```
conda install -c conda-forge iris
conda update -n base -c defaults conda
# Naive Bayes On The Iris Dataset
from csv import reader
from random import seed
from random import randrange
from math import sqrt
from math import exp
from math import pi
import os
os.getcwd()
# Load a CSV file
def load csv(filename):
 dataset = list()
with open(filename, 'r') as file:
 csv reader = reader(file)
 for row in csv reader:
 if not row:
 continue
 dataset.append(row)
 return dataset
#Convert string column to float
def str column to float(dataset, column):
 for row in dataset:
  row[column] = float(row[column].strip())
# Convert string column to integer
def str column to int(dataset, column):
 class values = [row[column] for row in dataset]
 unique = set(class values)
 lookup = dict()
 for i, value in enumerate(unique):
  lookup[value] = i
 for row in dataset:
  row[column] = lookup[row[column]]
 return lookup
# Split a dataset into k folds
def cross validation split(dataset, n folds):
 dataset split = list()
 dataset copy = list(dataset)
```

```
fold size = int(len(dataset) / n folds)
 for in range(n folds):
  fold = list()
 while len(fold) < fold size:</pre>
 index = randrange(len(dataset copy))
 fold.append(dataset copy.pop(index))
  dataset split.append(fold)
 return dataset split
# Calculate accuracy percentage
def accuracy metric(actual, predicted):
 correct = 0
 for i in range(len(actual)):
  if actual[i] == predicted[i]:
 correct += 1
 return correct / float(len(actual)) * 100.0
# Evaluate an algorithm using a cross validation split
def evaluate algorithm(dataset, algorithm, n folds, *args):
  folds = cross validation split(dataset, n folds)
  scores = list()
  for fold in folds:
 train set = list(folds)
 train set.remove(fold)
 train set = sum(train set, [])
 test set = list()
 for row in fold:
 row copy = list(row)
 test set.append(row copy)
 row copy[-1] = None
 predicted = algorithm(train set, test set, *args)
 actual = [row[-1] for row in fold]
 accuracy = accuracy metric(actual, predicted)
 scores.append(accuracy)
  return scores
# Split the dataset by class values, returns a dictionary
def separate by class(dataset):
 separated = dict()
 for i in range(len(dataset)):
  vector = dataset[i]
  class value = vector[-1]
  if (class value not in separated):
 separated[class value] = list()
  separated[class value].append(vector)
  return separated
# Calculate the mean of a list of numbers
```

```
def mean(numbers):
 return sum(numbers)/float(len(numbers))
# Calculate the standard deviation of a list of numbers
def stdev(numbers):
 avg = mean(numbers)
 variance = sum([(x-avg)**2 for x in numbers]) / float(len(numbers)-1)
 return sqrt(variance)
# Calculate the mean, stdev and count for each column in a dataset
def summarize dataset(dataset):
 summaries = [(mean(column), stdev(column), len(column)) for column in
zip(*dataset)]
 del(summaries[-1])
 return summaries
# Split dataset by class then calculate statistics for each row
def summarize_by_class(dataset):
  separated = separate by class(dataset)
  summaries = dict()
  for class value, rows in separated.items():
 summaries[class value] = summarize dataset(rows)
  return summaries
\# Calculate the Gaussian probability distribution function for x
def calculate_probability(x, mean, stdev):
 exponent = \exp(-((x-mean)**2 / (2 * stdev**2)))
 return (1 / (sqrt(2 * pi) * stdev)) * exponent
# Calculate the probabilities of predicting each class for a given row
def calculate class probabilities(summaries, row):
  total rows = sum([summaries[label][0][2] for label in summaries])
  probabilities = dict()
  for class value, class summaries in summaries.items():
 probabilities[class value] = summaries[class value][0]
[2]/float(total rows)
 for i in range(len(class summaries)):
 mean, stdev, = class summaries[i]
 probabilities[class_value] *= calculate probability(row[i],
mean, stdev)
  return probabilities
# Predict the class for a given row
def predict(summaries, row):
 probabilities = calculate class probabilities(summaries, row)
 best label, best prob = None, -1
 for class value, probability in probabilities.items():
```

```
if best label is None or probability > best prob:
 best prob = probability
 best label = class value
 return best label
# Naive Bayes Algorithm
def naive bayes(train, test):
 summarize = summarize_by_class(train)
predictions = list()
 for row in test:
  output = predict(summarize, row)
  predictions.append(output)
 return(predictions)
# Test Naive Bayes on Iris Dataset
seed(1)
filename = 'iris.cvc'
dataset = load csv(filename)
for i in range(len(dataset[0])-1):
 str column to float(dataset, i)
 # convert class column to integers
str_column_to_int(dataset, len(dataset[0])-1)
# evaluate algorithm
n folds = 5
scores = evaluate algorithm(dataset, naive bayes, n folds)
print('Scores: %s \( \) % scores)
print('Mean Accuracy: %.3f%' % (sum(scores)/float(len(scores))))
Scores: [93.3333333333333, 96.6666666666667, 100.0,
93.33333333333333, 93.333333333333333]
Mean Accuracy: 95.33%
```