Outlier Treatments

Instructions:

Please share your answers filled inline in the word document. Submit code files wherever applicable.

Please ensure you update all the details:

Name: ULLI VENKATA SAI KUMAR

Batch Id: 04072024HYD10AM

Topic: Data Pre-Processing

Problem Statement:

Most of the datasets have extreme values or exceptions in their observations. These values affect the predictions (Accuracy) of the model in one way or the other, removing these values is not a very good option. For these types of scenarios, we have various techniques to treat such values.

1. Prepare the dataset by performing the preprocessing techniques, to treat the outliers.

import pandas as pd

import numpy as np

```
data = pd.read csv(r"Boston.csv")
```

Treating outliers with Winsorization

from scipy.stats.mstats import winsorize

Apply Winsorization to 'crim' as an example

data['crim'] = winsorize(data['crim'], limits=[0.05, 0.05])

Example of a log transformation on 'tax'

data['tax'] = np.log(data['tax'])

Capping 'ptratio' at 1st and 99th percentiles

lower_bound = data['ptratio'].quantile(0.01)

upper_bound = data['ptratio'].quantile(0.99)

Check the transformed dataset print(data)

```
In [10]: print(data)
 tax ptratio
 black lstat medv
 crim
 zn indus chas
 nox ...
 0.15876
 0.0 10.81
 0.0 0.413
 5.720312
 19.2
 376.94
 9.88 21.7
 0.10328 25.0
 5.13
 0.0 0.453
 ... 5.648974
 19.7
 396.90
 9.22 19.6
2
 0.34940
 0.0 0.544
 18.4 396.24
 0.0
 9.90
 ... 5.717028
 9.97
 20.3
3
 2.73397
 0.0 19.58
 0.0 0.871
 ... 5.998937
 14.7
 351.85
 21.45
 15.4
4
 0.04337
 21.0
 5.64
 0.0 0.439
 5.493061
 16.8 393.97
 9.43
 20.5
 . . .
399
 9.32909
 0.713
 ... 6.501290
 20.2 396.90
 18.13
 0.0 18.10
 0.0
 14.1
 15.0
400
 15.57570
 0.0 18.10
 0.0 0.597
 20.2
 2.60
 10.11
 ... 6.501290
401
 0.02875
 90.0
 1.21
 1.0 0.401
 ... 5.288267
 13.6 395.52
 3.16 50.0
402
 85.0
 0.02875
 0.74
 0.0 0.410 ... 5.746203
 17.3 396.90
 5.77
 24.7
403
 0.08244 30.0 4.93
 0.0 0.428 ... 5.703782
 16.6 379.41
 6.36 23.7
[404 rows x 14 columns]
```