data-wrangling

June 9, 2020

```
<a href="https://cocl.us/corsera_da0101en_notebook_top">
 <img src="https://s3-api.us-geo.objectstorage.softlayer.net/cf-courses-data/CognitiveClase</pre>
</a>
Data Analysis with Python
Data Wrangling
Welcome!
By the end of this notebook, you will have learned the basics of Data Wrangling!
Table of content
Identify and handle missing values
Identify missing values
Deal with missing values
Correct data format
</1i>
<a href="#data_standardization">Data standardization</a>
<a href="#data_normalization">Data Normalization (centering/scaling)</a>
<a href="#binning">Binning</a>
<a href="#indicator">Indicator variable</a>
Estimated Time Needed: 30 min
What is the purpose of Data Wrangling?
```

Data Wrangling is the process of converting data from the initial format to a format that may be better for analysis.

What is the fuel consumption (L/100k) rate for the diesel car?

Import data

You find "Automobile Data Set" can the from the following link: https://archive.ics.uci.edu/ml/machine-learning-databases/autos/imports-85.data. We will be using this data set throughout this course.

Import pandas

```
[45]: import pandas as pd
 import matplotlib.pylab as plt
```

Reading the data set from the URL and adding the related headers.

URL of the dataset

This dataset was hosted on IBM Cloud object click HERE for free storage

Python list headers containing name of headers

```
[47]: headers = ["symboling", "normalized-losses", "make", "fuel-type", "aspiration", □

→ "num-of-doors", "body-style",

"drive-wheels", "engine-location", "wheel-base", □

→ "length", "width", "height", "curb-weight", "engine-type",

"num-of-cylinders", □

→ "engine-size", "fuel-system", "bore", "stroke", "compression-ratio", "horsepower",

"peak-rpm", "city-mpg", "highway-mpg", "price"]
```

Use the Pandas method read_csv() to load the data from the web address. Set the parameter "names" equal to the Python list "headers".

```
[48]: df = pd.read_csv(filename, names = headers)
```

Use the method head() to display the first five rows of the dataframe.

```
[49]: # To see what the data set looks like, we'll use the head() method.

df.head()
```

[49]:		symboling no	ormaliz	ed-losses	s make	fuel-type	asnirati	on num-of-	-doors	\
	0	3	JI MAIIZ		? alfa-romero	gas	-	td	two	`
Ì	4					•				
	1	3			? alfa-romero	gas	S	td	two	
2	2	1		•	? alfa-romero	gas	s	td	two	
;	3	2		164	4 audi	gas	S	td	four	
4	4	2		164	audi audi	gas	s	td	four	
		body-style	drive-	wheels en	ngine-location	wheel-bas	se en	gine-size	\	
(0	convertible		rwd	front	88	.6	130		
:	1	convertible		rwd	front	88	.6	130		
	2	hatchback		rwd	front	94	.5	152		
;	3	sedan		fwd	front	99	.8	109		
4	4	sedan		4wd	front	99	.4	136		
		fuel-system	bore	stroke o	compression-rat	cio horsepo	ower pea	k-rpm city	/-mpg	\
(0	mpfi	3.47	2.68	Ş	9.0	111	5000	21	
:	1	mpfi	3.47	2.68	Ş	9.0	111	5000	21	
2	2	mpfi	2.68	3.47	9	9.0	154	5000	19	
;	3	mpfi	3.19	3.40	10	0.0	102	5500	24	
4	4	mpfi	3.19	3.40	8	3.0	115	5500	18	

```
highway-mpg
 price
0
 27
 13495
 27
1
 16500
2
 26
 16500
3
 30
 13950
 22
 17450
```

As we can see, several question marks appeared in the dataframe; those are missing values which may hinder our further analysis.

So, how do we identify all those missing values and deal with them?

How to work with missing data?

Steps for working with missing data:

dentify missing data

deal with missing data

correct data format

Identify and handle missing values

Identify missing values

Convert "?" to NaN

In the car dataset, missing data comes with the question mark "?". We replace "?" with NaN (Not a Number), which is Python's default missing value marker, for reasons of computational speed and convenience. Here we use the function:

to replace A by B

```
[50]: import numpy as np

# replace "?" to NaN

df.replace("?", np.nan, inplace = True)

df.head(5)
```

```
[50]:
 symboling normalized-losses
 make fuel-type aspiration num-of-doors
 0
 3
 alfa-romero
 std
 NaN
 gas
 two
 1
 3
 {\tt NaN}
 alfa-romero
 gas
 std
 two
 2
 1
 alfa-romero
 {\tt NaN}
 gas
 std
 two
 3
 2
 164
 audi
 gas
 std
 four
 4
 2
 164
 audi
 std
 four
 gas
 body-style drive-wheels engine-location
 engine-size
 wheel-base
 convertible
 rwd
 front
 88.6
 130
 1 convertible
 front
 88.6 ...
 130
 rwd
```

2 3 4	hatchback sedan sedan		rwd fwd 4wd	front front front	94.5 99.8 99.4		152 109 136	
0	fuel-system mpfi		stroke 2.68	compression-ratio 9.0	horsepower	peak-rpm 5000	city-mpg	\
1	mpri		2.68	9.0	111	5000	21	
2	mpfi		3.47	9.0	154	5000	19	
3	mpfi		3.40	10.0	102	5500	24	
4	mpfi	3.19	3.40	8.0	115	5500	18	
	highway-mpg	price						
0	27	13495						
1	27	16500						
2	26	16500						
3	30	13950						
4	22	17450						

dentify_missing_values

Evaluating for Missing Data

The missing values are converted to Python's default. We use Python's built-in functions to identify these missing values. There are two methods to detect missing data:

.isnull()

.notnull()

The output is a boolean value indicating whether the value that is passed into the argument is in fact missing data.

```
[51]: missing_data = df.isnull()
missing_data.head(5)
```

[51]:		symboling	normalized-los	ses	make	fuel-	type	aspira	tion	num-of-doors	\
	0	False	T	rue	False	F	alse	F	alse	False	
	1	False	T	rue	False	F	alse	F	alse	False	
	2	False	T	rue	False	F	alse	F	alse	False	
	3	False	Fa	lse	False	F	alse	F	alse	False	
	4	False	Fa	lse	False	F	alse	F	alse	False	
		body-style	drive-wheels	eng	ine-loc	ation	whee	l-base	6	engine-size \	
	0	False	False			False		False		False	
	1	False	False			False		False		False	
	2	False	False			False		False	•••	False	
	3	False	False			False		False	•••	False	
	4	False	False			False		False	•••	False	

```
fuel-system
 stroke
 compression-ratio
 horsepower
 peak-rpm \
 bore
0
 False
 False
 False
 False
 False
 False
 False False
 False
 False
1
 False
 False
2
 False False
 False
 False
 False
 False
 False
3
 False False
 False
 False
 False
4
 False False
 False
 False
 False
 False
 highway-mpg price
 city-mpg
 False
 False False
0
 False False
 False
1
2
 False
 False False
3
 False
 False False
 False
 False False
```

"True" stands for missing value, while "False" stands for not missing value.

Count missing values in each column

Using a for loop in Python, we can quickly figure out the number of missing values in each column. As mentioned above, "True" represents a missing value, "False" means the value is present in the dataset. In the body of the for loop the method ".value_counts()" counts the number of "True" values.

```
[52]: for column in missing_data.columns.values.tolist():
 print(column)
 print (missing_data[column].value_counts())
 print("")
 symboling
 False
 205
 Name: symboling, dtype: int64
 normalized-losses
 False
 164
 True
 41
 Name: normalized-losses, dtype: int64
 make
 205
 False
 Name: make, dtype: int64
 fuel-type
 False
 205
 Name: fuel-type, dtype: int64
 aspiration
```

False 205

Name: aspiration, dtype: int64

num-of-doors
False 203
True 2

Name: num-of-doors, dtype: int64

body-style False 205

Name: body-style, dtype: int64

drive-wheels False 205

Name: drive-wheels, dtype: int64

engine-location False 205

Name: engine-location, dtype: int64

wheel-base False 205

Name: wheel-base, dtype: int64

length

False 205

Name: length, dtype: int64

width

False 205

Name: width, dtype: int64

height

False 205

Name: height, dtype: int64

curb-weight False 205

Name: curb-weight, dtype: int64

engine-type False 205

Name: engine-type, dtype: int64

 ${\tt num-of-cylinders}$

False 205

Name: num-of-cylinders, dtype: int64

```
engine-size
False
 205
Name: engine-size, dtype: int64
fuel-system
False
 205
Name: fuel-system, dtype: int64
bore
False
 201
True
 4
Name: bore, dtype: int64
stroke
False
 201
True
 4
Name: stroke, dtype: int64
compression-ratio
False
 205
Name: compression-ratio, dtype: int64
horsepower
False
 203
True
 2
Name: horsepower, dtype: int64
peak-rpm
False
 203
True
Name: peak-rpm, dtype: int64
city-mpg
False
 205
Name: city-mpg, dtype: int64
highway-mpg
False
 205
Name: highway-mpg, dtype: int64
price
False
 201
True
Name: price, dtype: int64
```

Based on the summary above, each column has 205 rows of data, seven columns containing missing data:

"normalized-losses": 41 missing data

"num-of-doors": 2 missing data

"bore": 4 missing data

"stroke": 4 missing data

"horsepower": 2 missing data

"peak-rpm": 2 missing data

"price": 4 missing data

Deal with missing data

How to deal with missing data?

drop data a. drop the whole row b. drop the whole column

replace data a. replace it by mean b. replace it by frequency c. replace it based on other functions

Whole columns should be dropped only if most entries in the column are empty. In our dataset, none of the columns are empty enough to drop entirely. We have some freedom in choosing which method to replace data; however, some methods may seem more reasonable than others. We will apply each method to many different columns:

Replace by mean:

"normalized-losses": 41 missing data, replace them with mean

"stroke": 4 missing data, replace them with mean

"bore": 4 missing data, replace them with mean

"horsepower": 2 missing data, replace them with mean

"peak-rpm": 2 missing data, replace them with mean

Replace by frequency:

"num-of-doors": 2 missing data, replace them with "four".

Reason: 84% sedans is four doors. Since four doors is most frequent, it is most likely to occur

Drop the whole row:

"price": 4 missing data, simply delete the whole row

Reason: price is what we want to predict. Any data entry without price data cannot be used for prediction; therefore any row now without price data is not useful to us

Calculate the average of the column

```
[53]: avg_norm_loss = df["normalized-losses"].astype("float").mean(axis=0)
print("Average of normalized-losses:", avg_norm_loss)
```

Average of normalized-losses: 122.0

Replace "NaN" by mean value in "normalized-losses" column

```
[54]: df["normalized-losses"].replace(np.nan, avg_norm_loss, inplace=True)
```

Calculate the mean value for 'bore' column

```
[55]: avg_bore=df['bore'].astype('float').mean(axis=0)
print("Average of bore:", avg_bore)
```

Average of bore: 3.3297512437810943

Replace NaN by mean value

```
[56]: df["bore"].replace(np.nan, avg_bore, inplace=True)
```

Question #1:

According to the example above, replace NaN in "stroke" column by mean.

```
[57]: # Write your code below and press Shift+Enter to execute
avg_stroke = df['stroke'].astype('float').mean(axis=0)
df['stroke'].replace(np.nan,avg_stroke,inplace=True)
```

Double-click here for the solution.

Calculate the mean value for the 'horsepower' column:

```
[58]: avg_horsepower = df['horsepower'].astype('float').mean(axis=0)
print("Average horsepower:", avg_horsepower)
```

Average horsepower: 104.25615763546799

Replace "NaN" by mean value:

```
[59]: df['horsepower'].replace(np.nan, avg_horsepower, inplace=True)
```

Calculate the mean value for 'peak-rpm' column:

```
avg_peakrpm=df['peak-rpm'].astype('float').mean(axis=0)
print("Average peak rpm:", avg_peakrpm)
```

Average peak rpm: 5125.369458128079

Replace NaN by mean value:

```
[61]: df['peak-rpm'].replace(np.nan, avg_peakrpm, inplace=True)
```

To see which values are present in a particular column, we can use the ".value_counts()" method:

```
[62]: df['num-of-doors'].value_counts()
```

[62]: four 114 two 89

Name: num-of-doors, dtype: int64

We can see that four doors are the most common type. We can also use the ".idxmax()" method to calculate for us the most common type automatically:

```
[63]: df['num-of-doors'].value_counts().idxmax()
```

[63]: 'four'

The replacement procedure is very similar to what we have seen previously

```
[64]: #replace the missing 'num-of-doors' values by the most frequent df["num-of-doors"].replace(np.nan, "four", inplace=True)
```

Finally, let's drop all rows that do not have price data:

```
[65]: # simply drop whole row with NaN in "price" column
df.dropna(subset=["price"], axis=0, inplace=True)

# reset index, because we droped two rows
df.reset_index(drop=True, inplace=True)
```

```
[66]: df.head()
```

[66]:		symboling no	rmalized-losses		s make	fuel-type	aspiration	num-of-doors	s \
	0	3		12	2 alfa-romero	gas	sto	l two)
	1	3		12	2 alfa-romero	gas	sto	l two)
	2	1		12	2 alfa-romero	gas	sto	l two)
	3	2		16	4 audi	gas	sto	l four	<u>-</u>
	4	2		16	4 audi	gas	sto	l four	<u>-</u>
		body-style	drive-	wheels e	ngine-location	wheel-bas	se engi	ne-size \	
	0	convertible		rwd	front	88	.6	130	
	1	convertible		rwd	front	88	.6	130	
	2	hatchback		rwd	front	94	.5	152	
	3	sedan		fwd	front	99	.8	109	
	4	sedan		4wd	front	99	.4	136	
		fuel-system	bore	stroke	compression-rat	tio horsep	ower peak-	rpm city-mpg	\
	0	mpfi	3.47	2.68	Ş	9.0	111 5	5000 21	
	1	mpfi	3.47	2.68	Ş	9.0	111 5	5000 21	
	2	mpfi	2.68	3.47	9	9.0	154 5	5000 19	
	3	mpfi	3.19	3.40	10	0.0	102 5	5500 24	

highway-mpg price

mpfi 3.19

3.40

4

8.0

115

5500

18

```
0 27 13495
1 27 16500
2 26 16500
3 30 13950
4 22 17450
```

Good! Now, we obtain the dataset with no missing values.

Correct data format

We are almost there!

The last step in data cleaning is checking and making sure that all data is in the correct format (int, float, text or other).

In Pandas, we use

.dtype() to check the data type

.astype() to change the data type

Lets list the data types for each column

[67]: df.dtypes

[67]:	symboling	int64
	normalized-losses	object
	make	object
	fuel-type	object
	aspiration	object
	num-of-doors	object
	body-style	object
	drive-wheels	object
	engine-location	object
	wheel-base	float64
	length	float64
	width	float64
	height	float64
	curb-weight	int64
	engine-type	object
	num-of-cylinders	object
	engine-size	int64
	fuel-system	object
	bore	object
	stroke	object
	compression-ratio	float64
	horsepower	object
	peak-rpm	object
	city-mpg	int64

```
highway-mpg int64 price object
```

dtype: object

dtype: object

As we can see above, some columns are not of the correct data type. Numerical variables should have type 'float' or 'int', and variables with strings such as categories should have type 'object'. For example, 'bore' and 'stroke' variables are numerical values that describe the engines, so we should expect them to be of the type 'float' or 'int'; however, they are shown as type 'object'. We have to convert data types into a proper format for each column using the "astype()" method.

Convert data types to proper format

```
[68]: df[["bore", "stroke"]] = df[["bore", "stroke"]].astype("float")
 df[["normalized-losses"]] = df[["normalized-losses"]].astype("int")
 df[["price"]] = df[["price"]].astype("float")
 df[["peak-rpm"]] = df[["peak-rpm"]].astype("float")
```

Let us list the columns after the conversion

```
[69]: df.dtypes
```

[69]:	symboling	int64
[00].	normalized-losses	int64
	make	object
	fuel-type	object
	aspiration	object
	num-of-doors	object
	body-style	object
	drive-wheels	object
	engine-location	object
	wheel-base	float64
	length	float64
	width	float64
	height	float64
	curb-weight	int64
	engine-type	object
	num-of-cylinders	object
	engine-size	int64
	fuel-system	object
	bore	float64
	stroke	float64
	compression-ratio	float64
	horsepower	object
	peak-rpm	float64
	city-mpg	int64
	highway-mpg	int64
	price	float64

Wonderful!

Now, we finally obtain the cleaned dataset with no missing values and all data in its proper format.

Data Standardization

Data is usually collected from different agencies with different formats. (Data Standardization is also a term for a particular type of data normalization, where we subtract the mean and divide by the standard deviation)

What is Standardization?

Standardization is the process of transforming data into a common format which allows the researcher to make the meaningful comparison.

Example

4

136

Transform mpg to L/100km:

In our dataset, the fuel consumption columns "city-mpg" and "highway-mpg" are represented by mpg (miles per gallon) unit. Assume we are developing an application in a country that accept the fuel consumption with $L/100 \mathrm{km}$ standard

We will need to apply data transformation to transform mpg into L/100km?

The formula for unit conversion is

L/100 km = 235 / mpg

We can do many mathematical operations directly in Pandas.

mpfi 3.19

[70]: df.head() [70]: symboling normalized-losses make fuel-type aspiration 3 122 std alfa-romero gas 1 3 122 alfa-romero gas std 2 1 122 alfa-romero std gas 3 2 164 audi gas std 2 164 audi std gas num-of-doors body-style drive-wheels engine-location wheel-base 88.6 0 convertible two rwd front 88.6 1 two convertible rwd front 2 hatchback 94.5 two rwd front 3 four sedan fwd front 99.8 four sedan 4wd front 99.4 engine-size fuel-system stroke compression-ratio horsepower bore 0 130 3.47 2.68 9.0 111 mpfi mpfi 2.68 9.0 1 130 3.47 111 2 mpfi 2.68 3.47 9.0 154 152 3 109 mpfi 3.19 3.40 10.0 102

3.40

8.0

115

```
peak-rpm city-mpg highway-mpg
 price
 0
 5000.0
 21
 27
 13495.0
 5000.0
 21
 27
 16500.0
 1
 5000.0
 19
 26 16500.0
 5500.0
 24
 30 13950.0
 3
 4
 5500.0
 18
 22 17450.0
 [5 rows x 26 columns]
[71]: # Convert mpg to L/100km by mathematical operation (235 divided by mpg)
 df['city-L/100km'] = 235/df["city-mpg"]
 # check your transformed data
 df.head()
[71]:
 symboling normalized-losses
 make fuel-type aspiration \
 3
 122
 alfa-romero
 gas
 std
 1
 3
 122
 alfa-romero
 std
 gas
 2
 1
 122 alfa-romero
 gas
 std
 3
 2
 164
 audi
 std
 gas
 2
 4
 164
 audi
 std
 gas
 num-of-doors
 body-style drive-wheels engine-location
 wheel-base ... \
 0
 two
 convertible
 rwd
 front
 88.6
 1
 front
 88.6 ...
 two
 convertible
 rwd
 2
 hatchback
 rwd
 front
 94.5
 two
 3
 four
 sedan
 fwd
 front
 99.8
 sedan
 4
 four
 4wd
 front
 99.4 ...
 fuel-system bore
 stroke
 compression-ratio horsepower peak-rpm city-mpg \
 0
 9.0
 5000.0
 mpfi
 3.47
 2.68
 111
 21
 1
 mpfi 3.47
 2.68
 9.0
 111
 5000.0
 21
 2
 3.47
 9.0
 5000.0
 19
 mpfi
 2.68
 154
 3
 mpfi 3.19
 3.40
 10.0
 102
 5500.0
 24
 4
 mpfi 3.19
 3.40
 8.0
 115
 5500.0
 18
```

27

27

30

22

highway-mpg

0

1

2

3

4

price

13495.0

16500.0

13950.0

17450.0

26 16500.0

city-L/100km

11.190476

11.190476

12.368421

9.791667

13.055556

Question #2:

According to the example above, transform mpg to L/100 km in the column of "highway-mpg", and change the name of column to "highway-L/100 km".

```
[72]: # Write your code below and press Shift+Enter to execute df.rename(columns={'highway-mpg':'high-L'},inplace=True) df.head()
```

[72]:		symboling	normal	ized-loss	es	make :	fuel-type	asp	iration \			
	0	3		1	22	alfa-romero	gas		std			
	1	3		1	22	alfa-romero	gas		std			
	2	1		1	22	alfa-romero	gas		std			
	3	2		1	64	audi	gas		std			
	4	2		1	64	audi	gas		std			
		num-of-doors	s bod	y-style d	riv	e-wheels engi	ne-locatio	n t	wheel-base		\	
	0	two	o conv	ertible		rwd	fron	ıt	88.6	•••		
	1	two	conv	ertible		rwd	fron	ıt	88.6	•••		
	2	two	o ha	tchback		rwd	fron	ıt	94.5	•••		
	3	four	ſ	sedan		fwd	fron	ıt	99.8	•••		
	4	four	ſ	sedan		4wd	fron	ıt	99.4	•••		
		fuel-syster	n bore	stroke	CO	mpression-rat	io horsepo	wer	peak-rpm	city	7-mpg	\
	0	mpf	i 3.47	2.68		9	.0	111	5000.0		21	
	1	mpf	i 3.47	2.68		9	.0	111	5000.0		21	
	2	mpf	i 2.68	3.47		9	.0	154	5000.0		19	
	3	mpf	i 3.19	3.40		10	.0	102	5500.0		24	
	4	mpf	i 3.19	3.40		8	.0	115	5500.0		18	
		high-L p	rice d	ity-L/100	km							
	0	27 1349	95.0	11.1904	76							
	1	27 1650	0.00	11.1904	76							
	2	26 1650	0.00	12.3684	21							
	3	30 139	50.0	9.7916	67							
	4	22 1749	50.0	13.0555	56							

[5 rows x 27 columns]

Double-click here for the solution.

Data Normalization

Why normalization?

Normalization is the process of transforming values of several variables into a similar range. Typical normalizations include scaling the variable so the variable average is 0, scaling the variable so the variable values range from 0 to 1

Example

To demonstrate normalization, let's say we want to scale the columns "length", "width" and

"height"

Target:would like to Normalize those variables so their value ranges from 0 to 1.

Approach: replace original value by (original value)/(maximum value)

```
[73]: # replace (original value) by (original value)/(maximum value)

df['length'] = df['length']/df['length'].max()

df['width'] = df['width']/df['width'].max()
```

Questiont #3:

According to the example above, normalize the column "height".

```
[74]: # Write your code below and press Shift+Enter to execute
```

Double-click here for the solution.

Here we can see, we've normalized "length", "width" and "height" in the range of [0,1].

Binning

Why binning?

Binning is a process of transforming continuous numerical variables into discrete categorical 'bins', for grouped analysis.

Example:

In our dataset, "horsepower" is a real valued variable ranging from 48 to 288, it has 57 unique values. What if we only care about the price difference between cars with high horsepower, medium horsepower, and little horsepower (3 types)? Can we rearrange them into three 'bins' to simplify analysis?

We will use the Pandas method 'cut' to segment the 'horsepower' column into 3 bins

Example of Binning Data In Pandas

Convert data to correct format


```
[75]: df["horsepower"]=df["horsepower"].astype(int, copy=True)
```

Lets plot the histogram of horspower, to see what the distribution of horsepower looks like.

```
[76]: %matplotlib inline
import matplotlib as plt
from matplotlib import pyplot
plt.pyplot.hist(df["horsepower"])

# set x/y labels and plot title
plt.pyplot.xlabel("horsepower")
plt.pyplot.ylabel("count")
plt.pyplot.title("horsepower bins")
```

[76]: Text(0.5, 1.0, 'horsepower bins')

We would like 3 bins of equal size bandwidth so we use numpy's linspace(start_value, end_value, numbers_generated function.

Since we want to include the minimum value of horsepower we want to set start value=min(df["horsepower"]).

Since we want to include the maximum value of horsepower we want to set end value=max(df["horsepower"]).

Since we are building 3 bins of equal length, there should be 4 dividers, so numbers generated=4.

We build a bin array, with a minimum value to a maximum value, with bandwidth calculated above. The bins will be values used to determine when one bin ends and another begins.

```
[77]: bins = np.linspace(min(df["horsepower"]), max(df["horsepower"]), 4) bins
```


[77]: array([48. , 119.33333333, 190.66666667, 262.])

We set group names:

We apply the function "cut" the determine what each value of "df['horsepower']" belongs to.

```
→include_lowest=True )
 df[['horsepower','horsepower-binned']].head(20)
[79]:
 horsepower horsepower-binned
 111
 Low
 T.ow
 1
 111
 2
 154
 Medium
 3
 102
 T.ow
 4
 115
 Low
 5
 110
 Low
 6
 110
 Low
 7
 110
 Low
 140
 8
 Medium
 9
 101
 Low
 Low
 10
 101
 121
 Medium
 11
 12
 121
 Medium
 13
 Medium
 121
 14
 182
 Medium
 15
 182
 Medium
 16
 182
 Medium
 17
 48
 Low
 Low
 18
 70
 19
 70
 Low
 Lets see the number of vehicles in each bin.
[80]: df["horsepower-binned"].value_counts()
[80]: Low
 153
 Medium
 43
 High
 5
 Name: horsepower-binned, dtype: int64
 Lets plot the distribution of each bin.
[81]: %matplotlib inline
 import matplotlib as plt
 from matplotlib import pyplot
 pyplot.bar(group_names, df["horsepower-binned"].value_counts())
 \# set x/y labels and plot title
 plt.pyplot.xlabel("horsepower")
 plt.pyplot.ylabel("count")
 plt.pyplot.title("horsepower bins")
[81]: Text(0.5, 1.0, 'horsepower bins')
```

[79]: df['horsepower-binned'] = pd.cut(df['horsepower'], bins, labels=group_names,__

Check the dataframe above carefully, you will find the last column provides the bins for "horse-power" with 3 categories ("Low", "Medium" and "High").

We successfully narrow the intervals from 57 to 3!

Bins visualization

Normally, a histogram is used to visualize the distribution of bins we created above.


```
[82]: %matplotlib inline
import matplotlib as plt
from matplotlib import pyplot

a = (0,1,2)

# draw historgram of attribute "horsepower" with bins = 3
plt.pyplot.hist(df["horsepower"], bins = 3)

# set x/y labels and plot title
plt.pyplot.xlabel("horsepower")
plt.pyplot.ylabel("count")
plt.pyplot.title("horsepower bins")
```

[82]: Text(0.5, 1.0, 'horsepower bins')

The plot above shows the binning result for attribute "horsepower".

Indicator variable (or dummy variable)

What is an indicator variable?

An indicator variable (or dummy variable) is a numerical variable used to label categories. They are called 'dummies' because the numbers themselves don't have inherent meaning.

Why we use indicator variables?

So we can use categorical variables for regression analysis in the later modules.

Example

We see the column "fuel-type" has two unique values, "gas" or "diesel". Regression doesn't understand words, only numbers. To use this attribute in regression analysis, we convert "fuel-type" into indicator variables.

We will use the panda's method 'get_dummies' to assign numerical values to different categories of fuel type.

```
[83]: df.columns
```

```
'compression-ratio', 'horsepower', 'peak-rpm', 'city-mpg', 'high-L', 'price', 'city-L/100km', 'horsepower-binned'], dtype='object')
```

get indicator variables and assign it to data frame "dummy_variable_1"

```
[84]: dummy_variable_1 = pd.get_dummies(df["fuel-type"])
dummy_variable_1.head()
```

[84]: diesel gas
0 0 1
1 0 1
2 0 1
3 0 1
4 0 1

change column names for clarity

[85]: diesel gas 0 0 1 1 0 1 2 0 1 3 0 1 4 0

We now have the value 0 to represent "gas" and 1 to represent "diesel" in the column "fuel-type". We will now insert this column back into our original dataset.

```
[86]: # merge data frame "df" and "dummy_variable_1"
df = pd.concat([df, dummy_variable_1], axis=1)

# drop original column "fuel-type" from "df"
df.drop("fuel-type", axis = 1, inplace=True)
```

[87]: df.head()

```
[87]:
 symboling normalized-losses
 make aspiration num-of-doors \
 3
 122 alfa-romero
 std
 3
 1
 122 alfa-romero
 std
 two
 2
 1
 122 alfa-romero
 std
 two
 3
 2
 164
 audi
 std
 four
 2
 164
 audi
 std
 four
```

body-style drive-wheels engine-location wheel-base length ... \

0 1 2 3 4	convertible convertible hatchback sedan sedan		rwd rwd rwd fwd 4wd	front front front front	t t	9	38.6 38.6 94.5 99.8	0.83 0.83 0.84 0.84			
	compression-	ratio	horsepower	peak-rpm	city-	mpg	high-	-L	pric	e	\
0		9.0	111	5000.0		21	2	27 :	13495.	С	
1		9.0	111	5000.0		21	2	27 :	16500.	С	
2		9.0	154	5000.0		19	2	26 1	16500.	С	
3		10.0	102	5500.0		24	3	30 1	13950.	С	
4		8.0	115	5500.0		18	2	22 :	17450.	О	
	city-L/100km	horse	power-binned	diesel	gas						
0	11.190476		Low	0	1						
1	11.190476		Low	0	1						
2	12.368421		Medium	0	1						
3	9.791667		Low	0	1						
4	13.055556		Low	0	1						

The last two columns are now the indicator variable representation of the fuel-type variable. It's all 0s and 1s now.

Question #4:

As above, create indicator variable to the column of "aspiration": "std" to 0, while "turbo" to 1.

```
[88]: # Write your code below and press Shift+Enter to execute
```

Double-click here for the solution.

Question #5:

Merge the new dataframe to the original dataframe then drop the column 'aspiration'

```
[89]: # Write your code below and press Shift+Enter to execute
```

Double-click here for the solution.

save the new csv

```
[90]: df.to_csv('clean_df.csv')
```

Thank you for completing this notebook

This notebook was written by Mahdi Noorian PhD, Joseph Santarcangelo, Bahare Talayian, Eric Xiao, Steven Dong, Parizad, Hima Vsudevan and Fiorella Wenver and Yi Yao.

Joseph Santarcangelo is a Data Scientist at IBM, and holds a PhD in Electrical Engineering. His research focused on using Machine Learning, Signal Processing, and Computer Vision to determine how videos impact human cognition. Joseph has been working for IBM since he completed his PhD.

Copyright © 2018 IBM Developer Skills Network. This notebook and its source code are released under the terms of the MIT License.