Huawei Al Certification Training

HCIA-AI

Machine Learning Experiment Guide

ISSUE:3.0

HUAWEI TECHNOLOGIES CO., LTD.

Copyright © Huawei Technologies Co., Ltd. 2020. All rights reserved.

No part of this document may be reproduced or transmitted in any form or by any means without prior written consent of Huawei Technologies Co., Ltd.

Trademarks and Permissions

All other trademarks and trade names mentioned in this document are the property of their respective holders.

Notice

The purchased products, services and features are stipulated by the contract made between Huawei and the customer. All or part of the products, services and features described in this document may not be within the purchase scope or the usage scope. Unless otherwise specified in the contract, all statements, information, and recommendations in this document are provided "AS IS" without warranties, guarantees or representations of any kind, either express or implied.

The information in this document is subject to change without notice. Every effort has been made in the preparation of this document to ensure accuracy of the contents, but all statements, information, and recommendations in this document do not constitute a warranty of any kind, express or implied.

Huawei Technologies Co., Ltd.

Address: Huawei Industrial Base Bantian, Longgang Shenzhen 518129

People's Republic of China

Website: http://e.huawei.com

Huawei Certificate System

Huawei Certification follows the "platform + ecosystem" development strategy, which is a new collaborative architecture of ICT infrastructure based on "Cloud-Pipe-Terminal". Huawei has set up a complete certification system consisting of three categories: ICT infrastructure certification, Platform and Service certification and ICT vertical certification, and grants Huawei certification the only all-range technical certification in the industry.

Huawei offers three levels of certification: Huawei Certified ICT Associate (HCIA), Huawei Certified ICT Professional (HCIP), and Huawei Certified ICT Expert (HCIE).

HCIA-AI V3.0 aims to train and certify engineers who are capable of designing and developing AI products and solutions using algorithms such as machine learning and deep learning.

HCIA-AI V3.0 certification demonstrates that: You know the development history of AI, Huawei Ascend AI system and full-stack all-scenario AI strategies, and master traditional machine learning and deep learning algorithms; you can use the TensorFlow and MindSpore development frameworks to build, train, and deploy neural networks; you are competent for sales, marketing, product manager, project management, and technical support positions in the AI field.

About This Document

Overview

This document is applicable to the candidates who are preparing for the HCIA-AI exam and the readers who want to understand the AI programming basics. After learning this guide, you will be able to perform basic machine learning programming.

Description

This guide contains one experiment, which is based on how to use sklearn-learn and python packages to predict house prices in Boston using different regression algorithms. It is hoped that trainees or readers can get started with machine learning and have the basic programming capability of machine learning building.

Background Knowledge Required

To fully understand this course, the readers should have basic Python programming capabilities, knowledge of data structures and mechine learning algorithms.

Experiment Environment Overview

Python Development Tool

This experiment environment is developed and compiled based on Python 3.6 and XGBoost will be used.

Contents

About This Document	3
Overview	3
Description	3
Background Knowledge Required	3
Experiment Environment Overview	3
1 Boston House Price Forecast	6
1.1 Introduction	6
1.1.1 About This Experiment	6
1.1.2 Objectives	6
1.1.3 Datasets and Frameworks Used for the Experiment	6
1.2 Experiment Code	7
1.2.1 Introducing Dependencies	7
1.2.2 Loading the Data Set, Viewing Data Attributes, and Visualizing the Data	8
1.2.3 Spliting and Pre-processing the Data Set	9
1.2.4 Using Various Regression Models to Model Data Sets	10
1.2.5 Adjusting Hyperparameters by Grid Search	10
1.3 Summary	12
2 Detail of linear regression	13
2.1 Introduction	13
2.1.1 About This Experiment	13
2.1.2 Objectives	13
2.2 Experiment Code	13
2.2.1 Data preparation	13
2.2.2 Define related functions	14
2.2.3 Start the iteration	15
2.3 Thinking and practice	20
2.3.1 Question 1	20
2.3.2 Question 2	20
3 Decision tree details	21
3.1 Introduction	21
3.1.1 About This Experiment	21
3.1.2 Objectives	21
3.2 Experiment Code	21
3.2.1 Import the modules you need	21

3.2.2 Superparameter definition section	21
3.2.3 Define the functions required to complete the algorithm	22
3.2.4 Execute the code	27

1

Boston House Price Forecast

1.1 Introduction

1.1.1 About This Experiment

The development in this experiment is based on ModelArts. For details about how to set up the environment, see the HCIA-AI V3.0 Experiment Environment Setup Guide. The sample size of the dataset used in this case is small, and the data comes from the open source Boston house price data provided by scikit-learn. The Boston House Price Forecast project is a simple regression model, through which you can learn some basic usage of the machine learning library sklearn and some basic data processing methods.

1.1.2 Objectives

- Upon completion of this task, you will be able to:
 Use the Boston house price data set that is open to the Internet as the model input data.
- Build, train, and evaluate machine learning models.
- Understand the overall process of building a machine learning model.
- Master the application of machine learning model training, grid search, and evaluation indicators.
- Master the application of related APIs.

1.1.3 Datasets and Frameworks Used for the Experiment

This case is based on the Boston dataset, which contains 13 features and 506 data records. Each data record contains detailed information about the house and its surroundings. Specifically, it includes urban crime rate, nitric oxide concentration, average rooms in a house, weighted distance to the downtown area and average house price. The details are as follows:

- CRIM: urban per capita crime rate
- ZN: proportion of residential land exceeds 25,000 square feet
- INDUS: proportion of non-retail commercial land in a town
- CHAS: Charles river empty variable (1 indicates that the boundary is a river; otherwise, the value is 0)
- NOX: Nitric oxide concentration
- RM: average number of rooms in a house

- AGE: proportion of private houses completed before 1940
- DIS: weighted distance to the five central regions of Boston
- RAD: proximity index of a radial highway
- TAX: full value property tax rate of \$10,000
- PTRATIO: proportion of teachers and students in urban areas
- target: average price of private houses, unit: \$1,000

Framework: Sklearn, which provides Boston house price data, data set segmentation, standardization, and evaluation functions, and integrates various common machine learning algorithms. In addition, XGboost is used, which is an optimized version of GBDT in the integration algorithm.

1.2 Experiment Code

1.2.1 Introducing Dependencies

Code:

#Prevent unnecessary warnings. import warnings warnings.filterwarnings("ignore")

#Introduce the basic package of data science.

import numpy as np

import matplotlib as mpl

import matplotlib.pyplot as plt

import pandas as pd

import scipy.stats as st

import seaborn as sns

##Set attributes to prevent garbled characters in Chinese.

mpl.rcParams['font.sans-serif'] = [u'SimHei']

mpl.rcParams['axes.unicode_minus'] = False

#Introduce machine learning, preprocessing, model selection, and evaluation indicators.

from sklearn.preprocessing import StandardScaler

from sklearn.model_selection import train_test_split

from sklearn.model_selection import GridSearchCV

from sklearn.metrics import r2_score

#Import the Boston dataset used this time.

from sklearn.datasets import load_boston

#Introduce algorithms.

from sklearn.linear_model import RidgeCV, LassoCV, LinearRegression, ElasticNet #Compared with SVC, it is the regression form of SVM.

from sklearn.svm import SVR

#Integrate algorithms.

 $from\ sklearn. ensemble\ import\ Random Forest Regressor,\ Gradient Boosting Regressor$

from xqboost import XGBRegressor

1.2.2 Loading the Data Set, Viewing Data Attributes, and Visualizing the Data

Step 1 Load the Boston house price data set and display related attributes.

Code:

```
#Load the Boston house price data set.
boston = load_boston()

#x features, and y labels.
x = boston.data
y = boston.target

#Display related attributes.
print('Feature column name')
print(boston.feature_names)
print("Sample data volume: %d, number of features: %d"% x.shape)
print("Target sample data volume: %d"% y.shape[0])
```

Output:

```
Feature column name
['CRIM' 'ZN' 'INDUS' 'CHAS' 'NOX' 'RM' 'AGE' 'DIS' 'RAD' 'TAX' 'PTRATIO'
'B' 'LSTAT']
Sample data volume: 506; number of features: 13
Target sample data volume: 506
```

Step 2 Convert to the dataframe format.

Code:

```
x = pd.DataFrame(boston.data, columns=boston.feature_names)
x.head()
```

Output:

	CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LSTAT
0	0.00632	18.0	2.31	0.0	0.538	6.575	65.2	4.0900	1.0	296.0	15.3	396.90	4.98
1	0.02731	0.0	7.07	0.0	0.469	6.421	78.9	4.9671	2.0	242.0	17.8	396.90	9.14
2	0.02729	0.0	7.07	0.0	0.469	7.185	61.1	4.9671	2.0	242.0	17.8	392.83	4.03
3	0.03237	0.0	2.18	0.0	0.458	6.998	45.8	6.0622	3.0	222.0	18.7	394.63	2.94
4	0.06905	0.0	2.18	0.0	0.458	7.147	54.2	6.0622	3.0	222.0	18.7	396.90	5.33

Figure 1-1 First 5 Data Information

Step 3 Visualize label distribution.

```
sns.distplot(tuple(y), kde=False, fit=st.norm)
```


Output:

Figure 1-2 Target data distribution

1.2.3 Spliting and Pre-processing the Data Set

Code:

```
#Segment the data.
x_train, x_test, y_train, y_test = train_test_split(x, y, test_size=0.2, random_state=28)
#Standardize the data set.
ss = StandardScaler()
x_train = ss.fit_transform(x_train)
x_test = ss.transform(x_test)
x_train[0:100]
```


1.2.4 Using Various Regression Models to Model Data Sets

Code:

```
#Set the model name.
names = ['LinerRegression',
 'Ridge',
 'Lasso',
 'Random Forrest',
 'GBDT',
 'Support Vector Regression',
 'ElasticNet',
 'XgBoost']
#Define the model.
# cv is the cross-validation idea here.
models = [LinearRegression(),
 RidgeCV(alphas=(0.001,0.1,1),cv=3),
 LassoCV(alphas=(0.001,0.1,1),cv=5),
 RandomForestRegressor(n_estimators=10),
 GradientBoostingRegressor(n_estimators=30),
 ElasticNet(alpha=0.001,max_iter=10000),
 XGBRegressor()]
# Output the R2 scores of all regression models.
#Define the R2 scoring function.
def R2(model,x_train, x_test, y_train, y_test):
 model fitted = model.fit(x train,y train)
 y_pred = model_fitted.predict(x_test)
 score = r2_score(y_test, y_pred)
 return score
#Traverse all models to score.
for name, model in zip (names, models):
 score = R2(model,x_train, x_test, y_train, y_test)
 print("{}: {:.6f}".format(name,score.mean()))
```

Output:

LinerRegression: 0.564144

Ridge: 0.563700 Lasso: 0.564078

Random Forrest: 0.646657

GBDT: 0.725883

Support Vector Regression: 0.517310

ElasticNet: 0.564021 XgBoost: 0.765266

1.2.5 Adjusting Hyperparameters by Grid Search

Step 1 Build a model.


```
""

'kernel': kernel function

'C': SVR regularization factor

'gamma': 'rbf', 'poly' and 'sigmoid' kernel function coefficient, which affects the model performance

""

parameters = {

'kernel': ['linear', 'rbf'],

'C': [0.1, 0.5,0.9,1,5],

'gamma': [0.001,0.01,0.1,1]

}

#Use grid search and perform cross validation.

model = GridSearchCV(SVR(), param_grid=parameters, cv=3)

model.fit(x_train, y_train)
```

Output:

Step 2 Obtain optimal parameters.

Code:

```
print("Optimal parameter list:", model.best_params_)
print("Optimal model:", model.best_estimator_)
print("Optimal R2 value:", model.best_score_)
```

Output:

```
Optimal parameter list: {'C': 5, 'gamma': 0.1, 'kernel': 'rbf'}
Optimal model: SVR(C=5, cache_size=200, coef0=0.0, degree=3, epsilon=0.1, gamma=0.1, kernel='rbf', max_iter=-1, shrinking=True, tol=0.001, verbose=False)
Optimal R2 value: 0.797481706635164
```

Step 3 Perform visualization.

```
##Perform visualization.
ln_x_test = range(len(x_test))
y_predict = model.predict(x_test)

#Set the canvas.
plt.figure(figsize=(16,8), facecolor='w')
#Draw with a red solid line.
plt.plot (ln_x_test, y_test, 'r-', lw=2, label=u'Value')
#Draw with a green solid line.
```


```
plt.plot (ln_x_test, y_predict, 'g-', lw = 3, label=u'Estimated value of the SVR algorithm, $R^2$=%.3f' %
(model.best_score_))

#Display in a diagram.
plt.legend(loc ='upper left')
plt.grid(True)
plt.title(u"Boston Housing Price Forecast (SVM)")
plt.xlim(0, 101)
plt.show()
```

Output:

Figure 1-3 Visualization result

1.3 Summary

This chapter describes how to build a Boston house price regression model based on sklearn, including importing, segmenting, and standardizing data, defining models, and setting hyperparameters, and provides trainees with a basic concept of machine learning model building.

Detail of linear regression

2.1 Introduction

2.1.1 About This Experiment

This experiment mainly uses basic Python code and the simplest data to reproduce how a linear regression algorithm iterates and fits the existing data distribution step by step.

The experiment mainly used Numpy module and Matplotlib module. Numpy for calculation, Matplotlib for drawing.

2.1.2 Objectives

The main purpose of this experiment is as follows.

- Familiar with basic Python statements
- Master the implementation steps of linear regression

2.2 Experiment Code

2.2.1 Data preparation

10 data were randomly set, and the data were in a linear relationship.

The data is converted to array format so that it can be computed directly when multiplication and addition are used.

```
#Import the required modules, numpy for calculation, and Matplotlib for drawing import numpy as np import matplotlib.pyplot as plt
#This code is for jupyter Notebook only
%matplotlib inline

# define data, and change list to array

x = [3,21,22,34,54,34,55,67,89,99]

x = np.array(x)

y = [1,10,14,34,44,36,22,67,79,90]

y = np.array(y)

#Show the effect of a scatter plot
plt.scatter(x,y)
```


Output:

Figure 2-1 Scatter Plot

2.2.2 Define related functions

Model function: Defines a linear regression model wx+b.

Loss function: loss function of Mean square error.

Optimization function: gradient descent method to find partial derivatives of w and b.

```
#The basic linear regression model is wx+ b, and since this is a two-dimensional space, the model is
ax+ b
def model(a, b, x):
 return a*x + b
#The most commonly used loss function of linear regression model is the loss function of mean
variance difference
def loss_function(a, b, x, y):
 num = len(x)
 prediction=model(a,b,x)
 return (0.5/num) * (np.square(prediction-y)).sum()
#The optimization function mainly USES partial derivatives to update two parameters a and b
def optimize(a,b,x,y):
 num = len(x)
 prediction = model(a,b,x)
 #Update the values of A and B by finding the partial derivatives of the loss function on a and b
 da = (1.0/num) * ((prediction -y)*x).sum()
 db = (1.0/num) * ((prediction -y).sum())
```


```
a = a - Lr*da
b = b - Lr*db
return a, b

#iterated function, return a and b

def iterate(a,b,x,y,times):
 for i in range(times):
 a,b = optimize(a,b,x,y)
 return a,b
```

2.2.3 Start the iteration

Step 1 Initialization and Iterative optimization model

Code:

```
#Initialize parameters and display
a = np.random.rand(1)
print(a)
b = np.random.rand(1)
print(b)
Lr = 1e-4

#For the first iteration, the parameter values, losses, and visualization after the iteration are displayed
a,b = iterate(a,b,x,y,1)
prediction=model(a,b,x)
loss = loss_function(a, b, x, y)
print(a,b,loss)
plt.scatter(x,y)
plt.plot(x,prediction)
```


Figure 2-2 Iterate 1 time

Step 2 In the second iteration, the parameter values, loss values and visualization effects after the iteration are displayed

Code:

```
a,b = iterate(a,b,x,y,2)
prediction=model(a,b,x)
loss = loss_function(a, b, x, y)
print(a,b,loss)
plt.scatter(x,y)
plt.plot(x,prediction)
```

Output:

Figure 2-3 Iterate 2 times

Step 3 The third iteration shows the parameter values, loss values and visualization after iteration

Code:

```
a,b = iterate(a,b,x,y,3)

prediction=model(a,b,x)

loss = loss_function(a, b, x, y)

print(a,b,loss)

plt.scatter(x,y)

plt.plot(x,prediction)
```


Figure 2-4 Iterate 3 times

Step 4 In the fourth iteration, parameter values, loss values and visualization effects are displayed

```
a,b = iterate(a,b,x,y,4)
prediction=model(a,b,x)
loss = loss_function(a, b, x, y)
print(a,b,loss)
plt.scatter(x,y)
plt.plot(x,prediction)
```


Figure 2-5 Iterate 4 times

Step 5 The fifth iteration shows the parameter value, loss value and visualization effect after iteration

```
a,b = iterate(a,b,x,y,5)
prediction=model(a,b,x)
loss = loss_function(a, b, x, y)
print(a,b,loss)
plt.scatter(x,y)
plt.plot(x,prediction)
```


Figure 2-6 Iterate 5 times

Step 6 The 10000th iteration, showing the parameter values, losses and visualization after iteration

```
a,b = iterate(a,b,x,y,10000)

prediction=model(a,b,x)

loss = loss_function(a, b, x, y)

print(a,b,loss)

plt.scatter(x,y)

plt.plot(x,prediction)
```


Figure 2-7 Iterate 10000 times

2.3 Thinking and practice

2.3.1 Question 1

Try to modify the original data yourself, Think about it: Does the loss value have to go to zero?

2.3.2 Question 2

Modify the values of Lr, Think: What is the role of the Lr parameter?

3 Decision tree details

3.1 Introduction

3.1.1 About This Experiment

This experiment focuses on the decision tree algorithm through the basic Python code.

It mainly uses Numpy module, Pandas module and Math module. We will implement the CART tree (Classification and Regressiontree models) in this experiment.

You have to download the dataset before this experiment through this link:

https://data-certification.obs.cn-east-2.myhuaweicloud.com/ENG/HCIA-AI/V3.0/ML-Dataset.rar

3.1.2 Objectives

The purpose of this experiment is as follows:

- Familiar with basic Python syntax
- Master the principle of Classification tree and implement with Python code
- Master the principle of Regression tree and implement with Python code

3.2 Experiment Code

3.2.1 Import the modules you need

Pandas is a tabular data processing module.

Math is mainly used for mathematical calculations.

Numpy is the basic computing module.

Code:

import pandas as pd import math import numpy as np

3.2.2 Superparameter definition section

Here you can choose to use Classification tree or Regression tree. Specifies the address of the dataset. Get feature name. Determine whether the algorithm matches the data set


```
algorithm = "Regression" # Algorithm: Classification, Regression
algorithm = "Classification" # Algorithm: Classification, Regression
# Dataset1: Text features and text labels
#df = pd.read_csv("D:/Code/Decision Treee/candidate/decision-trees-for-ml-master/decision-trees-for-
ml-master/dataset/golf.txt")
# Dataset2: Mix features and Numeric labels, here you have to change the path to yours.
df = pd.read_csv("ML-Dataset/golf4.txt")
# This dictionary is used to store feature types of continuous numeric features and discrete literal
features for subsequent judgment
dataset_features = dict()
num_of_columns = df.shape[1]-1
#The data type of each column of the data is saved for displaying the data name
for i in range(0, num_of_columns):
 #Gets the column name and holds the characteristics of a column of data by column
 column_name = df.columns[i]
 #Save the type of the data
 dataset_features[column_name] = df[column_name].dtypes
# The size of the indent when display
root = 1
# If the algorithm selects a regression tree but the label is not a continuous value, an error is
if algorithm == 'Regression':
 if df['Decision'].dtypes == 'object':
 raise ValueError('dataset wrong')
# If the tag value is continuous, the regression tree must be used
if df['Decision'].dtypes != 'object':
 algorithm = 'Regression'
 global_stdev = df['Decision'].std(ddof=0)
```

3.2.3 Define the functions required to complete the algorithm

Step 1 ProcessContinuousFeatures: Used to convert a continuous digital feature into a category feature.

```
# This function is used to handle numeric characteristics
def processContinuousFeatures(cdf, column_name, entropy):
 # Numerical features are arranged in order
 unique_values = sorted(cdf[column_name].unique())

subset_ginis = [];
subset_red_stdevs = []

for i in range(0, len(unique_values) - 1):
 threshold = unique_values[i]
 # Find the segmentation result if the first number is used as the threshold
subset1 = cdf[cdf[column_name] <= threshold]</pre>
```


```
subset2 = cdf[cdf[column_name] > threshold]
 # Calculate the proportion occupied by dividing the two parts
 subset1_rows = subset1.shape[0];
 subset2_rows = subset2.shape[0]
 total_instances = cdf.shape[0]
 # In the text feature part, entropy is calculated by using the cycle,
 # and in the numeric part, entropy is calculated by using the two groups after segmentation,
 # and the degree of entropy reduction is obtained
 if algorithm == 'Classification':
 decision_for_subset1 = subset1['Decision'].value_counts().tolist()
 decision_for_subset2 = subset2['Decision'].value_counts().tolist()
 gini_subset1 = 1;
 gini_subset2 = 1
 for j in range(0, len(decision_for_subset1)):
 gini_subset1 = gini_subset1 - math.pow((decision_for_subset1[i] / subset1_rows), 2)
 for j in range(0, len(decision_for_subset2)):
 qini_subset2 = qini_subset2 - math.pow((decision_for_subset2[j] / subset2_rows), 2)
 gini = (subset1_rows / total_instances) * gini_subset1 + (subset2_rows / total_instances)
* gini_subset2
 subset_ginis.append(gini)
 # Take standard deviation as the judgment basis, calculate the decrease value of standard
deviation at this time
 elif algorithm == 'Regression':
 superset_stdev = cdf['Decision'].std(ddof=0)
 subset1_stdev = subset1['Decision'].std(ddof=0)
 subset2_stdev = subset2['Decision'].std(ddof=0)
 threshold_weighted_stdev = (subset1_rows / total_instances) * subset1_stdev + (
 subset2_rows / total_instances) * subset2_stdev
 threshold_reducted_stdev = superset_stdev - threshold_weighted_stdev
 subset_red_stdevs.append(threshold_reducted_stdev)
 #Find the index of the split value
 if algorithm == "Classification":
 winner_one = subset_ginis.index(min(subset_ginis))
 elif algorithm == "Regression":
 winner_one = subset_red_stdevs.index(max(subset_red_stdevs))
 # Find the corresponding value according to the index
 winner_threshold = unique_values[winner_one]
 # Converts the original data column to an edited string column.
 # Characters smaller than the threshold are modified with the <= threshold value
 cdf[column_name] = np.where(cdf[column_name] <= winner_threshold, "<=" +
str(winner_threshold),">" + str(winner_threshold))
 return cdf
```

Step 2 CalculateEntropy: Used to calculate Gini or variances, they are the criteria for classifying.


```
# This function calculates the entropy of the column, and the input data must contain the Decision
def calculateEntropy(df):
 # The regression tree entropy is 0
 if algorithm == 'Regression':
 return 0
 rows = df.shape[0]
 # Use Value_counts to get all values stored as dictionaries, keys: finds keys, and Tolist: change to
lists.
 # This line of code finds the tag value.
 decisions = df['Decision'].value counts().keys().tolist()
 entropy = 0
 # Here the loop traverses all the tags
 for i in range(0, len(decisions)):
 # Record the number of times the tag value appears
 num_of_decisions = df['Decision'].value_counts().tolist()[i]
 # probability of occurrence
 class probability = num of decisions / rows
 # Calculate the entropy and sum it up
 entropy = entropy - class_probability * math.log(class_probability, 2)
 return entropy
```

Step 3 FindDecision: Find which feature in the current data to classify.

```
# The main purpose of this function is to traverse the entire column of the table,
# find which column is the best split column, and return the name of the column
def findDecision(ddf):
 # If it's a regression tree, then you take the standard deviation of the true value
 if algorithm == 'Regression':
 stdev = ddf['Decision'].std(ddof=0)
 # Get the entropy of the decision column
 entropy = calculateEntropy(ddf)
 columns = ddf.shape[1];
 rows = ddf.shape[0]
 # Used to store Gini and standard deviation values
 ginis = [];
 reducted stdevs = []
 # Traverse all columns and calculate the relevant indexes of all columns according to algorithm
selection
 for i in range(0, columns - 1):
 column name = ddf.columns[i]
 column_type = ddf[column_name].dtypes
 # Determine if the column feature is a number, and if so, process the data using the
following function,
 # which modifies the data to a string type category on return.
```


```
# The idea is to directly use character characteristics, continuous digital characteristics into
discrete character characteristics
 if column_type != 'object':
 ddf = processContinuousFeatures(ddf, column_name, entropy)
 # The statistical data in this column can be obtained, and the continuous data can be
directly classified after processing,
 # and the categories are less than the threshold and greater than the threshold
 classes = ddf[column_name].value_counts()
 gini = 0;
 weighted_stdev = 0
 # Start the loop with the type of data in the column
 for j in range(0, len(classes)):
 current_class = classes.keys().tolist()[j]
 # The final classification result corresponding to the data is selected
 # by deleting the value of the df column equal to the current data
 subdataset = ddf[ddf[column_name] == current_class]
 subset_instances = subdataset.shape[0]
 # The entropy of information is calculated here
 if algorithm == 'Classification': # GINI index
 decision_list = subdataset['Decision'].value_counts().tolist()
 subgini = 1
 for k in range(0, len(decision_list)):
 subgini = subgini - math.pow((decision_list[k] / subset_instances), 2)
 gini = gini + (subset_instances / rows) * subgini
 # The regression tree is judged by the standard deviation,
 # and the standard deviation of the subclasses in this column is calculated here
 elif algorithm == 'Regression':
 subset_stdev = subdataset['Decision'].std(ddof=0)
 weighted_stdev = weighted_stdev + (subset_instances / rows) * subset_stdev
 # Used to store the final value of this column
 if algorithm == "Classification":
 ginis.append(gini)
 # Store the decrease in standard deviation for all columns
 elif algorithm == 'Regression':
 reducted_stdev = stdev - weighted_stdev
 reducted_stdevs.append(reducted_stdev)
 # Determine which column is the first branch
 # by selecting the index of the largest value from the list of evaluation indicators
 if algorithm == "Classification":
 winner_index = ginis.index(min(ginis))
 elif algorithm == "Regression":
 winner_index = reducted_stdevs.index(max(reducted_stdevs))
 winner_name = ddf.columns[winner_index]
 return winner_name
```

Step 4 FormatRule: Standardize the final output format.


```
# ROOT is a number used to generate ' 'to adjust the display format of the decision making process
def formatRule(root):
 resp = "

for i in range(0, root):
 resp = resp + ' '

return resp
```

Step 5 BuildDecisionTree: Main function.

```
# With this function, you build the decision tree model,
# entering data in dataframe format, the root value, and the file address
# If the value in the column is literal, it branches directly by literal category
def buildDecisionTree(df, root):
 # Identify the different charForResp
 charForResp = "'"
 if algorithm == 'Regression':
 charForResp = ""
 tmp root = root * 1
 df copy = df.copy()
 # Output the winning column of the decision tree, enter a list,
 # and output the column name of the decision column in the list
 winner_name = findDecision(df)
 # Determines whether the winning column is a number or a character
 numericColumn = False
 if dataset_features[winner_name] != 'object':
 numericColumn = True
 # To ensure the integrity of the original data and prevent the data from changing,
 # mainly to ensure that the data of other columns besides the winning column does not change,
 # so as to continue the branch in the next step.
 columns = df.shape[1]
 for i in range(0, columns - 1):
 column_name = df.columns[i]
 if df[column_name].dtype != 'object' and column_name != winner_name:
 df[column_name] = df_copy[column_name]
 # Find the element in the branching column
 classes = df[winner_name].value_counts().keys().tolist()
 # Traversing all classes in the branch column has two functions:
 # 1. Display which class is currently traversed to; 2. Determine whether the current class is
already leaf node
 for i in range(0, len(classes)):
 # Find the Subdataset as in FindDecision, but discard this column of the current branch
 current_class = classes[i]
 subdataset = df[df[winner_name] == current_class]
 # At the same time, the data of the first branch column is discarded and the remaining data
is processed
 subdataset = subdataset.drop(columns=[winner_name])
```


```
# Edit the display situation. If it is a numeric feature, the character conversion has been
completed when searching for branches.
 #If it is not a character feature, it is displayed with column names
 if numericColumn == True:
 compareTo = current_class # current class might be <=x or >x in this case
 else:
 compareTo = " == "" + str(current_class) + """
 terminateBuilding = False
 # This determines whether it is already the last leaf node
 if len(subdataset['Decision'].value_counts().tolist()) == 1:
 final_decision = subdataset['Decision'].value_counts().keys().tolist()[
 0] # all items are equal in this case
 terminateBuilding = True
 # At this time, only the Decision column is left, that is, all the segmentation features have
been used
 elif subdataset.shape[1] == 1:
 # get the most frequent one
 final_decision = subdataset['Decision'].value_counts().idxmax()
 terminateBuilding = True
 # The regression tree is judged as leaf node if the number of elements is less than 5
 #elif algorithm == 'Regression' and subdataset.shape[0] < 5: # pruning condition
 # Another criterion is to take the standard deviation as the criterion and the sample mean in
the node as the value of the node
 elif algorithm == 'Regression' and subdataset['Decision'].std(ddof=0)/global_stdev < 0.4:
 # get average
 final_decision = subdataset['Decision'].mean()
 terminateBuilding = True
 # Here we begin to output the branching results of the decision tree.
 print(formatRule(root), "if ", winner_name, compareTo, ":")
 # check decision is made
 if terminateBuilding == True:
 print(formatRule(root + 1), "return ", charForResp + str(final_decision) + charForResp)
 else: # decision is not made, continue to create branch and leafs
 # The size of the indent at display represented by root
 root = root + 1
 # Call this function again for the next loop
 buildDecisionTree(subdataset, root)
 root = tmp_root * 1
```

3.2.4 Execute the code

```
# call the function
buildDecisionTree(df, root)
```


```
if Outlook == 'Sunny' :
  if Temp. <=83 :
 if Wind == 'Strong' :
 if Humidity <=95 :
 return 30
 if Wind == 'Weak' :
 return 36.5
  if Temp. >83:
 return 25
if Outlook == 'Rain' :
  if Wind == 'Weak' :
 return 47.66666666666664
  if Wind == 'Strong':
 return 26.5
if Outlook == 'Overcast' :
  return 46.25
```

Figure 3-1 Regression tree result

```
if Outlook == 'Sunny' :
 if Humidity == 'High' :
 return 'No'
 if Humidity == 'Normal' :
 return 'Yes'
if Outlook == 'Rain' :
 if Wind == 'Weak' :
 return 'Yes'
 if Wind == 'Strong' :
 return 'No'
if Outlook == 'Overcast' :
 return 'Yes'
```

Figure 3-2 CART tree result