

21 When implementing linear regression of some dependent variable y on the set of independent variables $\mathbf{x} = (x_1, \dots, x_r)$, where r is the number of predictors, which of the following statements will be true?

- A) $\beta_0, \beta_1, \dots, \beta_r$ are the regression coefficients.
- b) Linear regression is about determining the best predicted weights by using the method of ordinary least squares.
- c) E is the random interval
- d) Both and b

ans. d) Both and b

linear regression is a statical method that is used to model the relationship between a dependent variable y and one or more independent variables x .
the dependent variable y is also called response or outcome variable, and the independent variables x are also called the predicator or explanatory variables.

thr linear regression model assume that the conditional mean of y given x is an affine function of x which means it can be written as

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_r x_r + \epsilon$$

$\beta_0, \beta_1, \dots, \beta_r$ are indeed the regression coefficients. β_0 represents the intercept, and β_1, \dots, β_r are the coefficients corresponding to the independent variables x_1, \dots, x_r .

22) What indicates that you have a perfect fit in linear regression?

- a) The value $R^2 < 1$, which corresponds to $SSR = 0$
- b) The value $R^2 = 0$, which corresponds to $SSR = 1$
- c) The value $R^2 > 0$, which corresponds to $SSR = 1$
- d) The value $R^2 = 1$, which corresponds to $SSR = 0$

ans. d) The value $R^2 = 1$, which corresponds to $SSR = 0$

in linear regression, R^2 measures the proportion of the variance in the dependent variable y that is explained by the independent variables x_1, \dots, x_r . It ranges from 0 to 1, where the value of 1, where a value of 1 Indicate a perfect fit .

sum of sequence residuals represent the sum of squared difference between the observed value of the dependent variable and predict values from the regression line

23) In simple linear regression, the value of what shows the point where the estimated regression line crosses the y axis?

a) Y

b) B0

c) B1

d) F

ans. b) B0

in a simple linear regression, the estimated regression line is represented by the equation $y = \beta_0 + \beta_1 x$

here, β_0 is the intercept of the regression line, which indicate the point where the line crosses the y-axis. it's the value of dependent variable y when the indicate variable x is equal to 0.

24) Check out these four linear regression plots:

Which one represents an **underfitted** model?

a) The bottom-left plot

b) The top-right plot

c) The bottom-right plot

d) The top-left plot

ans. d) The top-left plot

the top-left plot shows a linear regression line that has low R^2 . It's important that a straight line can't fit the data well.

25) There are five basic steps when you're implementing linear regression: • a. Check the results of model fitting to know whether the model is satisfactory. • b. Provide data to work with, and eventually do appropriate transformations. • c. Apply the model for predictions. • d. Import the packages and classes that you need. • e. Create a regression model and fit it with existing data. However, those steps are currently listed in the wrong order. What's the correct order?

a) e, c, a, b, d

b) e, d, b, a, c

c) d, e, c, b, a

d) d, b, e, a, c

ans. d) d, b, e, a, c

26) Which of the following are optional parameters to Linear Regression in scikit-learn?

a) Fit

b) fit_intercept

c) normalize

d) copy_X

e) n_jobs

f) reshape

ans. Fit_intercept , normalize, copy_X and _jobs

27) While working with scikit-learn, in which type of regression do you need to transform the array of inputs to include nonlinear terms such as x^2 ?

A) Multiple linear regression

b) Simple linear regression

c) Polynomial regression

ans. c) Polynomial regression

Polynomial regression is a type of regression in which the relation between the independent variable X and dependent variable Y is modeled as an nth degree polynomial.

28) You should choose statsmodels over scikit-learn when:

- A) You want graphical representations of your data.
- b) You're working with nonlinear terms.
- c) You need more detailed results.
- d) You need to include optional parameters

ans. d) You need to include optional parameters

29) _____ is a fundamental package for scientific computing with Python. It offers comprehensive mathematical functions, random number generators, linear algebra routines, Fourier transforms, and more. It provides a high-level syntax that makes it accessible and productive.

- a) Pandas
- b) NumPy
- c) Stats model
- d) SciPy

ans. b) NumPy

30) _____ is a Python data visualization library based on Matplotlib. It provides a high-level interface for drawing attractive and informative statistical graphics that allow you to explore and understand your data. It integrates closely with pandas data structures.

- a) Bokeh
- b) Seaborn
- c) Matplotlib
- d) Dash

ans. b) Seaborn