Rating Prediction-Project

January 14, 2023

1 DESCRIPTION

1.1 Objective: Make a model to predict the app rating, with other information about the app provided.

1.1.1 Problem Statement:

Google Play Store team is about to launch a new feature wherein, certain apps that are promising, are boosted in visibility. The boost will manifest in multiple ways including higher priority in recommendations sections ("Similar apps", "You might also like", "New and updated games"). These will also get a boost in search results visibility. This feature will help bring more attention to newer apps that have the potential.

1.1.2 Domain: General

Analysis to be done: The problem is to identify the apps that are going to be good for Google to promote. App ratings, which are provided by the customers, is always a great indicator of the goodness of the app. The problem reduces to: predict which apps will have high ratings.

1.1.3 Fields in the data –

App: Application name

Category: Category to which the app belongs

Rating: Overall user rating of the app

Reviews: Number of user reviews for the app

Size: Size of the app

Installs: Number of user downloads/installs for the app

Type: Paid or Free

Price: Price of the app

Content Rating: Age group the app is targeted at - Children / Mature 21+ / Adult

Genres: An app can belong to multiple genres (apart from its main category). For example, a mu

Last Updated: Date when the app was last updated on Play Store

Current Ver: Current version of the app available on Play Store

Android Ver: Minimum required Android version

```
[1]: import pandas as pd
  import numpy as np
  import matplotlib.pyplot as plt, seaborn as sns
  %matplotlib inline

import warnings
  warnings.simplefilter(action='ignore', category=FutureWarning)
```

2 Steps to perform:

2.1 1. Load the data file using pandas.

```
[2]: df = pd.read_csv("googleplaystore.csv")
[3]: df.head()
[3]:
 App
 Category
 Rating \
 0
 Photo Editor & Candy Camera & Grid & ScrapBook ART_AND_DESIGN
 4.1
 Coloring book moana ART_AND_DESIGN
 3.9
 1
 2 U Launcher Lite - FREE Live Cool Themes, Hide ... ART_AND_DESIGN
 4.7
 3
 Sketch - Draw & Paint ART_AND_DESIGN
 4.5
 4
 Pixel Draw - Number Art Coloring Book ART_AND_DESIGN
 4.3
 Installs Type Price Content Rating \
 Reviews Size
 0
 159
 19M
 10,000+ Free
 0
 Everyone
 1
 967
 14M
 500,000+ Free
 0
 Everyone
 2
 87510 8.7M
 5,000,000+ Free
 0
 Everyone
 3
 215644
 25M
 50,000,000+ Free
 0
 Teen
 967 2.8M
 100,000+ Free
 0
 Everyone
 Genres
 Current Ver \
 Last Updated
 Art & Design
 January 7, 2018
 1.0.0
 1
 Art & Design; Pretend Play
 January 15, 2018
 2.0.0
 Art & Design
 August 1, 2018
 1.2.4
```

```
3
 Art & Design
 June 8, 2018 Varies with device
 4
 Art & Design; Creativity
 June 20, 2018
 1.1
 Android Ver
 0 4.0.3 and up
 1 4.0.3 and up
 2 4.0.3 and up
 3
 4.2 and up
 4
 4.4 and up
[4]: df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 10841 entries, 0 to 10840
 Data columns (total 13 columns):
 Column
 Non-Null Count
 Dtype
 ----
 _____
 0
 10841 non-null
 object
 App
 1
 Category
 10840 non-null
 object
 2
 float64
 Rating
 9367 non-null
 3
 Reviews
 10841 non-null int64
 4
 Size
 10841 non-null object
 5
 Installs
 10841 non-null object
 6
 10840 non-null object
 Туре
 7
 Price
 10841 non-null object
 8
 Content Rating 10841 non-null
 object
 9
 Genres
 10840 non-null
 object
 10
 Last Updated
 10841 non-null
 object
```

dtypes: float64(1), int64(1), object(11)

10833 non-null

10839 non-null

memory usage: 1.1+ MB

Current Ver

Android Ver

11

2.2 2. Check for null values in the data. Get the number of null values for each column.

object

object

Dropping the records with null ratings - this is done because ratings is our target variable


```
Price 0
Content Rating 0
Genres 1
Last Updated 0
Current Ver 8
Android Ver 2
dtype: int64
```

2.3 3. Drop records with nulls in any of the columns.

```
[6]: df.dropna(how = 'any', inplace = True)
[7]: df.isnull().sum()
 0
[7]: App
 0
 Category
 Rating
 0
 Reviews
 0
 Size
 0
 Installs
 0
 Type
 0
 Price
 0
 0
 Content Rating
 Genres
 0
 Last Updated
 0
 Current Ver
 0
 Android Ver
 0
 dtype: int64
```

Confirming that the null records have been dropped

Change variable to correct types

```
[8]: df.dtypes
[8]: App
 object
 Category
 object
 Rating
 float64
 Reviews
 int64
 Size
 object
 Installs
 object
 Type
 object
 Price
 object
 Content Rating
 object
 Genres
 object
 Last Updated
 object
```

```
Current Ver object
Android Ver object
dtype: object

df.head()
```

2.4 4. Variables seem to have incorrect type and inconsistent formatting. You need to fix them:

1. Size column has sizes in Kb as well as Mb. To analyze, you'll need to convert these to numeric. a. Extract the numeric value from the column b. Multiply the value by 1,000, if size is mentioned in Mb 2. Reviews is a numeric field that is loaded as a string field. Convert it to numeric (int/float).

3. Installs field is currently stored as string and has values like 1,000,000+. a. Treat 1,000,000+ as 1,000,000 b. remove '+', ',' from the field, convert it to integer 4. Price field is a string and has symbol. Remove' sign, and convert it to numeric.

```
4.4 Price column needs to be cleaned
```

Some have dollars, some have 0 - we need to conditionally handle this - first, let's modify the column to take 0 if value is 0, else take the first letter onwards

```
return x
 df['Price'] = df.Price.map(clean_price)
[11]: df.Price.value_counts()[:5]
[11]: 0
 8715
 2.99
 114
 0.99
 106
 4.99
 70
 1.99
 59
 Name: Price, dtype: int64
[12]: df['Price'] = df['Price'].astype('float')
 4.2 Converting reviews to numeric
[13]: # use astype("int32")
[14]: df['Reviews'] = df['Reviews'].astype('float')
[15]: df.Reviews.describe()
 9.360000e+03
[15]: count
 mean
 5.143767e+05
 std
 3.145023e+06
 min
 1.000000e+00
 25%
 1.867500e+02
 50%
 5.955000e+03
 75%
 8.162750e+04
 max
 7.815831e+07
 Name: Reviews, dtype: float64
 4.3 Now, handling the installs column
[16]: df.Installs.value_counts()
[16]: 1,000,000+
 1576
 10,000,000+
 1252
 100,000+
 1150
 10,000+
 1009
 5,000,000+
 752
 1,000+
 712
 500,000+
 537
 50,000+
 466
 5,000+
 431
```

```
100,000,000+
 409
100+
 309
50,000,000+
 289
500+
 201
500,000,000+
 72
10+
 69
1,000,000,000+
 58
50+
 56
5+
 9
1+
 3
Name: Installs, dtype: int64
```

We'll need to remove the commas and the plus signs Defining function for the same

```
[17]: # define a function 'clean installs' where replace(",","") and replace("+","")
 def clean_installs(val):
 return int(val.replace(",","").replace("+",""))
[18]: # use map to apply the function to the column as shown earlier
 df.Installs = df.Installs.map(clean_installs)
[19]: df.Installs.describe()
[19]: count
 9.360000e+03
 1.790875e+07
 mean
 std
 9.126637e+07
 min
 1.000000e+00
 25%
 1.000000e+04
 50%
 5.000000e+05
 75%
 5.000000e+06
 1.000000e+09
 max
 Name: Installs, dtype: float64
```

2.4.1 4.1 Handling the app size field

```
[20]: # write a function 'change_size',
# if there is M which is size in MB, delete the last element, mutiply it with

→1000 and convert it to float
# if there is k which is size in kB, delete the last element and convert it to

→float
# otherwise return None

def change_size(size):
 if "M" in size:
```

```
x = size[:-1] # start : stop - 1
 x = float(x)*1000
 return x
 elif 'k' in size[-1]:
 x = size[:-1]
 x = float(x)
 return x
 else:
 return None
[21]: change_size("19k")
[21]: 19.0
[22]: "19k" [-1]
[22]: 'k'
[23]: # use map to apply the function to the column as shown earlier
 df["Size"] = df["Size"].map(change_size)
[24]: df.Size.describe()
[24]: count
 7723.000000
 22970.456105
 mean
 std
 23449.628935
 min
 8.500000
 25%
 5300.000000
 50%
 14000.000000
 75%
 33000.000000
 100000.000000
 max
 Name: Size, dtype: float64
[25]: df["Size"].isnull().sum()
[25]: 1637
[26]: # filling Size which had NA
 df.Size.fillna(method = 'ffill', inplace = True) # the missing values are_
 →introduced when we are working on the data type
[27]: df.dtypes
[27]: App
 object
 Category
 object
 Rating
 float64
 Reviews
 float64
```

Size	float64		
Installs	int64		
Туре	object		
Price	float64		
Content Rating	object		
Genres	object		
Last Updated	object		
Current Ver	object		
Android Ver	object		

dtype: object

2.5 5. Some sanity checks

- 1. Average rating should be between 1 and 5 as only these values are allowed on the play store. Drop the rows that have a value outside this range.
- 2. Reviews should not be more than installs as only those who installed can review the app. If there are any such records, drop them.
- 3. For free apps (type = "Free"), the price should not be >0. Drop any such rows.

5.1 Avg. rating should be between 1 and 5, as only these values are allowed on the play store. Drop any rows that have a value outside this range.

```
[28]: df.Rating.describe()
 9360.000000
[28]: count
 4.191838
 mean
 std
 0.515263
 min
 1.000000
 25%
 4.000000
 50%
 4.300000
 75%
 4.500000
 5.000000
 max
 Name: Rating, dtype: float64
```

Min is 1 and max is 5. Looks good.

```
[29]: df.loc[df.Rating > 5]
```

[29]: Empty DataFrame

Columns: [App, Category, Rating, Reviews, Size, Installs, Type, Price, Content Rating, Genres, Last Updated, Current Ver, Android Ver]
Index: []

5.2. Reviews should not be more than installs as only those who installed can review the app. Checking if reviews are more than installs. Counting total rows like this.

```
[30]: len(df[df['Reviews'] > df['Installs']])
[30]: 7
[31]: df[df['Reviews'] > df['Installs']]
[31]:
 qqA
 Category Rating Reviews
 Size \
 MEDICAL
 5.0
 4.0
 25000.0
 2454
 KBA-EZ Health Guide
 4663
 Alarmy (Sleep If U Can) - Pro
 LIFESTYLE
 4.8 10249.0
 30000.0
 Ra Ga Ba
 2.0
 5917
 GAME
 20000.0
 5.0
 6700
 Brick Breaker BR
 GAME
 5.0
 7.0
 19000.0
 7402
 Trovami se ci riesci
 GAME
 5.0
 11.0
 6100.0
 8591
 SOCIAL
 5.0
 20.0
 4200.0
 DN Blog
 10697
 Mu.F.O.
 GAME
 5.0
 2.0 16000.0
 Installs Type Price Content Rating
 Genres
 Last Updated \
 2454
 1 Free
 0.00
 Everyone
 Medical
 August 2, 2018
 4663
 10000 Paid
 2.49
 July 30, 2018
 Everyone Lifestyle
 5917
 1 Paid
 1.49
 Everyone
 Arcade
 February 8, 2017
 6700
 July 23, 2018
 5 Free
 0.00
 Everyone
 Arcade
 7402
 10 Free
 Everyone
 Arcade
 March 11, 2017
 0.00
 8591
 10 Free
 0.00
 Teen
 Social
 July 23, 2018
 1 Paid
 Arcade
 10697
 0.99
 Everyone
 March 3, 2017
 Current Ver
 Android Ver
 2454
 1.0.72
 4.0.3 and up
 4663
 Varies with device Varies with device
 5917
 1.0.4
 2.3 and up
 6700
 1
 4.1 and up
 7402
 0.1
 2.3 and up
 8591
 1
 4.0 and up
 10697
 1
 2.3 and up
[32]: # work with the code used to drop the outliers in Missing Value and Outlier
 \rightarrow Treatment file
[33]: df = df[df['Reviews'] <= df['Installs']]
 df.shape
[34]:
[34]: (9353, 13)
```

2.5.1 5.3 For free apps (type = "Free"), the price should not be > 0. Drop any such rows.

```
[35]: len(df[(df.Type == "Free") & (df.Price>0)])


[35]: 0
```

2.6 5.A. Performing univariate analysis:

5.A. Performing univariate analysis: - Boxplot for Price o Are there any outliers? Think about the price of usual apps on Play Store. - Boxplot for Reviews o Are there any apps with very high number of reviews? Do the values seem right? - Histogram for Rating o How are the ratings distributed? Is it more toward higher ratings? - Histogram for Size ### Note down your observations for the plots made above. Which of these seem to have outliers?

Box plot for price of Are there any outliers? Think about the price of usual apps on Play Store.

[36]: sns.boxplot(df.Price);

2.7 Analysis:

Yes, there are outliers. The price of apps are usually lesser than \$50. Hence the price of other apps seem to be outliers.

Box plot for Reviews o Are there any apps with very high number of reviews? Do the values seem right?

[37]: sns.boxplot(df.Reviews);

2.8 Analysis:

Yes, based on the above Box Plot, there seem to be some apps with higher number of reviews.

Histogram for Rating o How are the ratings distributed? Is it more toward higher ratings?

[38]: df.Rating.plot.hist();

2.9 Analysis:

Yes, based on the above histogram, the Ratings are above 4.0 for a lot of apps.

Histogram of Size

[39]: df.Size.plot.hist();

2.10 6. Outlier treatment:

- 1. Price: From the box plot, it seems like there are some apps with very high price. A price of \$200 for an application on the Play Store is very high and suspicious!
 - a. Check out the records with very high price
 - i. Is 200 indeed a high price?
 - b. Drop these as most seem to be junk apps
- 2. Reviews: Very few apps have very high number of reviews. These are all star apps that don't help with the analysis and, in fact, will skew it. Drop records having more than 2 million reviews.
- 3. Installs: There seems to be some outliers in this field too. Apps having very high number of installs should be dropped from the analysis. a. Find out the different percentiles -10, 25, 50, 70, 90, 95, 99 b. Decide a threshold as cutoff for outlier and drop records having values more than that

6.1. Price: From the box plot, it seems like there are some apps with very high price. A price of \$200 for an application on the Play Store is very high and suspicious!

- a. Check out the records with very high price
 - i. Is 200 indeed a high price?
- b. Drop these as most seem to be junk apps

```
[40]: len(df[df['Price'] >= 200])
```

```
[40]: 15
[41]: df = df[df['Price'] < 200]
[42]: df.shape
[42]: (9338, 13)
 6.2 Reviews: Very few apps have very high number of reviews. These are all star apps
 that don't help with the analysis and, in fact, will skew it. Drop records having more
 than 2 million reviews.
[43]: df = df[df['Reviews'] < 2000000]
[44]: df.shape
[44]: (8885, 13)
 6.3 Installs: There seems to be some outliers in this field too. Apps having very high
 number of installs should be dropped from the analysis.
 a. Find out the different percentiles - 10, 25, 50, 70, 90, 95, 99
 Decide a threshold as cutoff for outlier and drop records having values more than that
 Dropping very high Installs values
[45]: df.Installs.quantile([0.1, 0.25, 0.5, 0.70, 0.9, 0.95, 0.99])
[45]: 0.10
 1000.0
 0.25
 10000.0
 0.50
 500000.0
 0.70
 1000000.0
 0.90
 10000000.0
 0.95
 10000000.0
 10000000.0
 0.99
 Name: Installs, dtype: float64
[46]: Q1 = df.Installs.quantile(0.25)
 Q1
[46]: 10000.0
```

[47]: 5000000.0

Q3

[47]: Q3 = df.Installs.quantile(0.75)

```
[48]: | IQR = Q3 - Q1
 IQR
[48]: 4990000.0
[49]: lower limit = Q1 - 1.5*IQR
 upper limit = Q3 + 1.5*IQR
 print(lower_limit)
 print(upper_limit)
 -7475000.0
 12485000.0
[50]: len(df[df['Installs'] > 12485000.0])
[50]: 389
[51]: len(df[df['Installs'] >= 100000000])
[51]: 142
[52]: df = df[df['Installs'] < 100000000]
 df.shape
[53]:
[53]: (8743, 13)
```

Looks like there are just 1% apps having more than 100M installs. These apps might be genuine, but will definitely skew our analysis.

We need to drop these.

- 2.11 7. Bivariate analysis: Let's look at how the available predictors relate to the variable of interest, i.e., our target variable rating. Make scatter plots (for numeric features) and box plots (for character features) to assess the relations between rating and the other features.
- 1. Make scatter plot/joinplot for Rating vs. Price
 - a. What pattern do you observe? Does rating increase with price?
- 2. Make scatter plot/joinplot for Rating vs. Size
 - a. Are heavier apps rated better?
- 3. Make scatter plot/joinplot for Rating vs. Reviews
 - a. Does more review mean a better rating always?
- 4. Make boxplot for Rating vs. Content Rating
 - a. Is there any difference in the ratings? Are some types liked better?
- 5. Make boxplot for Ratings vs. Category
 - a. Which genre has the best ratings?

2.11.1 For each of the plots above, note down your observation.

7.1. Make scatter plot/joinplot for Rating vs Price

a. What pattern do you observe? Does rating increase with price?

[54]: sns.jointplot(df.Price, df.Rating);

2.12 Analysis:

No, from the above plot, Rating does not increase with Price.

7.2 Make scatter plot/joinplot for Rating vs Size

a. Are heavier apps rated better?

[55]: sns.jointplot(df.Size,df.Rating);

2.13 Analysis:

Yes, the above plot shows that the heavier apps are rated better.

7.3 Make scatter plot/joinplot for Rating vs Reviews

a. Does more review mean a better rating always?

[56]: sns.jointplot(df.Reviews, df.Rating);

2.14 Analysis:

Yes, more the Reviews, higher the Ratings.

7.4 Make boxplot for Rating vs Content Rating

a. Is there any difference in the ratings? Are some types liked better?

[57]: sns.boxplot(df.Rating, df['Content Rating']);

2.15 Analysis:

Apps with Content Rating as 'Everyone', 'Teen', 'Everyone 10+' and 'Adults only 18+' are liked better than 'Mature 17+' and 'Unrated'.

7.5 Make boxplot for Ratings vs. Category

a. Which genre has the best ratings?

```
[58]: plt.figure(figsize=(8,10))
sns.boxplot(x=df['Rating'],y=df['Category']);
plt.show()
```


```
[59]: df2 = pd.DataFrame(df.groupby(['Category'])['Rating'].agg(np.median))
df2.loc[(df2['Rating'] == df2['Rating'].max())]
```

[59]: Rating
Category
BOOKS_AND_REFERENCE 4.5
EVENTS 4.5
HEALTH_AND_FITNESS 4.5

2.16 Analysis:

Apps under 'Books and Reference', 'Events' and 'Health & Fitness' have higher ratings than others.

2.17 8 Data preprocessing

For the steps below, create a copy of the dataframe to make all the edits. Name it inp1. 1. Reviews and Install have some values that are still relatively very high. Before building a linear regression model, you need to reduce the skew. Apply log transformation (np.log1p) to Reviews and Installs. 2. Drop columns App, Last Updated, Current Ver, and Android Ver. These variables are not useful for our task. 3. Get dummy columns for Category, Genres, and Content Rating. This needs to be done as the models do not understand categorical data, and all data should be numeric. Dummy encoding is one way to convert character fields to numeric. Name of dataframe should be inp2.

Making a copy of the dataset

```
[60]: inp1 = df.copy()
```

8.1 Reviews and Install have some values that are still relatively very high. Before building a linear regression model, you need to reduce the skew. Apply log transformation (np.log1p) to Reviews and Installs.

```
mation (np.log1p) to Reviews and Installs.
[61]: # describe
 inp1.Installs.describe()
[61]: count
 8.743000e+03
 mean
 3.486865e+06
 std
 8.659419e+06
 min
 5.000000e+00
 25%
 1.000000e+04
 50%
 1.000000e+05
 75%
 5.000000e+06
 5.000000e+07
 max
 Name: Installs, dtype: float64
[62]:
 inp1.Installs = inp1.Installs.apply(np.log1p)
[63]: # Do the same thing for Reviews
 inp1.Reviews.describe()
[63]: count
 8.743000e+03
 mean
 8.957859e+04
 2.320521e+05
 std
 1.000000e+00
 min
 25%
 1.490000e+02
 50%
 3.878000e+03
 75%
 5.023650e+04
 1.986068e+06
 max
 Name: Reviews, dtype: float64
[64]:
 inp1.Reviews = inp1.Reviews.apply(np.log1p)
```

8.2 Drop columns App, Last Updated, Current Ver, and Android Ver. These variables are not useful for our task.

8.3 Get dummy columns for Category, Genres, and Content Rating. This needs to be done as the models do not understand categorical data, and all data should be numeric. Dummy encoding is one way to convert character fields to numeric. Name of dataframe should be inp2. Getting dummy variables for Category, Genres, Content Rating

```
[68]: inpl.dtypes
[68]: Category
 object
 Rating
 float64
 Reviews
 float64
 Size
 float64
 Installs
 float64
 Туре
 object
 Price
 float64
 Content Rating
 object
 Genres
 object
 dtype: object
[69]: pd.get_dummies(inp1['Category'], prefix = 'Category', drop_first = True)
[69]:
 Category_AUTO_AND_VEHICLES
 Category_BEAUTY
 0
 0
 1
 0
 0
 2
 0
 0
 3
 0
 0
 4
 0
 0
 0
 10834
 0
 0
 10836
 0
 10837
 0
 0
 10839
 0
 0
 10840
 0
 0
```

	Category_BOOKS_AND_REF	ERENCE Category_B	USINESS Ca	tegory_COMICS \	
0		0	0	0	
1		0	0	0	
2		0	0	0	
3		0	0	0	
4		0	0	0	
•••		•••	•••	•••	
10834		0	0	0	
10836		0	0	0	
10837		0	0	0	
10839		1	0	0	
10840		0	0	0	
	Category_COMMUNICATION	Category_DATING	Category_E	DUCATION \	
0	0	0		0	
1	0	0		0	
2	0	0		0	
3	0	0		0	
4	0	0		0	
•••	•••	•••	•••		
10834	0	0		0	
10836	0	0		0	
10837	0	0		0	
10839	0	0		0	
10840	0	0		0	
	Category_ENTERTAINMENT	Category_EVENTS	Categor	y_PERSONALIZATION	1 /
0	0	0	•••	C)
1	0	0	•••	C)
2	0	0	•••	C)
3	0	0	•••	C)
4	0	0	•••	C)
10834	0	0	•••	C	
10836	0	0	•••	(
10837	0	0	•••	C	
10839	0	0	•••	0	
10840	0	0	•••	C)
	Category_PHOTOGRAPHY Category_PRODUCTIVITY Category_SHOPPING \				
0	0	· · · · · · · · · · · · · · · · · · ·	0	0	
1	0		0	0	
2	0		0	0	
3	0		0	0	
4	0		0	0	
•••	•••	•••		•••	

```
10834
 0
 0
 0
 10836
 0
 0
 0
 0
 0
 0
 10837
 0
 10839
 0
 10840
 0
 0
 Category_SOCIAL Category_SPORTS Category_TOOLS
 0
 1
 0
 0
 0
 2
 0
 0
 0
 3
 0
 0
 4
 0
 0
 10834
 0
 0
 0
 10836
 0
 0
 0
 10837
 0
 0
 0
 0
 0
 10839
 0
 10840
 0
 0
 Category_TRAVEL_AND_LOCAL Category_VIDEO_PLAYERS
 Category_WEATHER
 0
 1
 0
 0
 0
 2
 0
 0
 0
 3
 0
 0
 0
 4
 0
 0
 0
 10834
 0
 0
 0
 10836
 0
 0
 0
 10837
 0
 0
 0
 10839
 0
 0
 0
 10840
 0
 0
 0
 [8743 rows x 32 columns]
[70]: inp1 = inp1.join(pd.get_dummies(inp1['Category'], prefix = 'Category', ___

drop_first = True))
 inp1.head(2)
[70]:
 Category Rating
 Reviews
 Size
 Installs
 Type
 Price \
 O ART_AND_DESIGN
 4.1
 5.075174 19000.0
 9.210440
 Free
 0.0
 1 ART_AND_DESIGN
 3.9 6.875232 14000.0 13.122365 Free
 0.0
 Content Rating
 Genres Category_AUTO_AND_VEHICLES
 0
 Everyone
 Art & Design
 Everyone Art & Design; Pretend Play
 0
 Category_PERSONALIZATION Category_PHOTOGRAPHY Category_PRODUCTIVITY \
```

```
0
 0
 0
 0
 1
 0
 0
 0
 Category_SHOPPING Category_SOCIAL Category_SPORTS Category_TOOLS
 0
 0
 1
 0
 0
 0
 Category_TRAVEL_AND_LOCAL Category_VIDEO_PLAYERS Category_WEATHER
 0
 0
 1
 0
 0
 [2 rows x 41 columns]
[71]: pd.get_dummies(inp1['Genres'], prefix = 'Genres', drop_first = True)
[71]:
 Genres_Action; Action & Adventure Genres_Adventure
 0
 0
 0
 1
 0
 0
 2
 0
 0
 3
 0
 0
 4
 0
 10834
 0
 0
 10836
 0
 0
 10837
 0
 0
 0
 10839
 0
 0
 10840
 0
 Genres_Adventure; Action & Adventure
 Genres_Adventure;Brain Games
 0
 1
 0
 0
 2
 0
 0
 3
 0
 0
 4
 0
 0
 10834
 0
 0
 10836
 0
 0
 10837
 0
 0
 10839
 0
 0
 10840
 0
 Genres_Adventure; Education Genres_Arcade
 0
 0
 0
 0
 1
 2
 0
 0
 3
 0
 0
 4
 0
 0
```

```
10834
 0
 0
 0
 0
10836
10837
 0
10839
 0
10840
 0
 0
 Genres_Arcade;Action & Adventure Genres_Arcade;Pretend Play
0
1
 0
 0
2
 0
 0
3
 0
 0
4
 0
 0
10834
 0
 0
10836
 0
 0
 0
 0
10837
10839
 0
 0
10840
 Genres_Art & Design Genres_Art & Design;Creativity
 Genres_Tools
0
1
 0
 0
 0
2
 1
 0
 0
3
4
 0
 1
 0
10834
 0
 0
 0
10836
 0
 0
 0
 0
10837
 0
 0
10839
 0
 0
 0
10840
 Genres_Tools;Education
 Genres_Travel & Local
0
1
 0
 0
2
 0
 0
3
 0
 0
4
 0
 0
10834
 0
 0
10836
 0
 0
10837
 0
 0
10839
 0
 0
10840
 0
 0
```

Genres_Travel & Local;Action & Adventure Genres_Trivia \

```
0
 0
 0
 0
1
 0
2
 0
 0
3
 0
 0
4
 0
 0
10834
 0
 0
10836
 0
 0
10837
 0
 0
10839
 0
 0
10840
 0
 0
 Genres_Video Players & Editors \
0
1
 0
2
 0
3
 0
4
 0
10834
 0
10836
 0
10837
 0
10839
 0
 0
10840
 Genres_Video Players & Editors;Creativity
0
1
 0
2
 0
3
 0
4
 0
10834
 0
10836
 0
 0
10837
10839
 0
10840
 0
 Genres_Video Players & Editors; Music & Video
 Genres_Weather
0
 0
 0
1
 0
 0
2
 0
 0
3
 0
 0
4
 0
 0
10834
 0
 0
10836
 0
 0
```

```
10839
 0
 0
 0
 10840
 0
 Genres_Word
 0
 0
 1
 0
 2
 0
 3
 0
 4
 0
 10834
 0
 10836
 0
 10837
 0
 10839
 0
 10840
 0
 [8743 rows x 114 columns]
[72]: inp1 = inp1.join(pd.get_dummies(inp1['Genres'], prefix = 'Genres', drop_first = ___
 →True))
 inp1.head(2)
[72]:
 Category Rating
 Reviews
 Size
 Installs
 Type Price \
 O ART_AND_DESIGN
 4.1
 5.075174 19000.0
 9.210440 Free
 0.0
 1 ART_AND_DESIGN
 3.9 6.875232 14000.0 13.122365 Free
 0.0
 Genres Category_AUTO_AND_VEHICLES
 Content Rating
 0
 Everyone
 Art & Design
 0
 Everyone Art & Design; Pretend Play
 0
 1
 Genres_Tools Genres_Tools;Education Genres_Travel & Local \
 0
 0
 0
 0
 1
 0
 Genres_Travel & Local; Action & Adventure Genres_Trivia \
 0
 0
 0
 1
 0
 0
 Genres_Video Players & Editors Genres_Video Players & Editors; Creativity \
 0
 1
 0
 0
 Genres_Video Players & Editors; Music & Video Genres_Weather Genres_Word
 0
 0
 0
 1
 0
 0
```

[2 rows x 155 columns]

```
→True)
 Content Rating_Everyone Content Rating_Everyone 10+ \
[73]:
 0
 1
 1
 0
 2
 1
 0
 3
 0
 0
 4
 1
 0
 10834
 1
 0
 10836
 1
 0
 10837
 1
 0
 10839
 0
 0
 10840
 0
 1
 Content Rating_Mature 17+
 Content Rating_Teen Content Rating_Unrated
 0
 1
 0
 0
 0
 2
 0
 0
 0
 3
 0
 1
 0
 4
 0
 0
 0
 0
 10834
 0
 0
 10836
 0
 0
 0
 10837
 0
 10839
 1
 0
 0
 10840
 0
 0
 0
 [8743 rows x 5 columns]
[74]: | inp1 = inp1.join(pd.get_dummies(inp1['Content Rating'], prefix = 'Content_
 →Rating', drop_first = True))
 inp1.head(2)
[74]:
 Category Rating
 Reviews
 Size
 Installs Type Price \
 O ART AND DESIGN
 4.1 5.075174 19000.0
 9.210440 Free
 0.0
 1 ART_AND_DESIGN
 3.9 6.875232 14000.0 13.122365 Free
 0.0
 Content Rating
 Genres Category_AUTO_AND_VEHICLES ... \
 Everyone
 Art & Design
 0
 0
 1
 Everyone Art & Design; Pretend Play
 0
 Genres_Video Players & Editors Genres_Video Players & Editors; Creativity \
 0
```

[73]: pd.get_dummies(inp1['Content Rating'], prefix = 'Content Rating', drop_first = L

```
0
 0
 1
 Genres_Video Players & Editors; Music & Video Genres_Weather Genres_Word \
 0
 1
 0
 0
 0
 Content Rating_Everyone Content Rating_Everyone 10+ \
 0
 0
 1
 1
 Content Rating_Mature 17+ Content Rating_Teen Content Rating_Unrated
 0
 0
 1
 0
 [2 rows x 160 columns]
[75]: inp1 = inp1.join(pd.get_dummies(inp1.Type, prefix = 'Type', drop_first = True))
 inp1.head(2)
[75]:
 Category Rating
 Reviews
 Size
 Installs
 Type
 Price
 O ART_AND_DESIGN
 4.1
 5.075174
 19000.0
 9.210440
 Free
 0.0
 1 ART_AND_DESIGN
 3.9 6.875232 14000.0 13.122365 Free
 0.0
 Genres Category_AUTO_AND_VEHICLES
 Content Rating
 0
 Everyone
 Art & Design
 Everyone Art & Design; Pretend Play
 Genres_Video Players & Editors;Creativity \
 0
 1
 0
 Genres_Video Players & Editors; Music & Video Genres_Weather Genres_Word \
 0
 0
 0
 0
 1
 Content Rating_Everyone Content Rating_Everyone 10+
 0
 1
 0
 1
 1
 0
 Content Rating_Mature 17+ Content Rating_Teen Content Rating_Unrated \
 0
 0
 0
 1
 0
 Type_Paid
 0
 0
 0
 1
```

[78]: inp2.shape

[78]: (8743, 157)

2.18 9. Train test split and apply 70-30 split. Name the new dataframes df_train and df_test.

'Content Rating_Unrated', 'Type_Paid'],

dtype='object', length=157)

Train - test split

```
[79]: from sklearn.model_selection import train_test_split
[80]: df_train, df_test = train_test_split(inp2, test_size = 0.3, random_state =1)
[81]: display(df_train.shape)
 display(df_test.shape)
 (6120, 157)
 (2623, 157)
[82]: inp2.head()
[82]:
 Rating
 Reviews
 Size
 Installs Price Category_AUTO_AND_VEHICLES
 4.1
 5.075174 19000.0
 0.0
 0
 9.210440
 0
 1
 3.9
 6.875232 14000.0 13.122365
 0.0
 0
 2
 4.7 11.379520
 0.0
 8700.0
 15.424949
 0
 3
 4.5 12.281389 25000.0 17.727534
 0.0
 0
```

[5 rows x 157 columns]

2.19 10. Separate the dataframes into X_train, y_train, X_test, and y_test.

```
[83]: X_train = df_train.drop(['Rating'], axis = 1)
[84]: X_test = df_test.drop(['Rating'], axis = 1)
[85]: y_train = df_train['Rating']
[86]: y_test = df_test['Rating']
[87]: display(X_train.shape)
 display(y_train.shape)
 display(X_test.shape)
 display(y_test.shape)
 (6120, 156)
 (6120,)
 (2623, 156)
 (2623,)
 2.20 11. Model building
 • Use linear regression as the technique
 • Report the R2 on the train set
[88]: from sklearn.linear model import LinearRegression
 linreg = LinearRegression()
 linreg.fit(X_train,y_train)
[88]: LinearRegression()
[89]: y_train_pred = linreg.predict(X_train)
```

0.1656451695716198

[90]: from sklearn.metrics import r2_score

print(r2_score(y_train, y_train_pred))

2.21 12. Make predictions on test set and report R2.

```
[91]: y_test_pred = linreg.predict(X_test)
[92]: print(r2_score(y_test, y_test_pred))
```

0.13823167336238884

2.22 Mean Squared Error:

```
[93]: from sklearn.metrics import mean_squared_error
mean_squared_error(y_test_pred, y_test, squared = False)
```

[93]: 0.4985860933341173

3 Analysis:

From the R squared value obtained above, looks like Linear Regression is not the apt Model Building Algorithm for the above specified Data Analysis.

[]: