In [1]:

```
import seaborn as sns
import matplotlib.pyplot as plt
import os
import pandas as pd
import numpy as np
from sklearn.preprocessing import LabelEncoder
from sklearn.cluster import KMeans
```

In [2]:

```
data = pd.read_csv('/home/praveen/Desktop/SEM/ML/StudentsPerformance.csv')
data.rename(columns={"race/ethnicity":"ethnicity","parental level of education":"pa
data.head()
```

Out[2]:

	gender	ethnicity	parent_education	lunch	pre	math	reading	writing
0	female	group B	bachelor's degree	standard	none	72	72	74
1	female	group C	some college	standard	completed	69	90	88
2	female	group B	master's degree	standard	none	90	95	93
3	male	group A	associate's degree	free/reduced	none	47	57	44
4	male	group C	some college	standard	none	76	78	75

In [3]:

data.dtypes

Out[3]:

gender	object
ethnicity	object
parent_education	object
lunch	object
pre	object
math	int64
reading	int64
writing	int64
dtype: object	

In [4]:

```
fig, ax = plt.subplots()
fig.subplots_adjust(hspace=0.8, wspace=0.8, left = 0.2, right = 1.5)
for idx in range(3):
 plt.subplot(1,3, idx+1)
 gender_df = data.groupby("gender")[list(data.columns[-3:])[idx]].describe()
 sns.barplot(gender_df.index, gender_df.loc[:,"mean"].values)
 plt.ylabel("score")
 plt.title(list(data.columns[-3:])[idx])
```

/home/praveen/anaconda3/lib/python3.8/site-packages/seaborn/_decorator s.py:36: FutureWarning: Pass the following variables as keyword args: x, y. From version 0.12, the only valid positional argument will be `d ata`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

warnings.warn(

/home/praveen/anaconda3/lib/python3.8/site-packages/seaborn/_decorator s.py:36: FutureWarning: Pass the following variables as keyword args: x, y. From version 0.12, the only valid positional argument will be `d ata`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

warnings.warn(

/home/praveen/anaconda3/lib/python3.8/site-packages/seaborn/_decorator s.py:36: FutureWarning: Pass the following variables as keyword args: x, y. From version 0.12, the only valid positional argument will be `d ata`, and passing other arguments without an explicit keyword will result in an error or misinterpretation.

warnings.warn(

In [5]:

```
fig, ax = plt.subplots()
fig.subplots_adjust(hspace=0.8, wspace=0.8, left = 0.2, right = 1.5)
for idx in range(3):
 plt.subplot(1,3, idx+1)
 ethn_df = data.groupby("ethnicity")[list(data.columns[-3:])[idx]].mean()
 sns.barplot(x=ethn_df.index, y = ethn_df.values, palette = "Greens")
 plt.xlabel("Group")
 plt.ylabel("mean score")
 plt.xticks(rotation=90)
 plt.title(list(data.columns[-3:])[idx])
plt.show()
```


In [6]:

```
for item in data.columns[-3:]:
 sns.boxplot(x=data["pre"], y=data[item])
 plt.title(item+" vs pre test", loc="left")
 plt.show()
```


In [7]:

```
for item in data.columns[-3:]:
 sns.boxplot(x=data["lunch"], y=data[item])
 plt.title(item+" vs lunch", loc="left")
 plt.show()
```


In [8]:

```
labelencoder = LabelEncoder()
train_df = data.copy()
train_df["parent_education"] = labelencoder.fit_transform(train_df["parent_educatio
train_df["pre"] = labelencoder.fit_transform(train_df["pre"])
train_df["lunch"] = labelencoder.fit_transform(train_df["lunch"])
train_df.head()
```

Out[8]:

	gender	ethnicity	parent_education	lunch	pre	math	reading	writing
0	female	group B	1	1	1	72	72	74
1	female	group C	4	1	0	69	90	88
2	female	group B	3	1	1	90	95	93
3	male	group A	0	0	1	47	57	44
4	male	group C	4	1	1	76	78	75

In [27]:

```
kmeans = KMeans(init = "k-means++", n_clusters = 8)
kmeans.fit_transform(train_df.iloc[:, 2:])
kmeans_label = kmeans.labels_
data["classification"] = kmeans_label
data.head(10)
```

Out[27]:

	gender	ethnicity	parent_education	lunch	pre	math	reading	writing	classific
0	female	group B	bachelor's degree	standard	none	72	72	74	
1	female	group C	some college	standard	completed	69	90	88	
2	female	group B	master's degree	standard	none	90	95	93	
3	male	group A	associate's degree	free/reduced	none	47	57	44	
4	male	group C	some college	standard	none	76	78	75	
5	female	group B	associate's degree	standard	none	71	83	78	
6	female	group B	some college	standard	completed	88	95	92	
7	male	group B	some college	free/reduced	none	40	43	39	
8	male	group D	high school	free/reduced	completed	64	64	67	
9	female	group B	high school	free/reduced	none	38	60	50	
4									•

In [26]:


```
class_df = data.groupby("classification")[data.columns[-4:-1]].mean()
class_df
```

Out[26]:

	math	reading	writing
classification			
0	66.631579	76.801170	76.55556
1	32.358974	36.589744	34.025641
2	88.967391	93.076087	92.836957
3	62.991525	58.601695	56.338983
4	81.358025	82.043210	80.851852
5	48.673611	51.437500	49.284722
6	55.845070	65.584507	65.859155
7	73.454545	69.090909	67.424242

In [12]:

```
ind = np.arange(8)
width = 0.35
fig, ax = plt.subplots()
rects1 = ax.bar(ind - width/2, class_df.math, width, label='Math')
rects2 = ax.bar(ind, class_df.reading, width, label='Reading')
rects3 = ax.bar(ind + width/2, class_df.writing, width, label='Writing')
ax.set_xlabel('Classiffication')
ax.set_ylabel('Scores')
ax.set_xticks(ind)
ax.legend()
plt.show()
```


In [13]:

```
class_df["total_ave_score"] = (class_df.math + class_df.reading + class_df.writing)
rank = class_df["total_ave_score"].sort_values(ascending = False)
rank.index
def plot pie chart(column):
 fig, ax = plt.subplots(figsize=(20,16))
 color = ["orange","lightblue","green","yellow","red","pink","brown","gray"]
 for idx in range(8):
 plt.subplot(3, 3, idx+1)
 num = "class"+ str(idx)
 num = data[data["classification"]==rank.index[idx]]
 percentage_of_parent_edu = num[column].value counts()
 percentage of parent edu.sort index()
 label = percentage of parent edu.index
 value = percentage_of_parent_edu.values
 plt.pie(value, labels = label, autopct = "%1.1f%%", startangle=90, radius =
 plt.axis("equal")
 plt.title("Rank "+str(idx))
 plt.show()
plot_pie_chart("parent_education")
```


In [14]:

```
def plot bar chart(column):
 fig, ax = plt.subplots(figsize=(8,6))
 index dict = dict()
 width = 0.35
 ind = np.arange(8)
 for idx in range(8):
 num = "class"+ str(idx)
 num = data[data["classification"]==rank.index[idx]]
 percentage_of_column = num[column].value_counts()
 percentage of column = percentage of column.sort index()
 for key in percentage of column.index:
 if key not in index dict.keys():
 index_dict[key] = []
 index dict[key].append(percentage of column[key])
 else:
 index dict[key].append(percentage of column[key])
 percentage of column = data[data["classification"]==rank.index[4]][column].valu
 for i in range(len(percentage of column.index)):
 rects = ax.bar(ind - width/(i+1),
 index dict[percentage of column.index[i]],
 width, label=percentage of column.index[i])
 ax.set xlabel('Rank')
 ax.set ylabel('# of students')
 ax.set title("Percentage of " + column)
 ax.set xticks(ind)
 ax.legend()
 plt.show()
plot bar chart("pre")
```


In [15]:

```
data.plot(kind='scatter', x='gender', y='math')
plt.show()
```


In [16]:

```
data.plot(kind='box')
plt.show()
```


In [17]:

import seaborn as s

In [18]:

s.heatmap(data.corr(),annot=True)

Out[18]:

<AxesSubplot:>

In []:

In [20]:

data['math'].hist(bins=30, figsize=(8, 5));

In [21]:

In [22]:

data['writing'].hist(bins=30, figsize=(8, 5));

In [23]:

```
fig, axes = plt.subplots(2, 2, figsize=(12, 8))
\# or fig, (ax1, ax2, ax3, ax4) = plt.subplots(2, 2, figsize=(12, 8))
# axes is the axes object(s). It can be a single object or an array of objects.
# In this case, it is an array of dimension 2-by-2
data['math'].plot(ax = axes[0][0], style='.', color='red') # top left
data['reading'].plot(ax = axes[0][1], style='.', color='blue') # top right
data['reading'].plot.hist(bins=30, ax = axes[1][0], color='black') # bottom left
data['writing'].plot.hist(bins=20, ax = axes[1][1], color='gray') # bottom right
axes[0][0].set xlabel('index')
axes[0][1].set xlabel('index')
axes[1][0].set xlabel('math')
axes[1][1].set_xlabel('reading')
axes[0][0].set ylabel('math')
axes[0][1].set ylabel('writing')
axes[0][1].set ylim(20, 100)
fig.tight layout()
```


In [24]:

```
data_avg_rate = data.groupby('gender')['reading'].mean()
data_avg_rate[:5].plot.bar(color='red');
```


In [25]:

```
data.plot.scatter('math', 'writing', figsize=(10, 8))
```

Out[25]:

<AxesSubplot:xlabel='math', ylabel='writing'>

In [64]:

```
data.groupby(['gender']).mean()
```

Out[64]:

math		reading	writing	classification	average
gender					
female	63.633205	72.608108	72.467181	4.162162	69.569498
male	68.728216	65.473029	63.311203	3.520747	65.837483

In [65]:

```
data['average'] = data[['math', 'reading','writing']].mean(axis=1)

SP_csv_clean = data.copy()
math_score = SP_csv_clean["math"]
reading_score = SP_csv_clean["reading"]
writing_score = SP_csv_clean["writing"]
average_score = SP_csv_clean["average"]
X_features = SP_csv_clean.drop(["math","reading","writing","average"],axis = 'colum'
```

In [66]:

```
X_features_encoded = X_features.apply(lambda x: x.astype('category'))
X_features_encoded = pd.get_dummies(X_features_encoded,drop_first= True)
```

In [67]:

```
target = average_score
train_X, valid_X, train_y, valid_y = train_test_split(X_features_encoded, target, t
```

In [73]:

```
from sklearn.linear_model import LinearRegression
LinearReg = LinearRegression(normalize = True).fit(train_X,train_y)
```

In [74]:

```
LinearReg = LinearRegression(normalize = True).fit(train_X,train_y)
def evaluateRegressor(true,predicted,message = "Test set"):
 MSE = mean_squared_error(true,predicted,squared = True)
 MAE = mean_absolute_error(true,predicted)
 RMSE = mean_squared_error(true,predicted,squared = False)
 R_squared = r2_score(true,predicted)
 print(message)
 print("MSE:", MSE)
 print("MAE:", MAE)
 print("RMSE:", RMSE)
 print("R-squared:", R_squared)
```

In [75]:

Linear Regression Training Set

MSE: 10.3811147817894 MAE: 2.617732002611774 RMSE: 3.2219737400837705 R-squared: 0.9483268074354274

Test Set

MSE: 14.528023976441272 MAE: 2.9401063622363517 RMSE: 3.811564505087284

R-squared: 0.9313232136430748

```
In [85]:
```

```
kf =KFold(n splits=5, shuffle=True, random state=42)
for train index, test index in kf.split(train X, train y):
 print(f'Fold:{cnt}, Train set: {len(train index)}, Test set:{len(test index)}')
 cnt += 1
Fold:1, Train set: 640, Test set:160
Fold:2, Train set: 640, Test set:160
Fold:3, Train set: 640, Test set:160
Fold:4, Train set: 640, Test set:160
Fold:5, Train set: 640, Test set:160
In [86]:
def rmse(score):
 rmse = np.sqrt(-score)
 print(f'rmse= {"{:.2f}".format(rmse)}')
In [88]:
```

```
score = cross val score(linear model.LinearRegression(), train X, train y, cv= kf,
print(f'Scores for each fold: {score}')
rmse(score.mean())
```

```
Scores for each fold: [-11.22664229 -11.62608391 -10.80317186 -12.3510
8408 -9.79973225]
rmse= 3.34
```

In [90]:

```
\max_{depth} = [1,2,3,4,5,6,7,8,9,10]
for val in max_depth:
 score = cross val score(tree.DecisionTreeRegressor(max depth= val, random state
 print(f'For max depth: {val}')
 rmse(score.mean())
For max depth: 1
rmse= 12.17
For max depth: 2
rmse= 9.88
For max depth: 3
rmse= 8.10
For max depth: 4
```

rmse= 5.42For max depth: 6

For max depth: 5

rmse= 6.62

rmse= 4.27 For max depth: 7 rmse= 3.65

For max depth: 8 rmse= 3.81For max depth: 9 rmse= 3.97

For max depth: 10

rmse= 4.11

In []: