Exp. No. 8. Write a program to implement k-Nearest Neighbour algorithm to classify the iris data set. Print both correct and wrong predictions. Java/Python ML library classes can be used for this problem.

#Python Program to Implement the k-Nearest Neighbour Algorithm

```
import numpy as np
import pandas as pd
from sklearn.neighbors import KNeighborsClassifier
from sklearn.model_selection import train_test_split
from sklearn import metrics
names = ['sepal-length', 'sepal-width', 'petal-length', 'petal-width', 'Class']
# Read dataset to pandas dataframe
dataset = pd.read csv("8-dataset.csv", names=names)
X = dataset.iloc[:, :-1]
y = dataset.iloc[:, -1]
print(X.head())
Xtrain, Xtest, ytrain, ytest = train_test_split(X, y, test_size=0.10)
classifier = KNeighborsClassifier(n_neighbors=5).fit(Xtrain, ytrain)
ypred = classifier.predict(Xtest)
i = 0
print ("\n-----")
print ('%-25s %-25s %-25s' % ('Original Label', 'Predicted Label', 'Correct/Wrong'))
print ("-----")
for label in ytest:
  print ('%-25s %-25s' % (label, ypred[i]), end="")
  if (label == ypred[i]):
 print (' %-25s' % ('Correct'))
  else:
 print (' %-25s' % ('Wrong'))
 i = i + 1
print ("-----")
print("\nConfusion Matrix:\n",metrics.confusion_matrix(ytest, ypred))
print ("-----")
print("\nClassification Report:\n",metrics.classification_report(ytest, ypred))
print ("-----")
print('Accuracy of the classifer is %0.2f' % metrics.accuracy_score(ytest,ypred))
print ("-----")
```

OUTPUT:

sepal-length sepal-width petal-length petal-width

0	5.1	3.5	1.4	0.2
1	4.9	3.0	1.4	0.2
2	4.7	3.2	1.3	0.2
3	4.6	3.1	1.5	0.2
4	5.0	3.6	1.4	0.2

Original Label	Predicted Label	Correct/Wrong
Iris-virginica Iris-setosa	Iris-virginica Iris-setosa	Correct Correct
Iris-virginica	Iris-virginica	Correct
Iris-versicolor	Iris-versicolor	Correct

Iris-virginica	Iris-vir	ginica	Co	rrect	
Iris-versicolor		rsicolor	C	orrect	
Iris-virginica	Iris-vir		Co	rrect	
Iris-versicolor	Iris-ve	rsicolor	C	orrect	
Iris-versicolor	Iris-ve	rsicolor	C	orrect	
Iris-virginica	Iris-vir	ginica	Co	rrect	
Iris-versicolor	Iris-ve	rsicolor	C	Correct	
Iris-setosa	Iris-set	osa	Cor	Correct	
Iris-virginica	Iris-vir	ginica	Co	Correct	
Iris-versicolor	Iris-vir	rginica	W	rong	
Iris-virginica	Iris-vir	ginica	Co	rrect	
[[2 0 0] [0 5 1] [0 0 7]] 		on rec	all f1-sc	core su	pport
Iris-setosa	1.00	1.00	1.00	2	
Iris-setosa Iris-versicolor	1.00	0.83	0.91	6	
Iris-versicolor Iris-virginica	0.88	1.00	0.91	7	
Ii is-vii giinea	0.00	1.00	0.93	,	
accuracy		0.93	15		
macro avg	0.96	0.94	0.95	15	
weighted avg	0.94	0.93	0.93	15	

Refer the video: https://www.youtube.com/watch?v=hBiywaFK-xQ

Accuracy of the classifer is 0.93