Importing required libraries import numpy as np In [1]: import matplotlib.pyplot as plt %matplotlib inline Though Linear regression is very good to solve many problems, it cannot be used for all datasets. First recall how linear regression, could model a dataset. It models a linear relation between a dependent variable y and independent variable x. It had a simple equation, of degree 1, for example y = 2x + 3. x = np.arange(-5.0, 5.0, 0.1)In [2]: ##You can adjust the slope and intercept to verify the changes in the graph y = 2*(x) + 3y_noise = 2 * np.random.normal(size=x.size) ydata = y + y_noise #plt.figure(figsize=(8,6)) plt.plot(x, ydata, plt.plot(x,y, 'r') plt.ylabel('Dependent Variable') plt.xlabel('Independent Variable') plt.show() 15 10 Dependent Variable Ó Independent Variable Non-linear regressions are a relationship between independent variables x and a dependent variable ywhich result in a non-linear function modeled data. Essentially any relationship that is not linear can be termed as non-linear, and is usually represented by the polynomial of k degrees (maximum power of x). $y = ax^3 + bx^2 + cx + d$ Non-linear functions can have elements like exponentials, logarithms, fractions, and others. For example: $y = \log(x)$ Or even, more complicated such as: $y = \log(ax^3 + bx^2 + cx + d)$ Let's take a look at a cubic function's graph. x = np.arange(-5.0, 5.0, 0.1)In [3]: ##You can adjust the slope and intercept to verify the changes in the graph y = 1*(x**3) + 1*(x**2) + 1*x + 3y_noise = 20 * np.random.normal(size=x.size) ydata = y + y_noise 'bo') plt.plot(x, ydata, plt.plot(x,y, 'r') plt.ylabel('Dependent Variable') plt.xlabel('Independent Variable') 150 100 Dependent Variable 50 0 -50 -100Independent Variable As you can see, this function has x^3 and x^2 as independent variables. Also, the graphic of this function is not a straight line over the 2D plane. So this is a non-linear function. Some other types of non-linear functions are: Quadratic $Y = X^2$ x = np.arange(-5.0, 5.0, 0.1)In [4]: ##You can adjust the slope and intercept to verify the changes in the graph y = np.power(x, 2)y_noise = 2 * np.random.normal(size=x.size) ydata = y + y_noise plt.plot(x, ydata, plt.plot(x,y, 'r') plt.ylabel('Dependent Variable') plt.xlabel('Independent Variable') plt.show() 25 20 Dependent Variable 15 10 5 0 -5 Independent Variable **Exponential** An exponential function with base c is defined by $Y = a + bc^X$ where b \neq 0, c > 0, c \neq 1, and x is any real number. The base, c, is constant and the exponent, x, is a variable. X = np.arange(-5.0, 5.0, 0.1)In [5]: ##You can adjust the slope and intercept to verify the changes in the graph Y = np.exp(X)plt.plot(X,Y) plt.ylabel('Dependent Variable') plt.xlabel('Independent Variable') plt.show() 140 120 100 Dependent Variable 80 40 20 Independent Variable Logarithmic The response y is a results of applying logarithmic map from input x's to output variable y. It is one of the simplest form of log(): i.e. $y = \log(x)$ Please consider that instead of x, we can use X, which can be polynomial representation of the x's. In general form it would be written as $y = \log(X)$ (1)In [6]: X = np.arange(-5.0, 5.0, 0.1)

Y = np.log(X)

plt.plot(X,Y)

Y = np.log(X)

Sigmoidal/Logistic

plt.plot(X,Y)

plt.show()

0.5 0.0

-0.5 -1.0 -1.5 -2.0 -2.5 -3.0

Dependent Variable

In [8]:

Out[8]:

In [9]:

import numpy as np
import pandas as pd

#downloading dataset

import urllib.request

df.head(10)

0 1960 5.918412e+10

1961 4.955705e+10

1962 4.668518e+10

1963 5.009730e+10

1964 5.906225e+10

1965 6.970915e+10

1969 7.871882e+10

slightly in the 2010s.

plt.ylabel('GDP')
plt.xlabel('Year')

plt.show()

1.0

0.8

0.6

0.4

0.2

0.0

In [10]:

1960

plt.plot(X,Y)

plt.show()

1.0

0.8

0.6

0.4

0.2

0.0

In [11]:

In [12]:

Dependent Variable

Choosing a model

1970

decreasing again at the end; as illustrated below:

X = np.arange(-5.0, 5.0, 0.1)

Y = 1.0 / (1.0 + np.exp(-X))

plt.ylabel('Dependent Variable')
plt.xlabel('Independent Variable')

1980

Independent Variable

Now, let's build our regression model and initialize its parameters.

 $y = 1 / (1 + np.exp(-Beta_1*(x-Beta_2)))$

Lets look at a sample sigmoid line that might fit with the data:

 $Y_pred = sigmoid(x_data, beta_1, beta_2)$

#plot initial prediction against datapoints
plt.plot(x data, Y pred*15000000000000).)

The formula for the logistic function is the following:

 β_1 : Controls the curve's steepness,

 β_2 : Slides the curve on the x-axis.

def sigmoid(x, Beta_1, Beta_2):

plt.plot(x_data, y_data, 'ro')

1970

Lets normalize our data

xdata =x_data/max(x_data)
ydata =y_data/max(y_data)

popt are our optimized parameters.

#print the final parameters

from scipy.optimize import curve fit

beta 1 = 690.451711, beta 2 = 0.997207

plt.plot(xdata, ydata, 'ro', label='data')
plt.plot(x,y, linewidth=3.0, label='fit')

Now we plot our resulting regression model.

x = np.linspace(1960, 2015, 55)

plt.figure(figsize=(8,5))
y = sigmoid(x, *popt)

plt.legend(loc='best')
plt.ylabel('GDP')
plt.xlabel('Year')

data fit

0.975

0.980

Can you calculate what is the accuracy of our model?

msk = np.random.rand(len(df)) < 0.8

build the model using train set

from sklearn.metrics import r2_score

Residual sum of squares (MSE): 0.00

popt, pcov = curve_fit(sigmoid, train_x, train_y)

print("R2-score: %.2f" % r2_score(y_hat , test_y))

split data into train/test

train_x = xdata[msk]
test_x = xdata[~msk]
train_y = ydata[msk]
test_y = ydata[~msk]

predict using test set

Mean absolute error: 0.03

evaluation

R2-score: 0.97

y_hat = sigmoid(test_x, *popt)

0.985

Year

print("Mean absolute error: %.2f" % np.mean(np.absolute(y_hat - test_y)))
print("Residual sum of squares (MSE): %.2f" % np.mean((y_hat - test_y) ** 2))

0.990

0.995

1.000

1980

How we find the best parameters for our fit line?

popt, pcov = curve_fit(sigmoid, xdata, ydata)

print(" beta_1 = %f, beta_2 = %f" % (popt[0], popt[1]))

1990

2000

Our task here is to find the best parameters for our model. Lets first normalize our x and y:

2010

we can use **curve_fit** which uses non-linear least squares to fit our sigmoid function, to data. Optimal values for the parameters so that the sum of the squared residuals of sigmoid(xdata, *popt) - ydata is

Out[12]: [<matplotlib.lines.Line2D at 0x1bc22586a00>]

Building The Model

return y

beta 1 = 0.10

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0.0

minimized.

x = x/max(x)

plt.show()

0.8

0.6

0.4

0.2

0.0

Practice

In [16]:

9

In [13]:

In [14]:

beta 2 = 1990.0

#logistic function

1990

From an initial look at the plot, we determine that the logistic function could be a good approximation,

 $\hat{Y}=rac{1}{1+e^{eta_1(X-eta_2)}}$

since it has the property of starting with a slow growth, increasing growth in the middle, and then

Year

2000

2010

9

le13

Plotting the Dataset

plt.figure(figsize=(8,5))

plt.plot(x_data, y_data, 'ro')

7.205703e+10

6.999350e+10

6 1966 7.587943e+10

1967

1968

Year

filename = 'china gdp.csv'

df = pd.read csv("china gdp.csv")

Value

urllib.request.urlretrieve(url, filename)

X = np.arange(-5.0, 5.0, 0.1)

Y = 1-4/(1+np.power(3, X-2))

plt.ylabel('Dependent Variable')
plt.xlabel('Independent Variable')

plt.show()

1.5 1.0 0.5

0.0 -0.5 -1.0 -1.5 -2.0

Dependent Variable

In [7]:

plt.ylabel('Dependent Variable')
plt.xlabel('Independent Variable')

Independent Variable

Independent Variable

Non-Linear Regression example

<ipython-input-6-04d9a16879f0>:3: RuntimeWarning: invalid value encountered in log

 $Y=a+rac{b}{1+c^{(X-d)}}$

For an example, we're going to try and fit a non-linear model to the datapoints corresponding to China's GDP from 1960 to 2014. We download a dataset with two columns, the first, a year between 1960 and 2014, the second, China's corresponding annual gross domestic income in US dollars for that year.

#!wget -nv -0 china_gdp.csv https://cf-courses-data.s3.us.cloud-object-storage.appdoma

url = 'https://cf-courses-data.s3.us.cloud-object-storage.appdomain.cloud/IBMDevelope

This is what the datapoints look like. It kind of looks like an either logistic or exponential function. The growth starts off slow, then from 2005 on forward, the growth is very significant. And finally, it decelerate

x data, y data = (df["Year"].values, df["Value"].values)

Non Linear Regression Analysis

If the data shows a curvy trend, then linear regression will not produce very accurate results when

we fit a non-linear model to the datapoints corrensponding to China's GDP from 1960 to 2014.

compared to a non-linear regression because, as the name implies, linear regression presumes that the data is linear. Let's learn about non linear regressions and apply an example on python. In this notebook,

Objectives

After completing this lab you will be able to:

Use Non-linear regression model in Python

Differentiate between Linear and non-linear regression