5.Problem: 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.

References: https://gist.github.com/wzyuliyang/883bb84e88500e32b833 https://machinelearningmastery.com/naive-bayes-classifier-scratch-python/

```
In [7]:
# Author : Dr. Thyagaraju G S , Context Innovations Lab , DEpt of CSE , SDMIT - Ujire
# Date : July 11 2018
import csv
import random
import math
# 1.Data Handling
# 1.1 Loading the Data from csv file of Pima indians diabetes dataset.
def loadcsv(filename):
 lines = csv.reader(open(filename, "r"))
 dataset = list(lines)
 for i in range(len(dataset)):
 # converting the attributes from string to floating point numbers
 dataset[i] = [float(x) for x in dataset[i]]
 return dataset
#1.2 Splitting the Data set into Training Set
def splitDataset(dataset, splitRatio):
 trainSize = int(len(dataset) * splitRatio)
 trainSet = []
 copy = list(dataset)
 while len(trainSet) < trainSize:</pre>
 index = random.randrange(len(copy)) # random index
 trainSet.append(copy.pop(index))
 return [trainSet, copy]
#2.Summarize Data
#The naive bayes model is comprised of a summary of the data in the
# training dataset. This summary is then used when making predictions.
#involves the mean and the standard deviation for each attribute,
#by class value
#2.1 Separate Data by Class
#2.2 Calculate Mean
#2.3 Calculate Standar deviation
#2.4 Summarize Data Set
#2.5 Summarize Attribute by Class
#2.1: Separate Data By Class
#Function to categorize the dataset in terms of classes
#The function assumes that the last attribute (-1) is the class value.
#The function returns a map of class values to lists of data instances.
def separateByClass(dataset):
 separated = {}
 for i in range(len(dataset)):
 vector = dataset[i]
 if (vector[-1] not in separated):
 separated[vector[-1]] = []
 separated[vector[-1]].append(vector)
 return separated
#The mean is the central middle or central tendency of the data,
# and we will use it as the middle of our gaussian distribution
# when calculating probabilities
#2.2 : Calculate Mean
def mean (numbers):
 return sum(numbers)/float(len(numbers))
#The standard deviation describes the variation of spread of the data,
#and we will use it to characterize the expected spread of each attribute
```

```
#in our Gaussian distribution when calculating probabilities.
#2.3 : Calculate Standard Deviation
def stdev(numbers):
 avg = mean(numbers)
 variance = sum([pow(x-avg,2) for x in numbers])/float(len(numbers)-1)
 return math.sqrt(variance)
#2.4 : Summarize Dataset
#Summarize Data Set for a list of instances (for a class value)
#The zip function groups the values for each attribute across our data instances
#into their own lists so that we can compute the mean and standard deviation values
#for the attribute.
def summarize(dataset):
 summaries = [(mean(attribute), stdev(attribute)) for attribute in zip(*dataset)]
 del summaries[-1]
 return summaries
#2.5 : Summarize Attributes By Class
#We can pull it all together by first separating our training dataset into
#instances grouped by class. Then calculate the summaries for each attribute.
def summarizeByClass(dataset):
 separated = separateByClass(dataset)
 summaries = {}
 for classValue, instances in separated.items():
 summaries[classValue] = summarize(instances)
 return summaries
#3.Make Prediction
#3.1 Calculate Probaility Density Function
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
#3.2 Calculate Class Probabilities
def calculateClassProbabilities(summaries, inputVector):
 probabilities = {}
 for classValue, classSummaries in summaries.items():
 probabilities[classValue] = 1
 for i in range(len(classSummaries)):
 mean, stdev = classSummaries[i]
 x = inputVector[i]
 probabilities[classValue] *= calculateProbability(x, mean, stdev)
 return probabilities
#3.3 Prediction : look for the largest probability and return the associated class
def predict(summaries, inputVector):
 probabilities = calculateClassProbabilities(summaries, inputVector)
 bestLabel, bestProb = None, -1
 if bestLabel is None or probability > bestProb:
 bestProb = probability
 bestLabel = classValue
 return bestLabel
#4.Make Predictions
# Function which return predictions for list of predictions
# For each instance
def getPredictions(summaries, testSet):
 predictions = []
 for i in range(len(testSet)):
 result = predict(summaries, testSet[i])
 predictions.append(result)
 return predictions
#5. Computing Accuracy
def getAccuracy(testSet, predictions):
 correct = 0
 for i in range(len(testSet)):
 if testSet[i][-1] == predictions[i]:
 correct += 1
 return (correct/float(len(testSet))) * 100.0
#Main Function
```

```
def main():
 filename = 'C:\\Users\\thyagaragu\\Desktop\\Data\\pima-indians-diabetes.csv'
 splitRatio = 0.67
 dataset = loadcsv(filename)
 #print("\n The Data Set :\n",dataset)
 print("\n The length of the Data Set : ",len(dataset))
 print("\n The Data Set Splitting into Training and Testing \n")
 trainingSet, testSet = splitDataset(dataset, splitRatio)
 print('\n Number of Rows in Training Set:{0} rows'.format(len(trainingSet)))
 \texttt{print('\n} \ \texttt{Number of Rows in Testing Set:\{0\} rows'.format(len(testSet)))}
 print("\n First Five Rows of Training Set:\n")
 for i in range (0,5):
 print(trainingSet[i], "\n")
 print("\n First Five Rows of Testing Set:\n")
 for i in range (0,5):
 print(testSet[i],"\n")
 # prepare model
 summaries = summarizeByClass(trainingSet)
 print("\n Model Summaries:\n", summaries)
 # test model
 predictions = getPredictions(summaries, testSet)
 print("\nPredictions:\n",predictions)
 accuracy = getAccuracy(testSet, predictions)
 print('\n Accuracy: {0}%'.format(accuracy))
main()
 The length of the Data Set: 768
 The Data Set Splitting into Training and Testing
 Number of Rows in Training Set:514 rows
 Number of Rows in Testing Set:254 rows
 First Five Rows of Training Set:
[3.0, 171.0, 72.0, 33.0, 135.0, 33.3, 0.199, 24.0, 1.0]
[3.0, 111.0, 90.0, 12.0, 78.0, 28.4, 0.495, 29.0, 0.0]
[5.0, 73.0, 60.0, 0.0, 0.0, 26.8, 0.268, 27.0, 0.0]
[9.0, 123.0, 70.0, 44.0, 94.0, 33.1, 0.374, 40.0, 0.0]
[4.0, 110.0, 76.0, 20.0, 100.0, 28.4, 0.118, 27.0, 0.0]
 First Five Rows of Testing Set:
[1.0, 85.0, 66.0, 29.0, 0.0, 26.6, 0.351, 31.0, 0.0]
[2.0, 197.0, 70.0, 45.0, 543.0, 30.5, 0.158, 53.0, 1.0]
[4.0, 110.0, 92.0, 0.0, 0.0, 37.6, 0.191, 30.0, 0.0]
[10.0, 168.0, 74.0, 0.0, 0.0, 38.0, 0.537, 34.0, 1.0]
[1.0, 189.0, 60.0, 23.0, 846.0, 30.1, 0.398, 59.0, 1.0]
 Model Summaries:
 \{1.0: [(4.9010989010989015, 3.6248221752686356), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395604395606, 31.843336150463678), (139.04395606, 31.843336150463678), (139.04395606, 31.843336150463678), (139.04395606, 31.843336150463678), (139.04395606, 31.843336150463678), (139.04395606, 31.8433666, 31.8433666, 31.843366, 31.843366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.84366, 31.8466, 31.84666, 31.8466, 31.84666, 31.8466, 31.84666, 31.8466, 31.84666, 31.84666, 31.84666, 31.8466, 31.8466, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.84666, 31.846666, 31.84666, 31.846666, 31.8466666, 31.846666, 31.84666, 31.84666, 31.84666, 31.846666, 31.84666, 31.846666, 31.84666, 31.84
(70.77472527472527, 20.390898703198665), (20.912087912087912, 16.750128787596505),
(96.83516483516483, 133.22077084383972), (34.8598901098901, 7.491106033231483),
(0.5246703296703299,\ 0.34173795508186844),\ (36.58791208791209,\ 10.58407367255354)],\ 0.0:
[(3.3433734939759034, 3.0676439396454325), (110.39759036144578, 25.48226787492064),
(68.43373493975903, 18.114234873196093), (19.481927710843372, 14.896915835455866),
(69.85240963855422. 92.38226389842288). (30.40271084337351. 7.794433593664472).
```

(0.42127108433734967, 0.28434190517845326), (30.960843373493976, 11.150778082920858)]}

Predictions:

 $\begin{bmatrix} 0.0, \ 1.0, \ 0.0, \ 1.0, \ 1.0, \ 0.0, \ 1.0, \ 0.0, \ 1.0, \ 1.0, \ 1.0, \ 1.0, \ 1.0, \ 0.0, \ 1.0, \ 0.0,$

Accuracy: 76.37795275590551%