Logistic Regression Project

In this project we will be working with a fake advertising data set, indicating whether or not a particular internet user clicked on an Advertisement. We will try to create a model that will predict whether or not they will click on an ad based off the features of that user.

This data set contains the following features:

- 'Daily Time Spent on Site': consumer time on site in minutes
- 'Age': cutomer age in years
- 'Area Income': Avg. Income of geographical area of consumer
- 'Daily Internet Usage': Avg. minutes a day consumer is on the internet
- 'Ad Topic Line': Headline of the advertisement
- 'City': City of consumer
- 'Male': Whether or not consumer was male
- 'Country': Country of consumer
- 'Timestamp': Time at which consumer clicked on Ad or closed window
- 'Clicked on Ad': 0 or 1 indicated clicking on Ad

Import Libraries

Import a few libraries you think you'll need (Or just import them as you go along!)

```
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
```

Get the Data

Read in the advertising.csv file and set it to a data frame called ad_data.

```
In [4]: ad_data = pd.read_csv('advertising.csv')
```

Check the head of ad_data

35 61833.90

68.95

```
In [6]:
 ad_data.head(6)
Out[6]:
 Daily
 Time
 Daily
 Clicked
 Area
 Internet
 City Male Country Timestamp
 Spent
 Ad Topic Line
 Income
 on Ad
 on
 Usage
 Site
 Cloned
 2016-03-27
```

5thgeneration

orchestration

Wrightburgh

Tunisia

00:53:11

256.09

0

	Daily Time Spent on Site	Age	Area Income	Daily Internet Usage	Ad Topic Line	City	Male	Country	Timestamp	Clicked on Ad
1	80.23	31	68441.85	193.77	Monitored national standardization	West Jodi	1	Nauru	2016-04-04 01:39:02	0
2	69.47	26	59785.94	236.50	Organic bottom-line service-desk	Davidton	0	San Marino	2016-03-13 20:35:42	0
3	74.15	29	54806.18	245.89	Triple-buffered reciprocal time-frame	West Terrifurt	1	Italy	2016-01-10 02:31:19	0
4	68.37	35	73889.99	225.58	Robust logistical utilization	South Manuel	0	Iceland	2016-06-03 03:36:18	0
5	59.99	23	59761.56	226.74	Sharable client-driven software	Jamieberg	1	Norway	2016-05-19 14:30:17	0
4										

Use info and describe() on ad_data

In [10]:

ad_data.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 1000 entries, 0 to 999
Data columns (total 10 columns):

Column	Non-Null Count	Dtype
Daily Time Spent on Site	1000 non-null	float64
Age	1000 non-null	int64
Area Income	1000 non-null	float64
Daily Internet Usage	1000 non-null	float64
Ad Topic Line	1000 non-null	object
City	1000 non-null	object
Male	1000 non-null	int64
Country	1000 non-null	object
Timestamp	1000 non-null	object
Clicked on Ad	1000 non-null	int64
	Daily Time Spent on Site Age Area Income Daily Internet Usage Ad Topic Line City Male Country Timestamp	Daily Time Spent on Site 1000 non-null Age 1000 non-null Area Income 1000 non-null Daily Internet Usage 1000 non-null Ad Topic Line 1000 non-null City 1000 non-null Male 1000 non-null Country 1000 non-null Timestamp 1000 non-null

dtypes: float64(3), int64(3), object(4)

memory usage: 78.2+ KB

In [11]:

ad_data.describe()

Out[11]:

	Daily Time Spent on Site	Age	Area Income	Daily Internet Usage	Male	Clicked on Ad
count	1000.000000	1000.000000	1000.000000	1000.000000	1000.000000	1000.00000
mean	65.000200	36.009000	55000.000080	180.000100	0.481000	0.50000
std	15.853615	8.785562	13414.634022	43.902339	0.499889	0.50025
min	32.600000	19.000000	13996.500000	104.780000	0.000000	0.00000
25%	51.360000	29.000000	47031.802500	138.830000	0.000000	0.00000
50%	68.215000	35.000000	57012.300000	183.130000	0.000000	0.50000

	Daily Time Spent on Site	Age	Area Income	Daily Internet Usage	Male	Clicked on Ad
75%	78.547500	42.000000	65470.635000	218.792500	1.000000	1.00000
max	91.430000	61.000000	79484.800000	269.960000	1.000000	1.00000

Exploratory Data Analysis


Let's use seaborn to explore the data!

Try recreating the plots shown below!

Create a histogram of the Age

```
In [24]:
 sns.set_style('whitegrid')
 ad_data['Age'].hist(bins=30)
 plt.xlabel('Age')
```


Out[24]: Text(0.5, 0, 'Age')


Create a jointplot showing Area Income versus Age.

```
In [40]: sns.jointplot?
In [54]: sns.jointplot(x='Age' ,y='Area Income', data=ad_data, color='blue')
```

Out[54]: <seaborn.axisgrid.JointGrid at 0x215cc88d760>


Create a jointplot showing the kde distributions of Daily Time spent on site vs. Age.


Create a jointplot of 'Daily Time Spent on Site' vs. 'Daily Internet Usage'

```
In [43]: sns.jointplot(x='Daily Time Spent on Site', y='Daily Internet Usage',data=ad_data,co
```


Out[43]: <seaborn.axisgrid.JointGrid at 0x215c9f8c490>


Finally, create a pairplot with the hue defined by the 'Clicked on Ad' column feature.

```
In [45]: sns.pairplot(ad_data,hue='Clicked on Ad',palette='bwr')
```

Out[45]: <seaborn.axisgrid.PairGrid at 0x215ca0bcbb0>


Logistic Regression

Now it's time to do a train test split, and train our model!

You'll have the freedom here to choose columns that you want to train on!

Split the data into training set and testing set using train_test_split

logmodel.fit(X_train,y_train)

Out[62]: LogisticRegression()

Predictions and Evaluations

Now predict values for the testing data.

```
In [69]: predictions = logmodel.predict(X_test)
```

Create a classification report for the model.

In [70]:	<pre>from sklearn.metrics import classification_report</pre>

In [71]:	<pre>print(classification_report(y_test,predictions))</pre>
----------	---

	precision	recall	f1-score	support
0	0.86	0.96	0.91	162
1	0.96	0.85	0.90	168
accuracy			0.91	330
macro avg	0.91	0.91	0.91	330
weighted avg	0.91	0.91	0.91	330

Great Job!