find it out. In such situations, creating variable is a helpful way.

In R, you can create a variable using <- or = sign. Let's say I want to create a variable x to consum of 7 and 8. I'll write it as:

Once we create a variable, you no longer get the output directly (like calculator), unless y variable in the next line. Remember, variables can be alphabets, alphanumeric but not not can't create numeric variables.

2. Essentials of R Programming

Understand and practice this section thoroughly. This is the building block of your R proknowledge. If you get this right, you would face less trouble in debugging.

R has five basic or 'atomic' classes of objects. Wait, what is an object?

Everything you see or create in R is an object. A vector, matrix, data frame, even a variable in R treats it that way. So, R has 5 basic classes of objects. This includes:

- 1. Character
- 2. Numeric (Real Numbers)
- 3. Integer (Whole Numbers)
- 4. Complex
- 5. Logical (True / False)

Since these classes are self-explanatory by names, I wouldn't elaborate on that. These cl attributes. Think of attributes as their 'identifier', a name or number which aptly identifie object can have following attributes:

- 1. names, dimension names
- 2. dimensions
- 3. class

4. length

Attributes of an object can be accessed using *attributes()* function. More on this coming i section.

Let's understand the concept of object and attributes practically. The most basic object in as vector. You can create an empty vector using *vector()*. Remember, a vector contains objectass.

For example: Let's create vectors of different classes. We can create vector using c() or c command also.

```
> a <- c(1.8, 4.5) #numeric
> b <- c(1 + 2i, 3 - 6i) #complex
> d <- c(23, 44) #integer
> e <- vector("logical", length = 5)</pre>
```

Similarly, you can create vector of various classes.

Data Types in R

R has various type of 'data types' which includes vector (numeric, integer etc), matrices, c and list. Let's understand them one by one.

Vector: As mentioned above, a vector contains object of same class. But, you can mix different classes too. When objects of different classes are mixed in a list, coercion occurs. causes the objects of different types to 'convert' into one class. For example:

```
> qt <- c("Time", 24, "October", TRUE, 3.33) #character
> ab <- c(TRUE, 24) #numeric
> cd <- c(2.5, "May") #character</pre>
```

To check the class of any object, use class("vector name") function.

```
> class(qt)
"character"
```

To convert the class of a vector, you can use as. command.

```
> bar <- 0:5
> class(bar)
> "integer"
> as.numeric(bar)
> class(bar)
> "numeric"
> as.character(bar)
> class(bar)
```

> "character"

Similarly, you can change the class of any vector. But, you should pay attention here. If convert a "character" vector to "numeric", NAs will be introduced. Hence, you should be ca this command.

List: A list is a special type of vector which contain elements of different data types. For exa

```
> my_list <- list(22, "ab", TRUE, 1 + 2i)
> my_list

[[1]]
[1] 22

[[2]]
[1] "ab"

[[3]]
[1] TRUE
[[4]]
[1] 1+2i
```

As you can see, the output of a list is different from a vector. This is because, all the obj different types. The double bracket [[1]] shows the index of first element and so on. Hence easily extract the element of lists depending on their index. Like this:

```
> my_list[[3]]
> [1] TRUE
```

You can use [] single bracket too. But, that would return the list element with its index numl of the result above. Like this:

```
> my_list[3]
> [[1]]
 [1] TRUE
```

Matrices: When a vector is introduced with *row* and *column* i.e. a dimension attribute, it matrix. A matrix is represented by set of rows and columns. It is a 2 dimensional data sconsist of elements of same class. Let's create a matrix of 3 rows and 2 columns:

```
> my_matrix <- matrix(1:6, nrow=3, ncol=2)
> my_matrix
[,1] [,2]
[1,] 1 4
[2,] 2 5
[3,] 3 6

> dim(my_matrix)
[1] 3 2

> attributes(my_matrix)
$dim
[1] 3 2
```

As you can see, the dimensions of a matrix can be obtained using either *dim()* or *attributes(*. command. To extract a particular element from a matrix, simply use the index shown above example(try this at your end):

```
> my_matrix[,2] #extracts second column
> my_matrix[,1] #extracts first column
> my_matrix[2,] #extracts second row
> my_matrix[1,] #extracts first row
```

As an interesting fact, you can also create a matrix from a vector. All you need to do dimension dim() later. Like this:

```
> age <- c(23, 44, 15, 12, 31, 16)
> age
[1] 23 44 15 12 31 16

> dim(age) <- c(2,3)
> age
[,1] [,2] [,3]
[1,] 23 15 31
[2,] 44 12 16

> class(age)
[1] "matrix"
```

You can also join two vectors using *cbind()* and *rbind()* functions. But, make sure that behave same number of elements. If not, it will return NA values.

```
> x <- c(1, 2, 3, 4, 5, 6)
> y <- c(20, 30, 40, 50, 60)
> cbind(x, y)
> cbind(x, y)
x y
[1,] 1 20
[2,] 2 30
[3,] 3 40
[4,] 4 50
[5,] 5 60
[6,] 6 70
```

```
> class(cbind(x, y))
[1] "matrix"
```

Data Frame: This is the most commonly used member of data types family. It is used to st data. It is different from matrix. In a matrix, every element must have same class. But, in a you can put list of vectors containing different classes. This means, every column of a data like a list. Every time you will read data in R, it will be stored in the form of a data frame. important to understand the majorly used commands on data frame:

```
> df <- data.frame(name = c("ash", "jane", "paul", "mark"), score = c(67,56,87,91)
> df
name score
1 ash 67
2 jane 56
3 paul 87
4 mark 91
> dim(df)
[1] 4 2
> str(df)
'data.frame': 4 obs. of 2 variables:
$ name : Factor w/ 4 levels "ash","jane","mark",..: 1 2 4 3
$ score: num 67 56 87 91
> nrow(df)
Γ1  4
> ncol(df)
[1] 2
```

Let's understand the code above. *df* is the name of data frame. *dim()* returns the dimens frame as 4 rows and 2 columns. *str()* returns the structure of a data frame i.e. the list of varia in the data frame. *nrow()* and *ncol()* return the number of rows and number of columns in

respectively.

Here you see "name" is a factor variable and "score" is numeric. In data science, a variable c categorized into two types: Continuous and Categorical.

Continuous variables are those which can take any form such as 1, 2, 3.5, 4.66 etc. C variables are those which takes only discrete values such as 2, 5, 11, 15 etc. In R, categorica represented by factors. In df, name is a factor variable having 4 unique levels. Factor or variable are specially treated in а data set. For more explanation, (https://www.analyticsvidhya.com/blog/2015/11/easy-methods-deal-categorical-variable predictive-modeling/). Similarly, you can find techniques to deal with continuous vari (https://www.analyticsvidhya.com/blog/2015/11/8-ways-deal-continuous-variables-predi modeling/).

Let's now understand the concept of **missing values** in R. This is one of the most painful part of predictive modeling. You must be aware of all techniques to deal with them. The explanation on such techniques is provided here (https://www.analyticsvidhya.com/blog/2 steps-data-exploration-preparation-building-model-part-2/).

Missing values in R are represented by NA and NaN. Now we'll check if a data set has mis (using the same data frame df).

```
> df[1:2,2] <- NA #injecting NA at 1st, 2nd row and 2nd column of df
```

> df

name score

- 1 ash NA
- 2 jane NA
- 3 paul 87
- 4 mark 91
- > is.na(df) #checks the entire data set for NAs and return logical output

name score

- [1,] FALSE TRUE
- [2,] FALSE TRUE
- [3,] FALSE FALSE
- [4,] FALSE FALSE

```
> table(is.na(df)) #returns a table of logical output
FALSE TRUE
6 2
```

> df[!complete.cases(df),] #returns the list of rows having missing values name score

1 ash NA

2 jane NA

Missing values hinder normal calculations in a data set. For example, let's say, we want t the mean of score. Since there are two missing values, it can't be done directly. Let's see:

```
mean(df$score)
[1] NA
> mean(df$score, na.rm = TRUE)
[1] 89
```

The use of *na.rm = TRUE* parameter tells R to ignore the NAs and compute the mean or values in the selected column (score). To remove rows with NA values in a data frame, y *na.omit*:

```
> new_df <- na.omit(df)
> new_df
name score
3 paul 87
4 mark 91
```

Control Structures in R

As the name suggest, a control structure 'controls' the flow of code / commands written in function. A function is a set of multiple commands written to automate a repetitive coding t

For example: You have 10 data sets. You want to find the mean of 'Age' column present in set. This can be done in 2 ways: either you write the code to compute mean 10 times or create a function and pass the data set to it.

Let's understand the control structures in R with simple examples:

if, else - This structure is used to test a condition. Below is the syntax:

```
if (<condition>){
 ##do something
} else {
 ##do something
}
```

Example

```
#initialize a variable
N <- 10

#check if this variable * 5 is > 40
if (N * 5 > 40){
 print("This is easy!")
} else {
 print ("It's not easy!")
}
[1] "This is easy!"
```

for – This structure is used when a loop is to be executed fixed number of times. It is comr for iterating over the elements of an object (list, vector). Below is the syntax:

```
for (<search condition>){
 #do something
}
```

Example

```
#initialize a vector
y <- c(99,45,34,65,76,23)
```

#print the first 4 numbers of this vector

```
Analytics Vidhya (https://www.analyticsvidhya.com)
Learn Everything About Analytics

BLOG (HTTPS://www.analyticsvidhya.com)

[1] 45
[1] 98
[4] HTTPS://www.analyticsvidhya.com/Jobs/) TRAININGS (HTTPS://www.analyticsvidhya.com

[1] 65
LEARNING PATHS (HTTPS://www.analyticsvidhya.com/LEARNING-PATHS-DATA-SCIENCE-BUSINESS-ANAI
```

DATAHACK (HTTPS://DATAHACK.ANALYTICSVIDHYA.COM) ~ STORIES (HTTPS://WWW.ANALYTICSVIDHYA.COM) while – It begins by testing a condition, and executes only if the condition is found to be the loop is executed, the condition is tested again. Hence, it's necessary to alter the control write for us (http://www.analyticsvidhya.com/about-me/write/) contact us (https://www.analyticsvidhya.com/about-me/write/) contact us (https://www.analyticsvidhya.com/about-me/writ

There are other control structures as well but are less frequently used than explained ab structures are:

- 1. repeat It executes an infinite loop
- 2. break It breaks the execution of a loop
- 3. next It allows to skip an iteration in a loop
- 4. return It help to exit a function

Note: If you find the section 'control structures' difficult to understand, not to worry. R is su various packages to compliment the work done by control structures.

Useful R Packages

Out of ~7800 packages listed on CRAN (https://cran.r-project.org/), I've listed some o powerful and commonly used packages in predictive modeling in this article. Since, I explained the method of installing packages, you can go ahead and install them now. Soo you'll need them.

Importing Data: R offers wide range of packages for importing data available in any form .txt, .csv, .json, .sql etc. To import large files of data quickly, it is advisable to install and use *readr*, *RMySQL*, *sqldf*, *jsonlite*.

Data Visualization: R has in built plotting commands as well. They are good to create sim But, becomes complex when it comes to creating advanced graphics. Hence, you shaggplot2.

Data Manipulation: R has a fantastic collection of packages for data manipulation. These allows you to do basic & advanced computations quickly. These packages are *dplyr*, *lubridate*, *stringr*. Check out this <u>complete</u> (https://www.analyticsvidhya.com/blog/2015/12/faster-data-manipulation-7-packages/) manipulation packages in R.

Modeling / Machine Learning: For modeling, *caret* package in R is powerful enough to can need for creating machine learning model. However, you can install packages algorithms as *randomForest*, *rpart*, *gbm* etc

Note: I've only mentioned the commonly used packages. You might like to check this infographic (https://www.analyticsvidhya.com/blog/2015/08/list-r-packages-data-anal complete list of useful R packages.

Till here, you became familiar with the basic work style in R and its associated components section, we'll begin with predictive modeling. But before you proceed. I want you to practic you've learnt till here.

Practice Assignment: As a part of this assignment, install 'swirl' package in package. *library(swirl)* to initiate the package. And, complete this interactive R tutorial. If you have for article thoroughly, this assignment should be an easy task for you!

3. Exploratory Data Analysis in R

From this section onwards, we'll dive deep into various stages of predictive modeling. He sure you understand every aspect of this section. In case you find anything difficult to under me in the comments section below.

Data Exploration is a crucial stage of predictive model. You can't build great and practiunless you learn to explore the data from begin to end. This stage forms a concrete fou data manipulation (the very next stage). Let's understand it in R.

In this tutorial, I've taken the data set from <u>Big Mart Sales</u> (https://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sales-iii/). B start, you must get familiar with these terms:

Response Variable (a.k.a Dependent Variable): In a data set, the response variable (y) which we make predictions. In this case, we'll predict 'Item_Outlet_Sales'. (Refer to imbelow)

Predictor Variable (a.k.a Independent Variable): In a data set, predictor variables (Xi) are t which the prediction is made on response variable. (Image below).

(https://www.analyticsvidhya.com/wp-content/uploads/2016/02/PRV.png)

Train Data: The predictive model is always built on train data set. An intuitive way to ident data is, that it always has the 'response variable' included.

Test Data: Once the model is built, it's accuracy is 'tested' on test data. This data always con number of observations than train data set. Also, it does not include 'response variable'.

Right now, you should download the data set. Take a good look at train and test data. Cross information shared above and then proceed.

Let's now begin with **importing and exploring data**.

```
#working directory
path <- ".../Data/BigMartSales"</pre>
```

#set working directory
setwd(path)

As a beginner, I'll advise you to keep the train and test files in your working direct unnecessary directory troubles. Once the directory is set, we can easily import the .csv commands below.

```
#Load Datasets
train <- read.csv("Train_UWu5bXk.csv")
test <- read.csv("Test_u94Q5KV.csv")</pre>
```

In fact, even prior to loading data in R, it's a good practice to look at the data in Excel. TI strategizing the complete prediction modeling process. To check if the data set has be successfully, look at R environment. The data can be seen there. Let's explore the data quice

```
#check dimesions ( number of row & columns) in data set
> dim(train)
[1] 8523 12
> dim(test)
[1] 5681 11
```

We have 8523 rows and 12 columns in train data set and 5681 rows and 11 columns in data makes sense. Test data should always have one column less (mentioned above right? deeper in train data set now.

```
#check the variables and their types in train
> str(train)
'data.frame': 8523 obs. of 12 variables:
$ Item_Identifier : Factor w/ 1559 levels "DRA12","DRA24",..: 157 9 663 1122 12
697 739 441 991 ...
$ Item_Weight : num 9.3 5.92 17.5 19.2 8.93 ...
$ Item_Fat_Content : Factor w/ 5 levels "LF","low fat",..: 3 5 3 5 3 5 5 3 5 5
$ Item_Visibility : num 0.016 0.0193 0.0168 0 0 ...
$ Item_Type : Factor w/ 16 levels "Baking Goods",..: 5 15 11 7 10 1 14 14 6 6 .
$ Item_MRP : num 249.8 48.3 141.6 182.1 53.9 ...
$ Outlet_Identifier : Factor w/ 10 levels "OUT010","OUT013",..: 10 4 10 1 2 4 2 ...
```

\$ Outlet_Establishment_Year: int 1999 2009 1999 1998 1987 2009 1987 1985 2002 2

```
$ Outlet_Size : Factor w/ 4 levels "","High","Medium",..: 3 3 3 1 2 3 2 3 1 1 .
$ Outlet_Location_Type : Factor w/ 3 levels "Tier 1","Tier 2",..: 1 3 1 3 3 3 3 ...
$ Outlet_Type : Factor w/ 4 levels "Grocery Store",..: 2 3 2 1 2 3 2 4 2 2 ...
$ Item_Outlet_Sales : num 3735 443 2097 732 995 ...
```

Let's do some quick data exploration.

To begin with, I'll first check if this data has missing values. This can be done by using:

> table(is.na(train))

FALSE TRUE 100813 1463

In train data set, we have 1463 missing values. Let's check the variables in which these missing. It's important to find and locate these missing values. Many data scientists have advised beginners to pay close attention to missing value in data exploration stages.

0

Hence, we see that column Item_Weight has 1463 missing values. Let's get more inference data.

> summary(train)

0

Here are some quick inferences drawn from variables in train data set:

- 1. Item_Fat_Content has mis-matched factor levels.
- 2. Minimum value of item_visibility is 0. Practically, this is not possible. If an item occupies shell grocery store, it ought to have some visibility. We'll treat all 0's as missing values.
- 3. Item_Weight has 1463 missing values (already explained above).
- 4. Outlet_Size has a unmatched factor levels.

These inference will help us in treating these variable more accurately.

Graphical Representation of Variables

I'm sure you would understand these variables better when explained visually. Using graph analyze the data in 2 ways: Univariate Analysis and Bivariate Analysis.

Univariate analysis is done with one variable. Bivariate analysis is done with two variables analysis is a lot easy to do. Hence, I'll skip that part here. I'd recommend you to try it at you now experiment doing bivariate analysis and carve out hidden insights.

For visualization, I'll use ggplot2 package. These graphs would help us understand the distrand frequency of variables in the data set.

> ggplot(train, aes(x= Item_Visibility, y = Item_Outlet_Sales)) + geom_point(si
color="navy") + xlab("Item Visibility") + ylab("Item Outlet Sales") + ggtitle("]
Visibility vs Item Outlet Sales")

We can see that majority of sales has been obtained from products having visibility less th suggests that item_visibility < 2 must be an important factor in determining sales. Let's plc interesting graphs and explore such hidden stories.

> ggplot(train, aes(Outlet_Identifier, Item_Outlet_Sales)) + geom_bar(stat = "i
color = "purple") +theme(axis.text.x = element_text(angle = 70, vjust = 0.5, col
"black")) + ggtitle("Outlets vs Total Sales") + theme_bw()

Here, we infer that OUT027 has contributed to majority of sales followed by OUT35. OUT10 a have probably the least footfall, thereby contributing to the least outlet sales.

> ggplot(train, aes(Item_Type, Item_Outlet_Sales)) + geom_bar(stat = "identity
+theme(axis.text.x = element_text(angle = 70, vjust = 0.5, color = "navy")) + xl
Type") + ylab("Item Outlet Sales")+ggtitle("Item Type vs Sales")

From this graph, we can infer that Fruits and Vegetables contribute to the highest amount c sales followed by snack foods and household products. This information can also be represusing a box plot chart. The benefit of using a box plot is, you get to see the outlier and mea of corresponding levels of a variable (shown below).

> ggplot(train, aes(Item_Type, Item_MRP)) +geom_boxplot() +ggtitle("Box Plot")
theme(axis.text.x = element_text(angle = 70, vjust = 0.5, color = "red")) + xlak
Type") + ylab("Item MRP") + ggtitle("Item Type vs Item MRP")

The black point you see, is an outlier. The mid line you see in the box, is the mean value of a type. To know more about boxplots, check this tutorial

(https://www.analyticsvidhya.com/blog/2015/07/guide-data-visualization-r/).

Now, we have an idea of the variables and their importance on response variable. Let's back to where we started. Missing values. Now we'll impute the missing values.

We saw variable Item_Weight has missing values. Item_Weight is an continuous variable this case we can impute missing values with mean / median of item_weight. These are commonly used methods of imputing missing value. To explore other methods of this to check out this tutorial (https://www.analyticsvidhya.com/blog/2016/01/guide-data-explored).

Let's first combine the data sets. This will save our time as we don't need to write separate train and test data sets. To combine the two data frames, we must make sure that they columns, which is not the case.

- > dim(train)
- [1] 8523 12
- > dim(test)
- [1] 5681 11

Test data set has one less column (response variable). Let's first add the column. We calculumn any value. An intuitive approach would be to extract the mean value of sales from set and use it as placeholder for test variable Item _Outlet_ Sales. Anyways, let's make it now. I've taken a value 1. Now, we'll combine the data sets.

```
> test$Item_Outlet_Sales <- 1</pre>
```

> combi <- rbind(train, test)</pre>

Impute missing value by median. I'm using median because it is known to be highly robust Moreover, for this problem, our evaluation metric is RMSE

(https://www.analyticsvidhya.com/blog/2016/02/7-important-model-evaluation-error-metrics/) which is also highly affected by outliers. Hence, median is better in this case.

```
\verb| > combi$Item_Weight[is.na(combi$Item_Weight)] <- median(combi$Item_Weight, na.r) | | > combi$Item_Weight[is.na(combi$Item_Weight)] | > combi$Item_Weight[is.na(combi$Item_Weight]] | > combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item_Weight[is.na(combi$Item
```

> table(is.na(combi\$Item_Weight))

FALSE

14204

Trouble with Continuous Variables & Categorical Variables

It's important to learn to deal with continuous and categorical variables separately in a other words, they need special attention. In this data set, we have only 3 continuous variable are categorical in nature. If you are still confused, I'll suggest you to once again look at the using *str()* and proceed.

Let's take up *Item_Visibility*. In the graph above, we saw item visibility has zero value als practically not feasible. Hence, we'll consider it as a missing value and once again imputation using median.

Let's proceed to categorical variables now. During exploration, we saw there are mis-mate in variables which needs to be corrected.

```
> levels(combi$Outlet_Size)[1] <- "Other"
> library(plyr)
> combi$Item_Fat_Content <- revalue(combi$Item_Fat_Content,
c("LF" = "Low Fat", "reg" = "Regular"))
> combi$Item_Fat_Content <- revalue(combi$Item_Fat_Content, c("low fat" = "Low Fat Regular"))
Low Fat Regular
9185 5019</pre>
```

Using the commands above, I've assigned the name 'Other' to unnamed level in *Outlet_Si* Rest, I've simply renamed the various levels of Item_Fat_Content.

4. Data Manipulation in R

Let's call it as, the advanced level of data exploration. In this section we'll practically learn a feature engineering and other useful aspects.

Feature Engineering: This component separates an intelligent data scientist from a enabled data scientist. You might have access to large machines to run heavy computalgorithms, but the power delivered by new features, just can't be matched. We create not extract and provide as much 'new' information to the model, to help it make accurate pre-

If you have been thinking all this time, great. But now is the time to think deeper. Look at t and ask yourself, what else (factor) could influence Item_Outlet_Sales? Anyhow, the answ But, I want you to try it out first, before scrolling down.

1. **Count of Outlet Identifiers** – There are 10 unique outlets in this data. This variable variable information on count of outlets in the data set. More the number of counts of an outlet, comore will be the sales contributed by it.

```
> head(a)
```

```
Source: local data frame [6 x 2] Outlet_Identifier n
(fctr)
 (int)
1 OUT010
 925
2 OUT013
 1553
3 OUT017
 1543
4 OUT018
 1546
5 OUT019
 880
6 OUT027
 1559
> names(a)[2] <- "Outlet_Count"</pre>
> combi <- full_join(a, combi, by = "Outlet_Identifier")</pre>
```

As you can see, dplyr package makes data manipulation quite effortless. You no longer ne long function. In the code above, I've simply stored the new data frame in a variable *a.* Lat column *Outlet_Count* is added in our original 'combi' data set. To know more about dplyr, tutorial (https://rpubs.com/bradleyboehmke/data_wrangling).

2. **Count of Item Identifiers** – Similarly, we can compute count of item identifiers too. practice to fetch more information from unique ID variables using their count. This will understand, which outlet has maximum frequency.

4	DRB01	8
5	DRB13	9
6	DRB24	8

> combi <- merge(b, combi, by = "Item_Identifier")

3. **Outlet Years** – This variable represent the information of existence of a particular outlet 2013. Why just 2013? You'll find the answer in problem statem (http://datahack.analyticsvidhya.com/contest/practice-problem-bigmart-sales-prediction) hypothesis is, older the outlet, more footfall, large base of loyal customers and larger the outlet.

```
> c <- combi%>%
 select(Outlet_Establishment_Year)%>%
 mutate(Outlet_Year = 2013 - combi$Outlet_Establishment_Year)
 > head(c)
Outlet_Establishment_Year
 Outlet_Year
1 1999
 14
2 2009
 4
3 1999
 14
4 1998
 15
5 1987
 26
6 2009
 4
> combi <- full_join(c, combi)</pre>
```

This suggests that outlets established in 1999 were 14 years old in 2013 and so on.

4. **Item Type New** – Now, pay attention to *Item_Identifiers*. We are about to discover a new carefully, there is a pattern in the identifiers starting with "FD","DR","NC". Now, check the cor *Item_Types* to these identifiers in the data set. You'll discover, items corresponding to "DR", eatables. Items corresponding to "FD", are drinks. And, item corresponding to "NC", are proc can't be consumed, let's call them non-consumable. Let's extract these variables into a nerepresenting their counts.

Here I'll use substr(), gsub() function to extract and rename the variables respectively.

```
> q <- substr(combi$Item_Identifier,1,2)
> q <- gsub("FD","Food",q)
> q <- gsub("DR","Drinks",q)
> q <- gsub("NC","Non-Consumable",q)
> table(q)
 Drinks Food Non-Consumable
 1317 10201 2686
```

Let's now add this information in our data set with a variable name 'Item_Type_New.

```
> combi$Item_Type_New <- q</pre>
```

I'll leave the rest of feature engineering intuition to you. You can think of more variables ware add more information to the model. But make sure, the variable aren't correlated. Since emanating from a same set of variable, there is a high chance for them to be correlated check the same in R using *cor()* function.

Label Encoding and One Hot Encoding

Just, one last aspect of feature engineering left. Label Encoding and One Hot Encoding.

Label Encoding, in simple words, is the practice of numerically encoding (replacing) differe a categorical variables. For example: In our data set, the variable *Item_Fat_Content* has 2 Fat and Regular. So, we'll encode Low Fat as 0 and Regular as 1. This will help us conversable in numeric variable. This can be simply done using if else statement in R.

```
> combi$Item_Fat_Content <- ifelse(combi$Item_Fat_Content == "Regular",1,0)</pre>
```

One Hot Encoding, in simple words, is the splitting a categorical variable into its unit and eventually removing the original variable from data set. Confused? Here's an example any categorical variable, say, *Outlet_Location_Type*. It has 3 levels. One hot encoding of the will create 3 different variables consisting of 1s and 0s. 1s will represent the existence of vos will represent non-existence of variable. Let look at a sample:

- > sample <- select(combi, Outlet_Location_Type)</pre>
- > demo_sample <- data.frame(model.matrix(~.-1,sample))</pre>
- > head(demo_sample)

Outlet_Location_TypeTier.1 Outlet_Location_TypeTier.2 Outlet_Location_TypeTier.3

1	1	0	0
2	0	0	1
3	1	0	0
4	0	0	1
5	0	0	1
6	0	0	1

model.matrix creates a matrix of encoded variables. ~. -1 tells R, to encode all variables in frame, but suppress the intercept. So, what will happen if you don't write -1? model.matrix the first level of the factor, thereby resulting in just 2 out of 3 factor levels (loss of information)

This was the demonstration of one hot encoding. Hope you have understood the concept r now apply this technique to all categorical variables in our data set (excluding ID variable).

```
>library(dummies)
>combi <- dummy.data.frame(combi, names =
c('Outlet_Size','Outlet_Location_Type','Outlet_Type', 'Item_Type_New'), sep='_'</pre>
```

With this, I have shared 2 different methods of performing one hot encoding in R. Let's cheencoding has been done.

```
> str (combi)
$ Outlet_Size_Other : int 0 1 1 0 1 0 0 0 0 0 ...
$ Outlet_Size_High : int 0 0 0 1 0 0 0 0 0 0 ...
$ Outlet_Size_Medium : int 1 0 0 0 0 0 1 1 0 1 ...
$ Outlet_Size_Small : int 0 0 0 0 0 1 0 0 1 0 ...
$ Outlet_Location_Type_Tier 1 : int 1 0 0 0 0 0 0 1 0 ...
$ Outlet_Location_Type_Tier 2 : int 0 1 0 0 1 1 0 0 0 0 ...
$ Outlet_Location_Type_Tier 3 : int 0 0 1 1 0 0 1 1 0 1 ...
$ Outlet_Type_Grocery Store : int 0 0 1 0 0 0 0 0 0 0 ...
$ Outlet_Type_Supermarket Type1: int 1 1 0 1 1 1 0 0 1 0 ...
$ Outlet_Type_Supermarket Type2: int 0 0 0 0 0 0 0 1 0 0 ...
```

```
$ Outlet_Type_Supermarket Type3: int 0 0 0 0 0 0 1 0 0 1 ...
$ Item_Outlet_Sales : num 1 3829 284 2553 2553 ...
$ Year : num 14 11 15 26 6 9 28 4 16 28 ...
$ Item_Type_New_Drinks : int 1 1 1 1 1 1 1 1 1 1 ...
$ Item_Type_New_Food : int 0 0 0 0 0 0 0 0 0 ...
$ Item_Type_New_Non-Consumable : int 0 0 0 0 0 0 0 0 0 ...
```

As you can see, after one hot encoding, the original variables are removed automatically from data set.

5. Predictive Modeling using Machine Learning

Finally, we'll drop the columns which have either been converted using other variables or a variables. This can be accomplished using *select* from dplyr package.

In this section, I'll cover Regression, Decision Trees and Random Forest. A detailed expethese algorithms is outside the scope of this article. These algorithms have been seexplained in our previous articles. I've provided the links for useful resources.

As you can see, we have encoded all our categorical variables. Now, this data set take forward to modeling. Since, we started from Train and Test, let's now divide the data set

```
> new_train <- combi[1:nrow(train),]
> new_test <- combi[-(1:nrow(train)),]</pre>
```

Linear (Multiple) Regression

Multiple Regression is used when response variable is continuous in nature and predictor: Had it been categorical, we would have used Logistic Regression. Before you procee your basics of Regression here (https://www.analyticsvidhya.com/blog/2015/08/comp

guide-regression/).

Linear Regression takes following assumptions:

- 1. There exists a linear relationship between response and predictor variables
- 2. The predictor (independent) variables are not correlated with each other. Presence of collin to a phenomenon known as multicollinearity (https://en.wikipedia.org/wiki/Multicollinearity
- 3. The error terms are uncorrelated. Otherwise, it will lead to autocorrelation (https://en.wikipedia.org/wiki/Autocorrelation#Regression_analysis).
- 4. Error terms must have constant variance. Non-constant variance leads to heteroskedasticity (https://en.wikipedia.org/wiki/Heteroscedasticity).

Let's now build out first regression model on this data set. R uses lm() function for regressio

- > linear_model <- lm(Item_Outlet_Sales ~ ., data = new_train)</pre>
- > summary(linear_model)

Adjusted R^2 measures the goodness of fit of a regression model. Higher the R^2 , better is Our R^2 = 0.2085. It means we really did something drastically wrong. Let's figure it out.

In our case, I could find our new variables aren't helping much i.e. Item count, Outlet Item_Type_New. Neither of these variables are significant. Significant variables are denoted

As we know, correlated predictor variables brings down the model accuracy. Let's find out to force of correlation present in our predictor variables. This can be simply calculated using:

> cor(new_train)

Alternatively, you can also use corrplot package for some fancy correlation plots. Scrolli the long list of correlation coefficients, I could find a deadly correlation coefficient:

```
cor(new_train$0utlet_Count, new_train$`Outlet_Type_Grocery Store`)
[1] -0.9991203
```

Outlet_Count is highly correlated (negatively) with Outlet Type Grocery Store. Here problems I could find in this model:

- 1. We have correlated predictor variables.
- 2. We did one hot encoding and label encoding. That's not necessary since linear regres categorical variables by creating dummy variables intrinsically.

3. The new variables (item count, outlet count, item type new) created in feature enginee significant.

Let's try to create a more robust regression model. This time, I'll be using a building a sin without encoding and new features. Below is the entire code:

```
#load directory
> path <- "C:/Users/manish/desktop/Data/February 2016"</pre>
> setwd(path)
#load data
> train <- read.csv("train_Big.csv")</pre>
> test <- read.csv("test_Big.csv")</pre>
#create a new variable in test file
> test$Item_Outlet_Sales <- 1</pre>
#combine train and test data
> combi <- rbind(train, test)</pre>
#impute missing value in Item_Weight
> combi$Item_Weight[is.na(combi$Item_Weight)] <- median(combi$Item_Weight, na.r</pre>
#impute 0 in item_visibility
> combi$Item_Visibility <- ifelse(combi$Item_Visibility == 0,</pre>
median(combi$Item_Visibility),
 combi$Item_Visibility)
#rename level in Outlet_Size
> levels(combi$Outlet_Size)[1] <- "Other"</pre>
#rename levels of Item_Fat_Content
> library(plyr)
> combi$Item_Fat_Content <- revalue(combi$Item_Fat_Content,c("LF" = "Low Fat",</pre>
 "Regular"))
> combi$Item_Fat_Content <- revalue(combi$Item_Fat_Content, c("low fat" = "Low</pre>
```

```
#create a new column 2013 - Year
> combi$Year <- 2013 - combi$Outlet_Establishment_Year

#drop variables not required in modeling
> library(dplyr)
> combi <- select(combi, -c(Item_Identifier, Outlet_Identifier,
Outlet_Establishment_Year))


#divide data set
> new_train <- combi[1:nrow(train),]
> new_test <- combi[-(1:nrow(train)),]

#linear regression
> linear_model <- lm(Item_Outlet_Sales ~ ., data = new_train)
> summary(linear_model)
```

Now we have got \mathbf{R}^2 = **0.5623**. This teaches us that, sometimes all you need is simple thouge to get high accuracy. Quite a good improvement from previous model. Next, time when you any model, always remember to start with a simple model.

Let's check out regression plot to find out more ways to improve this model.

```
> par(mfrow=c(2,2))
```


You can zoom these graphs in R Studio at your end. All these plots have a different story the most important story is being portrayed by Residuals vs Fitted graph.

Residual values are the difference between actual and predicted outcome values. Fitted the predicted values. If you see carefully, you'll discover it as a funnel shape graph (from right shape of this graph suggests that our model is suffering from heteroskedasticit variance in error terms). Had there been constant variance, there would be no pattern visigraph.

A common practice to tackle heteroskedasticity is by taking the log of response variable and check if we can get further improvement.

- > linear_model <- lm(log(Item_Outlet_Sales) ~ ., data = new_train)</pre>
- > summary(linear_model)

```
Item_TypeSnack Foods
Item_TypeSoft Drinks
Item_TypeStarchy Foods
Item_MRP
Outlet_SizeHigh
Outlet_SizeMedium
Outlet_SizeSmall
Outlet_Location_TypeTier 2
Outlet_Location_TypeTier 3
Outlet_TypeSupermarket Type1
Outlet_TypeSupermarket Type2
Outlet_TypeSupermarket Type3
Year
 0.001 '**' 0.01 '*' 0.05 '.' 0.1
Signif. codes:
Residual standard error: 0.5378 on 8494 degrees of freedom
 Adjusted R-squared:
Multiple R-squared: 0.7214,
F-statistic: 785.4 on 28 and 8494 DF,
 p-value: < 2.2e-16
```

And, here's a snapshot of my model output. Congrats! We have got an improved model will Now, we are on the right path. Once again you can check the residual plots (you might zoc find there is no longer a trend in residual vs fitted value plot.

This model can be further improved by detecting outliers and high leverage points. For r that part to you! I shall write a separate post on mysteries of regression soon. For now, let's RMSE so that we can compare it with other algorithms demonstrated below.

To calculate RMSE, we can load a package named *Metrics*.

- > install.packages("Metrics")
- > library(Metrics)
- > rmse(new_train\$Item_Outlet_Sales, exp(linear_model\$fitted.values))

[1] 1140.004

Let's proceed to decision tree algorithm and try to improve our RMSE score.

Decision Trees

Before you start, I'd recommend you to glance through the basics of decision tree algunderstand what makes it superior than linear regression, check this tutori (https://www.analyticsvidhya.com/blog/2015/01/decision-tree-simplified/) and (https://www.analyticsvidhya.com/blog/2015/01/decision-tree-algorithms-simplified/).

In R, decision tree algorithm can be implemented using *rpart package*. In addition, we'll *package* for doing cross validation. Cross validation is a technique to build robust models not prone to overfitting. Read more about <u>Cross</u> (https://www.analyticsvidhya.com/blog/2015/11/improve-model-performance-cross-validation python-r/).

In R, decision tree uses a complexity parameter (*cp*). It measures the tradeoff betwoomplexity and accuracy on training set. A smaller cp will lead to a bigger tree, which measures the model. Conversely, a large cp value might underfit the model. Underfitting occurs model does not capture underlying trends properly. Let's find out the optimum cp value for with 5 fold cross validation.

#loading required libraries

- > library(rpart)
- > library(e1071)
- > library(rpart.plot)
- > library(caret)

#setting the tree control parameters

- > fitControl <- trainControl(method = "cv", number = 5)</pre>
- > cartGrid <- expand.grid(.cp=(1:50)*0.01)</pre>

#decision tree

- > tree_model <- train(Item_Outlet_Sales ~ ., data = new_train, method = "rpart"
 trControl = fitControl, tuneGrid = cartGrid)</pre>
- > print(tree_model)

The final value for cp = 0.01. You can also check the table populated in console for more i The model with cp = 0.01 has the least RMSE. Let's now build a decision tree with 0.01 as parameter.

- > main_tree <- rpart(Item_Outlet_Sales ~ ., data = new_train, control =
 rpart.control(cp=0.01))</pre>
- > prp(main_tree)

Here is the tree structure of our model. If you have gone through the basics, you vunderstand that this algorithm has marked Item_MRP as the most important variable (beinode). Let's check the RMSE of this model and see if this is any better than regression.

```
> pre_score <- predict(main_tree, type = "vector")
> rmse(new_train$Item_Outlet_Sales, pre_score)
[1] 1102.774
```

As you can see, our RMSE has further improved from 1140 to 1102.77 with decision tree. this score further, you can further tune the parameters for greater accuracy.

Random Forest

Random Forest is a powerful algorithm which holistically takes care of missing values, c other non-linearities in the data set. It's simply a collection of classification trees, hence 'forest'. I'd suggest you to quickly refresh your basics of random forest with the company of the company o

In R, random forest algorithm can be implement using *randomForest* package. Again, we package for cross validation and finding optimum value of model parameters.

For this problem, I'll focus on two parameters of random forest. *mtry* and *ntree*. ntree is the trees to be grown in the forest. *mtry* is the number of variables taken at each node to build we'll do a 5 fold cross validation.

Let's do it!

```
#load randomForest library
> library(randomForest)

#set tuning parameters
> control <- trainControl(method = "cv", number = 5)

#random forest model
> rf_model <- train(Item_Outlet_Sales ~ ., data = new_train, method = "parRF",
= control, prox = TRUE, allowParallel = TRUE)

#check optimal parameters
> print(rf_model)
```

```
Parallel Random Forest
8523 samples
 9 predictor
No pre-processing
Resampling: Cross-Validated (5 fold)
Summary of sample sizes: 6819, 6818, 6818, 6819, 6818
Resampling results across tuning parameters:
 RMSE
  mtry
 Rsquared
 RMSE SD
 Rsquared SD
 0.5157854
 2
 1293.032
 7.845358
 0.01852388
 1122.530 0.5697400
  15
 16.109357
 0.01307624
 1135.780
 0.5613481
 16.825174
 0.01294525
RMSE was used to select the optimal model using the smallest value.
The final value used for the model was mtry = 15.
```

If you notice, you'll see I've used method = "parRF". This is parallel random forest. This implementation of random forest. This package causes your local machine to take ℓ random forest computation. Alternatively, you can also use method = "rf" as a standard ran function.

Now we've got the optimal value of mtry = 15. Let's use 1000 trees for computation.

#random forest model

- > forest_model <- randomForest(Item_Outlet_Sales ~ ., data = new_train, mtry =
 = 1000)</pre>
- > print(forest_model)
- > varImpPlot(forest_model)

This model throws RMSE = 1132.04 which is not an improvement over decision tree modern forest has a feature of presenting the important variables. We see that the most important ltem_MRP (also shown by decision tree algorithm).

forest_model

This model can be further improved by tuning parameters. Also, Let's make out first submis our best RMSE score by decision tree.

- > main_predict <- predict(main_tree, newdata = new_test, type = "vector")</pre>
- > write.csv(sub_file, 'Decision_tree_sales.csv')

When predicted on out of sample data, our RMSE has come out to be 1174.33. Here are so you can do to improve this model further:

- 1. Since we did not use encoding, I encourage you to use one hot encoding and label encodir random forest model.
- 2. Parameters Tuning will help.
- 3. Use Gradient Boosting (https://www.analyticsvidhya.com/blog/2015/09/complete-guide-methods/).
- 4. Build an ensemble of these models. Read more about Ensemble Modeling (https://www.analyticsvidhya.com/blog/2015/09/questions-ensemble-modeling/).

Do implement the ideas suggested above and share your improvement in the comme below. Currently, Rank 1 on Leaderboard (http://datahack.analyticsvidhya.com/contes problem-big-mart-sales-iii/lb) has obtained RMSE score of 1137.71. Beat it!

End Notes

This brings us to the end of this tutorial. Regret for not so happy ending. But, I've given y hints to work on. The decision to not use encoded variables in the model, turned out to be until decision trees.

The motive of this tutorial was to get your started with predictive modeling in R. We uncanny things such as 'build simple models'. Don't jump towards building a complex mo models give you benchmark score and a threshold to work with.

In this tutorial, I have demonstrated the steps used in predictive modeling in R. I've co exploration, data visualization, data manipulation and building models using Regressio Trees and Random Forest algorithms.

Did you find this tutorial useful? Are you facing any trouble at any stage of this tutorial? I mention your doubts in the comments section below. Do share if you get a better score.

Edit: On visitor's request, the PDF version of the tutorial is available for download. You nee a log in account to download the PDF. Also, you can bookmark this page for future Download Here (http://discuss.analyticsvidhya.com/t/download-free-tutorial-to-learn-dain-r-from-scratch/7797/2).

You want to apply your analytical skills and test your potential? Then participate in our Hackathons (http://datahack.analyticsvidhya.com/contest/all) and compete with 3 Scientists from all over the world.

Share this:

- (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?share=linkedin&nb=1)
- (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?share=facebook&nb=1)
- G+ (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?share=google-plus-1&nb=1
- (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?share=twitter&nb=1)
- (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?share=pocket&nb=1)

(https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?share=reddit&nb=1)

RELATED

(https://www.analyticsvidhya.com/blog/2016/09/most-active-data-scientists-free-books-notebooks-tutorials-on-github/)
Most Active Data Scientists, Free Books, Notebooks & Tutorials on Github
(https://www.analyticsvidhya.com/blog/2016/09/most-active-data-scientists-free-books-notebooks-tutorials-on-github/)

September 30, 2016 In "Machine Learning"

(https://www.analyticsvidhya.com/blog/2015/12/faster-data-manipulation-7-packages/)
Do Faster Data Manipulation using These 7 R Packages (https://www.analyticsvidhya.com/blog/2015/12/faster-data-manipulation-7-packages/)

December 11, 2015 In "Business Analytics"

(https://www.analyticsviblog/2016/05/data-table frame-work-large-data-sedata.table() vs data.fram to work on large data set (https://www.analyticsviblog/2016/05/data-table frame-work-large-data-seda

May 3, 2016 In "Machine Learning"

TAGS: AUTOCORRELATION (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/AUTOCORRELATION/), CARET PACKAGE

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/CARET-PACKAGE/), CROSS-VALIDATION (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/CI
VALIDATION/), DATA EXPLORATION IN R (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/DATA-EXPLORATION-IN-R/), DATA MANIPULATION IN R

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/DATA-MANIPULATION-IN-R/), DATA MINING IN R (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/DECISION-TREES-IN-R/), DPLYR

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/DPLYR/), FEATURE ENGINEERING IN R (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/GGPLOT/), HETEROSKEDASTICITY

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/HETEROSKEDASTICITY/), HOMOSKEDASTICITY

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/HOMOSKEDASTICITY/), LABEL ENCODING (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/EDASTICITY/), MULTICOLLINEARITY

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/MULTIPLE-REGRESSION-IN-R/), ONE HOT ENCODING (HTTPS://WWW.ANALYTICSVIDHYA.COM/B

https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/MULTICOLLINEARITY/), MULTIPLE REGRESSION IN R

HOT-ENCODING/), OVERFITTING (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/OVERFITTING/), PLYR PACKAGE

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/PLYR-PACKAGE/), PREDICTIVE MODELING (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/MODELING/), RANDOM FOREST IN R (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/RANDOM-FOREST-IN-R/), UNDERFITTING (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/TAG/UNDERFITTING/)

<

Previous Article

Next Artic

Guide to Build Better Predictive Models
using Segmentation
XGBoost (with codes in Python
(https://www.analyticsvidhya.com/blog/2016/02/guide-(https://www.analyticsvidhya.com/blog/2016
build-predictive-models-segmentation/)
guide-parameter-tuning-xgboost-with-code:
python/

(https://www.analyticsvidhya.com/blog/author/avcontentteam/)

Author

Analytics Vidhya Content Team (https://www.analyticsvidhya.com/blog/author/avcon

Analytics Vidhya Content team

105 COMMENTS

Stevre http://www.higewishona.ngh/ols@ysi6/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 february 29, 2016 at 3:46 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-scratch/#comment-106335)

Thanks for sharing! Can this content be available in a Pdf format? Thanks.

REPLY (HTARS) WIGNATON BLOOM B

Welcome Steve. I can make that available. I'll email it to you shortly.

REPLY (HTTPS://**ANNIALISANS**/IDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?

REPLYTOCOM=106581#Respond, 2016 at 7:45 am (https://www.analyticsvidhya.com/blog/2016/02/C

TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-106351)

Please make it(PDF version) available for all the users as well. It wil in a nutshell.

REPLY (HTTPS://**WRWIAML**Y**503%**DHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?

REPLYTOCOM=10658644284039) 2016 AT 11:07 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/(
TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-106366)

Manish nice content for Beginners. Thanks! I also want this contenformat. Please mail this content in PDF format to me also.

REPLY (HTTPS://**ANALMALES I USALIFMA. CONPIGNA** 2 TEAUTY SAMSETE-TUTORIAL-LEARN-DATA-SCIENCE-S REPLYTOCOM=106582444884038) 2016 AT 3:19 PM

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-106382)

Hi Hemant

PDF is available for download. Link is added in the tutoric end.

REPLY (HTTPS://**WAMANI**/**\$83%**DHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN SCRATCH/?REPL**WAR**6M-60640#R43P048)PM

> (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMP LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-106710)

Manish taht link is not working

http://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyticsvidhya.com/t/downloatutorial-to-learn-data-science-in-r-from-scratachttp://discuss.analyti

Please see it.

REPLY (HTTPS://**Analytics:**/**Stathva.Gontion/2Teauty/sanse**tedata-science-schargh/?re?Pl/foctne-15884M/respond)

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2 TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/#COMI

Hi Hemant

Link is working fine. You need to cre time user login to download the PDI

> (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMP LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-112402)

Hi Manish,

We are looking for R language experts with go understanding on Data Science. Required an e write a book on R language using Data Scienc Interested writers/experts please contact with profile at alpinessolutions at gmail dot com.

Sir, I couldn't find the datasets mentioned in the article. Can you plome where can i get the data sets. Thanks.

REPLY (HTTPS:// HAD AND FICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?

REPLYTOCOM=11111/34/RESPORTS AT 8:59 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLI

LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-111173)

Please advise how to download the data set Couldn't find the link after having logged in to your site

REPLY (HTTPS://**Analytics: Widtha Contion/2 Trady Sans**ete-tutorial-learn-data-science-s replytocom=11269)#responds at 11:07 pm

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-112097)

Hi Elan

Please download the data from here:

http://datahack.analyticsvidhya.com/contest/practice-pbig-mart-sales-iii

(http://datahack.analyticsvidhya.com/contest/practice-big-mart-sales-iii)

REPLY (HPESCAMMENTICS VIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=
SEPTEMBER 16, 2016 AT 6:18 PM (HTTPS://WWW.ANALYTICS VIDHYA.COM/BLOG/2016/02/COMPLETE-TUT
DATA-SCIENCE-SCRATCH/#COMMENT-116143)

plz mail pdf on gangadharreddyb@hotmail.com (mailto:gangadharreddyb@h

Dr.D.K.Samus Sanalyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 february 29, 2016 at 4:09 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-scratch/#comment-106336)

Nice writeup useful, thnaks Samue

REPLY (HT**AR3) WIGN CONTENT** DE TO TO THE TOTAL SCIENCE SCRATCH / REPLYTOCOM = 1 FEBRUARY 29, 2016 AT 6:13 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUT)

DATA-SCIENCE-SCRATCH / #COMMENT-106344)

Welcome Samuel!

Himanshul Phingra Makipincswww.gutargoogood/csausie-tutorial-learn-data-science-scratch/?replytocom=10 february 29, 2016 at 6:35 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-scratch/#comment-106346)

Thanks Manish. You wrote an amazing article for beginners. I was looking for an article I which clears the basics of R without refering to any books and all.

Even I request you to send me the doc or pdf of this so that i can get it print to make it I read.

Thanks Himanshu! PDF is available for download. Link is added at the end of

Krishea/Sans:://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 february 29, 2016 at 8:25 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-I scratch/#comment-106353)

good one. pl mail me a pdf as well

Devendrah**yadawana**ialyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 february 29, 2016 at 9:26 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-scratch/#comment-106359)

Hi Manish

Could you please share the pdf with me as well. I am a starter in R and this can help as guide for myself when trying out different things.

Thanks

Rad MAY GAYS://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1| February 29, 2016 at 9:33 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-| scratch/#comment-106360)

Hello, when I type log(12) I get 2.484907 as a result. What seems to be the problem?

REPLY (HTAID/WAWAAAALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 FEBRUARY 29, 2016 AT 4:38 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUT DATA-SCIENCE-SCRATCH/#COMMENT-106391)

@RadMou.

It seems that there is a typo in the article. The fact is: 'log uses base e'; log10 10' and 'log2 uses base 2'.

You can see that these commands print different values: log(12) # log to the base e log10(12) # log to the base 10 log2(12) # log to the base 2

Hope this helps.

Zamir Shefazi. Savisi: Analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom-1 february 29, 2016 at 9:58 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-1 scratch/#comment-106361)

Thanks Manish. would be grateful if can be made available in PDF.

REPLY (HTATE INTERIOR AND THE SECOND BOUND BOUND

Hi Zamin

PDF is available for download.

Monite Doshi Says www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1/ February 29, 2016 at 10:23 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn scratch/#comment-106364) Hi Manish,

This is very helpful for beginners like me.

Looking forward for more.

Is there any way I can get this in PDF format?

It would be really helpful

My email id is monid@gmail.com (mailto:monid@gmail.com).

Thank you very much!.

Aanish Sans://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 february 29, 2016 at 11:19 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-scratch/#comment-106367)

Thanks Manish. This is a great help! I have a questions – I noticed that R automatically t of the factor variables (by converting them to n or n-1 dummy variables) while performing regression. Do you recommend that we do it explicitly?

REPLY (HAPANALIGEN NICHT 29/ GANTEN DE GANT BAYS COMPLETE TUTORIAL LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 FEBRUARY 29, 2016 AT 3:01 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTIDATA-SCIENCE-SCRATCH/#COMMENT-106379)

Hi Anish

In case of linear regression, decision trees, random forest, kNN, it is not necestable convert categorical variables explicitly as these algorithms intrinsically break categorical variables with n-1 levels. However, if you are using boosting algorithm, XGboost) it is recommended to encode categorical variables prior to n0 on a similar note, if you have followed this tutorial you'll find that I started with encoding and got a terrible regression accuracy. Later, I used the categorical as it as, and accuracy improved.

kishqep**\$24%**ips://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 february 29, 2016 at 11:55 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-scratch/#comment-106368)

good presentation. can you please provide it in pdf format.

Chander And Sausadhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 FEBRUARY 29, 2016 AT 12:15 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-SCRATCH/#COMMENT-106369)

Very helpful for beginners, thanks a lot!!!! keep it up.

REPLY (HARALINTIASA NICHALA VARANTALINTI JEGA PROSA VA COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 FEBRUARY 29. 2016 AT 3:17 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUT(DATA-SCIENCE-SCRATCH/#COMMENT-106381)

Welcome!

Ramaipsangps://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 FEBRUARY 29, 2016 AT 1:26 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-I SCRATCH/#COMMENT-106372)

Manish,

Very valuable tutorial. TY. If it is not too much of a trouble. Can you please make a PDF link on the tutorial, please. Thanks.

Regards

Raman

REPLY (HTARS INTERNATIONAL GOVERNOUS DE SAUS COMPLETE TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 FEBRUARY 29, 2016 AT 3:17 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUT(DATA-SCIENCE-SCRATCH/#COMMENT-106380)

Hi Raman

I've added the PDF link at the end of this tutorial.

Atul Khaithas Savis Analytics vidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 FEBRUARY 29. 2016 AT 1:53 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-I SCRATCH/#COMMENT-106373)

Thanks for sharing this article. This is really help to us. When I ran these script on Rstud errors for ggplot after I tried "install.packages("ggplot2") AND

"install.packages('ggplot2',dependencies = TRUE) "and I got the following error

> ggplot(train, aes(x= Item_Visibility, y = Item_Outlet_Sales)) + geom_point(size = 2.5, coloxlab("Item Visibility") + ylab("Item Outlet Sales")

Error: could not find function "ggplot"

And also for merge data

> combi <- merge(b, combi, by = "Outlet_Identifier")

Error in fix.by(by.x, x): 'by' must specify a uniquely valid column

Can you help me why this happen.

Once again 'Thank You So Much' because I learn new things about R.

Thanks,

Atul

REPLY (HARAJATASANALAYA SANALAYA SANALAYA SCIENCE-SCRATCH/?REPLYTOCOM=1 FEBRUARY 29, 2016 AT 2:42 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUT DATA-SCIENCE-SCRATCH/#COMMENT-106377)

Hi Atul

After installing the ggplot2 package, you should call the package in the next library(ggplot2).

Then run the ggplot code, it should work.

merge function is used from package plyr. Have you installed it? Let me kno

REPLY (HTTPS://**Atml.Khaficsa**bisaysm/blog/2016/02/complete-tutorial-learn-data-science-scratch/?

REPLYTOCOM=106427#RESPGND6 AT 6:39 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMP

LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-106421)

Thanks Manish, I tried manually as well as by syntax through but st following error

install.packages("plyr")

library(plyr)

combi library(plyr)

Warning message:

package 'plyr' was built under R version 3.1.3

> combi <- merge(b, combi, by = "Outlet_Identifier") #########
showing####</pre>

Error in fix.by(by.x, x): 'by' must specify a uniquely valid column

Can you please help me on this...why this error showing...

REPLY (HTTPS://**AVIALIA SAUS** VIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-S REPLYTOCOM=1019/11/Relspore)16 at 8:01 am

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-106911)

its not combi library(plyr) but it's only library(plyr) ...

1 more thing i want to correct here is in

combi <- merge(b,combi, by = "Outlet_Identifier")

its not Outlet_Identifier but it is Item_identifier..

so correct code is ...

combi <- merge(b,combi, by = "Item_Identifier") hope this helps you out....

shaship**saysi**ps://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 february 29, 2016 at 2:48 pm (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-I scratch/#comment-106378)

can u share any material of data science

moufadelehis sassilag2 rows:

HYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1

FEBRUARY 29, 2016 AT 3:37 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-I

SCRATCH/#COMMENT-106388)

Erratum: I'm not sure if the problem is from my computer, but:

- When I execute head(b) I get:

DRA12 9

RA24 10

And not

OUT027 2215.876 OUT035 1463.705

So the command

combi <- merge(b, combi, by = "Outlet_Identifier") should be

combi <- merge(b, combi, by = "Item_Identifier") instead

- Also in head(c) there is a problem with the years, all rows are for 1985.

REPLY (HT#P9.WARG.LEALISSESSIL 19.3. SALVS. 2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1
FEBRUARY 29, 2016 AT 4:40 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUT
DATA-SCIENCE-SCRATCH/#COMMENT-106392)

"Hence, we see that column Item_Visibility has 1463 missing values. Let's get inferences from this data." it's the Item_Weight variable that has missing value

Also in "Label Encoding and One Hot Encoding": the variable Item_Visibility Item Low Fat and Regular

It's Item_Fat_Content not Item_Visibility

REPLY (HTTPS://**Analytics**id**sidiva.Gontiont_Traip**/**Sanse**te-tutorial-learn-data-science-scratch/?

REPLYTOCOM=1084884596496 AT 4:02 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMP

LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-106410)

Hi

Thank you so much! Editing error. Rectified now.

REPLY (HAPS) WIRS AND THE WARD TO THE TOTAL COMPLETE TO TO THE TOTAL COMPLETE TO TOTAL SCIENCE SCRATCH # COMMENT - 106411)

Hi

Thanks for pointing out. Made the changes.

In head(c), I wanted to show that using the "mutate" command, count value o automatically aligned to their particular year value. Hence, I sorted it. For example, I sorted it. year 1985 would get 25 as count value at all the places in count column. Any put a better picture of year count now.

Hope this helps.

Balai Fanates://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 MARCH 1. 2016 AT 11:42 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA SCRATCH/#COMMENT-106434)

Hi Manish.

I am unable to download the pdf as i get a blank page. Kindly check

REPLY (HThe Jainman Lay 1894 Styl. Com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 MARCH 1. 2016 AT 11:49 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-106435)

Thanks. Works now after i relogin

MARCH 1, 2016 AT 12:29 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DAT/ SCRATCH/#COMMENT-106439)

Hii.

When I use full_join for Outlet Years my rowcount increase to 23590924. I did not under full join is used and why rowcount is increasing.

REPLY (HTARS) INTERNATIONAL GOVERNOUS DE LE COMPLETE TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 MARCH 1. 2016 AT 1:09 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-106442)

Hi Ambui

full_join function returns all rows and all columns from the chosen data sets. value is not present it blatantly returns NA. In your case, you might not have s the "by" parameter in full_join.

REPLY (HT**E IS IN MARINA PAYS** VIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=10 March 4, 2016 at 1:42 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutoria Science-Scratch/#comment-106546)

What I did was after c which has 14204 rows as flws:

d %
group_by(Outlet_Establishment_Year)%>%
distinct()

then combi <- merge(d, combi, by = "Outlet_Establishment_Year")

combi will now be ready for label encoding...

REPLY (HI**SFB.) AWARANA PAYSS**VIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1| MARCH 4, 2016 AT 6:25 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORI/SCIENCE-SCRATCH/#COMMENT-106554)

Dear Ambuj,

After generated c .. i created d using distinct

d %
group_by(Outlet_Establishment_Year)%>%
distinct()

Then merge d with combi as flws: combi <- merge(d, combi, by = "Outlet_Establishment_Year")

Then ready for encoding.

Thanks

IPP (1779://**角WMANASMDA)SEMS**/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?
IPP (1779://AWMANALYTICSVIDHYA.COM/BLOG/2016/02/COMP
LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-106843)

Thanks!

EQUITATE SAYSPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 MARCH 2, 2016 AT 5:01 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA SCRATCH/#COMMENT-106463)

Hi.

Can you please send me the pdf file on gauravborse1988@yahoo.co.in (mailto:gauravborse1988@yahoo.co.in) as i am unable to download the file from the link

Thanks in advance

Hi Gaurav,

As mentioned, you need to create a one-time user account to download the can find the link in the End Notes.

REPLY (HTTPS://**MANAKI Shavidal Sons** log/2016/02/complete-tutorial-learn-data-science-scratch/?

REPLYTOCOM=10 MAS Respond 6 at 11:47 am (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COM/

TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-106708)

Problem no.1:

When I execute head(b) I get :

Item_Identifier Item_Count

(fctr) (int)

1 DRA12 9

2 DRA24 10

And not

OUT027 2215.876 OUT035 1463.705 I tried below command but again error:

> combi <- merge(b, combi, by = "Outlet_Identifier")

Error in fix.by(by.x, x): 'by' must specify a uniquely valid column

Problem No.2:

When I execute table(q)

I get:

Drinks Food Non-Consumable 2180488 16949063 4461373 and not

Drinks Food Non-Consumable 1317 10201 2686

Problem No.3:

combi <- dummy.data.frame(combi, names =

+ c('Outlet_Size','Outlet_Location_Type','Outlet_Type', 'Item_Type_N sep='_')

Error: cannot allocate vector of size 256.0 Mb

In addition: Warning messages:

1: In anyDuplicated.default(row.names) :

Reached total allocation of 3947Mb: see help(memory.size)

2: In any Duplicated. default (row.names):

Reached total allocation of 3947Mb: see help(memory.size)

Q. How to deal with Error: "cannot allocate vector of size"?

Please help me for solutions to the problems stated above

REPLY (HTTPS://**Analytics://Santicult_Teaup/Sante**Ete-tutorial-learn-data-science-s replytocom=10**8848** Fre8p3016 at 7:04 am

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-106848)

Hi Jhanak

Thank you so much for pointing this out.

Answer 1: The code is correct. The output I used required done now. You can check.

Answer 2: I'll require your code to answer it. Because, I've again at my side, the output of table(q) is

Drinks Food Non-Consumable 1317 10201 2686

Answer 3: Looks like your Problem 2 and Problem 3 are r After you combine the data set, check the dimension of set. It should be 14204 rows and 12 columns.Looks like you data set has too many observations. Usually, memory moissues are solved using 2 ways. First, by upgrading mach specifications. Second, by using sparse matrix for computation, while using R and doing computation, it is advisable other programs which are not necessary, especially chrc This will allow R to compute faster.

REPLY (HTTPS://**MMANAL1993**1532X50M/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-S REPLYTOCOM=1014344481501616 AT 9:13 AM

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-107334)

Hi Janak, the dataset is not available now. It seems you hon the dataset. Can you please share the dataset to v.07.midhun@gmail.com (mailto:v.07.midhun@gmail.com be of great help. Thanks.

Venureaysittps://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1/march 6, 2016 at 10:43 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-scratch/#comment-106698)

Could you please share the data (..../Data/BigMartSales) that you have used here so the play it with?

VCNURSAYSITTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1/MARCH 6, 2016 AT 10:48 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DAT SCRATCH/#COMMENT-106699)

It seems that your PDF file is missing in the correct link. May I request you to update it. advance...

Fred RAYSHITTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 MARCH 6, 2016 AT 11:00 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA SCRATCH/#COMMENT-106702)

I got the PDF file, Thanks...

DUVARP SAYSPS://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom= MARCH 7. 2016 AT 9:27 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA SCRATCH/#COMMENT-106791)

nice tutorial. I have 2 questions so far

- a) how to save my work for e.g all the data manipulation steps i did are lost the next d have to start from the setwd(path) command again
- b) what is the difference between merge and full_join in the tutorial? when is each com appropriate?
- c) The group by Item_identifier is not working properly. The sample output is wrong

REPLY (HTARS INTERNATIONAL GOAL CONTROL OF THE REPLY TO COMPLETE TUTORIAL LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 MARCH 8, 2016 AT 7:16 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-106849)

Hi Buvana

Answer a) Do you directly write codes in console? Use R Studio. You should script as they can be saved in .R format and helps you to retrieve codes at lat more information, check the first section of this tutorial.

Answer b) full_join is used when we wish to combine two columns. It return \text{\text{\$\text{\$\text{\$}}}} matching value are found. merge is used when we wish to combine two colu on a column type. In full_join, you don't need to specify "by" parameter. Answer c) Thank for pointing out. Sorted now.

Guilherma Gadarivaanaeyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 MARCH 9, 2016 AT 4:00 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA SCRATCH/#COMMENT-106897)

Hi.

In the Random Forest section, could you please explain why did you use ntree = 1000 a mtry = 15?

Cheers.

REPLY (HT**ARS) WIGNATON** BIGGOD SAUSCOMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1
MARCH 10, 2016 AT 7:07 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORI.
SCIENCE-SCRATCH/#COMMENT-106982)

Hi Guilherme

If you carefully check random forest section, I've initially done cross validation caret package. Cross validation provided the optimal value of mtry and ntree the RMSE is least (check output). I, then used those parameters in the final ra forest model. Another method to choose mtry and ntree is hit and trial, which time consuming and inconsistent. You may try this experiment at your end, at know if you obtain lesser RMSE than what I've got.

REPLY (HTTPS://GWN.MGALTIRescanded in the complete state of the co

Hi Manish.

Thank you for your attention. I understood how you got mtry. Howe output printed in this tutorial, there's no valeu regarding ntree (e.g. which was the value you used later on). How did you get it?

Thanks,

Arfath-SansiPs://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 march 9, 2016 at 12:58 pm (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-dat scratch/#comment-106925)

Thank you very much for this wonderful and unique post. i came to this site to participa with your data" competition. i was puzzled looking at the datsets like train,test and sam have any idea what, and how to solve this. later on i came across this post (thank God i c really after going through your post i gained confidence & i got a clear picture on how these competitions, once agian thank from bottom of my heart, since i m completely ne have few doubts...

1) in "linear_model <- $lm(Item_Outlet_Sales \sim ., data = new_train)$ " what does tilde(\sim) follows

- (.) means?
- 2) what is the best RMSE score for any model?
- 3) so both train and test datsets are same, only thing is test data doesnt have response. But, if we do know the response variable value from train dataset, again why we we are it for test data set? is it because we want to construct a model which predicts the future but we want to test how good our model predicts value, so thats why we took sample if dataset and cross check our predicted values with that of main dataset? correct me if it understanding is wrong...

REPLY (HTARS) WIGNATERN BLOG TO BRUSS OMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 MARCH 10, 2016 AT 8:09 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORI SCIENCE-SCRATCH/#COMMENT-106986)

Hi Arfath

Good to know that you have started learning.

Answer 1: tilde(~) followed by dot (.) tells the model to select all the variables Otherwise, it would be so much inconvenient to write name of all variables of Imagine the time which would get wasted if you have got 200 variables to will Therefore, use this short sign tilde(~) followed by dot (.)

Answer 2: Ideally, every model strives for achieve RMSE as much as close to Because, Zero means your model has accurately predicted the outcome. But possible. Since, every model has got irreducible error which affects the accurate best RMSE score is the least score you can get.

Answer 3: You are absolutely. Train data set has response variable and a mod on that. This model gives you a fantastic RMSE score. But, it is worthless until with same accuracy on out of sample data. The ultimate aim for this model is future predictions. Right? Hence, test data is used to check out of sample ac the model. If the accuracy is not as good as you achieved on train data set, it that overfitting has taken place.

I would recommend you to read Introduction to Statistical Learning. Downloa available in my previous article: http://www.analyticsvidhya.com/blog/2016, read-books-statistics-mathematics-data-science/

(http://www.analyticsvidhya.com/blog/2016/02/free-read-books-statistics-mathematics-data-science/)

VIJANEKIQ: SAXS7WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=10 MARCH 9, 2016 AT 5:43 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA SCRATCH/#COMMENT-106936)

I am a little late to the game. How do i download the BigMartSales data?

REPLY (H**ARAMIAS**A**NILIAYA/GANICAN**/**J.GA/POSAY2/**COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 MARCH 10, 2016 AT 6:58 AM (HTTPS://www.analyticsvidhya.com/blog/2016/02/complete-tutori science-scratch/#comment-106981)

Hi Vijay

Link is available in the tutorial.

REPLY (HTTPS://**MIGRAMALIG**(SAUSHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?

REPLYTOCOM=10 MOB (Res Port) 16 At 1:59 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COM

TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-107008)

Sorry Manish. The link i believe you are mentioning is "Big Mart Sale Prediction". But when i go into it, it says "The dataset is accessible contest is active." Can you please check and clarify?

Thanks.

Vijay

REPLY (HTTPS://**WKvs.AMS**yticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?

REPLYTOCOM=10 10 10 5 FREST 0 10 16 At 7:04 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COM/

TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-107105)

Sorry Manish. Tried from the link "Big Mart Sales Prediction" in the c But when i go to the link Data Set, it shows up the following messa "The dataset is accessible only if the contest is active."

Can you please validate again?

Thanks.

REPLY (HTTPS://**Analytics**id**ialina.conpion**/2**Traup/sans**ete-tutorial-learn-data-science-s replytocom=10**M**45**%**respondent at 5:10 am

(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA SCIENCE-SCRATCH/#COMMENT-107145)

Hi Vijay

The contest will get active again from tomorrow (13th Ma Regret the inconvenience caused.

Alfa RANSHTTPS://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1/2016 at 9:52 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-scratch/#comment-106993)

Thanks for sharing.

I just can not understand what the One Hot Encoding means and how to use it. Becaushere.

Thanks!

Hi Alfa

One Hot Encoding is nothing but, splitting the levels of a categorical variable variable. The new variables will be encoded with 0s and 1s. 1s represent the μ information. Os represent the absence of information.

For example: Suppose, we have a variable named as Hair Color. It has 3 level Red Hair, Black Hair, Brown Hair. Doing one hot encoding of this variable, will different variables namely Red Hair, Black Hair, Brown Hair. And, the original variable removed from data set.

If someone has Red Hair, Red Hair variable will be 1, Black Hair will be 0, Brov be 0

If someone has Black Hair, Red Hair variable will be 0, Black Hair will be 1, Brc will be 0.

If someone has Brown Hair, Red Hair variable will be 0, Black Hair will be 0, B will be 1.

This is One Hot Encoding.

REPLY (HTTPS://**Wiai.agk**/**\$63%**DHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?

REPLYTOCOM=101265#RESPORD)16 AT 2:10 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COM-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-107263)

Hi Manish,

Is it advisable to use One hot encoding when there is huge numbe a categorical variable?

midhup1992 \$3MSww.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 march 10, 2016 at 11:48 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-scratch/#comment-107002)

Can someone please mail me the data sets we need for this article to v.07.midhun@gm (mailto:v.07.midhun@gmail.com). I couldn't find at the mentioned location. It would be rehelpful. Thanks

REPLY (HAPS JY VIGE ANIA HY SUPPLIE ON TEASY OF THE PLAN OF THE PL

Hi Midhun

The data set will be available for download from tomorrow onwards (13th Ma Regret the inconvenience caused.

REPLY (HTTPS://WINANAL1983 BAXSOM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?

REPLYTOCOM=10 1928 Residents 16 at 7:27 am (https://www.analyticsvidhya.com/blog/2016/02/com/

TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/#COMMENT-107323)

Hi Manish, sorry to bother you but it seems the data set is still unavit's not too much trouble, can you please mail the data to v.07.midhun@gmail.com (mailto:v.07.midhun@gmail.com)

manqilakki7p**\$3**%%w.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 march 11, 2016 at 4:18 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data

SCRATCH/#COMMENT-107069)

Hi Manish.

It's a great article & gives a good start for beginner like me. Can you please share the download it from the link as the contest is not active.

Thank You

REPLY (HATALATICS ANALYTICS ANALYTICS VID HYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL SCIENCE-SCRATCH/?REPLYTOCOM=
MARCH 12, 2016 AT 5:11 AM (HTTPS://WWW.ANALYTICS VID HYA.COM/BLOG/2016/02/COMPLETE-TUTORIA
SCIENCE-SCRATCH/#COMMENT-107146)

Hi Manoj

The data set will be available for download from tomorrow onwards. (13th Ma

ROY BARATH (HELDWW/MANNE) TRAVISHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM= MARCH 16, 2016 AT 12:08 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DA' SCRATCH/#COMMENT-107491)

Good Day...When I try to instal library(swirl) n R studio console ,,it states its not found in R.3..2.4.. I got errors which states "Warning in install.packages :

package 'library(swirl)' is not available (for R version 3.2.4)"

Can somebody explain to me this peculiarity and how can I sort it out...

Thanks

REPLY (H**APSANTIGNA NIGHTUS) GANTEMI DE GAN**D **SOUS** COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 MARCH 17, 2016 AT 4:12 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORI/SCIENCE-SCRATCH/#COMMENT-107544)

Hi Roy

First you should install swirl package and then call it using library function. Us commands below.

- > install.packages("swirl")
- > library(swirl)

midhten 1992 \$300 W. Analytics vid Hya. Com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 march 17, 2016 at 5:36 am (https://www.analyticsvid Hya. Com/blog/2016/02/complete-tutorial-learn-data-

SCRATCH/#COMMENT-107564)

Hi Manish, The datasets are available now. Thank you so much.

victorene lana saysaw.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom= MARCH 17, 2016 AT 9:22 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA SCRATCH/#COMMENT-107616)

I encounter problems to log in http://datahack.analyticsvidhya.com/signup (http://datahack.analyticsvidhya.com/signup)... Can you help me? I want to log in to then download the data set...

Thanks in advance

REPLY (HAPANATION NICHT VON GONATERN FOR DE SAYSEOMPLETE TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM-1 MARCH 18, 2016 AT 5:37 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORI SCIENCE-SCRATCH/#COMMENT-107636)

Hello

There were some technical updates going on at the server. Things are fine no try again.

Regret the inconvenience caused.

Sourabh 1987-saws w.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 MARCH 19, 2016 AT 7:56 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DAT. SCRATCH/#COMMENT-107799)

trying feature engineering of the outlet _establishment year ,but the code for merging i lot of rows, i tried both merge as well full join.

JAYMAN 18478 PS://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom= MARCH 21, 2016 AT 11:48 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DAT SCRATCH/#COMMENT-107918)

hello sir i am a fresher electrical engineer and my maths and logical thinking is good ca data scientist sir give me some advice thanks

ROY RASAMISAYSWWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1 MARCH 22, 2016 AT 7:33 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DAT SCRATCH/#COMMENT-108023)

I did try to see the link to try the "Big Market Prediction" but unable to open it as it requ membership. Now when I apply for the analytics Vidhya membership by signing up I gc Invalid Request twice ... May I know how I can get over this issue.. Why I can't sign up..sc continue with my R self tutorial work...

Hulisani says://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1/ APRIL 5. 2016 AT 4:02 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-S SCRATCH/#COMMENT-109002)

Hi

Thanks for an amazing article. Can you please email me the data used.

REPLY (HAPS JUNIOR ANIMITYS COMPLECATION TO THE PLANT OF JUNE 10. 2016 AT 11:09 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL SCIENCE-SCRATCH/#COMMENT-112100)

Hi Hulisani

Please download the data set from here:

http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa (http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-satisfies)

Priyanka (Nath/savs: analytics vid hya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1/ APRIL 24, 2016 AT 7:20 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA SCRATCH/#COMMENT-109960)

Hi.

I am facing a problem in Random Forest execution.

I am using R Studio (R version 3.2.4 Revised)

When I am trying to run the code;

> rf_model print(rf_model), it is returning error in this form:

Error in {: task 1 failed - "cannot allocate vector of size 554.2 Mb" In addition: Warning m

1: executing %dopar% sequentially: no parallel backend registered

2: In eval(expr, envir, enclos):

model fit failed for Fold1: mtry=15 Error in {: task 1 failed - "cannot allocate vector of size

3: In eval(expr, envir, enclos):

model fit failed for Fold2: mtry= 2 Error in { : task 1 failed - "cannot allocate vector of size

4: In eval(expr, envir, enclos):

model fit failed for Fold2: mtry=28 Error in { : task 1 failed - "cannot allocate vector of size

5: In eval(expr, envir, enclos):

model fit failed for Fold3: mtry=15 Error in { : task 1 failed - "cannot allocate vector of size

6: In eval(expr, envir, enclos):

model fit failed for Fold4: mtry= 2 Error in { : task 1 failed - "cannot allocate vector of size

7: In eval(expr, envir, enclos):

model fit failed for Fold4: mtry=28 Error in { : task 1 failed - "cannot allocate vector of size

8: In eval(expr, envir, enclos):

model fit failed for Fold5: mtry=15 Error in (: task 1 failed - "cannot allocate vector of size

9: In nominalTrainWorkflow(x = x, y = y, wts = weights, info = trainInfo, :

There were missing values in resampled performance measures.

10: display list redraw incomplete

Timing stopped at: 1.26 0.3 2.49

Can you please suggest me any way out of this issue?

REPLY (H**PFLYANKA. Math** (\$305) YA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1

APRIL 24, 2016 AT 7:23 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIA

SCIENCE-SCRATCH/#COMMENT-109961)

The code I am trying to run is:

rf_model <- train(Item_Outlet_Sales ~ ., data = new_train, method = "parRF", trocontrol, prox = TRUE, allowParallel = TRUE)

print(rf_model)

REPLY (IATTRIVERS. MIALPURS GONT RUM TRAUP SAXS) COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM-JUNE 10, 2016 AT 11:11 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-SCIENCE-SCRATCH/#COMMENT-112101)

Hi Priyanka

Had I been at your place, I wouldn't have experimented with parallel random this problem.

Why make things complicated when it can be done in a simple way!

Also, make sure that you drop the ID column before running any algorithm. T should work fine then.

Raju Rams: https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 April 26, 2016 at 9:00 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data scratch/#comment-110044)

Hi Manish.

After reading the whole article, I feel u have done a great job and have given more than data for a beginner.

I'm thankful to u for sharing all your solutions, this would give us different thought for us with.

Regards,

Raju.

REPLY (HARAMIASANILAXANICAXANICAXIA GAMASANICAXIA GAMASANICAXI GAMASANICAXI

Glad it helped you. Thanks for your kind words Raju! 🙂

Gregory (\$4)\\$\frac{1}{2}\\$\fra

Good morning

I can not find the data set. Any suggestion?

REPLY (HAPAJATASANALAYA GAPAGAM JOBAJA COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM-I JUNE 10, 2016 AT 11:07 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL SCIENCE-SCRATCH/#COMMENT-112098)

Hi Gregory

Please download the data from here:

http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(ht

Gregofylsans:://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom= May 28, 2016 at 11:52 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-scratch/#comment-111548)

OK. I've registered and I think it'll be OK.

Thanks

Todd him/ Rays://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 June 10, 2016 at 9:45 pm (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-scratch/#comment-112093)

I know this is months after this great article was published, but i'm just now working through and the BigMart Sales Prediction dataset isn't available. Is it available elsewhere?

REPLY (HAPAMIASANICALE AVAILABED BAYS COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM=1

JUNE 10, 2016 AT 11:06 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL

SCIENCE-SCRATCH/#COMMENT-112096)

Hi Toddim,

The data set is very well available. I've already updated the links.

You can download the data from here:

http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa(http://datahack.analyticsvidhya.com/contest/practice-problem-big-mart-sa

VIPIN RANGHTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM= JULY 12, 2016 AT 5:22 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-S SCRATCH/#COMMENT-113378)

Hi Manish,

First of all thanks for a great article.

I encountered with a issue when I was running the code-

combi <- full_join(c, combi, by="Outlet_Establishment_Year")

it is giving me error-

Error: std::bad_alloc

what it is and how to correct this...

VIPIN RAYSHTTPS://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom= July 12, 2016 at 8:36 PM (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-s scratch/#comment-113383)

2.

combi <- dummy.data.frame(combi, names = c('Outlet_Size','Outlet_Location_Type','Outlet_Location_Type','Outlet_Type_New'), sep='_')

Error in sort.list(y): 'x' must be atomic for 'sort.list'

Have you called 'sort' on a list?

Simar: \$2000 Ttps://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 July 31, 2016 at 3:27 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-s scratch/#comment-114293)

Hi Manish.

Can you please let me know what do you mean by Item_Fat_Content has mismatched levels?

Parul Ayshttps://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=august 3, 2016 at 5:50 pm (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-datscratch/#comment-114413)

Hi Manish. Thanks for this article. Very well written and will help all. I have one query: I c your post very well before'Graphical representation of Variables', after which I am unabl out how to write these codes and what do they mean & signify, how to know which con use & when? I am a beginner in R. Can you please suggest what to do in order for me t understand all the steps from 'Graphical Representation'. This includes Data manipulation Predictive modeling as well. Thanks a lot.

Kariwang(sans)/www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=august 4, 2016 at 8:37 pm (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-dat.scratch/#comment-114457)

Very great article and thank you so much for sharing your knowledge! I am not sure if o some questions with me, but I list my questions. Hope you have some time to take a log Thank you again.

- 1. About the difference between label encoding and one hot encoding. For label encod example is convert the 2 levels variables item_Fat_Content into 0 and 1. If I have a varial state (50 levels = 50 States), is it means I just need simply trans the states to number 1-\$\xi\$ still a one variables, just from category to numerical, am I right?
- 2. For one hot encoding, I need split into 50 variables (50 States) and marked them as 0 indicate existence or non-existence, am I right?
- 3. So what is the advantage and disadvantage to convert the category variables into nu variables? Why do we need to do this transformation?
- 4. In the article it said, 'We did one hot encoding and label encoding. That's not necessalinear regression handle categorical variables by creating dummy variables intrinsically we know which model we need to do the one hot encoding/label encoding?
- 5. You mentation correlated variables. What level of correlation we need to remove the variables? 0.5 or 0.6 or 0.7? And if two variables is correlated, how to decide which one remove? Is there any standard about it?
- 6. I am running logistic regression, when I remove one of the correlated variables (0.68) dropped, is it means this level (0.68) correlation is acceptable?
- 7. The liner regression model with funnel share means heteroscedasticity. So how to ev logistic regression with Residuals vs Fitted graph?
- 8. In the article, it is said 'This model can be further improved by detecting outliers and leverage points.' what is the technical to deal with these points? Just simply remove the use the average to replace the value or other ways?
- 9. 'optimum cp value for our model with 5 fold cross validation.' In my mind, cross validation for evaluate the model stability which is the last step. However, at here, we use cross value, am I understand right?
- 10. Why are you using 5 fold cross validation instead of 4 fold or 6 fold or 10 fold?
- 11. When I running the model, it always have error told me the tree cannot split. Is there requirement with the decision tree? Such as we cannot use category variables in decisi 12. How to do the Parameters Tuning for random forest? Could you points any arterials?
- Thank you !!!

Monish-Mathra Waxsinalyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom-

AUGUST 12, 2016 AT 6:53 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DA' SCRATCH/#COMMENT-114761)

In the below excerpts of the article:

""Data Frame: This is the most commonly used member of data types family. It is used t tabular data. It is different from matrix. In a matrix, every element must have same class data frame, you can put list of vectors containing different classes. This means, every containing data frame acts like a list. Every time you will read data in R, ""

it seems bit unconvincing that column of a dataframe acts like a list, instead column it srow as per my understanding:

Vaibhan Gupta/Sans: Analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom= august 20, 2016 at 6:59 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-scratch/#comment-114970)

Hi

I am beginner in Data Science using R. I was going through your well articulated article Science using R. I was practicing your Big Mart Predication and got confused with one: it checks the missing values in train data exploration. As per R and this tutorial, there is missing values (i assume blank is being considered as missing data) in "Item_Weight" b also missing in "Outlet_Size" in Train CSV.. But neither R or this tutorial is showing "Outle missing values observations.

Can you please let me know how and why "Outlet_Size" is not considered as missing vadata exploration of train.

Vaibham Gupta/Savs: Analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom= August 20, 2016 at 8:43 am (https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-dascratch/#comment-114972)

Hi

I would also like to know what all mathematical concepts like algebra, statics, are required learn Data Science using R? Can anybody list down all mathematical concepts required Science?

Thanks Vaibhav Gupta

Inigor Ay https://www.analyticsvidhya.com/blog/2016/02/complete-tutorial-learn-data-science-scratch/?replytocom=1 AUGUST 24, 2016 AT 1:28 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DA' SCRATCH/#COMMENT-115093)

Hello, I had an error when launching RStudio. I downloaded it again and installed it aga when I downloaded for the second time I found this phrase:

"RStudio requires R 2.11.1 (or higher). If you don't already have R, you can download it he a link)

So, before installing this, it looks like normal R has to be installed first. I write this in case had the same problem.

Good job with the web, I really like it 🙂

Shuu REYS(HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM AUGUST 25, 2016 AT 1:13 PM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DAT SCRATCH/#COMMENT-115131)

As someone who came from a non-coding background, you should know that small de become HUGE hindrances in the learning process of a beginner.

On the Essentials part of the article, this code doesn't work:

- > bar class(bar)
- > "integer"
- > as.numeric(bar)
- > class(bar)
- > "numeric"
- > as.character(bar)
- > class(bar)
- > "character"

You have to actually set it as 'bar <- as.numeric(bar)' on the 4th line.

Please, keep those small things in mind. It is insanely difficult for someone like me to lease. content, if things are any less than perfect, it really becomes impossible (I just spent alr hour to figure out why I couldn't change the class of the object, and in the end, had to ϵ external help since I couldn't troubleshoot it myself).

Otherwise, great article, keep the great work up!

Cheers.

JOYCER SAVINISANS/WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-DATA-SCIENCE-SCRATCH/?REPLYTOCOM-OCTOBER 24, 2016 AT 8:52 AM (HTTPS://WWW.ANALYTICSVIDHYA.COM/BLOG/2016/02/COMPLETE-TUTORIAL-LEARN-D SCRATCH/#COMMENT-117457)

Thanks you made R programming simpler. Could you please email the PDF of the same.

LEAVE A REPLY

Connect with:

(https://www.analyticsvidhya.com/wp-login.php?

action=wordpress_social_authenticate&mode=login&provider=Facebook&redirect_to=https%3A%tutorial-learn-data-science-scratch%2F)

Your email address will not be published.

Comment		
Name (required)		
Email (required)		

Website

SUBM

ABOUT US

For those of you, who are wondering what is "Analytics Vidhya", "Analytics" can be defined as the science of extracting insights from raw data. The spectrum of analytics starts from capturing data and evolves into using insights / trends from this data to make informed decisions. Read More (http://www.analyticsvidhya.com/about-me/)

STAY CONNECTED

26,661

w.twitter.com/a/matpti/csviplkwfa)cebook.com

FOLLOWERS

SUBSCRIBE

uri=analyticsvidhya)

LATEST POSTS

(https://www.analyticsvidhya.com/blog. data-scientist-clustering/)

> 40 Ouestions to test a Data S **Clustering Techniques (Skill** Solution) (https://www.analyticsvidhy 2017/02/test-data-scientist-SAURAV KAUSHIK, FEBRUARY 5, 201

(https://www.analyticsvidhya.com/blog. must-know-questions-on-base-sas-for-(https://plus.google.com/#httpasy/tifeveidlbyren)er.google.cordata_scientists_rout-there-skilltest-solution

40 must know Ouestions on Analysts (Skill test Solution) (https://www.analyticsvidhy 2017/02/40-must-know-ques base-sas-for-analysts-data-sc there-skilltest-solution/) SUNIL RAY, FEBRUARY 5, 2017

Basics of Probability for Data

(https://www.analyticsvidhya.com/blog.probability-data-science-with-examples

explained with examples (https://www.analyticsvidhy 2017/02/basic-probability-dawith-examples/)

DISHASHREE GUPTA, FEBRUARY 2, 2

(https://www.analyticsvidhya.com/blog.practical-guide-inferential-statistics-data

Comprehensive & Practical I Statistics Guide for data sci-(https://www.analyticsvidhy 2017/01/comprehensive-pracinferential-statistics-data-sc

NSS, JANUARY 31, 2017

© Copyright 2013-2017 Analytics Vidhya