Description

- This analysis is used to detect breast cancer, based off of data.
- The dataset consists of features related to characteristics of cancer tumor i.e. radius
- the dataset is labeled by types of cancer, Malignant and Benign.

Initial plan for Data exploration

- After importing dataset in form of dataframe, the features which include NaN are checked and cleaned
- The types of cancer are preliminary checked and visualized by value counts() and bar plot, respectively.
- The type of each features should be preprocessed to analyze the insight.

1. Data preparation

```
In [2]:
```

```
#Import libraries
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
```

In [9]: #Load the data
 df = pd.read_csv('data.csv')
 df.head(7)
#column: M = Malignant, B = Benign

Out[9]:

	id	diagnosis	radius_mean	texture_mean	perimeter_mean	area_mean	smoothness_mean	compactness_mean	concavity_mean	poin
0	842302	М	17.99	10.38	122.80	1001.0	0.11840	0.27760	0.3001	
1	842517	М	20.57	17.77	132.90	1326.0	0.08474	0.07864	0.0869	
2	84300903	М	19.69	21.25	130.00	1203.0	0.10960	0.15990	0.1974	
3	84348301	М	11.42	20.38	77.58	386.1	0.14250	0.28390	0.2414	
4	84358402	М	20.29	14.34	135.10	1297.0	0.10030	0.13280	0.1980	
5	843786	М	12.45	15.70	82.57	477.1	0.12780	0.17000	0.1578	
6	844359	М	18.25	19.98	119.60	1040.0	0.09463	0.10900	0.1127	

7 rows × 33 columns

4

In [10]:

#Count the number of rows and columns in the data df.shape

Out[10]: (569, 33)

```
#Count the number of empty (NaN, NAN, na) values in each column
In [11]:
 df.isna().sum()
 Out[11]: id
 0
 diagnosis
 0
 radius mean
 texture mean
 perimeter mean
 area mean
 0
 smoothness mean
 compactness_mean
 concavity mean
 concave points mean
 symmetry mean
 fractal dimension mean
 radius se
 texture se
 0
 perimeter se
 area se
 smoothness se
 compactness se
 concavity se
 concave points se
 symmetry se
 fractal dimension se
```

0

0

0

0

569

Unnamed: 32 dtype: int64

symmetry worst

radius worst

area worst

texture_worst
perimeter worst

smoothness_worst
compactness_worst
concavity worst

concave points_worst

fractal dimension worst

```
In [18]: | #Visualiza the count
sns.countplot(df['diagnosis'], label = 'count')
```

Out[18]: <AxesSubplot:xlabel='diagnosis', ylabel='count'>


```
▶ #Look at the data type to see which column need to be encoded
In [19]:
 df.dtvpes
 #We found that the 'diagnosis' = string of B or M
 Out[19]: id
 int64
 diagnosis
 object
 radius mean
 float64
 texture mean
 float64
 float64
 perimeter mean
 area mean
 float64
 smoothness mean
 float64
 compactness mean
 float64
 concavity mean
 float64
 concave points mean
 float64
 symmetry mean
 float64
 fractal dimension mean
 float64
 radius se
 float64
 texture se
 float64
 perimeter se
 float64
 area se
 float64
 float64
 smoothness se
 compactness se
 float64
 concavity se
 float64
 concave points se
 float64
 float64
 symmetry se
 fractal dimension se
 float64
 radius worst
 float64
 texture worst
 float64
 perimeter worst
 float64
 area worst
 float64
 float64
 smoothness worst
 compactness worst
 float64
 concavity_worst
 float64
 concave points worst
 float64
 symmetry worst
 float64
 fractal_dimension_worst
 float64
 dtype: object
```

```
In [23]:
 #Encode the categorical data values
 from sklearn.preprocessing import LabelEncoder
 labelencoder Y = LabelEncoder()
 df.iloc[:,1] = labelencoder Y.fit transform(df.iloc[:,1].values)
 #df.iloc[:,1].values #for 'diagnosis' column transfromed from B,M to 0,1
 Out[23]: 0
 1
 ī
 1
 1
 1
 1
 564
 565
 1
 1
 566
 1
 567
 568
 Name: diagnosis, Length: 569, dtype: int64
```

Pair plot are used to find the relationship between types of cancer and main features

```
In [25]:  #Create a pair plot
sns.pairplot(df.iloc[:,1:5], hue = 'diagnosis')
```

Out[25]: <seaborn.axisgrid.PairGrid at 0x151bbfe9ca0>

In [27]: ▶ #Print the first 5 rows of the new data
df.head(5)

Out[27]:

id	diagnosis	radius_mean	texture_mean	perimeter_mean	area_mean	smoothness_mean	compactness_mean	concavity_mean	poin
842302	1	17.99	10.38	122.80	1001.0	0.11840	0.27760	0.3001	
842517	1	20.57	17.77	132.90	1326.0	0.08474	0.07864	0.0869	
4300903	1	19.69	21.25	130.00	1203.0	0.10960	0.15990	0.1974	
4348301	1	11.42	20.38	77.58	386.1	0.14250	0.28390	0.2414	
4358402	1	20.29	14.34	135.10	1297.0	0.10030	0.13280	0.1980	
	842302 842517 1300903 1348301	842302 1 842517 1 1300903 1 1348301 1	842302 1 17.99 842517 1 20.57 1300903 1 19.69 1348301 1 11.42	842302 1 17.99 10.38 842517 1 20.57 17.77 1300903 1 19.69 21.25 1348301 1 11.42 20.38	842302 1 17.99 10.38 122.80 842517 1 20.57 17.77 132.90 1300903 1 19.69 21.25 130.00 1348301 1 11.42 20.38 77.58	842302 1 17.99 10.38 122.80 1001.0 842517 1 20.57 17.77 132.90 1326.0 1300903 1 19.69 21.25 130.00 1203.0 1348301 1 11.42 20.38 77.58 386.1	842302 1 17.99 10.38 122.80 1001.0 0.11840 842517 1 20.57 17.77 132.90 1326.0 0.08474 1300903 1 19.69 21.25 130.00 1203.0 0.10960 1348301 1 11.42 20.38 77.58 386.1 0.14250	842302 1 17.99 10.38 122.80 1001.0 0.11840 0.27760 842517 1 20.57 17.77 132.90 1326.0 0.08474 0.07864 1300903 1 19.69 21.25 130.00 1203.0 0.10960 0.15990 1348301 1 11.42 20.38 77.58 386.1 0.14250 0.28390	842302 1 17.99 10.38 122.80 1001.0 0.11840 0.27760 0.3001 842517 1 20.57 17.77 132.90 1326.0 0.08474 0.07864 0.0869 1300903 1 19.69 21.25 130.00 1203.0 0.10960 0.15990 0.1974 1348301 1 11.42 20.38 77.58 386.1 0.14250 0.28390 0.2414

5 rows × 32 columns

4

The correlation can be used to figure out the impact between each features

In [31]: #Get the correlation of the columns
 df.iloc[:,1:12].corr()
 #we can see how one column can influence the other
#redius_mean has a influence on the diagnosis

Out[31]:

	diagnosis	radius_mean	texture_mean	perimeter_mean	area_mean	smoothness_mean	compactness_mean	concavity_
diagnosis	1.000000	0.730029	0.415185	0.742636	0.708984	0.358560	0.596534	0.69
radius_mean	0.730029	1.000000	0.323782	0.997855	0.987357	0.170581	0.506124	0.6
texture_mean	0.415185	0.323782	1.000000	0.329533	0.321086	-0.023389	0.236702	0.30
perimeter_mean	0.742636	0.997855	0.329533	1.000000	0.986507	0.207278	0.556936	0.7
area_mean	0.708984	0.987357	0.321086	0.986507	1.000000	0.177028	0.498502	0.6
smoothness_mean	0.358560	0.170581	-0.023389	0.207278	0.177028	1.000000	0.659123	0.5
compactness_mean	0.596534	0.506124	0.236702	0.556936	0.498502	0.659123	1.000000	0.8
concavity_mean	0.696360	0.676764	0.302418	0.716136	0.685983	0.521984	0.883121	
concave points_mean	0.776614	0.822529	0.293464	0.850977	0.823269	0.553695	0.831135	0.92
symmetry_mean	0.330499	0.147741	0.071401	0.183027	0.151293	0.557775	0.602641	0.50
fractal_dimension_mean	-0.012838	-0.311631	-0.076437	-0.261477	-0.283110	0.584792	0.565369	0.33
4								

The correlation can be easily analyzed by heatmap plot. The higher percentage means the parameters have impact to each other.

```
In [35]: | #Visualize the correlation
plt.figure(figsize=(10,10))
sns.heatmap(df.iloc[:,1:12].corr(), annot = True, fmt = '.0%')
Out[35]: <AxesSubplot:>
```


-1.0 - 0.8 - 0.6 - 0.4 - 0.2 - 0.0 - -0.2

In order to create some prediction model, the dataset must be defined as features and labels. The dataset is also splitted into training and test set to train and validate the model, respectively.

```
In [39]:  #Split the data set into 75% training and 25% testing
from sklearn.model_selection import train_test_split
X_train, X_test, Y_train, Y_test = train_test_split(X, Y, test_size = 0.25, random_state = 0)
```

The features are scaled to prevent the influence of some features.

The model prediction in this work consists of three model including Logistic Regression, Decision Tree and Random Forest Classifier. The model accuracy are measured by the score function

```
#Create a function for the models
In [45]:
 def models(X train, Y train):
 #Logistic Regression
 from sklearn.linear model import LogisticRegression
 log = LogisticRegression(random state = 0)
 log.fit(X train, Y train)
 #Decision Tree
 from sklearn.tree import DecisionTreeClassifier
 tree = DecisionTreeClassifier(criterion = 'entropy', random state = 0)
 tree.fit(X train, Y train)
 #Random Forest Classifier
 from sklearn.ensemble import RandomForestClassifier
 forest = RandomForestClassifier(n estimators = 10, criterion = 'entropy', random state = 0)
 forest.fit(X train, Y train)
 #Print the models accuracy on the training data
 print('[0]Logistic Regression Traing Accuracy:', log.score(X train, Y train))
 print('[1]Decision Tree Classifier Traing Accuracy:', tree.score(X train, Y train))
 print('[2]Random Forest Classifier Traing Accuracy:', forest.score(X train, Y train))
 return log, tree, forest
 #Getting all of the models
In [46]:
 model = models(X train, Y train)
 [0]Logistic Regression Traing Accuracy: 0.9906103286384976
 [1]Decision Tree Classifier Traing Accuracy: 1.0
```

Cofusion Matrix which is described by predicted and actual information are provided to check the null and alternative hypothesis

[2]Random Forest Classifier Traing Accuracy: 0.9953051643192489

```
#Test model accuracy on test data on confusion matrix
In [52]:
 from sklearn.metrics import confusion matrix
 for i in range(len(model)):
 print('Model ', i)
 cm = confusion matrix(Y test, model[i].predict(X test))
 TP = cm[0][0]
 TN = cm[1][1]
 FN = cm[1][0]
 FP = cm[0][1]
 print(cm)
 print('Testing accuracy = ', (TP + TN)/(TP + TN + FN + FP))
 print()
 Model 0
 [[86 4]
 [ 3 50]]
 Testing accuracy = 0.951048951048951
 Model 1
 [[83 7]
 [ 2 51]]
 Testing accuracy = 0.9370629370629371
 Model 2
 [[87 3]
 [ 2 51]]
 Testing accuracy = 0.965034965034965
```

The another way to calculate the precision, recall F1-score and support can be performed easier by classification_report from sklearn.metrics

```
#Show another way to get matrics of the models
In [56]:
 from sklearn.metrics import classification report
 from sklearn.metrics import accuracy score
 for i in range(len(model)):
 print('Model ', i)
 print(classification report(Y test, model[i].predict(X test)))
 print(accuracy score(Y test, model[i].predict(X test)))
 print()
 Model 0
 precision
 recall f1-score
 support
 0.96
 0
 0.97
 0.96
 90
 1
 0.93
 0.94
 0.93
 53
 0.95
 accuracy
 143
 macro avg
 0.95
 0.95
 0.95
 143
 weighted avg
 0.95
 0.95
 0.95
 143
 0.951048951048951
 Model 1
 precision
 recall f1-score
 support
 0
 0.98
 0.92
 0.95
 90
 1
 0.92
 0.88
 0.96
 53
 0.94
 143
 accuracy
 0.93
 0.94
 0.93
 143
 macro avg
 weighted avg
 0.94
 0.94
 0.94
 143
 0.9370629370629371
 Model 2
 recall f1-score
 precision
 support
 0.98
 0.97
 0.97
 90
 1
 0.94
 0.96
 0.95
 53
```

```
accuracy 0.97 143
macro avg 0.96 0.96 0.96 143
weighted avg 0.97 0.97 0.97 143
```

The example of prediction using Random Forest Classifier is the results from prediction.

Suggestions for next steps

This dataset can be used to create the model for prediction the cancer in new patients. The accuracy for using in real situation is very important. More features or details of survey from real patients can be used to develoop the model. Moreover, this kind of dataset can be used to perform the unsupervised model to group the types of patient.

```
In [ ]:
```