CAR EVALUATION DATASET

```
Importing dataset
```

```
import numpy as np # linear algebra
import pandas as pd # data processing, CSV file I/O (e.g. pd.read_csv)
import matplotlib.pyplot as plt # data visualization
import seaborn as sns # statistical data visualization
%matplotlib inline
import warnings
warnings.filterwarnings('ignore')
data = '/content/car_evaluation.csv'
df = pd.read csv(data, header=None)
Exploratory data analysis
# view dimensions of dataset
df.shape
→ (1728, 7)
# preview the dataset
df.head()
\overline{2}
 1 2 3
 \blacksquare
 5
 0 vhigh vhigh 2 2 small
 low unacc
 1 vhigh vhigh 2 2 small med unacc
 2 vhigh vhigh 2 2 small
 high
 unacc
 vhigh vhigh 2 2
 med
 vhiah vhiah 2 2
 med med
 unacc
 Next steps:
 Generate code with df
 View recommended plots
 New interactive sheet
Rename column names
```


We can see that the dataset does not have proper column names. The columns are merely labelled as 0,1,2.... and so on. We should give proper names to the columns. I will do it as follows

```
\overline{2}
 buying maint doors persons lug_boot safety class
 \blacksquare
 0
 vhigh
 vhigh
 2
 small
 unacc
 th
 1
 vhigh
 2
 2
 vhigh
 small
 med
 unacc
 2
 vhigh
 vhigh
 2
 2
 small
 high unacc
 vhigh
 2
 2
 3
 vhigh
 med
 low
 unacc
 vhiah
 vhiah
 med
 med
 unacc
 Generate code with df
 View recommended plots
 New interactive sheet
 Next steps:
df.info()
<<rp><<class 'pandas.core.frame.DataFrame'>
 RangeIndex: 1728 entries, 0 to 1727
 Data columns (total 7 columns):
 Non-Null Count Dtype
 # Column
 ---
 buying
 0
 1728 non-null
 obiect
 1
 maint
 1728 non-null
 object
 1728 non-null
 doors
 object
 1728 non-null
 3
 persons
 object
 4
 lug_boot 1728 non-null
 1728 non-null
 safety
 5
 object
 6
 class
 1728 non-null
 object
 dtypes: object(7)
 memory usage: 94.6+ KB
Frequency distribution of values in variables
col_names = ['buying', 'maint', 'doors', 'persons', 'lug_boot', 'safety', 'class']
for col in col_names:
 print(df[col].value_counts())
\overline{2}
 buying
 vhigh
 432
 high
 432
 med
 432
 low
 432
 Name: count, dtype: int64
 maint
 432
 vhigh
 high
 432
 432
 med
 low
 432
 Name: count, dtype: int64
 doors
 2
 432
 3
 432
 4
 432
 5more
 432
 Name: count, dtype: int64
 persons
 576
 2
 4
 576
 more
 576
 Name: count, dtype: int64
 lug_boot
 small
 576
 med
 576
 big
 576
 Name: count, dtype: int64
 safety
 576
 low
 med
 576
 high
 576
 Name: count, dtype: int64
 class
 unacc
 1210
 384
 acc
 69
 good
```

```
Name: count, dtype: int64
```

Summary of variables

There are 7 variables in the dataset. All the variables are of categorical data type. These are given by buying, maint, doors, persons, lug_boot, safety and class. class is the target variable.

We can see that there are no missing values in the dataset. we have checked the frequency distribution of values previously. It also confirms that there are no missing values in the dataset.

Declare feature vector and target variable

```
X = df.drop(['class'], axis=1)
y = df['class']

Split data into separate training and test set

# split data into training and testing sets
from sklearn.model_selection import train_test_split

X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.33, random_state = 42)

# check the shape of X_train and X_test
X_train.shape, X_test.shape

$\frac{1}{2}$ ((1157, 6), (571, 6))
```

Feature Engineering

Feature Engineering is the process of transforming raw data into useful features that help us to understand our model better and increase its predictive power. we will carry out feature engineering on different types of variables.

First, we will check the data types of variables again.

X_train.dtypes

Encode categorical variables

Now, we will encode the categorical variables

X_train.head()

Next steps:

Generate code with X train

!pip install category_encoders # import category encoders import category_encoders as ce

Collecting category_encoders

Downloading category_encoders-2.6.4-py2.py3-none-any.whl.metadata (8.0 kB) Requirement already satisfied: numpy>=1.14.0 in /usr/local/lib/python3.10/dist-packages (from category encoders) (1.26 Requirement already satisfied: scikit-learn>=0.20.0 in /usr/local/lib/python3.10/dist-packages (from category_encoders Requirement already satisfied: scipy>=1.0.0 in /usr/local/lib/python3.10/dist-packages (from category_encoders) (1.13. Requirement already satisfied: statsmodels>=0.9.0 in /usr/local/lib/python3.10/dist-packages (from category_encoders) Requirement already satisfied: pandas>=1.0.5 in /usr/local/lib/python3.10/dist-packages (from category_encoders) (2.2. Requirement already satisfied: patsy>=0.5.1 in /usr/local/lib/python3.10/dist-packages (from category_encoders) (1.0.1 Requirement already satisfied: python-dateutil>=2.8.2 in /usr/local/lib/python3.10/dist-packages (from pandas>=1.0.5-> Requirement already satisfied: pytz>=2020.1 in /usr/local/lib/python3.10/dist-packages (from pandas>=1.0.5->category_e Requirement already satisfied: tzdata>=2022.7 in /usr/local/lib/python3.10/dist-packages (from pandas>=1.0.5->category Requirement already satisfied: joblib>=1.2.0 in /usr/local/lib/python3.10/dist-packages (from scikit-learn>=0.20.0->ca Requirement already satisfied: threadpoolctl>=3.1.0 in /usr/local/lib/python3.10/dist-packages (from scikit-learn>=0.2 Requirement already satisfied: packaging>=21.3 in /usr/local/lib/python3.10/dist-packages (from statsmodels>=0.9.0->ca Requirement already satisfied: six>=1.5 in /usr/local/lib/python3.10/dist-packages (from python-dateutil>=2.8.2->panda Downloading category_encoders-2.6.4-py2.py3-none-any.whl (82 kB) 82.0/82.0 kB 4.3 MB/s eta 0:00:00

New interactive sheet

View recommended plots

Installing collected packages: category_encoders
Successfully installed category_encoders-2.6.4

encode categorical variables with ordinal encoding

```
encoder = ce.OrdinalEncoder(cols=['buying', 'maint', 'doors', 'persons', 'lug_boot', 'safety'])
X_train = encoder.fit_transform(X_train)
```

```
X_test = encoder.transform(X_test)
```

X_train.head()

₹		buying	maint	doors	persons	lug_boot	safety			
	48	1	1	1	1	1	1	11.		
	468	2	1	1	2	2	1			
	155	1	2	1	1	2	2			
	1721	3	3	2	1	2	2			
	1208	4	3	3	1	2	2			
Next steps:		Gener	ate code	with X_	train	View recommended plots			New interact	ve sheet

We now have training and test set ready for model building.

Random Forest Classifier model with default parameters

```
# import Random Forest classifier
from sklearn.ensemble import RandomForestClassifier

# instantiate the classifier
rfc = RandomForestClassifier(random_state=0)

# fit the model
rfc.fit(X_train, y_train)

# Predict the Test set results
y_pred = rfc.predict(X_test)

# Check accuracy score
from sklearn.metrics import accuracy_score
print('Model accuracy score with 10 decision-trees : {0:0.4f}'. format(accuracy_score(y_test, y_pred)))

Type Model accuracy score with 10 decision-trees : 0.9264
```

Here, y_test are the true class labels and y_pred are the predicted class labels in the test-set.

Here, we have build the Random Forest Classifier model with default parameter of n_estimators = 10. So, we have used 10 decision-trees to build the model. Now, we will increase the number of decision-trees and see its effect on accuracy.

Random Forest Classifier model with parameter n_estimators=200

```
# instantiate the classifier with n_estimators = 200

rfc_200 = RandomForestClassifier(n_estimators=200, random_state=0)
# fit the model to the training set

rfc_200.fit(X_train, y_train)
# Predict on the test set results

y_pred_200 = rfc_200.predict(X_test)
# Check accuracy score

print('Model accuracy score with 200 decision-trees : {0:0.4f}'. format(accuracy_score(y_test, y_pred_200)))

Model accuracy score with 200 decision-trees : 0.9335
```

Find important features with Random Forest model

Until now, we have used all the features given in the model. Now, we will select only the important features, build the model using these features and see its effect on accuracy.

First, we will create the Random Forest model as follows

Now, we will use the feature importance variable to see feature importance scores

We can see that the most important feature is safety and least important feature is doors

Visualize feature scores of the features

Now, we will visualize the feature scores with matplotlib and seaborn.

```
# Creating a seaborn bar plot
sns.barplot(x=feature_scores, y=feature_scores.index)
# Add labels to the graph
plt.xlabel('Feature Importance Score')
plt.ylabel('Features')
# Add title to the graph
plt.title("Visualizing Important Features")
# Visualize the graph
plt.show()
```


Build Random Forest model on selected features

Now, we will drop the least important feature doors from the model, rebuild the model and check its effect on accuracy

```
# declare feature vector and target variable
X = df.drop(['class', 'doors'], axis=1)
y = df['class']
# split data into training and testing sets
from sklearn.model_selection import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.33, random_state = 42)
Now, we will build the random forest model and check accuracy
# encode categorical variables with ordinal encoding
encoder = ce.OrdinalEncoder(cols=['buying', 'maint', 'persons', 'lug_boot', 'safety'])
X_train = encoder.fit_transform(X_train)
X_test = encoder.transform(X_test)
# instantiate the classifier with n_estimators = 200
clf = RandomForestClassifier(random_state=0)
# fit the model to the training set
clf.fit(X_train, y_train)
# Predict on the test set results
y_pred = clf.predict(X_test)
# Check accuracy score
print('Model \ accuracy \ score \ with \ doors \ variable \ removed \ : \ \{0:0.4f\}'. \ format(accuracy\_score(y\_test, \ y\_pred)))
→ Model accuracy score with doors variable removed : 0.9264
```

we have removed the doors variable from the model, rebuild it and checked its accuracy. The accuracy of the model with doors variable removed is 0.9264. The accuracy of the model with all the variables taken into account is 0.9247.

Furthermore, the second least important model is lug_boot. If we remove it from the model and rebuild the model, then the accuracy was found to be 0.8546. It is a significant drop in the accuracy. So, we will not drop it from the model.

Now, based on the above analysis we can conclude that our classification model accuracy is very good. Our model is doing a very good job in terms of predicting the class labels.

But, it does not give the underlying distribution of values. Also, it does not tell anything about the type of errors our classifer is making.

Confusion matrix

```
# Print the Confusion Matrix and slice it into four pieces

from sklearn.metrics import confusion_matrix

cm = confusion_matrix(y_test, y_pred)

print('Confusion matrix\n\n', cm)

Confusion matrix

[[104 12 10 3]
 [ 0 18 0 2]
 [ 10 0 387 0]
```

Classification Report

Classification report is another way to evaluate the classification model performance. It displays the precision, recall, f1 and support scores for the model, we have described these terms in later.

We can print a classification report as follows

2 0 20]]

```
from sklearn.metrics import classification_report
```

print(classification_report(y_test, y_pred))

	precision	recall	f1-score	support
acc good unacc	0.89 0.56 0.97	0.81 0.90 0.97	0.85 0.69 0.97	129 20 397
vgood	0.80	0.80	0.80	25
accuracy			0.93	571
macro avg weighted avg	0.81 0.93	0.87 0.93	0.83 0.93	571 571

Results and conclusion

- 1. In this project, we build a Random Forest Classifier to predict the safety of the car. we build two models, one with 10 decision-trees and another one with 200 decision-trees.
- 2. The model accuracy score with 10 decision-trees is 0.9264 but the same with 100 decision-trees is 0.9335. So, as expected accuracy increases with number of decision-trees in the model.
- 3. We have used the Random Forest model to find only the important features, build the model using these features and see its effect on accuracy. The most important feature is safety and least important feature is doors.
- 4. we have removed the doors variable from the model, rebuild it and checked its accuracy. The accuracy of the model with doors variable removed is 0.9264. The accuracy of the model with all the variables taken into account is 0.9335. So, we can see that the model accuracy has been dropped with doors variable removed from the model. So, we will not drop it from the model.
- 5. The second least important model is lug_boot. If we remove it from the model and rebuild the model, then the accuracy was found to be 0.8546. It is a significant drop in the accuracy. So, we will not drop it from the model.
- 6. Confusion matrix and classification report are another tool to visualize the model performance. They yield good performance.

Start coding or generate with AI.