Assignment Project Exam Help CLASSIFICATION (CONCEPTS — PART 1) Add WeChat powcoder

MagReduce random forest cassandra decision tree forecasting regression classification Amazon Web Services external data text mining

Contents

- The Iris Dataset Exam Help Data Partitioning
- evaluation by Accuracy Score oder Repeatest Neighbours Classifier
 - Decision Tree ClassifierDowcoder

Assignment Project Exam Help The Iris Datas powcoder.com

Add WeChat powcoder

The Iris dataset has a long, rich history in machine learning and statistics

standard Each row describes one iris in terms of the (petals) Assignment Project Exam Help Those are the big flowery parts and little veinhttps://powcodepacem style arm There are four measurements per iris

Add WeChatopowcoderrements is a length of one yellow patch (signal) aspect of that iris (sepal) The final column, the classification target, is the particular species - one of three - of that iris: setosa, versicolor, or virginica

The prediction is to choose 1 out of 3 species meaning that the target variable is categorical with 3 possible values

IRIS SETOSA

IRIS VERSICOLOR

IRIS VIRGINICA

	sepal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)	target
0	5.1	3.5	1.4	0.2	0
1	4.9	3.0	1.4	0.2	0
2	4.7	3.2	1.3	0.2	0
3	4.6	3.1	1.5	0.2	0
4	5.0	Ass	ignment	: Project	Exa
5	5.4	3.9	1.7	0.4	0
6	4.6	3.4	https://j		or cc
7	5.0	3.4	11ttps./ _{1.5}	poweog	cr.çc
8	4.4	2.9	1.4	0.2	0
9	4.9	3.1	Add W	eChat op	OWC
10	5.4	3.7	1.5	0.2	0
11	4.8	3.4	1.6	0.2	0
12	4.8	3.0	1.4	0.1	0
13	4.3	3.0	1.1	0.1	0
14	5.8	4.0	1.2	0.2	0

Observations & features

- All measurements are
 m Help
 - The target can be one of three classes that are encoded as follows:
- oder 0 = setosa 1 = versicolor
 - 2 = virginica
 - Altogether 150
 observations, 50 for each
 class

Python: Basic Settings

```
# import the plotting module and binds it to the name "plt"
 # display all warnings
import matplotlib.pypAtssighment Project Exam Help
# display the output of plotting commands inline
# use the "retina" display model, posto recommands in the property of the pro
 %matplotlib inline
%config InlineBackend.figure Acamat WeChat powcoder
 # customize the display style
 # set the dots per inch (dpi) from the default 100 to 300
 # suppress warnings related to future versions
 plt.style.use('seaborn')
```

plt.rcParams['figure.dpi'] = 300

warnings.simplefilter(action='ignore', category=FutureWarning)

Python: Understanding the Iris Dataset (1)

import the relevant modules

```
import pandas as pd
import seaborn as sns Assignment Project Exam Help
from sklearn import datasets gnment Project Exam Help
```

load the Iris dataset

https://scikit-learn.org/stabattpsi/spowcoderacomsets.load_iris.html

```
iris = datasets.load_iris()
```

create a dataframe from the fedur Wellerant prowcoder

set the dataframe target column with the target values of the dataset

```
data = pd.DataFrame(iris.data, columns=iris.feature_names)
data['target'] = iris.target
data['target'] = data['target'].astype('category').cat.rename_categories(iris.target_names)
```

display the data shown earlier

```
data.head(15)
```

Python: Understanding the Iris Dataset (2)

	sepal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)	target
(5.1	3.5	1.4	0.2	setosa
•	1 4.9	3.0	1.4	0.2	setosa
. 2	4.7	3.2	1.3	0.2	setosa
A	ssignme	ent Proje	ect Exa	m Help	setosa
	5.0	3.6	1.4	0.2	setosa
	https:	://pow ³ c	oder co	m 0.4	setosa
(.// pow _{3.4}	Ouci.co	0.3	setosa
7		3.4	1.5	0.2	setosa
8	Add4	WeCha	t powc	oder 0.2	setosa
9		3.1	1.5	0.1	setosa
10	5.4	3.7	1.5	0.2	setosa
11	1 4.8	3.4	1.6	0.2	setosa
12	2 4.8	3.0	1.4	0.1	setosa
13	3 4.3	3.0	1.1	0.1	setosa
14	5.8	4.0	1.2	0.2	setosa
nts Re	eserved.	9			

Python: Understanding the Iris Dataset (3)

Python: Understanding the Iris Dataset (4)

target setosa versicolo

sepal width (cm)

5.0

petal length (cm)

Add WeChat

petal width (cm)

sepal length (cm)

Training & Entire Control of the Partition of the Properties of the Partition of the Partit

Add WeChat powcoder

Teaching to the test is usually regarded as a bad thing

The goal of machine

Performance on unseen observations is called generalization

on data that have already been seen, an overinflated estimate of its abilities on novel data will result, i.e. overfitting

Python: Partitioning the Dataset

```
# load relevant modules
 from sklearn.model selection import train test split
# partition dataset into raining under and testing eat Exam Help
 # https://scikit-learn.org/stable/modules/generated/sklearn.model_selection.train_test_split.html
# (1) separate the features fight the tay to the features fight the features fight the features fight the tay to the features fight fight the features fight fight the features fight fi
# (2) specify the proportion of the testing dataset (30%)
# (3) control the shuffling using a seed (i.e. 0) to ensure reproducible output X_train, X_test, y_train, y_tadd twie_talpowcoder
 data.drop('target', axis = 1), data['target'], test size = 0.3, random state = 0)
 features
 features
```

display the number of rows and columns

```
print("Training data shape: ", X train.shape)
print("Testing data shape: ", X test.shape)
Training data shape: (105, 4)
Testing data shape: (45, 4)
```


Assignment Project Exam Help Evaluation Assignment Project Exam Help Score

Add WeChat powcoder

Python: Evaluation by Accuracy Score

```
# load relevant modules
import numpy as np
from sklearn.metrics Apstignment Project Exam Help
# for illustration purpose only
# build an array containing the correct answers and another array for the ML model results
y t = np.array([True, True, False, True]
ys = np.array([True, True, True, True])
# calculate the accuracy score ding significant in own coder
# https://scikit-learn.org/stable/modules/generated/sklearn.metrics.accuracy_score.html
# it is the number of correct answers over the total number of answers
print("sklearn accuracy:", accuracy score(y t, ys))
```

sklearn accuracy: 0.75

Accuracy =

Number of Corrrect Answers

Number of Answers

k-Nearestipheighbeauxam (HelpNN) Classifier https://powcoder.com

Add WeChat powcoder

k-NN prediction is based on the nearest neighbours

Prediction over a labelled dataset can be made by taking the classification of the nearest k neighbours

- Key ideas behind the nearest neighbours algorithms

 - Find a way to describe the similarity of two different observations.
 When a prediction on a new observation is needed, simply take the value from the most similar know observation
- https://powcoder.com
 The ideas can be generalised by taking values from several neighbours and combine their values to generate the prediction

 Common numbers for neighbours are 1, 3, 4 powcoder

 - The optimal number is typically obtained through Grid Search

0. Look at the data

Say you want to classify the grey point into a class. Here, there are three potential classes - lime green, green and orange.

1. Calculate distances

the grey point and all other points.

Distances to neighbours & how to combine them?

 One way to measure similarity is ssignment Project Example between two dimensional feature space

2. Find neighbours

Next, find the nearest neighbours by ranking points by increasing distance. The nearest neighbours (NNs) of the grey point are the ones closest in dataspace.

ttps://powcoder.com

scikit-learn module has defined eChat powsooden metrics

Vote on the predicted class labels based on the classes of the k nearest neighbours. Here, the labels were predicted based on the k=3 nearest neighbours.

 The values from the nearest neighbours can be combined by taking the most frequent value as the prediction

https://scikit-learn.org/stable/modules/generated/sklearn.neighbors.DistanceMetric.html

Minkowski distance measures that are positive, symmetric and satisfying the triangle inequality are distance metrics

- Euclidean (numeric features) $D(v,v') = \sqrt{\sum_{i=1}^{d} |v_i v'_i|^2}$ • symmetric, spherical, treats all dimensions equally $\mathbf{E}_{\mathbf{v}}$
 - sensitive to extreme differences in a single feature
- Hamming (categorical features) $p_{D(v,v)} = \sum_{i=1}^{l} 1_{v_i \neq v'_i}$
 - counting distance is 1 if two categorical feature values are not the same; otherwise, 0 _____
- Minkowski (numeric features, L_p norm distance) $D(v, v') = \sqrt[p]{\sum_{i=1}^d |v_i v'_i|^p}$
 - A metric satisfies
 - Positivity: D(v, v') > 0 if $i \neq j$ and D(v, v) = 0
 - Symmetry: D(v, v') = D(v', v)
 - Triangle Inequality: $D(v, v') \le D(v, p) + D(p, v')$

Recall the use of L₁ norm and L₂ norm distance metrics in Scaling Feature Vector to Unit Vector.

Changing the order parameter generates different distance metrics including other commonly used metrics

Add WeChat powcoder

$$p = 2^{0.5} = 1.414$$

$$p = 2^1 = 2$$

$$p = 2^{1.5} = 2.828$$

$$p = 2^2 = 4$$

$$p = 2^{\infty} = \infty$$

The choice of p determines the impact of value change in different feature dimensions to the distance metric

Like all other ML models, a k-NN model needs to be trained, tested, and evaluated against a hold-out dataset

Python: Fitting a k-NN model and Making Prediction with it

```
# load relevant modules
from sklearn.neighbors import KNeighborsClassifier
# instantiate a 3-NN cassignment Project Exam Help
# https://scikit-learn.org/stable/modules/generated/sklearn.neighbors.KNeighborsClassifier.html
knn = KNeighborsClassifier (n_neighbors23, metric=minkowski)
# fit/train the classifier to the training dataset,
model = knn.fit(x_train, y_train) WeChat powcoder
# predict the targets for the test features
test t = model.predict(X test)
# calculate the accuracy score for the predicted targets using the known targets
```

3NN accuracy: 0.977777777777777

print("3NN accuracy:", accuracy score(y test, test t))

k-NN is non-parametric and has hyperparameters

- k-NN is a non-parametric model
 - Unlike many other models, k-NN outputs (the predictions) gannot be computed from an input example and the values of a small, fixed set of data
 - All of the training data is required to figure out the output value
 - Throwing out just one of the Praining Out Confermign to the nearest neighbor of a new test data, will affect the output
- The 3 in the k-NN moderne down thing process but a hyperparameter
 - Adjusting a hyperparameter involves conceptually, and literally, working outside the learning box of model training

k-NN Model is simple to understand and implement

	Property	Description
1	Feature Data Types	Scale data. Variable encoding is therefore necessary for categorical data.
2	Target Data Types	No And Sale proportion Representation of the Proportion of the Pro
3	Key Principles	An object is classified by a plurality vote of its neighbors, with the object being assigned to the class most common among its k nearest neighbors
4	Hyperparameters	Number of neighbors (k). The Des Vincio of Redpend Open the data; generally, larger values of k reduces effect of the noise, but make boundaries between classes less distinct (high bias). In binary classification, k should be an odd number to avoid tied votes. Use k-fold (this k is the not same k in k-NN) cross validation to select the Distance metric (Rython default: Minkowski).
5	Data Assumptions	Non-parametric – no assumption about data distribution. All data are used.
6	Performance	Instance-based/Lazy learning, where the prediction is only approximated locally and all computation is deferred until prediction evaluation. No model per se is built. No training is therefore required. Model building is therefore quick but scoring becomes slower.
7	Accuracy	Can be severely degraded by the presence of noisy or irrelevant features, or if the feature scales are not consistent with their importance. Feature scaling is recommended. Imbalanced data should be avoided.
8	Explainability	Poor.

Assignment Project Exam Help Decision Tree/powersitiers

Add WeChat powcoder

Decision tree partitions the sample space to form regions that can be captured as decision rules

Nodes in a decision tree make splitting decision on which sub-tree to explore next until reaching a leaf node

Gini impurity is a measure of misclassification that is applicable in a multiclass classifier context

$$G_4 = 1 - (\frac{0}{54})^2 - (\frac{49}{54})^2 - (\frac{5}{54})^2$$

$$= 1 - (0)^2 - (0.9074)^2 - (0.0926)^2$$

$$= 1 - 0 - 0.8234 - 0.0086$$

$$= 0.1680$$

gini = 0.168
samples = 54
value =
$$[0, 49, 5]$$

class = versicolor

i = 5gini = 0.0425
samples = 46
value = [0, 1, 45]
class = virginica

$$G_5 = 1 - (\frac{0}{46})^2 - (\frac{1}{46})^2 - (\frac{45}{46})^2$$

$$= 1 - (0)^2 - (0.0217)^2 - (0.9783)^2$$

$$= 1 - 0 - 0.0005 - 0.9570$$

$$= 0.0425$$

Petal length alone is enough to separate Iris-setosa while narrower petal width isolates Iris-versicolor

IRIS SETOSA

IRIS VERSICOLOR

IRIS VIRGINICA

The leaf node provides a predicted classification as well as the probability of the prediction

The growth of the tree is determined by the purity of the branches

The best split for a decision tree node is chosen by minimizing the impurity of the branches

- Gini Impurity is the probability of incorrectly classifying a randomly chosen element in the dataset if it were randomly labeled according to the class distribution ASSIGNMENT Project Exam Help

 It can be interpreted as a probabilistic measure stating the homogeneity of the
- random labelling of a dataset according to the class distribution $G_i = 1 \sum_{i=1}^{n} p_{i,k}^2$ Add WeChak=powcoder $G_i = G_i \text{ is the Gini impurity score for node } i$

- *n* is the number of categories
- p_{i,k} is the ratio of k instances among all the data covered at node i
- The best split is chosen by maximizing the Gini Gain, which is calculated by subtracting the weighted impurities of the branches from the original impurity.

Gini impurity is a measure of "information", "surprise", or "uncertainty" inherent in the features' possible outcomes

Decision trees are learned by recursive partitioning via selecting splitting features and branching by feature values

- Growth Termination the growth of a tree node is determined by the observations corresponding to the node (i.e. the observation set) and will terminate when

 All observations in the set and the control of t

 - Number of observations in the observation set is less than a specified minimum
 - Depth of the current node https://apawecicolericom
- The improvement of class impurity for the best available split of the node's observation set is less than a specified minimum (i.e. when splitting adds little value to the prediction)

 Add WeChat powcoder

 Node Prediction – class of the most frequent feature in the observations set is assigned
- as the prediction of the node
- Split Selection for each feature, identify a list of candidate split values and then calculate the impurity measure for each split, weight each impurity measure with the relative size of each split, sum the weighted impurity measures, and select the feature with the lowest sum of weighted impurity measures and the corresponding split value

Petal Length	1.6	2.45	4.8	6.9	
Setosa	44	6	0	0	
Versicolor	0	0	46	4	
Virginica	0	0	3	47	
All	44	6	49	51	
Node Size	150				
(Setosa/AII) ²	1.0	1.0	0.0	0.0	
(Versicolor/AII) ²	0.0	0.0	0.881	0.006	
(Virginica/ AII) ²	0.0	0.0	0.004	0.849	
Gini impurity	0.0	0.0	0.515	2111	
All/Node Size	0.293	0.040	0.327	0.340	
Weighted Gini	0.0	0.0	0.038	0.049	
Selection Measure		0.087			
					_

	Sepai Length	J. I	J.0	0. 0	7.9	
	Setosa	36	14	0	0	
	Versicolor	4	20	18	8	
	Virginica	1	5	22	22	
	All	41	39	40	30	
	Node Size	150				
	(Setosa/All) ²	0.771	0.129	0.0	0.0	
	(Versicolor/All) ²	0.010	0.263	0.203	0.071	
	(Virginica/AI) ²	0.001	0:010	0.303	0 538 0 391	_
	Californity O	1219	0.592	1.195	0391	$ \mathcal{V} $
	All/Node Size	0.273	0.260	0.267	0.20	-
	Weighted Gini	0.060	0.154	0.132	0.078	
	Selection Measure	0.424				
1	S://DOWC	oue	r.cc	\mathbf{m}		
	Sepal Width	2.8	3.0	3.3	4.4	
	Setosa	1	7	11	31	
1	Vereigolor	27	15	7-	1	
1	Vilgivio l 13	190	W4C	ode	5	
	All	47	36	30	37	
Node Size		150				
	(Setosa/All) ²	0.0	0.038	0.134	0.702	
	(Versicolor/All) ²	0.330	0.174	0.054	0.001	
	(Virginica/All) ²	0.163	0.151	0.160	0.018	
	Gini impurity	0.506	0.637	0.651	0.279	

Senal Length

All/Node Size

Weighted Gini

Selection Measure

Selection Measure

- One for each candidate feature
- Based on the size & Gini impurity score of all the splits of the feature
- The feature with the lowest impurity measure is selected
- The split of the selected feature with the least Gini impurity will become the node's splitting value

Setosa	41	9	0	0
Versicolor	0	35	14	1 1
Virginica	0	1	4	4 50
All	41	45	18	46
Node Size	150			
(Setosa/All) ²	1.0	0.040	0.0	0.0
(Versicolor/All) ²	0.0	0.605	0.605	0.0
(Virginica/All) ²	0.0	0.0	0.049	0.957
Gini impurity	0.0	0.355	0.345	0.043
All/Node Size	0.273	0.300	0.120	0.307
Weighted Gini	0.0	0.100	0.041	0.013
Selection Measure	0.161			

0.3

Petal Width

0.313

0.159

0.240

0.200

0.153 0.130

0.511

0.247

0.069

The selection measure with the least value determines from which node the decision tree will grow for the next level

The selection of a splitting criterion is based the sum of the weighted gini

impurity of each factor Assignment Project Exam Help $I(S) = \sum_{i \in S} \frac{|S_i|}{|S|} \cdot I(S_i)$ https://powcoder.com

- The dataset covered by the node is to be partitioned into a number of data subsets S_i based on
- some proposed splitting criteria W_{i} so W_{i} some proposed splitting criteria W_{i} so W_{i}
- |S| represents the cardinality of the original dataset S
- $|S_i|$ represents the cardinality of the proposed data subset S_i
- The splitting criteria with the least I(S) is to be selected to grow the next level of branches for the decision tree

Python: Decision Tree Classifier

```
from sklearn.model selection import cross val score
from sklearn.tree impats Biginnenta Piforect Exam Help
# instantiate a decision tree classifier
# https://scikit-learn.org/stable/modules/generated/sklearn-tree.DecisionTreeClassifier.html
# evaluate the model using crossing to powcoder.com
# https://scikit-learn.org/stable/modules/generated/sklearn.model_selection.cross_val_score.html
# specify the cross validation to be a 3 folds cross validation # specify the "accuracy" metric to be the model evaluation metric
# https://scikit-learn.org/stable/modules/model_evaluation.html#scoring-parameter
dtc = DecisionTreeClassifier()
cross val score(dtc, data.drop('target',axis=1), data['target'], cv=3, scoring='accuracy')
array([0.98, 0.94, 0.98])
```

load relevant modules

Python: Decision Tree Classifier – Using Only Two Features

```
# load relevant modules

from sklearn.model_selection import cross_val_score
from sklearn.tree imports pecisionTreeClaPifoject Exam Help

# project two features, petal length and petal width, to predict the Iris species

# https://scikit-learn.org/stable/modules/generated/sklearn_tree.DecisionTreeClassifier.html

# evaluate the model using cross validation/powcoder.com

# https://scikit-learn.org/stable/modules/generated/sklearn.model_selection.cross_val_score.html
```

```
X = iris.data[:,2:] Add WeChat powcoder
y = iris.target
```

instantiate a decision tree classifier

https://scikit-learn.org/stable/modules/generated/sklearn.tree.DecisionTreeClassifier.html

dtc = DecisionTreeClassifier(max depth=2)

Python: Decision Tree Classifier – Performance

```
# Perform cross-validation by dividing the training data into 3 datasets
# Use accuracy as the performance score
```

```
scores = cross_val_scAssig_nated pt (Project Exama Helpt'),
```

```
# Display the score for each cross thosticn powcoder.com # Display the average score for the 3 cross validation
```

```
print(scores)
print(scores.mean())
```

Add WeChat powcoder

[0.96 0.92 0.92] 0.93333333333333333

Fit the classifier with the training dataset

```
dtc.fit(X, y)
```

Python: Decision Tree Classifier – Show the Decision Tree

import drawing libraries $X[0] \le 2.45$ from sklearn import tree from matplotlib.pyplo Assignment Project Example # show attributes related to the dataset print(iris.feature_names[2:]https://p $X[1] \le 1.75$ print(iris.target names) qini = 0.5samples = 50print(data.columns) samples = 100 print(data.target.nunique()) print(data.target.unique()) Add We **∡**alue = [0, 50, 50] data.shape qini = 0.168qini = 0.043samples = 54# display the decision tree samples = 46value = [0, 49, 5]value = [0, 1, 45]tree.plot tree(dtc);

Python: Decision Tree Classifier – Show Majority Classes

```
petal length (cm) \leq 2.45
 qini = 0.667
# ['petal length (cm)', 'petal width (cm)']
 samples = 150
 value = [50, 50, 50]
fn = iris.feature names[2:]
 class = setosa
# ['setosa', 'versicolor', 'virginica'snment Project Exam
cn = iris.target names
 petal width (cm) \leq 1.75
# paint nodes to indicate majority class
 gini = 0.5
 samples = 100
fig, axes = plt.subplots(
 value = [0, 50, 50]
 nrows=1, ncol
 class = versicolor
tree.plot tree (dtc,
 feature names=fn,
 class names=cn,
 filled=True);
 gini = 0.168
 aini = 0.043
 samples = 54
 samples = 46
 value = [0, 49, 5]
 value = [0, 1, 45]
 class = versicolor
 class = virginica
```

Decision Trees are greedy, top-down, recursive partitioning techniques

	Property	Description
1	Feature Data Types	Both categorical and numerical data.
2	Target Data Types	caessignmenter Ricoject Exam Help
3	Key Principles	Feature is selected based on having a value that can provide the purest branches based on the impurity measure. Recursively partition nodes to branches until the leaf nodes are pure or the depth of track is peached. Out Myation is performed attracted and not at the tree level.
4	Hyperparameters	Impurity measure (Gini impurity measure or Entropy measure). Depth of tree. Regularization parameters (e.g. minimum number of observations at each node, maximum number of leaf nodes) are used to reduce the risk of overlitting as the training is highly unconstrained.
5	Data Assumptions	Non-parametric. Very little data preparation. No feature scaling or centering is required.
6	Performance	Implicit feature selection. Can be unstable because small variance in the data.
7	Accuracy	Greedy approach relies on local optimisation and cannot guarantee to return the globally optimal decision tree (which is NP-complete).
8	Explainability	Comprehensive explanation.

Assignment Project Exam Help

Reference Stps://powcoder.com

Add WeChat powcoder

References

"Hands-On Machine Learning with Scikit-Learn and TensorFlow", Aurelien Geron, O'Reilly Media, Inc., 2017

"Thoughtful Machine Learning with Python", Matthew Kirk, O'Reilly Media, Inc., 2017

References

- "Introduction to Machine Learning" (https://tomaszgolan.github.io/introduction_to_machine_learning/)
- Iris dataset (https://scikit-learn.org/stable/modules/generated/sklearn_datasets.load_iris.html)
 "Exploratory Data Analysis of IRIS Pata Set Using Python", Venkata Sai Raddy Avuluri, 2019
- "Exploratory Data Analysis of IRIS Data Set Using Python", Venkata Sai Raddy Avuluri, 2019
 (https://medium.com/@avulurivenkatasaireddy/exploratory-data-analysis-of-iris-data-set-using-python-823e54110d2d)
- "Profiling and Timing Code", Jake Valter \$ \(\frac{1}{20} \) \(\fr
- "Construction of Decision Tree: Attribute Selection Measures", R. Aruna Devi & K. Mirmala, International Journal of Advancements in Research & Technologic Volvy, Seve 12 2013 (12012) W.C. (12012) (1201

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder