القسم العاشر: مكتبة SKlearn

A. Data Preparation

- 1. Data files from SKlearn
- 2. Data cleaning
- 3. Metrics module
- 4. Feature Selction
- 5. Data Scaling
- 6. Data Split

B. ML Algorithms

- 1. Linear Regression
- 2. Logistic Regression
- 3. Neural Network
- 4. SVR
- 5. SVC
- 6. K-means
- 7. PCA
- 8. Decision Tree
- 9. Ensemble Regression

- 10. Ensemble Classifier
- 11. K Nearest Neighbors
- 12. Naïve Bayes
- 13. LDA, QDA
- 14. Hierarchical Clusters
- 15. DbScan
- 16. NLP
- 17. Apriori

C. Algorithm Evaluation:

- 1. Model Check
- 2. Grid Search
- 3. Pipeline
- 4. Model Save

D. Time Series

1.5) Data Scaling

و هي خاصة بعملية تدريج البيانات Scaling بأنواعها وهي تأتي من موديول preprocessing .

- 1.5.1 preprocessing.StandardScaler
- 1.5.2 preprocessing.MinMaxScaler
- 1.5.3 preprocessing.Normalizer
- 1.5.4 preprocessing.MaxAbsScaler
- 1.5.5 preprocessing.FunctionTransformer
- 1.5.6 preprocessing.Binarizer
- 1.5.7 preprocessing.PolynomialFeatures

خطوات تفيذ العملية:

- عمل كائن object باسم الكلاس المطلوب
 - إعطاء أمر fit
- عمل متغير جديد يساوي أمر transform

1.5.1) Standard Scaler (Standardization)

```
وهي العملية الأكثر شهرة, وفيها يتم طرح القيمة ناقص المتوسط (ميو) مقسومة علي الإنحراف المعياري (سيجما)
```

لصيغة:

```
#Import Libraries
from sklearn.preprocessing import StandardScaler
#------

#Standard Scaler for Data
scaler = StandardScaler(copy=True, with_mean=True, with_std=True)
X = scaler.fit_transform(X)

#showing data
print('X \n', X[:10])
print('y \n', y[:10])
```

```
مثال
```

```
from sklearn.preprocessing import StandardScaler
data = [[0, 0], [0, 0], [1, 1], [1, 1]]
scaler = StandardScaler()
scaler.fit(data)
print(scaler.mean )
newdata = scaler.transform(data)
print(newdata)
newdata = scaler.fit transform(data)
print(newdata)
sc X = StandardScaler()
X \text{ train} = \text{sc } X.\text{fit transform}(X \text{ train})
X \text{ test} = \text{sc } X.\text{transform}(X \text{ test})
sc y = StandardScaler()
y train = sc y.fit transform(y train)
y \text{ test} = sc y.fit transform(y test)
```

أو قد نستخدم أمر fit transform مرة واحدة

و نستخدمها في كلا من بيانات التدريب و الإختبار

1.5.2) MinMaxScaler (Normalization)

و فيها يتم طرح القيمة ناقص المتوسط علي المدي و هو الفرق بين أكبر و أصغر قيمة ويكون السكيل للارقام بحيث تكون من صفر لواحد

لصبغة:

```
#Import Libraries
from sklearn.preprocessing import MinMaxScaler
#------
#MinMaxScaler for Data

scaler = MinMaxScaler(copy=True, feature_range=(0, 1))
X = scaler.fit_transform(X)

#showing data
print('X \n', X[:10])
print('y \n', y[:10])
```

```
مثال
from sklearn.preprocessing import MinMaxScaler
data = [[-1, 2], [-0.5, 6], [0, 10], [1, 18]]
scaler = MinMaxScaler()
scaler.fit(data)
print(scaler.data range )
print(scaler.data min )
print(scaler.data max )
newdata = scaler.transform(data)
print(newdata)
 أو قد نستخدم أمر fit transform مرة واحدة
newdata = scaler.fit transform(data)
print(newdata)
 و ممكن تغير رينج الارقام بحيث تكون من كذا لكذا
scaler = MinMaxScaler(feature range = (1,5))
```

1.5.3) Normalizer

و هي مخصصة لتناول كل صف على حدة في المصفوفات ثنائية الأبعاد

لصيغة:

```
from sklearn.preprocessing import Normalizer X = [[4, 1, 2, 2], [1, 3, 9, 3], [5, 7, 5, 1]]

#transformer = Normalizer(norm='l1')

#transformer = Normalizer(norm='l2')

transformer = Normalizer(norm='max')

transformer.fit(X)

transformer.transform(X)
```

```
تستخدم 11 لجعل مجموع كل صف هو القيمة العظمي تستخدم 12 لجعل جذر مجموع مربعات كل صف هو القيمة العظمي تستخدم max لجعل القيمة العظمي في كل صف هي القيمة العظمي
```

1.5.4) MaxAbsScaler

مشابهة لـ normalizer , لكن بالنسبة للعمود و ليس الصف حيث تجعل أكبر قيمة في كل عمود هي القيمة العظمي و تغير الباقيين على اساسه

الصيغة:

```
#Import Libraries
from sklearn.preprocessing import MaxAbsScaler
#------

#MaxAbsScaler Data

scaler = MaxAbsScaler(copy=True)
X = scaler.fit_transform(X)

#showing data
print('X \n', X[:10])
print('y \n', y[:10])
```

1.5.5) FunctionTransformer

```
وهي تستخدم لعمل سكيل بدالة اقوم كتابتها بنفسي
```

الصبغة:

```
#Import Libraries
from sklearn.preprocessing import FunctionTransformer
#Function Transforming Data
FunctionTransformer(func=None, inverse func=None, validate= None,
 accept_sparse=False,pass_y='deprecated', check inverse=True,
 kw args=None,inv kw args=None)
111
scaler = FunctionTransformer(func = lambda x: x**2, validate = True) # or func = function1
X = scaler.fit transform(X)
```

```
#showing data
print('X \n', X[:10])
print('y \n', y[:10])
import numpy as np
from sklearn.preprocessing import FunctionTransformer
X = [[4, 1, 2, 2], [1, 3, 9, 3], [5, 7, 5, 1]]
def function1(z):
  return np.sqrt(z)
FT = FunctionTransformer(func = function1)
FT.fit(X)
newdata = FT.transform(X)
newdata
```

1.5.6) Binarizer

و هي تقوم بتحويل كل الأرقام إلى صفر او واحد, حسب قيمة العتبة threshold

لصبغة:

```
#Import Libraries
from sklearn.preprocessing import Binarizer
#-----
#Binarizing Data

scaler = Binarizer(threshold = 1.0)
X = scaler.fit_transform(X)

#showing data
print('X \n', X[:10])
print('y \n', y[:10])
```

```
from sklearn.preprocessing import Binarizer X = [[1., -1., -2.], [2., 0., -1.], [0., 1., -1.]]
```

transformer = Binarizer(threshold=1.5)
transformer.fit(X)

transformer

transformer.transform(X)

1.5.7) PolynomialFeatures

```
وهي خاصة بعمل فيتشرز جديدة , هي عبارة عن حاصل ضرب الفيتشرز الحالية بطريقة البولونوميال , فلو كانت الدرجة 2 مثلا , و كان لدينا اصلا عمودين فقط اي 2 فيتشرز , فسيعطي لنا علي الترتيب :

المرين فقط اي 2 فيتشرز , فسيعطي لنا علي الترتيب :
حيث رقم 1 في الاول لضربها في ثيتا صفر

#Import Libraries

from sklearn.preprocessing import PolynomialFeatures

#Polynomial the Data

scaler = PolynomialFeatures(degree=3, include bias=True, interaction only=False)
```

#showing data print('X \n', X[:10]) print('y \n', y[:10])

X = scaler.fit transform(X)

```
مثال
```

```
import numpy as np
from sklearn.preprocessing import PolynomialFeatures
X = np.arange(6).reshape(3, 2)
```

يتم كتابة الدرجة, وهل تحتوي علي قيمة بياس (رقم 1) ام لا

```
poly = PolynomialFeatures(degree=2 , include_bias = True)
poly.fit_transform(X)
```

ولو تم اختيار interaction_only كقيمة True سيعرض فقط قيم a مضروبة في b و يحذف الاسس للقيم الوحيدة

```
poly = PolynomialFeatures(interaction_only=True)
poly.fit transform(X)
```