Linear Regression on US Housing Price

Linear regression primer

In statistics, linear regression is a linear approach for modeling the relationship between a scalar dependent variable y and one or more explanatory variables (or independent variables) denoted X. The case of one explanatory variable is called simple linear regression. For more than one explanatory variable, the process is called multiple linear regression.

Linear regression models are often fitted using the least squares approach, but they may also be fitted in other ways, such as by minimizing the "lack of fit" in some other norm (as with least absolute deviations regression), or by minimizing a penalized version of the least squares loss function as in ridge regression (L2-norm penalty) and lasso (L1-norm penalty). Conversely, the least squares approach can be used to fit models that are not linear models. Thus, although the terms "least squares" and "linear model" are closely linked, they are not synonymous.

1. Import packages and dataset

```
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
%matplotlib inline
```

df = pd.read_csv("/content/sample_data/california_housing_train.csv") df.head()

₹		longitude	latitude	housing_median_age	total_rooms	total_bedrooms	population	households	median_income	median_house_value	
	0	-114.31	34.19	15.0	5612.0	1283.0	1015.0	472.0	1.4936	66900.0	th
	1	-114.47	34.40	19.0	7650.0	1901.0	1129.0	463.0	1.8200	80100.0	
	2	-114.56	33.69	17.0	720.0	174.0	333.0	117.0	1.6509	85700.0	
	3	-114.57	33.64	14.0	1501.0	337.0	515.0	226.0	3.1917	73400.0	
	4	-114.57	33.57	20.0	1454.0	326.0	624.0	262.0	1.9250	65500.0	

Next steps:

Generate code with df

View recommended plots

New interactive sheet

Check basic info on the data set 'info()' method to check the data types and number

df.info(verbose=True)

```
<<class 'pandas.core.frame.DataFrame'>
 RangeIndex: 17000 entries, 0 to 16999
 Data columns (total 9 columns):
 # Column Non-Null Count Dtype
 0 longitude 17000 non-null float64
1 latitude 17000 non-null float64
```


housing median age 17000 non-null float64 3 total_rooms 17000 non-null float64

```
4 total_bedrooms 17000 non-null float64
5 population 17000 non-null float64
6 households 17000 non-null float64
7 median_income 17000 non-null float64
8 median_house_value 17000 non-null float64
dtypes: float64(9)
```

memory usage: 1.2 MB

'describe()' method to get the statistical summary of the various features of the data set

df.describe(percentiles=[0.1,0.25,0.5,0.75,0.9])

'columns' method to get the names of the columns (features)

df.columns

Basic plotting and visualization on the data set Pairplots using seaborn creates a grid of scatter plots and histograms (or KDEs) that display pairwise relationships between variables in a DataFrame

sns.pairplot(df)

0 (00) (28)

010

Distribution of price (the predicted quantity)

df['median_house_value'].plot.hist(bins=25,figsize=(8,4))

df['median_house_value'].plot.density()

Correlation matrix and heatmap

-	_	_
-	۵	$\overline{}$
	<u> </u>	j.

	longitude	latitude	housing_median_age	total_rooms	total_bedrooms	population	households	median_income	median_house_value	
longitude	1.000000	-0.925208	-0.114250	0.047010	0.071802	0.101674	0.059628	-0.015485	-0.044982	ılı
latitude	-0.925208	1.000000	0.016454	-0.038773	-0.069373	-0.111261	-0.074902	-0.080303	-0.144917	
housing_median_age	-0.114250	0.016454	1.000000	-0.360984	-0.320434	-0.295890	-0.302754	-0.115932	0.106758	
total_rooms	0.047010	-0.038773	-0.360984	1.000000	0.928403	0.860170	0.919018	0.195383	0.130991	
total_bedrooms	0.071802	-0.069373	-0.320434	0.928403	1.000000	0.881169	0.980920	-0.013495	0.045783	
population	0.101674	-0.111261	-0.295890	0.860170	0.881169	1.000000	0.909247	-0.000638	-0.027850	
households	0.059628	-0.074902	-0.302754	0.919018	0.980920	0.909247	1.000000	0.007644	0.061031	
median_income	-0.015485	-0.080303	-0.115932	0.195383	-0.013495	-0.000638	0.007644	1.000000	0.691871	
median_house_value	-0.044982	-0.144917	0.106758	0.130991	0.045783	-0.027850	0.061031	0.691871	1.000000	

plt.figure(figsize=(10,7))

sns.heatmap(df.corr(),annot=True,linewidths=2)

Feature and variable sets Make a list of data frame column names

Put all the numerical features in X and Price in y, ignore Address which is string for linear regression

```
X = df[1_column[2:len_feature]]
y = df[l_column[len_feature-1]]
print("Feature set size:",X.shape)
print("Variable set size:",y.shape)
y.head()
Feature set size: (17000, 7)
Variable set size: (17000,)
 median_house_value
 0
 66900.0
 80100.0
 85700.0
 2
 3
 73400.0
 65500.0
 dtupe: float64
X.head()
\overline{\Rightarrow}
```

_	housing_median_age	total_rooms	total_bedrooms	population	households	median_income	median_house_value	\blacksquare
0	15.0	5612.0	1283.0	1015.0	472.0	1.4936	66900.0	ıl.
1	19.0	7650.0	1901.0	1129.0	463.0	1.8200	80100.0	
2	17.0	720.0	174.0	333.0	117.0	1.6509	85700.0	
3	14.0	1501.0	337.0	515.0	226.0	3.1917	73400.0	
4	20.0	1454.0	326.0	624.0	262.0	1.9250	65500.0	

Next steps:

Generate code with X

View recommended plots

New interactive sheet

y.head()

₹		median_house_value
	0	66900.0
	1	80100.0
	2	85700.0
	3	73400.0
	4	65500.0

dtymas flaaté A

```
Test-train split Import train_test_split function from scikit-learn
from sklearn.model_selection import train_test_split
Create X and y train and test splits in one command using a split ratio and a random seed
X_train, X_test, y_train, y_test = train_test_split(X, y,
 test size=0.2, random state=123)
X train.shape, X test.shape
→ ((13600, 7), (3400, 7))
Check the size and shape of train/test splits (it should be in the ratio as per test_size parameter above)
print("Training feature set size:",X_train.shape)
print("Test feature set size:",X_test.shape)
print("Training variable set size:",y train.shape)
print("Test variable set size:",y_test.shape)
Training feature set size: (13600, 7)
 Test feature set size: (3400, 7)
 Training variable set size: (13600,)
 Test variable set size: (3400,)
Model fit and training Import linear regression model estimator from scikit-learn and instantiate
from sklearn.linear_model import LinearRegression
from sklearn import metrics
lm = LinearRegression()
Fit the model on to the instantiated object itself
lm.fit(X_train,y_train)
 LinearRegression ① ?
 LinearRegression()
print("The intercept term of the linear model:", lm.intercept_)
The intercept term of the linear model: -2.6193447411060333e-10
print("The coefficients of the linear model:", lm.coef )
The coefficients of the linear model: [ 6.95662210e-13 -1.67643677e-14 1.81707080e-13 -7.46278039e-15
```


-4.85739921e-14 2.26888723e-11 1.00000000e+00]

Calculation of standard errors and t-statistic for the coefficients

```
y_train.shape

→ (13600,)
n=X train.shape[0]
k=X train.shape[1]
dfN = n-k
train_pred=lm.predict(X_train)
train_error = np.square(train_pred - y_train)
sum_error=np.sum(train_error)
se=[0,0,0,0,0,0,0]
for i in range(k):
 r = (sum\_error/dfN)
 r = r/np.sum(np.square(X_train[
 list(X_train.columns)[i]]-X_train[list(X_train.columns)[i]].mean()))
 se[i]=np.sqrt(r)
cdf['Standard Error']=se
cdf['t-statistic']=cdf['Coefficients']/cdf['Standard Error']
```


R-square of the model fit

print("R-squared value of this fit:",round(metrics.r2_score(y_train,train_pred),3))

R-squared value of this fit: 1.0

Prediction, error estimate, and regression evaluation matrices Prediction using the Im model


```
predictions = lm.predict(X_test)
print ("Type of the predicted object:", type(predictions))
print ("Size of the predicted object:", predictions.shape)

Type of the predicted object: <class 'numpy.ndarray'>
 Size of the predicted object: (3400,)
```

Scatter plot of predicted price and y_test set to see if the data fall on a 45 degree straight line

```
plt.figure(figsize=(10,7))
plt.title("Actual vs. predicted house prices",fontsize=25)
plt.xlabel("Actual test set house prices",fontsize=18)
plt.ylabel("Predicted house prices", fontsize=18)
plt.scatter(x=y_test,y=predictions)
```


<matplotlib.collections.PathCollection at 0x7f3d7c49fc70>

Plotting histogram of the residuals i.e. predicted errors (expect a normally distributed pattern)

```
plt.figure(figsize=(10,7))
plt.title("Histogram of residuals to check for normality",fontsize=25)
```

```
plt.xlabel("Residuals",fontsize=18)
plt.ylabel("Kernel density", fontsize=18)
sns.histplot([y_test-predictions])
```


Scatter plot of residuals and predicted values (Homoscedasticity)

```
plt.figure(figsize=(10,7))
plt.title("Residuals vs. predicted values plot (Homoscedasticity)\n",fontsize=25)
plt.xlabel("Predicted house prices",fontsize=18)
plt.ylabel("Residuals", fontsize=18)
plt.scatter(x=predictions,y=y_test-predictions)
```