ML 20 - Multiple Linear Regression By Virat Tiwari

December 12, 2023

1 ML 20 - Multiple Linear Regression By Virat Tiwari

In multiple linear regression we have more than one independent feature but there is only one dependent feature

```
[6]: from sklearn.datasets import fetch_california_housing
[7]: import pandas as pd
 import numpy as np
 import seaborn as sns
 import matplotlib.pyplot as plt
 import warnings
 warnings.filterwarnings("ignore")
[8]: california=fetch_california_housing()
[9]:
 california
[9]: {'data': array([[
 8.3252
 41.
 6.98412698, ...,
 2.5555556,
 37.88
 , -122.23
 ],
 8.3014
 21.
 6.23813708, ...,
 2.10984183,
 37.86
 -122.22
 ],
 7.2574
 52.
 8.28813559, ...,
 2.80225989,
 37.85
 , -122.24
 ],
 Γ
 1.7
 17.
 5.20554273, ...,
 2.3256351,
 39.43
 , -121.22
 ],
 1.8672
 18.
 5.32951289, ...,
 2.12320917,
 39.43
 -121.32
 ],
 2.3886
 16.
 5.25471698, ...,
 2.61698113,
 39.37
 -121.24
 ]]),
 'target': array([4.526, 3.585, 3.521, ..., 0.923, 0.847, 0.894]),
 'frame': None,
 'target_names': ['MedHouseVal'],
 'feature_names': ['MedInc',
 'HouseAge',
 'AveRooms',
```

```
'Population',
 'AveOccup',
 'Latitude',
 'Longitude'],
 'DESCR': '.. _california_housing_dataset:\n\nCalifornia Housing
 dataset\n-----\n\n**Data Set Characteristics:**\n\n
 :Number of Instances: 20640\n\n
 :Number of Attributes: 8 numeric, predictive
 attributes and the target\n\n
 :Attribute Information:\n
 - MedInc
 median income in block group\n
 - HouseAge
 median house age in block
 - AveRooms
 average number of rooms per household\n
 group\n
 AveBedrms
 average number of bedrooms per household\n
 - Population
 block group population\n
 - AveOccup
 average number of household
 members\n
 - Latitude
 block group latitude\n
 - Longitude
 block group longitude\n\n
 :Missing Attribute Values: None\n\nThis dataset was
 obtained from the StatLib
 repository.\nhttps://www.dcc.fc.up.pt/~ltorgo/Regression/cal housing.html\n\nThe
 target variable is the median house value for California districts, \nexpressed
 in hundreds of thousands of dollars ($100,000).\n\nThis dataset was derived from
 the 1990 U.S. census, using one row per census\nblock group. A block group is
 the smallest geographical unit for which the U.S.\nCensus Bureau publishes
 sample data (a block group typically has a population\nof 600 to 3,000
 people).\n\nAn household is a group of people residing within a home. Since the
 average\nnumber of rooms and bedrooms in this dataset are provided per
 household, these\ncolumns may take surpinsingly large values for block groups
 with few households\nand many empty houses, such as vacation resorts.\n\nIt can
 be downloaded/loaded using
 the\n:func:`sklearn.datasets.fetch_california_housing` function.\n\n.. topic::
 References\n\n
 - Pace, R. Kelley and Ronald Barry, Sparse Spatial
 Statistics and Probability Letters, 33 (1997)
 Autoregressions,\n
 291-297\n'}
[10]: california.keys()
[10]: dict keys(['data', 'target', 'frame', 'target names', 'feature names', 'DESCR'])
[11]: print(california.DESCR)
 .. _california_housing_dataset:
 California Housing dataset
 **Data Set Characteristics:**
 :Number of Instances: 20640
```

'AveBedrms',

:Number of Attributes: 8 numeric, predictive attributes and the target

:Attribute Information:

- Longitude

- MedInc	median income in block group
- HouseAge	median house age in block group
- AveRooms	average number of rooms per household
- AveBedrms	average number of bedrooms per household
- Population	block group population
- AveOccup	average number of household members
- Latitude	block group latitude

block group longitude

:Missing Attribute Values: None

This dataset was obtained from the StatLib repository. https://www.dcc.fc.up.pt/~ltorgo/Regression/cal_housing.html

The target variable is the median house value for California districts, expressed in hundreds of thousands of dollars (\$100,000).

This dataset was derived from the 1990 U.S. census, using one row per census block group. A block group is the smallest geographical unit for which the U.S. Census Bureau publishes sample data (a block group typically has a population of 600 to 3,000 people).

An household is a group of people residing within a home. Since the average number of rooms and bedrooms in this dataset are provided per household, these columns may take surpinsingly large values for block groups with few households and many empty houses, such as vacation resorts.

It can be downloaded/loaded using the
:func:`sklearn.datasets.fetch_california_housing` function.

- .. topic:: References
 - Pace, R. Kelley and Ronald Barry, Sparse Spatial Autoregressions, Statistics and Probability Letters, 33 (1997) 291-297

```
[12]: california.data
```

```
, 41.
 6.98412698, ...,
[12]: array([[
 8.3252
 2.5555556,
 , -122.23
 37.88
 ],
 , 21.
 Γ 8.3014
 6.23813708, ...,
 2.10984183,
 37.86
 , -122.22
 ],
 7.2574
 52.
 8.28813559, ...,
 2.80225989,
 ],
 37.85
 , -122.24
```

```
Γ
 1.7
 17.
 5.20554273, ...,
 2.3256351,
 39.43
 , -121.22
 ],
 [ 1.8672
 5.32951289, ...,
 18.
 2.12320917,
 39.43
 , -121.32
 ],
 2.3886
 5.25471698, ...,
 2.61698113,
 16.
 39.37
 -121.24
 ]])
[13]: california.data.shape
[13]: (20640, 8)
[14]: california.target_names
[14]: ['MedHouseVal']
[15]: california.feature_names
[15]: ['MedInc',
 'HouseAge',
 'AveRooms',
 'AveBedrms',
 'Population',
 'AveOccup',
 'Latitude',
 'Longitude']
[16]: california.target
[16]: array([4.526, 3.585, 3.521, ..., 0.923, 0.847, 0.894])
[17]: # Now we made the Dataset
 dataset=pd.DataFrame(california.data,columns=california.feature_names)
 dataset.head()
[17]:
 MedInc HouseAge AveRooms AveBedrms Population AveOccup Latitude \
 0 8.3252
 41.0 6.984127
 1.023810
 322.0 2.555556
 37.88
 1 8.3014
 21.0 6.238137
 0.971880
 2401.0 2.109842
 37.86
 2 7.2574
 52.0 8.288136
 1.073446
 496.0 2.802260
 37.85
 3 5.6431
 52.0 5.817352
 1.073059
 558.0 2.547945
 37.85
 4 3.8462
 52.0 6.281853
 1.081081
 565.0 2.181467
 37.85
 Longitude
 0
 -122.23
 -122.22
 1
 2
 -122.24
```

```
4
 -122.25
[18]: # Here we add OUTPUT FEATURE
 dataset["Price"]=california.target
[19]: dataset.head()
[19]:
 MedInc HouseAge
 AveRooms
 AveBedrms
 Population AveOccup Latitude \
 0 8.3252
 41.0
 6.984127
 322.0
 37.88
 1.023810
 2.555556
 1 8.3014
 21.0
 6.238137
 0.971880
 2401.0 2.109842
 37.86
 2 7.2574
 52.0
 8.288136
 1.073446
 496.0 2.802260
 37.85
 3 5.6431
 52.0
 5.817352
 1.073059
 558.0 2.547945
 37.85
 4 3.8462
 52.0
 6.281853
 1.081081
 565.0 2.181467
 37.85
 Longitude Price
 0
 -122.23 4.526
 1
 -122.22 3.585
 2
 -122.24 3.521
 3
 -122.25 3.413
 -122.25 3.422
[20]: # EDA
[21]: dataset.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 20640 entries, 0 to 20639
 Data columns (total 9 columns):
 #
 Column
 Non-Null Count
 Dtype
 _____
 -----
 MedInc
 0
 20640 non-null
 float64
 1
 HouseAge
 20640 non-null float64
 2
 AveRooms
 20640 non-null float64
 3
 AveBedrms
 20640 non-null
 float64
 4
 Population 20640 non-null
 float64
 5
 AveOccup
 20640 non-null
 float64
 float64
 6
 Latitude
 20640 non-null
 7
 20640 non-null
 Longitude
 float64
 Price
 20640 non-null
 float64
 dtypes: float64(9)
 memory usage: 1.4 MB
```

3

-122.25

[22]: dataset.describe()

```
[22]:
 MedInc
 HouseAge
 AveBedrms
 Population
 AveRooms
 20640.000000
 20640.000000
 count
 20640.000000
 20640.000000
 20640.000000
 3.870671
 28.639486
 1425.476744
 mean
 5.429000
 1.096675
 std
 2.474173
 0.473911
 1132.462122
 1.899822
 12.585558
 min
 0.499900
 1.000000
 0.846154
 0.333333
 3.000000
 25%
 787.000000
 2.563400
 18.000000
 4.440716
 1.006079
 50%
 3.534800
 29.000000
 5.229129
 1.048780
 1166.000000
 75%
 4.743250
 37.000000
 6.052381
 1.099526
 1725.000000
 15.000100
 52.000000
 141.909091
 34.066667
 35682.000000
 max
 AveOccup
 Latitude
 Longitude
 Price
 20640.000000
 20640.000000
 20640.000000
 20640.000000
 count
 -119.569704
 3.070655
 35.631861
 2.068558
 mean
 std
 10.386050
 2.135952
 2.003532
 1.153956
 min
 0.692308
 32.540000
 -124.350000
 0.149990
 25%
 33.930000
 -121.800000
 2.429741
 1.196000
 50%
 2.818116
 34.260000
 -118.490000
 1.797000
 75%
 2.647250
 3.282261
 37.710000
 -118.010000
 1243.333333
 41.950000
 -114.310000
 5.000010
 max
 dataset.isnull().sum()
[23]:
 0
[23]: MedInc
 0
 HouseAge
 AveRooms
 0
 AveBedrms
 0
 Population
 0
 AveOccup
 0
 Latitude
 0
 Longitude
 0
 Price
 0
 dtype: int64
[24]: # Here we get PEARSON CORRELATION
 dataset.corr()
[24]:
 MedInc
 HouseAge
 AveRooms
 AveBedrms
 Population
 AveOccup \
 MedInc
 1.000000 -0.119034
 0.018766
 0.326895
 -0.062040
 0.004834
 HouseAge
 -0.119034
 1.000000 -0.153277
 -0.077747
 -0.296244
 0.013191
 AveRooms
 0.326895 -0.153277
 0.847621
 -0.072213 -0.004852
 1.000000
 AveBedrms
 -0.062040 -0.077747
 0.847621
 1.000000
 -0.066197 -0.006181
 Population 0.004834 -0.296244 -0.072213
 -0.066197
 1.000000
 0.069863
 AveOccup
 0.018766
 0.013191 -0.004852
 -0.006181
 1.000000
 0.069863
 Latitude
 -0.079809
 0.011173
 0.106389
 0.069721
 -0.108785
 0.002366
 Longitude
 -0.015176 -0.108197 -0.027540
 0.013344
 0.099773
 0.002476
 Price
 0.688075
 0.105623
 0.151948
 -0.046701
 -0.024650 -0.023737
```

```
Latitude
 Longitude
 Price
MedInc
 -0.079809
 -0.015176 0.688075
HouseAge
 0.011173 -0.108197
 0.105623
AveRooms
 0.106389 -0.027540 0.151948
AveBedrms
 0.069721
 0.013344 -0.046701
Population -0.108785
 0.099773 -0.024650
AveOccup
 0.002366
 0.002476 -0.023737
Latitude
 1.000000 -0.924664 -0.144160
Longitude -0.924664
 1.000000 -0.045967
Price
 -0.144160 -0.045967 1.000000
```

[25]: import seaborn as sns sns.heatmap(dataset.corr(),annot=True)

[25]: <AxesSubplot: >

[26]: dataset.head()

```
[26]:
 MedInc HouseAge AveRooms AveBedrms Population AveOccup Latitude \
 0 8.3252
 41.0
 6.984127
 1.023810
 322.0 2.555556
 37.88
 1 8.3014
 2401.0 2.109842
 21.0
 6.238137
 0.971880
 37.86
 2 7.2574
 52.0 8.288136
 1.073446
 496.0 2.802260
 37.85
 3 5.6431
 52.0
 5.817352
 1.073059
 558.0 2.547945
 37.85
 4 3.8462
 52.0
 6.281853
 1.081081
 565.0 2.181467
 37.85
 Longitude Price
 -122.23 4.526
 0
 -122.22 3.585
 1
 2
 -122.24 3.521
 3
 -122.25 3.413
 4
 -122.25 3.422
[27]: #INDEPENDENT AND DEPENDENT FEATURE
[28]: x=dataset.iloc[:,:-1] # Independent Feature
 y=dataset.iloc[:,-1] # Dependent Feature
[29]: # Independent Features
 x.head()
[29]:
 MedInc HouseAge AveRooms AveBedrms Population AveOccup Latitude \
 0 8.3252
 41.0
 6.984127
 1.023810
 322.0 2.555556
 37.88
 1 8.3014
 21.0
 6.238137
 2401.0 2.109842
 37.86
 0.971880
 2 7.2574
 52.0 8.288136
 37.85
 1.073446
 496.0 2.802260
 3 5.6431
 52.0 5.817352
 1.073059
 558.0 2.547945
 37.85
 4 3.8462
 52.0 6.281853
 565.0 2.181467
 37.85
 1.081081
 Longitude
 -122.23
 0
 1
 -122.22
 2
 -122.24
 3
 -122.25
 -122.25
 4
[30]: # Dependent Features
 у
[30]: 0
 4.526
 1
 3.585
 2
 3.521
 3
 3.413
 4
 3.422
```

```
20635
 0.781
 0.771
 20636
 20637
 0.923
 20638
 0.847
 20639
 0.894
 Name: Price, Length: 20640, dtype: float64
[31]: x.shape,y.shape
[31]: ((20640, 8), (20640,))
[32]: # TRAIN - TEST SPLIT
[33]: from sklearn.model_selection import train_test_split
[34]: |x_train,x_test,y_train,y_test=train_test_split(x,y,test_size=0.
 →33, random_state=10)
[35]: x_train.shape,y_train.shape,x_test.shape,y_test.shape
[35]: ((13828, 8), (13828,), (6812, 8), (6812,))
 Note - In Multiple Linear Regression we should Scale down all the Indepndent Features and for
 doing this task we have to use Standard Scaler Concept
 IMPORTANT - WE ALWAYS SCALE DOWN INPUT DATA ( X TRAIN AND X TEST )
[36]: from sklearn.preprocessing import StandardScaler
[37]:
 scaler=StandardScaler()
[38]: x_train_scaled=scaler.fit_transform(x_train)
[39]: x test scaled=scaler.transform(x test)
[40]: x_train_scaled
[40]: array([[-0.72986836, 1.22081889, -0.70305988, ..., 0.05861244,
 0.96929441, -1.43979718],
 [-0.61046678, -0.28439808, 0.07828001, ..., 0.13015917,
 -0.75823526, 1.08204942],
 [0.00784578, -0.60128586, -0.2447376, ..., -0.09793279,
 0.94594941, -1.2454256 ],
 [0.88684913, -1.78961504, -0.21300658, ..., 0.09549475,
 0.78720344, -1.10587678],
 [-0.87672223, 0.50782138, -1.10043274, ..., 0.18513096,
 -0.77224225, 0.66838683],
```

```
[-0.62742573, -0.99739558, -0.60483749, ..., -0.08418874,
 0.77786545, -1.15073176]
[41]: x_test_scaled=scaler.transform(x_test)
[42]: x_test_scaled
[42]: array([[ 0.75154854, -1.31428337, -0.39376169, ..., 0.12606697,
 -0.68820027, 0.19491761],
 [0.05935857, -0.12595418, -0.33070668, ..., -0.12021013,
 0.89459042, -1.36503888],
 [0.34405687, -1.31428337, -0.41007104, ..., -0.15581759,
 -0.91698123, 0.89764561],
 [0.36483158, 0.27015554, 0.04216837, ..., -0.08014641,
 -0.46875731, -0.43803598],
 [-0.90412152, -0.91817364, 0.66736933, ..., -0.10263685,
 2.51006411, -1.96808915],
 [-0.43377577, 1.22081889, -0.44835491, ..., 0.2807072,
 -0.74422826, 0.69330627]])
 MODEL TRAINING
[43]: from sklearn.linear_model import LinearRegression
[44]: regression=LinearRegression()
 regression
[44]: LinearRegression()
[45]: regression.fit(x train scaled,y train)
[45]: LinearRegression()
[46]: # SLOPES OF 8 FEATURE
 regression.coef_
[46]: array([ 0.82872299, 0.1231163 , -0.27068752, 0.32859106, 0.00213572,
 -0.02810091, -0.93017985, -0.89505497])
[47]: # INTERCEPT
 regression.intercept_
[47]: 2.0634768086491184
```

```
[48]: # PREDICTION ABOUT THE TEST DATA
 y_pred_test=regression.predict(x_test_scaled)
[49]: y_pred_test
[49]: array([3.00397485, 2.58011486, 2.3489077, ..., 3.09003708, 0.79152007,
 2.04477012])
[50]: # PERFORMANCE METRICS
 from sklearn.metrics import mean squared error
 from sklearn.metrics import mean_absolute_error
 print(mean_squared_error(y_test,y_pred_test))
 print(mean_absolute_error(y_test,y_pred_test))
 print(np.sqrt(mean_squared_error(y_test,y_pred_test)))
 0.5522332399363619
 0.537105694300796
 0.7431239734636219
 PYTHON "PICKLING CONCEPT" -
 IN THIS MODEULE WE HAVE TO SERIALISED AND DE-SERIALISED A PYTHON ON-
 JECT STRUCTURE. ANY O=BJECT IN PYTHON CAN BE PICKELED SO THAT IT CAN
 BE SAVED ON DISK. WHAT PICKLE DOES IT THAT IT SERIALISES THE OBJECT FIRST
 BEFORE WRITING IT TO FILE . PICKLING IS A WAY TO COVERT PYTHON OBJECT
 INTO A CHARACTER STREAM . THE IDEA IS THAT , THIS CHARACTER STREAM CON-
 TAIN ALL THE INFORMATION NECESSORY TO RECONSTRUCT THE OBJECT IN AN-
 OTHET PYTHON OBJECT.
[59]: import pickle
 pickle.dump(scaler,open("scaler.pkl","wb"))
 pickle.dump(regression,open("regressor","wb"))
[61]: model_regressor=pickle.load(open("regressor", "rb"))
 model_regressor.predict(x_test_scaled)
[61]: array([3.00397485, 2.58011486, 2.3489077, ..., 3.09003708, 0.79152007,
 2.04477012])
 standard_scaler=pickle.load(open("scaler.pkl","rb"))
[62]:
[63]: model_regressor.predict(standard_scaler.transform(x_test))
```

[63]: array([3.00397485, 2.58011486, 2.3489077, ..., 3.09003708, 0.79152007,

2.04477012])

[]:[