

RAJA REDDY PUNDRA-197167-NOTES SUMMER TRAINING-ML-2021

Supervidsed algorithm

- ➤ Basic linear regression
 - Least square method
 - Gradient descent method
- ➤ Multiple linear regression
 - Image processing
- Un supervised
 - > K means clustered
 - Swiggy, realestate,making them into groups and assigning nearest members;
 - Image processing, image compression;
 - > K nearest member
- ❖ NEURAL NETWORK
 - ➤ Back propa
 - > CNN
 - ➤ RNN
- Image processing
- ❖ GANS

14-06-2021

- Introduction to machine learning and linear regression
 - Automating Autmation;
 - ➤ Getting computers to program themselves
 - > Writing software is the bottleneck
 - > Let the data do the work instead

- What is ML
 - > Branch of AI

- ❖ Machine learning algo
 - > Supervised

- Input
 - Featured vectors
 - ♦ Training text
 - **♦** Documents
 - ♦ Images
 - ♦ Sounds
 - ♦ Etc
 - Labels

- Regression(estimation of relation between the variables)
 - Real-estate cost, runs based on previous performance, etc.
 - We use least square for checking;

Classification	Regression		
Two or more	Continuous		
labels	quantity		
Ex: spam or not	Ex: weather		
spam,	prediction		
Obese or	COST		
not obese,etc	PREDICTION		
Methods:logistic	Grade		
regression	prediction		
	Methods:linear		
	regression		

- Coefficient of determination-R^2
 - Ranges from 0-1
 - Near to 0 don't use regression
 - Else use regression
 - C of Determination is related to C of correlation(r_xy= sum xy / sqrt(sum x^2*sum y^2))

• Avoid extrapolation (only between the min and max of our input to be predicted)

Coding part:

■ Basic code


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

x=np.array([95,85,80,70,60])
y=np.array([85,95,70,65,70])
#x is independent and y is dependent variable,
# we are storing those data in the array

n=np.size(x);
m_x,m_y=np.mean(x),np.mean(y)#mean
```

```
ss_xy=np.sum(x*y)-n*(m_x*m_y)#
 ss_xx=np.sum(x*x)-n*m_x*m_x
 b0_1=ss_xy/ss_xx# slope
 b0_0=m_y-b0_1*m_x#intercept
 np.append(x,70)#to predict the value of 70,
 np.append(y,b0_0+b0_1*70)#predicted value
 y_pred=b0_0+b0_1*x#list of predicted values
 print("intercept:",b0_0)
 print("slope: ",b0_1)
 plt.scatter(x,y)#plotting the actual values on graph
 plt.plot(x,y_pred,color='r',marker='o')#plotting the predicted values on graph
 from sklearn.metrics import r2 score
 r2=r2_score(y,y_pred)#greater the score(coefficient of determination) better the prediction
 print("r2 =",r2)
 r=r2**0.5
print ("r=",r)
Weather prediction
 import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 from sklearn import metrics
 from sklearn.model_selection import train_test_split
 from sklearn.linear_model import LinearRegression
 dataset=pd.read_csv("C:/Users/rajar/Documents/.summercoding/ML/to
 train/wearther/weather.csv")dataset.plot(x='MinTemp',y='MaxTemp',style='o')
 plt.title('min temp vs max temp')
 plt.xlabel('MinTemp')
 plt.ylabel('MaxTemp')
 plt.plot()
 plt.show()
 X=dataset['MinTemp'].values.reshape(-1,1)
 y=dataset['MaxTemp'].values.reshape(-1,1)
 X_train,X_test,y_train,y_test=train_test_split(X,y,test_size=0.2,random_state=0)
 regressor=LinearRegression()
 regressor.fit(X_train,y_train)
 print(regressor.intercept_)
 print(regressor.coef_)
 y_pred=regressor.predict(X_test)
 df=pd.DataFrame({'Actual':y_test.flatten(),'predicted ':y_pred.flatten()})
 plt.scatter(X\_test, y\_test, color = 'gray')
 plt.plot(X_test,y_pred,color='red',linewidth=2)
 plt.show()
 from sklearn.metrics import r2_score
 r2=r2_score(y_test,y_pred)
```

print("r2 score ",r2)
print("the regression eqation : y=10.6619*x+0.92")

- Corona data is having very random values,
- We cannot apply this linear regression when the data is not linear;
- We can apply this to predict our grades even we calculate the grades using BELL CURVE, we can predict efficiently with previous data;

14-06-2021

> Graient Descent method: best fit for given data based on MSE

MSE:mean square error=i/n(sum D^2)

- The problem arises when ti is dependent on 2 variales,
 - We take partial derivatives of that surface

Example: find the partial derivatives of $f(x,y,z) = x^4 - 3xyz$ using "curly dee" notation

$$f(x,y,z) = x^4 - 3xyz$$

$$\frac{\partial f}{\partial x} = 4x^3 - 3yz$$

$$\frac{\partial f}{\partial y} = -3xz$$

$$\frac{\partial f}{\partial z} = -3xy$$

$$ms\varepsilon = \frac{1}{n} \sum_{i=1}^{n} (y_i - (mx_i + b))^2$$

$$\partial/\partial m = \frac{2}{n} \sum_{i=1}^{n} -x_i (y_i - (mx_i + b))$$

$$\partial/\partial b = \frac{2}{n}\sum_{i=1}^{n} -(y_i - (mx_i + b))$$

Gradient Descent

The simplest algorithm in the world (almost). Goal:

 $\underbrace{\text{minimize } f(x)}_{x}$

Just iterate

where η_t is stepsize.

```
import numpy as np
 x= [1, 2, 3, n, ]
y= [3, 7, 17, 11, 13]
 def gradient_descent(x,y):
 m_curr = b_curr = 0
 iterations = 1000
n = len(x)
 learning_rate = 0.001
 for i in range (iterations):
 y_predicted = m_curr * x + b_curr
 md = -(2/n) * sum(x*(y-y_predicted))
 bd = -(2/n) * sum(y-y_predicted)
 m_curr = m_curr - learning_rate * md
 b_curr = b_curr - learning_rate * bd
 print ("m {}, b {}, iteration {}".format(m_curr,b_curr,i))
 x = np.array([1,2,3,4,5])
 y = np.array([5,7,9,11,13])
  import numpy as np
  learning_rate = 0.01
 for i in range(iterations):
 y_predicted = m_curr * x + b_curr
 cost = (1/n) * sum((val**2 for val in (y-y_predicted)))
 md = -(2/n)*sum(x*(y-y_predicted))
 bd = -(2/n)*sum(x*(y-y_predicted))
 m_curr = m_curr - learning_rate * md
 b_curr = b_curr - learning_rate * bd
 print (*m {}, b {}, cost {} iteration {})*.format(m_curr,b_curr,cost, i))
 x = np.array([1,2,3,4,5])
◆ Basic code
 import numpy as np
 import matplotlib.pyplot as plt
 x = np.array([1,2,3,4,5])
 y=np.array([5,7,9,11,13])
 m_curr=float(0)
 b_curr=float(0)
 Ir=0.02#learning_rate
 n=len(x)
 itr=200#no of iterations
 plt.scatter(x,y)
 cost=[] #difference of acutal and predicted
 for i in range(itr):#interating itr times
```

y_pred=m_curr*x+b_curr
#prediction in every interation

```
cost_tmp=(1/n)*sum([val**2 for val in (y-y_pred)])
 #calculationg difference
 cost.append(cost_tmp)
 dm=-(2/n)*sum(x*(y-y_pred))
 db=-(2/n)*sum(y-y_pred)
 m_curr=m_curr-lr*dm
 b_curr=b_curr-lr*db
 #print("m {},b {}, cost {}, iteration {}".format(m_curr,b_curr,cost_tmp,i))
 plt.plot(x,y_pred)
 from sklearn.metrics import r2_score
 r2=r2_score(y, y_pred)
 print("r2 =",r2)
 plt.show()
 plt.figure
 index=np.arange(200)
 plt.scatter(index,cost)
 plt.show
 Documents/.summercoding/Ml
gradee.py')
r2 = 0.9921117798784067
 # can increase it by increasing iterations and
decresing learning rate;
 100 125 150 175 200
 #cost array, decreases as increase in
iterations,
 15 20 25 30 35 40 45 50
 #final prediction line
```

Article

A Prediction Algorithm for Paddy Leaf Chlorophyll Using Colour Model Incorporate Multiple Linear Regression

Sattarpoom Thaiparnit* and Mahasak Ketchamb.*

Department of Information Technology Management, King Mongkut's University of Technology North Bangkok, 1518 Fibulsongkram Road, Bangsue, Bangkok 10800, Thailand E-mail: *sattarpoom@hotmail.com, *mahasak.k@it.kmutnb.ac.th (Corresponding author)

- ➤ Multiple linear regression
 - Home prices => area bedrooms age price
 - Price=m1*area+m2*bedrooms+m3*age+b
 - Fuel economy=vehicle,engine displayement,horsepower,type of transmission
 - Overfitting decreases the correlation
 - Multi collinearity increases correlation

•

milesTraveled(x1) numDeliveries(x2) gasPrice(x 0.956 0.000 gasPrice(x3) 0.356 0.498 0.313 0.143			
	numDeliveries (x2)	numDeliveries(x2)	gasPrice(x3
	gasPrice(x3)		
The state of the s	travelTime(y)		0.267 0.455

Company profit using label and one hot encoders to separate the sates

-*- coding: utf-8 -*-

11111

Created on Tue Jun 15 11:18:42 2021

@author: Mr.BeHappy

....

import pandas as pd; import numpy as np import matplotlib.pyplot as plt from sklearn.linear_model import LinearRegression from sklearn.preprocessing import OneHotEncoder

companies=pd.read_csv('C:/Users/rajar/Documents/.summercoding/ML/to train/profit prediction/1000_companies.csv')

Anticl

A Prediction Algorithi Using Colour Model I Regression

Sattarpoom Thaiparnit^a and Mahasal

Department of Information Technology M Bangkok, 1518 Pibulsongkram Road, Bangs E-mail: "sattarpoom@hotmail.com, bmahas

Commented [RR1]:

Commented [RR2]: Examples

```
data=companies
companies.head()
x=companies['R&D Spend'].values.reshape(-1,1)
y=companies['State'].values.reshape(-1,1)
from sklearn.preprocessing import LabelEncoder
from sklearn.compose import ColumnTransformer
le=LabelEncoder()
data.State=le.fit_transform(data.State)
columnTransformer
ColumnTransformer([('encoder',OneHotEncoder(),[3])],remainder='passthroug
h')
data = np.array(columnTransformer.fit_transform(data), dtype = np.float64)
#extracting features
X=data[:,:-1]
#extracting targets
Y=data[:,-1]
from sklearn.model selection import train test split
X train,X test,y train,y test
train_test_split(X,Y,test_size=0.3,random_state=0)
lin reg=LinearRegression()
lin_reg.fit(X_train,y_train)
y_pred=lin_reg.predict(X_test)
print("coeff:",lin_reg.coef_)
print("intercept:",lin_reg.intercept_)
from sklearn.metrics import r2 score
score=r2_score(y_pred,y_test)
print('prediction accuracy:',score)
import statsmodels.api as sm
X = sm.add_constant(X)
model= sm.OLS(Y, X).fit()
model.summary()
  coeff: [ 4.46921768e+02 -3.42694235e+02 -1.04227533e+02 5.26047095e-01
  9.78530820e-01 9.80946128e-02]
intercept: -66123.76082364793
  prediction accuracy: 0.9239867538223704
```

```
OLS Regression Results
Dep. Variable:
 0.950
 R-squared:
 OLS
Model:
 Adj. R-squared:
 0.950
 F-statistic:
Method:
 Least Squares
 3769.
 Prob (F-statistic):
Log-Likelihood:
Date:
 Sat, 19 Jun 2021
 0.00
Time:
 15:42:36
 -10588.
No. Observations:
 1000
 2.119e+04
Df Residuals:
 2.122e+04
Df Model:
Covariance Type:
 nonrobust
 P>|t|
 [0.025
 coef
 std err
 0.975]
 -5.263e+04
 2977.655
 0.000
 -5.85e+04
 -4.68e+04
 -1.743e+04
 1087.818
 -16.019
 0.000
 -1.96e+04
 -1.53e+04
 -1.787e+04
 1083.657
 -16.492
 0.000
 -2e+04
 -1.57e+04
x3
 -1.733e+04
 1074.779
 -16.122
 0.000
 .94e+04
 -1.52e+04
x4
 0.5531
 0.035
 15.892
 0.000
 0.485
 0.621
x5
 1.0262
 0.031
 33.014
 0.000
 0.965
 1.087
x6
 0.0811
 4.814
 0.000
 0.048
 0.114
 0.017
Omnibus:
 1577.782
 Durbin-Watson:
 1.690
Prob(Omnibus):
 0.000
 Jarque-Bera (JB):
 1032877.856
 9.327
 Prob(JB):
 0.00
Kurtosis:
 159.336
 2.53e+18
```

IRIS dataset, predictiong the species;

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
from sklearn.linear_model import LinearRegression
```

 $leaves=pd.read_csv('C:/Users/rajar/Documents/.summercoding/ML/totrain\iris/Iris.csv')$

data=leaves

leaves.head()

 $from \ sklearn.preprocessing \ import \ Label Encoder, One Hot Encoder \\ from \ sklearn.compose \ import \ Column Transformer$

```
le=LabelEncoder()
```

data['Species']=le.fit_transform(data['Species']);

column Transformer = Column Transformer ([('encoder', One Hot Encoder(), [4])], remainder = 'passthrough')

data=np.array(columnTransformer.fit_transform(data), dtype = np.float64)

X=data[:,:-1]

Y=data[:,-1]

#extracting targets

from sklearn.model_selection import train_test_split
X_train,X_test,y_train,y_test
train_test_split(X,Y,test_size=0.3,random_state=0)

lin_reg=LinearRegression()
lin_reg.fit(X_train,y_train)
y_pred=lin_reg.predict(X_test)
print("coeff:",lin_reg.coef_)
print("intercept:",lin_reg.intercept_)
from sklearn.metrics import r2_score
score=r2_score(y_pred,y_test)
print('prediction accuracy:',score)
import statsmodels.api as sm
X = sm.add_constant(X)
model= sm.OLS(Y, X).fit()
model.summary()

In [67]: runcell(0, 'C:/Users/rajar/Documents/.summercoding/ML/to train/iris/untitle coeff: [-0.48089423 0.06162781 0.41926642 -0.1030543 0.21940979 0.27963455] intercept: 0.07655739532205819 prediction accuracy: 0.9326560643682853

		OLS F	Regres	sion Re	sults		
Dep. Variable	e:		У	R-squ	ared:		0.954
Model:			OLS	Adj. I	R-squared:		0.953
Method:		Least Squ	iares	F-stat	tistic:		599.5
Date:		Sat, 19 Jun	2021	Prob	(F-statistic)		1.79e-94
Time:		15:4	15:58	Log-L:	ikelihood:		59.398
No. Observat:	ions:		150	AIC:			-106.8
Df Residuals	:		144	BIC:			-88.73
Df Model:			5				
Covariance Ty	ype:	nonro	bust				
	coef	std err		t	P> t	[0.025	0.975]
const	0.0632	0.123		0.515	0.607	-0.179	0.305
x1	-0.5509	0.097		5.666	0.000	-0.743	-0.359
x2	0.1073	0.051		2.106	0.037	0.007	0.208
x3	0.5068	0.090		5.639	0.000	0.329	0.684
x4	-0.0948	0.045		2.129	0.035	-0.183	-0.007
x5	0.2497	0.048		5.248	0.000	0.156	0.344
х6	0.2409	0.049		4.947	0.000	0.145	0.337
Omnibus:	======	 :	.957	Durbi	======= n-Watson:		1.840
Prob(Omnibus):	6	.051	Jarque	e-Bera (JB):		8.404
Skew:				Prob(0.0150
Kurtosis:			1.115	Cond.			2.77e+16

4 18-06

- ➤ Intro to logical regression
- > LOGISTIC REGRESSION
- > Rat obesity:

#sigmoid curve;

Sigmoid function

- Odds=ratio of favour and not in favour;p/1-p
 - For generalisation we take log,,
 - Log of odds= lg(p/1-p)

• If f is >0.5 then odds are in favour else not in favour;

$$f(x) = \frac{1}{1 + e^{-(b_0 + b_1 x_1 + b_2 x_2)}}$$

$$f(x) = \text{probability} \quad (x_1, x_2) \rightarrow \text{Class-0}$$

$$P(y=1 \mid x : \omega) = f(x)$$

$$P(y=0 \mid x : \omega) = 1 - f(x)$$

$$P(y=0 \mid x : \omega) = (f(x))^{y} (1 - f(x))$$

$$P(y \mid x : \omega) = (f(x))^{y} (1 - f(x))$$

$$P(y^i \mid x^i : \omega) = \sum_{i=1}^{m} (f(x^i))^{y^i} (1 - f(x^i)) = L(b_1)^{y^i}$$

• We get a sigmoid curve;

independent variable

♦ Basic code on advertising

-*- coding: utf-8 -*-

.....

Created on Fri Jun 18 11:02:24 2021

@author: Mr.BeHappy

.....

import numpy as np import pandas as pd

import matplotlib.pyplot as plt


```
from sklearn.model_selection import train_test_split
from math import exp
data=pd.read_csv('C:/Users/rajar/Documents/.summercoding/ML/to
train/socialnetworkadd/Social_Network_Ads.csv')
data.head()
plt.scatter(data['Age'], data['Purchased'])
plt.show()
X_train, X_test, y_train, y_test = train_test_split(data['Age'],
data['Purchased'], test_size=0.20)
def normalize(X):
  return X - X.mean()
def predict(X, b0, b1):
  return np.array([1/(1 + \exp(-1*b0 + -1*b1*x))) for x in X])
def logistic regression(X, Y):
  X = normalize(X)
  b0 = 0
  b1 = 0
  L = 0.01
  epochs = 500
  for epoch in range(epochs):
 y pred = predict(X, b0, b1)
 D_b0 = -2* sum((Y - y_pred) * y_pred * (1 - y_pred)) # Derivative
of loss wrt b0
 D_b1 = -2* sum(X * (Y - y_pred) * y_pred * (1 - y_pred)) #
Derivative of loss wrt b1
 b0 = b0 - L * D b0
 b1 = b1 - L * D_b1
  return b0, b1
# Training the model
b0, b1 = logistic_regression(X_train, y_train)
X_test_norm = normalize(X_test)
y_pred = predict(X_test_norm, b0, b1)
y_pred = [0.9 \text{ if } p >= 0.5 \text{ else } 0.1 \text{ for } p \text{ in } y_pred]
plt.clf()
plt.scatter(X_test, y_test)
plt.scatter(X_test, y_pred, c="red")
# plt.plot(X_test, y_pred, c="red", linestyle='-', marker='o') # Only if
values are sorted
```

```
plt.show()
```


from sklearn import metrics

import seaborn as sns

```
y_pred = [1 if p >= 0.5 else 0 for p in y_pred]
conf_matrix=metrics.confusion_matrix(y_test,y_pred)
print(conf_matrix)
sns.heatmap(conf_matrix,annot=True)
plt.title('confusion matrix')
plt.ylabel('Actual label')
plt.xlabel('Predicted label')
print("Accuracy:", metrics.accuracy_score(y_test,y_pred))
```


[14 16]] Accuracy: 0.7875

➤ Obese vs non obese

 Code import numpy as np

> import matplotlib.pyplot as plt from sklearn.linear_model import LogisticRegression from sklearn.model_selection import train_test_split import pandas as pd from sklearn import metrics

import seaborn as sns
data=
pd.read_csv('C:/Users/rajar/Documents/.summercoding/ML/to
train/diabetis/diabetes.csv')
dd=pd.DataFrame({ 'hi':data['Pregnancies']},index=data['Glucose'])
dd.describe()
X=data.iloc[:,:-1]
y=data.iloc[:,-1]

X_train,X_test,y_train,y_test=train_test_split(X,y,test_size=0.2,ran
dom_state=1)
logreg=LogisticRegression()
logreg.fit(X_train,y_train)
y_pred=logreg.predict(X_test)
df = pd.DataFrame({'Actual': y_test, 'Predicted': y_pred})
print(df)

```
conf_matrix=metrics.confusion_matrix(y_test,y_pred)
  print(conf_matrix)
  sns.heatmap(conf_matrix,annot=True)
  plt.title('confusion matrix')
 plt.ylabel('Actual label')
  plt.xlabel('Predicted label')
  print("Accuracy:", metrics.accuracy_score(y_test,y_pred))
 684
643
 [154 rows x 2 columns]
[[89 10]
[24 31]]
Accuracy: 0.7792207792207793
 confusion matrix
 - 80
 - 70
  0 -
 89
 - 60
Actual label
```

i

ò

Predicted label

- 50 - 40 - 30 - 20