Laptop Price Prediction

August 3, 2023

```
import numpy as np
 import pandas as pd
 data=pd.read_csv('laptop_price.csv',encoding='latin-1')
[49]:
[50]: data.head()
[50]:
 laptop_ID Company
 TypeName
 Product
 Inches
 13.3
 0
 1
 Apple
 MacBook Pro
 Ultrabook
 1
 2
 Ultrabook
 13.3
 Apple
 Macbook Air
 2
 3
 ΗP
 250 G6
 Notebook
 15.6
 3
 4
 15.4
 Apple
 MacBook Pro
 Ultrabook
 4
 Apple
 MacBook Pro
 Ultrabook
 13.3
 ScreenResolution
 Cpu
 Ram
 IPS Panel Retina Display 2560x1600
 Intel Core i5 2.3GHz
 8GB
 1440x900
 Intel Core i5 1.8GHz
 8GB
 1
 Full HD 1920x1080 Intel Core i5 7200U 2.5GHz
 2
 8GB
 IPS Panel Retina Display 2880x1800
 Intel Core i7 2.7GHz
 16GB
 IPS Panel Retina Display 2560x1600
 Intel Core i5 3.1GHz
 8GB
 Gpu
 OpSys
 Weight
 Price_euros
 Intel Iris Plus Graphics 640
 macOS
 1.37kg
 1339.69
 1
 Intel HD Graphics 6000
 macOS
 1.34kg
 898.94
 2
 Intel HD Graphics 620
 No OS
 1.86kg
 575.00
 AMD Radeon Pro 455
 3
 macOS
 1.83kg
 2537.45
 Intel Iris Plus Graphics 650
 macOS
 1.37kg
 1803.60
[51]: data.shape
[51]: (1303, 12)
 data.isnull().sum()
 0
[52]: laptop_ID
 Company
 0
 Product
 0
 TypeName
 0
```

```
ScreenResolution
 0
 Cpu
 0
 Ram
 0
 Gpu
 0
 OpSys
 0
 0
 Weight
 Price_euros
 0
 dtype: int64
[53]: data.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 1303 entries, 0 to 1302
 Data columns (total 12 columns):
 Column
 Non-Null Count
 Dtype
 _____
 _____
 0
 laptop_ID
 1303 non-null
 int64
 1
 Company
 1303 non-null
 object
 2
 Product
 1303 non-null
 object
 3
 TypeName
 1303 non-null
 object
 4
 Inches
 1303 non-null
 float64
 5
 ScreenResolution 1303 non-null
 object
 6
 1303 non-null
 Cpu
 object
 7
 Ram
 1303 non-null
 object
 8
 Gpu
 1303 non-null
 object
 9
 1303 non-null
 object
 0pSys
 10
 Weight
 1303 non-null
 object
 11 Price_euros
 1303 non-null
 float64
 dtypes: float64(2), int64(1), object(9)
 memory usage: 122.3+ KB
[54]: data['Ram']=data['Ram'].str.replace('GB','').astype('int32')
 data['Weight'] = data['Weight'] .str.replace('kg','') .astype('float64')
[56]:
 data.head()
[56]:
 laptop_ID Company
 Product
 TypeName Inches \
 13.3
 0
 1
 Apple
 MacBook Pro Ultrabook
 1
 2
 Ultrabook
 13.3
 Apple
 Macbook Air
 2
 3
 HP
 250 G6
 Notebook
 15.6
 3
 4
 MacBook Pro
 Apple
 Ultrabook
 15.4
 4
 Apple
 MacBook Pro
 Ultrabook
 13.3
 ScreenResolution
 Cpu Ram
 IPS Panel Retina Display 2560x1600
 8
 0
 Intel Core i5 2.3GHz
 1
 1440x900
 Intel Core i5 1.8GHz
 8
```

Inches

0

```
2
 Full HD 1920x1080 Intel Core i5 7200U 2.5GHz
 8
3 IPS Panel Retina Display 2880x1800
 Intel Core i7 2.7GHz
 16
4 IPS Panel Retina Display 2560x1600
 Intel Core i5 3.1GHz
 8
 Gpu
 OpSys
 Weight Price_euros
  Intel Iris Plus Graphics 640
 1.37
0
 macOS
 1339.69
 Intel HD Graphics 6000
1
 macOS
 1.34
 898.94
2
 Intel HD Graphics 620
 No OS
 1.86
 575.00
 AMD Radeon Pro 455 macOS
3
 1.83
 2537.45
4 Intel Iris Plus Graphics 650
 macOS
 1.37
 1803.60
```

[57]: data.corr()['Price_euros']

C:\Users\Nimes\AppData\Local\Temp\ipykernel_10808\703178330.py:1: FutureWarning: The default value of numeric_only in DataFrame.corr is deprecated. In a future version, it will default to False. Select only valid columns or specify the value of numeric_only to silence this warning.

data.corr()['Price_euros']

Name: Price_euros, dtype: float64

[58]: data.Company.value_counts()

[58]: Dell 297 Lenovo 297 ΗP 274 Asus 158 Acer 103 MST 54 Toshiba 48 Apple 21 Samsung 9 7 Razer 7 Mediacom Microsoft 6 Xiaomi 4 4 Vero Chuwi 3 3 Google 3 Fujitsu T.G 3 2 Huawei

Name: Company, dtype: int64

```
[59]: def add_company(inpt):
 if inpt=='Samsung' or inpt=='Razer' or inpt=='Mediacom' or⊔
 ⇔inpt=='Microsoft' or inpt=='Xiaomi' or inpt=='Vero' or inpt=='Chuwi' or⊔
 oinpt=='Google' or inpt=='Fujitsu' or inpt=='LG' or inpt=='Huawei':
 return "Other"
 else:
 return inpt
 data["Company"] = data['Company'].apply(add_company)
[60]: data.Company.value_counts()
[60]: Dell
 297
 297
 Lenovo
 ΗP
 274
 Asus
 158
 Acer
 103
 MSI
 54
 Other
 51
 Toshiba
 48
 Apple
 21
 Name: Company, dtype: int64
[61]: len(data.Product.value_counts())
[61]: 618
[62]: data.TypeName.value_counts()
[62]: Notebook
 727
 205
 Gaming
 Ultrabook
 196
 2 in 1 Convertible
 121
 Workstation
 29
 Netbook
 25
 Name: TypeName, dtype: int64
[63]: data.ScreenResolution.value_counts()
[63]: Full HD 1920x1080
 507
 1366x768
 281
 IPS Panel Full HD 1920x1080
 230
 IPS Panel Full HD / Touchscreen 1920x1080
 53
 Full HD / Touchscreen 1920x1080
 47
 1600x900
 23
 Touchscreen 1366x768
 16
 Quad HD+ / Touchscreen 3200x1800
 15
 IPS Panel 4K Ultra HD 3840x2160
 12
 IPS Panel 4K Ultra HD / Touchscreen 3840x2160
 11
```

```
4K Ultra HD 3840x2160
 7
 7
 Touchscreen 2560x1440
 IPS Panel 1366x768
 7
 IPS Panel Quad HD+ / Touchscreen 3200x1800
 6
 IPS Panel Retina Display 2560x1600
 6
 IPS Panel Retina Display 2304x1440
 6
 Touchscreen 2256x1504
 6
 IPS Panel Touchscreen 2560x1440
 5
 IPS Panel Retina Display 2880x1800
 4
 IPS Panel Touchscreen 1920x1200
 1440x900
 IPS Panel 2560x1440
 4
 IPS Panel Quad HD+ 2560x1440
 3
 Quad HD+ 3200x1800
 3
 3
 1920x1080
 Touchscreen 2400x1600
 3
 2560x1440
 3
 IPS Panel Touchscreen 1366x768
 3
 2
 IPS Panel Touchscreen / 4K Ultra HD 3840x2160
 IPS Panel Full HD 2160x1440
 2
 IPS Panel Quad HD+ 3200x1800
 2
 IPS Panel Retina Display 2736x1824
 1
 IPS Panel Full HD 1920x1200
 1
 IPS Panel Full HD 2560x1440
 IPS Panel Full HD 1366x768
 Touchscreen / Full HD 1920x1080
 Touchscreen / Quad HD+ 3200x1800
 1
 Touchscreen / 4K Ultra HD 3840x2160
 1
 IPS Panel Touchscreen 2400x1600
 1
 Name: ScreenResolution, dtype: int64
[64]: data["Touchscreen"]=data['ScreenResolution'].apply(lambda x:1 if "Touchscreen"
 \rightarrowin x else 0 )
 data["Ips"]=data['ScreenResolution'].apply(lambda x:1 if "IPS" in x else 0 )
[65]: data.head()
[65]:
 laptop_ID Company
 Product
 TypeName Inches \
 1
 Apple MacBook Pro Ultrabook
 13.3
 1
 2
 Apple Macbook Air Ultrabook
 13.3
 2
 3
 ΗP
 250 G6
 Notebook
 15.6
 3
 4
 Apple MacBook Pro Ultrabook
 15.4
 Apple MacBook Pro Ultrabook
 13.3
 ScreenResolution
 Cpu Ram \
 Intel Core i5 2.3GHz
 IPS Panel Retina Display 2560x1600
```

10

4K Ultra HD / Touchscreen 3840x2160

```
1
 1440x900
 Intel Core i5 1.8GHz
 2
 Full HD 1920x1080 Intel Core i5 7200U 2.5GHz
 8
 3 IPS Panel Retina Display 2880x1800
 Intel Core i7 2.7GHz
 16
 4 IPS Panel Retina Display 2560x1600
 Intel Core i5 3.1GHz
 Gpu OpSys Weight Price_euros
 Touchscreen
 Ips
 Intel Iris Plus Graphics 640
 macOS
 1.37
 1339.69
 Intel HD Graphics 6000
 1.34
 0
 1
 macOS
 898.94
 0
 2
 Intel HD Graphics 620
 No OS
 1.86
 0
 575.00
 0
 AMD Radeon Pro 455
 macOS
 1.83
 1
 3
 2537.45
 0
 Intel Iris Plus Graphics 650 macOS
 1
 1.37
 1803.60
 0
[66]: len(data.Cpu.value_counts())
[66]: 118
[67]: data['cpu_name']=data['Cpu'].apply(lambda x:" ".join(x.split()[0:3]))
[68]: data.cpu_name.value_counts()
[68]: Intel Core i7
 527
 Intel Core i5
 423
 Intel Core i3
 136
 Intel Celeron Dual
 80
 Intel Pentium Quad
 27
 Intel Core M
 19
 AMD A9-Series 9420
 12
 Intel Celeron Quad
 8
 AMD A6-Series 9220
 8
 AMD A12-Series 9720P
 7
 Intel Atom x5-Z8350
 5
 AMD A8-Series 7410
 4
 Intel Atom x5-Z8550
 4
 Intel Pentium Dual
 3
 AMD A9-Series 9410
 3
 AMD Ryzen 1700
 3
 AMD A9-Series A9-9420
 2
 AMD A10-Series 9620P
 2
 Intel Atom X5-Z8350
 2
 AMD E-Series E2-9000e
 2
 Intel Xeon E3-1535M
 2
 Intel Xeon E3-1505M
 2
 AMD E-Series 7110
 2
 AMD A10-Series 9600P
 2
 AMD A6-Series A6-9220
 2
 AMD A10-Series A10-9620P
 2
 AMD Ryzen 1600
 1
```

```
Intel Atom x5-Z8300
 1
 AMD E-Series E2-6110
 1
 AMD FX 9830P
 1
 AMD E-Series E2-9000
 1
 AMD A6-Series 7310
 1
 Intel Atom Z8350
 1
 AMD A12-Series 9700P
 1
 AMD A4-Series 7210
 1
 AMD FX 8800P
 1
 AMD E-Series 9000e
 1
 Samsung Cortex A72&A53
 1
 AMD E-Series 9000
 AMD E-Series 6110
 Name: cpu_name, dtype: int64
[69]: def add_cpu(inpt):
 if inpt=='Intel Core i7' or inpt=='Intel Core i5' or inpt=='Intel Core i3':
 return inpt
 else:
 if inpt.split()[0] == "AMD":
 return "AMD"
 else:
 return 'Other'
 data["cpu_name"] = data['cpu_name'].apply(add_cpu)
[70]: data.cpu_name.value_counts()
[70]: Intel Core i7
 527
 Intel Core i5
 423
 Other
 155
 Intel Core i3
 136
 AMD
 62
 Name: cpu_name, dtype: int64
[72]: len(data.Gpu.value_counts())
[72]: 110
[73]: data['gpu_name']=data['Gpu'].apply(lambda x:' '.join(x.split()[0:1]))
[75]: data['gpu_name'].value_counts()
[75]: Intel
 722
 400
 Nvidia
 AMD
 180
 ARM
 1
 Name: gpu_name, dtype: int64
```

```
[76]: data=data[data['gpu_name']!="ARM"]
[77]: data["OpSys"].value_counts()
[77]: Windows 10
 1072
 No OS
 66
 Linux
 62
 Windows 7
 45
 Chrome OS
 26
 macOS
 13
 Mac OS X
 8
 8
 Windows 10 S
 Android
 Name: OpSys, dtype: int64
[79]: def add_os(inpt):
 if inpt=='Windows 10' or inpt=='Windows 7' or inpt=='Windows 10 S':
 return "Windows"
 else:
 if inpt=="macOS" or inpt=="Mac OS X":
 return "mac"
 else:
 if inpt=="Linux":
 return "Linux"
 else:
 return "Other"
 data["Op_system"] = data['OpSys'].apply(add_os)
[80]: data["Op_system"].value_counts()
[80]: Windows
 1125
 Other
 94
 62
 Linux
 mac
 21
 Name: Op_system, dtype: int64
[81]: data.head()
 laptop_ID Company
 TypeName Inches
[81]:
 Product
 Apple MacBook Pro Ultrabook
 0
 1
 13.3
 13.3
 1
 2
 Apple Macbook Air
 Ultrabook
 2
 3
 ΗP
 250 G6
 Notebook
 15.6
 3
 4
 Apple MacBook Pro Ultrabook
 15.4
 5
 Apple MacBook Pro Ultrabook
 13.3
 ScreenResolution
 Cpu Ram
 IPS Panel Retina Display 2560x1600
 Intel Core i5 2.3GHz
```

```
Intel Core i5 1.8GHz
 1
 2
 Full HD 1920x1080 Intel Core i5 7200U 2.5GHz
 8
 3 IPS Panel Retina Display 2880x1800
 Intel Core i7 2.7GHz
 16
 IPS Panel Retina Display 2560x1600
 Intel Core i5 3.1GHz
 8
 OpSys
 Weight
 Price_euros
 Touchscreen
 Gpu
 Ips
 Intel Iris Plus Graphics 640
 macOS
 1.37
 1339.69
 1
 Intel HD Graphics 6000
 0
 1
 macOS
 1.34
 898.94
 0
 2
 Intel HD Graphics 620
 No OS
 1.86
 0
 0
 575.00
 3
 AMD Radeon Pro 455
 macOS
 1.83
 1
 2537.45
 0
 Intel Iris Plus Graphics 650
 macOS
 1.37
 1803.60
 0
 1
 cpu_name gpu_name Op_system
 Intel Core i5
 Intel
 mac
 Intel Core i5
 1
 Intel
 mac
 2 Intel Core i5
 Intel
 Other
 3 Intel Core i7
 AMD
 mac
 4 Intel Core i5
 Intel
 mac
[83]: data=data.
 odrop(columns=['laptop_ID','Inches','ScreenResolution',"Product","Cpu","Gpu",'OpSys'],axis=1
[84]: data.head()
[84]:
 Company
 TypeName
 Ram
 Weight Price_euros
 Touchscreen
 Ips
 0
 Apple Ultrabook
 8
 1.37
 1339.69
 1
 1
 Apple
 1.34
 0
 0
 Ultrabook
 8
 898.94
 ΗP
 2
 Notebook
 8
 1.86
 575.00
 0
 0
 3
 Apple Ultrabook
 16
 1.83
 2537.45
 0
 1
 Apple Ultrabook
 1.37
 1803.60
 8
 1
 cpu_name gpu_name Op_system
 Intel Core i5
 0
 Intel
 mac
 1 Intel Core i5
 Intel
 mac
 2 Intel Core i5
 Intel
 Other
 3 Intel Core i7
 AMD
 mac
 4 Intel Core i5
 Intel
 mac
[85]:
 data=pd.get_dummies(data)
[87]: data.head()
[87]:
 Ram
 Weight
 Price_euros Touchscreen
 Ips
 Company_Acer
 Company_Apple
 8
 1.37
 0
 1339.69
 1
 0
 1
 1
 8
 1.34
 898.94
 0
 0
 0
 1
 2
 1.86
 575.00
 0
 0
 0
 0
 8
 3
 16
 1.83
 2537.45
 0
 1
 0
 1
```

1440x900

8

```
1803.60
 Company_Asus
 Company_Dell Company_HP
 ... cpu_name_Intel Core i5
 0
 1
 0
 0
 0
 1
 2
 0
 0
 1
 1
 3
 0
 0
 0
 0
 4
 0
 0
 0
 1
 cpu_name_Intel Core i7
 cpu_name_Other
 gpu_name_AMD
 gpu_name_Intel
 0
 1
 0
 0
 2
 0
 0
 0
 1
 3
 1
 0
 1
 0
 4
 0
 0
 gpu_name_Nvidia Op_system_Linux Op_system_Other Op_system_Windows
 0
 0
 0
 0
 0
 1
 2
 0
 0
 0
 1
 3
 0
 0
 0
 0
 4
 0
 0
 0
 0
 Op_system_mac
 0
 1
 1
 0
 3
 1
 [5 rows x 32 columns]
[90]: x=data.drop(columns='Price_euros',axis=1)
[91]: y=data['Price_euros']
[92]: from sklearn.model_selection import train_test_split
[93]: x_train,x_test,y_train,y_test=train_test_split(x,y,test_size=0.3)
[94]: from sklearn.linear_model import LinearRegression
[97]: lr_model=LinearRegression()
[98]: lr_model.fit(x_train,y_train)
[98]: LinearRegression()
```

1.37

```
[99]: lr_model.score(x_test,y_test)
[99]: 0.7090551485936429
[100]: from sklearn.linear_model import Lasso
 ls_model=Lasso()
[102]: ls_model.fit(x_train,y_train)
[102]: Lasso()
[103]: ls_model.score(x_test,y_test)
[103]: 0.7093688012383697
[104]: from sklearn.tree import DecisionTreeRegressor
 dt_model=DecisionTreeRegressor()
[105]: dt_model.fit(x_train,y_train)
[105]: DecisionTreeRegressor()
[106]: dt_model.score(x_test,y_test)
[106]: 0.7422635361938353
[107]: from sklearn.ensemble import RandomForestRegressor
[118]: rf_model=RandomForestRegressor()
[119]: rf_model.fit(x_train,y_train)
[119]: RandomForestRegressor()
[120]: rf_model.score(x_test,y_test)
[120]: 0.7908010112911014
[121]: from sklearn.model_selection import GridSearchCV
 parameters={'n_estimators':[10,50,100],'criterion':
 grid obj=GridSearchCV(estimator=rf model,param grid=parameters)
 grid_fit=grid_obj.fit(x_train,y_train)
 best_model=grid_fit.best_estimator_
 best model
 C:\ProgramData\anaconda3\lib\site-
 packages\sklearn\model_selection\_validation.py:378: FitFailedWarning:
 15 fits failed out of a total of 45.
```

```
If these failures are not expected, you can try to debug them by setting
 error_score='raise'.
 Below are more details about the failures:
 15 fits failed with the following error:
 Traceback (most recent call last):
 File "C:\ProgramData\anaconda3\lib\site-
 packages\sklearn\model_selection\_validation.py", line 686, in _fit_and_score
 estimator.fit(X_train, y_train, **fit_params)
 File "C:\ProgramData\anaconda3\lib\site-packages\sklearn\ensemble\_forest.py",
 line 340, in fit
 self._validate_params()
 File "C:\ProgramData\anaconda3\lib\site-packages\sklearn\base.py", line 581,
 in _validate_params
 validate_parameter_constraints(
 File "C:\ProgramData\anaconda3\lib\site-
 packages\sklearn\utils\_param_validation.py", line 97, in
 validate parameter constraints
 raise InvalidParameterError(
 sklearn.utils._param_validation.InvalidParameterError: The 'criterion' parameter
 of RandomForestRegressor must be a str among {'poisson', 'friedman_mse',
 'squared_error', 'absolute_error'}. Got 'poison' instead.
 warnings.warn(some_fits_failed_message, FitFailedWarning)
 C:\ProgramData\anaconda3\lib\site-
 packages\sklearn\model selection\ search.py:952: UserWarning: One or more of the
 test scores are non-finite: [0.73622223 0.74618136 0.74924123 0.71424087
 0.74874965 0.75215125
 nanl
 nan
 nan
 warnings.warn(
[121]: RandomForestRegressor(criterion='absolute error')
[122]: best_model.score(x_test,y_test)
[122]: 0.8001006095130103
 []:
```

The score on these train-test partitions for these parameters will be set to

nan.