ay42-implementation-sym-regression

November 9, 2023

```
Day42 SVM Regression
 By:Loga Aswin
[1]: import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 Data Pre-processing:
[2]: df = pd.read_csv('/content/Salary_dataset.csv')
[3]: df.head()
[3]:
 Unnamed: 0 YearsExperience
 Salary
 0
 0
 1.2 39344.0
 1
 1.4 46206.0
 1
 2
 2
 1.6 37732.0
 3
 3
 2.1 43526.0
 4
 4
 2.3
 39892.0
[4]: df.drop('Unnamed: 0', axis=1, inplace=True)
[5]: df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 30 entries, 0 to 29
 Data columns (total 2 columns):
 Column
 Non-Null Count Dtype
 _____
 YearsExperience 30 non-null
 float64
 Salary
 30 non-null
 float64
 dtypes: float64(2)
 memory usage: 608.0 bytes
[6]: df.describe()
[6]:
 YearsExperience
 Salary
 30.000000
 30.000000
 count
 76004.000000
 5.413333
 mean
 2.837888
 27414.429785
 std
```

```
min
 1.200000
 37732.000000
 56721.750000
 25%
 3.300000
 50%
 4.800000
 65238.000000
 75%
 7.800000 100545.750000
 10.600000
 122392.000000
 max
 [7]: df.isnull().sum()
 [7]: YearsExperience
 0
 Salary
 0
 dtype: int64
 [8]: X = df.drop('Salary', axis=1)
 Y = df['Salary']
 [9]: from sklearn.model_selection import train_test_split
 x_train,x_test,y_train,y_test = train_test_split(X, Y, test_size=0.20,__
 →random state=42)
 Create and Train SVM
[10]: from sklearn.svm import SVR
 svr = SVR(kernel='linear')
 svr.fit(x_train, y_train)
[10]: SVR(kernel='linear')
 Predict Test Results:
[11]: y_pred = svr.predict(x_test)
 pd.DataFrame({'Actual':y_test, 'Predicted':y_pred})
[11]:
 Actual Predicted
 27 112636.0
 62472.76
 15
 67939.0
 62205.33
 23 113813.0
 62393.10
 83089.0
 62228.09
 17
 8
 64446.0 62108.60
 57190.0 62137.05
[13]: # Evaluate Model Performance :
 from sklearn.metrics import mean_absolute_error, mean_squared_error
 mae = mean_absolute_error(y_test, y_pred)
 mae
```

```
[13]: 22577.028333225255
```

```
[14]: mse = mean_squared_error(y_test, y_pred)
mse
```

[14]: 943057673.9043975

```
[15]: rmse = np.sqrt(mse) rmse
```

[15]: 30709.244111576525