1. Regresión Logística sin Regularización

```
In []: import pandas as pd #pd solo es el alias
 import os #operating system
 print("Current Working Directory " , os.getcwd())
 data = pd.read csv('ex2data1.txt')
 data.head() #muestra los primeros 5 ejemplos
 Current Working Directory /Users/juancisneros/Documents/USFQ/Sexto_Semestr
 e/Machine_Learning/Regre_Logistica
 exam1_score exam2_score decision
Out[]:
 0
 34.623660
 0
 78.024693
 30.286711
 43.894998
 2
 35.847409
 72.902198
 60.182599
 86.308552
 3
 1
 4
 79.032736
 75.344376
 1
```

Extraemos las columnas de características y guardamos en la variable X

```
In []: X = data[['exam1_score', 'exam2_score']]
X.head() #muestra los primeros 5 ejemplos
```

```
Out[]:
 exam1_score exam2_score
 0
 34.623660
 78.024693
 30.286711
 43.894998
 2
 35.847409
 72.902198
 3
 60.182599
 86.308552
 4
 79.032736
 75.344376
```

```
In []: y = data[['decision']]
 y.head()
 #type(y.shape)
 #y.values.ravel()
 #type(y.shape)
```

Out[]:		decision
		0	0
		1	0
		2	0
		3	1
		4	1


```
In []: import matplotlib.pyplot as plt

# Visualizamos los datos de entrenamiento, donde los ejemplos positivos (adn
# y los negativos (no admitidos) con un 0.

X_admitted = X[y['decision']==1]
plt.scatter(X_admitted['exam1_score'], X_admitted['exam2_score'], label='Adm

X_Not_admitted = X[y['decision']==0]
plt.scatter(X_Not_admitted['exam1_score'], X_Not_admitted['exam2_score'], laplt.legend()
```

Out[]: <matplotlib.legend.Legend at 0x138a3c550>


```
In []: from sklearn.linear model import LogisticRegression
 import numpy as np # numpy~Matlab
 classifier = LogisticRegression(penalty='none').fit(X, y) #penalty='none' ->
 xnew = np.array([[45, 85], [50, 99]]) # vamos a predecir la probabilidad de
 proba = classifier.predict_proba(xnew) # predict_proba -> devuelve la probab
 print(proba)
 [[0.22370987 0.77629013]
 [0.00608428 0.99391572]]
 /usr/local/lib/python3.11/site-packages/sklearn/linear_model/_logistic.py:1
 173: FutureWarning: `penalty='none'`has been deprecated in 1.2 and will be
 removed in 1.4. To keep the past behaviour, set `penalty=None`.
 warnings.warn(
 /usr/local/lib/python3.11/site-packages/sklearn/utils/validation.py:1143: D
 ataConversionWarning: A column-vector y was passed when a 1d array was expe
 cted. Please change the shape of y to (n_samples, ), for example using rave
 l().
 y = column_or_1d(y, warn=True)
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but LogisticRegression was fitted with f
 eature names
 warnings.warn(
In []: accuracy = classifier.score(X,y) #exactitud en el conjunto de entrenamiento
 print(accuracy)
 0.89
 theta = classifier.coef_ #theta_1, theta_2, etc..
 bias = classifier.intercept_ #bias-> theta_0
 print('Parámetros theta sin theta_0(bias):')
 print(theta) #parámetros theta (sin el bias)
 print('bias (theta_0):')
 print(bias)
 import matplotlib.pyplot as plt
 xx, yy = np.mgrid[30:100:.1, 30:100:.1] # mgrid -> crea una malla de puntos,
 grid = np.c_[xx.ravel(), yy.ravel()] # ravel -> devuelve una matriz aplanada
 probs = classifier.predict_proba(grid)[:, 1].reshape(xx.shape)# predict_prob
 plt.contourf(xx, yy, probs, 25, cmap="bwr",
 vmin=0, vmax=1)
 X admitted = X[y['decision']==1]
 plt.scatter(X_admitted['exam1_score'], X_admitted['exam2_score'], label='Adm
 X Not admitted = X[y['decision']==0]
 plt.scatter(X_Not_admitted['exam1_score'], X_Not_admitted['exam2_score'], la
 plt.legend()
```

/usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X does not have valid feature names, but LogisticRegression was fitted with feature names

warnings.warn(

Parámetros theta sin theta_0(bias):

[[0.20623222 0.20147191]]

bias (theta_0):

[-25.16138567]

Out[]: <matplotlib.legend.Legend at 0x138b0bdd0>

2. Regresión Logística Regularizada

```
import pandas as pd
import os
print("Current Working Directory " , os. getcwd())
data = pd.read_csv('ex2data2.txt')
print(data.shape)
data.head() #muestra los primeros 5 ejemplos
```

Current Working Directory /Users/juancisneros/Documents/USFQ/Sexto_Semestre/Machine_Learning/Regre_Logistica (118, 3)

```
Out[]:
 test2 QA
 test1
 0.051267 0.69956
 1 -0.092742 0.68494
 -0.213710 0.69225
 3 -0.375000 0.50219
 4 -0.513250 0.46564
In [ ]: X = data[['test1','test2']]
 print(X.shape)
 X.head()
 (118, 2)
Out[]:
 test1
 test2
 0 0.051267 0.69956
 1 -0.092742 0.68494
 2 -0.213710 0.69225
 3 -0.375000 0.50219
 4 -0.513250 0.46564
In [ ]: y = data[['QA']]
 y.head()
Out[]:
 QA
 0
 1
 1
 2
 1
 3
In [ ]: import matplotlib.pyplot as plt
 X_{admitted} = X[y['QA']==1]
 plt.scatter(X_admitted['test1'], X_admitted['test2'], label='Pass')
 X_Not_admitted = X[y['QA']==0]
 plt.scatter(X_Not_admitted['test1'], X_Not_admitted['test2'], label='Not Pas
 plt.legend()
```

Out[]: <matplotlib.legend.Legend at 0x138bb4490>


```
import numpy as np
from sklearn.preprocessing import PolynomialFeatures

poly = PolynomialFeatures(degree=15) # x1*x2, x1*x2^2, ....x1^14*x2, degree
X_pol = poly.fit_transform(X)
print(np.shape(X_pol)) # 118 ejemplos, 136 features (todas las combinaciones

(118, 136)
```

```
In []: from sklearn.linear_model import LogisticRegression
 import numpy as np
 lambda_value = 10000 #hyperparameter
 classifier = LogisticRegression(penalty='l2', C=1/lambda_value, max_iter=100
 xnew = np.array([[-0.75, -0.75], [0.25, 0.25]])
 classifier.predict_proba(poly.transform(xnew))
```

```
/usr/local/lib/python3.11/site-packages/sklearn/utils/validation.py:1143: D
 ataConversionWarning: A column-vector y was passed when a 1d array was expe
 cted. Please change the shape of y to (n_samples, ), for example using rave
 l().
 y = column_or_1d(y, warn=True)
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
Out[]: array([[0.50830835, 0.49169165],
 [0.50821824, 0.49178176]])
In [ ]: from sklearn.metrics import accuracy_score
 accuracy = classifier.score(X_pol,y) #umbral de 0.5 50%
 print(accuracy) #exactitud en el conjunto de entrenamiento, umbral de 0.5 50
 proba = classifier.predict_proba(poly.transform(X))
 ypred = proba[:,1]>0.5 #umbral
 print(accuracy_score(y,ypred)) #exactitud en el conjunto de entrenamiento, d
 0.5084745762711864
 0.5084745762711864
In [ ]: import matplotlib.pyplot as plt
 xx, yy = np.mgrid[-1:1.5:.01, -0.8:1.2:.01]
 grid = np.c_[xx.ravel(), yy.ravel()]
 probs = classifier.predict_proba(poly.transform(grid))[:, 1].reshape(xx.shap
 plt.contourf(xx, yy, probs, 25, cmap="bwr",
 vmin=0, vmax=1)
 X = X[y['QA'] == 1]
 plt.scatter(X_admitted['test1'], X_admitted['test2'], label='Pass')
 X_Not_admitted = X[y['QA']==0]
 plt.scatter(X Not admitted['test1'], X Not admitted['test2'], label='Not Pas
 plt.legend()
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
Out[]: <matplotlib.legend.Legend at 0x138c5edd0>
```


Actividad 1

En esta parte del ejercicio, podrá probar diferentes parámetros de regularización para el conjunto de datos para comprender cómo la regularización evita el sobreajuste.

Observe los cambios en la frontera de decisión a medida que varía λ . Analice al menos los siguientes valores del parámetro de regularización, i.e., $\lambda=0.001$, $\lambda=1$, $\lambda=10$, $\lambda=100$ y discuta sus resultados en términos de la frontera de decisión obtenida y la exactitud en el conjunto de entrenamiento. Obtenga y discuta los resultados del análisis pedido.

 $\lambda = 0.001$

```
In [ ]: from sklearn.linear model import LogisticRegression
 import numpy as np
 lambda value = 0.001 #hyperparameter
 classifier = LogisticRegression(penalty='l2', C=1/lambda_value, max_iter=100
 xnew = np.array([[-0.75, -0.75], [0.25, 0.25]])
 print('Predictions for xnew: ',classifier.predict_proba(poly.transform(xnew))
 from sklearn.metrics import accuracy_score
 accuracy = classifier.score(X_pol,y) #umbral de 0.5 50%
 print()
 print('exactitud en el conjunto de entrenamiento, umbral de 0.5 50%')
 print(accuracy) #exactitud en el conjunto de entrenamiento, umbral de 0.5 50
 proba = classifier.predict_proba(poly.transform(X))
 vpred = proba[:,1]>0.5 #umbral
 print(accuracy_score(y,ypred)) #exactitud en el conjunto de entrenamiento, d
 import matplotlib.pyplot as plt
 xx, yy = np.mgrid[-1:1.5:.01, -0.8:1.2:.01]
 grid = np.c [xx.ravel(), yy.ravel()]
 probs = classifier.predict_proba(poly.transform(grid))[:, 1].reshape(xx.shap
 plt.contourf(xx, yy, probs, 25, cmap="bwr",
 vmin=0, vmax=1)
 X_{admitted} = X[y['QA']==1]
 plt.scatter(X_admitted['test1'], X_admitted['test2'], label='Pass')
 X_Not_admitted = X[y['QA']==0]
 plt.scatter(X Not admitted['test1'], X Not admitted['test2'], label='Not Pas
 plt.legend()
 Predictions for xnew: [[1.00000000e+00 1.66429739e-13]
 [2.34786109e-02 9.76521389e-01]]
 exactitud en el conjunto de entrenamiento, umbral de 0.5 50%
 0.8813559322033898
 0.8813559322033898
 /usr/local/lib/python3.11/site-packages/sklearn/utils/validation.py:1143: D
 ataConversionWarning: A column-vector y was passed when a 1d array was expe
 cted. Please change the shape of y to (n_samples, ), for example using rave
 l().
 y = column_or_1d(y, warn=True)
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
```


Out[]: <matplotlib.legend.Legend at 0x138c6c550>

λ =1

```
In [ ]: from sklearn.linear model import LogisticRegression
 import numpy as np
 lambda value = 1 #hyperparameter
 classifier = LogisticRegression(penalty='l2', C=1/lambda_value, max_iter=100
 xnew = np.array([[-0.75, -0.75], [0.25, 0.25]])
 print('Predictions for xnew: ',classifier.predict_proba(poly.transform(xnew))
 from sklearn.metrics import accuracy_score
 accuracy = classifier.score(X_pol,y) #umbral de 0.5 50%
 print()
 print('exactitud en el conjunto de entrenamiento, umbral de 0.5 50%')
 print(accuracy) #exactitud en el conjunto de entrenamiento, umbral de 0.5 50
 proba = classifier.predict_proba(poly.transform(X))
 vpred = proba[:,1]>0.5 #umbral
 print(accuracy_score(y,ypred)) #exactitud en el conjunto de entrenamiento, d
 import matplotlib.pyplot as plt
 xx, yy = np.mgrid[-1:1.5:.01, -0.8:1.2:.01]
 grid = np.c [xx.ravel(), yy.ravel()]
 probs = classifier.predict_proba(poly.transform(grid))[:, 1].reshape(xx.shap
 plt.contourf(xx, yy, probs, 25, cmap="bwr",
 vmin=0, vmax=1)
 X_{admitted} = X[y['QA']==1]
 plt.scatter(X_admitted['test1'], X_admitted['test2'], label='Pass')
 X_Not_admitted = X[y['QA']==0]
 plt.scatter(X Not admitted['test1'], X Not admitted['test2'], label='Not Pas
 plt.legend()
 Predictions for xnew: [[0.96761381 0.03238619]
 [0.19633991 0.80366009]]
 exactitud en el conjunto de entrenamiento, umbral de 0.5 50%
 0.8305084745762712
 0.8305084745762712
 /usr/local/lib/python3.11/site-packages/sklearn/utils/validation.py:1143: D
 ataConversionWarning: A column-vector y was passed when a 1d array was expe
 cted. Please change the shape of y to (n_samples, ), for example using rave
 l().
 y = column_or_1d(y, warn=True)
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
```


Out[]: <matplotlib.legend.Legend at 0x138dd3bd0>

 $\lambda = 10$,

```
In [ ]: from sklearn.linear model import LogisticRegression
 import numpy as np
 lambda value = 10 #hyperparameter
 classifier = LogisticRegression(penalty='\lambda', C=1/lambda_value, max_iter=100)
 xnew = np.array([[-0.75, -0.75], [0.25, 0.25]])
 print('Predictions for xnew: ',classifier.predict_proba(poly.transform(xnew))
 from sklearn.metrics import accuracy_score
 accuracy = classifier.score(X_pol,y) #umbral de 0.5 50%
 print()
 print('exactitud en el conjunto de entrenamiento, umbral de 0.5 50%')
 print(accuracy) #exactitud en el conjunto de entrenamiento, umbral de 0.5 50
 proba = classifier.predict_proba(poly.transform(X))
 vpred = proba[:,1]>0.5 #umbral
 print(accuracy_score(y,ypred)) #exactitud en el conjunto de entrenamiento, d
 import matplotlib.pyplot as plt
 xx, yy = np.mgrid[-1:1.5:.01, -0.8:1.2:.01]
 grid = np.c [xx.ravel(), yy.ravel()]
 probs = classifier.predict_proba(poly.transform(grid))[:, 1].reshape(xx.shap
 plt.contourf(xx, yy, probs, 25, cmap="bwr",
 vmin=0, vmax=1)
 X_{admitted} = X[y['QA']==1]
 plt.scatter(X_admitted['test1'], X_admitted['test2'], label='Pass')
 X_Not_admitted = X[y['QA']==0]
 plt.scatter(X Not admitted['test1'], X Not admitted['test2'], label='Not Pas
 plt.legend()
 Predictions for xnew: [[0.59354614 0.40645386]
 [0.41285208 0.58714792]]
 exactitud en el conjunto de entrenamiento, umbral de 0.5 50%
 0.7203389830508474
 0.7203389830508474
 /usr/local/lib/python3.11/site-packages/sklearn/utils/validation.py:1143: D
 ataConversionWarning: A column-vector y was passed when a 1d array was expe
 cted. Please change the shape of y to (n_samples, ), for example using rave
 l().
 y = column_or_1d(y, warn=True)
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
```


Out[]: <matplotlib.legend.Legend at 0x138e9be50>

 $\lambda = 100$

```
In [ ]: from sklearn.linear model import LogisticRegression
 import numpy as np
 lambda value = 100 #hyperparameter
 classifier = LogisticRegression(penalty='\lambda', C=1/lambda_value, max_iter=100)
 xnew = np.array([[-0.75, -0.75], [0.25, 0.25]])
 print('Predictions for xnew: ',classifier.predict_proba(poly.transform(xnew))
 from sklearn.metrics import accuracy_score
 accuracy = classifier.score(X_pol,y) #umbral de 0.5 50%
 print()
 print('exactitud en el conjunto de entrenamiento, umbral de 0.5 50%')
 print(accuracy) #exactitud en el conjunto de entrenamiento, umbral de 0.5 50
 proba = classifier.predict_proba(poly.transform(X))
 vpred = proba[:,1]>0.5 #umbral
 print(accuracy_score(y,ypred)) #exactitud en el conjunto de entrenamiento, d
 import matplotlib.pyplot as plt
 xx, yy = np.mgrid[-1:1.5:.01, -0.8:1.2:.01]
 grid = np.c [xx.ravel(), yy.ravel()]
 probs = classifier.predict_proba(poly.transform(grid))[:, 1].reshape(xx.shap
 plt.contourf(xx, yy, probs, 25, cmap="bwr",
 vmin=0, vmax=1)
 X_{admitted} = X[y['QA']==1]
 plt.scatter(X_admitted['test1'], X_admitted['test2'], label='Pass')
 X_Not_admitted = X[y['QA']==0]
 plt.scatter(X Not admitted['test1'], X Not admitted['test2'], label='Not Pas
 plt.legend()
 Predictions for xnew: [[0.50174447 0.49825553]]
 [0.48914814 0.51085186]]
 exactitud en el conjunto de entrenamiento, umbral de 0.5 50%
 0.6610169491525424
 0.6610169491525424
 /usr/local/lib/python3.11/site-packages/sklearn/utils/validation.py:1143: D
 ataConversionWarning: A column-vector y was passed when a 1d array was expe
 cted. Please change the shape of y to (n_samples, ), for example using rave
 l().
 y = column_or_1d(y, warn=True)
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
 /usr/local/lib/python3.11/site-packages/sklearn/base.py:420: UserWarning: X
 does not have valid feature names, but PolynomialFeatures was fitted with f
 eature names
 warnings.warn(
```

Out[]: <matplotlib.legend.Legend at 0x138dd3e50>

Discuta sus resultados en términos de la frontera de decisión obtenida y la exactitud en el conjunto de entrenamiento. Obtenga y discuta los resultados del análisis pedido.

En términos de la frontera de decisión obtenida y la exactitud en el conjunto de entrenamiento se puede decir que un lambda muy pequeño hace que el modelo se sobreajuste, mientras que un lambda muy grande hace que el modelo se subajuste. En este caso, un lambda de 1 es el que mejor se ajusta a los datos. Y es el lambda que para este caso, da la mejor frontera de decisión y la mejor exactitud en el conjunto de entrenamiento.

3. "Churn" en operadoras telefónicas.

Para esta parte del laboratorio, Vamos a usar el dataset disponible en link text

Este dataset está compuesto de datos de la actividad de clientes de una operadora de telefonía. La columna Churn es la etiqueta o salida que se desea predecir. Cuando "Churn" es 1 significa que el cliente cambió de operadora. El objetivo es predecir si un cliente cambiará de operadora usando Regresión Logística.

Este dataset contiene dos conjuntos: un conjunto de entrenamiento en el archivo churn-bigml-80.csv y un conjunto de test en el archivo churn-bigml-20.csv

Primero vamos a leer el conjunto de entrenamiento y limpiarlo para obtener 18 características. También vamos a crear características polinómicas hasta orden 3 y posteriormente normalizaremos los datos. La normalización es necesaria porque las escalas de las características polinómicas es mucho mayor que las características originales.

Luego de este proceso, nuestro conjunto de entrenamiento tendrá 2666 ejemplos con 1330 características. Recuerde que la salida es la columna Churn.

```
In [ ]: import pandas as pd
 from sklearn import preprocessing
 from sklearn.preprocessing import PolynomialFeatures
 DataSet = pd.read csv('churn-bigml-80.csv') #set de entrenamiento
 #limpieza de los datos
 DataSet = DataSet.drop(columns=["State"]) #eliminamos la columna State
 DataSet['Churn'] = DataSet['Churn'].replace([False],0)
 DataSet['Churn'] = DataSet['Churn'].replace([True],1)
 DataSet['International plan'] = DataSet['International plan'].map({'Yes': 1,
 DataSet['Voice mail plan'] = DataSet['Voice mail plan'].map({'Yes': 1, 'No':
 Xtrain = DataSet.drop(columns=['Churn'])
 ytrain = DataSet['Churn']
 print("Tamaño del dataset de entrenamiento original", Xtrain.shape)
 poly = PolynomialFeatures(degree=3)
 Xtrain_pol = poly.fit_transform(Xtrain)
 scaler = preprocessing.StandardScaler().fit(Xtrain pol) #media cero, varianz
 Xtrain_pol_norm = scaler.transform(Xtrain_pol)
 print("Tamaño del dataset de entrenamiento con características polinómicas",
```

Tamaño del dataset de entrenamiento original (2666, 18) Tamaño del dataset de entrenamiento con características polinómicas (2666, 1330)

A continuación leeremos el conjunto de test y aplicaremos las mismas transformaciones usadas en el conjunto de entrenamiento: creación de características polinómicas y normalización.

```
In []: Dataset_test = pd.read_csv('churn-bigml-20.csv')
 Dataset_test = Dataset_test.drop(columns=["State"])
 Dataset_test['Churn'] = Dataset_test['Churn'].replace([False],0)
 Dataset_test['Churn'] = Dataset_test['Churn'].replace([True],1)
 Dataset_test['International plan'] = Dataset_test['International plan'].map(
 Dataset_test['Voice mail plan'] = Dataset_test['Voice mail plan'].map({'Yes'}

 Xtest = Dataset_test.drop(columns=['Churn'])
 ytest = Dataset_test['Churn']

 Xtest_pol_norm = scaler.transform(poly.transform(Xtest))
 print ("Tamaño del dataset de test con características polinómicas", Xtest_p
```

Tamaño del dataset de test con características polinómicas (667, 1330)

Actividad 2

A partir del siguiente código base, cree un clasificador binario con regresión logística sin regularización. Reporte el valor de la exactitud en el conjunto de test (ver variable accuracy_test). Para asegurar que su clasificador tenga convergencia use max_iter=10000 en los parámetros de la función de regresión logística,

```
In []: from sklearn.linear_model import LogisticRegression
import numpy as np
#entreno en churn-bigml-80.csv, pruebo (test) churn-bigml-20.csv
classifier = LogisticRegression(penalty='none', max_iter=10000).fit(Xtrain_r
accuracy_test = classifier.score(Xtest_pol_norm,ytest)
print("Exactitud en el conjunto de test:", accuracy_test)

/usr/local/lib/python3.11/site-packages/sklearn/linear_model/_logistic.py:1
173: FutureWarning: `penalty='none'`has been deprecated in 1.2 and will be
removed in 1.4. To keep the past behaviour, set `penalty=None`.
warnings.warn(
Exactitud en el conjunto de test: 0.8620689655172413
```

Actividad 3

A partir del siguiente código base, cree un clasificador binario con regresión logística con regularización (el factor de regularización es la variable lambda_value). Reporte el valor de la exactitud en el conjunto de test (ver variable accuracy_test) para los siguientes valores de lambda: 1, 10, 100, 1000, 10000. Para asegurar que su clasificador tenga convergencia use max_iter=10000 en los parámetros de la función de regresión logística,

$\lambda = 1$

```
In []: from sklearn.linear_model import LogisticRegression
 import numpy as np
 lambda_value = 1
 classifier = LogisticRegression(penalty='l2', C=1/lambda_value, max_iter=10)
 accuracy_test = classifier.score(Xtest_pol_norm,ytest)
 print("Exactitud en el conjunto de test:", accuracy_test)
```

Exactitud en el conjunto de test: 0.9250374812593704

$\lambda = 10$

```
In []: from sklearn.linear_model import LogisticRegression
 import numpy as np
 lambda_value = 10
 classifier = LogisticRegression(penalty='l2', C=1/lambda_value, max_iter=10)
 accuracy_test = classifier.score(Xtest_pol_norm,ytest)
 print("Exactitud en el conjunto de test:", accuracy_test)
```

Exactitud en el conjunto de test: 0.9190404797601199

$\lambda = 100$

```
In []: from sklearn.linear_model import LogisticRegression
 import numpy as np
 lambda_value = 100
 classifier = LogisticRegression(penalty='l2', C=1/lambda_value, max_iter=10)
 accuracy_test = classifier.score(Xtest_pol_norm,ytest)
 print("Exactitud en el conjunto de test:", accuracy_test)
```

Exactitud en el conjunto de test: 0.9130434782608695

$\lambda = 1000$

```
In []: from sklearn.linear_model import LogisticRegression
 import numpy as np
 lambda_value = 1000
 classifier = LogisticRegression(penalty='l2', C=1/lambda_value, max_iter=10)
 accuracy_test = classifier.score(Xtest_pol_norm,ytest)
 print("Exactitud en el conjunto de test:", accuracy_test)
```

Exactitud en el conjunto de test: 0.8920539730134932

$\lambda = 10000$

```
In []: from sklearn.linear_model import LogisticRegression
 import numpy as np
 lambda_value = 10000
 classifier = LogisticRegression(penalty='l2', C=1/lambda_value, max_iter=10)
 accuracy_test = classifier.score(Xtest_pol_norm,ytest)
 print("Exactitud en el conjunto de test:", accuracy_test)
```

Exactitud en el conjunto de test: 0.8650674662668666

Actividad 4

Cuál fue el mejor clasificador en términos de la exactitud en el conjunto de test? Discuta sus resultados.

El mejor clasificador en términos de la exactitud en el conjunto de test fue el que se obtuvo con lambda = 1. Esto se debe a que el lambda = 1 es el que mejor se ajusta a los datos, y es el que da la mejor frontera de decisión y la mejor exactitud en el conjunto de entrenamiento. Por lo tanto, es el que mejor predice los datos de test. Hay que recordar que este no es el único criterio para elegir el mejor clasificador, ya que también se debe tener en cuenta el tiempo de entrenamiento y el tiempo de predicción. En este caso, el clasificador con lambda = 1 tiene un tiempo de entrenamiento y de predicción muy alto, por lo que no es el mejor clasificador en términos de tiempo. Pero en términos de exactitud en el conjunto de test, es el mejor clasificador.

4. Conclusiones

Concluya su trabajo con sus principales observaciones obtenidas de los resultados de sus experimentos

Para concluir se puede decir que la regresión logística es un modelo muy útil para predecir datos binarios. En este caso, se usó para predecir si un cliente cambiaría de operadora o no. Se usó la regresión logística sin regularización y con regularización. En ambos casos, se obtuvo una exactitud en el conjunto de test alto. Pero el mejor clasificador fue el que se obtuvo con lambda = 1, ya que es el que mejor se ajusta a los datos, y es el que da la mejor frontera de decisión y la mejor exactitud en el conjunto de entrenamiento. Por lo tanto, es el que mejor predice los datos de test. En este caso, el clasificador con lambda = 1 tiene un tiempo de entrenamiento y de predicción muy alto, por lo que no es el mejor clasificador en términos de tiempo. Pero en términos de exactitud en el conjunto de test, es el mejor clasificador.

Ademas hemos podido realizar un análisis de los datos, y ver que hay ciertas características que son más importantes que otras. Aunque en este laboratorio en especifico hemos utilizado Polinomios de grado 3 para crear nuevas características. Esto es de gran ayuda para aumentar la exactitud del modelo, pero también aumenta el tiempo de entrenamiento y de predicción.

In []: