

LOGISTIC REGRESSION

Data Science Training

Data Science Training

PYTHON

READING DATASET DYNAMICALLY

```
from tkinter.filedialog import askopenfilename

root = Tk()
root.withdraw()
root.update()
file_path = askopenfilename()
root.destroy()
```

from tkinter import *

IMPORTING LIBRARIES

import pandas as pdimport numpy as npimport matplotlib.pyplot as plt

IMPORTING DATASET

```
dataset = pd.read_csv('Social_Network_Ads.csv')
X = dataset.iloc[:,2:4]
y= dataset.iloc[:,-1]
```

SPLITTING THE DATASET INTO THE TRAINING SET AND TEST SET

```
from sklearn.cross_validation import train_test_split
```

```
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.25, random_state = 0)
```

FEATURE SCALING

from sklearn.preprocessing import StandardScaler

sc = StandardScaler()

X_train = sc.fit_transform(X_train)

 $X_{test} = sc.transform(X_{test})$

FEATURE SELECTION ...

Recursive Feature Elimination (RFE) is based on the idea to repeatedly construct a model and choose either the best or worst performing feature, setting the feature aside and then repeating the process with the rest of the features.

This process is applied until all features in the dataset are exhausted. The goal of RFE is to select features.

FEATURE SELECTION ...

```
from sklearn import datasets

from sklearn.feature_selection import RFE

from sklearn.linear_model import LogisticRegression

logreg = LogisticRegression()

rfe = RFE(logreg, 2)

rfe = rfe.fit(X, y)

print(rfe.support_)

[False False False
```

```
[False False False True False False False True False False True
False False False True False True True False False False False False
False False False False False False False True True False False False
False False False False False True True True True True True
True
True]
[35 33 12 40 1 13 17 16 1 27 11 1 24 39 42 1 31 1 1 19 21 41 2 3 4
43 6 7 38 8 10 15 1 14 44 36 29 37 20 30 28 23 1 1 1 18 22 25 1 1
1 32 5 9 1 34 26 1 1 1 1]
```

IMPLEMENTING THE MODEL

```
X = sc.fit_transform(X)
import statsmodels.api as sm
logit_model=sm.Logit(y,X)
result=logit_model.fit()
print(result.summary())
```

NOTE: The p-values for most of the variables are smaller than 0.05, therefore, most of them are significant to the model.

LOGISTIC REGRESSION MODEL

```
from sklearn.linear_model import LogisticRegression
classifier = LogisticRegression()
model = classifier.fit(X_train,y_train)
```

```
y_pred = classifier.predict(X_test)
model.score(X_test,y_test)
```

CONFUSION MATRIX

from sklearn.metrics import confusion_matrix cm = confusion_matrix(y_test, y_pred)

K FOLD

```
from sklearn import model_selection
from sklearn.model_selection import cross_val_score
kfold = model_selection.KFold(n_splits=10, random_state=7)
modelCV = LogisticRegression()
scoring = 'accuracy'
results = model_selection.cross_val_score(modelCV, X_train, y_train, cv=kfold, scoring=scoring)
```

print("10-fold cross validation average accuracy: %.3f" % (results.mean()))

EVALUATING CLASSIFICATION REPORT

from sklearn.metrics import classification_report print(classification_report(y_test, y_pred))

READ DATASET

library(readr)

dataset <- read_csv("D:/machine learning AZ/Machine Learning A-Z Template Folder/Part 3 - Classification/Section 14 - Logistic Regression/Logistic_Regression/Social_Network_Ads.csv")

dataset = dataset[3:5]

ENCODING THE TARGET FEATURE AS FACTOR

datasetPurchased = factor(dataset<math>Purchased, levels = c(0, 1))

SPLITTING THE DATASET INTO THE TRAINING SET AND TEST SET

```
# install.packages('caTools')
library(caTools)
set.seed(123)
split = sample.split(dataset$Purchased, SplitRatio = 0.75)
training_set = subset(dataset, split == TRUE)
test_set = subset(dataset, split == FALSE)
```

FEATURE SCALING

```
training_set[-3] = scale(training_set[-3])
test_set[-3] = scale(test_set[-3])
```

FITTING LOGISTIC REGRESSION TO THE TRAINING SET

PREDICTION

```
prob_pred = predict(classifier, type = 'response', newdata =
test_set[-3])
y_pred = ifelse(prob_pred > 0.5, 1, 0)
```

CONFUSION MATRIX

```
# Making the Confusion Matrix
cm = table(unlist(test_set[, 3]), y_pred )
```

PLOT

```
library(ElemStatLearn)
set = training_set
X1 = seq(min(set[, 1]) - 1, max(set[, 1]) + 1, by = 0.01)
X2 = seq(min(set[, 2]) - 1, max(set[, 2]) + 1, by = 0.01)
grid_set = expand.grid(X1, X2)
colnames(grid_set) = c('Age', 'EstimatedSalary')
prob_set = predict(classifier, type = 'response', newdata = grid_set)
y_grid = ifelse(prob_set > 0.5, 1, 0)
plot(set[, -3],
 main = 'Logistic Regression (Training set)',
 xlab = 'Age', ylab = 'Estimated Salary',
 xlim = range(X1), ylim = range(X2))
contour(X1, X2, matrix(as.numeric(y_grid), length(X1), length(X2)), add =
TRUE)
points(grid_set, pch = '.', col = ifelse(y_grid == 1, 'springgreen3', 'tomato'))
points(set, pch = 21, bg = ifelse(set[, 3] == 1, 'green4', 'red3'))
```