Simple Linear Regression

Importing the libraries

```
import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
```

Importing the dataset

```
In [10]: dataset = pd.read_csv('Salary_Data.csv')
X = dataset.iloc[:, :-1].values
y = dataset.iloc[:, -1].values
```

Splitting the dataset into the Training set and Test set

```
In [11]: from sklearn.model_selection import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 1/3, random_state = 0)
```

Training the Simple Linear Regression model on the Training set

```
In [12]: from sklearn.linear_model import LinearRegression
 regressor = LinearRegression()
 regressor.fit(X_train, y_train)
```

Out[12]: LinearRegression()

Predicting the Test set results

```
In [13]: y_pred = regressor.predict(X_test)
```


Visualising the Training set results

```
plt.scatter(X_train, y_train, color = 'red')
plt.plot(X_train, regressor.predict(X_train), color = 'blue')
plt.title('Salary vs Experience (Training set)')
plt.xlabel('Years of Experience')
plt.ylabel('Salary')
plt.show()
```


Visualising the Test set results

```
plt.scatter(X_test, y_test, color = 'red')
plt.plot(X_train, regressor.predict(X_train), color = 'blue')
plt.title('Salary vs Experience (Test set)')
plt.xlabel('Years of Experience')
plt.ylabel('Salary')
plt.show()
```


Multiple Linear Regression

Importing the libraries

```
import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
```

Importing the dataset

```
dataset = pd.read csv('50 Startups.csv')
In [2]:
 X = dataset.iloc[:, :-1].values
 y = dataset.iloc[:, -1].values
In [3]:
 print(X)
 [[165349.2 136897.8 471784.1 'New York']
 [162597.7 151377.59 443898.53 'California']
 [153441.51 101145.55 407934.54 'Florida']
 [144372.41 118671.85 383199.62 'New York']
 [142107.34 91391.77 366168.42 'Florida']
 [131876.9 99814.71 362861.36 'New York']
 [134615.46 147198.87 127716.82 'California']
 [130298.13 145530.06 323876.68 'Florida']
 [120542.52 148718.95 311613.29 'New York']
 [123334.88 108679.17 304981.62 'California']
 [101913.08 110594.11 229160.95 'Florida']
 [100671.96 91790.61 249744.55 'California']
 [93863.75 127320.38 249839.44 'Florida']
 [91992.39 135495.07 252664.93 'California']
 [119943.24 156547.42 256512.92 'Florida']
 [114523.61 122616.84 261776.23 'New York']
 [78013.11 121597.55 264346.06 'California']
 [94657.16 145077.58 282574.31 'New York']
 [91749.16 114175.79 294919.57 'Florida']
 [86419.7 153514.11 0.0 'New York']
 [76253.86 113867.3 298664.47 'California']
 [78389.47 153773.43 299737.29 'New York']
 [73994.56 122782.75 303319.26 'Florida']
 [67532.53 105751.03 304768.73 'Florida']
 [77044.01 99281.34 140574.81 'New York']
 [64664.71 139553.16 137962.62 'California']
 [75328.87 144135.98 134050.07 'Florida']
 [72107.6 127864.55 353183.81 'New York']
 [66051.52 182645.56 118148.2 'Florida']
 [65605.48 153032.06 107138.38 'New York']
 [61994.48 115641.28 91131.24 'Florida']
 [61136.38 152701.92 88218.23 'New York']
 [63408.86 129219.61 46085.25 'California']
 [55493.95 103057.49 214634.81 'Florida']
 [46426.07 157693.92 210797.67 'California']
 [46014.02 85047.44 205517.64 'New York']
 [28663.76 127056.21 201126.82 'Florida']
 [44069.95 51283.14 197029.42 'California']
 [20229.59 65947.93 185265.1 'New York']
 [38558.51 82982.09 174999.3 'California']
 [28754.33 118546.05 172795.67 'California']
 [27892.92 84710.77 164470.71 'Florida']
 [23640.93 96189.63 148001.11 'California']
 [15505.73 127382.3 35534.17 'New York']
 [22177.74 154806.14 28334.72 'California']
 [1000.23 124153.04 1903.93 'New York']
 [1315.46 115816.21 297114.46 'Florida']
 [0.0 135426.92 0.0 'California']
 [542.05 51743.15 0.0 'New York']
 [0.0 116983.8 45173.06 'California']]
```

Encoding categorical data

```
from sklearn.compose import ColumnTransformer
from sklearn.preprocessing import OneHotEncoder
ct = ColumnTransformer(transformers=[('encoder', OneHotEncoder(), [3])], remainder='passthrough')
X = np.array(ct.fit_transform(X))
```

```
In [5]: print(X)
 [[0.0 0.0 1.0 165349.2 136897.8 471784.1]
 [1.0 0.0 0.0 162597.7 151377.59 443898.53]
 [0.0 1.0 0.0 153441.51 101145.55 407934.54]
 [0.0 0.0 1.0 144372.41 118671.85 383199.62]
 [0.0 1.0 0.0 142107.34 91391.77 366168.42]
 [0.0 0.0 1.0 131876.9 99814.71 362861.36]
 [1.0 0.0 0.0 134615.46 147198.87 127716.82]
 [0.0 1.0 0.0 130298.13 145530.06 323876.68]
 [0.0 0.0 1.0 120542.52 148718.95 311613.29]
 [1.0 0.0 0.0 123334.88 108679.17 304981.62]
 [0.0 1.0 0.0 101913.08 110594.11 229160.95]
 [1.0 0.0 0.0 100671.96 91790.61 249744.55]
 [0.0 1.0 0.0 93863.75 127320.38 249839.44]
 [1.0 0.0 0.0 91992.39 135495.07 252664.93]
 [0.0 1.0 0.0 119943.24 156547.42 256512.92]
 [0.0 0.0 1.0 114523.61 122616.84 261776.23]
 [1.0 0.0 0.0 78013.11 121597.55 264346.06]
 [0.0 0.0 1.0 94657.16 145077.58 282574.31]
 [0.0 1.0 0.0 91749.16 114175.79 294919.57]
 [0.0 0.0 1.0 86419.7 153514.11 0.0]
 [1.0 0.0 0.0 76253.86 113867.3 298664.47]
 [0.0 0.0 1.0 78389.47 153773.43 299737.29]
 [0.0 1.0 0.0 73994.56 122782.75 303319.26]
 [0.0 1.0 0.0 67532.53 105751.03 304768.73]
 [0.0 0.0 1.0 77044.01 99281.34 140574.81]
 [1.0 0.0 0.0 64664.71 139553.16 137962.62]
 [0.0 1.0 0.0 75328.87 144135.98 134050.07]
 [0.0 0.0 1.0 72107.6 127864.55 353183.81]
 [0.0 1.0 0.0 66051.52 182645.56 118148.2]
 [0.0 0.0 1.0 65605.48 153032.06 107138.38]
 [0.0 1.0 0.0 61994.48 115641.28 91131.24]
 [0.0 0.0 1.0 61136.38 152701.92 88218.23]
 [1.0 0.0 0.0 63408.86 129219.61 46085.25]
 [0.0 1.0 0.0 55493.95 103057.49 214634.81]
 [1.0 0.0 0.0 46426.07 157693.92 210797.67]
 [0.0 0.0 1.0 46014.02 85047.44 205517.64]
 [0.0 1.0 0.0 28663.76 127056.21 201126.82]
 [1.0 0.0 0.0 44069.95 51283.14 197029.42]
 [0.0 0.0 1.0 20229.59 65947.93 185265.1]
 [1.0 0.0 0.0 38558.51 82982.09 174999.3]
 [1.0 0.0 0.0 28754.33 118546.05 172795.67]
 [0.0 1.0 0.0 27892.92 84710.77 164470.71]
 [1.0 0.0 0.0 23640.93 96189.63 148001.11]
 [0.0 0.0 1.0 15505.73 127382.3 35534.17]
 [1.0 0.0 0.0 22177.74 154806.14 28334.72]
 [0.0 0.0 1.0 1000.23 124153.04 1903.93]
 [0.0 1.0 0.0 1315.46 115816.21 297114.46]
 [1.0 0.0 0.0 0.0 135426.92 0.0]
 [0.0 0.0 1.0 542.05 51743.15 0.0]
 [1.0 0.0 0.0 0.0 116983.8 45173.06]]
```

Splitting the dataset into the Training set and Test set

```
In [6]: from sklearn.model_selection import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.2, random_state = 0)
```

Training the Multiple Linear Regression model on the Training set

```
In [7]: from sklearn.linear_model import LinearRegression
 regressor = LinearRegression()
 regressor.fit(X_train, y_train)
Out[7]: LinearRegression()
```

Predicting the Test set results

```
In [8]: y_pred = regressor.predict(X_test)
 np.set_printoptions(precision=2)
 print(np.concatenate((y_pred.reshape(len(y_pred),1), y_test.reshape(len(y_test),1)),1))
```

```
[132582.28 144259.4 ]
[132447.74 146121.95]
[ 71976.1 77798.83]
[178537.48 191050.39]
[116161.24 105008.31]
[ 67851.69 81229.06]
[ 98791.73 97483.56]
[113969.44 110352.25]
[167921.07 166187.94]]
```

Loading [MathJax]/jax/output/CommonHTML/fonts/TeX/fontdata.js

Support Vector Machine (SVM)

Importing the libraries

```
import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
```

Importing the dataset

```
In [0]: dataset = pd.read_csv('Social_Network_Ads.csv')
 X = dataset.iloc[:, :-1].values
 y = dataset.iloc[:, -1].values
```

Splitting the dataset into the Training set and Test set

```
In [0]:
 from sklearn.model selection import train test split
 X_{\text{train}}, X_{\text{test}}, y_{\text{train}}, y_{\text{test}} = train_test_split(X, Y, test_size = 0.25, random_state = 0)
In [4]:
 print(X_train)
 44 390001
 [[
 32 120000]
 38 500001
 32 135000]
 52 21000]
 53 104000]
 39 42000]
 38 61000]
 36 50000]
 36 63000]
 35 250001
 35 50000]
 42 73000]
47 49000]
 59 29000]
 49 65000]
 45 131000]
 31 89000]
 46 820001
 47 51000]
 26 15000]
 60 102000]
 38 112000]
 40 107000]
 42 53000]
 35 59000]
 48 410001
 48 134000]
 38 1130001
 29 148000]
 26 150001
 60 42000]
 24 19000]
 42 149000]
 46 96000]
 28 59000]
 39 96000]
 28 89000]
 41 72000]
 45 26000]
 33 690001
 20 82000]
 31 74000]
 42 80000]
 35 72000]
 33 149000]
 40 71000]
 51 146000]
 46 79000]
 35 75000]
 38 51000]
 36 75000]
 37 78000]
 38 61000]
```

```
[
 60 108000]
 20 82000]
 57
 74000]
 42 65000]
 26 800001
ſ
 46 117000]
 35
 610001
ſ
 21
 68000]
 28
 44000]
ſ
 41
 87000]
 37
 33000]
ſ
 27
 90000]
 39 42000]
ſ
 28 123000]
 31 118000]
ſ
 25 87000]
 35 71000]
[
 70000]
 37
[
 35
 39000]
 47
 23000]
[
 35 147000]
ſ
 48 138000]
 26
 86000]
ſ
 25 79000]
ſ
 52 138000]
ſ
 51 23000]
ſ
[
 35
 60000]
 33 113000]
[
 30 107000]
[
 48 33000]
 41
 80000]
 48
 96000]
 31 18000]
 31 71000]
ſ
[
 43 129000]
 59 76000]
ſ
 18 44000]
[
 36 118000]
[
 42
 90000]
[
 47
 30000]
ſ
 43000]
 26
 40
 78000]
ſ
 46
 59000]
 59
 42000]
ſ
 46 74000]
 35
 91000]
[
 28
 59000]
 40 57000]
ſ
 59 143000]
 57
 26000]
ſ
 52
 38000]
 47 113000]
ſ
 53 143000]
 35 270001
Γ
 58 101000]
 45 45000]
ſ
 23 82000]
Γ
 46
 23000]
 42
 65000]
 28
 84000]
ſ
 38
 59000]
 26
 84000]
ſ
 29
 28000]
 37
 71000]
ſ
 22 55000]
 48
 35000]
ſ
 49
 28000]
 38
 65000]
ſ
 27
 17000]
 46
 28000]
ſ
 48 141000]
[
 26 17000]
ſ
 35
 97000]
 39
 59000]
ſ
 27000]
 24
 32
 18000]
[
 88000]
 46
[
 35
 58000]
 56
 60000]
 47
 34000]
 40 72000]
```

32 100000] 19 21000]

```
[
 25 90000]
[
 88000]
 28
 32000]
 50
 20000]
 40
 59000]
 50
 44000]
 35 720001
ſ
 40 142000]
 46 32000]
[
 39
 71000]
[
 20
 74000]
ſ
 29
 75000]
 31
 76000]
ſ
 47
 25000]
 40 61000]
ſ
 34 112000]
 38 80000]
ſ
 75000]
 42
 47
 47000]
ſ
 75000]
 39
 19
 25000]
ſ
 37
 80000]
 36
 60000]
ſ
 41 52000]
 36 1250001
ſ
 48 29000]
 36 1260001
ſ
 51 134000]
 27
 57000]
ſ
 38 71000]
 39
 61000]
Γ
 22
 27000]
 33
 60000]
ſ
 74000]
 48
 58
 23000]
ſ
 53 72000]
 32 117000]
[
 54 70000]
[
 30
 80000]
ſ
[
 58
 95000]
 26
 52000]
ſ
 45
 79000]
[
 24
 55000]
 75000]
 40
[
 33 28000]
ſ
 44 139000]
 22 18000]
[
 33 51000]
 43 133000]
[
 24 32000]
 46
 22000]
 35 55000]
 54 104000]
 48 119000]
ſ
 35 53000]
[
 37 144000]
ſ
 23 66000]
[
 37 137000]
[
 31 58000]
[
 33
 41000]
ſ
 45
 22000]
 30
 15000]
ſ
 19
 19000]
 49 74000]
 39 122000]
 35 73000]
 39
 71000]
 24
 23000]
[
[
 41
 72000]
 29
 83000]
ſ
 54
 26000]
 35
 44000]
ſ
 37
 75000]
 29
 470001
Γ
 31
 68000]
 42
 54000]
ſ
 30 135000]
 52 114000]
Γ
 50 36000]
 56 133000]
 29 61000]
```

30

89000] 26 16000] [33 31000] 41 72000] 36 33000] ſ 55 125000] 48 1310001 ſ 41 71000] 30 62000] 37 72000] ſ 41 63000] ſ 58 47000] 30 116000] ſ 20 49000] 37 74000] ſ 41 59000] 49 89000] Γ 28 79000] 53 82000] [40 57000] [60 34000] 35 108000] [21 72000] ſ 38 71000] 39 106000] ſ 37 57000] ſ 26 72000] ſ 35 23000] ſ [54 108000] 30 17000] 39 134000] [29 43000] 33 43000] 35 38000] 41 45000] 41 72000] ſ [39 134000] 27 137000] ſ 21 16000] [26 32000] 31 66000] ſ [39 73000] ſ 41 79000] 47 50000] ſ 41 30000] 37 93000] ſ 60 46000] 25 22000] 28 37000] [38 55000] ſ 36 54000] 20 36000] ſ 56 104000] 40 570001 ſ 42 108000] 20 230001 Γ 40 65000] 47 20000] ſ 18 86000] 35 79000] Γ 57 33000] 34 72000] ſ 49 39000] 27 31000] ſ 19 70000] 39 79000] ſ 26 81000] 25 80000] Γ 28 85000] 55 39000] ſ 50 88000] 49 88000] ſ 52 150000] 35 65000] ſ 42 54000] 34 43000] ſ 37 52000] 48 30000] 29 43000] 36 52000] 27 54000] 26 118000]]

```
TIL [3]: h.TIL(A-r.aTIL)
 [0\ 1\ 0\ 1\ 1\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 1\ 1\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 1\ 1\ 1\ 0\ 1\ 0\ 1\ 0\ 1
```

In [6]: print(X_test)

```
30
 870001
[[
 38
 50000]
 35 75000]
 30 79000]
ſ
 35 50000]
[
 27
 20000]
 31 15000]
ſ
 36 144000]
 18 68000]
ſ
 47 43000]
 30 490001
Γ
 28 55000]
 37
 550001
 39 77000]
 20 86000]
 32 117000]
 37 77000]
ſ
 19 85000]
 55 130000]
Γ
 35 22000]
 35 470001
 47 144000]
 41 510001
ſ
 47 105000]
 23 28000]
ſ
 49 141000]
 28 87000]
ſ
 29 80000]
 37
 62000]
 32 86000]
 21 88000]
 37 79000]
 57
 60000]
[
 37 53000]
 24 58000]
ſ
 18 52000]
 22
 81000]
ſ
 34
 43000]
 31
 34000]
ſ
 49
 36000]
 27
 88000]
ſ
 41 52000]
 27 84000]
 35 20000]
 43 112000]
 27 58000]
 37 80000]
 52 90000]
 26
 30000]
ſ
 49 86000]
 57 122000]
 34 25000]
 35 57000]
 34 115000]
ſ
 59 88000]
 45
 32000]
ſ
 29
 83000]
 80000]
```

26 49

23

32

60

19

60

ſ

28000]

200001

18000]

42000] 19 76000] 36

99000]

26000]

83000] 24 89000] 27

580001

```
40 47000]
 42 70000]
 32 150000]
 35 77000]
 22 630001
Γ
 45
 22000]
 27
 890001
ſ
 18 82000]
 42 79000]
ſ
 40 60000]
 34000]
 53
ſ
 47 107000]
 58 144000]
 59 83000]
 24
 55000]
 26 35000]
 58 38000]
 42 80000]
 40 75000]
 59 130000]
 46 41000]
ſ
 41 60000]
 42 64000]
 37 146000]
 23 48000]
 25 33000]
 24
 84000]
[
 27 96000]
 23 63000]
 48 33000]
 48 90000]
 42 104000]]
```

Feature Scaling

[-0.01254409 1.22979253] [0.18552042 1.08482681] [0.38358493 -0.48080297] [-0.30964085 -0.30684411] [0.97777845 -0.8287207] [0.97777845 1.8676417] [-0.01254409 1.25878567] [-0.90383437 2.27354572]

```
In [0]: from sklearn.preprocessing import StandardScaler
 sc = StandardScaler()
 X train = sc.fit transform(X train)
 X test = sc.transform(X test)
In [9]: print(X_train)
 [[ 0.58164944 -0.88670699]
 [-0.60673761 1.46173768]
 [-0.01254409 -0.5677824 ]
[-0.60673761 1.89663484]
 [ 1.37390747 -1.40858358]
 [ 1.47293972 0.99784738]
 [ 0.08648817 -0.79972756]
 [-0.01254409 -0.24885782]
 [-0.21060859 -0.5677824 ]
 [-0.21060859 -0.19087153]
 [-0.30964085 -1.29261101]
 [-0.30964085 -0.5677824 ]
 [ 0.38358493  0.09905991]
 [ 0.8787462 -0.59677555]
 [ 2.06713324 -1.17663843]
 [ 1.07681071 -0.13288524]
 [ 0.68068169 1.78066227]
 [-0.70576986 0.56295021]
 [ 0.77971394  0.35999821]
 [ 0.8787462 -0.53878926]
 [-1.20093113 -1.58254245]
 [ 2.1661655  0.93986109]
```

```
[-1.20093113 -1.58254245]
[ 2.1661655 -0.79972756]
[-1.39899564 -1.46656987]
[ 0.38358493  2.30253886]
[ 0.77971394  0.76590222]
[-1.00286662 -0.30684411]
[ 0.08648817  0.76590222]
[-1.00286662 0.56295021]
[ 0.28455268  0.07006676]
[ 0.68068169 -1.26361786]
[-0.50770535 -0.01691267]
[-1.79512465 0.35999821]
[-0.70576986 0.12805305]
[ 0.38358493  0.30201192]
[-0.30964085 0.07006676]
[-0.50770535 2.30253886]
[ 0.18552042  0.04107362]
[ 1.27487521 2.21555943]
[ 0.77971394  0.27301877]
[-0.30964085 0.1570462]
[-0.01254409 -0.53878926]
[-0.21060859 0.1570462]
[-0.11157634 0.24402563]
[-0.01254409 -0.24885782]
[ 2.1661655
 1.11381995]
[-1.79512465 0.35999821]
[ 1.86906873  0.12805305]
[ 0.38358493 -0.13288524]
[-1.20093113 0.30201192]
[ 0.77971394 1.37475825]
[-0.30964085 -0.24885782]
[-1.6960924 -0.04590581]
[-1.00286662 -0.74174127]
[ 0.28455268  0.50496393]
[-0.11157634 -1.06066585]
[-1.10189888 0.591943361
[ 0.08648817 -0.79972756]
[-1.00286662 1.54871711]
[-0.70576986 1.40375139]
[-1.29996338 0.50496393]
[-0.30964085 0.04107362]
[-0.11157634 0.01208048]
[-0.30964085 -0.88670699]
[ 0.8787462 -1.3505973 ]
[-0.30964085 2.24455257]
[-1.29996338 0.27301877]
[ 1.27487521 -1.3505973 ]
[-0.30964085 -0.27785096]
[-0.50770535 1.25878567]
[-0.80480212 1.08482681]
[ 0.97777845 -1.06066585]
[ 0.28455268  0.30201192]
[ 0.97777845  0.76590222]
[-0.70576986 -1.49556302]
[-0.70576986 0.04107362]
[ 0.48261718  1.72267598]
[ 2.06713324  0.18603934]
[-1.99318916 -0.74174127]
[-0.21060859 1.40375139]
[ 0.38358493  0.59194336]
[ 0.8787462 -1.14764529]
[-1.20093113 -0.77073441]
[ 0.18552042  0.24402563]
[ 0.77971394 -0.30684411]
[ 2.06713324 -0.79972756]
[ 0.77971394  0.12805305]
[-0.30964085 0.6209365]
[-1.00286662 -0.30684411]
[ 0.18552042 -0.3648304 ]
[ 2.06713324 2.12857999]
[ 1.86906873 -1.26361786]
[ 1.37390747 -0.91570013]
[ 0.8787462 1.25878567]
[ 1.47293972 2.12857999]
[-0.30964085 -1.23462472]
[ 1.96810099 0.91086794]
[ 0.68068169 -0.71274813]
[-1.49802789 0.35999821]
```

[0.77971394 -1.3505973] [0.38358493 -0.13288524]

```
[-1.00286662 0.41798449]
[-0.01254409 -0.30684411]
[-1.20093113 0.41798449]
[-0.90383437 -1.20563157]
[-0.11157634 0.04107362]
[-1.59706014 -0.42281668]
[ 0.97777845 -1.00267957]
[ 1.07681071 -1.20563157]
[-0.01254409 -0.13288524]
[-1.10189888 -1.52455616]
[ 0.77971394 -1.20563157]
[ 0.97777845 2.07059371]
[-1.20093113 -1.52455616]
[-0.30964085 0.79489537]
[ 0.08648817 -0.30684411]
[-1.39899564 -1.23462472]
[-0.60673761 -1.49556302]
[ 0.77971394  0.53395707]
[-0.30964085 -0.33583725]
[ 1.77003648 -0.27785096]
[ 0.8787462 -1.03167271]
[ 0.18552042  0.07006676]
[-0.60673761 0.8818748]
[-1.89415691 -1.40858358]
[-1.29996338 0.59194336]
[-0.30964085 0.53395707]
[-1.00286662 -1.089659
[ 1.17584296 -1.43757673]
[ 0.18552042 -0.30684411]
[ 1.17584296 -0.74174127]
[-0.30964085 0.07006676]
[ 0.18552042 2.09958685]
[ 0.77971394 -1.089659 ]
[ 0.08648817  0.04107362]
[-1.79512465 0.12805305]
[-0.90383437 0.1570462 ]
[-0.70576986 0.18603934]
[ 0.8787462 -1.29261101]
[ 0.18552042 -0.24885782]
[-0.4086731
 1.22979253]
[-0.01254409 0.30201192]
[ 0.38358493  0.1570462 ]
[ 0.8787462 -0.65476184]
[ 0.08648817  0.1570462 ]
[-1.89415691 -1.29261101]
[-0.11157634 0.30201192]
[-0.21060859 -0.27785096]
[ 0.28455268 -0.50979612]
[-0.21060859 1.6067034]
[ 0.97777845 -1.17663843]
[-0.21060859 1.63569655]
[-1.10189888 -0.3648304 ]
[-0.01254409 0.04107362]
[ 0.08648817 -0.24885782]
[-1.59706014 -1.23462472]
[-0.50770535 -0.27785096]
[ 0.97777845  0.12805305]
[ 1.96810099 -1.3505973 ]
[ 1.47293972  0.07006676]
[-0.60673761 1.37475825]
[ 1.57197197  0.01208048]
[-0.80480212 0.30201192]
[ 1.96810099  0.73690908]
[-1.20093113 -0.50979612]
[ 0.68068169  0.27301877]
[-1.39899564 -0.42281668]
[ 0.18552042  0.1570462 ]
[-0.50770535 -1.20563157]
[ 0.58164944 2.01260742]
[-1.59706014 -1.49556302]
[-0.50770535 -0.53878926]
[ 0.48261718 1.83864855]
[-1.39899564 -1.089659
[ 0.77971394 -1.37959044]
[-0.30964085 -0.42281668]
[ 1.57197197 0.99784738]
[ 0.97777845 1.43274454]
[-0.30964085 -0.48080297]
[-0.11157634 2.15757314]
[-1.49802789 -0.1038921 ]
[-0.11157634 1.95462113]
```

[-0.70576986 -0.33583725]

```
[-0.50770535 -0.8287207 ]
[ 0.68068169 -1.37959044]
[-0.80480212 -1.58254245]
[-1.89415691 -1.46656987]
[ 1.07681071 0.12805305]
[ 0.08648817 1.51972397]
[-0.30964085 0.09905991]
[ 0.08648817  0.04107362]
[-1.39899564 -1.3505973 ]
[ 0.28455268  0.07006676]
[-0.90383437 0.38899135]
[ 1.57197197 -1.26361786]
[-0.30964085 -0.74174127]
[-0.11157634 0.1570462 ]
[-0.90383437 -0.65476184]
[-0.70576986 -0.04590581]
[ 0.38358493 -0.45180983]
[-0.80480212 1.89663484]
[ 1.17584296 -0.97368642]
[-0.90383437 -0.24885782]
[-0.80480212 0.56295021]
[-1.20093113 -1.5535493 ]
[-0.50770535 -1.11865214]
[ 0.28455268  0.07006676]
[-0.21060859 -1.06066585]
[ 0.97777845 1.78066227]
[ 0.28455268  0.04107362]
[-0.80480212 -0.21986468]
[-0.11157634 0.07006676]
[ 0.28455268 -0.19087153]
[ 1.96810099 -0.65476184]
[-0.80480212 1.3457651]
[-1.79512465 -0.59677555]
[-0.11157634 0.12805305]
[ 0.28455268 -0.30684411]
[ 1.07681071 0.56295021]
[-1.00286662 0.27301877]
[ 1.47293972  0.35999821]
[ 0.18552042 -0.3648304 ]
[ 2.1661655 -1.03167271]
[-0.30964085 1.11381995]
[-1.6960924
 0.07006676]
[-0.01254409 0.04107362]
[-0.11157634 -0.3648304 ]
[-1.20093113 0.07006676]
[-0.30964085 -1.3505973 ]
[ 1.57197197 1.11381995]
[-0.80480212 -1.52455616]
[-0.90383437 -0.77073441]
[-0.50770535 -0.77073441]
[-0.30964085 -0.91570013]
[ 0.28455268 -0.71274813]
[ 0.28455268  0.07006676]
[ 0.08648817 1.8676417 ]
[-1.10189888 1.95462113]
[-1.6960924 -1.5535493]
[-1.20093113 -1.089659
[-0.70576986 -0.1038921 ]
[ 0.08648817  0.09905991]
[ 0.28455268  0.27301877]
[ 0.8787462 -0.5677824 ]
[ 0.28455268 -1.14764529]
[-0.11157634 0.67892279]
[ 2.1661655 -0.68375498]
[-1.29996338 -1.37959044]
[-1.00286662 -0.94469328]
[-0.01254409 -0.42281668]
[-0.21060859 -0.45180983]
[-1.79512465 -0.97368642]
[ 1.77003648  0.99784738]
[ 0.18552042 -0.3648304 ]
[ 0.38358493 1.11381995]
[-1.79512465 -1.3505973 ]
[ 0.18552042 -0.13288524]
[ 0.8787462 -1.43757673]
[-1.99318916 0.47597078]
[-0.30964085 0.27301877]
```

[1.86906873 -1.06066585]

```
[-0.4086731 0.07006676]
[ 1.07681071 -0.88670699]
[-1.10189888 -1.11865214]
[-1.89415691 0.01208048]
[ 0.08648817  0.27301877]
[-1.20093113 0.33100506]
[-1.29996338 0.30201192]
[-1.00286662 0.44697764]
[ 1.67100423 -0.88670699]
[ 1.17584296  0.53395707]
[ 1.07681071  0.53395707]
[ 1.37390747 2.331532
[-0.30964085 -0.13288524]
[ 0.38358493 -0.45180983]
[-0.4086731 -0.77073441]
[-0.11157634 -0.50979612]
[ 0.97777845 -1.14764529]
[-0.90383437 -0.77073441]
[-0.21060859 -0.50979612]
[-1.10189888 -0.45180983]
[-1.20093113 1.40375139]]
```

In [10]: print(X_test)

```
[[-0.80480212 0.50496393]
 [-0.01254409 -0.5677824 ]
 [-0.30964085 0.1570462]
 [-0.80480212 0.27301877]
 [-0.30964085 -0.5677824 ]
 [-1.10189888 -1.43757673]
 [-0.70576986 -1.58254245]
 [-0.21060859 2.15757314]
 [-1.99318916 -0.04590581]
 [ 0.8787462 -0.77073441]
 [-0.80480212 -0.59677555]
 [-1.00286662 -0.42281668]
 [-0.11157634 -0.42281668]
 [ 0.08648817  0.21503249]
 [-1.79512465 0.47597078]
 [-0.60673761 1.37475825]
 [-0.11157634 0.21503249]
 [-1.89415691 0.44697764]
 [ 1.67100423  1.75166912]
 [-0.30964085 -1.37959044]
 [-0.30964085 -0.65476184]
 [ 0.8787462  2.15757314]
 [ 0.28455268 -0.53878926]
 [ 0.8787462 1.02684052]
 [-1.49802789 -1.20563157]
 [ 1.07681071 2.07059371]
 [-1.00286662 0.50496393]
 [-0.90383437 0.30201192]
 [-0.11157634 -0.21986468]
 [-0.60673761 0.47597078]
 [-1.6960924
 0.53395707]
 [-0.11157634 0.27301877]
 [ 1.86906873 -0.27785096]
 [-0.11157634 -0.48080297]
 [-1.39899564 -0.33583725]
 [-1.99318916 -0.50979612]
 [-1.59706014 0.33100506]
 [-0.4086731 -0.77073441]
 [-0.70576986 -1.03167271]
 [ 1.07681071 -0.97368642]
 [-1.10189888 0.53395707]
 [ 0.28455268 -0.50979612]
 [-1.10189888 0.41798449]
 [-0.30964085 -1.43757673]
 [ 0.48261718  1.22979253]
 [-1.10189888 -0.33583725]
 [-0.11157634 0.30201192]
 [ 1.37390747 0.59194336]
 [-1.20093113 -1.14764529]
 [ 1.07681071  0.47597078]
 [ 1.86906873 1.51972397]
 [-0.4086731 -1.29261101]
[-0.30964085 -0.3648304]
 [-0.4086731
 1.31677196]
 [ 2.06713324  0.53395707]
 [ 0.68068169 -1.089659
```

[-0.90383437 0.38899135]

```
[-1.20093113 0.30201192]
[ 1.07681071 -1.20563157]
[-1.49802789 -1.43757673]
[-0.60673761 -1.49556302]
[ 2.1661655 -0.79972756]
[-1.89415691 0.18603934]
[-0.21060859 0.85288166]
[-1.89415691 -1.26361786]
[ 2.1661655  0.38899135]
[-1.39899564 0.56295021]
[-1.10189888 -0.33583725]
[ 0.18552042 -0.65476184]
[ 0.38358493  0.01208048]
[-0.60673761 2.331532 ]
[-0.30964085 0.21503249]
[-1.59706014 -0.19087153]
[ 0.68068169 -1.37959044]
[-1.10189888 0.56295021]
[-1.99318916 0.35999821]
[ 0.38358493  0.27301877]
[ 0.18552042 -0.27785096]
[ 1.47293972 -1.03167271]
[ 2.06713324  0.38899135]
[-1.39899564 -0.42281668]
[-1.20093113 -1.00267957]
[ 1.96810099 -0.91570013]
[ 0.38358493  0.30201192]
[ 0.18552042  0.1570462 ]
[ 2.06713324  1.75166912]
[ 0.77971394 -0.8287207 ]
[ 0.28455268 -0.27785096]
[ 0.38358493 -0.16187839]
[-0.11157634 2.21555943]
[-1.49802789 -0.62576869]
[-1.29996338 -1.06066585]
[-1.39899564 0.41798449]
[-1.10189888 0.76590222]
[-1.49802789 -0.19087153]
[ 0.97777845 -1.06066585]
[ 0.97777845  0.59194336]
[ 0.38358493  0.99784738]]
```

Training the SVM model on the Training set

Predicting a new result

```
In [12]: print(classifier.predict(sc.transform([[30,87000]])))
[0]
```

Predicting the Test set results

[0 0]
[1 1]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[0 0]
[0 0]
[1 1]
[0 0]
[0 0]
[0 0]
[1 1]
[0 0]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]

```
[0 0]
[0 0]
[1 1]
[0 0]
[0 0]
[0 0]
[0 1]
[0 0]
[0 1]
[1 1]
[1 1]
```


Making the Confusion Matrix

Visualising the Training set results

precedence in case its length matches with 'x' & 'y'. Please use a 2-D array with a single row if you really wan t to specify the same RGB or RGBA value for all points. 'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have

'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have

'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have precedence in case its length matches with 'x' & 'y'. Please use a 2-D array with a single row if you really wan t to specify the same RGB or RGBA value for all points.

Visualising the Test set results

'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have precedence in case its length matches with 'x' & 'y'. Please use a 2-D array with a single row if you really wan t to specify the same RGB or RGBA value for all points.

'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have precedence in case its length matches with 'x' & 'y'. Please use a 2-D array with a single row if you really wan t to specify the same RGB or RGBA value for all points.

Loading [MathJax]/jax/output/CommonHTML/fonts/TeX/fontdata.js

Naive Bayes

Importing the libraries

```
import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
```

Importing the dataset

```
In [0]: dataset = pd.read_csv('Social_Network_Ads.csv')
 X = dataset.iloc[:, :-1].values
 y = dataset.iloc[:, -1].values
```

Splitting the dataset into the Training set and Test set

```
In [0]:
 from sklearn.model selection import train test split
 X_{\text{train}}, X_{\text{test}}, y_{\text{train}}, y_{\text{test}} = train_test_split(X, Y, test_size = 0.25, random_state = 0)
In [4]:
 print(X_train)
 44 390001
 [[
 32 120000]
 38 500001
 32 135000]
 52 21000]
 53 104000]
 39 42000]
 38 61000]
 36 50000]
 36 63000]
 35 250001
 35 50000]
 42 73000]
47 49000]
 59 29000]
 49 65000]
 45 131000]
 31 89000]
 46 820001
 47 51000]
 26 15000]
 60 102000]
 38 112000]
 40 107000]
 42 53000]
35 59000]
 48 410001
 48 134000]
 38 1130001
 29 148000]
 26 150001
 60 42000]
 24 19000]
 Γ
 42 149000]
 46 96000]
 28 59000]
 39 96000]
 28 89000]
 41 72000]
 45 26000]
 33 690001
 20 82000]
 31 74000]
 ſ
 42 80000]
 35 72000]
 33 149000]
 40 71000]
 51 146000]
 46 79000]
 35 75000]
 38 51000]
 36 75000]
 37 78000]
 38 61000]
```

```
[
 60 108000]
 20 82000]
 57
 74000]
 42 65000]
 26 800001
ſ
 46 117000]
 35
 610001
ſ
 21
 68000]
 28
 44000]
ſ
 41
 87000]
 37
 33000]
ſ
 27
 90000]
 39 42000]
ſ
 28 123000]
 31 118000]
ſ
 25 87000]
 35 71000]
[
 70000]
 37
[
 35
 39000]
 47
 23000]
[
 35 147000]
ſ
 48 138000]
 26
 86000]
ſ
 25 79000]
ſ
 52 138000]
ſ
 51 23000]
ſ
[
 35
 60000]
 33 113000]
[
 30 107000]
[
 48 33000]
 41
 80000]
 48
 96000]
 31 18000]
 31 71000]
ſ
[
 43 129000]
 59 76000]
ſ
 18 44000]
[
 36 118000]
[
 42
 90000]
[
 47
 30000]
ſ
 43000]
 26
 40
 78000]
ſ
 46
 59000]
 59
 42000]
ſ
 46 74000]
 35
 91000]
[
 28
 59000]
 40 57000]
ſ
 59 143000]
 57
 26000]
ſ
 52
 38000]
 47 113000]
ſ
 53 143000]
 35 270001
Γ
 58 101000]
 45 45000]
ſ
 23 82000]
Γ
 46
 23000]
 42
 65000]
 28
 84000]
ſ
 38
 59000]
 26
 84000]
ſ
 29
 28000]
 37
 71000]
ſ
 22 55000]
 48
 35000]
ſ
 49
 28000]
 38
 65000]
ſ
 27
 17000]
 46
 28000]
ſ
 48 141000]
[
 26 17000]
ſ
 35
 97000]
 39
 59000]
ſ
 27000]
 24
 32
 18000]
[
 88000]
 46
[
 35
 58000]
 56
 60000]
 47
 34000]
 40 72000]
```

32 100000] 19 21000]

```
[
 25 90000]
[
 88000]
 28
 32000]
 50
 20000]
 40
 59000]
 50
 44000]
 35 720001
ſ
 40 142000]
 46 32000]
[
 39
 71000]
[
 20
 74000]
ſ
 29
 75000]
 31
 76000]
ſ
 47
 25000]
 40 61000]
ſ
 34 112000]
 38 80000]
ſ
 75000]
 42
 47
 47000]
ſ
 75000]
 39
 19
 25000]
ſ
 37
 80000]
 36
 60000]
ſ
 41 52000]
 36 1250001
ſ
 48 29000]
 36 1260001
ſ
 51 134000]
 27
 57000]
ſ
 38 71000]
 39
 61000]
Γ
 22
 27000]
 33
 60000]
ſ
 74000]
 48
 58
 23000]
ſ
 53 72000]
 32 117000]
[
 54 70000]
[
 30
 80000]
ſ
[
 58
 95000]
 26
 52000]
ſ
 45
 79000]
[
 24
 55000]
 75000]
 40
[
 33 28000]
ſ
 44 139000]
 22 18000]
[
 33 51000]
 43 133000]
[
 24 32000]
 46
 22000]
 35 55000]
 54 104000]
 48 119000]
ſ
 35 53000]
[
 37 144000]
ſ
 23 66000]
[
 37 137000]
[
 31 58000]
[
 33
 41000]
ſ
 45
 22000]
 30
 15000]
ſ
 19
 19000]
 49 74000]
 39 122000]
 35 73000]
 39
 71000]
 24
 23000]
[
[
 41
 72000]
 29
 83000]
ſ
 54
 26000]
 35
 44000]
ſ
 37
 75000]
 29
 470001
Γ
 31
 68000]
 42
 54000]
ſ
 30 135000]
 52 114000]
Γ
 50 36000]
 56 133000]
 29 61000]
```

30

89000] 26 16000] [33 31000] 41 72000] 36 33000] ſ 55 125000] 48 1310001 ſ 41 71000] 30 62000] 37 72000] ſ 41 63000] ſ 58 47000] 30 116000] ſ 20 49000] 37 74000] ſ 41 59000] 49 89000] Γ 28 79000] 53 82000] [40 57000] [60 34000] 35 108000] [21 72000] ſ 38 71000] 39 106000] ſ 37 57000] ſ 26 72000] ſ 35 23000] ſ [54 108000] 30 17000] 39 134000] [29 43000] 33 43000] 35 38000] 41 45000] 41 72000] ſ [39 134000] 27 137000] ſ 21 16000] [26 32000] 31 66000] ſ [39 73000] ſ 41 79000] 47 50000] ſ 41 30000] 37 93000] ſ 60 46000] 25 22000] 28 37000] [38 55000] ſ 36 54000] 20 36000] ſ 56 104000] 40 570001 ſ 42 108000] 20 230001 Γ 40 65000] 47 20000] ſ 18 86000] 35 79000] Γ 57 33000] 34 72000] ſ 49 39000] 27 31000] ſ 19 70000] 39 79000] ſ 26 81000] 25 80000] Γ 28 85000] 55 39000] ſ 50 88000] 49 88000] ſ 52 150000] 35 65000] ſ 42 54000] 34 43000] ſ 37 52000] 48 30000] 29 43000] 36 52000] 27 54000] 26 118000]]

```
TIL [3]: h.TIL(A-r.aTIL)
 [0\ 1\ 0\ 1\ 1\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 1\ 1\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 1\ 1\ 1\ 0\ 1\ 0\ 1\ 0\ 1
```

In [6]: print(X_test)

```
30
 870001
[[
 38
 50000]
 35 75000]
 30 79000]
ſ
 35 50000]
[
 27
 20000]
 31 15000]
ſ
 36 144000]
 18 68000]
ſ
 47 43000]
 30 490001
Γ
 28 55000]
 37
 550001
 39 77000]
 20 86000]
 32 117000]
 37 77000]
ſ
 19 85000]
 55 130000]
Γ
 35 22000]
 35 470001
 47 144000]
 41 510001
ſ
 47 105000]
 23 28000]
ſ
 49 141000]
 28 87000]
ſ
 29 80000]
 37
 62000]
 32 86000]
 21 88000]
 37 79000]
 57
 60000]
[
 37 53000]
 24 58000]
ſ
 18 52000]
 22
 81000]
ſ
 34
 43000]
 31
 34000]
ſ
 49
 36000]
 27
 88000]
ſ
 41 52000]
 27 84000]
 35 20000]
 43 112000]
 27 58000]
 37 80000]
 52 90000]
 26
 30000]
ſ
 49 86000]
 57 122000]
 34 25000]
 35 57000]
 34 115000]
ſ
 59 88000]
 45
 32000]
ſ
 29
 83000]
 80000]
```

26 49

23

32

60

19

60

ſ

28000]

200001

18000]

42000] 19 76000] 36

99000]

26000]

83000] 24 89000] 27

580001

```
40 47000]
 42 70000]
 32 150000]
 35 77000]
 22 630001
Γ
 45
 22000]
 27
 890001
ſ
 18 82000]
 42 79000]
ſ
 40 60000]
 34000]
 53
ſ
 47 107000]
 58 144000]
 59 83000]
 24
 55000]
 26 35000]
 58 38000]
 42 80000]
 40 75000]
 59 130000]
 46 41000]
ſ
 41 60000]
 42 64000]
 37 146000]
 23 48000]
 25 33000]
 24
 84000]
[
 27 96000]
 23 63000]
 48 33000]
 48 90000]
 42 104000]]
```

Feature Scaling

```
In [0]: from sklearn.preprocessing import StandardScaler
 sc = StandardScaler()
 X train = sc.fit transform(X train)
 X test = sc.transform(X test)
In [9]: print(X_train)
 [[ 0.58164944 -0.88670699]
 [-0.60673761 1.46173768]
 [-0.01254409 -0.5677824 ]
[-0.60673761 1.89663484]
 [ 1.37390747 -1.40858358]
 [ 1.47293972 0.99784738]
 [ 0.08648817 -0.79972756]
 [-0.01254409 -0.24885782]
 [-0.21060859 -0.5677824 ]
 [-0.21060859 -0.19087153]
 [-0.30964085 -1.29261101]
 [-0.30964085 -0.5677824 ]
```

[0.38358493 0.09905991] [0.8787462 -0.59677555] [2.06713324 -1.17663843] [1.07681071 -0.13288524] [0.68068169 1.78066227] [-0.70576986 0.56295021] [0.77971394 0.35999821] [0.8787462 -0.53878926] [-1.20093113 -1.58254245] [2.1661655 0.93986109] [-0.01254409 1.22979253] [0.18552042 1.08482681] [0.38358493 -0.48080297] [-0.30964085 -0.30684411] [0.97777845 -0.8287207] [0.97777845 1.8676417] [-0.01254409 1.25878567] [-0.90383437 2.27354572]

```
[-1.20093113 -1.58254245]
[ 2.1661655 -0.79972756]
[-1.39899564 -1.46656987]
[ 0.38358493  2.30253886]
[ 0.77971394  0.76590222]
[-1.00286662 -0.30684411]
[ 0.08648817  0.76590222]
[-1.00286662 0.56295021]
[ 0.28455268  0.07006676]
[ 0.68068169 -1.26361786]
[-0.50770535 -0.01691267]
[-1.79512465 0.35999821]
[-0.70576986 0.12805305]
[ 0.38358493  0.30201192]
[-0.30964085 0.07006676]
[-0.50770535 2.30253886]
[ 0.18552042  0.04107362]
[ 1.27487521 2.21555943]
[ 0.77971394  0.27301877]
[-0.30964085 0.1570462]
[-0.01254409 -0.53878926]
[-0.21060859 0.1570462]
[-0.11157634 0.24402563]
[-0.01254409 -0.24885782]
[ 2.1661655
 1.11381995]
[-1.79512465 0.35999821]
[ 1.86906873  0.12805305]
[ 0.38358493 -0.13288524]
[-1.20093113 0.30201192]
[ 0.77971394 1.37475825]
[-0.30964085 -0.24885782]
[-1.6960924 -0.04590581]
[-1.00286662 -0.74174127]
[ 0.28455268  0.50496393]
[-0.11157634 -1.06066585]
[-1.10189888 0.591943361
[ 0.08648817 -0.79972756]
[-1.00286662 1.54871711]
[-0.70576986 1.40375139]
[-1.29996338 0.50496393]
[-0.30964085 0.04107362]
[-0.11157634 0.01208048]
[-0.30964085 -0.88670699]
[ 0.8787462 -1.3505973 ]
[-0.30964085 2.24455257]
[-1.29996338 0.27301877]
[ 1.27487521 -1.3505973 ]
[-0.30964085 -0.27785096]
[-0.50770535 1.25878567]
[-0.80480212 1.08482681]
[ 0.97777845 -1.06066585]
[ 0.28455268  0.30201192]
[ 0.97777845  0.76590222]
[-0.70576986 -1.49556302]
[-0.70576986 0.04107362]
[ 0.48261718  1.72267598]
[ 2.06713324  0.18603934]
[-1.99318916 -0.74174127]
[-0.21060859 1.40375139]
[ 0.38358493  0.59194336]
[ 0.8787462 -1.14764529]
[-1.20093113 -0.77073441]
[ 0.18552042  0.24402563]
[ 0.77971394 -0.30684411]
[ 2.06713324 -0.79972756]
[ 0.77971394  0.12805305]
[-0.30964085 0.6209365]
[-1.00286662 -0.30684411]
[ 0.18552042 -0.3648304 ]
[ 2.06713324 2.12857999]
[ 1.86906873 -1.26361786]
[ 1.37390747 -0.91570013]
[ 0.8787462 1.25878567]
[ 1.47293972 2.12857999]
[-0.30964085 -1.23462472]
[ 1.96810099 0.91086794]
[ 0.68068169 -0.71274813]
[-1.49802789 0.35999821]
```

[0.77971394 -1.3505973] [0.38358493 -0.13288524]

```
[-1.00286662 0.41798449]
[-0.01254409 -0.30684411]
[-1.20093113 0.41798449]
[-0.90383437 -1.20563157]
[-0.11157634 0.04107362]
[-1.59706014 -0.42281668]
[ 0.97777845 -1.00267957]
[ 1.07681071 -1.20563157]
[-0.01254409 -0.13288524]
[-1.10189888 -1.52455616]
[ 0.77971394 -1.20563157]
[ 0.97777845 2.07059371]
[-1.20093113 -1.52455616]
[-0.30964085 0.79489537]
[ 0.08648817 -0.30684411]
[-1.39899564 -1.23462472]
[-0.60673761 -1.49556302]
[ 0.77971394  0.53395707]
[-0.30964085 -0.33583725]
[ 1.77003648 -0.27785096]
[ 0.8787462 -1.03167271]
[ 0.18552042  0.07006676]
[-0.60673761 0.8818748]
[-1.89415691 -1.40858358]
[-1.29996338 0.59194336]
[-0.30964085 0.53395707]
[-1.00286662 -1.089659
[ 1.17584296 -1.43757673]
[ 0.18552042 -0.30684411]
[ 1.17584296 -0.74174127]
[-0.30964085 0.07006676]
[ 0.18552042 2.09958685]
[ 0.77971394 -1.089659 ]
[ 0.08648817  0.04107362]
[-1.79512465 0.12805305]
[-0.90383437 0.1570462 ]
[-0.70576986 0.18603934]
[ 0.8787462 -1.29261101]
[ 0.18552042 -0.24885782]
[-0.4086731
 1.22979253]
[-0.01254409 0.30201192]
[ 0.38358493  0.1570462 ]
[ 0.8787462 -0.65476184]
[ 0.08648817  0.1570462 ]
[-1.89415691 -1.29261101]
[-0.11157634 0.30201192]
[-0.21060859 -0.27785096]
[ 0.28455268 -0.50979612]
[-0.21060859 1.6067034]
[ 0.97777845 -1.17663843]
[-0.21060859 1.63569655]
[-1.10189888 -0.3648304 ]
[-0.01254409 0.04107362]
[ 0.08648817 -0.24885782]
[-1.59706014 -1.23462472]
[-0.50770535 -0.27785096]
[ 0.97777845  0.12805305]
[ 1.96810099 -1.3505973 ]
[ 1.47293972  0.07006676]
[-0.60673761 1.37475825]
[ 1.57197197  0.01208048]
[-0.80480212 0.30201192]
[ 1.96810099  0.73690908]
[-1.20093113 -0.50979612]
[ 0.68068169  0.27301877]
[-1.39899564 -0.42281668]
[ 0.18552042  0.1570462 ]
[-0.50770535 -1.20563157]
[ 0.58164944 2.01260742]
[-1.59706014 -1.49556302]
[-0.50770535 -0.53878926]
[ 0.48261718 1.83864855]
[-1.39899564 -1.089659
[ 0.77971394 -1.37959044]
[-0.30964085 -0.42281668]
[ 1.57197197 0.99784738]
[ 0.97777845 1.43274454]
[-0.30964085 -0.48080297]
[-0.11157634 2.15757314]
[-1.49802789 -0.1038921 ]
[-0.11157634 1.95462113]
```

[-0.70576986 -0.33583725]

```
[-0.50770535 -0.8287207 ]
[ 0.68068169 -1.37959044]
[-0.80480212 -1.58254245]
[-1.89415691 -1.46656987]
[ 1.07681071 0.12805305]
[ 0.08648817 1.51972397]
[-0.30964085 0.09905991]
[ 0.08648817  0.04107362]
[-1.39899564 -1.3505973 ]
[ 0.28455268  0.07006676]
[-0.90383437 0.38899135]
[ 1.57197197 -1.26361786]
[-0.30964085 -0.74174127]
[-0.11157634 0.1570462 ]
[-0.90383437 -0.65476184]
[-0.70576986 -0.04590581]
[ 0.38358493 -0.45180983]
[-0.80480212 1.89663484]
[ 1.17584296 -0.97368642]
[-0.90383437 -0.24885782]
[-0.80480212 0.56295021]
[-1.20093113 -1.5535493 ]
[-0.50770535 -1.11865214]
[ 0.28455268  0.07006676]
[-0.21060859 -1.06066585]
[ 0.97777845 1.78066227]
[ 0.28455268  0.04107362]
[-0.80480212 -0.21986468]
[-0.11157634 0.07006676]
[ 0.28455268 -0.19087153]
[ 1.96810099 -0.65476184]
[-0.80480212 1.3457651]
[-1.79512465 -0.59677555]
[-0.11157634 0.12805305]
[ 0.28455268 -0.30684411]
[ 1.07681071 0.56295021]
[-1.00286662 0.27301877]
[ 1.47293972  0.35999821]
[ 0.18552042 -0.3648304 ]
[ 2.1661655 -1.03167271]
[-0.30964085 1.11381995]
[-1.6960924
 0.07006676]
[-0.01254409 0.04107362]
[-0.11157634 -0.3648304 ]
[-1.20093113 0.07006676]
[-0.30964085 -1.3505973 ]
[ 1.57197197 1.11381995]
[-0.80480212 -1.52455616]
[-0.90383437 -0.77073441]
[-0.50770535 -0.77073441]
[-0.30964085 -0.91570013]
[ 0.28455268 -0.71274813]
[ 0.28455268  0.07006676]
[ 0.08648817 1.8676417 ]
[-1.10189888 1.95462113]
[-1.6960924 -1.5535493]
[-1.20093113 -1.089659
[-0.70576986 -0.1038921 ]
[ 0.08648817  0.09905991]
[ 0.28455268  0.27301877]
[ 0.8787462 -0.5677824 ]
[ 0.28455268 -1.14764529]
[-0.11157634 0.67892279]
[ 2.1661655 -0.68375498]
[-1.29996338 -1.37959044]
[-1.00286662 -0.94469328]
[-0.01254409 -0.42281668]
[-0.21060859 -0.45180983]
[-1.79512465 -0.97368642]
[ 1.77003648  0.99784738]
[ 0.18552042 -0.3648304 ]
[ 0.38358493 1.11381995]
[-1.79512465 -1.3505973 ]
[ 0.18552042 -0.13288524]
[ 0.8787462 -1.43757673]
[-1.99318916 0.47597078]
[-0.30964085 0.27301877]
```

[1.86906873 -1.06066585]

```
[-0.4086731 0.07006676]
[ 1.07681071 -0.88670699]
[-1.10189888 -1.11865214]
[-1.89415691 0.01208048]
[ 0.08648817  0.27301877]
[-1.20093113 0.33100506]
[-1.29996338 0.30201192]
[-1.00286662 0.44697764]
[ 1.67100423 -0.88670699]
[ 1.17584296  0.53395707]
[ 1.07681071  0.53395707]
[ 1.37390747 2.331532
[-0.30964085 -0.13288524]
[ 0.38358493 -0.45180983]
[-0.4086731 -0.77073441]
[-0.11157634 -0.50979612]
[ 0.97777845 -1.14764529]
[-0.90383437 -0.77073441]
[-0.21060859 -0.50979612]
[-1.10189888 -0.45180983]
[-1.20093113 1.40375139]]
```

In [10]: print(X_test)

```
[[-0.80480212 0.50496393]
 [-0.01254409 -0.5677824 ]
 [-0.30964085 0.1570462]
 [-0.80480212 0.27301877]
 [-0.30964085 -0.5677824 ]
 [-1.10189888 -1.43757673]
 [-0.70576986 -1.58254245]
 [-0.21060859 2.15757314]
 [-1.99318916 -0.04590581]
 [ 0.8787462 -0.77073441]
 [-0.80480212 -0.59677555]
 [-1.00286662 -0.42281668]
 [-0.11157634 -0.42281668]
 [ 0.08648817  0.21503249]
 [-1.79512465 0.47597078]
 [-0.60673761 1.37475825]
 [-0.11157634 0.21503249]
 [-1.89415691 0.44697764]
 [ 1.67100423  1.75166912]
 [-0.30964085 -1.37959044]
 [-0.30964085 -0.65476184]
 [ 0.8787462  2.15757314]
 [ 0.28455268 -0.53878926]
 [ 0.8787462 1.02684052]
 [-1.49802789 -1.20563157]
 [ 1.07681071 2.07059371]
 [-1.00286662 0.50496393]
 [-0.90383437 0.30201192]
 [-0.11157634 -0.21986468]
 [-0.60673761 0.47597078]
 [-1.6960924
 0.53395707]
 [-0.11157634 0.27301877]
 [ 1.86906873 -0.27785096]
 [-0.11157634 -0.48080297]
 [-1.39899564 -0.33583725]
 [-1.99318916 -0.50979612]
 [-1.59706014 0.33100506]
 [-0.4086731 -0.77073441]
 [-0.70576986 -1.03167271]
 [ 1.07681071 -0.97368642]
 [-1.10189888 0.53395707]
 [ 0.28455268 -0.50979612]
 [-1.10189888 0.41798449]
 [-0.30964085 -1.43757673]
 [ 0.48261718  1.22979253]
 [-1.10189888 -0.33583725]
 [-0.11157634 0.30201192]
 [ 1.37390747 0.59194336]
 [-1.20093113 -1.14764529]
 [ 1.07681071  0.47597078]
 [ 1.86906873 1.51972397]
 [-0.4086731 -1.29261101]
[-0.30964085 -0.3648304]
 [-0.4086731
 1.31677196]
 [ 2.06713324  0.53395707]
 [ 0.68068169 -1.089659
```

[-0.90383437 0.38899135]

```
[-1.20093113 0.30201192]
[ 1.07681071 -1.20563157]
[-1.49802789 -1.43757673]
[-0.60673761 -1.49556302]
[ 2.1661655 -0.79972756]
[-1.89415691 0.18603934]
[-0.21060859 0.85288166]
[-1.89415691 -1.26361786]
[ 2.1661655  0.38899135]
[-1.39899564 0.56295021]
[-1.10189888 -0.33583725]
[ 0.18552042 -0.65476184]
[ 0.38358493  0.01208048]
[-0.60673761 2.331532 ]
[-0.30964085 0.21503249]
[-1.59706014 -0.19087153]
[ 0.68068169 -1.37959044]
[-1.10189888 0.56295021]
[-1.99318916 0.35999821]
[ 0.38358493  0.27301877]
[ 0.18552042 -0.27785096]
[ 1.47293972 -1.03167271]
[ 2.06713324  0.38899135]
[-1.39899564 -0.42281668]
[-1.20093113 -1.00267957]
[ 1.96810099 -0.91570013]
[ 0.38358493  0.30201192]
[ 0.18552042  0.1570462 ]
[ 2.06713324 1.75166912]
[ 0.77971394 -0.8287207 ]
[ 0.28455268 -0.27785096]
[ 0.38358493 -0.16187839]
[-0.11157634 2.21555943]
[-1.49802789 -0.62576869]
[-1.29996338 -1.06066585]
[-1.39899564 0.41798449]
[-1.10189888 0.76590222]
[-1.49802789 -0.19087153]
[ 0.97777845 -1.06066585]
[ 0.97777845  0.59194336]
[ 0.38358493  0.99784738]]
```

Training the Naive Bayes model on the Training set

Predicting a new result

```
In [12]: print(classifier.predict(sc.transform([[30,87000]])))
 [0]
```

Predicting the Test set results

[1 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[0 0]
[1 1]
[0 0]
[0 0]
[1 1]
[0 0]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[0 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 0]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]
[1 1]


```
[0 0]
[0 0]
[0 0]
[0 1]
[0 0]
[1 1]
[1 1]
[1 1]
```

Making the Confusion Matrix

Visualising the Training set results

precedence in case its length matches with 'x' & 'y'. Please use a 2-D array with a single row if you really wan t to specify the same RGB or RGBA value for all points.
'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have precedence in case its length matches with 'x' & 'y'. Please use a 2-D array with a single row if you really wan t to specify the same RGB or RGBA value for all points.

'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have

Visualising the Test set results

```
plt.ylim(X2.min(), X2.max())
for i, j in enumerate(np.unique(y_set)):
 plt.scatter(X_set[y_set == j, 0], X_set[y_set == j, 1], c = ListedColormap(('red', 'green'))(i), label = j)
plt.title('Naive Bayes (Test set)')
plt.xlabel('Age')
plt.ylabel('Estimated Salary')
plt.legend()
plt.show()
```


'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have precedence in case its length matches with 'x' & 'y'. Please use a 2-D array with a single row if you really wan t to specify the same RGB or RGBA value for all points.

'c' argument looks like a single numeric RGB or RGBA sequence, which should be avoided as value-mapping will have precedence in case its length matches with 'x' & 'y'. Please use a 2-D array with a single row if you really wan t to specify the same RGB or RGBA value for all points.

Loading [MathJax]/jax/output/CommonHTML/fonts/TeX/fontdata.js

K-Means Clustering Importing the libraries In [21]: import numpy as np import matplotlib.pyplot as plt import pandas as pd Importing the dataset In [22]: dataset = pd.read_csv('Mall_Customers.csv') X = dataset.iloc[:, [3, 4]].valuesOut[22]: array([[15, 39], 15, 81], 16, 6], 16, 77], 17, 40], 17, 76], 18, 6], 18, 94], 19, 3], 19, 72], 19, 14], 19, 99], 20, 15], 77], 13], 20, 20, 79], 20, 21, 35], 21, 66], 23, 29], 23, 98], 35], 73], 5], 24, 24, 25, 25, 28, 14], 28, 82], 28, 32], 28, 61], 29, 31], 29, 87], 30, 4], 30, 73], 33, 4], 33, 92], 33, 14], 33, 81], 34, 17], 73], 26], 34, 37, 75], 37, 38, 35], 38, 92], 39, 36], 39, 61], 39, 28], 39, 65], 40, 55], 40, 47], 40, 42], 40, 42], 52], 42, 60], 42, 43, 54], 43, 60], 43, 45], 43, 41], 44, 50], 44, 46], 46, 51], 46, 46, 46, 47, 47, 48, 48, 48, 48, 48, 49, 49, 50, 50, 54, 54, 54, 54, 54, 54, 54, 54, 54, 57, 57, 58, 58, 59, 60, 60, 60, 60, 60, 60, 61, 61, 62, 62, 62, 62, 62, 63, 63, 63, 63, 63, 64, 64, 65, 65, 65, 67, 67, 67, 69, 70, 70, 71, 71, 71, 71, 71, 72, 72, 73, 73, 73, 74, 74, 72], 75, 5], 75, 93], 76, 40], 76, 87], 77, 12], 77, 97], 77, 36], 77, 74], 78, 22], 78, 90], 78, 17], 78, 88], 78, 20], 78, 76], 78, 16], 78, 89], 78, 1], 78, 78], 78, 1], 73], 78, 79, 35], 79, 83], 81, 5], 81, 93], 85, 26], 75], 20], 85, 86, 86, 95], 87, 27], 87, 63], 87, 13], 87, 75], 87, 10], 87, 92], 88, 13], 88, 86], 88, 15], 88, 69], 93, 14], 93, 90], 97, 32], 97, 86], 98, 15], 98, 88], 99, 39], 99, 97], [101, 24], [101, 68], [103, 17], [103, 85], [103, 23], [103, 69], [113, 8], [113, 91], [120, 16], [120, 79], [126, 28], [126, 74], [137, 18], [137, 83]], dtype=int64) Using the elbow method to find the optimal number of clusters In [23]: **from** sklearn.cluster **import** KMeans wcss = []**for** i **in** range(1, 11): kmeans = KMeans(n_clusters = i, init = 'k-means++', random_state = 42) kmeans.fit(X) wcss.append(kmeans.inertia_) plt.plot(range(1, 11), wcss) plt.title('The Elbow Method')

Number of clusters

Training the K-Means model on the dataset

The Elbow Method

plt.xlabel('Number of clusters')

y_kmeans = kmeans.fit_predict(X)

plt.ylabel('WCSS')

plt.show()

250000

200000

SS 150000

100000

50000

```
Out[24]: array([3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3, 0, 3,
 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 2, 4, 2, 1, 2, 4, 2, 4, 2,
 1, 2, 4, 2, 4, 2, 4, 2, 4, 2, 1, 2, 4, 2, 4, 2, 4, 2, 4, 2, 4, 2,
```

	1, 2, 4, 2, 4, 2, 4, 2, 4, 2, 1, 2, 4, 2])
,	Visualising the clusters
In [25]:	<pre>plt.scatter(X[y_kmeans == 0, 0], X[y_kmeans == 0, 1], s = 100, c = 'red', label = 'Cluster 1') plt.scatter(X[y_kmeans == 1, 0], X[y_kmeans == 1, 1], s = 100, c = 'blue', label = 'Cluster 2') plt.scatter(X[y_kmeans == 2, 0], X[y_kmeans == 2, 1], s = 100, c = 'green', label = 'Cluster 3') plt.scatter(X[y_kmeans == 3, 0], X[y_kmeans == 3, 1], s = 100, c = 'cyan', label = 'Cluster 4') plt.scatter(X[y_kmeans == 4, 0], X[y_kmeans == 4, 1], s = 100, c = 'magenta', label = 'Cluster 5') plt.scatter(kmeans.cluster_centers_[:, 0], kmeans.cluster_centers_[:, 1], s = 300, c = 'yellow', label = 'Centroids')</pre>

kmeans = KMeans(n_clusters = 5, init = 'k-means++', random_state = 42)

100 -	80.0	 •••	
80 - 8	4		•
re (1-1			Cluster 1 Cluster 2 Cluster 3
y Score		•	Cluster 4

Clusters of customers

plt.title('Clusters of customers') plt.xlabel('Annual Income (k\$)') plt.ylabel('Spending Score (1-100)')

plt.legend() plt.show()

```
140
 100
 120
Annual Income (k$)
```

Hierarchical Clustering Importing the libraries In [2]: **import** numpy **as** np import matplotlib.pyplot as plt import pandas as pd Importing the dataset dataset = pd.read_csv('Mall_Customers.csv') X = dataset.iloc[:, [3, 4]].valuesOut[3]: array([[15, 39], 15, 81], 16, 6], 16, 77], 17, 40], 17, 76], 18, 6], 18, 94], 19, 3], 19, 72], 19, 14], 19, 99], 20, 15], 77], 13], 20, 20, 79], 20, 21, 35], 21, 66], 23, 29], 23, 98], 24, 35], 24, 73], 25, 5], 73], 25, 28, 14], 28, 82], 28, 32], 28, 61], 29, 31], 29, 87], 30, 4], 30, 73], 33, 4], 92], 33, 33, 14], 33, 81], 34, 17], 73], 26], 34, 37, 75], 37, 38, 35], 38, 92], 39, 36], 39, 61], 39, 28], 65], 55], 39, 40, 40, 47], 40, 42], 42], 40, 52], 42, 42, 60], 43, 54], 60], 45], 41], 43, 43, 43, 44, 50], 46], 44, 46, 51], 46], 56], 55], 52], 59], 59], 48], 55], 47], 56], 47], 54], 46, 46, 46, 47, 47, 48, 48, 48, 48, 48, 48, 49, 49, 50, 50, 54, 54, 54, 54, 54, 54, 54, 53], 48], 52], 42], 51], 55], 41], 44], 54, 54, 57, 57, 58, 58, 57], 46], 58], 60], 40], 42], 52], 47], 50], 42], 48], 56], 48], 56], 48], 50], 48], 50], 48], 50], 91], 59, 60, 60, 60, 60, 60, 60, 61, 61, 62, 62, 62, 62, 62, 63, 63, 63, 63, 64, 64, 65, 65, 65, 67, 67, 67, 69, 29], 77], 35], 95], 11], 75], 75], 34], 71], 5], 88], 7], 10], 70, 70, 70, 71, 71, 71, 71, 71, 72, 72, 73, 73, 73, 73, 74, 74, 72], 75, 5], 75, 93], 76, 40], 76, 87], 77, 12], 77, 97], 97], 36], 77, 77, 74], 78, 22], 78, 90], 78, 17], 78, 88], 78, 20], 76], 78, 78, 16],

Using the dendrogram to find the optimal number of clusters

Dendrogram

hc = AgglomerativeClustering(n_clusters = 5, affinity = 'euclidean', linkage = 'ward') $y_hc = hc.fit_predict(X)$ y_hc

Out[8]: ar	4, 3, 4, 1, 1, 1, 1, 1, 1, 2,	4, 3, 4 1, 1, 1 1, 1, 1 1, 1, 1 1, 1, 1 0, 2, 0	, 3, 4, , 1, 1, , 1, 1, , 1, 1, , 2, 0,	3, 4, 3 1, 1, 1 1, 1, 1 1, 1, 1 2, 0, 2	3, 4, 3, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 2, 1, 2,	4, 3, 4, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 2, 1, 0, 2, 1,	3, 4, 3, 1, 1, 1, 1, 1, 1, 1, 1, 1, 2, 1, 2, 2, 0, 2,	4, 3, 4, 3, 4, 3, 4, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 0, 2, 0, 2, 0, 2, 0, 2, 0, 2, 0, 2,
		, ,		, ,	, , ,	, , ,	, ,	
	0, 2,		, 2, 0,					0, 2, 0, 2,

Visualising the clusters

78,

78,

78,

78, 78, 79,

79,

85, 86, 86, 95], 87, 27], 87, 63], 87, 13], 87, 75], 87,

87, 88,

88, 88, 15], 88, 69], 93, 14], 93, 90], 97, 32], 97,

89],

1],

78], 1], 73],

35],

83], 81, 5], 81, 93], 85,

26], 75], 20],

10], 92], 13],

86],

86], 98, 15], 98, 88], 99, 39], 99, 97], [101, 24], [101, 68], [103, 17], [103, 85], [103, 23], [103, 69], [113, 8], [113, 91], [120, 16], [120, 79], [126, 28], [126, 74], [137, 18],

[137, 83]], dtype=int64)

import scipy.cluster.hierarchy as sch

400 350

