

Linear Regression Example

This example uses the truck sales dataset to illustrate ordinary least-squares (OLS), or linear regression. The plot shows the line that linear regression learns, which best minimizes the residual sum of squares between the observed responses in the dataset, and the responses predicted by the linear approximation. We also compute the residual sum of squares and the variance score for the model.

```
In [1]:
 %matplotlib inline
 import matplotlib.pyplot as plt
 import numpy as np
 import pandas as pd
 from sklearn import linear model
 # Get data
 df = pd.read csv(
 filepath or buffer='data/trucks.csv',
 header=None)
 data = df.iloc[:,:].values
 X = data[:,0].reshape(-1, 1)
 Y = data[:,1].reshape(-1, 1)
 # Train the model using the training sets
 regr = linear model.LinearRegression()
 regr.fit(X, Y)
 slope = regr.coef [0][0]
 intercept = regr.intercept_
 print("y = %f + %fx" %(intercept, slope))
 print("Mean squared error: %f"
 % np.mean((regr.predict(X) - Y) ** 2))
 # Explained variance score: 1 is perfect prediction
 print('Variance score: %f' % regr.score(X, Y))
 # Plot outputs
 plt.scatter(X, Y, color='black')
 plt.plot(X, regr.predict(X), color='red',
 linewidth=1)
 plt.show()
```

y = 0.434585 + 0.851144x
Mean squared error: 0.011812
Variance score: 0.997083

In the cell below, we load a subset of the Iris dataset from UCI, specifically all the samples for the "Iris Setosa" flower. The function model finds the OLS model for a pair of features in the data and computes the residual sum of squares and the variance score for that model. The parameters v1 and v2 are the names of the X and Y variables.

```
In [3]:
 import numpy as np
 import pandas as pd
 from sklearn import linear model
 df = pd.read csv(
 filepath or buffer='https://archive.ics.uci.edu/ml/machine-le
 header=None)
 data = df.iloc[:,:].values
 data = data[data[:,4] == "Iris-setosa"][:,:4]
 def model(X, Y, v1="A", v2="B"):
 X = X.reshape(-1, 1)
 Y = Y.reshape(-1, 1)
 regr = linear model.LinearRegression()
 regr.fit(X, Y)
 slope = regr.coef_[0][0]
 intercept = regr.intercept [0]
 print("%s = %f + %fx%s" %(v2, intercept, slope, v1))
 sse = np.sum((regr.predict(X) - Y) ** 2)
 print("Sum of squared errors: %f" % sse)
 # Explained variance score: 1 is perfect prediction
 print('Variance score: %f' % regr.score(X, Y))
 return slope, intercept, sse, v1, v2
```

Exercise

The samples have 4 features. For each combination of features (each pair or features), consider one of the variables as predictor and the other as response and use the function model to find the OLS model that best fits the data. Report the model with the smallest SSE score.

```
In [5]:
 import math
 lowest sse = math.inf
 columns = df.columns[:4]
 chosen model = ()
 for i in range(4):
 for j in range(4):
 if i!=j:
 slope, intercept, sse, v1, v2 = model(data[:,i], data
 if sse < lowest sse:</pre>
 lowest sse = sse
 chosen model = (slope, intercept, sse, v1, v2)
 1 = -0.623012 + 0.807234x0
 Sum of squared errors: 3.146569
 Variance score: 0.557681
 2 = 0.813768 + 0.129891x0
 Sum of squared errors: 1.372483
 Variance score: 0.069630
 3 = -0.180937 + 0.084886x0
 Sum of squared errors: 0.519331
 Variance score: 0.077892
 0 = 2.644660 + 0.690854x1
 Sum of squared errors: 2.692927
 Variance score: 0.557681
 2 = 1.188976 + 0.080463x1
 Sum of squared errors: 1.429143
 Variance score: 0.031221
 3 = -0.025258 + 0.078776x1
 Sum of squared errors: 0.519054
 Variance score: 0.078385
 0 = 4.221204 + 0.536063x2
 Sum of squared errors: 5.664281
 Variance score: 0.069630
 1 = 2.849946 + 0.388015x2
 Sum of squared errors: 6.891700
 Variance score: 0.031221
 3 = -0.033080 + 0.189262x2
 Sum of squared errors: 0.510358
 Variance score: 0.093825
 0 = 4.782102 + 0.917614x3
 Sum of squared errors: 5.613977
 Variance score: 0.077892
 1 = 3.175213 + 0.995028x3
 Sum of squared errors: 6.556186
 Variance score: 0.078385
 2 = 1.343040 + 0.495739x3
 Sum of squared errors: 1.336790
 Variance score: 0.093825
```