Python Tutorial on Implementation of Gradient Desecent Optimization algorithms from Scratch

Example: Implementation of Gradient Descent Algorithms from scratch in Python

Table of Contents

- 1. Create Data
- 2. Solve Directly
- 3. Batch Gradient Descent
- 4. Stochastic Gradient Descent
- 5. Mini-batch Gradient Descent

1.Create Data


```
In [15]: # generate random data with some noise

2
3  X = 2 * np.random.rand(100, 1)
4  print(X.shape)
5  # print(X)
6  y = 8 + (3*X) + (np.random.randn(100, 1))
7  print(y.shape)
8
9  ## For printing together input and target
10  X_y=np.c_[X,y]
11  print("Input and target")
12  print(X_y)
```

```
(100, 1)
(100, 1)
Input and target
[[ 0.04497682  9.10423587]
 [ 0.44369684 9.91643706]
 [ 1.14757428 11.57207686]
 [ 1.98332104 12.02308413]
 [ 0.03038902  9.2510614 ]
 [ 1.06406009 10.54856201]
 [ 0.76146702 11.78215315]
 [ 0.92371199  9.46087616]
 [ 1.14317242 11.56766946]
 [ 1.55185131 12.12205791]
 [ 0.0186962
 7.2777673 ]
 [ 1.1789661 11.50784111]
 [ 0.12408403 7.41553359]
 [ 1.19483023 12.57702559]
 [ 1.59064174 14.23886903]
 [ 1.40627822 12.4646239 ]
 [ 0.41236386  9.66891799]
 [ 0.01554289 7.50275661]
 [ 1.24460193 12.63655415]
 [ 0.59811763 11.0568907 ]
 [ 0.41969231  9.65690536]
 [ 1.36654913 12.13159462]
 [ 1.64921642 13.65952935]
 [ 0.35949318  6.70617922]
 [ 0.02194567 8.71344024]
 [ 0.19417357 7.8774343 ]
 [ 0.43027749 8.26604118]
 [ 0.01570807 7.77699381]
 [ 1.8942345 14.27457547]
 [ 1.84577681 13.78644959]
 [ 1.0891461 11.9357483 ]
 [ 0.94948277 10.53574713]
 [ 1.8847801 13.73178354]
 [ 1.26666735 11.90012728]
 [ 0.40107006 7.84937596]
 [ 1.44085866 11.71417226]
 [ 1.61521082 13.30733268]
 [ 1.50202438 11.5954719 ]
```

- [0.88315884 11.46431646]
- [0.47911189 9.47640518]
- [0.30588616 10.13541128]
- [1.52129161 12.84197568]
- [0.25075942 7.88154753]
- [0.90823295 10.79025615]
- [1.63317685 12.44083037]
- [1.68238394 14.15681462]
- [1.36562465 12.50388206]
- [0.77130311 12.89670151]
- [1.10717202 10.36614913]
- [0.23961462 7.03771564]
- [0.55449143 8.97155405]
- [1.96119551 13.11300052]
- [1.02226458 10.56326872]
- [0.13509331 9.68292579]
- [0.27385538 7.45643523]
- [0.68252181 10.8104117]
- [0.47555176 9.06428252]
- [1.09838153 11.87228133]
- [1.08531632 11.92645865]
- [0.75247426 8.81934867]
- [1.99022675 15.21941186]
- [1.99980551 12.91520817]
- [1.5864137 12.94750455]
- [1.66776477 13.05471928]
- [0.39009362 9.5872106]
- [0.06842432 6.52626061]
- [0.49160231 8.96437506]
- [1.89122417 13.97621451]
- [0.29577358 9.39384895]
- [1.21440789 11.27633599]
- [1.79309467 11.8779532]
- [1.63039219 12.65629986]
- [0.81381444 11.28511091]
- [1.0785014 11.64870513]
- [0.65317283 10.92945199]
- [1.39720473 10.49816875]
- [0.72273399 10.0385813]
- [1.56516876 11.22598596]
- [1.79435949 13.69041692]
- [0.92515284 10.69258089]

```
[ 0.92666572 11.16743518]
 [ 1.79482058 14.3119088 ]
 [ 0.83466322 10.25302971]
 [ 0.89994989 9.90721344]
 [ 0.05247682 7.3231602 ]
 [ 1.34408815 12.47571037]
 [ 1.32256478 11.96633382]
 [ 0.9896771 11.92459708]
 [ 0.38734407 9.25595385]
 [ 0.62419774  9.34182876]
 [ 1.03598244 9.13251898]
 [ 1.52120598 12.7770783 ]
 [ 0.16201475 7.62316748]
 [ 1.5294854 12.93170731]
 [ 0.77389001 11.13815733]
 [ 1.43854668 14.43331059]
 [ 0.77970708 9.08175759]
 [ 0.42117791 9.99767758]
 [ 0.38189651 8.82041598]
 [ 0.45969414 11.29653945]]
In [16]: ▶
 1 # X=2*np.random.rand(100,1)
 2 # print(X)
 3 # print(X.shape)
 4 # y=8+3*X+np.random.rand(100,1)
 5 # print(y.shape)
```


2. Solve using Numpy Library

$$\nabla_{w} \hat{L}(f_{w}) = \nabla_{w} \frac{1}{n} ||Xw - y||_{2}^{2} = 0$$

```
[[1.
 0.04497682]
 [1.
 0.44369684]
 [1.
 1.14757428]
 [1.
 1.98332104]
 ſ1.
 0.03038902]
[1.
 1.06406009]
 ſ1.
 0.76146702]
 ſ1.
 0.92371199]
 ſ1.
 1.14317242]
 [1.
 1.55185131]
 ſ1.
 0.0186962 ]
 ſ1.
 1.1789661 ]
 [1.
 0.12408403]
 ſ1.
 1.19483023]
 ſ1.
 1.59064174]
 ſ1.
 1.40627822]
 [1.
 0.41236386]
 [1.
 0.01554289]
 ſ1.
 1.24460193]
 [1.
 0.59811763]
 ſ1.
 0.41969231]
 ſ1.
 1.36654913]
 [1.
 1.64921642]
 ſ1.
 0.35949318]
 [1.
 0.02194567]
 [1.
 0.19417357]
 [1.
 0.43027749]
 [1.
 0.01570807]
 [1.
 1.8942345 ]
 [1.
 1.84577681]
 [1.
 1.0891461 ]
 ſ1.
 0.94948277]
 [1.
 1.8847801 ]
 [1.
 1.26666735]
 [1.
 0.40107006]
 [1.
 1.44085866]
[1.
 1.61521082]
[1.
 1.50202438]
[1.
 0.88315884]
[1.
 0.47911189]
```

0.30588616]

```
[1.
 1.52129161]
[1.
 0.25075942]
[1.
 0.90823295]
[1.
 1.63317685]
[1.
 1.68238394]
ſ1.
 1.36562465]
ſ1.
 0.77130311]
[1.
 1.10717202]
[1.
 0.23961462]
ſ1.
 0.55449143]
ſ1.
 1.96119551]
ſ1.
 1.02226458]
ſ1.
 0.13509331]
[1.
 0.27385538]
ſ1.
 0.68252181]
[1.
 0.47555176]
ſ1.
 1.09838153]
[1.
 1.08531632]
[1.
 0.75247426]
ſ1.
 1.99022675]
[1.
 1.99980551]
[1.
 1.5864137 ]
[1.
 1.66776477]
[1.
 0.39009362]
[1.
 0.06842432]
[1.
 0.49160231]
[1.
 1.89122417]
[1.
 0.29577358]
[1.
 1.21440789]
[1.
 1.79309467]
[1.
 1.63039219]
[1.
 0.81381444]
[1.
 1.0785014 ]
[1.
 0.65317283]
[1.
 1.39720473]
[1.
 0.72273399]
[1.
 1.56516876]
[1.
 1.79435949]
 0.92515284]
[1.
[1.
 0.92666572]
[1.
 1.79482058]
```

0.83466322]

```
[1.
 0.89994989]
 [1.
 0.05247682]
 [1.
 1.34408815]
 [1.
 1.32256478]
 [1.
 0.9896771 ]
 [1.
 0.38734407]
 [1.
 0.62419774]
 [1.
 1.03598244]
 [1.
 1.52120598]
 [1.
 0.16201475]
 [1.
 1.5294854 ]
 [1.
 0.77389001]
 [1.
 1.43854668]
 [1.
 0.77970708]
 [1.
 0.42117791]
 [1.
 0.38189651]
 [1.
 0.45969414]]
(100, 2)
[[7.87752609]
 [3.11459601]]
```

```
In [20]:  
# Adding bais unit to every vector in X

B = np.ones_like(X)  # Return an array of ones with the same shape and type as a given array.

X_b = np.c_[B, X]  # Translates slice objects to concatenation along the second axis.

# X_b = X

print(X_b)

theta = np.linalg.inv(X_b.T.dot(X_b)).dot(X_b.T).dot(y)  # Compute the (multiplicative) inverse of a matrix.

# Values are very close to are thetas 8 and 3

print(theta)
```

```
[[1.
 0.04497682]
 [1.
 0.44369684]
 [1.
 1.14757428]
 [1.
 1.98332104]
 ſ1.
 0.03038902]
[1.
 1.06406009]
 ſ1.
 0.76146702]
 ſ1.
 0.92371199]
 ſ1.
 1.14317242]
 [1.
 1.55185131]
 ſ1.
 0.0186962 ]
 ſ1.
 1.1789661 ]
 [1.
 0.12408403]
 ſ1.
 1.19483023]
 ſ1.
 1.59064174]
 ſ1.
 1.40627822]
 [1.
 0.41236386]
 [1.
 0.01554289]
 ſ1.
 1.24460193]
 [1.
 0.59811763]
 ſ1.
 0.41969231]
 ſ1.
 1.36654913]
 [1.
 1.64921642]
 ſ1.
 0.35949318]
 [1.
 0.02194567]
 [1.
 0.19417357]
 [1.
 0.43027749]
 [1.
 0.01570807]
 [1.
 1.8942345 ]
 [1.
 1.84577681]
 [1.
 1.0891461 ]
 ſ1.
 0.94948277]
 [1.
 1.8847801 ]
 [1.
 1.26666735]
 [1.
 0.40107006]
 [1.
 1.44085866]
[1.
 1.61521082]
[1.
 1.50202438]
[1.
 0.88315884]
[1.
 0.47911189]
```

0.30588616]

```
[1.
 1.52129161]
ſ1.
 0.25075942]
[1.
 0.90823295]
[1.
 1.63317685]
[1.
 1.68238394]
ſ1.
 1.36562465]
ſ1.
 0.77130311]
[1.
 1.10717202]
[1.
 0.23961462]
ſ1.
 0.55449143]
ſ1.
 1.96119551]
ſ1.
 1.02226458]
ſ1.
 0.13509331]
[1.
 0.27385538]
ſ1.
 0.68252181]
[1.
 0.47555176]
ſ1.
 1.09838153]
[1.
 1.08531632]
[1.
 0.75247426]
ſ1.
 1.99022675]
[1.
 1.99980551]
[1.
 1.5864137 ]
[1.
 1.66776477]
[1.
 0.39009362]
[1.
 0.06842432]
[1.
 0.49160231]
[1.
 1.89122417]
[1.
 0.29577358]
[1.
 1.21440789]
[1.
 1.79309467]
[1.
 1.63039219]
[1.
 0.81381444]
[1.
 1.0785014 ]
[1.
 0.65317283]
[1.
 1.39720473]
[1.
 0.72273399]
[1.
 1.56516876]
[1.
 1.79435949]
 0.92515284]
[1.
[1.
 0.92666572]
[1.
 1.79482058]
```

0.83466322]

```
[1.
 0.89994989]
 [1.
 0.05247682]
 1.34408815]
 「1.
 ſ1.
 1.32256478]
 [1.
 0.9896771 ]
 [1.
 0.387344071
 [1.
 0.62419774]
 [1.
 1.03598244]
 [1.
 1.52120598]
 [1.
 0.16201475]
 [1.
 1.5294854 ]
 [1.
 0.77389001]
 1.43854668]
 ſ1.
 0.77970708]
 ſ1.
 0.42117791]
 [1.
 0.38189651]
 ſ1.
 0.45969414]]
[[7.87752609]
 [3.11459601]]
```

3. Batch Gradient Decent Algorithm

Below mentioned Cost Function which stands for Mean Squared Error(MSE) is for Linear Regression and Gradient is derived from the it.

Cost

$$J(\theta) = 1/m \sum_{i=1}^{m} (h(\theta)^{(i)} - y^{(i)})^2$$

Gradient

$$\frac{\partial J(\theta)}{\partial \theta_j} = 2/m \sum_{i=1}^m (h(\theta^{(i)}) - y^{(i)}). X_j^{(i)}$$

Below mentioned Cost Function which stands for Mean Squared Error(MSE) is for Linear Regression and Gradient is derived from the it.

$$J(\theta) = 1/2m \sum_{i=1}^{m} (h(\theta)^{(i)} - y^{(i)})^2$$

Gradient

$$\frac{\partial J(\theta)}{\partial \theta_j} = 1/m \sum_{i=1}^m (h(\theta^{(i)}) - y^{(i)}). X_j^{(i)}$$

Function for computing Cost function

```
In [21]: ▶
 1 | def cal_cost(theta, X, y):
 3
 Calculates the cost for given X and y.
 Parameters
 theta: Vector of thetas
 X: Row of X's
 9
 10
 y: Actual y's
 11
 12
 Returns
 13
 Calculated cost
 14
 15
 m = len(y)
 16
 predictions = np.dot(X, theta)
 17
 18
 cost = (1/ m) * np.sum(np.square(predictions - y))
 19
 20
 return cost
```

Function for Batch gradient Decent Algorithm


```
1 def gradient descent(X, y, theta, learning rate, iterations):
In [22]:
 2
 3
 Parameters
 X: Matrix of X with bais units added to every vector of X
 v: Vector of v
 theta: Vector initialized randomly
 7
 learning rate: learning rate that will be used as step size
 8
 iterations = Number of iterations
 9
 10
 11
 Returns
 12
 13
 The final theta vector, array of cost and theta history over no of iterations
 14
 15
 m = len(v)
 16
 cost history = np.zeros(iterations)
 17
 theta history = np.zeros((iterations, 2))
 18
 19
 for i in range(iterations):
 20
 #Forward propagation
 21
 22
 predictions = np.dot(X, theta)
 23
 #Compute Cost (Value of loss function)
 cost history[i] = cal cost(theta, X, y)
 24
 25
 # Backpropogation
 26
 grad =(2/m) * (X.T.dot((predictions - y)))
 27
 # Update Parameters
 theta = theta - (learning rate * grad)
 28
 theta history[i, :] = theta.T
 29
 30
 31
 32
 return theta, cost history, theta history
```

Calling function

```
1 # Using gradient descent to find out the thetas between our X and y relation
In [23]:
 2 import time
 3 | 1r = 0.3
 4 n iter = 100
 6 theta = np.random.randn(2,1)
 7 print("Initial value of weights")
 8 print(theta)
 9 X b = np.c [np.ones((len(X),1)),X]
 10
 11 ## Calling BGD function
 12 | t10 = time.time()
 13 theta, cost history, theta history = gradient descent(X b, y, theta, lr, n iter)
 14 | t11 = time.time()
 15 | time BGD = t11 - t10
 16 | print("Processing Time of MBG Algorithm")
 17 print(time BGD)
 18
 19
 20 # Predicted value by NNs
 21 y predicted= np.dot(X b, theta)
 22 print("Optimal value of weights")
 23 print('{:<10}{:.3f}'.format('Theta0:',theta[0][0]))
 24 print('{:<10}{:.3f}'.format('Theta1:',theta[1][0]))
 25 print("Minimum value of cost function")
 26 print('{:<10}{:.3f}'.format('Cost/MSE:',cost history[-1]))
 27
 28 # print(y_predicted)
 29
 30 predicted actual = np.c [y predicted, y]
 31 print("Comparing predicted vs actual")
 32 print(predicted actual)
```


[11.45175653 11.57207686] [14.0548556 12.02308413] [7.97206146 9.2510614] [11.19163502 10.54856201] [10.24914889 11.78215315] [10.75449303 9.46087616] [11.43804608 11.56766946] [12.71095756 12.12205791] [7.93564186 7.2777673] [11.5495326 11.50784111] [8.26389315 7.41553359] [11.59894458 12.57702559] [12.83177803 14.23886903] [12.25754129 12.4646239] [9.16179784 9.66891799] [7.92582023 7.50275661] [11.75396842 12.63655415] [9.74036482 11.0568907] [9.18462378 9.65690536]

Out[24]: Text(0, 0.5, 'Cost')


```
In [25]:  # plot prediction line
2 plt.figure(figsize=(15,5))
3 plt.scatter(X, y, marker='x')
4 plt.plot(X, y_predicted, 'red')
5 plt.xlabel('X')
6 plt.ylabel('y', rotation=0)
```

Out[25]: Text(0, 0.5, 'y')

4. Stochastic Gradient Descent (SGD) Algorithm

```
In [26]:
 def stochastic gradient descent(X, y, theta, learning rate, iterations):
 2
 3
 Parameters
 4
 X: Matrix of X with bais units added to every vector of X
 5
 y: Vector of y
 7
 theta: Vector initialized randomly
 learning rate: learning rate that will be used as step size
 8
 9
 iterations = Number of iterations
 10
 11
 Returns
 12
 The final theta vector, array of cost and theta history over no of iterations
 13
 14
 m = len(y)
 15
 theta history = np.zeros((iterations, 2))
 16
 cost history = np.zeros(iterations)
 17
 theta history = []
 18 #
 19
 for i in range(iterations):
 20
 21
 cost per iteration = .0
 for j in range(m):
 22
 23
 # #Step : Shuffle (X,y)
 24
 X rand idx = np.random.randint(m)
 X inner = X[X rand idx].reshape(1, X.shape[1])
 25
 y inner = y[X rand idx].reshape(1, 1)
 26
 27
 # Forward Propagtion
 28
 predictions = np.dot(X_inner, theta)
 29
 30
 31
 # Computing cost value
 32
 cost per iteration += cal cost(theta, X inner, y inner)
 33
 34
 # Backpropagation
 35
 grad= (2/m) * (X inner.T.dot((predictions - y inner)))
 36
 37
 # Weight updation
 38
 theta = theta - (learning rate * grad)
 39
 cost_history[i] = cost_per_iteration
 40
 41
```


return theta, cost_history, theta_history

```
In [31]:
 1 # Using stochastic gradient descent to find out the thetas between our X and y relation
 2 import time
 3 | 1r = 0.3
 4 n iter = 100
 5 theta = np.random.randn(2,1)
 6 print("Initial value of weights")
 7 print(theta)
 9 X b = np.c [np.ones((len(X),1)),X]
 10
 11 ## calling SGD
 12 t20 = time.time()
 13 theta, cost history, theta history = stochastic gradient descent(X b, y, theta, lr, n iter)
 14 | t21 = time.time()
 15 time SGD = t21 - t20
 16 print("Processing Time of SGD Algorithm")
 17 print(time SGD)
 18 # theta, cost history, theta history = stochastic gradient descent(X b, y, theta, lr, n iter)
 19 print(theta)
 20
 21
 22 # Predicted value by NNs
 23 y predicted= np.dot(X b, theta)
 24
 25 print("Optimal value of weights")
 26 print('{:<10}{:.3f}'.format('Theta0:',theta[0][0]))
 27 | print('{:<10}{:.3f}'.format('Theta1:',theta[1][0]))
 28 print("Minimum value of cost function")
 29 | print('{:<10}{:.3f}'.format('Cost/MSE:',cost history[-1]))
 30
 31
 32 # print(y predicted)
 33 predicted actual = np.c [y predicted, y]
 34 print("Comparing predicted vs actual")
 35 print(predicted actual)
 36
 37
```


[9.26269015 8.26604118] [7.9709022 7.77699381] [13.82434371 14.27457547] [13.67335075 13.78644959] [11.31570832 11.9357483] [10.88052087 10.53574713] [13.79488402 13.73178354] [11.86886012 11.90012728] [9.17168056 7.84937596] [12.41163588 11.71417226] [12.95491287 13.30733268] [12.60222674 11.5954719] [10.67385716 11.46431646] [9.41485695 9.47640518] [8.87508987 10.13541128] [12.66226294 12.84197568] [8.70331633 7.88154753] [10.75198745 10.79025615] [13.01089457 12.44083037]

```
In [32]:
 1 # def stochastic gradient descent(X, y, theta, learning rate, iterations):
 2 #
 3 #
 Parameters
 _____
 X: Matrix of X with bais units added to every vector of X
 5
 6
 v: Vector of v
 theta: Vector initialized randomly
 7 #
 learning rate: learning rate that will be used as step size
 8 #
 iterations = Number of iterations
 9 #
 10
 11 #
 Returns
 12 #
 13 #
 The final theta vector, array of cost and theta history over no of iterations
 14 #
 15
 16 #
 m = len(v)
 theta history = np.zeros((iterations, 2))
 17 #
 cost history = np.zeros(iterations)
 18 #
 theta history = []
 19 #
 20
 21 #
 for i in range(iterations):
 cost per iteration = .0
 22 #
 23 #
 for j in range(m):
 # #Step : Shuffle (X,v)
 24 #
 X rand idx = np.random.randint(m)
 25 #
 X inner = X[X rand idx].reshape(1, X.shape[1])
 26 #
 y inner = y[X \text{ rand id} x].reshape(1, 1)
 27 #
 28
 predictions = np.dot(X inner, theta)
 29 #
 30
 theta = theta - (2/m) * Learning rate * (X inner.T.dot((predictions - y inner)))
 31 #
 cost per iteration += cal cost(theta, X inner, y inner)
 32 #
 33 | #
 cost history[i] = cost per iteration
 34
 return theta, cost history, theta history
 35 #
```

Out[20]: Text(0, 0.5, 'Cost')

Out[20]: Text(0, 0.5, 'y')

5. Mini-batch Gradient Descent (MBGD) Algorithm

```
In [27]:
 def mini batch gradient descent(X, y, theta, learning rate, iterations):
 2
 3
 Parameters
 4
 X: Matrix of X with bais units added to every vector of X
 5
 y: Vector of y
 7
 theta: Vector initialized randomly
 learning rate: learning rate that will be used as step size
 8
 9
 iterations = Number of iterations
 10
 11
 Returns
 12
 The final theta vector, array of cost and theta history over no of iterations
 13
 14
 15
 16
 m = len(v)
 cost history = np.zeros(iterations)
 17
 # print(cost history)
 18
 theta history = np.zeros((iterations, 2))
 19
 # print(theta history)
 20
 21
 # Batch size
 batch size=10
 22
 for i in range(iterations):
 23
 24
 cost per iteration = .0
 25
 # #Step 1: Shuffle (X,y)
 rand indicies = np.random.permutation(m)
 26
 27
 X = X[rand indicies]
 y = y[rand indicies]
 28
 29
 for j in range(0, m, batch size):
 30
 31
 X inner = X[i: i+batch size]
 y inner = y[i: i+batch size]
 32
 # forward propagation
 33
 34
 predictions = np.dot(X inner, theta)
 35
 # # weight updataion equation
 # theta = theta - (2/m) * Learning_rate * (X_inner.T.dot((predictions - y_inner)))
 36
 # cost_per_iteration += cal_cost(theta, X_inner, y_inner)
 37
 38
 # Computing cost value
 cost per iteration += cal cost(theta, X inner, y inner)
 39
 40
 # Backpropagation
 grad= (2/m) * (X_inner.T.dot((predictions - y_inner)))
 41
```

```
# Weight updation
theta = theta - (learning_rate * grad)
cost_history[i] = cost_per_iteration


return theta, cost_history, theta_history
```

```
In [28]:
 1 # Using mini batch gradient descent to find out the thetas between our X and y relation
 2 | 1r = 0.3
 3 n iter = 100
 4 theta = np.random.randn(2,1)
 5 print("Initial value of weights")
 6 print(theta)
 7
 8 # print(X b)
 9 X b = np.c [np.ones((len(X),1)),X]
 10 # print(X b)
 11
 12 ## calling MBGD
 13 \mid t30 = time.time()
 14 theta.cost history, theta history = mini_batch_gradient_descent(X_b, y, theta, lr, n_iter)
 15 t31 = time.time()
 16 time MBGD = t31 - t30
 17 | print("Processing Time of MBGD Algorithm")
 18 print(time MBGD)
 19 # theta, cost history, theta history = mini gradient descent(X b, y, theta, lr, n iter)
 20 # print(theta)
 21
 22 # Predicted value by NNs
 23 y predicted= np.dot(X b, theta)
 24
 25 print("Optimal value of weights")
 26 print('{:<10}{:.3f}'.format('Theta0:',theta[0][0]))
 27 | print('{:<10}{:.3f}'.format('Theta1:',theta[1][0]))
 28 print("Minimum value of cost function")
 29 | print('{:<10}{:.3f}'.format('Cost/MSE:',cost history[-1]))
 30
 31 # print(y predicted)
 32 predicted actual = np.c_[y_predicted, y]
 33 print("Comparing predicted vs actual")
 34 print(predicted actual)
```

```
[12.12343891 12.13159462]
```

- [13.04414139 13.65952935]
- [8.84326137 6.70617922]
- [7.74380331 8.71344024]
- [8.30478315 7.8774343]
- [9.07381964 8.26604118]
- [7.72348624 7.77699381]
- [13.84221304 14.27457547]
- [13.68437689 13.78644959]
- [11.21988316 11.9357483]
- [10.76497248 10.53574713]
- [13.8114182 13.73178354]
- [11.79810449 11.90012728]
- [8.97868538 7.84937596]
- [12.36547953 11.71417226]
- [12.93337851 13.30733268]
- [12.5647082 11.5954719]
- [10.5489425 11.46431646]
- [9.23288283 9.47640518]
- [8.66865284 10.13541128]

Out[29]: Text(0, 0.5, 'Cost')


```
In [30]:
 1 # plot prediction line
 3 plt.figure(figsize=(15,5))
 4 plt.scatter(X, y, marker='x')
 5 plt.plot(X, np.dot(X b, theta), 'red')
 plt.xlabel('X')
 7 plt.ylabel('y', rotation=0)
 Out[30]: Text(0, 0.5, 'y')
 15
 ×
 14
 13
 12
 y<sub>11</sub>
 10
 8
 0.00
 0.25
 0.50
 0.75
 1.00
 1.25
 1.50
 1.75
 2.00
```

Comparison of Processing Speed of above three Grandient Decent Optimization Algorithms Implementation

```
In [33]:
 1 import matplotlib.pyplot as plt
 2 %matplotlib inline
 3 # plt.style.use('ggplot')
 5 \times = [Method-1', Method-2', Method-3']
 Processing Times = [time BGD, time SGD, time MBGD]
 7
 9 x_pos = [i for i, _ in enumerate(x)]
 10
 plt.bar(x pos, Processing Times, color='green')
 14 plt.title(" Time Vs Method ")
 15
 16 plt.xticks(x pos, x)
 17
 18 plt.show()
```


In []: N 1