

Data Science with Python Module 10 Hands On - 1


US: 1-800-216-8930(Toll Free)


Data Science with Python Module 10: Hands-on: 1

Principal Component Analysis

Step 1: Open Anaconda Navigator


Step 2: Click on Launch button under jupyter notebooks.


Step 3: After the notebook opens click on new and Python 3.


Step 4: Import all the required modules by typing the following code in the notebook and run it by pressing shift + enter

```
In [1]: import numpy as np
 import pandas as pd
 from sklearn.model_selection import train_test_split
 from sklearn.preprocessing import StandardScaler
 from sklearn.decomposition import PCA
 from sklearn.ensemble import RandomForestClassifier
 from sklearn.metrics import confusion_matrix
 from sklearn.metrics import accuracy_score
```

Step 5: Load the iris dataset.

```
In [2]: url = "https://archive.ics.uci.edu/ml/machine-learning-databases/iris/iris.data"
 names = ['sepal-length', 'sepal-width', 'petal-length', 'petal-width', 'Class']
 dataset = pd.read_csv(url, names=names)
```


Step 6: Analyze the head of the data.

```
In [3]:
 dataset.head()
Out[3]:
 sepal-length sepal-width petal-length petal-width
 Class
 0
 5.1
 3.5
 1.4
 0.2 Iris-setosa
 1
 4.9
 3.0
 1.4
 0.2 Iris-setosa
 2
 4.7
 3.2
 1.3
 0.2 Iris-setosa
 3
 4.6
 3.1
 1.5
 0.2 Iris-setosa
 5.0
 3.6
 1.4
 0.2 Iris-setosa
```

Step 7: Extract data from dataframe into X and Y variables.

```
In [34]: X = dataset.drop('Class', 1)
y = dataset['Class']
```

Step 8: Split the data into 70 percent for training and 30 percent testing.

```
In [47]: X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.3, random_state=0)
```

Step 9: Scale the data.

```
In [48]: sc = StandardScaler()
X_train = sc.fit_transform(X_train)
X_test = sc.transform(X_test)
```

Step 9: Create a PCA object and transform x train and x test.

```
In [49]: pca = PCA()
 X_train = pca.fit_transform(X_train)
 X_test = pca.transform(X_test)
```


Step 10: Take a look at variance explained by each principal component.

Step 11: Define a function called perform_pca that takes number of components for PCA to find and creates a RandomForestClassifier and calculates its accuracy.

```
In [54]: def perfrom_pca(n):
 X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.3, random_state=0)
 pca = PCA(n_components=n)
 pca_x_train = pca.fit_transform(X_train)
 pca_x_test = pca.transform(X_test)
 classifier = RandomForestClassifier(max_depth=2, random_state=0)
 classifier.fit(pca_x_train, y_train)
 y_pred = classifier.predict(pca_x_test)
 cm = confusion_matrix(y_test, y_pred)
 print(cm)
 print('Accuracy {0}\n\n'.format(accuracy_score(y_test, y_pred)))
```


Step 12: Call the perform_pca method with n_components set to a number from 1 to 4 and print their confusion matrix and accuracy scores.

```
In [55]: for x in range(1, 5): perfrom_pca(x)
 [[16 0 0]
 [ 0 15 3]
 [0 1 10]]
 Accuracy 0.9111111111111111
 [[15 1 0]
 [ 0 7 11]
 [ 0 1 10]]
 Accuracy 0.7111111111111111
 [[14 0 2]
 [ 0 13 5]
 [ 0 1 10]]
 Accuracy 0.82222222222222
 [[16 0 0]
 [ 0 15 3]
 [ 0 0 11]]
 Accuracy 0.9333333333333333
```