Use following file for this practice assignment : "census_income.csv" . Many questions already contain expected output. What you need to do is to write the codes which will result in those outputs

Quick Summary

Take a quick look at the data. Generate quick summary for the numeric variables which looks like this:

```
setwd("/Users/lalitsachan/Desktop/March onwards/CBAP with R/Data/")
# you'll need to give an appropriate path as per location of the file on your system
d=read.csv("census_income.csv",stringsAsFactors = F)
library(psych)
describe(d[,c(1,3,5,11:13)])
```

```
##
 vars
 n
 mean
 sd median
 trimmed
 mad
## age
 1 32561
 38.58
 13.64
 37
 37.69
 14.83
 2 32561 189778.37 105549.98 178356 180802.36 88798.84
## fnlwgt
## education.num
 10
 10.19
 1.48
 3 32561
 10.08
 2.57
## capital.gain
 4 32561
 1077.65
 7385.29
 0
 0.00
 0.00
## capital.loss
 5 32561
 87.30
 402.96
 0
 0.00
 0.00
## hours.per.week
 6 32561
 40.44
 12.35
 40
 40.55
 4.45
##
 range
 skew kurtosis
 min
 max
 -0.17
 0.08
## age
 17
 90
 73
 0.56
 6.22 584.94
## fnlwgt
 12285 1484705 1472420
 1.45
 1
 15 -0.31
 0.62
 0.01
## education.num
 16
## capital.gain
 0
 99999
 99999 11.95
 154.77 40.93
 20.37
 2.23
## capital.loss
 0
 4356
 4356 4.59
## hours.per.week
 99
 98
 0.23
 2.92
 0.07
```

Next, write a for loop to generate summary of categorical variables. [Individual frequency counts]. Output should look like this: [Only two variable outcome is shown, you need to generate it for all the variables]

```
for(i in 1:ncol(d)){

if(class(d[,i])=="character"){
 print(paste("Summary for ",names(d)[i]));
 print(table(d[,i]))
 }
}
```

```
[1] "Summary for workclass"
##
##
 Federal-gov
 Local-gov
 Never-worked
##
 1836
 960
 2093
##
 Private
 Self-emp-inc
 Self-emp-not-inc
 State-gov
##
 22696
 1116
 2541
 1298
##
 Without-pay
##
 14
##
 [1] "Summary for education"
##
##
 10th
 11th
 12th
 1st-4th
 5th-6th
```

```
933
 1175
 433
 333
##
 168
##
 7th-8th
 9th
 Assoc-acdm
 Assoc-voc
 Bachelors
 514
 1067
 1382
 5355
##
 646
##
 HS-grad
 Prof-school
 Doctorate
 Masters
 Preschool
##
 413
 10501
 1723
 51
 576
##
 Some-college
 7291
## [1] "Summary for marital.status"
##
##
 Divorced
 Married-AF-spouse
 Married-civ-spouse
##
 4443
 14976
##
 Separated
 Married-spouse-absent
 Never-married
##
 10683
 1025
 418
##
 Widowed
##
 993
  [1] "Summary for occupation"
##
 Adm-clerical
 Armed-Forces
##
##
 1843
 3770
##
 Craft-repair
 Exec-managerial
 Farming-fishing
##
 4099
 4066
 994
 Handlers-cleaners Machine-op-inspct
 Other-service
##
 1370
 2002
 3295
##
 Priv-house-serv
 Prof-specialty
 Protective-serv
##
 149
 4140
 649
##
 Sales
 Tech-support
 Transport-moving
##
 3650
 928
 1597
 [1] "Summary for relationship"
##
##
 Husband
 Not-in-family Other-relative
 Own-child
 981
 13193
 8305
 5068
##
##
 Unmarried
 Wife
 3446
 1568
##
##
  [1] "Summary for race"
##
 Amer-Indian-Eskimo Asian-Pac-Islander
##
 Black
##
 311
 1039
 3124
##
 Other
 White
##
 271
 27816
## [1] "Summary for sex"
##
##
  Female
 Male
 10771
 21790
##
  [1] "Summary for native.country"
##
 ?
 Cambodia
##
##
 583
 19
##
 Canada
 China
##
 121
 75
##
 Columbia
 Cuba
##
 95
##
 Dominican-Republic
 Ecuador
##
 70
 28
##
 El-Salvador
 England
```

```
##
 106
 90
##
 France
 Germany
##
 29
 137
##
 Greece
 Guatemala
##
 29
 Holand-Netherlands
##
 Haiti
##
 44
##
 Honduras
 Hong
##
 13
 20
##
 Hungary
 India
##
 13
 100
##
 Iran
 Ireland
##
 43
##
 Italy
 Jamaica
##
 73
 81
##
 Japan
 Laos
##
 62
 18
##
 Mexico
 Nicaragua
 34
##
 643
##
 Outlying-US(Guam-USVI-etc)
 Peru
##
 31
##
 Philippines
 Poland
##
 60
 198
 Portugal
 Puerto-Rico
##
##
 37
 114
##
 Scotland
 South
##
 12
 80
 Thailand
##
 Taiwan
##
 51
 18
 Trinadad&Tobago
 United-States
##
##
 19
 29170
##
 Vietnam
 Yugoslavia
##
 67
 16
 [1] "Summary for
##
##
##
 <=50K
 >50K
##
 24720
 7841
```

Similar Categories

You'll study your predictive modelling modules that your data needs to be numeric for applying any predictive modelling technique [few exceptions such as Decision Tress are there]. Categorical variables are converted to dummy variables to deal with this. You make n-1 dummy variables for a categorical variable which takes n distinct values. Sometimes you can bring down the number of dummy variables that you need to create by finding similar categories for the categorical variables and treating them as one. This discovery is enabled by cross table between categorical variable and target [which is also categorical].

For this purpose prepare a cross table between variable education & Y. This needs to be a percentage cross table where row percentages should add up to 1. output should look like this:


```
t=table(d$education,d$Y)
p=prop.table(t,1)
round(p,2)
```

```
##
##
 <=50K >50K
##
 10th
 0.93
 0.07
##
 11th
 0.95
 0.05
 0.92
##
 12th
 0.08
##
 1st-4th
 0.96
 0.04
##
 5th-6th
 0.95
 0.05
 7th-8th
##
 0.94
 0.06
##
 9th
 0.95
 0.05
##
 Assoc-acdm
 0.75
 0.25
##
 Assoc-voc
 0.74
 0.26
##
 Bachelors
 0.59
 0.41
##
 Doctorate
 0.26
 0.74
##
 HS-grad
 0.84
 0.16
##
 Masters
 0.44
 0.56
##
 Preschool
 1.00
 0.00
##
 Prof-school
 0.27
 0.73
 Some-college
 0.81
##
 0.19
```

Finding Outliers

Plot histogram for variables fnlwgt and education.num.

hist(d\$fnlwgt)

hist(d\$education.num)

Histogram of d\$education.num

As you can see that these are skewed distributions of values and if you were looking for outliers; a simple $\mu \pm 3 * \sigma$ limits will not work. Find q1,q2 and IQR values for these variables and use following limits to report number of outliers according to each variable : [q1 - 1.5IQR, q3 + 1.5IQR].

HINT: Use function "quantile" to find q1 and q3 which are nothing but 25 and 75 percentiles of the data.

Your Results should be as follows

```
outlier.limits=function(x,k){
 x.q1=quantile(x)[2]
 x.q3=quantile(x)[4]
 x.iqr=IQR(x)
 ll=x.q1-k*x.iqr
 ul=x.q3+k*x.iqr
 limits=c(ll,ul)
 names(limits)=NULL
 return(limits)
}
c=1.5
print("Outlier Limits For fnlwgt are :")
```

[1] "Outlier Limits For fnlwgt are :"

```
outlier.limits(d$fnlwgt,c)
```

[1] -61009 415887

```
n1=outlier.limits(d\finlwgt,c)
print("Number of outliers according to these limits for fnlwgt:")

## [1] "Number of outliers according to these limits for fnlwgt:"

sum(d\finlwgt<n1[1] | d\finlwgt>n1[2])

## [1] 992

print("Outlier Limits for education.num are :")

## [1] "Outlier Limits for education.num are :"

outlier.limits(d\finlwgt<n1.num,c)

## [1] 4.5 16.5

n2=outlier.limits(d\finlwgt<n1.num,c)

print("Number of outliers according to these limits for education.num:")

## [1] "Number of outliers according to these limits for education.num:"

sum(d\finlwgt<n1.num<n2[1] | d\finlwgt<n1.num>n2[2])
```

[1] 1198

Also see what would be the result if you go by $\mu \pm 2 * \sigma$ limits. Solution to this has been left for the student. In case of any doubts feel free to post on QA forum. Solution given here is one way to solve things , there can be different solutions too, which is fine as long as they generate similar or better results.