2). Creating a simple first model:

```
a). Setting up a train test split
# Create the new DataFrame: numeric_data_only
numeric data only = df[NUMERIC COLUMNS].fillna(-1000)
# Get labels and convert to dummy variables: label_dummies
label_dummies = pd.get_dummies(df[LABELS])
# Create training and test sets
X_train, X_test, y_train, y_test = multilabel_train_test_split(numeric_data_only, label_dummies, size=0.2,
seed=123)
# Print the info
print("X_train info:")
print(X_train.info())
print("\nX_test info:")
print(X\_test.info())
print("\ny_train info:")
print(y_train.info())
print("\ny_test info:")
print(y\_test.info())
<script.py> output:
  X train info:
  <class 'pandas.core.frame.DataFrame'>
  Int64Index: 1040 entries, 198 to 101861
  Data columns (total 2 columns):
  FTE
 1040 non-null float64
  Total 1040 non-null float64
```

b). Training a Model

```
# Import classifiers
```

from sklearn.linear_model import LogisticRegression

from sklearn.multiclass import OneVsRestClassifier

```
# Create the DataFrame: numeric_data_only
```

numeric_data_only = df[NUMERIC_COLUMNS].fillna(-1000)

Get labels and convert to dummy variables: label_dummies

label_dummies = pd.get_dummies(df[LABELS])

Create training and test sets

X_train, X_test, y_train, y_test = multilabel_train_test_split(numeric_data_only, label_dummies, size=0.2, seed=123)

Instantiate the classifier: clf

clf = OneVsRestClassifier(LogisticRegression())

Fit the classifier to the training data

clf.fit(X_train,y_train)

Print the accuracy

print("Accuracy: {}".format(clf.score(X_test, y_test)))

<script.py> output:

Accuracy: 0.0

Chapter 2

c). Use your model to predict values on holdout data

```
# Instantiate the classifier: clf
clf = OneVsRestClassifier(LogisticRegression())

# Fit it to the training data
clf.fit(X_train, y_train)

# Load the holdout data: holdout
holdout = pd.read_csv('HoldoutData.csv', index_col=0)

# Generate predictions: predictions
predictions = clf.predict_proba(holdout[NUMERIC_COLUMNS].fillna(-1000))
```

Chapter 2

Save prediction_df to csv
prediction_df.too_csv('predictions.csv')

Submit the predictions for scoring: score score = score_submission(pred_path='predictions.csv')

Print score

print('Your model, trained with numeric data only, yields logloss score: {}'.format(score))

Chapter 2

e). Writing out your result to a csv submission

```
# Generate predictions: predictions

predictions = clf.predict_proba(holdout[NUMERIC_COLUMNS].fillna(-1000))

# Format predictions in DataFrame: prediction_df

prediction_df = pd.DataFrame(columns=pd.get_dummies(df[LABELS]).columns, index=holdout.index, data=predictions)

# Save prediction_df to csv
```

Submit the predictions for scoring: score

prediction_df.to_csv('predictions.csv')

score = score_submission(pred_path='predictions.csv')

Print score

print('Your model, trained with numeric data only, yields logloss score: {}'.format(score))

<script.py> output:

Your model, trained with numeric data only, yields logloss score: 1.9067227623381413

```
f). Creating a bag-of-words in scikit-learn
# Import CountVectorizer
from sklearn.feature_extraction.text import CountVectorizer
# Create the token pattern: TOKENS_ALPHANUMERIC
TOKENS\_ALPHANUMERIC = '[A-Za-z0-9]+(?=\s+)'
# Fill missing values in df.Position Extra
df.Position_Extra.fillna('',inplace=True)
# Instantiate the CountVectorizer: vec_alphanumeric
vec_alphanumeric = CountVectorizer(token_pattern=TOKENS_ALPHANUMERIC)
# Fit to the data
vec_alphanumeric.fit(df.Position_Extra)
# Print the number of tokens and first 15 tokens
msg = "There are {} tokens in Position_Extra if we split on non-alpha numeric"
print(msg.format(len(vec\_alphanumeric.get\_feature\_names())))
print(vec_alphanumeric.get_feature_names()[:15])
<script.py> output:
 There are 123 tokens in Position_Extra if we split on non-alpha numeric
 ['1st', '2nd', '3rd', 'a', 'ab', 'additional', 'adm', 'administrative', 'and', 'any', 'art', 'assessment', 'assistant', 'a
'athletic']
```

return text_data.apply(lambda x: " ".join(x), axis=1)

```
g). Combining text column for tokenization

# Define combine_text_columns()

def combine_text_columns(data_frame, to_drop=NUMERIC_COLUMNS + LABELS):

""" converts all text in each row of data_frame to single vector """

# Drop non-text columns that are in the df

to_drop = set(to_drop) & set(data_frame.columns.tolist())

text_data = data_frame.drop(to_drop, axis=1)

# Replace nans with blanks

text_data.fillna("",inplace=True)

# Join all text items in a row that have a space in between
```

```
Machine Learning with the Experts: School Budgets
```

```
Chapter 2
```

```
h). What is in a token?
# Import the CountVectorizer
from sklearn.feature_extraction.text import CountVectorizer
# Create the basic token pattern
TOKENS\_BASIC = '\S+(?=\s+)'
# Create the alphanumeric token pattern
TOKENS\_ALPHANUMERIC = '[A-Za-z0-9]+(?=\s+)'
# Instantiate basic CountVectorizer: vec_basic
vec_basic = CountVectorizer(token_pattern=TOKENS_BASIC)
# Instantiate alphanumeric CountVectorizer: vec_alphanumeric
vec_alphanumeric = CountVectorizer(token_pattern=TOKENS_ALPHANUMERIC)
# Create the text vector
text_vector = combine_text_columns(df)
# Fit and transform vec basic
vec_basic.fit_transform(text_vector)
# Print number of tokens of vec_basic
print("There are {} tokens in the dataset".format(len(vec_basic.get_feature_names())))
# Fit and transform vec_alphanumeric
vec_alphanumeric.fit_transform(text_vector)
# Print number of tokens of vec_alphanumeric
print("There are {} alpha-numeric tokens in the
dataset ".format(len(vec\_alphanumeric.get\_feature\_names())))
<script.py> output:
  There are 1405 tokens in the dataset
  There are 1117 alpha-numeric tokens in the dataset
```