Importing Data

```
import os
In [1]:
 print("Current_Working_Directory:", os.getcwd())
 Current_Working_Directory: C:\Users\viraj\Code_a\Machine_learning\Automate Data Clean
 ing with Python
 directory_path = "C:/Users/viraj/Code_a/Machine_learning/Automate Data Cleaning with P
In [2]:
 contents = os.listdir(directory_path)
 print("Contents")
 for i in contents:
 print(i)
 Contents
 .ipynb_checkpoints
 Automate.ipynb
 car.c45-names
 car.data
 car.names
 data.csv
 data.xlsx
 data1.csv
In [3]: from ucimlrepo import fetch_ucirepo, list_available_datasets
 # check which datasets can be imported
 list_available_datasets()
```

```
-----
The following datasets are available:
Dataset Name
ID
-----
Abalone
Adult
2
Annealing
Audiology (Standardized)
Auto MPG
Automobile
Balance Scale
12
Balloons
13
Breast Cancer
Breast Cancer Wisconsin (Original)
Breast Cancer Wisconsin (Prognostic)
16
Breast Cancer Wisconsin (Diagnostic)
17
Pittsburgh Bridges
18
Car Evaluation
19
Census Income
Chess (King-Rook vs. King-Pawn)
Chess (King-Rook vs. King)
23
Connect-4
26
Credit Approval
Japanese Credit Screening
28
Computer Hardware
29
Contraceptive Method Choice
Covertype
31
Cylinder Bands
32
Dermatology
33
Echocardiogram
38
Ecoli
```

```
39
Flags
40
Glass Identification
Haberman's Survival
43
Hayes-Roth
44
Heart Disease
45
Hepatitis
46
Horse Colic
47
Image Segmentation
50
Ionosphere
52
Iris
53
ISOLET
54
Lenses
58
Letter Recognition
Liver Disorders
60
Lung Cancer
62
Lymphography
Molecular Biology (Splice-junction Gene Sequences)
MONK's Problems
70
Mushroom
73
Musk (Version 1)
74
Musk (Version 2)
75
Nursery
Page Blocks Classification
Optical Recognition of Handwritten Digits
Pen-Based Recognition of Handwritten Digits
Post-Operative Patient
82
Primary Tumor
83
Servo
Shuttle Landing Control
88
Solar Flare
```

```
89
Soybean (Large)
90
Soybean (Small)
Challenger USA Space Shuttle O-Ring
92
Spambase
94
SPECT Heart
95
SPECTF Heart
96
Tic-Tac-Toe Endgame
101
Congressional Voting Records
105
Waveform Database Generator (Version 1)
107
Wine
109
Yeast
110
Zoo
111
US Census Data (1990)
116
Census-Income (KDD)
117
El Nino
122
Statlog (Australian Credit Approval)
143
Statlog (German Credit Data)
144
Statlog (Heart)
145
Statlog (Landsat Satellite)
Statlog (Image Segmentation)
147
Statlog (Shuttle)
Statlog (Vehicle Silhouettes)
Connectionist Bench (Sonar, Mines vs. Rocks)
151
Cloud
155
Poker Hand
158
MAGIC Gamma Telescope
159
Mammographic Mass
161
Forest Fires
162
Concrete Compressive Strength
165
Ozone Level Detection
```

```
172
Parkinsons
174
Blood Transfusion Service Center
176
Communities and Crime
183
Acute Inflammations
184
Wine Quality
186
Parkinsons Telemonitoring
Cardiotocography
193
Steel Plates Faults
198
Communities and Crime Unnormalized
211
Vertebral Column
212
Bank Marketing
222
ILPD (Indian Liver Patient Dataset)
225
Skin Segmentation
229
Individual Household Electric Power Consumption
235
Energy Efficiency
242
Fertility
244
ISTANBUL STOCK EXCHANGE
User Knowledge Modeling
257
EEG Eye State
264
Banknote Authentication
267
Gas Sensor Array Drift at Different Concentrations
270
Bike Sharing
275
Thoracic Surgery Data
277
Airfoil Self-Noise
291
Wholesale customers
292
Combined Cycle Power Plant
Diabetes 130-US Hospitals for Years 1999-2008
296
Tennis Major Tournament Match Statistics
300
Dow Jones Index
312
Student Performance
```

```
320
Phishing Websites
327
Diabetic Retinopathy Debrecen
329
Online News Popularity
332
Chronic Kidney Disease
336
Mice Protein Expression
342
Default of Credit Card Clients
350
Online Retail
352
Occupancy Detection
357
Air Quality
360
Polish Companies Bankruptcy
365
Dota2 Games Results
367
Facebook Metrics
368
HTRU2
372
Drug Consumption (Quantified)
373
Appliances Energy Prediction
374
Website Phishing
379
YouTube Spam Collection
380
Beijing PM2.5
381
Cervical Cancer (Risk Factors)
Stock Portfolio Performance
390
Sales Transactions Weekly
396
Daily Demand Forecasting Orders
Autistic Spectrum Disorder Screening Data for Children
419
Autism Screening Adult
426
Absenteeism at work
445
Breast Cancer Coimbra
Drug Reviews (Druglib.com)
461
Drug Reviews (Drugs.com)
462
Superconductivty Data
464
Student Academics Performance
```

```
467
Online Shoppers Purchasing Intention Dataset
Electrical Grid Stability Simulated Data
471
Real Estate Valuation
477
Travel Reviews
484
Travel Review Ratings
485
Facebook Live Sellers in Thailand
Metro Interstate Traffic Volume
492
Hepatitis C Virus (HCV) for Egyptian patients
503
Heart Failure Clinical Records
Early Stage Diabetes Risk Prediction
529
Pedestrians in Traffic
536
Cervical Cancer Behavior Risk
Estimation of Obesity Levels Based On Eating Habits and Physical Condition
544
Rice (Cammeo and Osmancik)
545
Algerian Forest Fires
547
Gas Turbine CO and NOx Emission Data Set
551
Apartment for Rent Classified
555
Seoul Bike Sharing Demand
560
Iranian Churn
563
Bone marrow transplant: children
565
COVID-19 Surveillance
567
HCV data
571
Taiwanese Bankruptcy Prediction
572
Myocardial infarction complications
579
Student Performance on an Entrance Examination
Gender by Name
Productivity Prediction of Garment Employees
597
AI4I 2020 Predictive Maintenance Dataset
601
Dry Bean
In-Vehicle Coupon Recommendation
```

```
603
Predict Students' Dropout and Academic Success
697
Auction Verification
713
NATICUSdroid (Android Permissions)
722
Toxicity
728
DARWIN
732
Accelerometer Gyro Mobile Phone
755
Glioma Grading Clinical and Mutation Features
759
Multivariate Gait Data
760
Land Mines
763
Single Elder Home Monitoring: Gas and Position
Sepsis Survival Minimal Clinical Records
827
Secondary Mushroom
848
Power Consumption of Tetouan City
849
Raisin
850
Steel Industry Energy Consumption
Higher Education Students Performance Evaluation
856
Risk Factor Prediction of Chronic Kidney Disease
857
Maternal Health Risk
863
Room Occupancy Estimation
864
Cirrhosis Patient Survival Prediction
878
SUPPORT2
880
National Health and Nutrition Health Survey 2013-2014 (NHANES) Age Prediction Subset
AIDS Clinical Trials Group Study 175
890
CDC Diabetes Health Indicators
891
Recipe Reviews and User Feedback
Forty Soybean Cultivars from Subsequent Harvests
Differentiated Thyroid Cancer Recurrence
915
Infrared Thermography Temperature
925
National Poll on Healthy Aging (NPHA)
936
Regensburg Pediatric Appendicitis
```

```
PhiUSIIL Phishing URL (Website)
967

In [4]: adult = fetch_ucirepo(id=2)

In [5]: import pandas as pd import numpy as np

In [6]: adult
```

938

942

RT-IoT2022

```
{'data': {'ids': None,
  'features':
 workclass fnlwgt education education-num \
 age
 State-gov
  0
 39
 77516 Bachelors
 13
  1
 Self-emp-not-inc
 83311
 Bachelors
 13
  2
 38
 Private
 215646
 HS-grad
 9
 7
  3
 53
 Private
 234721
 11th
  4
 28
 Private
 338409
 Bachelors
 13
 . . .
 . . .
  48837
 39
 Private
 215419
 Bachelors
 13
 64
 321403
 9
  48838
 NaN
 HS-grad
 374983
  48839
 38
 Private
 Bachelors
 13
  48840
 13
 44
 Private
 83891
 Bachelors
  48841
 35
 Self-emp-inc
 182148
 Bachelors
 13
 marital-status
 occupation
 relationship \
  0
 Never-married
 Adm-clerical
 Not-in-family
  1
 Married-civ-spouse
 Exec-managerial
 Husband
  2
 Handlers-cleaners
 Not-in-family
 Divorced
 Husband
  3
 Married-civ-spouse
 Handlers-cleaners
  4
 Married-civ-spouse
 Prof-specialty
 Wife
  . . .
  48837
 Divorced
 Prof-specialty
 Not-in-family
 Widowed
 Other-relative
  48838
 NaN
  48839
 Married-civ-spouse
 Prof-specialty
 Husband
  48840
 Adm-clerical
 Own-child
 Divorced
  48841
 Married-civ-spouse
 Exec-managerial
 Husband
 capital-gain
 capital-loss
 hours-per-week
 race
 sex
  0
 2174
 0
 White
 Male
 40
 0
  1
 Male
 0
 13
 White
  2
 0
 0
 White
 Male
 40
  3
 Black
 Male
 0
 0
 40
 0
 0
  4
 Black
 Female
 40
  . . .
 . . .
 . . .
 . . .
  48837
 White
 Female
 0
 0
 36
  48838
 Black
 Male
 0
 0
 40
  48839
 Male
 0
 0
 50
 White
  48840
 Asian-Pac-Islander
 Male
 5455
 0
 40
  48841
 0
 White
 Male
 0
 60
 native-country
  0
 United-States
  1
 United-States
  2
 United-States
  3
 United-States
  4
 Cuba
  48837
 United-States
 United-States
  48838
  48839
 United-States
 United-States
  48840
  48841
 United-States
  [48842 \text{ rows x } 14 \text{ columns}],
  'targets':
 income
  0
 <=50K
  1
 <=50K
  2
 <=50K
  3
 <=50K
  4
 <=50K
```

```
. . .
 <=50K.
48837
48838
 <=50K.
48839
 <=50K.
48840
 <=50K.
48841
 >50K.
[48842 rows x 1 columns],
'original':
 education education-num \
 age
 workclass fnlwgt
 77516 Bachelors
 13
0
 39
 State-gov
 13
1
 50
 Self-emp-not-inc
 83311
 Bachelors
2
 38
 9
 Private
 215646
 HS-grad
3
 53
 Private
 234721
 11th
 7
4
 28
 Private
 338409
 Bachelors
 13
. . .
 . . .
 . . .
 . . .
48837
 39
 Private
 215419
 Bachelors
 13
48838
 64
 NaN
 321403
 HS-grad
 9
48839
 38
 Private
 374983
 13
 Bachelors
48840
 44
 Private
 83891
 Bachelors
 13
48841
 35
 Self-emp-inc
 182148
 Bachelors
 13
 marital-status
 occupation
 relationship \
0
 Not-in-family
 Never-married
 Adm-clerical
1
 Married-civ-spouse
 Exec-managerial
 Husband
2
 Divorced
 Handlers-cleaners
 Not-in-family
3
 Married-civ-spouse
 Handlers-cleaners
 Husband
4
 Married-civ-spouse
 Prof-specialty
 Wife
. . .
 Prof-specialty
48837
 Divorced
 Not-in-family
48838
 Widowed
 Other-relative
 NaN
 Prof-specialty
48839
 Married-civ-spouse
 Husband
48840
 Divorced
 Adm-clerical
 Own-child
48841
 Married-civ-spouse
 Exec-managerial
 Husband
 race
 sex
 capital-gain
 capital-loss
 hours-per-week
0
 White
 Male
 2174
 0
 40
1
 White
 Male
 0
 0
 13
2
 0
 0
 Male
 40
 White
3
 0
 0
 40
 Black
 Male
4
 Black
 Female
 0
 0
 40
. . .
 . . .
 . . .
 0
48837
 White
 Female
 0
 36
48838
 Black
 Male
 0
 0
 40
48839
 White
 Male
 0
 0
 50
48840
 Asian-Pac-Islander
 Male
 5455
 0
 40
48841
 0
 60
 White
 Male
 0
 native-country
 income
0
 United-States
 <=50K
1
 United-States
 <=50K
2
 United-States
 <=50K
3
 United-States
 <=50K
4
 Cuba
 <=50K
. . .
 . . .
48837
 United-States
 <=50K.
48838
 United-States
 <=50K.
48839
 United-States
 <=50K.
48840
 United-States
 <=50K.
48841
 United-States
 >50K.
```

```
[48842 \text{ rows x } 15 \text{ columns}],
  'headers': Index(['age', 'workclass', 'fnlwgt', 'education', 'education-num',
 'marital-status', 'occupation', 'relationship', 'race', 'sex',
 'capital-gain', 'capital-loss', 'hours-per-week', 'native-country',
 'income'],
 dtype='object')},
 'metadata': {'uci id': 2,
  'name': 'Adult',
  'repository url': 'https://archive.ics.uci.edu/dataset/2/adult',
  'data_url': 'https://archive.ics.uci.edu/static/public/2/data.csv',
  'abstract': 'Predict whether income exceeds $50K/yr based on census data. Also know
n as "Census Income" dataset. ',
  'area': 'Social Science',
  'tasks': ['Classification'],
  'characteristics': ['Multivariate'],
  'num instances': 48842,
  'num features': 14,
  'feature_types': ['Categorical', 'Integer'],
  'demographics': ['Age', 'Income', 'Education Level', 'Other', 'Race', 'Sex'],
  'target col': ['income'],
  'index_col': None,
  'has missing values': 'yes',
  'missing_values_symbol': 'NaN',
  'year of dataset creation': 1996,
  'last updated': 'Mon Aug 07 2023',
  'dataset_doi': '10.24432/C5XW20',
  'creators': ['Barry Becker', 'Ronny Kohavi'],
  'intro_paper': None,
  'additional_info': {'summary': 'Extraction was done by Barry Becker from the 1994 C
ensus database. A set of reasonably clean records was extracted using the following
conditions: ((AAGE>16) && (AGI>100) && (AFNLWGT>1)&& (HRSWK>0))\r\n\r\nPrediction tas
k is to determine whether a person makes over 50K a year.\r\n',
 'purpose': None,
 'funded_by': None,
 'instances represent': None,
 'recommended_data_splits': None,
 'sensitive data': None,
 'preprocessing description': None,
 'variable info': 'Listing of attributes:\r\n\r\n>50K, <=50K.\r\n\r\nage: continuou
s.\r\nworkclass: Private, Self-emp-not-inc, Self-emp-inc, Federal-gov, Local-gov, Sta
te-gov, Without-pay, Never-worked.\r\nfnlwgt: continuous.\r\neducation: Bachelors, So
me-college, 11th, HS-grad, Prof-school, Assoc-acdm, Assoc-voc, 9th, 7th-8th, 12th, Ma
sters, 1st-4th, 10th, Doctorate, 5th-6th, Preschool.\r\neducation-num: continuous.\r
\nmarital-status: Married-civ-spouse, Divorced, Never-married, Separated, Widowed, Ma
rried-spouse-absent, Married-AF-spouse.\r\noccupation: Tech-support, Craft-repair, Ot
her-service, Sales, Exec-managerial, Prof-specialty, Handlers-cleaners, Machine-op-in
spct, Adm-clerical, Farming-fishing, Transport-moving, Priv-house-serv, Protective-se
rv, Armed-Forces.\r\nrelationship: Wife, Own-child, Husband, Not-in-family, Other-rel
ative, Unmarried.\r\nrace: White, Asian-Pac-Islander, Amer-Indian-Eskimo, Other, Blac
k.\r\nsex: Female, Male.\r\ncapital-gain: continuous.\r\ncapital-loss: continuous.\r
\nhours-per-week: continuous.\r\nnative-country: United-States, Cambodia, England, Pu
erto-Rico, Canada, Germany, Outlying-US(Guam-USVI-etc), India, Japan, Greece, South,
China, Cuba, Iran, Honduras, Philippines, Italy, Poland, Jamaica, Vietnam, Mexico, Po
rtugal, Ireland, France, Dominican-Republic, Laos, Ecuador, Taiwan, Haiti, Columbia,
Hungary, Guatemala, Nicaragua, Scotland, Thailand, Yugoslavia, El-Salvador, Trinadad&
Tobago, Peru, Hong, Holand-Netherlands.',
 'citation': None}},
 'variables':
 demographic \
 name
 role
 type
0
 age Feature
 Integer
 Age
1
 workclass Feature Categorical
 Income
```

```
2
 Integer
 fnlwgt Feature
 None
 3
 education Feature Categorical Education Level
 Integer Education Level
 4
 education-num Feature
 5
 marital-status Feature Categorical
 Other
 6
 occupation Feature Categorical
 0ther
 7
 0ther
 relationship Feature Categorical
 8
 race Feature Categorical
 Race
 9
 sex Feature
 Binary
 Sex
 10
 capital-gain Feature
 Integer
 None
 11
 capital-loss Feature
 Integer
 None
 None
 12
 hours-per-week Feature
 Integer
 13
 native-country
 Feature Categorical
 0ther
 14
 income
 Binary
 Income
 Target
 description units missing_values
 0
 N/A
 None
 no
 1
 Private, Self-emp-not-inc, Self-emp-inc, Feder...
 None
 yes
 2
 None
 None
 no
 3
 Bachelors, Some-college, 11th, HS-grad, Prof-...
 None
 no
 4
 None
 no
 5
 Married-civ-spouse, Divorced, Never-married, S...
 None
 no
 6
 Tech-support, Craft-repair, Other-service, Sal...
 None
 yes
 7
 Wife, Own-child, Husband, Not-in-family, Other...
 None
 no
 8
 White, Asian-Pac-Islander, Amer-Indian-Eskimo,...
 None
 no
 9
 Female, Male.
 None
 no
 10
 None
 None
 no
 11
 None
 None
 no
 12
 None
 None
 no
 United-States, Cambodia, England, Puerto-Rico,...
 13
 None
 yes
 14
 >50K, <=50K.
 no
 }
 # Extracting the relevant data
In [7]:
 features_data = adult['data']['features']
 #[['age', 'workclass', 'fnlwgt', 'education', 'education-num', 'marital-status','occup
 targets_data = adult['data']['targets']
 # Merging features and targets data
 data = pd.concat([features_data, targets_data], axis=1)
In [8]:
 data.to_csv('data1.csv', index=False) #for an example lets first store the data in a c
```

Data Format

When automating a data pipeline, it's crucial to efficiently handle various data formats such as JSON, CSV, or XML. Identifying the format of incoming data becomes a crucial step in the process. One way to streamline this is by leveraging Python's os library to automatically detect the format using file extensions.

By doing this, we can create a function that scans the file path, recognizes the extension, and then directs the data to the appropriate parser for further processing. This automation eliminates the need for manual intervention in determining the format and selecting the corresponding parser. As a result, the data pipeline becomes more robust and efficient, allowing for smoother data cleaning and transformation tasks.

```
In [9]:
 def read_data(file_path):
 __,file_ext = os.path.splitext(file_path)
 if file_ext == '.csv':
 return pd.read_csv(file_path)
 elif file_ext == '.json':
 return pd.read_json(file_path)
 elif file_ext in ['.xls', '.xlsx']:
 return pd.read_excel(file_path)
 elif file_ext == '.data':
 # Assuming comma-separated values with no header
 return pd.read_csv(file_path, header=None)
 else:
 raise ValueError("Unknown file format")
```

```
In [10]: file_path=("C:/Users/viraj/Code_a/Machine_learning/Automate Data Cleaning with Python/
In [11]: data = read_data(file_path)
```

Handle Duplicates

When we automate the handling of duplicates in a data pipeline, we're essentially ensuring that our data is clean and consistent throughout its journey. Imagine we're organizing a stack of papers - if we have duplicates, it's like having multiple copies of the same document cluttering your workspace. By automating the removal of these duplicates, we're effectively tidying up our data, making sure each piece of information is unique and valuable. This not only saves our time and effort but also helps in avoiding mistakes that could arise from analyzing duplicate data.

So, automating this process streamlines our workflow, allowing us to focus on extracting meaningful insights from our data without worrying about redundant information. It's like having a helpful assistant who takes care of the tedious task of decluttering our data, leaving us with a clean and organized dataset to work with.

```
In [12]: def handle_duplicates(df):
 # Detect duplicates
 duplicates = df.duplicated(keep='first')

# If duplicates exist, remove them and return cleaned DataFrame
 if duplicates.any():
 print("Duplicate rows:")
 print(df[duplicates])
 df_cleaned = df.drop_duplicates(keep='first').copy() # Keep only the first och
 num_duplicates = duplicates.sum()
 print(f"\nRemoved {num_duplicates} duplicate rows.")
 return df_cleaned
 else:
 print("No duplicates found.")
 return df
```

```
In [13]: cleaned_data = handle_duplicates(data)
```

Duplic	ate r	`OWS:						
	age	workcla	SS	fnlwgt	educ	ation	educatio	n-num
4881	25	Priva	te	308144	Bach	elors		13
5104	90	Priva	te	52386	Some-co	llege		10
9171	21	Priva	te	250051	Some-co	llege		10
11631	20	Priva	te	107658	Some-co	llege		10
13084	25	Priva	te	195994	1s	t-4th		2
15059	21	Priva	te	243368	Pres	chool		1
17040	46	Priva	te	173243	HS	-grad		9
18555	30	Priva	te	144593	HS	-grad		9
18698	19	Priva	te	97261	HS	-grad		9
21318	19	Priva	te	138153	Some-co	llege		10
21490	19	Priva	te	146679	Some-co	llege		10
21875	49	Priva	te	31267	7t	h-8th		4
22300	25	Priva	te	195994	1s	t-4th		2
22367	44	Priva	te	367749	Bach	elors		13
22494	49	Self-emp-not-i	nc	43479	Some-co	llege		10
25872	23	Priva	te	240137	5t	h-6th		3
26313	28	Priva	te	274679	Ма	sters		14
28230	27	Priva	te	255582	HS	-grad		9
28522	42	Priva	te	204235	Some-co	llege		10
28846	39	Priva	te	30916	HS	-grad		9
29157	38	Priva	te	207202	HS	-grad		9
30845	46	Priva	te	133616	Some-co	_		10
31993	19	Priva	te	251579	Some-co	_		10
32404	35	Priva		379959		-grad		9
33425	24	Priva		194630		elors		13
43750	37	Priva		52870		elors		13
43773	29	Priva				elors		13
46409	30	Priva		180317	Asso	c-voc		11
48521	18	Self-emp-i	nc	378036		12th		8
		marital-status		000	upation	rela	ntionship	\
4881		Never-married			-repair		n-family	`
5104		Never-married			service		n-family	
9171		Never-married			ecialty		wn-child	
11631		Never-married		•	support		n-family	
13084		Never-married		Priv-hou			n-family	
15059		Never-married		Farming-	fishing		n-family	
17040	Marr	ied-civ-spouse		_	-repair		Husband	
18555		Never-married			service	Not-i	n-family	
18698		Never-married		Farming-	fishing		.n-family	
21318		Never-married		_	lerical)wn-child	
21490		Never-married		Exec-mar	nagerial	C	wn-child	
21875	Marr	ied-civ-spouse			-repair		Husband	
22300		Never-married		Priv-hou	ıse-serv	Not-i	n-family	
22367		Never-married		Prof-sp	ecialty	Not-i	n-family	
22494	Marr	ied-civ-spouse		Craft	-repair		Husband	
25872		Never-married	На	andlers-c	leaners	Not-i	n-family	
26313		Never-married		Prof-sp	ecialty	Not-i	n-family	
28230		Never-married	Ma	achine-op	-inspct	Not-i	n-family	
28522	Marr	ied-civ-spouse			ecialty		Husband	
28846	Marr	ried-civ-spouse			-repair		Husband	
29157	Marr	ied-civ-spouse	M	achine-op	-inspct		Husband	
30845		Divorced		Adm-c	clerical		Inmarried	
31993		Never-married			service		wn-child	
32404		Divorced			service		n-family	
33425		Never-married			ecialty	Not-i	n-family	
43750	Marr	ied-civ-spouse		Exec-mar	-		Husband	
43773		Never-married		Adm-c	clerical	Not-i	n-family	

\

46409	Divorced	Machine	-op-inspct	Not-in-family		
48521	Never-married		ng-fishing	Own-child		
	race	sex	capital-gai	n capital-loss	hours-per-week	\
4881	White	Male		0 .	·	
5104	Asian-Pac-Islander	Male	(0 6	35	
9171	White	Female	(0 6	10	
11631	White	Female	(0 6	10	
13084	White	Female	(0 6	40	
15059	White	Male	(0 6	50	
17040	White	Male	(0 6	40	
18555	Black	Male	(0 0	40	
18698	White	Male	(0 6	40	
21318	White	Female	(0 6	10	
21490	Black	Male	(0 6	30	
21875	White	Male	(0 6	40	
22300	White	Female	(0 6	40	
22367	White	Female	(0 6	45	
22494	White	Male	(0 6	40	
25872	White	Male	(0 6	55	
26313	White	Male		0 6	50	
28230	White	Female	(0 6	40	
28522	White	Male	(0 6		
28846	White	Male		0 6		
29157	White	Male		0 6		
30845	White	Female	(0 6	40	
31993	White	Male		0 6		
32404	White	Female		0 6		
33425	White	Male		0 6		
43750	White	Male		0 6		
43773	White	Female		0 6		
46409	White	Male		0 6		
48521	White	Male	(0 6	10	
	native country inco	.m.o				
4881	native-country inco Mexico <=5					
5104	United-States <=5					
9171	United-States <=5					
11631	United-States <=5					

	macive-country	THEOME
4881	Mexico	<=50K
5104	United-States	<=50K
9171	United-States	<=50K
11631	United-States	<=50K
13084	Guatemala	<=50K
15059	Mexico	<=50K
17040	United-States	<=50K
18555	?	<=50K
18698	United-States	<=50K
21318	United-States	<=50K
21490	United-States	<=50K
21875	United-States	<=50K
22300	Guatemala	<=50K
22367	Mexico	<=50K
22494	United-States	<=50K
25872	Mexico	<=50K
26313	United-States	<=50K
28230	United-States	<=50K
28522	United-States	>50K
28846	United-States	<=50K
29157	United-States	>50K
30845	United-States	<=50K
31993	United-States	<=50K
32404	United-States	<=50K
33425	United-States	<=50K.

```
43750 United-States <=50K.

43773 United-States <=50K.

46409 United-States <=50K.

48521 United-States <=50K.
```

Removed 29 duplicate rows.

In [14]: cleaned_data

Out[14]:

		age	workclass	fnlwgt	education	education- num	marital- status	occupation	relationship	race	
	0	39	State-gov	77516	Bachelors	13	Never- married	Adm- clerical	Not-in- family	White	
	1	50	Self-emp- not-inc	83311	Bachelors	13	Married- civ- spouse	Exec- managerial	Husband	White	
	2	38	Private	215646	HS-grad	9	Divorced	Handlers- cleaners	Not-in- family	White	
	3	53	Private	234721	11th	7	Married- civ- spouse	Handlers- cleaners	Husband	Black	
	4	28	Private	338409	Bachelors	13	Married- civ- spouse	Prof- specialty	Wife	Black	F
	•••										
	48837	39	Private	215419	Bachelors	13	Divorced	Prof- specialty	Not-in- family	White	F
	48838	64	NaN	321403	HS-grad	9	Widowed	NaN	Other- relative	Black	
	48839	38	Private	374983	Bachelors	13	Married- civ- spouse	Prof- specialty	Husband	White	
	48840	44	Private	83891	Bachelors	13	Divorced	Adm- clerical	Own-child	Asian- Pac- Islander	
	48841	35	Self-emp- inc	182148	Bachelors	13	Married- civ- spouse	Exec- managerial	Husband	White	

48813 rows × 15 columns

Missing Values

When dealing with missing data in our pipeline, we have a few options to consider. We can either remove observations containing missing values or fill in these gaps using techniques like forward fill, backward fill, or substituting with the mean or median of the column. Pandas

provides convenient methods like .fillna() and .dropna() to handle these scenarios effectively.

The decision on how to handle missing values depends on a couple of factors. Firstly, it depends on the type of values that are missing and secondly, on the proportion of missing values relative to the total number of records we have. Dealing with missing values is a critical task in data processing and can significantly impact the integrity of our analyses.

In our pipeline, we follow a structured approach. First, we check the total number of rows with null values. If this accounts for only 5% or less of the total records, we opt to simply remove these affected rows. However, if more rows have missing values, we assess each column individually. For columns with missing values, we either impute the median of the value or generate a warning for further investigation.

This process involves a hybrid human validation approach. We recognize that dealing with missing values requires careful consideration and cannot be overlooked in ensuring the accuracy and reliability of our data analysis.

In [15]: cleaned_data.isnull().sum()

Out[15]:

0 age workclass 963 fnlwgt 0 education 0 education-num marital-status 0 occupation 966 relationship 0 0 race sex 0 capital-gain 0 capital-loss 0 hours-per-week 0 native-country 274 income dtype: int64

In [16]: cleaned_data.describe()

Out[16]:

	age	fnlwgt	education-num	capital-gain	capital-loss	hours-per-week
count	48813.000000	4.881300e+04	48813.000000	48813.000000	48813.000000	48813.000000
mean	38.647348	1.896679e+05	10.078688	1079.708705	87.554299	40.425051
std	13.709005	1.056062e+05	2.570257	7454.185982	403.118605	12.390954
min	17.000000	1.228500e+04	1.000000	0.000000	0.000000	1.000000
25%	28.000000	1.175550e+05	9.000000	0.000000	0.000000	40.000000
50%	37.000000	1.781400e+05	10.000000	0.000000	0.000000	40.000000
75%	48.000000	2.376200e+05	12.000000	0.000000	0.000000	45.000000
max	90.000000	1.490400e+06	16.000000	99999.000000	4356.000000	99.000000

```
In [17]: def count_unique_elements(df):
 unique_counts = {}
 for column in df.columns:
 unique_counts[column] = df[column].value_counts()
 return unique_counts

In [18]: unique_counts = count_unique_elements(cleaned_data)
 # Print the count of each unique element for each column
 for column, counts in unique_counts.items():
 print(f"Column '{column}':")
 print(counts)
 print()
```

```
Column 'age':
age
36
 1348
35
 1336
33
 1335
23
 1328
31
 1325
88
 6
85
 5
87
 3
 2
89
86
 1
Name: count, Length: 74, dtype: int64
Column 'workclass':
workclass
Private
 33879
Self-emp-not-inc
 3861
Local-gov
 3136
State-gov
 1981
 1836
Self-emp-inc
 1694
Federal-gov
 1432
 21
Without-pay
 10
Never-worked
Name: count, dtype: int64
Column 'fnlwgt':
fnlwgt
203488
 21
190290
 19
 19
120277
126569
 18
125892
 18
 . .
119913
 1
78170
 1
279721
 1
390867
 1
350977
 1
Name: count, Length: 28523, dtype: int64
Column 'education':
education
HS-grad
 15777
Some-college
 10869
Bachelors
 8020
Masters
 2656
Assoc-voc
 2060
11th
 1812
Assoc-acdm
 1601
10th
 1389
7th-8th
 954
Prof-school
 834
9th
 756
12th
 656
Doctorate
 594
 508
5th-6th
1st-4th
 245
```

```
Preschool
 82
Name: count, dtype: int64
Column 'education-num':
education-num
9
 15777
10
 10869
13
 8020
14
 2656
11
 2060
7
 1812
12
 1601
6
 1389
 954
4
15
 834
5
 756
8
 656
16
 594
3
 508
2
 245
1
 82
Name: count, dtype: int64
Column 'marital-status':
marital-status
Married-civ-spouse
 22372
Never-married
 16098
Divorced
 6630
Separated
 1530
Widowed
 1518
 628
Married-spouse-absent
Married-AF-spouse
 37
Name: count, dtype: int64
Column 'occupation':
occupation
Prof-specialty
 6167
 6107
Craft-repair
Exec-managerial
 6084
Adm-clerical
 5608
Sales
 5504
Other-service
 4919
Machine-op-inspct
 3019
Transport-moving
 2355
Handlers-cleaners
 2071
 1843
Farming-fishing
 1487
Tech-support
 1445
 983
Protective-serv
Priv-house-serv
 240
Armed-Forces
 15
Name: count, dtype: int64
Column 'relationship':
relationship
Husband
 19709
Not-in-family
 12567
Own-child
 7576
Unmarried
 5124
Wife
 2331
```

```
Other-relative
 1506
Name: count, dtype: int64
Column 'race':
race
White
 41736
 4683
Black
Asian-Pac-Islander
 1518
Amer-Indian-Eskimo
 470
 406
Other
Name: count, dtype: int64
Column 'sex':
sex
 32631
Male
Female
 16182
Name: count, dtype: int64
Column 'capital-gain':
capital-gain
 44778
0
15024
 513
 410
7688
7298
 364
99999
 244
22040
 1
2387
 1
1639
 1
 1
1111
 1
6612
Name: count, Length: 123, dtype: int64
Column 'capital-loss':
capital-loss
0
 46531
1902
 304
1977
 253
1887
 233
2415
 72
1539
 1
1870
 1
1911
 1
2465
 1
1421
 1
Name: count, Length: 99, dtype: int64
Column 'hours-per-week':
hours-per-week
40
 22787
50
 4244
45
 2716
60
 2177
35
 1935
79
 1
94
 1
82
 1
87
 1
```

69 1 Name: count, Length: 96, dtype: int64 Column 'native-country': native-country United-States 43810 Mexico 947 ? 582 Philippines 295 Germany 206 Puerto-Rico 184 Canada 182 El-Salvador 155 India 151 Cuba 138 England 127 China 122 115 South Jamaica 106 Italy 105 Dominican-Republic 103 Japan 92 Poland 87 Guatemala 86 Vietnam 86 Columbia 85 Haiti 75 67 Portugal Taiwan 65 59 Iran 49 Greece Nicaragua 49 46 Peru Ecuador 45 France 38 Ireland 37 Hong 30 Thailand 30 Cambodia 28 Trinadad&Tobago 27 Laos 23 Yugoslavia 23 Outlying-US(Guam-USVI-etc) 23 Scotland 21 Honduras 20 19 Hungary Holand-Netherlands 1 Name: count, dtype: int64 Column 'income': income <=50K 24698 <=50K. 12430 >50K 7839 3846 >50K. Name: count, dtype: int64

```
cleaned data.info()
 <class 'pandas.core.frame.DataFrame'>
 Index: 48813 entries, 0 to 48841
 Data columns (total 15 columns):
 #
 Column
 Non-Null Count Dtype
 -----
 ----
 0
 48813 non-null int64
 age
 workclass 46014 non-null object fnlwgt 48813 non-null int64 education 48813 non-null object
 1
 2
 3
 4
 education-num 48813 non-null int64
 5
 marital-status 48813 non-null object
 occupation 46004 non-null object
 6
 relationship
 7
 48813 non-null object
 8
 race
 48813 non-null object
 9
 48813 non-null object
 sex
 10 capital-gain 48813 non-null int64
 11 capital-loss
 48813 non-null int64
 12 hours-per-week 48813 non-null int64
 13 native-country 47957 non-null object
 14 income
 48813 non-null object
 dtypes: int64(6), object(9)
 memory usage: 6.0+ MB
 # count the Uniques elements
In [20]:
 def count_unique_elements(df):
 unique counts = {}
 for column in df.columns:
 unique_counts[column] = df[column].nunique()
 return unique counts
 unique counts = count unique elements(cleaned data)
 #print unique elements for each cloumn
 for column, count in unique_counts.items():
 print(f"Column '{column}': {count} unique elements")
 Column 'age': 74 unique elements
 Column 'workclass': 8 unique elements
 Column 'fnlwgt': 28523 unique elements
 Column 'education': 16 unique elements
 Column 'education-num': 16 unique elements
 Column 'marital-status': 7 unique elements
 Column 'occupation': 14 unique elements
 Column 'relationship': 6 unique elements
 Column 'race': 5 unique elements
 Column 'sex': 2 unique elements
 Column 'capital-gain': 123 unique elements
 Column 'capital-loss': 99 unique elements
 Column 'hours-per-week': 96 unique elements
 Column 'native-country': 41 unique elements
 Column 'income': 4 unique elements
In [21]: def detect_missing_values(df):
 # Calculate total number of rows
 total_rows = len(df)
 # Calculate number and proportion of missing values for each column
 missing values info = {}
 for col in df.columns:
```

```
missing count = df[col].isnull().sum()
 missing_proportion = missing_count / total_rows
 missing_values_info[col] = {'count': missing_count, 'proportion': missing_prop
 # Print missing values info for each column
 for col, info in missing values info.items():
 print(f"Column '{col}': {info['count']} missing values, {info['proportion']:.2
In [22]: # Run the functions on cleaned_data
 pt = detect_missing_values(cleaned_data)
 Column 'age': 0 missing values, 0.00% proportion
 Column 'workclass': 2799 missing values, 5.73% proportion
 Column 'fnlwgt': 0 missing values, 0.00% proportion
 Column 'education': 0 missing values, 0.00% proportion
 Column 'education-num': 0 missing values, 0.00% proportion
 Column 'marital-status': 0 missing values, 0.00% proportion
 Column 'occupation': 2809 missing values, 5.75% proportion
 Column 'relationship': 0 missing values, 0.00% proportion
 Column 'race': 0 missing values, 0.00% proportion
 Column 'sex': 0 missing values, 0.00% proportion
 Column 'capital-gain': 0 missing values, 0.00% proportion
 Column 'capital-loss': 0 missing values, 0.00% proportion
 Column 'hours-per-week': 0 missing values, 0.00% proportion
 Column 'native-country': 856 missing values, 1.75% proportion
 Column 'income': 0 missing values, 0.00% proportion
In [23]: # all three columns that have missing value have categorical data thus we can discard
In [24]: cleaned_data.dropna(inplace=True)
```

When handling missing data, the choice of imputation method depends on the nature of the data:

- 1. For numerical data that is normally distributed or lacks significant outliers, mean imputation is suitable.
- 2. If the data contains outliers or is skewed, making the mean less representative, median imputation is preferred.
- Categorical variables with few missing values can be imputed using mode imputation, where the mode (most frequent value) adequately represents the category distribution.

These guidelines help ensure that the imputed values accurately reflect the characteristics of the dataset, improving the reliability of subsequent analyses.

```
In [25]: def dealing_missing_data(df):
 # handle the missing values
 values = 100 * (round(df.isnull().sum() / df.count(), 2))
 to_delete = []
 to_impute = []
 to_check = []
 for name, proportion in values.items():
 if int(proportion) == 0:
 continue
 elif int(proportion) <= 10:</pre>
```

```
to impute.append(name)
 df[name].fillna(df[name].median(), inplace=True) # Impute with median inp
 else:
 to check.append(name)
 print(f"\nThe missing values in {to_impute} have been replaced by the median.")
 print(f"The columns {to check} should be further understood")
 return df
 pt = dealing_missing_data(cleaned_data)
In [26]:
 The missing values in [] have been replaced by the median.
 The columns [] should be further understood
 cleaned data.head()
In [27]:
Out[27]:
 education-
 marital-
 age workclass
 fnlwgt education
 occupation relationship
 race
 sex
 status
 num
 Adm-
 Never-
 Not-in-
 White
 0
 77516
 Bachelors
 13
 39
 State-gov
 Male
 married
 clerical
 family
 Married-
 Self-emp-
 Exec-
 1
 50
 83311
 Bachelors
 13
 civ-
 Husband
 White
 Male
 not-inc
 managerial
 spouse
 Handlers-
 Not-in-
 9 Divorced
 2
 38
 Private 215646
 HS-grad
 White
 Male
 cleaners
 family
 Married-
 Handlers-
 3
 53
 Private 234721
 11th
 7
 Black
 civ-
 Husband
 Male
 cleaners
 spouse
 Married-
 Prof-
 28
 Private 338409
 Bachelors
 13
 civ-
 Wife
 Black Female
 specialty
 spouse
```

DETECTING DATA TYPES MISMATCHES

As a data professional, automating the detection of data type mismatches is paramount for ensuring the accuracy and reliability of our analyses. When working with large datasets in a fast-paced environment, manually checking each column for data type inconsistencies is time-consuming and prone to errors.

By automating this process within our data pipeline, we can efficiently identify mismatches between detected and expected data types. This not only saves valuable time but also helps us maintain data integrity by ensuring that each column contains the appropriate data type.

Detecting and addressing data type mismatches early in the pipeline is essential for preventing downstream issues. For example, using numeric operations on columns with string data types can lead to errors or unexpected results in our analyses. By automating this detection process, we can catch these issues early and take corrective actions to ensure the accuracy of our analyses.

Additionally, automating the handling of data type mismatches allows us to maintain consistency and reliability in our data processing workflows. Whether it involves converting data to the correct type, removing mismatched rows, or raising alerts for further investigation, automating these tasks ensures that our data remains clean and consistent throughout the pipeline.

```
In [28]:
 expected_types = {'age': 'int64',
 'workclass': 'str',
 'fnlwgt': 'int64',
 'education': 'str',
 'education-num': 'int64',
 'marital-status': 'str',
 'occupation': 'str',
 'relationship': 'str'
 'race':'str',
 'sex':'str',
 'capital-gain':'int64',
 'capital-loss':'int64',
 'hours-per-week': 'int64',
 'native-country':'str',
 'income':'object'
 }
 def check_data_types(df, expected_types):
 Check the data types of a DataFrame against expected types.
 Parameters:
 - df (pd.DataFrame): The DataFrame to check.
 - expected_types (dict): A dictionary mapping column names to expected data types
 Returns:
 - dict: A report of mismatches and suggested corrections.
 for column, expected_type in expected_types.items():
 actual type = df[column].dtype
 # Create a readable version of numpy dtype for reporting
 readable type = np.dtype(actual type).name
 if not np.issubdtype(actual_type, np.dtype(expected_type).type):
 message = f"Column '{column}' has type '{readable_type}' instead of '{expe
 suggestion = f"Convert '{column}' to '{expected_type}'."
 print(f"{message}", f"{suggestion}")
 print("No data types mismatch detected")
```

```
Column 'workclass' has type 'object' instead of 'str'. Convert 'workclass' to 'str'. Column 'education' has type 'object' instead of 'str'. Convert 'education' to 'str'. Column 'marital-status' has type 'object' instead of 'str'. Convert 'marital-status' to 'str'. Column 'occupation' has type 'object' instead of 'str'. Convert 'occupation' to 'str'. Column 'relationship' has type 'object' instead of 'str'. Convert 'relationship' to 'str'. Column 'race' has type 'object' instead of 'str'. Convert 'race' to 'str'. Column 'sex' has type 'object' instead of 'str'. Convert 'sex' to 'str'. Column 'native-country' has type 'object' instead of 'str'. Convert 'native-country' to 'str'. No data types mismatch detected
```

Detecting Numerical and Categorical Columns

As a data professional, detecting numerical and categorical columns is fundamental to understanding the makeup of our dataset. It's like examining the ingredients of a recipe before cooking - knowing what we're working with helps us plan our approach effectively.

Identifying numerical columns allows us to perform mathematical operations, statistical analyses, and build machine learning models. These columns often represent quantities, measurements, or continuous variables, providing valuable insights into trends and patterns within our data.

On the other hand, recognizing categorical columns informs us about the different categories or groups present in our dataset. These columns might include variables like gender, product types, or geographic regions. Understanding categorical data enables us to conduct segmentation, perform comparisons, and create meaningful visualizations.

By automating the detection of numerical and categorical columns in our data pipeline, we streamline the process of preparing and analyzing data. This automation not only saves time but also ensures consistency and accuracy in our workflows. Ultimately, it empowers us to extract meaningful insights and make informed decisions based on the nuances of our data.

```
numerical_columns = detect_numerical_columns(cleaned_data)
print("Numerical Columns:", numerical_columns)

Numerical Columns: ['age', 'fnlwgt', 'education-num', 'capital-gain', 'capital-loss', 'hours-per-week']
```

Checking whether Data is Normalized

A QQ plot, or quantile-quantile plot, is a graphical tool used to assess whether a given dataset follows a particular probability distribution, such as the normal distribution. Here's a more conversational explanation:

Imagine you have a dataset, and you want to know if it looks like it comes from a specific type of distribution, like the normal distribution. A QQ plot helps you with that. It's like having a visual aid to see if your dataset matches up with what you'd expect from the distribution you're interested in.

Here's how it works: On a QQ plot, you have two axes. One axis represents the quantiles of your dataset, which are essentially points that divide your data into equal-sized groups. The other axis represents the quantiles of the theoretical distribution you're comparing against, like the normal distribution.

If your dataset closely follows the theoretical distribution, the points on the QQ plot will form a straight line. But if there are deviations, the points will deviate from the straight line, indicating that your dataset differs from the expected distribution.

```
In [32]:
 import scipy.stats as stats
 import matplotlib.pyplot as plt
 def qq_plot_integer_columns(df):
 # Get numerical columns that are of integer data type
 int_columns = df.select_dtypes(include=['int']).columns.tolist()
 # Determine the number of rows and columns for subplots
 num_rows = (len(int_columns) + 1) // 2 # Add 1 to round up if odd
 num cols = min(len(int columns), 2) # Limit to 2 columns for readability
 # Create subplots for QQ plots
 fig, axes = plt.subplots(num_rows, num_cols, figsize=(12, 12))
 # Flatten axes if there is only one row or one column
 if num rows == 1:
 axes = axes.reshape(1, -1)
 if num cols == 1:
 axes = axes.reshape(-1, 1)
 # Plot Q-Q plots for each numerical column
 for i, column in enumerate(int_columns):
 row index = i // num cols
 col index = i % num cols
 stats.probplot(df[column], dist="norm", plot=axes[row_index, col_index])
 axes[row_index, col_index].set_title(f'Q-Q Plot for {column}')
 plt.tight layout()
```


As a data professional, ensuring that data is normalized is crucial for maintaining consistency and reliability in our analyses. It's like ensuring that all the ingredients in a recipe are in the right proportions - without normalization, our analyses may be skewed or inaccurate.

Normalizing data involves scaling it to a common range or distribution, which makes comparisons and interpretations more meaningful. This is particularly important when working with features or variables that have different scales or units of measurement. For example, if one variable ranges from 0 to 100 and another from 0 to 100,000, without normalization, the larger variable would dominate the analysis, leading to biased results.

By checking whether data is normalized, we ensure that our analyses are fair and unbiased, allowing us to draw accurate conclusions and make informed decisions. Normalized data also

tends to be more conducive to modeling and machine learning algorithms, as it helps mitigate issues such as overfitting and instability.

```
import matplotlib.pyplot as plt
In [33]:
 def plot_histograms(df):
 int_columns = df.select_dtypes(include=['int']).columns.tolist()
 num cols = len(int columns)
 num_rows = (num_cols + 1) // 2 # Add 1 to round up if odd
 fig, axes = plt.subplots(num_rows, 2, figsize=(12, 6 * num_rows))
 # Flatten axes if there are multiple rows
 if num_rows > 1:
 axes = axes.flatten()
 for i, column in enumerate(int columns):
 ax = axes[i]
 ax.hist(df[column], bins=20, color='skyblue', edgecolor='black')
 ax.set_title(f'Histogram for {column}')
 ax.set_xlabel(column)
 ax.set_ylabel('Frequency')
 # Hide unused subplots
 for j in range(num_cols, num_rows * 2):
 axes[j].axis('off')
 plt.tight_layout()
 plt.show()
```

```
In [34]: plot_histograms(cleaned_data)
```

