Income Qualification

July 18, 2020

DESCRIPTION

Identify the level of income qualification needed for the families in Latin America.

Problem Statement Scenario:

Many social programs have a hard time ensuring that the right people are given enough aid. It's tricky when a program focuses on the poorest segment of the population. This segment of the population can't provide the necessary income and expense records to prove that they qualify.

In Latin America, a popular method called Proxy Means Test (PMT) uses an algorithm to verify income qualification. With PMT, agencies use a model that considers a family's observable household attributes like the material of their walls and ceiling or the assets found in their homes to classify them and predict their level of need.

While this is an improvement, accuracy remains a problem as the region's population grows and poverty declines.

The Inter-American Development Bank (IDB) believes that new methods beyond traditional econometrics, based on a dataset of Costa Rican household characteristics, might help improve PMT's performance.

-Following actions should be performed:

- Identify the output variable.
- Understand the type of data.
- Check if there are any biases in your dataset.
- Check whether all members of the house have the same poverty level.
- Check if there is a house without a family head.
- Set poverty level of the members and the head of the house within a family.
- Count how many null values are existing in columns.
- Remove null value rows of the target variable.
- Predict the accuracy using random forest classifier.
- Check the accuracy using random forest with cross validation.

```
[1]: import pandas as pd
  import numpy as np
  import matplotlib.pyplot as plt
  %matplotlib inline
  import seaborn as sns
  sns.set()
```

```
import warnings
 warnings.filterwarnings('ignore')
[2]: df income train = pd.read csv("train.csv")
 df_income_test = pd.read_csv("test.csv")
[3]:
 df_income_train.head()
[4]:
 Ιd
 v2a1
 hacdor
 rooms
 hacapo
 v14a refrig v18q
 v18q1
 0
 ID_279628684
 190000.0
 0
 3
 0
 1
 1
 0
 NaN
 ID_f29eb3ddd
 135000.0
 0
 4
 0
 1
 1
 1.0
 1
 1
 ID 68de51c94
 NaN
 0
 8
 0
 1
 1
 0
 NaN
 3
 ID_d671db89c
 180000.0
 0
 5
 0
 1
 1
 1
 1.0
 180000.0
 5
 1
 1
 ID_d56d6f5f5
 0
 0
 1
 1.0
 r4h1
 SQBescolari
 SQBage
 SQBhogar_total
 SQBedjefe
 SQBhogar_nin
 0
 0
 100
 1849
 1
 100
 1
 0
 144
 4489
 1
 144
 0
 2
 1
 0
 0
 121
 8464
 0
 3
 0
 81
 289
 16
 121
 4
 4
 0
 4
 121
 1369
 16
 121
 SQBovercrowding
 SQBdependency
 SQBmeaned
 agesq
 Target
 0.0
 0
 1.000000
 100.0
 1849
 4
 1
 1.000000
 64.0
 144.0
 4489
 4
 2
 0.250000
 64.0
 121.0
 8464
 4
 3
 1.777778
 1.0
 121.0
 289
 4
 1.777778
 1.0
 121.0
 1369
 4
 [5 rows x 143 columns]
[5]: df_income_test.head()
 v18q
[5]:
 Ιd
 hacdor
 hacapo
 v14a refrig
 v18q1 \
 v2a1
 rooms
 0
 ID_2f6873615
 NaN
 0
 5
 0
 1
 1
 0
 NaN
 ID 1c78846d2
 NaN
 0
 5
 0
 1
 1
 0
 NaN
 1
 ID_e5442cf6a
 NaN
 0
 5
 0
 1
 1
 0
 NaN
 3
 ID a8db26a79
 NaN
 0
 14
 0
 1
 1
 1
 1.0
 ID_a62966799
 175000.0
 0
 4
 0
 1
 1
 1.0
 r4h1
 age
 SQBescolari
 SQBage
 SQBhogar_total
 SQBedjefe
 0
 1
 4
 16
 0
 9
 0
 1
 1
 41
 256
 1681
 9
 0
 9
 2
 1
 41
 1681
 0
 289
 3
 0
 59
 256
 3481
 1
 256
 4
 0
 324
 0
 18
 121
 1
```

```
SQBhogar_nin SQBovercrowding SQBdependency
 SQBmeaned
 agesq
0
 1
 2.25
 0.25
 272.25
 16
 0.25
1
 1
 2.25
 272.25
 1681
2
 2.25
 0.25
 272.25
 1681
 1
3
 0
 1.00
 0.00
 256.00
 3481
 0.25
 64.00
 324
 1
 NaN
```

[5 rows x 142 columns]

```
[6]: df_income_train.info()
```

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 9557 entries, 0 to 9556
Columns: 143 entries, Id to Target

dtypes: float64(8), int64(130), object(5)

memory usage: 10.4+ MB

```
[7]: df_income_test.info()
```

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 23856 entries, 0 to 23855
Columns: 142 entries, Id to agesq

dtypes: float64(8), int64(129), object(5)

memory usage: 25.8+ MB

- 1. Identify the output variable By looking at both the dataset we've found that we don't have 'target' column in the test dataset
 - Understand the type of data

```
[8]: #List the columns for different datatypes:
print('Integer Type: '+df_income_train.select_dtypes(np.int64).columns)
```

```
[9]: print('Float Type: '+df_income_train.select_dtypes(np.float64).columns)
```

```
Index(['Float Type: v2a1', 'Float Type: v18q1', 'Float Type: rez_esc',
 'Float Type: meaneduc', 'Float Type: overcrowding',
 'Float Type: SQBovercrowding', 'Float Type: SQBdependency',
 'Float Type: SQBmeaned'],
 dtype='object')
[10]: print('Object Type: '+df_income_train.select_dtypes(np.object).columns)
 Index(['Object Type: Id', 'Object Type: idhogar', 'Object Type: dependency',
 'Object Type: edjefe', 'Object Type: edjefa'],
 dtype='object')
[11]: df_income_train.select_dtypes('int64').head()
[11]:
 hacdor
 hacapo
 v14a refrig v18q r4h1
 r4h2
 r4h3
 rooms
 r4m1
 0
 3
 0
 1
 0
 0
 1
 1
 0
 1
 0
 1
 0
 4
 0
 1
 1
 0
 1
 1
 0
 2
 0
 8
 0
 1
 1
 0
 0
 0
 0
 5
 3
 0
 0
 1
 1
 0
 2
 2
 1
 1
 0
 5
 0
 1
 1
 0
 2
 2
 1
 1
 SQBescolari
 SQBhogar_total
 areal area2
 SQBage
 SQBedjefe
 age
 0
 43
 100
 1849
 1
 100
 1
 0
 1
 1
 0
 67
 144
 4489
 1
 144
 2
 1
 0
 92
 121
 8464
 1
 0
 3
 1
 0
 17
 81
 289
 16
 121
 1
 37
 121
 1369
 16
 121
 SQBhogar_nin agesq
 Target
 0
 0
 1849
 4
 4
 1
 0
 4489
 2
 4
 0
 8464
 3
 289
 4
 4
 1369
 [5 rows x 130 columns]
[12]: #Find columns with null values
 null_counts=df_income_train.select_dtypes('int64').isnull().sum()
 null_counts[null_counts > 0]
[12]: Series([], dtype: int64)
[13]: df_income_train.select_dtypes('float64').head()
 v2a1 v18q1 rez_esc meaneduc overcrowding SQBovercrowding \
[13]:
 0 190000.0
 NaN
 NaN
 10.0
 1.000000
 1.000000
 1 135000.0
 1.0
 NaN
 12.0
 1.000000
 1.000000
```

```
2
 {\tt NaN}
 NaN
 NaN
 11.0
 0.500000
 0.250000
 1.0
 11.0
 1.777778
 3
 180000.0
 1.0
 1.333333
 180000.0
 1.0
 NaN
 11.0
 1.333333
 1.777778
 SQBdependency
 SQBmeaned
 0
 0.0
 100.0
 64.0
 144.0
 1
 2
 64.0
 121.0
 3
 1.0
 121.0
 4
 1.0
 121.0
[14]: #Find columns with null values
 null_counts=df_income_train.select_dtypes('float64').isnull().sum()
 null_counts[null_counts > 0]
[14]: v2a1
 6860
 7342
 v18q1
 rez esc
 7928
 meaneduc
 5
 SQBmeaned
 5
 dtype: int64
[15]: df_income_train.select_dtypes('object').head()
[15]:
 idhogar dependency edjefe edjefa
 Ιd
 ID 279628684
 21eb7fcc1
 no
 10
 0
 no
 1 ID f29eb3ddd
 8
 12
 0e5d7a658
 no
 2 ID_68de51c94
 2c7317ea8
 8
 no
 11
 3 ID d671db89c
 2b58d945f
 11
 yes
 no
 4 ID_d56d6f5f5
 2b58d945f
 11
 yes
 nο
[16]: #Find columns with null values
 null_counts=df_income_train.select_dtypes('object').isnull().sum()
 null_counts[null_counts > 0]
```

[16]: Series([], dtype: int64)

Looking at the different types of data and null values for each feature. We found the following:

- 1. No null values for Integer type features.
- 2. No null values for object type features.
- 3. For float types : v2a1 6860 v18q1 7342 rez_esc 7928 meaned uc 5 SQBmeaned 5

Also in object type features dependency, edjefe, edjefa have mixed values. Lets fix the data for features with null values and features with mixed values

Data cleansing - Check if there are any biases in your dataset Lets fix the column with mixed values. According to the documentation for these columns: dependency: Dependency rate,

calculated = (number of members of the household younger than 19 or older than 64)/(number of member of household between 19 and 64) edjefe: years of education of male head of household, based on the interaction of escolari (years of education), head of household and gender, yes=1 and no=0 edjefa: years of education of female head of household, based on the interaction of escolari (years of education), head of household and gender, yes=1 and no=0

For these three variables, it seems "yes" = 1 and "no" = 0. We can correct the variables using a mapping and convert to floats.

```
[17]: mapping={'yes':1,'no':0}

for df in [df_income_train, df_income_test]:
 df['dependency'] =df['dependency'].replace(mapping).astype(np.float64)
 df['edjefe'] =df['edjefe'].replace(mapping).astype(np.float64)
 df['edjefa'] =df['edjefa'].replace(mapping).astype(np.float64)

df_income_train[['dependency','edjefe','edjefa']].describe()
```

```
[17]:
 dependency
 edjefe
 edjefa
 9557.000000
 9557.000000
 9557.000000
 count
 1.149550
 mean
 5.096788
 2.896830
 1.605993
 std
 5.246513
 4.612056
 0.000000
 0.000000
 0.000000
 min
 25%
 0.333333
 0.000000
 0.000000
 50%
 0.666667
 6.000000
 0.00000
 75%
 1.333333
 9.000000
 6.000000
 max
 8.000000
 21.000000
 21.000000
```

Lets fix the column with null values. According to the documentation for these columns:

v2a1 (total nulls: 6860): Monthly rent payment

v18q1 (total nulls: 7342): number of tablets household owns

rez_esc (total nulls: 7928): Years behind in school

meaneduc (total nulls: 5): average years of education for adults (18+)

SQB meaned (total nulls: 5) : square of the mean years of education of a dults (>=18) in the household $142\,$


```
[18]: # 1. Lets look at v2a1 (total nulls: 6860) : Monthly rent payment
 # why the null values, Lets look at few rows with nulls in v2a1
 # Columns related to Monthly rent payment
 # tipovivi1, =1 own and fully paid house
 # tipovivi2, "=1 own, paying in installments"
 # tipovivi3, =1 rented
 # tipovivi4, =1 precarious
 # tipovivi5, "=1 other(assigned, borrowed)"

data = df_income_train[df_income_train['v2a1'].isnull()].head()
```

```
columns=['tipovivi1','tipovivi2','tipovivi3','tipovivi4','tipovivi5']
data[columns]
```

```
[18]:
 tipovivi1 tipovivi2 tipovivi3 tipovivi4 tipovivi5
 1
 0
 0
 0
 13
 1
 0
 0
 0
 0
 14
 1
 0
 0
 0
 0
 26
 1
 0
 0
 0
 0
 32
 1
 0
 0
 0
 0
```

Home Ownership Status for Households Missing Rent Payments


```
[20]: #Looking at the above data it makes sense that when the house is fully paid,

→ there will be no monthly rent payment.

#Lets add 0 for all the null values.

for df in [df_income_train, df_income_test]:

 df['v2a1'].fillna(value=0, inplace=True)

df_income_train[['v2a1']].isnull().sum()
```

[20]: v2a1 0 dtype: int64


```
[21]: # 2. Lets look at v18q1 (total nulls: 7342) : number of tablets household owns
# why the null values, Lets look at few rows with nulls in v18q1
# Columns related to number of tablets household owns
# v18q, owns a tablet

# Since this is a household variable, it only makes sense to look at it on a
→ household level,
```

```
# so we'll only select the rows for the head of household.

# Heads of household
heads = df_income_train.loc[df_income_train['parentesco1'] == 1].copy()
heads.groupby('v18q')['v18q1'].apply(lambda x: x.isnull().sum())
```

```
[21]: v18q
0 2318
1 0
Name: v18q1, dtype: int64
```


```
[23]: #Looking at the above data it makes sense that when owns a tablet column is 0,
 → there will be no number of tablets household owns.
 #Lets add 0 for all the null values.
 for df in [df_income_train, df_income_test]:
 df['v18q1'].fillna(value=0, inplace=True)
 df_income_train[['v18q1']].isnull().sum()
[23]: v18q1
 dtype: int64
[24]: # 3. Lets look at rez esc (total nulls: 7928): Years behind in school
 # why the null values, Lets look at few rows with nulls in rez esc
 # Columns related to Years behind in school
 # Age in years
 # Lets look at the data with not null values first.
 df_income_train[df_income_train['rez_esc'].notnull()]['age'].describe()
[24]: count
 1629.000000
 mean
 12.258441
 std
 3.218325
 min
 7.000000
 25%
 9.000000
 50%
 12.000000
 75%
 15.000000
 17.000000
 max
 Name: age, dtype: float64
[25]: #From the above, we see that when min age is 7 and max age is 17 for Years,
 → then the 'behind in school' column has a value.
 #Lets confirm
 df_income_train.loc[df_income_train['rez_esc'].isnull()]['age'].describe()
[25]: count
 7928.000000
 mean
 38.833249
 std
 20.989486
 min
 0.000000
 25%
 24.000000
 50%
 38.000000
 75%
 54.000000
 max
 97.000000
 Name: age, dtype: float64
[26]: df_income_train.loc[(df_income_train['rez_esc'].isnull() &_
 →((df_income_train['age'] > 7) & (df_income_train['age'] < 17)))]['age'].
 →describe()
```

```
\rightarrowbetween 7 and 17
[26]: count
 1.0
 mean
 10.0
 std
 NaN
 min
 10.0
 25%
 10.0
 50%
 10.0
 75%
 10.0
 10.0
 max
 Name: age, dtype: float64
[27]: |#there is only one member in household for the member with age 10 and who is
 → 'behind in school'. This explains why the member is
 df_income_train[(df_income_train['age'] ==10) & df_income_train['rez_esc'].
 →isnull()].head()
 v2a1 hacdor rooms hacapo v14a refrig v18q \
[27]:
 2514 ID f012e4242 160000.0
 6
 v18q1 r4h1 ... SQBescolari SQBage SQBhogar_total SQBedjefe \
 2514
 1.0
 0
 0
 100
 121
 SQBhogar_nin SQBovercrowding SQBdependency SQBmeaned agesq
 2514
 2.25
 0.25
 182.25
 100
 [1 rows x 143 columns]
[28]: #behind in school.
 df_income_train[(df_income_train['Id'] =='ID_f012e4242')].head()
[28]:
 v2a1 hacdor rooms hacapo v14a refrig v18q \
 Ιd
 6
 2514 ID_f012e4242 160000.0
 0
 0
 1
 v18q1 r4h1 ... SQBescolari SQBage SQBhogar_total SQBedjefe \
 2514
 100
 1.0
 0
 0
 121
 SQBhogar_nin SQBovercrowding SQBdependency SQBmeaned agesq Target
 2514
 1
 2.25
 0.25
 182.25
 100
 4
 [1 rows x 143 columns]
[29]: | #from above we see that the 'behind in school' column has null values
 # Lets use the above to fix the data
 for df in [df_income_train, df_income_test]:
 df['rez_esc'].fillna(value=0, inplace=True)
```

#There is one value that has Null for the 'behind in school' column with age $_{f L}$

```
df_income_train[['rez_esc']].isnull().sum()
[29]: rez_esc
 dtype: int64
[30]: #Lets look at meaneduc (total nulls: 5): average years of education for
 \rightarrow adults (18+)
 # why the null values, Lets look at few rows with nulls in meaneduc
 # Columns related to average years of education for adults (18+)
 # edjefe, years of education of male head of household, based on the
 →interaction of escolari (years of education),
 head of household and gender, yes=1 and no=0
 # edjefa, years of education of female head of household, based on the
 →interaction of escolari (years of education),
 head of household and gender, yes=1 and no=0
 # instlevel1, =1 no level of education
 # instlevel2, =1 incomplete primary
 data = df_income_train[df_income_train['meaneduc'].isnull()].head()
 columns=['edjefe','edjefa','instlevel1','instlevel2']
 data[columns][data[columns]['instlevel1']>0].describe()
[30]:
 edjefe edjefa instlevel1 instlevel2
 0.0
 0.0
 0.0
 0.0
 count
 mean
 NaN
 NaN
 NaN
 NaN
 std
 NaN
 NaN
 NaN
 NaN
 min
 NaN
 NaN
 NaN
 NaN
 25%
 NaN
 NaN
 NaN
 NaN
 50%
 NaN
 NaN
 NaN
 NaN
 75%
 NaN
 NaN
 {\tt NaN}
 NaN
 NaN
 NaN
 NaN
 NaN
 max
[31]: | #from the above, we find that meaneduc is null when no level of education is O
 #Lets fix the data
 for df in [df_income_train, df_income_test]:
 df['meaneduc'].fillna(value=0, inplace=True)
 df_income_train[['meaneduc']].isnull().sum()
[31]: meaneduc
 dtype: int64
[32]: #Lets look at SQBmeaned (total nulls: 5): square of the mean years of []
 →education of adults (>=18) in the household 142
 # why the null values, Lets look at few rows with nulls in SQBmeaned
 # Columns related to average years of education for adults (18+)
```

```
# edjefe, years of education of male head of household, based on the
 →interaction of escolari (years of education),
 head of household and gender, yes=1 and no=0
 # edjefa, years of education of female head of household, based on the
 →interaction of escolari (years of education),
 head of household and gender, yes=1 and no=0
 # instlevel1, =1 no level of education
 # instlevel2, =1 incomplete primary
 data = df_income_train[df_income_train['SQBmeaned'].isnull()].head()
 columns=['edjefe','edjefa','instlevel1','instlevel2']
 data[columns] [data[columns] ['instlevel1']>0].describe()
[32]:
 edjefe edjefa instlevel1 instlevel2
 count
 0.0
 0.0
 0.0
 0.0
 mean
 NaN
 NaN
 NaN
 NaN
 std
 {\tt NaN}
 NaN
 NaN
 NaN
 min
 NaN
 NaN
 NaN
 NaN
 25%
 {\tt NaN}
 {\tt NaN}
 NaN
 NaN
 50%
 {\tt NaN}
 NaN
 NaN
 NaN
 75%
 \mathtt{NaN}
 {\tt NaN}
 {\tt NaN}
 NaN
 max
 {\tt NaN}
 NaN
 NaN
 NaN
[33]: #from the above, we find that SQBmeaned is null when no level of education is O
 #Lets fix the data
 for df in [df_income_train, df_income_test]:
 df['SQBmeaned'].fillna(value=0, inplace=True)
 df_income_train[['SQBmeaned']].isnull().sum()
[33]: SQBmeaned
 dtype: int64
[34]: #Lets look at the overall data
 null_counts = df_income_train.isnull().sum()
 null_counts[null_counts > 0].sort_values(ascending=False)
[34]: Series([], dtype: int64)
[35]: #Target Data
 # Groupby the household and figure out the number of unique values
 all_equal = df_income_train.groupby('idhogar')['Target'].apply(lambda x: x.
 \rightarrownunique() == 1)
 # Households where targets are not all equal
 not_equal = all_equal[all_equal != True]
```

There are 85 households where the family members do not have the same target.

```
[36]: #Lets check one household

df_income_train[df_income_train['idhogar'] == not_equal.index[0]][['idhogar',

→'parentesco1', 'Target']]
```

```
[36]:
 idhogar parentesco1
 Target
 7651 0172ab1d9
 3
 2
 7652 0172ab1d9
 0
 7653 0172ab1d9
 0
 3
 3
 7654 0172ab1d9
 1
 7655 0172ab1d9
 2
 Λ
```

There are 15 households without a head.

```
[38]: # Find households without a head and where Target value are different households_no_head_equal = households_no_head.groupby('idhogar')['Target'].

→apply(lambda x: x.nunique() == 1)

print('{} Households with no head have different Target value.'.

→format(sum(households_no_head_equal == False)))
```

O Households with no head have different Target value.

```
[39]: #Lets fix the data

#Set poverty level of the members and the head of the house within a family.

# Iterate through each household

for household in not_equal.index:

# Find the correct label (for the head of household)

true_target = int(df_income_train[(df_income_train['idhogar'] == household)

→& (df_income_train['parentesco1'] == 1.0)]['Target'])
```

```
# Set the correct label for all members in the household

df_income_train.loc[df_income_train['idhogar'] == household, 'Target'] =

→true_target

# Groupby the household and figure out the number of unique values

all_equal = df_income_train.groupby('idhogar')['Target'].apply(lambda x: x.

→nunique() == 1)

# Households where targets are not all equal

not_equal = all_equal[all_equal != True]


print('There are {} households where the family members do not all have the

→same target.'.format(len(not_equal)))
```

There are 0 households where the family members do not all have the same target.

0.0.1 Checking Bias

[41]: <matplotlib.axes._subplots.AxesSubplot at 0x7fef1df299d0>

extreme poverty is the smallest count in the train dataset. The dataset is biased.

```
'estadocivil4', 'estadocivil5', 'estadocivil6', 'estadocivil7',
 'parentesco1', 'parentesco2', 'parentesco3', 'parentesco4', |
 'parentesco6', 'parentesco7', 'parentesco8', 'parentesco9',
 'parentesco11', 'parentesco12', 'instlevel1', 'instlevel2', |
 \hookrightarrow 'instlevel3',
 'instlevel4', 'instlevel5', 'instlevel6', 'instlevel7',
 'instlevel9', 'mobilephone']
 ind_ordered = ['rez_esc', 'escolari', 'age']
 hh bool = ['hacdor', 'hacapo', 'v14a', 'refrig', 'paredblolad', 'paredzocalo',
 'paredpreb', 'pisocemento', 'pareddes', 'paredmad',
 'paredzinc', 'paredfibras', 'paredother', 'pisomoscer', 'pisoother',
 'pisonatur', 'pisonotiene', 'pisomadera',
 'techozinc', 'techoentrepiso', 'techocane', 'techootro', 'cielorazo',
 'abastaguadentro', 'abastaguafuera', 'abastaguano',
 'public', 'planpri', 'noelec', 'coopele', 'sanitario1',
 'sanitario2', 'sanitario3', 'sanitario5', 'sanitario6',
 'energcocinar1', 'energcocinar2', 'energcocinar3', 'energcocinar4',
 'elimbasu1', 'elimbasu2', 'elimbasu3', 'elimbasu4',
 'elimbasu5', 'elimbasu6', 'epared1', 'epared2', 'epared3',
 'etecho1', 'etecho2', 'etecho3', 'eviv1', 'eviv2', 'eviv3',
 'tipovivi1', 'tipovivi2', 'tipovivi3', 'tipovivi4', 'tipovivi5',
 'computer', 'television', 'lugar1', 'lugar2', 'lugar3',
 'lugar4', 'lugar5', 'lugar6', 'area1', 'area2']
 hh_ordered = [ 'rooms', 'r4h1', 'r4h2', 'r4h3', 'r4m1', 'r4m2', 'r4m3', 'r4t1', _
 \hookrightarrow 'r4t2',
 'r4t3', 'v18q1', 'tamhog', 'tamviv', 'hhsize', 'hogar_nin',
 'hogar_adul', 'hogar_mayor', 'hogar_total', 'bedrooms', u
 hh_cont = ['v2a1', 'dependency', 'edjefe', 'edjefa', 'meaneduc', 'overcrowding']
[44]: #Check for redundant household variables
 heads = df_income_train.loc[df_income_train['parentesco1'] == 1, :]
 heads = heads[id_ + hh_bool + hh_cont + hh_ordered]
 heads.shape
[44]: (2973, 98)
[45]: # Create correlation matrix
 corr_matrix = heads.corr()
```

```
# Select upper triangle of correlation matrix
 upper = corr_matrix.where(np.triu(np.ones(corr_matrix.shape), k=1).astype(np.
 →bool))
 # Find index of feature columns with correlation greater than 0.95
 to_drop = [column for column in upper.columns if any(abs(upper[column]) > 0.95)]
 to_drop
[45]: ['coopele', 'area2', 'tamhog', 'hhsize', 'hogar_total']
[46]: corr_matrix.loc[corr_matrix['tamhog'].abs() > 0.9, corr_matrix['tamhog'].abs()
 →> 0.9]
[46]:
 r4t3
 tamhog
 tamviv
 hhsize hogar_total
 1.000000 0.996884 0.929237 0.996884
 0.996884
 r4t3
 tamhog
 0.996884 1.000000
 0.926667 1.000000
 1.000000
 tamviv
 0.929237 0.926667
 1.000000 0.926667
 0.926667
 hhsize
 0.996884 1.000000
 0.926667 1.000000
 1.000000
 hogar_total 0.996884 1.000000 0.926667 1.000000
 1.000000
[47]: sns.heatmap(corr_matrix.loc[corr_matrix['tamhog'].abs() > 0.9,

corr_matrix['tamhog'].abs() > 0.9],
 annot=True, cmap = plt.cm.Accent_r, fmt='.3f');
 - 1.00
 1.000
 0.997
 0.929
 0.997
 0.997
 r4t3
 - 0.99
 - 0.98
 0.997
 1.000
 0.927
 1.000
 1.000
 hogar_total hhsize tamviv tamhog
 0.97
 0.929
 0.927
 1.000
 0.927
 0.927
 0.96
 - 0.95
 0.997
 1.000
 0.927
 1.000
 1.000
 -0.94
 0.997
 1.000
 0.927
 1.000
 1.000
 0.93
 r4t3
 tamhog
 tamviv
 hhsize hogar total
```

```
[48]: # There are several variables here having to do with the size of the house:
 # r4t3, Total persons in the household
 # tamhog, size of the household
 # tamviv, number of persons living in the household
 # hhsize, household size
 # hogar_total, # of total individuals in the household
 # These variables are all highly correlated with one another.
 cols=['tamhog', 'hogar_total', 'r4t3']
 for df in [df income train, df income test]:
 df.drop(columns = cols,inplace=True)
 df_income_train.shape
[48]: (9557, 131)
[49]: #Check for redundant Individual variables
 ind = df_income_train[id_ + ind_bool + ind_ordered]
 ind.shape
[49]: (9557, 39)
[50]: # Create correlation matrix
 corr_matrix = ind.corr()
 # Select upper triangle of correlation matrix
 upper = corr matrix.where(np.triu(np.ones(corr matrix.shape), k=1).astype(np.
 →bool))
 # Find index of feature columns with correlation greater than 0.95
 to drop = [column for column in upper.columns if any(abs(upper[column]) > 0.95)]
 to_drop
[50]: ['female']
[51]: # This is simply the opposite of male! We can remove the male flag.
 for df in [df_income_train, df_income_test]:
 df.drop(columns = 'male',inplace=True)
 df_income_train.shape
[51]: (9557, 130)
```

```
[52]: #lets check area1 and area2 also
 # area1, =1 zona urbana
 # area2, =2 zona rural
 #area2 redundant because we have a column indicating if the house is in a urban
 \hookrightarrowzone
 for df in [df_income_train, df_income_test]:
 df.drop(columns = 'area2',inplace=True)
 df_income_train.shape
[52]: (9557, 129)
[53]: #Finally lets delete 'Id', 'idhogar'
 cols=['Id','idhogar']
 for df in [df_income_train, df_income_test]:
 df.drop(columns = cols,inplace=True)
 df_income_train.shape
[53]: (9557, 127)
 0.0.2 Predict the accuracy using random forest classifier.
[54]: x_features=df_income_train.iloc[:,0:-1]
 y_features=df_income_train.iloc[:,-1]
 print(x_features.shape)
 print(y_features.shape)
 (9557, 126)
 (9557,)
[55]: from sklearn.ensemble import RandomForestClassifier
 from sklearn.model_selection import train_test_split
 from sklearn.metrics import
 →accuracy_score,confusion_matrix,f1_score,classification_report
[56]: x_train,x_test,y_train,y_test=train_test_split(x_features,y_features,test_size=0.
 \rightarrow 2, random state=1)
 rmclassifier = RandomForestClassifier()
[57]: rmclassifier.fit(x_train,y_train)
[57]: RandomForestClassifier(bootstrap=True, ccp_alpha=0.0, class_weight=None,
 criterion='gini', max depth=None, max features='auto',
```

max_leaf_nodes=None, max_samples=None,

```
verbose=0, warm_start=False)
[58]: y_predict = rmclassifier.predict(x_test)
[59]: print(accuracy_score(y_test,y_predict))
 0.9518828451882845
[60]: print(confusion_matrix(y_test,y_predict))
 [[ 133
 1
 0
 231
 288
 281
 Γ
 0
 1
 0
 1
 196
 36]
 Γ
 0
 1
 1 1203]]
[61]: print(classification_report(y_test,y_predict))
 support
 precision
 recall f1-score
 0.85
 0.92
 1
 1.00
 157
 2
 0.99
 0.91
 0.95
 317
 3
 0.99
 0.84
 0.91
 233
 4
 0.93
 1.00
 0.96
 1205
 0.95
 1912
 accuracy
 0.98
 0.90
 0.93
 1912
 macro avg
 weighted avg
 0.95
 0.95
 0.95
 1912
[62]: | y_predict_testdata = rmclassifier.predict(df_income_test)
[63]: y_predict_testdata
[63]: array([4, 4, 4, ..., 4, 4, 4])
 0.0.3 Check the accuracy using random forest with cross validation
[64]: from sklearn.model_selection import KFold,cross_val_score
[65]: #Checking the score using default 10 trees
 kfold=KFold(n_splits=5,random_state=seed,shuffle=True)
```

min_impurity_decrease=0.0, min_impurity_split=None,

min_weight_fraction_leaf=0.0, n_estimators=100,
n_jobs=None, oob_score=False, random_state=None,

min_samples_leaf=1, min_samples_split=2,

```
[66]: rmclassifier=RandomForestClassifier(random_state=10,n_jobs = -1)
 print(cross_val_score(rmclassifier,x_features,y_features,cv=kfold,scoring='accuracy'))
 [0.94246862 0.94979079 0.94557823 0.94243851 0.94976452]
[67]: results=cross_val_score(rmclassifier,x_features,y_features,cv=kfold,scoring='accuracy')
 print(results.mean()*100)
 94.60081361157272
[68]: #Checking the score using default 100 trees
 rmclassifier=RandomForestClassifier(n_estimators=100, random_state=10,n_jobs =__
 →-1)
 print(cross_val_score(rmclassifier,x_features,y_features,cv=kfold,scoring='accuracy'))
 [0.94246862 0.94979079 0.94557823 0.94243851 0.94976452]
[69]: results=cross_val_score(rmclassifier,x_features,y_features,cv=kfold,scoring='accuracy')
 print(results.mean()*100)
 94.60081361157272
 0.0.4 Looking at the accuracy score, RandomForestClassifier with cross validation
 has the highest accuracy score of 94.60%.
 To get a better sense of what is going on inside the RandomForestClassifier model, lets visualize
 how our model uses the different features and which features have greater effect
[70]: rmclassifier.fit(x_features,y_features)
 labels = list(x_features)
 feature_importances = pd.DataFrame({'feature': labels, 'importance': ___
 →rmclassifier.feature_importances_})
 feature_importances=feature_importances[feature_importances.importance>0.015]
 feature_importances.head()
[70]:
 feature importance
 0
 v2a1
 0.018653
 2
 rooms
 0.025719
 9
 r4h2
 0.020706
 10
 r4h3
 0.019808
 11
 r4m1
 0.015271
[71]: | feature_importances.sort_values(by=['importance'], ascending=True, inplace=True)
 feature_importances['positive'] = feature_importances['importance'] > 0
 feature_importances.set_index('feature',inplace=True)
 feature_importances.head()
```

```
feature_importances.importance.plot(kind='barh', figsize=(11, 6),color = Gradure_importances.positive.map({True: 'blue', False: 'red'}))
plt.xlabel('Importance')
```

[71]: Text(0.5,0,'Importance')

From the above figure, meaneduc, dependency, overcrowding has significant influence on the model

[]: