

Data Science | 30 Days of Machine Learning | Day - 15

Educator Name: Nishant Dhote Support Team: +91-7880-113-112

---Today Topics | Day 15----

Feature Engineering (Missing Value Imputation)

- **KNN** Imputer
- K-Nearest Neighbour Calculation Method
- What is Euclidean Distance in Machine Learning?
- How to find K nearest neighbour?
- Find missing imputation value?

Dataset Link GitHub: https://github.com/TheiScale/30 Days Machine Learning/

Install our IHHPET Android App: https://play.google.com/store/apps/details?id=com.logixhunt.ihhpet

Today's Topics:

KNN Imputer: KNN imputer is a scikit-learn class used to fill out or predict the missing values in a dataset. It is a more useful method which works on the basic approach of the KNN algorithm rather than the naive approach (straightforward attempt to solve solution) of filling all the values with mean or the median. In this approach, we specify a distance from the missing values which is also known as the K parameter. The missing value will be predicted in reference to the mean of the neighbours.

S.No	Variable 1	Variable 2	Variable 3	Variable 4
1	28		48	22
2		40	37	24
3	34	22	55	26
4	26		30	
5	50	20	49	

K-Nearest Neighbour: K= The number of nearest neighbours to a new unknown variable that has to be predicted or classified is denoted by the symbol 'K'.

sklearn.metrics.pairwise.nan euclidean distances

https://scikit-

learn.org/stable/modules/generated/sklearn.metrics.pairwise.nan euclidean distances.html#sklear n.metrics.pairwise.nan euclidean distances

dist(x,y) = sqrt(weight * sq. distance from present coordinates) where

weight = Total # of coordinates / # of present coordinates

Install our IHHPET Android App: https://play.google.com/store/apps/details?id=com.logixhunt.ihhpet

What is Euclidean Distance in Machine Learning?

Euclidean distance is used in many machine learning algorithms as a default distance metric to measure the similarity between two recorded observations. However, the observations to be compared must include features that are continuous and have numeric variables like weight, height, salary, etc.

- 2 Step We follow:
- 1. Find "K" nearest neighbour?
- 2. Find the value?

Example 1: Calculation between Row 1 and Row 2

Install our IHHPET Android App: https://play.google.com/store/apps/details?id=com.logixhunt.ihhpet

Example 2: Calculation between Row 2 and Row 3

Example 3: Calculation between Row 2 and Row 4

Example 4: Calculation between Row 2 and Row 5

Euclidean Distance Example: A 1 1

xample >	() (Row	142) Ex	ample (2)	(Rov 20
5	50	20	49	
4	26		30	
3	34	22	55	26
2		40	37	24
1	28		48	22
S.No	Feature 1	Feature 2	Feature 3	Feature 4

$$= \sqrt{\frac{3}{2}(37-48)^{\frac{2}{4}}(24-22)}$$

$$= \sqrt{\frac{3}{1}} \times (30 - 31)^{2}$$

$$= \sqrt{\frac{3}{3}} \times (22-40)^{2} + (55-37)^{2} + (26-24)^{2}$$

$$= \sqrt{1.5 \times 544} = \sqrt{816}$$

$$= 28.5$$

Install our IHHPET Android App: <a href="https://play.google.com/store/apps/details?id=com.io-google.com/store/apps/details?id

V

$$\frac{1}{28 + 26} = \frac{54}{2} = \frac{27}{3} \text{ missims value}$$

<Start-Coding>

#Import Library

```
import numpy as np
import pandas as pd
from sklearn.model selection import train test split
from sklearn.impute import KNNImputer, SimpleImputer
from sklearn.linear model import LogisticRegression
from sklearn.metrics import accuracy score
```

#Import Dataset

```
df =
pd.read csv('train.csv')[['Age','Pclass','Fare','Survi
ved']]
df.sample(10)
```

#Check Missing Value

```
df.isnull().mean() * 100
```

#Define X & Y

```
X = df.drop(columns=['Survived'])
y = df['Survived']
```

Install our IHHPET Android App: https://play.google.com/store/apps/details?id=com.logixhunt.ihhpet

#Train Test Split

```
X_train, X_test, y_train, y_test =
train_test_split(X, y, test_size=0.2, random_state=2)
----
X train
```

#Apply KNN Imputer

```
knn = KNNImputer(n_neighbors=1, weights='distance')

X_train_trf = knn.fit_transform(X_train)

X_test_trf = knn.transform(X_test)
```

#Convert in Data Frame

```
pd.DataFrame(X train trf,columns=X train.columns)
```

#Apply Logistic Regression

```
lr = LogisticRegression()
lr.fit(X_train_trf,y_train)


y_pred = lr.predict(X_test_trf)
accuracy score(y test,y pred)
```


Day 15: Curious Data Minds

What is a machine learning role in healthcare sector?

Read Blog: https://builtin.com/artificial-intelligence/machine-learning-healthcare

https://www.bluebash.co/blog/ai-healthcare-future-trends-2024/