

#AV10DAYSOFMLCODE DAY 1: LINEAR REGRESSION

Linear Regression

- It is used to estimate real values (cost of houses, number of calls, total sales etc.) based on continuous variable(s).
- Here, we establish relationship between independent and dependent variables by fitting a best line. This best fit line is known as regression line and represented by a linear equation

$$Y = a * X + b$$
.

 The best way to understand linear regression is to relive this experience of childhood.

- Let us say, you ask a child in fifth grade to arrange people in his class by increasing order of weight, without asking them their weights!
- What do you think the child will do?
- He / she would likely look (visually analyze) at the height and build of people and arrange them using a combination of these visible parameters. This is linear regression in real life!
- The child has actually figured out that height and build would be correlated to the weight by a relationship, which looks like the equation in the next slide.

$$Y = a * X + b$$

In this equation:

- Y Dependent Variable
- a Slope
- X Independent variable
- b Intercept

These coefficients a and b are derived based on minimizing the sum of squared difference of distance between data points and regression line.

 Look at the below example. Here we have identified the best fit line having linear equation y=0.2811x+13.9. Now using this equation, we can find the weight, knowing the height of a person.

Linear Regression

Simple Linear Regression

Simple Linear Regression is characterized by one independent variable.

Multiple Linear Regression

Multiple Linear
Regression(as the name
suggests) is characterized
by multiple (more than 1)
independent variables.

While finding the best fit line, you can fit a polynomial or curvilinear regression. And these are known as polynomial or curvilinear regression.

We're assuming that you've split the data into training and testing phase


```
# read the train and test dataset
train_data = pd.read_csv('train.csv')
test_data = pd.read_csv('test.csv')
```

```
# seperate the independent and target variable on training data
train_x = train_data.drop(columns=['Item_Outlet_Sales'],axis=1)
train_y = train_data['Item_Outlet_Sales']
```

```
# separate the independent and target variable on training data
test_x = test_data.drop(columns=['Item_Outlet_Sales'],axis=1)
test_y = test_data['Item_Outlet_Sales']
```

The dataset has been taken from https://datahack.analyticsvidhya.com

#Create the object of the Linear Regression model model = LinearRegression()

fit the model with the training data
model.fit(train_x,train_y)

coefficients of the trained model
print('\nCoefficient of model:', model.coef_)

intercept of the model
print('\nIntercept of model',model.intercept_)

predict the target on the test dataset
predict_train = model.predict(train_x)
print('\nItem_Outlet_Sales on training data',predict_train)

predict the target on the testing dataset
predict_test = model.predict(test_x)
print('\nItem_Outlet_Sales on test data',predict_test)

#Load Train and Test datasets

#Identify feature and response variable(s) and values must be numeric and numpy arrays

x_train <- input_variables_values_training_datasets</pre>

y_train <- target_variables_values_training_datasets</pre>

x_test <- input_variables_values_test_datasets

x <- cbind(x_train,y_train)</pre>

Train the model using the training sets and check score linear <- lm(y_train ~ ., data = x)

summary(linear)

#Predict Output
predicted= predict(linear,x_test)