Adding attributes

```
In [3]: # importing pandas as pd
 import pandas as pd
 # Creating the DataFrame
 df = pd.DataFrame({'Date':['10/2/2011', '11/2/2011', '12/2/2011', '13/2/2011'],
 'Event':['Music', 'Poetry', 'Theatre', 'Comedy'],
 'Cost':[10000, 5000, 15000, 2000]})
 # Print the dataframe
 print(df)
 Date Event Cost
 0 10/2/2011 Music 10000
 1 11/2/2011 Poetry 5000
 2 12/2/2011 Theatre 15000
 3 13/2/2011 Comedy 2000
In [4]: #using apply function to create a new column
 df['Discounted_Price'] = df.apply(lambda row: row.Cost * 0.9, axis = 1)
 # Print the DataFrame after addition of new column
 print(df)
 Date Event Cost Discounted_Price
 0 10/2/2011 Music 10000
 9000.0
 1 11/2/2011 Poetry
 5000
 4500.0
 2 12/2/2011 Theatre 15000
 13500.0
 3 13/2/2011
 Comedy
 2000
 1800.0
In [28]: df = pd.DataFrame({'Name':['John','Ted','Dove','Brad','Rex'],
 'Salary':[44000, 35000, 75000, 20000,6000]})
 # Print the dataframe
 print(df)
 Name Salary
 0 John
 44000
 1
 Ted
 35000
 2 Dove 75000
 3 Brad 20000
 Rex 6000
In [29]: def salary_stats(value):
 if value < 10000:
 return "very low"
 elif 10000 <= value < 25000:
 return "low"
 elif 25000 <= value < 40000:
 return "average"
 elif 40000 <= value < 50000:
 return "better"
 elif value >= 50000:
 return "very good"
 df['salary stats'] = df['Salary'].map(salary stats)
 df
```

```
Out[29]:
 Name Salary salary_stats
 John
 44000
 better
 35000
 Ted
 average
 Dove
 75000
 very good
 3
 20000
 Brad
 low
 Rex
 6000
 very low
```

```
Education
Out[85]:
 Name
 0
 High School
 Α
 Masters
 2
 C
 Doctorate
 3
 Bachelors
 4
 Ε
 Masters
 F High School
```

Binary encoding

```
education_data = pd.get_dummies(data.Education)
In [86]:
 print(education_data)
 Bachelors Doctorate High School Masters
 0
 0
 1
 0
 0
 0
 1
 2
 0
 1
 0
 0
 3
 1
 0
 0
 0
 4
 0
 1
 5
 0
```

Ranking Transformation

```
In [80]:
 education_map = {
 'High School' : 1,
 'Bachelors' : 2,
 'Masters': 3,
 'Doctorate': 4
 }
 education_data = data['Education'].map(education_map)
 data['Education'] = education_data
 data
```

ut[80]:		Name	Education
	0	А	1
	1	В	3
	2	С	4
	3	D	2
	4	Е	3
	5	F	1

```
In [84]: education_map = {
 'High School' : 12,
 'Bachelors' : 16,
 'Masters': 18,
 'Doctorate': 21
}
education_data = data['Education'].map(education_map)
data['Education'] = education_data
data
```

Out[84]:		Name	Education
	0	А	12
	1	В	18
	2	С	21
	3	D	16
	4	Е	18
	5	F	12

Adding data objects- rows

```
In [71]: df.loc[len(df.index)]=['Hruthvik', 15000, 'low']
 df
```

Out[71]:		Name	Salary	salary_stats
	0	John	44000	better
	1	Ted	35000	average
	2	Dove	75000	very good
	3	Brad	20000	low
	4	Rex	6000	very low
	5	Hruthvik	15000	low
	6	Hruthvik	15000	low
	7	Hruthvik	15000	low

Combining two dataframes

```
In [48]:
 import pandas as pd
 d1 = {'Name': ['Pankaj', 'Meghna', 'Lisa'], 'Country': ['India', 'India', 'USA'],
 df1 = pd.DataFrame(d1)
 print('DataFrame 1:\n', df1,'\n')
 df2 = pd.DataFrame({'ID': [1, 2, 3], 'Name': ['Pankaj', 'Anupam', 'Amit']})
 print('DataFrame 2:\n', df2,'\n')
 df3 = pd.DataFrame({'Name': ['Priya'], 'Country': ['India'], 'Role': ['C00']})
 print('DataFrame 3:\n', df3,'\n')
 DataFrame 1:
 Name Country Role
 0 Pankaj
 India CEO
 1 Meghna
 India CTO
 2
 USA CTO
 Lisa
 DataFrame 2:
 TD
 Name
 1 Pankaj
 1
 2 Anupam
 2
 3
 Amit
 DataFrame 3:
 Name Country Role
 0 Priya
 India COO
 same cols df = pd.concat([df1,df3],ignore index=True)
In [49]:
 same_cols_df
Out[49]:
 Name Country
 Role
 CEO
 Pankaj
 India
 1 Meghna
 India
 CTO
 2
 USA
 CTO
 Lisa
 Priya
 India COO
 a_df=df1.append(df2, ignore_index=True)
In [50]:
 C:\Users\YASH\AppData\Local\Temp\ipykernel 13020\2048347772.py:1: FutureWarning: T
 he frame.append method is deprecated and will be removed from pandas in a future v
 ersion. Use pandas.concat instead.
 a_df=df1.append(df2, ignore_index=True)
Out[50]:
 Name Country Role
 ID
 Pankaj
 India
 CEO NaN
 1 Meghna
 India
 CTO
 NaN
 2
 Lisa
 USA
 CTO
 NaN
 NaN
 3
 Pankaj
 NaN
 1.0
 4 Anupam
 NaN
 NaN
 2.0
```

NaN

NaN

5

Amit

3.0

```
c_df = pd.concat([df1,df2],ignore_index=True)
In [51]:
 Name Country Role
Out[51]:
 Pankaj
 India
 CEO NaN
 1 Meghna
 India
 CTO NaN
 2
 Lisa
 USA
 CTO NaN
 3
 Pankaj
 NaN
 NaN
 1.0
 4 Anupam
 NaN
 NaN
 2.0
 Amit
 NaN NaN
 3.0
```

Default Merging - inner join

```
In [52]: df_merged = df1.merge(df2)
 print('Result:\n', df_merged)

Result:
 Name Country Role ID
 0 Pankaj India CEO 1
```

Merging DataFrames with Left, Right, and Outer Join

```
print('Result Left Join:\n', df1.merge(df2, how='left'))
print('Result Right Join:\n', df1.merge(df2, how='right'))
print('Result Outer Join:\n', df1.merge(df2, how='outer'))
Result Left Join:
 Name Country Role
0 Pankaj India CEO 1.0
 India CTO NaN
1 Meghna
 USA CTO NaN
 Lisa
Result Right Join:
 Name Country Role ID
0 Pankaj
 India CEO
1 Anupam
 NaN NaN
 2
 Amit
 NaN NaN
Result Outer Join:
 Name Country Role
0 Pankaj India CEO 1.0
1 Meghna
 India CTO NaN
 USA CTO NaN
2
 Lisa
3 Anupam
 NaN NaN
 2.0
 Amit
 NaN NaN 3.0
```

Merging DataFrame on Specific Columns

```
df2 = pd.DataFrame({'ID': [1, 2, 3], 'Name': ['Pankaj', 'Anupam', 'Amit']})
print(df1.merge(df2, on='ID'))
print('\n',df1.merge(df2, on='Name'))
```

```
ID Name_x Country Role Name_y
0  1 Pankaj India CEO Pankaj
1  2 Meghna India CTO Anupam
2  3 Lisa USA CTO Amit

ID_x Name Country Role ID_y
0  1 Pankaj India CEO 1
```


```
In [7]:
 # Package imports
 import pandas as pd
 import missingno as msno
 %matplotlib inline
 In [8]:
 #Importing the required dataset
 titanic_df = pd.read_csv("titanic.csv")
 titanic_df
 Out[8]:
 survived
 pclass
 sibsp parch
 embarked
 class
 who
 adult male
 sex
 age
 0
 7.2500
 S
 0
 3
 22.0
 0
 Third
 Tru€
 male
 man
 38.0
 71.2833
 C
 1
 female
 First woman
 False
 7.9250
 S
 2
 1
 26.0
 0
 3
 female
 0
 Third
 Fals€
 woman
 female
 35.0
 53.1000
 First
 woman
 False
 0
 S
 4
 3
 35.0
 0
 0
 8.0500
 Third
 male
 Tru€
 man
 886
 0
 2
 27.0
 0
 0 13.0000
 S Second
 male
 man
 Tru€
 887
 female
 19.0
 30.0000
 S
 First
 woman
 Fals€
 888
 0
 2 23.4500
 S
 Fals€
 3
 female
 NaN
 1
 Third woman
 889
 26.0
 30.0000
 C
 First
 Tru€
 male
 man
 890
 0
 3
 0
 Q
 32.0
 0
 7.7500
 Third
 male
 Tru€
 man
 891 rows × 15 columns
 titanic_df.info()
In [10]:
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 891 entries, 0 to 890
 Data columns (total 15 columns):
 #
 Column
 Non-Null Count
 Dtype
 ---
 0
 survived
 891 non-null
 int64
 1
 pclass
 891 non-null
 int64
 2
 sex
 891 non-null
 object
 714 non-null
 float64
 3
 age
 891 non-null
 int64
 4
 sibsp
 5
 parch
 891 non-null
 int64
 float64
 6
 fare
 891 non-null
 7
 embarked
 889 non-null
 object
 8
 class
 891 non-null
 object
 9
 who
 891 non-null
 object
 891 non-null
 bool
 10
 adult_male
 object
 11
 deck
 203 non-null
 object
 12
 embark_town
 889 non-null
 13
 alive
 891 non-null
 object
 14
 alone
 891 non-null
 bool
 dtypes: bool(2), float64(2), int64(4), object(7)
 memory usage: 92.4+ KB
```

titanic_df.isnull()

In [11]:

Out[11]:	s	urvived	pclass	sex	age	sibsp	parch	fare	embarked	class	who	adult_male	deck
	0	False	False	False	False	False	False	False	False	False	False	False	True
	1	False	False	False	False	False	False	False	False	False	False	False	False
	2	False	False	False	False	False	False	False	False	False	False	False	True
	3	False	False	False	False	False	False	False	False	False	False	False	False
	4	False	False	False	False	False	False	False	False	False	False	False	True
	•••												
	886	False	False	False	False	False	False	False	False	False	False	False	True
	887	False	False	False	False	False	False	False	False	False	False	False	False
	888	False	False	False	True	False	False	False	False	False	False	False	True
	889	False	False	False	False	False	False	False	False	False	False	False	False
	890	False	False	False	False	False	False	False	False	False	False	False	True
	891 rov	ws × 15	column	S									

Using Missingno to visualize missing values

<AxesSubplot:>

Out[13]:

Deleting the entire row

```
titanic_df.isnull().sum()
In [14]:
 survived
Out[14]:
 0
 pclass
 0
 sex
 age
 177
 sibsp
 0
 parch
 0
 fare
 0
 embarked
 2
 class
 0
 who
 0
 0
 adult_male
 deck
 688
 embark_town
 2
 alive
 0
 alone
 0
 dtype: int64
In [15]: df = titanic_df.dropna(axis=0)
 df.isnull().sum()
 survived
Out[15]:
 0
 pclass
 0
 sex
 0
 age
 sibsp
 0
 parch
 fare
 0
 embarked
 0
 class
 0
 who
 0
 0
 adult_male
 0
 deck
 0
 embark_town
 0
 alive
 alone
 dtype: int64
In [16]:
 df.info()
```

```
<class 'pandas.core.frame.DataFrame'>
Int64Index: 182 entries, 1 to 889
Data columns (total 15 columns):
# Column Non-Null Count Dtype
 -----
--- -----
0
 survived 182 non-null
 int64
1 pclass 182 non-null int64
 182 non-null object
 2 sex
 age
 182 non-null float64
 3
4 sibsp 182 non-null int64
5 parch 182 non-null int64
6 fare 182 non-null float64
7 embarked 182 non-null object
8 class 182 non-null object
9 who 182 non-null object
10 adult_male 182 non-null bool
 182 non-null object
 11 deck
 12 embark_town 182 non-null object
13 alive 182 non-null object
14 alone 182 non-null bool
dtypes: bool(2), float64(2), int64(4), object(7)
memory usage: 20.3+ KB
```

Deleting the entire column

```
In [17]: titanic_df.columns
 Out[17]:
 'alive', 'alone'],
 dtype='object')
 df = titanic_df.drop(['deck'],axis=1)
 df.isnull().sum()
 survived
Out[18]:
 pclass
 sex
 177
 age
 sibsp
 parch
 fare
 embarked
 class
 who
 adult male
 embark_town
 2
 alive
 0
 alone
 dtype: int64
```

Imputing the Missing Value

There are different ways of replacing the missing values.

Replacing With Arbitrary Value

If you can make an educated guess about the missing value then you can replace it with some arbitrary value using the following code.

```
titanic_df['deck'].unique()
In [20]:
 array([nan, 'C', 'E', 'G', 'D', 'A', 'B', 'F'], dtype=object)
Out[20]:
 titanic_df['deck'] = titanic_df['deck'].fillna('C')
In [21]:
 titanic_df['deck'].isnull().sum() #missing values replaced
Out[23]:
In [24]:
 titanic_df
Out[24]:
 embarked
 survived pclass
 sibsp
 parch
 fare
 class
 who
 adult_male
 sex
 age
 0
 7.2500
 S
 0
 3
 male
 22.0
 1
 0
 Third
 man
 True
 1
 1
 38.0
 0 71.2833
 C
 female
 First
 woman
 False
 2
 1
 3
 female
 26.0
 0
 0
 7.9250
 S
 Third
 woman
 Fals€
 S
 3
 1
 35.0
 0
 53.1000
 female
 First
 woman
 False
 4
 0
 3
 35.0
 0
 0
 8.0500
 S
 Third
 male
 man
 Tru€
 886
 0
 2
 27.0
 13.0000
 S Second
 male
 0
 Tru€
 man
 887
 19.0
 0 30.0000
 S
 female
 First
 woman
 Fals€
 888
 2 23.4500
 S
 Fals€
 3
 female
 NaN
 1
 Third
 woman
 889
 26.0
 0 30.0000
 C
 0
 First
 True
 male
 man
 890
 0
 3
 male
 32.0
 0
 7.7500
 Q
 Third
 man
 Tru€
 891 rows × 15 columns
```

Replacing With Mean

This is the most common method of imputing missing values of numeric columns.

```
In [25]: mean = titanic_df['age'].mean()
 print(mean)
 #Replace the missing values for numerical columns with mean
 titanic_df['age'] = titanic_df['age'].fillna(mean)
 titanic_df['age']
```

29.69911764705882

```
22.000000
Out[25]:
 1
 38.000000
 2
 26.000000
 35.000000
 35.000000
 . . .
 886
 27.000000
 887
 19.000000
 888
 29.699118
 889
 26.000000
 890
 32.000000
 Name: age, Length: 891, dtype: float64
```

Replacing With Mode

Mode is the most frequently occurring value. It is used in the case of categorical features.

```
titanic_df = pd.read_csv("titanic.csv")
In [26]:
 #Replace the missing values for categorical columns with mode
 mode = titanic_df['deck'].mode()[0]
 print(mode)
 titanic_df['deck'] = titanic_df['deck'].fillna(mode)
 C
 titanic_df['deck']
In [27]:
 C
Out[27]:
 C
 2
 C
 3
 C
 C
 886
 C
 887
 В
 888
 C
 889
 C
 Name: deck, Length: 891, dtype: object
```

Replacing With Median

Median is the middlemost value. It's better to use the median value for imputation in the case of outliers.

```
In [28]: titanic_df['age']= titanic_df['age'].fillna(titanic_df['age'].median())
 titanic_df['age']
```

```
22.0
Out[28]:
 1
 38.0
 2
 26.0
 3
 35.0
 4
 35.0
 . . .
 886
 27.0
 887
 19.0
 888
 28.0
 889
 26.0
 890
 32.0
 Name: age, Length: 891, dtype: float64
```

Forward and backward filling of missing values

```
titanic_df = pd.read_csv("titanic2.csv")
In [29]:
 titanic_df
Out[29]:
 embarked
 class
 survived
 pclass
 sibsp
 fare
 who adult male
 age
 parch
 sex
 0
 0.0
 3
 male
 22.0
 0
 7.2500
 S
 Third
 man
 True
 1
 C
 1.0
 38.0
 0
 71.2833
 female
 First
 woman
```

Fals€ 2 NaN female NaN 7.9250 S Third Fals€ woman S 3 NaN NaN 53.1000 female First woman Fals€ 4 0.0 3 male 35.0 0 8.0500 Third True man 886 0.0 2 male 27.0 13.0000 S Second man Tru€ 887 30.0000 1.0 female 19.0 First woman False 888 S 0.0 female NaN 23.4500 Third woman Fals€ 889 1.0 26.0 30.0000 First True male man

7.7500

Q

Third

man

891 rows × 15 columns

0.0

3

male

32.0

890

```
In [30]: new_df = titanic_df.fillna(method="ffill")
 new_df
```

Tru€

12/15/22, 4:06 PM

MissingValues Out[30]: survived pclass age sibsp parch fare embarked class who adult_male sex 0.0 0 3 male 22.0 1 0 7.2500 S Third man True 1 1.0 38.0 1 0 71.2833 C False 1 female First woman S 2 1.0 3 female 38.0 0 0 7.9250 Third woman False 3 1.0 38.0 1 0 53.1000 S First woman False female 4 0.0 3 male 35.0 0 0 8.0500 S Third man True 0.0 2 0 S Second 886 male 27.0 0 13.0000 man True S 887 1.0 19.0 0 0 30.0000 1 female First woman False 888 0.0 S female 19.0 1 2 23.4500 Third woman **False** C 889 1.0 male 26.0 0 0 30.0000 First True man 890 0.0 3 male 32.0 0 Q Third 7.7500 man True 891 rows × 15 columns 4 • In [31]: new_df = titanic_df.fillna(method="ffill",limit=1) new_df Out

	survived	pclass	sex	age	sibsp	parch	fare	embarked	class	who	adult_male
0	0.0	3	male	22.0	1	0	7.2500	S	Third	man	True
1	1.0	1	female	38.0	1	0	71.2833	С	First	woman	False
2	1.0	3	female	38.0	0	0	7.9250	S	Third	woman	False
3	NaN	1	female	NaN	1	0	53.1000	S	First	woman	False
4	0.0	3	male	35.0	0	0	8.0500	S	Third	man	Tru€
•••		•••									
886	0.0	2	male	27.0	0	0	13.0000	S	Second	man	True
887	1.0	1	female	19.0	0	0	30.0000	S	First	woman	False
888	0.0	3	female	19.0	1	2	23.4500	S	Third	woman	False
889	1.0	1	male	26.0	0	0	30.0000	С	First	man	True
890	0.0	3	male	32.0	0	0	7.7500	Q	Third	man	Tru€
	1 2 3 4 886 887 888 889	0 0.0 1 1.0 2 1.0 3 NaN 4 0.0 886 0.0 887 1.0 888 0.0 889 1.0	0 0.0 3 1 1.0 1 2 1.0 3 3 NaN 1 4 0.0 3 886 0.0 2 887 1.0 1 888 0.0 3 889 1.0 1	0 0.0 3 male 1 1.0 1 female 2 1.0 3 female 3 NaN 1 female 4 0.0 3 male 886 0.0 2 male 887 1.0 1 female 888 0.0 3 female 889 1.0 1 male	0 0.0 3 male 22.0 1 1.0 1 female 38.0 2 1.0 3 female 38.0 3 NaN 1 female NaN 4 0.0 3 male 35.0 886 0.0 2 male 27.0 887 1.0 1 female 19.0 888 0.0 3 female 19.0 889 1.0 1 male 26.0	0 0.0 3 male 22.0 1 1 1.0 1 female 38.0 1 2 1.0 3 female 38.0 0 3 NaN 1 female NaN 1 4 0.0 3 male 35.0 0 886 0.0 2 male 27.0 0 887 1.0 1 female 19.0 0 888 0.0 3 female 19.0 1 889 1.0 1 male 26.0 0	0 0.0 3 male 22.0 1 0 1 1.0 1 female 38.0 1 0 2 1.0 3 female 38.0 0 0 3 NaN 1 female NaN 1 0 4 0.0 3 male 35.0 0 0 886 0.0 2 male 27.0 0 0 887 1.0 1 female 19.0 0 0 888 0.0 3 female 19.0 1 2 889 1.0 1 male 26.0 0 0	0 0.0 3 male 22.0 1 0 7.2500 1 1.0 1 female 38.0 1 0 71.2833 2 1.0 3 female 38.0 0 0 7.9250 3 NaN 1 female NaN 1 0 53.1000 4 0.0 3 male 35.0 0 0 8.0500 886 0.0 2 male 27.0 0 0 13.0000 887 1.0 1 female 19.0 0 0 30.0000 888 0.0 3 female 19.0 1 2 23.4500 889 1.0 1 male 26.0 0 0 30.0000	0 0.0 3 male 22.0 1 0 7.2500 S 1 1.0 1 female 38.0 1 0 71.2833 C 2 1.0 3 female 38.0 0 0 7.9250 S 3 NaN 1 female NaN 1 0 53.1000 S 4 0.0 3 male 35.0 0 0 8.0500 S 886 0.0 2 male 27.0 0 0 13.0000 S 887 1.0 1 female 19.0 0 30.0000 S 888 0.0 3 female 19.0 1 2 23.4500 S 889 1.0 1 male 26.0 0 0 30.0000 C	0 0.0 3 male 22.0 1 0 7.2500 S Third 1 1.0 1 female 38.0 1 0 71.2833 C First 2 1.0 3 female 38.0 0 0 7.9250 S Third 3 NaN 1 female NaN 1 0 53.1000 S First 4 0.0 3 male 35.0 0 0 8.0500 S Third 886 0.0 2 male 27.0 0 0 13.0000 S Second 887 1.0 1 female 19.0 1 2 23.4500 S Third 888 0.0 3 female 19.0 0 30.0000 C First 889 1.0 1 male 26.0 0 30.0000 C Fi	0 0.0 3 male 22.0 1 0 7.2500 S Third man 1 1.0 1 female 38.0 1 0 71.2833 C First woman 2 1.0 3 female 38.0 0 0 7.9250 S Third woman 3 NaN 1 female NaN 1 0 53.1000 S First woman 4 0.0 3 male 35.0 0 0 8.0500 S Third man 886 0.0 2 male 27.0 0 0 13.0000 S Second man 887 1.0 1 female 19.0 0 30.0000 S Third woman 888 0.0 3 female 19.0 1 2 23.4500 S Third woman 889 1.0

891 rows × 15 columns

```
new df = titanic df.fillna(method="bfill")
In [33]:
 new_df
```

\cap	14-	ГЭ	2	٦.
U	ЛL	L⊃	2	Ŀ

	survived	pclass	sex	age	sibsp	parch	fare	embarked	class	who	adult_male
0	0.0	3	male	22.0	1	0	7.2500	S	Third	man	True
1	1.0	1	female	38.0	1	0	71.2833	С	First	woman	False
2	0.0	3	female	35.0	0	0	7.9250	S	Third	woman	False
3	0.0	1	female	35.0	1	0	53.1000	S	First	woman	False
4	0.0	3	male	35.0	0	0	8.0500	S	Third	man	True
•••											
886	0.0	2	male	27.0	0	0	13.0000	S	Second	man	True
887	1.0	1	female	19.0	0	0	30.0000	S	First	woman	False
888	0.0	3	female	26.0	1	2	23.4500	S	Third	woman	False
889	1.0	1	male	26.0	0	0	30.0000	С	First	man	True
890	0.0	3	male	32.0	0	0	7.7500	Q	Third	man	True

891 rows × 15 columns

Numerosity Data Reduction

Random sampling

Example - Random sampling to speed up tuning

```
import numpy as np
In [1]:
 import matplotlib.pyplot as plt
 import pandas as pd
 import seaborn as sns
In [4]:
 customer_df = pd.read_csv('Customer Churn.csv')
 print(customer_df.shape)
 print(customer_df.Churn.value_counts())
 (3150, 9)
 0
 2655
 495
 Name: Churn, dtype: int64
 customer_df_rs = customer_df.sample(1000, random_state=1)
In [5]:
 y=customer df rs['Churn']
 Xs = customer_df_rs.drop(columns=['Churn'])
 print(customer_df_rs.shape)
 (1000, 9)
In [6]:
 customer_df_rs
Out[6]:
 Distinct
 Call
 Subscription Seconds Frequency
 Frequency
 Complains
 Called
 Status Churn
 Failure
 Length
 of Use
 of use
 of SMS
 Numbers
 2001
 0
 0
 37
 0
 0
 0
 0
 0
 0
 943
 0
 0
 24
 2515
 50
 23
 0
 33
 19
 0
 1611
 4
 0
 37
 2048
 54
 0
 403
 4018
 30
 8
 0
 35
 58
 0
 0
 1301
 0
 0
 9
 15
 8
 0
 0
 43
 273
 446
 35
 10
 0
 12
 8753
 163
 62
 1
 0
 2182
 8
 0
 40
 6
 0
 703
 13
 16
 709
 5
 0
 38
 4325
 82
 0
 22
 1
 0
 1721
 5
 0
 35
 6603
 70
 110
 38
 1
 0
 5
 38
 2043
 40
 37
 33
 0
 1227
 1
 1000 rows × 9 columns
 print(customer_df_rs.Churn.value_counts())
```

856144

Name: Churn, dtype: int64

Stratified sampling

Example – Stratified sampling for imbalanced dataset

```
n,s=len(customer_df),1000
In [59]:
 print(n,s)
 r = s/n
 print('Ratio of each Churn class in sample:',r)
 sample_df = customer_df.groupby('Churn').apply(lambda sdf: sdf.sample(round(len(sd-
 print(sample_df.Churn.value_counts())
 3150 1000
 Ratio of each Churn class in sample: 0.31746031746031744
 843
 1
 157
 Name: Churn, dtype: int64
 customer_df.Churn.value_counts().plot.bar()
In [60]:
 <AxesSubplot:>
Out[60]:
 2500
 2000
 1500
 1000
 500
 0
In [61]:
 sample_df.Churn.value_counts().plot.bar()
 <AxesSubplot:>
Out[61]:
 800
 700
 600
 500
```

Random Over/Under-sampling


```
In [65]: n,s=len(customer_df),500
sample_df = customer_df.groupby('Churn').apply(lambda sdf: sdf.sample(250))
print(sample_df.Churn.value_counts())
```

0 2501 250

Name: Churn, dtype: int64

In [66]: sample_df.Churn.value_counts().plot.bar()

Out[66]: <AxesSubplot:>

In [67]: sample_df

_			-
() i	11	167	
- 01	<i>1</i> L	10/	

0			Call Failure	Complains	Subscription Length	Seconds of Use	Frequency of use	Frequency of SMS	Distinct Called Numbers	Status
	Churn									
	0	1815	0	0	30	6195	74	171	23	1
		410	4	0	35	5738	87	0	7	1
		1455	4	0	33	3290	68	14	21	1
		2086	0	0	33	1360	38	31	18	0
		506	0	0	38	1760	29	264	3	1
	•••	•••								•••
	1	2178	8	0	40	498	11	12	6	1
		1599	0	0	7	0	0	0	0	1
		1476	2	1	30	2505	27	0	9	0
		1382	0	1	28	0	0	0	0	1
		368	2	0	40	180	8	11	5	0

500 rows × 9 columns

Outliers Detection and handling

```
#Importing the necessary Libraries
In [2]:
 import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import matplotlib.cm as cm
 titanic_df = pd.read_csv("titanic.csv")
In [3]:
 titanic_df
Out[3]:
 survived
 pclass
 age
 sibsp
 parch
 fare
 embarked
 class
 who
 adult_male
 0
 7.2500
 0
 3
 22.0
 S
 Third
 male
 0
 Tru€
 man
 1
 female
 38.0
 71.2833
 First
 woman
 Fals€
 2
 1
 3
 female
 26.0
 0
 0
 7.9250
 S
 Third
 woman
 Fals€
 female
 35.0
 53.1000
 S
 First
 Fals€
 woman
 4
 0
 3
 35.0
 0
 0
 8.0500
 S
 Third
 male
 Tru€
 man
 886
 0
 2
 27.0
 13.0000
 Second
 male
 0
 S
 Tru€
 man
 887
 female
 19.0
 30.0000
 First
 woman
 Fals€
 888
 0
 3
 female NaN
 2 23.4500
 S
 Third
 Fals€
 woman
 889
 male
 26.0
 0 30.0000
 First
 man
 Tru€
 890
 0
 3
 32.0
 0
 7.7500
 0
 Third
 male
 0
 True
 man
 891 rows × 15 columns
```

Scatter plot to detect outliers

```
fig,ax = plt.subplots(figsize=(10,4))
ax.scatter(titanic_df['age'],titanic_df['fare'])
ax.set_xlabel('Age')
ax.set_ylabel('Fare')
plt.title("Scatter plot")
plt.show()
```


Box plot to detect outliers

```
In [6]:
 titanic_df['age'].plot(kind='box')
 <AxesSubplot:>
Out[6]:
 80
 70
 60
 50
 40
 30
 20
 10
 0
 age
In [7]:
 # finding the 1st quartile
 q1 = titanic_df["age"].quantile(0.25)
 # finding the 3rd quartile
 q3 = titanic df['age'].quantile(0.75)
 # finding the iqr region
 iqr = q3-q1
 # finding upper and lower whiskers
 upper_bound = q3+(1.5*iqr)
 lower_bound = q1-(1.5*iqr)
In [8]:
 age_arr = titanic_df["age"]
 outliers = age_arr[(age_arr <= lower_bound) | (age_arr >= upper_bound)]
 print('The following are the outliers in the boxplot of age:\n',outliers)
```

```
The following are the outliers in the boxplot of age:
33
 66.0
54
 65.0
96
 71.0
116
 70.5
280
 65.0
456
 65.0
493
 71.0
 80.0
630
 70.0
672
745
 70.0
851
 74.0
Name: age, dtype: float64
```

Histogram plot to detect outliers

```
In [9]:
 titanic_df['fare'].plot(kind='hist')
 <AxesSubplot:ylabel='Frequency'>
Out[9]:
 700
 600
 500
 400
 300
 200
 100
 0
 100
 200
 300
 500
 400
```

Remove data objects with outliers

```
In [10]: upperIndex = titanic_df[titanic_df['age']>upper_bound].index
 titanic_df.drop(upperIndex,inplace=True)
 lowerIndex = titanic_df[titanic_df['age']<lower_bound].index
 titanic_df.drop(lowerIndex,inplace=True)
 titanic_df.info()</pre>
```

```
<class 'pandas.core.frame.DataFrame'>
Int64Index: 880 entries, 0 to 890
Data columns (total 15 columns):
 Non-Null Count Dtype
 Column
 -----
 -----
---
 ----
0
 survived
 880 non-null
 int64
 880 non-null int64
1
 pclass
 880 non-null object
 sex
3
 703 non-null
 float64
 age
 sibsp
 880 non-null
 int64
 parch 880 non-null int64
fare 880 non-null float64
embarked 878 non-null object
class 880 non-null object
 parch
6
7
8 class
 880 non-null object
 who
9
10 adult_male 880 non-null
 bool
11 deck
 198 non-null object
12 embark_town 878 non-null object
13 alive 880 non-null
 object
14 alone
 880 non-null
 bool
dtypes: bool(2), float64(2), int64(4), object(7)
memory usage: 98.0+ KB
```

Replacing outliers with upper and lower cap:

Upper cap is 90% Lower cap is 1%

```
In [11]: titanic_df = pd.read_csv("titanic.csv")
In [12]:
 #upper and Lower cap
 # Winzorization method
 fare_arr = titanic_df["fare"]
 upper_cap = np.percentile(fare_arr,1)
 lower_cap = np.percentile(fare_arr,99)
 outliers = fare_arr[(fare_arr < upper_cap) | (fare_arr > lower_cap)]
 print('The following are the outliers in the boxplot of fare:\n',outliers)
 The following are the outliers in the boxplot of fare:
 27
 263.0000
 88
 263.0000
 258
 512.3292
 311
 262.3750
 341
 263.0000
 438
 263.0000
 679
 512.3292
 737
 512.3292
 742
 262.3750
 Name: fare, dtype: float64
In [13]:
 for i in titanic_df['fare']:
 if i<lower_bound :</pre>
 titanic_df['fare'] = titanic_df['fare'].replace(i,lower_cap)
 elif i>upper_bound :
 titanic_df['fare'] = titanic_df['fare'].replace(i,upper_cap)
 titanic df.info()
In [14]:
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 891 entries, 0 to 890
Data columns (total 15 columns):
 Column
 Non-Null Count Dtype
--- -----
 -----
 ----
 survived
0
 891 non-null
 int64
 891 non-null int64
1 pclass
 891 non-null object
 sex
 714 non-null
 float64
3
 age
 sibsp
 int64
 891 non-null
 parch 891 non-null int64
fare 891 non-null float64
embarked 889 non-null object
class 891 non-null object
8 class
 891 non-null object
9 who
10 adult_male 891 non-null
 bool
11 deck
 203 non-null object
12 embark_town 889 non-null object
13 alive 891 non-null
 object
14 alone
 891 non-null
 bool
dtypes: bool(2), float64(2), int64(4), object(7)
memory usage: 92.4+ KB
```

Replacing outliers with Mean

```
In [17]: titanic_df = pd.read_csv("titanic.csv")

In [19]: m = np.mean(titanic_df['age'])
 print('mean:',m)
 for i in titanic_df['age']:
 if i<lower_bound or i>upper_bound:
 titanic_df['age'] = titanic_df['age'].replace(i,m)
```

mean: 29.081737106607342

Replacing outliers with median

```
In [25]: titanic_df = pd.read_csv("titanic.csv")

In [26]: q1 = titanic_df["age"].quantile(0.25)

# finding the 3rd quartile
q3 = titanic_df['age'].quantile(0.75)

# finding the iqr region
iqr = q3-q1

# finding upper and Lower whiskers
upper_bound = q3+(1.5*iqr)
lower_bound = q1-(1.5*iqr)

In [27]: m = titanic_df['age'].median()
print(m)
for i in titanic_df['age']:
 if i<lower_bound or i>upper_bound:
 titanic_df['age'] = titanic_df['age'].replace(i,m)

28.0
```