

Machine Learning

Linear Regression

Source:

https://youtu.be/wYPUhge9w5c?si=5viLbgNf9v46upP_https://youtu.be/PaFPbb66DxQ?si=uhqgmEm9_0Zdu0_X

Machine Learning Algorithms

What is LR – Housing Price Example

How is LR

Step 1: Pick a small number. 0.01 (learning rate)

Step 2:

- Add learning rate to slope
- Add learning rate to y-intercept

How to move a line

Rotate line counter-clockwise

Rotate line clockwise

Translate line up

Translate line down

Increase slope

Decrease slope

Increase y-intercept

Decrease y-intercept

How to move a line

Step 1: Start with a random line

Step 2: Pick a large number. 1000 (number of repetitions, or epochs)

Step 3: Pick a small number. 0.01 (learning rate)

Step 4: (repeat 1000 times)

- -Pick random point
- -If point **above** line, and to the **right** of the y-axis: add 0.01 to slope
- add 0.01 to y-intercept
- -If point above line, and to the left of the y-axis: subtract 0.01 to slope add 0.01 to y-intercept
- -If point below line, and to the right of the y-axis: subtract 0.01 to slope subtract 0.01 to y-intercept
- -If point below line, and to the left of the y-axis: add 0.01 to slope subtract 0.01 to y-intercept

LR Algorithm Improvement

Step 1: Start with a random line

Step 2: Pick a large number. 1000 (number of repetitions, or epochs)

Step 3: Pick a small number. 0.01 (learning rate)

Step 4: (repeat 1000 times)

-Pick random point

-If point **above** line, and to the **right** of the y-axis: add 0.01 to slope

add 0.01 to y-intercept

-If point above line, and to the left of the y-axis: subtract 0.01 to slope add 0.01 to y-intercept

-If point below line, and to the right of the y-axis: subtract 0.01 to slope subtract 0.01 to y-intercept

-If point below line, and to the left of the y-axis: add 0.01 to slope subtract 0.01 to y-intercept

LR Algorithm – Square Trick

LR Algorithm Improvement

Step 2: Pick a large number. 1000 (number of repetitions, or epochs)

Step 3: Pick a small number. 0.01 (learning rate)

- Step 4: (repeat 1000 times)
 - -Pick random point
 - Add (learning rate)x(vertical distance) x (horizontal distance) to slope
 - Add (learning rate)x(vertical distance)
 to y-intercept

LR Algorithm-2 – GD over Squared Error

LR Algorithm-2 – GD over Squared Error – Step-1

LR Algorithm-2 – GD over Squared Error – Step-2

R-Sqare

LR – Implementation

```
import numpy as np
import matplotlib.pyplot as plt # To visualize
import pandas as pd # To read data
from sklearn.linear model import LinearRegression
data = pd.read csv('data.csv') # load data set
X = data.iloc[:, 0].values.reshape(-1, 1) # values converts it into a numpy array
Y = data.iloc[:, 1].values.reshape(-1, 1) # -1 means that calculate the dimension of rows, but have 1 column
linear regressor = LinearRegression() # create object for the class
linear regressor.fit(X, Y) # perform linear regression
 120
Y pred = linear regressor.predict(X) # make predictions
 110
plt.scatter(X, Y)
 100
plt.plot(X, Y pred, color='red')
plt.show()
 90
 80
 70
 60
 50
```

40

30

50

60