Springboard DSC Capstone Project I House Prices - Predictive Model NIKHILA THOTA 12/2017

Table of Contents

1.	Introduction	4
2.	Client	4
3.	Dataset	4
4.	Data Wrangling	5
a.	Handling missing data	7
b.	Handling inconsistent data	7
5.	New Dataset	7
6.	Data Exploration	7
a.	Multicollinearity	7
b.	Some interesting questions	9
7.	Data Standardization	12
8.	Encoding Categorical Data	12
9.	Train and Test Sets	13
10.	Machine Learning	13
a.	Regression	13
11.	Regularization	15
a.	Ridge Regression	16
b.	Lasso Regression	17
12.	Cross Validation	19
13.	Scores	19
14.	Summary	19
15.	Further Analysis	20
16.	Recommendations	20
17.	Figures	
a.	Figure 6.1	8
b.	Figure 6.2	9
c.	Figure 6.3	9
d.	Figure 6.4	10
e.	Figure 6.5	10
f.	Figure 6.6	11
g.	Figure 6.7	11

h.	Figure 6.8	12
i.	Figure 8.1	13
j.	Figure 9.1	13
k.	Figure 10.1	14
l.	Figure 10.2	14
m.	Figure 10.2	14
n.	Figure 10.3	15
0.	Figure 11.1	16
p.	Figure 11.2	16
q.	Figure 11.3	17
r.	Figure 11.4	17
S.	Figure 11.5	18
t.	Figure 11.6	18
u.	Figure 13.1	19

1. Introduction

An accurate prediction on the house price is important to prospective homeowners, developers, investors, appraisers, tax assessors and other real estate market participants, such as, mortgage lenders and insurers. Traditional house price prediction is based on cost and sale price comparison lacking an accepted standard and a certification process. Therefore, the availability of a house price prediction model helps fill up an important information gap and improve the efficiency of the real estate market.

Real estate market is booming in the United States, every person's dreams is to have a perfect house. As house market in the USA is thriving house price becomes a crucial factor for a home seeker. Research shows that important factors that influence the house price are housing site, housing quality, geographical location and the environment.

2. Client

This analysis report can be an interest to any Real estate company, Real estate investors, Mortgage lenders and Home insurers. This report helps make decisions easy for the businesses and home seekers.

3. Dataset

Dataset consists of historical house prices of residential homes in Ames, Iowa. The dataset consists of 81 exploratory features with 1460 observations. The dataset is extracted from Kaggle https://www.kaggle.com/c/house-prices-advanced-regression-techniques/data

The data set contains every minute detail of the house. Some of the major features in this data set are:

- 1. Lot Area
- 2. Neighborhood
- 3. House Style
- 4. Quality of the house
- 5. Overall condition of the house
- 6. Year built
- 7. Year remodeled
- 8. Foundation
- 9. Basement Condition
- 10. Total basement square feet
- 11. 1st floor square feet
- 12. 2nd floor square feet
- 13. Above ground living area in square feet
- 14. Full bathrooms above ground
- 15. Bedrooms above grade
- 16. Total rooms above grade
- 17. Garage size in square feet
- 18. Garage quality

However, it is good idea to explore the data set from Kaggle to get good idea on the data.

4. Data Wrangling

Data Wrangling is an extremely important step for any data analysis. It is very crucial for data to be organized. This process typically includes manually converting/mapping data from one raw form into another format to allow for more convenient consumption and organization of the data.

Data Cleaning steps carried out in this project are:

- i. Handling missing data
- ii. Handling inconsistent data in a few variables

House Prices data set information:

```
<class 'pandas.core.frame.DataFrame'>
 RangeIndex: 1460 entries, 0 to 1459
Data columns (total 81 columns):

Id 1460 non-null int64
MSSubClass 1460 non-null int64
MSZoning 1460 non-null object
LotFrontage 1201 non-null float64
LotArea 1460 non-null int64
Street 1460 non-null object
Alley 91 non-null object
LandContour 1460 non-null object
LotShape 1460 non-null object
LotConfig 1460 non-null object
LotConfig 1460 non-null object
LotConfig 1460 non-null object
Condition1 1460 non-null object
Condition2 1460 non-null object
HouseStyle 1460 non-null object
HouseStyle 1460 non-null object
OverallQual 1460 non-null int64
YearBuilt 1460 non-null int64
YearRemodAdd 1460 non-null int64
YearRemodAdd 1460 non-null int64
RoofStyle 1460 non-null object
RoofMatl 1460 non-null object
Exterior1st 1460 non-null object
Exterior2nd 1460 non-null object
ExterCond 1460 non-null object
ExterCond 1460 non-null object
ExterCond 1460 non-null object
BsmtQual 1423 non-null object
BsmtCond 1823 non-null object
BsmtExposure 1422 non-null object
BsmtExposure 1423 non-null object
BsmtFinType1 1423 non-null object
BsmtFinSF1 1460 non-null int64
 Data columns (total 81 columns):
 1460 non-null int64
```

```
1422 non-null object
BsmtFinType2
BsmtFinSF2
 1460 non-null int64
BsmtUnfSF
 1460 non-null int64
TotalBsmtSF
 1460 non-null int64
 1460 non-null object
Heating
HeatingQC
 1460 non-null object
CentralAir
 1460 non-null object
Electrical
 1459 non-null object
 1460 non-null int64
1stFlrSF
2ndFlrSF
 1460 non-null int64
LowQualFinSF 1460 non-null int64
 1460 non-null int64
GrLivArea
BsmtFullBath
 1460 non-null int64
BsmtHalfBath 1460 non-null int64
FullBath 1460 non-null int64
HalfBath 1460 non-null int64
BedroomAbvGr 1460 non-null int64
KitchenAbvGr 1460 non-null int64
KitchenQual 1460 non-null object
TotRmsAbvGrd
 1460 non-null int64
 1460 non-null object
Functional
Fireplaces
 1460 non-null int64
Fireplaces 1460 non-null int64
FireplaceQu 770 non-null object
GarageType 1379 non-null object
GarageYrBlt 1379 non-null float64
GarageFinish 1379 non-null object
GarageCars 1460 non-null int64
 1460 non-null int64
GarageCars
 1460 non-null int64
GarageArea
GarageQual
GarageCond
 1379 non-null object
 1379 non-null object
 1460 non-null object
 1460 non-null int64
WoodDeckSF
OpenPorchSF 1460 non-null int64
EnclosedPorch 1460 non-null int64
3SsnPorch
 1460 non-null int64
 1460 non-null int64
ScreenPorch
PoolArea
 1460 non-null int64
 7 non-null object
PoolQC
Fence
 281 non-null object
 54 non-null object
MiscFeature
 1460 non-null int64
MiscVal
MoSold
 1460 non-null int64
YrSold
 1460 non-null int64
SaleType
 1460 non-null object
 1460 non-null object
SaleCondition
SalePrice
 1460 non-null int64
dtypes: float64(3), int64(35), object(43)
```

The output above is produced from **info()** function. There are a few categorical and numerical variables with missing values.

a. Handling Missing Data:

- Categorical Data: The categorical variables with missing values are 'MasVnrType' and 'Electrical'. Python provides many methods like fillna, forward/ backward filling, dropna etc. for handling missing data. I introduced another category called 'missing' to all the null values. This way I am retaining the original information of the data and not guessing anything.
- Numerical Data: The most popular method to handle missing numerical data is Mean Imputation. I applied the same on my numerical data. Mean imputation is a method in which the missing value on a certain variable is replaced by the mean of the available cases. This is a reliable method for handling missing numerical data.

b. Handling inconsistent data:

There are a few null values in the data set which are not actually nulls but are entered wrongly as nulls. Referring to the actual data set description file (data_description.txt) from Kaggle, a few values were coded as 'NA' if a feature was not present in the house, but these NA values were entered as Nan in the .csv file. I decoded these misinterpreted values as 'No feature_name' (feature_name being name of the feature not present in the house).

5. New Data Set

The data is now clean without any null/inconsistent values. I transferred this data into a new csv file 'house_prices_cleaned.csv'. I will use this data set for data exploration.

6. Data Exploration

Data exploration is the first step in data analysis and typically involves summarizing the main characteristics of a dataset. It is commonly conducted using visual analytics tools. Data Visualization is best way to explore the data because it allows users to quickly and simply view most of the relevant features of the dataset. By displaying data graphically scatter plots/ bar charts to name a few – users can identify variables that are likely to have interesting observations and if they are helpful for further in-depth analysis.

I used seaborn library provided by Python for my visualizations. I divided the data frame into numerical and categorical – containing quantitative and qualitative data respectively for the ease of analysis.

- **a. Multicollinearity:** Multicollinearity exists when two or more of the predictors highly correlated, this might lead to an increase in the variance of the coefficient estimates and make the estimates very sensitive to minor changes in the model. I used Heat map to find out highly correlated independent variables. From the graph, we can see that features like:
- 'GarageCars' and 'GarageArea',
- 'Total Basement square footage' and '1st floor square footage',
- 'Above grade(ground) area' and 'Total no. of rooms above grade(ground) are highly correlated with each other.

The issue with Multicollinearity can be addressed through Machine Learning algorithms such as Ridge and Lasso Regression.

Other than that, the highly correlated independent variables with the target variable Sale Price are Overall Quality, Above Ground Living area and Garage cars.

Figure 6.1

- b. Some interesting questions:
- 1. What type of lots tend to have higher prices?

Figure 6.2

Cul-de-Sac lots tend to have higher prices followed by houses that have frontage on 3 sides of property. Cul-de-sac houses usually have more lot area, this might be a reason for a spike in a Cul-de-Sac site.

2. Which neighborhoods are most and least expensive?

Figure 6.3

Northridge Heights and Stone Brook have the most expensive houses and Old Town, Brook Side, Sawyer, North Ames, Edwards, Iowa DOT and Rail Road, Meadow Village and Briardale are least priced houses among all the neighborhoods.

3. Does external look of the house effect Sale Price?

Figure 6.4

Looks like the exterior of the house is as important as the interior. The better the exterior quality the higher the house price is.

4. What effect does Basement Condition have on house price?

Figure 6.5

Basement condition has a linear effect on Sale Price, the better the quality of basement the more the price of the house.

5. What is the relationship between HVAC system and Sale Price?

Figure 6.6

Figure 6.7

HVAC is one of the major component every house owner should consider before buying the house. HVAC has a positive correlation with Sale Price.

Kitchen Quality 800000 Ex- Excellent Gd- Good TA- Typical/Average Fa- Fair 600000 Sale Price(\$) 400000 200000 0 Gd TA Ex Fa Kitchen Quality

6. How does Kitchen Quality effect the final Sale price of a house?

Figure 6.8

Kitchen is the heart of the house. It is evident from the graph that an improvised/remodeled kitchen doesn't come cheap.

7. Data Standardization

Before applying any Machine Learning Algorithms, it is extremely important to standardize the data. Data Standardization should be performed to make sure that all the **features are on the same scale so that they can be compared for analyzing results**. Data Standardization (or Z-score normalization) is the process where the features are rescaled so that they'll have the properties of a standard normal distribution with μ =0 and σ =1, where μ is the mean (average) and σ is the standard deviation from the mean. I used functions from Scikit-learn library (a very useful Machine Learning library provided by Python) to standardize the data.

8. Encoding Categorical Data

Regression Analysis only takes numerical data as input, the model doesn't consider categorical data, because it is not possible to fit a least squares line with non-numerical data. Therefore, it is common practice in Machine Learning to transform the categorical data into numerical data. Scikit-learn offers two methods to achieve this task — **Label Encoding** and **One Hot Encoding**.

I used **One Hot Encoding** to convert the categorical data into binary form of representation. This resulted in enormous increase in the number of features from 81 to 306 features in the resultant matrix. With the data fully— prepared the next step is to apply Machine Learning algorithms on data.

The data frame after performing Standardization and One Hot Encoding is below.

Out[9]:

	ld	MSSubClass	LotFrontage	LotArea	OverallQual	OverallCond	YearBuilt	YearRemodAdd	MasVnrArea	BsmtFinSF1	 SaleType_ConLw
(1	0.073375	-0.225902	-0.207142	0.651479	-0.517200	1.050994	0.878668	0.511514	0.575425	 0
1	2	-0.872563	0.425052	-0.091886	-0.071836	2.179628	0.156734	-0.429577	-0.573359	1.171992	 0
2	2 3	0.073375	-0.095711	0.073480	0.651479	-0.517200	0.984752	0.830215	0.323322	0.092907	 0
;	4	0.309859	-0.442886	-0.096897	0.651479	-0.517200	-1.863632	-0.720298	-0.573359	-0.499274	 0
4	5	0.073375	0.598640	0.375148	1.374795	-0.517200	0.951632	0.733308	1.363915	0.463568	 0

5 rows × 306 columns

Figure 8.1

9. Train and Test Sets

Before applying ML algorithm, it is essential to split the data into train and test sets, so that there will be an untouched data set to assess the performance of the model. I split data the into train (70% of the entire data) and test (30% of the entire data).

X_train – contains all the predictors of train data set

Y_train – the target variable in train set

X-test – all predictors in test set

Y_test - target variable in test set

Note: Target Variable - 'SalePrice'

```
X_train, X_test, Y_train, Y_test = train_test_split(X, new_house_prices.SalePrice, test_size=0.3, random_state=10)
print(X_train.shape)
print(Y_train.shape)
print(Y_test.shape)

(1022, 305)
(438, 305)
(1022,)
(438,)
```

Figure 9.1

Notice that train data set is a matrix with all predictors and test data is a vector with only target variable.

10. Machine Learning

a. Regression:

I performed Multiple Linear Regression first and then moved to more advanced algorithms. Regression plot plotted between the actual and predicted prices produced a good fit of a line for the data.

Figure 10.1

The analysis can be further strengthened by making residual plots. There are three different residual plots for train, test, train and test together. They all are surrounded along the reference line. The data range in between \$ -50,000 and \$ +50,000, this is very much comparable to real estate market. A house that has most the positively correlated features in a house will be at least \$ 50,000 to \$ 80,000 higher than the houses with negatively correlated features.

Figure 10.2

The regression analysis produced a bunch of positively and negatively correlated coefficients with the Sale Price. The top ten positive and negative coefficients are

Positive Coefficients

	Features	Estimated_Coefficients
33	MiscVal	21298.626224
16	BsmtFullBath	15327.722992
14	LowQualFinSF	14026.806738
4	OverallCond	10836.631181
6	YearRemodAdd	10465.033786
3	OverallQual	8831.872085
12	1stFIrSF	8304.026483
9	BsmtFinSF2	6891.937360
5	YearBuilt	6805.543499
13	2ndFlrSF	5140.709475

Negative Coefficeints

	Features	Estimated_Coefficients
22	TotRmsAbvGrd	-3429.718480
21	KitchenAbvGr	-2904.693587
25	GarageCars	-1489.893249
15	GrLivArea	-1152.076289
35	YrSold	-1136 824685
1	LotFrontage	-626.091765
20	Bedroom∧bvGr	217.771808
30	3SsnPorch	-158.479333
34	McSold	-81.729301

Figure 10.3

11. Regularization

To overcome the problem of 'Overfitting' which usually occurs because the model learns the train data and noise in the data too hard Regularization is used. Regularization allows to shrink the coefficients to zero by introducing a tuning parameter 'lambda' or 'alpha'. This ensures:

- Shrinking of parameters, therefore it is mostly used to prevent multicollinearity.
- Reduces the model complexity by coefficient shrinkage.

Ridge and Lasso Regression techniques are used in Regularization process.

a. Ridge Regression:

- Regression Plot:

Figure 11.1

The least squares line looks to be a good fit for the data.

- Residual Plots:

Figure 11.2

The graphs look similar to the Regression residual graphs. The plot representing Train and Test data tells that model is performing good on test data too.

Coefficients:

Positive Coefficients

	Features	Estimated_Coefficients
16	BsmtFullBath	15120.595840
4	OverallCond	14442.505839
14	LowQualFinSF	12992.951015
26	GarageArea	11016.749147
13	2ndFlrSF	5919.494230
5	YearBuilt	5738.125302
23	Fireplaces	5154.235404
6	YearRemodAdd	5140.174280
3	OverallQual	4739.258703
19	HalfBath	4460.987753

Negative Coefficients

	Features	Estimated_Coefficients			
1	LotFrontage	-6482.443966			
2	LotArea	-3161.394589			
22	TotRmsAbvGrd	-2784.507511			
2 1	KitchenAbvGr	-2447.693972			
9	BsmtFinSF2	-1799.930374			
12	1stFIrSF	-1609.154838			
25	GarageCars	-972.311277			
27	WoodDeckSF	-593.196962			
35	YrSold	-527.354429			
29	EnclosedPorch	-306.981433			

Figure 11.3

There is a change in the coefficients of features. A few features now are more positively/ negatively correlated with the target variable than in Multiple Regression.

b. Lasso Regression: Lasso introduces a tuning parameter to shrink the coefficients to zero, this is an advantage over Ridge regression.

- Regression Plot:

Figure 11.4

From the plot above the regression line is a good fit for data

Residual Plots:

Figure 11.5

The data is spread within \$ -50,000 and \$ +50,000 of the reference line. The test data is spread similarly as train data in the third plot. This is a sign that the model works well outside of the train data (test data).

- Coefficients

Positive Coefficients

	Features	Estimated_Coefficients
27	WoodDeckSF	29676.626743
14	LowQualFinSF	9601.708316
3	OverallQual	7831.713005
13	2ndFlrSF	7430.164029
11	TotalBsmtSF	6624.011333
12	1stFlrSF	5729.492789
23	Fireplaces	5487.902121
17	BsmtHalfBath	4809.746394
8	BsmtFinSF1	3553.834879
28	OpenPorchSF	3067.632323

Negative Coefficients

	Features	Estimated_Coefficients
25	GarageCars	-8963.576697
2	LotArea	-2954.171065
30	3SsnPorch	-2736.225402
26	GarageArea	-2303.662078
15	GrLivArea	-1033.859990
20	BedroomAbvGr	-915.345728
29	EnclosedPorch	-614.418653
1	LotFrontage	-107.200553
21	KitchenAbvGr	-16.979445

Figure 11.6

There is a difference between in the coefficients when Lasso regression is applied on data.

12. Cross Validation

When evaluating different hyperparameters for estimators, such as the alpha is this setting that must be manually set for an Ridge, there is still a risk of overfitting on the test set because the parameters can be tweaked until the estimator performs optimally. To solve this problem, yet another part of the dataset can be held out as a so-called "validation set": training proceeds on the training set, after which evaluation is done on the validation set, and when the experiment seems to be successful, final evaluation can be done on the test set. GridSearchCV is used in Scikit-learn library to achieve this task.

- GridSearchCV with Ridge: Alpha values considered are alphas = [1e-15, 1e-10, 1e-8, 1e-5,1e-4, 1e-3,1e-2, 1, 5, 10]
- GridSearchCV produced best alpha value as: 10 and scores R2 as 0.873 and RMSE as 25777.429.
- GridSearchCV with Lasso: Same alpha values are considered in Lasso too alphas = [1e-15, 1e-10, 1e-8, 1e-5,1e-4, 1e-3,1e-2, 1, 5, 10]
- GridSearchCV produced best alpha value as: 10 and scores R2 as 0.812 and RMSE as 33835.537.

13. Scores

With these many models applied on data how can we conclude the best model for data. For this I compared the R2 and RMSE scores produced by all the models.

	Index	RMSE_train	RMSE_test	R2_train	R2_test	Best_alpha
0	Linear Reg	20426.160	30352.931	0.936	0.843	N/A
1	RidgeCV Reg	25725.420	25777.429	0.898	0.887	10
2	LassoCV Reg	26498.918	25777.429	0.927	0.880	1
3	Ridge_GridSearchCV	25725.420	25777.429	0.882	0.873	10
4	Lasso_GridSearchCV	25386.622	33835.537	0.898	0.820	10

Table 13.1

Comparing the train and test scores (R2 and RMSE), Ridge regression with Cross Validation (Ridge_GridSearchCV) seems to best suited for the data, because there is not much difference between the scores of train and test data sets. The regression and residual plots from Ridge regression using Cross Validation also seem to be a good fit for data.

14. Summary

Houses with Full bath in Basement, Good condition, More Low quality finished area (sqft), Bigger Garage area (sqft), More Square footage in 2nd floor, lesser age, more number of fireplaces, recent remodeling, more number of Half baths above basement/ ground floor (for houses without basement) are **priced high.**

Houses with bigger front yard (more than back yard), bigger lot area, more number of rooms above basement/ ground floor (for houses without basement), Kitchen above ground floor, bigger finished square footage of second basement, bigger area in 1st floor (sqft), Garage capacity, bigger area in Wooden Deck, Year Sold and Enclosed Porch decreases the house price.

15. Further Analysis

While conducting my research, I felt that had there been more information about a few areas there would have been more accurate analysis leading a less erroneous model.

- Schools: Every couple with children wants to move to a location that has good district schools. A
 location with good schools will influence the sale price of a house. This piece of data was missing
 from the acquired data set.
- Employment and Shopping centers: Working people prefer to live nearby their offices. This is
 much convenient so that they can avoid spending hours in traffic. Therefore, locations near the
 employment centers have higher property prices. Same goes with shopping centers (includes
 grocery stores, malls, theaters etc.) people prefer easy access to stores and entertainment places.
 This information was not provided in the data set.
- Crime Rate: A house in a perfect location with all the amenities, might be underprized if the crime rate is too high in the area. No information about crime rate was given in the data set.

16. Recommendations

- Businesses/ home owners can quote a price for based on some of the important features such as
 the overall condition of the house and basement (if any), bigger garage, extra square footage in
 2nd floor, recently built/ remodeled house, and more number of bathrooms.
- Since 96% of the predicted values range between -50,000 to 50,000 when compared to actual values, house prices in this location (Ames, Iowa) differ by \$50,000, from the base price, based on the quality and features present in a house.
- Parties interested should decide the price of a house based on important features pointed out in the analysis that increase/ decrease the house price.