

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

LAB MANUAL

B.Tech. VI Semester

MACHINE LEARNING LAB 6CS4-22

Modern Institute of Technology & Research Centre,
Alwar, Rajasthan

Affiliated to Bikaner Technical University, Bikaner

TABLE OF CONTENT

S.No	Content						
	Lab Instruction						
	BTU Syllabus						
	Lab Introduction						
	Implement and demonstrate the FIND-S algorithm for finding the						
1	most specific hypothesis based on a given set of training data samples.						
	For a given set of training data examples, implement and						
2	demonstrate the Candidate-Elimination algorithm to output the						
	set of all hypotheses consistent with the training examples.						
	Write a program to demonstrate the working of the decision tree						
3	based ID3 algorithm. Use an appropriate data set for building the	5-8					
3	decision tree and apply this knowledge toclassify a new sample						
	Build an Artificial Neural Network by implementing the						
4	Backpropagation algorithm and test the same using appropriate						
_	data sets						
	Write a program to implement the naïve Bayesian classifier for a						
5	sample training data set. Compute the accuracy of the classifier,	11-13					
	considering few test data sets.						
	Assuming a set of documents that need to be classified, use the						
6	naive Bayesian Classifier model to perform this task. Calculate						
	the accuracy, precision, and recall for your data set.	14-16					
	Write a program to construct a Bayesian network considering						
7	medical data. Use this model to demonstrate the diagnosis of heart	17-18					
,	patients using standard Heart Disease Data Set.						
	Apply EM algorithm to cluster a set of data set. Use the same data						
8	set for clustering using k-Means algorithm. Compare the results	19-21					
	of these two algorithms.						
	Write a program to implement k-Nearest Neighbour algorithm to						
9	classify the iris data set. Print both correct and wrong predictions.	22-23					
	Implement the non-parametric Locally Weighted Regression						
10	algorithm in order to fit data points. Select appropriate data set						
	for your experiment and draw graphs.	24-25					

LAB INSTRUCTIONS

- 1. Keep silence and sit properly in the lab.
- 2. Keep your bag properly inside the lab.
- 3. Always follow the instruction given by concerned faulty to perform the assigned experiment.
- 4. Do not turn on the PCs without permission.
- 5. Do not switch off the power supply of the PCs directly, first shut down the PCs then switch off power supply.
- 6. Every student is responsible for any damage to the PCs or its accessories which is assigned for lab work.
- 7. Installation or un-installation of any software is strictly prohibited.
- 8. Always bring your lab file and the task assigned to you must be completed.
- 9. Experiment performed by you should be positively checked in next turn after that faculty may not check your work.
- 10. Please mention your roll number, name, node number and signature in lab register.
- 11. Do not go to assist any student.

BTU SYLLABUS

S.No	Content			
1	Implement and demonstrate the FIND-S algorithm for finding the most			
1	specific hypothesis based on a given set of training data samples.			
	For a given set of training data examples, implement and demonstrate the			
2	Candidate-Elimination algorithm to output a description of the set of all			
	hypotheses consistent with the training examples.			
	Write a program to demonstrate the working of the decision tree based ID3			
3	algorithm. Use an appropriate data set for building the decision tree and apply			
	this knowledge to classify a new sample			
4	Build an Artificial Neural Network by implementing the Backpropagation			
	algorithm and test the same using appropriate data sets			
	Write a program to implement the naive Bayesian classifier for a sample			
5	training data set. Compute the accuracy of the classifier, considering few			
	test data sets.			
	Assuming a set of documents that need to be classified, use the naive Bayesian			
6	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.			
	Write a program to construct aBayesian network considering medical data.			
7	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.			
	Apply EM algorithm to cluster a set of data. Use the same data set			
8	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.			
	Write a program to implement k-Nearest Neighbour algorithm to classify the			
9	iris data set. Print both correct and wrong predictions. Java/Python ML library			
	classes can be used for this problem.			
10	Implement the non-parametric Locally Weighted Regression algorithm in			
	order to fit data points. Select appropriate data set and draw graphs.			

LAB INTRODUCTION

This lab is intended for the third year students of engineering branches in the subject of Machine Learning. This manual typically contains practical/Lab Sessions related ML covering various aspects related to the subject to enhance understanding.

The programs are implemented in python programming language and involve use of packages like numpy, pandas, matplotlib, scikit-learn.

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

Program Python implementation of FIND-S algorithm

```
1 import csv
a = []
4 with open('enjoysport.csv', 'r') as csvfile:
 for row in csv.reader(csvfile):
 a.append(row)
 print(a)
9 print("\n The total number of training instances
num attribute = len(a[0])-1
13 print("\n The initial hypothesis
14 hypothesis = ['0']*num_attribute
15 print (hypothesis)
17 for i in range (0, len(a)):
 if a[i][num_attribute] == 'yes':
 for j in range(0, num_attribute):
 if hypothesis[j] == '0' or hypothesis[j] == a[i][j]:
 hypothesis[j] = a[i][j]
22
 hypothesis[j] = '?'
23
 print("\n The hypothesis for the training instance {} is : \n".
 format(i+1), hypothesis)
26 print("\n The Maximally specific hypothesis for the training instance
 is ")
27 print (hypothesis)
```

Listing 1: Find-S program

Output

```
The Given Training Data Set
['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']
The total number of training instances are : 4
The initial hypothesis is :
```

```
['0', '0', '0', '0', '0', '0']
The hypothesis for the training instance 1 is :
['sunny', 'warm', 'normal', 'strong', 'warm', 'same']
The hypothesis for the training instance 2 is :
['sunny', 'warm', '?', 'strong', 'warm', 'same']
The hypothesis for the training instance 3 is :
['sunny', 'warm', '?', 'strong', 'warm', 'same']
The hypothesis for the training instance 4 is :
['sunny', 'warm', '?', 'strong', '?', '?']
The Maximally specific hypothesis for the training instance is
['sunny', 'warm', '?', 'strong', '?', '?']
```

Viva Voce

- 1. What do you mean by Concept learning?
- 2. What do you mean by Inductive logic?
- 3. What do you understand by Hypothesis space?
- 4. Can Concept learning be used as searching algorithm?
- 5. Explain the Find-S Algorithm.

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2*. Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. *Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems.* Packt Publishing Ltd. 2019.

Objective: 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.

Program Python implementation of Candidate-Elimination algorithm

```
import numpy as np
2 import pandas as pd
4 data = pd.read_csv('enjoysport.csv')
5 concepts = np.array(data.iloc[:,0:-1])
6 print (concepts)
7 target = np.array(data.iloc[:,-1])
8 print (target)
9 def learn(concepts, target):
 specific_h = concepts[0].copy()
 print("initialization of specific_h and general_h")
 print(specific_h)
 general_h = [["?" for i in
 range(len(specific_h))] for i in range(
 len(specific_h))]
 print (general_h)
15
 for i, h in enumerate(concepts):
16
 print("For Loop Starts")
 if target[i] == "yes":
18
 print("If instance is Positive ")
 for x in range(len(specific_h)):
 h[x]! = specific_h[x]:
 specific_h[x] ='?'
 qeneral_h[x][x] ='?'
24
 if target[i] == "no":
25
 print("If instance is Negative ")
 for x in range(len(specific h)):
 if h[x]!= specific_h[x]:
 general_h[x][x] = specific_h[x]
 else:
 general_h[x][x] = '?'
31
 print(" steps of Candidate Elimination Algorithm", i+1)
 print(specific_h)
 print (general_h)
 print("\n")
 print("\n")
38
 indices = [i for i, val in enumerate(general_h) if val == ['?', '?'
39
 , '?', '?', '?', '?']]
 for i in indices:
 general h.remove(['?', '?', '?', '?', '?'])
41
 return specific_h, general_h
```

```
43
44 s_final, g_final = learn(concepts, target)
45
46 print("Final Specific_h:", s_final, sep="\n")
47 print("Final General_h:", g_final, sep="\n")
```

Listing 2: Candidate-Elimination program

Output

```
Final Specific_h:
['sunny' 'warm' '?' 'strong' '?' '?']
Final General_h:
[['sunny', '?', '?', '?', '?'],
['?', 'warm', '?', '?', '?', '?']]
```

Viva Voce

- 1. What do you mean by consistent hypothesis?
- 2. What do you mean by version space?
- 3. Explain Candidate-Elimination ALgorithm.?
- 4. How Candidate-Elimination is different from Find-S algorithm.

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2*. Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems. Packt Publishing Ltd, 2019.

Objective: 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

Program Python implementation of decision tree based on ID3 algorithm

```
1 import math
2 import csv
3 def load_csv(filename):
 lines=csv.reader(open(filename, "r"));
 dataset = list(lines)
 headers = dataset.pop(0)
 return dataset, headers
9 class Node:
 def __init__(self,attribute):
 self.attribute=attribute
 self.children=[]
12
 self.answer=""
14
15 def subtables(data,col,delete):
 dic={}
16
 coldata=[row[col] for row in data]
17
 attr=list(set(coldata))
19
 counts=[0]*len(attr)
20
 r=len (data)
2.1
 c=len(data[0])
 for x in range(len(attr)):
 for y in range(r):
24
 if data[y][col] == attr[x]:
25
 counts[x] += 1
27
 for x in range(len(attr)):
 dic[attr[x]]=[[0 for i in range(c)] for j in range(counts[x])]
 pos=0
 for y in range(r):
31
 if data[y][col] == attr[x]:
32
 if delete:
 del data[y][col]
 dic[attr[x]][pos]=data[y]
35
 pos+=1
 return attr, dic
37
39 def entropy(S):
 attr=list(set(S))
40
 if len(attr) ==1:
41
 return 0
43
 counts=[0,0]
```

```
for i in range(2):
 counts[i] = sum([1 for x in S if attr[i] == x])/(len(S) *1.0)
47
 sums=0
48
 for cnt in counts:
 sums += -1 * cnt * math.log(cnt, 2)
 return sums
51
52
53 def compute_gain(data,col):
54
 attr,dic = subtables(data,col,delete=False)
55
 total_size=len(data)
56
 entropies=[0] *len(attr)
 ratio=[0] *len(attr)
58
59
 total_entropy=entropy([row[-1] for row in data])
 for x in range(len(attr)):
 ratio[x]=len(dic[attr[x]])/(total_size*1.0)
62
 entropies[x]=entropy([row[-1] for row in dic[attr[x]]])
 total_entropy-=ratio[x] *entropies[x]
 return total_entropy
66
67 def build_tree(data, features):
 lastcol=[row[-1] for row in data]
 if (len(set(lastcol))) == 1:
69
 node=Node("")
70
 node.answer=lastcol[0]
71
 return node
73
 n=len(data[0])-1
74
 gains=[0]*n
 for col in range(n):
 gains[col] = compute_gain (data, col)
77
 split=gains.index(max(gains))
 node=Node(features[split])
 fea = features[:split]+features[split+1:]
81
 attr, dic=subtables (data, split, delete=True)
 for x in range(len(attr)):
85
 child=build_tree(dic[attr[x]],fea)
86
 node.children.append((attr[x],child))
87
 return node
90 def print_tree(node, level):
 if node.answer!="":
 print(" "*level, node.answer)
92
 return
93
94
 print(" "*level, node.attribute)
 for value, n in node.children:
 print(" "*(level+1), value)
 print_tree(n,level+2)
```

```
101 def classify(node,x_test,features):
 if node.answer!="":
 print (node.answer)
 return
 pos=features.index(node.attribute)
105
 for value, n in node.children:
106
 if x_test[pos] == value:
107
 classify(n,x_test,features)
110 '''Main program'''
dataset, features=load_csv("id3.csv")
node1=build_tree(dataset, features)
114 print ("The decision tree for the dataset using ID3 algorithm is")
print_tree(node1,0)
116 testdata, features=load_csv("id3_test.csv")
117
118 for xtest in testdata:
 print("The test instance:", xtest)
 print("The label for test instance:",end="
 classify(node1, xtest, features)
```

Listing 3: Decision tree using ID3 algorithm

Output

The decision tree for the dataset using ID3 algorithm is

```
Outlook
rain
Wind
strong
no
weak
yes
overcast
yes
sunny
Humidity
normal
yes
high
no
The test instance: ['rain', 'cool', 'normal', 'strong']
The label for test instance: no
```

Viva Voce

1. How you decide the root node of decision tree?

- 2. What is role of entropy in decision tree?
- 3. what is pruning of decision tree?

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2.* Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems. Packt Publishing Ltd, 2019.

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

Program ANN using backpropagation algorithm implemented in python language

```
import numpy as np
_{2} X = np.array(([2, 9], [1, 5], [3, 6]), dtype=float) # two inputs [sleep
y = \text{np.array}(([92], [86], [89]), \text{dtype=float}) \# \text{one output [Expected } 
 in Exams]
4 X = X/np.amax(X,axis=0) # maximum of X array longitudinally
5 y = y/100
7 #Sigmoid Function
8 def sigmoid (x):
 return 1/(1 + np.exp(-x))
11 #Derivative of Sigmoid Function
12 def derivatives_sigmoid(x):
 return x * (1 - x)
15 #Variable initialization
16 epoch=5000 #Setting training iterations
17 lr=0.1
 #Setting learning rate
 #number of features in data set
inputlayer neurons = 2
19 hiddenlayer_neurons =
 3
 #number of hidden layers neurons
 #number of neurons at output layer
20 output neurons = 1
22 #weight and bias initialization
23 wh=np.random.uniform(size=(inputlayer_neurons, hiddenlayer_neurons)) #
 weight of the link from input node to hidden node
24 bh=np.random.uniform(size=(1, hiddenlayer_neurons)) # bias of the link
 from input node to hidden node
25 wout=np.random.uniform(size=(hiddenlayer_neurons,output_neurons)) #
 weight of the link from hidden node to output node
26 bout=np.random.uniform(size=(1,output_neurons)) #bias of the link from
 hidden node to output node
28
29 #draws a random range of numbers uniformly of dim x*y
30 for i in range (epoch):
32 #Forward Propogation
 hinp1=np.dot(X,wh)
33
 hinp=hinp1 + bh
 hlayer act = sigmoid(hinp)
 outinp1=np.dot(hlayer act, wout)
 outinp= outinp1+ bout
 output = sigmoid(outinp)
38
```

```
#Backpropagation
#
```

Listing 4: ANN backpropogation algorithm implementation

Output

Viva Voce

- 1. What is pereceptron?
- 2. how multi-layer ANN is better than single layer ANN?
- 3. what is Back-Propogation Algorithm?

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2*. Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. *Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems.* Packt Publishing Ltd, 2019.

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

Program Naive Bayesian classifier implemented in python

```
1 import csv
2 import random
3 import math
5 def loadcsv(filename):
 lines = csv.reader(open(filename,
 dataset = list(lines)
 for i in range(len(dataset)):
 #converting strings into numbers for processing
 dataset[i] = [float(x) for x in dataset[i]]
10
 return dataset
12
13
14 def splitdataset (dataset, splitratio):
 #67% training size
 trainsize = int(len(dataset) * splitratio);
16
 trainset = []
 copy = list(dataset);
 while len(trainset) < trainsize:</pre>
20 #generate indices for the dataset list randomly to pick ele for
 training data
 index = random.randrange(len(copy));
 trainset.append(copy.pop(index))
 return [trainset, copy]
25 def separatebyclass(dataset):
 separated = {} #dictionary of classes 1 and 0
27 #creates a dictionary of classes 1 and 0 where the values are
28 #the instances belonging to each class
 for i in range(len(dataset)):
 vector = dataset[i]
 if (vector[-1] not in separated):
31
 separated[vector[-1]] = []
 separated[vector[-1]].append(vector)
 return separated
36 def mean(numbers):
 return sum(numbers)/float(len(numbers))
39 def stdev(numbers):
  avg = mean(numbers)
 variance = sum([pow(x-avg,2) for x in numbers])/float(len(numbers)-1)
 return math.sqrt(variance)
42
43
```

```
44 def summarize(dataset): #creates a dictionary of classes
 summaries = [(mean(attribute), stdev(attribute)) for attribute in zip
 (*dataset)];
 del summaries[-1] #excluding labels +ve or -ve
 return summaries
49 def summarizebyclass(dataset):
  separated = separatebyclass(dataset);
 #print (separated)
 summaries = {}
 for classvalue, instances in separated.items():
54 #for key, value in dic.items()
55 #summaries is a dic of tuples (mean, std) for each class value
 summaries[classvalue] = summarize(instances) #summarize is used to
 cal to mean and std
 return summaries
59 def calculateprobability(x, mean, stdev):
 exponent = math.exp(-(math.pow(x-mean,2)/(2*math.pow(stdev,2))))
 return (1 / (math.sqrt(2*math.pi) * stdev)) * exponent
63 def calculateclassprobabilities (summaries, inputvector):
 probabilities = {} # probabilities contains the all prob of all class
 of test data
 for classvalue, classsummaries in summaries.items():#class and
 attribute information as mean and sd
 probabilities[classvalue] = 1
66
 for i in range(len(classsummaries)):
 mean, stdev = classsummaries[i] #take mean and sd of every
 attribute for class 0 and 1 seperaely
 x = inputvector[i] #testvector's first attribute
69
 probabilities[classvalue] *= calculateprobability(x, mean, stdev)
 ; #use normal dist
 return probabilities
71
72
73 def predict(summaries, inputvector): #training and test data is passed
 probabilities = calculateclassprobabilities(summaries, inputvector)
 bestLabel, bestProb = None, -1
 for classvalue, probability in probabilities.items(): #assigns that
 class which has he highest prob
 if bestLabel is None or probability > bestProb:
77
 bestProb = probability
 bestLabel = classvalue
 return bestLabel
82 def getpredictions(summaries, testset):
 predictions = []
 for i in range(len(testset)):
 result = predict(summaries, testset[i])
85
 predictions.append(result)
  return predictions
89 def getaccuracy(testset, predictions):
  correct = 0
 for i in range(len(testset)):
```

```
if testset[i][-1] == predictions[i]:
 correct += 1
 return (correct/float(len(testset))) * 100.0
94
95
96 def main():
 filename = 'naivedata.csv'
 splitratio = 0.67
 dataset = loadcsv(filename);
 trainingset, testset = splitdataset(dataset, splitratio)
101
 print('Split {0} rows into train={1} and test={2} rows'.format(len(
102
 dataset), len(trainingset), len(testset)))
 # prepare model
103
 summaries = summarizebyclass(trainingset);
104
 #print(summaries)
 # test model
 predictions = getpredictions(summaries, testset)
 #find the
 predictions of test data with the training data
 accuracy = getaccuracy(testset, predictions)
108
 print('Accuracy of the classifier is : {0}%'.format(accuracy))
nu main()
```

Listing 5: Bayesian Classifier implementation

Output

```
Split 768 rows into train=514 and test=254 rows Accuracy of the classifier is: 71.65354330708661%
```

Viva Voce

- 1. What do you understand by classification Algorithm in machine learning?
- 2. What do you mean by conditional probability?
- 3. Definte Bayes Theorem?
- 4. Explain how Bayes theorem is used for classification?

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2.* Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems. Packt Publishing Ltd, 2019.

Objective: Assuming a set of documents that need to be classified, use the naive Bayesian Classifier model to perform this task. Calculate the accuracy, precision, and recall for your data set.

Program Naive Bayesian classifier implemented using python Scikit-learn package.

```
import pandas as pd
2 from sklearn.model_selection import train_test_split
3 from sklearn.feature_extraction.text import CountVectorizer
4 from sklearn.naive_bayes import MultinomialNB
5 from sklearn import metrics
7 msg=pd.read csv('naivetext.csv',names=['message','label'])
9 print('The dimensions of the dataset', msq.shape)
in msg['labelnum']=msg.label.map({'pos':1,'neg':0})
12 X=msg.message
13 y=msg.labelnum
15 #splitting the dataset into train and test data
16 xtrain, xtest, ytrain, ytest=train_test_split(X,y)
17 print ('\n the total number of Training Data :', ytrain.shape)
18 print ('\n the total number of Test Data :',ytest.shape)
19
21 #output the words or Tokens in the text documents
22 cv = CountVectorizer()
23 xtrain_dtm = cv.fit_transform(xtrain)
24 xtest_dtm=cv.transform(xtest)
25 print('\n The words or Tokens in the text documents \n')
26 print (cv.get_feature_names())
27 df=pd.DataFrame(xtrain dtm.toarray(),columns=cv.qet feature names())
29 # Training Naive Bayes (NB) classifier on training data.
30 clf = MultinomialNB().fit(xtrain dtm,ytrain)
31 predicted = clf.predict(xtest_dtm)
33 #printing accuracy, Confusion matrix, Precision and Recall
34 print('\n Accuracy of the classifier is', metrics.accuracy_score(ytest,
 predicted))
35 print('\n Confusion matrix')
36 print (metrics.confusion_matrix(ytest,predicted))
37 print('\n The value of Precision', metrics.precision_score(ytest,
 predicted))
38 print('\n The value of Recall', metrics.recall_score(ytest,predicted))
```

Listing 6: Bayesian Classifier

Output

```
The dimensions of the dataset (18, 2)
 I love this sandwich
0
1
 This is an amazing place
 I feel very good about these beers
3
 This is my best work
4
 What an awesome view
5
 I do not like this restaurant
6
 I am tired of this stuff
7
 I can't deal with this
8
 He is my sworn enemy
9
 My boss is horrible
10
 This is an awesome place
 I do not like the taste of this juice
11
12
 I love to dance
 I am sick and tired of this place
13
 What a great holiday
14
 That is a bad locality to stay
15
16
 We will have good fun tomorrow
17
 I went to my enemy's house today
Name: message, dtype: object
0 1
1 1
2 1
3 1
4 1
5 0
6 0
7 0
8 0
9 0
10 1
11 0
12 1
13 0
14 1
15 0
16 1
17 0
```

Name: labelnum, dtype: int64

```
The total number of Training Data: (13,)
The total number of Test Data: (5,)
The words or Tokens in the text documents
['about', 'am', 'amazing', 'an', 'and', 'awesome', 'beers',
'best', 'can', 'deal', 'do', 'enemy', 'feel',
'fun', 'good', 'great', 'have', 'he', 'holiday', 'house',
'is', 'like', 'love', 'my', 'not', 'of', 'place',
'restaurant', 'sandwich', 'sick', 'sworn', 'these', 'this',
'tired', 'to', 'today', 'tomorrow', 'very',
'view', 'we', 'went', 'what', 'will', 'with', 'work']
Accuracy of the classifier is 0.8
Confusion matrix
[[2 1]
[0 2]]
The value of Recall 1.0
```

Viva Voce

- 1. What do you understand by classification Algorithm in machine learning?
- 2. What do you mean by conditional probability?
- 3. Definte Bayes Theorem?
- 4. Explain how Bayes theorem is used for classification?

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2.* Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. *Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems.* Packt Publishing Ltd, 2019.

Objective: 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.

Program Bayesian network constructed using python pgmpy package used for making network.

```
import numpy as np
2 import csv
3 import pandas as pd
4 from pgmpy.models import BayesianModel
5 from pgmpy.estimators import MaximumLikelihoodEstimator
6 from pgmpy.inference import VariableElimination
8 heartDisease = pd.read_csv('heart.csv')
9 heartDisease = heartDisease.replace('?',np.nan)
ni print('Few examples from the dataset are given below')
print (heartDisease.head())
14 model = BayesianModel([('age','trestbps'),('age','fbs'),('sex','
 trestbps'),
 stbps'),('trestbps','heartdisease')
15
 'fbs', 'heartdisease'), ('heartdisease', 'restecg'
16
 ),
 heartdisease','thalach'),('heartdisease','chol
17
 ')])
19 print('\nLearning
 CPD using Maximum likelihood estimators')
20 model.fit(heartDisease, estimator=MaximumLikelihoodEstimator)
22 print('\n Inferencing with Bayesian Network:')
23 HeartDisease_infer = VariableElimination(model)
25 print ('\n 1. Probability of HeartDisease given Age=28')
26 q=HeartDisease_infer.query(variables=['heartdisease'], evidence={'age'
 :28})
27 print (q['heartdisease'])
29 print ('\n 2. Probability of HeartDisease given cholesterol=100')
30 q=HeartDisease_infer.query(variables=['heartdisease'],evidence={'chol'
 :100})
31 print(q['heartdisease'])
```

Listing 7: Bayesian Network

Output

Few	examples from			the dataset are given below				
	age	sex	ср	trestbps	slo	pe ca	thal	heartdisease
0	63	1	1	145	3	0	6	0
1	67	1	4	160	2	3	3	2
2	67	1	4	120	2	2	7	1
3	37	1	3	130	3	0	3	0
4	41	0	2	130	1	0	3	0

[5 rows x 14 columns]

Learning CPD using Maximum likelihood estimators

Inferencing with Bayesian Network:

2. Probability of HeartDisease given cholesterol=100

heartdisease	phi(heartdisease)
heartdisease_0	0.5400
heartdisease_1	0.1533
heartdisease_2	0.1303
heartdisease_3	0.1259
heartdisease_4	0.0506

Viva Voce

- 1. How you construct Bayes Network?
- 2. What are the advantages of Bayes Network?

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2.* Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems. Packt Publishing Ltd, 2019.

Objective: 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.

Program K-means algorithm implemented using python scikit-learn package.

```
import matplotlib.pyplot as plt
2 from sklearn import datasets
3 from sklearn.cluster import KMeans
4 import sklearn.metrics as sm
5 import pandas as pd
6 import numpy as np
7 #import matplotlib inline
9 iris = datasets.load_iris()
II X = pd.DataFrame(iris.data)
12 X.columns = ['Sepal_Length', 'Sepal
 _Width','Petal_Length','Petal_Width']
14 y = pd.DataFrame(iris.target)
15 y.columns = ['Targets']
 'lime'
17 #colormap = np.array(['red'
 'black'])
19 # K Means Cluster
20 model = KMeans(n clusters=3)
21 model.fit(X)
22 # This is what KMeans
23 model.labels_
25 # View the results
27 # Set the size of the plot
28 plt.figure(figsize=(14,7))
30 # Create a colormap
31 colormap = np.array(['red', 'lime', 'black'])
33 # Plot the Original Classifications
34 plt.subplot(1, 2, 1)
35 plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[y.Targets], s=40)
36 plt.title('Real Classification')
38 # Plot the Models Classifications
39 plt.subplot(1, 2, 2)
40 plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[model.labels_], s
41 plt.title('K Mean Classification')
43 # View the results
```

```
44 # Set the size of the plot
45 plt.figure(figsize=(14,7))
46 # Create a colormap
47 #print('The accuracy score: ',sm.accuracy_score(y, model.labels_))
48 #sm.confusion_matrix(y, model.labels_)
50 predY = np.choose(model.labels_, [0, 1, 2]).astype(np.int64)
51 print (predY)
53 #colormap = np.array(['red', 'lime', 'black'])
54 # Plot Orginal
55 plt.subplot(1, 2, 1)
56 plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[y.Targets], s=40)
57 plt.title('Real Classification')
58 # Plot Predicted with corrected values
59 plt.subplot(1, 2, 2)
60 plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[predY], s=40)
61 plt.title('K Mean Classification')
63 print ('The accuracy score of K-Mean: ', sm.accuracy_score(y, model.
 labels_))
64 print ('The Confusion matrix of K-Mean:
 ', sm. confusion matrix (y, model.
 labels_))
66 from sklearn import preprocessing
67 scaler = preprocessing.StandardScaler()
68 scaler.fit(X)
69 xsa = scaler.transform(X)
70 xs = pd.DataFrame(xsa, columns = X.columns)
71 #xs.sample(5)
73 from sklearn.mixture import GaussianMixture
74 gmm = GaussianMixture(n_components=3)
75 gmm.fit(xs)
77 y_cluster_gmm = gmm.predict(xs)
78 #y_cluster_gmm
80 plt.subplot(2, 2, 3)
81 plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[y_cluster_gmm], s
82 plt.title('GMM Classification')
84 print('The accuracy score of EM: ', sm.accuracy_score(y, y_cluster_gmm))
85 print('The Confusion matrix of EM: ', sm.confusion_matrix(y,
 y_cluster_gmm))
```

Listing 8: Clustering

Viva Voce

- 1. Is clustering unsupervised or supervised learning?
- 2. Name few important clustering algorithm.

3. What are advantages of k-means clustering?

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2*. Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. *Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems.* Packt Publishing Ltd, 2019.

Objective: Write a program to implement k-Nearest Neighbour algorithm to classify the iris data set. Print both correct and wrong predictions.

Program KNN algorithm implemented using python scikit-learn package.

```
from sklearn.model selection import train test split
2 from sklearn.neighbors import KNeighborsClassifier
3 from sklearn.metrics import classification_report, confusion_matrix
4 from sklearn import datasets
6 iris=datasets.load_iris()
8 \times = iris.data
9 y = iris.target
print ('sepal-length', 'sepal-width', 'petal-length',
13 print ('class: 0-Iris-Setosa, 1- Iris-Versicolour, 2- Iris-Virginica')
14 print(y)
16 x_train, x_test, y_train, y_test = train_test_split(x,y,test_size=0.3)
18 #To Training the model and Nearest nighbors K=5
19 classifier = KNeighborsClassifier(n_neighbors=5)
20 classifier.fit(x_train, y_train)
22 #To make predictions on our test data
23 y_pred=classifier.predict(x_test)
25 print('Confusion Matrix')
26 print (confusion_matrix(y_test,y_pred))
27 print('Accuracy Metrics')
28 print (classification_report (y_test, y_pred))
```

Listing 9: KNN implemenation

Output

```
sepal-length sepal-width petal-length petal-width
[[5.1 3.5 1.4 0.2]
[4.9 3. 1.4 0.2]
[4.7 3.2 1.3 0.2]
[4.6 3.1 1.5 0.2]
[5. 3.6 1.4 0.2]
. . . . .
[6.2 3.4 5.4 2.3]
```

```
[5.9 3. 5.1 1.8]]
class: 0-Iris-Setosa, 1- Iris-Versicolour, 2- Iris-Virginica
[0 0 0 .....0 0 1 1 1 ......1 1 2 2 2 ...... 2 2]

Confusion Matrix[[20 0 0]
[ 0 10 0]
[ 0 1 14]]

Accuracy Metrics
Precision recall f1-score support
0 1.00 1.00 1.00 20
1 0.91 1.00 0.95 10
2 1.00 0.93 0.97 15
avg / total 0.98 0.98 0.98 45
```

Viva Voce

- 1. What are features of iris-data?
- 2. Explain K-nearest neighbour algorithm?
- 3. K-nearest neighbour is regression or classification?

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2*. Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems. Packt Publishing Ltd, 2019.

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

Program Non-parametric regression implemented using python language.

```
import numpy as np
2 from bokeh.plotting import figure, show, output_notebook
3 from bokeh.layouts import gridplot
4 from bokeh.io import push notebook
6 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
 beta = np.linalg.pinv(xw * X) * xw * Y #@ Matrix Multiplication or
11
 Dot Product
 # predict value
 return x0 * beta # @ Matrix Multiplication or Dot Product for
 prediction
14
15
16 def radial_kernel(x0, X, tau):
 return np.exp(np.sum((X - x0) ** 2, axis=1) / (-2 * tau * tau))
18 # Weight or Radial Kernal Bias Function
20 n = 1000
21 # generate dataset
22 X = np.linspace(-3, 3, num=n)
23 print("The Data Set ( 10 Samples) X :\n", X[1:10])
24 Y = np.log(np.abs(X ** 2 - 1) + .5)
25 print ("The Fitting Curve Data Set (10 Samples) Y :\n", Y[1:10])
26 # jitter X
27 X += np.random.normal(scale=.1, size=n)
28 print ("Normalised (10 Samples) X :\n", X[1:10])
30 domain = np.linspace(-3, 3, num=300)
31 print(" Xo Domain Space(10 Samples) :\n", domain[1:10])
32
33 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
42 show(gridplot([
43 [plot_lwr(10.), plot_lwr(1.)],
```

44 [plot_lwr(0.1), plot_lwr(0.01)]]))

Listing 10: Non-parametric regression

Output

Viva Voce

- 1. What is difference between regression and classification?
- 2. Is regression supervised learning?
- 3. Name few important regression algorithm.

- 1. Raschka, Sebastian, and Vahid Mirjalili. *Python machine learning: Machine learning and deep learning with Python, scikit-learn, and TensorFlow 2.* Packt Publishing Ltd, 2019.
- 2. Liu, Yuxi Hayden. *Python Machine Learning By Example: Implement machine learning algorithms and techniques to build intelligent systems.* Packt Publishing Ltd, 2019.