

LINEAR REGRESSION

simplilearn

Profit Estimation of a Company

A Venture Capital firm is trying to understand which companies should they invest

Venture Capital firm

Profit Estimation of a Company

Profit Estimation of a Company

Profit Estimation of a Company

For simplicity, let's consider a single variable (R&D) and find out which companies to invest in

Plotting profit based on R&D expenditure

Prediction line to estimate profit

What's in it for you?

- ▶ Introduction to Machine Learning
- ▶ Machine Learning Algorithms
- ▶ Applications of Linear Regression
- ▶ Understanding Linear Regression
- ▶ Multiple Linear Regression
- ▶ Use Case – Profit Estimation of Companies

A close-up photograph of a white robotic arm with multiple joints and a suction cup at the end. It is positioned over a light-colored wooden surface with several wooden blocks (a triangle, a square, and a circle) scattered across it. The background is dark.

Introduction to Machine Learning

Introduction to Machine Learning

Based on the amount of rainfall, how much would be the crop yield?

Crop Field

Based on Rainfall

Predict crop yield

Independent and Dependent Variables

Independent variable

Dependent variable

A variable whose value does not change by the effect of other variables and is used to manipulate the dependent variable. It is often denoted as **X**.

A variable whose value changes when there is any manipulation in the values of independent variables. It is often denoted as **Y**.

In our example:

Rainfall – Independent variable

Crop yield depends on the amount of rainfall received

Crop yield – Dependent variable

Numerical and Categorical Values

Machine Learning Algorithms

Machine Learning Algorithms

Machine Learning
Algorithms

Supervised

Regression

Classification

Machine Learning Algorithms

A close-up photograph of a white robotic arm with multiple joints and a gripper at the end. It is positioned over a light-colored wooden board with a circular hole. The board also features two triangular cutouts. The background is dark.

Applications of Linear Regression

Applications of Linear Regression

Economic Growth

Used to determine the Economic Growth of a country or a state in the coming quarter, can also be used to predict the GDP of a country

Applications of Linear Regression

Product price

Can be used to predict what would be the price of a product in the future

Applications of Linear Regression

Housing sales

To estimate the number of houses a builder would sell and at what price in the coming months

Applications of Linear Regression

Score Prediction

To predict the number of runs a player would score in the coming matches based on previous performance

A close-up photograph of a white and grey robotic arm with multiple joints and a suction cup at the end. It is positioned over a light-colored wooden board with a circular hole. The board also has two triangular cutouts. The background is dark.

Understanding Linear Regression

Understanding Linear Regression

Linear Regression is a statistical model used to predict the relationship between independent and dependent variables.

Regression Equation

The simplest form of a simple linear regression equation with one dependent and one independent variable is represented by:

$$y = m * x + c$$

y ---> Dependent Variable

x ---> Independent Variable

m ---> Slope of the line

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

c ---> Coefficient of the line

Prediction using the Regression line

Plotting the amount of Crop Yield based on
the amount of Rainfall

Prediction using the Regression line

Plotting the amount of Crop Yield based on
the amount of Rainfall

Prediction using the Regression line

Plotting the amount of Crop Yield based on the amount of Rainfall

The Red point on the Y axis is the amount of Crop Yield you can expect for some amount of Rainfall (X) represented by Green dot

Intuition behind the Regression line

Lets consider a sample dataset with 5 rows and find out how to draw the regression line

Independent variable	Dependent variable
X	Y
1	2
2	4
3	5
4	4
5	5

Intuition behind the Regression line

Calculate the mean of X and Y and plot the values

Independent variable	Dependent variable
X	Y
1	2
2	4
3	5
4	4
5	5

Mean

3

4

Plotting the mean of X and Y

Intuition behind the Regression line

Regression line should ideally pass through the mean of X and Y

Independent variable	Dependent variable
X	Y
1	2
2	4
3	5
4	4
5	5

Mean

3

4

Intuition behind the Regression line

Drawing the equation of the Regression line

\sum

X	Y	(X ²)	(Y ²)	(X*Y)
1	2	1	4	2
2	4	4	16	8
3	5	9	25	15
4	4	16	16	16
5	5	25	25	25
$\sum = 15$		$\sum = 20$	$\sum = 55$	$\sum = 86$
				$\sum = 66$

$$\begin{aligned} Y &= m * X + c \\ &= 0.6 * 3 + 2.2 \\ &= 4 \end{aligned}$$

Linear equation is represented as $Y = m X + c$

$$m = \frac{((n * \sum X * Y)) - (\sum X * \sum Y)}{((n * \sum X^2) - (\sum X)^2)} = \frac{((5 * 66) - (15 * 20))}{((5 * 55) - (225))} = 0.6$$

$$c = \frac{((\sum Y) * \sum X^2) - (\sum X * \sum Y * \sum X)}{((n * \sum X^2) - (\sum X)^2)} = 2.2$$

Intuition behind the Regression line

Lets find out the predicted values of Y for corresponding values of X using the linear equation where $m=0.6$ and $c=2.2$

Y_{pred}
$Y=0.6 * 1+2.2=2.8$
$Y=0.6 * 2+2.2=3.4$
$Y=0.6 * 3+2.2=4$
$Y=0.6 * 4+2.2=4.6$
$Y=0.6 * 5+2.2=5.2$

Here the blue points represent the **actual Y values** and the brown points represent the **predicted Y values**. The distance between the actual and predicted values are known as **residuals or errors**. The best fit line should have the least sum of squares of these errors also known as **e square**.

Intuition behind the Regression line

Lets find out the predicted values of Y for corresponding values of X using the linear equation where $m=0.6$ and $c=2.2$

X	Y	Y_{pred}	$(Y - Y_{pred})$	$(Y - Y_{pred})^2$
1	2	2.8	-0.8	0.64
2	4	3.4	0.6	0.36
3	5	4	1	1
4	4	4.6	-0.6	0.36
5	5	5.2	-0.2	0.04

$$\sum = 2.4$$

The sum of squared errors for this regression line is 2.4. We check this error for each line and conclude the best fit line having the least e square value.

A robotic arm with a gripper is shown on a wooden surface, performing a task that involves a circular hole and a triangular piece. The background is dark.

Multiple Linear Regression

Multiple Linear Regression

A close-up photograph of a white robotic arm with multiple joints and a circular sensor at the end-effector. It is positioned over a light-colored wooden surface with a circular hole. The background is dark.

Implementation of Linear Regression

Use case implementation of Linear Regression

Use case implementation of Linear Regression

Use case implementation of Linear Regression

*Predicting **Profit** of 1000 companies based on the attributes mentioned in the figure:*

Profit
Estimation

Use case implementation of Linear Regression

Predicting **Profit** of 1000 companies based on the attributes mentioned in the figure:

Use case implementation of Linear Regression

Predicting **Profit** of 1000 companies based on the attributes mentioned in the figure:

Use case implementation of Linear Regression

Predicting **Profit** of 1000 companies based on the attributes mentioned in the figure:

Use case implementation of Linear Regression

Predicting **Profit** of 1000 companies based on the attributes mentioned in the figure:

Use case implementation of Linear Regression

Predicting **Profit** of 1000 companies based on the attributes mentioned in the figure:

Use case implementation of Linear Regression

Predicting **Profit** of 1000 companies based on the attributes mentioned in the figure:

Use case implementation of Linear Regression

1. Import the libraries:


```
# Importing the Libraries
import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
import seaborn as sns
%matplotlib inline
```

Use case implementation of Linear Regression

2. Load the Dataset and extract independent and dependent variables:


```
# Importing the dataset and Extracting the Independent and Dependent variables
companies = pd.read_csv('C:/Users/avijeet.biswal/Desktop/1000_Companies.csv')
X = companies.iloc[:, :-1].values
y = companies.iloc[:, 4].values

companies.head()
```

	R&D Spend	Administration	Marketing Spend	State	Profit
0	165349.20	136897.80	471784.10	New York	192261.83
1	162597.70	151377.59	443898.53	California	191792.06
2	153441.51	101145.55	407934.54	Florida	191050.39
3	144372.41	118671.85	383199.62	New York	182901.99
4	142107.34	91391.77	366168.42	Florida	166187.94

Use case implementation of Linear Regression

3. Data Visualization:

Use case implementation of Linear Regression

4. Encoding Categorical Data:

```
# Encoding categorical data
from sklearn.preprocessing import LabelEncoder, OneHotEncoder
labelencoder = LabelEncoder()
X[:, 3] = labelencoder.fit_transform(X[:, 3])
onehotencoder = OneHotEncoder(categorical_features = [3])
X = onehotencoder.fit_transform(X).toarray()
```

5. Avoiding Dummy Variable Trap:

```
# Avoiding the Dummy Variable Trap
X = X[:, 1:]
```

Use case implementation of Linear Regression

6. Splitting the data into Train and Test set:


```
# Splitting the dataset into the Training set and Test set
from sklearn.model_selection import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.2, random_state = 0)
```

7. Fitting Multiple Linear Regression Model to Training set:


```
# Fitting Multiple Linear Regression to the Training set
from sklearn.linear_model import LinearRegression
model_fit = LinearRegression()
model_fit.fit(X_train, y_train)

LinearRegression(copy_X=True, fit_intercept=True, n_jobs=1, normalize=False)
```

Use case implementation of Linear Regression

8. Predicting the Test set results:


```
# Predicting the Test set results
y_pred = regressor.predict(X_test)
y_pred

array([ 89790.61532915,  88427.07187361,  94894.67836972,
 175680.86725611,  83411.73042088,  110571.90200074,
 132145.22936439,  91473.37719686,  164597.05380606,
 53222.82667401,  66950.19050989,  150566.43987005,
 126915.20858596,  59337.8597105 ,  177513.91053062,
 75316.28143051,  118248.14406603,  164574.40699902,
 170937.2898107 ,  182069.11645084,  118845.03252689,
 85669.95112229,  180992.59396144,  84145.08220145,
 105005.83769214,  101233.56772747,  53831.07669091,
 56881.41475224,  68896.39346905,  210040.00765883,
 120778.72270894,  111724.87157654,  101487.90541518,
 137959.02649624,  63969.95996743,  108857.91214126,
 186014.72531988,  171442.64130747,  174644.26529205,
 117671.49128195,  96731.37857433,  165452.25779409,
 107724.34331255,  50194.54176913,  116513.89532179,
 58632.4898682 ,  158416.4682761 ,  78541.48521609,
 159727.66671743,  131137.87699644,  184880.70924516,
 174609.0826688 ,  93745.66352059,  78341.13383418,
 180745.9043908 ,  84461.61490552,  142900.90602903,
 170618.44098397,  84365.09530839,  105307.3716218 ,
 141660.07290787,  52527.34340442,  141842.9626416 ,
 139176.27973195,  98294.52669666,  113586.86790969,
```

Use case implementation of Linear Regression

9. Calculating the Coefficients and Intercepts:


```
# Calculating the Coefficients
print(regressor.coef_)

[ -8.80536598e+02 -6.98169073e+02  5.25845857e-01  8.44390881e-01
  1.07574255e-01]

# Calculating the Intercept
print(regressor.intercept_)

-51035.229724
```

Use case implementation of Linear Regression

10. Evaluating the model:


```
# Calculating the R squared value
from sklearn.metrics import r2_score
r2_score(y_test, y_pred)

0.91126958922688628
```

R squared value of 0.91 proves the model is a good model

Use case summary

We successfully trained our model with certain predictors and estimated the profit of companies using linear regression

Key Takeaways

Introduction to Machine Learning?

Based on the amount of rainfall, how much would the crop yield?

The diagram illustrates a machine learning workflow. It starts with a photograph of a crop field, which is labeled "Crop field". An arrow points from this image to a stack of documents labeled "Raw Data". Another arrow points from "Raw Data" to a hand holding a tablet displaying a bar chart, labeled "Predictions".

simplilearn

Applications of Linear Regression

Four small images illustrating applications of linear regression:

- Business Analytics: A bar chart with a trend line.
- Manufacturing: A factory floor with a conveyor belt.
- Agriculture: A field with irrigation equipment.
- Sports: A soccer ball with a goal.

Learn Advanced Linear Regression Using Python Libraries

simplilearn

Use case implementation of Linear Regression

The diagram shows a use case for linear regression. It starts with a box labeled "1000 Companies". An arrow points from this box to a camera icon labeled "Board size". Another arrow points from "Board size" to a person icon labeled "Expenses". A final arrow points from "Expenses" to a bar chart icon labeled "Profit".

simplilearn

THANK YOU

For more information, visit

www.simplilearn.com

simplilearn