Amazon Fine Food Reviews Analysis

Developer Details: PraveenAl

Data Source: https://www.kaggle.com/snap/amazon-fine-food-reviews

(https://www.kaggle.com/snap/amazon-fine-food-reviews)

EDA: https://nycdatascience.com/blog/student-works/amazon-fine-foods-visualization/)

The Amazon Fine Food Reviews dataset consists of reviews of fine foods from Amazon.

Number of reviews: 568,454 Number of users: 256,059 Number of products: 74,258 Timespan: Oct 1999 - Oct 2012

Number of Attributes/Columns in data: 10

Attribute Information:

- 1. Id
- 2. Productld unique identifier for the product
- 3. Userld unqiue identifier for the user
- 4. ProfileName
- 5. HelpfulnessNumerator number of users who found the review helpful
- 6. HelpfulnessDenominator number of users who indicated whether they found the review helpful or not
- 7. Score rating between 1 and 5
- 8. Time timestamp for the review
- 9. Summary brief summary of the review
- 10. Text text of the review

Objective:

Given a review, determine whether the review is positive (rating of 4 or 5) or negative (rating of 1 or 2).

[Q] How to determine if a review is positive or negative?

[Ans] We could use Score/Rating. A rating of 4 or 5 can be cosnidered as a positive review. A rating of 1 or 2 can be considered as negative one. A review of rating 3 is considered nuetral and such reviews are ignored from our analysis. This is an approximate and proxy way of determining the polarity (positivity/negativity) of a review.

[1]. Reading Data

[1.1] Loading the data

The dataset is available in two forms

1. .csv file

2. SQLite Database

In order to load the data, We have used the SQLITE dataset as it is easier to query the data and visualise the data efficiently.

Here as we only want to get the global sentiment of the recommendations (positive or negative), we will purposefully ignore all Scores equal to 3. If the score is above 3, then the recommendation will be set to "positive". Otherwise, it will be set to "negative".

```
In [149]:
 import sqlite3
 import pandas as pd
 import numpy as np
 import nltk
 import string
 import matplotlib.pyplot as plt
 import seaborn as sns
 from sklearn.feature_extraction.text import TfidfTransformer
 from sklearn.feature_extraction.text import TfidfVectorizer
 from sklearn.feature_extraction.text import CountVectorizer
 from sklearn.metrics import confusion matrix
 from sklearn import metrics
 from sklearn.metrics import roc curve, auc
 from nltk.stem.porter import PorterStemmer
 import re
 # Tutorial about Python regular expressions: https://pymotw.com/2/re/
 import string
 from nltk.corpus import stopwords
 from nltk.stem import PorterStemmer
 from nltk.stem.wordnet import WordNetLemmatizer
 from gensim.models import Word2Vec
 from gensim.models import KeyedVectors
 import pickle
 from tqdm import tqdm
 import os
```

```
In [150]:
 # using SQLite Table to read data.
 con = sqlite3.connect('database.sqlite')
 # filtering only positive and negative reviews i.e.
 # not taking into consideration those reviews with Score=3
 # SELECT * FROM Reviews WHERE Score != 3 LIMIT 500000, will give top 500000 data
 # you can change the number to any other number based on your computing power
 # filtered data = pd.read sql query(""" SELECT * FROM Reviews WHERE Score != 3 LI
 # for tsne assignment you can take 5k data points
 filtered_data = pd.read_sql_query(""" SELECT * FROM Reviews WHERE Score != 3 LIMI
 # Give reviews with Score>3 a positive rating(1), and reviews with a score<3 a ne
 def partition(x):
 if x < 3:
 return 0
 return 1
 #changing reviews with score less than 3 to be positive and vice-versa
 actualScore = filtered data['Score']
 positiveNegative = actualScore.map(partition)
 filtered_data['Score'] = positiveNegative
 print("Number of data points in our data", filtered data.shape)
 filtered data.head(3)
```

Number of data points in our data (50000, 10)

Out[150]:

	ld	ProductId	Userld	ProfileName	HelpfulnessNumerator	HelpfulnessDenominat
0	1	B001E4KFG0	A3SGXH7AUHU8GW	delmartian	1	
1	2	B00813GRG4	A1D87F6ZCVE5NK	dll pa	0	
2	3	B000LQOCH0	ABXLMWJIXXAIN	Natalia Corres "Natalia Corres"	1	
4						>

```
In [151]: | display = pd.read_sql_query("""
 SELECT UserId, ProductId, ProfileName, Time, Score, Text, COUNT(*)
 FROM Reviews
 GROUP BY UserId
 HAVING COUNT(*)>1
 """, con)
```

In [152]:
 print(display.shape)
 display.head()

(80668, 7)

Out[152]:

	Userld	ProductId	ProfileName	Time	Score	Text	COUNT(*)
0	#oc- R115TNMSPFT9I7	B007Y59HVM	Breyton	1331510400	2	Overall its just OK when considering the price	2
1	#oc- R11D9D7SHXIJB9	B005HG9ET0	Louis E. Emory "hoppy"	1342396800	5	My wife has recurring extreme muscle spasms, u	3
2	#oc- R11DNU2NBKQ23Z	B007Y59HVM	Kim Cieszykowski	1348531200	1	This coffee is horrible and unfortunately not	2
3	#oc- R11O5J5ZVQE25C	B005HG9ET0	Penguin Chick	1346889600	5	This will be the bottle that you grab from the	3
4	#oc- R12KPBODL2B5ZD	B007OSBE1U	Christopher P. Presta	1348617600	1	I didnt like this coffee. Instead of telling y	2

In [153]: display['COUNT(*)'].sum()

Out[153]: 393063

[2] Exploratory Data Analysis

[2.1] Data Cleaning: Deduplication

It is observed (as shown in the table below) that the reviews data had many duplicate entries. Hence it was necessary to remove duplicates in order to get unbiased results for the analysis of the data. Following is an example:

Out[154]:

	ld	ProductId	Userld	ProfileName	HelpfulnessNumerator	HelpfulnessDenomir
0	78445	B000HDL1RQ	AR5J8UI46CURR	Geetha Krishnan	2	
1	138317	B000HDOPYC	AR5J8UI46CURR	Geetha Krishnan	2	
2	138277	B000HDOPYM	AR5J8UI46CURR	Geetha Krishnan	2	
3	73791	B000HDOPZG	AR5J8UI46CURR	Geetha Krishnan	2	
4	155049	B000PAQ75C	AR5J8UI46CURR	Geetha Krishnan	2	

As it can be seen above that same user has multiple reviews with same values for HelpfulnessNumerator, HelpfulnessDenominator, Score, Time, Summary and Text and on doing analysis it was found that

ProductId=B000HDOPZG was Loacker Quadratini Vanilla Wafer Cookies, 8.82-Ounce Packages (Pack of 8)

ProductId=B000HDL1RQ was Loacker Quadratini Lemon Wafer Cookies, 8.82-Ounce Packages (Pack of 8) and so on

It was inferred after analysis that reviews with same parameters other than ProductId belonged to the same product just having different flavour or quantity. Hence in order to reduce redundancy it was decided to eliminate the rows having same parameters.

The method used for the same was that we first sort the data according to ProductId and then just keep the first similar product review and delelte the others. for eg. in the above just the review for ProductId=B000HDL1RQ remains. This method ensures that there is only one representative for each product and deduplication without sorting would lead to possibility of different representatives still existing for the same product.

```
In [155]: #Sorting data according to ProductId in ascending order
 sorted_data=filtered_data.sort_values('ProductId', axis=0, ascending=True, inplace)
```

```
In [156]:
 #Deduplication of entries
 final=sorted_data.drop_duplicates(subset={"UserId", "ProfileName", "Time", "Text"},
 final.shape
Out[156]: (46072, 10)
In [157]:
 #Checking to see how much % of data still remains
 (final['Id'].size*1.0)/(filtered data['Id'].size*1.0)*100
Out[157]: 92.144
 Observation:- It was also seen that in two rows given below the value of HelpfulnessNumerator is
 greater than HelpfulnessDenominator which is not practically possible hence these two rows too are
 removed from calcualtions
 display= pd.read_sql_query("""
In [158]:
 SELECT *
 FROM Reviews
 WHERE Score != 3 AND Id=44737 OR Id=64422
 ORDER BY ProductID
 """, con)
 display.head()
Out[158]:
 ProductId
 UserId ProfileName HelpfulnessNumerator HelpfulnessDenomir
 ld
 J. E.
 0 64422 B000MIDROQ A161DK06JJMCYF
 Stephens
 3
 "Jeanne"
 1 44737 B001EQ55RW
 A2V0I904FH7ABY
 Ram
 3
In [159]:
 final=final[final.HelpfulnessNumerator<=final.HelpfulnessDenominator]</pre>
 #Before starting the next phase of preprocessing lets see the number of entries l
In [160]:
 print(final.shape)
 #How many positive and negative reviews are present in our dataset?
 final['Score'].value_counts()
 (46071, 10)
Out[160]:
 38479
 7592
 Name: Score, dtype: int64
```

[3] Preprocessing

[3.1]. Preprocessing Review Text

Now that we have finished deduplication our data requires some preprocessing before we go on further with analysis and making the prediction model.

Hence in the Preprocessing phase we do the following in the order below:-

- 1. Begin by removing the html tags
- 2. Remove any punctuations or limited set of special characters like, or . or # etc.
- 3. Check if the word is made up of english letters and is not alpha-numeric
- 4. Check to see if the length of the word is greater than 2 (as it was researched that there is no adjective in 2-letters)
- 5. Convert the word to lowercase
- 6. Remove Stopwords
- 7. Finally Snowball Stemming the word (it was observeed to be better than Porter Stemming)

After which we collect the words used to describe positive and negative reviews

```
In [161]: # printing some random reviews
 sent_0 = final['Text'].values[0]
 print(sent_0)
 print("="*50)

 sent_1000 = final['Text'].values[0]
 print(sent_1000)
 print("="*50)

 sent_1500 = final['Text'].values[1]
 print(sent_1500)
 print("="*50)

 sent_4900 = final['Text'].values[4]
 print(sent_4900)
 print("="*50)
```

My dogs loves this chicken but its a product from China, so we wont be buying i t anymore. Its very hard to find any chicken products made in the USA but they are out there, but this one isnt. Its too bad too because its a good product b ut I wont take any chances till they know what is going on with the china imports.

My dogs loves this chicken but its a product from China, so we wont be buying i t anymore. Its very hard to find any chicken products made in the USA but they are out there, but this one isnt. Its too bad too because its a good product b ut I wont take any chances till they know what is going on with the china imports.

Our dogs just love them. I saw them in a pet store and a tag was attached regarding them being made in China and it satisfied me that they were safe.

I just received my shipment and could hardly wait to try this product. We love " slickers" which is what we call them, instead of stickers because they can be removed so easily. My daughter designed signs to be printed in reverse to use on her car windows. They printed beautifully (we have 'The Print Shop' program). I am going to have a lot of fun with this product because there a re windows everywhere and other surfaces like to screens and computer monitor

```
In [162]: # remove urls from text python: https://stackoverflow.com/a/40823105/4084039
 sent_0 = re.sub(r"http\S+", "", sent_0)
 sent_1000 = re.sub(r"http\S+", "", sent_1000)
 sent_1500 = re.sub(r"http\S+", "", sent_1500)
 sent_4900 = re.sub(r"http\S+", "", sent_4900)

 print(sent_0)
```

My dogs loves this chicken but its a product from China, so we wont be buying i t anymore. Its very hard to find any chicken products made in the USA but they are out there, but this one isnt. Its too bad too because its a good product b ut I wont take any chances till they know what is going on with the china imports.

```
In [163]:
 # https://stackoverflow.com/questions/16206380/python-beautifulsoup-how-to-remove
 from bs4 import BeautifulSoup
 soup = BeautifulSoup(sent 0, 'lxml')
 text = soup.get_text()
 print(text)
 print("="*50)
 soup = BeautifulSoup(sent 1000, 'lxml')
 text = soup.get_text()
 print(text)
 print("="*50)
 soup = BeautifulSoup(sent_1500, 'lxml')
 text = soup.get_text()
 print(text)
 print("="*50)
 soup = BeautifulSoup(sent 4900, 'lxml')
 text = soup.get_text()
 print(text)
```

My dogs loves this chicken but its a product from China, so we wont be buying i t anymore. Its very hard to find any chicken products made in the USA but they are out there, but this one isnt. Its too bad too because its a good product b ut I wont take any chances till they know what is going on with the china imports

My dogs loves this chicken but its a product from China, so we wont be buying it anymore. Its very hard to find any chicken products made in the USA but they are out there, but this one isnt. Its too bad too because its a good product but I wont take any chances till they know what is going on with the china imports.

Our dogs just love them. I saw them in a pet store and a tag was attached regarding them being made in China and it satisfied me that they were safe.

I just received my shipment and could hardly wait to try this product. We love "slickers" which is what we call them, instead of stickers because they can be removed so easily. My daughter designed signs to be printed in reverse to use on her car windows. They printed beautifully (we have 'The Print Shop' progra m). I am going to have a lot of fun with this product because there are window s everywhere and other surfaces like tv screens and computer monitors.

```
In [164]: # https://stackoverflow.com/a/47091490/4084039
import re

def decontracted(phrase):
 # specific
 phrase = re.sub(r"won't", "will not", phrase)
 phrase = re.sub(r"can\'t", "can not", phrase)

# general
 phrase = re.sub(r"n\'t", " not", phrase)
 phrase = re.sub(r"\'re", " are", phrase)
 phrase = re.sub(r"\'s", " is", phrase)
 phrase = re.sub(r"\'d", " would", phrase)
 phrase = re.sub(r"\'t", " not", phrase)
 phrase = re.sub(r"\'t", " not", phrase)
 phrase = re.sub(r"\'ve", " have", phrase)
 phrase = re.sub(r"\'ve", " have", phrase)
 phrase = re.sub(r"\'m", " am", phrase)
 return phrase
```

```
In [165]: sent_1500 = decontracted(sent_1500)
 print(sent_1500)
 print("="*50)
```

Our dogs just love them. I saw them in a pet store and a tag was attached regarding them being made in China and it satisfied me that they were safe.

```
In [166]: #remove words with numbers python: https://stackoverflow.com/a/18082370/4084039
sent_0 = re.sub("\S*\d\S*", "", sent_0).strip()
print(sent 0)
```

My dogs loves this chicken but its a product from China, so we wont be buying i t anymore. Its very hard to find any chicken products made in the USA but they are out there, but this one isnt. Its too bad too because its a good product b ut I wont take any chances till they know what is going on with the china imports.

```
In [167]: #remove spacial character: https://stackoverflow.com/a/5843547/4084039
 sent_1500 = re.sub('[^A-Za-z0-9]+', ' ', sent_1500)
 print(sent_1500)
```

Our dogs just love them I saw them in a pet store and a tag was attached regard ing them being made in China and it satisfied me that they were safe

https://gist.github.com/sebleier/554280

In [168]:

```
# we are removing the words from the stop words list: 'no', 'nor', 'not'
 # <br /><br /> ==> after the above steps, we are getting "br br"
 # we are including them into stop words list
 # instead of <br /> if we have <br/> these tags would have revmoved in the 1st st
 'she', "she's", 'her', 'hers', 'herself', 'it', "it's", 'its', 'itsel 'theirs', 'themselves', 'what', 'which', 'who', 'whom', 'this', 'that 'am', 'is', 'are', 'was', 'were', 'be', 'been', 'being', 'have', 'has 'did', 'doing', 'a', 'an', 'the', 'and', 'but', 'if', 'or', 'because' 'at', 'by', 'for', 'with', 'about', 'against', 'between', 'into', 'th 'above', 'below', 'to', 'from', 'up', 'down', 'in', 'out', 'on', 'off 'then', 'once', 'here', 'there', 'when', 'where', 'why', 'how', 'all' 'most', 'other', 'some', 'such', 'only', 'own', 'same', 'so', 'than', 's', 't', 'can', 'will', 'just', 'don', "don't", 'should', "should've 've', 'y', 'ain', 'aren', "aren't", 'couldn', "couldn't", 'didn', "di "hadn't", 'hasn', "hasn't", 'haven', "haven't", 'isn', "isn't", 'ma'.
 "hadn't", 'hasn', "hasn't", 'haven', "haven't", 'isn', "isn't", 'ma',
 "mustn't", 'needn', "needn't", 'shan', "shan't", 'shouldn', "shouldn'
 'won', "won't", 'wouldn', "wouldn't"])
In [169]: # Combining all the above stundents
 preprocessed_reviews = []
 # tqdm is for printing the status bar
 for sentance in tqdm(final['Text'].values):
 sentance = re.sub(r"http\S+", "", sentance)
 sentance = BeautifulSoup(sentance, 'lxml').get_text()
 sentance = decontracted(sentance)
 sentance = re.sub("\S*\d\S*", "", sentance).strip()
sentance = re.sub('[^A-Za-z]+', ' ', sentance)
 # https://gist.github.com/sebleier/554280
 sentance = ' '.join(e.lower() for e in sentance.split() if e.lower() not in s
 preprocessed_reviews.append(sentance.strip())
 | 46071/46071 [00:22<00:00, 2078.72it/s]
In [170]: print(" size of a Data set" , final['Text'].size , ", length of reviews : ",len(p
 size of a Data set 46071 , length of reviews : 46071
 46071
In [171]: #final['Score'][final['Score']==1] = "Positive"
 #final['Score'][final['Score']==0] = "Negative"
In [172]: #final['Score'][final['Score']==1] = "Positive"
 #final['Score'][final['Score']==0] = "Negative"
 #final['Score'][final['Score']==1] = "Positive"
 #final['Score'][final['Score']==0] = "Negative"
 [3.2] Preprocessing Review Summary
```

Split the Data

In [173]: ## Similartly you can do preprocessing for review summary also.

```
In [174]: X = preprocessed_reviews
Y = final['Score']
```

```
In [175]: from sklearn.cross_validation import train_test_split
X_1 , X_test , Y_1 , Y_test = train_test_split(X,Y,test_size=0.3,random_state=0)
X_tr , X_cv , Y_tr , Y_cv = train_test_split(X_1,Y_1,test_size=0.3,random_state=
```

We Split the Data for Train, Test and CrossValidation.

Train Data is to Train the Model. Where as Cross validation is to understand the Over/Under fit of a model.

Majorly The Cross Validation will be usefull to figureout the best no of nearest neibhours, It helps the model to Test With.

Test Data is exclusively for testing the trained Model. where we prediect the Outcomes.

[4] Featurization

[4.1] BAG OF WORDS

```
In [176]:
 #BoW
 count_vect = CountVectorizer(min_df=30, max_features=70) #in scikit-learn max no
 count vect.fit(X tr)
 print("some feature names ", count_vect.get_feature_names()[:10])
 print('='*50)
 X_Bow_Tr = count_vect.transform(X_tr)
 X Bow Cv = count vect.transform(X cv)
 X Bow Test = count vect.transform(X test)
 print("the type of count vectorizer ",type(X_Bow_Tr))
 print("the shape of out text BOW vectorizer ",X_Bow_Tr.get_shape())
 print("the number of unique words ", X Bow Tr.get shape()[1])
 some feature names ['also', 'amazon', 'bag', 'best', 'better', 'bit', 'bough
 t', 'box', 'buy', 'chocolate']
 _____
 the type of count vectorizer <class 'scipy.sparse.csr.csr matrix'>
 the shape of out text BOW vectorizer (22574, 70)
 the number of unique words 70
In [177]: | X_Bow_Tr = X_Bow_Tr.toarray()
 X_Bow_Cv = X_Bow_Cv.toarray()
 X_Bow_Test = X_Bow_Test.toarray()
```

We got the Bag of words vector for each review

Each vectore is of 100 Dimensions.

We have Converted the Train data, Cross Validation Data and the Test to an Identical form, that is Bag Of Words

Also converted the sparse matrixes to dense matrixes

[4.2] Bi-Grams and n-Grams.

Reduced max_features size, due to computation lissues

[4.3] TF-IDF

```
In [178]: | tf_idf_vect = TfidfVectorizer(ngram_range=(1,2), min_df=30, max_features=70)
 tf_idf_vect.fit(preprocessed_reviews)
 print("some sample features(unique words in the corpus)",tf_idf_vect.get_feature_
 print('='*50)
 X_Tfidf_Tr = tf_idf_vect.transform(X_tr)
 X Tfidf Cv = tf idf vect.transform(X cv)
 X_Tfidf_Test = tf_idf_vect.transform(X_test)
 print("the type of count vectorizer ",type(X_Tfidf_Tr))
 print("the shape of out text TFIDF vectorizer ",X_Tfidf_Tr.get_shape())
 print("the number of unique words including both unigrams and bigrams ", X_Tfidf_
 some sample features(unique words in the corpus) ['also', 'amazon', 'bag', 'bes
 t', 'better', 'bit', 'bought', 'box', 'buy', 'chocolate']
 _____
 the type of count vectorizer <class 'scipy.sparse.csr.csr matrix'>
 the shape of out text TFIDF vectorizer (22574, 70)
 the number of unique words including both unigrams and bigrams 70
In [179]: X Tfidf Tr = X Tfidf Tr.toarray()
 X Tfidf Cv = X Tfidf Cv.toarray()
 X Tfidf Test = X Tfidf Test.toarray()
```

We got the Tfldf s vector for each review

Each vectore is of 100 Dimensions.

We have Converted the Train data, Cross Validation Data and the Test to an Identical form, that is Tfldf-vector

Also converted the sparse matrixes to dense matrixes

[4.4] Word2Vec

```
In [180]: # Train your own Word2Vec model using your own text corpus
 i=0
 list_of_sentance=[]
 for sentance in X_tr :
 list_of_sentance.append(sentance.split())
```

```
In [181]: # Using Google News Word2Vectors
 # in this project we are using a pretrained model by google
 # its 3.3G file, once you load this into your memory
 # it occupies ~9Gb, so please do this step only if you have >12G of ram
 # we will provide a pickle file wich contains a dict ,
 # and it contains all our courpus words as keys and model[word] as values
 # To use this code-snippet, download "GoogleNews-vectors-negative300.bin"
 # from https://drive.google.com/file/d/0B7XkCwpI5KDYNLNUTTLSS21pQmM/edit
 # it's 1.9GB in size.
 # http://kavita-ganesan.com/gensim-word2vec-tutorial-starter-code/#.W17SRFAzZPY
 # you can comment this whole cell
 # or change these varible according to your need
 is_your_ram_gt_16g=False
 want to use google w2v = False
 want_to_train_w2v = True
 if want to train w2v:
 # min_count = 5 considers only words that occured atleast 5 times
 w2v model=Word2Vec(list of sentance,min count=30,size=70, workers=4)
 #print(w2v model.wv.most similar('great'))
 print('='*50)
 #print(w2v model.wv.most similar('worst'))
 elif want_to_use_google_w2v and is_your_ram_gt_16g:
 if os.path.isfile('GoogleNews-vectors-negative300.bin'):
 w2v_model=KeyedVectors.load_word2vec_format('GoogleNews-vectors-negative3
 #print(w2v model.wv.most similar('great'))
 #print(w2v model.wv.most similar('worst'))
 else:
 print("you don't have gogole's word2vec file, keep want to train w2v = Tr
```

We have created the Word2Vec Model with the Training Data Corpus.

```
In [182]: w2v_words = list(w2v_model.wv.vocab)
 print("number of words that occured minimum 1 times ",len(w2v_words))
 print("sample words ", w2v_words[0:50])
```

```
number of words that occured minimum 1 times 3166 sample words ['favorite', 'nut', 'snacks', 'sunflower', 'absolute', 'almond', 'buttery', 'rich', 'really', 'great', 'given', 'gifts', 'everyone', 'ask', 'bu y', 'stay', 'long', 'hours', 'school', 'looking', 'bring', 'not', 'unhealthy', 'found', 'pretty', 'excited', 'since', 'absolutely', 'love', 'full', 'size', 's maller', 'course', 'much', 'less', 'fruit', 'filling', 'still', 'delicious', 's nack', 'individual', 'bag', 'quite', 'small', 'little', 'hunger', 'helps', 'rep eat', 'purchase', 'used']
```

[4.4.1] Converting text into vectors using Avg W2V, TFIDF-W2V

[4.4.1.1] Avg W2v

average Word2Vec

compute average word2vec for each review.

```
In [183]:
 # average Word2Vec
 # compute average word2vec for each review.
 #def getAvgWordToVector(x):
 if x < 3:
 return 0
 return 1
 def getAvgWordToVector(list_of_sentance):
 sent vectors = []; # the avg-w2v for each sentence/review is stored in this L
 for sentence in list_of_sentance: # for each review/sentence
 sent = sentence.split()
 sent_vec = np.zeros(70) # as word vectors are of zero length 50, you might
 cnt_words =0; # num of words with a valid vector in the sentence/review
 for word in sent: # for each word in a review/sentence
 if word in w2v words:
 vec = w2v_model.wv[word]
 sent_vec += vec
 cnt_words += 1
 if cnt words != 0:
 sent_vec /= cnt_words
 sent vectors.append(sent vec)
 print(len(sent_vectors))
 print(len(sent vectors[0]))
 return sent_vectors
```

We have created the Average WordtoVec Vectors for each review in the Train Data

[4.4.1.2] TFIDF weighted W2v

```
In [185]: # S = ["abc def pqr", "def def def abc", "pqr pqr def"]
model = TfidfVectorizer(min_df=1, max_features=70)
tf_idf_matrix = model.fit(X_tr)
# we are converting a dictionary with word as a key, and the idf as a value
dictionary = dict(zip(model.get_feature_names(), list(model.idf_)))
```

```
In [186]:
 # TF-IDF weighted Word2Vec
 tfidf_feat = model.get_feature_names() # tfidf words/col-names
 # final_tf_idf is the sparse matrix with row= sentence, col=word and cell_val = t
 def getAvgW2VtfIdfToVector(list_of_sentance):
 tfidf sent vectors = []; # the tfidf-w2v for each sentence/review is stored in
 row=0;
 for sentence in list of sentance: # for each review/sentence
 sent = []
 sent vec = np.zeros(70) # as word vectors are of zero length
 weight_sum =0; # num of words with a valid vector in the sentence/review
 sent = sentence.split()
 for word in sent: # for each word in a review/sentence3
 if word in w2v_words and word in tfidf_feat:
 vec = w2v model.wv[word]
 #tf_idf = tf_idf_matrix[row, tfidf_feat.index(word)]
 # to reduce the computation we are
 # dictionary[word] = idf value of word in whole courpus
 # sent.count(word) = tf valeus of word in this review
 tf idf = dictionary[word]*(sent.count(word)/len(sent))
 sent_vec += (vec * tf_idf)
 weight_sum += tf_idf
 if weight sum != 0:
 sent_vec /= weight_sum
 tfidf sent vectors.append(sent vec)
 return tfidf_sent_vectors
In [187]: X_AvgW2VtfIdf_Tr
 = getAvgW2VtfIdfToVector(X_tr)
 X AvgW2VtfIdf Cv
 = getAvgW2VtfIdfToVector(X cv)
 X AvgW2VtfIdf Test = getAvgW2VtfIdfToVector(X test)
In [188]: | X_AvgW2VtfIdf_Tr[0]
Out[188]: array([ 0.12421825, -0.96347333, 1.27903725, 1.02377459, -0.07715738,
 0.45785842, 0.00763287, -0.39731525, -1.03407082, -0.23909475,
 0.5594552 , -0.79354915 , 0.26635891 , 0.58160582 , 0.03707935 ,
 -0.24100805, -0.55271607, -0.04885027, 0.12132413, -0.57295137,
 -0.17638869, 0.25682716, 0.13558562, -0.31369082, -0.36007373,
 -0.45052612, 1.02519157, -0.37695714, -0.6061574, 0.22376945,
 -0.81491955, -0.48295462, 0.43720743, -0.70331514, -0.57756556,
 -0.16003028, 0.51863033, -0.9103166, -0.94457474, 0.05190576,
 -0.01670023, 0.06648053, -0.13083925, -0.82293201, 0.82290824,
 0.5256388 , -0.53291657, -0.39139237, -0.34614278,
 0.51781061,
 -0.15311419, 0.06597874, 0.68958409, -0.06948233, -0.15222518,
 -0.77651263, -0.29069334, 1.16683331, -0.54262205, -0.48582012,
 -0.55259421, -0.74967218, 0.07608354, -0.43342726, -0.273494
 0.88578205, 0.6737901, 1.56796923, -0.48675159, 0.67705026])
```

[5] Assignment 3: KNN

- 1. Apply Knn(brute force version) on these feature sets
 - SET 1:Review text, preprocessed one converted into vectors using (BOW)
 - SET 2:Review text, preprocessed one converted into vectors using (TFIDF)
 - SET 3:Review text, preprocessed one converted into vectors using (AVG W2v)
 - SET 4:Review text, preprocessed one converted into vectors using (TFIDF W2v)

2. Apply Knn(kd tree version) on these feature sets

NOTE: sklearn implementation of kd-tree accepts only dense matrices, you need to convert the sparse matrices of CountVectorizer/TfidfVectorizer into dense matrices. You can convert sparse matrices to dense using .toarray() attribute. For more information please visit this link (https://docs.scipy.org/doc/scipy-

<u>0.18.1/reference/generated/scipy.sparse.csr_matrix.toarray.html)</u>

 SET 5:Review text, preprocessed one converted into vectors using (BOW) but with restriction on maximum features generated.

```
count_vect = CountVectorizer(min_df=10, max_features=
500)

count_vect.fit(preprocessed_reviews)
```

• SET 6:Review text, preprocessed one converted into vectors using (TFIDF) but with restriction on maximum features generated.

```
tf_idf_vect = TfidfVectorizer(min_df=10, max_feat
ures=500)

tf_idf_vect.fit(preprocessed_reviews)
```

- SET 3:Review text, preprocessed one converted into vectors using (AVG W2v)
- SET 4:Review text, preprocessed one converted into vectors using (TFIDF W2v)

3. The hyper paramter tuning(find best K)

- Find the best hyper parameter which will give the maximum <u>AUC</u>
 (https://www.appliedaicourse.com/course/applied-ai-course-online/lessons/receiver-operating-characteristic-curve-roc-curve-and-auc-1/) value
- Find the best hyper paramter using k-fold cross validation or simple cross validation data
- Use gridsearch cv or randomsearch cv or you can also write your own for loops to do this task of hyperparameter tuning

4. Representation of results

• You need to plot the performance of model both on train data and cross validation data for each hyper parameter, like shown in the figure

Once after you found the best hyper parameter, you need to train your model with it, and find the AUC on test data and plot the ROC curve on both train and test.

Along with plotting ROC curve, you need to print the <u>confusion</u> <u>matrix (https://www.appliedaicourse.com/course/applied-ai-course-online/lessons/confusion-matrix-tpr-fpr-fnr-tnr-1/)</u> with predicted and original labels of test data points

5. Conclusion

 You need to summarize the results at the end of the notebook, summarize it in the table format. To print out a table please refer to this prettytable library <u>link</u> (http://zetcode.com/python/prettytable/)

Note: Data Leakage

- 1. There will be an issue of data-leakage if you vectorize the entire data and then split it into train/cv/test.
- 2. To avoid the issue of data-leakag, make sure to split your data first and then vectorize it.
- 3. While vectorizing your data, apply the method fit_transform() on you train data, and apply the method transform() on cv/test data.
- 4. For more details please go through this link. (https://soundcloud.com/applied-ai-course/leakage-bow-and-tfidf)

```
In [189]: Total_AUC = {}

#cv = Y_cv.apply(lambda x : 1 if x=="Positive" else 0)
#test = Y_test.apply(lambda x : 1 if x=="Positive" else 0)
#tr = Y_tr.apply(lambda x : 1 if x=="Positive" else 0
#Y_cv = cv
#Y_test = test
#Y_tr = tr

In [190]: from sklearn.cross_validation import train_test_split
from sklearn.metrics import accuracy_score
from sklearn.cross_validation import cross_val_score
from sklearn.neighbors import KNeighborsClassifier
from sklearn.neighbors import KDTree
from sklearn.metrics import roc_curve, auc, roc_auc_score
from sklearn.metrics import confusion_matrix
```

[5.1] Applying KNN brute force

[5.1.1] Applying KNN brute force on BOW, SET 1

```
In [191]: neighbors = np.arange(3,32,2)
 neighbors

Out[191]: array([ 3,  5,  7,  9, 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31])
```

We have taken a list of Odd numbers from 1 to 29 for finding out the best nearest neibhour for each type dataset

The reason behind we chosing the odd numbers is for simplifying the voting process between the classes.

We Split the Data for Train, Test and CrossValidation.

Train Data is to Train the Model. Wherase Cross validation is to understand the Over/Under fit of a model.

Majorly The Cross Validation will be usefull to figureout the best no of nearest neibhours, It helps the model to Test With.

Test Data is exclusively for testing the trained Model. where we prediect the Outcomes.

Hyper Parametre Tuning with 20% of Cross Validation Data

```
In [192]:
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 Set1 Acc Tr
 = []
 Set1_Acc_Cv
 = []
 Set1_Train_Auc = []
 Set1_Cv_Auc
 = []
 for i in neighbors:
 knn = KNeighborsClassifier(n neighbors = i, algorithm = 'brute')
 knn.fit(X Bow Tr,Y tr)
 #pred tr = knn.predict(X Bow Tr) # Class-Predictions of TRAIN-Validation
 #pred cv = knn.predict(X Bow Cv) # Class-Predictions of Cross-Validation
 #Y_train_acc = accuracy_score(Y_tr,pred_tr,normalize=True) # Accuracy of
 #Y_cv_acc = accuracy_score(Y_cv,pred_cv,normalize=True)  # Accuracy of TR
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 Train_pred_prob = knn.predict_proba(X_Bow_Tr) # Probablity of TRAIN-Valid
 = knn.predict_proba(X_Bow_Cv)
 Cv_pred_prob
 Train_Auc = roc_auc_score(Y_tr,Train_pred_prob[:,1])
 = roc_auc_score(Y_cv,Cv_pred_prob[:,1])
 Set1_Train_Auc.append(Train_Auc)
 Set1 Cv Auc.append(Cv Auc)
 print(" AUC for the TRAIN Data at nearest neibour ",i, " is ", Train_Auc)
 print(" AUC for the Cross-Validation Data at nearest neibour ",i, " is ", Cv
 AUC for the TRAIN Data at nearest neibour 3 is 0.9074287409914582
 AUC for the Cross-Validation Data at nearest neibour 3 is 0.674012538699690
 AUC for the TRAIN Data at nearest neibour 5 is 0.8815581211848615
 AUC for the Cross-Validation Data at nearest neibour 5 is 0.705214318885448
 AUC for the TRAIN Data at nearest neibour 7 is 0.863751525333031
 AUC for the Cross-Validation Data at nearest neibour 7 is 0.718558900928792
 AUC for the TRAIN Data at nearest neibour 9 is 0.8505493011812338
 AUC for the Cross-Validation Data at nearest neibour 9 is 0.729477902476780
 AUC for the TRAIN Data at nearest neibour 11 is 0.8419509317694495
 AUC for the Cross-Validation Data at nearest neibour 11 is 0.73696056501547
 AUC for the TRAIN Data at nearest neibour 13 is 0.834457957433172
 AUC for the Cross-Validation Data at nearest neibour 13 is 0.74176358359133
 AUC for the TRAIN Data at nearest neibour 15 is 0.8297382682403005
 AUC for the Cross-Validation Data at nearest neibour 15 is 0.74370030959752
 AUC for the TRAIN Data at nearest neibour 17 is 0.8250728102780943
 AUC for the Cross-Validation Data at nearest neibour 17 is 0.74977523219814
 AUC for the TRAIN Data at nearest neibour 19 is 0.8214345589586742
 AUC for the Cross-Validation Data at nearest neibour 19 is 0.74946904024767
 AUC for the TRAIN Data at nearest neibour 21 is 0.8172610344868563
 AUC for the Cross-Validation Data at nearest neibour 21 is 0.75145642414860
 AUC for the TRAIN Data at nearest neibour 23 is 0.8147975429470912
 AUC for the Cross-Validation Data at nearest neibour 23 is 0.75148192724458
 22
 AUC for the TRAIN Data at nearest neibour 25 is 0.8129604369929624
 AUC for the Cross-Validation Data at nearest neibour 25 is 0.75400158668730
```

```
AUC for the TRAIN Data at nearest neibour 27 is 0.8108462546310234
AUC for the Cross-Validation Data at nearest neibour 27 is 0.75540808823529
42
AUC for the TRAIN Data at nearest neibour 29 is 0.8089048573039505
AUC for the Cross-Validation Data at nearest neibour 29 is 0.75622937306501
54
AUC for the TRAIN Data at nearest neibour 31 is 0.8070822687202661
AUC for the Cross-Validation Data at nearest neibour 31 is 0.75882171052631
58
```

Here, we are trianing the KNN-Model with the Bag of words.

We do not know what is the best nearest neibhour to train the Model.

To find out this, we are trying to train the model on top of Cross-Validation Data with different neighrest neibhours.

We get the AUC/ROC which helps to judge a Model performance.

Let us see the AUC values for Cross Validation Data and Training Data.

Plot AUC Curves for the Train and CrossValidation

```
In [193]: #set1_train_auc,set1_cv_auc
plt.grid()
plt.scatter(neighbors, Set1_Train_Auc, label='Train AUC')
plt.plot(neighbors, Set1_Train_Auc, label='Train AUC')
plt.scatter(neighbors, Set1_Cv_Auc, label='CV AUC')
plt.plot(neighbors, Set1_Cv_Auc, label='CV AUC')
plt.legend()
plt.xlabel("K: hyperparameter")
plt.ylabel("Auc")
plt.title(" Nearest Neibhours Vs AUC ")
plt.show()
```


AUC for both CrossValidation and Training Data Getting Closer/Converging at Neibhour 31

According to analysis of Train-AUC and CrosValidation-AUC, we can Uderstand that 31-nearest neibhours will be the best fit.

Let us figure out, which hyper parameter can yeild the the Highest AUC.

Average the accruacis from the Hyper parameters, the value we get is the one we expect on top of test data.

```
In [194]: print("Train AUC: ",neighbors[Set1_Train_Auc.index(min(Set1_Train_Auc))] ) # Bes
print("Cross Validation AUC: ",neighbors[Set1_Cv_Auc.index(max(Set1_Cv_Auc))])

Train AUC: 31
Cross Validation AUC: 31

In [195]: Optimal_N = neighbors[Set1_Cv_Auc.index(max(Set1_Cv_Auc))]
print("Highest nearest neighbors of CrosValidation: ", Optimal_N )
```

Highest nearest neighbors of CrosValidation: 31

According to the CrossValidation, we are getting the Highest AUC at Neigherest Neibhour value is at 31.

Hence, we can expext the test data AUc near around the same.

In case we we have the CrossValidation AUC High and Test Accruacy is High, then we can consider it as a Over Fitting.

In case we we have the CrossValidation AUC Low and Test Accruacy is also Low, then we can consider it as a Under Fitting.

```
In [196]:
 #https://scikit-learn.org/stable/modules/generated/sklearn.metrics.roc auc score.
 #Set1_Train_Pred = knn.predict(X_Bow_Tr)
 #Set1_Train_Acc = accuracy_score(Y_tr,Set1_Train_Pred,normalize=True)
 Set1_Train_Auc = []
 Set1 Tst Auc = []
 Set1_Train_Prb = []
 Set1 Tst Prb
 = []
 Set1 Train_Predict = []
 Set1 Tst Predict
 knn = KNeighborsClassifier(n_neighbors = Optimal_N, algorithm = 'brute')
 knn.fit(X_Bow_Tr,Y_tr)
 Train Predict = knn.predict(X Bow Tr)
 Tst Predict = knn.predict(X Bow Test)
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValidation
 Train pred prob = knn.predict proba(X Bow Tr)# Probablity of TRAIN-Validation
 knn.predict_proba(X_Bow_Test)
 Tst_pred_prob
 Train Auc= roc auc score(Y tr,Train pred prob[:,1])
 Test_Auc = roc_auc_score(Y_test,Tst_pred_prob[:,1])
 #Probablity Scores
 Set1 Train Prb = Train pred prob[:,1]
 Set1 Tst Prb=Tst pred prob[:,1]
 #AUC
 Set1 Train Auc=Train Auc
 Set1_Tst_Auc=Test_Auc
 #MOdel Predictions
 Set1 Train Predict=Train Predict
 Set1 Tst Predict=Tst Predict
 print(" AUC for the Train Data at nearest neibour ",Optimal_N, " is ", Train_Au
 print(" AUC for the Test-Validation Data at nearest neibour ",Optimal_N,
 AUC for the Train Data at nearest neibour 31 is 0.8070822687202661
 AUC for the Test-Validation Data at nearest neibour 31 is 0.749035613233619
```

3

```
In [197]:
 #https://qiita.com/bmj0114/items/460424c110a8ce22d945
 set1_tst_fpr, set1_tst_tpr, thresholds = roc_curve(Y_test,Set1_Tst_Prb)
 set1_tst_roc_auc = auc(set1_tst_fpr, set1_tst_tpr)
 set1 train fpr, set1 train tpr, thresholds = roc curve(Y tr,Set1 Train Prb)
 set1_train_roc_auc = auc(set1_train_fpr, set1_train_tpr)
 lw=1
 plt.figure()
 plt.plot(set1_tst_fpr, set1_tst_tpr, color='darkorange', lw=1, label='Test ROC cu
 plt.plot(set1_train_fpr, set1_train_tpr, color='navy', lw=1, label='Train ROC cur
 plt.plot([0, 1], [0,1], color='red', lw=lw, linestyle='--')
 plt.xlim([0.0, 1.0])
 plt.ylim([0.0, 1.04])
 plt.xlabel('False Positive Rate')
 plt.ylabel('True Positive Rate')
 plt.title('ROC - Receiver operating characteristic')
 plt.legend(loc="lower right")
 plt.show()
```


Test Results of the Model with Neigherest Neibhour value is at 25. Area Under Curve = "0.66"


```
In [198]: Total_AUC['set1']=[Optimal_N , set1_tst_roc_auc]
```

Train Confusion Matrix

```
In [199]: Train_CM= confusion_matrix(Y_tr, Set1_Train_Predict, labels=None, sample_weight=N
 print("Train Confusion Matrix::\n",Train_CM,"\n")
 sns.heatmap(Train_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Train Confusion Matrix::
 [[ 670 3081]
 [ 393 18430]]
```

Out[199]: <matplotlib.axes._subplots.AxesSubplot at 0x20d30b8f3c8>


```
In [200]: Y_tr.value_counts()
```

Out[200]: 1 18823 0 3751

Name: Score, dtype: int64

Test Confusion Matrix

Out[201]: <matplotlib.axes._subplots.AxesSubplot at 0x20d30c640b8>

By definition a confusion matrix C is such that C-ij is equal to the number of observations known to be in group i but predicted to be in group j .

Thus in binary classification, the count of

true negatives is 318 at C(0,0),

false negatives is 320 C(1,0),

true positives is 11261 at C(1,1)

and false positives is 1923 at C(0,1).

[5.1.2] Applying KNN brute force on TFIDF, SET 2

```
In [202]:
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 Set2 Train Auc = []
 Set2_Cv_Auc
 = []
 for i in neighbors:
 knn = KNeighborsClassifier(n_neighbors = i, algorithm = 'brute')
 knn.fit(X Tfidf Tr,Y tr)
 #pred tr = knn.predict(X Tfidf Tr) # Class-Predictions of TRAIN-Validation
 #pred_cv = knn.predict(X_Tfidf_Cv) # Class-Predictions of Cross-Validation
 #Y_train_acc = accuracy_score(Y_tr,pred_tr,normalize=True) # Accuracy of
#Y_cv_acc = accuracy_score(Y_cv,pred_cv,normalize=True) # Accuracy of TR
 #Set2_Acc_Tr.append(Y_train_acc) #Accuracy
 #Set2_Acc_Cv.append(Y_cv_acc)
 #Accuracy
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 Train pred prob = knn.predict proba(X Tfidf Tr)[:,1] # Probablity of TRAI
 Cv pred prob
 = knn.predict_proba(X_Tfidf_Cv)[:,1]
 Train_Auc = roc_auc_score(Y_tr,Train_pred_prob)
 = roc_auc_score(Y_cv,Cv_pred_prob)
 Set2 Train Auc.append(Train Auc)
 Set2 Cv Auc.append(Cv Auc)
 print(" AUC for the TRAIN Data at nearest neibour ",i, " is ", Train_Auc)
 print(" AUC for the Cross-Validation Data at nearest neibour ",i, " is ", Cv
 AUC for the TRAIN Data at nearest neibour 3 is 0.9074856490836005
 AUC for the Cross-Validation Data at nearest neibour 3 is 0.658779102167182
 AUC for the TRAIN Data at nearest neibour 5 is 0.8780214348054
 AUC for the Cross-Validation Data at nearest neibour 5 is 0.691084984520123
 AUC for the TRAIN Data at nearest neibour 7 is 0.860786440940299
 AUC for the Cross-Validation Data at nearest neibour 7 is 0.708558281733746
 1
 AUC for the TRAIN Data at nearest neibour 9 is 0.8485149431118072
 AUC for the Cross-Validation Data at nearest neibour 9 is 0.724525928792569
 AUC for the TRAIN Data at nearest neibour 11 is 0.8385591358286677
 AUC for the Cross-Validation Data at nearest neibour 11 is 0.72941900154798
 AUC for the TRAIN Data at nearest neibour 13 is 0.8303952536101763
 AUC for the Cross-Validation Data at nearest neibour 13 is 0.73627972136222
 AUC for the TRAIN Data at nearest neibour 15 is 0.8266847482758072
 AUC for the Cross-Validation Data at nearest neibour 15 is 0.74330874613003
 AUC for the TRAIN Data at nearest neibour 17 is 0.8221367039730983
 AUC for the Cross-Validation Data at nearest neibour 17 is 0.74822956656346
 75
 AUC for the TRAIN Data at nearest neibour 19 is 0.8215859503466557
 AUC for the Cross-Validation Data at nearest neibour 19 is 0.75255963622291
 92
 AUC for the TRAIN Data at nearest neibour 21 is 0.8189682135163291
 AUC for the Cross-Validation Data at nearest neibour 21 is 0.75671327399380
 AUC for the TRAIN Data at nearest neibour 23 is 0.8171004865330287
 AUC for the Cross-Validation Data at nearest neibour 23 is 0.76111130030959
 75
 AUC for the TRAIN Data at nearest neibour 25 is 0.8144422214534075
```

```
AUC for the Cross-Validation Data at nearest neibour 25 is 0.76413061145510 84

AUC for the TRAIN Data at nearest neibour 27 is 0.8145281288782181

AUC for the Cross-Validation Data at nearest neibour 27 is 0.76665638544891 63

AUC for the TRAIN Data at nearest neibour 29 is 0.8142264720836703

AUC for the Cross-Validation Data at nearest neibour 29 is 0.76672801857585 14

AUC for the TRAIN Data at nearest neibour 31 is 0.8141215008728906

AUC for the Cross-Validation Data at nearest neibour 31 is 0.76837886996904 03
```

Here, we are trianing the KNN-Model with the Bag of words.

We do not know what is the best nearest neibhour to train the Model.

To find out this, we are trying to train the model on top of Cross-Validation Data with different neighrest neibhours.

We got the AUC, Error and AUC/ROC which helps to judge a Model performance.

Let us see the AUC values for Cross Validation Data and Training Data at each k.

AUC Curves for the Train and CrossValidation Data

```
In [203]: #set2_train_auc,set2_cv_auc
plt.grid()
plt.scatter(neighbors, Set2_Train_Auc, label='Train AUC')
plt.plot(neighbors, Set2_Train_Auc, label='Train AUC')
plt.scatter(neighbors, Set2_Cv_Auc, label='CV AUC')
plt.plot(neighbors, Set2_Cv_Auc, label='CV AUC')
plt.legend()
plt.xlabel("K: hyperparameter")
plt.ylabel("Auc")
plt.title(" Nearest Neibhours Vs AUC ")
plt.show()
```


Both AUC for CrossValidation and Training Data Getting Closer/Converging at Neibhour 31

According to analysis of Train-AUC and CrosValidation-AUC, we can Uderstand that 19-nearest neibhours will be the best fit.

Let us figure out, which hyper parameter can yeild the the Highest AUC.

Average the accruacis from the Hyper parameters, the value we get is the one we expect on top of test data.

```
In [204]: Optimal_N = neighbors[Set2_Cv_Auc.index(max(Set2_Cv_Auc))]
 print("Highest nearest neighbors of CrosValidation: ", Optimal_N )
```

Highest nearest neighbors of CrosValidation: 31

According to the CrossValidation, we are getting the Highest AUC at Neigherest Neibhour value is at 31.

Hence, we can expext the test data AUC near around the same.

In case we have the CrossValidation AUC High and Test AUC is High, then we can consider it as a Over Fitting.

In case we have the CrossValidation AUC Low and Test AUc is also Low, then we can consider it as a Under Fitting.

```
In [205]:
 #https://scikit-learn.org/stable/modules/generated/sklearn.metrics.roc_auc_score.
 #Set2_Train_Pred = knn.predict(X_Bow_Tr)
 #Set2_Train_Acc = accuracy_score(Y_tr,Set2_Train_Pred,normalize=True)
 Set2 Train Auc = []
 = []
 Set2_Tst_Auc
 Set2 Train Prb = []
 Set2_Tst_Prb
 = []
 Set2_Train_Predict = []
 Set2_Tst_Predict
 knn = KNeighborsClassifier(n_neighbors = Optimal_N, algorithm = 'brute')
 knn.fit(X_Tfidf_Tr,Y_tr)
 Train Predict = knn.predict(X Tfidf Tr)
 = knn.predict(X_Tfidf_Test)
 Tst Predict
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValidation
 Train_pred_prob = knn.predict_proba(X_Tfidf_Tr)[:,1] # Probablity of TRAIN-Val
 knn.predict_proba(X_Tfidf_Test)[:,1]
 Tst pred prob
 Train Auc= roc auc score(Y tr,Train pred prob)
 Test_Auc = roc_auc_score(Y_test,Tst_pred_prob)
 #Probablity Scores
 Set2_Train_Prb = Train_pred_prob
 Set2_Tst_Prb =Tst_pred_prob
 #AUC
 Set2 Train Auc= Train Auc
 Set2_Tst_Auc=Test_Auc
 #MOdel Predictions
 Set2 Train Predict = Train Predict
 Set2_Tst_Predict = Tst_Predict
 print(" AUC for the Train Data at nearest neibour ",Optimal_N, " is ", Train_Au
 print(" AUC for the Test-Validation Data at nearest neibour ",Optimal_N,
```


AUC for the Train Data at nearest neibour 31 is 0.8141215008728906

AUC for the Test-Validation Data at nearest neibour 31 is 0.752584101866214

4

AUC and ROC for Knn-bruteforce on top BagOfWords

```
In [206]:
 #https://qiita.com/bmj0114/items/460424c110a8ce22d945
 set2_tst_fpr, set2_tst_tpr, thresholds = roc_curve(Y_test,Tst_pred_prob)
 set2_tst_roc_auc = auc(set2_tst_fpr, set2_tst_tpr)
 set2_train_fpr, set2_train_tpr, thresholds = roc_curve(Y_tr,Train_pred_prob)
 set2_train_roc_auc = auc(set2_train_fpr, set2_train_tpr)
 lw=1
 plt.figure()
 plt.plot(set2_tst_fpr, set2_tst_tpr, color='darkorange', lw=1, label='Test ROC cu
 plt.plot(set2_train_fpr, set2_train_tpr, color='navy', lw=1, label='Train ROC cur
 plt.plot([0, 1], [0,1], color='red', lw=lw, linestyle='--')
 plt.xlim([0.0, 1.0])
 plt.ylim([0.0, 1.04])
 plt.xlabel('False Positive Rate')
 plt.ylabel('True Positive Rate')
 plt.title('ROC - Receiver operating characteristic')
 plt.legend(loc="lower right")
 plt.show()
```


Test Results of the Model with Neigherest Neibhour value is at 31.

Auc is = "0.72"


```
In [207]: Total_AUC['set2']=[Optimal_N , set2_tst_roc_auc]
```

Train Confusion Matrix

```
In [208]:
 Train_CM= confusion_matrix(Y_tr, Set2_Train_Predict, labels=None, sample_weight=None)
 print("Train Confusion Matrix::\n",Train_CM,"\n")
 sns.heatmap(Train_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Train Confusion Matrix::
 [[ 412  3339]
 [ 150  18673]]
```

Out[208]: <matplotlib.axes._subplots.AxesSubplot at 0x20d30d56fd0>

Test Confusion Matrix

```
In [209]: Test_CM= confusion_matrix(Y_test, Set2_Tst_Predict, labels=None, sample_weight=No
 print("Test Confusion Matrix::\n",Test_CM,"\n")
 sns.heatmap(Test_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Test Confusion Matrix::
 [[ 189  2052]
 [ 143  11438]]
```

Out[209]: <matplotlib.axes._subplots.AxesSubplot at 0x20d23a8c128>

By definition a confusion matrix C is such that C-ij is equal to the number of observations known to be in group i but predicted to be in group j.

Thus in binary classification, the count of

true negatives is 189 at C(0,0), false negatives is 143 C(1,0), true positives is 11438 at C(1,1) and false positives is 2052 at C(0,1).

[5.1.3] Applying KNN brute force on AVG W2V, SET 3

Below Model is Knn Brute on top of Average Word2Vec Data

```
In [210]:
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 Set3_Train_Auc = []
 Set3_Cv_Auc
 = []
 for i in neighbors:
 knn = KNeighborsClassifier(n_neighbors = i, algorithm = 'brute')
 knn.fit(X AvgW2V Tr,Y tr)
 #pred_tr = knn.predict(X_Tfidf_Tr) # Class-Predictions of TRAIN-Validation
 #pred_cv = knn.predict(X_Tfidf_Cv) # Class-Predictions of Cross-Validation
 #Y_train_acc = accuracy_score(Y_tr,pred_tr,normalize=True) # Accuracy of
#Y_cv_acc = accuracy_score(Y_cv,pred_cv,normalize=True) # Accuracy of TRA
 #Set3_Acc_Tr.append(Y_train_acc) #Accuracy
 #Set3_Acc_Cv.append(Y_cv_acc)
 #Accuracy
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 Train pred prob = knn.predict proba(X AvgW2V Tr)[:,1] # Probablity of TRA
 Cv pred prob
 = knn.predict_proba(X_AvgW2V_Cv)[:,1]
 Train_Auc = roc_auc_score(Y_tr,Train_pred_prob)
 = roc_auc_score(Y_cv,Cv_pred_prob)
 Set3 Train Auc.append(Train Auc)
 Set3 Cv Auc.append(Cv Auc)
 print(" AUC for the TRAIN Data at nearest neibour ",i, " is ", Train_Auc)
 print(" AUC for the Cross-Validation Data at nearest neibour ",i, " is ", Cv
 AUC for the TRAIN Data at nearest neibour 3 is 0.9538551146317772
 AUC for the Cross-Validation Data at nearest neibour 3 is 0.770594195046439
 AUC for the TRAIN Data at nearest neibour 5 is 0.9349450711565725
 AUC for the Cross-Validation Data at nearest neibour 5 is 0.808668962848297
 AUC for the TRAIN Data at nearest neibour 7 is 0.9237257852562522
 AUC for the Cross-Validation Data at nearest neibour 7 is 0.824726625386996
 AUC for the TRAIN Data at nearest neibour 9 is 0.9158371240548111
 AUC for the Cross-Validation Data at nearest neibour 9 is 0.834849767801857
 AUC for the TRAIN Data at nearest neibour 11 is 0.9113497906871366
 AUC for the Cross-Validation Data at nearest neibour 11 is 0.84439775541795
 AUC for the TRAIN Data at nearest neibour 13 is 0.9089620302495828
 AUC for the Cross-Validation Data at nearest neibour 13 is 0.85105491486068
 AUC for the TRAIN Data at nearest neibour 15 is 0.9060312635042527
 AUC for the Cross-Validation Data at nearest neibour 15 is 0.85326277089783
 AUC for the TRAIN Data at nearest neibour 17 is 0.903733595743184
 AUC for the Cross-Validation Data at nearest neibour 17 is 0.85705541795665
 AUC for the TRAIN Data at nearest neibour 19 is 0.9026606487610317
 AUC for the Cross-Validation Data at nearest neibour 19 is 0.85908026315789
 AUC for the TRAIN Data at nearest neibour 21 is 0.9018980760773377
 AUC for the Cross-Validation Data at nearest neibour 21 is 0.86036420278637
 78
 AUC for the TRAIN Data at nearest neibour 23 is 0.9005894873871174
 AUC for the Cross-Validation Data at nearest neibour 23 is 0.86339740712074
 32
```

```
AUC for the TRAIN Data at nearest neibour 25 is 0.899145405599963
AUC for the Cross-Validation Data at nearest neibour 25 is 0.86541714396284
83
AUC for the TRAIN Data at nearest neibour 27 is 0.8982966138991174
AUC for the Cross-Validation Data at nearest neibour 27 is 0.86695553405572
76
AUC for the TRAIN Data at nearest neibour 29 is 0.8973328941958604
AUC for the Cross-Validation Data at nearest neibour 29 is 0.86849969040247
68
AUC for the TRAIN Data at nearest neibour 31 is 0.8958472148311497
AUC for the Cross-Validation Data at nearest neibour 31 is 0.86930580495356
```

Plot AUC Curves for the Train and CrossValidation

```
In [211]: #set3_train_auc,set3_cv_auc
 plt.grid()
 plt.scatter(neighbors, Set3_Train_Auc, label='Train AUC')
 plt.plot(neighbors, Set3_Train_Auc, label='Train AUC')
 plt.scatter(neighbors, Set3_Cv_Auc, label='CV AUC')
 plt.plot(neighbors, Set3_Cv_Auc, label='CV AUC')
 plt.legend()
 plt.xlabel("K: hyperparameter")
 plt.ylabel("Auc")
 plt.title(" Nearest Neibhours Vs AUC ")
 plt.show()
```


Here, we are trianing the KNN-Model with the Average Woork2Vec.

We do not know what is the best nearest neibhour to train the Model.

To find out this, we are trying to train the model on top of Cross-Validation Data with different neighrest neibhours.

We got the AUC, Error and AUC/ROC which helps to judge a Model performance.

Let us see the AUC values for Cross Validation Data and Training Data at each k.

```
In [212]: Optimal_N = neighbors[Set3_Cv_Auc.index(max(Set3_Cv_Auc))]
 print("Best nearest neighbors of CrosValidation: ", Optimal_N )
```

Best nearest neighbors of CrosValidation: 31

According to the CrossValidation, we are getting the Highest AUC at Neigherest Neibhour value is at 31.

Hence, we can expext the test data AUC near around the same.

In case we have the CrossValidation AUC High and Test AUC is High, then we can consider it as a Over Fitting.

In case we have the CrossValidation AUC Low and Test AUc is also Low, then we can consider it as a Under Fitting.

```
In [213]:
 #https://scikit-learn.org/stable/modules/generated/sklearn.metrics.roc auc score.
 #Set3 Train Pred = knn.predict(X Bow Tr)
 #Set3_Train_Acc = accuracy_score(Y_tr,Set3_Train_Pred,normalize=True)
 Set3_Train_Auc = []
 Set3_Tst_Auc
 = []
 Set3_Train_Prb = []
 Set3 Tst Prb
 = []
 Set3 Train Predict = []
 Set3 Tst Predict = []
 knn = KNeighborsClassifier(n_neighbors = i, algorithm = 'brute')
 knn.fit(X_AvgW2V_Tr,Y_tr)
 Train Predict = knn.predict(X AvgW2V Tr)
 Tst Predict = knn.predict(X AvgW2V Test)
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValidation
 = knn.predict_proba(X_AvgW2V_Tr)[:,1] # Probablity of TRAIN-Va
 Train pred prob
 Tst_pred_prob
 knn.predict_proba(X_AvgW2V_Test)[:,1]
 Train_Auc= roc_auc_score(Y_tr,Train_pred_prob)
 Test_Auc = roc_auc_score(Y_test,Tst_pred_prob)
 #Probablity Scores
 Set3 Train Prb = Train pred prob
 Set3 Tst Prb = Tst pred prob
 #AUC
 Set3_Train_Auc= Train_Auc
 Set3 Tst Auc = Test Auc
 #MOdel Predictions
 Set3 Train Predict= Train Predict
 Set3 Tst Predict=Tst Predict
 print(" AUC for the Train Data at nearest neibour ",Optimal_N, " is ", Train_Au
 print(" AUC for the Test-Validation Data at nearest neibour ",Optimal_N,
 AUC for the Train Data at nearest neibour 31 is 0.8958472148311497
 AUC for the Test-Validation Data at nearest neibour 31 is 0.859170152099056
```

2

```
In [214]:
 #https://giita.com/bmj0114/items/460424c110a8ce22d945
 set3_tst_fpr, set3_tst_tpr, thresholds = roc_curve(Y_test,Set3_Tst_Prb)
 set3_tst_roc_auc = auc(set3_tst_fpr, set3_tst_tpr)
 set3 train fpr, set3 train tpr, thresholds = roc curve(Y tr,Set3 Train Prb)
 set3_train_roc_auc = auc(set3_train_fpr, set3_train_tpr)
 lw=1
 plt.figure()
 plt.plot(set3_tst_fpr, set3_tst_tpr, color='darkorange', lw=1, label='Test ROC cu
 plt.plot(set3_train_fpr, set3_train_tpr, color='navy', lw=1, label='Train ROC cur
 plt.plot([0, 1], [0,1], color='red', lw=lw, linestyle='--')
 plt.xlim([0.0, 1.0])
 plt.ylim([0.0, 1.04])
 plt.xlabel('False Positive Rate')
 plt.ylabel('True Positive Rate')
 plt.title('ROC - Receiver operating characteristic')
 plt.legend(loc="lower right")
 plt.show()
```


```
In [215]: Total_AUC['set3']=[Optimal_N , set3_tst_roc_auc]
```

Confusion Matrix

```
In [216]: Train_CM= confusion_matrix(Y_tr, Set3_Train_Predict, labels=None, sample_weight=N
 print("Train Confusion Matrix::\n",Train_CM,"\n")
 sns.heatmap(Train_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Train Confusion Matrix::
 [[ 1237 2514]
 [ 334 18489]]
```


Out[216]: <matplotlib.axes._subplots.AxesSubplot at 0x20d30b71550>


```
In [217]: Test_CM= confusion_matrix(Y_test, Set3_Tst_Predict, labels=None, sample_weight=No
 print("Test Confusion Matrix::\n",Test_CM,"\n")
 sns.heatmap(Test_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Test Confusion Matrix::
 [[ 628  1613]
 [ 265  11316]]
```

Out[217]: <matplotlib.axes. subplots.AxesSubplot at 0x20d30b99048>

By definition a confusion matrix C is such that C-ij is equal to the number of observations known to be in group i but predicted to be in group j.

Horizantal Lines are Predictions and the Verticals are Acutuals

Thus in binary classification, the count of

true negatives is 628 at C(0,0),

false negatives is 265 C(1,0),

true positives is 11316 at C(1,1)

and false positives is 1613 at C(0,1).

[5.1.4] Applying KNN brute force on TFIDF W2V, SET 4

In [218]: # Please write all the code with proper documentation #Bag_O_W_Dense, Tfidf_Data_Dense, Total_W2V_Vecors, Tfidf_W2V_vectors

```
In [219]:
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 Set4_Train_Auc = []
 Set4 Cv Auc
 = []
 for i in neighbors:
 knn = KNeighborsClassifier(n neighbors = i, algorithm = 'brute')
 knn.fit(X_AvgW2VtfIdf_Tr,Y_tr)
 #pred tr = knn.predict(X_Tfidf_Tr) # Class-Predictions of TRAIN-Validation
 #pred_cv = knn.predict(X_Tfidf_Cv) # Class-Predictions of Cross-Validation
 #Y_train_acc = accuracy_score(Y_tr,pred_tr,normalize=True)  # Accuracy of
 #Y_cv_acc = accuracy_score(Y_cv,pred_cv,normalize=True)  # Accuracy of TR
 #Set4_Acc_Tr.append(Y_train_acc) #Accuracy
 #Set4_Acc_Cv.append(Y_cv_acc)
 #Accuracy
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 Train_pred_prob =
 knn.predict_proba(X_AvgW2VtfIdf_Tr)[:,1]
 # Probablity o
 Cv pred prob
 knn.predict_proba(X_AvgW2VtfIdf_Cv)[:,1]
 Train_Auc = roc_auc_score(Y_tr,Train_pred_prob)
 = roc auc score(Y cv,Cv pred prob)
 Set4 Train Auc.append(Train Auc)
 Set4_Cv_Auc.append(Cv_Auc)
 print(" AUC for the  TRAIN Data at nearest neibour ",i, " is ", Train_Auc)
 print(" AUC for the Cross-Validation Data at nearest neibour ",i,
 AUC for the TRAIN Data at nearest neibour 3 is 0.9134352144923071
 AUC for the Cross-Validation Data at nearest neibour 3 is 0.660923877708978
 3
 AUC for the TRAIN Data at nearest neibour 5 is 0.8806625906328289
 AUC for the Cross-Validation Data at nearest neibour 5 is 0.682425735294117
 AUC for the TRAIN Data at nearest neibour 7 is 0.8626597270142331
 AUC for the Cross-Validation Data at nearest neibour 7 is 0.699152825077399
 AUC for the TRAIN Data at nearest neibour 9 is 0.8489262237573213
 AUC for the Cross-Validation Data at nearest neibour 9 is 0.708897484520123
 AUC for the TRAIN Data at nearest neibour 11 is 0.8378836107144879
 AUC for the Cross-Validation Data at nearest neibour 11 is 0.71876280959752
 AUC for the TRAIN Data at nearest neibour 13 is 0.8330921490584678
 AUC for the Cross-Validation Data at nearest neibour 13 is 0.72400472136222
 AUC for the TRAIN Data at nearest neibour 15 is 0.8276535384362538
 AUC for the Cross-Validation Data at nearest neibour 15 is 0.72883839009287
 91
 AUC for the TRAIN Data at nearest neibour 17 is 0.8236618068506211
 AUC for the Cross-Validation Data at nearest neibour 17 is 0.73149682662538
 AUC for the TRAIN Data at nearest neibour 19 is 0.8221111321561837
 AUC for the Cross-Validation Data at nearest neibour 19 is 0.73491590557275
 AUC for the TRAIN Data at nearest neibour 21 is 0.8202145474730973
 AUC for the Cross-Validation Data at nearest neibour 21
 is 0.73885793343653
 25
 AUC for the TRAIN Data at nearest neibour 23 is 0.8169293586028867
 AUC for the Cross-Validation Data at nearest neibour 23 is 0.73969512383900
 94
```

```
AUC for the TRAIN Data at nearest neibour 25 is 0.8153131999452787
AUC for the Cross-Validation Data at nearest neibour 25 is 0.74065681114551
09
AUC for the TRAIN Data at nearest neibour 27 is 0.8130296388192956
AUC for the Cross-Validation Data at nearest neibour 27 is 0.73943003095975
23
AUC for the TRAIN Data at nearest neibour 29 is 0.8103444280838007
AUC for the Cross-Validation Data at nearest neibour 29 is 0.74171706656346
76
AUC for the TRAIN Data at nearest neibour 31 is 0.8083128247739366
AUC for the Cross-Validation Data at nearest neibour 31 is 0.74312743808049
54
```

Here, we are trianing the KNN-Model with the Tf-ldf values.

We do not know what is the best nearest neibhour to train the Model.

To find out this, we are trying to train the model on top of Cross-Validation Data with different neighrest neibhours.

We got the Error and AUC/ROC which helps to judge a Model performance.

Let us see the AUC values for Cross Validation Data and Training Data.

AUC Vs KNN - for the Train and CrossValidation Data

```
In [220]: #set4_train_auc,set4_cv_auc
plt.grid()
plt.scatter(neighbors, Set4_Train_Auc, label='Train AUC')
plt.plot(neighbors, Set4_Train_Auc, label='Train AUC')
plt.scatter(neighbors, Set4_Cv_Auc, label='CV AUC')
plt.plot(neighbors, Set4_Cv_Auc, label='CV AUC')
plt.legend()
plt.xlabel("K: hyperparameter")
plt.ylabel("Auc")
plt.title(" Nearest Neibhours Vs AUC ")
plt.show()
```


AUC for Both CrossValidation and Training Data Getting Closer/Converging at Neibhour 9

According to analysis of Train-AUC and CrosValidation-AUC, we can Uderstand that 9-nearest neibhours will be the best fit.

Let us figure out, which hyper parameter can yeild the the Highest AUC

Average the AUc from the Hyper parameters, the value we get is the one we expect on top of test data.

```
In [221]: Optimal_N = neighbors[Set4_Cv_Auc.index(max(Set4_Cv_Auc))]
 print("Highest nearest neighbors of CrosValidation: ", Optimal_N )
```

Highest nearest neighbors of CrosValidation: 31

Nearest Neibhours we have at highest AUC is = 31

Hence, we can expect the test data AUC near around the same.

In case we we have the CrossValidation AUC High and Test AUC is High, then we can consider it as a Over Fitting.

In case we we have the CrossValidation AUC Low and Test AUC is also Low, then we can consider it as a Under Fitting

```
In [ ]:
 #https://scikit-learn.org/stable/modules/generated/sklearn.metrics.roc_auc_score.
 #Set4_Train_Pred = knn.predict(X_Bow_Tr)
 #Set4_Train_Acc = accuracy_score(Y_tr,Set4_Train_Pred,normalize=True)
 Set4 Train Auc = []
 = []
 Set4_Tst_Auc
 Set4 Train Prb = []
 Set4_Tst_Prb
 = []
 Set4_Train_Predict = []
 Set4_Tst_Predict = []
 knn = KNeighborsClassifier(n_neighbors = i, algorithm = 'brute')
 knn.fit(X_AvgW2VtfIdf_Tr,Y_tr)
 Train Predict =
 knn.predict(X_AvgW2VtfIdf_Tr)
 knn.predict(X AvgW2VtfIdf Test)
 Tst Predict
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValida
 Train_pred_prob = knn.predict_proba(X_AvgW2VtfIdf_Tr)[:,1] # Probablity of TRA
 Tst_pred_prob
 knn.predict_proba(X_AvgW2VtfIdf_Test)[:,1]
 Train_Auc= roc_auc_score(Y_tr,Train_pred_prob)
 Test_Auc = roc_auc_score(Y_test,Tst_pred_prob)
 #Probablity Scores
 Set4_Train_Prb=Train_pred_prob
 Set4_Tst_Prb=Tst_pred_prob
 #AUC
 Set4_Train_Auc=Train_Auc
 Set4 Tst Auc=Test Auc
 #MOdel Predictions
 Set4 Train Predict=Train Predict
 Set4_Tst_Predict=Tst_Predict
 print(" AUC for the Train Data at nearest neibour ",Optimal_N, " is ", Train_Au
 print(" AUC for the Test-Validation Data at nearest neibour ",Optimal_N,
```

```
In [223]:
 #https://giita.com/bmj0114/items/460424c110a8ce22d945
 set4_tst_fpr, set4_tst_tpr, thresholds = roc_curve(Y_test,Set4_Tst_Predict)
 set4_tst_roc_auc = auc(set4_tst_fpr, set4_tst_tpr)
 set4 train fpr, set4 train tpr, thresholds = roc curve(Y tr,Set4 Train Predict)
 set4_train_roc_auc = auc(set4_train_fpr, set4_train_tpr)
 lw=1
 plt.figure()
 plt.plot(set4_tst_fpr, set4_tst_tpr, color='darkorange', lw=1, label='Test ROC cu
 plt.plot(set4_train_fpr, set4_train_tpr, color='navy', lw=1, label='Train ROC cur
 plt.plot([0, 1], [0,1], color='red', lw=lw, linestyle='--')
 plt.xlim([0.0, 1.0])
 plt.ylim([0.0, 1.04])
 plt.xlabel('False Positive Rate')
 plt.ylabel('True Positive Rate')
 plt.title('ROC - Receiver operating characteristic')
 plt.legend(loc="lower right")
 plt.show()
```


```
In [224]: Total_AUC['set4']=[Optimal_N , set4_tst_roc_auc]
```

Confusion Matrix

```
In [225]: Train_CM= confusion_matrix(Y_tr, Set4_Train_Predict, labels=None, sample_weight=N
 print("Train Confusion Matrix::\n",Train_CM,"\n")
 sns.heatmap(Train_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Train Confusion Matrix::
 [[ 360 3391]
 [ 170 18653]]
```


Out[225]: <matplotlib.axes._subplots.AxesSubplot at 0x20d30e37470>


```
In [226]: Test_CM= confusion_matrix(Y_test, Set4_Tst_Predict, labels=None, sample_weight=No
 print("Test Confusion Matrix::\n",Test_CM,"\n")
 sns.heatmap(Test_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Test Confusion Matrix::
 [[ 154  2087]
 [ 147  11434]]
```

Out[226]: <matplotlib.axes. subplots.AxesSubplot at 0x20d30f12860>

By definition a confusion matrix C is such that C-ij is equal to the number of observations known to be in group i but predicted to be in group j.

Horizantal Lines are Predictions and the Verticals are Acutuals

Thus in binary classification, the count of

true negatives is 154 at C(0,0),

false negatives is 147 C(1,0),
true positives is 11434 at C(1,1)
and false positives is 2087 at C(0,1).

In [227]:

Please write all the code with proper documentation

[5.2] Applying KNN kd-tree

[5.2.1] Applying KNN kd-tree on BOW, SET 5

In [228]: # Please write all the code with proper documentation

Applying the KD-Tree on BagOfWords

```
In [229]:
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 Set5_Train_Auc = []
 Set5_Cv_Auc
 = []
 for i in neighbors:
 knn = KNeighborsClassifier(n_neighbors = i,leaf_size=30 , algorithm= 'kd_tre
 knn.fit(X Bow Tr,Y tr)
 #pred_tr = knn.predict(X_Tfidf_Tr) # Class-Predictions of TRAIN-Validation
 #pred_cv = knn.predict(X_Tfidf_Cv) # Class-Predictions of Cross-Validation
 #Y_train_acc = accuracy_score(Y_tr,pred_tr,normalize=True) # Accuracy of
#Y_cv_acc = accuracy_score(Y_cv,pred_cv,normalize=True) # Accuracy of TR
 #Set5_Acc_Tr.append(Y_train_acc) #Accuracy
 #Set5 Acc Cv.append(Y cv acc)
 #Accuracy
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 Train pred prob = knn.predict proba(X Bow Tr)[:,1] # Probablity of TRAIN-
 Cv pred prob
 = knn.predict_proba(X_Bow_Cv)[:,1]
 Train_Auc = roc_auc_score(Y_tr,Train_pred_prob)
 = roc_auc_score(Y_cv,Cv_pred_prob)
 Set5 Train Auc.append(Train Auc)
 Set5 Cv Auc.append(Cv Auc)
 print(" AUC for the TRAIN Data at nearest neibour ",i, " is ", Train_Auc)
 print(" AUC for the Cross-Validation Data at nearest neibour ",i, " is ", Cv
 AUC for the TRAIN Data at nearest neibour 3 is 0.9075206111606173
 AUC for the Cross-Validation Data at nearest neibour 3 is 0.672968227554179
 AUC for the TRAIN Data at nearest neibour 5 is 0.8759118838387151
 AUC for the Cross-Validation Data at nearest neibour 5 is 0.697959249226006
 AUC for the TRAIN Data at nearest neibour 7 is 0.856668330333714
 AUC for the Cross-Validation Data at nearest neibour 7 is 0.714804024767801
 AUC for the TRAIN Data at nearest neibour 9 is 0.8477760160378278
 AUC for the Cross-Validation Data at nearest neibour 9 is 0.723773103715170
 AUC for the TRAIN Data at nearest neibour 11 is 0.837892221993737
 AUC for the Cross-Validation Data at nearest neibour 11 is 0.73085607585139
 AUC for the TRAIN Data at nearest neibour 13 is 0.8335559825849908
 AUC for the Cross-Validation Data at nearest neibour 13 is 0.74155189628482
 AUC for the TRAIN Data at nearest neibour 15 is 0.8284478298039575
 AUC for the Cross-Validation Data at nearest neibour 15 is 0.74542759287925
 AUC for the TRAIN Data at nearest neibour 17 is 0.8240504970513947
 AUC for the Cross-Validation Data at nearest neibour 17 is 0.74670046439628
 AUC for the TRAIN Data at nearest neibour 19 is 0.819365231730587
 AUC for the Cross-Validation Data at nearest neibour 19 is 0.75109361455108
 AUC for the TRAIN Data at nearest neibour 21 is 0.8149123505615524
 AUC for the Cross-Validation Data at nearest neibour 21 is 0.75225789473684
 21
 AUC for the TRAIN Data at nearest neibour 23 is 0.8133218770271649
 AUC for the Cross-Validation Data at nearest neibour 23 is 0.75214667182662
 54
```

```
AUC for the TRAIN Data at nearest neibour 25 is 0.8131101287863551
AUC for the Cross-Validation Data at nearest neibour 25 is 0.75177260061919
49
AUC for the TRAIN Data at nearest neibour 27 is 0.8102964003733839
AUC for the Cross-Validation Data at nearest neibour 27 is 0.75468424922600
62
AUC for the TRAIN Data at nearest neibour 29 is 0.8089596904743659
AUC for the Cross-Validation Data at nearest neibour 29 is 0.75443610681114
55
AUC for the TRAIN Data at nearest neibour 31 is 0.8064759666773519
AUC for the Cross-Validation Data at nearest neibour 31 is 0.75590727554179
56
```

Here, we are trianing the KD-Tree Model with the Bag of words values.

We do not know what is the best nearest neibhour to train the Model.

To find out this, we are trying to train the model on top of Cross-Validation Data with different neighrest neibhours.

We got the AUC/ROC which helps to judge a Model performance.

Let us see the AUC values for Cross Validation Data and Training Data

Plot KNN VS AUC

```
In [230]: #set5_train_auc,set5_cv_auc
plt.grid()
plt.scatter(neighbors, Set5_Train_Auc, label='Train AUC')
plt.plot(neighbors, Set5_Train_Auc, label='Train AUC')
plt.scatter(neighbors, Set5_Cv_Auc, label='CV AUC')
plt.plot(neighbors, Set5_Cv_Auc, label='CV AUC')
plt.legend()
plt.xlabel("K: hyperparameter")
plt.ylabel("Auc")
plt.title(" Nearest Neibhours Vs AUC ")
plt.show()
```


Both AUC for CrossValidation and Training Data Getting Closer/Converging at Neibhour 23

According to analysis of Train-AUC and CrosValidation-AUC, we can Uderstand that 23-nearest neibhours will be the best fit.

Let us figure out, which hyper parameter can yeild the the Highest accuracy.

Average the accruacis from the Hyper parameters, the value we get is the one we expect on top of test data.

```
In [231]: #set1_tst_fpr, set1_tst_tpr, set1_tst_thresholds = roc_curve(set1_tst_pred, Y_tes
#set1_cv_roc_auc = auc(set1_tst_fpr, set1_tst_fpr)

#https://qiita.com/bmj0114/items/460424c110a8ce22d945

Optimal_N = neighbors[Set5_Cv_Auc.index(max(Set5_Cv_Auc))]
print("Highest nearest neighbors of CrosValidation: ", Optimal_N )
```

Highest nearest neighbors of CrosValidation: 31

Hence, we can expext the test data AUC near around the same.

In case we we have the CrossValidation AUC High and Test Accruacy is High, then we can consider it as a Over Fitting.

In case we we have the CrossValidation AUC Low and Test Accruacy is also Low, then we can consider it as a Under Fitting

```
In [232]:
 #https://scikit-learn.org/stable/modules/generated/sklearn.metrics.roc_auc_score.
 #Set5_Train_Pred = knn.predict(X_Bow_Tr)
 #Set5_Train_Acc = accuracy_score(Y_tr,Set5_Train_Pred,normalize=True)
 Set5 Train Auc = []
 = []
 Set5_Tst_Auc
 Set5 Train Prb = []
 Set5_Tst_Prb
 = []
 Set5_Train_Predict = []
 Set5_Tst_Predict = []
 knn = KNeighborsClassifier(n_neighbors = i,leaf_size=30 , algorithm= 'kd_tree')
 knn.fit(X_Bow_Tr,Y_tr)
 Train Predict = knn.predict(X Bow Tr)
 Tst_Predict = knn.predict(X_Bow_Test)
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValidation
 Train_pred_prob = knn.predict_proba(X_Bow_Tr)[:,1] # Probablity of TRAIN-Valid
 Tst pred prob
 knn.predict proba(X Bow Test)[:,1]
 Train Auc= roc auc score(Y tr,Train pred prob)
 Test_Auc = roc_auc_score(Y_test,Tst_pred_prob)
 #Probablity Scores
 Set5_Train_Prb = Train_pred_prob
 Set5_Tst_Prb = Tst_pred_prob
 #AUC
 Set5 Train Auc=Train Auc
 Set5_Tst_Auc=Test_Auc
 #MOdel Predictions
 Set5 Train Predict=Train Predict
 Set5_Tst_Predict=Tst_Predict
 print(" AUC for the Train Data at nearest neibour ",Optimal_N, " is \n", Train_
 print(" AUC for the Test-Validation Data at nearest neibour ",Optimal_N,
 AUC for the Train Data at nearest neibour 31 is
 0.8064759666773519
 AUC for the Test-Validation Data at nearest neibour 31 is
 0.745163983029182
```

```
In [233]:
 #https://giita.com/bmj0114/items/460424c110a8ce22d945
 set5_tst_fpr, set5_tst_tpr, thresholds = roc_curve(Y_test,Set5_Tst_Prb)
 set5_tst_roc_auc = auc(set5_tst_fpr, set5_tst_tpr)
 set5 train fpr, set5 train tpr, thresholds = roc curve(Y tr,Set5 Train Prb)
 set5_train_roc_auc = auc(set5_train_fpr, set5_train_tpr)
 lw=1
 plt.figure()
 plt.plot(set5_tst_fpr, set5_tst_tpr, color='darkorange', lw=1, label='Test ROC cu
 plt.plot(set5_train_fpr, set5_train_tpr, color='navy', lw=1, label='Train ROC cur
 plt.plot([0, 1], [0,1], color='red', lw=lw, linestyle='--')
 plt.xlim([0.0, 1.0])
 plt.ylim([0.0, 1.04])
 plt.xlabel('False Positive Rate')
 plt.ylabel('True Positive Rate')
 plt.title('ROC - Receiver operating characteristic')
 plt.legend(loc="lower right")
 plt.show()
```


```
In [234]: Total_AUC['set5']=[Optimal_N , set5_tst_roc_auc]
```

Confusion Matrix

```
In [235]: Train_CM= confusion_matrix(Y_tr, Set5_Train_Predict, labels=None, sample_weight=N
 print("Train Confusion Matrix::\n",Train_CM,"\n")
 sns.heatmap(Train_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Train Confusion Matrix::
 [[ 621  3130]
 [ 391  18432]]
```


Out[235]: <matplotlib.axes._subplots.AxesSubplot at 0x20d35893c88>


```
In [236]: Test_CM= confusion_matrix(Y_test, Set5_Tst_Predict, labels=None, sample_weight=No
 print("Test Confusion Matrix::\n",Test_CM,"\n")
 sns.heatmap(Test_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Test Confusion Matrix::
 [[ 293  1948]
 [ 277  11304]]
```

Out[236]: <matplotlib.axes. subplots.AxesSubplot at 0x20d3590dc18>

By definition a confusion matrix C is such that C-ij is equal to the number of observations known to be in group i but predicted to be in group j .

Horizantal Lines are Predictions and the Verticals are Acutuals

Thus in binary classification, the count of

true negatives is 293 at C(0,0),

false negatives is 277 C(1,0),
true positives is 11304 at C(1,1),
and false positives is 1948 at C(0,1).

[5.2.2] Applying KNN kd-tree on TFIDF, SET 6

Applying the Kd-Tree on Tf-Idf

```
In [237]:
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 Set6 Train Auc = []
 Set6_Cv_Auc
 = []
 for i in neighbors:
 knn = KNeighborsClassifier(n_neighbors = i, leaf_size=30 , algorithm= 'kd_tr
 knn.fit(X Tfidf Tr,Y tr)
 #pred tr = knn.predict(X Tfidf Tr) # Class-Predictions of TRAIN-Validation
 #pred_cv = knn.predict(X_Tfidf_Cv) # Class-Predictions of Cross-Validation
 #Y_train_acc = accuracy_score(Y_tr,pred_tr,normalize=True) # Accuracy of
#Y_cv_acc = accuracy_score(Y_cv,pred_cv,normalize=True) # Accuracy of TR
 #Set6_Acc_Tr.append(Y_train_acc) #Accuracy
 #Set6_Acc_Cv.append(Y_cv_acc)
 #Accuracy
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 Train pred prob = knn.predict proba(X Tfidf Tr)[:,1] # Probablity of TRAI
 Cv pred prob
 = knn.predict_proba(X_Tfidf_Cv)[:,1]
 Train_Auc = roc_auc_score(Y_tr,Train_pred_prob)
 = roc_auc_score(Y_cv,Cv_pred_prob)
 Set6 Train Auc.append(Train Auc)
 Set6 Cv Auc.append(Cv Auc)
 print(" AUC for the TRAIN Data at nearest neibour ",i, " is ", Train_Auc)
 print(" AUC for the Cross-Validation Data at nearest neibour ",i, " is ", Cv
 AUC for the TRAIN Data at nearest neibour 3 is 0.907740892782591
 AUC for the Cross-Validation Data at nearest neibour 3 is 0.659072639318885
 AUC for the TRAIN Data at nearest neibour 5 is 0.8764307771482652
 AUC for the Cross-Validation Data at nearest neibour 5 is 0.686204992260061
 AUC for the TRAIN Data at nearest neibour 7 is 0.8600517203629263
 AUC for the Cross-Validation Data at nearest neibour 7 is 0.706562151702786
 AUC for the TRAIN Data at nearest neibour 9 is 0.8497561287133009
 AUC for the Cross-Validation Data at nearest neibour 9 is 0.723213506191950
 AUC for the TRAIN Data at nearest neibour 11 is 0.8392996279459977
 AUC for the Cross-Validation Data at nearest neibour 11 is 0.72918467492260
 AUC for the TRAIN Data at nearest neibour 13 is 0.8316465730444043
 AUC for the Cross-Validation Data at nearest neibour 13 is 0.73466114551083
 AUC for the TRAIN Data at nearest neibour 15 is 0.8278961059922706
 AUC for the Cross-Validation Data at nearest neibour 15 is 0.74292945046439
 AUC for the TRAIN Data at nearest neibour 17 is 0.8226376382331622
 AUC for the Cross-Validation Data at nearest neibour 17 is 0.74726342879256
 97
 AUC for the TRAIN Data at nearest neibour 19 is 0.8208253251150948
 AUC for the Cross-Validation Data at nearest neibour 19 is 0.75084651702786
 38
 AUC for the TRAIN Data at nearest neibour 21 is 0.8183011863750923
 AUC for the Cross-Validation Data at nearest neibour 21 is 0.75594535603715
 AUC for the TRAIN Data at nearest neibour 23 is 0.8168165621753554
 AUC for the Cross-Validation Data at nearest neibour 23 is 0.76124268575851
 AUC for the TRAIN Data at nearest neibour 25 is 0.8152455631622958
```

```
AUC for the Cross-Validation Data at nearest neibour 25 is 0.76437906346749 23

AUC for the TRAIN Data at nearest neibour 27 is 0.8137823326094431

AUC for the Cross-Validation Data at nearest neibour 27 is 0.76629013157894 72

AUC for the TRAIN Data at nearest neibour 29 is 0.812706864561984

AUC for the Cross-Validation Data at nearest neibour 29 is 0.76600955882352 94

AUC for the TRAIN Data at nearest neibour 31 is 0.8132762004225956

AUC for the Cross-Validation Data at nearest neibour 31 is 0.76890394736842
```

Here, we are trianing the KD-Tree Model with the Tf-ldf values.

We do not know what is the best nearest neibhour to train the Model.

To find out this, we are trying to train the model on top of Cross-Validation Data with different neighrest neibhours.

We got the AUC, Error and AUC/ROC which helps to judge a Model performance.

Let us see the AUC values for Cross Validation Data and Training Data.

Plot K-NN Vs AUC

```
In [238]: #set6_train_auc,set6_cv_auc
plt.grid()
plt.scatter(neighbors, Set6_Train_Auc, label='Train AUC')
plt.plot(neighbors, Set6_Train_Auc, label='Train AUC')
plt.scatter(neighbors, Set6_Cv_Auc, label='CV AUC')
plt.plot(neighbors, Set6_Cv_Auc, label='CV AUC')
plt.legend()
plt.xlabel("K: hyperparameter")
plt.ylabel("Auc")
plt.title(" Nearest Neibhours Vs AUC ")
plt.show()
```


Both AUC for CrossValidation and Training Data Getting Closer/Converging at Neibhour 25

According to analysis of Train-AUC and CrosValidation-AUC, we can Uderstand that 25-nearest neibhours will be the best fit.

Let us figure out, which hyper parameter can yeild the the Highest accuracy.

Average the accruacis from the Hyper parameters, the value we get is the one we expect on top of test data.

```
In [239]: Optimal_N = neighbors[Set6_Cv_Auc.index(max(Set6_Cv_Auc))]
 print("Highest nearest neighbors of CrosValidation: ", Optimal_N )
```

Highest nearest neighbors of CrosValidation: 31

According to the CrossValidation, we are getting the Highest Accuacy at Neigherest Neibhour value is at 31.

In case we we have the CrossValidation AUC High and Test Accruacy is High, then we can consider it as a Over Fitting.

In case we we have the CrossValidation AUC Low and Test Accruacy is also Low, then we can consider it as a Under Fitting

```
In [240]:
 Hence, we can expext the test data Accuracy near around the same.
 #https://scikit-learn.org/stable/modules/generated/sklearn.metrics.roc_auc_score.
 #Set6_Train_Pred = knn.predict(X_Bow_Tr)
 #Set6_Train_Acc = accuracy_score(Y_tr,Set6_Train_Pred,normalize=True)
 Set6 Train Auc = []
 Set6 Tst Auc
 = []
 Set6_Train_Prb = []
 Set6 Tst Prb
 = []
 Set6_Train_Predict = []
 Set6_Tst_Predict = []
 knn = KNeighborsClassifier(n_neighbors = i, leaf_size=30 , algorithm= 'kd_tree')
 knn.fit(X Tfidf Tr,Y tr)
 Train Predict = knn.predict(X Tfidf Tr)
 = knn.predict(X_Tfidf_Test)
 Tst Predict
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValidation
 Train_pred_prob = knn.predict_proba(X_Tfidf_Tr)[:,1] # Probablity of TRAIN-Val
 = knn.predict proba(X Tfidf Test)[:,1]
 Tst pred prob
 Train Auc= roc auc score(Y tr,Train pred prob)
 Test_Auc = roc_auc_score(Y_test,Tst_pred_prob)
 #Probablity Scores
 Set6 Train Prb=Train pred prob
 Set6_Tst_Prb=Tst_pred_prob
 #AUC
 Set6 Train Auc=Train Auc
 Set6_Tst_Auc=Test_Auc
 #MOdel Predictions
 Set6 Train Predict=Train Predict
 Set6_Tst_Predict=Tst_Predict
 print(" AUC for the Train Data at nearest neibour ",Optimal_N, " is \n", Train_
 print(" AUC for the Test-Validation Data at nearest neibour ",Optimal_N,
 AUC for the Train Data at nearest neibour 31 is
 0.8132762004225956
 AUC for the Test-Validation Data at nearest neibour 31 is
```

0.7518026128827161

```
In [241]:
 #https://qiita.com/bmj0114/items/460424c110a8ce22d945
 set6_tst_fpr, set6_tst_tpr, thresholds = roc_curve(Y_test,Set6_Tst_Prb)
 set6_tst_roc_auc = auc(set6_tst_fpr, set6_tst_tpr)
 set6_train_fpr, set6_train_tpr, thresholds = roc_curve(Y_tr,Set6_Train_Prb)
 set6 train roc auc = auc(set6 train fpr, set6 train tpr)
 lw=1
 plt.figure()
 plt.plot(set6_tst_fpr, set6_tst_tpr, color='darkorange', lw=1, label='Test ROC cu
 plt.plot(set6_train_fpr, set6_train_tpr, color='navy', lw=1, label='Train ROC cur')
 plt.plot([0, 1], [0,1], color='red', lw=lw, linestyle='--')
 plt.xlim([0.0, 1.0])
 plt.ylim([0.0, 1.04])
 plt.xlabel('False Positive Rate')
 plt.ylabel('True Positive Rate')
 plt.title('ROC - Receiver operating characteristic')
 plt.legend(loc="lower right")
 plt.show()
```


```
In [242]: Total_AUC['set6']=[Optimal_N , set6_tst_roc_auc]
```

Train Confusion Matrix

```
In [243]: Train_CM= confusion_matrix(Y_tr, Set6_Train_Predict, labels=None, sample_weight=N
 print("Train Confusion Matrix::\n",Train_CM,"\n")
 sns.heatmap(Train_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Train Confusion Matrix::
 [[ 416 3335]
 [ 150 18673]]
```

Out[243]: <matplotlib.axes._subplots.AxesSubplot at 0x20d339bf860>

Test Confusion Matrix

```
In [244]: Test_CM= confusion_matrix(Y_test, Set6_Tst_Predict, labels=None, sample_weight=No
 print("Test Confusion Matrix::\n",Test_CM,"\n")
 sns.heatmap(Test_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Test Confusion Matrix::
 [[ 187  2054]
 [ 145  11436]]
```

Out[244]: <matplotlib.axes._subplots.AxesSubplot at 0x20d3392c278>

By definition a confusion matrix C is such that C-ij is equal to the number of observations known to be in group i but predicted to be in group j.

Horizantal Lines are Predictions and the Verticals are Acutuals

Thus in binary classification, the count of

true negatives is 187 at C(0,0),

false negatives is 145 C(1,0),

true positives is 11436 at C(1,1)

false positives is 2054 at C(0,1).

Accuracy: 0.8632153882688198

[5.2.3] Applying KNN kd-tree on AVG W2V, SET 7

Applying the Kd-Tree on AvgW2v Data

```
In [245]:
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 Set7_Train_Auc = []
 Set7 Cv Auc
 = []
 for i in neighbors:
 knn = KNeighborsClassifier(n neighbors = i, leaf size=30 , algorithm= 'kd tr
 knn.fit(X_AvgW2V_Tr,Y_tr)
 #pred_tr = knn.predict(X_Tfidf_Tr) # Class-Predictions of TRAIN-Validation
 #pred cv = knn.predict(X Tfidf Cv) # Class-Predictions of Cross-Validation
 #Y_train_acc = accuracy_score(Y_tr,pred_tr,normalize=True)  # Accuracy of
 #Y_cv_acc = accuracy_score(Y_cv,pred_cv,normalize=True)  # Accuracy of TR
 #Set7_Acc_Tr.append(Y_train_acc) #Accuracy
 #Set7_Acc_Cv.append(Y_cv_acc)
 #Accuracy
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 Train pred prob =
 knn.predict_proba(X_AvgW2V_Tr)[:,1]
 # Probablity of TRA.
 knn.predict_proba(X_AvgW2V_Cv)[:,1]
 Cv_pred_prob
 =
 Train_Auc = roc_auc_score(Y_tr,Train_pred_prob)
 = roc auc score(Y cv,Cv pred prob)
 Set7 Train Auc.append(Train Auc)
 Set7_Cv_Auc.append(Cv_Auc)
 print(" AUC for the TRAIN Data at nearest neibour ",i, " is ", Train_Auc)
 print(" AUC for the Cross-Validation Data at nearest neibour ",i, " is ", Cv
 AUC for the TRAIN Data at nearest neibour 3 is 0.9538099195790082
 AUC for the Cross-Validation Data at nearest neibour 3 is 0.771640170278637
 AUC for the TRAIN Data at nearest neibour 5 is 0.9349450711565725
 AUC for the Cross-Validation Data at nearest neibour 5 is 0.808668962848297
```

```
AUC for the TRAIN Data at nearest neibour 7 is 0.9237257852562522
AUC for the Cross-Validation Data at nearest neibour 7 is 0.824726625386996
AUC for the TRAIN Data at nearest neibour 9 is 0.9161226771906319
AUC for the Cross-Validation Data at nearest neibour 9 is 0.834490634674922
AUC for the TRAIN Data at nearest neibour 11 is 0.9116351809451427
AUC for the Cross-Validation Data at nearest neibour 11 is 0.84412952786377
AUC for the TRAIN Data at nearest neibour 13 is 0.9089894574572567
AUC for the Cross-Validation Data at nearest neibour 13 is 0.85073057275541
79
AUC for the TRAIN Data at nearest neibour 15 is 0.9060901119668838
AUC for the Cross-Validation Data at nearest neibour 15 is 0.85298556501547
AUC for the TRAIN Data at nearest neibour 17 is 0.9038141919349053
AUC for the Cross-Validation Data at nearest neibour 17 is 0.85683432662538
AUC for the TRAIN Data at nearest neibour 19 is 0.9027622774357871
AUC for the Cross-Validation Data at nearest neibour 19 is 0.85889620743034
06
AUC for the TRAIN Data at nearest neibour 21 is 0.9018980760773377
AUC for the Cross-Validation Data at nearest neibour 21 is 0.86036420278637
AUC for the TRAIN Data at nearest neibour 23 is 0.9005894873871174
AUC for the Cross-Validation Data at nearest neibour 23 is 0.86339740712074
```

```
AUC for the TRAIN Data at nearest neibour 25 is 0.8991897933453025
AUC for the Cross-Validation Data at nearest neibour 25 is 0.86524992260061
92
AUC for the TRAIN Data at nearest neibour 27 is 0.898341306155154
AUC for the Cross-Validation Data at nearest neibour 27 is 0.86662445820433
43
AUC for the TRAIN Data at nearest neibour 29 is 0.8973989305272725
AUC for the Cross-Validation Data at nearest neibour 29 is 0.86821350619195
05
AUC for the TRAIN Data at nearest neibour 31 is 0.8959334763381663
AUC for the Cross-Validation Data at nearest neibour 31 is 0.86905441176470
58
```

Here, we are trianing the KD-Tree Model with the Avg W2V values.

We do not know what is the best nearest neibhour to train the Model.

To find out this, we are trying to train the model on top of Cross-Validation Data with different neighrest neibhours.

We got the AUC/ROC which helps to judge a Model performance.

Let us see the AUC values for Cross Validation Data and Training Data

Plot K-nn Vs AUC

```
In [246]: #set7_train_auc,set7_cv_auc
 plt.grid()
 plt.scatter(neighbors, Set7_Train_Auc, label='Train AUC')
 plt.plot(neighbors, Set7_Train_Auc, label='Train AUC')
 plt.scatter(neighbors, Set7_Cv_Auc, label='CV AUC')
 plt.plot(neighbors, Set7_Cv_Auc, label='CV AUC')
 plt.legend()
 plt.xlabel("K: hyperparameter")
 plt.ylabel("Auc")
 plt.title(" Nearest Neibhours Vs AUC ")
 plt.show()
```


AUC for both CrossValidation and Training Data Getting Closer/Converging at Neibhour 29

According to analysis of Train-AUC and CrosValidation-AUC, we can Uderstand that 29-nearest neibhours will be the best fit.

Let us figure out, which hyper parameter can yeild the the Highest accuracy.

Average the accruacis from the Hyper parameters, the value we get is the one we expect on top of test data.

```
In [247]: Optimal_N = neighbors[Set7_Cv_Auc.index(max(Set7_Cv_Auc))]
print("Highest nearest neighbors of CrosValidation: ". Optimal N )
```

Highest nearest neighbors of CrosValidation: 31

According to the CrossValidation, we are getting the Highest Accuacy at Neigherest Neibhour value is at 31.

Hence, we can expext the test data AUC near around the same.

In case we we have the CrossValidation AUC High and Test Accruacy is High, then we can consider it as a Over Fitting.

In case we we have the CrossValidation AUC Low and Test Accruacy is also Low, then we can consider it as a Under Fitting

```
In [248]:
 #https://scikit-learn.org/stable/modules/generated/sklearn.metrics.roc auc score.
 #Set7_Train_Pred = knn.predict(X_Bow_Tr)
 #Set7_Train_Acc = accuracy_score(Y_tr,Set7_Train_Pred,normalize=True)
 Set7_Train_Auc = []
 Set7 Tst Auc = []
 Set7_Train_Prb = []
 Set7 Tst Prb
 = []
 Set7_Train_Predict = []
 Set7 Tst Predict
 knn = KNeighborsClassifier(n_neighbors = Optimal_N, leaf_size=30 , algorithm= 'k
 knn.fit(X_AvgW2V_Tr,Y_tr)
 Train Predict = knn.predict(X AvgW2V Tr)
 Tst_Predict = knn.predict(X_AvgW2V_Test)
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValidation
 Train_pred_prob = knn.predict_proba(X_AvgW2V_Tr)[:,1] # Probablity of TRAIN-Va
 Tst pred prob
 knn.predict proba(X AvgW2V Test)[:,1]
 Train Auc= roc auc score(Y tr,Train pred prob)
 Test_Auc = roc_auc_score(Y_test,Tst_pred_prob)
 #Probablity Scores
 Set7_Train_Prb=Train_pred_prob
 Set7_Tst_Prb=Tst_pred_prob
 #AUC
 Set7 Train Auc=Train Auc
 Set7_Tst_Auc=Test_Auc
 #MOdel Predictions
 Set7 Train Predict=Train Predict
 Set7_Tst_Predict=Tst_Predict
 print(" AUC for the Train Data at nearest neibour ",Optimal_N, " is ", Train_Au
 print(" AUC for the Test-Validation Data at nearest neibour ",Optimal_N,
```

AUC for the Train Data at nearest neibour 31 is 0.8959334763381663 AUC for the Test-Validation Data at nearest neibour 31 is 0.859338841516754

```
In [249]:
 #https://qiita.com/bmj0114/items/460424c110a8ce22d945
 set7_tst_fpr, set7_tst_tpr, thresholds = roc_curve(Y_test,Set7_Tst_Prb)
 set7_tst_roc_auc = auc(set7_tst_fpr, set7_tst_tpr)
 set7_train_fpr, set7_train_tpr, thresholds = roc_curve(Y_tr,Set7_Train_Prb)
 set7_train_roc_auc = auc(set7_train_fpr, set7_train_tpr)
 lw=1
 plt.figure()
 plt.plot(set7_tst_fpr, set7_tst_tpr, color='darkorange', lw=1, label='Test ROC cu
 plt.plot(set7_train_fpr, set7_train_tpr, color='navy', lw=1, label='Train ROC cur
 plt.plot([0, 1], [0,1], color='red', lw=lw, linestyle='--')
 plt.xlim([0.0, 1.0])
 plt.ylim([0.0, 1.04])
 plt.xlabel('False Positive Rate')
 plt.ylabel('True Positive Rate')
 plt.title('ROC - Receiver operating characteristic')
 plt.legend(loc="lower right")
 plt.show()
```


```
In [250]: Total_AUC['set7']=[Optimal_N , set7_tst_roc_auc]
```

Confusion Matrix

```
In [251]: Train_CM= confusion_matrix(Y_tr, Set7_Train_Predict, labels=None, sample_weight=N
 print("Train Confusion Matrix::\n",Train_CM,"\n")
 sns.heatmap(Train_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Train Confusion Matrix::
 [[ 1237 2514]
 [ 334 18489]]
```


Out[251]: <matplotlib.axes._subplots.AxesSubplot at 0x20d33bf0e10>


```
In [252]: Test_CM= confusion_matrix(Y_test, Set7_Tst_Predict, labels=None, sample_weight=No
 print("Test Confusion Matrix::\n",Test_CM,"\n")
 sns.heatmap(Test_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Test Confusion Matrix::
 [[ 628  1613]
 [ 265  11316]]
```

Out[252]: <matplotlib.axes._subplots.AxesSubplot at 0x20d33cc9ba8>

By definition a confusion matrix C is such that C-ij is equal to the number of observations known to be in group i but predicted to be in group j.

Horizantal Lines are Predictions and the Verticals are Acutuals

Thus in binary classification, the count of

true negatives is 628 at C(0,0),

false negatives is 265 C(1,0), true positives is 11316 at C(1,1) and false positives is 1613 at C(0,1).

AUC and ROC for Kd-Tree on top Tf-IDF

[5.2.4] Applying KNN kd-tree on TFIDF W2V, SET 8

Applying the Kd-tree on Average Tf-idf,W2V

```
In [253]:
 #https://www.analyticsvidhya.com/blog/2017/11/information-retrieval-using-kdtree/
 Set8_Train_Auc = []
 Set8_Cv_Auc
 = []
 for i in neighbors:
 knn = KNeighborsClassifier(n_neighbors = i, leaf_size=30 , algorithm= 'kd_tr
 knn.fit(X AvgW2VtfIdf Tr,Y tr)
 #pred_tr = knn.predict(X_Tfidf_Tr) # Class-Predictions of TRAIN-Validation
 #pred_cv = knn.predict(X_Tfidf_Cv) # Class-Predictions of Cross-Validation
 #Y_train_acc = accuracy_score(Y_tr,pred_tr,normalize=True) # Accuracy of
#Y_cv_acc = accuracy_score(Y_cv,pred_cv,normalize=True) # Accuracy of TR
 #Set8_Acc_Tr.append(Y_train_acc) #Accuracy
 #Set8 Acc Cv.append(Y cv acc)
 #Accuracy
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 Train pred prob = knn.predict proba(X AvgW2VtfIdf Tr)[:,1] # Probablity o
 Cv pred prob
 =
 knn.predict_proba(X_AvgW2VtfIdf_Cv)[:,1]
 Train_Auc = roc_auc_score(Y_tr,Train_pred_prob)
 = roc_auc_score(Y_cv,Cv_pred_prob)
 Set8 Train Auc.append(Train Auc)
 Set8_Cv_Auc.append(Cv_Auc)
 print(" AUC for the  TRAIN Data at nearest neibour ",i, " is ", Train_Auc)
 print(" AUC for the Cross-Validation Data at nearest neibour ",i, " is ", Cv
 AUC for the TRAIN Data at nearest neibour 3 is 0.9153320257880053
 AUC for the Cross-Validation Data at nearest neibour 3 is 0.659335332817337
 AUC for the TRAIN Data at nearest neibour 5 is 0.8817401548469471
 AUC for the Cross-Validation Data at nearest neibour 5 is 0.679647329721362
 AUC for the TRAIN Data at nearest neibour 7 is 0.8644229785018422
 AUC for the Cross-Validation Data at nearest neibour 7 is 0.697580456656346
 AUC for the TRAIN Data at nearest neibour 9 is 0.8509692285142173
 AUC for the Cross-Validation Data at nearest neibour 9 is 0.708086803405572
 AUC for the TRAIN Data at nearest neibour 11 is 0.8403287324694076
 AUC for the Cross-Validation Data at nearest neibour 11 is 0.71857697368421
 AUC for the TRAIN Data at nearest neibour 13 is 0.8355394236331999
 AUC for the Cross-Validation Data at nearest neibour 13 is 0.72420166408668
 AUC for the TRAIN Data at nearest neibour 15 is 0.8303192321605559
 AUC for the Cross-Validation Data at nearest neibour 15 is 0.72844767801857
 AUC for the TRAIN Data at nearest neibour 17 is 0.8264534051257195
 AUC for the Cross-Validation Data at nearest neibour 17 is 0.73147128482972
 AUC for the TRAIN Data at nearest neibour 19 is 0.823495062458189
 AUC for the Cross-Validation Data at nearest neibour 19 is 0.73413374613003
 AUC for the TRAIN Data at nearest neibour 21 is 0.8200344825080771
 AUC for the Cross-Validation Data at nearest neibour 21 is 0.73778498452012
```

AUC for the TRAIN Data at nearest neibour 23 is 0.8169868261449145

AUC for the Cross-Validation Data at nearest neibour 23 is 0.73873196594427

38

```
AUC for the TRAIN Data at nearest neibour 25 is 0.8152832516722983
AUC for the Cross-Validation Data at nearest neibour 25 is 0.74015452786377
71
AUC for the TRAIN Data at nearest neibour 27 is 0.8130022682647747
AUC for the Cross-Validation Data at nearest neibour 27 is 0.73940255417956
65
AUC for the TRAIN Data at nearest neibour 29 is 0.8102929445310537
AUC for the Cross-Validation Data at nearest neibour 29 is 0.74175743034055
74
AUC for the TRAIN Data at nearest neibour 31 is 0.8078603502045809
AUC for the Cross-Validation Data at nearest neibour 31 is 0.74229253095975
23
```

Here, we are trianing the KD-Tree Model with the Avg of Tf-Idf values.

We do not know what is the best nearest neibhour to train the Model.

To find out this, we are trying to train the model on top of Cross-Validation Data with different neighrest neibhours.

We got the AUC, Error and AUC/ROC which helps to judge a Model performance.

Let us see the AUC values for Cross Validation Data and Training Data

Plot K-nn Vs AUC

```
In [254]:
 #set8_train_auc,set8_cv_auc
 plt.grid()
 plt.scatter(neighbors, Set8_Train_Auc, label='Train AUC')
 plt.plot(neighbors, Set8_Train_Auc, label='Train AUC')
 plt.scatter(neighbors, Set8_Cv_Auc, label='CV AUC')
 plt.plot(neighbors, Set8_Cv_Auc, label='CV AUC')
 plt.legend()
 plt.xlabel("K: hyperparameter")
 plt.ylabel("Auc")
 plt.title(" Nearest Neibhours Vs AUC ")
 plt.show()
```


Both AUC for CrossValidation and Training Data Getting Closer/Converging at Neibhour 31

According to analysis of Train-AUC and CrosValidation-AUC, we can Uderstand that 31-nearest neibhours will be the best fit.

Let us figure out, which hyper parameter can yeild the the Highest accuracy.

Average the accruacis from the Hyper parameters, the value we get is the one we expect on top of test data.

```
In [255]: Optimal_N = neighbors[Set8_Cv_Auc.index(max(Set8_Cv_Auc))]
 print("Highest nearest neighbors of CrosValidation: ", Optimal_N )
```

Highest nearest neighbors of CrosValidation: 31

According to the CrossValidation, we are getting the Highest auc at Neigherest Neibhour value is at 31.

Hence, we can expext the test data AUC near around the same.

In case we we have the CrossValidation AUC High and Test Accruacy is High, then we can consider it as a Over Fitting.

In case we we have the CrossValidation AUC Low and Test Accruacy is also Low, then we can consider it as a Under Fitting

```
In [256]:
 #https://scikit-learn.org/stable/modules/generated/sklearn.metrics.roc auc score.
 #Set8_Train_Pred = knn.predict(X_Bow_Tr)
 #Set8_Train_Acc = accuracy_score(Y_tr,Set8_Train_Pred,normalize=True)
 Set8_Train_Auc = []
 Set8 Tst Auc = []
 Set8_Train_Prb = []
 Set8 Tst Prb
 = []
 Set8_Train_Predict = []
 Set8_Tst_Predict
 knn = KNeighborsClassifier(n_neighbors = i, leaf_size=30 , algorithm= 'kd_tree')
 knn.fit(X_AvgW2VtfIdf_Tr,Y_tr)
 Train Predict =
 knn.predict(X AvgW2VtfIdf Tr)
 = knn.predict(X AvgW2VtfIdf Test)
 # Let PLOT AUC-socre Vs each nearest neibhours for both Test and CrossValid
 knn.predict proba(X AvgW2VtfIdf Tr)[:,1] # Probablity of TRA
 Train pred prob
 knn.predict_proba(X_AvgW2VtfIdf_Test)[:,1]
 Tst_pred_prob
 Train_Auc= roc_auc_score(Y_tr,Train_pred_prob)
 Test Auc = roc auc score(Y test,Tst pred prob)
 #Probablity Scores
 Set8 Train Prb=Train pred prob
 Set8_Tst_Prb=Tst_pred_prob
 #AUC
 Set8_Train_Auc=Train_Auc
 Set8_Tst_Auc=Test_Auc
 #MOdel Predictions
 Set8 Train Predict=Train Predict
 Set8 Tst Predict=Tst Predict
 print(" AUC for the Train Data at nearest neibour ",Optimal_N, " is ", Train_Au
 print(" AUC for the Test-Validation Data at nearest neibour ",Optimal_N,
 AUC for the Train Data at nearest neibour 31 is 0.8078603502045809
```

AUC for the Test-Validation Data at nearest neibour 31 is 0.738990578399331 6

```
In [257]:
 #https://qiita.com/bmj0114/items/460424c110a8ce22d945
 set8_tst_fpr, set8_tst_tpr, thresholds = roc_curve(Y_test,Tst_pred_prob)
 set8_tst_roc_auc = auc(set8_tst_fpr, set8_tst_tpr)
 set8_train_fpr, set8_train_tpr, thresholds = roc_curve(Y_tr,Train_pred_prob)
 set8 train roc auc = auc(set8 train fpr, set8 train tpr)
 lw=1
 plt.figure()
 plt.plot(set8_tst_fpr, set8_tst_tpr, color='darkorange', lw=1, label='Test ROC cu
 plt.plot(set8_train_fpr, set8_train_tpr, color='navy', lw=1, label='Train ROC cur
 plt.plot([0, 1], [0,1], color='red', lw=lw, linestyle='--')
 plt.xlim([0.0, 1.0])
 plt.ylim([0.0, 1.04])
 plt.xlabel('False Positive Rate')
 plt.ylabel('True Positive Rate')
 plt.title('ROC - Receiver operating characteristic')
 plt.legend(loc="lower right")
 plt.show()
```


```
In [258]: Total_AUC['set8']=[Optimal_N , set8_tst_roc_auc]
```

Confusion Matrix

```
In [259]: Train_CM= confusion_matrix(Y_tr, Set8_Train_Predict, labels=None, sample_weight=N
 print("Train Confusion Matrix::\n",Train_CM,"\n")
 sns.heatmap(Train_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Train Confusion Matrix::
 [[ 363 3388]
 [ 173 18650]]
```


Out[259]: <matplotlib.axes._subplots.AxesSubplot at 0x20d339ddd30>


```
In [260]: Test_CM= confusion_matrix(Y_test, Set8_Tst_Predict, labels=None, sample_weight=No
 print("Test Confusion Matrix::\n",Test_CM,"\n")
 sns.heatmap(Test_CM, cmap="YlGnBu" ,annot=True,annot_kws={"size": 17})

Test Confusion Matrix::
 [[ 155  2086]
 [ 148  11433]]
```

Out[260]: <matplotlib.axes. subplots.AxesSubplot at 0x20d3100f7f0>

By definition a confusion matrix C is such that C-ij is equal to the number of observations known to be in group i but predicted to be in group j .

Horizantal Lines are Predictions and the Verticals are Acutuals

Thus in binary classification, the count of true

negatives is 154 at C(0,0),

```
false negatives is 148 C(1,0),
```

true positives is 11433 at C(1,1),

false positives is 2086 at C(0,1).

[6] Conclusions

```
In [261]: #Letus check all the neibours
from prettytable import PrettyTable
```

```
In [262]: #http://zetcode.com/python/prettytable/
 x = PrettyTable()
 x.clear_rows()
 sets = ["BOW","TFIDF","W2V","TFIDFW2V"]
 x.field_names = ["SET","Vectorizer", "Model", "Best Hyper parameter", "Test AUC"]
 for i,j in enumerate(Total_AUC) :
 #print(j,sets[(i%4)],"Brute",Total_ACU[j][0],Total_ACU[j][1])
 x.add_row([ j, sets[(i%4)], ("Brute") if (i < 3) else ("KD-Tree") ,Total_AUC[
 print(x)</pre>
```

	SET	+ Vectorizer	+ Model	Best Hyper parameter	Test AUC
+	set1 set2 set3 set4 set5 set6 set7	+	Houte Brute Brute KD-Tree KD-Tree KD-Tree	31 31 31 31 31 31	0.7490356132336193 0.7525841018662144 0.8591701520990562 0.5280130586724374 0.745163983029182 0.7518026128827161 0.8593388415167544
j	set8	TFIDFW2V	KD-Tree	31	0.7389905783993316

Area Under the Curve is the best Metrice to understand or to compare the Models.

In the Above table, we can see each model with its Hyper parameter and corresponding the Test AUC.

By Observing the above Auc fOR each Model we can conclude Highest Test Area under the curve is 0.8593388415167544.

And we are acheiving the High AUC with AVg Tf-idf for KD-Tree Algorithms.