School of Computer Science and Engineering, VIT Chennai.

BCSE209P Machine Learning

Lab-3 Logistic Regression

Faculty: Dr. R. Jothi

Due Date: 23/01/2024

Submit your python code (Jupyter notebook): with output for all the questions.

- Q1. Design a binary classifier for classifying the following emails as spam (1) or ham (0). Use email.csv for training. Each column x_i in the csv file represents certain keyword used for spam prediction. The first column x_0 is a bias. If $x_i=1$ means, keyword x_i is present in the email.
 - Print all the parameter values learnt after training
 - Show the accuracy on the test set.

Test emails

Assume first four are spam and the last four are not spam.

$x_1 = 0$	$x_2 = 1$	$x_3=0$	$x_4 = 0$	$x_5 = 0$
$x_1 = 1$	$x_2 = 1$	$x_3 = 1$	$x_4=0$	$x_5=1$
$x_1 = 0$	$x_2 = 1$	$x_3 = 1$	$x_4=0$	$x_5 = 0$
$x_1 = 1$	$x_2 = 0$	$x_3=1$	$x_4=0$	$x_5 = 0$
$x_1 = 0$	$x_2 = 1$	$x_3 = 0$	$x_4=0$	$x_5 = 1$
$x_1 = 0$	$x_2 = 0$	$x_3=0$	$x_4=1$	$x_5=1$
$x_1 = 0$	$x_2 = 1$	$x_3 = 0$	$x_4 = 1$	$x_5 = 1$
$x_1 = 0$	$x_2 = 0$	$x_3 = 0$	$x_4=0$	$x_5 = 1$

- Q2. Use appropriate Scikit Library function to apply logistic regression on the same dataset and compare the results with your implementation.
- Q3. Also use logistic regression model to predict the risk of having heart disease using the given dataset (heart.csv).

You need to show complete pre-processing steps (identifying null or missing values, normalization, etc.)