Problem Statement:

Fashion-MNIST is a dataset of Zalando's article images consisting of a training set of 60,000 examples and a test set of 10,000 examples. Each example is a 28x28 grayscale image, associated with a label from 10 classes.

Each training and test example is assigned to one of the following labels: T-shirt/top, Trouser, Pullover, Dress, Coat, Sandal, Shirt, Sneaker, Bag, Ankle boot.

In the csv file of both train and test set Each row is a separate image Column 1 is the class label Remaining columns are pixel numbers (784 total) Each value is the darkness of the pixel (1 to 255)

Aim: To build a classification model using KNN algorithm to identify correct labels based on the images

Performing EDA

```
In [1]: #importing libraries to perform EDA
 import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
 import warnings
 warnings.filterwarnings('ignore')
```

```
In [2]: # reading the data csv and converting it into a dataframe
 df=pd.read_csv('fashion-mnist_train.csv')
 # quick peek into the dataframe
 df.head()
```

Out[2]:

	label	pixel1	pixel2	pixel3	pixel4	pixel5	pixel6	pixel7	pixel8	pixel9	 pixel775	pixel776
0	2	0	0	0	0	0	0	0	0	0	 0	0
1	9	0	0	0	0	0	0	0	0	0	 0	0
2	6	0	0	0	0	0	0	0	5	0	 0	0
3	0	0	0	0	1	2	0	0	0	0	 3	0
4	3	0	0	0	0	0	0	0	0	0	 0	0

5 rows × 785 columns

```
In [3]: # checking the datatypes in this dataframe
df.info()
```

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 60000 entries, 0 to 59999
Columns: 785 entries, label to pixel784

dtypes: int64(785)
memory usage: 359.3 MB

The whole dataset contains only int64 datatype and there are no strings or objects. No need for any datatype conversions

```
In [4]: # checking for null-values
 df.isnull().sum()
Out[4]: label
 0
 pixel1
 0
 pixel2
 0
 pixel3
 pixel4
 0
 pixel780
 0
 pixel781
 0
 pixel782
 0
 pixel783
 0
 pixel784
 0
 Length: 785, dtype: int64
```

There are no nulls in this dataframe

```
In [5]: # checking the number of duplicated images
 df.duplicated().sum()
```

Out[5]: 43

```
In [6]: # dropping the above 43 duplicated images
 df.drop_duplicates(inplace=True)
 df.shape
```

Out[6]: (59957, 785)

Data Preprocessing & Making Pipeline

```
In [7]: from sklearn.pipeline import Pipeline
 from sklearn.preprocessing import MinMaxScaler
 from sklearn.model_selection import cross_validate
 from sklearn.neighbors import KNeighborsClassifier
```

```
In [8]: # Creating X and y variables
X=df.drop('label',axis=1)
y=df.label
```

```
In [9]: # instantiating normalizer object
normalize=MinMaxScaler()
```

By performing 5-fold cross validation, capture train and test error rate. Plot the elbow-graph to figure the optimal value K.

From the elbow graph i figured out that the test error rate is lowest when K=4.

Let us now build our final model using this value of K and then obtain the confusion matrix and complete classification report for both the training set and the testing set.

```
In [10]: # instantiating a knn object with K=4
knn=KNeighborsClassifier(n_neighbors=4)
```

```
In [11]: # normalizing the predictors
X_norm=normalize.fit_transform(X)
```

- In [12]: # fitting the transformed data on the above KNeighborsClassifier object
 knn.fit(X_norm,y)
- Out[12]: KNeighborsClassifier(n_neighbors=4)
- In [13]: # making predictions off of the dataset using the above KNN model
 y_pred=knn.predict(X_norm)
 y_pred
- Out[13]: array([2, 9, 6, ..., 8, 8, 7], dtype=int64)
- In [14]: from sklearn.metrics import confusion_matrix, classification_report, accuracy_sco

0 1

í

2 3

0 0 12

2 189

Ś

Predicted

```
In [15]:
 # creating confusion matrix for this training set
 sns.heatmap(confusion_matrix(y,y_pred), annot=True, cmap='mako', fmt='.5g')
 plt.xlabel('Predicted')
 plt.ylabel('Actuals');
 o -5675
 59
 53
 171
 22
 0
 14
 0
 5896
 13
 12
 21
 46
 6
 0
 0
 - 5000
 72
 5420
 32
 242
 0
 214
 1
 1
 - 4000
 116
 6
 0
 200
 26
 42
 5513
 94
 0
 0
 25
 0
 261
 6
 571
 170 4955
 0
 7
 0
 3000
 0
 5590
 14
 1
 0
 205
 7
 178
 4
 1
 651
 82
 378
 0
 944
 - 2000
 0
 0
 0
 0
 19
 5878
 97
 - 1000
 72
 25
 17
 52
 22
 29
 2
```

From the above heatmap, we can see that the label 6 which denotes Shirt suffers the highest number of misclassifications followed by label 4 which denotes Coat.

Though there's a significant number of misclassifications, compared to the size of the dataset, it is quite small and reasonable. Let us view the complete classification report to further understand the quality of the prediction.

<pre>In [16]: print(classification_report(y,y_pred))</pre>	
--	--

	precision	recall	f1-score	support
0	0.81	0.95	0.88	5998
1	0.99	0.98	0.99	5996
2	0.79	0.91	0.85	5988
3	0.93	0.92	0.92	5997
4	0.87	0.83	0.85	5995
5	0.99	0.93	0.96	6000
6	0.82	0.65	0.73	5989
7	0.93	0.98	0.96	5996
8	0.99	0.96	0.97	6000
9	0.95	0.97	0.96	5998
accuracy			0.91	59957
macro avg	0.91	0.91	0.91	59957
weighted avg	0.91	0.91	0.91	59957
-				

All the important metrics such as precision, recall and f1-score are pretty high.

```
In [17]: # computing the exact accuracy_score
 train_accuracy=round(100*accuracy_score(y,y_pred),2)
 print(f'The train accuracy score is {train_accuracy}%')
```

The train accuracy score is 90.73%

Here we are loading the unseen testing set to make inference using the above knn model.

```
In [18]: #reading the data csv and converting it into a dataframe
 df_test=pd.read_csv('fashion-mnist_test.csv')
 #quick peek into the dataframe
 df_test.head()
```

Out[18]:

	label	pixel1	pixel2	pixel3	pixel4	pixel5	pixel6	pixel7	pixel8	pixel9	 pixel775	pixel776
0	0	0	0	0	0	0	0	0	9	8	 103	87
1	1	0	0	0	0	0	0	0	0	0	 34	0
2	2	0	0	0	0	0	0	14	53	99	 0	0
3	2	0	0	0	0	0	0	0	0	0	 137	126
4	3	0	0	0	0	0	0	0	0	0	 0	0

5 rows × 785 columns

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 10000 entries, 0 to 9999
Columns: 785 entries, label to pixel784

dtypes: int64(785)
memory usage: 59.9 MB

The whole dataset contains only int64 datatype and there are no strings or objects. No need for any datatype conversions.

```
In [20]: # checking for null-values
df_test.isnull().sum().sum()
```

Out[20]: 0

There are no nulls in this dataframe

```
In [21]: # splitting the testing set into predictor and target variables
 X_test=df_test.drop('label',axis=1)
 y_test=df_test.label
```

```
In [22]: X test norm=normalize.transform(X test)
 # making predictions off of the testing data using the same knn model
In [23]:
 y_test_pred=knn.predict(X_test_norm)
 y_test_pred
Out[23]: array([0, 1, 2, ..., 8, 8, 2], dtype=int64)
 # creating confusion matrix for this testing set
In [24]:
 sns.heatmap(confusion_matrix(y_test,y_test_pred), annot=True, cmap='mako', fmt='
 plt.xlabel('Predicted')
 plt.ylabel('Actuals');
 14
 893
 2
 12
 0
 65
 2
 8
 0
 973
 12
 3
 0
 0
 1
 0
 0
 800
 21
 0
 827
 12
 78
 0
 61
 0
 1
 0
 42
 15
 887
 11
 25
 0
 20
 0
 0
 0
 - 600
 0
 125
 36
 0
 2
 0
 772
 60
 0
 0
 1
 1
 0
 853
 78
 3
 57
 400
 227
 121
 1
 16
 76
 0
 0
 0
 0
 960
 0
 0
 0
 4
 0
 0
 0
 - 200
 5
 0
 2
 2
 12
 947
 16
 1
 0
 45
 0
 i
 ż
 3
 Ś.
 4
 Ó
 8
 9
 Predicted
```

Exactly like in the case of training set, we can see that the label 6 which denotes Shirt suffers the highest number of misclassifications followed by label 4 which denotes Coat.

Though there's a significant number of misclassifications, compared to the size of the dataset, it is quite small and reasonable.

Let us view the complete classification report to further understand the quality of the prediction.

```
In [25]: print(classification_report(y_test,y_test_pred))
```

	precision	recall	f1-score	support
0	0.75	0.89	0.81	1000
1	0.99	0.97	0.98	1000
2	0.73	0.83	0.78	1000
3	0.91	0.89	0.90	1000
4	0.80	0.77	0.79	1000
5	0.99	0.85	0.92	1000
6	0.71	0.55	0.62	1000
7	0.88	0.96	0.92	1000
8	0.98	0.95	0.96	1000
9	0.91	0.95	0.93	1000
accuracy			0.86	10000
macro avg	0.86	0.86	0.86	10000
weighted avg	0.86	0.86	0.86	10000

All the important metrics such as precision, recall and f1-score are reasonably high.

```
In [26]: # computing the exact accuracy_score
 test_accuracy=round(100*accuracy_score(y_test,y_test_pred),2)
 print(f'The test accuracy score is {test_accuracy}%')
```

The test accuracy score is 86.18%

Knn Final Model Performance:

train_accuracy = 90.73% test_accuracy = 86.18%

There's a small dip in the accuracy_score of the testing set compared to that of the training set, but the difference is within the acceptable range, which implies that our KNeighborsClassifier model knn is generalizing well to the unseen data.