DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

R Programming

Set A

 Write a R program to add, multiply and divide two vectors of integer type. (vector length should be minimum 4)
 Solution:

```
> vector1 = seq(10,40, length.out=4)
> vector2 = c(20, 10, 40, 40)
> print("Original Vectors:")
[1] "Original Vectors:"
> print(vector1)
[1] 10 20 30 40
> print(vector2)
[1] 20 10 40 40
> add= vector1+vector2
> cat("Sum of vector is ",add, "\n")
Sum of vector is 30 30 70 80
> sub_vector= vector1-vector2
> cat("Substraction of vector is ",sub_vector, "\n")
Substraction of vector is -10 10 -10 0
> mul_vector= vector1 * vector2
> cat("Multiplication of vector is ",mul_vector, "\n")
Multiplication of vector is 200 200 1200 1600
> print("Division of two Vectors:")
[1] "Division of two Vectors:"
> div_vector = vector1 / vector2
> print(div_vector)
[1] 0.50 2.00 0.75 1.00
```

2. Write a R program to calculate the multiplication table using a function.

```
number <- as.integer(readline(prompt = "Please Enter a Number for Table: "))
Disp_table(number)
Disp_table=function(number)
{</pre>
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

```
Answers

for(t in 1:10)
{
 print ( paste ( number, '*', t, '=', number * t))
}
```

Output

```
[1] "3 * 1 = 3"

[1] "3 * 2 = 6"

[1] "3 * 3 = 9"

[1] "3 * 4 = 12"

[1] "3 * 5 = 15"

[1] "3 * 6 = 16"

[1] "3 * 7 = 21"

[1] "3 * 8 = 24"
```

[1] "3 * 9 = 27" [1] "3 * 10 = 30"

3. Write a R program to sort a list of strings in ascending and descending order.

```
> stud_name = c("Ram","Sham","Arjun","Raj")
> print(stud_name)
[1] "Ram" "Sham" "Arjun" "Raj"
> cat("Names in ascending order ",print(sort(stud_name)),"\n")
[1] "Arjun" "Raj" "Ram" "Sham"
Names in ascending order Arjun Raj Ram Sham
> cat("Names in ascending order ",print(sort(stud_name,decreasing = TRUE)),"\n")
[1] "Sham" "Ram" "Raj" "Arjun"
Names in ascending order Sham Ram Raj Arjun
```

- 4. Write a script in R to create a list of employees(name) and perform the following:
 - a. Display names of employees in the list.
 - b. Add an employee at the end of the list.
 - c. Remove the third element of the list.

#create list using vector

```
> list_data <- list("Ram Sharma","Sham Varma","Raj Jadhav", "Ved Sharma")
#display list
> print(list_data)
[[1]]
[1] "Ram Sharma"

[[2]]
[1] "Sham Varma"
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

```
[[3]]
 [1] "Raj Jadhav"
 [[4]]
 [1] "Ved Sharma"
 #create new employee
 new_Emp <-"Kavya Anjali"
 #Add new employee at the end
 list_data <-append(list_data,new_Emp)</pre>
print(list_data)
 [[1]]
 [1] "Ram Sharma"
 [[2]]
 [1] "Sham Varma"
 [[3]]
 [1] "Raj Jadhav"
 [[4]]
 [1] "Ved Sharma"
 [[5]]
 [1] "Kavya Anjali"
 #remove 3 employee
 list_data[3] <- NULL</pre>
 print(list_data)
 [[1]]
 [1] "Ram Sharma"
 [[2]]
 [1] "Sham Varma"
 [[3]]
 [1] "Ved Sharma"
 [[4]]
 [1] "Kavya Anjali"
```

Set B

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

1. Write a R program to reverse a number and also calculate the sum of digits of that number.

```
Reverse_Sum = function(n)
{
 sum=0
 rev=0
 while(n>0)
 r = n\%\%10
 sum= sum+r;
 rev=rev*10+r
 n=n\%/\%10 \# \%/\% is used for integer division
 print(paste("Sum of digit : ",sum))
 print(paste("Reverse of number: ",rev))
n = as.integer(readline(prompt = "Enter a number :"))
Reverse_Sum(n)
Output
Enter a number: 123
[1] "Sum of digit: 6"
[1] "Reverse of number: 321"
```

2. Write a R program to calculate the sum of two matrices of given size.

```
> # R program to add two matrices
>
> # Creating 1st Matrix
> A = matrix(c(1, 2, 3, 4, 5, 6), nrow = 2, ncol = 3)
>
> # Creating 2nd Matrix
> B = matrix(c(7, 8, 9, 10, 11, 12), nrow = 2, ncol = 3)
>
> # Getting number of rows and columns
> num_of_rows = nrow(A)
> num_of_cols = ncol(A)
> # Creating matrix to store results
> add = matrix(, nrow = num_of_rows, ncol = num_of_cols)
> # Printing Original matrices
> print(A)
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
[,1] [,2] [,3]
[1,] 1 3 5
[2,] 2 4 6
> print(B)
  [,1] [,2] [,3]
[1,] 7 9 11
[2,] 8 10 12
> # Calculating diff of matrices
> for(row in 1:num_of_rows)
+ {
+ for(col in 1:num_of_cols)
+ {
+ add[row, col] <- A[row, col] + B[row, col]
+ }
> # Printing resultant matrix
> print(add)
  [,1] [,2] [,3]
[1,] 8 12 16
[2,] 10 14 18
  3. Write a R program to concatenate two given factors.
  > fac1 <- factor(letters[1:3])</pre>
  > print ("Factor1:")
  [1] "Factor1:"
  > print (fac1)
  [1] a b c
  Levels: a b c
  > sapply(fac1,class)
  [1] "factor" "factor" "factor"
  > fac2 <- factor(c(1:4))
  > print ("Factor2:")
  [1] "Factor2:"
  > print (fac2)
  [1] 1 2 3 4
  Levels: 1234
  > sapply(fac2,class)
  [1] "factor" "factor" "factor"
  > # extracting levels of factor1
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
> level1 <- levels(fac1)[fac1]
> # extracting levels of factor2
> level2 <- levels(fac2)[fac2]</pre>
> # combine into one factor
> combined <- factor(c( level1,level2 ))</pre>
> print ("Combined Factor:")
[1] "Combined Factor:"
> print (combined)
[1] a b c 1 2 3 4
Levels: 1 2 3 4 a b c
> sapply(combined,class)
[1] "factor" "factor" "factor" "factor" "factor" "factor"
4. Write a R program to create a data frame using two given vectors and display the
 duplicate elements
> companies <- data.frame(Shares = c("TCS", "Reliance", "HDFC Bank", "Infosys",
"Reliance"),
 Price = c(3200, 1900, 1500, 2200, 1900)
> companies
  Shares Price
 TCS 3200
1
2 Reliance 1900
3 HDFC Bank 1500
4 Infosys 2200
5 Reliance 1900
> cat("After removing Duplicates ", "\n")
After removing Duplicates
> companies[duplicated(companies),]
  Shares Price
5 Reliance 1900
Set C
1. Write a R program to perform the following:
 a. Display all rows of the data set having weight greater than 120.
 > women
 height weight
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

```
Answers
 58 115
1
2
 59 117
3
 60 120
4
 61 123
 62 126
5
6
 63 129
7
 64 132
8
 65 135
9
 66 139
10
 67 142
11
 68 146
12
 69 150
13
 70 154
14
 71 159
15
 72 164
> result <- women[women$weight > 120,]
> result
 height weight
 61 123
4
5
 62 126
6
 63 129
7
 64 132
8
 65 135
9
 66 139
10 67 142
11
 68 146
 69 150
12
13
 70 154
 71 159
14
15
 72 164
b. Display all rows of data set in ascending order of weight.
 (Use inbuilt data set woman)
> data=women
> sorted_data=data[order(data$weight),]
> sorted_data
 height weight
1
 58 115
2
 59 117
3
 60 120
```

61 123

62 126

63 129

64 132

65 135

66 139

4

5

6

7

8

9

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

- 10 67 142 11 68 146 12 69 150 13 70 154 14 71 159 15 72 164
- >
- 2. Write a R program to perform the following:
 - a. Display all the cars having mpg more than 20.
 - > data=mtcars
 - > result <- data[data\$mpg>20,]
 - > result

mpg cyl disp hp drat wt gsec vs am gear carb Mazda RX4 21.0 6 160.0 110 3.90 2.620 16.46 0 1 4 4 Mazda RX4 Wag 21.0 6 160.0 110 3.90 2.875 17.02 0 1 4 4 Datsun 710 22.8 4 108.0 93 3.85 2.320 18.61 1 1 4 1 Hornet 4 Drive 21.4 6 258.0 110 3.08 3.215 19.44 1 0 3 1 Merc 240D 24.4 4 146.7 62 3.69 3.190 20.00 1 0 4 2 Merc 230 22.8 4 140.8 95 3.92 3.150 22.90 1 0 4 2 Fiat 128 32.4 4 78.7 66 4.08 2.200 19.47 1 1 4 1 Honda Civic 30.4 4 75.7 52 4.93 1.615 18.52 1 1 4 2 Toyota Corolla 33.9 4 71.1 65 4.22 1.835 19.90 1 1 4 1 Toyota Corona 21.5 4 120.1 97 3.70 2.465 20.01 1 0 3 1 Fiat X1-9 27.3 4 79.0 66 4.08 1.935 18.90 1 1 4 1 Porsche 914-2 26.0 4 120.3 91 4.43 2.140 16.70 0 1 5 2 Lotus Europa 30.4 4 95.1 113 3.77 1.513 16.90 1 1 5 2 Volvo 142E 21.4 4 121.0 109 4.11 2.780 18.60 1 1 4 2

b. Subset the data set by mpg column for values greater than 15.0

subset(data,data\$mpg>15.0)

```
mpg cyl disp hp drat wt gsec vs am gear carb
 21.0 6 160.0 110 3.90 2.620 16.46 0 1 4 4
Mazda RX4 Wag 21.0 6 160.0 110 3.90 2.875 17.02 0 1 4 4
Datsun 710
 22.8 4 108.0 93 3.85 2.320 18.61 1 1 4 1
Hornet 4 Drive 21.4 6 258.0 110 3.08 3.215 19.44 1 0 3 1
Hornet Sportabout 18.7 8 360.0 175 3.15 3.440 17.02 0 0 3 2
Valiant
 18.1 6 225.0 105 2.76 3.460 20.22 1 0 3 1
Merc 240D
 24.4 4 146.7 62 3.69 3.190 20.00 1 0 4 2
 22.8 4 140.8 95 3.92 3.150 22.90 1 0 4 2
Merc 230
Merc 280
 19.2 6 167.6 123 3.92 3.440 18.30 1 0 4 4
 17.8 6 167.6 123 3.92 3.440 18.90 1 0 4 4
Merc 280C
Merc 450SE
 16.4 8 275.8 180 3.07 4.070 17.40 0 0 3 3
Merc 450SL
 17.3 8 275.8 180 3.07 3.730 17.60 0 0 3 3
Merc 450SLC 15.2 8 275.8 180 3.07 3.780 18.00 0 0 3 3
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

Answers

32.4 4 78.7 66 4.08 2.200 19.47 1 1 4 1 Fiat 128 Honda Civic 30.4 4 75.7 52 4.93 1.615 18.52 1 1 4 2 Toyota Corolla 33.9 4 71.1 65 4.22 1.835 19.90 1 1 4 1 Toyota Corona 21.5 4 120.1 97 3.70 2.465 20.01 1 0 3 1 Dodge Challenger 15.5 8 318.0 150 2.76 3.520 16.87 0 0 3 2 15.2 8 304.0 150 3.15 3.435 17.30 0 0 3 2 Pontiac Firebird 19.2 8 400.0 175 3.08 3.845 17.05 0 0 3 2 Fiat X1-9 27.3 4 79.0 66 4.08 1.935 18.90 1 1 4 1 Porsche 914-2 26.0 4 120.3 91 4.43 2.140 16.70 0 1 5 2 Lotus Europa 30.4 4 95.1 113 3.77 1.513 16.90 1 1 5 2 Ford Pantera L 15.8 8 351.0 264 4.22 3.170 14.50 0 1 5 4 Ferrari Dino 19.7 6 145.0 175 3.62 2.770 15.50 0 1 5 6 Volvo 142E 21.4 4 121.0 109 4.11 2.780 18.60 1 1 4 2

c. Display all cars having four gears. (Use inbuilt data set mtcar)

> data[data\$gear==4,]

- 3. Write a R Program to perform the following:
 - a. Create a Scattered plot to compare wind speed and temperature.
 - > data=airquality
 > data <- na.omit(data)</pre>

>

plot(data\$Wind,data\$Temp,main="Wind Speed vs Temperature",xlab="Wind Speed",ylab="Temperature",xlim=c(2,20),ylim=c(50,100),axes =TRUE)

b. Create a Scattered plot to show the relationship between ozone and wind values by giving appropriate values to colour argument.

Answers Prepared By: Lab Book Team

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

mlev <- levels(with(airquality, as.factor(Month)))</pre>

This command *extracts* the level values but the mlev is of class character

- > data=airquality
- > data <- na.omit(data)</pre>

with(data,plot(Ozone ~ Wind,pch=mlev,col=mlev))

#We have seen that for the plot() function the color option is called col. For the #shape option it is called pch which stands for **p**rint **c**haracter.

c. Create a Bar plot to show the ozone level for all the days having temperature > 70.

(Use inbuilt dataset airquality)

- > data<-data[data\$Temp >70,]
- > data <-na.omit(data)</pre>
- > barplot(height=data0zone,main="ozone level for all the days having temper ature > 70", xlab="Temperature", ylab="Ozone", names.arg = data0Temp,borde r = "dark blue", col="pink")

Data Pre-Processing

```
1) Write a python program to convert Categorical values in numeric format for a
 given Dataset (https://codefires.com/how-convert-categorical-data-numerical-
 data-python/)
 import pandas as pd
 info = {
 'Gender': ['Male', 'Female', 'Female', 'Male', 'Female', 'Female'],
 'Position': ['Head', 'Asst.Prof.', 'Associate Prof.', 'Asst.Prof.', 'Head', 'Asst.Prof.']
 df = pd.DataFrame(info)
 print(df)
 from sklearn.preprocessing import LabelEncoder
 le = LabelEncoder()
 gender_encoded = le.fit_transform(df['Gender'])
 encoded_position = le.fit_transform(df['Position'])
 df['Encoded_Gender'] = gender_encoded
 df['Encoded_Position'] = encoded_position
 print(df)
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

Answers

```
In [12]: import pandas as pd
 info = {
 nto = {
 'Gender' : ['Male', 'Female', 'Female', 'Male', 'Female', 'Female'],
 'Position' : ['Head', 'Asst.Prof.', 'Associate Prof.', 'Asst.Prof.', 'Head', 'Asst.Prof.']
 df = pd.DataFrame(info)
 from sklearn.preprocessing import LabelEncoder
 le = LabelEncoder()
 gender_encoded = le.fit_transform(df['Gender'])
 encoded_position = le.fit_transform(df['Position'])
 df['Encoded_Gender'] = gender_encoded
df['Encoded_Position'] = encoded_position
 print(df)
 Male Position
 Gender
 1 Female
 Asst. Prof.
 2 Female Associate Prof.
 2 Female Associate Prof.
 3 Male Asst.Prof.
4 Female Head
5 Female Asst.Prof.
 Head
```

Using hot encoder

from sklearn.preprocessing import OneHotEncoder

```
gender_encoded = le.fit_transform(df['Gender'])
gender_encoded = gender_encoded.reshape(len(gender_encoded), -1)
one = OneHotEncoder(sparse=False)
```

print(one.fit_transform(gender_encoded))

```
: from sklearn.preprocessing import OneHotEncoder

gender_encoded = le.fit_transform(df['Gender'])
gender_encoded = gender_encoded.reshape(len(gender_encoded), -1)
one = OneHotEncoder(sparse=False)

print(one.fit_transform(gender_encoded))
```

```
[[0. 1.]
[1. 0.]
[1. 0.]
[0. 1.]
[1. 0.]
[1. 0.]
```

- 2) Write a python program to rescale the data between 0 and 1. (use inbuilt dataset) (IRIS DATA SET) https://machinelearningmastery.com/rescaling-data-for-machine-learning-in-python-with-scikit-learn/
 - 1) Normalisation

Normalize the data attributes for the Iris dataset.

from sklearn.datasets import load_iris

from sklearn import preprocessing

load the iris dataset

iris = load_iris()

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University **Answers**

print(iris.data.shape) # separate the data from the target attributes X = iris.data v = iris.target # normalize the data attributes normalized_X = preprocessing.normalize(X)

```
# Normalize the data attributes for the Iris dataset.
from sklearn.datasets import load iris
from sklearn import preprocessing
# load the iris dataset
iris = load iris()
print(iris.data.shape)
# separate the data from the target attributes
X = iris.data
y = iris.target
# normalize the data attributes
normalized X = preprocessing.normalize(X)
(150, 4)
```

2) Data Standardization

Standardize the data attributes for the Iris dataset.

from sklearn.datasets import load iris

from sklearn import preprocessing

load the Iris dataset

iris = load_iris()

print(iris.data.shape)

separate the data and target attributes

X = iris.data

y = iris.target

standardize the data attributes

standardized_X = preprocessing.scale(X)

```
# Standardize the data attributes for the Iris dataset.
from sklearn.datasets import load iris
from sklearn import preprocessing
# load the Iris dataset
iris = load iris()
print(iris.data.shape)
# separate the data and target attributes
X = iris.data
y = iris.target
# standardize the data attributes
standardized X = preprocessing.scale(X)
```

(150, 4)

- 3) Write a python program to splitting the dataset into training and testing set
 - 1) Using pandas

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

import pandas as pd from sklearn.datasets import load_iris

iris_data = load_iris()
df = pd.DataFrame(iris_data.data, columns=iris_data.feature_names)
print(df)
training_data = df.sample(frac=0.8, random_state=25)
testing_data = df.drop(training_data.index)

print(f"No. of training examples: {training_data.shape[0]}")
print(f"No. of testing examples: {testing_data.shape[0]}")

```
import pandas as pd
from sklearn.datasets import load_iris

iris_data = load_iris()
df = pd.DataFrame(iris_data.data, columns=iris_data.feature_names)|
print(df)
```

senal le	ength (cm) sep	al width (cm) net	tal length (cm) po	etal width (cm)
0	5.1	3.5	1.4	0.2
1	4.9	3.0	1.4	0.2
2	4.7	3.2	1.3	0.2
3	4.6	3.1	1.5	0.2
4	5.0	3.6	1.4	0.2
145	6.7	3.0	5.2	2.3
146	6.3	2.5	5.0	1.9
147	6.5	3.0	5.2	2.0
148	6.2	3.4	5.4	2.3
149	5.9	3.0	5.1	1.8

[150 rows x 4 columns]

```
training_data = df.sample(frac=0.8, random_state=25)
testing_data = df.drop(training_data.index)

print(f"No. of training examples: {training_data.shape[0]}")
print(f"No. of testing examples: {testing_data.shape[0]}")

No. of training examples: 120
No. of testing examples: 30
```

2) Using scikit-learn

from sklearn.model_selection import train_test_split

training_data, testing_data = train_test_split(df, test_size=0.2, random_state=25)

print(f"No. of training examples: {training_data.shape[0]}")
print(f"No. of testing examples: {testing_data.shape[0]}")

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

```
from sklearn.model_selection import train_test_split

training_data, testing_data = train_test_split(df, test_size=0.2, random_state=25)

print(f"No. of training examples: {training_data.shape[0]}")

print(f"No. of testing examples: {testing_data.shape[0]}")

No. of training examples: 120
No. of testing examples: 30
```

1. Write a python program to find all null values in a given data set and remove them.

```
import pandas as pd
dataset = pd.read_csv('city_day.csv')
dataset
dataset.isnull()
dataset.isnull().head(10)
dataset.isnull().sum()
dataset.isnull().head().sum()
modifieddataset=dataset.fillna(" ")
modifieddataset=dataset.dropna()
```

2. Write a python program the Categorical values in numeric format for a given dataset. import numpy as np import pandas as pd

```
dataset = pd.read_csv('Data2.csv')
dataset
from sklearn import preprocessing
le = preprocessing.LabelEncoder()
dataset['outlook'] = le.fit_transform(dataset.outlook)
dataset['temp'] = le.fit_transform(dataset.temp)
dataset['humidity'] = le.fit_transform(dataset.humidity)
dataset['playgolf'] = le.fit_transform(dataset.playgolf)
x = dataset.iloc[:,:-1].values
y = dataset.iloc[:,5].values
from sklearn.preprocessing import StandardScaler
st_x = StandardScaler()
x1 = st_x.fit_transform(x)
print(x1)
```

3. Write a python program to splitting the dataset into training and testing set.

```
import numpy as np
import pandas as pd
dataset = pd.read_csv("play_tennis.csv")
dataset
from sklearn import preprocessing
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

```
le = preprocessing.LabelEncoder()
outlook encoded = le.fit transform(dataset.outlook)
print(outlook encoded)
temp encoded = le.fit transform(dataset.temp)
print(temp encoded)
humidity encoded = le.fit transform(dataset.humidity)
wind encoded = le.fit transform(dataset.wind)
play encoded = le.fit transform(dataset.play)
dataset['outlook'] = le.fit transform(dataset.outlook)
dataset['temp'] = le.fit transform(dataset.temp)
dataset['humidity'] = le.fit transform(dataset.humidity)
dataset['wind'] = le.fit transform(dataset.wind)
dataset['play'] = le.fit transform(dataset.play)
x=dataset.iloc[:,:-1].values
print(x)
y=dataset.iloc[:,4].values
print(y)
from sklearn.model selection import train test split
x train,x test,y train,y test=train test split(x,y,test size=0.2)
print(x train)
print(x test)
```

- 4. Write a python program to implement complete data pre-processing in a given data set. (missing value, encoding categorical value, Splitting the dataset into the training and test sets and feature scaling.
- 5. Write a python program to Perform Classification using Decision Tree algorithm.

```
from sklearn import tree clf = tree.DecisionTreeClassifier(criterion = 'entropy') clf = clf.fit(X, y) tree.plot_tree(clf) X_pred = clf.predict(X) X_pred == y
```

Numpy:

NumPy is a Python package. It stands for 'Numerical Python'. It is a library consisting of multidimensional array objects and a collection of routines for processing of array.

Operations using NumPy

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

Answers

- Mathematical and logical operations on arrays.
- Fourier transforms and routines for shape manipulation.
- Operations related to linear algebra. NumPy has in-built functions for linear algebra and random number generation.

Example 1

import numpy as np a = np.array([1,2,3]) print a The output is as follows –

[1, 2, 3]

Example 2

more than one dimensions import numpy as np a = np.array([[1, 2], [3, 4]]) print a The output is as follows – [[1, 2] [3, 4]]

NumPy - Data Types

bool

Boolean (True or False) stored as a byte

int_

Default integer type (same as C long; normally either int64 or int32)

into

Identical to C int (normally int32 or int64)

intp

An integer used for indexing (same as C ssize_t; normally either int32 or int64)

int8

Byte (-128 to 127)

int16

Integer (-32768 to 32767)

float_

Shorthand for float64

float64

Double precision float: sign bit, 11 bits exponent, 52 bits mantissa

float64

Double precision float: sign bit, 11 bits exponent, 52 bits mantissa

complex

Shorthand for complex128

complex64

Complex number, represented by two 32-bit floats (real and imaginary components)

Example 1

using array-scalar type

import numpy as np

dt = np.dtype(np.int32)

print dt

The output is as follows -

int32

pandas:

Pandas is built on top of two core Python libraries—<u>matplotlib</u> for data visualization and <u>NumPy</u> for mathematical operations. Pandas acts as a wrapper over these libraries, allowing you to access many of matplotlib's and NumPy's methods with less code.

Pandas features

Time series analysis

- <u>Time Series / Date functionality</u>
- Times series analysis with pandas
- Timeseries with pandas

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University Answers

split-apply-combine

Split-apply-combine is a common strategy used during analysis to summarize data—you split data into logical subgroups, apply some function to each subgroup, and stick the results back together again. In pandas, this is accomplished using the <code>groupby()</code> function and whatever functions you want to apply to the subgroups.

- Group By: split-apply-combine
- Summarizing Data in Python with Pandas
- <u>Using Pandas: Split-Apply-Combine</u>

Data visualization

- Visualization
- Simple Graphing with IPython and Pandas
- Beautiful Plots With Pandas and Matplotlib

Pivot tables

- Reshaping and Pivot Tables
- Pandas Pivot Table Explained
- Pivot Tables in Python

Working with missing data

- Working with missing data
- Handling missing data

Common features

Creating Objects
Viewing Data
Selection
Manipulating Data
Grouping Data
Merging, Joining and Concatenating
Working with Date and Time
Working With Text Data
Working with CSV and Excel files
Operations
Visualization
Applications and Projects
Miscellaneous

sklearn.preprocessing

The sklearn, preprocessing package provides several common utility functions and transformer classes to change raw feature vectors into a representation that is more suitable for the downstream estimators.

sklearn.preprocessing.LabelEncoder

Encode target labels with value between 0 and n_classes-1.

This transformer should be used to encode target values, *i.e.* y, and not the input x.

Attributes

lasses_ndarray of shape (n_classes,)

Holds the label for each class.

Methods

<pre>fit(y)</pre>	Fit label encoder.
fit transform(V)	Fit label encoder and return encoded labels.

Answers Prepared By: Lab Book Team

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

Answers

get params([deep]) Get parameters for this estimator.
inverse transform(y) Transform labels back to original encoding.
set params(**params) Set the parameters of this estimator.
transform(y) Transform labels to normalized encoding.

fit(y)

Fit label encoder

Parameters yarray-like of shape (n_samples,)

Target values. Returns

selfreturns an instance of self.

Fitted label encoder.

fit_transform(y)

Fit label encoder and return encoded labels.

Parameters

yarray-like of shape (n_samples,)

Target values.
Returns

yarray-like of shape (n samples,)

Encoded labels.

transform(y)

Transform labels to normalized encoding.

Parameters

yarray-like of shape (n_samples,)

Target values.

Returns

yarray-like of shape (n_samples,)

Labels as normalized encodings.

pandas.DataFrame.iloc

Differences between loc and iloc

The main distinction between loc and iloc is:

- is label-based, which means that you have to specify rows and columns based on their row and column labels.
- iloc is integer position-based, so you have to specify rows and columns by their **integer position** values (o-based integer position).

Syntax

```
loc[row_label, column_label]
iloc[row_position, column_position]
```

With loc, we can pass the row label 'Fri' and the column label 'Temperature'.

```
# To get Friday's temperature
>>> df.loc['Fri', 'Temperature']10.51
```

The equivalent iloc statement should take the row number 4 and the column number 1.

```
# The equivalent `iloc` statement
>>> df.iloc[4, 1]10.51
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

Answers

We can also use: to return all data. For example, to get all rows:

```
# To get all rows
>>> df.loc[:, 'Temperature']Day
Mon
 12.79
Tue
 19.67
Wed
 17.51
Thu
 14.44
Fri
 10.51
 11.07
Sat
 17.50
Sun
Name: Temperature, dtype: float64# The equivalent `iloc` statement
>>> df.iloc[:, 1]
```

And to get all columns:

We can use the syntax A:B:S to select data from label **A** to label **B** with step size **S** (Both **A** and **B** are included):

```
# Slicing with step
df.loc['Mon':'Fri':2 , :]
```


iloc with slice

With $_{1100}$, we can also use the syntax $_{n:m}$ to select data from position \mathbf{n} (included) to position \mathbf{m} (excluded). However, the main difference here is that the endpoint (\mathbf{m}) is excluded from the $_{1100}$ result. For example, selecting columns from position o up to 3 (excluded): $_{11000}$ [1, 2], 0 : 3]

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

Answers

In all Estimators:

model.fit(): fit training data. For supervised learning applications, this accepts two arguments: the data X and the labels y (e.g. model.fit(X, y)). For unsupervised learning applications, this accepts only a single argument, the data X (e.g. model.fit(X)).

In supervised estimators:

model.predict(): given a trained model, predict the label of a new set of data. This method accepts one argument, the new data x_new (e.g. $model.predict(x_new)$), and returns the learned label for each object in the array.

model.predict_proba(): For classification problems, some estimators also provide this method, which returns the probability that a new observation has each categorical label. In this case, the label with the highest probability is returned by model.predict().

model.score(): for classification or regression problems, most (all?) estimators implement a score method. Scores are between 0 and 1, with a larger score indicating a better fit.

In unsupervised estimators:

model.transform(): given an unsupervised model, transform new data into the new basis. This also accepts one argument X_new, and returns the new representation of the data based on the unsupervised model.

model.fit_transform(): some estimators implement this method, which more efficiently performs a fit and a transform on the same input data.

Classification:

SET A)

1) write a Python program build Decision Tree Classifier using Scikit-learn package for diabetes data set (download database from

https://www.kaggle.com/uciml/pima-indians-diabetes-database)

import pandas as pd from sklearn.tree import DecisionTreeClassifier from sklearn.model_selection import train_test_split from sklearn import metrics

pima = pd.read_csv("C:\\Users\\Asus\\Desktop\\DMDWLAb Book
Material\\diabetes.csv")
pima.head()
import seaborn as sns
corr = pima.corr()
ax = sns.heatmap(
 corr,
 vmin=-1, vmax=1, center=0,

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University **Answers** cmap=sns.diverging_palette(20, 220, n=200), square=True) ax.set xticklabels(ax.get_xticklabels(), rotation=45. horizontalalignment='right'); # feature selection feature_cols = ['Pregnancies', 'Insulin', 'BMI', 'Age', 'Glucose', 'BloodPressure', 'DiabetesPedigreeFunction'] x = pima[feature_cols] y = pima.Outcome # split data X_train, X_test, Y_train, Y_test = train_test_split(x, y, test_size = 0.3, random state=1) # build model classifier = DecisionTreeClassifier() classifier = classifier.fit(X_train, Y_train) # predict v_pred = classifier.predict(X_test) print(y_pred) from sklearn.metrics import confusion_matrix confusion_matrix(Y_test, y_pred) print(confusion_matrix(Y_test, y_pred)) # accuracy print("Accuracy:", metrics.accuracy_score(Y_test,y_pred)) from six import StringIO from IPython.display import Image from sklearn.tree import export graphviz import pydotplus dot_data = StringIO() export_graphviz(classifier, out_file=dot_data, filled=True, rounded=True, special_characters=True, feature_names = feature_cols,class_names=['0','1']) graph = pydotplus.graph_from_dot_data(dot_data.getvalue())

graph.write_png('diabetes.png')
Image(graph.create_png())

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

- 1. open command prompt and type command "pip install graphviz"
- 2. go to my computer(this pc) and search with the keyword "graphviz"
- 3. open the graphviz folder and copy its path and save it in notepad
- 4. In graphviz look for the bin folder and copy the folder by right click of your mouse
- 5. now again head back to my computer and search for "pydotplus"
- 6. a folder named *pydotplus* is displayed. Open it and paste the copy of bin folder (of Graphviz) that you copied earlier
- 7. head to control panel>system and security> system settings> advanced settings> environmental variables > add new path
- 8. add the path that you copied in notepad and click a series of "ok" that's it now you can enjoy using graphviz

2) Write a Python program build Decision Tree Classifier for shows.csv from pandas and predict class label for show starring a 40 years old American comedian, with 10 years of experience, and a comedy ranking of 7? Create a csv file as shown in

https://www.w3schools.com/python/python_ml_decision_tree.asp

import pandas

from sklearn import tree

import pydotplus

from sklearn.tree import DecisionTreeClassifier

import matplotlib.pyplot as plt

import matplotlib.image as pltimg

df = pandas.read_csv("c:\shows.csv")

d = {'UK': 0, 'USA': 1, 'N': 2}

df['Nationality'] = df['Nationality'].map(d)

 $d = \{'YES': 1, 'NO': 0\}$

df['Go'] = df['Go'].map(d)

features = ['Age', 'Experience', 'Rank', 'Nationality']

X = df[features]

y = df['Go']

dtree = DecisionTreeClassifier()

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

dtree = dtree.fit(X, y)
data = tree.export_graphviz(dtree, out_file=None, feature_names=features)
graph = pydotplus.graph_from_dot_data(data)
graph.write_png('mydecisiontree.png')
img=pltimg.imread('mydecisiontree.png')
imgplot = plt.imshow(img)
plt.show()

SET B

1) Consider following dataset

weather=['Sunny','Sunny','Overcast','Rainy','Rainy','Overcast','Sunny','Sunny','Sunny','Sunny','Overcast','Overcast','Rainy']
temp=['Hot','Hot','Hot','Mild','Cool','Cool','Mild','Cool','Mild','Mi

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University **Answers**

ld','Mild','Hot','Mild'] play=['No','No','Yes','Yes','Yes','No','Yes','No','Yes es','No']. Use Naïve Bayes algorithm to predict[0:0vercast, 2:Mild] tuple belongs to which class whether to play the sports or not. Ans \rightarrow # Assigning features and label variables weather=['Sunny','Sunny','Overcast','Rainy','Rainy','Overcast','Sunny','Sunny', 'Rainy', 'Sunny', 'Overcast', 'Overcast', 'Rainy'] temp=['Hot','Hot','Hot','Mild','Cool','Cool','Cool','Mild','Cool','Mild','Mild','Mild','Hot','Mild Ί play=['No','No','Yes','Yes','Yes','No','Yes','No','Yes','Yes','Yes','Yes','Yes','No'] # Import LabelEncoder from sklearn import preprocessing #creating labelEncoder le = preprocessing.LabelEncoder() # Converting string labels into numbers. wheather encoded=le.fit transform(weather) print (wheather_encoded) # Converting string labels into numbers temp_encoded=le.fit_transform(temp) label=le.fit transform(play) print ("Temp:",temp_encoded) print ("Play:",label) #Combinig weather and temp into single listof tuples features=zip(wheather_encoded,temp_encoded) print (features) #Import Gaussian Naive Bayes model from sklearn.naive_bayes import GaussianNB #Create a Gaussian Classifier model = GaussianNB() # Train the model using the training sets model.fit(features,label) **#Predict Output** predicted= model.predict([[0,2]]) # 0:Overcast, 2:Mild print "Predicted Value:", predicted output: Predicted Value: [1] Here, 1 indicates that players can 'play'.

SET C

1) Write a Python program to build SVM model to Cancer dataset. The dataset is available in the scikit-learn library. Check the accuracy of model with precision and recall.

#Import scikit-learn dataset library

Answers Prepared By: Lab Book Team

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

from sklearn import datasets

```
#Load dataset
cancer = datasets.load_breast_cancer()
# print the names of the 13 features
print("Features: ", cancer.feature_names)
# print the label type of cancer('malignant' 'benign')
print("Labels: ", cancer.target_names)
# print data(feature)shape
cancer.data.shape
# print the cancer data features (top 5 records)
print(cancer.data[0:5])
# print the cancer labels (0:malignant, 1:benign)
print(cancer.target)
# Import train_test_split function
from sklearn.model_selection import train_test_split
# Split dataset into training set and test set
X_train, X_test, y_train, y_test = train_test_split(cancer.data, cancer.target,
test size=0.3,random state=109) # 70% training and 30% test
#Import sym model
from sklearn import svm
#Create a svm Classifier
clf = svm.SVC(kernel='linear') # Linear Kernel
#Train the model using the training sets
clf.fit(X_train, y_train)
#Predict the response for test dataset
y_pred = clf.predict(X_test)
#Import scikit-learn metrics module for accuracy calculation
from sklearn import metrics
# Model Accuracy: how often is the classifier correct?
print("Accuracy:",metrics.accuracy_score(y_test, y_pred))
Association Rules
SET A)
1)Write a Python Programme to read the dataset ("Iris.csv"). dataset download from
(https://archive.ics.uci.edu/ml/datasets/iris) and apply Apriori algorithm.
Ans→{
"cells": [
 "cell_type": "markdown",
 "id": "b58228cb",
 "metadata": {},
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
"source": [
 "# SET - A\n",
  "\n",
 "### 1) Write a code to read the dataset ("Iris.csv"). dataset download from
(https://archive.ics.uci.edu/ml/datasets/iris) and apply Apriori algorithm."
},
 "cell_type": "code",
 "execution_count": 1,
 "id": "31f28134",
 "metadata": {},
 "outputs": [],
 "source": [
 "import numpy as np\n",
 "import matplotlib.pyplot as plt\n",
 "import pandas as pd\n",
 "from apyori import apriori"
},
 "cell_type": "code",
 "execution_count": null,
 "id": "91ef7af6",
 "metadata": {},
 "outputs": [],
 "source": [
 "store_data=pd.read_csv('iris.csv',header=None)"
},
 "cell_type": "code",
 "execution_count": null,
 "id": "cd4c9ed9",
 "metadata": {},
 "outputs": [],
 "source": [
 "store_data.head()\n"
},
 "cell_type": "code",
 "execution_count": null,
 "id": "88d01808",
 "metadata": {},
 "outputs": [],
 "source": [
 "records = []\n",
 "for i in range(0,300):\n",
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
Savitribai Phule Pune University
 Answers
 records.append([str(store_data.values[i,j]) for j in range(0,20)])\n"
 },
 "cell_type": "code",
 "execution_count": null,
 "id": "ba30cca3",
 "metadata": {},
 "outputs": [],
 "source": [
"association_rules=apriori(records,min_support=0.0045,min_confidence=0.2,min_lift=3,min
_{\text{length=2}}\n''
  "association_results=list(association_rules)\n"
 },
 "cell_type": "code",
 "execution_count": null,
 "id": "8ab0102a",
 "metadata": {},
 "outputs": [],
 "source": [
  "print(len(association_results))\n"
 },
 "cell_type": "code",
 "execution_count": null,
 "id": "daa923d5",
 "metadata": {},
 "outputs": [],
 "source": [
  "print(association_results[0])\n"
 "cell_type": "code",
 "execution_count": null,
 "id": "4f9ceaad",
 "metadata": {},
 "outputs": [],
 "source": [
  "for item in association_results:\n",
  " pair = item[0]\n",
  " items = [x \text{ for } x \text{ in pair}] \setminus n",
```

\n",

 $print(\"Rule:\"+items[0]+\"->\"+items[1])\n",$

print(\"Support:\"+str(item[1]))\n",

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
"\n",
 print(\"Confidence:\"+str(item[2][0][2]))\n",
 print(\"Lift:\"+str(item[2][0][3]))\n",
 print(\"=======\")"
],
"metadata": {
"kernelspec": {
 "display_name": "Python 3 (ipykernel)",
 "language": "python",
 "name": "python3"
 "language_info": {
 "codemirror_mode": {
  "name": "ipython",
 "version": 3
 "file_extension": ".py",
 "mimetype": "text/x-python",
 "name": "python",
 "nbconvert_exporter": "python",
 "pygments_lexer": "ipython3",
 "version": "3.7.9"
}
},
"nbformat": 4,
"nbformat_minor": 5
( does the dataset wrong)
2) Write a Python Programme to apply Apriori algorithm on Groceries dataset.
Dataset can be downloaded from
(https://github.com/amankharwal/Websitedata/
blob/master/Groceries dataset.csv)
Also display support and confidence for each rule.
Ans\rightarrow {
"cells": [
 "cell_type": "markdown",
  "id": "6df9f70d",
 "metadata": {
 "id": "6df9f70d"
  },
 "source": [
 "# SET - A\n",
 "### 2) Write a code to read the dataset ("Groceries.csv") dataset download from
(https://github.com/amankharwal/Website-
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

data/blob/master/Groceries_dataset.csv) and apply Apriori algorithm also display support and confidence for each rule."

```
]
},
 "cell_type": "code",
 "execution_count": null,
 "id": "56e6340c",
 "metadata": {
  "id": "56e6340c"
 "outputs": [],
 "source": [
  "import numpy as np\n",
  "import matplotlib.pyplot as plt\n",
  "import pandas as pd\n",
  "from apyori import apriori"
]
},
 "cell_type": "code",
 "execution_count": null,
 "id": "7091c7cf",
 "metadata": {
  "id": "7091c7cf"
},
 "outputs": [],
 "source": [
  "store_data=pd.read_csv('Groceries_dataset.csv',header=None)"
]
},
 "cell_type": "code",
 "execution_count": null,
 "id": "3ca62642",
 "metadata": {
  "id": "3ca62642"
 },
 "outputs": [],
 "source": [
  "store_data.head()\n"
 "cell_type": "code",
 "execution_count": null,
 "id": "29964735",
 "metadata": {
  "id": "29964735"
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
"outputs": [],
 "source": [
 "records = []\n",
 "for i in range(0,300):\n",
 " records.append([str(store_data.values[i,j]) for j in range(0,20)])\n"
 },
  "cell_type": "code",
  "execution_count": null,
  "id": "0beac933",
  "metadata": {
 "id": "0beac933"
  },
 "outputs": [],
  "source": [
"association_rules=apriori(records,min_support=0.0045,min_confidence=0.2,min_lift
=3,\min_{n}=2)\n''
 "association_results=list(association_rules)\n"
 },
  "cell_type": "code",
  "execution_count": null,
  "id": "e4d1fd53",
  "metadata": {
 "id": "e4d1fd53"
  },
 "outputs": [],
  "source": [
 "print(len(association_results))\n"
 },
 "cell_type": "code",
  "execution_count": null,
  "id": "55580074",
  "metadata": {
 "id": "55580074"
  },
 "outputs": [],
  "source": [
 "print(association_results[0])\n"
  ]
 },
 "cell_type": "code",
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

```
"execution_count": null,
  "id": "80937225",
 "metadata": {
 "id": "80937225"
  },
 "outputs": [],
 "source": [
 "for item in association_results:\n",
 pair = item[0]\n",
 " items = [x \text{ for } x \text{ in pair}] \setminus n",
 " print(\"Rule:\"+items[0]+\"->\"+items[1])\n",
 " print(\"Support:\"+str(item[1]))\n",
 print(\"Confidence:\"+str(item[2][0][2]))\n",
 print(\"Lift:\"+str(item[2][0][3]))\n",
 print(\"========\")"
  1
 }
 "metadata": {
 "kernelspec": {
  "display_name": "Python 3 (ipykernel)",
  "language": "python",
  "name": "python3"
 },
  "language_info": {
  "codemirror_mode": {
 "name": "ipython",
 "version": 3
 "file_extension": ".py",
 "mimetype": "text/x-python",
  "name": "python",
  "nbconvert_exporter": "python",
 "pygments_lexer": "ipython3",
  "version": "3.7.9"
 },
  "colab": {
  "name": "Data Mining Assignment-3.ipynb",
 "provenance": []
 "nbformat": 4,
 "nbformat_minor": 5
}
SET B
```

1)Write a Python program to read "StudentsPerformance.csv" file. Solve following:

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
Answers
```

```
- To display the shape of dataset.
- To display the top rows of the dataset with their columns.
- To display the number of rows randomly.
- To display the number of columns and names of the columns.
Note: Download dataset from following link:
(https://www.kaggle.com/spscientist/students-performance-inexams?
select=StudentsPerformance.csv)
Ans→{
 "nbformat": 4,
 "nbformat minor": 0,
 "metadata": {
  "colab": {
 "name": "Data Mining Assignment-3 SET-B-1.ipynb",
 "provenance": []
  "kernelspec": {
 "name": "python3",
 "display_name": "Python 3"
  "language_info": {
 "name": "python"
  }
 "cells": [
 "cell_type": "markdown",
 "source": [
 "### SET-B\n",
 "\n",
 "1) Write a Python program to read \"StudentsPerformance.csv\" file. solve the
following:\n",
 "- To display the shape of dataset.\n",
 "- To display the top rows of the dataset with their columns.\n",
 "- To display the number of rows randomly.\n",
 "- To display the number of columns and names of the columns.\n",
 "- Note: Download dataset from following link:\n",
 "(https://www.kaggle.com/spscientist/students-performance-in-
exams?select=StudentsPerformance.csv)"
 "metadata": {
 "id": "0hhW5uEs wK2"
 "cell_type": "code",
 "source": [
 "# Import required libraries\n",
 "import numpy as np\n",
 "import matplotlib.pyplot as plt\n",
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
"import pandas as pd\n"
 "metadata": {
  "id": "W61H7Yo7E_sP"
 "execution_count": 2,
 "outputs": []
},
"cell_type": "code",
 "source": [
  "# Read the downloaded dataset\n",
  "store_data=pd.read_csv('StudentsPerformance.csv',header=None)"
 "metadata": {
  "id": "uC2jGgIFFVa3"
 "execution_count": null,
 "outputs": []
},
 "cell_type": "code",
 "source": [
  "# To display the shape of dataset. (By Using shape method)\n",
  "store_data.shape"
 "metadata": {
  "id": "wU6-JdtCF3ar"
 "execution_count": null,
 "outputs": []
},
 "cell_type": "code",
 "source": [
  "# To display the top rows of the dataset with their columns.(By using head method\n",
  "store_data.head()"
 ],
 "metadata": {
  "id": "xHtDSrSsGT2v"
 "execution_count": null,
 "outputs": []
},
 "cell_type": "code",
 "source": [
  "# To display the number of rows randomly.(By using sample method)\n",
  "store_data.sample(10)"
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
"metadata": {
 "id": "2Gwsi4oTG9QN"
 "execution_count": null,
 "outputs": []
 },
 "cell_type": "code",
 "source": [
 "# To display the number of columns and names of the columns. (By using columns
method)\n",
 "store_data.columns()"
 "metadata": {
 "id": "ZdXc3aoUHO80"
 "execution_count": null,
 "outputs": []
 }
2) Write a Python program for Apriori Algorithm using ARM. And Print the Rule,
Support, Confidence and Lift.
- (Set Min_Support = 0.0040, Min_Confidence=0.2, Min_Lift=3,
Min_Length=2)
Note: Download dataset from following link:
(https://www.kaggle.com/irfanasrullah/groceries)
Ans→{
"nbformat": 4,
"nbformat minor": 0,
"metadata": {
  "colab": {
  "name": "Data Mining Assignment-3 SET-B-2.ipynb",
 "provenance": []
  "kernelspec": {
  "name": "python3",
 "display_name": "Python 3"
 },
 "language_info": {
 "name": "python"
 }
},
 "cells": [
 "cell_type": "markdown",
 "source": [
 "SET - B\n",
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
"\n",
 "2) Write a code to read the dataset ("groceries.csv"). dataset download from
(https://www.kaggle.com/irfanasrullah/groceries) and apply Apriori algorithm with
min_support=0.0040, min_support=0.2, min_lift=3, min_length=2."
  ],
 "metadata": {
 "id": "pVfZJLMAvGIJ"
  }
 },
 "cell_type": "code",
 "source": [
 "import numpy as np\n",
 "import matplotlib.pyplot as plt\n",
 "import pandas as pd\n",
 "from apyori import apriori"
 ],
 "metadata": {
 "id": "7KuTYHw1vNJf"
 "execution_count": null,
 "outputs": []
 "cell_type": "code",
 "source": [
 "store_data=pd.read_csv('groceries.csv',header=None)"
 "metadata": {
 "id": "QvlmFxy16yLg"
 "execution_count": null,
 "outputs": []
 "cell_type": "code",
 "source": [
 "store_data.head()"
 "metadata": {
 "id": "wwm9lexq-pdY"
 "execution_count": null,
 "outputs": []
 },
 "cell_type": "code",
 "source": [
 "records = []\n",
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
"for i in range(0,300):\n",
 records.append([str(store\_data.values[i,j]) \ for \ j \ in \ range(0,20)]) \backslash n"
 "metadata": {
 "id": "p4_M413V-tkY"
 "execution_count": null,
 "outputs": []
 },
 "cell_type": "code",
 "source": [
"association_rules=apriori(records,min_support=0.0040,min_confidence=0.2,min_lift=3,min
_{\text{length=2}}\n''
 "association_results=list(association_rules)\n"
  ],
 "metadata": {
 "id": "7ZTOd9jQ-z5F"
 "execution_count": null,
 "outputs": []
 },
 "cell_type": "code",
 "source": [
 "print(len(association_results))"
 "metadata": {
 "id": "LYXHcNQs-_Cj"
 "execution_count": null,
 "outputs": []
 "cell_type": "code",
 "source": [
 "print(association_results[0])"
 "metadata": {
 "id": "1gmQcNZk_Ekl"
 "execution_count": null,
 "outputs": []
 },
 "cell_type": "code",
 "source": [
 "for item in association_results:\n",
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

```
Answers
```

Set C

Write a Python Program to implement Apriori algorithm for following data set. Create csv file in excel. Apply Apriori algorithm and print the association results.

Wine	Chips	Bread	Butter	Milk	Apple
Wine	Chips		Butter	Milk	
		Bread	Butter	Milk	Apple
		Bread		Milk	Apple
Wine	Chips	Bread		Milk	
Wine	Chips		Butter	Milk	Apple
Wine	Chips		Butter		Apple
Wine	Chips	Bread	Butter	Milk	Apple
Wine	Chips	Bread	Butter	Milk	Apple
Wine	Chips		Butter	Milk	
			Butter		Apple
Wine		Bread	Butter	Milk	Apple
Wine	Chips	Bread	Butter	Milk	Apple
Wine	Chips	Bread		Milk	Apple

Ans→

Regression Analysis and outlier detection

Set A: Simple Linear Regression

1) Consider following observations/data. And apply simple linear regression and find out estimated coefficients b0 and b1.(use numpy package)

```
x=[0, 1, 2, 3, 4, 5, 6, 7, 8, 9,11,13]

y=([1, 3, 2, 5, 7, 8, 8, 9, 10, 12,16, 18]

Ans \rightarrow

import numpy as np

import matplotlib.pyplot as plt
```

def estimate_coef(x, y):

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
# number of observations/points
  n = np.size(x)
  # mean of x and y vector
  m_x = np.mean(x)
  m_y = np.mean(y)
  # calculating cross-deviation and deviation about x
  SS_xy = np.sum(y*x) - n*m_y*m_x
  SS_x = np.sum(x^*x) - n^*m_x^*m_x
  # calculating regression coefficients
  b_1 = SS_xy / SS_xx
  b_0 = m_y - b_1 m_x
  return (b_0, b_1)
def plot_regression_line(x, y, b):
  # plotting the actual points as scatter plot
  plt.scatter(x, y, color = "m",
 marker = "o", s = 30)
  # predicted response vector
  y_pred = b[0] + b[1]*x
  # plotting the regression line
  plt.plot(x, y_pred, color = "g")
  # putting labels
  plt.xlabel('x')
  plt.ylabel('y')
  # function to show plot
  plt.show()
def main():
  # observations / data
  x = np.array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9,11,13])
  y = np.array([1, 3, 2, 5, 7, 8, 8, 9, 10, 12, 16, 18])
  # estimating coefficients
  b = estimate\_coef(x, y)
  print("Estimated coefficients:\nb_0 = {} \
 \nb_1 = {}".format(b[0], b[1]))
  # plotting regression line
  plot_regression_line(x, y, b)
if __name__ == "__main__":
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University **Answers**

main()

```
2) Consider following observations/data. And apply simple linear regression and find
out estimated coefficients b1 and b1 Also analyse the performance of the model
(Use sklearn package)
x = np.array([1,2,3,4,5,6,7,8])
y = np.array([7,14,15,18,19,21,26,23])
Ans→
import matplotlib.pyplot as plt
from scipy import stats
x = np.array([1,2,3,4,5,6,7,8])
y = np.array([7,14,15,18,19,21,26,23])
slope, intercept, r, p, std_err = stats.linregress(x, y)
def myfunc(x):
 return slope * x + intercept
mymodel = list(map(myfunc, x))
plt.scatter(x, y)
plt.plot(x, mymodel)
plt.show()
3) Consider the student data set It can be downloaded from:
https://drive.google.com/open?id=1oakZCv7g3mlmCSdv9J8kdSaqO5_6dIOw
Write a programme in python to apply simple linear regression and find out mean
absolute error, mean squared error and root mean squared error.
Set B: Multiple Linear Regression
1) Write a python program to implement multiple Linear Regression model for a car
dataset.
Dataset can be downloaded from:
https://www.w3schools.com/python/python_ml_multiple_regression.asp
Ans→
import pandas
from sklearn import linear_model
df = pandas.read_csv("d:dmdataset\carsm.csv")
X = df[['Weight', 'Volume']]
y = df['CO2']
regr = linear_model.LinearRegression()
regr.fit(X, y)
```

#predict the CO2 emission of a car where the weight is 2300kg, and the volume is 1300cm3:

Answers Prepared By: Lab Book Team

DSE II BCA 357- Laboratory (Data Mining) Workbook

```
predictedCO2 = regr.predict([[2300, 1300]])
print(predictedCO2)
2) Write a python programme to implement multiple linear regression model for stock
market data frame as follows:
Stock_Market = {'Year':
'Month': [12, 11,10,9,8,7,6,5,4,3,2,1,12,11,10,9,8,7,6,5,4,3,2,1],
'Interest Rate':
[2.75, 2.5, 2.5, 2.5, 2.5, 2.5, 2.5, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.2
5,1.75,1.75,1.75,1.75],
'Unemployment_Rate':
[5.3,5.3,5.3,5.3,5.4,5.6,5.5,5.5,5.5,5.6,5.7,5.9,6,5.9,5.8,6.1,6.2,6.1,6.1,6.1,5.9,6.2,6
.2,6.1],
'Stock_Index_Price':
[1464,1394,1357,1293,1256,1254,1234,1195,1159,1167,1130,1075,1047,965,943,
958,971,949,884,866,876,822,704,719] }
And draw a graph of stock market price verses interest rate.
Ans \rightarrow
mport pandas as pd
import matplotlib.pyplot as plt
Stock Market = {'Year':
2016,2016,2016,2016,2016,2016,2016],
 'Month': [12, 11,10,9,8,7,6,5,4,3,2,1,12,11,10,9,8,7,6,5,4,3,2,1],
 'Interest Rate':
.75,1.75],
 'Unemployment_Rate':
[5.3,5.3,5.3,5.3,5.4,5.6,5.5,5.5,5.5,5.5,5.6,5.7,5.9,6,5.9,5.8,6.1,6.2,6.1,6.1,6.1,5.9,6.2,6.2,6.1],
 'Stock Index Price':
[1464,1394,1357,1293,1256,1254,1234,1195,1159,1167,1130,1075,1047,965,943,958,971
,949,884,866,876,822,704,719]
 }
df =
pd.DataFrame(Stock_Market,columns=['Year','Month','Interest_Rate','Unemployment_Rate','
Stock_Index_Price'])
plt.scatter(df['Interest_Rate'], df['Stock_Index_Price'], color='red')
plt.title('Stock Index Price Vs Interest Rate', fontsize=14)
plt.xlabel('Interest Rate', fontsize=14)
plt.ylabel('Stock Index Price', fontsize=14)
plt.grid(True)
plt.show()
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

Set C: Outlier Detection

1) Write a programme in python to print the number of outliers. Generate 200 samples, from a normal distribution, cantered around the value 100, with a standard deviation of 5.

Ans→

Z-Score and How It's Used to Determine an Outlier | by Iden W. | Clarusway | Medium

Clustering

Set A

1. Write a python program to implement k-means algorithm to build prediction model (Use Credit Card Dataset CC GENERAL.csv Download from kaggle.com)

```
Ans→
#dataset --> https://www.kaggle.com/mlg-ulb/creditcardfraud/version/3
 import numpy as nm
 import matplotlib.pyplot as mtp
 import pandas as pd
 dataset = pd.read csv('creditcard.csv')
 dataset
 x = dataset.iloc[:, [3, 4]].values
 print(x)
 from sklearn.cluster import KMeans
 wcss list=[]
 for i in range(1, 11):
 kmeans = KMeans(n clusters=i, init='k-means++', random state= 42)
 kmeans.fit(x)
 wcss list.append(kmeans.inertia)
 mtp.plot(range(1, 11), wcss list)
 mtp.title('The Elobw Method Graph')
 mtp.xlabel('Number of clusters(k)')
 mtp.ylabel('wcss list')
 mtp.show()
 kmeans = KMeans(n clusters=3, init='k-means++', random state= 42)
 y predict= kmeans.fit predict(x)
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

```
Answers
```

```
mtp.scatter(x[y_predict == 0, 0], x[y_predict == 0, 1], s = 100, c = 'blue', label
= 'Cluster 1') #for first cluster

mtp.scatter(x[y_predict == 1, 0], x[y_predict == 1, 1], s = 100, c = 'green',
label = 'Cluster 2') #for second cluster

mtp.scatter(x[y_predict == 2, 0], x[y_predict == 2, 1], s = 100, c = 'red', label = 'Cluster 3')
 #for third cluster

mtp.scatter(kmeans.cluster_centers_[:, 0], kmeans.cluster_centers_[:, 1], s = 300, c =
 'yellow', label = 'Centroid')

mtp.title('Clusters of Credit Card')

mtp.xlabel('V3')

mtp.ylabel('V4')

mtp.legend()

mtp.show()
```

2. Write a python program to implement hierarchical Agglomerative clustering algorithm. (Download Customer.csv dataset from github.com).

```
Ans→dataset = pd.read csv('Mall Customers.csv')
 x = dataset.iloc[:, [3, 4]].values
 import scipy.cluster.hierarchy as she
 dendro = shc.dendrogram(shc.linkage(x, method="ward"))
 mtp.title("Dendrogrma Plot")
 mtp.ylabel("Euclidean Distances")
 mtp.xlabel("Customers")
 mtp.show()
 from sklearn.cluster import AgglomerativeClustering
 hc= AgglomerativeClustering(n clusters=5, affinity='euclidean', linkage='ward')
 y pred= hc.fit predict(x)
mtp.scatter(x[y pred == 0, 0], x[y pred == 0, 1], s = 100, c = 'blue', label = 'Cluster 1')
mtp.scatter(x[y\_pred == 1, 0], x[y\_pred == 1, 1], s = 100, c = 'green', label = 'Cluster 2')
mtp.scatter(x[y pred== 2, 0], x[y pred == 2, 1], s = 100, c = 'red', label = 'Cluster 3')
mtp.scatter(x[y pred == 3, 0], x[y pred == 3, 1], s = 100, c = 'cyan', label = 'Cluster 4')
mtp.scatter(x[y \text{ pred} == 4, 0], x[y \text{ pred} == 4, 1], s = 100, c = \text{'magenta'}, label = 'Cluster 5')
 mtp.title('Clusters of customers')
 mtp.xlabel('Annual Income (k$)')
 mtp.ylabel('Spending Score (1-100)')
 mtp.legend()
 mtp.show()
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University
Answers

Set B

1. Write a python program to implement k-means algorithms on a synthetic dataset.

```
Ans→import seaborn as sns
import matplotlib.pyplot as plt
from sklearn.datasets import make blobs
 make blobs(n samples=300,
 n features=2,
 centers=5,
cluster std=1.8,random state=101)
data[0].shape
data[1]
plt.scatter(data[0][:,0],data[0][:,1],c=data[1],cmap='brg')
from sklearn.cluster import KMeans
kmeans = KMeans(n clusters=5)
kmeans.fit(data[0])
kmeans.cluster centers
kmeans.labels f, (ax1, ax2) = plt.subplots(1, 2, sharey=True, figsize=(10,6))
ax1.set title('K Means')
ax1.scatter(data[0][:,0],data[0][:,1],c=kmeans.labels ,cmap='brg')
ax2.set title("Original")
ax2.scatter(data[0][:,0],data[0][:,1],c=data[1],cmap='brg')
```

1. Write a python program to implement hierarchical clustering algorithm. (Download Wholesale customers data dataset from github.com).

```
import numpy as nm
 import matplotlib.pyplot as mtp
 import pandas as pd
 dataset = pd.read csv('Wholesale customers data.csv')
 dataset
 x = dataset.iloc[:, [3, 4]].values
 print(x)
 import scipy.cluster.hierarchy as she
 dendro = shc.dendrogram(shc.linkage(x, method="ward"))
 mtp.title("Dendrogrma Plot")
 mtp.ylabel("Euclidean Distances")
 mtp.xlabel("Customers")
 mtp.show()
 from sklearn.cluster import AgglomerativeClustering
 hc= AgglomerativeClustering(n clusters=5, affinity='euclidean', linkage='ward')
 y pred= hc.fit predict(x)
mtp.scatter(x[y\_pred == 0, 0], x[y\_pred == 0, 1], s = 100, c = 'blue', label = 'Cluster 1')
mtp.scatter(x[y pred == 1, 0], x[y pred == 1, 1], s = 100, c = 'green', label = 'Cluster 2')
 mtp.scatter(x[y \text{ pred}== 2, 0], x[y \text{ pred}== 2, 1], s = 100, c = \text{'red'}, label = 'Cluster 3')
```

DSE II BCA 357- Laboratory (Data Mining) Workbook

Savitribai Phule Pune University

Answers