SOFT COMPUTING & OPTIMIZATION ALGORITHMS MINIPROJECT

FOR LAB PROGRAMMING - IV


A Project Report on

Genetic Algorithm on IRIS dataset

Submitted by:

Prathamesh Sonawane 41166 Yuvraj Tambe 41169

Department of Computer EngineeringSavitribai Phule Pune University SCTR's Pune Institute of Computer Technology Dhankawadi, Pune – 411043.

Title: Apply the Genetic

repository. (IRIS Dataset). Algorithm for optimization on a dataset obtained from UCI

ML

Prerequisite:

-Basic of Python, Data Mining Algorithm, Iris Dataset, Genetic algorithm.

Software Requirements:

-Jupyter Notebook

Hardware Requirement:

-PIV, 2GB RAM, 500 GB HDD, Lenovo A13-4089Model.

Learning Objectives:

to Dataset. objective of this assignment is Apply Genetic Algorithm for given Iris dataset data frame using python. to implement Iris Flower Dataset or any other

Outcomes:

-After completion of this assignment students are able Implement code for the Iris Dataset with plotting diagram.

Theory Concepts:

- 1. Python is an interpreted high level programming language for general purpose programming created by Guido Van Rassom and First released in 1991.
- 2. Python for a design philophy that emphasizes code readability, notably using significant white space .
 - 3. Python features a dynamic type of automatic memory management support multiple programming paradigm, including object oriented, imperative, functional and procedural and has a large ,comprehensive standard library.
 - 4. Python library is a collection of function and methods that allows you to perform lots of actions without writing your own code.

Eg: If you are working with data, numpy, scipy, pandas, etc .are the libraries you must know.

Import pandas as pd

Pandas is an open source ,BSD-licensed library providing high performance, easy to use data structure and data analysis tools for the python programming language.

- Pip install pandas

_ Pip install matplotlib

• Import matplotlib as plt

- Matplotlib is a plotting library for the python programming language and its numerical mathematics extension numpy.
- If provides an object oriented API for embedding plot into applications using general purpose GUI tools like Tkinter, Wxpython.

• Iris Dataset

- This dataset includes three species with so samples each as well as some properties about each flower.
- The available columns in this dataset are : id , sepal length cm, sepal width cm, petal length cm , petal width cm and species .
- The Dataset is self available below in csv file. This dataset is also available in scikit-learn package of which the link description also attached in title.
- The main task in this dataset is to create an iris (name of a flower) Classifier based on given properties that are the sepal and petal size.
- If you don't know the difference between sepal and petal, here is an image that shows which part of the flower is sepal and which part is petal.
- df.isnull().any()
 - It is used to check whether we have null values in our dataset or not.
- df.types()
 - To know the type of each column values
- df.describe()
 - check the quick summary of data.
- Df.['petalwidth'].plot.hist()
 Plt.show()
 - It is used to represent flowers datasets of values between 0.1 and 0.5 in the graph form.


• Splitting the Dataset


- Since there is only dataset available, we need to divide the dataset into training and test dataset.
 - To do this, we can use train test split method from the scikit learn.

BoxPlot

- A 'Boxplot' or 'box-&-whiskerplot' is a graphical summary of the distribute.
- The box in the middle indicates 'hinges' and 'median'.
- The lines('whisker')show the largest or smallest observation that falls within a distance of 1.5 times the box size from the nearest hinge.
- A boxplot can often give a good idea of the data distribution and is often more useful to compare distributions side by side as it is more compact than histogram.
- We can use the boxplot function to calculate quick summaries for all the variables in our dataset by default.
- The real power of boxplots is really to do comparisons of variables by sub-grouping.

Results:


Conclusion:

Hence, we have studied and practically implemented Iris flower dataset into a Data frame And we learn Genetic Algorithm for optimizing Iris Dataset.