ELC- Handwritten Text Recognition

Importing libraries

In [1]:

import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
#%matplotlib inline

Loading the MNIST datasets

							"da												lı	า [2]:
		df.h					, ,			,									lı	า [3]:
aut		41 • 1.	icaa	. ()															Οι	ut[3]:
	l a b e l	pi x el 0	pi x el 1	pi x el 2	pi x el 3	pi x el 4	pi x el 5	pi x el 6	pi x el 7	pi x el 8	pi xe 17 74	pi xe 17 75	pi xe 17 76	pi xe 17 77	pi xe 17 78	pi xe 17 79	pi xe 17 80	pi xe 17 81	pi xe 17 82	pi xe 17 83
0	1	0	0	0	0	0	0	0	0	0	 0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0	 0	0	0	0	0	0	0	0	0	0
2	1	0	0	0	0	0	0	0	0	0	 0	0	0	0	0	0	0	0	0	0
3	4	0	0	0	0	0	0	0	0	0	 0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0	 0	0	0	0	0	0	0	0	0	0

5 rows × 785 columns

For train and test both we will use train.csv (Taking train data as complete data)

```
In [5]: data_df.shape
Out[5]:
```

Data Preparation for Model Building


```
In [6]:
y=data_df['label']
x=data_df.drop('label',axis=1)

In [7]:
#x_for_test_data=test_df[:]

In [8]:
type(x)

Out[8]:
pandas.core.frame.DataFrame


In [9]:
plt.figure(figsize=(7,7))
some_digit=1266
some_digit_image = x.iloc[some_digit].to_numpy()
plt.imshow(np.reshape(some_digit_image, (28,28)))
print(y[some_digit])
```


sns.countplot(x='label', data=data_df)

<AxesSubplot:xlabel='label', ylabel='count'>

Out[10]:

we can conclude that our dataset is balanced

Splitting the train data into train and test

Models

KNN

```
In [13]:
#from sklearn.preprocessing import StandardScaler
#scaler = StandardScaler()
#scaler.fit(x_train,y_train)
#x_train = scaler.transform(x_train)
#x_train.shape
```

k=3

```
In [14]:
from sklearn.neighbors import KNeighborsClassifier
classifier = KNeighborsClassifier(n neighbors = 3)
classifier.fit(x train, y train)
 Out[14]:
KNeighborsClassifier(n neighbors=3)
 In [15]:
y pred = classifier.predict(x_test)
y pred
C:\ProgramData\Anaconda3\lib\site-packages\sklearn\neighbors\ classificatio
n.py:228: FutureWarning: Unlike other reduction functions (e.g. `skew`, `ku
rtosis`), the default behavior of `mode` typically preserves the axis it ac
ts along. In SciPy 1.11.0, this behavior will change: the default value of
`keepdims` will become False, the `axis` over which the statistic is taken
will be eliminated, and the value None will no longer be accepted. Set `kee
pdims` to True or False to avoid this warning.
  mode, = stats.mode( y[neigh ind, k], axis=1)
 Out[15]:
array([0, 2, 1, ..., 2, 4, 7], dtype=int64)
 In [16]:
from sklearn.metrics import
accuracy score, classification_report, confusion_matrix
print(accuracy_score(y_test, y_pred))
0.9636507936507936
 In [17]:
print(classification report(y test, y pred))
 precision recall f1-score
 support
 0
 0.97
 0.99
 0.98
 1236
 0.96
 1.00
 0.98
 1370
 1
 2
 0.96
 0.97
 0.98
 1252
 3
 0.95
 0.96
 0.95
 1369
 4
 0.97
 0.96
 0.97
 1215
 5
 0.95
 0.95
 0.95
 1132
 0.97
 0.99
 0.98
 1216
 7
 0.96
 0.96
 0.96
 1326
 8
 0.98
 0.92
 0.95
 1197
 0.94
 0.94
 0.94
 1287
 accuracy
 0.96
 12600
 0.96
 0.96
 12600
 macro avg
 0.96
weighted avg
 0.96
 0.96
 0.96
 12600
 In [18]:
print(confusion_matrix(y_test, y_pred))
[[1224
 0
 2
 0
 0
 1
 0
 1
 21
 [ 0 1364
 0
 0
 0
 2
 2
 0
 1
 1]
 2
 5
 10 1204
 1
 18
 2
 [
 6
 1
 31
 6 1315
 0
 22
 1
 Γ
 3
 4
 7
 9
 21
 1 0 1165
 Γ
 12
 1
 291
```

```
[ 3 1 1 27 2 1075 16 0 2 5]
[ 10 1 0 0 1 3 1201 0 0 0]
[ 1 17 5 0 0 0 0 1278 1 24]
[ 5 8 7 25 11 21 2 4 1102 12]
[ 7 5 1 12 18 6 0 21 3 1214]]
```


In [19]:

```
#y_pred_on_test_data = classifier.predict(x_for_test_data)
#y_pred_on_test_data
```

Working

This Python script trains and evaluates a K-Nearest Neighbours (KNN) classifier using a training dataset and a test dataset.

- 1. The script starts by importing required libraries like Numpy, Pandas, Matplotlib, and Scikit-Learn.
- 2. It then loads the training and test data into Pandas dataframes and splits the training data into features and labels.
- 3. The next step is to further split the training data into train and validation sets, with 20% of the data reserved for validation.
- 4. Using the training data, a KNN classifier model is created with 5 neighbours and then trained using the fit() method.
- 5. The script then makes predictions on the validation data, and uses the confusion_matrix(), accuracy_score(), and fl_score() functions to calculate the confusion matrix, accuracy, and F1 score.
- 6. Finally, the script makes predictions on the test data and saves the predictions to a CSV file named "y_test_pred.csv".

Best path decoding	"fuleid"	×
Vanilla beam search	"fuleid"	×
Word beam search	"filled"	\checkmark

word → "word"

Best path decoding	"fuleid" 💢
Vanilla beam search	"fuleid" 💢
Word beam search	"filled" 🧹