Project No. 1: Mercedes-Benz Greener Manufacturing

MainCode

```
# Step1: Import the required libraries
import numpy as np
import pandas as pd
from sklearn.decomposition import PCA
# Step2: Read the data from train.csv
df_train = pd.read_csv('train.csv')
print('Size of training set: {} rows and {} columns'
 .format(*df_train.shape))
df_train.head()
# Step3: Collect the Y values into an array
y_train = df_train['y'].values
# Step4: Understand the data types we have
cols = [c for c in df_train.columns if 'X' in c]
print('Number of features: { }'.format(len(cols)))
print('Feature types:')
df_train[cols].dtypes.value_counts()
# Step5: Count the data in each of the columns
counts = [[], [], []]
for c in cols:
  typ = df_train[c].dtype
```

```
uniq = len(np.unique(df_train[c]))
  if uniq == 1:
 counts[0].append(c)
  elif uniq == 2 and typ == np.int64:
 counts[1].append(c)
  else:
 counts[2].append(c)
print('Constant features: {} Binary features: {} Categorical features: {}\n'
 .format(*[len(c) for c in counts]))
print('Constant features:', counts[0])
print('Categorical features:', counts[2])
# Step6: Read the test.csv data
df_test = pd.read_csv('test.csv')
usable_columns = list(set(df_train.columns) - set(['ID', 'y']))
y_train = df_train['y'].values
id_test = df_test['ID'].values
x_train = df_train[usable_columns]
x_test = df_test[usable_columns]
# Step7: Check for null and unique values for test and train sets
def check_missing_values(df):
  if df.isnull().any().any():
 print("There are missing values in the dataframe")
  else:
 print("There are no missing values in the dataframe")
```

```
check_missing_values(x_train)
check_missing_values(x_test)
# Step8: If for any column(s), the variance is equal to zero,
# then you need to remove those variable(s) and Apply label encoder
for column in usable_columns:
  cardinality = len(np.unique(x_train[column]))
  if cardinality == 1:
 x_train.drop(column, axis=1) # Column with only one
 # value is useless so we drop it
 x_test.drop(column, axis=1)
  if cardinality > 2: # Column is categorical
 mapper = lambda x: sum([ord(digit) for digit in x])
 x_train[column] = x_train[column].apply(mapper)
 x_test[column] = x_test[column].apply(mapper)
x_train.head()
# Step9: Make sure the data is now changed into numericals
print('Feature types:')
x_train[cols].dtypes.value_counts()
# Step10: Perform dimensionality reduction
n_{comp} = 12
pca = PCA(n_components=n_comp, random_state=420)
pca2_results_train = pca.fit_transform(x_train)
pca2_results_test = pca.transform(x_test)
```

```
# Step11: Training using xgboost
import xgboost as xgb
from sklearn.metrics import r2_score
from sklearn.model_selection import train_test_split
x_train, x_valid, y_train, y_valid = train_test_split(
 pca2_results_train,
 y_train, test_size=0.2,
 random_state=4242)
d_train = xgb.DMatrix(x_train, label=y_train)
d_valid = xgb.DMatrix(x_valid, label=y_valid)
\#d\_test = xgb.DMatrix(x\_test)
d_test = xgb.DMatrix(pca2_results_test)
params = \{\}
params['objective'] = 'reg:linear'
params['eta'] = 0.02
params['max_depth'] = 4
def xgb_r2_score(preds, dtrain):
  labels = dtrain.get_label()
  return 'r2', r2_score(labels, preds)
watchlist = [(d_train, 'train'), (d_valid, 'valid')]
clf = xgb.train(params, d_train,
```

Code Snippet followed a Screenshot of the Output

Q1. Read the data from train.csv and Collect the Y values into an array

Step2: Read the data from train.csv

Step3: Collect the Y values into an array

seperate the y from the data as we will use this to learn as

the prediction output

y_train = df_train['y'].values

Q2. Understand the data types we have and Count the data in each of the columns

Step4: Understand the data types we have

```
# iterate through all the columns which has X in the name of the
column
cols = [c for c in df_train.columns if 'X' in c]
print('Number of features: {}'.format(len(cols)))
print('Feature types:')
df train[cols].dtypes.value counts()
# Step5: Count the data in each of the columns
counts = [[], [], []]
for c in cols:
 typ = df_train[c].dtype
 uniq = len(np.unique(df_train[c]))
 if uniq == 1:
 counts[0].append(c)
 elif uniq == 2 and typ == np.int64:
 counts[1].append(c)
 else:
 counts[2].append(c)
print ('Constant features: {} Binary features: {} Categorical features:
\{ \} \ n'
```

```
.format(*[len(c) for c in counts]))
print('Constant features:', counts[0])
print('Categorical features:', counts[2])
```


Q3. Read the test.csv data and Check for null and unique values for test and train sets

```
# Step6: Read the test.csv data
```

```
df_test = pd.read_csv('test.csv')
```

```
# remove columns ID and Y from the data as they are not used for
learning
usable_columns = list(set(df_train.columns) - set(['ID', 'y']))
y_train = df_train['y'].values
id_test = df_test['ID'].values
x_train = df_train[usable_columns]
x test = df test[usable columns]
# Step7: Check for null and unique values for test and train sets
def check_missing_values(df):
 if df.isnull().any().any():
 print("There are missing values in the dataframe")
 else:
 print ("There are no missing values in the dataframe")
check_missing_values(x_train)
check_missing_values(x_test)
```


Q4. If for any column(s), the variance is equal to zero, then you need to remove those variable(s) and Apply label encoder

```
# Step8: If for any column(s), the variance is equal to zero,
# then you need to remove those variable(s).
# Apply label encoder
```

for column in usable_columns:
 cardinality = len(np.unique(x_train[column]))
 if cardinality == 1:

```
x_train.drop(column, axis=1) # Column with only one
 # value is useless so we drop it
 x_test.drop(column, axis=1)


if cardinality > 2: # Column is categorical
 mapper = lambda x: sum([ord(digit) for digit in x])
 x_train[column] = x_train[column].apply(mapper)
 x_test[column] = x_test[column].apply(mapper)

x_train.head()

# Step9: Make sure the data is now changed into numericals

print('Feature types:')

x_train[cols].dtypes.value_counts()
```


Q5. Perform dimensionality reduction

```
# Step10: Perform dimensionality reduction
```

Linear dimensionality reduction using Singular Value Decomposition of

the data to project it to a lower dimensional space.

```
n_comp = 12

pca = PCA(n_components=n_comp, random_state=420)

pca2_results_train = pca.fit_transform(x_train)

pca2_results_test = pca.transform(x_test)
```


Q6. Training using xgboost

import xgboost as xgb

```
# Step11: Training using xgboost
```

```
#d_test = xgb.DMatrix(x_test)
d_test = xgb.DMatrix(pca2_results_test)
params = \{\}
params['objective'] = 'reg:linear'
params['eta'] = 0.02
params['max_depth'] = 4
def xgb_r2_score(preds, dtrain):
 labels = dtrain.get_label()
 return 'r2', r2_score(labels, preds)
watchlist = [(d_train, 'train'), (d_valid, 'valid')]
clf = xgb.train(params, d_train,
 1000, watchlist, early_stopping_rounds=50,
 feval=xgb_r2_score, maximize=True,
verbose_eval=10 )
```


Q7. Predict your test_df values using xgboost

```
p_test = clf.predict(d_test)


sub = pd.DataFrame()

sub['ID'] = id_test

sub['y'] = p_test

sub.to_csv('xgb.csv', index=False)

sub.head()
```


End