

Logistics Regression Explained

[JOIN OUR AI COMMUNITY: NAS.IO/ARTIFICIALINTELLIGENCE](https://nas.io/artificialintelligence)

Logistic Regression – Introduction

In Linear regression, the outcome variable is continuous and the predictor variables can be a mix of numeric and categorical. But often there are situations where we wish to evaluate the effects of multiple explanatory variables on a binary outcome variable

For example, the effects of a number of factors on the development or otherwise of a disease. A patient may be cured or not; a prospect may respond or not, should we grant a loan to particular person or not, etc.

When the outcome or dependent variable is binary, and we wish to measure the effects of several independent variables on it, we use Logistic Regression

- The binary outcome variable can be coded as 0 or 1.
- The logistic curve is shown in the figure below:

We estimate the probability of success by the equation:

$$P = \frac{e^{a+bX}}{1 + e^{a+bX}}$$

Process Flow

[JOIN OUR AI COMMUNITY: NAS.IO/ARTIFICIALINTELLIGENCE](https://nas.io/artificialintelligence)

Python code

Step 1: Importing the dataset

```
dataset = pd.read_csv('car_purchase_Ads.csv')
X = dataset.iloc[:, :-1].values
y = dataset.iloc[:, -1].values
```

Step 2: 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 = 0.25, random_state = 0)
```

Step 3: Feature Scaling

```
from sklearn.preprocessing import StandardScaler
sc = StandardScaler()
X_train = sc.fit_transform(X_train)
X_test = sc.transform(X_test)
```

[JOIN OUR AI COMMUNITY: NAS.IO/ARTIFICIALINTELLIGENCE](https://nas.io/artificialintelligence)

Python code

Step 4 : Training the Logistic Regression model on the Training set

```
from sklearn.linear_model import LogisticRegression  
classifier = LogisticRegression(random_state = 0)  
classifier.fit(X_train, y_train)
```

Step 5: Predicting a new result

```
print(classifier.predict(sc.transform([[30,87000]])))
```

Step 6: Predicting the Test set results

```
y_pred = classifier.predict(X_test)  
print(np.concatenate((y_pred.reshape(len(y_pred),1), y_test.reshape(len(y_test),1)),1))
```

[JOIN OUR AI COMMUNITY: NAS.IO/ARTIFICIALINTELLIGENCE](https://nas.io/artificialintelligence)

Python code

Step 7: Making the Confusion Matrix

```
● ● ●  
from sklearn.metrics import confusion_matrix, accuracy_score  
cm =confusion_matrix(y_test, y_pred)  
print(cm)  
accuracy_score(y_test, y_pred)
```

DECODING
Practice
DATA SCIENCE

For location of code and dataset

https://github.com/arshad831/Modelling-Exercise/blob/main/logistic_regression.ipynb

Join Our AI Community

Being part of an AI community like ours offers multiple benefits. You can network with like-minded individuals, learn from experienced professionals, and stay up-to-date with the latest AI trends and developments.

Whether you're a beginner looking to start your journey in AI, or an experienced professional looking to enhance your skills, our community has something to offer.

Join us and be a part of this exciting journey.
Learn more, Grow more!

Click the link in the footer to join us today!

Join Now

1,826 Members

[JOIN OUR AI COMMUNITY: NAS.IO/ARTIFICIALINTELLIGENCE](https://nas.io/artificialintelligence)