

Linear_Regression_Python

December 23, 2015

```
By: Tutorial by Michael Galarnyk
  youtube video on how to install anaconda on mac osx:
  https://www.youtube.com/watch?v=B6d5LrA8bNE
In [6]: import numpy as np
 import pandas as pd
 from sklearn.linear_model import LinearRegression
 %pylab inline
 import matplotlib.pyplot as plt
Populating the interactive namespace from numpy and matplotlib
In [7]: raw_data = pd.read_csv("linear.csv")
 raw_data.head(3)
Out [7]:
 0 82.583220 134.907414
 1 73.922466 134.085180
 2 34.887445
 NaN
  1) Preprocess the data to remove any points with a missing y value
In [8]: filtered_data = raw_data[~np.isnan(raw_data["y"])] #removes rows with NaN in them
 filtered_data.head(3)
Out [8]:
 х
 0 82.583220 134.907414
 1 73.922466 134.085180
 3 61.839983 114.530638
  2) Fit a linear regression model using sklearn's LinearRegression package
In [9]: npMatrix = np.matrix(filtered_data)
 X, Y = npMatrix[:,0], npMatrix[:,1]
 mdl = LinearRegression().fit(X,Y) # either this or the next line
 #mdl = LinearRegression().fit(filtered_data[['x']],filtered_data.y)
 m = mdl.coef_[0]
 b = mdl.intercept_
 print "formula: y = {0}x + {1}".format(m, b) # following slope intercept form
formula: y = [1.5831968]x + [4.4701969]
In [10]: plt.scatter(X,Y, color='blue')
 plt.plot([0,100],[b,m*100+b],'r')
 plt.title('Linear Regression Example', fontsize = 20)
 plt.xlabel('X', fontsize = 15)
 plt.ylabel('Y', fontsize = 15)
```

Out[10]: <matplotlib.text.Text at 0x10bbd3050>

1 official documentation

 $http://scikit-learn.org/stable/auto_examples/linear_model/plot_ols.html\\$