Making predictions

INTRODUCTION TO REGRESSION WITH STATSMODELS IN PYTHON

Maarten Van den Broeck Content Developer at DataCamp

The fish dataset: bream

```
bream = fish[fish["species"] == "Bream"]
print(bream.head())
```

0 Bream 242.0 23.2 1 Bream 290.0 24.0 2 Bream 340.0 23.9 3 Bream 363.0 26.3 4 Bream 430.0 26.5		species	mass_g	length_cm
2 Bream 340.0 23.9 3 Bream 363.0 26.3	0	Bream	242.0	23.2
3 Bream 363.0 26.3	1	Bream	290.0	24.0
	2	Bream	340.0	23.9
4 Bream 430.0 26.5	3	Bream	363.0	26.3
	4	Bream	430.0	26.5

Plotting mass vs. length

Running the model

```
mdl_mass_vs_length = ols("mass_g ~ length_cm", data=bream).fit()
print(mdl_mass_vs_length.params)
```

```
Intercept -1035.347565
length_cm 54.549981
dtype: float64
```

Data on explanatory values to predict

If I set the explanatory variables to these values, what value would the response variable have?

```
explanatory_data = pd.DataFrame({"length_cm": np.arange(20, 41)})
```

Call predict()

```
print(mdl_mass_vs_length.predict(explanatory_data))
```

```
55.652054
0
 110.202035
 164.752015
3
 219.301996
 273.851977
16
 928.451749
17
 983.001730
18
 1037.551710
19
 1092.101691
 1146.651672
20
Length: 21, dtype: float64
```


Predicting inside a DataFrame

```
explanatory_data = pd.DataFrame(
 {"length_cm": np.arange(20, 41)}
)
prediction_data = explanatory_data.assign(
 mass_g=mdl_mass_vs_length.predict(explanatory_data)
)
print(prediction_data)
```

```
length_cm
 mass_g
 20
 55.652054
0
 110.202035
 21
 22
 164.752015
3
 23
 219.301996
4
 24
 273.851977
16
 928.451749
 36
17
 37
 983.001730
18
 1037.551710
 38
19
 39
 1092.101691
 1146.651672
20
 40
```

Showing predictions

```
import matplotlib.pyplot as plt
import seaborn as sns
fig = plt.figure()
sns.regplot(x="length_cm",
 y="mass_g",
 ci=None,
 data=bream,)
sns.scatterplot(x="length_cm",
 y="mass_g",
 data=prediction_data,
 color="red",
 marker="s")
plt.show()
```


Extrapolating

Extrapolating means making predictions outside the range of observed data.

```
little_bream = pd.DataFrame({"length_cm": [10]})

pred_little_bream = little_bream.assign(
 mass_g=mdl_mass_vs_length.predict(little_bream))

print(pred_little_bream)
```

```
length_cm mass_g
0 10 -489.847756
```


Let's practice!

INTRODUCTION TO REGRESSION WITH STATSMODELS IN PYTHON

Working with model objects

INTRODUCTION TO REGRESSION WITH STATSMODELS IN PYTHON

Maarten Van den Broeck Content Developer at DataCamp

.params attribute

```
from statsmodels.formula.api import ols
mdl_mass_vs_length = ols("mass_g ~ length_cm", data = bream).fit()
print(mdl_mass_vs_length.params)
```

```
Intercept -1035.347565

length_cm 54.549981

dtype: float64
```

.fittedvalues attribute

Fitted values: predictions on the original dataset

```
print(mdl_mass_vs_length.fittedvalues)
```

or equivalently

```
explanatory_data = bream["length_cm"]
print(mdl_mass_vs_length.predict(explanatory_data))
```

```
230.211993
 273.851977
 268.396979
 399.316934
 410.226930
 873.901768
30
31
 873.901768
32
 939.361745
33
 1004.821722
 1037.551710
34
Length: 35, dtype: float64
```

.resid attribute

Residuals: actual response values minus predicted response values

```
print(mdl_mass_vs_length.resid)
```

or equivalently

```
print(bream["mass_g"] - mdl_mass_vs_length.fittedvalues)
```

```
0 11.788007
1 16.148023
2 71.603021
3 -36.316934
4 19.773070
...
```


.summary()

mdl_mass_vs_length.summary()

```
OLS Regression Results
Dep. Variable:
 0.878
 R-squared:
 mass_g
Model:
 Adj. R-squared:
 0.874
 F-statistic:
 237.6
Method:
 Least Squares
 Thu, 29 Oct 2020
 Prob (F-statistic): 1.22e-16
Date:
 13:23:21
 Log-Likelihood:
Time:
 -199.35
No. Observations:
 AIC:
 402.7
Df Residuals:
 405.8
 33
 BIC:
Df Model:
Covariance Type:
 nonrobust
 P>|t|
 [0.025
 0.975]
 coef
 std err
 -815.676
Intercept -1035.3476
 107.973 -9.589 0.000
 -1255.020
length_cm
 54.5500
 3.539 15.415
 0.000
 47.350
 61.750
Omnibus:
 7.314 Durbin-Watson:
 1.478
Prob(Omnibus):
 Jarque-Bera (JB): 10.857
 0.026
Skew:
 -0.252
 Prob(JB):
 0.00439
Kurtosis:
 Cond. No.
 5.682
 263.
```


OLS Regression Results

Dep. Variable: mass_g R-squared: 0.878

Model: OLS Adj. R-squared: 0.874

Method: Least Squares F-statistic: 237.6

Date: Thu, 29 Oct 2020 Prob (F-statistic): 1.22e-16

Time: 13:23:21 Log-Likelihood: -199.35

No. Observations: 35 AIC: 402.7

Df Residuals: 33 BIC: 405.8

Df Model: 1

Covariance Type: nonrobust

ef std err		t P>	t	[0.025	0.975]
7/ 405 057			000 4	055 000	045 /5/
/6 10/.9/3	-9.5	189 U.I	000 - 1	.255.020	-815.676
3.539	15.4	15 0.0	900	47.350	61.750
========	======	:======:	======	=======	======
	7.314 D	urbin-Wats	on:		1.478
	0.026 J	arque-Bera	(JB):		10.857
_	0.252 P	rob(JB):			0.00439
	5.682 C	ond. No.			263.
,	76 107.973 90 3.539 ========	76 107.973 -9.5 90 3.539 15.4 ====================================	76 107.973 -9.589 0.0 90 3.539 15.415 0.0 ===================================	76 107.973 -9.589 0.000 -1 90 3.539 15.415 0.000	76 107.973 -9.589 0.000 -1255.020 90 3.539 15.415 0.000 47.350

Let's practice!

INTRODUCTION TO REGRESSION WITH STATSMODELS IN PYTHON

Regression to the mean

INTRODUCTION TO REGRESSION WITH STATSMODELS IN PYTHON

Maarten Van den Broeck Content Developer at DataCamp

The concept

- Response value = fitted value + residual
- "The stuff you explained" + "the stuff you couldn't explain"
- Residuals exist due to problems in the model *and* fundamental randomness
- Extreme cases are often due to randomness
- Regression to the mean means extreme cases don't persist over time

Pearson's father son dataset

- 1078 father/son pairs
- Do tall fathers have tall sons?

father_height_cm	son_height_cm
165.2	151.8
160.7	160.6
165.0	160.9
167.0	159.5
155.3	163.3
•••	•••

¹ Adapted from https://www.rdocumentation.org/packages/UsingR/topics/father.son

Scatter plot

```
plt.axis("equal")
plt.show()
```


Adding a regression line

```
fig = plt.figure()
sns.regplot(x="father_height_cm",
 y="son_height_cm",
 data=father_son,
 ci = None,
 line_kws={"color": "black"})
plt.axline(xy1 = (150, 150),
 slope=1,
 linewidth=2,
 color="green")
plt.axis("equal")
plt.show()
```


Running a regression

```
Intercept 86.071975
father_height_cm 0.514093
dtype: float64
```

Making predictions

```
really_tall_father = pd.DataFrame(
 {"father_height_cm": [190]})

mdl_son_vs_father.predict(
 really_tall_father)
```

```
really_short_father = pd.DataFrame(
 {"father_height_cm": [150]})

mdl_son_vs_father.predict(
 really_short_father)
```

183.7

163.2

Let's practice!

INTRODUCTION TO REGRESSION WITH STATSMODELS IN PYTHON

Transforming variables

INTRODUCTION TO REGRESSION WITH STATSMODELS IN PYTHON

Maarten Van den Broeck Content Developer at DataCamp

Perch dataset

```
perch = fish[fish["species"] == "Perch"]
print(perch.head())
```


	species	mass_g	length_cm	
55	Perch	5.9	7.5	
56	Perch	32.0	12.5	
57	Perch	40.0	13.8	
58	Perch	51.5	15.0	
59	Perch	70.0	15.7	

It's not a linear relationship

Bream vs. perch

Plotting mass vs. length cubed

Modeling mass vs. length cubed

```
perch["length_cm_cubed"] = perch["length_cm"] ** 3

mdl_perch = ols("mass_g ~ length_cm_cubed", data=perch).fit()
mdl_perch.params
```

```
Intercept -0.117478

length_cm_cubed 0.016796


dtype: float64
```


Predicting mass vs. length cubed

```
length_cm_cubed length_cm
 mass_q
 16.678135
0
 1000
 10
 3375
 15
 56.567717
 8000
 20
 134.247429
3
 15625
 25
 262.313982
 27000
 30
 453.364084
5
 35
 719.994447
 42875
 1074.801781
 64000
6
```


Plotting mass vs. length cubed

Facebook advertising dataset

How advertising works

- 1. Pay Facebook to shows ads.
- 2. People see the ads ("impressions").
- 3. Some people who see it, click it.

- 936 rows
- Each row represents 1 advert

spent_usd	n_impressions	n_clicks
1.43	7350	1
1.82	17861	2
1.25	4259	1
1.29	4133	1
4.77	15615	3
•••	•••	•••

Plot is cramped

Square root vs square root

Modeling and predicting

```
spent_usd sqrt_n_impressions n_impressions
 sqrt_spent_usd
 0.000000
 15.319713
 2.346936e+02
0
 0
 10.000000
 100
 597.736582
 3.572890e+05
 14.142136
 838.981547
 7.038900e+05
 200
3
 17.320508
 1.048771e+06
 300
 1024.095320
 20.000000
 400
 1180.153450
 1.392762e+06
 1317.643422
5
 22.360680
 1.736184e+06
 500
 1441.943858
 2.079202e+06
 24.494897
 600
```


Let's practice!

INTRODUCTION TO REGRESSION WITH STATSMODELS IN PYTHON

