b-2-heart

March 4, 2025

```
[1]: # import pandas library
 import numpy as np
 import pandas as pd
 from sklearn.model_selection import train_test_split
 import matplotlib.pyplot as plt
 import seaborn as sns
 from sklearn.preprocessing import LabelEncoder
 from sklearn.metrics import accuracy_score,confusion_matrix
 from sklearn.linear_model import LogisticRegression
 import seaborn as sns
 import matplotlib.pyplot as plt
[2]: # Reading csv file
 df = pd.read_csv("Heart.csv")
 df.head()
[2]:
 cp trtbps
 chol
 restecg
 thalachh
 exng
 oldpeak
 slp
 age
 sex
 fbs
 63
 3
 145
 233
 1
 0
 0
 2.3
 0
 0
 1
 150
 2
 130
 250
 1
 37
 1
 0
 1
 187
 0
 3.5
 0
 2
 41
 0
 1
 130
 204
 0
 0
 172
 0
 1.4
 2
 3
 120
 178
 0.8
 2
 56
 1
 1
 236
 0
 1
 0
 57
 0
 120
 354
 0
 1
 163
 1
 0.6
 2
 caa
 thall
 output
 0
 1
 0
 1
 0
 2
 1
 1
 2
 2
 0
 1
 3
 0
 2
 1
 0
 2
 1
```

0.1 Data Cleaning

```
[3]: df = df.drop_duplicates()
```

```
[4]: # Count ,min,max ,etc of each column df.describe()
```

```
[4]:
 trtbps
 chol
 fbs
 age
 sex
 ср
 count
 302.00000
 302.000000
 302.000000
 302.000000
 302.000000
 302.000000
 54.42053
 131.602649
 246.500000
 mean
 0.682119
 0.963576
 0.149007
 9.04797
 1.032044
 17.563394
 51.753489
 std
 0.466426
 0.356686
 min
 29.00000
 0.000000
 0.000000
 94.000000
 126.000000
 0.000000
 25%
 0.000000
 0.000000
 120.000000
 211.000000
 48.00000
 0.000000
 50%
 55.50000
 1.000000
 1.000000
 130.000000
 240.500000
 0.000000
 75%
 61.00000
 1.000000
 2.000000
 140.000000
 274.750000
 0.000000
 77.00000
 1.000000
 3.000000
 200.000000
 564.000000
 1.000000
 max
 thalachh
 oldpeak
 restecg
 exng
 slp
 \
 caa
 302.000000
 302.000000
 302.000000
 302.000000
 302.000000
 302.000000
 count
 0.526490
 149.569536
 0.327815
 1.043046
 1.397351
 0.718543
 mean
 std
 0.526027
 22.903527
 0.470196
 1.161452
 0.616274
 1.006748
 min
 0.000000
 71.000000
 0.00000
 0.000000
 0.000000
 0.00000
 25%
 0.000000
 133.250000
 0.00000
 0.000000
 1.000000
 0.00000
 50%
 1.000000
 152.500000
 0.00000
 0.800000
 1.000000
 0.00000
 75%
 1.000000
 166.000000
 1.000000
 1.600000
 2.000000
 1.000000
 2.000000
 202.000000
 1.000000
 6.200000
 2.000000
 4.000000
 max
 thall
 output
 count
 302.000000
 302.000000
 mean
 2.314570
 0.543046
 std
 0.613026
 0.498970
 0.000000
 0.000000
 min
 25%
 2.000000
 0.000000
 50%
 2.000000
 1.000000
 75%
 3.000000
 1.000000
 3.000000
 1.000000
 max
```

[5]: # Information about each column data df.info()

<class 'pandas.core.frame.DataFrame'>
Int64Index: 302 entries, 0 to 302
Data columns (total 14 columns):

#	Column	Non-Null Count	Dtype
0	age	302 non-null	int64
1	sex	302 non-null	int64
2	ср	302 non-null	int64
3	trtbps	302 non-null	int64
4	chol	302 non-null	int64
5	fbs	302 non-null	int64
6	restecg	302 non-null	int64
7	thalachh	302 non-null	int64
8	exng	302 non-null	int64


```
oldpeak
 302 non-null
 float64
 9
 10
 slp
 302 non-null
 int64
 11
 302 non-null
 int64
 caa
 12 thall
 302 non-null
 int64
 13
 output
 302 non-null
 int64
 dtypes: float64(1), int64(13)
 memory usage: 35.4 KB
[6]: #Finding null values in each column
 df.isna().sum()
[6]: age
 sex
 0
 0
 ср
 trtbps
 0
 0
 chol
 0
 fbs
 0
 restecg
 thalachh
 exng
 oldpeak
 0
 slp
 0
 caa
 0
 thall
 output
 0
 dtype: int64
 0.2 Data Integration
[7]: df.head()
 thalachh
 exng
 oldpeak
[7]:
 trtbps
 chol
 fbs
 restecg
 slp
 \
 age
 sex
 ср
 3
 145
 233
 2.3
 0
 63
 1
 1
 0
 150
 0
 0
 37
 2
 250
 1
 187
 3.5
 1
 130
 0
 0
 0
 1
 2
 41
 0
 1
 130
 204
 0
 0
 172
 0
 1.4
 2
 3
 56
 1
 1
 120
 236
 0
 1
 178
 0
 0.8
 2
 0
 0
 120
 354
 1
 163
 0.6
 2
 57
 0
 1
 caa
 thall
 output
 0
 0
 1
 1
 2
 1
 0
 1
 2
 0
 2
 1
 3
 0
 2
 1
 0
 2
 1
```


[8]: df.fbs.unique()


```
[8]: array([1, 0], dtype=int64)
 [9]: subSet1 = df[['age','cp','chol','thalachh']]
[10]: subSet2 = df[['exng','slp','output']]
[11]: merged_df = subSet1.merge(right=subSet2,how='cross')
 merged_df.head()
[11]:
 age
 cp chol thalachh exng slp
 output
 63
 233
 150
 0
 0
 0
 3
 1
 1
 63
 3
 233
 150
 0
 0
 1
 2
 2
 3
 233
 150
 1
 63
 0
 2
 150
 3
 63
 3
 233
 0
 1
 2
 63
 233
 150
 1
 0.3 Error Correcting
[12]: df.columns
[12]: Index(['age', 'sex', 'cp', 'trtbps', 'chol', 'fbs', 'restecg', 'thalachh',
 'exng', 'oldpeak', 'slp', 'caa', 'thall', 'output'],
 dtype='object')
[13]: def remove_outliers(column):
 Q1 = column.quantile(0.25)
 Q3 = column.quantile(0.75)
 IQR = Q3 - Q1
 threshold = 1.5 * IQR
 outlier_mask = (column < Q1 - threshold) | (column > Q3 + threshold)
 return column[~outlier_mask]
[14]: # Remove outliers for each column using a loop
 col_name = ['cp','thalachh','exng','oldpeak','slp','caa']
 for col in col_name:
 df[col] = remove_outliers(df[col])
[15]: plt.figure(figsize=(10, 6)) # Adjust the figure size if needed
 for col in col_name:
 sns.boxplot(data=df[col])
 plt.title(col)
 plt.show()
```


```
[16]: df = df.dropna()
[17]: df.isna().sum()
[17]: age
 0
 sex
 0
 0
 ср
 trtbps
 0
 chol
 0
 fbs
 0
 restecg
 0
 thalachh
 0
 0
 exng
 oldpeak
 0
 slp
 0
 caa
 0
 thall
 0
 output
 dtype: int64
[18]: df = df.drop('fbs',axis=1)
```

```
[19]: # Compute correlations between features and target
 correlations = df.corr()['output'].drop('output')


# Print correlations
print("Correlation with the Target:")
print(correlations)
print()

# Plot correlation heatmap
plt.figure(figsize=(8, 6))
sns.heatmap(df.corr(), annot=True, cmap='coolwarm')
plt.title('Correlation Heatmap')
plt.show()
```

Correlation with the Target:

-0.193798 -0.303271 sex 0.410807 ср trtbps -0.135238 -0.052796 chol restecg 0.122071 thalachh 0.384609 -0.444401 exng oldpeak -0.437895 slp 0.329432 caa -0.460816 thall -0.366390

Name: output, dtype: float64


```
[20]: # df.isna().sum()
```

0.4 Data Split

```
[21]: # splitting data using train test split
x = df[['cp','thalachh','exng','oldpeak','slp','caa']]
y = df.output
x_train,x_test,y_train,y_test=train_test_split(x,y,test_size=0.2,random_state=0)
x_train.shape,x_test.shape,y_train.shape,y_test.shape
```

[21]: ((220, 6), (55, 6), (220,), (55,))

0.5 Data transformation

[22]: from sklearn.preprocessing import StandardScaler

```
[23]: scaler = StandardScaler()
[24]: x train scaled = scaler.fit transform(x train)
 x_test_scaled = scaler.transform(x_test)
 []:
 0.6 Data model building
[25]: y_train= np.array(y_train).reshape(-1, 1)
 y_test= np.array(y_test).reshape(-1, 1)
[26]: y_train.shape
[26]: (220, 1)
[27]: model = LogisticRegression()
 model.fit(x_train_scaled, y_train)
 # Make predictions on the test set
 y_pred = model.predict(x_test_scaled)
 # Evaluate the model's accuracy
 accuracy = accuracy_score(y_test, y_pred)
 print("Accuracy:", accuracy)
 Accuracy: 0.8363636363636363
 C:\Users\Kumbh\AppData\Local\Programs\Python\Python310\lib\site-
 packages\sklearn\utils\validation.py:1143: DataConversionWarning: A column-
 vector y was passed when a 1d array was expected. Please change the shape of y
 to (n samples, ), for example using ravel().
 y = column_or_1d(y, warn=True)
[28]: #Classification model using Decision Tree
 from sklearn.tree import DecisionTreeClassifier
 tc=DecisionTreeClassifier(criterion='entropy')
 tc.fit(x_train_scaled,y_train)
 y_pred=tc.predict(x_test_scaled)
 print("Training Accuracy Score :",accuracy_score(y_pred,y_test))
 print("Training Confusion Matrix :",confusion_matrix(y_pred,y_test))
 Training Accuracy Score: 0.81818181818182
 Training Confusion Matrix : [[21 4]
 [ 6 24]]
```