القسم العاشر: مكتبة SKlearn

A. Data Preparation

- 1. Data files from SKlearn
- 2. Data cleaning
- 3. Metrics module
- 4. Feature Selection
- 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

1.6) Data Split

وهي خاصة بعمل تقسيم للبيانات قبل تدريبها, وهي تتم عبر استخدام model_selection من مكتبة sklearn وهي بها أكثر من أداة:

```
1.6.1
 model selection.train test split
 model selection.Kfold
1.6.2
 model selection.RepeatedKFold
1.6.3
 model selection.StratifiedKFold
1.6.4
1.6.5
 model selection.RepeatedStratifiedKFold
 model selection.LeaveOneOut
1.6.6
1.6.7
 model selection.LeavePOut
1.6.8
 model selection. Shuffle Split
 model selection.StratifiedShuffleSplit
1.6.9
```

model selection. Time Series Split

1.6.10

1.6.1) train_test_split

```
تقسيم البيانات لتدريب و اختبار, يتم تحديد النسبة للاختبار, و عبر قيمة random_state يتم تحديد نظام العشوائية
```

لصبغة:

```
#Import Libraries
from sklearn.model selection import train test split
#Splitting data
X train, X test, y train, y test = train test split(X, y, test size=0.33, random state=44, shuffle =True)
#Splitted Data
print('X train shape is ', X train.shape)
print('X test shape is ', X test.shape)
print('y train shape is ', y train.shape)
print('y test shape is ', y test.shape)
```

```
مثال
import numpy as np
from sklearn.model selection import train test split
X, y = \text{np.arange}(10).\text{reshape}((5, 2)), \text{range}(5)
X
list(y)
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.33, random_state=42)
X train
y train
X test
y_test
 يمكن ان يتم عمل تقسيم داخلي فيها بحيث يكون عشوائي او غير عشوائي
train test split(y, shuffle=True)
```

1.6.2) KFold

الصبغة

```
#Import Libraries
from sklearn.model selection import KFold
#KFold Splitting data
kf = KFold(n splits=4, random state=44, shuffle =True)
#KFold Data
for train index, test index in kf.split(X):
  print('Train Data is : \n', train index)
  print('Test Data is : \n', test_index)
  print('-----')
  X train, X test = X[train index], X[test index]
  y train, y test = y[train index], y[test index]
  print('X train Shape is ', X train.shape)
```

```
print('X test Shape is ', X test.shape)
  print('y train Shape is ',y train.shape)
  print('y test Shape is ', y test.shape)
  print('======
import numpy as np
from sklearn.model selection import KFold
X = \text{np.array}([[1, 2], [3, 4], [5, 6], [7, 8]])
y = np.array([11, 22, 33, 44])
 يتم عمل اكثر من تجربة للتقسيم يساوي 2 او 3 او 4
nn = 2
\#nn=3
\#nn=4
kf = KFold(n splits=nn)
kf.get n splits(X)
KFold(n splits=nn, random_state=None, shuffle=False)
for train index, test index in kf.split(X):
```

```
print("TRAIN:", train_index, "TEST:", test_index)
X_train, X_test = X[train_index], X[test_index]
y_train, y_test = y[train_index], y[test_index]
print('X_train \n', X_train)
print('X_test \n', X_test)
print('y_train \n', y_train)
print('y_test \n', y_test)
```

1.6.3) Repeated KFold

```
import numpy as np
from sklearn.model selection import RepeatedKFold
X = \text{np.array}([[1, 2], [3, 4], [5, 6], [7, 8]])
y = np.array([11, 22, 33, 44])
rkf = RepeatedKFold(n splits=4, n repeats=4, random state=44)
for train index, test index in rkf.split(X):
  print("TRAIN:", train index, "TEST:", test index)
  X train, X test = X[train index], X[test index]
  y train, y test = y[train index], y[test index]
  print('X train \n', X train)
  print('X test\n', X test)
  print('y train \n', y train)
  print('y test \n', y test)
  print('***************)
```

و هي تقوم بعمل kfold اكثر من مرة, بتنويعات مختلفة

هنا يتم تحديد عدد الاقسام و عدد التكرارات

```
import numpy as np
from sklearn.model_selection import RepeatedKFold

X = np.array([[1, 2], [3, 4], [1, 2], [3, 4]])

random_state = 12883823

rkf = RepeatedKFold(n_splits=2, n_repeats=2, random_state=random_state)

for train, test in rkf.split(X):

print("%s %s" % (train, test))
```

1.6.4) Stratified KFold

و هي لعمل تقسيم الطبقات بشكل متوازن مع انواع الاصناف

```
import numpy as np
from sklearn.model selection import StratifiedKFold
X = \text{np.array}([[1, 2], [3, 4], [5, 6], [7, 8]])
y = np.array([0,0,0,1])
skf = StratifiedKFold(n splits=2)
skf.get n splits(X, y)
print(skf)
for train index, test index in skf.split(X, y):
  print("TRAIN:", train index, "TEST:", test index)
  X train, X test = X[train_index], X[test_index]
  y train, y test = y[train index], y[test index]
  print('X train \n', X train)
  print('X test \n', X test)
```

print('y_train \n' ,y_train) 11

1.6.5) Repeated Stratified KFold

يجمع بين الصفتين في المثالين السابقين

```
import numpy as np
from sklearn.model selection import RepeatedStratifiedKFold
X = \text{np.array}([[1, 2], [3, 4], [5, 6], [7, 8]])
y = np.array([0,0,1,1])
rskf = RepeatedStratifiedKFold(n splits=2, n repeats=2,random state=36851234)
for train index, test index in rskf.split(X, y):
  print("TRAIN:", train index, "TEST:", test index)
  X train, X_test = X[train_index], X[test_index]
  y train, y test = y[train index], y[test index]
  print('X train \n', X train)
  print('X test\n', X test)
  print('y train \n', y train)
  print('y test \n', y test)
  print('***************)
```

1.6.6) Leave One Out

يترك عنصر واحد للاختبار و الباقي للتدريب

```
import numpy as np
from sklearn.model selection import LeaveOneOut
X = np.array([1, 2, 3, 4])
y = np.array([5,6,7,8])
loo = LeaveOneOut()
loo.get n splits(X)
print(loo)
LeaveOneOut()
for train index, test index in loo.split(X):
  print("TRAIN:", train index, "TEST:", test index)
  X train, X test = X[train_index], X[test_index]
  y_train, y_test = y[train_index], y[test_index]
  print('X train \n', X train)
  print('X test \n', X test)
  print('y train \n', y train)
  print('y test \n', y test)
```

```
print('************************
```

```
from sklearn.model_selection import LeaveOneOut X = [1, 2, 3, 4] loo = LeaveOneOut() for train, test in loo.split(X): print("%s %s" % (train, test))
```

1.6.7) Leave P Out

يترك عدد من العناصر للاختبار و الباقى للتدريب

```
import numpy as np
from sklearn.model selection import LeavePOut
X = \text{np.array}([[1, 2], [3, 4], [5, 6], [7, 8]])
y = np.array([1, 2, 3, 4])
\#lpo = LeavePOut(1)
\#lpo = LeavePOut(2)
lpo = LeavePOut(3)
lpo.get n splits(X)
print(lpo)
LeavePOut(p=2)
for train index, test index in lpo.split(X):
  print("TRAIN:", train index, "TEST:", test index)
  X train, X test = X[train index], X[test index]
```

```
y train, y test = y[train index], y[test index]
  print('X train \n', X train)
  print('X test \n', X test)
  print('y_train \n' ,y_train)
  print('y test \n', y test)
  import numpy as np
from sklearn.model selection import LeavePOut
X = np.ones(10)
lpo = LeavePOut(p=3)
for train, test in lpo.split(X):
  print("%s %s" % (train, test))
```

1.6.8) Shuffle Split

يقوم بعمل اختيار عشوائي للتدريب و الاختبار حسب النسبة المعطاة

```
import numpy as np
from sklearn.model selection import ShuffleSplit
X = \text{np.array}([[1, 2], [3, 4], [5, 6], [7, 8], [3, 4], [5, 6]])
y = np.array([1, 2, 1, 2, 1, 2])
rs = ShuffleSplit(n splits=5, test size=.1, random state=0)
rs.get n splits(X)
print(rs)
for train index, test index in rs.split(X):
  print("TRAIN:", train index, "TEST:", test index)
rs = ShuffleSplit(n splits=5, train size=0.5, test size=.25,random state=0)
for train index, test index in rs.split(X):
  print("TRAIN:", train index, "TEST:", test index)
```

```
import numpy as np
from sklearn.model selection import ShuffleSplit
X = np.arange(10)
n=0.1
\#n=0.3
\#n=0.5
\#n=0.7
\#n=0.9
ss = ShuffleSplit(n_splits=5, test_size=n,random_state=0)
for train_index, test_index in ss.split(X):
  print("%s %s" % (train_index, test_index))
```

1.6.9) Stratified Shuffle Split

نفس الفكرة السابقة لكن مع مراعاة توزيع النسب

```
import numpy as np
from sklearn.model selection import StratifiedShuffleSplit
X = \text{np.array}([[1, 2], [3, 4], [1, 2], [3, 4], [1, 2], [3, 4]])
y = np.array([0, 0, 0, 1, 1, 1])
sss = StratifiedShuffleSplit(n splits=5, test size=0.2, random state=0)
sss.get n splits(X, y)
print(sss)
for train index, test index in sss.split(X, y):
  print("TRAIN:", train index, "TEST:", test index)
  X train, X test = X[train index], X[test index]
  y train, y test = y[train index], y[test index]
  print('X train \n', X train)
  print('X test\n', X test)
  print('y train \n', y train)
  print('y test \n', y test)
  print('****************)
```

1.6.10) Time Series Split

تعتمد فكرة عنصر تدريب و اخر اختبار وثم عنصرين تدريب وواحد اختبار وثم ثلاثة تدريب وواحد اختبار و هكذا

```
import numpy as np
from sklearn.model selection import TimeSeriesSplit
X = \text{np.array}([[1, 2], [3, 4], [1, 2], [3, 4], [1, 2], [3, 4]])
y = np.array([1, 2, 3, 4, 5, 6])
tscv = TimeSeriesSplit(n splits=5)
print(tscv)
for train index, test index in tscv.split(X):
  print("TRAIN:", train index, "TEST:", test index)
  X train, X test = X[train index], X[test index]
  y train, y test = y[train index], y[test index]
  print('X train \n', X train)
  print('X test\n', X test)
  print('y train \n', y train)
  print('y test \n', y test)
  print('***************)
```