Simple Linear Regression

Lecture 14

Centre for Data Science, ITER Siksha 'O' Anusandhan (Deemed to be University), Bhubaneswar, Odisha, India.

Contents

- Introduction
- Simple Linear Regression model
- Gradient Descent
- Maximum Likelihood Estimation

Introduction

Correlation:

- Correlation function to measure the strength and direction of the linear linear relationship between two variables.
- The value of the correlation between two variable lies between -1 to 1.
- If the two variables move in the same direction, then those variables are said to have a positive correlation. If they move in opposite directions, then they have a negative correlation.

What is the need of linear regression?

Simple Linear Regression model

 The model for linear regression with one predictor variable can be stated as follows:

$$y_i = \beta x_i + \alpha + \epsilon_i$$
, where

- y_i is the value of the response variable in the ith trial.
- α and β are parameters.
- x_i is known, it is the value of the predictor variable in the ith trial.
- ϵ_i is a random error term ,normally distributed with mean,E(ϵ_i) = 0 and variance, V(ϵ_i) = σ^2
- $Cov(\epsilon_i, \epsilon_j)$ =0 if $i \neq j$ for i=1,...,n and j=1,...,n.

The above regression model is said to be simple linear regression because it is linear in terms of parameters.

Examples of Simple Linear Regression model:

Figure 1: first figure

Figure 2: second figure

Program to plot regression line and scatter plot:

```
import numpy as np
import seaborn as sns
import matplotlib.pyplot as plt

x=[1,2,3,4,9]
y=[5,2,9,7,3]

plt.figure()
sns.regplot(x,y,fit_reg = True)
plt.scatter(np.mean(x),np.mean(y),color='green')
```

Least square Estimation of α and β :

$$\widehat{\beta} = \frac{Correlation(x, y) * \sigma_y}{\sigma_x}$$

$$\widehat{\alpha} = \overline{y} - \widehat{\beta}\overline{x} , \text{ where}$$

```
\overline{y}= mean of y

\overline{x}= mean of x

\sigma_y =standard deviation of y

\sigma_x =standard deviation of x
```

Program to find the least square estimates of α and β : 1.By Formula:

```
1 import numpy as np
x = np.array([5, 15, 25, 35, 45, 55])
y = np.array([5, 20, 14, 32, 22, 38])
5 from typing import Tuple
6 from scratch.linear_algebra import Vector
7 from scratch.statistics import correlation, standard_deviation,
 mean
8 """ Given two vectors x and y,
9 find the least-squares values of alpha and beta"""
float I:
12
 beta = correlation(x, y) * standard_deviation(y) /
 standard_deviation(x)
alpha = mean(y) - beta * mean(x)
return alpha, beta
```

Program to predict for any value of x and to find the error :

```
def predict(alpha: float, beta: float, x_i: float) -> float:
return beta * x_i + alpha
3 """ The error from predicting beta * x<sub>-</sub>i + alpha
4 when the actual value is v_i ""
5 def error(alpha: float, beta: float, x_i: float, y_i: float) ->
 float:
return predict (alpha, beta, x<sub>i</sub>) - y<sub>i</sub>
8 from scratch.linear_algebra import Vector
9 def sum_of_sqerrors(alpha: float, beta: float, x: Vector, y:
 Vector) -> float:
  return sum(error(alpha, beta, x_i, y_i) ** 2
10
  for x_i, y_i in zip(x, y)
11
m1=least_squares_fit(x,y)
14 predict (m1[0], m1[1], 20)
15 E=error(m1[0], m1[1], x, y)
```

Program to find the least square estimates of α and β : 2.By Inbuilt module of python:

```
1 import statsmodels.api as s
2 import numpy as np
3 import seaborn as sns
4 import matplotlib.pyplot as plt
5 import statsmodels.formula.api as sm
7 \times = \text{np.array}([5, 15, 25, 35, 45, 55]).\text{reshape}((-1, 1))
8 y = np.array([5, 20, 14, 32, 22, 38])
10 x= s.add_constant(x)
model1=s.OLS(y, x)
result1=model1.fit()
print(result1.summary())
```

Test the least square module:

```
1 x = [i \text{ for } i \text{ in } range(-100, 110, 10)]

2 y = [3 * i - 5 \text{ for } i \text{ in } x]

3 # Should find that y = 3x - 5

4 p = least\_squares\_fit(x, y)

5 assert least\_squares\_fit(x, y) == (-5, 3)
```

Use of assert statement in least square method:

Calculation of R-square:

```
1 from scratch.statistics import de_mean
2 def total_sum_of_squares(y: Vector) -> float:
3 #"""the total squared variation of y_i's from their mean"""
return sum(v ** 2 for v in de_mean(v))
5 def r_squared(alpha: float, beta: float, x: Vector, y: Vector)
 -> float:
return 1.0 - (sum_of_sqerrors(alpha, beta, x, y) /
 total_sum_of_squares(y))
8 #"""the fraction of variation in y captured by the model, which
 equals
9 #1 - the fraction of variation in y not captured by the model
rsq = r_squared(alpha, beta, num_friends_good,
 daily_minutes_good)
12 assert 0.328 < rsq < 0.330
```

R-square:

- R-square value lies between 0 to 1
- The model whose R-squared value close to 1 indicates that the model is a maximum variance can be explained using the model.
 If the R-square value close to 0 indicates that is the variance of response can't be explained using x.

R-square comparison between two plots:

Figure 3: R² close to 0

Figure 4: R² close to 1

Gradient Descent:

Program to estimate the parameters using gradient and Descent:

```
1 import random
2 import tqdm
3 from scratch.gradient_descent import gradient_step
_{4} num_epochs = 10000
5 random.seed(0)
6 guess = [random.random(), random.random()] # choose random
 value to start
7 learning_rate = 0.00001
8 with tqdm.trange(num_epochs) as t:
 for _ in t:
10
 alpha, beta = guess
 # Partial derivative of loss with respect to alpha
11
 grad_a = sum(2 * error(alpha, beta, x_i, y_i)
 for x_i, y_i in zip(num_friends_good,
 daily_minutes_good))
```

Gradient Descent (Cont...):

Program to estimate the parameters using gradient and Descent:

```
# Partial derivative of loss with respect to beta
 grad_b = sum(2 * error(alpha, beta, x_i, y_i) * x_i
 for x_i, y_i in zip(num_friends_good,
 daily_minutes_good))
5 # Compute loss to stick in the tgdm description
 loss = sum_of_sqerrors(alpha, beta,
6
 num_friends_good, daily_minutes_good
 t.set_description(f"loss: {loss:.3f}")
9 # Finally, update the guess
 guess = gradient_step(guess, [grad_a, grad_b], -
10
 learning_rate)
# We should get pretty much the same results:
12 alpha, beta
assert 22.9 < alpha < 23.0
14 assert 0.9 < \text{beta} < 0.905
```

Maximum Likelihood Estimation:

- Imagine that we have a sample of data v_1 , v_2 , ..., v_n that comes from a distribution that depends on some unknown parameter θ .
- If θ is unknown then we can consider the likelihood of θ given the sample that is

$$L(\theta|v_1,...,v_n)$$

Under this approach, the most likely is the value that maximizes this likelihood function.

• As per the assumption of the Linear regression model, the errora are normally distributed with mean 0 and standard deviation σ . So the likelihood of α and β based on x and y data set is :

$$L(\alpha, \beta | \mathbf{x}_i, \mathbf{y}_i, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\left(\mathbf{y}_i - \alpha - \beta \mathbf{x}_i\right)^2 / 2\sigma^2\right)$$

Thank You Any Questions?