

```
###1
```

```
train <- read.csv("train.csv",stringsAsFactors = F) #读取数据,不作为因子
test <- read.csv("test.csv",stringsAsFactors = F)
full <- bind_rows(train, test) # bind training & test data 包 dplyr
str(full) #列举信息结构
full$Title <- gsub('(.*, )|(\\..*)', '', full$Name) # 。代表一个字符,*代表重复很多次,\\.输入一个点 .*后面的字符
```


#增加一列

table(full\$Sex, full\$Title)

#左 sex, 右 title

```
table(full$sex, full$Title)
 Capt Col Don Dona Dr Jonkheer Lady Major Master Miss
female.
 0
 0
 1
 0
 0
 0
 1
male
 4
 1
 0
 1
 0
 2
 61
 0
 Mlle Mme Mr Mrs
 Ms Rev Sir the Countess
female
 2
 0 197
 0
 1
 2
 0
male
 0
 0 757
 0
 8
 1
 0
```

rare_title <- c('Dona', 'Lady', 'the Countess','Capt', 'Col', 'Don',

'Dr', 'Major', 'Rev', 'Sir', 'Jonkheer') #数量少的合并

full\$Title[full\$Title %in% rare_title] <- 'Rare Title' #选出 rare

table(full\$Sex, full\$Title)


```
> table(full$Sex, full$Title)

Master Miss Mr Mrs Rare Title
female 0 264 0 198 4
male 61 0 757 0 25
```

full\$Surname <- sapply(full\$Name,

function(x) strsplit(x, split = '[,.]')[[1]][1])

#对 Name 执行函数, strsplit, 分隔符是,。并选取 list 的 1 组, 再选第一个

增加一列

 $cat(paste('We\ have\ < b>',\ nlevels(factor(full\$Surname)),\ '\ unique\ surnames.\ I\ would\ be\ interested\ to\ infer\ ethnicity\ based\ on\ surname\ ---\ another\ time.'))$

#875 unique surnames

###2

full\$Fsize <- full\$SibSp + full\$Parch + 1 #确定家庭大小

full\$Family <- paste(full\$Surname, full\$Fsize, sep='_') #组合出一个家庭变量

ggplot(full[1:891,], aes(x = Fsize, fill = factor(Survived))) + #取 train 数据集
geom_bar(stat='count', position='dodge') + #dodge 分组并排, stat=count 是计数
scale_x_continuous(breaks=c(1:11)) + #x 轴连续的有 11 个值
labs(x = 'Family Size') + #轴标签

full\$FsizeD[full\$Fsize == 1] <- 'singleton' #1 \uparrow full\$FsizeD[full\$Fsize < 5 & full\$Fsize > 1] <- 'small' #2、3、4 full\$FsizeD[full\$Fsize > 4] <- 'large' #5。。

mosaicplot(table(full\$FsizeD, full\$Survived),

main='Family Size by Survival', shade=TRUE)

#马赛克图

library(vcd)
mosaic(~FsizeD+Survived, data=full, shade=TRUE, legend=TRUE) #第二种马赛图

####

full\$Cabin[1:28]

#列举一下有很多缺失值

#strsplit(full\$Cabin[2], NULL)[[1]]

#例举 strsplit(full\$Cabin[2], NULL)选出 cabin 的第二个 NULL 相当于"" 然后 strsplit 输出是一个 list 所以用[[1]]

full\$Deck<-factor(sapply(full\$Cabin, function(x) strsplit(x, NULL)[[1]][1]))

#最后选取一列的一值

修复 Embarked 缺失值

full[c(62, 830), 'Embarked'] #62 和 830 行, embarked 列缺失 cat(paste('We will infer their values for

embarkment based on present data that we can imagine may be relevant:

passenger class and **fare**. We see that they paid \$',

full[c(62, 830), 'Fare'][[1]][1], 'and\$',

full[c(62, 830), 'Fare'][[1]][2], 'respectively and their classes are',


```
full[c(62, 830), 'Pclass'][[1]][1], '</b>and<b>',
 full[c(62, 830), 'Pclass'][[1]][2], '</b>. So from where did they embark?'))
embark_fare <- full %>%
  filter(PassengerId!= 62 & PassengerId!= 830) #管道函数将 full 传递给 filter, 选择出
 Passengerld != 62 & Passengerld != 830
ggplot(embark_fare, aes(x = Embarked, y = Fare, fill = factor(Pclass))) +#
  geom_boxplot() +
  geom_hline(aes(yintercept=80),
 #加辅助线, 截距 80 处
 #颜色,线形,线宽
 colour='red', linetype='dashed', lwd=2) +
 #增加了一个美元符号
  scale_y_continuous(labels=dollar_format()) +
  theme few()
 $500
 $400
factor(Pclass)
 $200
 $100
 $0
 C
 Q
 S
 Embarked
```

full\$Embarked[c(62, 830)] <- 'C' 几个标记为 C #1 等仓 80 票价最可能在 c,所以给这

#修复 fare 的缺失值

full[1044,]

```
ggplot(full[full$Pclass == '3' & full$Embarked == 'S', ], #那些数据要展示, x 轴是 fare aes(x = Fare)) + geom_density(fill = '#99d6ff', alpha=0.4) + #密度图颜色是#99d6ff, 透明度 0.4 geom_vline(aes(xintercept=median(Fare, na.rm=T)), #画一条垂线——中位数线, 去除 na 值 colour='red', linetype='dashed', lwd=1) + #特征 scale_x_continuous(labels=dollar_format()) + #增加一个美元符号 theme_few()
```


full\$Fare[1044] <- median(full[full\$Pclass == '3' & full\$Embarked == 'S',]\$Fare, na.rm = TRUE) #对 na 值进行替换

#查看 na 值得下标 which(is.na(full\$Fare))

#预测,搞出完整的 age 数据

sum(is.na(full\$Age))

factor_vars <- c('Passengerld','Pclass','Sex','Embarked', 'Title', 'Surname', 'Family', 'FsizeD')

full[factor_vars] <- lapply(full[factor_vars], function(x) as.factor(x))</pre> set.seed(129)

mice_mod mice(full[,

!names(full)

%in%

c('PassengerId','Name','Ticket','Cabin','Family','Surname','Survived')], method='rf')

##把非 c() 中的选出来, rf 是随机森林

mice_output <- complete(mice_mod) #输出完整的数据 par(mfrow=c(1,2))

hist(full\$Age, freq=F, main='Age: Original Data',

col='darkgreen', ylim=c(0,0.04))

hist(mice_output\$Age, freq=F, main='Age: MICE Output',

col='lightgreen', ylim=c(0,0.04))

80

60

full\$Age <- mice_output\$Age

```
sum(is.na(full$Age))
ggplot(full[1:891,], aes(Age, fill = factor(Survived))) +
  geom_histogram() +
  facet_grid(.~Sex) + #每个 sex 独立图, 变成一个单行
  theme few()
full$Child[full$Age < 18] <- 'Child'
full$Child[full$Age >= 18] <- 'Adult'
table(full$Child, full$Survived)
  table(full$Child, full$Survived)
  Adult 372 229
  child 52
full$Mother <- 'Not Mother'
full$Mother[full$Sex == 'female' & full$Parch > 0 & full$Age > 18 & full$Title != 'Miss'] <-
'Mother'
table(full$Mother, full$Survived)
  table(full$Mother, full$Survived)
 0
 Mother
 37
 Not Mother 534 305
full$Child <- factor(full$Child)
full$Mother <- factor(full$Mother)</pre>
md.pattern(full)
train <- full[1:891,]
test <- full[892:1309,]
set.seed(754)
# Build the model (note: not all possible variables are used)
rf_model <- randomForest(factor(Survived) ~ Pclass + Sex + Age + SibSp + Parch +
 Fare + Embarked + Title +
 FsizeD + Child + Mother,
 data = train)
# Show model error
plot(rf_model, ylim=c(0,0.36))
legend('topright', colnames(rf_model$err.rate), col=1:3, fill=1:3)
```

```
# Get importance
 <- importance(rf_model)
importance
varImportance <- data.frame(Variables = row.names(importance),</pre>
 Importance = round(importance[ ,'MeanDecreaseGini'],2))
# Create a rank variable based on importance
rankImportance <- varImportance %>%
  mutate(Rank = paste0('#',dense_rank(desc(Importance))))
# Use ggplot2 to visualize the relative importance of variables
ggplot(rankImportance, aes(x = reorder(Variables, Importance),
 y = Importance, fill = Importance)) +
  geom_bar(stat='identity') +
  geom_text(aes(x = Variables, y = 0.5, label = Rank),
 hjust=0, vjust=0.55, size = 4, colour = 'red') +
  labs(x = 'Variables') +
  coord_flip() +
  theme_few()
```