

Machine learning is divided into two main categories

How does supervised learning work?

Algorithm

that learns the mapping function from the input to the output

A supervised learning technique: regression

How does regression work?

- Regression models use an algorithm to understand the relationship between a dependent variable (input) and an independent variable (output).
- They are helpful for **predicting numerical values** based on different features' values. E.g., temperature forecast based on wind, humidity and pressure.

Regression aims

to build a relationship between each feature and the output for predictions

Regression aims

to build a relationship between each feature and the output for predictions

Linear relationships Linear regression

Linear regression uses a best fitting straight line – "regression line"

A simple linear regression model

Simple linear regression only has one Y variable and one X variable:

- The independent variable x: rainfall measured in millimeters
- The dependent variable y: the number of umbrellas sold
- We can predict the number of umbrellas, or Y, for any quantity of rain.

How can we calculate the regression line?

- We draw a line to represent the relationship
- We measure the distances between the line and each datapoint (the residuals)
- 3 We sum up the residuals
- We adjust the weight & the bias to minimize this sum

Multiple features call for multiple linear regression

Multiple features Multiple linear regression

The aim is to **predict output variable** using multiple features

$$y = w_1x_1 + w_2x_2 + ... + b$$

- Multiple linear regression can have many independent variables to one dependent variable
- Datasets with multiple features like the number of bedrooms, age of the building, covered area, etc.

How can we evaluate the performance of a regression model?

We use performance evaluation metrics

The most commonly used evaluation metrics is taking the difference between predicted and actual value of some test points:

- The mean of the squared difference is taken Mean
 Squared Error (MSE)
- The size of the error is measured by taking the square root of MSE - Root Mean Squared Error (RMSE)

MSE =
$$\frac{1}{n} \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

RMSE =
$$\sqrt{\frac{1}{n}} \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

MSE = Mean squared error $Y_i = Observed values$

= Number of data points \hat{y}_i = Predicted values