heart-disease-classification

July 2, 2024

1 Predicting heart disease using machine learning

This notebook looks into using various Python-based machine learning and data science libraries in an attempt to build a machine learning model capable of predicting whether or not someone has heart disease based on their medical attributes.

We're going to take the following approach: 1. Problem definition 2. Data 3. Evaluation 4. Features 5. Modelling 6. Experimentation

1.1 1. Problem Definition

In a statement, > Given clinical parameters about a patient, can we predict whether or not they have heart disease?

1.2 2. Data

The original data came from Cleveland data from the UCI Machine Learning Repository. https://archive.ics.uci.edu/dataset/45/heart+disease

There is also a version of it available on Kaggle. https://www.kaggle.com/datasets/redwankarimsony/heart-disease-data

1.3 3. Evaluation

If we can reach 95% accuracy at predicting whether or not a patient has heart disease during the proof of concept, we'll pursue the project.

1.4 4. Features

Data dictionary

- 1. age Age of the patient in years
- 2. sex Male/Female
- 3. cp chest pain type
 - 0: Typical angina chest pain related decrease blood supply to the heart
 - 1: Atypical angina chest pain not related to heart
 - 2: Non-anginal pain typically esophageal spasms (non heart related)
 - 3: Asymptomatic chest pain not showing signs of disease
- 4. trestbps resting blood pressure (in mm Hg on admission to the hospital)
- 5. chol serum cholesterol in mg/dl
- 6. fbs (if fasting blood sugar > 120 mg/dl) (1 = True; 0 = False)

- (blood sugar > 126 mg/dl) signals diabetes
- 7. restecg resting electrocardiographic results
 - 0: Normal
 - 1: ST-T Wave Abnormality
 - Can range from mild symptoms to severe problems
 - Signals non-normal heart beat
 - 2: Left ventricular hypertrophy
 - Enlarged heart's main pumping chamber
- 8. thalach maximum heart rate achieved
- 9. exang exercise induced angina (1 = True; 0 = False)
- 10. oldpeak ST depression induced by exercise relative to rest
- 11. slope the slope of the peak exercise ST segment
 - 0: Upsloping better heart rate with exercise (uncommon)
 - 1: Flatsloping minimal change (typical healthy heart)
 - 2: Downsloping signs of unhealthy heart
- 12. ca number of major vessels (0-3) colored by fluoroscopy
 - colored vessels means the doctor can see the blood passing through.
 - the more blood movement the better (no clots)
- 13. thal thalium stress result
 - 1, 3: normal
 - 6: fixed defect used to be defect but ok now
 - 7: reversible defect no proper blood movement when exercising
- 14. num have disease or not (1 = Yes; 0 = No) (the predicted attribute)

1.5 Preparing the tools

Using Pandas, Matplotlib and Numpy for data analysis and manipulation.

```
[1]: # Import all the required tools
 # Regular EDA and plotting libraries
 import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
 # For plots to appear inside the notebook
 %matplotlib inline
 # Models from Scikit-Learn
 from sklearn.linear model import LogisticRegression
 from sklearn.neighbors import KNeighborsClassifier
 from sklearn.ensemble import RandomForestClassifier
 # Model Evaluations
 from sklearn.model_selection import train_test_split, cross_val_score
 from sklearn.model_selection import RandomizedSearchCV, GridSearchCV
 from sklearn.metrics import confusion matrix, classification report
```

```
from sklearn.metrics import precision_score, recall_score, f1_score
from sklearn.metrics import RocCurveDisplay
```

1.6 Load data

```
[2]: df = pd.read_csv("heart-disease.csv")
 df.shape # (rows, columns)
```

[2]: (303, 14)

1.7 Data Exploration (EDA)

The goal here is to find out more about the data and become a subject matter expert on the dataset we're working with.

- 1. What question(s) are we trying to solve?
- 2. What kind of data do we have and how do we treat different types?
- 3. What's missing from the data and how do we deal with it?
- 4. Where are the outliers and why should we care about them?
- 5. How can we add, change or remove features to get more out of the data?

```
[3]: df.head()
```

[3]:		age	sex	ср	trestbps	chol	fbs	restecg	thalach	exang	oldpeak	slope	\
	0	63	1	3	145	233	1	0	150	0	2.3	0	
	1	37	1	2	130	250	0	1	187	0	3.5	0	
	2	41	0	1	130	204	0	0	172	0	1.4	2	
	3	56	1	1	120	236	0	1	178	0	0.8	2	
	4	57	0	0	120	354	0	1	163	1	0.6	2	

```
thal
 target
 ca
0
 0
 1
 1
 2
1
 0
 1
2
 0
 2
 1
3
 2
 0
 1
4
 0
 2
 1
```

```
[4]: df.tail()
```

```
[4]:
 trestbps
 oldpeak
 age
 sex
 ср
 chol
 fbs
 restecg
 thalach
 exang
 298
 57
 0
 0
 140
 241
 0
 1
 123
 1
 0.2
 3
 0
 299
 45
 1
 110
 264
 0
 1
 132
 1.2
 300
 68
 1
 0
 144
 193
 1
 1
 141
 0
 3.4
 301
 57
 1
 0
 130
 131
 0
 1
 115
 1
 1.2
 0
 0.0
 302
 57
 0
 1
 130
 236
 0
 174
 0
```

```
 299
 1
 0
 3
 0

 300
 1
 2
 3
 0

 301
 1
 1
 3
 0


 302
 1
 1
 2
 0
```

```
[5]: # Let's find out how many of each class there are df["target"].value_counts()
```

```
[6]: df["target"].value_counts().plot(kind="bar", color=["#F8766D", "#00BFC4"])

plt.xlabel("1 = Heart Disease, 0 = No Heart Disease")
plt.ylabel("No. of Patients")
```

[6]: Text(0, 0.5, 'No. of Patients')


```
[7]: df.info()
```

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 303 entries, 0 to 302
Data columns (total 14 columns):

#	Column	Non-	-Null Count	Dtype
0	age	303	non-null	int64
1	sex	303	non-null	int64
2	ср	303	non-null	int64
3	trestbps	303	non-null	int64
4	chol	303	non-null	int64
5	fbs	303	non-null	int64
6	restecg	303	non-null	int64
7	thalach	303	non-null	int64
8	exang	303	non-null	int64
9	oldpeak	303	non-null	float64
10	slope	303	non-null	int64
11	ca	303	non-null	int64
12	thal	303	non-null	int64
13	target	303	non-null	int64
34	67+ 6	1(1)	:+C1(12)	

dtypes: float64(1), int64(13)

memory usage: 33.3 KB

```
[8]: # Are there any missing values?
df.isna().sum()
```

```
[8]: age
 0
 sex
 0
 0
 ср
 trestbps
 0
 0
 chol
 fbs
 0
 restecg
 0
 thalach
 0
 exang
 0
 oldpeak
 0
 slope
 0
 ca
 0
 thal
 0
 0
 target
 dtype: int64
```


[9]: df.describe()

```
[9]:
 sex
 trestbps
 chol
 fbs \
 age
 ср
 303.000000
 303.000000
 303.000000
 303.000000
 count
 303.000000
 303.000000
 54.366337
 0.683168
 0.966997 131.623762
 246.264026
 0.148515
 mean
 9.082101
 0.466011
 1.032052
 17.538143
 51.830751
 0.356198
 std
```

```
min
 29.000000
 0.000000
 0.000000
 94.000000
 126.000000
 0.00000
25%
 47.500000
 0.000000
 0.000000
 120.000000
 211.000000
 0.00000
50%
 55.000000
 1.000000
 1.000000
 130.000000
 240.000000
 0.000000
75%
 61.000000
 1.000000
 2.000000
 140.000000
 274.500000
 0.000000
 77.000000
 1.000000
 3.000000
 200.000000
 564.000000
 1.000000
max
 oldpeak
 restecg
 thalach
 exang
 slope
 ca
 303.000000
 303.000000
 303.000000
 303.000000
 303.000000
 303.000000
count
 0.528053
 149.646865
 0.326733
 1.039604
 1.399340
 0.729373
mean
std
 0.525860
 22.905161
 0.469794
 1.161075
 0.616226
 1.022606
min
 0.000000
 71.000000
 0.000000
 0.000000
 0.000000
 0.000000
25%
 0.000000
 133.500000
 0.000000
 0.000000
 1.000000
 0.00000
50%
 1.000000
 153.000000
 0.000000
 0.800000
 1.000000
 0.000000
 1.000000
75%
 1.000000
 166.000000
 1.600000
 2.000000
 1.000000
 2.000000
 202.000000
 1.000000
 6.200000
 2.000000
 4.000000
max
 thal
 target
count
 303.000000
 303.000000
 2.313531
 0.544554
mean
 0.612277
std
 0.498835
min
 0.000000
 0.00000
25%
 2.000000
 0.000000
50%
 2.000000
 1.000000
75%
 3.000000
 1.000000
 3.000000
 1.000000
max
1.7.1 Heart Disease Frequency according to Sex
```

```
[10]: df.sex.value_counts()
[10]: sex
 1
 207
 0
 96
 Name: count, dtype: int64
[11]: # Compare target column with sex column
 pd.crosstab(df.target, df.sex)
[11]: sex
 0
 1
 target
 0
 24
 114
 1
 72
 93
[12]: # Create a plot of crosstab
 pd.crosstab(df.target, df.sex).plot(kind="bar",
 figsize=(10, 6),
 color=["#F8766D", "#00BFC4"])
```

```
plt.title("Heart Disease Frequency for Sex")
plt.xlabel("0 = No Heart Disease, 1 = Heart Disease")
plt.ylabel("No. of Patients")
plt.legend(["Female", "Male"]);
plt.xticks(rotation=0);
```


```
[13]: df["thalach"].value_counts()
[13]: thalach
 162
 11
 160
 9
 163
 9
 152
 8
 173
 8
 202
 1
 184
 1
 121
 1
 192
 1
 90
 1
```

Name: count, Length: 91, dtype: int64

1.7.2 Age vs. Max Heart Rate for Heart Disease


```
[15]: # Check the distribution of the age column with a histogram
df.age.plot.hist(color="#00BFC4");
```


1.7.3 Heart Disease Frequency per Chest Pain Type


```
[16]: pd.crosstab(df.cp, df.target)
[16]: target
 0
 1
 ср
 0
 104
 39
 9
 41
 1
 2
 18
 69
 3
 7
 16
[17]: # Make the crosstab more visual
 pd.crosstab(df.cp, df.target).plot(kind="bar",
 figsize=(10, 6),
 color=["#F8766D", "#00BFC4"])
 # Add some communication
 plt.title("Heart Disease Frequency Per Chest Pain Type")
 plt.xlabel("Chest Pain Type")
 plt.ylabel("No.of Patients")
 plt.legend(["No Heart Disease", "Heart Disease"])
 plt.xticks(rotation=0);
```


```
[18]: df.head()
[18]:
 trestbps
 chol
 fbs
 thalach
 oldpeak slope
 age
 sex
 ср
 restecg
 exang
 2.3
 63
 233
 0
 150
 0
 0
 0
 1
 3
 145
 1
 1
 2
 0
 1
 3.5
 0
 37
 1
 130
 250
 187
 0
 1.4
 2
 1
 130
 204
 0
 0
 172
 0
 2
 41
 0
 3
 56
 1
 1
 120
 236
 0
 1
 178
 0
 0.8
 2
 2
 57
 0
 0
 120
 354
 0
 1
 163
 1
 0.6
 target
 thal
 ca
 0
 0
 1
 1
 0
 2
 1
 1
 2
 2
 0
 3
 0
 2
 1
 2
 1
[19]: # Make a correlation matrix
 df.corr()
[19]:
 trestbps
 chol
 fbs
 age
 sex
 ср
 0.279351
 1.000000 -0.098447 -0.068653
 0.213678
 0.121308
 age
 -0.098447 1.000000 -0.049353 -0.056769 -0.197912
 0.045032
 sex
 1.000000
 0.047608 -0.076904
 ср
 -0.068653 -0.049353
 0.094444
 1.000000 0.123174
 trestbps 0.279351 -0.056769 0.047608
 0.177531
```

```
chol
 0.213678 -0.197912 -0.076904 0.123174 1.000000 0.013294
 fbs
 0.121308 0.045032 0.094444 0.177531
 0.013294 1.000000
 restecg
 thalach -0.398522 -0.044020 0.295762 -0.046698 -0.009940 -0.008567
 0.096801 0.141664 -0.394280 0.067616
 0.067023 0.025665
 exang
 oldpeak
 0.210013 0.096093 -0.149230 0.193216
 0.053952 0.005747
 -0.168814 - 0.030711 0.119717 - 0.121475 - 0.004038 - 0.059894
 slope
 ca
 0.276326  0.118261 -0.181053  0.101389
 0.070511 0.137979
 0.068001 0.210041 -0.161736 0.062210
 thal
 0.098803 -0.032019
 -0.225439 -0.280937 0.433798 -0.144931 -0.085239 -0.028046
 target
 thalach
 oldpeak
 restecg
 exang
 slope
 age
 -0.116211 -0.398522 0.096801
 0.210013 -0.168814 0.276326
 sex
 -0.058196 -0.044020
 0.141664 0.096093 -0.030711 0.118261
 ср
 trestbps -0.114103 -0.046698 0.067616 0.193216 -0.121475 0.101389
 chol
 -0.151040 -0.009940
 0.067023
 0.053952 -0.004038 0.070511
 fbs
 0.005747 -0.059894
 -0.084189 -0.008567
 0.025665
 0.137979
 1.000000 0.044123 -0.070733 -0.058770 0.093045 -0.072042
 restecg
 thalach
 0.044123 1.000000 -0.378812 -0.344187
 0.386784 -0.213177
 exang
 -0.070733 -0.378812 1.000000 0.288223 -0.257748 0.115739
 oldpeak -0.058770 -0.344187
 0.288223 1.000000 -0.577537
 0.222682
 slope
 1.000000 -0.080155
 ca
 -0.072042 -0.213177
 0.115739
 0.222682 -0.080155 1.000000
 thal
 target
 0.137230 0.421741 -0.436757 -0.430696 0.345877 -0.391724
 thal
 target
 age
 0.068001 -0.225439
 sex
 0.210041 -0.280937
 ср
 -0.161736 0.433798
 trestbps 0.062210 -0.144931
 chol
 0.098803 -0.085239
 fbs
 -0.032019 -0.028046
 restecg -0.011981 0.137230
 thalach -0.096439 0.421741
 exang
 0.206754 -0.436757
 oldpeak
 0.210244 -0.430696
 slope
 -0.104764 0.345877
 ca
 0.151832 -0.391724
 thal
 1.000000 -0.344029
 target
 -0.344029 1.000000
[20]: # Let's make our correlation matrix a little prettier
 corr_matrix = df.corr()
 fig, ax = plt.subplots(figsize=(15, 10))
 ax = sns.heatmap(corr_matrix,
```

```
annot=True,
linewidths=0.5,
fmt=".2f",
cmap="YlGnBu");
```


1.8 5. Modelling

[21]: df.head()

[21]:		age	sex	ср	trestbps	chol	fbs	restecg	thalach	exang	oldpeak	slope	\
	0	63	1	3	145	233	1	0	150	0	2.3	0	
	1	37	1	2	130	250	0	1	187	0	3.5	0	
	2	41	0	1	130	204	0	0	172	0	1.4	2	
	3	56	1	1	120	236	0	1	178	0	0.8	2	
	4	57	0	0	120	354	0	1	163	1	0.6	2	

```
thal
 target
 ca
0
 0
 1
 1
 2
 1
1
 0
2
 2
 1
 0
3
 0
 2
 1
```

```
4 0
 2
 1
[22]: # Split data into X and y
 X = df.drop("target", axis=1)
 y = df["target"]
[23]: X
[23]:
 oldpeak \
 trestbps
 chol
 fbs
 restecg
 thalach
 exang
 age
 sex
 ср
 0
 63
 1
 3
 145
 233
 1
 0
 150
 0
 2.3
 2
 250
 1
 37
 130
 0
 1
 187
 0
 3.5
 1
 0
 2
 41
 0
 1
 130
 204
 0
 172
 0
 1.4
 3
 56
 236
 1
 178
 0.8
 1
 1
 120
 0
 0
 4
 57
 0
 0
 120
 354
 0
 1
 163
 1
 0.6
 . .
 •••
 298
 140
 241
 0.2
 57
 0
 0
 0
 1
 123
 1
 299
 3
 264
 1
 132
 0
 1.2
 45
 1
 110
 0
 300
 0
 3.4
 68
 1
 0
 144
 193
 1
 1
 141
 301
 0
 1
 1.2
 57
 1
 130
 131
 0
 115
 1
 302
 57
 0
 1
 130
 236
 0
 174
 0
 0.0
 0
 slope
 thal
 ca
 0
 0
 0
 1
 0
 0
 2
 1
 2
 2
 0
 2
 3
 2
 2
 0
 2
 2
 4
 0
 . .
 298
 1
 0
 3
 299
 1
 0
 3
 300
 2
 3
 1
 301
 1
 1
 3
 302
 1
 1
 2
 [303 rows x 13 columns]
[24]:
[24]: 0
 1
 1
 1
 2
 1
 3
 1
 4
 1
 298
 0
 299
 0
 300
 0
```

```
301
 0
 302
 0
 Name: target, Length: 303, dtype: int64
[25]: # Split data into train and test sets
 np.random.seed(42)
 # Split into train & test set
 X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2)
[26]: X_train
[26]:
 age
 sex
 ср
 trestbps chol fbs
 restecg thalach exang
 oldpeak \
 132
 42
 1
 120
 295
 0
 162
 0
 0.0
 1
 1
 202
 58
 1
 0
 150
 270
 0
 0
 111
 1
 0.8
 196
 46
 2
 150
 231
 0
 1
 147
 0
 3.6
 1
 75
 55
 0
 1
 135
 250
 0
 161
 0
 0
 1.4
 176
 60
 1
 0
 117
 230
 1
 1
 160
 1
 1.4
 . .
 2
 0
 0.6
 188
 50
 1
 140
 233
 0
 1
 163
 71
 51
 1
 2
 94
 227
 0
 1
 154
 1
 0.0
 106
 69
 1
 3
 160
 234
 0
 131
 0
 0.1
 1
 270
 46
 1
 0
 120
 249
 0
 0
 144
 0
 0.8
 102
 63
 0
 1
 140
 195
 0
 1
 179
 0
 0.0
 slope
 ca
 thal
 132
 2
 202
 2
 0
 3
 196
 1
 0
 2
 75
 0
 2
 1
 176
 2
 2
 3
 . .
 3
 188
 1
 1
 3
 71
 2
 1
 106
 2
 1
 1
 270
 2
 0
 3
 102
 2
 2
 2
 [242 rows x 13 columns]
[27]: y_train, len(y_train)
[27]: (132
 1
 202
 0
 196
 0
 75
 1
 176
 0
```

```
188 0
71 1
106 1
270 0
102 1
Name: target, Length: 242, dtype: int64, 242)
```

Now we've got our data split into training and test sets, it's time to build a machine learning model.

We'll train it (find the patterns) on the training set.

And we'll test it (use the patterns) on the test set.

We're going to try 3 different machine learning models: 1. Logistic Regression 2. K-Nearest Neighbors Classifier 3. Random Forest Classifier

```
[28]: # Put models in a dictionary
 models = {"Logistic Regression": LogisticRegression(),
 "KNN": KNeighborsClassifier(),
 "Random Forest": RandomForestClassifier()}
 # Create a function to fit and score models
 def fit_and_score(models, X_train, X_test, y_train, y_test):
 Fits and evaluates given machine learning models.
 models: a dictionary of different Scikit-Learn machine learning models
 X train: training data (no labels)
 X_test: testing data (no labels)
 y_train: training labels
 y_test: testing labels
 11 11 11
 # Set random seed
 np.random.seed(42)
 # Make a dictionary to keep model scores
 model_scores = {}
 # Loop through models
 for name, model in models.items():
 # Fit the model to the data
 model.fit(X_train, y_train)
 # Evaluate the model and append its score to model_scores
 model_scores[name] = model.score(X_test, y_test)
 return model_scores
```

```
D:\Developer\Portfolio_Project\heart-disease-project\env\Lib\site-
packages\sklearn\linear_model\_logistic.py:469: ConvergenceWarning: lbfgs failed
to converge (status=1):
STOP: TOTAL NO. of ITERATIONS REACHED LIMIT.


Increase the number of iterations (max_iter) or scale the data as shown in:
 https://scikit-learn.org/stable/modules/preprocessing.html
Please also refer to the documentation for alternative solver options:
 https://scikit-learn.org/stable/modules/linear_model.html#logistic-
regression
 n_iter_i = _check_optimize_result(

[29]: {'Logistic Regression': 0.8852459016393442,
 'KNN': 0.6885245901639344,
 'Random Forest': 0.8360655737704918}
```

y_test=y_test)

1.8.1 Model Comparison

```
[30]: model_compare = pd.DataFrame(model_scores, index=["accuracy"])
model_compare.T.plot.bar(color="#F8766D"); # T: Transpose
```


Now we've got a baseline model... and we know a model's first predictions aren't always what we should base our next steps off. What should we do?

Let's look at the following: * For both classification & regression problems: * Hyperparameter tuning * Feature importance * Specific to classification problems: * Confusion matrix * Cross-validation * Precision * Recall * F1 score * Classification report * ROC curve * Area under the curve (AUC)

1.9 Hyperparameter tuning (by hand)

```
[31]: # Let's tune KNN

train_scores = []

test_scores = []

# Create a list of different values for n_neighbors
```


```
neighbors = range(1, 21)
 # Setup KNN instance
 knn = KNeighborsClassifier()
 # Loop through different n_neighbors
 for i in neighbors:
 knn.set_params(n_neighbors=i)
 # Fit the algorithm
 knn.fit(X_train, y_train)
 # Update the training scores list
 train_scores.append(knn.score(X_train, y_train))
 # Update the test scores list
 test_scores.append(knn.score(X_test, y_test))
[32]: train_scores
[32]: [1.0,
 0.8099173553719008,
 0.7727272727272727,
 0.743801652892562,
 0.7603305785123967,
 0.7520661157024794,
 0.743801652892562,
 0.7231404958677686,
 0.71900826446281,
 0.6942148760330579,
 0.7272727272727273,
 0.6983471074380165,
 0.6900826446280992,
 0.6942148760330579,
 0.6859504132231405,
 0.6735537190082644,
 0.6859504132231405,
 0.6652892561983471,
 0.6818181818181818,
 0.6694214876033058]
[33]: test_scores
[33]: [0.6229508196721312,
 0.639344262295082,
 0.6557377049180327,
 0.6721311475409836,
 0.6885245901639344,
 0.7213114754098361,
 0.7049180327868853,
```

```
0.6885245901639344,
0.6885245901639344,
0.7049180327868853,
0.7540983606557377,
0.7377049180327869,
0.7377049180327869,
0.7377049180327869,
0.6885245901639344,
0.7213114754098361,
0.6885245901639344,
0.6885245901639344,
0.7049180327868853,
0.6557377049180327]
```

```
[34]: plt.plot(neighbors, train_scores, label="Train score", color="#F8766D")
 plt.plot(neighbors, test_scores, label="Test score", color="#00BFC4")
 plt.xticks(np.arange(1, 21, 1))
 plt.xlabel("Number of neighbors")
 plt.ylabel("Model score")
 plt.legend()

print(f"Maximum KNN score on the test data: {max(test_scores)*100:.2f}%")
```

Maximum KNN score on the test data: 75.41%

1.10 Hyperparameter tuning with RandomizedSearchCV

We're going to tune: * LogisticRegression() * RandomForestClassifier() ... using RandomizedSearchCV

```
[37]: # What is? np.arange(10, 1000, 50)
```

5.45559478e+02, 1.43844989e+03, 3.79269019e+03, 1.00000000e+04])

```
[37]: array([ 10, 60, 110, 160, 210, 260, 310, 360, 410, 460, 510, 560, 610, 660, 710, 760, 810, 860, 910, 960])
```

Now we've got hyperparameter grids setup for each of our models, let's tune them using RandomizedSearchCV...

```
rs_log_reg.fit(X_train, y_train)
 Fitting 5 folds for each of 20 candidates, totalling 100 fits
[38]: RandomizedSearchCV(cv=5, estimator=LogisticRegression(), n_iter=20,
 param_distributions={'C': array([1.0000000e-04,
 2.63665090e-04, 6.95192796e-04, 1.83298071e-03,
 4.83293024e-03, 1.27427499e-02, 3.35981829e-02, 8.85866790e-02,
 2.33572147e-01, 6.15848211e-01, 1.62377674e+00, 4.28133240e+00,
 1.12883789e+01, 2.97635144e+01, 7.84759970e+01, 2.06913808e+02,
 5.45559478e+02, 1.43844989e+03, 3.79269019e+03, 1.00000000e+04]),
 'solver': ['liblinear']},
 verbose=True)
[39]: # Find the best hyperparameters
 rs_log_reg.best_params_
[39]: {'solver': 'liblinear', 'C': 0.23357214690901212}
[40]: # Evaluate the randomized search LogisticRegression model
 rs_log_reg.score(X_test, y_test)
[40]: 0.8852459016393442
 Now we've tuned LogisticRegression(), let's do the same for RandomForestClassifier()...
[41]: # Setup random seed
 np.random.seed(42)
 # Setup random hyperparameter search for RandomForestCLassifier
 rs_rf = RandomizedSearchCV(RandomForestClassifier(),
 param_distributions=rf_grid,
 cv=5,
 n iter=20,
 verbose=True)
 # Fit random hyperparameter search model for RandomForestClassifier()
 rs_rf.fit(X_train, y_train)
 Fitting 5 folds for each of 20 candidates, totalling 100 fits
[41]: RandomizedSearchCV(cv=5, estimator=RandomForestClassifier(), n_iter=20,
 param_distributions={'max_depth': [None, 3, 5, 10],
 'min_samples_leaf': array([ 1,  3,  5,
 7, 9, 11, 13, 15, 17, 19]),
 'min_samples_split': array([ 2, 4, 6,
 8, 10, 12, 14, 16, 18]),
 'n_estimators': array([ 10, 60, 110,
```

```
660, 710, 760, 810, 860, 910, 960])},
 verbose=True)
[42]: # Find the best hyperparameters
 rs_rf.best_params_
[42]: {'n_estimators': 210,
 'min_samples_split': 4,
 'min_samples_leaf': 19,
 'max_depth': 3}
[43]: # Evaluate the randomized search RandomForestClassifier model
 rs_rf.score(X_test, y_test)
[43]: 0.8688524590163934
[44]: # Comparing with the base results
 model_scores
[44]: {'Logistic Regression': 0.8852459016393442,
 'KNN': 0.6885245901639344,
 'Random Forest': 0.8360655737704918}
```

1.11 Hyperparameter Tuning with GridSearchCV

160, 210, 260, 310, 360, 410, 460, 510, 560, 610,

Since our Logistic Regression model provides the best scores so far, we'll try and improve them again using GridSearch CV...

Fitting 5 folds for each of 30 candidates, totalling 150 fits


```
[46]: # Check the best hyperparameters
gs_log_reg.best_params_
```

```
[46]: {'C': 0.20433597178569418, 'solver': 'liblinear'}
[47]: # Evaluate the grid search LogisticRegression model
 gs_log_reg.score(X_test, y_test)
[47]: 0.8852459016393442
 Evaluating our tuned machine learning classifier, beyond accuracy
 1.12
 • ROC curve and AUC score
 • Confusion matrix
 • Classification report
 • Precision
 • Recall
 • F1-score
 ... and it would be great if cross-validation was used where possible.
 To make comparisons and evaluate our trained model, first we need to make predictions.
[48]: # Make predictions with tuned model
 y_preds = gs_log_reg.predict(X_test)
[49]: y_preds
[49]: array([0, 1, 1, 0, 1, 1, 1, 0, 0, 1, 1, 0, 1, 0, 1, 1, 1, 0, 0, 0, 1, 0,
 0, 1, 1, 1, 1, 0, 1, 0, 0, 0, 0, 1, 0, 1, 1, 1, 1, 1, 1, 1, 1,
 1, 0, 1, 1, 0, 0, 0, 0, 1, 1, 0, 0, 0, 1, 0, 0, 0], dtype=int64)
[50]: y_test
[50]: 179
 0
 228
 0
 111
 1
 246
 0
 60
 1
 249
 0
 104
 1
 300
 193
 0
 184
 Name: target, Length: 61, dtype: int64
[51]: # Plot ROC curve and calculate AUC metric
```


RocCurveDisplay.from_estimator(estimator=gs_log_reg, X=X_test, y=y_test,__

color="#00BFC4")

[51]: <sklearn.metrics._plot.roc_curve.RocCurveDisplay at 0x1de7724a480>

plot_conf_mat(y_test, y_preds)

Now we've got a ROC curve, an AUC metric and a confusion matrix, let's get a classification report as well as cross-validated precision, recall, and f1-score.

[54]: print(classification_report(y_test, y_preds))

	precision	recall	f1-score	support
0	0.89	0.86	0.88	29
1	0.88	0.91	0.89	32
			0.00	0.4
accuracy			0.89	61
macro avg	0.89	0.88	0.88	61
weighted avg	0.89	0.89	0.89	61

1.12.1 Calculate evaluation metrics using cross-validation

We're going to calculate accuracy, precision, recall, and f1-score of our model using cross-validation and to do so we'll be using cross_val_score().

```
[55]: # Check the best hyperparameters
gs_log_reg.best_params_
```

[55]: {'C': 0.20433597178569418, 'solver': 'liblinear'}


```
[56]: # Create a new classifier with best parameters
 clf = LogisticRegression(C=0.20433597178569418,
 solver="liblinear")
[57]: # Cross-validated accuracy
 cv_acc = cross_val_score(clf,
 Χ,
 у,
 cv=5,
 scoring="accuracy")
 cv_acc
[57]: array([0.81967213, 0.90163934, 0.86885246, 0.88333333, 0.75
 ])
[58]: cv_acc = np.mean(cv_acc)
 cv_acc
[58]: 0.8446994535519124
[59]: # Cross-validated precision
 cv_precision = cross_val_score(clf,
 Χ,
 у,
 cv=5,
 scoring="precision")
 cv_precision = np.mean(cv_precision)
 cv_precision
[59]: 0.8207936507936507
[60]: # Cross-validated recall
 cv_recall = cross_val_score(clf,
 Х,
 у,
 cv=5,
 scoring="recall")
 cv_recall = np.mean(cv_recall)
 cv_recall
[60]: 0.92121212121213
[61]: # Cross-validated f1-score
 cv_f1 = cross_val_score(clf,
 Х,
 у,
 cv=5,
 scoring="f1")
```

```
cv_f1 = np.mean(cv_f1)
cv_f1
```

[61]: 0.8673007976269721

[62]: <Axes: title={'center': 'Cross-validated classification metrics'}>

1.12.2 Feature Importance

Feature importance is another as asking, "which features contributed most to the outcomes of the model and how did they contribute?"

Finding feature importance is different for each machine learning model.

Let's find the feature importance for our LogisticRegression model...

```
[63]: gs_log_reg.best_params_
[63]: {'C': 0.20433597178569418, 'solver': 'liblinear'}
[64]: # Fit an instance of LogisticRegression
 clf = LogisticRegression(C=0.20433597178569418,
 solver="liblinear")
 clf.fit(X_train, y_train);
[65]: df.head()
[65]:
 trestbps
 oldpeak
 slope
 age
 ср
 chol
 fbs
 restecg
 thalach
 exang
 sex
 3
 2.3
 0
 63
 1
 145
 233
 1
 0
 150
 0
 37
 2
 3.5
 0
 1
 130
 250
 0
 1
 187
 0
 1
 2
 41
 0
 1
 130
 204
 0
 0
 172
 0
 1.4
 2
 1
 0.8
 2
 3
 56
 1
 120
 236
 0
 178
 0
 1
 4
 57
 0
 0
 120
 354
 0
 1
 163
 1
 0.6
 2
 ca
 thal
 target
 0
 0
 1
 1
 2
 1
 0
 1
 2
 0
 2
 1
 3
 0
 2
 1
 2
 0
 1
[66]: # Check coef_
 clf.coef
[66]: array([[ 0.00316728, -0.86044651, 0.66067041, -0.01156993, -0.00166374,
 0.04386107, 0.31275847, 0.02459361, -0.6041308, -0.56862804,
 0.45051628, -0.63609897, -0.67663373]
[67]: # Match coef's of features to columns
 feature_dict = dict(zip(df.columns, list(clf.coef_[0])))
 feature_dict
[67]: {'age': 0.0031672801993431563,
 'sex': -0.8604465072345515,
 'cp': 0.6606704082033799,
```

```
'trestbps': -0.01156993168080875,
'chol': -0.001663744504776871,
'fbs': 0.043861071652469864,
'restecg': 0.31275846822418324,
'thalach': 0.024593613737779126,
'exang': -0.6041308000615746,
'oldpeak': -0.5686280368396555,
'slope': 0.4505162797258308,
'ca': -0.6360989676086223,
'thal': -0.6766337263029825}
```

```
[68]: # Visualize feature importance
feature_df = pd.DataFrame(feature_dict, index=[0])
feature_df.T.plot.bar(title="Feature Importance", legend=False,

→color="#F8766D");
```


```
[69]: pd.crosstab(df["sex"], df["target"])
```

```
[69]: target
 1
 sex
 0
 24 72
 1
 114 93
[70]: pd.crosstab(df["slope"], df["target"])
[70]: target
 1
 slope
 0
 12
 9
 1
 91
 49
 2
 35
 107
```

1.13 Future Improvements

Since we haven't hit our evaluation metric yet... potential improvements could be: * Collect more data * Try a better model (Like CatBoost or XGBoost)