MACHINE LEARNING LAB MANUAL

Problem1: Implement and demonstrate the **FIND-Salgorithm** for finding the most specific hypothesis based on a given set of training data samples. Read the training data from a **.CSV file.**

Algorithm:

- 1. Initialize **h** to the most specific hypothesis in **H**
- 2. For each positive training instance \mathbf{x}
 - For each attribute constraint a_i in h
 If the constraint a_i in h is satisfied by x then do nothing
 else replace a_i in h by the next more general constraint that is satisfied by x
- 3. Output hypothesis h

Illustration:

Step1: Find S

Example	Sky	AirTemp	Humidity	Wind	Water	Forecast	EnjoySport
1	Sunny	Warm	Normal	Strong	Warm	Same	Yes
2	Sunny	Warm	High	Strong	Warm	Same	Yes
3	Rainy	Cold	High	Strong	Warm	Change	No
4	Sunny	Warm	High	Strong	Cool	Change	Yes

1. Initialize h to the most specific hypothesis in H

 $h0 = \langle \emptyset, \emptyset, \emptyset, \emptyset, \emptyset, \emptyset \rangle$

Step2: Find S

2. For each positive training instance x

For each attribute constraint a_i in h

If the constraint a_i is satisfied by x

Then do nothing

Else replace a_i in h by the next more general constraint that is satisfied by x

Step2: Find S

Iteration 4 and Step 3: Find S


```
Source Code of the Program:
import csv
#!usr/bin/python
#list creatin
hypo=['Φ','Φ','Φ','Φ','Φ','Φ'];
with open('Training_examples.csv') as csv_file:
 readcsv = csv.reader(csv_file, delimiter=',')
 print(readcsv)
 data = []
 print("\nThe given training examples are:")
 for row in readcsy:
 print(row)
 if row[len(row)-1].upper() == "YES":
 data.append(row)
print("\nThe positive examples are:");
for x in data:
 print(x);
print("\n");
TotalExamples = len(data);
i=0;
j=0;
k=0:
print("The steps of the Find-s algorithm are\n", hypo);
list = [];
p=0;
d=len(data[p])-1;
for j in range(d):
 list.append(data[i][j]);
hypo=list;
i=1:
for i in range(TotalExamples):
```

```
for k in range(d):
 if hypo[k]!=data[i][k]:
 hypo[k]='?';
 k=k+1;

 else:
 hypo[k];
 print(hypo);
i=i+1;

print("\nThe maximally specific Find-s hypothesis for the given training examples is");
list=[];
for i in range(d):
 list.append(hypo[i]);
print(list);
```

Training_examples.csv

Sunny	Warm	Normal	Strong	Warm	Same	Yes
Sunny	Warm	High	Strong	Warm	Same	Yes
Rainy	Cold	High	Strong	Warm	Change	No
Sunny	Warm	High	Strong	Cool	Change	Yes

Output:

```
The given training examples are:

['Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same', 'Yes']

['Sunny', 'Warm', 'High', 'Strong', 'Warm', 'Change', 'No']

['Rainy', 'Cold', 'High', 'Strong', 'Cool', 'Change', 'Yes']

The positive examples are:

['Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same', 'Yes']

['Sunny', 'Warm', 'High', 'Strong', 'Warm', 'Same', 'Yes']

['Sunny', 'Warm', 'High', 'Strong', 'Cool', 'Change', 'Yes']

The steps of the Find-s algorithm are

['Φ', 'Φ', 'Φ', 'Φ', 'Φ', 'Φ', 'Φ']
```

```
['Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same']
['Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same']
['Sunny', 'Warm', '?', 'Strong', '?', '?']
The maximally specific Find-s hypothesis for the given training examples is
['Sunny', 'Warm', '?', 'Strong', '?', '?']
>>>
```

Program2: For a given set of training data examples stored in a .CSV file, implement and demonstrate the Candidate - elimination algorithm to output a description of the set of all hypotheses consistent with the training examples.

Algorithm:

 $G \leftarrow \text{maximally general hypotheses in H}$

 $S \leftarrow maximally specific hypotheses in H$

For each training example $d=\langle x,c(x)\rangle$

Case 1: If d is a positive example

Remove from G any hypothesis that is inconsistent with d For each hypothesis s in S that is not consistent with d

- Remove s from S.
- Add to S all minimal generalizations h of s such that
 - h consistent with d
 - Some member of G is more general than h
- Remove from S any hypothesis that is more general than another hypothesis in S

Case 2: If d is a negative example

Remove from Sany hypothesis that is inconsistent with d For each hypothesis gin G that is not consistent with d

- Remove g from G.
- Add to G all minimal specializations h of g such that
 - o h consistent with d
 - Some member of S is more specific than h
- Remove from G any hypothesis that is less general than another hypothesis in G

Illustration:

						100000000000000000000000000000000000000	
Example	Sky	AirTemp	Humidity	Wind	Water	Forecast	EnjoySport
1	Sunny	Warm	Normal	Strong	Warm	Same	Yes
2	Sunny	Warm	High	Strong	Warm	Same	Yes
3	Rainy	Cold	High	Strong	Warm	Change	No
4	Sunny	Warm	High	Strong	Cool	Change	Yes

Trace1:

Training examples:

- 1. <Sunny, Warm, Normal, Strong, Warm, Same>, Enjoy Sport = Yes
- 2. <Sunny, Warm, High, Strong, Warm, Same>, Enjoy Sport = Yes

Candidate-Elimination Trace 1. S_0 and G_0 are the initial boundary sets corresponding to the most specific and most general hypotheses. Training examples 1 and 2 force the S boundary to become more general, as in the Find-S algorithm. They have no effect on the G boundary.

Trace 2:

Training Example:

3. <Rainy, Cold, High, Strong, Warm, Change>, EnjoySport=No

CANDIDATE-ELIMINATION Trace 2. Training example 3 is a negative example that forces the G_2 boundary to be specialized to G_3 . Note several alternative maximally general hypotheses are included in G_3 .

Trace3:

Training Example:

4. < Sunny, Warm, High, Strong, Cool, Change>, EnjoySport = Yes

CANDIDATE-ELIMINATION Trace 3. The positive training example generalizes the S boundary, from S_3 to S_4 . One member of G_3 must also be deleted, because it is no longer more general than the S_4 boundary.

Final Version Space:

The final version space for the *EnjoySport* concept learning problem and training examples described earlier.

```
Source Code:
import random
import csv
def g 0(n):
 return ("?",)*n
def s_0(n):
 return ('⊕',)*n
def more_general(h1, h2):
 more_general_parts = []
 for x, y in zip(h1, h2):
 mg = x == "?" \text{ or } (x != "\Phi" \text{ and } (x == y \text{ or } y == "\Phi"))
 more_general_parts.append(mg)
 return all(more_general_parts)
def fulfills(example, hypothesis):
 ### the implementation is the same as for hypotheses:
 return more_general(hypothesis, example)
def min_generalizations(h, x):
 h_new = list(h)
 for i in range(len(h)):
 if not fulfills(x[i:i+1], h[i:i+1]):
 h_{new[i]} = ?' \text{ if } h[i] != '\Phi' \text{ else } x[i]
 return [tuple(h_new)]
def min_specializations(h, domains, x):
 results = []
 for i in range(len(h)):
 if h[i] == "?":
 for val in domains[i]:
 if x[i] != val:
```

```
h \text{ new} = h[:i] + (val,) + h[i+1:]
 results.append(h_new)
 elif h[i] != "页":
 h_new = h[:i] + ('\Phi',) + h[i+1:]
 results.append(h_new)
  return results
with open('trainingexamples.csv') as csvFile:
 examples = [tuple(line) for line in csv.reader(csvFile)]
def get_domains(examples):
  d = [set() for i in examples[0]]
  for x in examples:
 for i, xi in enumerate(x):
 d[i].add(xi)
  return [list(sorted(x)) for x in d]
get_domains(examples)
def candidate elimination(examples):
  domains = get_domains(examples)[:-1]
  G = set([g_0(len(domains))])
  S = set([s_0(len(domains))])
  i = 0
  print("\n G[{0}]:".format(i), G)
  print("\n S[{0}]:".format(i), S)
  for xcx in examples:
 i = i + 1
 x, cx = xcx[:-1], xcx[-1] # Splitting data into attributes and decisions
 if cx == 'Y': # x is positive example
 G = \{g \text{ for } g \text{ in } G \text{ if } fulfills(x, g)\}
 S = generalize_S(x, G, S)
 else: # x is negative example
 S = \{s \text{ for } s \text{ in } S \text{ if not fulfills}(x, s)\}
 G = specialize_G(x, domains, G, S)
 print("\n G[{0}]:".format(i), G)
 print("\n S[{0}]:".format(i), S)
  return
def generalize_S(x, G, S):
  S_prev = list(S)
  for s in S_prev:
 if s not in S:
 continue
 if not fulfills(x, s):
 S.remove(s)
 Splus = min_generalizations(s, x)
 ## keep only generalizations that have a counterpart in G
 S.update([h for h in Splus if any([more_general(g,h)
 for g in G])])
 ## remove hypotheses less specific than any other in S
 S.difference_update([h for h in S if
 any([more_general(h, h1)
 for h1 in S if h != h1])])
  return S
def specialize_G(x, domains, G, S):
  G_prev = list(G)
```

trainingexamples.csv

Sunny	Warm	Normal	Strong	Warm	Same	Υ
Sunny	Warm	High	Strong	Warm	Same	Υ
Rainy	Cold	High	Strong	Warm	Change	Ν
Sunny	Warm	High	Strong	Cool	Change	Υ

output:

```
G[0]: {('?', '?', '?', '?', '?', '?')}

S[0]: {('0', '0', '0', '0', '0', '0')}

G[1]: {('?', '?', '?', '?', '?', '?')}

S[1]: {('Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same')}

G[2]: {('?', '?', '?', '?', '?', '?')}

S[2]: {('Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same')}

G[3]: {('Sunny', '?', '?', '?', '?'), ('?', 'Warm', '?', '?', '?', '?'), ('?', '?', '?', '?', '?', '?', '?')}

S[3]: {('Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same')}

G[4]: {('Sunny', '?', '?', '?', '?'), ('?', 'Warm', '?', '?', '?', '?')}

S[4]: {('Sunny', 'Warm', '?', 'Strong', '?', '?')}
```

Program3: Write a program to demonstrate the working of the decision tree based ID3 algorithm. Use an appropriate data set for building the decision tree and apply this knowledge to classify a new sample.

Algorithm:

ID3 - Algorithm

ID3(Examples, TargetAttribute, Attributes)

- Create a Root node for the tree
- If all Examples are positive, Return the single-node tree Root, with label = +
- If all Examples are negative, Return the single-node tree Root, with label = -
- If *Attributes* is empty, Return the single-node tree Root, with label = most common value of *TargetAttribute* in *Examples*
- Otherwise Begin
 - $-A \leftarrow$ the attribute from *Attributes* that best classifies *Examples*
 - The decision attribute for Root \leftarrow A
 - For each possible value, vi, of A,
 - Add a new tree branch below Root, corresponding to the test A = vi
 - Let $Examples_{vi}$ be the subset of Examples that have value vi for A
 - If $Examples_{vi}$ is empty
 - Then below this new branch add a leaf node with label = most common value of *TargetAttribute* in *Examples*
 - Else below this new branch add the subtree
 ID3(Examples_{vi}, TargetAttribute, Attributes {A})
- End
- Return Root

Illustration:

To illustrate the operation of ID3, let's consider the learning task represented by the below examples

Day	Outlook	Temperature	Humidity	Wind	PlayTennis
$\frac{\text{Day}}{\text{D1}}$	Sunny	Hot	High	Weak	No
D_2	Sunny	Hot	High	Strong	No
D3	Overcast	Hot	High	Weak	Yes
D4	Rain	Mild	High	Weak	Yes
D_5	Rain	Cool	Normal	Weak	Yes
D6	Rain	Cool	Normal	Strong	No
D7	Overcast	Cool	Normal	Strong	Yes
D8	Sunny	Mild	High	Weak	No
D9	Sunny	Cool	Normal	Weak	Yes
D10	Rain	Mild	Normal	Weak	$\overline{ m Yes}$
D11	Sunny	Mild	Normal	Strong	$\overline{ m Yes}$
D12	Overcast	Mild	High	Strong	Yes
D13	Overcast	Hot	Normal	Weak	Yes
D14	Rain	Mild	High	Strong	No

Compute the Gain and identify which attribute is the best as illustrated below

Which attribute is the best classifier?

Which attribute to test at the root?

- Which attribute should be tested at the root?
 - Gain(S, Outlook) = 0.246
 - Gain(S, Humidity) = 0.151
 - Gain(S, Wind) = 0.048
 - Gain(S, Temperature) = 0.029
- Outlook provides the best prediction for the target
- Lets grow thetree:
 - add to the tree a successor for each possible value of Outlook
 - partition the training samples according to the value of Outlook

After first step

Second step

Working on *Outlook=Sunny* node:

$$Gain(S_{Sunny}, Humidity) = 0.970 - 3/5 \times 0.0 - 2/5 \times 0.0 = 0.970$$

 $Gain(S_{Sunny}, Wind) = 0.970 - 2/5 \times 1.0 - 3.5 \times 0.918 = 0.019$
 $Gain(S_{Sunny}, Temp.) = 0.970 - 2/5 \times 0.0 - 2/5 \times 1.0 - 1/5 \times 0.0 = 0.570$

- Humidity provides the best prediction for the target
- Lets grow thetree:
 - add to the tree a successor for each possible value of Humidity
 - partition the training samples according to the value of Humidity

Second and third steps

Which attribute should be tested here?

$$S_{sunny} = \{D1,D2,D8,D9,D11\}$$

 $Gain (S_{sunny}, Humidity) = .970 - (3/5) 0.0 - (2/5) 0.0 = .970$
 $Gain (S_{sunny}, Temperature) = .970 - (2/5) 0.0 - (2/5) 1.0 - (1/5) 0.0 = .570$
 $Gain (S_{sunny}, Wind) = .970 - (2/5) 1.0 - (3/5) .918 = .019$

Source Code:

Import Play Tennis Data

```
import pandas as pd
from pandas import DataFrame
df_tennis = DataFrame.from_csv('PlayTennis.csv')
df tennis
```

Output:

	PlayTennis	Outlook	Temperature	Humidity	Wind
0	No	Sunny	Hot	High	Weak
1	No	Sunny	Hot	High	Strong
2	Yes	Overcast	Hot	High	Weak
3	Yes	Rain	Mild	High	Weak
4	Yes	Rain	Cool	Normal	Weak
5	No	Rain	Cool	Normal	Strong
6	Yes	Overcast	Cool	Normal	Strong
7	No	Sunny	Mild	High	Weak
8	Yes	Sunny	Cool	Normal	Weak
9	Yes	Rain	Mild	Normal	Weak
10	Yes	Sunny	Mild	Normal	Strong
11	Yes	Overcast	Mild	High	Strong
12	Yes	Overcast	Hot	Normal	Weak
13	No	Rain	Mild	High	Strong

Entropy of the Training Data Set

```
def entropy(probs): # Calulate the Entropy of given probability
 import math
 return sum( [-prob*math.log(prob, 2) for prob in probs] )

def entropy_of_list(a_list): # Entropy calculation of list of discrete val
 ues (YES/NO)
 from collections import Counter
 cnt = Counter(x for x in a_list)
```

```
print("No and Yes Classes:",a_list.name,cnt)
num_instances = len(a_list)*1.0
probs = [x / num instances for x in cnt.values()]
return entropy(probs) # Call Entropy:

# The initial entropy of the YES/NO attribute for our dataset.
#print(df_tennis['PlayTennis'])
total entropy = entropy of list(df tennis['PlayTennis'])
print("Entropy of given PlayTennis Data Set:",total_entropy)
```

Output:

```
No and Yes Classes: PlayTennis Counter({'Yes': 9, 'No': 5}) Entropy of given PlayTennis Data Set: 0.9402859586706309
```

Information Gain of Attributes

```
def information gain(df, split attribute name, target attribute name, trac
e=0):
 print("Information Gain Calculation of ", split attribute name)
 Takes a DataFrame of attributes, and quantifies the entropy of a target
attribute after performing a split along the values of another attribute.
 # Split Data by Possible Vals of Attribute:
 df split = df.groupby(split attribute name)
 #print(df split.groups)
 for name, group in df split:
 print(name)
 print(group)
 # Calculate Entropy for Target Attribute, as well as
 # Proportion of Obs in Each Data-Split
 nobs = len(df.index) * 1.0
 #print("NOBS", nobs)
 df agg ent = df split.agg({target attribute name : [entropy of list, 1
ambda x: len(x)/nobs] })[target_attribute_name]
 #print("DFAGGENT", df agg ent)
 df agg ent.columns = ['Entropy', 'PropObservations']
 #if trace: # helps understand what fxn is doing:
 # print(df agg ent)
 # Calculate Information Gain:
 new entropy = sum( df agg ent['Entropy'] * df agg ent['PropObservation
old entropy = entropy of list(df[target attribute name])
```

```
return old_entropy - new_entropy

print('Info-gain for Outlook is :'+str( information_gain(df_tennis, 'Outlo ok', 'PlayTennis')),"\n")
print('\n Info-gain for Humidity is: ' + str( information_gain(df_tennis, 'Humidity', 'PlayTennis')),"\n")
print('\n Info-gain for Wind is:' + str( information_gain(df_tennis, 'Wind ', 'PlayTennis')),"\n")
print('\n Info-gain for Temperature is:' + str( information gain(df tennis, 'Temperature', 'PlayTennis')),"\n")
```

Output:

Tn	formation Ga	ain Calcu	lation of Ou	tlook			
	ercast	arii carca	1401011 01 04	010011			
	PlayTennis	Outloo	k Temperature	Humidity	Wind		
2	Yes	Overcas	t Hot	High	Weak		
6	Yes	Overcas	t Cool	Normal	Strong		
11	Yes	Overcas	t Mild	High	Strong		
12	Yes	Overcas	t Hot	Normal	Weak		
Ra:	in						
	PlayTennis	Outlook	Temperature H	umidity	Wind		
3	Yes	Rain	Mild	High	Weak		
4	Yes	Rain	Cool	Normal	Weak		
5	No	Rain	Cool	Normal	Strong		
9	Yes	Rain	Mild	Normal	Weak		
13	No	Rain	Mild	High	Strong		
Sui	nny						
	PlayTennis	Outlook	Temperature H	umidity	Wind		
0	No	Sunny	Hot	High	Weak		
1	No	Sunny	Hot	High	Strong		
7	No	Sunny	Mild	High	Weak		
8	Yes	Sunny	Cool	Normal	Weak		
10	Yes	Sunny	Mild	Normal			
			ayTennis Coun				
			ayTennis Coun				
			ayTennis Coun				
No	and Yes Cla	asses: Pl	ayTennis Coun	ter({'Yes	': 9, 'No'	: 5})	
In	fo-gain	for Out	clook is :	0.24674	9819774		

Information	Gain Calculation of Humidity	
High		
PlayTennis	Outlook Temperature Humidity Wind	

Dr. Girijamma H A, Professor, CSE, ML-labmanual-2019

0	No	Sunny	Hot	High	Weak		
1	No	Sunny	Hot	High	Strong		
2	Yes	Overcast	Hot	High	Weak		
3	Yes	Rain	Mild	High	Weak		
7	No	Sunny	Mild	High	Weak		
11	Yes	Overcast	Mild	High	Strong		
13	No	Rain	Mild	High	Strong		
Normal	1						
Pla	ayTennis	Outlook	Temperature	Humidity	Wind		
4	Yes	Rain	Cool	Normal	Weak		
5	No	Rain	Cool	Normal	Strong		
6	Yes	Overcast	Cool	Normal	Strong		
8	Yes	Sunny	Cool	Normal	Weak		
9	Yes	Rain	Mild	Normal	Weak		
10	Yes	Sunny	Mild	Normal	Strong		
12	Yes	Overcast	Hot	Normal	Weak		
No and	d Yes Cl		Tennis Count	cer({'No':	4, 'Yes':	3})	
			Tennis Count				
			Tennis Count				
			idity is:			2	
Info	rmatio		idity is:		35501362 Jind	2	
Info	rmatio	n Gain C	Calculatio	on of W	ind	2	
Info	rmatio g ayTennis	n Gain C	calculation Temperature	on of W	Vind Wind	2	
Info	rmatio g ayTennis No	n Gain C Outlook Sunny	Calculation Temperature Hot	n of W Humidity High	Vind Wind Strong	2	
Info	rmatio g ayTennis No	Outlook Sunny Rain	Temperature Hot Cool	on of W Humidity High Normal	Wind Strong Strong	2	
Info Strong Pla 1 5	rmatio g ayTennis No No Yes	Outlook Sunny Rain Overcast	Temperature Hot Cool	Humidity High Normal	Wind Strong Strong Strong	2	
Info Strong Pla 1 5 6 10	rmatio g ayTennis No No Yes Yes	Outlook Sunny Rain Overcast Sunny	Temperature Hot Cool Cool Mild	Humidity High Normal Normal	Wind Strong Strong Strong Strong	2	
Info Strong Pla 1 5 6 10	rmatio g ayTennis No No Yes Yes Yes	Outlook Sunny Rain Overcast Sunny Overcast	Temperature Hot Cool Cool Mild Mild	Humidity High Normal Normal High	Wind Strong Strong Strong Strong Strong	2	
Info Strong Pla 1 5 6 10 11	rmatio g ayTennis No No Yes Yes	Outlook Sunny Rain Overcast Sunny	Temperature Hot Cool Cool Mild	Humidity High Normal Normal	Wind Strong Strong Strong Strong	2	
Info Strong Pla 1 5 6 10 11 13 Weak	rmatio g ayTennis No No Yes Yes Yes No	Outlook Sunny Rain Overcast Sunny Overcast Rain	Temperature Hot Cool Cool Mild Mild Mild	Humidity High Normal Normal High High High	Wind Strong Strong Strong Strong Strong Strong Strong	2	
Info Strong Pla 1 5 6 10 11 13 Weak Pla	rmatio g ayTennis No No Yes Yes No No	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook	Temperature Hot Cool Cool Mild Mild Mild Temperature	Humidity High Normal Normal High High High High	Wind Strong Strong Strong Strong Strong Strong Strong	2	
Info Strong Pla 1 5 6 10 11 13 Weak Pla	rmatio g ayTennis No No Yes Yes No No	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny	Temperature Hot Cool Cool Mild Mild Mild Mild Temperature Hot	Humidity High Normal Normal High High High High	Wind Strong Strong Strong Strong Strong Strong Wind Weak	2	
Info Strong Pla 1 5 6 10 11 13 Weak Pla 0	rmatio g ayTennis No Yes Yes Yes No ayTennis	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny Overcast	Temperature Hot Cool Cool Mild Mild Mild Temperature Hot Hot	Humidity High Normal Normal High High High High Humidity High High	Wind Strong Strong Strong Strong Strong Strong Wind Weak Weak	2	
Info Strong Pla 1 5 6 10 11 13 Weak Pla 0 2 3	rmatio g ayTennis No No Yes Yes No ayTennis No Yes	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny Overcast	Temperature Hot Cool Cool Mild Mild Mild Mild Mild Mild Mild Mil	Humidity High Normal Normal High High High Humidity High High High	Wind Strong Strong Strong Strong Strong Strong Wind Weak Weak Weak	2	
Info Strong Pla 1 5 6 10 11 13 Weak Pla 0 2 3 4	rmatio g ayTennis No No Yes Yes No AyTennis No Yes Yes	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny Overcast Rain Rain	Temperature Hot Cool Cool Mild Mild Mild Mild Mild Mild Mild Mil	Humidity High Normal Normal High High High High Humidity High High High High Normal	Wind Strong Strong Strong Strong Strong Wind Weak Weak Weak Weak Weak		
Info Strong Pla 1 5 6 10 11 13 Weak Pla 0 2 3 4 7	rmatio g ayTennis No No Yes Yes No ayTennis No Yes Yes No	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny Overcast Rain Sunny	Temperature Hot Cool Cool Mild Mild Mild Mild Temperature Hot Hot Mot Mild Mild	Humidity High Normal Normal High High High High Humidity High High High High High High High	Wind Strong Strong Strong Strong Strong Strong Wind Weak Weak Weak Weak Weak Weak	2	
Info Strong Pla 1 5 6 10 11 13 Weak Pla 0 2 3 4 7	rmatio gayTennis No No Yes Yes No ayTennis No Yes Yes No Yes Yes Yes	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny Overcast Rain Sunny Overcast Rain Rain Sunny	Temperature Hot Cool Cool Mild Mild Mild Mild Mild Cool Hot	Humidity High Normal Normal High High High High High High High High	Wind Strong Strong Strong Strong Strong Strong Wind Weak Weak Weak Weak Weak Weak Weak Weak		
Info Strong Pla 1 5 6 10 11 13 Weak Pla 0 2 3 4 7 8	rmatio gayTennis No No Yes Yes No ayTennis No Yes Yes No Yes Yes Yes	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny Overcast Rain Sunny Overcast Rain Rain Rain Sunny	Temperature Hot Cool Cool Mild Mild Mild Mild Mild Cool Hot Mot Mild	Humidity High Normal Normal High High High High Hormal High Hormal High Hormal Hormal	Wind Strong Strong Strong Strong Strong Strong Wind Weak Weak Weak Weak Weak Weak Weak Weak		
Info Strong Pla 1 5 6 10 11 13 Weak Pla 0 2 3 4 7 8 9 12	rmatio g ayTennis No No Yes Yes No ayTennis No Yes	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny Overcast Rain Sunny Overcast Rain Rain Sunny Sunny Overcast	Temperature Hot Cool Cool Mild Mild Mild Mild Mild Cool Hot Mild Hot	Humidity High Normal Normal High High High High High High High Hormal Normal Normal	Wind Strong Strong Strong Strong Strong Strong Wind Weak Weak Weak Weak Weak Weak Weak Weak		
Info Strong Pla 1 5 6 10 11 13 Weak Pla 0 2 3 4 7 8 9 12 No and	rmatio gayTennis No No Yes Yes No ayTennis No Yes	Outlook Sunny Rain Overcast Sunny Overcast Rain Outlook Sunny Overcast Rain Sunny Overcast Rain Rain Sunny Sunny Sunny Rain Overcast	Temperature Hot Cool Cool Mild Mild Mild Mild Mild Cool Hot Mot Mild	Humidity High Normal Normal Normal High High High High High Normal Normal Normal Hormal High High Normal High Normal Normal	Wind Strong Strong Strong Strong Strong Strong Wind Weak Weak Weak Weak Weak Weak Weak Weak	3})	

Cool	orma				*****	<u>u 15.</u>	0.04	812703	30	4083			
		tior	ı Ga	ain Cai	 lcula	tion o	f Ter	mperatur	îe				
P]	L												
	LayT	enni	İs	Outlo	ook I	empera	ture E	Humidity	,	Wind			
4		Υe	∋s	R	ain	(Cool	Normal	-	Weak			
5		N	No	R	ain	(Cool	Normal	-	Strong			
6		Υe	∋s	Overc	ast	(Cool	Normal		Strong			
3		Υe	es.	Sui	nny	(Cool	Normal		Weak			
Hot													
Ι	Play	Tenr	nis	Out	look	Tempera	ature	Humidit	У	Wind			
)			No	S	unny		Hot	Hig	ſh	Weak			
1			No	S	unny		Hot	Hig	ſh	Strong			
2		У	Yes	Over	cast		Hot	Hig	ſh	Weak			
12		У	Yes	Over	cast		Hot	Norma	1	Weak			
Milo	d												
I	Play	Tenr	nis	Out	look	Tempera	ature	Humidit	У	Wind			
3		λ	Yes]	Rain		Mild	Hig	ſh	Weak			
7			No	S	unny		Mild	Hig	ſh	Weak			
9		J	Yes]	Rain		Mild	Norma	1	Weak			
10		7	Yes	S	unny		Mild	Norma	1	Strong			
11		Ŋ	Yes	Over	cast		Mild	Hig	ſh	Strong			
13			No		Rain		Mild	Hig		Strong			
No a	and	Yes	Cla	asses:	Play	Tennis	Count	cer({'Ye	s'	: 3, 'No':	1})		
										2, 'Yes':			
No a	and	Yes	Cla	asses:	Play	Tennis	Count	cer({'Ye	s'	: 4, 'No':	2})		
No a	and	Yes	Cla	asses:	Play	Tennis	Count	ter({'Ye	s'	: 9, 'No':	5})		

ID3 Algorithm

```
def id3(df, target_attribute_name, attribute_names, default_class=None):
 ## Tally target attribute:
 from collections import Counter
 cnt = Counter(x for x in df[target_attribute_name]) # class of YES /NO

## First check: Is this split of the dataset homogeneous?
if len(cnt) == 1:
 return next(iter(cnt))

## Second check: Is this split of the dataset empty?
# if yes, return a default value
elif df.empty or (not attribute names):
```

```
return default class
 ## Otherwise: This dataset is ready to be divvied up!
 else:
 # Get Default Value for next recursive call of this function:
 default class = max(cnt.keys()) #[index of max] # most common valu
e of target attribute in dataset
 # Choose Best Attribute to split on:
 gainz = [information gain(df, attr, target attribute name) for att
r in attribute names]
 index of max = gainz.index(max(gainz))
 best attr = attribute names[index of max]
 # Create an empty tree, to be populated in a moment
 tree = {best attr:{}}
 remaining attribute names = [i for i in attribute names if i != be
st attr]
 # Split dataset
 # On each split, recursively call this algorithm.
 # populate the empty tree with subtrees, which
 # are the result of the recursive call
 for attr val, data subset in df.groupby(best attr):
 subtree = id3(data subset,
 target attribute name,
 remaining attribute names,
 default class)
 tree[best attr][attr val] = subtree
 return tree
```

Predicting Attributes

```
# Get Predictor Names (all but 'class')
attribute_names = list(df_tennis.columns)
print("List of Attributes:", attribute_names)
attribute names.remove('PlayTennis') #Remove the class attribute
print("Predicting Attributes:", attribute_names)
Output:
```

```
List of Attributes: ['PlayTennis', 'Outlook', 'Temperature', 'Humidity', 'Wind']

Predicting Attributes: ['Outlook', 'Temperature', 'Humidity', 'Wind']
```

Tree Construction

```
# Run Algorithm:
from pprint import pprint
tree = id3(df_tennis,'PlayTennis',attribute_names)
print("\n\nThe Resultant Decision Tree is :\n")
pprint(tree)
```

Output

Information Gain Calculation of	Outlook
Overcast	
PlayTennis Outlook Temperate	ure Humidity Wind
2 Yes Overcast	Hot High Weak
6 Yes Overcast C	ool Normal Strong
11 Yes Overcast M	ild High Strong
12 Yes Overcast	Hot Normal Weak
Rain	
PlayTennis Outlook Temperature	e Humidity Wind
3 Yes Rain Mil	d High Weak
4 Yes Rain Coo	l Normal Weak
5 No Rain Coo	l Normal Strong
9 Yes Rain Mil	
No Rain Mil	d High Strong
Sunny	
PlayTennis Outlook Temperature	
0 No Sunny Ho	3
1 No Sunny Ho	
7 No Sunny Mil	3
8 Yes Sunny Coo	
10 Yes Sunny Mil	2
No and Yes Classes: PlayTennis C	
No and Yes Classes: PlayTennis Co	
No and Yes Classes: PlayTennis Co	
No and Yes Classes: PlayTennis Co	
Information Gain Calculation of	Temperature
Cool	
PlayTennis Outlook Temperatu	
8 Yes Sunny Co	ol Normal Weak
PlayTennis Outlook Temperat	ure Humidity Wind
	Hot High Weak
*	Hot High Strong
<u> </u>	Hot High Weak
	Hot Normal Weak
Mild	TOTAL HOUN
PlayTennis Outlook Temperate	ure Humidity Wind
	ild High Weak

7			No	Sı	unny		Mild	Hig	h	Weak	
9		Υ	<i>l</i> es]	Rain		Mild	Norma	1	Weak	
10		Υ	/es	Si	unny		Mild	Norma	1	Strong	
11		Υ	<i>l</i> es	Over	cast		Mild	Hig	h	Strong	
13			No]	Rain		Mild	Hig	h	Strong	
No	and	Yes	Cla	sses:	Play	Tennis	Count	er({ ' Ye	s':	3, 'No':	1})
No	and	Yes	Cla	sses:	Play	Tennis	Count	er({'No	' :	2, 'Yes':	2})
No	and	Yes	Cla	sses:	Play	Tennis	Count	er({'Ye	s':	4, 'No':	2})
										9, 'No':	
						ation o					
Hic											
		Tenn	nis	Out	look	Tempera	ature	Humidit	V	Wind	
0			No		unny		Hot	Hig		Weak	
1			No		unny		Hot	Hig		Strong	
2		Y	'es	Over			Hot	Hig		Weak	
3			les		Rain		Mild	Hiq		Weak	
7			No		unny		Mild	Hig		Weak	
11		Y	les.	Over			Mild	Hig		Strong	
13			No		Rain		Mild	Hig		Strong	
	mal										
		Tenn	nis	Out	look	Tempera	ature	Humidit	V	Wind	
4			es.		Rain		Cool	Norma		Weak	
5			No		Rain		Cool	Norma		Strong	
6		Y	les	Over			Cool	Norma		Strong	
8			les		unny		Cool	Norma		Weak	
9			les		Rain		Mild	Norma		Weak	
10			les		unny		Mild	Norma		Strong	
12			les	Over			Hot	Norma		Weak	
	and					Tennis				4, 'Yes':	3})
										6, 'No':	
										9, 'No':	
						ation of			~ •	5, 110 .	- J /
-	cong		. 00				_ ***				
~ 51		Tenn	nis	O11+ '	look	Temper	ature	Humidit	V	Wind	
1	u y	1 (111	No		unny	TOMPOL	Hot	Hig	_	Strong	
5			No		Rain		Cool	Norma		Strong	
6			res	Over			Cool	Norma		Strong	
10			les les		unny		Mild	Norma		Strong	
11			les les	Over			Mild	Hig		Strong	
13		1	No		Rain		Mild	нід Нід		Strong	
Wea	ı k		110				1-11 I U	1119	11	DCTOIIG	
WEG		₇ Π	ni c		10015	Тото	a + 11 ~ ^	Humidit	7.7	Wind	
0	гтаў	Tenn				remberg				Weak	
		7.	No Zos		unny		Hot	Hig			
3			les les	Over			Hot	Hig		Weak	
٥		Υ	<i>l</i> es]	Rain		Mild	Hig	11	Weak	

4	Yes	Rain	Cool Normal Weak	
7	No	Sunny	Mild High Weak	
8	Yes	Sunny	Cool Normal Weak	
9	Yes	Rain	Mild Normal Weak	
12	Yes	Overcast	Hot Normal Weak	
No and	Yes Cla	sses: PlayT	<pre>Tennis Counter({'No': 3, 'Yes': 3})</pre>	
			<pre>Fennis Counter({'Yes': 6, 'No': 2})</pre>	
			<pre>rennis Counter({'Yes': 9, 'No': 5})</pre>	
			tion of Temperature	
Cool			· · · · · · · · · · · · · · · · · · ·	
	Tennis O	utlook Temp	perature Humidity Wind	
4	Yes	Rain	Cool Normal Weak	
5	No	Rain	Cool Normal Strong	
Mild	110	IXATII	Cool Normal Belong	
	vTonnie	Outlook Tom	mperature Humidity Wind	
3	<u>yrennis</u> Yes	Rain	Mild High Weak	
9	Yes	Rain	Mild Normal Weak	
13		Rain		
	No No			
			Tennis Counter({'Yes': 1, 'No': 1})	
			Tennis Counter({'Yes': 2, 'No': 1})	
			<pre>Tennis Counter({'Yes': 3, 'No': 2})</pre>	
	ation Ga	in Calculat	tion of Humidity	
High				
	yTennis		mperature Humidity Wind	
3	Yes	Rain	Mild High Weak	
13	No	Rain	Mild High Strong	
Normal				
Play	Tennis O	utlook Temp	perature Humidity Wind	
4	Yes	Rain	Cool Normal Weak	
5	No	Rain	Cool Normal Strong	
9	Yes	Rain	Mild Normal Weak	
No and	Yes Cla	sses: Play1	<pre>Tennis Counter({'Yes': 1, 'No': 1})</pre>	
No and	Yes Cla	sses: Play1	<pre>Tennis Counter({'Yes': 2, 'No': 1})</pre>	
No and	Yes Cla	sses: Play1	<pre>Tennis Counter({'Yes': 3, 'No': 2})</pre>	
Inform	ation Ga	in Calculat	tion of Wind	
Strong				
Pla	yTennis	Outlook Tem	nperature Humidity Wind	
5	No	Rain	Cool Normal Strong	
13	No	Rain	Mild High Strong	
Weak				
	Tennis O	utlook Temp	perature Humidity Wind	
3	Yes	Rain	Mild High Weak	
4	Yes	Rain	Cool Normal Weak	
9	Yes	Rain	Mild Normal Weak	
			Tennis Counter({'No': 2})	
1110 0110	ics cia	coco. rrayı	Comito Councer ((ivo . 25)	

No and Yes Classes: PlayTennis Counter({'Yes': 3})
No and Yes Classes: PlayTennis Counter({'Yes': 3, 'No': 2})
Information Gain Calculation of Temperature
Cool
PlayTennis Outlook Temperature Humidity Wind
8 Yes Sunny Cool Normal Weak
Hot
PlayTennis Outlook Temperature Humidity Wind
0 No Sunny Hot High Weak
1 No Sunny Hot High Strong
Mild
PlayTennis Outlook Temperature Humidity Wind
7 No Sunny Mild High Weak
10 Yes Sunny Mild Normal Strong
No and Yes Classes: PlayTennis Counter({'Yes': 1})
No and Yes Classes: PlayTennis Counter({ 'No': 2})
No and Yes Classes: PlayTennis Counter({'No': 1, 'Yes': 1})
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 2})
Information Gain Calculation of Humidity
High
PlayTennis Outlook Temperature Humidity Wind
0 No Sunny Hot High Weak
1 No Sunny Hot High Strong
7 No Sunny Mild High Weak Normal
PlayTennis Outlook Temperature Humidity Wind
*
10 Yes Sunny Mild Normal Strong
No and Yes Classes: PlayTennis Counter({'No': 3})
No and Yes Classes: PlayTennis Counter({'Yes': 2})
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 2})
Information Gain Calculation of Wind
Strong
PlayTennis Outlook Temperature Humidity Wind
1 No Sunny Hot High Strong
10 Yes Sunny Mild Normal Strong
Weak
PlayTennis Outlook Temperature Humidity Wind
0 No Sunny Hot High Weak
7 No Sunny Mild High Weak
8 Yes Sunny Cool Normal Weak
No and Yes Classes: PlayTennis Counter({'No': 1, 'Yes': 1})
No and Yes Classes: PlayTennis Counter({'No': 2, 'Yes': 1})
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 2})

Classification Accuracy

```
def classify(instance, tree, default=None):
 attribute = next(iter(tree)) #tree.keys()[0]
 if instance[attribute] in tree[attribute].keys():
 result = tree[attribute][instance[attribute]]
 if isinstance(result, dict): # this is a tree, delve deeper
 return classify(instance, result)
 else:
 return result # this is a label
 else:
 return default
```

Output :

Accuracy is:1.0

	PlayTennis	predicted
0	No	No
1	No	No
2	Yes	Yes
3	Yes	Yes
4	Yes	Yes
5	No	No
6	Yes	Yes
7	No	No
8	Yes	Yes
9	Yes	Yes
10	Yes	Yes
11	Yes	Yes
12	Yes	Yes
13	No	No

Classification Accuracy: Training/Testing Set

Output:

Ov	ercast					
	PlayTennis	Outlook	Temperature	Humidity	Wind	d predicted
2	Yes	Overcast	Hot	. High	Weak	x Yes
6	Yes	Overcast	Cool	Normal	Strong	g Yes
₹a	in					
	PlayTennis	Outlook Te	emperature H	umidity	Wind p	redicted
3	Yes	Rain	Mild	High	Weak	Yes
4	Yes	Rain	Cool	Normal	Weak	Yes
5	No	Rain	Cool	Normal	Strong	No
9	Yes	Rain	Mild	Normal	Weak	Yes
Su	nny					
	PlayTennis	Outlook Te	emperature H	umidity	Wind p	redicted
1	No	Sunny	Hot	High	Strong	No
7	No	Sunny	Mild	High	Weak	No
3	Yes	Sunny	Cool	Normal	Weak	Yes
			yTennis Cou			
			yTennis Cou			
			yTennis Cou			
			yTennis Cou	nter({'Ye	s': 6, '	No': 3})
n	formation G	Sain Calcul	ation of T	'emperatur	e	
Co	ol					
	PlayTennis	Outlook	Temperature	Humidity		d predicted
4	Yes	Rain	Cool			
5	No	Rain	Cool	Normal	Strong	g No
6	Yes	Overcast	Cool	Normal	Strong	y Yes
3	Yes	Sunny	Cool	Normal	Weak	Yes Yes
Но						
	PlayTennis		Temperature			d predicted
1	No	Sunny	Hot			
2	Yes	Overcast	Hot	High	Weak	Yes Yes
	ld					
			emperature H	-	Wind pre	
3	Yes	Rain	Mild		Weak	Yes
7	No	Sunny	Mild		Weak .	No
9	Yes	Rain	Mild		Weak	Yes
			yTennis Cou			
			yTennis Cou			
			yTennis Cou			
			yTennis Cou		s': 6, '	No': 3})
	formation G	Gain Calcul	ation of H	lumidity		
Ηi	gh					
	PlayTennis	Outlook	Temperature	_		d predicted
1	No	Sunny	Hot	High	Strong	g No
2	Yes	Overcast	Hot			
3	Yes	Rain	Mild	l High	Weak	Yes

Dr. Girijamma H A, Professor, CSE, ML-labmanual-2019

_							
7	No	Sunny	Mild	High	Weak	No.	
Normal							
	Tennis		Temperature			d predicted	
4	Yes	Rain	Cool	Normal			
5	No	Rain	Cool	Normal			
6	Yes	Overcast	Cool	Normal	Strong	y Yes	
8	Yes	Sunny	Cool	Normal	Weak	Yes	
9	Yes	Rain	Mild				
No and	Yes Cl	asses: Pla	yTennis Cour	nter({'No	': 2, 'Y	<pre>Yes': 2})</pre>	
No and	Yes Cl	asses: Pla	yTennis Cou	nter({'Ye	s': 4, '	No': 1})	
No and	Yes Cl	asses: Pla	yTennis Cour	nter({'Ye	s': 6, '	No': 3})	
Inform	ation G	ain Calcul	ation of W	ind			
Strong							
Play	Tennis	Outlook	Temperature	Humidity	Wind	d predicted	
1	No	Sunny	Hot	High	Strong	g No	
5	No	Rain	Cool	Normal	Strong	g No	
6	Yes	Overcast	Cool	Normal	Strong	y Yes	
Weak							
Play	Tennis	Outlook	Temperature	Humidity	Wind p	redicted	
2	Yes	Overcast	Hot	High	Weak	Yes	
3	Yes	Rain	Mild	High	Weak	Yes	
4	Yes	Rain	Cool	Normal	Weak	Yes	
7	No	Sunny	Mild	High	Weak	No	
8	Yes	Sunny	Cool			Yes	
9	Yes	Rain	Mild	Normal	Weak	Yes	
No and	Yes Cl	asses: Pla	yTennis Cour	nter({'No	': 2, 'Y	res': 1})	
			yTennis Cour				
			yTennis Cour				
				emperatur		- , ,	
Cool	· · ·		-	<u> </u>			
	Tennis	Outlook Te	emperature Hu	umiditv	Wind r	predicted	
4	Yes	Rain	Cool	Normal	Weak	Yes	
5	No	Rain	Cool		Strong	No	
Mild	110	100111	3001				
	Tennis	Outlook Te	emperature Hi	ımiditv	Wind pre	edicted	
3	Yes	Rain	Mild		Wind pre Weak	Yes	
9	Yes	Rain	Mild	-	Weak Weak	Yes	
			yTennis Cour				
			yTennis Cour			·	
			yTennis Cour			No! · 111	
			ation of H		J,	1NO . 15)	
	acion G	ain Calcul	acion of H	иштитгу			
High	Tonnia	Ou+1001- M-	mporotino II-	.m.i.d.i.+	Wind no	adiated	
			emperature Hu		Wind pre		
3	Yes	Rain	Mild	High	Weak	Yes	
Normal							

			nperature Hu			predicted	
4	Yes	Rain	Cool	Normal	Weak	Yes	
5	No	Rain	Cool	Normal		No	
9	Yes	Rain		Normal		Yes	
			Tennis Cour				
No and	Yes Cla	asses: Play	Tennis Cour	nter({'Y	es': 2,	'No': 1})	
No and	Yes Cla	asses: Play	Tennis Cour	nter({ ' Y	es': 3,	'No': 1})	
Inform	ation Ga	ain Calcula	tion of W	ind			
Strong							
Play	Tennis (Outlook Tem	nperature Hu	umidity	Wind	predicted	
5	No	Rain	Cool	Normal	Strong	No	
Weak							
Play'	Tennis (Outlook Tem	nperature Hu	umidity	Wind pr	edicted	
3	Yes	Rain	Mild	High	Weak	Yes	
4	Yes	Rain	Cool	Normal	Weak	Yes	
9	Yes	Rain	Mild	Normal	Weak	Yes	
No and	Yes Cla	asses: Play	Tennis Cour	nter({'N	o': 1})		
			Tennis Cour				
			Tennis Cour				
			tion of Te			,	
Cool				<u> </u>			
	Tennis (Dutlook Tem	nperature Hi	ımiditv	Wind pr	redicted	
8	Yes	Sunny	Cool	Normal	Weak	Yes	
Hot	100	Samy	0001	HOTHIGE	wear	100	
	Tennis (Outlook Tem	nperature Hi	ımidity	Wind	predicted	
1	No	Sunny	Hot	High	Strong	No	
Mild	110	Banny	1100	111911	belong	110	
-	Tonnie (Nutlook Tom	nperature Hi		Wind nr	rodictod	
7	No	Sunny	Mild			No	
-				High			
			Tennis Cour Tennis Cour				
			Tennis Cour			Vac. 1. 1.)	
			Tennis Cour		υ·: ∠ , '	res: I})	
	ation Ga	ain Calcula	tion of H	umlaity			
High		O 1 1					
			nperature Hi	-		predicted	
1	No	Sunny	Hot	High	Strong	No	
7	No	Sunny	Mild	High	Weak	No	
Normal							
			nperature Hu			redicted	
8	Yes	Sunny	Cool	Normal	Weak	Yes	
No and	Yes Cla	asses: Play	Tennis Cour	nter({'N	o': 2})		
			Tennis Cour				
No and	Yes Cla	asses: Play	Tennis Cour	nter({'N	o': 2, '	Yes': 1})	
Inform	ation Ga	ain Calcula	tion of W	ind			

St	rong								
	Play	Γenni	S	Outlook	Temperature	Humidity	Win	nd predicted	
1		N	10	Sunny	Hot	High	Stron	ig No	
We	ak			<u>-</u>	·	·	·	·	
	Play	Гenni	S	Outlook	Temperature	Humidity	Wind	predicted	
7		N	10	Sunny	Mild	High	Weak	No	
8		Υe	es	Sunny	Cool	Normal	Weak	Yes	
No	and	Yes	Cl	asses:	PlayTennis Co	ounter({'N	o': 1})	
No	and	Yes	Cl	asses:	PlayTennis Co	ounter({'N	io': 1,	'Yes': 1})	
No	and	Yes	Cl	asses:	PlayTennis Co	ounter({'N	o': 2,	'Yes': 1})	

Accuracy is : 0.75

Lab Exercise: Apply above Program to clasify the new sample /new data set.

Program4: Build an Artificial Neural Network by implementing the Backpropagation algorithm and test the same using appropriate data sets

Algorithm:

function BackProp (D, η , n_{in} , n_{hidden} , n_{out})

- D is the training set consists of m pairs: $\{(x_i, y_i)^m\}$
- η is the learning rate as an example (0.1)
- $-n_{\rm in}$, $n_{\rm hidden}$ e $n_{\rm out}$ are the numbero of imput hidden and output unit of neural network

Make a feed-forward network with $n_{\rm in}$, $n_{\rm hidden}$ e $n_{\rm out}$ units

Initialize all the weight to short randomly number (es. [-0.05 0.05])

Repeat until termination condition are verifyed:

For any sample in D:

Forward propagate the network computing the output o_u of every unit u of the network

Back propagate the errors onto the network: $\delta_k = o_k (1 - o_k)(t_k - o_k)$

- For every output unit k, compute the error δ_{L} : - For every hidden unit h compute the error δ_h : $\delta_h = o_h (1 - o_h) \sum_{k \in outputs} w_{kh} \delta_k$
- $w_{ji} = w_{ji} + \Delta w_{ji}$, where $\Delta w_{ji} = \eta \delta_j x_{ji}$ - Update the network weight wii:

 $(x_{ii} \text{ is the input of unit } j \text{ from coming from unit } i)$

The Backpropagation Algorithm for a feed-forward 2-layer network of sigmoid units, the stochastic version

Idea: Gradient descent over the entire vector of network weights.

Initialize all weights to small random numbers.

Until satisfied, // stopping criterion to be (later) defined for each training example,

- 1. input the training example to the network, and compute the network outputs
- 2. for each output unit k:

$$\delta_k \leftarrow o_k (1 - o_k)(t_k - o_k)$$

3. for each hidden unit h:

$$\delta_h \leftarrow o_h(1 - o_h) \sum_{k \in outputs} w_{kh} \delta_k$$

4. update each network weight w_{ii} : $w_{ji} \leftarrow w_{ji} + \Delta w_{ji}$ where $\Delta w_{ji} = \eta \delta_j x_{ji}$, and x_{ii} is the *i*th input to unit *j*.

Source Code:

Below is a small contrived dataset that we can use to test out training our neural network.

X1	X2	Υ
2.7810836	2.550537003	0
1.465489372	2.362125076	0
3.396561688	4.400293529	0
1.38807019	1.850220317	0
3.06407232	3.005305973	0
7.627531214	2.759262235	1
5.332441248	2.088626775	1
6.922596716	1.77106367	1
8.675418651	-0.242068655	1
7.673756466	3.508563011	1

Below is the complete example. We will use 2 neurons in the hidden layer. It is a binary classification problem (2 classes) so there will be two neurons in the output layer. The network will be trained for 20 epochs with a learning rate of 0.5, which is high because we are training for so few iterations.

```
import random
from math import exp
from random import seed
# Initialize a network
def initialize network(n inputs, n hidden, n outputs):
 network = list()
 hidden layer = [{'weights':[random.uniform(-0.5,0.5) for i in range(n
inputs + 1)]} for i in range(n hidden)]
 network.append(hidden layer)
 output layer = [{'weights':[random.uniform(-0.5,0.5) for i in range(n
hidden + 1)]} for i in range(n outputs)]
 network.append(output layer)
 return network
# Calculate neuron activation for an input
def activate(weights, inputs):
 activation = weights[-1]
 for i in range(len(weights)-1):
 activation += weights[i] * inputs[i]
 return activation
```

```
# Transfer neuron activation
def transfer(activation):
 return 1.0 / (1.0 + exp(-activation))
# Forward propagate input to a network output
def forward propagate(network, row):
 inputs = row
 for layer in network:
 new inputs = []
 for neuron in layer:
 activation = activate(neuron['weights'], inputs)
 neuron['output'] = transfer(activation)
 new inputs.append(neuron['output'])
 inputs = new inputs
 return inputs
# Calculate the derivative of an neuron output
def transfer derivative(output):
 return output * (1.0 - output)
# Backpropagate error and store in neurons
def backward propagate error(network, expected):
 for i in reversed(range(len(network))):
 layer = network[i]
 errors = list()
 if i != len(network)-1:
 for j in range(len(layer)):
 error = 0.0
 for neuron in network[i + 1]:
 error += (neuron['weights'][j] * neuron['delta'])
 errors.append(error)
 else:
 for j in range(len(layer)):
 neuron = layer[j]
 errors.append(expected[j] - neuron['output'])
 for j in range(len(layer)):
 neuron = layer[j]
 neuron['delta'] = errors[j] * transfer derivative(neuron['outp
ut'])
# Update network weights with error
def update weights(network, row, l rate):
 for i in range(len(network)):
 inputs = row[:-1]
 if i != 0:
 inputs = [neuron['output'] for neuron in network[i - 1]]
 for neuron in network[i]:
 for j in range(len(inputs)):
 neuron['weights'][j] += l rate * neuron['delta'] * inputs[
j]
 neuron['weights'][-1] += 1 rate * neuron['delta']
# Train a network for a fixed number of epochs
def train network(network, train, 1 rate, n epoch, n outputs):
```

```
for epoch in range(n epoch):
 sum error = 0
 for row in train:
 outputs = forward propagate(network, row)
 expected = [0 for i in range(n outputs)]
 expected[row[-1]] = 1
 sum error += sum([(expected[i]-outputs[i])**2 for i in range(1
en(expected))])
 backward propagate error(network, expected)
 update weights(network, row, l rate)
 print('>epoch=%d, lrate=%.3f, error=%.3f' % (epoch, l rate, sum er
ror))
#Test training backprop algorithm
dataset = [[2.7810836, 2.550537003, 0],
 [1.465489372, 2.362125076, 0],
 [3.396561688, 4.400293529, 0],
 [1.38807019,1.850220317,0],
 [3.06407232,3.005305973,0],
 [7.627531214,2.759262235,1],
 [5.332441248, 2.088626775, 1],
 [6.922596716, 1.77106367, 1],
 [8.675418651, -0.242068655, 1],
 [7.673756466, 3.508563011, 1]]
n inputs = len(dataset[0]) - 1
n outputs = len(set([row[-1] for row in dataset]))
network = initialize network(n inputs, 2, n outputs)
train network(network, dataset, 0.5, 20, n_outputs)
#for layer in network:
# print(layer)
i=1
for layer in network:
 j=1
 for sub in layer:
 print("\n Layer[%d] Node[%d]:\n" %(i,j), sub)
 j=j+1
 i=i+1
```

Output:

```
>epoch=0, lrate=0.500, error=4.763

>epoch=1, lrate=0.500, error=4.558

>epoch=2, lrate=0.500, error=4.316

>epoch=3, lrate=0.500, error=4.035

>epoch=4, lrate=0.500, error=3.733

>epoch=5, lrate=0.500, error=3.428

>epoch=6, lrate=0.500, error=3.132

>epoch=7, lrate=0.500, error=2.850

>epoch=8, lrate=0.500, error=2.588

>epoch=9, lrate=0.500, error=2.348
```

```
>epoch=10, lrate=0.500, error=2.128
>epoch=11, lrate=0.500, error=1.931
>epoch=12, lrate=0.500, error=1.753
>epoch=13, lrate=0.500, error=1.595
>epoch=14, lrate=0.500, error=1.454
>epoch=15, lrate=0.500, error=1.329
>epoch=16, lrate=0.500, error=1.218
>epoch=17, lrate=0.500, error=1.120
>epoch=18, lrate=0.500, error=1.033
>epoch=19, lrate=0.500, error=0.956
Layer[1] Node[1]:
{'weights': [-1.435239043819221, 1.8587338175173547, 0.7917644224148094],
'output': 0.029795197360175857, 'delta': -0.006018730117768358}
Layer[1] Node[2]:
 {'weights': [-0.7704959899742789, 0.8257894037467045, 0.21154103288579731
], 'output': 0.06771641538441577, 'delta': -0.005025585510232048}
Layer[2] Node[1]:
 {'weights': [2.223584933362892, 1.2428928053374768, -1.3519548925527454],
'output': 0.23499833662766154, 'delta': -0.042246618795029306}
Layer[2] Node[2]:
 {'weights': [-2.509732251870173, -0.5925943219491905, 1.259965727484093],
'output': 0.7543931062537561, 'delta': 0.04550706392557862}
```

Predict

Making predictions with a trained neural network is easy enough. We have already seen how to forward-propagate an input pattern to get an output. This is all we need to do to make a prediction. We can use the output values themselves directly as the probability of a pattern belonging to each output class. It may be more useful to turn this output back into a crisp class prediction. We can do this by selecting the class value with the larger probability. This is also called the arg max function. Below is a function named predict() that implements this procedure. It returns the index in the network output that has the largest probability. It assumes that class values have been converted to integers starting at 0.

```
# Calculate neuron activation for an input
def activate(weights, inputs):
 activation = weights[-1]
 for i in range(len(weights)-1):
 activation += weights[i] * inputs[i]
 return activation
```

```
# Transfer neuron activation
def transfer(activation):
 return 1.0 / (1.0 + exp(-activation))
# Forward propagate input to a network output
def forward propagate(network, row):
 inputs = row
 for layer in network:
 new inputs = []
 for neuron in layer:
 activation = activate(neuron['weights'], inputs)
 neuron['output'] = transfer(activation)
 new inputs.append(neuron['output'])
 inputs = new inputs
 return inputs
# Make a prediction with a network
def predict(network, row):
 outputs = forward propagate(network, row)
 return outputs.index(max(outputs))
# Test making predictions with the network
dataset = [[2.7810836, 2.550537003, 0],
 [1.465489372, 2.362125076, 0],
 [3.396561688, 4.400293529, 0],
 [1.38807019,1.850220317,0],
 [3.06407232,3.005305973,0],
 [7.627531214,2.759262235,1],
 [5.332441248, 2.088626775, 1],
 [6.922596716, 1.77106367, 1],
 [8.675418651,-0.242068655,1],
 [7.673756466, 3.508563011, 1]]
network = [[{'weights': [-1.482313569067226, 1.8308790073202204, 1.0783819
22048799]}, {'weights': [0.23244990332399884, 0.3621998343835864, 0.402898
21191094327]}],
 [{'weights': [2.5001872433501404, 0.7887233511355132, -1.1026649757805
829]}, {'weights': [-2.429350576245497, 0.8357651039198697, 1.069921718128
06561}11
for row in dataset:
 prediction = predict(network, row)
print('Expected=%d, Got=%d' % (row[-1], prediction))
Expected=0, Got=0
Expected=0, Got=0
Expected=0, Got=0
Expected=0, Got=0
Expected=0, Got=0
Expected=1, Got=1
Expected=1, Got=1
Expected=1, Got=1
```

Expected=1, Got=1
Expected=1, Got=1

Program5: Write a program to implement the naïve Bayesian classifier for a sample training data set stored as a .CSV file. Compute the accuracy of the classifier, considering few test data sets.

Bayesian Theorem:

$$P(h|D) = \frac{P(D|h)P(h)}{P(D)}$$

- P(h) = prior probability of hypothesis h• P(D) = prior probability of training data D• P(h|D) = probability of h given D• P(D|h) = probability of D given h

Posterior = Likelihood x Prior Evidence

Naive Bayes: For the Bayesian Rule above, we have to extend it so that we have

$$P(C|X_1, X_2, ..., X_n) = \frac{P(X_1, X_2, ..., X_n | C) P(C)}{P(X_1, X_2, ..., X_n)}$$

Bayes' rule:

Given a set of variables, $X = \{x1, x2, x..., xd\}$, we want to construct the posterior probability for the event Cj among a set of possible outcomes $C = \{c1, c2, c..., cd\}$, the Bayes Rule is

$$p(C_j | x_1, x_2, ..., x_d) \propto p(x_1, x_2, ..., x_d | C_j) p(C_j)$$

Since Naive Bayes assumes that the conditional probabilities of the independent variables are statistically independent we can decompose the likelihood to a product of terms:

$$p(X \mid C_j) \propto \prod_{k=1}^{d} p(x_k \mid C_j)$$

and rewrite the posterior as:

$$P(C_j \mid X) \propto P(C_j) \prod_{k=1}^{d} P(x_k \mid C_j)$$

Using Bayes' rule above, we label a new case X with a class level Cj that achieves the highest posterior probability.

Naive Bayes can be modeled in several different ways including normal, lognormal, gamma and Poisson density functions:

$$\begin{cases} \frac{1}{\sigma_{ij}\sqrt{2\pi}} \exp\left(\frac{-\left(\mathbf{x}-\mu_{ij}\right)^2}{2\sigma_{ij}}\right), & -\infty < x < \infty, -\infty < \mu_{ij} < \sigma_{ij} > 0 & \text{Normal} \\ \mu_{ij} : \text{mean, } \sigma_{ij} : \text{standard deviation} \\ \frac{1}{x\sigma_{ij}(2\pi)^{M/2}} \exp\left\{\frac{-\left[\log\left(x/m_{ij}\right)\right]^2}{2\sigma_{ij}^2}\right\}, & 0 < x < \infty, m_{ij} > 0, \sigma_{ij} > 0 & \text{Lognormal} \\ m_{ij} : \text{scale parameter, } \sigma_{ij} : \text{shape parameter} \\ \frac{\left(\frac{x}{b_{ij}}\right)^{c_{ij}-1}}{b_{ij} \Gamma(c_{ij})} \exp\left(\frac{-x}{b_{ij}}\right), & 0 \le x < \infty, b_{ij} > 0, c_{ij} > 0 & \text{Gamma} \\ b_{ij} : \text{scale parameter, } c_{ij} : \text{shape parameter} \\ \frac{\lambda_{ij} \exp\left(-\lambda_{ij}\right)}{x!}, & 0 \le x < \infty, \lambda_{ij} > 0, x = 0, 1, 2, \dots & \text{Poisson} \\ \lambda_{ij} : \text{mean} \end{cases}$$

Types

• <u>Gaussian:</u> It is used in classification and it assumes that features follow a normal distribution. Gaussian Naive Bayes is used in cases when all our features are continuous. For example in Iris dataset features are sepal width, petal width, sepal length, petal length.

$$P(x_i \mid y) = \frac{1}{\sqrt{2\pi\sigma_y^2}} \exp\left(-\frac{(x_i - \mu_y)^2}{2\sigma_y^2}\right)$$

Multinomial Naive Bayes: Its is used when we have discrete data (e.g. movie ratings ranging 1 and 5 as each rating will have certain frequency to represent). In text learning we have the count of each word to predict the class or label

$$p(\mathbf{x} \mid C_k) = rac{(\sum_i x_i)!}{\prod_i x_i!} \prod_i p_{ki}{}^{x_i}$$

$$\hat{P}(x_i \mid \omega_j) = rac{\sum t f(x_i, d \in \omega_j) + lpha}{\sum N_{d \in \omega_j} + lpha \cdot V}$$

• **Bernoulli Naive Bayes:** It assumes that all our features are binary such that they take only two values. Means 0s can represent "word does not occur in the document" and 1s as "word occurs in the document"

$$P(x_i \mid y) = P(i \mid y)x_i + (1 - P(i \mid y))(1 - x_i)$$

Source Code:

```
print("\nNaive Bayes Classifier for concept learning problem")
import csv
import random
import math
import operator
def \ safe \ div(x,y):
 if y == 0:
 return 0
 return x / y
# 1.Data Handling
# 1.1 Loading the Data from csv file of ConceptLearning dataset.
def loadCsv(filename):
 lines = csv.reader(open(filename))
 dataset = list(lines)
 for i in range(len(dataset)):
 dataset[i] = [float(x) for x in dataset[i]]
 return dataset
#1.2 Splitting the Data set into Training Set
def splitDataset(dataset, splitRatio):
 trainSize = int(len(dataset) * splitRatio)
 trainSet = []
 copy = list(dataset)
 i=0
 while len(trainSet) < trainSize:</pre>
 #index = random.randrange(len(copy))
 trainSet.append(copy.pop(i))
 return [trainSet, copy]
#2.Summarize Data
#The naive bayes model is comprised of a
#summary of the data in the training dataset.
#This summary is then used when making predictions.
#involves the mean and the standard deviation for each attribute, by class
value
#2.1: Separate Data By Class
#Function to categorize the dataset in terms of classes
#The function assumes that the last attribute (-1) is the class value.
#The function returns a map of class values to lists of data instances.
def separateByClass(dataset):
 separated = {}
 for i in range(len(dataset)):
 vector = dataset[i]
 if (vector[-1] not in separated):
 separated[vector[-1]] = []
 separated[vector[-1]].append(vector)
 return separated
#The mean is the central middle or central tendency of the data,
# and we will use it as the middle of our gaussian distribution
# when calculating probabilities
#2.2 : Calculate Mean
```

```
def mean(numbers):
 return safe div(sum(numbers),float(len(numbers)))
#The standard deviation describes the variation of spread of the data,
#and we will use it to characterize the expected spread of each attribute
#in our Gaussian distribution when calculating probabilities.
#2.3 : Calculate Standard Deviation
def stdev(numbers):
 avg = mean(numbers)
 variance = safe \ div(sum([pow(x-avg,2) \ for \ x \ in
numbers]),float(len(numbers)-1))
 return math.sqrt(variance)
#2.4 : Summarize Dataset
#Summarize Data Set for a list of instances (for a class value)
#The zip function groups the values for each attribute across our data
instances
#into their own lists so that we can compute the mean and standard
deviation values
#for the attribute.
def summarize(dataset):
 summaries = [(mean(attribute), stdev(attribute)) for attribute in
zip(*dataset)]
 del summaries[-1]
 return summaries
#2.5 : Summarize Attributes By Class
#We can pull it all together by first separating our training dataset into
#instances grouped by class. Then calculate the summaries for each
attribute.
def summarizeByClass(dataset):
 separated = separateByClass(dataset)
 summaries = {}
 for classValue, instances in separated.items():
 summaries[classValue] = summarize(instances)
 return summaries
#3.Make Prediction
#3.1 Calculate Probaility Density Function
def calculateProbability(x, mean, stdev):
 exponent = math.exp(-safe div(math.pow(x-
mean, 2), (2*math.pow(stdev, 2))))
 final = safe div(1 , (math.sqrt(2*math.pi) * stdev)) * exponent
 return final
#3.2 Calculate Class Probabilities
def calculateClassProbabilities(summaries, inputVector):
 probabilities = {}
for classValue, classSummaries in summaries.items():
 probabilities[classValue] = 1
 for i in range(len(classSummaries)):
 mean, stdev = classSummaries[i]
 x = inputVector[i]
 probabilities[classValue] *= calculateProbability(x,
mean, stdev)
 return probabilities
#3.3 Prediction : look for the largest probability and return the
associated class
```

```
def predict(summaries, inputVector):
 probabilities = calculateClassProbabilities(summaries, inputVector)
 bestLabel, bestProb = None, -1
 for classValue, probability in probabilities.items():
 if bestLabel is None or probability > bestProb:
 bestProb = probability
 bestLabel = classValue
 return bestLabel
#4.Make Predictions
# Function which return predictions for list of predictions
# For each instance
def getPredictions(summaries, testSet):
 predictions = []
 for i in range(len(testSet)):
 result = predict(summaries, testSet[i])
 predictions.append(result)
 return predictions
#5. Computing Accuracy
def getAccuracy(testSet, predictions):
 correct = 0
 for i in range(len(testSet)):
 if testSet[i][-1] == predictions[i]:
 correct += 1
 accuracy = safe div(correct,float(len(testSet))) * 100.0
 return accuracy
def main():
 filename = 'ConceptLearning.csv'
 splitRatio = 0.90
 dataset = loadCsv(filename)
 trainingSet, testSet = splitDataset(dataset, splitRatio)
 print('Split {0} rows into'.format(len(dataset)))
 print('Number of Training data: ' + (repr(len(trainingSet))))
print('Number of Test Data: ' + (repr(len(testSet))))
 print("\nThe values assumed for the concept learning attributes
are\n")
 print("OUTLOOK=> Sunny=1 Overcast=2 Rain=3\nTEMPERATURE=> Hot=1
Mild=2 Cool=3\nHUMIDITY=> High=1 Normal=2\nWIND=> Weak=1 Strong=2")
 print("TARGET CONCEPT:PLAY TENNIS=> Yes=10 No=5")
 print("\nThe Training set are:")
 for x in trainingSet:
 print(x)
 print("\nThe Test data set are:")
 for x in testSet:
 print(x)
 print("\n")
 # prepare model
 summaries = summarizeByClass(trainingSet)
 # test model
 predictions = getPredictions(summaries, testSet)
 actual = []
 for i in range(len(testSet)):
 vector = testSet[i]
 actual.append(vector[-1])
 # Since there are five attribute values, each attribute constitutes
to 20% accuracy. So if all attributes match with predictions then 100%
print('Actual values: {0}%'.format(actual))
```

	<pre>print('Predictions: {0}%'.format(predictions)) accuracy = getAccuracy(testSet, predictions) print('Accuracy: {0}%'.format(accuracy))</pre>
main	

Output:

Naive Bayes Classifier for concept learning problem Split 16 rows into Number of Training data: 14 Number of Test Data: 2 The values assumed for the concept learning attributes are OUTLOOK=> Sunny=1 Overcast=2 Rain=3 TEMPERATURE=> Hot=1 Mild=2 Cool=3 HUMIDITY=> High=1 Normal=2 WIND=> Weak=1 Strong=2 TARGET CONCEPT: PLAY TENNIS=> Yes=10 No=5 The Training set are: [1.0, 1.0, 1.0, 1.0, 5.0] [1.0, 1.0, 1.0, 2.0, 5.0] [2.0, 1.0, 1.0, 2.0, 10.0] [3.0, 2.0, 1.0, 1.0, 10.0] [3.0, 3.0, 2.0, 1.0, 10.0] [3.0, 3.0, 2.0, 2.0, 5.0] [2.0, 3.0, 2.0, 2.0, 10.0] [1.0, 2.0, 1.0, 1.0, 5.0] [1.0, 3.0, 2.0, 1.0, 10.0][3.0, 2.0, 2.0, 2.0, 10.0] [1.0, 2.0, 2.0, 2.0, 10.0] [2.0, 2.0, 1.0, 2.0, 10.0] [2.0, 1.0, 2.0, 1.0, 10.0] [3.0, 2.0, 1.0, 2.0, 5.0] The Test data set are: [1.0, 2.0, 1.0, 2.0, 10.0][1.0, 2.0, 1.0, 2.0, 5.0]

Actual values: [10.0, 5.0]% Predictions: [5.0, 5.0]%

Accuracy: 50.0%

Program6: Assuming a set of documents that need to be classified, use the naïve Bayesian Classifier model to perform this task. Built-in Java classes/API can be used to write the program. Calculate the accuracy, precision, and recall for your data set.

Algorithm:

Learning to Classify Text: Preliminaries

Target concept Interesting? : *Document* \rightarrow {+, -}

- 1. Represent each document by vector of words
 - one attribute per word position in document
- 2. Learning: Use training examples to estimate
 - P(+) P(-)
 - P(doc|+) P(doc|-)

Naive Bayes conditional independence assumption

$$P(doc|v_j) = \prod_{i=1}^{length(doc)} P(a_i = w_k|v_j)$$
 where $P(a_i = w_k|v_j)$ is probability that word in position i is w_k , given v_j one more assumption:

$$P(a_i = w_k | v_j) = P(a_m = w_k | v_j), \forall i, m$$

Learning to Classify Text: Algorithm

\$1: LEARN_NAIVE_BAYES_TEXT (*Examples*, V) **\$2:** CLASSIFY NAIVE BAYES TEXT (*Doc*)

• Examples is a set of text documents along with their target values. V is the set of all possible target values. This function learns the probability terms P(wk Iv,), describing the probability that a randomly drawn word from a document in class vj will be the English word wk. It also learns the class prior probabilities P(vj).

S1: LEARN_NAIVE_BAYES_TEXT (Examples, V)

- 1. collect all words and other tokens that occur in Examples
 - Vocabulary ← all distinct words and other tokens in Examples
- **2.** calculate the required $P(v_i)$ and $P(w_k \mid v_i)$ probability terms
 - For each target value v_i in V do

$$P(v_j) \leftarrow \frac{|docs_j|}{|Examples|}$$

- o $docs_i \leftarrow$ subset of *Examples* for which the target value is v_i
- o $Text_j \leftarrow$ a single document created by concatenating all members of $docs_j$
- $n \leftarrow \text{total number of words in } Text_i(\text{counting duplicate words multiple times})$
- for each word w_k in *Vocabulary*

* $n_k \leftarrow$ number of times word w_k occurs in $Text_j$

$$P(w_k|v_j) \leftarrow \frac{n_k+1}{n+|Vocabulary|}$$

S2: CLASSIFY_NAIVE_BAYES_TEXT (Doc)

- positions ← all word positions in Doc that contain tokens found in Vocabulary
- Return v_{NB} where

$$v_{NB} = \underset{v_j \in V}{\operatorname{argmax}} P(v_j) \prod_{i \in positions} P(a_i|v_j)$$

Twenty News Groups

 Given 1000 training documents from each group Learn to classify new documents according to which newsgroup it came from

comp.graphics	misc.forsale	alt.atheism	sci.space
comp.os.ms-windows.misc	rec.autos	soc.religion.christian	sci.crypt
comp.sys.ibm.pc.hardware	rec.motorcycles	talk.religion.misc	sci.electronics
comp.sys.mac.hardware	rec.sport.baseball	talk.politics.mideast	sci.med
comp.windows.x	rec.sport.hockey	talk.politics.misc	
		talk.politics.guns	

Naive Bayes: 89% classification accuracy

Learning Curve for 20 Newsgroups

Fig: Accuracy vs. Training set size (1/3 withheld for test

Example:

- In the example, we are given a sentence "A very close game", a training set of five sentences (as shown below), and their corresponding category (Sports or Not Sports).
- The goal is to build a Naive Bayes classifier that will tell us which category the sentence A very close game" belongs to. applying a Naive Bayes classifier, thus the strategy would be calculating the probability of both "A very close game is Sports", as well as it's Not Sports. The one with the higher probability will be the result.
- to calculate P(Sports | A very close game), i.e. the probability that the category of the sentence is Sportsgiven that the sentence is "A very close game".

Text	Category
"A great game"	Sports
"The election was over"	Not sports
"Very clean match"	Sports
"A clean but forgettable game"	Sports
"It was a close election"	Not sports

Step 1: Feature Engineering

- word frequencies, i.e., counting the occurrence of every word in the document.
- P(a very close game) = P(a)XP(very)XP(close)XP(game)
- P(a very close game | Sports) = P(a|Sports) X P(Very|Sports) X P(close|Sports) X P(game|Sports)
- P(averyclosegame | Not Sports) = P(a | Not Sports) x P(very | Not Sports) x P(close | Not Sports) x P(game | Not Sports)

Step 2: Calculating the probabilities

- Here, the word "close" does not exist in the category Sports, thus P(close | Sports) = 0, leading to P(a very close game | Sports)=0.
- Given an observation x = (x1, ..., xd) from a multinomial distribution with N trials and parameter vector $\theta = (\theta 1, ..., \theta d)$, a "smoothed" version of the data gives the estimator.

$$\hat{ heta}_i = rac{x_i + lpha}{N + lpha d} \qquad (i = 1, \ldots, d),$$

• where the pseudo count $\alpha > 0$ is the smoothing parameter ($\alpha = 0$ corresponds to no smoothing)

Word	P(word Sports)	P(word Not Sports)
а	$\frac{2+1}{11+14}$	$\frac{1+1}{9+14}$
very	$\frac{1+1}{11+14}$	$\frac{0+1}{9+14}$
close	$\frac{0+1}{11+14}$	$\frac{1+1}{9+14}$
game	$\frac{2+1}{11+14}$	$\frac{0+1}{9+14}$

$$P(a|Sports) \times P(very|Sports) \times P(close|Sports) \times P(game|Sports) \times P(Sports)$$

= 4.61×10^{-5}
= 0.0000461

```
P(a - Not Sports) \times P(very|Not Sports) \times P(close|Not Sports) \times P(game|Not Sports) \times P(Not Sports) = 1.43 \times 10^{-5} = 0.0000143
```

 $As seen from the results shown below, P (avery close game \mid Sports) gives a higher probability, suggesting that the sentence belongs to the Sports category.$

Multinomial Naive Bayes

Term Frequency

A alternative approach to characterize text documents — rather than binary values — is the *term* frequency (tf(t, d)). The term frequency is typically defined as the number of times a given term t (i.e., word or token) appears in a document d (this approach is sometimes also called *raw frequency*). In practice, the term frequency is often normalized by dividing the raw term frequency by the document length.

normalized term frequency =
$$\frac{tf(t,d)}{n_d}$$

where

- tf(t,d): Raw term frequency (the count of term t in document d).
- n_d : The total number of terms in document d.

The term frequencies can then be used to compute the maximum-likelihood estimate based on the training data to estimate the class-conditional probabilities in the multinomial model:

$$\hat{P}(x_i \mid \omega_j) = rac{\sum t f(x_i, d \in \omega_j) + lpha}{\sum N_{d \in \omega_j} + lpha \cdot V}$$

where

- x_i : A word from the feature vector \mathbf{x} of a particular sample.
- $\sum t f(x_i, d \in \omega_j)$: The sum of raw term frequencies of word x_i from all documents in the training sample that belong to class ω_j .
- $\sum N_{d\in\omega_j}$: The sum of all term frequencies in the training dataset for class ω_j .
- α : An additive smoothing parameter ($\alpha=1$ for Laplace smoothing).
- V: The size of the vocabulary (number of different words in the training set).

The class-conditional probability of encountering the text \mathbf{x} can be calculated as the product from the likelihoods of the individual words (under the *naive* assumption of conditional independence).

$$P(\mathbf{x} \mid \omega_j) = P(x_1 \mid \omega_j) \cdot P(x_2 \mid \omega_j) \cdot \ldots \cdot P(x_n \mid \omega_j) = \prod_{i=1}^m P(x_i \mid \omega_j)$$

Confusion Matrix

- A confusion matrix is a summary of prediction results on a classification problem.
- The number of correct and incorrect predictions are summarized with count values and broken down by each class.

- Positive (P) : Observation is positive.
- Negative (N): Observation is not positive.
- True Positive (TP):

Observation is positive, and is predicted to be positive.

• False Negative (FN):

Observation is positive, but is predicted negative.

• True Negative (TN):

Observation is negative, and is predicted to be negative.

• False Positive (FP):

Observation is negative, but is predicted positive.

Dr. Girijamma H A, Professor, CSE, ML-labmanual-2019

Accuracy: 0.8348868175765646

	precision	recall	f1-score
alt.atheism	0.97	0.60	0.74
comp.graphics	0.96	0.89	0.92
sci.med	0.97	0.81	0.88
soc.religion.christian	0.65	0.99	0.78
avg / total	0.88	0.83	0.84

confusion matrix

Classifier Model Evaluation Metrics

• Accuracy :

Accuracy=TP+TN / (TP+FP+TN+FN)

• Precision : Class labeled as positive indeed positive

Precision = TP/(TP + FP)

• Recall :Class is correctly recognized

Recall = TP/(TP+FN)

• $\mathbf{F_1}$ score: It is the harmonic average of the Precision and Recall, where an $\mathbf{F_1}$ score reaches its best value at 1 (perfect precision and recall) and worst at 0.

F1 = 2 x (precision x recall)/(precision + recall)

Confusion Matrix

Dr. Girijamma H A, Professor, CSE, ML-labmanual-2019

192	2	6	119
2	347	4	36
2	11	322	61
2	2	1	393

- TP = 192
- FN = Sum of values in the corresponding row (exclude TP) 2+6+119=127
- FP = Sum of values in the corresponding column (exclude TP) 2+2+2=6
- TN = Sum of all the columns and rows excluding that class column and row

347	4	36	387
11	322	61	394
2	1	393	396
360	327	490	1177

TN=1177

- Accuracy=TP+TN / (TP+FP+TN+FN) Accuracy = 192+1177/(192+127+6+1177)
- **Precision = TP/(TP + FP) Precision = 192/(192+6)**
- Recall = TP/(TP+FN) Recall=192/(192+127)
- F1 = 2 x (precision x recall)/(precision + recall)F1=2*[(0.97*0.60)/(0.97+0.60)]

Source Code:

Loading the 20 newsgroups dataset: The dataset is called "Twenty Newsgroups". Here is the official description, quoted from the website: http://qwone.com/~jason/20Newsgroups/

The 20 Newsgroups data set is a collection of approximately 20,000 newsgroup documents, partitioned (nearly) evenly across 20 different newsgroups. To the best of our knowledge, it was originally collected by Ken Lang, probably for his paper "Newsweeder: Learning to filter netnews," though he does not explicitly mention this collection. The 20 newsgroups collection has become a popular data set for experiments in text applications of machine learning techniques, such as text classification and text clustering.

```
Source Code:
from sklearn.datasets import fetch 20newsgroups
from sklearn.metrics import confusion matrix
from sklearn.metrics import classification report
import numpy as np
twenty train = fetch 20newsgroups(subset='train',
shuffle=True)
x = len(twenty train.target names)
print("\n The number of categories:",x)
print("\n The %d Different Categories of
20Newsgroups\n" %x)
i=1
for cat in twenty train.target names:
print("Category[%d]:" %i,cat)
i=i+1
print("\n Length of train data
is", len(twenty train.data))
print("\n Length of file names is
", len(twenty train.filenames))
#Considering only four Categories
```

```
categories = ['alt.atheism',
'soc.religion.christian','comp.graphics',
'sci.med']
twenty train =
fetch 20newsgroups(subset='train',categories=cate
gories, shuffle=True)
twenty test =
fetch_20newsgroups(subset='test',categories=categ
ories, shuffle=True)
print("Reduced length of train
data",len(twenty train.data))
print("length of test
data",len(twenty test.data))
print("Target Names", twenty_train.target_names)
#print("\n".join(twenty train.data[0].split("\n")
))
#print(twenty train.target[0])
#Extracting features from text files
from sklearn.feature extraction.text import
CountVectorizer
count vect = CountVectorizer()
#Term Frequencies(tf): Divide the number of
occurrences of each word in a document by the
total number of words in the document
X train tf =
count_vect.fit_transform(twenty_train.data)
X train tf.shape
```

```
print("tf train count", X train tf.shape)
#another refinement for tf is called tf-idf for
"Term Frequency times Inverse Document
Frequency".
from sklearn.feature extraction.text import
TfidfTransformer
tfidf transformer = TfidfTransformer()
X train tfidf =
tfidf_transformer.fit_transform(X_train_tf)
X train tfidf.shape
print("tfidf train count", X train tfidf.shape)
from sklearn.naive bayes import MultinomialNB
from sklearn.metrics import accuracy score
from sklearn import metrics
mod = MultinomialNB()
mod.fit(X train tfidf, twenty train.target)
X test tf =
count vect.transform(twenty test.data)
print("tf test count", X_test_tf.shape)
X test tfidf =
tfidf transformer.transform(X test tf)
print("tfidf test count", X test tfidf.shape)
predicted = mod.predict(X_test_tfidf)
print("Accuracy:",
accuracy_score(twenty_test.target, predicted))
print(classification report(twenty test.target,pr
```

```
edicted,target_names=twenty_test.target_names))
print("confusion matrix is
\n",metrics.confusion_matrix(twenty_test.target,
predicted))
```

Output:

```
The number of categories: 20
 The 20 Different Categories of 20Newsgroups
Category[1]: alt.atheism
Category[2]: comp.graphics
Category[3]: comp.os.ms-windows.misc
Category[4]: comp.sys.ibm.pc.hardware
Category[5]: comp.sys.mac.hardware
Category[6]: comp.windows.x
Category[7]: misc.forsale
Category[8]: rec.autos
Category[9]: rec.motorcycles
Category[10]: rec.sport.baseball
Category[11]: rec.sport.hockey
Category[12]: sci.crypt
Category[13]: sci.electronics
Category[14]: sci.med
Category[15]: sci.space
Category[16]: soc.religion.christian
Category[17]: talk.politics.guns
Category[18]: talk.politics.mideast
Category[19]: talk.politics.misc
Category[20]: talk.religion.misc
Length of train data is 11314
Length of file names is 11314
Reduced length of train data 2257
length of test data 1502
Target Names ['alt.atheism', 'comp.graphics', 'sci.med',
'soc.religion.christian']
tf train count (2257, 35788)
tfidf train count (2257, 35788)
tf test count (1502, 35788)
tfidf test count (1502, 35788)
Accuracy: 0.8348868175765646
 precision recall f1-score
 support
 alt.atheism
 0.97
 0.60
 0.74
 319
 comp.graphics
 0.96
 0.89
 0.92
 389
```

sci.med soc.religion.christian	0.97 0.65	0.81 0.99	0.88 0.78	396 398	
avg / total	0.88	0.83	0.84	1502	
<pre>confusion matrix is [[192 2 6 119] [2 347 4 36] [2 11 322 61] [2 2 1 393]] >>></pre>					

Program7: Write a program to construct a **Bayesian network** considering medical data. Use this model to demonstrate the diagnosis of heart patients using standard Heart Disease Data Set. You can use Java/Python ML library classes/API.

Algorithm:

Bayesian Network (BAYESIAN BELIEF NETWORKS

Bayesian Belief networks describe conditional independence among subsets of variables
 → allows combining prior knowledge about (in)dependencies among variables with observed
 training data (also called Bayes Nets)

Conditional Independence

• Definition: Xis conditionally independent of Ygiven Zifthe probability distribution governing Xis independent of the value of Ygiven the value of Z; that is, if

$$(\forall x_i, y_j, z_k) P(X = x_i | Y = y_j, Z = z_k) = P(X = x_i | Z = z_k)$$

more compactly, we write
 $P(X | Y, Z) = P(X | Z)$

- * Example: Thunder is conditionally independent of Rain, given Lightning P(Thunder | Rain, Lightning) = P(Thunder | Lightning)
- Naive Bayes uses cond. indep. to justify P(X, Y|Z) = P(X|Y, Z) P(Y|Z) = P(X|Z) P(Y|Z)

Bayesian Belief Network

$$S,B$$
 $S, \neg B$ $\neg S,B$ $\neg S, \neg B$
 C 0.4 0.1 0.8 0.2

 $\neg C$ 0.6 0.9 0.2 0.8

$$Campfire$$

- Represents a set of conditional independence assertions:
 - Each node is asserted to be conditionally independent of its non descendants, given its immediate predecessors.
 - Directed acyclic graph
- Represents joint probability distribution over all variables
 - e.g., P(Storm, BusTourGroup, . . . , ForestFire)
 - in general,

$$P(y_1, \dots, y_n) = \prod_{i=1}^n P(y_i|Parents(Y_i))$$

where $Parents(Y_i)$ denotes immediate predecessors of Y_i in graph

• so, joint distribution is fully defined by graph, plus the $P(y_i | Parents(Y_i))$

Example 1:

Example2:

FIGURE 2.1
A BN for the lung cancer problem.

Source Code:

Constructing a Bayesian Network considering Medical Data Defining a Structure with nodes and edges

Creation of Conditional Probability Table

```
# Now defining the parameters.
from pgmpy.factors.discrete import TabularCPD
cpd poll = TabularCPD(variable='Pollution', variable card=2,
 values=[[0.9], [0.1]])
cpd smoke = TabularCPD(variable='Smoker', variable card=2,
 values=[[0.3], [0.7]])
cpd cancer = TabularCPD(variable='Cancer', variable card=2,
 values=[[0.03, 0.05, 0.001, 0.02],
 [0.97, 0.95, 0.999, 0.98]],
 evidence=['Smoker', 'Pollution'],
 evidence card=[2, 2])
cpd xray = TabularCPD(variable='Xray', variable card=2,
 values=[[0.9, 0.2], [0.1, 0.8]],
 evidence=['Cancer'], evidence card=[2])
cpd_dysp = TabularCPD(variable='Dyspnoea', variable card=2,
 values=[[0.65, 0.3], [0.35, 0.7]],
 evidence=['Cancer'], evidence card=[2])
```

Associating Conditional probabilities with the Bayesian Structure

```
# Associating the parameters with the model structure.
cancer_model.add_cpds(cpd_poll, cpd_smoke, cpd_cancer, cpd_xray, cpd_dysp)
# Checking if the cpds are valid for the model.
cancer_model.check_model()

# Doing some simple queries on the network
cancer_model.is_active_trail('Pollution', 'Smoker')
cancer_model.is_active_trail('Pollution', 'Smoker', observed=['Cancer'])
cancer_model.get_cpds()
print(cancer_model.get_cpds('Pollution'))
```

```
print (cancer_model.get_cpds('Smoker'))

print (cancer_model.get_cpds('Xray'))
print (cancer_model.get_cpds('Dyspnoea'))
print (cancer_model.get_cpds('Cancer'))
```

Determining the Localindependencies

```
cancer_model.local_independencies('Xray')
cancer_model.local_independencies('Pollution')
cancer_model.local_independencies('Smoker')
cancer_model.local_independencies('Dyspnoea')
cancer_model.local_independencies('Cancer')
cancer_model.get_independencies()
```

7.1.5.Inferencing with Bayesian Network

```
# Doing exact inference using Variable Elimination
from pgmpy.inference import VariableElimination
cancer_infer = VariableElimination(cancer_model)

# Computing the probability of bronc given smoke.
q = cancer_infer.query(variables=['Cancer'], evidence={'Smoker': 1})
print(q['Cancer'])

# Computing the probability of bronc given smoke.
q = cancer_infer.query(variables=['Cancer'], evidence={'Smoker': 1})
print(q['Cancer'])

# Computing the probability of bronc given smoke.
q = cancer_infer.query(variables=['Cancer'], evidence={'Smoker': 1, 'Pollution': 1})
print(q['Cancer'])
```

Diagnosis of heart patients using standard Heart Disease Data Set

```
import numpy as np
from urllib.request import urlopen
import urllib
import matplotlib.pyplot as plt # Visuals
import seaborn as sns
import sklearn as skl
import pandas as pd
```

Importing Heart Disease Data Set and Customizing

Cleveland_data_URL = 'http://archive.ics.uci.edu/ml/machine-learning-datab
ases/heart-disease/processed.hungarian.data'

```
#Hungarian data URL = 'http://archive.ics.uci.edu/ml/machine-learning-data
bases/heart-disease/processed.hungarian.data'
#Switzerland data URL = 'http://archive.ics.uci.edu/ml/machine-learning-da
tabases/heart-disease/processed.switzerland.data'
np.set printoptions(threshold=np.nan) #see a whole array when we output it
names = ['age', 'sex', 'cp', 'trestbps', 'chol', 'fbs', 'restecg', 'thalac
h', 'exang', 'oldpeak', 'slope', 'ca', 'thal', 'heartdisease']
heartDisease = pd.read csv(urlopen(Cleveland data URL), names = names) #ge
ts Cleveland data
#HungarianHeartDisease = pd.read csv(urlopen(Hungarian data URL), names =
names) #gets Hungary data
#SwitzerlandHeartDisease = pd.read csv(urlopen(Switzerland data URL), name
s = names) #gets Switzerland data
#datatemp = [ClevelandHeartDisease, HungarianHeartDisease, SwitzerlandHear
tDisease | #combines all arrays into a list
#heartDisease = pd.concat(datatemp) #combines list into one array
heartDisease.head()
del heartDisease['ca']
del heartDisease['slope']
del heartDisease['thal']
del heartDisease['oldpeak']
heartDisease = heartDisease.replace('?', np.nan)
heartDisease.dtypes
heartDisease.columns
```

Modeling Heart Disease Data

```
from pgmpy.models import BayesianModel
from pgmpy.estimators import MaximumLikelihoodEstimator, BayesianEstimator
model = BayesianModel([('age', 'trestbps'), ('age', 'fbs'), ('sex', 'trest
bps'), ('sex', 'trestbps'),
 ('exang', 'trestbps'), ('trestbps', 'heartdisease'), (
'fbs', 'heartdisease'),
 ('heartdisease', 'restecg'), ('heartdisease', 'thalach'
),('heartdisease','chol')])
# Learing CPDs using Maximum Likelihood Estimators
model.fit(heartDisease, estimator=MaximumLikelihoodEstimator)
#for cpd in model.get cpds():
# print("CPD of {variable}:".format(variable=cpd.variable))
  # print(cpd)
print(model.get cpds('age'))
print(model.get cpds('chol'))
print(model.get cpds('sex'))
model.get independencies()
```

Inferencing with Bayesian Network

```
# Doing exact inference using Variable Elimination
from pgmpy.inference import VariableElimination
HeartDisease_infer = VariableElimination(model)

# Computing the probability of bronc given smoke.
q = HeartDisease_infer.query(variables=['heartdisease'], evidence={'age': 28})
print(q['heartdisease'])
```

heartdisease	phi(heartdisease)
heartdisease_0	0.6333
heartdisease_1	0.3667

```
In [35]:
q = HeartDisease_infer.query(variables=['heartdisease'], evidence={'chol': 10
0})
print(q['heartdisease'])
```

heartdisease	phi(heartdisease)
heartdisease_0	1.0000
heartdisease_1	0.0000

Program 8: Apply **EM algorithm** to cluster a set of data stored in a .CSV file. Use the same data set for clustering using *k*-Means algorithm. Compare the results of these two algorithms and comment on the quality of clustering. You can add Java/Python ML library classes/API in the program.

Algorithm:

Expectation Maximization (EM) Algorithm

- When to use:
 - Data is only partially observable
 - Unsupervised clustering (target value unobservable)
 - Supervised learning (some instance attributes unobservable)
- Some uses:
 - Train Bayesian Belief Networks
 - Unsupervised clustering (AUTOCLASS)
 - Learning Hidden Markov Models

Generating Data from Mixture of kGaussians

- Each instance x generated by
 - 1. Choosing one of the k Gaussians with uniform probability
 - 2. Generating an instance at random according to that Gaussian

(x)

EM for Estimating kMeans

- Given:
 - Instances from X generated by mixture of k Gaussian distributions
 - Unknown means $< \mu_1, ..., \mu_k >$ of the k Gaussians
 - Don't know which instance x_i was generated by which Gaussian
- · Determine:
 - Maximum likelihood estimates of $<\mu_1,...,\mu_k>$
- Think of full description of each instance as

 $y_i = \langle x_i, z_{i1}, z_{i2} \rangle$ where

- z_{ij} is 1 if x_i generated by jth Gaussian
- x_i observable
- z_{ij} unobservable

• EMAlgorithm: Pickrandominitial $h = \langle \mu_1, \mu_2 \rangle$ then iterate

E step: Calculate the expected value $E[z_{ij}]$ of each hidden variable z_{ij} , assuming the current hypothesis

 $h = <\mu_1, \ \mu_2> \text{ holds.}$

$$E[z_{ij}] = \frac{p(x = x_i | \mu = \mu_j)}{\sum_{n=1}^{2} p(x = x_i | \mu = \mu_n)}$$
$$= \frac{e^{-\frac{1}{2\sigma^2}(x_i - \mu_j)^2}}{\sum_{n=1}^{2} e^{-\frac{1}{2\sigma^2}(x_i - \mu_n)^2}}$$

M step: Calculate a new maximum likelihood hypothesis $h' = \langle \mu'_1, \mu'_2 \rangle$, assuming the value taken on by each hidden variable z_{ij} is its expected value $E[z_{ij}]$ calculated above. Replace $h = \langle \mu_1, \mu_2 \rangle$ by $h' = \langle \mu'_1, \mu'_2 \rangle$.

$$\mu_j \leftarrow \frac{\sum_{i=1}^m E[z_{ij}] \ x_i}{\sum_{i=1}^m E[z_{ij}]}$$

K Means Algorithm

- 1. The sample space is initially partitioned into K clusters and the observations are randomly assigned to the clusters.
- · 2. For each sample:
 - Calculate the distance from the observation to the centroid of the cluster.
 - IF the sample is closest to its own cluster THEN leave it ELSE select another cluster.
- 3. Repeat steps 1 and 2 untill no observations are moved from one cluster to another

Distance functions

Euclidean $\sqrt{\sum_{i=1}^{k}}$

$$\sqrt{\sum_{i=1}^{k} (x_i - y_i)^2}$$

Manhattan

$$\sum_{i=1}^{k} \left| x_i - y_i \right|$$

Minkowski

$$\left(\sum_{i=1}^{k} \left(\left|x_{i}-y_{i}\right|\right)^{q}\right)^{1/q}$$

Basic Algorithm of K-means

Algorithm 1 Basic K-means Algorithm.

- Select K points as the initial centroids.
- 2: repeat
- Form K clusters by assigning all points to the closest centroid.
- 4: Recompute the centroid of each cluster.
- 5: until The centroids don't change

Details of K-means

- 1. Initial centroids are often chosen randomly.
 - Clusters produced vary from one run to another
- 2. The centroid is (typically) the mean of the points in the cluster.
- Closeness' is measured by Euclidean distance, cosine similarity, correlation, etc.
- 4. K-means will converge for common similarity measures mentioned above.
- 5. Most of the convergence happens in the first few iterations.
 - Often the stopping condition is changed to 'Until relatively few points change clusters'

Euclidean Distance

$$d(i,j) = \sqrt{|x_{i1} - x_{j1}|^2 + |x_{i2} - x_{j2}|^2 + \dots + |x_{ip} - x_{jp}|^2}$$

A simple example: Find the distance between two points, the original and the point (3,4)

$$d_E(O, A) = \sqrt{3^2 + 4^2} = 5$$

Update Centroid

We use the following equation to calculate the n dimensional centroid point amid k n-dimensional points

$$CP(x_{1},x_{2},...,x_{k}) = (\frac{\sum_{i=1}^{k} x1st_{i}}{k}, \frac{\sum_{i=1}^{k} x2nd_{i}}{k}, ..., \frac{\sum_{i=1}^{k} xnth_{i}}{k})$$

Example: Find the centroid of 3 2D points, (2,4), (5,2) and (8,9)

$$CP = (\frac{2+5+8}{3}, \frac{4+2+9}{3}) = (5,5)$$

Source Code:

```
import matplotlib.pyplot as plt
from sklearn import datasets
from sklearn.cluster import KMeans
import sklearn.metrics as sm
import pandas as pd
import numpy as np
%matplotlib inline
# import some data to play with
iris = datasets.load iris()
#print("\n IRIS DATA :",iris.data);
#print("\n IRIS FEATURES :\n",iris.feature names)
#print("\n IRIS TARGET :\n",iris.target)
#print("\n IRIS TARGET NAMES:\n",iris.target names)
# Store the inputs as a Pandas Dataframe and set the column names
X = pd.DataFrame(iris.data)
#print(X)
X.columns = ['Sepal_Length', 'Sepal_Width', 'Petal_Length', 'Petal_Width']
```

```
#print(X.columns)
#print("X:",x)
#print("Y:",y)
y = pd.DataFrame(iris.target)
y.columns = ['Targets']
# Set the size of the plot
plt.figure(figsize=(14,7))
# Create a colormap
colormap = np.array(['red', 'lime', 'black'])
# Plot Sepal
plt.subplot(1, 2, 1)
plt.scatter(X.Sepal Length, X.Sepal Width, c=colormap[y.Targets], s=40)
plt.title('Sepal')
plt.subplot(1, 2, 2)
plt.scatter(X.Petal Length, X.Petal Width, c=colormap[y.Targets], s=40)
plt.title('Petal')
```

Text(0.5,1,'Petal')

Build the KMeans Model

```
# K Means Cluster
model = KMeans(n_clusters=3)
model.fit(X)
# This is what KMeans thought
model.labels_
```

Visualise the classifier results


```
# View the results
# Set the size of the plot
plt.figure(figsize=(14,7))

# Create a colormap
colormap = np.array(['red', 'lime', 'black'])

# Plot the Original Classifications
plt.subplot(1, 2, 1)
plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[y.Targets], s=40)
plt.title('Real Classification')

# Plot the Models Classifications
plt.subplot(1, 2, 2)
plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[model.labels_], s=40)
plt.title('K Mean Classification')
```

Text(0.5,1,'K Mean Classification')

The Fix

```
# The fix, we convert all the 1s to 0s and 0s to 1s.
predY = np.choose(model.labels , [0, 1, 2]).astype(np.int64)
print (predY)
```


Re-plot

```
# View the results
# Set the size of the plot
plt.figure(figsize=(14,7))

# Create a colormap
colormap = np.array(['red', 'lime', 'black'])

# Plot Orginal
plt.subplot(1, 2, 1)
plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[y.Targets], s=40)
plt.title('Real Classification')

# Plot Predicted with corrected values
plt.subplot(1, 2, 2)
plt.scatter(X.Petal Length, X.Petal Width, c=colormap[predY], s=40)
plt.title('K Mean Classification')
```


Performance Measures Accuracy

```
sm.accuracy score(y, model.labels)
```

0.893333333333333333

Confusion Matrix

GMM

```
from sklearn import preprocessing

scaler = preprocessing.StandardScaler()

scaler.fit(X)


xsa = scaler.transform(X)

xs = pd.DataFrame(xsa, columns = X.columns)
xs.sample(5)
```

	Sepal_Length	Sepal_Width	Petal_Length	Petal_Width
132	0.674501	-0.587764	1.047087	1.316483
110	0.795669	0.337848	0.762759 -0.260824	1.053537 -0.261193
93	-1.021849	-1.744778		
24	-1.264185	0.800654	-1.056944	-1.312977
111	0.674501	-0.819166	0.876490	0.922064

```
from sklearn.mixture import GaussianMixture
gmm = GaussianMixture(n_components=3)
gmm.fit(xs)
```

ext(0.5,1,'GMM Classification')

sm.accuracy_score(y, y_cluster_gmm)

0.96666666666666666

so the GMM clustering matched the true labels more closely than the Kmea ns, # as expected from the plots.

Program9: Write a program to implement k-Nearest Neighbour algorithm to classify the iris data set. Print both correct and wrong predictions. Java/Python ML library classes can be used for this problem.

Algorithm:

k-Nearest-Neighbor Algorithm

• Principle: points (documents) that are close in the space belong to the same class

Definition of Nearest Neighbor

- (a) 1-nearest neighbor
- (b) 2-nearest neighbor
- (c) 3-nearest neighbor

Distance Metrics

Minkowsky:

Euclidean:

Manhattan / city-block:

$$D(x,y) = \left(\sum_{i=1}^{m} |x_i - y_i|^r\right)^{\frac{1}{r}} \qquad D(x,y) = \sqrt{\sum_{i=1}^{m} (x_i - y_i)^2} \qquad D(x,y) = \sum_{i=1}^{m} |x_i - y_i|$$

$$D(x,y) = \sqrt{\sum_{i=1}^{m} (x_i - y_i)^2}$$

$$D(\boldsymbol{x}, \boldsymbol{y}) = \sum_{i=1}^{m} |x_i - y_i|$$

Camberra:

$$D(x,y) = \sum_{i=1}^{m} \frac{|x_i - y_i|}{|x_i + y_i|}$$

Chebychev: $D(x,y) = \max_{i=1}^{m} |x_i - y_i|$

Quadratic:
$$D(x,y) = (x-y)^T Q(x-y) = \sum_{j=1}^m \left(\sum_{i=1}^m (x_i - y_i)q_{ji}\right)(x_j - y_j)$$

definite $m \times m$ weight matrix

Mahalanobis:

$$D(x,y) = [\det V]^{1/m} (x - y)^{\mathrm{T}} V^{-1} (x - y)$$

V is the covariance matrix of $A_1..A_m$, and A_i is the vector of values for attribute *j* occuring in the training set instances 1..n.

Correlation: $D(x,y) = \frac{\sum_{i=1}^{m} (x_i - \overline{x_i})(y_i - \overline{y_i})}{\sqrt{\sum_{i=1}^{m} (x_i - \overline{x_i})^2 \sum_{i=1}^{m} (y_i - \overline{y_i})^2}}$

 $\overline{x_i} = \overline{y_i}$ and is the average value for attribute i occuring in the training set.

Chi-square: $D(x,y) = \sum_{i=1}^{m} \frac{1}{sum_i} \left(\frac{x_i}{size_x} - \frac{y_i}{size_y} \right)^2$

sum; is the sum of all values for attribute i occurring in the training set, and $size_x$ is the sum of all values in the vector x.

Kendall's Rank Correlation: sign(x)=-1, 0 or 1 if x < 0,x = 0, or x > 0, respectively.

$$D(x,y) = 1 - \frac{2}{n(n-1)} \sum_{i=1}^{m} \sum_{j=1}^{i-1} sign(x_i - x_j) sign(y_i - y_j)$$

Figure 1. Equations of selected distance functions. (x and y are vectors of m attribute values).

Example: Consider the following data concerning credit default. Age and Loan are two numerical variables (predictors) and Default is the target.

We can now use the training set to classify an unknown case (Age=48 and Loan=\$142,000) using Euclidean distance. If K=1 then the nearest neighbor is the last case in the training set with Default=Y.

 $D = Sqrt[(48-33)^2 + (142000-150000)^2] = 8000.01 >> Default=Y$

Dr. Girijamma H A, Professor, CSE, ML-labmanual-2019

	Age	Loan	Default	Distance				
	25	\$40,000	N	102000				
	35	\$60,000	N	82000				
	45	\$80,000	N	62000				
	20	\$20,000	N	122000				
	35	\$120,000	N	22000	2			
	52	\$18,000	N	124000				
	23	\$95,000	Υ	47000				
	40	\$62,000	Υ	80000				
	60	\$100,000	Υ	42000	3			
	48	\$220,000	Υ	78000				
	33	\$150,000	Y ←	8000	1			
			1					
	48	\$142,000	?					
$D = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2}$								

With K=3, there are two Default=Y and one Default=N out of three closest neighbors. The prediction for the unknown case is again Default=Y.

Source Code:

```
# Python program to demonstrate
# KNN classification algorithm
# on IRIS dataset

from sklearn.datasets import load_iris
from sklearn.neighbors import KNeighborsClassifier
import numpy as np
from sklearn.model_selection import train_test_split
iris_dataset=load_iris()

print("\n IRIS FEATURES \ TARGET NAMES: \n ", iris_dataset.target_names)
for i in range(len(iris dataset.target names)):
 print("\n[{0}]:[{1}]".format(i,iris_dataset.target_names[i]))
```

```
print("\n IRIS DATA :\n", iris dataset["data"])
X train, X test, y train, y test = train test split(iris dataset["data"],
iris_dataset["target"], random_state=0)
print("\n Target :\n", iris dataset["target"])
print("\n X TRAIN \n", X train)
print("\n X TEST \n", X test)
print("\n Y TRAIN \n", y_train)
print("\n Y TEST \n", y test)
kn = KNeighborsClassifier(n neighbors=1)
kn.fit(X train, y train)
x \text{ new} = \text{np.array}([[5, 2.9, 1, 0.2]])
print("\n XNEW \n", x new)
prediction = kn.predict(x new)
print("\n Predicted target value: {}\n".format(prediction))
print("\n Predicted feature name: {}\n".format
 (iris dataset["target names"][prediction]))
i=1
x= X test[i]
x new = np.array([x])
print("\n XNEW \n", x new)
for i in range(len(X test)):
 x = X test[i]
 x new = np.array([x])
 prediction = kn.predict(x new)
 print("\n Actual : {0} {1}, Predicted :{2}{3}".format(y test[i], iris d
ataset["target names"][y test[i]],prediction,iris dataset["target names"][
prediction]))
print("\n TEST SCORE[ACCURACY]: {:.2f}\n".format(kn.score(X test, y test))
```

Output:


```
Actual: 2 virginica, Predicted: [2]['virginica']
Actual: 1 versicolor, Predicted: [1]['versicolor']
Actual: 0 setosa, Predicted: [0]['setosa']
Actual: 2 virginica, Predicted: [2]['virginica']
Actual: 0 setosa, Predicted: [0]['setosa']
-----
Actual: 1 versicolor, Predicted: [2]['virginica']
TEST SCORE[ACCURACY]: 0.97
```

Program10: Implement the non-parametric Locally Weighted Regression algorithm in order to fit data points. Select appropriate data set for your experiment and draw graphs.

Algorithm:

Regression:

- Regression is a technique from statistics that is used to predict values of a desired target quantity when the target quantity is continuous.
- In regression, we seek to identify (or estimate) a continuous variable y associated with a given input vector x.
 - y is called the dependent variable.
 - x is called the independent variable.

Loess/Lowess Regression: Loess regression is a nonparametric technique that uses *local weighted* regression to fit a smooth curve through points in a scatter plot.

Lowess Algorithm: Locally weighted regression is a very powerful non-parametric model used in statistical learning . Given a *dataset* X, y, we attempt to find a *model* parameter $\beta(x)$ that minimizes residual sum of weighted squared errors. The weights are given by a *kernel function(k or w)* which can be chosen arbitrarily .

Algorithm

- 1. Read the Given data Sample to X and the curve (linear or non linear) to Y
- 2. Set the value for Smoothening parameter or Free parameter say τ
- 3. Set the bias /Point of interest set X0 which is a subset of X
- 4. Determine the weight matrix using:

$$w(x, x_o) = e^{-\frac{(x-x_o)^2}{2\tau^2}}$$

5. Determine the value of model term parameter B using:

$$\hat{\beta}(x_o) = (X^T W X)^{-1} X^T W y$$

6. Prediction = x0*B

Source Code:

```
import numpy as np
from bokeh.plotting import figure, show, output notebook
from bokeh.layouts import gridplot
from bokeh.io import push_notebook
output_notebook()
```

BokehJS 0.12.10 successfully loaded.

```
import numpy as np
```

```
def local regression(x0, X, Y, tau):
 # add bias term
 x0 = np.r [1, x0] # Add one to avoid the loss in information
 X = np.c [np.ones(len(X)), X]
 # fit model: normal equations with kernel
 xw = X.T * radial kernel(x0, X, tau) # XTranspose * W
 beta = np.linalg.pinv(xw @ X) @ xw @ Y # @ Matrix Multiplication or
Dot Product
 # predict value
 return x0 @ beta # @ Matrix Multiplication or Dot Product for predi
ction
def radial kernel(x0, X, tau):
 return np.exp(np.sum((X - x0) ** 2, axis=1) / (-2 * tau * tau))
# Weight or Radial Kernal Bias Function
n = 1000
# generate dataset
X = np.linspace(-3, 3, num=n)
print("The Data Set ( 10 Samples) X :\n",X[1:10])
Y = np.log(np.abs(X ** 2 - 1) + .5)
print("The Fitting Curve Data Set (10 Samples) Y :\n", Y[1:10])
# jitter X
X += np.random.normal(scale=.1, size=n)
print("Normalised (10 Samples) X :\n", X[1:10])
The Data Set (10 Samples) X:
 [-2.99399399 -2.98798799 -2.98198198 -2.97597598 -2.96996997 -2.96396396
 -2.95795796 -2.95195195 -2.94594595
The Fitting Curve Data Set (10 Samples) Y :
 2.11015444 2.10584249 2.10152068]
Normalised (10 Samples) X:
 [-3.17013248 -2.87908581 -3.37488159 -2.90743352 -2.93640374 -2.97978828
 -3.0549104 -3.0735006 -2.88552749
domain = np.linspace(-3, 3, num=300)
print(" Xo Domain Space(10 Samples) :\n", domain[1:10])
def plot lwr(tau):
 # prediction through regression
 prediction = [local_regression(x0, X, Y, tau) for x0 in domain]
 plot = figure(plot width=400, plot height=400)
 plot.title.text='tau=%g' % tau
 plot.scatter(X, Y, alpha=.3)
 plot.line(domain, prediction, line width=2, color='red')
  return plot
```

```
Xo Domain Space(10 Samples) :
 [-2.97993311 -2.95986622 -2.93979933 -2.91973244 -2.89966555 -2.87959866
 -2.85953177 -2.83946488 -2.81939799]
# Plotting the curves with different tau
show(gridplot([
 [plot_lwr(10.), plot_lwr(1.)],
 [plot_lwr(0.1), plot_lwr(0.01)]
]))
```

Output:

