

File Edit View Insert Cell Kernel Widgets Help

Not Trusted

Python 3

Data Analysis with Python

House Sales in King County, USA

This dataset contains house sale prices for King County, which includes Seattle. It includes homes sold between May 2014 and May 2015.

id: A notation for a house
date: Date house was sold
price: Price is prediction target
bedrooms: Number of bedrooms
bathrooms: Number of bathrooms
sqft_living: Square footage of the home
sqft_lot: Square footage of the lot
floors: Total floors (levels) in house
waterfront: House which has a view to a waterfront
view: Has been viewed
condition: How good the condition is overall
grade: Overall grade given to the housing unit, based on King County grading system
sqft_above: Square footage of house apart from basement
sqft_basement: Square footage of the basement
yr_built: Built Year
yr_renovated: Year when house was renovated
zipcode: Zip code
lat: Latitude coordinate
long: Longitude coordinate
sqft_living15: Living room area in 2015(implies-- some renovations) This might or might not have affected the lotsize area
sqft_lot15: LotSize area in 2015(implies-- some renovations)

You will require the following libraries:

```
In [1]: import pandas as pd
import matplotlib.pyplot as plt
import numpy as np
import seaborn as sns
from sklearn.pipeline import Pipeline
from sklearn.preprocessing import StandardScaler, PolynomialFeatures
from sklearn.linear_model import LinearRegression
%matplotlib inline
```

Module 1: Importing Data Sets

Load the csv:

```
In [2]: file_name='https://s3-api.us-geo.objectstorage.softlayer.net/cf-courses-data/CognitiveClass/DA0101EN/coursera/project/kc_hous
df=pd.read_csv(file_name)
```

We use the method `head` to display the first 5 columns of the dataframe.

```
In [3]: df.head()
```

	Unnamed: 0	id	date	price	bedrooms	bathrooms	sqft_living	sqft_lot	floors	waterfront	... grade	sqft_above	sqft_basemen
0	0	7129300520	20141013T000000	221900.0	3.0	1.00	1180	5650	1.0	0 ...	7	1180	0
1	1	6414100192	20141209T000000	538000.0	3.0	2.25	2570	7242	2.0	0 ...	7	2170	400
2	2	5631500400	20150225T000000	180000.0	2.0	1.00	770	10000	1.0	0 ...	6	770	0
3	3	2487200875	20141209T000000	604000.0	4.0	3.00	1960	5000	1.0	0 ...	7	1050	910
4	4	1954400510	20150218T000000	510000.0	3.0	2.00	1680	8080	1.0	0 ...	8	1680	0

5 rows × 22 columns

Question 1

Display the data types of each column using the attribute `dtype`, then take a screenshot and submit it, include your code in the image.

```
In [4]: df.dtypes
```

```
Out[4]: Unnamed: 0 int64
id int64
date object
price float64
bedrooms float64
bathrooms float64
sqft_living int64
sqft_lot int64
floors float64
waterfront  int64
view int64
condition int64
grade int64
sqft_above  int64
sqft_basement int64
yr_built int64
yr_renovated int64
zipcode int64
lat float64
long float64
sqft_living15 int64
sqft_lot15  int64
dtype: object
```

We use the method `describe` to obtain a statistical summary of the dataframe.

```
In [5]: df.describe()
```

```
Out[5]: Unnamed: 0 id price bedrooms  bathrooms  sqft_living  sqft_lot floors  waterfront view ...
count  21613.000000  2.161300e+04  2.161300e+04  21600.000000  21603.000000  21613.000000  2.161300e+04  21613.000000  21613.000000 ... 2
mean 10806.000000  4.580302e+09  5.400881e+05 3.372870 2.115736  2079.899736  1.510697e+04 1.494309 0.007542 0.234303 ...
std 6239.28002  2.876566e+09  3.671272e+05 0.926657 0.768996  918.440897  4.142051e+04 0.539989 0.086517 0.766318 ...
min 0.000000  1.000102e+06  7.500000e+04 1.000000 0.500000  290.000000  5.200000e+02 1.000000 0.000000 0.000000 ...
25% 5403.000000  2.123049e+09  3.219500e+05 3.000000 1.750000  1427.000000  5.040000e+03 1.000000 0.000000 0.000000 ...
50% 10806.000000  3.904930e+09  4.500000e+05 3.000000 2.250000  1910.000000  7.618000e+03 1.500000 0.000000 0.000000 ...
75% 16209.000000  7.308900e+09  6.450000e+05 4.000000 2.500000  2550.000000  1.068800e+04 2.000000 0.000000 0.000000 ...
max 21612.000000  9.900000e+09  7.700000e+06 33.000000 8.000000  13540.000000  1.651359e+06 3.500000 1.000000 4.000000 ...

8 rows × 21 columns
```

Module 2: Data Wrangling

Question 2

Drop the columns `"id"` and `"Unnamed: 0"` from axis 1 using the method `drop()`, then use the method `describe()` to obtain a statistical summary of the data. Take a screenshot and submit it, make sure the `inplace` parameter is set to `True`.

```
In [6]: df.drop(["id","Unnamed: 0"], axis = 1,inplace = True)
df.describe()
```

```
Out[6]: price bedrooms  bathrooms  sqft_living  sqft_lot floors  waterfront view condition grade s
count  2.161300e+04  21600.000000  21603.000000  21613.000000  2.161300e+04  21613.000000  21613.000000  21613.000000  21613.000000 ... 216
mean 5.400881e+05 3.372870 2.115736  2079.899736  1.510697e+04 1.494309 0.007542 0.234303 3.409430 7.656873 ... 17
std 3.671272e+05 0.926657 0.768996  918.440897  4.142051e+04 0.539989 0.086517 0.766318 0.650743 1.175459 ... 8
min 7.500000e+04 1.000000 0.500000  290.000000  5.200000e+02 1.000000 0.000000 0.000000 1.000000 1.000000 ... 2
25% 3.219500e+05 3.000000 1.750000  1427.000000  5.040000e+03 1.000000 0.000000 0.000000 3.000000 7.000000 ... 11
50% 4.500000e+05 3.000000 2.250000  1910.000000  7.618000e+03 1.500000 0.000000 0.000000 3.000000 7.000000 ... 15
75% 6.450000e+05 4.000000 2.500000  2550.000000  1.068800e+04 2.000000 0.000000 0.000000 4.000000 8.000000 ... 22
max 7.700000e+06 33.000000 8.000000  13540.000000  1.651359e+06 3.500000 1.000000 4.000000 5.000000 13.000000 ... 94
```

We can see we have missing values for the columns `bedrooms` and `bathrooms`

```
In [7]: print("number of NaN values for the column bedrooms :", df['bedrooms'].isnull().sum())
print("number of NaN values for the column bathrooms :", df['bathrooms'].isnull().sum())
```

```
number of NaN values for the column bedrooms : 13
number of NaN values for the column bathrooms : 10
```

We can replace the missing values of the column `'bedrooms'` with the mean of the column `'bedrooms'` using the method `replace()`. Don't forget to set the `inplace` parameter to `True`

```
In [9]: mean=df['bedrooms'].mean()
df['bedrooms'].replace(np.nan,mean, inplace=True)
```

We also replace the missing values of the column `'bathrooms'` with the mean of the column `'bathrooms'` using the method `replace()`. Don't forget to set the `inplace` parameter to `True`

```
In [10]: mean=df['bathrooms'].mean()
df['bathrooms'].replace(np.nan,mean, inplace=True)
```

```
In [11]: print("number of NaN values for the column bedrooms :", df['bedrooms'].isnull().sum())
print("number of NaN values for the column bathrooms :", df['bathrooms'].isnull().sum())
```

```
number of NaN values for the column bedrooms : 0
number of NaN values for the column bathrooms : 0
```

Module 3: Exploratory Data Analysis

Question 3

Use the method `value_counts()` to count the number of houses with unique floor values, use the method `.to_frame()` to convert it to a dataframe.

```
In [12]: df['floors'].value_counts().to_frame()
```

```
Out[12]: floors
```


1.0	10680
2.0	8241
1.5	1910
3.0	613
2.5	161
3.5	8

Question 4

Use the function `boxplot` in the seaborn library to determine whether houses with a waterfront view or without a waterfront view have more price outliers.

```
In [13]: sns.boxplot(x="floors", y="price", data=df)
```

```
Out[13]: <matplotlib.axes._subplots.AxesSubplot at 0x7f8daa63b50>
```


Question 5

Use the function `regplot` in the seaborn library to determine if the feature `sqft_above` is negatively or positively correlated with price.

```
In [14]: sns.regplot(x="sqft_above", y="price", data=df)
plt.ylim(0,)
```

```
Out[14]: (0.0, 8081250.0)
```


We can use the Pandas method `corr()` to find the feature other than price that is most correlated with price.

```
In [18]: df.corr()['price'].sort_values()
```

```
Out[18]: zipcode -0.053203
long 0.021626
condition 0.036362
yr_built 0.054012
sqft_lots15 0.082447
sqft_lot 0.089661
yr_renovated 0.126434
floors 0.256794
waterfront 0.266369
lat 0.307003
bedrooms 0.308797
sqft_basement  0.323816
view 0.397293
bathrooms 0.525738
sqft_living15  0.585379
sqft_above 0.605567
grade 0.667434
sqft_living 0.702035
price 1.000000
Name: price, dtype: float64
```

Module 4: Model Development

We can Fit a linear regression model using the longitude feature `'long'` and calculate the R^2.

```
In [19]: X = df[['long']]
Y = df['price']
lm = LinearRegression()
lm.fit(X,Y)
lm.score(X, Y)
```

```
Out[19]: 0.00046769430149007363
```

Question 6

Fit a linear regression model to predict the `'price'` using the feature `'sqft_living'`, then calculate the R^2. Take a screenshot of your code and the value of the R^2.

```
In [20]: X = df[['sqft_living']]
Y = df['price']
```

```
lm = LinearRegression()
lm
lm.fit(X,Y)
lm.score(X, Y)
```

Out[20]: 0.4928532179037931

Question 7

Fit a linear regression model to predict the 'price' using the list of features:

```
In [22]: lm = LinearRegression()
lm
```

Then calculate the R^2. Take a screenshot of your code.

```
In [23]: Multi_X = df[features]
lm1 = LinearRegression()
lm1
lm1.fit(Multi_X,Y)
lm1.score(Multi_X, Y)
```

Out[23]: 0.657679183672129

This will help with Question 8

Create a list of tuples, the first element in the tuple contains the name of the estimator:

```
'scale'
'polynomial'
'model'
```

The second element in the tuple contains the model constructor

```
StandardScaler()
PolynomialFeatures(include_bias=False)
LinearRegression()
```

```
In [24]: Input=[('scale',StandardScaler()),('polynomial', PolynomialFeatures(include_bias=False)),('model',LinearRegression())]
```

Question 8

Use the list to create a pipeline object to predict the 'price', fit the object using the features in the list `features`, and calculate the R^2.

```
In [25]: pipe=Pipeline(Input)
pipe
```

Out[25]: Pipeline(steps=[('scale', StandardScaler()),
 ('polynomial', PolynomialFeatures(include_bias=False)),
 ('model', LinearRegression())])

Module 5: Model Evaluation and Refinement

Import the necessary modules:

```
In [26]: from sklearn.model_selection import cross_val_score
from sklearn.model_selection import train_test_split
print("done")
```

done

We will split the data into training and testing sets:

```
In [27]: features =["floors", "waterfront", "lat", "bedrooms", "sqft_basement", "view", "bathrooms", "sqft_living15", "sqft_above", "grade", "yr_built"]
X = df[features]
Y = df['price']

x_train, x_test, y_train, y_test = train_test_split(X, Y, test_size=0.15, random_state=1)

print("number of test samples:", x_test.shape[0])
print("number of training samples:", x_train.shape[0])
```

number of test samples: 3242
number of training samples: 18371

Question 9

Create and fit a Ridge regression object using the training data, set the regularization parameter to 0.1, and calculate the R^2 using the test data.

```
In [28]: from sklearn.linear_model import Ridge
```

```
In [29]: Ridge_obj = Ridge(alpha=0.1)
Ridge_obj.fit(x_train,y_train)
Ridge_obj.score(x_test, y_test)
```

Out[29]: 0.6478759163939122

Question 10

Perform a second order polynomial transform on both the training data and testing data. Create and fit a Ridge regression object using the training data, set the regularisation parameter to 0.1, and calculate the R^2 utilising the test data provided. Take a screenshot of your code and the R^2.


```
In [30]: Poly_obj=PolynomialFeatures(degree=2)
x_train_pr=Poly_obj.fit_transform(x_train)
x_test_pr=Poly_obj.fit_transform(x_test)
Ridge_obj = Ridge(alpha=0.1)
Ridge_obj.fit(x_train_pr,y_train)
Ridge_obj.score(x_test_pr, y_test)
```

Out[30]: 0.7002744279896707

Once you complete your notebook you will have to share it. Select the icon on the top right a marked in red in the image below, a dialogue box should open, and select the option all content excluding sensitive code cells.

You can then share the notebook via a URL by scrolling down as shown in the following image:

About the Authors:

[Joseph Santarcangelo](#) has a PhD in Electrical Engineering, his research focused on using machine learning, signal processing, and computer vision to determine how videos impact human cognition. Joseph has been working for IBM since he completed his PhD.

Other contributors: [Michelle Carey](#), [Mavis Zhou](#)

In []: