VIENWAKARMA INSTITUTES

Bansilal RamnathAgarwal Charitable Trust's

VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of Multidisciplinary Engineering

MD2201: Data Science

Name of the student: Rajeev Tapadia Roll No.: 67

Div:C Batch:3

Date of performance:

Experiment No.4

Title: Regression.

Aim: i. To construct a simple linear regression model

ii. To construct a multiple linear regression model.

Software used: Programming language R.

Data Set: Toy Sales Dataset

Code Statement:

1. Simple Linear Regression

- i. Consider the Toy sales data set.
- ii. Apply simple linear model considering response as Unit sales and explanatory variable as Price.
- iii. Plot the scatter plot and draw the regression.
- iv. What are values of R-square and residual standard error? (Write in conclusion)
- v. Display all predicted values from the designed model and the corresponding values of error.

```
vi. model <- lm(formula = sales ~ price, data = dataset)
vii. abline(model, col = "red")
viii. summary(model)$r.squared
ix. summary(model)$sigma
x. predicted <- predict(model, newdata = dataset)
xi. sales - predicted</pre>
```

```
summary(model)$r.squared
[1] 0.6189902
 summary(model)$sigma
[1] 1997.153
 predicted <- predict(model, newdata = dataset)</pre>
 sales - predicted
 3
 5
 7
2739.0295
 1503.3239
 1224.8708
 1773.4391
 917.4981
 -462.4022
 1945.2251
 10
 11
 12
 13
 14
-2051.6384 -1931.5609
 414.3431
 658.2251
 479.1070
 -3936.7749
 688.4981
 15
 17
 18
 19
 20
-2362.2657
 815.8524
 1839.1070 -1340.5203 -1018.6761
 1245.5970 -2747.4022
 22
 23
 24
1608.3616 -3967.4030
 1966.1660
```

VISHWAKARMA INSTITUTES

Bansilal RamnathAgarwal Charitable Trust's

VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE

Department of Multidisciplinary Engineering

2. Multiple Linear regression:

- i. Consider Toy sales data set.
- ii. Consider all variables to fit the regression model.
- iii. Compare the R-square of SLR with MLR. (Write in conclusion)
- iv. Which of the variable is more significant? Why? (Write in conclusion)
- v. Can you reject Null hypothesis for promotion expenditure variable? (Write in conclusion)
- vi. Which scenario from the following you will select to be applied to get maximum number of Unit sales? (Write in conclusion)
 - a. Price=9.1\$, Adexp=52,000\$, Promexp=61,000\$
 - b. Price=8.1\$, Adexp=50,000\$, Promexp=60,000\$

Conclusion:

A linear regression analysis was performed on the Toy Sales data. Simple linear regression with Price as the explanatory variable showed a relationship with Unit Sales. However, including all variables in a multiple linear regression model explained a larger portion of the variance in Unit Sales (compared to R-squared of simple regression). It was found the R squared value of MLR > SLR. Finally, by analyzing the coefficients of the full model, we can predict which scenario (given options) is likely to lead to maximum unit sales.