```
#ENGINEERING FEATURE-1
import pandas as pd
import numpy as np
# Creating a dummy DataFrame of 15 numbers randomly
# ranging from 1-100 for age
df = pd.DataFrame({'Age': [42, 15, 67, 55, 1, 29, 75, 89, 4,
10, 15, 38, 22, 77]})
# Printing DataFrame Before sorting Continuous
# to Categories
print("Before: \n")
print(df)
# A column of name 'Label' is created in DataFrame
# Categorizing Age into 4 Categories
# Baby/Toddler: (0,3], 0 is excluded & 3 is included
# Child: (3,17], 3 is excluded & 17 is included
\# Adult: (17,63], 17 is excluded & 63 is included
\# Elderly: (63,99], 63 is excluded & 99 is included
df['Label'] = pd.cut(x=df['Age'], bins=[0, 3, 17, 63, 99],
labels=['Baby/Toddler', 'Child', 'Adult',
'Elderly'])
# Printing DataFrame after sorting Continuous to
# Categories
print("After: \n")
print(df)
# Check the number of values in each bin
print("Categories: \n")
print(df['Label'].value_counts())
→ Before:
 0
 42
 1
 15
 2
 67
 3
 55
 4
 1
 5
 29
 6
 75
 89
 8
 4
 9
 10
 10
 15
 11
 38
 12
 22
 13
 After:
 Label
 Age
 0
 Adult
 42
 Child
 1
 15
 2
 67
 Elderly
 3
 55
 Adult
 4
 1
 Baby/Toddler
 5
 29
 Adult
 75
 Elderly
 89
 Elderly
 9
 10
 Child
 10
 Child
 15
 Adult
 11
 38
 12
 22
 Adult
 Elderly
 13
 77
 Categories:
 Label
 Adult
 5
 Child
 4
 Elderly
 Baby/Toddler
 1
 Name: count, dtype: int64
#ENGINEERING FEATURE-2
# Importing pandas and numpy libraries
import pandas as pd
import numpy as np
# Creating a dummy DataFrame of 12 numbers randomly
# ranging from 150-180 for height
df = pd.DataFrame({'Height': [150.4, 157.6, 170, 176, 164.2, 155,
159.2, 175, 162.4, 176, 153, 170.9]})
# Printing DataFrame Before Sorting Continuous to Categories
print("Before: ")
print(df)
# A column of name 'Label' is created in DataFrame
```

```
# Categorizing Height into 3 Categories
# Short: (150,157], 150 is excluded & 157 is included
# Average: (157,169], 157 is excluded & 169 is included
# Tall: (169,180], 169 is excluded & 180 is included.
df['Label'] = pd.cut(x=df['Height'],
bins=[150, 157, 169, 180],
labels=['Short', 'Average', 'Tall'])
# Printing Data Frame After Sorting Continuous to Categories
print("After: ")
print(df)
# Check the number of values in each bin
print("Categories: ")
print(df['Label'].value_counts())
→ Before:
 Height
 150.4
 157.6
 1
 2
 170.0
 3
 176.0
 4
 164.2
 155.0
 6
 159.2
 175.0
 8
 162.4
 176.0
 9
 10
 153.0
 11
 170.9
 After:
 Height
 Label
 0
 150.4
 Short
 157.6 Average
 170.0
 Tall
 3
 176.0
 Tall
 164.2 Average
 155.0
 Short
 5
 159.2 Average
 6
 175.0
 Tall
 8
 162.4 Average
 176.0
 Tall
 10
 153.0
 Short
 11 170.9
 Categories:
 Label
 Tall
 5
 Average
 3
 Short
 Name: count, dtype: int64
```