

Linear Regression Algorithm:

Linear regression is a supervised machine learning algorithm used to find a linear relationship between a dependent (y) and one or more independent (y) variables, hence called linear regression

Types of Linear Regression

1. Simple Linear Regression:

If a single independent variable is used to predict the value of a numerical dependent variable, then such a Linear Regression algorithm is called Simple Linear Regression. y = mx + c

2. Multiple Linear regression:

If more than one independent variable is used to predict the value of a numerical dependent variable, then such a Linear Regression algorithm is called Multiple Linear Regression.

y = m1x1 + m2x2 + ... + mNxN + c y = Dependent Variable (Target Variable) x = Independent Variable (predictor Variable) c = intercept of the line (Gives an additional degree of freedom) m = Linear regression coefficient (scale factor to each input value).

Loss Function(Cost Function):

• The loss is the error in our predicted value of m and c. Our goal is to minimize this error to obtain the most accurate value of m and c. • We will use the Mean Squared Error function to calculate the loss.

$$E = rac{1}{n} \sum_{i=0}^n (y_i - ar{y}_i)^2$$

$$E = \frac{1}{n} \sum_{i=0}^{n} (y_i - (mx_i + c))^2$$

Gradient Descent Algorithm:

- Gradient descent is an iterative optimization algorithm to find the minimize the Loss Function.
- Gradient descent is a method of updating m and c values to minimize the cost function (MSE) and to get the best fit line(regression line)
- Best Fit Line: When working with linear regression, our main goal is to find the
- best fit line which means the error between predicted values and actual values
- should be minimized. The best fit line will always have the least Mean squares error.
- A regression model uses gradient descent to update the coefficients of the line
- 10 (m and c) by reducing the cost function by a random selection of coefficient
- 11 values and then iteratively updating the values to reach the minimum cost
- 12 function.
- To update m and c, we take gradients from the cost function. To find these gradients, we take partial derivatives for m and c.

$$egin{align} D_m &= rac{1}{n} \sum_{i=0}^n 2(y_i - (mx_i + c))(-x_i) \ D_m &= rac{-2}{n} \sum_{i=0}^n x_i (y_i - ar{y}_i) \ \end{pmatrix}$$

$$D_c = rac{-2}{n} \sum_{i=0}^n (y_i - ar{y}_i)$$

$$m = m - L \times D_m$$

$$c = c - L \times D_c$$

- Global minima: It is a point that obtains the absolute lowest value of our function
- 2 Learning Rate: It determines the size of the steps that are taken by the gradient
- 3 descent algorithm

0

0

- \bullet If α (Learning Rate) is very small, it would take a long time to converge and become computationally expensive.
- \bullet If α is large, it may fail to converge and overshoot the minimum.
- 7 The most commonly used rates are : 0.001, 0.003, 0.01, 0.03, 0.1, 0.3.

Gradient Descent variants:

There are three types of gradient descent methods based on the amount of data used to calculate the gradient:

- 1. Batch gradient descent
- 2. Stochastic gradient descent
- 3. Mini-batch gradient descent

Assumptions of Linear Regression:

- 1. Linearity: Relationship between the independent and dependent variables to be linear.
- 2. No Multicollinearity (Independence): Observations are independent of each oth er.
- 3. Normality of Residual
- 4. Homoscedasticity: The variance of residual is the same for any value of X.

1. Linearity:

Relationship between the independent and dependent variables to be linear.

1.1 How to check Linearity:

- 1. Coefficient of correlation(R==?)
- 2. Scatter Plot
- 3. Correlation matrix

1.2 How to Handle Linearity if get violated:

Apply a nonlinear transformation to the independent variable.

- 1. Log transformation
- 2. Square root transformation
- 3. cube.root transformation.
- 3. Reciprocal transformation

1.1.1 Coefficient of correlation(R): /{Pearson corr.}

Correlation coefficients are used to measure how strong a relationship is betwee n two variables. There are several types of correlation coefficients, but the most popular is Pearson's.

Correlation Coefficient(r) =
$$\frac{Covariance(x,y)}{Std \ dev \ (x)*Std \ dev \ (y)}$$

$$r = rac{\sum \left(x_i - ar{x}
ight)\left(y_i - ar{y}
ight)}{\sqrt{\sum \left(x_i - ar{x}
ight)^2 \sum \left(y_i - ar{y}
ight)^2}}$$

Where.

r = Pearson Correlation Coefficient

$$x_{i}$$
 = x variable samples

$$y_{i_{\, ext{= y variable sample}}}$$

$$\bar{x}_{\text{= mean of values in x variable}}$$

 $y_{\scriptscriptstyle = \mathsf{mean}}$ of values in y variable

- The range of R-Value is between -1 to +1
- R = 1 >> indicates a strong positive relationship. R = 1 >> indicates a strong positive relationship.
- R = -1 >> indicates a strong negative relationship. if one variable increases, other variable decreas
- $R = 0 \gg$ It means there is no linear relationship. It doesn't mean that there is no relationship

2. No Multicollinearity:

- Multicollinearity (or collinearity) occurs when one independent variable in a regression model is linearly correlated with another independent variable.
- This means that an independent variable can be predicted from another independent variable in a regression model
- Multicollinearity can be a problem in a regression model because we would not be able to distinguish between the individual effects of the independent variabl es

on the dependent

- \bullet Y = M1X1 + M2X2 + C
- Coefficient M1 is the increase in Y for a unit increase in X1 while keeping X2 constant. But since X1 and X2 are highly correlated, changes in X1 would also ca use changes in X2 and we would not be able to see their individual effect on Y.
- Multicollinearity may not affect the accuracy of the model as much. But we mig ht lose reliability in determining the effects of individual features in your mo del – and that can be a problem when it comes to interpretability.

2.1 How to detect Multicollinearity:

1. VIF (Variable Inflation Factors):

The VIF score of an independent variable represents how well the variable is explained by other independent variables.

VIF = 1 → No correlation

VIF = 1 to 5 → Moderate correlation

VIF >10 → High correlation

2. Correlation matrix / Correlation plot

3. Scatter plots

2.1 How to handle Multicollinearity

- 1. Dropping variables
- 2. Combining variables

3. Normality of the residuals

Residuals: The difference between the actual y value and the estimated y value Residuals = (Ya-Yp)

A normal distribution has some important properties:

- 1. The mean, median, and mode all represent the center of the distribution.
- 2. the distribution is a bell shape
- 3. $\approx 68\%$ of the data falls within 1 standard deviation of the mean, $\approx 95\%$ of the data

falls within 2 STD of the mean and $\approx 99.7\%$ of the data falls within 3 STD of the mean

3.1 How to check normality:

1. Graphs for Normality test:

- Distribution curve, Histogram (sns. distplot, sns.kdeplot)
- 2. Q-Q or Quantile-Quantile Plot

2. Statistical Tests for Normality(Hypothesis Testing):

- 1. Shapiro-Wilk test
- 2. Kolmogorov-Smirnov test
- 3. D'Agostino's K-squared test

4. Homoscedasticity:

- Residuals have constant variance at every level of x. This is known as homoscedasticity. When this is not the case, the residuals are said to suffer fr om heteroscedasticity.
- When heteroscedasticity is present in a regression analysis, the results of the analysis become hard to trust

4.1 How to Check Homoscedasticity:

1. Scatter plot between fitted value and residual plot.

4.2 How to handle:

- 1. Transform the dependent variable(Y): $log\ transformation\ of\ the\ dependent\ variable$
- 2. Redefine the dependent variable
- 3. Use weighted regression: This type of regression assigns a weight to each dat a point based on the variance of its fitted value.

Advantages:

- 1. Simple to implement and easier to interpret the output coefficients.
- 2. When you know the dependent and independent variables have a linear relationship, this algorithm is the best to use because it's less complex as compared to other algorithms.
- 3. Linear Regression is prone to over-fitting but it can be avoided using some d imensionality reduction techniques, regularization (L1 and L2) techniques, and c ross-validation.

♦ Disadvantages:

- 1. If the independent features are correlated it may affect performance.
- 2. it is only efficient for linear data(High Corr between x and Y)
- 3. Sometimes a lot of feature engineering is required.
- 4. Scaling is Required: predictors have a mean of 0.
- 5. It is often quite prone to noise and overfitting.
- 6. It is sensitive to missing values.
- 7. It is sensitive to Outliers

Applications:

* Evaluation Metrics for Linear Regression:

- 1. Mean Absolute Error(MAE): It is most Robust to outliers.
- 2. Mean Squared Error(MSE)
- 3. Root Mean Squared Error(RMSE)
- 4. R-squared or Coefficient of Determination:
 - a. SSE(Sum of Squared Error
 - b. SSR(Sum of Squares due to Regression)
 - c. SST(Sum of Squares Total or Total Error)
- 5. Adjusted R Squared

Variance =
$$\sum_{i=1}^{n} (y_i - \bar{y})^2 \rightarrow SST$$
 (Sum of squares of total)

SSE =
$$\sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$
 \rightarrow Sum of squares of Errors – Unexplained Variance

SSR=
$$\sum_{i=1}^{n} (\hat{y}_i - \bar{y})^2$$
 \rightarrow Sum of Squares of Regression –Explained Variance

$$\begin{array}{c} y_i \text{ - Actual value of y} \\ \text{SST= SSR+SSE} & \overline{y} \text{ - Mean value of y} \\ \overline{y}_i \text{ - Predicted value of y} \\ \end{array}$$

$$R^2 = \frac{SSR}{SST}$$
 or $R^2 = 1 - \frac{SSE}{SST}$

