Geetha Shishu Shikshana Sangha(R)

GSSS INSTITUTE OF ENGINEERING & TECHNOLOGY FOR WOMEN

(Affiliated to VTU, Belagavi ,Approved by AICTE, New Delhi Govt. of Karnataka)

K R S Road, Metagalli, Mysuru-570016.

LAB MANUAL

MACHINE LEARNING LABORATORY 15CSL76

As per Choice Based Credit System (CBCS) scheme (Effective from the academic year 2016 -2017)
VII SEMESTER

Prepared by

MANJUNATH S, Assistant Professor MANJUPRASAD B, Assistant Professor

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

(Accredited by NBA, New Delhi, (Validity: 01.07.2017 - 30.06.2020))

July 2018

DEPARTMENT VISION

Knowledge dissemination with development of future leaders in Information Technology having a research blend.

DEPARTMENT MISSION

M1:Equip students with continuous learning process to acquire Hardware, Software and Computing knowledge to face new challenges.

M2:Inculcate the core Computer Science and Engineering components with discipline among the students by providing the state-of-the-art learner centric environment.

M3:To impart essential knowledge through quality and value based education to mould them as a complete Computer Science Engineer with ethical values, leadership roles by possessing good communication skills and ability to work effectively as a team member.

M4:Provide a platform to collaborate with successful people from entrepreneurial and research domains to learn and accomplish.

Program Educational Objectives (PEOs)

PEO1:To produce graduates satisfying Computer Science Engineering challenges.

PEO2:To meet dynamic requirements of IT industries professionally and ethically along with social responsibilities.

PEO3:To provide Computer Science and Engineering graduates to support nationŠs self employment growth with women entrepreneurial skills.

PEO4:To equip Graduates with minimum research blend for further career challenges internationally.

PROGRAM OUTCOMES- POS

PO1-Engineering knowledge: Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.

PO2-Problem analysis:Identify, formulate, review research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.

PO3-Design/development of solutions: Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.

PO4-Conduct investigations of complex problems: Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.

PO5-Modern tool usage: Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.

PO6-The engineer and society: Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.

PO7-Environment and sustainability: Understand theimpact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.

PO8-Ethics: Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice

PO9-Individual and team work: Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.

PO10-Communication: Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.

PO11-Project management and finance: Demonstrate knowledge and understanding of the engineering and management principles and apply these to oneŠs own work, as a member and leader in a team, to manage projects and in multidisciplinary environments.

PO12-Life-long learning: Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

PROGRAM SPECIFIC OUTCOMES- PSO

PSO1: Enable students to design system and system architecture, inculcating software, computing and analytical ability.

PSO2: Enhance skills to be successful in National, International level competition like GATE, GRE, GMAT.

Acknowledgement

First, we would like to express our sincere thank to the **Dr. M Shivakumar M, Principal, GSSSIETW, Mysuru and Dr. S Meenakshi Sundaram, Professor & Head, Dept. of CSE, GSSSIETW, Mysuru** for providing their continuous support for attending various Machine Learning Workshops and Faculty Development Programs which helped us to prepare this Lab Manual.

We would like to sincerely owe gratitude to for Speckbit, Google, Dept. of CSE, SJBIT, Bangalore, Github and UCI Repository for providing us materials, data sets, programs and Python related information, without these getting this Lab Manual would have been difficult.

Last but not the least, We would like to thank all the Staff of Dept.of CSE, GSSSIETW, Mysuru for motivating and helped in preparing this Lab Manual

Manjunath S & Manjuprasad B

Assistant Professor Dept. of CSE, GSSSIETW, Mysuru e-mail:manjunath@gssss.edu.in, manjuprasad32@gsss.edu.in

VTU Syllabus

MACHINE LEARNING LABORATORY

As per Choice Based Credit System (CBCS) scheme (Effective from the academic year 2016 -2017)

SEMESTER VII

Subject Code	15CSL76	IA Marks	20
Number of Lecture HoursWeek	01I + 02P	Exam Marks	80
Total Number of Lecture Hours	40	Exam Hours	03
CREI	DITS:02		

Course objectives: This course will enable students to

- 1. Make use of Data sets in implementing the machine learning algorithms
- 2. Implement the machine learning concepts and algorithms in any suitable language of choice.

Description (If any):

- 1. The programs can be implemented in either JAVA or Python.
- 2. For Problems 1 to 6 and 10, programs are to be developed without using the built-in classes or APIs of Java/Python.
- 3. Data sets can be taken from standard repositories (https://archive.ics.uci.edu/ml/datasets.html) or constructed by the students.

Lab Experiments:

- 1. 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.
- 2. 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.
- 3. 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.
- 4. Build an Artificial Neural Network by implementing the Backpropagation algorithm and test the same using appropriate data sets.
- 5. Write a program to implement the naïve Bayesian classifier for a sample training data set stored as a .CSV file. Compute the accuracy of the classifier, considering few test data sets.

- 6. Assuming a set of documents that need to be classified, use the naïve Bayesian 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.
- 7. 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. You can use Java/Python ML library classes/API.
- 8. 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. You can add Java/Python ML library classes/API in the program.
- 9. 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.
- 10. Implement the non-parametric Locally Weighted Regression algorithm in order to fit data points. Select appropriate data set for your experiment and draw graphs.

Study Experiment / Project: NIL

Course outcomes: The students should be able to:

- 1. Understand the implementation procedures for the machine learning algorithms.
- 2. Design Java/Python programs for various Learning algorithms.
- 3. Apply appropriate data sets to the Machine Learning algorithms.
- 4. Identify and apply Machine Learning algorithms to solve real world problems.

Conduction of Practical Examination:

- All laboratory experiments are to be included for practical examination.
- Students are allowed to pick one experiment from the lot.
- Strictly follow the instructions as printed on the cover page of answer script
- Marks distribution: Procedure + Conduction + Viva:20 + 50 +10 (80)

Change of experiment is allowed only once and marks allotted to the procedure part to be made zero

Lab Cycle

COURSE OUTCOME: The students should be able to:

- 1.Understand the implementation procedures for the machine learning algorithms.
- 2.Design Java/Python programs for various Learning algorithms.
- 3. Apply appropriate data sets to the Machine Learning algorithms.
- 4. Identify and apply Machine Learning algorithms to solve real world problems

Week	NO.	Experiment	COs
01		Introduction to Machine Learning Tools	
02	01	Implement and demonstrate the FIND-S algorithm for finding the most specific	1,2,3,4
		hypothesis based on a given set of training data samples. Read the training	
		data from a .CSV file.	
03	02	For a given set of training data examples stored in a .CSV file, implement and	1,2,3,4
		demonstrate the Candidate-Elimination algorithm to output a description of	
		the set of all hypotheses consistent with the training examples.	
04	03	Write a program to demonstrate the working of the decision tree based ID3	1,2,3,4
		algorithm. Use an appropriate data set for building the decision tree and apply	
		this knowledge to classify a new sample.	
05	04	Build an Artificial Neural Network by implementing the Backpropagation	1,2,3,4
		algorithm and test the same using appropriate data sets.	
06	05	Write a program to implement the naive Bayesian classifier for a sample	1,2,3,4
		training data set stored as a .CSV file. Compute the accuracy of the classifier,	
		considering few test data sets.	
07	06	Assuming a set of documents that need to be classified, use the naive Bayesian	1,2,3,4
		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.	
08	07	Write a program to construct a Bayesian network considering medical data.	1,2,3,4
		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.	
09	08	Apply EM algorithm to cluster a set of data stored in a .CSV file. Use the	1,2,3,4
		same data set 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.	
10	09	Write a program to implement k-Nearest Neighbour algorithm to classify the	1,2,3,4
		iris data set. Print both correct and wrong predictions. Java/Python ML	
		library classes can be used for this problem.	
11	10	Implement the non-parametric Locally Weighted Regression algorithm in order	1,2,3,4
		to fit data points. Select appropriate data set for your experiment and draw	
		graphs.	
12		Lab Internals	

Contents

Α	cknowledgement	iii
V	TU Syllabus	iv
\mathbf{L}_{i}	ab Cycle	vi
1	FIND-S Algorithm	1
2	Candidate-Elimination Algorithm	3
3	ID3 Algorithm	6
4	Backpropagation Algorithm	12
5	Naive Bayesian Classifier	16
6	Naive Bayesian Classifier	19
7	Bayesian Network	23
8	EM Algorithm and k-Means Algorithm	25
9	k-Nearest Neighbour Algorithm	30
10	Locally Weighted Regression Algorithm	36
D	ate Sets and Useful Links	40

FIND-S Algorithm

1.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.

```
import numpy as np
2 import pandas as pd
 data = pd.read csv('finds.csv')
 ef train(concepts, target):
 for i, val in enumerate(target):
 if val == "Yes":
 specific_h = concepts[i]
 break
 for i,h in enumerate(concepts):
10
 if target[i] == "Yes":
 for x in range(len(specific h)):
 if h[x] == specific_h[x]:
 pass
 else:
 specific h[x] = "?"
 return specific_h
17
 #slicing rows and column, : means begining to end of row
 concepts = np.array(data.iloc[:,0:-1])
21 target = np.array(data.iloc[:,-1])
print(train(concepts, target))
```

Data Set: finds.csv

Sky	Airtemp	Humidity	Wind	Water	Forecast	WaterSport
Sunny	Warm	Normal	Strong	Warm	Same	Yes
Sunny	Warm	High	Strong	Warm	Same	Yes
Cloudy	Cold	High	Strong	Warm	Change	No
Sunny	Warm	High	Strong	Cool	Change	Yes

OUTPUT:

['Sunny' 'Warm' '?' 'Strong' 'Warm' 'Same']

Candidate-Elimination Algorithm

2. 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.

```
import numpy as np
  import pandas as pd
 Loading Data from a CSV File
  data = pd.DataFrame(data=pd.read_csv('finds.csv'))
 Separating concept features from Target
 oncepts = np.array(data.iloc[:,0:-1])
 Isolating target into a separate DataFrame
  target = np.array(data.iloc[:,-1])
  def learn(concepts, target):
14
15
 learn() function implements the learning method of the
16
 Candidate elimination algorithm.
 Arguments:
 concepts - a data frame with all the features
 target - a data frame with corresponding output values
20
 # Initialise SO with the first instance from concepts
 # .copy() makes sure a new list is created instead of just pointing
 to the same memory location ','
 specific_h = concepts[0].copy()
 # Initialises GO using list comprehension
 # Creates as many lists inside as there are arguments,
```

```
# that which later will be replaced with actual parameters
29
 \# GO = [['?', '?', '?', '?', '?', '?'],
30
 # ['?', '?', '?', '?', '?', '?'],
 # ['?', '?', '?', '?', '?', '?'],
32
 # ['?', '?', '?', '?', '?', '?'],
33
 # ['?', '?', '?', '?', '?', '?'],
 # ['?', '?', '?', '?', '?', '?']]
35
 general_h = [["?" for i in range(len(specific_h))] for i in
 → range(len(specific h))]
 # The learning iterations
 for i, h in enumerate(concepts):
40
 # Checking if the hypothesis has a positive target
 if target[i] == "Yes":
 for x in range(len(specific_h)):
43
 # Change values in S & G only if values change
45
 if h[x] != specific h[x]:
46
 specific_h[x] = '?'
47
 general h[x][x] = ??
48
49
 # Checking if the hypothesis has a positive target
50
 if target[i] == "No":
 for x in range(len(specific h)):
52
 # For negative hyposthesis change values only in G
54
 if h[x] != specific h[x]:
 general_h[x][x] = specific_h[x]
56
 else:
 general_h[x][x] = '?'
 # find indices where we have empty rows, meaning those that are unchanged
60
 indices = [i for i, val in enumerate(general h) if val == ['?', '?', '?',
 for i in indices:
 # remove those rows from general_h
 general_h.remove(['?', '?', '?', '?', '?', '?'])
 # Return final values
 return specific_h, general_h
```

```
68 s_final, g_final = learn(concepts, target)
69 print("Final S:", s_final, sep="\n")
70 print("Final G:", g_final, sep="\n")
71 data.head()
```

Data Set: finds.csv

Sky	Airtemp	Humidity	Wind	Water	Forecast	WaterSport
Sunny	Warm	Normal	Strong	Warm	Same	Yes
Sunny	Warm	High	Strong	Warm	Same	Yes
Cloudy	Cold	High	Strong	Warm	Change	No
Sunny	Warm	High	Strong	Cool	Change	Yes

OUTPUT:

```
Final G:
```

```
[['Sunny', '?', '?', '?', '?'], ['?', 'Warm', '?', '?', '?', '?']]
```

Final G:

```
[['Sunny', '?', '?', '?', '?'], ['?', 'Warm', '?', '?', '?', '?']]
```

ID3 Algorithm

3. 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.

```
1 import csv
2 import math
 import random
 #Function tells which class has more entries in given data-set
 ef majorClass(attributes, data, target):
 freq = {}
 index = attributes.index(target)
 for tuple in data:
 if tuple[index] in freq:
 freq[tuple[index]] += 1
 else:
 freq[tuple[index]] = 1
 max = 0
 major = ""
 for key in freq.keys():
 if freq[key]>max:
 max = freq[key]
 major = key
 return major
19
20
 Calculates the entropy of the data given the target attribute
 def entropy(attributes, data, targetAttr):
 freq = {}
 dataEntropy = 0.0
24
 i = 0
25
 for entry in attributes:
26
 if (targetAttr == entry):
 break
 i = i + 1
```

```
i = i - 1
30
 for entry in data:
31
 if entry[i] in freq:
 freq[entry[i]] += 1.0
 else:
 freq[entry[i]] = 1.0
 for freq in freq.values():
36
 dataEntropy += (-freq/len(data)) * math.log(freq/len(data), 2)
 return dataEntropy
  # Calculates the information gain (reduction in entropy) in the data when a particular
 \hookrightarrow attribute is chosen for splitting the data.
42 def info_gain(attributes, data, attr, targetAttr):
 freq = {}
 subsetEntropy = 0.0
44
 i = attributes.index(attr)
 for entry in data:
46
 if entry[i] in freq:
 freq[entry[i]] += 1.0
 else:
 freq[entry[i]] = 1.0
50
 for val in freq.keys():
52
 valProb = freq[val] / sum(freq.values())
 dataSubset = [entry for entry in data if entry[i] == val]
 subsetEntropy += valProb * entropy(attributes, dataSubset, targetAttr)
 return (entropy(attributes, data, targetAttr) - subsetEntropy)
  # This function chooses the attribute among the remaining attributes which has the maximum
 \hookrightarrow information gain.
  def attr_choose(data, attributes, target):
 best = attributes[0]
 maxGain = 0;
 for attr in attributes:
 newGain = info gain(attributes, data, attr, target)
 if newGain>maxGain:
 maxGain = newGain
 best = attr
```

```
return best
69
  # This function will get unique values for that particular attribute from the given data
  def get_values(data, attributes, attr):
 index = attributes.index(attr)
 values = []
 for entry in data:
75
 if entry[index] not in values:
 values.append(entry[index])
 return values
81 # This function will get all the rows of the data where the chosen "best" attribute has a
 → value "val"
82 def get data(data, attributes, best, val):
 new data = [[]]
 index = attributes.index(best)
 for entry in data:
85
 if (entry[index] == val):
86
 newEntry = []
 for i in range(0,len(entry)):
 if(i != index):
89
 newEntry.append(entry[i])
90
 new data.append(newEntry)
91
92
 new_data.remove([])
93
 return new_data
94
  # This function is used to build the decision tree using the given data, attributes and the
 \hookrightarrow target attributes. It returns the decision tree in the end.
  def build_tree(data, attributes, target):
 data = data[:]
 vals = [record[attributes.index(target)] for record in data]
99
 default = majorClass(attributes, data, target)
 if not data or (len(attributes) - 1) <= 0:</pre>
 return default
 elif vals.count(vals[0]) == len(vals):
 return vals[0]
 else:
 best = attr_choose(data, attributes, target)
 tree = {best:{}}
```

```
108
 for val in get_values(data, attributes, best):
 new_data = get_data(data, attributes, best, val)
110
 newAttr = attributes[:]
 newAttr.remove(best)
112
 subtree = build_tree(new_data, newAttr, target)
113
 tree[best][val] = subtree
114
 return tree
118 #Main function
119 def execute_decision_tree():
 data = []
120
 #load file
121
 with open("weather.csv") as tsv:
122
 for line in csv.reader(tsv):
123
 data.append(tuple(line))
124
 print("Number of records:",len(data))
125
126
 #set attributes
127
 attributes=['outlook','temperature','humidity','wind','play']
128
 target = attributes[-1]
130
 #set training data
131
 acc = []
132
 training_set = [x for i, x in enumerate(data)]
 tree = build_tree( training_set, attributes, target )
134
 print(tree)
135
136
 #execute algorithm on test data
137
 results = []
138
 test_set = [('rainy', 'mild', 'high', 'strong')]
 for entry in test_set:
140
 tempDict = tree.copy()
 result = ""
 while(isinstance(tempDict, dict)):
 child=[]
 nodeVal=next(iter(tempDict))
 child=tempDict[next(iter(tempDict))].keys()
146
 tempDict = tempDict[next(iter(tempDict))]
 index = attributes.index(nodeVal)
148
```

```
value = entry[index]
149
 if(value in tempDict.keys()):
 result = tempDict[value]
151
 tempDict = tempDict[value]
 else:
153
 result = "Null"
154
 break
155
 if result != "Null":
156
 results.append(result == entry[-1])
 print(result)
158
159
160 if __name__ == "__main__":
 execute_decision_tree()
161
```

Data Set: weather.csv

id	outlook	temperature	humidity	wind	play
1	sunny	hot	high	weak	no
2	sunny	hot	high	strong	no
3	overcast	hot	high	weak	yes
4	rainy	mild	high	weak	yes
5	rainy	cool	normal	weak	yes
6	rainy	cool	normal	strong	no
7	overcast	cool	normal	strong	yes
8	sunny	mild	high	weak	no
9	sunny	cool	normal	weak	yes
10	rainy	mild	normal	weak	yes
11	sunny	mild	normal	strong	yes
12	overcast	mild	high	strong	yes
13	overcast	hot	normal	weak	yes
14	rainy	mild	high	strong	no

OUTPUT:

```
Number of records: 15
{'outlook':
{'id': 'wind',
'1': 'weak',
'2': 'strong',
'3': 'weak',
'4': 'weak',
'5': 'weak',
```

```
'6': 'strong',
'7': 'strong',
'8': 'weak',
'9': 'weak',
'10': 'weak',
'11': 'strong',
'12': 'strong',
'13': 'weak',
'14': 'strong'}

Null
```

Backpropagation Algorithm

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

```
1 from math import exp
2 from random import seed
3 from random import random
4 # Initialize a network
 ef initialize_network(n_inputs, n_hidden, n_outputs):
 network = list()
 hidden_layer = [{'weights':[random() for i in range(n_inputs + 1)]} for
 → i in range(n_hidden)]
 network.append(hidden_layer)
 output_layer = [{'weights':[random() for i in range(n_hidden + 1)]} for
 → i in range(n outputs)]
 network.append(output_layer)
 return network
 Calculate neuron activation for an input
 ef activate(weights, inputs):
 activation = weights[-1]
 for i in range(len(weights)-1):
 activation += weights[i] * inputs[i]
 return activation
 Transfer neuron activation
  def transfer(activation):
19
 return 1.0 / (1.0 + exp(-activation))
 Forward propagate input to a network output
  def forward_propagate(network, row):
 inputs = row
 for layer in network:
 new_inputs = []
 for neuron in layer:
26
 activation = activate(neuron['weights'], inputs)
```

```
neuron['output'] = transfer(activation)
28
 new_inputs.append(neuron['output'])
 inputs = new_inputs
30
 return inputs
 Calculate the derivative of an neuron output
 ef transfer derivative(output):
 return output * (1.0 - output)
 Backpropagate error and store in neurons
 ef backward propagate error(network, expected):
 for i in reversed(range(len(network))):
 layer = network[i]
 errors = list()
 if i != len(network)-1:
40
 for j in range(len(layer)):
 error = 0.0
42
 for neuron in network[i + 1]:
43
 error += (neuron['weights'][j] *
 → neuron['delta'])
 errors.append(error)
45
 else:
46
 for j in range(len(layer)):
47
 neuron = layer[j]
48
 errors.append(expected[j] - neuron['output'])
 for j in range(len(layer)):
50
 neuron = layer[j]
 neuron['delta'] = errors[j] *
 → transfer derivative(neuron['output'])
 Update network weights with error
 ef update_weights(network, row, l_rate):
 for i in range(len(network)):
 inputs = row[:-1]
 if i != 0:
 inputs = [neuron['output'] for neuron in network[i - 1]]
 for neuron in network[i]:
 for j in range(len(inputs)):
 neuron['weights'][j] += l_rate * neuron['delta'] *
 → inputs[j]
 neuron['weights'][-1] += l_rate * neuron['delta']
63 # Train a network for a fixed number of epochs
  def train_network(network, train, l_rate, n_epoch, n_outputs):
 for epoch in range(n_epoch):
```

```
sum_error = 0
66
 for row in train:
 outputs = forward_propagate(network, row)
68
 expected = [0 for i in range(n_outputs)]
 expected[row[-1]] = 1
70
 sum_error += sum([(expected[i]-outputs[i])**2 for i in
71
 → range(len(expected))])
 backward_propagate_error(network, expected)
 update weights(network, row, 1 rate)
 print('>epoch=%d, lrate=%.3f, error=%.3f' % (epoch, l_rate,
 → sum error))
76 # Test training backprop algorithm
77 seed(1)
  dataset = [[2.7810836, 2.550537003, 0],
 [1.465489372, 2.362125076, 0],
79
 [3.396561688,4.400293529,0],
80
 [1.38807019,1.850220317,0],
 [3.06407232,3.005305973,0],
82
 [7.627531214,2.759262235,1],
83
 [5.332441248,2.088626775,1],
 [6.922596716,1.77106367,1],
85
 [8.675418651, -0.242068655, 1],
86
 [7.673756466,3.508563011,1]]
88 n inputs = len(dataset[0]) - 1
89 n_outputs = len(set([row[-1] for row in dataset]))
90 network = initialize network(n inputs, 2, n outputs)
91 print(network)
92 train_network(network, dataset, 0.5, 20, n_outputs)
93 for layer in network:
 print(layer)
 OUTPUT:
  [[{'weights': [0.13436424411240122, 0.8474337369372327, 0.763774618976614]},
 {'weights': [0.2550690257394217, 0.49543508709194095, 0.4494910647887381]}],
  [{'weights': [0.651592972722763, 0.7887233511355132, 0.0938595867742349]},
  {'weights': [0.02834747652200631, 0.8357651039198697, 0.43276706790505337]}]]
  >epoch=0, lrate=0.500, error=6.350
  >epoch=1, lrate=0.500, error=5.531
  >epoch=2, lrate=0.500, error=5.221
  >epoch=3, lrate=0.500, error=4.951
  >epoch=4, lrate=0.500, error=4.519
```

```
>epoch=5, lrate=0.500, error=4.173
>epoch=6, lrate=0.500, error=3.835
>epoch=7, lrate=0.500, error=3.506
>epoch=8, lrate=0.500, error=3.192
>epoch=9, lrate=0.500, error=2.898
>epoch=10, lrate=0.500, error=2.626
>epoch=11, lrate=0.500, error=2.377
>epoch=12, lrate=0.500, error=2.153
>epoch=13, lrate=0.500, error=1.953
>epoch=14, lrate=0.500, error=1.774
>epoch=15, lrate=0.500, error=1.614
>epoch=16, lrate=0.500, error=1.472
>epoch=17, lrate=0.500, error=1.346
>epoch=18, lrate=0.500, error=1.233
>epoch=19, lrate=0.500, error=1.132
[{'weights': [-1.4688375095432327, 1.850887325439514, 1.0858178629550297],
'output': 0.029980305604426185, 'delta': -0.0059546604162323625},
{'weights': [0.37711098142462157, -0.0625909894552989, 0.2765123702642716],
'output': 0.9456229000211323, 'delta': 0.0026279652850863837}]
[{'weights': [2.515394649397849, -0.3391927502445985, -0.9671565426390275],
 'output': 0.23648794202357587, 'delta': -0.04270059278364587},
{'weights': [-2.5584149848484263, 1.0036422106209202, 0.42383086467582715],
'output': 0.7790535202438367, 'delta': 0.03803132596437354}]
```

Naive Bayesian Classifier

5. 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.

```
1 # Example of Naive Bayes implemented from Scratch in Python
2 import csv
  import random
 import math
 ef loadCsv(filename):
 lines = csv.reader(open(filename, "r"))
 dataset = list(lines)
 for i in range(len(dataset)):
 dataset[i] = [float(x) for x in dataset[i]]
 return dataset
  def splitDataset(dataset, splitRatio):
 trainSize = int(len(dataset) * splitRatio)
 trainSet = []
 copy = list(dataset)
 while len(trainSet) < trainSize:</pre>
 index = random.randrange(len(copy))
 trainSet.append(copy.pop(index))
 return [trainSet, copy]
19
20
  def separateByClass(dataset):
21
 separated = {}
 for i in range(len(dataset)):
 vector = dataset[i]
 if (vector[-1] not in separated):
25
 separated[vector[-1]] = []
26
 separated[vector[-1]].append(vector)
 return separated
```

```
def mean(numbers):
 return sum(numbers)/float(len(numbers))
  def stdev(numbers):
33
 avg = mean(numbers)
 variance = sum([pow(x-avg,2) for x in numbers])/float(len(numbers)-1)
 return math.sqrt(variance)
  def summarize(dataset):
 summaries = [(mean(attribute), stdev(attribute)) for attribute in
 del summaries[-1]
 return summaries
  def summarizeByClass(dataset):
43
 separated = separateByClass(dataset)
44
 summaries = {}
 for classValue, instances in separated.items():
 summaries[classValue] = summarize(instances)
47
 return summaries
48
  def calculateProbability(x, mean, stdev):
50
 exponent = math.exp(-(math.pow(x-mean,2)/(2*math.pow(stdev,2))))
 return (1 / (math.sqrt(2*math.pi) * stdev)) * exponent
52
  def calculateClassProbabilities(summaries, inputVector):
 probabilities = {}
 for classValue, classSummaries in summaries.items():
56
 probabilities[classValue] = 1
 for i in range(len(classSummaries)):
 mean, stdev = classSummaries[i]
 x = inputVector[i]
 probabilities[classValue] *= calculateProbability(x,
61
 → mean, stdev)
 return probabilities
  def predict(summaries, inputVector):
 probabilities = calculateClassProbabilities(summaries, inputVector)
 bestLabel, bestProb = None, -1
 for classValue, probability in probabilities.items():
 if bestLabel is None or probability > bestProb:
```

```
bestProb = probability
69
 bestLabel = classValue
70
 return bestLabel
71
  def getPredictions(summaries, testSet):
 predictions = []
 for i in range(len(testSet)):
75
 result = predict(summaries, testSet[i])
 predictions.append(result)
 return predictions
  def getAccuracy(testSet, predictions):
 correct = 0
 for i in range(len(testSet)):
 #print(testSet[i][-1]," ",predictions[i])
 if testSet[i][-1] == predictions[i]:
 correct += 1
 return (correct/float(len(testSet))) * 100.0
86
  def main():
88
 filename = 'pima-indians-diabetes.data.csv'
89
 splitRatio = 0.67
90
 dataset = loadCsv(filename)
91
 trainingSet,testSet=splitDataset(dataset, splitRatio) #dividing into
92

 → training and test data

 #trainingSet = dataset #passing entire dataset as training data
93
 #testSet=[[8.0,183.0,64.0,0.0,0.0,23.3,0.672,32.0]]
94
 print('Split {0} rows into train={1} and test={2}
95
 → rows'.format(len(dataset), len(trainingSet), len(testSet)))
 # prepare model
96
 summaries = summarizeByClass(trainingSet)
97
 # test model
 predictions = getPredictions(summaries, testSet)
99
 accuracy = getAccuracy(testSet, predictions)
 print('Accuracy: {0}%'.format(accuracy))
103 main()
 OUTPUT:
  Split 768 rows into train=514 and test=254 rows
  1.0
 1.0
  Accuracy: 0.39370078740157477%
```

Naive Bayesian Classifier

6. Assuming a set of documents that need to be classified, use the Naive Bayesian 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.

```
1 # Example of Naive Bayes implemented from Scratch in Python
2 import csv
3 import random
  import math
  def loadCsv(filename):
 lines = csv.reader(open(filename, "r"))
 dataset = list(lines)
 for i in range(len(dataset)):
 dataset[i] = [float(x) for x in dataset[i]]
 return dataset
  def splitDataset(dataset, splitRatio):
 trainSize = int(len(dataset) * splitRatio)
13
 trainSet = []
 copy = list(dataset)
 while len(trainSet) < trainSize:</pre>
 index = random.randrange(len(copy))
 trainSet.append(copy.pop(index))
18
 return [trainSet, copy]
19
20
  def separateByClass(dataset):
 separated = {}
 for i in range(len(dataset)):
23
 vector = dataset[i]
 if (vector[-1] not in separated):
 separated[vector[-1]] = []
 separated[vector[-1]].append(vector)
 return separated
```

```
def mean(numbers):
 return sum(numbers)/float(len(numbers))
31
  def stdev(numbers):
 avg = mean(numbers)
 variance = sum([pow(x-avg,2) for x in numbers])/float(len(numbers)-1)
 return math.sqrt(variance)
  def summarize(dataset):
 summaries = [(mean(attribute), stdev(attribute)) for attribute in
 40
 print('sa', summaries)
 del summaries[-1]
 print('ss', summaries)
43
 return summaries
45
  def summarizeByClass(dataset):
46
 separated = separateByClass(dataset)
47
 summaries = {}
48
 for classValue, instances in separated.items():
49
 summaries[classValue] = summarize(instances)
50
 return summaries
52
  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
56
  def calculateClassProbabilities(summaries, inputVector):
 probabilities = {}
 for classValue, classSummaries in summaries.items():
 probabilities[classValue] = 1
60
 for i in range(len(classSummaries)):
 mean, stdev = classSummaries[i]
 x = inputVector[i]
 probabilities[classValue] *= calculateProbability(x,
 → mean, stdev)
 return probabilities
67 def predict(summaries, inputVector):
```

```
probabilities = calculateClassProbabilities(summaries, inputVector)
68
 bestLabel, bestProb = None, -1
 for classValue, probability in probabilities.items():
 if bestLabel is None or probability > bestProb:
 bestProb = probability
 bestLabel = classValue
 return bestLabel
  def getPredictions(summaries, testSet):
 predictions = []
 for i in range(len(testSet)):
 result = predict(summaries, testSet[i])
 predictions.append(result)
 return predictions
  def getAccuracy(testSet, predictions):
83
 correct = 0
 for i in range(len(testSet)):
85
 if testSet[i][-1] == predictions[i]:
86
 correct += 1
 return (correct/float(len(testSet))) * 100.0
89
  def main():
90
 filename = 'weather1.csv'
91
 splitRatio = 0.67
92
 dataset = loadCsv(filename)
93
 trainingSet=dataset
94
 #testSet = splitDataset(dataset, splitRatio)
95
 #[[8.0,183.0,64.0,0.0,0.0,23.3,0.672,32.0]]
96
 testSet=loadCsv('weathertest1.csv')
97
 print(testSet)
 print('Split {0} rows into train={1} and test={2}
99
 → rows'.format(len(dataset), len(trainingSet), len(testSet)))
 # prepare model
 summaries = summarizeByClass(trainingSet)
 # test model
 predictions = getPredictions(summaries, testSet)
 print(predictions)
 accuracy = getAccuracy(testSet, predictions)
 print('Accuracy: {0}%'.format(accuracy))
```

108	main()
	======================================
	Accurancy:
	0.96666666667
	Prediction
	[1 2]

Bayesian Network

7. 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. You can use Java/Python ML library classes/API.

```
1 # This example could be simplified a little bit by using Bernoulli instead of
2 # Categorical, but Categorical makes it possible to use more categories than
3 # just TRUE and FALSE.
4 from bayespy.nodes import Categorical, Mixture
5 from bayespy.inference import VB
6 import numpy as np
7 # NOTE: Python's built-in booleans don't work nicely for indexing, thus define
8 # own variables:
9 FALSE = 0
10 TRUE = 1
12 def _or(p_false, p_true):
13
 Build probability table for OR-operation of two parents
 p_false: Probability table to use if both are FALSE
 p_true: Probability table to use if one or both is TRUE
17
 return np.take([p_false, p_true], [[FALSE, TRUE], [TRUE, TRUE]], axis=0)
18
19
20 asia = Categorical([0.5, 0.5])
11 tuberculosis = Mixture(asia, Categorical, [[0.99, 0.01], [0.8, 0.2]])
  smoking = Categorical([0.5, 0.5])
23 lung = Mixture(smoking, Categorical, [[0.98, 0.02], [0.25, 0.75]])
24 bronchitis = Mixture(smoking, Categorical, [[0.97, 0.03], [0.08, 0.92]])
25 xray = Mixture(tuberculosis, Mixture, lung, Categorical,
 _or([0.96, 0.04], [0.115, 0.885]))
28 dyspnea = Mixture(bronchitis, Mixture, tuberculosis, Mixture, lung, Categorical,
```

```
[_or([0.6, 0.4], [0.18, 0.82]),
 _or([0.11, 0.89], [0.04, 0.96])])
32 # Mark observations
33 tuberculosis.observe(TRUE)
34 smoking.observe(FALSE)
35 bronchitis.observe(TRUE) # not a "chance" observation as in the original example
37 # Run inference
38 Q = VB(dyspnea, xray, bronchitis, lung, smoking, tuberculosis, asia)
39 Q.update(repeat=100)
41 # Show results
42 print("P(asia):", asia.get_moments()[0][TRUE])
43 print("P(tuberculosis):", tuberculosis.get moments()[0][TRUE])
44 print("P(smoking):", smoking.get_moments()[0][TRUE])
45 print("P(lung):", lung.get_moments()[0][TRUE])
46 print("P(bronchitis):", bronchitis.get_moments()[0][TRUE])
47 print("P(xray):", xray.get_moments()[0][TRUE])
48 print("P(dyspnea):", dyspnea.get_moments()[0][TRUE])
  OUTPUT:
  Iteration 1: loglike=-6.453500e+00 (0.004 seconds)
  Iteration 2: loglike=-6.453500e+00 (0.004 seconds)
  Converged at iteration 2.
  P(asia): 0.952380952381
  P(tuberculosis): 1.0
  P(smoking): 0.0
  P(lung): 0.02
  P(bronchitis): 1.0
```

P(xray): 0.885 P(dyspnea): 0.96

EM Algorithm and k-Means Algorithm

8.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. You can add Java/Python ML library classes/API in the program.

```
import numpy as np
2 import math
3 import matplotlib.pyplot as plt
  import csv
  def get_binomial_log_likelihood(obs,probs):
 """ Return the (log)likelihood of obs, given the probs"""
 # Binomial Distribution Log PDF
 # In (pdf) = Binomial Coeff * product of probabilities
 N = sum(obs); #number of trials
 k = obs[0] # number of heads
 binomial coeff = math.factorial(N) / (math.factorial(N-k) *
 → math.factorial(k))
 prod_probs = obs[0]*math.log(probs[0]) + obs[1]*math.log(1-probs[0])
 log lik = binomial coeff + prod probs
 return log_lik
16 # 1st: Coin B, {HTTTHHTHTH}, 5H,5T
 2nd: Coin A, {HHHHTHHHHH}, 9H,1T
18 # 3rd: Coin A, {HTHHHHHHHHH}, 8H,2T
19 # 4th: Coin B, {HTHTTTHHTT}, 4H,6T
20 # 5th: Coin A, {THHHTHHHTH}, 7H,3T
21 # so, from MLE: pA(heads) = 0.80 and pB(heads)=0.45
23 data=[]
24 with open("cluster.csv") as tsv:
 for line in csv.reader(tsv):
 data=[int(i) for i in line]
26
```

```
28 # represent the experiments
29 head_counts = np.array(data)
30 tail_counts = 10-head_counts
  experiments = list(zip(head_counts,tail_counts))
33 # initialise the pA(heads) and pB(heads)
pA heads = np.zeros(100); pA heads[0] = 0.60
  pB_heads = np.zeros(100); pB_heads[0] = 0.50
37 # E-M begins!
_{38} delta = 0.001
_{39} j = 0 # iteration counter
40 improvement = float('inf')
  while (improvement>delta):
 expectation A = np.zeros((len(experiments),2), dtype=float)
 expectation_B = np.zeros((len(experiments),2), dtype=float)
43
 for i in range(0,len(experiments)):
 e = experiments[i] # i'th experiment
45
 # loglikelihood of e given coin A:
46
 11_A =
47

 get_binomial_log_likelihood(e,np.array([pA_heads[j],1-pA_heads[j]]))

 # loglikelihood of e given coin B
48
 11_B =
49

→ get binomial log likelihood(e,np.array([pB heads[j],1-pB heads[j]]))


50
 \# corresponding weight of A proportional to likelihood of A , ex. .45
 weightA = math.exp(ll_A) / ( math.exp(ll_A) + math.exp(ll_B) )
52
 # corresponding weight of B proportional to likelihood of B, ex. .55
 weightB = math.exp(ll B) / ( math.exp(ll A) + math.exp(ll B) )
 #multiply weightA * e .45xNo. of heads and 45xNo. of tails for coin A
 expectation_A[i] = np.dot(weightA, e)
 #multiply weightB * e .45xNo. of heads and 45xNo. of Tails for coin B
 expectation B[i] = np.dot(weightB, e)
60
 #summing up the data no. of heads and tails for coin A
 pA heads[j+1] = sum(expectation A)[0] / sum(sum(expectation A));
 #summing up the data no. of heads and tails for coin B
 pB_heads[j+1] = sum(expectation_B)[0] / sum(sum(expectation_B));
 #checking the improvement to maximise the accuracy.
```

Data Set: cluster.csv

	5	9	8	4	7	2	3	1	6	4	6
Ì											

OUTPUT:

```
[ 0.00796672 -0.09125939]
[ 0.04620638 -0.05680878]
[ 0.02203957 -0.02519619]
[ 0.00533685 -0.00675812]
[ 0.00090446 -0.00162885]
[ 6.34794565e-05 -4.42987679e-04]
```


k-Means algorithm

```
# clustering dataset
2 from sklearn.cluster import KMeans
3 from sklearn import metrics
4 import numpy as np
5 import matplotlib.pyplot as plt
7 data=[]
8 ydata=[]
9 with open("cluster.csv") as tsv:
 for line in csv.reader(tsv):
 data=[int(i) for i in line]
 ydata=[10-int(i) for i in line]
12
14 #np.array([3, 1, 1, 2, 1, 6, 6, 6, 5, 6, 7, 8, 9, 8, 9, 9, 8])
15 x1 = np.array(data)
16 #np.array([5, 4, 6, 6, 5, 8, 6, 7, 6, 7, 1, 2, 1, 2, 3, 2, 3])
17 x2 = np.array(ydata)
18 print(x1)
19 plt.plot()
20 plt.xlim([0, 10])
21 plt.ylim([0, 10])
22 plt.title('Dataset')
23 plt.scatter(x1, x2)
24 plt.show()
26 # create new plot and data
27 plt.plot()
28 X = np.array(list(zip(x1, x2))).reshape(len(x1), 2)
  colors = ['b', 'g', 'r']
30 markers = ['o', 'v', 's']
32 # KMeans algorithm
_{33} K = 3
34 kmeans_model = KMeans(n_clusters=K).fit(X)
36 plt.plot()
37 for i, l in enumerate(kmeans_model.labels_):
 plt.plot(x1[i], x2[i], color=colors[l], marker=markers[l],ls='None')
 plt.xlim([0, 10])
 plt.ylim([0, 10])
40
```

41

42 plt.show()

Data Set: cluster.csv

	5	9	8	4	7	2	3	1	6	4	6
ĺ						•		•			

OUTPUT:

[5 9 8 4 7 2 3 1 6 4 6]

k-Nearest Neighbour Algorithm

9. 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.

```
import numpy as np
2 from sklearn import preprocessing,cross_validation,neighbors
3 import pandas as pd
4 import matplotlib.pyplot as plt
5 import warnings
6 from matplotlib import style
 #dataset=[[1,4,1],[2,4.5,1],[5,2,2],[2,'?',1],[3,6,1],
 #[6,3,2],[5,2,2],[5,1,2],[3,6,1],[6,3,2]]
  #labels=['height','paw','class']
  df=pd.read csv("irisdata.csv")
14 df.replace('setosa',1, inplace=True)
 df.replace('versicolor',2, inplace=True)
  df.replace('virginica',3, inplace=True)
18 #Missing Data Handling
 df.replace('?',-9999,inplace=True)
20
21 #Define Attributes and Classes
22 X=np.array(df.drop(['species'],1))
23 Y=np.array(df['species'])
24
25 X_train, X_test, Y_train, Y_test=

 cross_validation.train_test_split(X,Y,test_size=0.2)

27 plt.plot(X_train,Y_train,'b.')
```

Data Set: irisdata.csv

$sepal_length$	$sepal_w idth$	$petal_length$	$petal_w idth$	species
5.1	3.5	1.4	0.2	setosa
4.9	3	1.4	0.2	setosa
4.7	3.2	1.3	0.2	setosa
4.6	3.1	1.5	0.2	setosa
5	3.6	1.4	0.2	setosa
5.4	3.9	1.7	0.4	setosa
4.6	3.4	1.4	0.3	setosa
5	3.4	1.5	0.2	setosa
4.4	2.9	1.4	0.2	setosa
4.9	3.1	1.5	0.1	setosa
5.4	3.7	1.5	0.2	setosa
4.8	3.4	1.6	0.2	setosa
4.8	3	1.4	0.1	setosa
4.3	3	1.1	0.1	setosa
5.8	4	1.2	0.2	setosa

5.7 4.4 1.5 0.4 seto 5.4 3.9 1.3 0.4 seto 5.1 3.5 1.4 0.3 seto 5.7 3.8 1.7 0.3 seto 5.1 3.8 1.5 0.3 seto 5.4 3.4 1.7 0.2 seto 5.1 3.7 1.5 0.4 seto 5.1 3.7 1.5 0.4 seto 5.1 3.6 1 0.2 seto 5.1 3.3 1.7 0.5 seto 5.1 3.3 1.6 0.2 seto 5.2 3.4 1.6 0.4 seto 5.2 3.4 1.6 0.2 seto 5.4 3.4<	
5.1 3.5 1.4 0.3 seto 5.7 3.8 1.7 0.3 seto 5.1 3.8 1.5 0.3 seto 5.4 3.4 1.7 0.2 seto 5.1 3.7 1.5 0.4 seto 4.6 3.6 1 0.2 seto 5.1 3.3 1.7 0.5 seto 5.1 3.3 1.6 0.2 seto 5 3.4 1.6 0.4 seto 5.2 3.4 1.4 0.2 seto 5.2 3.4 1.4 0.2 seto 5.4 3.4 1.5 0.4 seto 5.4 3.4 1.5 0.1 seto 5.5 4.2 <td>sa</td>	sa
5.7 3.8 1.7 0.3 set of	sa
5.1 3.8 1.5 0.3 set of	sa
5.4 3.4 1.7 0.2 set of	sa
5.1 3.7 1.5 0.4 set of	sa
4.6 3.6 1 0.2 set of se	sa
5.1 3.3 1.7 0.5 set of s	sa
4.8 3.4 1.9 0.2 set of output 5 3 1.6 0.2 set of output 5 3.4 1.6 0.4 set of output 5.2 3.5 1.5 0.2 set of output 5.2 3.4 1.4 0.2 set of output 4.7 3.2 1.6 0.2 set of output 4.8 3.1 1.6 0.2 set of output 5.4 3.4 1.5 0.4 set of output 5.2 4.1 1.5 0.1 set of output 5.5 4.2 1.4 0.2 set of output 5 3.2 1.2 0.2 set of output 5.5 3.5 1.3 0.2 set of output 5.1 3.4 1.5 0.1 set of output 5 3.5 1.3 0.2 set of output 5 3.5 1.3 0.3 set of output 5 3.5 1.3 0.3 set of output 5 3.5 1.3	sa
5 3 1.6 0.2 set of set	sa
5 3.4 1.6 0.4 set of se	sa
5.2 3.5 1.5 0.2 set of operations and set of operations are set of operations. 5.2 3.4 1.4 0.2 set of operations. 4.7 3.2 1.6 0.2 set of operations. 4.8 3.1 1.6 0.2 set of operations. 5.4 3.4 1.5 0.4 set of operations. 5.2 4.1 1.5 0.1 set of operations. 5.5 4.2 1.4 0.2 set of operations. 5 3.2 1.2 0.2 set of operations. 5.5 3.5 1.3 0.2 set of operations. 4.9 3.1 1.5 0.1 set of operations. 4.4 3 1.3 0.2 set of operations. 5.1 3.4 1.5 0.2 set of operations. 5 3.5 1.3 0.3 set of operations. 5 3.5 1.3 0.3 set of operations. 5 3.5 1.6 0.6 set of operations. 5 3.5 1.6 0.6 set of operations. 5 3.5 1.6 0.6 set of operations. 5 3.5 1.6	sa
5.2 3.4 1.4 0.2 set of out of set of out of set of out of set of out of set of out	sa
4.7 3.2 1.6 0.2 set of old set old set of old set ol	sa
4.8 3.1 1.6 0.2 set of outside set outsid	sa
5.4 3.4 1.5 0.4 set of 5.2 4.1 1.5 0.1 set of 5.5 4.2 1.4 0.2 set of 4.9 3.1 1.5 0.1 set of 5.5 3.5 1.3 0.2 set of 4.9 3.1 1.5 0.1 set of 4.4 3 1.3 0.2 set of 5.1 3.4 1.5 0.2 set of 5 3.5 1.3 0.3 set of 4.5 2.3 1.3 0.3 set of 4.4 3.2 1.3 0.2 set of 5 3.5 1.6 0.6 set of 5.1 3.8 1.9 0.4 set of 4.8 3 1.4 0.3 set of	sa
5.2 4.1 1.5 0.1 set of 5.5 4.2 1.4 0.2 set of 4.9 3.1 1.5 0.1 set of 5 3.2 1.2 0.2 set of 5.5 3.5 1.3 0.2 set of 4.9 3.1 1.5 0.1 set of 4.4 3 1.3 0.2 set of 5.1 3.4 1.5 0.2 set of 5 3.5 1.3 0.3 set of 4.5 2.3 1.3 0.3 set of 4.4 3.2 1.3 0.2 set of 5 3.5 1.6 0.6 set of 5.1 3.8 1.9 0.4 set of 4.8 3 1.4 0.3 set of	sa
5.5 4.2 1.4 0.2 set of the set	sa
4.9 3.1 1.5 0.1 set of one of the content of the c	sa
5 3.2 1.2 0.2 set of set	sa
5.5 3.5 1.3 0.2 set of of other set of o	sa
4.9 3.1 1.5 0.1 set of output 4.4 3 1.3 0.2 set of output 5.1 3.4 1.5 0.2 set of output 5 3.5 1.3 0.3 set of output 4.5 2.3 1.3 0.3 set of output 4.4 3.2 1.3 0.2 set of output 5 3.5 1.6 0.6 set of output 5.1 3.8 1.9 0.4 set of output 4.8 3 1.4 0.3 set of output	sa
4.4 3 1.3 0.2 set of operations 5.1 3.4 1.5 0.2 set of operations 5 3.5 1.3 0.3 set of operations 4.5 2.3 1.3 0.3 set of operations 4.4 3.2 1.3 0.2 set of operations 5 3.5 1.6 0.6 set of operations 5.1 3.8 1.9 0.4 set of operations 4.8 3 1.4 0.3 set of operations	sa
5.1 3.4 1.5 0.2 set of s	sa
5 3.5 1.3 0.3 set of set	sa
4.5 2.3 1.3 0.3 set of s	sa
4.4 3.2 1.3 0.2 seto 5 3.5 1.6 0.6 seto 5.1 3.8 1.9 0.4 seto 4.8 3 1.4 0.3 seto	sa
5 3.5 1.6 0.6 seto 5.1 3.8 1.9 0.4 seto 4.8 3 1.4 0.3 seto	sa
5.1 3.8 1.9 0.4 seto 4.8 3 1.4 0.3 seto	sa
4.8 3 1.4 0.3 seto	sa
	sa
5.1 3.8 1.6 0.2 seto	sa
	sa
4.6 3.2 1.4 0.2 seto	sa
5.3 3.7 1.5 0.2 seto	sa
5 3.3 1.4 0.2 seto	sa
7 3.2 4.7 1.4 versic	olor
6.4 3.2 4.5 1.5 version	olor
6.9 3.1 4.9 1.5 version	olor
5.5 2.3 4 1.3 version	olor
6.5 2.8 4.6 1.5 version	olor
5.7 2.8 4.5 1.3 version	olor

				1
6.3	3.3	4.7	1.6	versicolor
4.9	2.4	3.3	1	versicolor
6.6	2.9	4.6	1.3	versicolor
5.2	2.7	3.9	1.4	versicolor
5	2	3.5	1	versicolor
5.9	3	4.2	1.5	versicolor
6	2.2	4	1	versicolor
6.1	2.9	4.7	1.4	versicolor
5.6	2.9	3.6	1.3	versicolor
6.7	3.1	4.4	1.4	versicolor
5.6	3	4.5	1.5	versicolor
5.8	2.7	4.1	1	versicolor
6.2	2.2	4.5	1.5	versicolor
5.6	2.5	3.9	1.1	versicolor
5.9	3.2	4.8	1.8	versicolor
6.1	2.8	4	1.3	versicolor
6.3	2.5	4.9	1.5	versicolor
6.1	2.8	4.7	1.2	versicolor
6.4	2.9	4.3	1.3	versicolor
6.6	3	4.4	1.4	versicolor
6.8	2.8	4.8	1.4	versicolor
6.7	3	5	1.7	versicolor
6	2.9	4.5	1.5	versicolor
5.7	2.6	3.5	1	versicolor
5.5	2.4	3.8	1.1	versicolor
5.5	2.4	3.7	1	versicolor
5.8	2.7	3.9	1.2	versicolor
6	2.7	5.1	1.6	versicolor
5.4	3	4.5	1.5	versicolor
6	3.4	4.5	1.6	versicolor
6.7	3.1	4.7	1.5	versicolor
6.3	2.3	4.4	1.3	versicolor
5.6	3	4.1	1.3	versicolor
5.5	2.5	4	1.3	versicolor
5.5	2.6	4.4	1.2	versicolor
6.1	3	4.6	1.4	versicolor
5.8	2.6	4	1.2	versicolor
5	2.3	3.3	1	versicolor
5.6	2.7	4.2	1.3	versicolor
5.7	3	4.2	1.2	versicolor
5.7	2.9	4.2	1.3	versicolor
0.1	4.3	4.4	1.0	versicolor

5.7 2.8 4.1 1.3 versicolor 6.3 3.3 6 2.5 virginica 5.8 2.7 5.1 1.9 virginica 7.1 3 5.9 2.1 virginica 6.3 2.9 5.6 1.8 virginica 6.5 3 5.8 2.2 virginica 7.6 3 6.6 2.1 virginica 4.9 2.5 4.5 1.7 virginica 6.7 2.5 4.5 1.7 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 vi				I	
5.7 2.8 4.1 1.3 versicolor 6.3 3.3 6 2.5 virginica 5.8 2.7 5.1 1.9 virginica 7.1 3 5.9 2.1 virginica 6.3 2.9 5.6 1.8 virginica 6.5 3 5.8 2.2 virginica 7.6 3 6.6 2.1 virginica 4.9 2.5 4.5 1.7 virginica 6.7 2.5 5.8 1.8 virginica 6.5 3.2 5.1 2 virginica 6.5 3.2 5.1 2 virginica 5.7 2.5 5 2 virg	6.2	2.9	4.3	1.3	versicolor
6.3 3.3 6 2.5 virginica 5.8 2.7 5.1 1.9 virginica 7.1 3 5.9 2.1 virginica 6.3 2.9 5.6 1.8 virginica 6.5 3 5.8 2.2 virginica 7.6 3 6.6 2.1 virginica 4.9 2.5 4.5 1.7 virginica 6.7 2.5 5.8 1.8 virginica 6.5 3.2 5.1 2 virginica 6.5 3.2 5.1 2 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 6.8 3 5.5 1.8 virginica	5.1	2.5	3	1.1	versicolor
5.8 2.7 5.1 1.9 virginica 7.1 3 5.9 2.1 virginica 6.3 2.9 5.6 1.8 virginica 6.5 3 5.8 2.2 virginica 7.6 3 6.6 2.1 virginica 4.9 2.5 4.5 1.7 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.8 1.8 virginica 6.5 3.2 5.1 2 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 5.7 2.5 5 2 virginica 5.7 2.5 5 2 virginica 6.8 3 5.5 2.1 virginica 6.8 3 5.5 1.8 virginica </td <td>5.7</td> <td>2.8</td> <td>4.1</td> <td>1.3</td> <td>versicolor</td>	5.7	2.8	4.1	1.3	versicolor
7.1 3 5.9 2.1 virginica 6.3 2.9 5.6 1.8 virginica 6.5 3 5.8 2.2 virginica 7.6 3 6.6 2.1 virginica 4.9 2.5 4.5 1.7 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.8 1.8 virginica 6.5 3.2 5.1 2 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 6.8 3 5.5 2.1 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 6.8 3.2 5.3 2.3 virginica	6.3	3.3	6	2.5	virginica
6.3 2.9 5.6 1.8 virginica 6.5 3 5.8 2.2 virginica 7.6 3 6.6 2.1 virginica 4.9 2.5 4.5 1.7 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.8 1.8 virginica 6.5 3.2 5.1 2 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 6.8 3 5.5 2.1 virginica 6.8 3 5.5 2.1 virginica 6.8 3 5.5 2 virginica 6.8 3.2 5.7 2.3 virginica 6.5 3 5.5 1.8 virginica	5.8	2.7	5.1	1.9	virginica
6.5 3 5.8 2.2 virginica 7.6 3 6.6 2.1 virginica 4.9 2.5 4.5 1.7 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.8 1.8 virginica 6.7 2.5 5.8 1.8 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 6.9 3.2 5.7 2.3 virgi	7.1	3	5.9	2.1	virginica
7.6 3 6.6 2.1 virginica 4.9 2.5 4.5 1.7 virginica 7.3 2.9 6.3 1.8 virginica 6.7 2.5 5.8 1.8 virginica 7.2 3.6 6.1 2.5 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 vir	6.3	2.9	5.6	1.8	virginica
4.9 2.5 4.5 1.7 virginica 7.3 2.9 6.3 1.8 virginica 6.7 2.5 5.8 1.8 virginica 7.2 3.6 6.1 2.5 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 7.7 2.8 6.7 2 v	6.5	3	5.8	2.2	virginica
7.3 2.9 6.3 1.8 virginica 6.7 2.5 5.8 1.8 virginica 7.2 3.6 6.1 2.5 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 7.7 2.8 6.7 2 v	7.6	3	6.6	2.1	virginica
6.7 2.5 5.8 1.8 virginica 7.2 3.6 6.1 2.5 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 7.7 2.8 6.7 2 virginica 7.7 2.8 6.7 2 virginica 7.7 3.2 6 1.8 virgi	4.9	2.5	4.5	1.7	virginica
7.2 3.6 6.1 2.5 virginica 6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 7.7 2.8 6.7 2 virginica 7.7 2.8 6.7 2 virginica 6.7 3.3 5.7 2.1 vir	7.3	2.9	6.3	1.8	virginica
6.5 3.2 5.1 2 virginica 6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 7.7 2.8 6.7 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 6.2 2.8 4.8 1.8 vir	6.7	2.5	5.8	1.8	virginica
6.4 2.7 5.3 1.9 virginica 6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 7.7 2.8 6.7 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 vir	7.2	3.6	6.1	2.5	virginica
6.8 3 5.5 2.1 virginica 5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 6.9 3.2 5.7 2.3 virginica 5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 vir	6.5	3.2	5.1	2	virginica
5.7 2.5 5 2 virginica 5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6 2.2 5 1.5 virginica 6.9 3.2 5.7 2.3 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 6.2 2.8 4.8 1.8 v	6.4	2.7	5.3	1.9	virginica
5.8 2.8 5.1 2.4 virginica 6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6 2.2 5 1.5 virginica 6.9 3.2 5.7 2.3 virginica 5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 6.7 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virgi	6.8	3	5.5	2.1	virginica
6.4 3.2 5.3 2.3 virginica 6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6 2.2 5 1.5 virginica 6.9 3.2 5.7 2.3 virginica 5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 7.2 3 5.8 1.6 virginica	5.7	2.5	5	2	virginica
6.5 3 5.5 1.8 virginica 7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6 2.2 5 1.5 virginica 6.9 3.2 5.7 2.3 virginica 5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 6.7 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.9 3.8 6.4 2 virginica	5.8	2.8	5.1	2.4	virginica
7.7 3.8 6.7 2.2 virginica 7.7 2.6 6.9 2.3 virginica 6 2.2 5 1.5 virginica 6.9 3.2 5.7 2.3 virginica 5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 7.2 3.2 6 1.8 virginica 6.1 3 4.9 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.3 2.8 5.1 1.5 virgini	6.4	3.2	5.3	2.3	virginica
7.7 2.6 6.9 2.3 virginica 6 2.2 5 1.5 virginica 6.9 3.2 5.7 2.3 virginica 5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 7.2 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.1 2.6 5.6 1.4 virgi	6.5	3	5.5	1.8	virginica
6 2.2 5 1.5 virginica 6.9 3.2 5.7 2.3 virginica 5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 7.2 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virgi	7.7	3.8	6.7	2.2	virginica
6.9 3.2 5.7 2.3 virginica 5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 7.2 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 6.4 2.8 5.6 2.2 virginica 6.4 2.8 5.6 2.2 virginica 6.1 2.6 5.6 1.4 virginica 6.1 2.6 5.6 1.4 virginica 6.3 3.4 5.6 2.4 <td< td=""><td>7.7</td><td>2.6</td><td>6.9</td><td>2.3</td><td>virginica</td></td<>	7.7	2.6	6.9	2.3	virginica
5.6 2.8 4.9 2 virginica 7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 7.2 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 6.3 3.4 5.6 2.4 virginica	6	2.2	5	1.5	virginica
7.7 2.8 6.7 2 virginica 6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 7.2 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 6.3 3.4 5.6 2.4 virginica	6.9	3.2	5.7	2.3	virginica
6.3 2.7 4.9 1.8 virginica 6.7 3.3 5.7 2.1 virginica 7.2 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	5.6	2.8	4.9	2	virginica
6.7 3.3 5.7 2.1 virginica 7.2 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	7.7	2.8	6.7	2	virginica
7.2 3.2 6 1.8 virginica 6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	6.3	2.7	4.9	1.8	virginica
6.2 2.8 4.8 1.8 virginica 6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	6.7	3.3	5.7	2.1	virginica
6.1 3 4.9 1.8 virginica 6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	7.2	3.2	6	1.8	virginica
6.4 2.8 5.6 2.1 virginica 7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	6.2	2.8	4.8	1.8	virginica
7.2 3 5.8 1.6 virginica 7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	6.1	3	4.9	1.8	virginica
7.4 2.8 6.1 1.9 virginica 7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	6.4	2.8	5.6	2.1	virginica
7.9 3.8 6.4 2 virginica 6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	7.2	3	5.8	1.6	virginica
6.4 2.8 5.6 2.2 virginica 6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	7.4	2.8	6.1	1.9	virginica
6.3 2.8 5.1 1.5 virginica 6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	7.9	3.8	6.4	2	virginica
6.1 2.6 5.6 1.4 virginica 7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	6.4	2.8	5.6	2.2	virginica
7.7 3 6.1 2.3 virginica 6.3 3.4 5.6 2.4 virginica	6.3	2.8	5.1	1.5	virginica
6.3 3.4 5.6 2.4 virginica	6.1	2.6	5.6	1.4	virginica
	7.7	3	6.1	2.3	virginica
	6.3	3.4	5.6	2.4	virginica
6.4 3.1 5.5 1.8 virginica	6.4	3.1	5.5	1.8	virginica

6	3	4.8	1.8	virginica
6.9	3.1	5.4	2.1	virginica
6.7	3.1	5.6	2.4	virginica
6.9	3.1	5.1	2.3	virginica
5.8	2.7	5.1	1.9	virginica
6.8	3.2	5.9	2.3	virginica
6.7	3.3	5.7	2.5	virginica
6.7	3	5.2	2.3	virginica
6.3	2.5	5	1.9	virginica
6.5	3	5.2	2	virginica
6.2	3.4	5.4	2.3	virginica
5.9	3	5.1	1.8	virginica

OUTPUT:

Accurancy:

0.96666666667

Prediction

[1 2]

Locally Weighted Regression Algorithm

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


```
1 import numpy as np
2 import pandas as pd
3 from sklearn.datasets import load_boston
4 import matplotlib.pyplot as plt
5 %matplotlib inline
6 import math
7 boston = load boston()
8 features = pd.DataFrame(boston.data, columns=boston.feature_names)
g target = pd.DataFrame(boston.target,columns=['target'])
10 data = pd.concat([features,target],axis=1)
11 x = data['RM']
13 X1 = sorted(np.array(x/x.mean()))
15 #Extending the X dataset to obtain more samples
16 X=X1+[i+1 for i in X1]
18 #Applying sin to obtain a non-linear dataset
19 Y=np.sin(X)
20 plt.plot(X,Y)
_{21} n = int(0.8 * len(X))
23 \times train = X[:n]
24 y_train = Y[:n]
26 x_test = X[n:]
27 y_test = Y[n:]
_{29} w=np.exp([-(1.2-i)**2/(2*0.1) for i in x_train])
```

```
30
31 #print(w)
32
33 #print(x_train[:10])
35 plt.plot(x_train, y_train,'r.')
gr plt.plot(x_train,w,'b.')
38 \operatorname{def} h(x,a,b):
 return a*x + b
 #cost function
40
42 def error(a,x,b,y,w):
 e = 0
43
 m = len(x)
45
 # Apply the weights multiplication for the cost function
46
47
48
 for i in range(m):
49
 e += np.power(h(x[i],a,b)-y[i],2)*w[i]
50
 return (1/(2*m)) * e
 #Calculating Gradient
54
  def step_gradient(a,x,b,y,learning_rate,w):
56
 grad a = 0
57
 grad_b = 0
58
 m = len(x)
 for i in range(m):
60
 grad_a += (2/m)*((h(x[i],a,b)-y[i])*x[i])*w[i]
 grad_b += (2/m)*(h(x[i],a,b)-y[i])*w[i]
62
 a = a - (grad a * learning rate)
 b = b - (grad_b * learning_rate)
 return a,b
 #Gradient Descent
  def descend(initial_a, initial_b, x, y, learning_rate, iterations,w):
 a = initial a
 b = initial b
```

```
for i in range(iterations):
71
 e = error(a,x,b,y,w)
 if i%1000 == 0:
73
 print(f"Error: {e}-- a:{a}, b:{b}")
 a, b = step gradient(a,x,b,y, learning rate,w)
 return a,b
a = 1.8600662368042573
b = -0.7962243178421666
83 learning rate = 0.01
84 iterations = 10000
85 #Assign a Prediction Point 'P' for which we like to get the hypothesis
86 #p=1.0
88 final_a, final_b = descend(a,b,x_train,y_train, learning_rate, iterations,w)
89
90 #Calculate the final hypothesis
91 H=[i*final a+final b for i in x train]
92
93 # Plot the Training Set and Final Hypothesis
 plt.plot(x train, y train, 'r.', x train, H, 'b')
95
96
97 print(error(a,x_test,b,y_test,w))
98 print(error(final a,x test, final b,y test,w))
99 plt.plot(x_test,y_test,'b.',x_train,y_train,'r.')
  OUTPUT:
  Error: 0.06614137226206705-- a:1.8600662368042573, b:-0.7962243178421666
  Error: 0.01831248988715221-- a:1.3533605603913972, b:-0.6206735673234249
  Error: 0.011422762970211432-- a:1.1032234861838637, b:-0.347590814908577
  Error: 0.007176247674245229-- a:0.9068452261129998, b:-0.13319830250762849
  Error: 0.004558888179990802-- a:0.7526720746347259, b:0.03511752470395558
  Error: 0.0029456664570710407-- a:0.6316334187867452, b:0.16725934893398114
  Error: 0.0019513497294632626-- a:0.536608078323685, b:0.2710015934995427
  Error: 0.001338497980224941-- a:0.4620053386711435, b:0.3524478227325071
  Error: 0.0009607639482851428-- a:0.4034360271954487, b:0.41638983867834906
  Error: 0.0007279458172072266-- a:0.35745428091221954, b:0.4665896016596849
```

1.69309840122

0.0372197540025

Date Sets and Useful Links

Datasets

- https://archive.ics.uci.edu/ml/datasets.html
- https://github.com/awesomedata/awesome-public-datasets
- http://academictorrents.com/
- https://gengo.ai/articles/the-50-best-free-datasets-for-machine-learning/
- https://www.forbes.com/sites/bernardmarr/2018/02/26/big-data-and-ai

Machine Learning from Beginners

- kaggle.com/learn
- https://www.dataschool.io/machine-learning-with-scikit-learn/
- https://medium.com/learning-new-stuff/machine-learning-in-a-week

Machine Learning Intermediate

• https://developers.google.com/machine-learning/crash-course/

Deep Learning

- https://www.udemy.com/zero-to-deep-learning/
- https://www.udemy.com/complete-guide-to-tensorflow-for-deep-learning-with-python/
- Fast.aipart1
- Fast.aipart2
- https://colab.research.google.com/drive/1pQ9QZ9V8bP99iRyv_oIkqTHRk3b9pC20

Papers for Knowledge Reading

- http://www.arxiv-sanity.com/
- https://github.com/dennybritz/deeplearning-papernotes
- https://medium.com/paper-club
- https://adeshpande3.github.io/adeshpande3.github.io/
- http://jmlr.org/papers/v15/delgado14a.html