Social network Graph Link Prediction - Facebook Challenge

```
In [ ]:
#Importing Libraries
# please do go through this python notebook:
import warnings
warnings.filterwarnings("ignore")
import csv
import pandas as pd#pandas to create small dataframes
import datetime #Convert to unix time
import time #Convert to unix time
# if numpy is not installed already : pip3 install numpy
import numpy as np#Do aritmetic operations on arrays
# matplotlib: used to plot graphs
import matplotlib
import matplotlib.pylab as plt
import seaborn as sns#Plots
from matplotlib import rcParams#Size of plots
from sklearn.cluster import MiniBatchKMeans, KMeans#Clustering
import math
import pickle
import os
# to install xgboost: pip3 install xgboost
import xgboost as xgb
import warnings
import networkx as nx
import pdb
import pickle
from pandas import HDFStore, DataFrame
from pandas import read hdf
from scipy.sparse.linalg import svds, eigs
import gc
from tqdm import tqdm
from sklearn.ensemble import RandomForestClassifier
from sklearn.metrics import f1 score
In [ ]:
#reading
from pandas import read hdf
df final train = read hdf('storage sample stage4.h5', 'train df', mode='r')
df_final_test = read_hdf('storage_sample_stage4.h5', 'test df', mode='r')
In [ ]:
df final train.describe
Out[]:
<bound method NDFrame.describe of</pre>
 source node destination node indicator link
jaccard followers \
0
 273084
 1505602
 Ω
 832016
 1543415
1
 1
 0
 1325247
2
 0
 760242
 1
 1368400
 1006992
3
 1
 0
 140165
 1708748
 1
 0
 . . .
. . .
 . . .
 893843
99997
 139353
 0
 0
 910842
99998
 704068
 0
 0
 794228
99999
 1172755
 0
 0
 949992
 0
 0
100000
 1854931
100001
 1642037
 1090977
 jaccard_followees cosine_followers cosine followees \
```

```
1
 0.187135
 0.028382
 0.343828
2
 0.369565
 0.156957
 0.566038
3
 0.000000
 0.000000
 0.000000
 0.000000
4
 0.000000
 0.000000
99997
 0.000000
 0.000000
 0.00000
99998
 0.000000
 0.000000
 0.000000
99999
 0.000000
 0.000000
 0.000000
 0.000000
100000
 0.000000
 0.000000
100001
 0.000000
 0.000000
 0.000000
 num_followers_s num_followees_d ...
 svd_v_s_3
 6
 ... 1.983691e-06
0
 1.5
 8
 142
1
 94
 61
 ... -6.236048e-11
2
 28
 41
 22
 ... -2.380564e-19
 5
3
 7
 11
 ... 6.058498e-11
 1
 11
 3 ... 1.197283e-07
 . . .
 . . .
 7
99997
 1
 10 ... 0.000000e+00
99998
 0
 4
 1 ... 1.336987e-12
 ... 2.154438e-11
99999
 0
 5
 1
 ... 1.620187e-11
 2
 0
100000
 1
 ... 7.778089e-09
100001
 0
 14
 svd v s 4
 svd v s 5 svd v s 6 svd v d 1
 svd v d 2
 1.545075e-13 8.108434e-13 1.719702e-14 -1.355368e-12 4.675307e-13
0
 1.345726e-02 3.703479e-12 2.251737e-10 1.245101e-12 -1.636948e-10
1
 -7.021227e-19 1.940403e-19 -3.365389e-19 -1.238370e-18 1.438175e-19
 1.514614e-11 1.513483e-12 4.498061e-13 -9.818087e-10 3.454672e-11
3
4
 1.999809e-14 3.360247e-13 1.407670e-14 0.000000e+00 0.000000e+00
 . . .
 0.000000e+00 0.000000e+00 0.000000e+00 -3.303718e-12 1.538318e-13
99997
99998
 4.493330e-15 4.528679e-14 5.475207e-18 0.000000e+00 0.000000e+00
99999
 1.566738e-12 2.294564e-13 3.493379e-14 0.000000e+00 0.000000e+00
100000 1.325874e-15 2.066643e-14 2.662102e-16 -1.142753e-17 5.200344e-17
100001 8.005625e-13 9.429577e-11 7.386157e-14 -1.657134e-14 2.085059e-14
 svd v d 3
 svd v d 4
 svd v d 5
 svd v d 6
0
 1.128591e-06 6.616550e-14 9.771077e-13 4.159752e-14
 -3.112650e-10 6.738902e-02 2.607801e-11 2.372904e-09
1
2
 -1.852863e-19 -5.901864e-19 1.629341e-19 -2.572452e-19
 5.213635e-08 9.595823e-13 3.047045e-10 1.246592e-13
3
 0.000000e+00 0.000000e+00 0.000000e+00 0.000000e+00
4
 . . .
 . . .
 . . .
 . . .
. . .
99997
 2.990887e-13 1.589668e-12 7.338551e-14
 1.296745e-06
99998
 0.000000e+00
 0.000000e+00 0.000000e+00 0.000000e+00
99999
 0.000000e+00 0.000000e+00 0.000000e+00 0.000000e+00
100000
 3.858875e-15
 2.173437e-17 2.241477e-16 3.528355e-20
100001 2.107704e-07
 2.652994e-12 2.004727e-14 2.805020e-14
[100002 rows x 54 columns]>
In [ ]:
df final train.columns
Out[]:
Index(['source node', 'destination node', 'indicator link',
 'jaccard_followers', 'jaccard_followees', 'cosine_followers',
 'cosine_followees', 'num_followers_s', 'num_followees_s',
'num_followees_d', 'inter_followers', 'inter_followees', 'adar_index',
 'follows_back', 'same_comp', 'shortest_path', 'weight_in', 'weight_out',
 'weight_f1', 'weight_f2', 'weight_f3', 'weight_f4', 'page_rank_s', 'page_rank_d', 'katz_s', 'katz_d', 'hubs_s', 'hubs_d', 'authorities_s', 'authorities_d', 'svd_u_s_1', 'svd_u_s_2', 'svd_u_s_3', 'svd_u_s_4',
 'svd_u_s_5', 'svd_u_s_6', 'svd_u_d_1', 'svd_u_d_2', 'svd_u_d_3',
 'svd_u_d_4', 'svd_u_d_5', 'svd_u_d_6', 'svd_v_s_1', 'svd_v_s_2',
 'svd_v_s_3', 'svd_v_s_4', 'svd_v_s_5', 'svd_v_s_6', 'svd_v_d_1', 'svd_v_d_2', 'svd_v_d_3', 'svd_v_d_4', 'svd_v_d_5', 'svd_v_d_6'],
```


0.000000

dtype='object')

0.000000

0.000000

```
In [ ]:
df final train.head()
Out[]:
  source_node destination_node indicator_link jaccard_followers jaccard_followers cosine_followers cosine_followers nun
0
 273084
 1505602
 1
 0
 0.000000
 0.000000
 0.000000
 832016
 1543415
 0
 0.187135
 0.028382
 0.343828
2
 1325247
 760242
 1
 0
 0.369565
 0.156957
 0.566038
3
 1368400
 0.000000
 0.000000
 0.000000
 1006992
 1
 0
 140165
 1708748
 0.000000
 0.000000
 0.00000
5 rows × 54 columns
In [ ]:
y train = df final train.indicator link
y test = df final test.indicator link
In [ ]:
df final train=df final train.drop('indicator link',axis=1)
df_final_test=df_final test.drop('indicator link',axis=1)
In [ ]:
estimators = [10, 50, 100, 250, 450]
train scores = []
test scores = []
for i in estimators:
 clf = RandomForestClassifier(bootstrap=True, class weight=None, criterion='gini',
 max depth=5, max features='auto', max leaf nodes=None,
 min impurity decrease=0.0,
 min samples leaf=52, min samples split=120,
 min_weight_fraction_leaf=0.0, n_estimators=i, n_jobs=-1,random_state=25,verb
ose=0,warm start=False)
 clf.fit(df final_train,y_train)
 train_sc = f1_score(y_train,clf.predict(df_final_train))
 test sc = f1 score(y test,clf.predict(df final test))
 test scores.append(test sc)
 train scores.append(train sc)
 print('Estimators = ',i,'Train Score',train sc,'test Score',test sc)
plt.plot(estimators, train scores, label='Train Score')
plt.plot(estimators, test_scores, label='Test Score')
plt.xlabel('Estimators')
plt.ylabel('Score')
plt.title('Estimators vs score at depth of 5')
Estimators = 10 Train Score 0.9134734626246626 test Score 0.8698418194014671
 50 Train Score 0.9202517042475092 test Score 0.9018085650912813
Estimators =
Estimators =
 100 Train Score 0.9225489170241707 test Score 0.917456249080863
Estimators = 250 Train Score 0.9229916897506927 test Score 0.9151985855907053
Estimators = 450 Train Score 0.923543372120984 test Score 0.9159283654959068
Out[]:
Text(0.5, 1.0, 'Estimators vs score at depth of 5')
 Estimators vs score at depth of 5
```


```
depths = [3, 9, 11, 15, 20, 35, 50, 70, 130]
train scores = []
test_scores = []
for i in depths:
 clf = RandomForestClassifier(bootstrap=True, class weight=None, criterion='gini',
 max depth=i, max features='auto', max leaf nodes=None,
 min impurity decrease=0.0,
 min samples leaf=52, min samples split=120,
 min weight fraction leaf=0.0, n estimators=115, n jobs=-1, random state=25, ve
rbose=0, warm start=False)
 clf.fit(df final train, y train)
 train sc = f1 score(y train, clf.predict(df final train))
 test sc = f1 score(y test,clf.predict(df final test))
 test scores.append(test sc)
 train scores.append(train sc)
 print('depth = ',i,'Train Score',train sc,'test Score',test sc)
plt.plot(depths, train scores, label='Train Score')
plt.plot(depths, test scores, label='Test Score')
plt.xlabel('Depth')
plt.ylabel('Score')
plt.title('Depth vs score at depth of 5 at estimators = 115')
plt.show()
```

```
3 Train Score 0.8859874293561507 test Score 0.8611105111979785
depth =
 9 Train Score 0.9588823655104346 test Score 0.9238249594813615
depth =
 11 Train Score 0.961099653564426 test Score 0.9248900393543363
 15 Train Score 0.963534859215579 test Score 0.9252507411846338
depth =
 20 Train Score 0.9635935629198207 test Score 0.9258183960279391
depth =
 35 Train Score 0.9637559104653287 test Score 0.9257676846336792
depth =
 50 Train Score 0.9637559104653287 test Score 0.9257676846336792
depth =
 70 Train Score 0.9637559104653287 test Score 0.9257676846336792
depth =
 130 Train Score 0.9637559104653287 test Score 0.9257676846336792
depth =
```


In []:

from sklearn.metrics import f1 score

```
from sklearn.ensemble import RandomForestClassifier
from sklearn.model_selection import RandomizedSearchCV
from scipy.stats import randint as sp randint
from scipy.stats import uniform
param dist = {"n estimators":sp randint(105,125),
 "max depth": sp randint(10,15),
 "min samples split": sp randint(110,190),
 "min samples leaf": sp randint(25,65)}
clf = RandomForestClassifier(random state=25, n jobs=-1)
rf random = RandomizedSearchCV(clf, param distributions=param dist,
 n iter=5, cv=10, scoring='f1', random state=25, return t
rain score=True)
rf random.fit(df final train,y_train)
print('mean test scores',rf random.cv results ['mean test score'])
#print('mean train scores',rf random.cv results ['mean train score'])
mean test scores [0.96213851 0.96183154 0.96037467 0.96207089 0.96285674]
In [ ]:
print('mean train scores',rf random.cv results ['mean train score'])
mean train scores [0.96314275 0.96254055 0.96088891 0.9627027 0.96395558]
In [ ]:
print(rf random.best estimator )
RandomForestClassifier(max depth=14, min samples leaf=28, min samples split=111,
 n estimators=121, n jobs=-1, random state=25)
In [ ]:
clf = RandomForestClassifier(bootstrap=True, class weight=None, criterion='gini',
 max_depth=14, max_features='auto', max_leaf_nodes=None,
 min impurity decrease=0.0, #min impurity split=None,
 min_samples_leaf=28, min_samples_split=111,
 min weight fraction leaf=0.0, n estimators=121, n jobs=-1,
 oob score=False, random state=25, verbose=0, warm start=False)
In [ ]:
clf.fit(df final train,y_train)
y train pred = clf.predict(df final train)
y test pred = clf.predict(df final test)
In [ ]:
from sklearn.metrics import f1 score
print('Train f1 score', f1_score(y_train, y_train_pred))
print('Test f1 score', f1 score(y test, y test pred))
Train fl score 0.9636780303798496
Test f1 score 0.9257234185733513
In [ ]:
%matplotlib inline
from sklearn.metrics import confusion matrix
def plot confusion matrix(test y, predict y):
 C = confusion matrix(test y, predict y)
 A = (((C.T) / (C.sum(axis=1))).T)
 B = (C/C.sum(axis=0))
 plt.figure(figsize=(20,4))
```


```
labels = [0,1]
 # representing A in heatmap format
 cmap=sns.light_palette("blue")
 plt.subplot(1, 3, 1)
 sns.heatmap(C, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=lab
els)
 plt.xlabel('Predicted Class')
 plt.ylabel('Original Class')
 plt.title("Confusion matrix")
 plt.subplot(1, 3, 2)
 sns.heatmap(B, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=lab
els)
 plt.xlabel('Predicted Class')
 plt.ylabel('Original Class')
 plt.title("Precision matrix")
 plt.subplot(1, 3, 3)
 # representing B in heatmap format
 sns.heatmap(A, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=lab
els)
 plt.xlabel('Predicted Class')
 plt.ylabel('Original Class')
 plt.title("Recall matrix")
 plt.show()
```

```
print('Train confusion_matrix')
plot_confusion_matrix(y_train,y_train_pred)
print('Test confusion_matrix')
plot_confusion_matrix(y_test,y_test_pred)
```

Train confusion matrix

Test confusion_matrix

In []:

```
from sklearn.metrics import roc_curve, auc
fpr,tpr,ths = roc_curve(y_test,y_test_pred)
auc_sc = auc(fpr, tpr)
plt.plot(fpr, tpr, color='navy',label='ROC curve (area = %0.2f)' % auc_sc)
plt.xlabel('False Positive Rate')
plt.ylabel('True Positive Rate')
plt.title('Receiver operating characteristic with test data')
plt.legend()
```


```
features = df_final_train.columns
importances = clf.feature_importances_
indices = (np.argsort(importances))[-25:]
plt.figure(figsize=(10,12))
plt.title('Feature Importances')
plt.barh(range(len(indices)), importances[indices], color='r', align='center')
plt.yticks(range(len(indices)), [features[i] for i in indices])
plt.xlabel('Relative Importance')
plt.show()
```


Assignments:

- 1. Add another feature called Preferential Attachment with followers and followees data of vertex. you can check about Preferential Attachment in below link http://be.amazd.com/link-prediction/
- Add feature called svd_dot. you can calculate svd_dot as Dot product between sourse node svd and
 destination node svd features. you can read about this in below pdf https://storage.googleapis.com/kaggle-forum-message-attachments/2594/supervised link prediction.pdf
- 3. Tune hyperparameters for XG boost with all these features and check the error metric.

```
In [ ]:
```

```
train_graph = nx.read_edgelist('train_pos_after_eda.csv',delimiter=',',create_using=nx.D
iGraph(),nodetype=int)
test_graph = nx.read_edgelist('test_pos_after_eda.csv',delimiter=',',create_using=nx.DiGr
aph(),nodetype=int)
```

```
In [ ]:
```

```
from tqdm import tqdm
###https://colab.research.google.com/drive/151MIcMDCjpY18DKCEICnm4b41kf1LJRJ
def feat(df, viz):
 num followers s=[]
 num followees s=[]
 num_followers_d=[]
 num followees d=[]
 inter_followers=[]
  inter_followees=[]
  for q, ran in tqdm(df.iterrows()):
 try:
 s1=set(viz.predecessors(ran['source node']))
 s2=set(viz.successors(ran['source node']))
 except:
 s1=set()
 s2=set()
 trv:
 d1=set(viz.predecessors(ran['destination node']))
 d2=set(viz.successors(ran['destination node']))
 except:
 d1=set()
 d2=set()
 num followers s.append(len(s1))
 num_followees_s.append(len(s2))
 num_followers_d.append(len(d1))
 num_followees_d.append(len(d2))
 inter_followers.append(len(s1.intersection(d1)))
 inter followees.append(len(s2.intersection(d2)))
  return num followers s, num followees s, num followers d, num followees d, inter followers,
inter followees
```

```
In [ ]:
```

```
tr_num_followers_s,tr_num_followees_s,tr_num_followers_d,tr_num_followees_d,tr_inter_foll
owers,tr_inter_followees=feat(df_final_train,train_graph)
test_num_followers_s,test_num_followees_s,test_num_followers_d,test_num_followees_d,test_
inter_followers,test_inter_followees=feat(df_final_test,test_graph)

100002it [00:10, 9809.40it/s]
50002it [00:03, 14064.44it/s]
```

```
In [ ]:
```

```
df_final_train['num_followers_d']=tr_num_followers_d
df_final_test['num_followers_d']=test_num_followers_d
```

```
def preferential attachment(df fin):
 ###https://in.coursera.org/lecture/python-social-network-analysis/preferential-attach
ment-model-abipd
 link pred followees=[]
 link pred followers=[]
 link pred followees=df fin['num followees s']*df fin['num followees d']
 link pred followers=df fin['num followers s']*df fin['num followers d']
 return link pred followers, link pred followees
In [ ]:
df final train[' link pred followers'], df final train['link pred followees'] = preferenti
al attachment(df final train)
df final test[' link pred followers'], df final test['link pred followees'] = preferential
_attachment(df final test)
In [ ]:
Adj = nx.adjacency matrix(train graph, nodelist=sorted(train graph.nodes())).asfptype()
In [ ]:
sadj col = sorted(train graph.nodes())
sadj dict = { val:idx for idx, val in enumerate(sadj col)}
In [ ]:
U, s, V = svds(Adj, k=6)
print('U Shape', U.shape)
print('V Shape', V.shape)
print('s Shape', s.shape)
U Shape (1780722, 6)
V Shape (6, 1780722)
s Shape (6,)
In [ ]:
def svd(x, S):
 try:
 z = sadj_dict[x]
 return S[z]
 except:
 return [0,0,0,0,0,0]
In [ ]:
df final train.columns
Out[]:
Index(['source node', 'destination node', 'jaccard followers',
 'jaccard followees', 'cosine followers', 'cosine followees',
 'num_followers_s', 'num_followees_s', 'num_followees_d',
'inter_followers', 'inter_followees', 'adar_index', 'follows_back',
 'same_comp', 'shortest_path', 'weight_in', 'weight_out', 'weight f1',
 'weight f2', 'weight f3', 'weight_f4', 'page_rank_s', 'page_rank_d',
 'katz_s', 'katz_d', 'hubs_s', 'hubs_d', 'authorities_s',
 'authorities_d', 'svd_u_s_1', 'svd_u_s_2', 'svd_u_s_3', 'svd_u_s_4',
 'svd_u_s_5', 'svd_u_s_6', 'svd_u_d_1', 'svd_u_d_2', 'svd_u_d_3',
 'svd_u_d_4', 'svd_u_d_5', 'svd_u_d_6', 'svd_v_s_1', 'svd_v_s_2',
 'svd_v_s_3', 'svd_v_s_4', 'svd_v_s_5', 'svd_v_s_6', 'svd_v_d_1',
 'svd_v_d_2', 'svd_v_d_3', 'svd_v_d_4', 'svd_v_d_5', 'svd_v_d_6',
 'num followers d', ' link pred followers', 'link pred followees'],
 dtype='object')
In [ ]:
def dot prod(df):
```


```
###https://www.geeksforgeeks.org/numpy-dot-python/
 ### https://storage.googleapis.com/kaggle-forum-message-attachments/2594/supervised 1
ink prediction.pdf
 dot u=[]
 dot v=[]
 for index, ran in df.iterrows():
 s1=svd(ran['source node'],U)
 d1=svd(ran['destination node'],U)
 s2=svd(ran['source node'], V.T)
 d2=svd(ran['destination node'], V.T)
 dot u.append(np.dot(s1,d1))
 dot v.append(np.dot(s2,d2))
 return dot u, dot v
(df final train['dot u'], df final train['dot v']) = dot prod(df final train)
(df final test['dot u'], df final test['dot v']) = dot prod(df final test)
In [ ]:
df_final_train.columns
Out[]:
Index(['source_node', 'destination_node', 'jaccard_followers',
 'jaccard followees', 'cosine followers', 'cosine followees',
 'num_followers_s', 'num_followees_s', 'num_followees_d',
 'inter followers', 'inter_followees', 'adar_index', 'follows_back',
 'same_comp', 'shortest_path', 'weight_in', 'weight_out', 'weight_f1',
 'weight_f2', 'weight_f3', 'weight_f4', 'page_rank_s', 'page_rank_d', 'katz_s', 'katz_d', 'hubs_s', 'hubs_d', 'authorities_s', 'authorities_d', 'svd_u_s_1', 'svd_u_s_2', 'svd_u_s_3', 'svd_u_s_4',
 'svd_u_s_5', 'svd_u_s_6', 'svd_u_d_1', 'svd_u_d_2', 'svd_u_d_3', 'svd_u_d_4', 'svd_u_d_5', 'svd_u_d_6', 'svd_v_s_1', 'svd_v_s_2',
 'svd_v_s_3', 'svd_v_s_4', 'svd_v_s_5', 'svd_v_s_6', 'svd_v_d_1',
 'svd_v_d_2', 'svd_v_d_3', 'svd_v_d_4', 'svd_v_d_5', 'svd_v_d_6',
 'num followers d', ' link pred followers', 'link pred followees',
 'dot u', 'dot v'],
 dtype='object')
In [ ]:
df_final_train.drop(['source_node', 'destination_node'],axis=1,inplace=True)
df_final_test.drop(['source_node', 'destination_node'],axis=1,inplace=True)
In [ ]:
df final train.columns
Out[]:
'follows back', 'same comp', 'shortest path', 'weight in', 'weight out',
 'weight_f1', 'weight_f2', 'weight_f3', 'weight_f4', 'page_rank s',
 'page_rank_d', 'katz_s', 'katz_d', 'hubs_s', 'hubs d', 'authorities s',
 'authorities_d', 'svd_u_s_1', 'svd_u_s_2', 'svd_u_s_3', 'svd_u_s_4',
 'svd_u_s_5', 'svd_u_s_6', 'svd_u_d_1', 'svd_u_d_2', 'svd_u_d_3', 'svd_u_d_4', 'svd_u_d_5', 'svd_u_d_6', 'svd_v_s_1', 'svd_v_s_2',
 'svd_v_s_3', 'svd_v_s_4', 'svd_v_s_5', 'svd_v_s_6', 'svd_v_d_1',
 'svd v d 2', 'svd v d 3', 'svd v d 4', 'svd v d 5', 'svd v d 6',
 'num followers d', ' link pred followers', 'link pred followees',
 'dot u', 'dot v'],
 dtype='object')
In [ ]:
from sklearn.metrics import f1 score
from sklearn.model selection import RandomizedSearchCV
from scipy.stats import randint as sp randint
```

```
from scipy.stats import uniform
from xgboost import XGBClassifier
###https://www.projectpro.io/recipes/use-xgboost-classifier-and-regressor-in-python
param = {'min child weight': [1, 5, 10],
 'max depth': [15,20,30,40],
 'learning rate': [0.03, 0.05, 0.1, 0.15, 0.2],
 'n estimators' :[20,50,100,150],
 'subsample': [0.6, 0.8, 1.0],
 'colsample bytree': [0.6, 0.8, 1.0],
 'gamma': [1, 1.5, 2, 5]}
clf = XGBClassifier(random state=25, n jobs=-1)
rnd src = RandomizedSearchCV(clf, param distributions=param,n iter=3,
 cv=3,scoring='f1',random state=25,return train score=True)
rnd_src.fit(df_final_train,y_train)
print('mean test scores',rnd_src.cv_results_['mean_test_score'])
print('mean train scores',rnd src.cv results ['mean train score'])
mean test scores [0.97800923 0.97994223 0.97307308]
mean train scores [0.98788082 0.99413852 0.97810217]
In [ ]:
clf1=rnd src.best estimator
clf1.fit(df final train, y train)
y train pred = clf1.predict(df final train)
y test pred = clf1.predict(df final test)
print('Train f1 score', f1 score(y train, y train pred))
print('Test f1 score', f1 score(y test, y test pred))
Train f1 score 0.9950570342205324
Test f1 score 0.9311120543293718
In [ ]:
from sklearn.metrics import confusion matrix
def plot confusion matrix(test y, predict y):
 C = confusion matrix(test y, predict y)
 A = (((C.T) / (C.sum(axis=1))).T)
 B = (C/C.sum(axis=0))
 plt.figure(figsize=(20,4))
 labels = [0,1]
 # representing A in heatmap format
 cmap=sns.light palette("blue")
 plt.subplot(1, 3, 1)
 sns.heatmap(C, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=lab
els)
 plt.xlabel('Predicted Class')
 plt.ylabel('Original Class')
 plt.title("Confusion matrix")
 plt.subplot(1, 3, 2)
 sns.heatmap(B, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=lab
els)
 plt.xlabel('Predicted Class')
 plt.ylabel('Original Class')
 plt.title("Precision matrix")
 plt.subplot(1, 3, 3)
 # representing B in heatmap format
 sns.heatmap(A, annot=True, cmap=cmap, fmt=".3f", xticklabels=labels, yticklabels=lab
els)
 plt.xlabel('Predicted Class')
```


```
plt.ylabel('Original Class')
plt.title("Recall matrix")
plt.show()
```

```
print('Train confusion_matrix')
plot_confusion_matrix(y_train,y_train_pred)
print('Test confusion_matrix')
plot_confusion_matrix(y_test,y_test_pred)
```

Train confusion matrix

Test confusion matrix

In []:


```
from sklearn.metrics import roc_curve, auc
fpr,tpr,ths = roc_curve(y_test,y_test_pred)
auc_sc = auc(fpr, tpr)
plt.plot(fpr, tpr, color='navy',label='ROC curve (area = %0.2f)' % auc_sc)
plt.xlabel('False Positive Rate')
plt.ylabel('True Positive Rate')
plt.title('Receiver operating characteristic with test data')
plt.legend()
plt.show()
```


In []:

features = df final train columns

```
importances = clf1.feature_importances_
indices = (np.argsort(importances))[-25:]
plt.figure(figsize=(20,12))
plt.title('Feature Importances')
plt.barh(range(len(indices)), importances[indices], color='r', align='center')
plt.yticks(range(len(indices)), [features[i] for i in indices])
plt.xlabel('Relative Importance')
plt.show()
```


```
In [ ]:
```

Observations:

- 1. When actual prediction takes place in the xgboost classifier, the f1 score for test is 0.931.
- 2. The f1 score for train is 0.995.
- 3. Some of the Best features that were extracted are:
- inter_followers
- follows_back
- cosine_followers
- jaccard_followees
- 1. Area under ROC curve is coming out to be 0.93