C1 W2 Lab05 Sklearn GD Soln

March 17, 2024

1 Optional Lab: Linear Regression using Scikit-Learn

There is an open-source, commercially usable machine learning toolkit called scikit-learn. This toolkit contains implementations of many of the algorithms that you will work with in this course.

1.1 Goals

In this lab you will: - Utilize scikit-learn to implement linear regression using Gradient Descent

1.2 Tools

You will utilize functions from scikit-learn as well as matplotlib and NumPy.

```
[]: import numpy as np
  import matplotlib.pyplot as plt
  from sklearn.linear_model import SGDRegressor
  from sklearn.preprocessing import StandardScaler
  from lab_utils_multi import load_house_data
  from lab_utils_common import dlc
  np.set_printoptions(precision=2)
  plt.style.use('./deeplearning.mplstyle')
```

2 Gradient Descent

Scikit-learn has a gradient descent regression model sklearn.linear_model.SGDRegressor. Like your previous implementation of gradient descent, this model performs best with normalized inputs. sklearn.preprocessing.StandardScaler will perform z-score normalization as in a previous lab. Here it is referred to as 'standard score'.

2.0.1 Load the data set

```
[]: X_train, y_train = load_house_data()
X_features = ['size(sqft)','bedrooms','floors','age']
```

2.0.2 Scale/normalize the training data

```
[]: scaler = StandardScaler()
X_norm = scaler.fit_transform(X_train)
print(f"Peak to Peak range by column in Raw X:{np.ptp(X_train,axis=0)}")
print(f"Peak to Peak range by column in Normalized X:{np.ptp(X_norm,axis=0)}")
```

2.0.3 Create and fit the regression model

```
[]: sgdr = SGDRegressor(max_iter=1000)
sgdr.fit(X_norm, y_train)
print(sgdr)
print(f"number of iterations completed: {sgdr.n_iter_}, number of weight

→updates: {sgdr.t_}")
```

2.0.4 View parameters

Note, the parameters are associated with the *normalized* input data. The fit parameters are very close to those found in the previous lab with this data.

2.0.5 Make predictions

Predict the targets of the training data. Use both the **predict** routine and compute using w and b.

```
[]: # make a prediction using sgdr.predict()
y_pred_sgd = sgdr.predict(X_norm)
# make a prediction using w,b.
y_pred = np.dot(X_norm, w_norm) + b_norm
print(f"prediction using np.dot() and sgdr.predict match: {(y_pred ==_⊔
→y_pred_sgd).all()}")
```

```
print(f"Prediction on training set:\n{y_pred[:4]}" )
print(f"Target values \n{y_train[:4]}")
```

2.0.6 Plot Results

Let's plot the predictions versus the target values.

```
[]: # plot predictions and targets vs original features
fig,ax=plt.subplots(1,4,figsize=(12,3),sharey=True)
for i in range(len(ax)):
 ax[i].scatter(X_train[:,i],y_train, label = 'target')
 ax[i].set_xlabel(X_features[i])
 ax[i].scatter(X_train[:,i],y_pred,color=dlc["dlorange"], label = 'predict')
ax[0].set_ylabel("Price"); ax[0].legend();
fig.suptitle("target versus prediction using z-score normalized model")
plt.show()
```

2.1 Congratulations!

In this lab you: - utilized an open-source machine learning toolkit, scikit-learn - implemented linear regression using gradient descent and feature normalization from that toolkit

[]: