Questions

September 29, 2019

1 Data Science Challenge

1.1 Data Description

Column	Description
surface_area	The total area in square kilometers
agricultural_land	The agricultural land of the total area in square kilometers
forest_area	The forest area in the total area in square kilometers
armed_forces_total	The count of armed forces paid by this geographical area
urban_pop_major_cities	The percent of the total population dwelling in major cities
urban_pop_minor_cities	The percent of the total population dwelling in minor cities
national_income	National Income as an ordinal categorical variable
inflation_annual	Yearly Inflation Rate
inflation_monthly	Average Monthly Inflation Rate = annual inflation/12
inflation_weekly	Average Weekly Inflation Rate = annual inflation/52

Column	Description
mobile_subscriptions	Describes the number of mobile
	subscriptions per person
internet_users	The average number of people using the
	internet in a range of 100 or 1000 people
secure_internet_servers_total	The actual number of secure internet servers
	in the area
improved_sanitation	The known access of the population to
	improved sanitation facilities
women_parliament_seats_rate	Describes the percent range of parliament
	seats occupied by women
life_expectancy	Years of life an average person is expected to
	live in this area (target variable).

1.2 Data Wrangling & Visualization

```
[13]: # Dataset is already loaded below
 data = pd.read_csv("train.csv",index_col=0)
[14]: data.head()
[14]:
 surface_area
 agricultural_land
 forest_area
 armed_forces_total
 0
 120540.0
 2.632839e+06
 5.417843e+06
 1379000.0
 1
 752610.0
 2.403039e+07
 4.957554e+07
 16500.0
 2
 3.000000e+03
 8.000000e+01
 1396.0
 NaN
 3
 1.050943e+08
 1518650.0
 2758812.0
 1.228845e+08
 4
 1.699000e+04
 340.0
 1.100000e+04
 NaN
 urban_pop_major_cities
 urban_pop_minor_cities national_income
 0
 55.747169
 4.688831
 unknown
 1
 16.890687
 23.136313
 very low
 2
 18.390090
 unknown
 23.139910
 3
 50.966885
 24.522427
 high
 4
 5.311885
 30.271115
 unknown
 inflation_annual
 inflation_monthly
 inflation_weekly
 0
 NaN
 NaN
 NaN
 1
 NaN
 0.581473
 NaN
 2
 NaN
 NaN
 NaN
 3
 1.374906
 NaN
 NaN
 4
 -0.044229
 NaN
 NaN
 mobile_subscriptions
 internet_users
 secure_internet_servers_total
 less than 1 per person
 0 per 1000 people
 NaN
 1 less than 1 per person
 154 per 1000 people
 2.623624e+06
 90 per 100 people
 1.656589e+09
 2 more than 1 per person
 3 more than 1 per person
 76 per 100 people
 6.625072e+08
```

```
improved_sanitation women_parliament_seats_rate
 life_expectancy
 0
 high access
 [0\%-25\%)
 69.494195
 1
 low access
 [0\%-25\%)
 59.237366
 2
 no info
 unknown
 81.300000
 very high access
 [25%-50%)
 3
 81.373197
 very high access
 [25%-50%)
 73.193561
[15]: #Explore columns
 data.columns
[15]: Index(['surface_area', 'agricultural_land', 'forest_area',
 'armed_forces_total', 'urban_pop_major_cities',
 'urban_pop_minor_cities', 'national_income', 'inflation_annual',
 'inflation_monthly', 'inflation_weekly', 'mobile_subscriptions',
 'internet_users', 'secure_internet_servers_total',
 'improved_sanitation', 'women_parliament_seats_rate',
 'life expectancy'],
 dtype='object')
[16]: #Description
 data.describe()
[16]:
 surface_area
 agricultural_land
 forest_area
 armed_forces_total
 3.570000e+02
 3.620000e+02
 3.180000e+02
 3.580000e+02
 count
 mean
 4.021884e+06
 1.594881e+08
 1.204151e+08
 9.849864e+05
 std
 1.234491e+07
 4.964143e+08
 3.796623e+08
 2.994686e+06
 5.000000e+01
 min
 3.030000e+01
 3.000000e+02
 0.000000e+00
 25%
 2.783000e+04
 1.054198e+06 4.951445e+05
 1.218000e+04
 50%
 5.352500e+04
 2.037745e+05
 5.360256e+06 3.928535e+06
 75%
 1.081610e+06
 4.221935e+07
 2.241297e+07
 2.598000e+05
 5.067600e+09
 max
 1.343253e+08
 4.132117e+09
 2.720662e+07
 inflation annual
 urban pop major cities
 urban pop minor cities
 146.000000
 360.000000
 360.000000
 count
 mean
 27.659456
 29.175242
 1.681539
 std
 20.512885
 21.206494
 0.980308
 min
 0.091444
 0.074575
 -2.372263
 25%
 10.624625
 11.013743
 1.202953
 50%
 24.459439
 26.735127
 1.762683
 75%
 38.587177
 43.499418
 2.485675
 92.409069
 89.142904
 2.997694
 max
 inflation_monthly
 inflation_weekly
 secure_internet_servers_total
 count
 156.000000
 20.000000
 3.520000e+02
 0.475969
 0.396478
 2.949654e+08
 mean
 0.153430
 0.203583
 7.234006e+08
 std
 0.250543
 0.209993
 4.002500e+04
 min
```

2.832808e+07

4 more than 1 per person 350 per 1000 people

```
25%
 0.347799
 0.232118
 3.468446e+06
 50%
 0.459790
 0.297938
 2.671228e+07
 75%
 0.577340
 0.537541
 2.173937e+08
 0.810152
 0.781527
 8.207343e+09
 max
 life_expectancy
 362.000000
 count
 71.059691
 mean
 8.332818
 std
 min
 48.850634
 25%
 65.469854
 50%
 73.238024
 75%
 77.125610
 83.480488
 max
[17]: # Write your code here
[19]: data.dtypes
[19]: surface_area
 float64
 agricultural land
 float64
 forest_area
 float64
 armed_forces_total
 float64
 urban_pop_major_cities
 float64
 urban_pop_minor_cities
 float64
 national_income
 object
 inflation_annual
 float64
 inflation_monthly
 float64
 inflation_weekly
 float64
 mobile_subscriptions
 object
 internet_users
 object
 secure_internet_servers_total
 float64
 improved_sanitation
 object
 women_parliament_seats_rate
 object
 life_expectancy
 float64
 dtype: object
[20]: data['mobile_subscriptions'].value_counts()
[20]: more than 1 per person
 188
 less than 1 per person
 164
 unknown
 7
 more than 2 per person
 2
 more than 3 per person
 1
 Name: mobile_subscriptions, dtype: int64
```

1.3 Visualization, Modeling, Machine Learning

Can you construct a reliable model that predicts the life expectancy of an area (country, region, group of countries) using socioeconomic variables and identify how different features influence

their decision? Please explain your findings effectively to technical and non-technical audiences using comments and visualizations, if appropriate. - Build an optimized model that effectively solves the business problem. - The model would be evaluated on the basis of Mean Absolute Error. - Read the Test.csv file and prepare features for testing.

```
[22]: #Loading Test data
 test_data=pd.read_csv('test.csv',index_col=0)
 test_data.head()
 forest_area armed_forces_total
[22]:
 surface_area
 agricultural_land
 9
 322460.0
 2.088892e+07
 1.054769e+07
 NaN
 16
 513120.0
 2.220651e+07
 1.641032e+07
 453550.0
 19
 18580.0
 1.872230e+05
 8.527691e+05
 NaN
 23
 3.252347e+06 4.857911e+06
 20000.0
 112490.0
 28
 783560.0
 3.911844e+07 1.171853e+07
 612800.0
 urban_pop_major_cities
 urban_pop_minor_cities national_income
 9
 0.846584
 51.919416
 low
 16
 42.139810
 5.803190
 low
 19
 1.699056
 67.396944
 unknown
 23
 48.602426
 4.934574
 low
 43.734006
 28.635994
 28
 medium low
 inflation_monthly
 inflation_annual
 inflation_weekly
 9
 2.569961
 NaN
 NaN
 16
 2.184886
 NaN
 NaN
 19
 NaN
 NaN
 NaN
 23
 NaN
 0.430158
 NaN
 28
 0.624424
 NaN
 NaN
 mobile_subscriptions
 internet_users
 9
 less than 1 per person
 84 per 1000 people
 16 more than 1 per person
 289 per 1000 people
 less than 1 per person
 66 per 100 people
 19
 23
 less than 1 per person
 178 per 1000 people
 less than 1 per person
 46 per 100 people
 28
 secure_internet_servers_total improved_sanitation
 9
 1849926.0
 very low access
 16
 very high access
 17983312.0
 19
 240458015.0
 very high access
 23
 high access
 9427882.0
 very high access
 28
 50379814.0
 women_parliament_seats_rate
 9
 [0\%-25\%)
 16
 [0%-25%)
 19
 unknown
```

```
23 [0%-25%)
28 [0%-25%)
```

[]: # Write your code here

The government wants to know what are the most important features for your model. Can you tell them?

Task:

• Visualize the top 20 features and their feature importance.

```
[]: # Write your code here
```

Task:

• Submit the predictions on the test dataset using your optimized model For each record in the test set (Test.csv), you must predict the value of the life_expectancy variable. You should submit a CSV file with a header row and one row per test entry. The file (submissions.csv) should have exactly 2 columns:

The file (submissions.csv) should have exactly 2 columns: - id - life_expectancy

[]: # Write your code here
[]: #Submission
submission_df.to_csv('submissions.csv',index=False)