```
In [1]:
## Import library
import pandas as pd
import numpy as np
from sklearn.metrics import confusion_matrix
from sklearn.metrics import accuracy_score
dataset = pd.read csv("C:/Users/s2759/Downloads/bill authentication/bill authentication.csv")
print(dataset.head())
# split data
from sklearn.model_selection import train test split
X = dataset.iloc[:, 0:4].values
y = dataset.iloc[:, 4].values
# split data into train and test sets
X train, X test, y train, y test = train test split(X, y, test size=0.3, random state=0)
# Feature Scaling
from sklearn.preprocessing import StandardScaler
sc = StandardScaler()
X train = sc.fit transform(X train)
X test = sc.transform(X test)
  Variance Skewness Curtosis Entropy Class
0
 3.62160
 8.6661
 -2.8073 -0.44699
 8.1674 -2.4586 -1.46210
  4.54590
 0
  3.86600 -2.6383 1.9242 0.10645
  3.45660 9.5228 -4.0112 -3.59440
4 0.32924 -4.4552 4.5718 -0.98880
```

LogisticRegression

```
# fit model
from sklearn import linear_model
Classifier = linear_model.LogisticRegression()
Classifier.fit(X_train, y_train)
# make predictions for test data
y_pred = Classifier.predict(X_test)
predictions = [round(value) for value in y_pred]
# evaluate predictions
cm = confusion_matrix(y_test, predictions)
print(cm)
accuracy=accuracy_score(y_test, predictions)
print("Accuracy: %.2f%%" % (accuracy * 100.0))
```

```
[[225 7]
[ 0 180]]
Accuracy: 98.30%
```

DecisionTree Classifier

```
In [3]:
```

In [2]:

```
# fit model
from sklearn.tree import DecisionTreeClassifier
Classifier = DecisionTreeClassifier()
Classifier.fit(X_train, y_train)
# make predictions for test data
y_pred = Classifier.predict(X_test)
predictions = [round(value) for value in y_pred]
# evaluate predictions
cm = confusion_matrix(y_test, predictions)
print(cm)
accuracy=accuracy_score(y_test,predictions)
print("Accuracy: %.2f%%" % (accuracy * 100.0))
```

```
[[226 6]
[ 4 176]]
Accuracy: 97.57%
```

GradientBoosting Classifier

```
In [4]:
```

```
# fit model
 from sklearn.ensemble import GradientBoostingClassifier
 Classifier = GradientBoostingClassifier(n estimators=100, max depth=5)
 Classifier.fit(X_train, y_train)
 # make predictions for test data
 y pred = Classifier.predict(X test)
 predictions = [round(value) for value in y pred]
 # evaluate predictions
 cm = confusion matrix(y test, predictions)
 print (cm)
 accuracy=accuracy_score(y_test,predictions)
 print("Accuracy: %.2f%%" % (accuracy * 100.0))
\label{limits} D: \normalfooting.py: 29: Deprecation Warning: properties of the pr
 numpy.core.umath tests is an internal NumPy module and should not be imported. It will be removed
 in a future NumPy release.
 from numpy.core.umath_tests import inner1d
 [[228
 [ 2 178]]
Accuracy: 98.54%
```

KNeighbors Classifier

```
In [5]:
```

```
# fit model
from sklearn.neighbors import KNeighborsClassifier
Classifier = KNeighborsClassifier(n_neighbors=3)
Classifier.fit(X_train, y_train)
# make predictions for test data
y_pred = Classifier.predict(X_test)
predictions = [round(value) for value in y_pred]
# evaluate predictions
cm = confusion_matrix(y_test, predictions)
print(cm)
accuracy=accuracy_score(y_test,predictions)
print("Accuracy: %.2f%%" % (accuracy * 100.0))
[[231 1]
[ 0 180]]
Accuracy: 99.76%
```

svm Classifier

```
In [6]:
```

```
# fit model
from sklearn import svm
Classifier = svm.LinearSVC(random_state=20)
Classifier.fit(X_train, y_train)
# make predictions for test data
y_pred = Classifier.predict(X_test)
predictions = [round(value) for value in y_pred]
# evaluate predictions
cm = confusion_matrix(y_test, predictions)
print(cm)
```

```
accuracy=accuracy_score(y_test,predictions)
print("Accuracy: %.2f%%" % (accuracy * 100.0))

[[227 5]
 [ 0 180]]
Accuracy: 98.79%
```

Naive_bayes

```
In [7]:
```

```
# fit model
from sklearn.naive_bayes import GaussianNB
Classifier = GaussianNB()
Classifier.fit(X_train, y_train)
# make predictions for test data
y_pred = Classifier.predict(X_test)
predictions = [round(value) for value in y_pred]
# evaluate predictions
cm = confusion_matrix(y_test, predictions)
print(cm)
accuracy=accuracy_score(y_test,predictions)
print("Accuracy: %.2f%%" % (accuracy * 100.0))
[[199 33]
[ 36 144]]
Accuracy: 83.25%
```

RandomForest Classifier

```
In [8]:
```

```
# fit model
from sklearn.ensemble import RandomForestRegressor
Classifier = RandomForestRegressor(n_estimators=20, random_state=0)
Classifier.fit(X_train, y_train)
# make predictions for test data
y pred = Classifier.predict(X test)
predictions = [round(value) for value in y pred]
# evaluate predictions
cm = confusion matrix(y test, predictions)
print (cm)
accuracy=accuracy_score(y_test,predictions)
print("Accuracy: %.2f%%" % (accuracy * 100.0))
[[229
 31
 [ 0 180]]
Accuracy: 99.27%
```

XGB Classifier

```
In [9]:
```

```
# fit model
from xgboost import XGBClassifier
Classifier = XGBClassifier()
Classifier.fit(X_train, y_train)
# make predictions for test data
y_pred = Classifier.predict(X_test)
predictions = [round(value) for value in y_pred]
# evaluate predictions
accuracy=accuracy_score(y_test,predictions)
cm = confusion_matrix(y_test, predictions)
print(cm)
print("Accuracy: %.2f%%" % (accuracy * 100.0))
```

```
[[231 1]
[ 1 179]]
Accuracy: 99.51%

D:\anaconda3\lib\site-packages\sklearn\preprocessing\label.py:151: DeprecationWarning: The truth v alue of an empty array is ambiguous. Returning False, but in future this will result in an error.
Use `array.size > 0` to check that an array is not empty.
  if diff:
```

Neural Network using Keras for Classification

WARNING:tensorflow:From D:\anaconda3\lib\site-

```
In [10]:
from keras import Sequential
from keras.layers import Dense
classifier = Sequential()
#First Hidden Layer
classifier.add(Dense(4, activation='relu', kernel initializer='random normal', input dim=4))
#Second Hidden Laver
classifier.add(Dense(4, activation='relu', kernel initializer='random normal'))
#Output Laver
classifier.add(Dense(1, activation='sigmoid', kernel initializer='random normal'))
#Compiling the neural network
classifier.compile(optimizer ='adam',loss='binary crossentropy', metrics =['accuracy'])
classifier.fit(X_train,y_train, batch_size=10,epochs=5)
# eval model=classifier.evaluate(X train, y train)
y pred=classifier.predict(X test)
y pred = (y pred > 0.5)
cm = confusion_matrix(y_test, y_pred)
print (cm)
accuracy=accuracy_score(y_test,y_pred)
print("Accuracy: %.2f%%" % (accuracy * 100.0))
argument of issubdtype from `float` to `np.floating` is deprecated. In future, it will be treated
```

argument of issubdtype from `float` to `np.floating` is deprecated. In future, it will be treated as `np.float64 == np.dtype(float).type`.

from ._conv import register_converters as _register_converters
Using TensorFlow backend.

```
tensorflow.python.framework.ops) is deprecated and will be removed in a future version.
Instructions for updating:
Colocations handled automatically by placer.
WARNING:tensorflow:From D:\anaconda3\lib\site-packages\tensorflow\python\ops\math ops.py:3066: to
int32 (from tensorflow.python.ops.math ops) is deprecated and will be removed in a future version.
Instructions for updating:
Use tf.cast instead.
Epoch 1/5
960/960 [==
 Epoch 2/5
960/960 [=============] - 0s 154us/step - loss: 0.6497 - acc: 0.8437
Epoch 3/5
Epoch 4/5
[[222 10]
[ 1 179]]
Accuracy: 97.33%
```

packages\tensorflow\python\framework\op def library.py:263: colocate with (from