BUSINESS REPORT


- 1.1 Read the dataset. Do the descriptive statistics and do the null value condition check. Write an inference on it. (3-5)
- 1.2 Perform Univariate and Bivariate Analysis. Do exploratory data analysis. Check for Outliers. (5-15)
- 1.3 Encode the data (having string values) for Modelling. Is Scaling necessary here or not? Data Split: Split the data into train and test (70:30). (16)
- 1.4 Apply Logistic Regression and LDA (linear discriminant analysis). (17-18)
- 1.5 Apply KNN Model and Naïve Bayes Model. Interpret the results. (18-19)
- 1.6 Model Tuning, Bagging (Random Forest should be applied for Bagging), and Boosting. (20-24)
- 1.7 Performance Metrics: Check the performance of Predictions on Train and Test sets using Accuracy, Confusion Matrix, Plot ROC curve and get ROC_AUC score for each model. Final Model: Compare the models and write inference which model is best/optimized. (24-31)

1.1-Read the dataset. Describe the data briefly. Interpret the inferences for each. Initial steps like head () .info (), Data Types, etc. Null value check, Summary stats, Skewness must be discussed.

Overview of the Dataset

CNBE conducted a survey on 1525 voters to gather data on 9 different variables to figure out a pattern that would help decide a party's fate in an election. The goal of this data analysis is to construct a model from the gathered data that would predict whether a voter will vote for party A or party B. The variables in this dataset are:

- 1. vote: Party choice: Conservative or Labour
- 2. age: in years
- 3. economic.cond.national: Assessment of current national economic conditions, rated from 1 to 5.
- 4. economic.cond.household: Assessment of current household economic conditions, rated from 1 to 5.
- 5. Blair: Assessment of the Labour leader, rated from 1 to 5.
- 6. Hague: Assessment of the Conservative leader, rated from 1 to 5.
- 7. Europe: An 11-point scale that measures respondents' attitudes toward European integration. High scores represent Eurosceptic sentiment.
- 8. political.knowledge: Knowledge of parties' positions on European integration, rated from 0 to 3.
- 9. gender: female or male.

	Unnamed:	0	vote	age	economic.cond.national	economic.cond.household	Blair	Hague	Europe	political.knowledge	gender
0		1	Labour	43	3	3	4	1	2	2	female
1		2	Labour	36	4	4	4	4	5	2	male
2		3	Labour	35	4	4	5	2	3	2	male
3		4	Labour	24	4	2	2	1	4	0	female

After reviewing the data, we have dropped the column "Unnamed: 0," as it is just a sequence of numbers from 0 to 1525. The shape of the data is 1525 rows and 9 columns.

Data Types and Missing Values

0	vote	1525	non-null	object
1	age	1525	non-null	int64
2	economic.cond.national	1525	non-null	int64
3	economic.cond.household	1525	non-null	int64
4	Blair	1525	non-null	int64
5	Hague	1525	non-null	int64
6	Europe	1525	non-null	int64
7	political.knowledge	1525	non-null	int64
8	gender	1525	non-null	object

Out of the 9 features in the dataset, 2 are object type, and the rest are integer type. The ordinal data types in this dataset are 'economic.cond.national,' 'economic.cond.household,' 'Blair,' 'Hague,' 'Europe,' and 'political.knowledge.'

We have checked for null values and found that there are none in the dataset.

Summary Statistics and Skewness

Summary statistics, such as mean and standard deviation, can help identify the central tendency and spread of the dataset. The summary statistics for each variable are:

	count	mean	std	min	25%	50%	75%	max
age	1525.0	54.182295	15.711209	24.0	41.0	53.0	67.0	93.0
economic.cond.national	1525.0	3.245902	0.880969	1.0	3.0	3.0	4.0	5.0
economic.cond.household	1525.0	3.140328	0.929951	1.0	3.0	3.0	4.0	5.0
Blair	1525.0	3.334426	1.174824	1.0	2.0	4.0	4.0	5.0
Hague	1525.0	2.746885	1.230703	1.0	2.0	2.0	4.0	5.0
Europe	1525.0	6.728525	3.297538	1.0	4.0	6.0	10.0	11.0
political.knowledge	1525.0	1.542295	1.083315	0.0	0.0	2.0	2.0	3.0


- Age: The mean age is 54.18 years, with a standard deviation of 15.71. The youngest participant is 24 years old, while the oldest is 93 years old.
- Economic condition of the nation: The mean score is 3.25, with a standard deviation of 0.88. The minimum score is 1 and the maximum is 5.
- Economic condition of the household: The mean score is 3.14, with a standard deviation of 0.93. The minimum score is 1 and the maximum is 5.
- Support for Tony Blair: The mean score is 3.33, with a standard deviation of 1.17. The minimum score is 1 and the maximum is 5.
- Support for William Hague: The mean score is 2.75, with a standard deviation of 1.23. The minimum score is 1 and the maximum is 5.
- Attitudes towards Europe: The mean score is 6.73, with a standard deviation of 3.30. The minimum score is 1 and the maximum is 11.
- Political knowledge: The mean score is 1.54, with a standard deviation of 1.08. The minimum score is 0 and the maximum is 3.

The skewness for each variable shows that the data is mostly symmetrical, with a few exceptions. The skewness for each variable is:

Overall, the dataset is well-organized and contains no missing values. The summary statistics show that the data is mostly symmetrical, but there are a few variables with a slight skewness. This information will be helpful in constructing a model to predict voter behaviour.

1.2-Perform EDA (Check the null values, Data types, shape, Univariate, bivariate analysis). Also check for outliers (4 pts). Interpret the inferences for each (3 pts) Distribution plots(histogram) or similar plots for the continuous columns. Box plots. Appropriate plots for categorical variables. Inferences on each plot. Outliers proportion should be discussed, and inferences from above used plots should be there.

Univariate Analysis-


	count	mean	std	min	25%	50%	75%	max
age	1525.0	54.182295	15.711209	24.0	41.0	53.0	67.0	93.0
economic.cond.national	1525.0	3.245902	0.880969	1.0	3.0	3.0	4.0	5.0
economic.cond.household	1525.0	3.140328	0.929951	1.0	3.0	3.0	4.0	5.0
Blair	1525.0	3.334426	1.174824	1.0	2.0	4.0	4.0	5.0
Hague	1525.0	2.746885	1.230703	1.0	2.0	2.0	4.0	5.0
Europe	1525.0	6.728525	3.297538	1.0	4.0	6.0	10.0	11.0
political.knowledge	1525.0	1.542295	1.083315	0.0	0.0	2.0	2.0	3.0

From the above box plot and table above we can make below inferences-


- Age: The middle 50% of the population has an age range from 41 to 67 years old.
- Economic condition (national): The middle 50% of the population rates the national economic condition between 3 and 4. Some outliers can also be seen.
- Economic condition (household): The middle 50% of the population rates their own household economic condition between 3 and 4. Some outliers can also be seen.
- Blair: The middle 50% of the population rates Blair between 2 and 4.
- Hague: The middle 50% of the population rates Hague between 2 and 4.
- Europe: The middle 50% of the population rates Europe between 4 and 10.
- Political knowledge: The middle 50% of the population has a political knowledge score between 0 and 2.

Outliers -

The columns for Economic.cond.national and Economic.cond.household have a few outliers, but the proportion of outliers is relatively low, at 2.42% and 4.26%, respectively.

These outliers are not going to be removed because they represent generous responses from voters and are important in maintaining the ordinal sequence of these features.


Distribution plot (histogram) for Age column-


Distribution is almost normal for age column.

Bivariate analysis-

Economic condition (national):


- Among people who thought the national economic conditions were poor (rated 1 or 2), a higher proportion voted for the Labour party (43.2% and 45.5%, respectively) compared to the Conservative party (56.8% and 54.5%, respectively).
- Among people who thought the national economic conditions were good (rated 4 or 5), a higher proportion voted for the Conservative party (83.0% and 89.0%, respectively) compared to the Labour party (17.0% and 11.0%, respectively).

Among people who thought the national economic conditions were average (rated 3), a
higher proportion voted for the Labour party (67.1%) compared to the Conservative party
(32.9%).

Therefore, we can infer that people's perception of the national economic conditions had a significant impact on their voting behaviour in the election. Those who believed that the economic conditions were poor were more likely to vote for the Labour party, while those who believed that the economic conditions were good were more likely to vote for the Conservative party.

Economic condition Household-


economic.cond.household	1	2	3	4	5
vote					
Conservative	0.430769	0.45	0.305556	0.197727	0.25
Labour	0.569231	0.55	0.694444	0.802273	0.75


Inference-

According to above table as the economic household condition improves the vote share of conservative decreases till rating 4.

As the economic household condition improves the vote share of labour party increases till rating 4.

Among people who thought the national economic household were high (rated 5), a higher proportion voted for the Labour party (75%) compared to the Conservative party (25%).


Blair-


Here are some inferences we can draw from the data:

- 1. Respondents who rated Tony Blair positively (i.e. a rating of 4 or 5) were more likely to vote for the Labour party. Conversely, those who rated him negatively (i.e. a rating of 1 or 2) were more likely to vote for the Conservative party.
- 2. There is a clear difference in voting patterns between those who rate Blair positively and those who rate him negatively. For respondents who rated Blair a 1 or 2, a majority voted for the Conservative party. For those who rated Blair a 4 or 5, a majority voted for the Labour party.

Hague-


Inference-

As the rating of the Hague increased, the percentage of votes going to the Labour party decreased, while the percentage of votes going to the Conservative party increased.

Furthermore, the Conservative party was more successful in retaining a higher vote share among voters who gave the highest rating of 5 to The Hague.

Europe-


Inference-

A score of 1 on this scale indicates a strong pro-European sentiment, while a score of 11 indicates a strong Eurosceptic sentiment.

At the lower end of the scale (scores 1-4), both parties receive a relatively low percentage of votes, with the Conservatives receiving less than 15% of the vote and Labour receiving around 85-90% of the vote. As Eurosceptic sentiment increases (scores 5-11), the Conservative vote share increases steadily, with the party receiving over 50% of the vote at the highest levels of Euroscepticism. In contrast, the Labour vote share decreases as Eurosceptic sentiment increases, with the party receiving less than 50% of the vote at the highest levels of Euroscepticism.

Overall, this suggests that Eurosceptic sentiment is associated with higher levels of support for the Conservative party and lower levels of support for the Labour party.


Political knowledge-


Inference-


Political knowledge doesn't seem to be a differentiating parameter while deciding whom would a person vote.


Gender-


Inference-Gender doesn't make any differentiation, to whom a person will vote.


Age-


Inference- It's quite evident that people with a slight higher age group prefer to go for conservative party, and younger people like labour party more.


Vote-


Percentage vote share is as below-

Labour - 69.71%

Conservative 30.29%


We can clearly see a difference in distribution for 'Europe', 'Hague', 'Blair' and 'Age' columns.

1.3-Encode the data (having string values) for Modelling. Is Scaling necessary here or not?(2 pts), Data Split: Split the data into train and test (70:30) (2 pts). The learner is expected to check and comment about the difference in scale of different features on the bases of appropriate measure for example std dev, variance, etc. Should justify whether there is a necessity for scaling. Object data should be converted into categorical/numerical data to fit in the models.

	count	mean	std	min	25%	50%	75%	max
age	1525.0	54.182295	15.711209	24.0	41.0	53.0	67.0	93.0
economic.cond.national	1525.0	3.245902	0.880969	1.0	3.0	3.0	4.0	5.0
economic.cond.household	1525.0	3.140328	0.929951	1.0	3.0	3.0	4.0	5.0
Blair	1525.0	3.334426	1.174824	1.0	2.0	4.0	4.0	5.0
Hague	1525.0	2.746885	1.230703	1.0	2.0	2.0	4.0	5.0
Europe	1525.0	6.728525	3.297538	1.0	4.0	6.0	10.0	11.0
political.knowledge	1525.0	1.542295	1.083315	0.0	0.0	2.0	2.0	3.0

Scaling is necessary for features with a larger range or a high standard deviation, such as Age and Europe. However, features such as economic.cond.national, Blair, Hague and economic.cond.household may not require scaling as they are already on a similar scale. So we are going to scale the data. We will use min-max scaler.

We encoded the gender and vote feature, say for gender – (female-0, Male-1) For Vote feature – (Labour-0, Conservative-1)

0	vote	1525	non-null	int64
1	age	1525	non-null	int64
2	economic.cond.national	1525	non-null	int64
3	economic.cond.household	1525	non-null	int64
4	Blair	1525	non-null	int64
5	Hague	1525	non-null	int64
6	Europe	1525	non-null	int64
7	political.knowledge	1525	non-null	int64
8	gender	1525	non-null	int64

Both gender and vote are now integer type-

We now split the data into test and train data with ratio (70:30). We get shape of train data and test data as(1067, 8)
(458, 8)

1.4-Apply Logistic Regression and LDA (Linear Discriminant Analysis) (2 pts). Interpret the inferences of both model s (2 pts). Successful implementation of each model. Logical reason should be shared if any custom changes are made to the parameters while building the model. Calculate Train and Test Accuracies for each model. Comment on the validness of models (over fitting or under fitting)

Logistic regression-LDA Classification Report of the training data: Classification Report of the training data: precision recall f1-score support recall f1-score precision support 0.90 0.0 0.86 0.88 744 0.85 0.91 0.88 744 0.0 323 1.0 0.74 0.65 0.69 323 1.0 0.75 0.63 0.69 0.82 1067 accuracy 0.82 1067 accuracy 0.80 0.78 1067 0.78 macro avg 0.80 0.77 0.78 1067 macro avg 1067 weighted avg weighted avg 0.82 0.82 0.82 1067 0.82 0.82 0.82 Classification Report of the test data: Classification Report of the test data: precision recall f1-score support precision recall f1-score support 0.0 0.87 0.94 0.0 0.87 0.94 0.90 310 0.68 0.75 139 1.0 0.83 1.0 0.83 0.67 0.74 139 0.86 458 accuracy 458 accuracy 0.86 macro avg 0.85 0.81 458 0.85 0.80 macro avg 0.82 458 weighted avg 458 weighted avg 0.86 0.86 0.85 458 Train AUC: 0.879 Test_AUC: 0.911 Train_AUC: 0.879 Test_AUC: 0.911 1.0 1.0 0.8 0.8 0.6 0.6 0.4 0.4 0.2 0.2 0.0 0.0

It could clearly be seen that both training and testing accuracy for both the models is 82% and 86% respectively.

0.0

0.2

0.6

0.8

1.0

1.0

This model is under-fit; it is fully capturing the patterns available in training data.

0.8

AUC score for both models is also same, and curves are identical too.

0.0

0.2

0.4

0.6

Let's check feature importance for both the models-

LDA	ssion	Logistic Regre
features	importance	features
Hague	2.776745	Hague
Blair	2.276943	Blair
Europe	1.860195	Europe
age	1.265066	conomic.cond.national
political.knowledge	1.155321	age
economic.cond.national	1.134529	political.knowledge
economic.cond.household	0.321704	nomic.cond.household
gender	0.109167	gender


According to both the models Hague, Blair and Europe are the top 3 best features in prediction.

1.5-Apply KNN Model and Naïve Bayes Model (2pts). Interpret the inferences of each model (2 pts). Successful implementation of each model. Logical reason should be shared if any custom changes are made to the parameters while building the model. Calculate Train and Test Accuracies for each model. Comment on the validness of models (over fitting or under fitting)

KNN Naïve Bayes

Classification	Report of t	he traini	ng data:		Classification	Report of t	he traini	ng data:	
	precision	recall	f1-score	support		precision	recall	f1-score	support
0.0	0.86	0.90	0.88	744					
1.0	0.74	0.67	0.71	323	0.0	0.87	0.88	0.87	744
					1.0	0.71	0.69	0.70	323
accuracy			0.83	1067					
macro avg	0.80	0.79	0.79	1067	accuracy			0.82	1067
weighted avg	0.83	0.83	0.83	1067	macro avg	0.79	0.78	0.78	1067
					weighted avg	0.82	0.82	0.82	1067
Classification	Report of t	he test d	lata:		Classification	Report of t	he test d	lata:	
Classification	Report of t		ata: f1-score	support	Classification	Report of t		lata: f1-score	support
Classification				support 319		precision	recall	f1-score	
	precision	recall	f1-score		0.0	precision 0.89	recall 0.92	f1-score 0.90	319
0.0	precision 0.87	recall 0.93	f1-score 0.90	319		precision	recall	f1-score	
0.0	precision 0.87	recall 0.93	f1-score 0.90	319	0.0 1.0	precision 0.89	recall 0.92	f1-score 0.90 0.76	319 139
0.0 1.0	precision 0.87	recall 0.93	f1-score 0.90 0.74	319 139	0.0 1.0 accuracy	precision 0.89 0.79	recall 0.92 0.73	f1-score 0.90 0.76 0.86	319 139 458
0.0 1.0 accuracy	precision 0.87 0.82	recall 0.93 0.67	f1-score 0.90 0.74 0.85	319 139 458	0.0 1.0	precision 0.89	recall 0.92	f1-score 0.90 0.76	319 139

For KNN we have taken K Nearest neighbour as 9. According to below graph-


Rest for both the models the train and test accuracies are-

Model	Train accuracy	Test accuracy
KNN	83	85
Naïve Bayes	82	86

Both these models are under-fit, again the test accuracy is grater then train accuracy.

Taking 9 points in vicinity and using the Euclidian distance method we are able to get 83 and 85 percent train and test accuracies.

For Naïve Bayes below is the feature importance-

features	importance
Hague	0.054171
Blair	0.040675
Europe	0.038051
economic.cond.national	0.015745
political.knowledge	0.008997
age	0.005998
economic.cond.household	0.003187
gender	0.000562

Again Hague, Blair and Europe are top 3 features in prediction for naïve Bayes.

1.6-Model Tuning (4 pts), Bagging (1.5 pts) and Boosting (1.5 pts). Apply grid search on each model (include all models) and make models on best_params. Compare and comment on performances of all. Comment on feature importance if applicable. Successful implementation of both algorithms along with inferences and comments on the model performances.

Let's first tune the 4 initial models with Gridsearch_CV-

1. Logistic Regression with tuning-

Tuned Hyper parameters: {'C': 0.615848211066026, 'penalty': 'l1', 'solver': 'saga'}

Classification Report of the training data:

	precision	recall	f1-score	support
0.6	0.85	0.91	0.88	744
1.6	0.75	0.63	0.68	323
accuracy	/		0.82	1067
macro av	9.80	0.77	0.78	1067
weighted av	0.82	0.82	0.82	1067
Classificat	ion Report of	the test o	lata:	
	precision	recall	f1-score	support
0.6	0.87	0.94	0.90	319

 0.0
 0.87
 0.94
 0.90
 319

 1.0
 0.83
 0.67
 0.74
 139

 accuracy
 0.86
 458

 macro avg
 0.85
 0.80
 0.82
 458

 weighted avg
 0.86
 0.86
 0.85
 458

For logistic regression we still get the same accuracies as we were getting before tuning the model.

2. LDA with tuning -

Tuned Hyper parameters: {'solver': 'svd'}

Classification Report of the training data:

	precision	recall	f1-score	support
0.0	0.86	0.90	0.88	744
1.0	0.74	0.65	0.69	323
accuracy			0.82	1067
macro avg	0.80	0.78	0.78	1067
weighted avg	0.82	0.82	0.82	1067

Classification Report of the test data:

	precision	recall	f1-score	support
0.0	0.87	0.94	0.90	319
1.0	0.83	0.68	0.75	139
accuracy			0.86	458
macro avg	0.85	0.81	0.82	458
weighted avg	0.86	0.86	0.86	458

For LDA we still get the same accuracies as we were getting before tuning the model.

3. KNN with tuning -

Tuned Hyper parameters: {'n_neighbors': 16, 'weights': 'uniform'}

We get a slight improvement in accuracies with these hyper-parameters-Previously we were getting

KNN- previous (K=9)

KNN With Gridsearch_CV(K=16)

Classification	n Report of t	he traini	ng data:		Classification	Report of t	he traini:	ng data:	
	precision	recall	f1-score	support		precision	recall	f1-score	support
0.0	0.86	0.90	0.88	744	0.0	0.85	0.92	0.88	744
1.0	0.74	0.67	0.71	323	1.0	0.76	0.62	0.68	323
accuracy			0.83	1067	accuracy			0.83	1067
macro avg	0.80	0.79	0.79	1067	macro avg	0.80	0.77	0.78	1067
weighted avg	0.83	0.83	0.83	1067	weighted avg	0.82	0.83	0.82	1067
Classification					Classification	Report of t	he test d	ata:	
	precision	recall	f1-score	support		precision	recall	f1-score	support
0.0	0.87	0.93	0.90	319					
1.0	0.82	0.67	0.74	139	0.0	0.85	0.94	0.89	319
					1.0	0.82	0.61	0.70	139
accuracy			0.85	458					
macro avg	0.84	0.80	0.82	458	accuracy			0.84	458
weighted avg	0.85	0.85	0.85	458	macro avg	0.83	0.78	0.80	458
5 5					weighted avg	0.84	0.84	0.83	458

With K-16 our test accuracy is now closer to train accuracy.

Train accuracy = 83%, Test accuracy = 84%.

It is a bit less under-fit model than the previous one where K was equal to 9.

4. Naïve Bayes with tuning -

There are as such hyper-parameters for naïve Bayes that can be tuned so its accuracy is as it is.

Classification Report of the training data:

	precision	recall	f1-score	support
0.0	0.87	0.88	0.87	744
1.0	0.71	0.69	0.70	323
accuracy			0.82	1067
macro avg	0.79	0.78	0.78	1067
weighted avg	0.82	0.82	0.82	1067
Classification	Report of t	he test d	ata:	
	precision	recall	f1-score	support
0.0	0.89	0.92	0.90	319
1.0	0.79	0.73	0.76	139
accuracy			0.86	458
macro avg	0.84	0.82	0.83	458
weighted avg	0.86	0.86	0.86	458

For all these 4 models the feature importance remains the same as it was discussed above also when we didn't tuned them.

5. Ada Boosting-

Let's try how Ada boost will work with this dataset-

With Ada boosting using n-estimators as 100, we get-

Report of	the train	data:	
precision	recall	f1-score	support
0.86	0.91	0.89	744
0.77	0.67	0.72	323
		0.84	1067
0.82	0.79	0.80	1067
0.84	0.84	0.84	1067
Report of	the test of	data:	
Report of precision		data: f1-score	support
			support 319
precision	recall	f1-score	
precision 0.87	recall 0.94	f1-score 0.90	319
precision 0.87	recall 0.94 0.67	f1-score 0.90 0.74 0.86	319 139
	0.86 0.77	precision recall 0.86 0.91 0.77 0.67	precision recall f1-score 0.86 0.91 0.89 0.77 0.67 0.72 0.84 0.82 0.79 0.80

For Ada boosting too we get train and test accuracies as 84% and 86% respectively. Again this model is under-fit and we have to try other models too.

Feature importance that we get from this model is –

features	importance
age	0.75
Hague	0.06
Blair	0.05
Europe	0.05
economic.cond.national	0.04
economic.cond.household	0.03
political.knowledge	0.02
gender	0.00

Age is the biggest feature that is being used by Ada Boost.

6. Gradient Boosting-

With gradient boosting we are getting-

Classification Report of the train data:

precision recall f1-score support

0.0 0.89 0.93 0.91 744
1.0 0.82 0.73 0.77 323

accuracy 0.85 0.83 0.84 1067
weighted avg 0.87 0.87 0.87 1067

Classification Report of the test data:

precision recall f1-score support

0.0 0.88 0.94 0.91 319
1.0 0.84 0.70 0.76 139

accuracy 0.86 0.82 0.84 458
weighted avg 0.87 0.87 0.87 458
weighted avg 0.87 0.87 0.87 458

With gradient boosting we are getting the highest training and testing accuracy out of all tried models, we are getting accuracy of 87% for both training and testing.

There is no over or under-fitting in this model.

Let's check its feature importance-

features	importance
Blair	0.305428
Hague	0.252732
Europe	0.135768
age	0.119538
political.knowledge	0.109986
economic.cond.national	0.045332
economic.cond.household	0.029594
gender	0.001621

Like other models Blair, Hague, Europe and age are the top 4 features that helped gradient boosting in achieving this accuracy.

7. Bagging-

With bagging we are getting-

We yet got a highly over-fit model

Classification Report of the train data:

		precisio	n recal	l f1-score	support
0	.0	0.98	1.00	0.99	744
1	.0	0.99	0.95	0.97	323
accura	icy			0.98	1067
macro a	ıvg	0.99	0.97	0.98	1067
weighted a	ıvg	0.98	0.98	0.98	1067
Classifica	tion	Report o	f the test	data:	
		precisio	n recal	l f1-score	support
0	.0	0.85	0.91	0.87	319
1	.0	0.74	0.62	0.67	139
accura	icv			0.82	458
macro a	-	0.79	0.76	0.77	458
weighted a	_	0.81	0.82	0.81	458

Training and testing accuracies are – 98% and 82% only.

So we are not going to use this model.

1.7-Performance Metrics: Check the performance of Predictions on Train and Test sets using Accuracy, Confusion Matrix, Plot ROC curve and get ROC_AUC score for each model, classification report (4 pts) Final Model - Compare and comment on all models on the basis of the performance metrics in a structured tabular manner. Describe on which model is best/optimized, After comparison which model suits the best for the problem in hand on the basis of different measures. Comment on the final model.(3 pts)

As the performance of Logistic regression, LDA, Naïve Bayes, KNN are giving same results even after tuning the parameters so we will just make use of basic model for checking accuracies, confusion matric, ROC curve and ROC_AUC score.

After that we will plot things for ADA boosting, Gradient boosting and Bagging.

From these 7 combinations we will try to figure out the best one –

Logistic regression-

LDA

Classification	n Report of t	he traini	ng data:		Classification	Report of t	the traini	ng data:	
	precision	recall	f1-score	support		precision	recall	f1-score	support
0.0	0.85	0.91	0.88	744	0.0	0.86	0.90	0.88	744
1.0	0.75	0.63	0.69	323	1.0	0.74	0.65	0.69	323
accuracy			0.82	1067	accuracy			0.82	1067
macro avg	0.80	0.77	0.78	1067	macro avg	0.80	0.78	0.78	1067
weighted avg	0.82	0.82	0.82	1067	weighted avg	0.82	0.82	0.82	1067
Classification	n Report of t	he test d	lata:		Classification	Report of t	the test d	ata:	
	precision	recall	f1-score	support		precision	recall	f1-score	support
0.0	0.87	0.94	0.90	319	0.0	0.87	0.94	0.90	319
1.0	0.83	0.67	0.74	139	1.0	0.83	0.68	0.75	139
			0.86	458	accuracy			0.86	458
accuracy macro avg	0.85	0.80	0.80	458 458	macro avg	0.85	0.81	0.82	458
weighted avg	0.86	0.86	0.85	458	weighted avg	0.86	0.86	0.86	458
Train_AUC: 0.879 Test_AUC: 0.911 1.0 0.8 0.6 0.4				, entered to the second	Train_AUC: 0.879 Test_AUC: 0.911 1.0 0.8 0.6 0.4			· · · · · · · · · · · · · · · · · · ·	
0.0	0.2	.4 (0.6 0.	8 1.0	0.0	0.2 0.	4 0.6	5 0.8	1.0


Model	Train accuracy	Test accuracy
Logistic	82	86
LDA	82	86


It could clearly be seen that both training and testing accuracy for both the models is 82% and 86% respectively.

This model is under-fit; it is fully capturing the patterns available in training data.


AUC score for both models is also same, and curves are identical too.


LDA


KNN and Naïve Bayes-

KNN


Naïve Bayes

Classification	n Report of t	he traini	ng data:		Classification	Report of t	he traini	ng data:	
	precision	recall	f1-score	support		precision	recall	f1-score	support
0.0	0.86	0.90	0.88	744					
1.0	0.74	0.67	0.71	323	0.0	0.87	0.88	0.87	744
					1.0	0.71	0.69	0.70	323
accuracy			0.83	1067					
macro avg	0.80	0.79	0.79	1067	accuracy			0.82	1067
weighted avg	0.83	0.83	0.83	1067	macro avg	0.79	0.78	0.78	1067
					weighted avg	0.82	0.82	0.82	1067
Classification	n Report of t	he test d	lata:		Classification	n Report of t	he test d	lata:	
	precision	recall	f1-score	support		precision	recall	f1-score	support
0.0	0.87	0.93	0.90	319	0.0	0.89	0.92	0.90	319
1.0	0.82	0.67	0.74	139	1.0	0.79	0.73	0.76	139
					1.0	0.75	0.75	0.70	139
accuracy			0.85	458	2551192511			0.86	458
macro avg					accuracy				
macro avg	0.84	0.80	0.82	458					
weighted avg	0.84 0.85	0.80 0.85	0.82 0.85	458 458	macro avg weighted avg	0.84	0.82	0.83	458 458

For both the models the train and test accuracies are-

Model	Train accuracy	Test accuracy
KNN	83	85
Naïve Bayes	82	86


Both these models are under-fit, again the test accuracy is greater then train accuracy.


Area under the curve is better for KNN than Naïve Bayes and other 2 above algorithms too (Logistic regression and LDA)

AUC is closer for both train and test set in KNN. It again show a slight under-fitting but it is a better model than the other 3 (Logistic, LDA and NB)

Let's plot confusion matrix for both of them-


Naïve Bayes

652

0.0 -

True label


ADA boosting and Gradient Boosting-

0.0

ADA boosting

Predicted label

1.0

Classification Report of the train data: precision recall f1-score support 0.0 0.89 1.0 0.77 0.67 0.72 323 0.84 1067 accuracy 0.82 0.79 1067 macro avg 0.80 weighted avg 0.84 0.84 0.84 1067

Classification Report of the test data:

	precision	recall	f1-score	support
0.0 1.0	0.87 0.82	0.94 0.67	0.90 0.74	319 139
accuracy macro avg weighted avg	0.84 0.85	0.80 0.86	0.86 0.82 0.85	458 458 458

Gradient Boosting

Classification Report of the train data:

	precision	recall	f1-score	support
0.0	0.89	0.93	0.91	744
1.0	0.82	0.73	0.77	323
accuracy			0.87	1067
macro avg	0.85	0.83	0.84	1067
weighted avg	0.87	0.87	0.87	1067

Classification Report of the test data:

	precision	recall	f1-score	support
0.0	0.88	0.94	0.91	319
1.0	0.84	0.70	0.76	139
accuracy			0.87	458
macro avg	0.86	0.82	0.84	458
weighted avg	0.87	0.87	0.87	458


For both the models the train and test accuracies are-

Model	Train accuracy	Test accuracy
ADA Boosting	84	86
Gradient Boosting	87	87

Ada Boosting is under-fit but there is still increase in overall accuracy from previous models. Gradient boosting is giving us the best accuracy out of all the models, and there is no over or under-fitting at all.

Let's take a look at AUC score-


ADA boosting


Ada boosting ROC score is higher than previous models but it's below what's being covered by gradient boosting.


Let's check the confusion matrix for both of them-

ADA boosting


Gradient Boosting


Bagging-

Let's check with bagging-


Classification Report of the train data:				
	precision	recall	f1-score	support
0.0	0.98	1.00	0.99	744
1.0	0.99	0.95	0.97	323
accuracy			0.98	1067
macro avg	0.99	0.97	0.98	1067
weighted avg	0.98	0.98	0.98	1067
Classification Report of the test data:				
	precision	recall	f1-score	support
0.0	0.85	0.91	0.87	319
1.0	0.74	0.62	0.67	139
accuracy			0.82	458
macro avg	0.79	0.76	0.77	458
weighted avg		0.82	0.81	458


Predicted label

For bagging, model is totally over fitted, it is quite visible from AUC score too.

Let's check the matrix-


Let's make a table to figure out the best Model-

Model	Train accuracy	Test accuracy	Comment
Logistic	82	86	Under-fit
LDA	82	86	Under-fit
KNN	83	85	Under-fit
Naïve Bayes	82	86	Under-fit
ADA Boosting	84	86	Under-fit
Gradient Boosting	87	87	Best
Bagging	98	82	Over-fit

Gradient boosting is the best model as accuracy is highest for test set as well as training set and no over or under fitting is these which is quite evidently seen in other models.

1.8-Based on your analysis and working on the business problem, detail out appropriate insights and recommendations to help the management solve the business objective. There should be at least 3-4 Recommendations and insights in total. Recommendations should be easily understandable and business specific, students should not give any technical suggestions.

To get the actionable insights let's check out the most important features from all the algorithm's

From all the mentioned feature importance from different models we figured out that-

Blair, Hague and Europe - These are the most important features-

Let's pull some actionable insights from these features-

Recommendations-

Blair-

1. Respondents who rated Tony Blair positively (i.e. a rating of 4 or 5) were more likely to vote for the Labour party. Conversely, those who rated him negatively (i.e. a rating of 1 or 2) were more likely to vote for the Conservative party.

Labour party can work on increasing the popularity and image of Blair in a better way so as to further increase vote share.

Hague-

- 1. As the rating of the Hague increased, the percentage of votes going to the Labour party decreased, while the percentage of votes going to the Conservative party increased.
- 2. Furthermore, the Conservative party was more successful in retaining a higher vote share among voters who gave the highest rating of 5 to The Hague.

Conservative party can work on increasing the popularity and image of Blair in a better way, so that most of the people rate him highest so as to further increase vote share.

Europe-

1. At the lower end of the scale (scores 1-4), both parties receive a relatively low percentage of votes, with the Conservatives receiving less than 15% of the vote and Labour receiving around 85-90% of the vote. As Eurosceptic sentiment increases (scores 5-11), the Conservative vote share increases steadily, with the party receiving over 50% of the vote at the highest levels of Euroscepticism. In contrast, the Labour vote share decreases as Eurosceptic sentiment increases, with the party receiving less than 50% of the vote at the highest levels of Euroscepticism.

Overall, this suggests that Eurosceptic sentiment is associated with higher levels of support for the Conservative party and lower levels of support for the Labour party.