Classifying Muffins and Cupcakes with SVM

Step 1: Import Packages

```
In [11]:
```

```
# Packages for analysis
import pandas as pd
import numpy as np
from sklearn import svm

# Packages for visuals
import matplotlib.pyplot as plt
import seaborn as sns; sns.set(font_scale=1.2)

# Allows charts to appear in the notebook
%matplotlib inline

# Pickle package
import pickle
```

Step 2: Import Data

```
In [12]:
```

```
# Read in muffin and cupcake ingredient data
recipes = pd.read_csv('recipes_muffins_cupcakes.csv')
recipes
```

Out[12]:

	Туре	Flour	Milk	Sugar	Butter	Egg	Baking Powder	Vanilla	Salt
0	Muffin	55	28	3	7	5	2	0	0
1	Muffin	47	24	12	6	9	1	0	0
2	Muffin	47	23	18	6	4	1	0	0
3	Muffin	45	11	17	17	8	1	0	0
4	Muffin	50	25	12	6	5	2	1	0
5	Muffin	55	27	3	7	5	2	1	0
6	Muffin	54	27	7	5	5	2	0	0
7	Muffin	47	26	10	10	4	1	0	0
8	Muffin	50	17	17	8	6	1	0	0
9	Muffin	50	17	17	11	4	1	0	0
10	Cupcake	39	0	26	19	14	1	1	0
11	Cupcake	42	21	16	10	8	3	0	0
12	Cupcake	34	17	20	20	5	2	1	0
13	Cupcake	39	13	17	19	10	1	1	0
14	Cupcake	38	15	23	15	8	0	1	0
15	Cupcake	42	18	25	9	5	1	0	0
16	Cupcake	36	14	21	14	11	2	1	0
17	Cupcake	38	15	31	8	6	1	1	0
18	Cupcake	36	16	24	12	9	1	1	0
19	Cupcake	34	17	23	11	13	0	1	0

Step 3: Prepare the Data

```
In [13]:
```

```
30 25 20 Type Muffin Cupcake

10 5 40 45 50 55 Flour
```

In [14]:

```
# Specify inputs for the model
# ingredients = recipes[['Flour', 'Milk', 'Sugar', 'Butter', 'Egg', 'Baking Powder', 'Vanilla', 'Salt']].as_matrix
()
ingredients = recipes[['Flour','Sugar']].as_matrix()
type_label = np.where(recipes['Type']=='Muffin', 0, 1)

# Feature names
recipe_features = recipes.columns.values[1:].tolist()
recipe_features
```

Out[14]:

['Flour', 'Milk', 'Sugar', 'Butter', 'Egg', 'Baking Powder', 'Vanilla', 'Salt']

Step 4: Fit the Model

```
In [15]:
```

```
# Fit the SVM model
model = svm.SVC(kernel='linear')
model.fit(ingredients, type_label)
```

Out[15]:

```
SVC(C=1.0, cache_size=200, class_weight=None, coef0=0.0, decision_function_shape=None, degree=3, gamma='auto', kernel='linear', max_iter=-1, probability=False, random_state=None, shrinking=True, tol=0.001, verbose=False)
```

Step 5: Visualize Results


```
In [16]:
```

```
# Get the separating hyperplane
w = model.coef_[0]
a = -w[0] / w[1]
xx = np.linspace(30, 60)
yy = a * xx - (model.intercept_[0]) / w[1]

# Plot the parallels to the separating hyperplane that pass through the support vectors
b = model.support_vectors_[0]
yy_down = a * xx + (b[1] - a * b[0])
b = model.support_vectors_[-1]
yy_up = a * xx + (b[1] - a * b[0])
```

```
In [18]:
```


```
# Plot the hyperplane
sns.lmplot('Flour', 'Sugar', data=recipes, hue='Type', palette='Set1', fit_reg=False, scatter_kws={"s": 70})
plt.plot(xx, yy, linewidth=2, color='black');
```


In [19]:

Out[19]:

<matplotlib.collections.PathCollection at 0x10b034f60>

Step 6: Predict New Case

In [20]:

```
# Create a function to guess when a recipe is a muffin or a cupcake
def muffin_or_cupcake(flour, sugar):
 if(model.predict([[flour, sugar]])) == 0:
 print('You\'re looking at a muffin recipe!')
 else:
 print('You\'re looking at a cupcake recipe!')
```


```
In [21]:
```

```
# Predict if 50 parts flour and 20 parts sugar
muffin_or_cupcake(50, 20)
```

You're looking at a muffin recipe!

In [23]:

```
# Plot the point to visually see where the point lies
sns.lmplot('Flour', 'Sugar', data=recipes, hue='Type', palette='Set1', fit_reg=False, scatter_kws={"s": 70})
plt.plot(xx, yy, linewidth=2, color='black')
plt.plot(50, 20, 'yo', markersize='9');
```


In [24]:

```
# Predict if 40 parts flour and 20 parts sugar
muffin_or_cupcake(40,20)
```

You're looking at a cupcake recipe!

In [25]:

```
muffin_cupcake_dict = {'muffin_cupcake_model': model, 'muffin_cupcake_features': ['Flour','Sugar'], 'all_features'
: recipe_features}
```

In [26]:

```
muffin cupcake dict
```

Out[26]:

```
{'all_features': ['Flour',
 'Milk',
 'Sugar',
 'Butter',
 'Egg',
 'Baking Powder',
 'Vanilla',
 'Salt'],
 'muffin_cupcake_features': ['Flour', 'Sugar'],
 'muffin_cupcake_model': SVC(C=1.0, cache_size=200, class_weight=None, coef0=0.0, decision_function_shape=None, degree=3, gamma='auto', kernel='linear', max_iter=-1, probability=False, random_state=None, shrinking=True, tol=0.001, verbose=False)}
```

In [210]:

```
# Pickle
pickle.dump(muffin_cupcake_dict, open("muffin_cupcake_dict.p", "wb"))
```

In [211]:

S = String
pickle.dumps(muffin cupcake dict)

Out[211]:

"(dp0\nS'muffin cupcake features'\np1\n(1p2\nS'Flour'\np3\nas'Sugar'\np4\nasS'muffin cupcake model'\np5\ncc $\label{lem:classesnsvcnp7} opy_reg\n_reconstructor\np6\n(csklearn.svm.classes\nSVC\np7\nc_builtin_\nobject\np8\nNtp9\nRp10\n (dp11\nS'_imp1'\np12\nS'c_svc'\np13\nsS'kernel'\np14\nS'linear'\np15\nsS'verbose'\np16\nI00\nsS'probability'\np17\n$ IOO\nss'classes '\np18\ncnumpy.core.multiarray\n reconstruct\np19\n(cnumpy\nndarray\np20\n(IO\ntp21\ns'b'\n $p22\\ ntp23\\ nRp24\\ n(I1\\ n(I2\\ ntp25\\ ncnumpy\\ ndtype\\ np26\\ n(S'i8'\\ np27\\ nI0\\ nI1\\ ntp28\\ nRp29\\ n(I3\\ nS'<'\\ np30\\ nNNNI-intp28\\ nRp29\\ n(I3\\ nS')$ $0 \times 1^{1} \times$ $\label{lem:ntp50} $$ ntp50\ng26\n (S'f8'\np51\nI0\nI1\ntp52\nRp53\n (I3\nS'<'\np54\nNNI-1\nI-1\nI0\ntp55\nbI00\nS'\x19;\x16\x8$ $$$ $1\xfdo\xc(\xdf\xda9\xlaG\xc)^{\xda9}\xlaG\xg9?'\np56\ntp57\nbsS'shrinking'\np58\nI01\nsS'shrin$ $"class_weight' np59 nNsS'_gamma' np60 nF0.5 nsS'probA_' np61 ng19 n (g20 n (I0 ntp62 ng22 ntp63 nRp64 n (I1 n (I1 n (I2 ntp62 ntp63 nRp64 n (I1 n (I2 ntp62 ntp63 ntp63 nRp64 n (I1 ntp62 ntp63 ntp6$ $\label{locality} I0 \times 5^{10} \times 10^{10} \times 10^$ $0\n12\ntp90\ns'C'\np91\nF1.0\nss'support vectors '\np92\ng19\n (g20\n (I0\ntp93\ng22\ntp94\n\overline{Rp95\n} (I1\n (I3\ntp91\ntp91)\nred\norm{Rp95\n} (I1\n (I3\ntp91\ntp91\ntp91)\nred\norm{Rp95\n} (I1\n (I3\ntp91\ntp91\ntp91)\nred\norm{Rp95\n} (I1\n (I3\ntp91\ntp91\ntp91)\nred\norm{Rp95\n} (I1\n (I3\ntp91\ntp$ $\label{local_loc$ $\label{locality} $$ \p^3\n^2 \ dual\ coef\ '\p^9\ng19\n\ (g20\n\ (10\ntp100\ng22\ntp101\nRp102\n\ (I1\n\ (I1\n\ I3\ntp103\ng53\n\ I0\ntp100\ng22\n\ (I1\n\ I1\n\ I3\n\ I0\n\ I0\n\$ S'degree'\np106\nI3\nsS'epsilon'\np107\nF0.0\nsS'max iter'\np108\nI-1\nsS'decision function shape'\np109\nN $sS'fit status '\np110\nI0\nsS' intercept '\np111\ng19\n (g20\n (I0\ntp112\ng22\ntp113\nRp114\n (I1\n (I1\ntp115)\nRp114\n (II)\n (II)$ $\label{limits} $$ \pi 100 \ns'/\xe9/\xbcm/\xd12/\xfe</\xc0'\np116\ntp117\nbss'intercept '\np118\ng19\n (g20\n (10\ntp119\ng22)) $$$ $\label{local-control} $$ \int_{\mathbb{T}^n}1_n(I1\n(I1\ntp122\ng53\nI00\ns'\xe9\xbcm\xd12\xfe<@'\np123\ntp124\nbss'probB'\np125\ng19 $$$ $ss'gamma' np132 ns'auto' np133 nsbs s'all_features' np134 n (lp135 ns'Flour' np136 nas' Milk' np137 nas' Sugar' np136 nas' Milk' np137 nas' Milk' np137$ \np138\nas'Butter'\np139\nas'Egg'\np140\nas'Baking Powder'\np141\nas'Vanilla'\np142\nas'Salt'\np143\nas."