Machine learning implementations on different datasets using python

Submitted by: Oanh Doan

Tess Mundadan

Ramandeep Kaur Bagri

Problem formulation

 Electricity data set 	Olivetti Dataset
 This is classification problem of electrical grid stability into two classes; 1.Stable 2.Unstable 	 Recognizing face with highest accuracy using machine learning algorithms Comparison of their accuracies to select the most fitted face recognition algorithm.

About Electricity Data Set

- •Electrical Grid data set in which we have different attributes for examine the stability of the system.
- We will examine the response of the system stability depends on 10,000 observations and 13 attributes, 1 classes attribute (stabf). Attributes are given in dataset as;
 - tau[x]: Reaction time of participant (real from the range [0.5,10]s).
 - p[x] : Nominal power consumed(negative)/produced(positive)(real).
 - g[x]: Coefficient (gamma) proportional to price elasticity (real from the range [0.05,1]s^-1).
 - stab: The maximal real part of the characteristic equation root (if positive the system is linearly unstable)(real)
 - stabf: The stability label of the system (stable/unstable)

Head of the data set

	tau1	tau2	tau3	tau4	p1	p2	р3
0	2.959060	3.079885	8.381025	9.780754	3.763085	-0.782604	-1.257395
1	9.304097	4.902524	3.047541	1.369357	5.067812	-1.940058	-1.872742
2	8.971707	8.848428	3.046479	1.214518	3.405158	-1.207456	-1.277210
3	0.716415	7.669600	4.486641	2.340563	3.963791	-1.027473	-1.938944
4	3.134112	7.608772	4.943759	9.857573	3.525811	-1.125531	-1.845975
5	6.999209	9.109247	3.784066	4.267788	4.429669	-1.857139	-0.670397
6	6.710166	3.765204	6.929314	8.818562	2.397419	-0.614590	-1.208826
	p4	g1	g2	g3	g4	stab	stabf
0	-1.723086	0.650456	0.859578	0.887445	0.958034	0.055347	unstable
1	-1.255012	0.413441	0.862414	0.562139	0.781760	-0.005957	stable
2	-0.920492	0.163041	0.766689	0.839444	0.109853	0.003471	unstable
3	-0.997374	0.446209	0.976744	0.929381	0.362718	0.028871	unstable
4	-0.554305	0.797110	0.455450	0.656947	0.820923	0.049860	unstable
5	-1.902133	0.261793	0.077930	0.542884	0.469931	-0.017385	stable

Preprocessing

```
#plot graph of feature importances for better visualization
feat_importances = pd.Series(model.feature_importances_, index=X.columns)
feat_importances.nlargest(12).plot(kind='barh')
plt.show()

C:\machinelearning\lib\site-packages\sklearn\ensemble\forest.py:246: Futu
ge from 10 in version 0.20 to 100 in 0.22.
 "10 in version 0.20 to 100 in 0.22.", FutureWarning)
```

[0.11936582 0.12028137 0.11408567 0.11818652 0.03791636 0.03951985 0.04155688 0.03816714 0.08810775 0.09275132 0.09799064 0.09207067]

Head of the data set


```
tau1
 tau2
 tau3
 tau4
 g1
 g2
 g3
2.959060
 3.079885
 8.381025
 9.780754
 0.650456
 0.859578
 0.887445
9.304097
 4.902524
 3.047541
 1.369357
 0.413441
 0.862414
 0.562139
8.971707
 8.848428
 3.046479
 1.214518
 0.163041
 0.766689
 0.839444
0.716415
 7.669600
 4.486641
 2.340563
 0.446209
 0.976744
 0.929381
 9.857573
 0.797110
 0.455450
 0.656947
3.134112
 7.608772
 4.943759
 stabf
 g4
0.958034
 unstable
0.781760
 stable
0.109853
 unstable
0.362718
 unstable
0.820923
 unstable
```

PCA transformation

principal component 1		cipal component 1 principal component 2	
0	0.203014	-1.079259	unstable
1	-0.264106	1.845271	stable
2	1.862118	1.181113	unstable
3	1.347015	-0.300821	unstable
4	-0.168866	-0.561726	unstable

pca.explained_variance_ratio_

array([0.25353413, 0.25093078])

Classification using PCA

0.686

0.694

0.618

0.661

KNN (N=12)

Decision Tree

Random Forest

SVM

Method	90:10	80:20	75:25	70:30	Confusion Matrix
Naive bayes	0.706	0.6985	0.6932	0.6997	confusion matrix: [[151 210]

0.666

0.6848

0.6352

0.6612

0.6723

0.6897

0.6216

0.6703

0.6735

0.689

0.622

0.6655

[84 555]]

[[170 191] [123 516]]

[[142 219] [87 552]]

[[449 482] [430 1139]]

[[490 608] [381 1521]]

confusion matrix:

confusion matrix:

confusion matrix:

confusion matrix:

Classification using without PCA, use standardization							
Method	90:10	80:20	75:25	70:30	Confusion matrix		
Naive Bayes	0.831	0.832	0.833	0.83466	confusion matrix: [[744 354] [142 1760]]		
KNN (N=12)	0.906	0.9102	0.9108	0.909	confusion matrix: [[783		
SVM	0.81	0.812	0.8108	0.8123	confusion matrix: [[507 220] [156 1117]]		

0.869

0.916

0.85766

0.9186

confusion matrix:

confusion matrix:

[[294 67] [54 585]]

[[323 38]

[39 600]]

	50.10	80.20	73.23	70.30	matrix
Naive Bayes	0.831	0.832	0.833	0.83466	confusion mat [[744 354] [142 1760]]

0.8715

0.9215

Decision Tree

Random Forest

(n_estimators=6

0)

0.879

0.923

Classification by ratio 95:5

Method	Accuracy	Confusion Matrix
Naive Bayes	0.832	confusion matrix: [[122 62] [22 294]]
KNN	0.92	confusion matrix: [[160 24] [16 300]]
SVM	0.92	confusion matrix: [[160 24] [16 300]]
Decision Tree	0.878	confusion matrix: [[153 31] [30 286]]
Random Forest	0.826	confusion matrix: [[129 55] [32 284]]

Feature selection using R project features and results

Test: 0.05

```
confusion matrix:
 [[180
 confusion matrix:
Naive Bayes:
 5 311]]
 Random Forest:
Accuracy - 0.982
 [[184
 Accuracy - 1.0
 0 316]]
 confusion matrix:
KNN:
Accuracy - 0.964
 9 307]]
 confusion matrix:
 SVM
 [180
 Accuracy - 99.2
 confusion matrix:
Decision Tree
 0 316]]
 [[184
Accuracy - 1.0
 0 316]]
 features = ['tau1', 'tau2', 'tau3', 'p1', 'p2', 'p4', 'g1', 'g3', 'g4', 'stab']
```

Best algorithm fit for electricity simulated data Set for classification

Random Forest(Using n_estimators = 60) and Decision Tree :

- Test dataset: 95:5
- Accuracy = 1.0
- Confusion Matrix:

```
confusion matrix:
[[184 0]
[ 0 316]]
```

Step 1: Load and explore the data

x=pics[i+40] # 4th subject

imshow(x)

plt.show()

```
# Input data files consisting of the images
pics = np.load("olivetti_faces.npy")
labels = np.load("olivetti_faces_target.npy")

print("pics: ", pics.shape)
print("labels: ", labels.shape)

pics: (400, 64, 64)
labels: (400,)

# Sample images of a subject
img_cnt = 10
plt.figure(figsize=(24,24))
for i in range(img_cnt):
 plt.subplot(1,10,i+1)
```


Step 2: Visualize the data Olivetti Data set

```
fig = plt.figure(figsize=(24, 10))
columns = 10
rows = 4
for i in range(1, columns*rows +1):
 img = pics[10*(i-1),:,:]
 fig.add_subplot(rows, columns, i)
 plt.imshow(img, cmap = plt.get_cmap('gray'))
 plt.title("person {}".format(i), fontsize=14)
 plt.axis('off')

plt.suptitle("There are 40 distinct persons in the dataset", fontsize=24)
plt.show()
```

There are 40 distinct persons in the dataset

Python Packages Used

```
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
from skimage.io import imshow
import matplotlib.image as mpimg
%matplotlib inline
from sklearn.model selection import train test split
from sklearn.linear model import LogisticRegression
from sklearn.ensemble import RandomForestClassifier
from sklearn.neighbors import KNeighborsClassifier
from sklearn.svm import SVC
from sklearn.naive bayes import GaussianNB
from sklearn.metrics import accuracy score
from sklearn.metrics import confusion matrix
from sklearn.decomposition import PCA
```


Reshape data

y_test: (120, 1)

The data set contains 10 face images for each subject. Of the face images, 80 percent will be used for training, 20 percent for testing. Uses stratify feature to have equal number of training and test images for each subject. Thus, there will be 8 training images and 2 test images for each subject. You can play with training and test rates.

Step 4: Use Scikit Learn to execute Naïve Bayes, SVM, KNN, Decision Tree, Random forest

- ➤ Use <u>train test split</u> from <u>sklearn.cross validation</u> to shuffle and split the features and prices data into training and testing sets. Split the data into 90%-80%-80% training and 10% -20%-30% testing.
- Assign the train and testing splits to X train, X test, y train, and y test.
- Run the model Naïve Bayes, SVM, KNN, Decision Tree, Random forest
- Caculate Accurency and confusion matrix

Accuracy Metrics Comparison without PCA

Method	90:10	80:20	70:30
Naive_Bayes	92.5	87.50	73.33
KNN	90.0	91.25	90.00
Random Forest	90.0	93.75	93.33
SVM	95.0	96.25	96.67
Logistic Regression	95.0	97.50	97.50

Dimensionality Reduction using PCA


```
pca = PCA(.95)
X train pca = pca.fit transform(x train)
X test pca = pca.transform(x test)
print('Original dataset:',x train.shape)
print('Dataset after applying PCA:',X train pca.shape)
print('No of PCs/Eigen Faces:',len(pca.components ))
print('Eigen Face Dimension:',pca.components .shape)
print('Variance Captured:',np.sum(pca.explained variance ratio ))
```

```
Original dataset: (280, 4096)
Dataset after applying PCA: (280, 103)
No of PCs/Eigen Faces: 103
Eigen Face Dimension: (103, 4096)
Variance Captured: 0.95040184
```

Mean Face of the Samples

```
# Average face of the samples
plt.subplots(1,1,figsize=(8,8))
plt.imshow(pca.mean_.reshape((64,64)), cmap="gray")
plt.title('Average Face')
```

Text(0.5, 1.0, 'Average Face')

Eigen Faces


```
number_of_eigenfaces=len(pca.components_)
eigen_faces=pca.components_.reshape((number_of_eigenfaces, pics.shape[1], pics.shape[2]))

cols=10
rows=int(number_of_eigenfaces/cols)
fig, axarr=plt.subplots(nrows=rows, ncols=cols, figsize=(24,24))
#axarr=axarr.flatten()
for i in range(number_of_eigenfaces):
 axarr[i].imshow(eigen_faces[i],cmap="gray")

 axarr[i].set_title("eigen_id:{}".format(i))
plt.suptitle("All Eigen Faces".format(10*"=", 10*"="))
```

Text(0.5, 0.98, 'All Eigen Faces')

All Eigen Faces

Metrics with different Principle Components

Method	PC = 90	PC =103	PC = 200
Naive Bayes	76.67	77.50	69.17
KNN	90.83	90.83	90.00
Random Forest	93.33	92.50	91.67
Logistic Regression	96.67	98.33	98.33
SVM	96.67	96.67	96.67

Accuracy Metrics Comparison with PCA

METHOD	90	:10	80	80:20 70:30		:30
	Without PCA	With PCA	Without PCA	With PCA	Without PCA	With PCA
Naive Bayes	92.5	92.5	87.50	90.0	73.33	77.50
KNN	90.0	90.0	91.25	92.5	90.00	90.83
Random Forest	90.0	100.0	93.75	95.0	93.33	92.50
Logistic Regression	95.0	97.5	96.25	97.5	97.50	98.33
SVM	95.0	95.0	97.5	97.5	96.67	96.67

Best fit for Olivetti data set

Random Forest : PCA = 103

Test dataset = 90:10

Accuracy = 100

Conclusion

Use of PCA improved the accuracy metrics.

Project Enhancement Idea: Identify smile and no Smile face/

Identify male and female

Reference

- https://www.kaggle.com/serkanpeldek/face-recognition-on-olivetti-dataset
- https://colab.research.google.com/notebooks/welcome.ipynb
- https://www.youtube.com/watch?v=PitcORQSjNM
- https://www.youtube.com/watch?v= VTtrSDHPwU&t=86s
- https://www.kaggle.com/elikplim/eergy-efficiency-dataset/kernels
- Class notes: Introduction to data mining and machine learning

Thank you for your attention