```
In [1]: # Import the packages
 # read the data
 import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns

path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 visa_df=pd.read_csv(path)
 visa_df.head(3)
```

Out[1]:		case_id	continent	education_of_employee	has_job_experience	requires_job_training	no_
	0	EZYV01	Asia	High School	N	N	
	1	EZYV02	Asia	Master's	Υ	N	
	2	EZYV03	Asia	Bachelor's	N	Υ	
	4						

- In Machine learning it is very important to convert categorical data to numerical data
- · Machine learning models develop by Maths
- Machine learning takes the input in the form of Numbers only
- · To convert the we have some encoding techniques
- Label Encoder
 - map
 - np.where
 - using sklearn package: LabelEncoder
- · One hot encoder
 - using pandas package: pd.get_dummies

тар

- · Before applying map method first get the unique labels of the column
- For example case_status is a categorical column
- · It has two unique labels are there
 - Denied
 - Certified
- · Create a dictionary key as label, value as number
- d={'Certified':0,'Denied':1}
- · This dictionary we need to map the case status column

```
In [2]: visa_df['case_status'].unique()
Out[2]: array(['Denied', 'Certified'], dtype=object)
In [3]: d={'Certified':0,'Denied':1}
  visa_df['case_status']=visa_df['case_status'].map(d)
```

```
In [4]:
 visa df
Out[4]:
 case_id continent
 education_of_employee has_job_experience
 requires_job_trainii
 0
 EZYV01
 Ν
 Asia
 High School
 1
 EZYV02
 Master's
 Υ
 Asia
 2
 EZYV03
 Bachelor's
 Ν
 Asia
 3
 EZYV04
 Bachelor's
 Asia
 Ν
 4
 EZYV05
 Africa
 Master's
 Υ
 25475 EZYV25476
 Asia
 Bachelor's
 Υ
 High School
 25476 EZYV25477
 Asia
 Υ
 25477
 EZYV25478
 Master's
 Asia
 Υ
 25478
 EZYV25479
 Asia
 Master's
 Υ
 25479
 EZYV25480
 Asia
 Bachelor's
 Υ
 25480 rows × 12 columns
In [5]: # when ever you go the error
 # run all together
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 visa df=pd.read csv(path)
 d={'Certified':0,'Denied':1}
 visa_df['case_status']=visa_df['case_status'].map(d)
 visa_df
Out[5]:
 case_id continent education_of_employee has_job_experience
 requires_job_trainii
 0
 EZYV01
 Asia
 High School
 Ν
 1
 EZYV02
 Asia
 Master's
 Υ
 2
 EZYV03
 Asia
 Bachelor's
 Ν
 3
 EZYV04
 Bachelor's
 Asia
 Ν
 4
 EZYV05
 Africa
 Master's
 Υ
 25475 EZYV25476
 Asia
 Bachelor's
 Υ
 25476 EZYV25477
 Asia
 High School
 Υ
 25477 EZYV25478
 Asia
 Master's
 25478 EZYV25479
 Asia
 Master's
 Υ
 25479 EZYV25480
 Bachelor's
 Υ
 Asia
 25480 rows × 12 columns
```

```
In [10]:
 d=\{\}
 labels=visa_df['continent'].unique()
 for i in range(len(labels)):
 d[labels[i]]=i
 visa_df['continent']=visa_df['continent'].map(d)
 visa df
Out[10]:
 case_id continent education_of_employee has_job_experience requires_job_trainii
 0
 EZYV01
 0
 Ν
 High School
 1
 EZYV02
 0
 Υ
 Master's
 2
 EZYV03
 0
 Bachelor's
 Ν
 3
 EZYV04
 0
 Bachelor's
 Ν
 4
 EZYV05
 1
 Master's
 Υ
 25475 EZYV25476
 0
 Bachelor's
 Υ
 25476 EZYV25477
 0
 High School
 Υ
 25477 EZYV25478
 0
 Master's
 25478 EZYV25479
 0
 Master's
 Υ
 25479 EZYV25480
 0
 Bachelor's
 Υ
 25480 rows × 12 columns
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V
In [14]:
 visa_df=pd.read_csv(path)
 visa_df
Out[14]:
 case_id continent education_of_employee has_job_experience
 requires_job_trainii
 0
 EZYV01
 High School
 Ν
 Asia
 1
 EZYV02
 Master's
 Υ
 Asia
 2
 EZYV03
 Bachelor's
 Ν
 Asia
 3
 EZYV04
 Asia
 Bachelor's
 Ν
 4
 EZYV05
 Africa
 Master's
 Υ
 25475 EZYV25476
 Bachelor's
 Υ
 Asia
 25476 EZYV25477
 Asia
 High School
 EZYV25478
 Asia
 Master's
 25478 EZYV25479
 Asia
 Master's
 25479 EZYV25480
 Asia
 Bachelor's
 Υ
 25480 rows × 12 columns
```

```
In [ ]: # case_id cate
 # labels 25480
 # for i in range(25480):
 # d[case id[1]]=
In [25]: # Read the data
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V
 visa_df=pd.read_csv(path)
 cat_cols=visa_df.select_dtypes(include='object').columns
 d=\{\}
 for j in cat_cols[1:]: # j= column
 labels=visa_df[j].unique()
 for i in range(len(labels)): # i =number
 d[labels[i]]=i
 visa_df[j]=visa_df[j].map(d)
 visa df
Out[25]:
 case_id continent education_of_employee has_job_experience requires_job_trainin
 0
 EZYV01
 0
 0
 0
 1
 EZYV02
 0
 1
 1
 2
 EZYV03
 0
 2
 n
 3
 EZYV04
 0
 2
 0
 4
 EZYV05
 1
 1
 1
 25475 EZYV25476
 0
 2
 1
 25476 EZYV25477
 25477 EZYV25478
 25478 EZYV25479
 25479 EZYV25480
 0
 25480 rows × 12 columns
In [16]: cat_cols=visa_df.select_dtypes(include='object').columns
 cat_cols[1:]
Out[16]: Index(['continent', 'education_of_employee', 'has_job_experience',
 'requires_job_training', 'region_of_employment', 'unit_of_wage',
 'full_time_position', 'case_status'],
 dtype='object')
 In [ ]: |# we always drop the id columns
 # id columns never provide any information
```

LabelEncoder

- LabelEncoder is pacakge avialabel in sklearn
- · Sickit learn heart of ML
- · Read the package

- · Save the package
- · Apply fit transform

```
In [6]:
 # Read the data again
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 visa df=pd.read csv(path)
In [7]: from sklearn.preprocessing import LabelEncoder # read the pacakge
 le=LabelEncoder()
 visa_df['case_status']=le.fit_transform(visa_df['case_status'])
 visa df
Out[7]:
 case_id continent education_of_employee has_job_experience requires_job_trainin
 0
 EZYV01
 Asia
 High School
 Ν
 1
 EZYV02
 Asia
 Master's
 Υ
 2
 EZYV03
 Asia
 Bachelor's
 Ν
 3
 Bachelor's
 EZYV04
 Asia
 Ν
 EZYV05
 Master's
 4
 Africa
 Υ
 ...
 25475 EZYV25476
 Bachelor's
 Υ
 Asia
 25476 EZYV25477
 Asia
 High School
 25477 EZYV25478
 Asia
 Master's
 25478 EZYV25479
 Asia
 Master's
 25479 EZYV25480
 Asia
 Bachelor's
 Υ
 25480 rows × 12 columns
In [8]:
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 visa df=pd.read csv(path)
 cat_cols= visa_df.select_dtypes(include='object').columns
 cat cols # avoid
Out[8]: Index(['case_id', 'continent', 'education_of_employee', 'has_job_experienc
 e',
```

'requires_job_training', 'region_of_employment', 'unit_of_wage',

'full_time_position', 'case_status'],

dtype='object')

```
In [17]:
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 visa_df=pd.read_csv(path)
 cat_cols= visa_df.select_dtypes(include='object').columns
 cat cols # avoid
 from sklearn.preprocessing import LabelEncoder # read the pacakge
 le=LabelEncoder()
 for i in cat_cols:
 visa_df[i]=le.fit_transform(visa_df[i])
In [33]: visa_df
Out[33]:
 case_id continent education_of_employee has_job_experience requires_job_training
 0
 0
 1
 2
 0
 0
 1
 3
 0
 1
 1
 1
 2
 2
 0
 0
 1
 1
 3
 3
 1
 0
 0
 0
 4
 4
 3
 1
 0
 ...
 ...
 25475
 17204
 0
 1
 1
 25476
 2
 0
 17205
 1
 25477
 17206
 1
 3
 1
 0
 25478
 17207
 1
 3
 1
 1
 25479
 17209
 1
 0
 1
 0
 25480 rows × 12 columns
In [35]: visa_df['continent']
Out[35]: 0
 1
 1
 1
 2
 1
 3
 1
 4
 0
 25475
 1
 25476
 1
 25477
 1
```

Name: continent, Length: 25480, dtype: int32

```
In [37]: visa_df['continent'].value_counts()
Out[37]: continent
 1
 16861
 2
 3732
 3
 3292
 5
 852
 0
 551
 192
 4
 Name: count, dtype: int64
In [39]: |col=visa_df['continent']
In [41]: path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 visa df=pd.read csv(path)
 cat_cols= visa_df.select_dtypes(include='object').columns
 cat_cols # avoid
 from sklearn.preprocessing import LabelEncoder # read the pacakge
 le=LabelEncoder()
 visa_df['continent']=le.fit_transform(visa_df['continent'])
 visa_df
Out[41]:
 case_id continent education_of_employee has_job_experience
 requires_job_trainii
 0
 EZYV01
 1
 High School
 Ν
 1
 EZYV02
 1
 Master's
 Υ
 2
 EZYV03
 1
 Bachelor's
 Ν
 3
 EZYV04
 1
 Bachelor's
 Ν
 4
 EZYV05
 Master's
 Υ
 0
 25475 EZYV25476
 Bachelor's
 Υ
 1
 25476 EZYV25477
 1
 High School
 25477 EZYV25478
 Master's
 Υ
 25478 EZYV25479
 Master's
 Υ
 25479 EZYV25480
 Bachelor's
 Υ
 25480 rows × 12 columns
In [42]:
 le.inverse transform(visa df['continent'])
Out[42]: array(['Asia', 'Asia', 'Asia', 'Asia', 'Asia', 'Asia'], dtype=object)
```

```
In [49]:
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V
 visa_df=pd.read_csv(path)
 cat_cols= visa_df.select_dtypes(include='object').columns
 cat cols # avoid
 from sklearn.preprocessing import LabelEncoder # read the pacakge
 le=LabelEncoder()
 for i in cat cols:
 visa_df[i]=le.fit_transform(visa_df[i])
 # last one executed in visa df : continent: 0,1,2,3,4,5
In [45]: cat_cols
Out[45]: Index(['case_id', 'continent', 'education_of_employee', 'has_job_experienc
 e',
 'requires job training', 'region of employment', 'unit of wage',
 'full_time_position', 'case_status'],
 dtype='object')
In [50]: le.inverse transform(visa df['continent'])
 ValueError
 Traceback (most recent call las
 t)
 Cell In[50], line 1
 ----> 1 le.inverse_transform(visa_df['continent'])
 File ~\anaconda3\Lib\site-packages\sklearn\preprocessing\ label.py:160, in
 LabelEncoder.inverse transform(self, y)
 158 diff = np.setdiff1d(y, np.arange(len(self.classes_)))
 159 if len(diff):
 raise ValueError("y contains previously unseen labels: %s" % s
 --> 160
 tr(diff))
 161 y = np.asarray(y)
 162 return self.classes_[y]
 ValueError: y contains previously unseen labels: [2 3 4 5]
In [48]: for i in range(1,10):
 a=i
 а
Out[48]: 9
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\Vi

In [52]:
 visa_df=pd.read_csv(path)
 from sklearn.preprocessing import LabelEncoder # read the pacakge
 le=LabelEncoder()
 visa_df['continent']=le.fit_transform(visa_df['continent'])
```

```
In [53]:
 le.inverse_transform(visa_df['continent'])
Out[53]: array(['Asia', 'Asia', 'Asia', ..., 'Asia', 'Asia', 'Asia'], dtype=object)
 np. where

 np.where required 3 arguments

 condition
 True
 False

 It is applicable only for binary labels

 · case status has only two labels Certified and Denied
 • if case status==Certified replace that as 0, otherwise 1
In [54]:
 path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\Vi

 visa_df=pd.read_csv(path)
In [56]:
 con=visa_df['case_status']=='Certified'
 visa_df['case_status']=np.where(con,0,1)
 visa_df
Out[56]:
 case_id continent education_of_employee has_job_experience requires_job_trainin
 0
 EZYV01
 High School
 Ν
 Asia
 1
 EZYV02
 Master's
 Υ
 Asia
 2
 EZYV03
 Bachelor's
 Asia
 Ν
 3
 EZYV04
 Bachelor's
 Ν
 Asia
 4
 EZYV05
 Africa
 Master's
 Υ
 25475 EZYV25476
 Bachelor's
 Asia
 Υ
 25476 EZYV25477
 High School
 Υ
 Asia
 25477 EZYV25478
 Asia
 Master's
 25478 EZYV25479
 Asia
 Master's
 Υ
 25479 EZYV25480
 Asia
 Bachelor's
 25480 rows × 12 columns
```

One hot encoder

- · one hot encoder name says at a time one will On and other will Off
- · For example case status has two labels
 - Certified
 - Denied
- When you apply one hot encoding on case status, it creates two more extra columns
 - case status Certified
 - case_status_Denied

case_status	case_status_certified	case_status_denied
Certified	1	0
Denied	0	1

Advantages

- When you develop ML model it is very impoartnt the columns should be independent each other
- So here case status creating two extra columns
- Which are independent each other, which means the row values at a time only one column has 1
- · Columns are independent each other
- · Whcih means 90 degrees phase shift
- Wheih means perpendicular each other
- · Whcih mean orthoganal each other

Disadvantage

- The Distavantage is if a column has 100 unique lables, 100 new columns will be created
- · The data will become sparse, which means huge
- · Columns are more means, Dimesnions are more
- · The processing time is more
- The memory consumption is more
- · Curse of Dimensionality

pd.get_dummies

```
In [57]: # Read the data
path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 visa_df=pd.read_csv(path)
```

Out[62]:

	case_id	continent	has_job_experience	requires_job_training	no_of_employees	yr
0	EZYV01	Asia	N	N	14513	
1	EZYV02	Asia	Υ	N	2412	
2	EZYV03	Asia	N	Υ	44444	
3	EZYV04	Asia	N	N	98	
4	EZYV05	Africa	Y	N	1082	
25475	EZYV25476	Asia	Υ	Υ	2601	
25476	EZYV25477	Asia	Y	N	3274	
25477	EZYV25478	Asia	Y	N	1121	
25478	EZYV25479	Asia	Υ	Υ	1918	
25479	EZYV25480	Asia	Υ	N	3195	

25480 rows × 16 columns

Out[63]:

	no_of_employees	yr_of_estab	prevailing_wage	continent_Africa	continent_Asia	cont
0	14513	2007	592.2029	0	1	
1	2412	2002	83425.6500	0	1	
2	44444	2008	122996.8600	0	1	
3	98	1897	83434.0300	0	1	
4	1082	2005	149907.3900	1	0	
25475	2601	2008	77092.5700	0	1	
25476	3274	2006	279174.7900	0	1	
25477	1121	1910	146298.8500	0	1	
25478	1918	1887	86154.7700	0	1	
25479	3195	1960	70876.9100	0	1	

25480 rows × 30 columns

In []: