PREDICTIVE MODELING PROJECT

DSBA

Contents

1.1 Read the data and do exploratory data analysis. Describe the data briefly. (Check the Data types, shape, EDA, 5 point summary). Perform Univariate, Bivariate	3
1.2 Impute null values if present, also check for the values which are equal to zero. Do they have any meaning or do we need to change them or drop them? Check for the possibility of creating new features if required. Also check for outliers and duplicates if there.	9
1.3 Encode the data (having string values) for Modelling. Split the data into train and test (70:30). Apply Linear regression using scikit learn. Perform checks for significant variables using appropriate method from statsmodel. Create multiple models and check the performance of Predictions on Train and Test sets using Rsquare, RMSE & Adj Rsquare. Compare these models and select the best one with appropriate reasoning.	
f 1.4 Inference: Basis on these predictions, what are the business insights and recommendations $f .$ 10	6
2.1 Data Ingestion: Read the dataset. Do the descriptive statistics and do null value condition We check, check for duplicates and outliers and write an inference on it. Perform Univariate and Bivariate Analysis	7
2.2 Do not scale the data. Encode the data (having string values) for Modelling. Data Split: Split the data into train and test (70:30). Apply Logistic Regression and LDA (linear discriminant analysis) and CART.	
2.3 Performance Metrics: Check the performance of Predictions on Train and Test sets using Accuracy, Confusion Matrix, Plot ROC curve and get ROC_AUC score for each model Final Model: Compare Both the models and write inference which model is best/optimized	3
2.4 Inference: Basis on these predictions, what are the insights and recommendations. Please explain and summarise the various steps performed in this project. There should be proper business interpretation and actionable insights present.	8

Problem 1: Linear Regression

The comp-activ databases is a collection of a computer systems activity measures .

The data was collected from a Sun Sparcstation 20/712 with 128 Mbytes of memory running in a multi-user university department. Users would typically be doing a large variety of tasks ranging from accessing the internet, editing files or running very cpu-bound programs.

As you are a budding data scientist you thought to find out a linear equation to build a model to predict 'usr' (Portion of time (%) that cpus run in user mode) and to find out how each attribute affects the system to be in 'usr' mode using a list of system attributes.

Dataset for Problem 1: compactiv.xlsx

DATA DICTIONARY:

System measures used:

Iread - Reads (transfers per second) between system memory and user memory

lwrite - writes (transfers per second) between system memory and user memory

scall - Number of system calls of all types per second

sread - Number of system read calls per second .

swrite - Number of system write calls per second .

fork - Number of system fork calls per second.

exec - Number of system exec calls per second.

rchar - Number of characters transferred per second by system read calls

wchar - Number of characters transfreed per second by system write calls

pgout - Number of page out requests per second

ppgout - Number of pages, paged out per second

pgfree - Number of pages per second placed on the free list.

pgscan - Number of pages checked if they can be freed per second

atch - Number of page attaches (satisfying a page fault by reclaiming a page in memory) per second

pgin - Number of page-in requests per second

ppgin - Number of pages paged in per second

pflt - Number of page faults caused by protection errors (copy-on-writes).

vflt - Number of page faults caused by address translation .

runqsz - Process run queue size (The number of kernel threads in memory that are waiting for a CPU to run.

Typically, this value should be less than 2. Consistently higher values mean that the system might be CPU-bound.)

freemem - Number of memory pages available to user processes

freeswap - Number of disk blocks available for page swapping.

usr - Portion of time (%) that cpus run in user mode

1.1 Read the data and do exploratory data analysis. Describe the data briefly. (Check the Data types, shape, EDA, 5 point summary). Perform Univariate, Bivariate

We have loaded the dataset named compactiv and read the dataset .

• Top 5 rows displayed by head

	lread	lwrite	scall	sread	swrite	fork	exec	rchar	wchar	pgout	•••	pgscan	atch	pgin	ppgin	pflt	vflt	runqsz	freemem	freeswap	usr
0	1.0	0.0	2147.0	79.0	68.0	0.2	0.2	40671.000000	53995.0	0.0		0.0	0.0	1.6	2.6	16.00	26.40	0.0	4659.125	1730946.0	95.0
1	0.0	0.0	170.0	18.0	21.0	0.2	0.2	448.000000	8385.0	0.0		0.0	0.0	0.0	0.0	15.63	16.83	1.0	4659.125	1869002.0	97.0
2	15.0	3.0	2162.0	159.0	119.0	2.0	2.4	197385.728363	31950.0	0.0		0.0	1.2	6.0	9.4	150.20	220.20	1.0	702.000	1021237.0	87.0
3	0.0	0.0	160.0	12.0	16.0	0.2	0.2	197385.728363	8670.0	0.0		0.0	0.0	0.2	0.2	15.60	16.80	1.0	4659.125	1863704.0	98.0
4	5.0	1.0	330.0	39.0	38.0	0.4	0.4	197385.728363	12185.0	0.0		0.0	0.0	1.0	1.2	37.80	47.60	1.0	633.000	1760253.0	90.0
_																					

5 rows × 22 columns

• Last 5 rows displayed by tail

	lread	lwrite	scall	sread	swrite	fork	exec	rchar	wchar	pgout	 pgscan	atch	pgin	ppgin	pflt	vflt	runqsz	freemem	freeswap	usr
8187	16	12	3009	360	244	1.6	5.81	405250.0	85282.0	8.02	55.11	0.6	35.87	47.90	139.28	270.74	CPU_Bound	387	986647	80
8188	4	0	1596	170	146	2.4	1.80	89489.0	41764.0	3.80	0.20	8.0	3.80	4.40	122.40	212.60	Not_CPU_Bound	263	1055742	90
8189	16	5	3116	289	190	0.6	0.60	325948.0	52640.0	0.40	0.00	0.4	28.40	45.20	60.20	219.80	Not_CPU_Bound	400	969106	87
8190	32	45	5180	254	179	1.2	1.20	62571.0	29505.0	1.40	18.04	0.4	23.05	24.25	93.19	202.81	CPU_Bound	141	1022458	83
8191	2	0	985	55	46	1.6	4.80	111111.0	22256.0	0.00	0.00	0.2	3.40	6.20	91.80	110.00	CPU_Bound	659	1756514	94
5 rowe	× 22 coli	ımne																		

5 rows × 22 columns

• Information of dataset by info

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 8192 entries, 0 to 8191
Data columns (total 22 columns):
# Column
 Non-Null Count Dtype
 8192 non-null int64
8192 non-null int64
 lread
 lwrite
1
 8192 non-null int64
8192 non-null int64
2
 scall
 sread
 swrite
 8192 non-null int64
 8192 non-null float64
8192 non-null float64
 fork
 exec
 rchar 8088 non-null float64
wchar 8177 non-null float64
 8192 non-null float64
 pgout
 8192 non-null float64
8192 non-null float64
10 ppgout
11 pgfree
12 pgscan
 8192 non-null float64
13 atch
 8192 non-null
 float64
14 pgin
 8192 non-null
 float64
 8192 non-null
8192 non-null
15 ppgin
 float64
16 pflt
 float64
17 vflt
 8192 non-null float64
 8192 non-null
18 rungsz
 object
19 freemem 8192 non-null
 int64
 20 freeswap 8192 non-null
 int64
21 usr
 8192 non-null
 int64
dtypes: float64(13), int64(8), object(1)
memory usage: 1.4+ MB
```

Displayed the null values that is present in dataset

We found that there is null values present in rchar and wchar.

lread	0
lwrite	0
scall	0
sread	0
swrite	0
fork	0
exec	0
rchar	104
wchar	15
pgout	0
ppgout	0
pgfree	0
pgscan	0
atch	0
pgin	0
ppgin	0
pflt	0
vflt	0
runqsz	0
freemem	0
freeswap	0
usr	0
dtype: int64	

• Shape of the dataset

(8192, 22)

• Describe the dataset shared

	count	mean	std	min	25%	50%	75%	max
Iread	8192.0	1.955969e+01	53.353799	0.0	2.0	7.0	20.000	1845.00
Iwrite	8192.0	1.310620e+01	29.891726	0.0	0.0	1.0	10.000	575.00
scall	8192.0	2.306318e+03	1633.617322	109.0	1012.0	2051.5	3317.250	12493.00
sread	8192.0	2.104800e+02	198.980146	6.0	86.0	166.0	279.000	5318.00
swrite	8192.0	1.500582e+02	160.478980	7.0	63.0	117.0	185.000	5456.00
fork	8192.0	1.884554e+00	2.479493	0.0	0.4	0.8	2.200	20.12
exec	8192.0	2.791998e+00	5.212456	0.0	0.2	1.2	2.800	59.56
rchar	8088.0	1.973857e+05	239837.493526	278.0	34091.5	125473.5	267828.750	2526649.00
wchar	8177.0	9.590299e+04	140841.707911	1498.0	22916.0	46619.0	106101.000	1801623.00
pgout	8192.0	2.285317e+00	5.307038	0.0	0.0	0.0	2.400	81.44
ppgout	8192.0	5.977229e+00	15.214590	0.0	0.0	0.0	4.200	184.20
pgfree	8192.0	1.191971e+01	32.363520	0.0	0.0	0.0	5.000	523.00
pgscan	8192.0	2.152685e+01	71.141340	0.0	0.0	0.0	0.000	1237.00
atch	8192.0	1.127505e+00	5.708347	0.0	0.0	0.0	0.600	211.58
pgin	8192.0	8.277960e+00	13.874978	0.0	0.6	2.8	9.765	141.20
ppgin	8192.0	1.238859e+01	22.281318	0.0	0.6	3.8	13.800	292.61
pflt	8192.0	1.097938e+02	114.419221	0.0	25.0	63.8	159.600	899.80
vflt	8192.0	1.853158e+02	191.000603	0.2	45.4	120.4	251.800	1365.00
freemem	8192.0	1.763456e+03	2482.104511	55.0	231.0	579.0	2002.250	12027.00
freeswap	8192.0	1.328126e+06	422019.426957	2.0	1042623.5	1289289.5	1730379.500	2243187.00
usr	8192.0	8.396887e+01	18.401905	0.0	81.0	89.0	94.000	99.00

• UNIVARIATE PLOTS

BOXP PLOT:

• HISTPLOT FOR UNIVARIATE ANALYSIS

- MULTIVARIATE ANALYSIS
- HEATMAP

PAIRPLOT

1.2 Impute null values if present, also check for the values which are equal to zero. Do they have any meaning or do we need to change them or drop them? Check for the possibility of creating new features if required. Also check for outliers and duplicates if there.

• Check the Duplicates present in dataset

We found that there is no duplicates present in dataset.

9

• Displayed the null values that is present in dataset

We found that there is null values present in rchar and wchar .

lread	0
lwrite	0
scall	0
sread	0
swrite	0
fork	0
exec	0
rchar	104
wchar	15
pgout	0
ppgout	0
pgfree	0
pgscan	0
atch	0
pgin	0
ppgin	0
pflt	0
vflt	0
runqsz	0
freemem	0
freeswap	0
usr	0
dtype: int64	1

- As we found that there is null values present in rchar and wchar so we have to impute these values to proceed further. We have to impute the same using mean values
- After imputing we have to check whether there is null values present or not after imputation

We found that after imputation there is no null values present now.

• Need to check if there is any outliers present in dataset.

• We have to treat the outliers present so we have to treat the outliers first to move further with dataset . We have used IQR to treat the outliers.

After treating the outliers we have checked the boxplot that if there is any outliers present . So we need to plot the boxplot as shown below

After treating we found that there is no outliers present so we are good to go further with our dataset.

Heatmap (To check the correlation)

1.3 Encode the data (having string values) for Modelling. Split the data into train and test (70:30). Apply Linear regression using scikit learn. Perform checks for significant variables using appropriate method from statsmodel. Create multiple models and check the performance of Predictions on Train and Test sets using Rsquare, RMSE & Adj Rsquare. Compare these models and select the best one with appropriate reasoning.

• Value count checked for rungsz (unique values for categorical variables)

- Categorical variables been changed into dummy variable
- Dataset after encoding

Datatypes after encoding we checked
 We found that there is no object data type present. Please refer the below snip

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 8192 entries, 0 to 8191
Data columns (total 22 columns):
# Column
 Non-Null Count Dtype
0 lread
 8192 non-null
 lwrite 8192 non-null
 8192 non-null
 int64
 scall
 sread
 8192 non-null
 swrite
 8192 non-null
 int64
 fork
 8192 non-null
 float64
 8192 non-null
 float64
 exec
 rchar
 8192 non-null
 float64
8
 wchar
 8192 non-null
 float64
 pgout
 8192 non-null
 float64
 ppgout
10
 8192 non-null
 float64
11 pgfree
 8192 non-null
 float64
12 pgscan
 8192 non-null
 float64
13
 atch
 8192 non-null
 float64
14 pgin
 8192 non-null
 float64
15 ppgin
 8192 non-null
 float64
 pflt
16
 8192 non-null
 float64
17 vflt
 8192 non-null
 float64
18 rungsz
 8192 non-null
 int8
19 freemem
 8192 non-null
 int64
20 freeswap 8192 non-null
 int64
 8192 non-null
dtypes: float64(13), int64(8), int8(1)
memory usage: 1.3 MB
```

• Check for multicollinearity using Variance Inflation Factor (VIF)

```
☐ lread ---> 9.326562900259399
lwrite ---> 6.435149952798939
scall ---> 9.006255898359603
sread ---> 18.562678659324423
swrite ---> 16.862194869787487
fork ---> 24.981567255591003
exec ---> 5.916552039350398
rchar ---> 4.287093542695739
wchar ---> 3.393450625593844
pgout ---> 16.192842817459816
ppgout ---> 42.81334193258917
pgfree ---> 24.0386514399627
pgscan ---> nan
atch ---> 2.723143483602382
pgin ---> 23.066405205476794
```

From the above Variance Inflation Factor (VIF) that is one of the method that is used to check the multi-correlation between them. As we know that if they are correlated that is the VIF is more than 10 then it is consider as highly correlated and is not ideal for linear regression . If we have VIF equal to 5 or more than that it is consider as moderately correlated and if it is equal to 1 then there is no multicollinearity between them.

By analysing the above VIF factor as shown in snip above we can say that it is moderately correlated.

We have to split the dataset into 70:30 ie. 70% train data and 30% test data set and then we have fit the dataset

Summary of the OLS Regression Model

```
ого кедівээініі кезиііз
 Dep. Variable: usr
 R-squared: 0.796
 Adj. R-squared: 0.795
 Model:
 OLS
 Method:
 Least Squares
 F-statistic: 1116.
 Date:
 Sun, 05 Nov 2023 Prob (F-statistic): 0.00
 Time:
 05:20:10 Log-Likelihood: -16656.
No. Observations: 5734
 AIC:
 3.349e+04
 Df Residuals: 5713
 BIC:
 Df Model:
 20
Covariance Type: nonrobust
 coef std err
 t P>|t| [0.025
 const 84.1314 0.316 266.122 0.000 83.512 84.751
 Iread -0.0634 0.009 -7.064 0.000 -0.081
 -0.046
 Iwrite 0.0480
 0.013
 3.660 0.000 0.022
 0.074
 scall -0.0007
 6 28e-05 -10 576 0 000 -0 001
 -0.001
 sread 0.0003
 0.001 0.336 0.737 -0.002 0.002
 0.001 -3.805 0.000 -0.008 -0.003
0.132 0.225 0.822 -0.229 0.288
 swrite -0.0055
 -0.003
 fork 0.0296
 exec -0.3211 0.052 -6.219 0.000 -0.422 -0.220
 rchar -5 212e-06 4 87e-07 -10 696 0 000 -6 17e-06 -4 26e-06
 wchar -5.346e-06 1.03e-06 -5.179 0.000 -7.37e-06 -3.32e-06
 pgout -0.3669 0.090 -4.077 0.000 -0.543 -0.190
ppgout -0.0786 0.079 -0.999 0.318 -0.233 0.076
pgfree 0.0853
 0.048
 1.786 0.074 -0.008
pgscan 6.241e-15 3.76e-17 165.982 0.000 6.17e-15 6.31e-15
 \textbf{atch} \quad 0.6304 \quad 0.143 \quad 4.414 \quad 0.000 \ 0.350 \quad 0.910
 pgin 0.0198
 0.028 0.695 0.487 -0.036
 ppgin -0.0672 0.020 -3.406 0.001 -0.106
 -0.029
 pflt -0.0336 0.002 -16.954 0.000 -0.037
 vflt -0.0055 0.001 -3.831 0.000 -0.008 -0.003
runqsz 1.6137
 0.126
 12.807 0.000 1.367
 1.861
freemem -0.0005 5.07e-05 -9.022 0.000 -0.001 -0.000
freeswap 8.829e-06 1.9e-07 46.463 0.000 8.46e-06 9.2e-06
  Omnibus: 1102.551 Durbin-Watson: 2.016
Prob(Omnibus): 0.000 Jarque-Bera (JB): 2367.549
 Skew: -1.118 Prob(JB): 0.00
  Kurtosis: 5.216
 Cond. No.
 7.02e+22
```

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The smallest eigenvalue is 2.32e-30. This might indicate that there are strong multicollinearity problems or that the design matrix is singular.
- Coefficient of determination
 - The variation in the independent variable which is explained by the dependent variable is 79.6157 %
- Get the RMSE on training data

The Root Mean Square Error (RMSE) of the model is for the training set is 4.4190166755430935

- Get the RMSE on test dataset
- The Root Mean Square Error (RMSE) of the model is for testing set is 4.652920160995275

Using Linear Model from Sci-kit learn library

- We have fitted the dataset using sci-kit learn library
- Get the score on training set i.e R square

The coefficient of determination R^2 of the prediction on Train set 0.7961565330395103

t the ecore on test set

• Get the score on test set i.e R square

The coefficient of determination R^2 of the prediction on Test set 0.7676695029858367

Get the RMSE on test set

The Root Mean Square Error (RMSE) of the model is for testing set is 4.652920160995946

• Get the RMSE on train set

The Root Mean Square Error (RMSE) of the model is for train set is 4.419016675543094

Inference::

1. We can see that from both the models that is OLS and sci-kit we see that the values remain the same as below::

```
RMSE on train set is 0.7961565330395103
RMSE on test set is 0.7676695029858367
Rsquare on test set is 4.652920160995946
Rsquare on train set is 4.419016675543094
Coefficient of determination is 79.6157 %
```

- 2. We can say that both the model is best in terms of performance.
- 3. R-squared value or both test and train is 0.76 and 0.79 respectively, which indicates that more than 75% of observed variance can be explained by model's inputs
- We can write the Linear regression as:

```
 (84.1314) * const + (-0.0634) * Iread + (0.0480) * Iwrite + (-0.0007) * scall + (0.0003) * sread + (-0.0055) * swrite + (-0.0296) * fork + (-0.3211) * exec + (--5.212e-06) * rchar + (--5.346e-06) * wchar + (-0.3669) * pgout + (-0.0786) * ppgout + (0.0853) * pgfree + (6.241e-15) * pgscan + (0.6304) * atch + (0.0198) * pgin + (-0.058) * ppgin + (-0.0314) * pflt + (-0.0055) * vflt + (-0.0005) * freemem + (0.0) * freeswap + (1.6137) * runqsz_Not_CPU_Bound
```

1.4 Inference: Basis on these predictions, what are the business insights and recommendations.

```
usr = 0.0405676330815176 + 0.18940457506323255 * (lwrite) + 0.0016996629317421739 * (scall) + 0.01062705578998727 * (sread) + 0.03120726140328898 * (swrite) + -4.231812819055642 * (fork) + 1.0100421766330803 * (exec) + 3.4822544027262732e-06 * (rchar) + 2.1100167546548864e-05 * (wchar) + 1.187104251670321 * (pgout) + -1.8389318151987566 * (ppgout) + 0.914582080869214 * (pgfree) + -2.9836628921562222e-15 * (pgscan) + 4.06363294599411 * (atch) + 0.5787638692335303 * (pgin) + -0.2512282171035673 * (ppgin) + -0.06887191627623623 * (pflt) + 0.03828409162454253 * (vflt) + 13.436506742209744 * (rungsz) + -0.0015677884113311758 * (freemem) + 4.98035940246531e-05 * (freeswap)
```

- 1 unit increase in the lwrite lead to 0.2 times increase in the usr
- 1 unit increase in the swrite lead to 0.03 times increase in the usr
- if for decreases the usr by a factor of 4.23
- if pgout it decreases the usr by a factor of 1.83

You are a statistician at the Republic of Indonesia Ministry of Health and you are provided with a data of 1473 females collected from a Contraceptive Prevalence Survey. The samples are married women who were either not pregnant or do not know if they were at the time of the survey.

The problem is to predict do/don't they use a contraceptive method of choice based on their demographic and socio-economic characteristics.

Data Dictionary:

- 1. Wife's age (numerical)
- 2. Wife's education (categorical) 1=uneducated, 2, 3, 4=tertiary
- 3. Husband's education (categorical) 1=uneducated, 2, 3, 4=tertiary
- 4. Number of children ever born (numerical)
- 5. Wife's religion (binary) Non-Scientology, Scientology
- 6. Wife's now working? (binary) Yes, No
- 7. Husband's occupation (categorical) 1, 2, 3, 4(random)
- 8. Standard-of-living index (categorical) 1=verlow, 2, 3, 4=high
- 9. Media exposure (binary) Good, Not good
- 10. Contraceptive method used (class attribute) No, Yes

2.1 Data Ingestion: Read the dataset. Do the descriptive statistics and do null value condition We check, check for duplicates and outliers and write an inference on it. Perform Univariate and Bivariate Analysis and Multivariate Analysis.

We have loaded the dataset given to us i.e. Contraceptive method dataset and then we have read the dataset after that

Top 5 rows displayed by head

	Wife_age	Wife_ education	Husband_	_education No	_of_children_bo	orn	Wife_religion	Wife_Working	Husband_Occu	pation St	andard_	of_living_index	Media_expo:
0	24.0	Primary		Secondary	;	3.0	Scientology	No		2		High	Exp
1	45.0	Uneducated		Secondary	10	0.0	Scientology	No		3		Very High	Exp
2	43.0	Primary		Secondary	7	7.0	Scientology	No		3		Very High	Exp
3	42.0	Secondary		Primary	9	9.0	Scientology	No		3		High	Exp
4	36.0	Secondary		Secondary	8	8.0	Scientology	No		3		Low	Expe
													P
ıd_e	ducation	No_of_child	ren_born	Wife_religion	Wife_Working	Hus	band_Occupation	Standard_of_	_living_index	Media_exp	oosure	Contraceptive_me	thod_used
	ducation Secondary	No_of_child	ren_born	Wife_religion		Hus	band_Occupation		_living_index High		oosure	Contraceptive_me	thod_used
S		No_of_child			, No	Hus		2		Ex		Contraceptive_me	
S	Secondary	No_of_child	3.0	Scientology	y No	Hus	2	:	High	Ex	cposed	Contraceptive_me	No
S	Secondary	No_of_child	3.0 10.0	Scientology Scientology	No No No	Hus	2	: :	High Very High	Ex Ex	kposed kposed	Contraceptive_me	No No
9	Secondary Secondary	No_of_child	3.0 10.0 7.0	Scientology Scientology Scientology	No No No No	Hus	3	:	High Very High Very High	Ex Ex Ex	xposed xposed xposed	Contraceptive_me	No No

Bottom 5 rows displayed by tail

ightharpoons	Wife	_age	Wife_ education	Husba	nd_education	No_of_children_	born Wi	fe_religion	Wife_Working	Husband_Occup	ation Standard_	of_living_index	Media_ex
	1468	33.0	Tertiary		Tertiary		NaN	Scientology	Yes		2	Very High	E
	1469	33.0	Tertiary		Tertiary		NaN	Scientology	No		1	Very High	E
	1470	39.0	Secondary		Secondary		NaN	Scientology	Yes		1	Very High	E
	1471	33.0	Secondary		Secondary		NaN	Scientology	Yes		2	Low	E
	1472	17.0	Secondary		Secondary		1.0	Scientology	No		2	Very High	E
10	_education	No_o	f_children	_born	Wife_religio	n Wife_Working	Husban	d_Occupation	Standard_of	_living_index	Media_exposure	Contraceptive_r	nethod_used
	Tertiary			NaN	Scientolog	y Yes		2		Very High	Exposed		Yes
	Tertiary			NaN	Scientolog	y No		1		Very High	Exposed		Yes
	Secondary			NaN	Scientolog	y Yes		1		Very High	Exposed		Yes
	Secondary			NaN	Scientolog	y Yes		2		Low	Exposed		Yes
	Secondary			1.0	Scientolog	y No		2		Very High	Exposed		Yes
	(·

Shape of the dataset

(1473, 10)

• Information of dataset by info

```
<bound method DataFrame.info of</pre>
 Primary
 24.0
 45.0
 Uneducated
 Secondary
 10.0
 Primary
 Secondary
 43.0
 7.0
 Secondary
4
 36.0
 Secondary
 Secondary
 8.0
 Tertiary
1468
 Tertiary
 NaN
 Tertiary
Secondary
1469
 Tertiary
 NaN
 33.0
 Secondary
 Secondary
Secondary
1471
 33.0
17.0
 Secondary
Secondary
 NaN
1472
 1.0
 Scientology
Scientology
 No
 Very High
 Very High
 No
 Scientology
 Scientology
4
 No
 3
 Low
 Scientology
Scientology
 Very High
Very High
1468
 Yes
1469
 No
1470
 Scientology
 Very High
 Scientology
1471
 Yes
1472
 Scientology
 Very High
 {\tt Media\_exposure\_Contraceptive\_method\_used}
 Exposed
 Exposed
 No
 Exposed
 Exposed
Exposed
 No
No
 ···
Yes
1468
 Exposed
 Exposed
 Yes
1470
 Exposed
 Yes
1471
 Exposed
 Yes
 Exposed
[1473 rows x 10 columns]>
```

Describe the dataset shared

	Wife_age	No_of_children_born	Husband_Occupation
count	1402.000000	1452.000000	1473.000000
mean	32.606277	3.254132	2.137814
std	8.274927	2.365212	0.864857
min	16.000000	0.000000	1.000000
25%	26.000000	1.000000	1.000000
50%	32.000000	3.000000	2.000000
75%	39.000000	4.000000	3.000000
max	49.000000	16.000000	4.000000

• Check the number of null values present in dataset

Wife_age	71
Wife_ education	0
Husband_education	0
No_of_children_born	21
Wife_religion	0
Wife_Working	0
Husband_Occupation	0
Standard_of_living_index	0
Media_exposure	9
Contraceptive_method_used	0
dtype: int64	
	Wife_ education Husband_education No_of_children_born Wife_religion Wife_Working Husband_Occupation Standard_of_living_index Media_exposure Contraceptive_method_used

We need to remove the null values by imputing it with mean values. After imputing the dataset has no null values

Wife_age	0
Wife_ education	0
Husband_education	0
No_of_children_born	0
Wife_religion	0
Wife_Working	0
Husband_Occupation	0
Standard_of_living_index	0
Media_exposure	0
Contraceptive_method_used	0
dtype: int64	

• Check the presence of Duplicates rows.

We found that there is 80 duplicates present in dataset. We need to remove the same to move further

• We have dropped the duplicates values . After that the shape of the dataset becomes

```
(1473, 10)
```

• No duplicity is there now

```
0
 False
1
 False
2
 False
3
 False
4
 False
 . . .
1468
 False
1469
 False
1470
 False
1471
 False
1472
 False
Length: 1473, dtype: bool
```

• We have divided the dataset into numerical and categorical

The first row displayed the numerical

The second row displayed the categorical variables

```
['Wife_education', 'Husband_education', 'Wife_religion', 'Wife_Working', 'Standard_of_living_index', 'Media_exposure ', 'Contraceptive_method_used']
['Wife_age', 'No_of_children_born', 'Husband_Occupation']
```

Information of dataset by info

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 1473 entries, 0 to 1472
Data columns (total 10 columns):
```


#	Column	Non-Null Count	Dtype
0	Wife_age	1473 non-null	float64
1	Wife_ education	1473 non-null	object
2	Husband_education	1473 non-null	object
3	No_of_children_born	1473 non-null	float64
4	Wife_religion	1473 non-null	object
5	Wife_Working	1473 non-null	object
6	Husband_Occupation	1473 non-null	int64
7	Standard_of_living_index	1473 non-null	object
8	Media_exposure	1473 non-null	object
9	Contraceptive_method_used	1473 non-null	object

dtypes: float64(2), int64(1), object(7)

memory usage: 115.2+ KB

• Checking the outliers in the numerical variables if present and if present we need to remove the same.

• WIFE AGE

NUMBER OF CHILDREN

HUSBAND OCCUPATION

We found that there is outliers present in number of children column and we need to treat the same to move further with the dataset.

Treating the outliers with IQR method and after treating we need to plot the boxplot again for the number of children column to check whether there is any outliers present after treating the same.

• We need to do the univariate, bi-variate and multi variate analysis for the given dataset.

BIVARIATE ANALYSIS

PAIRPLOT

• MULTIVARIATE ANALYSIS

2.2 Do not scale the data. Encode the data (having string values) for Modelling. Data Split: Split the data into train and test (70:30). Apply Logistic Regression and LDA (linear discriminant analysis) and CART.

We have encoded the dataset given to us as below

	Wife age	Wife education	Husband education	No of children born	Wife religion	Wife Working	Husband Occupation	Standard of living index	Media exposure	Contraceptive_method_used
0	24.0	0	1	3.0	1	0		0	0	0
1	45.0	3	1	10.0	1	0	3	2	. 0	0
2	43.0	0	1	7.0	1	0	3	2	. 0	0
3	42.0	1	0	9.0	1	0	3	0	0	0
4	36.0	1	1	8.0	1	0	3	1	0	0

• Count plot for Contraceptive_method_used

• We have group by Contraceptive_method_used and found the below count

	MILE age	MILE GUNCACION	husballu_educacion	NO_O1_CIIIIdi-eii_DOI-ii	MILE_LEITRION	wile_working	husbanu_occupacion	Standard_or_fiving_index	media_exposure
${\tt Contraceptive_method_used}$									
0.0	629	629	629	629	629	629	629	629	629
1.0	844	844	844	844	844	844	844	844	844

Pairplot for Contraceptive_method_used

• After encoding we need to split the dataset and train and test i.e. 70% and 30% respectively.

APPLYING LOGISTIC REGRESSION

• We have calculated the average score using logistic regression.

Accuracy Score is 0.6832579185520362

• Classification Report and Confusion matrix of test set.

Classification	Report precision	recall	f1-score	support
0.0	0.72	0.43	0.54	189
1.0	0.67	0.87	0.76	253
accuracy			0.68	442
macro avg	0.69	0.65	0.65	442
weighted avg	0.69	0.68	0.66	442

Confusion Matrix [[81 108] [32 221]]

• Classification Report and Confusion matrix of train set.

Accuracy Score is 0.6508244422890398 Classification Report recall f1-score precision support 0.0 0.72 0.43 0.54 189 0.87 0.76 0.68 442 accuracy 0.69 0.65 442 macro avg 0.65 weighted avg 0.68 442

CART

We have made decision tree using GRAPHVIZ:

• Importance of features

\Rightarrow		Imp	
	Wife_age	0.347470	
	Wife_ education	0.109216	
	Husband_education	0.076432	
	No_of_children_born	0.246126	
	Wife_religion	0.000000	
	Wife_Working	0.069886	
	Husband_Occupation	0.078468	
	Standard_of_living_index	0.072401	
	Media_exposure	0.000000	

2.3 Performance Metrics: Check the performance of Predictions on Train and Test sets using Accuracy, Confusion Matrix, Plot ROC curve and get ROC_AUC score for each model Final Model: Compare Both the models and write inference which model is best/optimized.

APPLYING LOGISTIC REGRESSION

• We have calculated the average score using logistic regression.

Accuracy Score is 0.6832579185520362

• Classification Report and Confusion matrix of test set.

Classification	Report precision	recall	f1-score	support
0.0	0.72	0.43	0.54	189
1.0	0.67	0.87	0.76	253
accuracy			0.68	442
macro avg	0.69	0.65	0.65	442
weighted avg	0.69	0.68	0.66	442

Confusion Matrix [[81 108] [32 221]]

• Classification Report and Confusion matrix of train set.

Accurac	y Score	is 0.	650824	442289039	98
Classificati	on Report precision	recall	f1-score	support	
0.0 1.0		0.43 0.87	0.54 0.76	189 253	
accuracy macro avg weighted avg	0.69	0.65 0.68	0.68 0.65 0.66	442 442 442	

• ROC CURVE AND AUC of train set

ROC CURVE AND AUC CURVE OF TEST SET.

CART

• AUC and ROC for the training data

AUC: 0.794

• AUC and ROC for the test data

AUC: 0.736

• Classification report of train set

	precision	recall	f1-score	support
0.0 1.0	0.77 0.73	0.56 0.88	0.65 0.80	436 595
accuracy macro avg weighted avg	0.75 0.75	0.72 0.74	0.74 0.72 0.73	1031 1031 1031

• Classification report of test set

	precision	recall	f1-score	support
0.	0.75	0.47	0.58	193
1.	0.68	0.88	0.77	249
accurac	y		0.70	442
macro av	g 0.71	0.67	0.67	442
weighted av	g 0.71	0.70	0.68	442

• ROC CURVE

• Confusion matrix of train set

• Confusion matrix of train set

• Regulalized model score of train data

0.7419980601357905

• Regularized model score of test data

→ 0.6990950226244343

- Comparing both the model we found that the results are same. CART and LOGISTIC REGRESSION is training set accuracy is 0.74 which is good and for test set accuracy is 0.70
- AUC for the Training Data: 0.815
 AUC for the Test Data: 0.725

2.4 Inference: Basis on these predictions, what are the insights and recommendations. Please explain and summarise the various steps performed in this project. There should be proper business interpretation and actionable insights present.

- As per analysis shows that women with a tertiary education and very high standard of living used contraceptive methods Women ranging from 21 to 38 generally use contraceptive methods more
- We also found that usage of contraceptive methods need not depend on their demographic or socioeconomic backgrounds since the use of contraceptive methods were almost the same for both working and non-working women
- We also found that contraceptive method was high for both Scientology and Non-scientology women