```
In [91]: import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
 import warnings
 warnings.filterwarnings('ignore')
```

Reading the data sets

```
In [92]:
 import pandas as pd
 train_data=pd.read_csv(r'C:\Users\newsoft\Desktop\train.csv')
 test_data=pd.read_csv(r'C:\Users\newsoft\Desktop\test.csv')
In [93]:
 train_data.head()
Out[93]:
 ID
 y X0 X1 X2 X3 X4 X5 X6 X8 ... X375 X376
 X377
 X378 X379
 X380
 X382
 0
 0
 130.81
 d
 0
 0
 0
 0
 0
 0
 at
 o
 а
 6
 88.53
 d
 0
 0
 av
 е
 2
 7
 76.26
 0
 0
 0
 0
 0
 1
 d
 az
 w
 n
 С
 Х
 Х
 9
 3
 80.62
 az
 d
 0
 0
 13
 78.02
 az
 d
 h
 n ...
 0
 5 rows × 378 columns
In [94]: test data.head()
Out[94]:
 ID X0 X1 X2 X3 X4
 X5 X6
 X8 X10
 X375
 X376
 X377
 X378
 X379
 X380
 X382
 X:
 1
 az
 ٧
 n
 f
 d
 t
 а
 w
 0
 0
 0
 2
 t
 b
 ai
 d
 b
 0
 0
 0
 1
 0
 0
 0
 0
 а
 3
 az
 d
 0
 0
 0 ...
 0
 d
 n
 0
 az
 n
 5
 0
 0
 as
 5 rows × 377 columns
In [95]:
 print(train_data.shape)
 (4209, 378)
In [96]:
 print(test_data.shape)
 (4209, 377)
```

Removing the variables having zero variance

```
variance=pow(train_data.drop(columns={'ID','y'}).std(),2).to_dict()
In [98]:
 null_count = 0
 for key,value in variance.items():
 if(value==0):
 print('Name=',key)
 null count=null count+1
 print('Number of columns which has zero variance=',null count)
 Name= X11
 Name= X93
 Name= X107
 Name= X233
 Name= X235
 Name= X268
 Name= X289
 Name= X290
 Name= X293
 Name= X297
 Name= X330
 Name= X347
 Number of columns which has zero variance= 12
In [99]: train_data=train_data.drop(columns={'X11','X93','X107','X233','X235','X268','X289
 train data.head()
Out[99]:
 ID
 y X0 X1 X2 X3 X4 X5 X6 X8
 ... X375 X376 X377 X378 X379 X380 X382
 0
 0
 130.81
 0
 0
 0
 0
 0
 0
 k
 at
 а
 d
 0
 88.53
 0
 k
 av
 d
 У
 0
 7
 76.26 az
 d
 j
 0
 0
 0
 0
 0
 0
 1
 n
 С
 Х
 х ...
 3
 9
 80.62 az
 е
 0
 0
 0
 0
 0
 0
 0
 13
 78.02 az
 h
 n ...
 0
 5 rows × 366 columns
```

```
In [100]: train_data.shape
Out[100]: (4209, 366)
```

check for null and unique values for test and train data sets

```
In [101]: train_data.isnull().sum().any()
Out[101]: False
```

Apply Label Encoder

```
In [102]: from sklearn.preprocessing import LabelEncoder
 le = LabelEncoder()
In [103]: | train_data_feature = train_data.drop(columns={'y','ID'})
 train data target=train data.y
In [104]: train data feature.head()
Out[104]:
 X0 X1 X2 X3 X4 X5 X6 X8 X10 X12 ... X375 X376 X377 X378 X379
 X380
 X382
 0
 d
 0
 0
 0
 at
 а
 0
 0 ...
 0
 0
 0
 av
 е
 d
 0
 0
 0
 0
 0
 0
 0
 0
 1
 0 ...
 0
 0
 0
 d
 е
 0
 0
 0
 0
 0
 az
 0
 0 ...
 0
 0
 0
 0
 0
 0
 0
 d
 h
 d
 n
 az
 5 rows × 364 columns
In [105]: |train_data_target.head()
Out[105]: 0
 130.81
 1
 88.53
 2
 76.26
 80.62
 78.02
 Name: y, dtype: float64
In [106]:
 print(train_data_feature.shape)
 (4209, 364)
```

In [107]:

```
(4209,)
In [108]:
 train_data_feature.describe(include='object')
Out[108]:
 X0
 X1
 X2
 X3
 X4
 X5
 X6
 X8
 count 4209
 4209
 4209
 4209
 4209
 4209
 4209
 4209
 7
 unique
 47
 27
 44
 29
 12
 25
 top
 Z
 aa
 as
 С
 d
 freq
 360
 833
 1659
 1942 4205
 231
 1042
 277
In [109]:
 le=LabelEncoder()
 train data_feature['X0']=le.fit_transform(train_data_feature.X0)
 train data feature['X1']=le.fit transform(train data feature.X1)
 train_data_feature['X2']=le.fit_transform(train_data_feature.X2)
 train_data_feature['X3']=le.fit_transform(train_data_feature.X3)
 train_data_feature['X4']=le.fit_transform(train_data_feature.X4)
 train_data_feature['X5']=le.fit_transform(train_data_feature.X5)
 train_data_feature['X6']=le.fit_transform(train_data_feature.X6)
 train data feature['X8']=le.fit transform(train data feature.X8)
```

print(train_data_target.shape)

Perfoming Dimensionality Reduction

```
In [110]:
 print(train data feature.shape)
 print(train_data_target.shape)
 (4209, 364)
 (4209,)
In [111]:
 train data feature.head()
Out[111]:
 X0 X1 X2 X3 X4 X5 X6
 X8
 X10 X12
 X375 X376 X377
 X378
 X379
 X380
 X382
 0
 32
 23
 17
 3
 24
 14
 0
 0
 1
 0
 0
 0
 32
 21
 19
 4
 3
 28
 11
 14
 0
 0
 0
 0
 0
 0
 0
 0
 1
 2
 27
 20
 24
 34
 3
 9
 23
 0
 0
 0
 0
 0
 0
 0
 1
 27
 0
 0
 0
 0
 0
 0
 20
 21
 34
 5
 3
 11
 0
 0
 0
 0
 0
 20
 23
 5
 3
 12
 3
 13
 0
 0
 34
 5 rows × 364 columns
```

```
In [112]: train_data_target.head()
Out[112]: 0
 130.81
 1
 88.53
 2
 76.26
 3
 80.62
 78.02
 Name: y, dtype: float64
In [113]: | from sklearn.decomposition import PCA
 pca=PCA(n_components=.95)
 pca.fit(train_data_feature,train_data_target)
Out[113]: PCA(n components=0.95)
In [114]: | train_data_feature_trans = pca.fit_transform(train_data_feature)
 print(train data feature trans.shape)
 (4209, 6)
```

predict test_df valuesusing XGBoost

Building model using the train data set

```
In [115]: import xgboost as xgb
 from sklearn.model_selection import train_test_split
 from sklearn.metrics import r2_score,mean_squared_error
 from math import sqrt

In [116]: train_x,test_x,train_y,test_y = train_test_split(train_data_feature_trans,train_c
 print(train_x.shape)
 print(train_y.shape)
 print(test_x.shape)
 print(test_y.shape)

 (2946, 6)
 (2946,)
 (1263, 6)
 (1263,)


XGBoost's hyperparameters tuning manually
```

```
In [117]: xgb_reg=xgb.XGBRegressor(objective='reg:linear',colsample_bytree=0.3,learning_rat
model=xgb_reg.fit(train_x,train_y)
print('RMSE=',sqrt(mean_squared_error(model.predict(test_x),test_y)))
```

[23:33:03] WARNING: c:\ci\xgboost-split_1638290375667\work\src\objective\regres sion_obj.cu:188: reg:linear is now deprecated in favor of reg:squarederror. RMSE= 12.288794806074309

RMSE is 12.29 approximately after tuning the hyperparameters to attain minimum RMSE

```
In [118]: import matplotlib.pyplot as plt
 import seaborn as sns
 pred_test_y=model.predict(test_x)
 plt.figure(figsize=(10,5))
 sns.distplot(test_y[test_y<150],color="yellow",label="Actual value")
 sns.distplot(pred_test_y[pred_test_y<150],color="purple",label="predicted value")
 plt.tight_layout()</pre>
```


k-fold cross validation using XGBoost

In [148]: dmatrix_train=xgb.DMatrix(data=train_data_feature_trans,label=train_data_target)
 params={'objective':'reg:linear','colsample_bytree':0.3,'learning_rate':0.3,'max_
 model_cv=xgb.cv(dtrain=dmatrix_train,params=params,nfold=3,num_boost_round=50,ear
 model_cv.tail(7)

[00:16:39] WARNING: c:\ci\xgboost-split_1638290375667\work\src\objective\regres sion_obj.cu:188: reg:linear is now deprecated in favor of reg:squarederror. [00:16:39] WARNING: c:\ci\xgboost-split_1638290375667\work\src\objective\regres sion_obj.cu:188: reg:linear is now deprecated in favor of reg:squarederror. [00:16:39] WARNING: c:\ci\xgboost-split_1638290375667\work\src\objective\regres sion obj.cu:188: reg:linear is now deprecated in favor of reg:squarederror.

Out[148]:		train-rmse-mean	train-rmse-std	test-rmse-mean	test-rmse-std
	32	8.250753	0.159901	11.120521	0.692890
	33	8.189093	0.143499	11.125260	0.692265
	34	8.123231	0.150525	11.122377	0.685467
	35	8.080281	0.134426	11.119444	0.687319
	36	8.033158	0.129848	11.118596	0.683865
	37	7.981515	0.122538	11.114965	0.689016
	38	7.944047	0.115245	11.114256	0.693008

By using k-fold cross validation, RMSE is reduced by approximately 10%, RMSE=11.1

Prediction on test data set using XGBoost

Preparing test data set

```
test_data=test_data.drop(columns={'X11','X93','X107','X233','X235','X268','X289'
 test_data.shape
Out[120]: (4209, 365)
In [121]: |test_data.head()
Out[121]:
 ID X0 X1 X2 X3 X4 X5 X6 X8 X10 ... X375 X376 X377 X378 X379 X380 X382
 0
 0
 0
 0
 0
 0
 0
 0
 1
 d
 az
 n
 0
 b
 ai
 а
 d
 b
 g
 у
 3
 0 ...
 0
 0
 0
 0
 0
 az
 as
 d
 а
 3
 4
 0 ...
 0
 0
 0
 0
 0
 0
 5
 5 rows × 365 columns
In [122]: test data.isnull().sum().any()
Out[122]: False
In [123]:
 from sklearn.preprocessing import LabelEncoder
 le=LabelEncoder
In [124]:
 test_data_feature=test_data.drop(columns={'ID'})
 print(test_data_feature.shape)
 (4209, 364)
```

```
In [125]: | test_data_feature.head()
Out[125]:
 X0
 X1 X2 X3 X4 X5 X6 X8 X10 X12 ... X375 X376 X377
 X378 X379
 X380
 X382
 0
 0
 0
 az
 f
 d
 0
 0
 0
 0
 0
 1
 0
 ٧
 n
 W
 а
 0
 0
 0
 1
 0
 0
 0
 0
 t
 b
 ai
 d
 0
 g
 У
 0
 0
 0
 1
 0
 0
 0
 az
 as
 d
 а
 0
 0
 0
 0
 0
 0
 0
 3
 f
 d
 ı
 n
 0
 0
 1
 az
 n
 z
 0
 0
 0
 0
 0
 as
 m
 0
 0
 0
 5 rows × 364 columns
In [126]:
 test_data_feature.describe(include='object')
Out[126]:
 X1
 X2
 X4
 X8
 X0
 X3
 X5
 X6
 4209
 4209
 4209
 4209
 4209
 4209
 4209
 count 4209
 7
 unique
 49
 27
 45
 4
 32
 12
 25
 d
 top
 ak
 С
 ٧
 g
 е
 aa
 as
 826
 1658
 1900
 4203
 246
 1073
 274
 freq
 432
In [128]:
 le=LabelEncoder()
 test data feature['X0']=le.fit transform(test data feature.X0)
 test data feature['X1']=le.fit transform(test data feature.X1)
 test_data_feature['X2']=le.fit_transform(test_data_feature.X2)
 test data feature['X3']=le.fit transform(test data feature.X3)
 test_data_feature['X4']=le.fit_transform(test_data_feature.X4)
 test data feature['X5']=le.fit transform(test data feature.X5)
 test data feature['X6']=le.fit transform(test data feature.X6)
 test data feature['X8']=le.fit transform(test data feature.X8)
In [129]:
 test data feature.head()
Out[129]:
 X2 X3 X4
 X5 X6
 X8
 X10
 X12
 X375
 X376
 X377
 X378
 X379
 X380
 X382
 X1
 ...
 0
 21
 23
 34
 5
 3
 26
 0
 22
 0
 0
 0
 0
 0
 1
 0
 0
 0
 42
 3
 8
 0
 3
 9
 6
 24
 0
 0
 0
 0
 1
 0
 0
 0
 0
 21
 23
 5
 3
 0
 9
 9
 0
 0
 0
 0
 0
 1
 0
 0
 0
 17
 21
 13
 34
 5
 3
 31
 11
 13
 0
 0
 0
 0
 45
 20
 17
 2
 3
 30
 8
 12
 0
 0
 1
 0
 0
 0
 0
 0
 0
 5 rows × 364 columns
In [130]: | test_data_feature.shape
Out[130]: (4209, 364)
```

```
In [131]: | test_data_feature.dtypes.value_counts()
Out[131]: int64
 356
 int32
 8
 dtype: int64
In [132]: |pca.fit(test_data_feature)
Out[132]: PCA(n_components=0.95)
In [134]: test_data_feature_trans=pca.fit_transform(test_data_feature)
 print(test_data_feature_trans.shape)
 (4209, 6)
In [137]: print(test_data_feature_trans)
 2.40835691 11.31942221
 6.94220721]
 [-15.25161267 -7.73675643 -7.45495068 -2.66203503 11.59379316
 1.15940345]
 [ 11.8564649
 -1.68017324 -9.9896148
 14.91886587 -1.08886021
 -2.69130553]
 3.2885825
 -6.85236431
 18.91025575 11.32365564
 [-13.44644008
 3.22410016]
 [ 24.92612317 -4.89888683 -10.16941028 11.44337736
 5.90178724
 4.55323232]
 [-15.38430989 -7.73425491 -15.4930104
 -0.5595126
 4.7793639
 1.0829113 ]]
In [138]: | test pred=model.predict(test data feature trans)
 test_pred
Out[138]: array([ 86.12015 , 92.929794, 98.74635 , ..., 92.836525, 118.76457 ,
 98.46741 ], dtype=float32)
```

```
In [147]: fig,ax=plt.subplots(1,2,figsize=(25,9))
 train_plot=sns.distplot(train_data_target[train_data_target<250],bins=250,kde=Tru
 train_plot.set_xlabel('Target(train_data)',weight='bold',size=25)
 train_plot.set_ylabel('Distribution',weight='bold',size=25)
 train_plot.set_title('Dist of target for train_data',weight='bold',size=25)
 test_plot=sns.distplot(test_pred[test_pred<250],bins=250,kde=True,ax=ax[1])
 test_plot.set_xlabel('Target(test_data)',weight='bold',size=25)
 test_plot.set_ylabel('Distribution',weight='bold',size=25)
 test_plot.set_title('Dist of target for test _data',weight='bold',size=25)
 plt.tight_layout()</pre>
```


It is the Pictorial view for comaprision between target for training data_set and predicted target for testing data_set