1_Notebook_Project_LifeExpectancy_LinearRegression

December 20, 2020

1 Linear Regression

- 1. Convert Business Problem to Data Science Problem
- 2. Load Data
- 3. Understand the Data
- 4. Data Preprocessing
- 5. Exploratory Data Analysis
- 6. Model Building
- 7. Model Diagnostics
- 8. Predictions and Evaluations

```
[1]: from google.colab import drive drive.mount('/content/drive')
```

Mounted at /content/drive

1.1 Validate your System Libraries

Validate your System Libraries and if version is not updated, please update it.

```
[2]: # python version
# python --version

# python version (method 2)
from platform import python_version

print('python: {}'.format(python_version()))

#numpy version
import numpy as np
print('numpy: {}'.format(np.version.version))

#pandas version
import pandas as pd
print('pandas: {}'.format(pd.__version__))

#seaborn version
import seaborn as sns
```

```
print('seaborn: {}'.format(sns.__version__))
# matplotlib version
import matplotlib
print('matplotlib: {}'.format(matplotlib.__version__))
# sklearn version
import sklearn
print('The scikit-learn version is {}.'.format(sklearn.__version__))
# statsmodels version
import statsmodels
print('statsmodels: {}'.format(statsmodels.__version__))
# statsmodels version
import imblearn
print('imblearn : {}'.format(imblearn .__version__))
# Pandas also provides a utility function, pd.show_versions(), which reports<sub>\square</sub>
 → the version of its dependencies as well:
# pd.show versions(as json=False)
python: 3.6.9
numpy: 1.19.4
pandas: 1.1.5
seaborn: 0.11.0
matplotlib: 3.2.2
The scikit-learn version is 0.22.2.post1.
statsmodels: 0.10.2
imblearn: 0.4.3
/usr/local/lib/python3.6/dist-packages/sklearn/externals/six.py:31:
FutureWarning: The module is deprecated in version 0.21 and will be removed in
version 0.23 since we've dropped support for Python 2.7. Please rely on the
official version of six (https://pypi.org/project/six/).
  "(https://pypi.org/project/six/).", FutureWarning)
/usr/local/lib/python3.6/dist-packages/sklearn/utils/deprecation.py:144:
FutureWarning: The sklearn.neighbors.base module is deprecated in version 0.22
and will be removed in version 0.24. The corresponding classes / functions
should instead be imported from sklearn.neighbors. Anything that cannot be
imported from sklearn.neighbors is now part of the private API.
  warnings.warn(message, FutureWarning)
```

1.2 1. Import Libraries

```
[3]: pd.set_option('display.max_rows', 800)
pd.set_option('display.max_columns', 500)

import matplotlib.pyplot as plt
%matplotlib inline

# import all libraries and dependencies for machine learning
from sklearn import preprocessing
from sklearn.model_selection import train_test_split
import statsmodels.api as sm
from sklearn.feature_selection import RFE
from sklearn.linear_model import LinearRegression
from statsmodels.stats.outliers_influence import variance_inflation_factor
from sklearn.metrics import mean_absolute_error, mean_squared_error,r2_score
import random
```

/usr/local/lib/python3.6/dist-packages/statsmodels/tools/_testing.py:19: FutureWarning: pandas.util.testing is deprecated. Use the functions in the public API at pandas.testing instead.

import pandas.util.testing as tm

1.3 2. Load Data

```
[4]: # Loading the dataset

df = pd.read_csv("/content/drive/MyDrive/Colab Notebooks/Life Expectancy Data.

→csv")
```

1.4 3. Understanding the data

```
[5]: #Pandas dataframe.info() function is used to get a concise summary of the dataframe.

df.info()
```

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 2938 entries, 0 to 2937
Data columns (total 22 columns):

#	Column	Non-Null Count	Dtype
0	Country	2938 non-null	object
1	Year	2938 non-null	int64
2	Status	2938 non-null	object
3	Life expectancy	2928 non-null	float64
4	Adult Mortality	2928 non-null	float64
5	infant deaths	2938 non-null	int64
6	Alcohol	2744 non-null	float64

```
percentage expenditure
 2938 non-null
 float64
 Hepatitis B
 2385 non-null
 float64
 Measles
 int64
 2938 non-null
 10
 BMI
 2904 non-null
 float64
 11 under-five deaths
 2938 non-null
 int64
 12 Polio
 2919 non-null
 float64
 float64
13 Total expenditure
 2712 non-null
 14 Diphtheria
 2919 non-null
 float64
 HIV/AIDS
 2938 non-null
 float64
 16 GDP
 2490 non-null
 float64
 17 Population
 2286 non-null
 float64
 18
 thinness 1-19 years
 2904 non-null
 float64
 19
 thinness 5-9 years
 2904 non-null
 float64
 20
 Income composition of resources
 2771 non-null
 float64
 2775 non-null
 float64
 21 Schooling
dtypes: float64(16), int64(4), object(2)
memory usage: 505.1+ KB
```

[6]: # Exploring the dataset df.shape

[6]: (2938, 22)

2 Missing values

[7]: # Checking the null values in the dataset df.isnull().sum()

[7]:	Country	0
	Year	0
	Status	0
	Life expectancy	10
	Adult Mortality	10
	infant deaths	0
	Alcohol	194
	percentage expenditure	0
	Hepatitis B	553
	Measles	0
	BMI	34
	under-five deaths	0
	Polio	19
	Total expenditure	226
	Diphtheria	19
	HIV/AIDS	0
	GDP	448
	Population	652
	thinness 1-19 years	34

thinness 5-9 years 34
Income composition of resources 167
Schooling 163

dtype: int64

[8]: #The describe() function computes a summary of statistics pertaining to the → DataFrame columns.

df.describe()

[8]:		Year	Life expectancy	Adult Morta	ality i	nfant deaths	\
	count	2938.000000	2928.000000	2928.00	•	2938.000000	
	mean	2007.518720	69.224932	164.79	96448	30.303948	
	std	4.613841	9.523867	124.29	92079	117.926501	
	min	2000.000000	36.300000	1.00	00000	0.000000	
	25%	2004.000000	63.100000	74.00	00000	0.000000	
	50%	2008.000000	72.100000	144.00	00000	3.000000	
	75%	2012.000000	75.700000	228.00	00000	22.000000	
	max	2015.000000	89.000000	723.00	00000	1800.000000	
		Alcohol	percentage expend	diture Hepa [.]	titis B	Measles	\
	count	2744.000000	2938.0	000000 2385	.000000	2938.000000	
	mean	4.602861	738.3	251295 80	.940461	2419.592240	
	std	4.052413	1987.9	914858 25	.070016	11467.272489	
	min	0.010000	0.0	000000 1	.000000	0.000000	
	25%	0.877500	4.0	685343 77	.000000	0.000000	
	50%	3.755000	64.9	912906 92	.000000	17.000000	
	75%	7.702500	441.	534144 97	.000000	360.250000	
	max	17.870000	19479.9	911610 99	.000000	212183.000000	
		BMI	under-five death	s Poi	lio Tot	al expenditure	\
	count	BMI 2904.000000	under-five deaths			al expenditure 2712.00000	\
	count mean			00 2919.000	000	-	\
		2904.000000	2938.0000	2919.000 39 82.550	000 188	2712.00000	\
	mean	2904.000000 38.321247	2938.0000 42.03573	2919.0000 39 82.550 48 23.4280	000 188 046	2712.00000 5.93819	\
	mean std	2904.000000 38.321247 20.044034	2938.0000 42.0357 160.4455	2919.0000 39 82.550 48 23.4280 00 3.0000	000 188 046 000	2712.00000 5.93819 2.49832	\
	mean std min	2904.000000 38.321247 20.044034 1.000000	2938.0000 42.0357 160.44554 0.0000	2919.0000 39 82.550 48 23.4280 00 3.0000 78.0000	000 188 046 000	2712.00000 5.93819 2.49832 0.37000	\
	mean std min 25%	2904.000000 38.321247 20.044034 1.000000 19.300000	2938.0000 42.0357; 160.44554 0.00000	2919.0000 39 82.550 48 23.4280 00 3.0000 00 78.0000 00 93.0000	000 188 046 000 000	2712.00000 5.93819 2.49832 0.37000 4.26000	\
	mean std min 25% 50%	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000	2938.0000 42.0357 160.44554 0.0000 0.0000 4.0000	2919.0000 39 82.550 48 23.428 00 3.0000 00 78.0000 00 93.0000	000 188 046 000 000 000	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500	\
	mean std min 25% 50% 75%	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000 56.200000	2938.0000 42.0357 160.44554 0.00000 4.00000 28.00000	2919.0000 39 82.550 48 23.428 00 3.0000 00 78.0000 00 93.0000	000 188 046 000 000 000	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500 7.49250 17.60000	\
	mean std min 25% 50% 75%	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000 56.200000 87.300000	2938.00006 42.03573 160.44554 0.00006 4.00006 28.00006 2500.00006	2919.0000 39 82.550 48 23.428 00 3.0000 00 78.0000 00 93.0000 00 97.0000 00 99.0000	000 188 046 000 000 000 000	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500 7.49250 17.60000	\
	mean std min 25% 50% 75% max	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000 56.200000 87.300000	2938.00000 42.03573 160.44554 0.00000 4.00000 28.00000 2500.00000 HIV/AIDS 2938.000000	2919.0000 39 82.550 48 23.4280 00 3.0000 00 78.0000 00 97.0000 00 99.0000 GDP	000 188 046 000 000 000 000 Popula	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500 7.49250 17.60000	\
	mean std min 25% 50% 75% max	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000 56.200000 87.300000 Diphtheria 2919.000000	2938.00000 42.03573 160.44554 0.00000 4.00000 28.00000 2500.000000 HIV/AIDS 2938.000000 24 1.742103 74	2919.0006 39 82.550 48 23.4286 00 3.0006 00 78.0006 00 97.0006 00 97.0006 GDP 490.000000	000 188 046 000 000 000 000 Popula 2.286000	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500 7.49250 17.60000 ation \ 0e+03 8e+07	\
	mean std min 25% 50% 75% max count mean	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000 56.200000 87.300000 Diphtheria 2919.000000 82.324084	2938.00000 42.03573 160.44554 0.00000 4.00000 28.00000 2500.000000 HIV/AIDS 2938.000000 24 1.742103 74	2919.0000 39 82.550 48 23.4280 00 3.0000 00 78.0000 00 93.0000 00 97.0000 00 99.0000 GDP 490.0000000 483.158469 270.169342	000 188 046 000 000 000 000 Popula 2.286000	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500 7.49250 17.60000 ation \ 0e+03 3e+07 0e+07	\
	mean std min 25% 50% 75% max count mean std	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000 56.200000 87.300000 Diphtheria 2919.000000 82.324084 23.716912	2938.00000 42.03573 160.44554 0.00000 4.00000 28.00000 2500.00000 HIV/AIDS 2938.000000 2,742103 7,5.077785 143	2919.0000 39 82.550 48 23.4280 00 3.0000 00 78.0000 00 97.0000 00 97.0000 GDP 490.000000 3 483.158469 270.169342 0 1.681350 3	000 188 046 000 000 000 Popula 2.286000 1.275338	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500 7.49250 17.60000 Ation \ 0e+03 8e+07 0e+07 0e+01	\
	mean std min 25% 50% 75% max count mean std min	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000 56.200000 87.300000 Diphtheria 2919.000000 82.324084 23.716912 2.000000	2938.00000 42.03573 160.44554 0.00000 4.00000 28.00000 2500.000000 HIV/AIDS 2938.000000 2.742103 74 5.077785 143 0.100000 0.1000000	2919.0006 39 82.550 48 23.4286 00 3.0006 00 78.0006 00 97.0006 00 97.0006 00 99.0006 GDP 490.000000 2 483.158469 270.169342 1.681350 3 463.935626	000 188 046 000 000 000 Popula 2.286000 1.275338 5.101210	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500 7.49250 17.60000 ation \ 0e+03 8e+07 0e+01 2e+01 2e+05	\
	mean std min 25% 50% 75% max count mean std min 25%	2904.000000 38.321247 20.044034 1.000000 19.300000 43.500000 87.300000 Diphtheria 2919.000000 82.324084 23.716912 2.000000 78.000000	2938.00000 42.03573 160.44554 0.00000 4.00000 28.00000 2500.00000 HIV/AIDS 2938.000000 2.5077785 143 0.100000 0.1000000 1.7000000 1.7000000 1.7000000 1.7000000	2919.0006 39 82.550 48 23.4286 00 3.0006 00 78.0006 00 97.0006 00 97.0006 00 99.0006 GDP 490.000000 3 483.158469 270.169342 6 1.681350 3 463.935626 766.947595	000 188 046 000 000 000 Popula 2.286000 1.275338 5.101210 3.400000	2712.00000 5.93819 2.49832 0.37000 4.26000 5.75500 7.49250 17.60000 ation \ 0e+03 8e+07 0e+07 0e+07 0e+01 2e+05 2e+06	\

```
2904.000000
 count
 2904.000000
 mean
 4.839704
 4.870317
 std
 4.420195
 4.508882
 min
 0.100000
 0.100000
 25%
 1.600000
 1.500000
 50%
 3.300000
 3.300000
 75%
 7.200000
 7.200000
 27.700000
 28.600000
 max
 Income composition of resources
 Schooling
 count
 2771.000000
 2775.000000
 mean
 0.627551
 11.992793
 0.210904
 std
 3.358920
 min
 0.000000
 0.000000
 25%
 0.493000
 10.100000
 50%
 0.677000
 12.300000
 75%
 0.779000
 14.300000
 0.948000
 20.700000
 max
[9]: # print the 5 records of the dataset by default. Pass number how many record
 →you want look
 df.head()
[9]:
 Country Year
 Status Life expectancy
 Adult Mortality \
 O Afghanistan
 2015
 65.0
 263.0
 Developing
 1 Afghanistan
 2014
 Developing
 59.9
 271.0
 Developing
 59.9
 268.0
 2 Afghanistan
 2013
 3 Afghanistan
 2012
 Developing
 59.5
 272.0
 275.0
 4 Afghanistan
 2011
 Developing
 59.2
 infant deaths
 Alcohol percentage expenditure Hepatitis B
 Measles
 0
 62
 0.01
 71.279624
 65.0
 1154
 1
 64
 0.01
 73.523582
 62.0
 492
 2
 0.01
 73.219243
 64.0
 430
 66
 3
 69
 0.01
 78.184215
 67.0
 2787
 4
 71
 0.01
 7.097109
 68.0
 3013
 BMI
 under-five deaths
 Total expenditure Diphtheria
 Polio
 19.1
 6.0
 0
 83
 8.16
 65.0
 58.0
 18.6
 86
 8.18
 62.0
 1
 2
 18.1
 89
 62.0
 8.13
 64.0
 3
 17.6
 93
 67.0
 8.52
 67.0
 4
 17.2
 97
 68.0
 7.87
 68.0
 HIV/AIDS
 GDP
 Population
 thinness
 1-19 years
 0
 0.1 584.259210
 33736494.0
 17.2
```

thinness 5-9 years \

thinness 1-19 years

```
1
 0.1 612.696514
 327582.0
 17.5
 2
 0.1 631.744976 31731688.0
 17.7
 0.1 669.959000
 3
 3696958.0
 17.9
 63.537231
 4
 0.1
 2978599.0
 18.2
 thinness 5-9 years Income composition of resources Schooling
 0
 0.479
 17.3
 1
 17.5
 0.476
 10.0
 2
 0.470
 17.7
 9.9
 3
 18.0
 0.463
 9.8
 4
 18.2
 0.454
 9.5
[10]: # print the last 5 records of the dataset by default. Pass number how many
 →record you want look
 df.tail()
[10]:
 Country Year
 Status Life expectancy
 Adult Mortality \
 2933 Zimbabwe 2004
 Developing
 44.3
 723.0
 2934 Zimbabwe 2003
 Developing
 44.5
 715.0
 2935 Zimbabwe 2002 Developing
 44.8
 73.0
 2936 Zimbabwe 2001
 Developing
 45.3
 686.0
 2937 Zimbabwe 2000 Developing
 46.0
 665.0
 infant deaths
 Alcohol percentage expenditure Hepatitis B Measles
 2933
 27
 4.36
 0.0
 68.0
 4.06
 2934
 26
 0.0
 7.0
 998
 2935
 25
 4.43
 0.0
 73.0
 304
 2936
 25
 1.72
 0.0
 76.0
 529
 2937
 1.68
 0.0
 79.0
 1483
 24
 BMI
 under-five deaths
 Polio Total expenditure Diphtheria
 2933
 27.1
 42
 67.0
 7.13
 65.0
 2934
 26.7
 7.0
 6.52
 41
 68.0
 2935
 26.3
 40
 73.0
 6.53
 71.0
 2936
 25.9
 39
 76.0
 6.16
 75.0
 2937
 25.5
 78.0
 7.10
 39
 78.0
 HIV/AIDS
 GDP Population
 thinness 1-19 years \
 2933
 33.6 454.366654 12777511.0
 9.4
 2934
 36.7 453.351155 12633897.0
 9.8
 2935
 39.8 57.348340
 125525.0
 1.2
 2936
 42.1 548.587312 12366165.0
 1.6
 2937
 43.5 547.358879 12222251.0
 11.0
 thinness 5-9 years Income composition of resources Schooling
 2933
 9.4
 0.407
 9.2
 2934
 9.9
 0.418
 9.5
 2935
 1.3
 0.427
 10.0
```

```
2937
 11.2
 9.8
 0.434
[11]: num_col = df.select_dtypes(include=np.number).columns
 print("Numerical columns: \n",num_col)
 cat_col = df.select_dtypes(exclude=np.number).columns
 print("Categorical columns: \n", cat_col)
 Numerical columns:
 Index(['Year', 'Life expectancy ', 'Adult Mortality', 'infant deaths',
 'Alcohol', 'percentage expenditure', 'Hepatitis B', 'Measles ', ' BMI ',
 'under-five deaths ', 'Polio', 'Total expenditure', 'Diphtheria ', 
 'HIV/AIDS', 'GDP', 'Population', 'thinness 1-19 years',
 'thinness 5-9 years', 'Income composition of resources', 'Schooling'],
 dtype='object')
 Categorical columns:
 Index(['Country', 'Status'], dtype='object')
 2.1 4. Data Pre-processing
[12]: # Remove the extra space from column names
 df = df.rename(columns=lambda x: x.strip())
[13]: # Import label encoder
 from sklearn import preprocessing
 # label_encoder object knows how to understand word labels.
 label_encoder = preprocessing.LabelEncoder()
 # Encode labels in column 'Status'.
 df['Status'] = label encoder.fit transform(df['Status'])
 df.head(10)
[13]:
 Country Year Status Life expectancy Adult Mortality infant deaths \
 O Afghanistan 2015
 65.0
 263.0
 62
 1
 59.9
 1 Afghanistan 2014
 1
 271.0
 64
 2 Afghanistan 2013
 1
 59.9
 268.0
 66
 3 Afghanistan 2012
 1
 59.5
 272.0
 69
 4 Afghanistan 2011
 1
 59.2
 275.0
 71
 5 Afghanistan 2010
 1
 58.8
 279.0
 74
 77
 6 Afghanistan 2009
 1
 58.6
 281.0
 7 Afghanistan 2008
 1
 58.1
 287.0
 80
 8 Afghanistan 2007
 1
 57.5
 295.0
 82
 9 Afghanistan 2006
 1
 57.3
 295.0
 84
```

0.427

9.8

2936

1.7

```
Alcohol percentage expenditure Hepatitis B
 Measles
 BMI \
0
 0.01
 71.279624
 65.0
 19.1
 1154
 0.01
 73.523582
 62.0
 18.6
1
 492
2
 0.01
 73.219243
 64.0
 430
 18.1
3
 0.01
 78.184215
 67.0
 2787
 17.6
4
 0.01
 68.0
 3013
 17.2
 7.097109
 0.01
5
 79.679367
 66.0
 1989
 16.7
6
 0.01
 56.762217
 63.0
 16.2
 2861
7
 0.03
 25.873925
 64.0
 1599 15.7
8
 0.02
 10.910156
 63.0
 1141
 15.2
9
 0.03
 1990 14.7
 17.171518
 64.0
 under-five deaths Polio Total expenditure Diphtheria HIV/AIDS \
0
 6.0
 8.16
 65.0
 83
 0.1
1
 86
 58.0
 8.18
 62.0
 0.1
2
 89
 62.0
 8.13
 64.0
 0.1
3
 67.0
 8.52
 93
 67.0
 0.1
4
 97
 68.0
 7.87
 68.0
 0.1
5
 9.20
 102
 66.0
 66.0
 0.1
 63.0
 9.42
 63.0
6
 106
 0.1
7
 110
 64.0
 8.33
 64.0
 0.1
 63.0
8
 113
 6.73
 63.0
 0.1
9
 116
 58.0
 7.43
 58.0
 0.1
 GDP
 Population thinness 1-19 years thinness 5-9 years \
0 584.259210
 33736494.0
 17.2
 17.3
 17.5
 17.5
1 612.696514
 327582.0
2 631.744976 31731688.0
 17.7
 17.7
3 669.959000
 17.9
 18.0
 3696958.0
  63.537231
 2978599.0
 18.2
 18.2
5 553.328940
 2883167.0
 18.4
 18.4
 18.6
 18.7
6 445.893298
 284331.0
 18.8
 18.9
7 373.361116
 2729431.0
8 369.835796
 26616792.0
 19.0
 19.1
9 272.563770
 19.2
 19.3
 2589345.0
 Income composition of resources
 Schooling
0
 0.479
 10.1
1
 0.476
 10.0
2
 9.9
 0.470
3
 0.463
 9.8
4
 0.454
 9.5
5
 9.2
 0.448
6
 0.434
 8.9
7
 0.433
 8.7
8
 0.415
 8.4
9
 0.405
 8.1
```

```
[14]: print(df.isna().sum())
 print(df.shape)
 Country
 0
 Year
 0
 0
 Status
 Life expectancy
 10
 Adult Mortality
 10
 infant deaths
 0
 Alcohol
 194
 percentage expenditure
 0
 Hepatitis B
 553
 Measles
 0
 RMT
 34
 under-five deaths
 0
 Polio
 19
 Total expenditure
 226
 Diphtheria
 19
 HIV/AIDS
 0
 448
 GDP
 652
 Population
 thinness 1-19 years
 34
 thinness 5-9 years
 34
 Income composition of resources
 167
 Schooling
 163
 dtype: int64
 (2938, 22)
[15]: # Replace using mean
 for i in df.columns.drop('Country'):
 df[i].fillna(df[i].mean(), inplace = True)
```


2.2 5. Exploratory Data Analysis

```
[16]: # Let's check the distribution of y variable (Life Expectancy)
plt.figure(figsize=(8,8), dpi= 80)
sns.boxplot(df['Life expectancy'])
plt.title('Life expectancy Box Plot')
plt.show()
```

/usr/local/lib/python3.6/dist-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variable as a keyword arg: x. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

Life expectancy Box Plot


```
[17]: plt.figure(figsize=(8,8))
 plt.title('Life expectancy Distribution Plot')
 sns.distplot(df['Life expectancy']);
```

/usr/local/lib/python3.6/dist-packages/seaborn/distributions.py:2551: FutureWarning: `distplot` is a deprecated function and will be removed in a future version. Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

warnings.warn(msg, FutureWarning)

Summary: The y variable is having very few outliers and is almost linearly distributed. So the assumption for linear regression holds true


```
[18]: num_col = df.select_dtypes(include=np.number).columns
 print("Numerical columns: \n",num_col)

cat_col = df.select_dtypes(exclude=np.number).columns
 print("Categorical columns: \n",cat_col)
```

```
Numerical columns:
```

```
'HIV/AIDS', 'GDP', 'Population', 'thinness 1-19 years',
 'thinness 5-9 years', 'Income composition of resources', 'Schooling'],
 dtype='object')

Categorical columns:
Index(['Country'], dtype='object')
```


```
[20]: # Pair Plots to know the relation between different features ax = sns.pairplot(df[num_col])
```

Output hidden; open in https://colab.research.google.com to view.

Few of the features are having the linear relationship with y variable. So linear regression would be good approach for the same

2.3 6. Model Building

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 2938 entries, 0 to 2937
Data columns (total 20 columns):

#	Column	Non-Null Count	Dtype
0	Year	2938 non-null	int64
1	Status	2938 non-null	int64
2	Adult Mortality	2938 non-null	float64
3	infant deaths	2938 non-null	int64
4	Alcohol	2938 non-null	float64
5	percentage expenditure	2938 non-null	float64
6	Hepatitis B	2938 non-null	float64
7	Measles	2938 non-null	int64
8	BMI	2938 non-null	float64
9	under-five deaths	2938 non-null	int64
10	Polio	2938 non-null	float64
11	Total expenditure	2938 non-null	float64
12	Diphtheria	2938 non-null	float64
13	HIV/AIDS	2938 non-null	float64

```
14 GDP
 2938 non-null
 float64
15 Population
 2938 non-null
 float64
16 thinness 1-19 years
 2938 non-null
 float64
17 thinness 5-9 years
 2938 non-null
 float64
18 Income composition of resources 2938 non-null
 float64
19 Schooling
 2938 non-null
 float64
```

dtypes: float64(15), int64(5)

memory usage: 459.2 KB

2.4 Approach 1: Adding 1 varaible after 1

2.4.1 Building model with 1 variable

[27]: # Summary of the model print(model_1.summary())

Dep. Variable: Model: Method: Date: Time: No. Observations: Df Residuals: Df Model: Covariance Type:	Life expectancy OLS Least Squares Sun, 20 Dec 2020 16:09:50 2056 2054 1 nonrobust	R-squared: Adj. R-squared: F-statistic: Prob (F-statistic): Log-Likelihood: AIC: BIC:		0.490 0.490 1974. 1.09e-302 -6894.3 1.379e+04 1.380e+04
[0.025 0.975]	,	coef std err	t	P> t
const	48.4	4409 0.492 98	.412	0.000

47.476 49.406				
Income composition of	f resources 33.	0597 0.744	44.427	0.000
31.600 34.519				
=======================================				========
Omnibus:	138.959	Durbin-Watson:		2.047
<pre>Prob(Omnibus):</pre>	0.000	Jarque-Bera (JB)):	617.560
Skew:	0.121	<pre>Prob(JB):</pre>		7.92e-135
Kurtosis:	5.674	Cond. No.		6.86
=======================================		===========		=======

[1] Standard Errors assume that the covariance matrix of the errors is correctly specified.

R-squared is very less for the model, so there's a need to add more features as R-square itself is not able to explain the expenses

2.4.2 Building model with 2 variable

```
[28]: # Add one more feature in regression model
 X_train2 = X_train[['Income composition of resources','Schooling']]
[29]: # Add a constant
 X_train2 = sm.add_constant(X_train2)
 # Create second ols model
 model_2 = sm.OLS(y_train, X_train2).fit()
[30]: # Check parameters created
 model_2.params
[30]: const
 43.145928
 Income composition of resources
 16.273079
 Schooling
 1.320315
 dtype: float64
[31]: # Summary of the model
 print(model_2.summary())
```

=======================================			=========
Dep. Variable:	Life expectancy	R-squared:	0.562
Model:	OLS	Adj. R-squared:	0.561
Method:	Least Squares	F-statistic:	1316.
Date:	Sun, 20 Dec 2020	Prob (F-statistic):	0.00
Time:	16:09:50	Log-Likelihood:	-6738.3
No. Observations:	2056	AIC:	1.348e+04
Df Residuals:	2053	BIC:	1.350e+04
Df Model:	2		

Covariance	Туре: =======	nonro	bust =====	:			
[0.025	0.975]		C	coef	std err	t	P> t
const			43.1	L459	0.540	79.895	0.000
42.087	44.205						
-	osition of 1	resources	16.2	2731	1.146	14.197	0.000
14.025	18.521						
Schooling			1.3	3203	0.072	18.340	0.000
1.179	1.461						
Omnibus:		 182	===== .792	Durb	======= in-Watson:		2.037
Prob(Omnibu	s):		.000		ue-Bera (JB)	:	596.381
Skew:		-0	.427	-			3.14e-130
Kurtosis:		5	.497	Cond	. No.		101.
========			=====			========	========

[1] Standard Errors assume that the covariance matrix of the errors is correctly specified.

R-squared and Adj. R squared has increased for the model, but we can still improvise over it so let's add more features

2.4.3 Building model with 3 variable

```
[32]: # Adding one more feature in regression model
 X_train3 = X_train[['Income composition of resources', 'Schooling', 'Adult_
 →Mortality']]
[33]: # Add a constant
 X_train3 = sm.add_constant(X_train3)
 # Create third fitted model
 model_3 = sm.OLS(y_train, X_train3).fit()
[34]: # Check parameters created
 model_3.params
[34]: const
 56.227689
 Income composition of resources
 10.637516
 Schooling
 1.003654
 Adult Mortality
 -0.034790
 dtype: float64
[35]: # Summary of the model
 print(model_3.summary())
```

OLS Regression Results

Dep. Variable: Model: Method: Date: Time: No. Observations: Df Residuals: Df Model: Covariance Type:	2056 2052 3 nonrobust	Adj. R-squared F-statistic:	tic):	0.721 0.720 1765. 0.00 -6275.3 1.256e+04 1.258e+04
		coef std err		P> t
[0.025 0.975]				
const	56	2277 0.577	97.502	0.000
55.097 57.359	50.	2211 0.511	91.502	0.000
Income composition	of resources 10.	6375 0.930	11.438	0.000
8.814 12.461				
Schooling	1.	0.058	17.236	0.000
0.889 1.118				
Adult Mortality	-0.	0.001	-34.168	0.000
-0.037 -0.033				
Omnibus:	379.309	Durbin-Watson:		1.962
Prob(Omnibus):		Jarque-Bera (J	3):	1628.478
Skew:		Prob(JB):		0.00
Kurtosis:	7.032	Cond. No.		1.72e+03
=======================================				

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 1.72e+03. This might indicate that there are strong multicollinearity or other numerical problems.

We have achieved a R-squared of 0.72 by manually picking the highly correlated variables. Now lets use RFE to select the independent variables which accurately predicts the dependent variable Life expectancy.

2.5 Approach 2: RFE and eleminating by using p-value and VIF

```
[36]: # Running RFE with important column count to be 15
lm = LinearRegression()
lm.fit(X_train, y_train)
```

```
rfe = RFE(lm, 15)
 rfe = rfe.fit(X_train, y_train)
 /usr/local/lib/python3.6/dist-packages/sklearn/utils/validation.py:760:
 DataConversionWarning: A column-vector y was passed when a 1d array was
 expected. Please change the shape of y to (n_samples, ), for example using
 ravel().
 y = column_or_1d(y, warn=True)
[37]: list(zip(X_train.columns,rfe.support_,rfe.ranking_))
[37]: [('Year', False, 2),
 ('Status', True, 1),
 ('Adult Mortality', True, 1),
 ('infant deaths', True, 1),
 ('Alcohol', True, 1),
 ('percentage expenditure', False, 3),
 ('Hepatitis B', True, 1),
 ('Measles', False, 5),
 ('BMI', True, 1),
 ('under-five deaths', True, 1),
 ('Polio', True, 1),
 ('Total expenditure', True, 1),
 ('Diphtheria', True, 1),
 ('HIV/AIDS', True, 1),
 ('GDP', False, 4),
 ('Population', False, 6),
 ('thinness 1-19 years', True, 1),
 ('thinness 5-9 years', True, 1),
 ('Income composition of resources', True, 1),
 ('Schooling', True, 1)]
[38]: # Selecting the important features (in the support)
 imp_columns = X_train.columns[rfe.support_]
 imp_columns
[38]: Index(['Status', 'Adult Mortality', 'infant deaths', 'Alcohol', 'Hepatitis B',
 'BMI', 'under-five deaths', 'Polio', 'Total expenditure', 'Diphtheria',
 'HIV/AIDS', 'thinness 1-19 years', 'thinness 5-9 years',
 'Income composition of resources', 'Schooling'],
 dtype='object')
[39]: # Creating X_train dataframe with RFE selected variables
 X_train_rfe = X_train[imp_columns]
```

After passing the arbitary selected columns by RFE we will manually evaluate each models p-value and VIF value. Unless we find the acceptable range for p-values and VIF we keep dropping the variables one at a time based on below criteria. - High p-value High VIF: Drop the variable - High p-value Low VIF: Drop the variable with high p-value first - Low p-value Low VIF: accept the variable

2.5.1 Checking VIF

Variance Inflation Factor or VIF, gives a basic quantitative idea about how much the feature variables are correlated with each other. It is an extremely important parameter to test our linear model. The formula for calculating VIF is:

```
[40]: random.seed(0)

# Add a constant
X_train_rfec = sm.add_constant(X_train_rfe)

# Build the model with RFE features
lm_rfe = sm.OLS(y_train, X_train_rfec).fit()

#Summary of linear model
print(lm_rfe.summary())
```

OLS Regression Results

Dep. Variable: Model: Method: Date: Time: No. Observations: Df Residuals: Df Model: Covariance Type:	OLS Least Squares Sun, 20 Dec 2020	Adj. F-st Prob Log- AIC: BIC:	R-squared: atistic: (F-statisti Likelihood:		0.820 0.819 620.1 0.00 -5823.0 1.168e+04 1.177e+04
[0.025 0.975]		coef	std err	t	P> t
const 54.753 57.949	56.	3507	0.815	69.162	0.000
Status -2.695 -1.469	-2.	0823	0.313	-6.663	0.000
Adult Mortality -0.022 -0.018	-0.	0200	0.001	-20.474	0.000
infant deaths 0.075 0.114	0.	0944	0.010	9.677	0.000
Alcohol -0.021 0.102	0.	0403	0.031	1.289	0.198
Hepatitis B -0.030 -0.011	-0.	0209	0.005	-4.303	0.000
BMI	0.	0488	0.006	7.963	0.000
0.037 0.061 under-five deaths	-0.	0714	0.007	-9.983	0.000

Kurtosis:		=======	1.876 =====	Cond.			2.45e+03
Skew:).238	Prob(· •	1.96e-70
Prob(Omnib	us):		0.000		e-Bera (JB)) :	321.018
Omnibus:		110	.684	Durbi	n-Watson:		1.979
0.591	0.791 ======			.=====			
Schooling			0.6	908	0.051	13.544	0.000
4.976	7.991						
Income com	position of r	esources	6.4	836	0.769	8.435	0.000
-0.114	0.120						
thinness 5			0.0	032	0.060	0.054	0.957
-0.193	0.046		0.0	, 100	0.001	1.212	0.220
	1-19 years		-0.0	739	0.061	-1.212	0.226
HIV/AIDS -0.544	-0.450		-0.4	970	0.024	-20.592	0.000
0.034	0.057		0 4	070	0.004	00 500	0.000
Diphtheria			0.0	456	0.006	7.807	0.000
-0.005	0.159						
Total expe	nditure		0.0	768	0.042	1.835	0.067
0.016	0.038						
Polio			0.0	272	0.005	4.962	0.000
-0.085	-0.057						

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 2.45e+03. This might indicate that there are strong multicollinearity or other numerical problems.

Since the p value for few of the features is not siginificant, we need to drop it but before that let's check the VIF score as well

```
[41]: Features VIF
6 under-five deaths 178.16
2 infant deaths 177.70
14 Schooling 44.59
13 Income composition of resources 30.42
9 Diphtheria 30.31
```

```
7
 26.28
 Polio
11
 thinness 1-19 years
 19.47
12
 thinness 5-9 years
 19.31
 Hepatitis B
4
 19.00
5
 BMI
 8.28
8
 Total expenditure
 7.74
0
 Status
 7.13
1
 Adult Mortality
 4.42
3
 Alcohol
 4.35
10
 HIV/AIDS
 1.70
```

Since the variable thinness 5-9 years is having a very high p value , we would remove the feature from training dataset

```
[42]: # Dropping insignificant variables

X_train_rfe1 = X_train_rfe.drop(['thinness 5-9 years'], 1,)

# Adding a constant variable and Build a second fitted model

X_train_rfe1c = sm.add_constant(X_train_rfe1)
lm_rfe1 = sm.OLS(y_train, X_train_rfe1c).fit()

#Summary of linear model
print(lm_rfe1.summary())
```

OLS Regression Results						
Dep. Variable: Model: Method: Date: Time: No. Observations: Df Residuals: Df Model: Covariance Type:	Life expectancy OLS Least Squares Sun, 20 Dec 2020	R-squared: Adj. R-squared:	:	0.820 0.819 664.7 0.00 -5823.0 1.168e+04 1.176e+04		
covariance Type.						
[0.025 0.975]		coef std err	t	P> t		
const 54.760 57.948 Status -2.695 -1.469 Adult Mortality -0.022 -0.018	-2.	0.312	69.336 -6.665 20.484	0.000 0.000 0.000		

infant deat	hs		0.0	945	0.010	9.703	0.000
0.075	0.114						
Alcohol			0.0	403	0.031	1.288	0.198
-0.021	0.102						
Hepatitis E	3		-0.0	209	0.005	-4.304	0.000
-0.030	-0.011						
BMI			0.0	487	0.006	8.014	0.000
0.037	0.061						
under-five	deaths		-0.0	715	0.007	-10.003	0.000
-0.085	-0.057						
Polio			0.0	272	0.005	4.963	0.000
0.016	0.038						
Total exper	nditure		0.0	767	0.042	1.835	0.067
-0.005	0.159						
Diphtheria			0.0	456	0.006	7.811	0.000
0.034	0.057						
HIV/AIDS			-0.4	969	0.024	-20.599	0.000
-0.544	-0.450						
thinness 1	l-19 years		-0.0	710	0.029	-2.427	0.015
-0.128	-0.014						
Income comp	osition of	resources	6.4	837	0.768	8.437	0.000
4.977	7.991						
Schooling			0.6	909	0.051	13.548	0.000
0.591	0.791						
Omnibus:		11	.0.689		n-Watson:		1.979
Prob(Omnibu	ıs):		0.000	-	.e-Bera (JB)):	320.883
Skew:		_	0.238	Prob(2.09e-70
Kurtosis:			4.876	Cond.	No.		2.45e+03
========		=======	======	=====	=======		========

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 2.45e+03. This might indicate that there are strong multicollinearity or other numerical problems.

```
[43]:
 Features
 VIF
 under-five deaths 177.82
 6
 2
 infant deaths 177.16
 13
 Schooling
 44.55
 12
 Income composition of resources
 30.42
 9
 Diphtheria
 30.30
 7
 Polio
 26.28
 4
 Hepatitis B
 18.99
 5
 8.19
 BMI
 7.74
 8
 Total expenditure
 0
 Status
 7.10
 1
 Adult Mortality
 4.41
 3
 4.35
 Alcohol
 11
 thinness 1-19 years
 4.07
 HIV/AIDS
 10
 1.70
```

Since the variable under-five deaths is having a very high VIF score, we would remove the feature from training dataset

```
[44]: # Dropping insignificant variables

X_train_rfe2 = X_train_rfe1.drop('under-five deaths', 1,)

# Adding a constant variable and Build a second fitted model

X_train_rfe2c = sm.add_constant(X_train_rfe2)
lm_rfe2 = sm.OLS(y_train, X_train_rfe2c).fit()

#Summary of linear model
print(lm_rfe2.summary())
```

Dep. Variable:	Life expectancy	R-squared:		0.811		
Model:	OLS	Adj. R-squared:		0.810		
Method:	Least Squares	F-statistic:		675.4		
Date:	Sun, 20 Dec 2020	Prob (F-statistic):		0.00		
Time:	16:09:51	Log-Likelihood:		-5872.2		
No. Observations:	2056	AIC:		1.177e+04		
Df Residuals:	2042	BIC:		1.185e+04		
Df Model:	13					
Covariance Type:	nonrobust					
			======	========		
[0.025 0.975]		coef std err	t	P> t		
	EE .	4500 0.002 6	7 005	0.000		
const	55.	1520 0.823 6	7.005	0.000		

53.538	56.766						
Status			-2.0	413	0.320	-6.382	0.000
-2.668	-1.414						
Adult Mort	ality		-0.0	204	0.001	-20.368	0.000
-0.022	-0.018						
infant dea	ths		-0.0	025	0.001	-2.797	0.005
-0.004	-0.001						
Alcohol			-0.0	0038	0.032	-0.121	0.904
-0.066	0.058						
Hepatitis	В		-0.0	243	0.005	-4.887	0.000
-0.034	-0.015						
BMI			0.0	502	0.006	8.071	0.000
0.038	0.062						
Polio			0.0	307	0.006	5.484	0.000
0.020	0.042						
Total expe			0.0	825	0.043	1.928	0.054
-0.001	0.166						
Diphtheria			0.0	536	0.006	9.039	0.000
0.042	0.065						
HIV/AIDS			-0.5	5147	0.025	-20.893	0.000
-0.563	-0.466						
thinness	1-19 years		-0.0)578	0.030	-1.932	0.053
-0.116	0.001						
	position of	resources	7.1	.638	0.784	9.140	0.000
5.627	8.701						
Schooling			0.7	'020	0.052	13.448	0.000
0.600	0.804						
Omnibus:		 11	0.170	Durhi	n-Watson:		1.988
Prob(Omnib	nia).		0.000		e-Bera (JB)) •	309.575
Skew:			0.250	Prob(, ·	5.98e-68
Kurtosis:			4.834	Cond.			2.30e+03
========					=======		========

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 2.3e+03. This might indicate that there are strong multicollinearity or other numerical problems.

```
vif = vif.sort_values(by = "VIF", ascending = False)
 vif
[45]:
 Features
 VIF
 12
 Schooling
 44.53
 11
 Income composition of resources
 30.29
 8
 Diphtheria
 29.80
 6
 Polio
 26.22
 Hepatitis B 18.76
 4
 5
 BMI
 8.19
 7
 Total expenditure
 7.73
 0
 Status
 7.06
 1
 Adult Mortality
 4.38
 3
 Alcohol
 4.23
 10
 thinness
 1-19 years
 4.07
 9
 HIV/AIDS
 1.69
 2
 infant deaths
 1.47
```

Since the variable Alcohol is having a very high p value, we would remove the feature from training dataset

```
[46]: # Dropping insignificant variables

X_train_rfe3 = X_train_rfe2.drop('Alcohol', 1,)

# Adding a constant variable and Build a second fitted model

X_train_rfe3c = sm.add_constant(X_train_rfe3)
lm_rfe3 = sm.OLS(y_train, X_train_rfe3c).fit()

#Summary of linear model
print(lm_rfe3.summary())
```

=======================================			=======
Dep. Variable:	Life expectancy	R-squared:	0.811
Model:	OLS	Adj. R-squared:	0.810
Method:	Least Squares	F-statistic:	732.0
Date:	Sun, 20 Dec 2020	Prob (F-statistic):	0.00
Time:	16:09:51	Log-Likelihood:	-5872.2
No. Observations:	2056	AIC:	1.177e+04
Df Residuals:	2043	BIC:	1.184e+04
Df Model:	12		
Covariance Type:	nonrobust		
=======================================			=========
=======================================			
	(coef std err t	P> t
[0.025 0.975]			

const			55.1	373	0.814	67.751	0.000
53.541	56.733						
Status			-2.0	259	0.293	-6.904	0.000
-2.601	-1.450						
Adult Morta	ality		-0.0	204	0.001	-20.439	0.000
-0.022	-0.018						
infant deat	hs		-0.0	025	0.001	-2.826	0.005
-0.004	-0.001						
Hepatitis H	3		-0.0	243	0.005	-4.887	0.000
-0.034	-0.015						
BMI			0.0	502	0.006	8.073	0.000
0.038	0.062						
Polio			0.0	307	0.006	5.484	0.000
0.020	0.042						
Total exper	nditure		0.0	819	0.042	1.928	0.054
-0.001	0.165						
Diphtheria			0.0	536	0.006	9.043	0.000
0.042	0.065						
HIV/AIDS			-0.5	149	0.025	-20.942	0.000
-0.563	-0.467						
thinness 1	l-19 years		-0.0	571	0.029	-1.949	0.051
-0.114	0.000						
Income comp	osition of	resources	7.1	646	0.784	9.144	0.000
5.628	8.701						
Schooling			0.7	009	0.051	13.647	0.000
0.600	0.802					========	
======= Omnibus:			===== 0.297		n-Watson:		1.988
Prob(Omnibu	ıs):		0.000	Jarqu	e-Bera (JB)):	309.319
Skew:			0.251	-			6.80e-68
Kurtosis:			4.833	Cond.			2.28e+03

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 2.28e+03. This might indicate that there are strong multicollinearity or other numerical problems.

```
[47]: # Create a dataframe that will contain the names of all the feature variables

and their respective VIFs

vif = pd.DataFrame()

vif['Features'] = X_train_rfe3.columns

vif['VIF'] = [variance_inflation_factor(X_train_rfe3.values, i) for i in

arange(X_train_rfe3.shape[1])]

vif['VIF'] = round(vif['VIF'], 2)
```

```
vif = vif.sort_values(by = "VIF", ascending = False)
 vif
[47]:
 Features
 VIF
 Schooling 42.11
 11
 Income composition of resources
 10
 30.28
 7
 Diphtheria 29.80
 5
 Polio 26.16
 3
 Hepatitis B 18.73
 4
 BMI
 8.18
 6
 Total expenditure
 7.49
 Status
 6.05
 0
 Adult Mortality
 4.30
 1
 9
 thinness 1-19 years
 3.96
 8
 HIV/AIDS
 1.69
 2
 infant deaths
 1.45
```

Since the variable **Schooling** is having a very high VIF score, we would remove the feature from training dataset

```
[48]: # Dropping insignificant variables

X_train_rfe4 = X_train_rfe3.drop('Schooling', 1,)

# Adding a constant variable and Build a second fitted model

X_train_rfe4c = sm.add_constant(X_train_rfe4)
lm_rfe4 = sm.OLS(y_train, X_train_rfe4c).fit()

#Summary of linear model
print(lm_rfe4.summary())
```

```
Dep. Variable:
 Life expectancy
 R-squared:
 0.794
Model:
 Adj. R-squared:
 OLS
 0.793
Method:
 Least Squares F-statistic:
 716.7
Date:
 Sun, 20 Dec 2020 Prob (F-statistic):
 0.00
Time:
 16:09:52
 Log-Likelihood:
 -5961.9
No. Observations:
 2056
 AIC:
 1.195e+04
Df Residuals:
 2044
 BIC:
 1.202e+04
Df Model:
 11
Covariance Type:
 nonrobust
______
______
 P>|t|
 coef
 std err
 t
Γ0.025
 0.975]
```

const		58.7	499	0.804	73.101	0.000
57.174	60.326					
Status		-2.6	8868	0.302	-8.889	0.000
-3.280	-2.094					
Adult Morta	ality	-0.0	217	0.001	-20.948	0.000
-0.024	-0.020					
infant deat	ths	-0.0	0029	0.001	-3.092	0.002
-0.005	-0.001					
Hepatitis I	В	-0.0	249	0.005	-4.801	0.000
-0.035	-0.015					
BMI		0.0	0626	0.006	9.740	0.000
0.050	0.075					
Polio		0.0	360	0.006	6.188	0.000
0.025	0.047					
Total expe	nditure	0.1	.155	0.044	2.608	0.009
0.029	0.202					
Diphtheria		0.0)572	0.006	9.249	0.000
0.045	0.069					
HIV/AIDS		-0.4	1918	0.026	-19.200	0.000
-0.542	-0.442					
thinness	1-19 years	-0.0	0830	0.031	-2.719	0.007
-0.143	-0.023					
Income comp	position of resource	es 13.9	929	0.630	22.220	0.000
12.758	15.228					
Omnibus:		88.663	Durbin-W			2.009
Prob(Omnib	us):	0.000	Jarque-E		3):	262.468
Skew:		-0.121	Prob(JB)			1.01e-57
Kurtosis:		4.734	Cond. No			2.27e+03
========						

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 2.27e+03. This might indicate that there are strong multicollinearity or other numerical problems.

```
[49]: # Create a dataframe that will contain the names of all the feature variables

and their respective VIFs

vif = pd.DataFrame()

vif['Features'] = X_train_rfe4.columns

vif['VIF'] = [variance_inflation_factor(X_train_rfe4.values, i) for i in

arange(X_train_rfe4.shape[1])]

vif['VIF'] = round(vif['VIF'], 2)

vif = vif.sort_values(by = "VIF", ascending = False)

vif
```

```
[49]:
 Features
 VIF
 7
 Diphtheria 29.69
 5
 Polio 25.80
 3
 Hepatitis B 18.59
 Income composition of resources 13.90
 10
 4
 7.83
 6
 Total expenditure
 7.22
 0
 Status
 6.05
 1
 Adult Mortality
 4.30
 9
 thinness 1-19 years
 3.95
 8
 HIV/AIDS
 1.69
 2
 infant deaths
 1.45
```

Since the variable Diphtheria is having a very high VIF score, we would remove the feature from training dataset

```
[50]: # Dropping insignificant variables
 X_train_rfe5 = X_train_rfe4.drop('Diphtheria', 1,)
 # Adding a constant variable and Build a second fitted model
 X_train_rfe5c = sm.add_constant(X_train_rfe5)
 lm_rfe5 = sm.OLS(y_train, X_train_rfe5c).fit()
 #Summary of linear model
 print(lm_rfe5.summary())
 \# Create a dataframe that will contain the names of all the feature variables \sqcup
 →and their respective VIFs
 vif = pd.DataFrame()
 vif['Features'] = X_train_rfe5.columns
 vif['VIF'] = [variance_inflation_factor(X_train_rfe5.values, i) for i in_
 →range(X_train_rfe5.shape[1])]
 vif['VIF'] = round(vif['VIF'], 2)
 vif = vif.sort_values(by = "VIF", ascending = False)
 vif
```

```
______
Dep. Variable:
 Life expectancy
 R-squared:
 0.785
Model:
 OLS
 Adj. R-squared:
 0.784
Method:
 Least Squares F-statistic:
 748.8
Date:
 Sun, 20 Dec 2020 Prob (F-statistic):
 0.00
 16:09:52
 Log-Likelihood:
Time:
 -6004.1
No. Observations:
 2056
 AIC:
 1.203e+04
Df Residuals:
 2045
 BIC:
 1.209e+04
Df Model:
 10
Covariance Type:
 nonrobust
```

=======	:=========	:=========	==========		==========	
======	=======		-f -t1		DV I+I	
[0.025	0.975]	СО	ef std err	t	P> t	
const		59.19	19 0.819	72.302	0.000	
57.586	60.797					
Status		-2.67	78 0.308	-8.682	0.000	
-3.283	-2.073					
Adult Mor	•	-0.02	21 0.001	-20.928	0.000	
-0.024	-0.020					
infant de		-0.00	31 0.001	-3.256	0.001	
-0.005	-0.001					
Hepatitis		-0.01	0.005	-2.018	0.044	
-0.020	-0.000					
BMI		0.06	45 0.007	9.838	0.000	
0.052	0.077					
Polio		0.06	49 0.005	12.954	0.000	
0.055	0.075					
Total exp		0.14	91 0.045	3.310	0.001	
0.061	0.237					
HIV/AIDS		-0.49	37 0.026	-18.889	0.000	
-0.545	-0.442					
thinness	•	-0.08	23 0.031	-2.644	0.008	
-0.143	-0.021					
	omposition of res	sources 14.76	97 0.637	23.190	0.000	
13.521	16.019 					
Omnibus:			Durbin-Watson:		2.014	
Prob(Omni	bus):	0.000	Jarque-Bera (3	JB):	273.609	
Skew:			Prob(JB):			
Kurtosis:		4.765	Cond. No.		2.17e+03	

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 2.17e+03. This might indicate that there are strong multicollinearity or other numerical problems.

[50]:	Features	VIF
5	Polio	17.90
3	Hepatitis B	16.46
9	Income composition of resources	13.42
4	BMI	7.82
6	Total expenditure	7.12

```
Adult Mortality 4.29
 1
 8
 thinness 1-19 years 3.95
 7
 HIV/AIDS
 1.69
 2
 infant deaths 1.45
[51]: # Dropping insignificant variables
 X_train_rfe6 = X_train_rfe5.drop('Polio', 1,)
 # Adding a constant variable and Build a second fitted model
 X_train_rfe6c = sm.add_constant(X_train_rfe6)
 lm_rfe6 = sm.OLS(y_train, X_train_rfe6c).fit()
 #Summary of linear model
 print(lm_rfe6.summary())
 \# Create a dataframe that will contain the names of all the feature variables \sqcup
 →and their respective VIFs
 vif = pd.DataFrame()
 vif['Features'] = X_train_rfe6.columns
 vif['VIF'] = [variance_inflation_factor(X_train_rfe6.values, i) for i in_
 →range(X_train_rfe6.shape[1])]
 vif['VIF'] = round(vif['VIF'], 2)
 vif = vif.sort_values(by = "VIF", ascending = False)
 vif
 OLS Regression Results
 ______
 Dep. Variable: Life expectancy R-squared:
 0.768
 Model:
 OLS Adj. R-squared:
 0.767
 Method:
 Least Squares F-statistic:
 752.1
 Sun, 20 Dec 2020 Prob (F-statistic):
 Date:
 0.00
 16:09:52 Log-Likelihood:
 Time:
 -6085.2
 No. Observations:
 2056 AIC:
 1.219e+04
 Df Residuals:
 2046 BIC:
 1.225e+04
 Df Model:
 Covariance Type:
 nonrobust
 ______
 =============
 coef std err t
 P>|t|
 [0.025
 0.975]
 ______
 61.5258 0.831 74.081 0.000
 const
 59.897 63.155
 -2.8026 0.321 -8.742 0.000
```

Status 6.04

0

Status

14.978 ====================================	17.534 	 124 (1.779 0.000 0.247		======================================) :	1.992 401.157 7.76e-88
-0.138 Income comp	-0.011 position of	resources	16.2	2560	0.652	24.951	0.000
-0.546 thinness	-0.439 L-19 years		-0.0	744	0.032	-2.297	0.022
HIV/AIDS	0.400		-0.4	1923	0.027	-18.113	0.000
Total exper	nditure 0.276		0.1	.839	0.047	3.932	0.000
BMI 0.057	0.084		0.0	703	0.007	10.336	0.000
0.004	0.023				0.007	40.000	
-0.006 Hepatitis H	-0.002 3		0.0	135	0.005	2.766	0.006
-0.025 -0.021 infant deaths			-0.003		0.001	-3.849	0.000
-3.431 Adult Morta	·		-0.0)232	0.001	-21.164	0.000

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 2.06e+03. This might indicate that there are strong multicollinearity or other numerical problems.

```
[51]:
 Features
 VTF
 3
 Hepatitis B 12.86
 8 Income composition of resources
 11.81
 4
 BMI
 7.70
 5
 Total expenditure
 6.94
 0
 6.00
 Status
 Adult Mortality 4.29
 1
 7
 thinness 1-19 years
 3.92
 6
 HIV/AIDS
 1.69
 infant deaths
 1.45
```

	0LS	Regress	OLS Regression Results								
Dep. Variable: Model: Method: Date: Time: No. Observation: Df Residuals: Df Model: Covariance Type	Sun, 20 De 16 s: : non	OLS quares c 2020 ::09:52 2056 2047 8	0.767 0.766 842.4 0.00 -6089.0 1.220e+04 1.225e+04								
	======================================	:======	=====	=======	=======	=========					
[0.025 0.9	75] 		oef	std err	t 	P> t					
const		62.5	312	0.748	83.601	0.000					
61.064 63.9 Status -3.434 -2.		-2.8	044	0.321	-8.733	0.000					
Adult Mortality -0.025 -0.0		-0.0	233	0.001	-21.330	0.000					
infant deaths -0.006 -0.0	002	-0.0		0.001	-4.378	0.000					
BMI 0.058 0.08			712	0.007	10.456	0.000					
Total expenditus 0.094 0.2			859	0.047	3.971	0.000					
HIV/AIDS -0.549 -0.4	442	-0.4	957	0.027	-18.225	0.000					
thinness 1-19	years	-0.0	701	0.032	-2.164	0.031					

```
-0.134
 -0.007
Income composition of resources 16.3814
 0.651
 25.164
 0.000
15.105
 17.658
Omnibus:
 123.339 Durbin-Watson:
 1.995
Prob(Omnibus):
 Jarque-Bera (JB):
 0.000
 400.688
Skew:
 -0.237 Prob(JB):
 9.81e-88
Kurtosis:
 5.110
 Cond. No.
 1.90e+03
```

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 1.9e+03. This might indicate that there are strong multicollinearity or other numerical problems.

[52]:		Features	VIF
	7	Income composition of resources	9.62
	3	BMI	7.49
	4	Total expenditure	6.53
	0	Status	5.56
	1	Adult Mortality	4.25
	6	thinness 1-19 years	3.75
	5	HIV/AIDS	1.68
	2	infant deaths	1.41

2.6 Approach 3 : Stepwise Regression

```
[53]: X_train.columns
[53]: Index(['Year', 'Status', 'Adult Mortality', 'infant deaths', 'Alcohol',
 'percentage expenditure', 'Hepatitis B', 'Measles', 'BMI',
 'under-five deaths', 'Polio', 'Total expenditure', 'Diphtheria',
 'HIV/AIDS', 'GDP', 'Population', 'thinness 1-19 years',
 'thinness 5-9 years', 'Income composition of resources', 'Schooling'],
 dtype='object')
[54]: X_train.head()
[54]:
 Year Status Adult Mortality infant deaths Alcohol \
 2001
 4.90
 270
 1
 21.0
 0
 1687 2011
 1
 124.0
 34
 5.30
 822
 2011
 1
 197.0
 2
 2.37
 2030 2008
 1
 217.0
 60
 4.21
 363
 2004
 1
 17.0
 81
 6.85
 percentage expenditure Hepatitis B Measles BMI under-five deaths \
 270
 251.658693
 96.0
 0 41.4
```

1687		1:	117.196097	Ş	98.0	3	6.8	3		39
822		į	549.278308	8	39.0	0	53.4	Ŀ		2
2030	155.476762		8	38.0	341	21.6	3		78	
363		:	186.609049	Ş	96.0	0	46.9)		93
	Polio	Total	expenditu	re Diphth	neria	HIV/AII	DS	GDP	\	
270	96.0		4.	50	96.0	0.	.4 34	19.275719		
1687	97.0		6.	40	97.0	0.	.1 98	34.472689		
822	9.0		6.	81	89.0	0.	.3 37	36.587130		
2030	91.0		4.	50	91.0	0.	.1 19	19.466195		
363	99.0		7.	70	99.0	0 .	.1 36	23.476670		
	Popul	ation	thinness	1-19 year	rs th	inness 5	5-9 ye	ears \		
270	254	984.0		3.	. 7			3.7		
1687	119	917.0		1.	. 6			1.6		
822	619	256.0		1.	. 7			1.6		
2030	9751	864.0		1.	. 0			9.7		
363	184738	458.0		3.	. 2			3.2		
	Income	compos	sition of	resources	Scho	oling				
270				0.677		11.8				
1687				0.745		12.6				
822				0.666		13.0				
2030				0.655		11.5				
363				0.695		14.0				

[55]: X_train.info()

<class 'pandas.core.frame.DataFrame'>
Int64Index: 2056 entries, 270 to 2863
Data columns (total 20 columns):

#	Column	Non-Null Count	Dtype
0	Year	2056 non-null	int64
1	Status	2056 non-null	int64
2	Adult Mortality	2056 non-null	float64
3	infant deaths	2056 non-null	int64
4	Alcohol	2056 non-null	float64
5	percentage expenditure	2056 non-null	float64
6	Hepatitis B	2056 non-null	float64
7	Measles	2056 non-null	int64
8	BMI	2056 non-null	float64
9	under-five deaths	2056 non-null	int64
10	Polio	2056 non-null	float64
11	Total expenditure	2056 non-null	float64
12	Diphtheria	2056 non-null	float64
13	HIV/AIDS	2056 non-null	float64
14	GDP	2056 non-null	float64

```
15 Population
 2056 non-null
 float64
 2056 non-null
 float64
 16 thinness 1-19 years
 17 thinness 5-9 years
 2056 non-null
 float64
 18 Income composition of resources 2056 non-null
 float64
 2056 non-null
 19 Schooling
 float64
 dtypes: float64(15), int64(5)
 memory usage: 337.3 KB
[56]: y_train.head()
[56]:
 Life expectancy
 270
 68.2
 1687
 76.1
 822
 72.0
 2030
 67.5
 363
 72.0
[57]: y_train.info()
 <class 'pandas.core.frame.DataFrame'>
 Int64Index: 2056 entries, 270 to 2863
 Data columns (total 1 columns):
 Non-Null Count Dtype
 Column
 ___
 _____
 Life expectancy 2056 non-null
 float64
 dtypes: float64(1)
 memory usage: 32.1 KB
 []: ## By David Dale https://datascience.stackexchange.com/users/24162/david-dale
 def stepwise_selection(X, y,
 initial list=[],
 threshold_in=0.01,
 threshold out = 0.05,
 verbose=True):
 """ Perform a forward-backward feature selection
 based on p-value from statsmodels.api.OLS
 Arguments:
 X - pandas.DataFrame with candidate features
 y - list-like with the target
 initial list - list of features to start with (column names of X)
 threshold_in - include a feature if its p-value < threshold_in
 threshold_out - exclude a feature if its p-value > threshold_out
 verbose - whether to print the sequence of inclusions and exclusions
 Returns: list of selected features
 Always set threshold in < threshold out to avoid infinite looping.
 See https://en.wikipedia.org/wiki/Stepwise regression for the details
```

```
included = list(initial_list)
 while True:
 changed=False
 # forward step
 excluded = list(set(X.columns)-set(included))
 new_pval = pd.Series(index=excluded)
 for new column in excluded:
 model = sm.OLS(y, sm.add_constant(pd.
 →DataFrame(X[included+[new column]]))).fit()
 new_pval[new_column] = model.pvalues[new_column]
 best_pval = new_pval.min()
 if best_pval < threshold_in:</pre>
 best_feature = new_pval.argmin()
 included.append(best_feature)
 changed=True
 if verbose:
 print('Add {:30} with p-value {:.6}'.format(best feature,
 →best_pval))
 # backward step
 # print(included)
 model = sm.OLS(y, sm.add_constant(pd.DataFrame(X[included]))).fit()
 # use all coefs except intercept
 pvalues = model.pvalues.iloc[1:]
 worst_pval = pvalues.max() # null if pvalues is empty
 if worst_pval > threshold_out:
 changed=True
 worst_feature = pvalues.argmax()
 included.remove(worst_feature)
 if verbose:
 print('Drop {:30} with p-value {:.6}'.format(worst_feature,__
 →worst_pval))
 if not changed:
 break
 return included
 result = stepwise_selection(X_train, y_train)
 print('resulting features:')
 print(result)
[59]: X_train_stepwise = X_train[['Schooling', 'Adult Mortality', 'HIV/AIDS', ___
 _{\rightarrow}'Diphtheria', 'BMI', 'Income composition of resources', 'Status',_{\sqcup}
 →'percentage expenditure', 'Polio', 'Measles', 'Hepatitis B', 'under-five

→deaths', 'infant deaths', 'thinness 1-19 years']]
 # Adding a constant variable and Build a second fitted model
```

```
X_train_stepwise = sm.add_constant(X_train_stepwise)
lm_stepwise = sm.OLS(y_train, X_train_stepwise).fit()
```

#Summary of linear model
print(lm_stepwise.summary())

OLS Regression Results									
Dep. Varia Model: Method: Date: Time: No. Observe Df Residua Df Model: Covariance	ations: ls: Type:	Least So Sun, 20 Dec 16	OLS quares c 2020 :11:00 2056 2041 14 robust	Adj F-s Pro Log AIC BIC	. R-squared tatistic: b (F-statis -Likelihood:	: tic): :	0.823 0.822 677.3 0.00 -5807.2 1.164e+04 1.173e+04		
========		=======	======	=====	=======	=======	=========		
[0.025	0.975]			coef	std err	t	P> t		
const			56.	8039	0.756	75.122	0.000		
55.321	58.287								
Schooling			0.	6985	0.050	14.021	0.000		
0.601	0.796								
Adult Mort	ality		-0.	0197	0.001	-20.365	0.000		
-0.022	-0.018								
HIV/AIDS			-0.	4943	0.024	-20.731	0.000		
-0.541	-0.448								
Diphtheria			0.	0457	0.006	7.901	0.000		
0.034	0.057								
BMI	0.004		0.	0491	0.006	8.134	0.000		
0.037	0.061	c	_	0765	0.760	7 704	0.000		
1ncome com	-	f resources	5.	8765	0.763	7.704	0.000		
4.380 Status	7.372		_1	8727	0.291	-6.433	0.000		
-2.444	-1.302		-1.	0121	0.291	-0.433	0.000		
percentage		re	0.	0003	5.07e-05	5.555	0.000		
0.000	0.000		٠.		0.010 00	0.000	0.000		
Polio			0.	0272	0.005	5.004	0.000		
0.017	0.038								
Measles			-2.367	e-05	9.35e-06	-2.530	0.011		
-4.2e-05	-5.32e-06								
Hepatitis B			-0.	0194	0.005	-4.010	0.000		

```
-0.029
 -0.010
 -0.0701
 0.007
 -9.950
 0.000
under-five deaths
-0.084
 -0.056
infant deaths
 0.0940
 0.010
 9.797
 0.000
0.075
 0.113
thinness 1-19 years
 -0.0868
 0.028
 -3.056
 0.002
 -0.031
_______
Omnibus:
 106.745 Durbin-Watson:
 1.971
Prob(Omnibus):
 0.000 Jarque-Bera (JB):
 308.003
Skew:
 -0.225 Prob(JB):
 1.31e-67
 Cond. No.
Kurtosis:
 4.842
 1.05e+05
______
```

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 1.05e+05. This might indicate that there are strong multicollinearity or other numerical problems.

2.7 Model Prediction and Evaluation

15.972714682412724

```
[62]: def mean_absolute_percentage_error(y_true, y_pred):
 y_true, y_pred = np.array(y_true), np.array(y_pred)
 return np.mean(np.abs((y_true - y_pred) / y_true)) * 100
[63]: mean_absolute_percentage_error(actual, prediction)
```

[63]: 4.558248666207725


```
[64]: # Check for Linearity
sns.scatterplot(y_test['Life expectancy'], prediction)
plt.title('Check for Linearity')
plt.xlabel('Actual value')
```

```
plt.ylabel('Predicted value')
```

/usr/local/lib/python3.6/dist-packages/seaborn/_decorators.py:43: FutureWarning: Pass the following variables as keyword args: x, y. From version 0.12, the only valid positional argument will be `data`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

[64]: Text(0, 0.5, 'Predicted value')


```
[65]: # Plot the histogram of the error terms
fig = plt.figure()
sns.distplot((y_test['Life expectancy'] - prediction), bins = 20)
fig.suptitle('Error Terms Analysis', fontsize = 20)
plt.xlabel('Errors', fontsize = 18)
```

/usr/local/lib/python3.6/dist-packages/seaborn/distributions.py:2551: FutureWarning: `distplot` is a deprecated function and will be removed in a future version. Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

warnings.warn(msg, FutureWarning)

[65]: Text(0.5, 0, 'Errors')

[]: