exploratory-data-analysis

June 21, 2020

Data Analysis with Python

Exploratory Data Analysis

Welcome!

In this section, we will explore several methods to see if certain characteristics or features can be used to predict car price.

Table of content

Import Data from Module

Analyzing Individual Feature Patterns using Visualization

Descriptive Statistical Analysis

Basics of Grouping

Correlation and Causation

ANOVA

Estimated Time Needed: 30 min

What are the main characteristics which have the most impact on the car price?

1. Import Data from Module 2

Setup

Import libraries

```
[1]: import pandas as pd import numpy as np
```

load data and store in dataframe df:

This dataset was hosted on IBM Cloud object click HERE for free storage

df.head()

```
[2]:
 symboling
 normalized-losses
 make aspiration num-of-doors
 3
 122
 alfa-romero
 std
 two
 1
 3
 122
 alfa-romero
 std
 two
 2
 1
 122
 alfa-romero
 std
 two
 2
 3
 164
 audi
 std
 four
 4
 2
 164
 audi
 std
 four
 body-style drive-wheels engine-location
 wheel-base
 length
 convertible
 0
 rwd
 front
 88.6
 0.811148
 1
 convertible
 rwd
 front
 88.6
 0.811148
 front
 2
 hatchback
 rwd
 94.5
 0.822681
 3
 sedan
 fwd
 front
 99.8 0.848630
 4
 sedan
 4wd
 front
 99.4 0.848630
 compression-ratio
 horsepower
 peak-rpm city-mpg highway-mpg
 price
 0
 9.0
 111.0
 5000.0
 21
 27
 13495.0
 9.0
 1
 111.0
 5000.0
 21
 27
 16500.0
 2
 9.0
 154.0
 5000.0
 19
 26
 16500.0
 3
 10.0
 5500.0
 30 13950.0
 102.0
 24
 4
 8.0
 115.0
 5500.0
 18
 22
 17450.0
 city-L/100km
 horsepower-binned
 diesel
 gas
 0
 11.190476
 Medium
 0
 1
 1
 11.190476
 Medium
 0
 1
 Medium
 2
 12.368421
 0
 1
 3
 9.791667
 Medium
 0
 1
 4
 13.055556
 Medium
 0
 1
```

[5 rows x 29 columns]

2. Analyzing Individual Feature Patterns using Visualization

To install seaborn we use the pip which is the python package manager.

```
[3]: %%capture

[! pip install seaborn
```

Import visualization packages "Matplotlib" and "Seaborn", don't forget about "%matplotlib inline" to plot in a Jupyter notebook.

```
[4]: import matplotlib.pyplot as plt import seaborn as sns %matplotlib inline
```

How to choose the right visualization method?

When visualizing individual variables, it is important to first understand what type of variable you

are dealing with. This will help us find the right visualization method for that variable.

[5]: # list the data types for each column print(df.dtypes)

symboling	int64
normalized-losses	int64
make	object
aspiration	object
num-of-doors	object
body-style	object
drive-wheels	object
engine-location	object
wheel-base	float64
length	float64
width	float64
height	float64
curb-weight	int64
engine-type	object
num-of-cylinders	object
engine-size	int64
fuel-system	object
bore	float64
stroke	float64
compression-ratio	float64
horsepower	float64
peak-rpm	float64
city-mpg	int64
highway-mpg	int64
price	float64
city-L/100km	float64
horsepower-binned	object
diesel	int64
gas	int64
dtype: chiect	

dtype: object

Question #1:

What is the data type of the column "peak-rpm"?

Double-click here for the solution.

for example, we can calculate the correlation between variables of type "int64" or "float64" using the method "corr":

[6]: df.corr()

[6]:		symboling	normalized-losses	wheel-base	length	\
	symboling	1.000000	0.466264	-0.535987	-0.365404	
	normalized-losses	0.466264	1.000000	-0.056661	0.019424	

```
wheel-base
 -0.535987
 -0.056661
 1.000000
 0.876024
length
 -0.365404
 0.019424
 0.876024
 1.000000
width
 -0.242423
 0.086802
 0.814507
 0.857170
height
 -0.550160
 -0.373737
 0.590742
 0.492063
curb-weight
 -0.233118
 0.099404
 0.782097
 0.880665
engine-size
 -0.110581
 0.112360
 0.572027
 0.685025
bore
 -0.029862
 0.493244
 -0.140019
 0.608971
stroke
 -0.008245
 0.055563
 0.158502
 0.124139
compression-ratio
 -0.182196
 -0.114713
 0.250313
 0.159733
horsepower
 0.217299
 0.579821
 0.075819
 0.371147
peak-rpm
 0.279740
 0.239543
 -0.360305 -0.285970
 -0.035527
 -0.225016
 -0.470606 -0.665192
city-mpg
highway-mpg
 0.036233
 -0.181877
 -0.543304 -0.698142
price
 -0.082391
 0.133999
 0.584642 0.690628
city-L/100km
 0.066171
 0.238567
 0.476153
 0.657373
diesel
 -0.196735
 -0.101546
 0.307237
 0.211187
 0.196735
 0.101546
 -0.307237 -0.211187
gas
 width
 height
 curb-weight
 engine-size
 bore
 \
symboling
 -0.242423 -0.550160
 -0.233118
 -0.110581 -0.140019
normalized-losses
 0.086802 -0.373737
 0.099404
 0.112360 -0.029862
wheel-base
 0.814507 0.590742
 0.572027
 0.493244
 0.782097
 0.857170 0.492063
 0.880665
 0.685025
 0.608971
length
width
 0.544885
 1.000000 0.306002
 0.866201
 0.729436
height
 0.306002
 1.000000
 0.307581
 0.074694
 0.180449
curb-weight
 0.866201 0.307581
 1.000000
 0.849072
 0.644060
engine-size
 0.729436
 0.572609
 0.074694
 0.849072
 1.000000
bore
 1.000000
 0.544885
 0.180449
 0.644060
 0.572609
stroke
 0.188829 -0.062704
 0.167562
 0.209523 -0.055390
compression-ratio
 0.189867
 0.259737
 0.156433
 0.028889
 0.001263
 0.615077 -0.087027
 0.566936
horsepower
 0.757976
 0.822676
 -0.245800 -0.309974
 -0.279361
 -0.256733 -0.267392
peak-rpm
city-mpg
 -0.633531 -0.049800
 -0.749543
 -0.650546 -0.582027
highway-mpg
 -0.680635 -0.104812
 -0.794889
 -0.679571 -0.591309
 0.834415
 0.751265 0.135486
 0.872335
 0.543155
price
city-L/100km
 0.673363 0.003811
 0.785353
 0.745059
 0.554610
diesel
 0.244356 0.281578
 0.221046
 0.070779
 0.054458
 -0.244356 -0.281578
 -0.221046
 -0.070779 -0.054458
gas
 stroke
 compression-ratio
 horsepower
 peak-rpm
 0.075819
 0.279740
symboling
 -0.008245
 -0.182196
normalized-losses
 0.055563
 -0.114713
 0.217299 0.239543
wheel-base
 0.250313
 0.371147 -0.360305
 0.158502
length
 0.124139
 0.159733
 0.579821 -0.285970
 0.615077 -0.245800
width
 0.188829
 0.189867
height
 -0.062704
 0.259737
 -0.087027 -0.309974
curb-weight
 0.167562
 0.156433
 0.757976 -0.279361
```

```
engine-size
 0.209523
 0.028889
 0.822676 -0.256733
bore
 -0.055390
 0.001263
 0.566936 -0.267392
stroke
 1.000000
 0.187923
 0.098462 -0.065713
compression-ratio
 0.187923
 1.000000
 -0.214514 -0.435780
 -0.214514
 1.000000 0.107885
horsepower
 0.098462
 -0.065713
 -0.435780
 0.107885
 1.000000
peak-rpm
 -0.822214 -0.115413
city-mpg
 -0.034696
 0.331425
highway-mpg
 -0.035201
 0.268465
 -0.804575 -0.058598
price
 0.082310
 0.071107
 0.809575 -0.101616
city-L/100km
 0.037300
 -0.299372
 0.889488 0.115830
diesel
 -0.169053 -0.475812
 0.241303
 0.985231
 -0.241303
 -0.985231
 0.169053
 0.475812
gas
 city-mpg
 highway-mpg
 price
 city-L/100km
 diesel
symboling
 -0.035527
 0.036233 -0.082391
 0.066171 -0.196735
normalized-losses -0.225016
 -0.181877
 0.133999
 0.238567 -0.101546
wheel-base
 -0.470606
 -0.543304
 0.584642
 0.476153 0.307237
length
 -0.665192
 -0.698142
 0.690628
 0.657373 0.211187
width
 -0.633531
 -0.680635
 0.751265
 0.673363 0.244356
 -0.049800
 0.003811 0.281578
height
 -0.104812
 0.135486
curb-weight
 -0.749543
 -0.794889
 0.834415
 0.785353 0.221046
 -0.650546
 0.745059 0.070779
engine-size
 -0.679571
 0.872335
bore
 -0.582027
 -0.591309
 0.543155
 0.554610 0.054458
stroke
 -0.034696
 -0.035201
 0.082310
 0.037300 0.241303
compression-ratio
 0.331425
 0.071107
 -0.299372 0.985231
 0.268465
horsepower
 -0.822214
 -0.804575
 0.809575
 0.889488 -0.169053
 -0.115413
peak-rpm
 -0.058598 -0.101616
 0.115830 - 0.475812
 1.000000
 -0.949713 0.265676
city-mpg
 0.972044 -0.686571
highway-mpg
 0.972044
 1.000000 -0.704692
 -0.930028 0.198690
 -0.704692
 -0.686571
 1.000000
 0.789898 0.110326
price
city-L/100km
 -0.930028
 0.789898
 1.000000 -0.241282
 -0.949713
diesel
 0.265676
 0.198690
 0.110326
 -0.241282
 1.000000
 -0.265676
 -0.198690 -0.110326
 0.241282 -1.000000
gas
 gas
symboling
 0.196735
normalized-losses
 0.101546
wheel-base
 -0.307237
length
 -0.211187
width
 -0.244356
height
 -0.281578
curb-weight
 -0.221046
engine-size
 -0.070779
bore
 -0.054458
stroke
 -0.241303
compression-ratio -0.985231
horsepower
 0.169053
```

```
 peak-rpm
 0.475812

 city-mpg
 -0.265676

 highway-mpg
 -0.198690

 price
 -0.110326

 city-L/100km
 0.241282

 diesel
 -1.000000

 gas
 1.000000
```

The diagonal elements are always one; we will study correlation more precisely Pearson correlation in-depth at the end of the notebook.

Question #2:

Find the correlation between the following columns: bore, stroke, compression-ratio, and horse-power.

Hint: if you would like to select those columns use the following syntax: df[['bore', 'stroke', 'compression-ratio', 'horsepower']]

```
[8]: # Write your code below and press Shift+Enter to execute df[['bore','stroke','compression-ratio','horsepower']].corr()
```

[8]:		bore	stroke	compression-ratio	horsepower
	bore	1.000000	-0.055390	0.001263	0.566936
	stroke	-0.055390	1.000000	0.187923	0.098462
	compression-ratio	0.001263	0.187923	1.000000	-0.214514
	horsepower	0.566936	0.098462	-0.214514	1.000000

Double-click here for the solution.

Continuous numerical variables:

Continuous numerical variables are variables that may contain any value within some range. Continuous numerical variables can have the type "int64" or "float64". A great way to visualize these variables is by using scatterplots with fitted lines.

In order to start understanding the (linear) relationship between an individual variable and the price. We can do this by using "regplot", which plots the scatterplot plus the fitted regression line for the data.

Let's see several examples of different linear relationships:

Positive linear relationship

Let's find the scatterplot of "engine-size" and "price"

```
[9]: # Engine size as potential predictor variable of price
sns.regplot(x="engine-size", y="price", data=df)
plt.ylim(0,)
```

[9]: (0, 56118.75158672933)

As the engine-size goes up, the price goes up: this indicates a positive direct correlation between these two variables. Engine size seems like a pretty good predictor of price since the regression line is almost a perfect diagonal line.

We can examine the correlation between 'engine-size' and 'price' and see it's approximately 0.87


```
[10]: df[["engine-size", "price"]].corr()
```

[10]: engine-size price engine-size 1.000000 0.872335 price 0.872335 1.000000

Highway mpg is a potential predictor variable of price

```
[11]: sns.regplot(x="highway-mpg", y="price", data=df)
```

[11]: <matplotlib.axes._subplots.AxesSubplot at 0x7f82103bc2b0>

As the highway-mpg goes up, the price goes down: this indicates an inverse/negative relationship between these two variables. Highway mpg could potentially be a predictor of price.

We can examine the correlation between 'highway-mpg' and 'price' and see it's approximately -0.704

```
[12]: df[['highway-mpg', 'price']].corr()
```


[12]: highway-mpg price highway-mpg 1.000000 -0.704692 price -0.704692 1.000000

Weak Linear Relationship

Let's see if "Peak-rpm" as a predictor variable of "price".

```
[13]: sns.regplot(x="peak-rpm", y="price", data=df)
```

[13]: <matplotlib.axes._subplots.AxesSubplot at 0x7f820c1ab940>

Peak rpm does not seem like a good predictor of the price at all since the regression line is close to horizontal. Also, the data points are very scattered and far from the fitted line, showing lots of variability. Therefore it's it is not a reliable variable.

We can examine the correlation between 'peak-rpm' and 'price' and see it's approximately -0.101616

```
[14]: df[['peak-rpm','price']].corr()
```

```
[14]: peak-rpm price
peak-rpm 1.000000 -0.101616
price -0.101616 1.000000
```

Question 3 a):

Find the correlation between x="stroke", y="price".

Hint: if you would like to select those columns use the following syntax: df[["stroke", "price"]]

```
[15]: # Write your code below and press Shift+Enter to execute df[['stroke','price']].corr()
```

```
[15]: stroke price
stroke 1.00000 0.08231
price 0.08231 1.00000
```


Double-click here for the solution.

Question 3 b):

Given the correlation results between "price" and "stroke" do you expect a linear relationship? Verify your results using the function "regplot()".

```
[16]: # Write your code below and press Shift+Enter to execute
sns.regplot(x="stroke",y ="price", data = df)
```

[16]: <matplotlib.axes._subplots.AxesSubplot at 0x7f820c190f98>

Double-click here for the solution.

Categorical variables

These are variables that describe a 'characteristic' of a data unit, and are selected from a small group of categories. The categorical variables can have the type "object" or "int64". A good way to visualize categorical variables is by using boxplots.

Let's look at the relationship between "body-style" and "price".

```
[17]: sns.boxplot(x="body-style", y="price", data=df)
```


[17]: <matplotlib.axes._subplots.AxesSubplot at 0x7f82103ee940>

We see that the distributions of price between the different body-style categories have a significant overlap, and so body-style would not be a good predictor of price. Let's examine engine "engine-location" and "price":

```
[18]: sns.boxplot(x="engine-location", y="price", data=df)
```

[18]: <matplotlib.axes._subplots.AxesSubplot at 0x7f820c05f748>

Here we see that the distribution of price between these two engine-location categories, front and rear, are distinct enough to take engine-location as a potential good predictor of price.

Let's examine "drive-wheels" and "price".

```
[19]: # drive-wheels
sns.boxplot(x="drive-wheels", y="price", data=df)
```

[19]: <matplotlib.axes._subplots.AxesSubplot at 0x7f82047b9f28>

Here we see that the distribution of price between the different drive-wheels categories differs; as such drive-wheels could potentially be a predictor of price.

3. Descriptive Statistical Analysis

Let's first take a look at the variables by utilizing a description method.

The describe function automatically computes basic statistics for all continuous variables. Any NaN values are automatically skipped in these statistics.

This will show:

the count of that variable

the mean

count

the standard deviation (std)

201.000000

the minimum value

the IQR (Interquartile Range: 25%, 50% and 75%)

the maximum value

We can apply the method "describe" as follows:

[20]: df.describe() [20]: symboling normalized-losses wheel-base length width \

201.00000

201.000000

201.000000

201.000000

mean	0.840796	122	.00000	98.79	7015	0.83	7102	0.915126	
std	1.254802	31	.99625	6.06	6366	0.05	9213	0.029187	
min	-2.000000	65	.00000	86.60	0000	0.67	8039	0.837500	
25%	0.000000	101	.00000	94.50	0000	0.80	1538	0.890278	
50%	1.000000	122	.00000	97.00	0000	0.83	2292	0.909722	
75%	2.000000	137	.00000	102.40	0000	0.88	1788	0.925000	
max	3.000000	256	.00000	120.90	0000	1.00	0000	1.000000	
	height	curb-weight	engi	ne-size		bore		stroke \	
count	201.000000	201.000000	201	.000000	201.0	00000	197.	000000	
mean	53.766667	2555.666667	126	.875622	3.3	30692	3.	256904	
std	2.447822	517.296727	41	.546834	0.2	68072	0.	319256	
min	47.800000	1488.000000	61	.000000	2.5	40000	2.	070000	
25%	52.000000	2169.000000	98	.000000	3.1	50000	3.	110000	
50%	54.100000	2414.000000	120	.000000	3.3	10000	3.	290000	
75%	55.500000	2926.000000	141	.000000	3.5	00008	3.	410000	
max	59.800000	4066.000000	326	.000000	3.9	40000	4.	170000	
	compression-	-ratio horse	epower	pea	k-rpm	cit	y-mpg	highway-mpg	\
count	201.0	000000 201.0	000000	201.0	00000	201.0	00000	201.000000	
mean	10.3	164279 103.4	105534	5117.6	65368	25.1	79104	30.686567	
std	4.0	004965 37.3	365700	478.1	13805	6.4	23220	6.815150	
min	7.0	000000 48.0	000000	4150.0	00000	13.0	00000	16.000000	
25%	8.6	500000 70.0	000000	4800.0	00000	19.0	00000	25.000000	
50%	9.0	000000 95.0	000000	5125.3	369458	24.0	00000	30.000000	
75%	9.4	100000 116.0	000000	5500.0	00000	30.0	00000	34.000000	
max	23.0	000000 262.0	000000	6600.0	00000	49.0	00000	54.000000	
	price	•		diese		ga			
count	201.000000	201.0000	000 20	01.00000	0 201	.00000	0		
mean	13207.129353	9.944	145	0.09950)2 0	.90049	8		
std	7947.066342			0.30008		.30008			
min	5118.000000			0.00000		.00000			
25%	7775.000000			0.00000		.00000			
50%	10295.000000		667	0.00000	00 1	.00000	0		
75%	16500.000000	12.368	121	0.00000	00 1	.00000	0		
max	45400.000000	18.0769	923	1.00000	00 1	.00000	0		

The default setting of "describe" skips variables of type object. We can apply the method "describe" on the variables of type 'object' as follows:

```
[21]: df.describe(include=['object'])
[21]:
 make aspiration num-of-doors body-style drive-wheels
 count
 201
 201
 201
 201
 201
 22
 2
 2
 5
 unique
 3
 fwd
 top
 toyota
 std
 four
 sedan
```

freq	32 1	.65	115 94	118
count unique top freq	201	engine-type 201 6 ohc 145	num-of-cylinder 20 four	7 8
count unique top	horsepower-binne)0 3		

Value Counts

freq

Value-counts is a good way of understanding how many units of each characteristic/variable we have. We can apply the "value_counts" method on the column 'drive-wheels'. Don't forget the method "value_counts" only works on Pandas series, not Pandas Dataframes. As a result, we only include one bracket "df['drive-wheels']" not two brackets "df[['drive-wheels']]".

```
[22]: df['drive-wheels'].value_counts()
```

```
[22]: fwd 118
rwd 75
4wd 8
```

Name: drive-wheels, dtype: int64

We can convert the series to a Dataframe as follows:

115

```
[23]: df['drive-wheels'].value_counts().to_frame()
```

```
[23]: drive-wheels fwd 118 rwd 75 4wd 8
```

Let's repeat the above steps but save the results to the dataframe "drive_wheels_counts" and rename the column 'drive-wheels' to 'value_counts'.

```
[24]: value_counts
fwd 118
rwd 75
4wd 8
```

Now let's rename the index to 'drive-wheels':

```
[25]: drive_wheels_counts.index.name = 'drive-wheels'
drive_wheels_counts
```

[25]: value_counts
drive-wheels
fwd 118
rwd 75
4wd 8

We can repeat the above process for the variable 'engine-location'.

[26]: value_counts
 engine-location
 front 198
 rear 3

Examining the value counts of the engine location would not be a good predictor variable for the price. This is because we only have three cars with a rear engine and 198 with an engine in the front, this result is skewed. Thus, we are not able to draw any conclusions about the engine location.

4. Basics of Grouping

The "groupby" method groups data by different categories. The data is grouped based on one or several variables and analysis is performed on the individual groups.

For example, let's group by the variable "drive-wheels". We see that there are 3 different categories of drive wheels.

```
[27]: df['drive-wheels'].unique()
```

```
[27]: array(['rwd', 'fwd', '4wd'], dtype=object)
```

If we want to know, on average, which type of drive wheel is most valuable, we can group "drive-wheels" and then average them.

We can select the columns 'drive-wheels', 'body-style' and 'price', then assign it to the variable "df_group_one".

```
[29]: df_group_one = df[['drive-wheels','body-style','price']]
```

We can then calculate the average price for each of the different categories of data.

```
[30]: # grouping results

df_group_one = df_group_one.groupby(['drive-wheels'],as_index=False).mean()

df_group_one
```

```
[30]: drive-wheels price
0 4wd 10241.000000
1 fwd 9244.779661
2 rwd 19757.613333
```

From our data, it seems rear-wheel drive vehicles are, on average, the most expensive, while 4-wheel and front-wheel are approximately the same in price.

You can also group with multiple variables. For example, let's group by both 'drive-wheels' and 'body-style'. This groups the dataframe by the unique combinations 'drive-wheels' and 'body-style'. We can store the results in the variable 'grouped_test1'.

```
[31]: # grouping results

df_gptest = df[['drive-wheels','body-style','price']]

grouped_test1 = df_gptest.groupby(['drive-wheels','body-style'],as_index=False).

→mean()

grouped_test1
```

```
[31]:
 drive-wheels
 body-style
 price
 hatchback
 7603.000000
 0
 4wd
 1
 4wd
 sedan
 12647.333333
 2
 4wd
 wagon
 9095.750000
 3
 convertible
 11595.000000
 fwd
 4
 fwd
 hardtop
 8249.000000
 5
 hatchback
 8396.387755
 fwd
 6
 fwd
 sedan
 9811.800000
 7
 fwd
 wagon
 9997.333333
 8
 convertible 23949.600000
 rwd
 9
 hardtop 24202.714286
 rwd
 10
 hatchback
 14337.777778
 rwd
 11
 rwd
 sedan 21711.833333
 12
 rwd
 wagon
 16994.222222
```

This grouped data is much easier to visualize when it is made into a pivot table. A pivot table is like an Excel spreadsheet, with one variable along the column and another along the row. We can convert the dataframe to a pivot table using the method "pivot" to create a pivot table from the groups.

In this case, we will leave the drive-wheel variable as the rows of the table, and pivot body-style to become the columns of the table:

```
[32]: grouped_pivot = grouped_test1.pivot(index='drive-wheels',columns='body-style') grouped_pivot
```

[32]: price body-style convertible hardtop hatchback sedan drive-wheels 4wd NaN NaN 7603.000000 12647.333333 fwd 11595.0 8249.000000 8396.387755 9811.800000 rwd 23949.6 24202.714286 14337.777778 21711.833333

body-style wagon drive-wheels 4wd 9095.750000 fwd 9997.333333 rwd 16994.222222

Often, we won't have data for some of the pivot cells. We can fill these missing cells with the value 0, but any other value could potentially be used as well. It should be mentioned that missing data is quite a complex subject and is an entire course on its own.

\

```
[33]: grouped_pivot = grouped_pivot.fillna(0) #fill missing values with 0 grouped_pivot
```

[33]: price body-style convertible hardtop hatchback sedan drive-wheels 0.000000 4wd 0.0 7603.000000 12647.333333 fwd 11595.0 8249.000000 9811.800000 8396.387755 rwd 23949.6 24202.714286 14337.777778 21711.833333

body-style wagon drive-wheels 4wd 9095.750000 fwd 9997.333333 rwd 16994.222222

Question 4:

Use the "groupby" function to find the average "price" of each car based on "body-style"?

```
[34]: # Write your code below and press Shift+Enter to execute
group2 = df[['body-style','price']]
grouped_test_bodystyle = group2.groupby(['body-style'],as_index=False).mean()
grouped_test_bodystyle
```

[34]: body-style price
0 convertible 21890.500000
1 hardtop 22208.500000
2 hatchback 9957.441176

```
3 sedan 14459.755319
4 wagon 12371.960000
```

Double-click here for the solution.

If you did not import "pyplot" let's do it again.

```
[35]: import matplotlib.pyplot as plt %matplotlib inline
```

Variables: Drive Wheels and Body Style vs Price

Let's use a heat map to visualize the relationship between Body Style vs Price.

```
[36]: #use the grouped results
plt.pcolor(grouped_pivot, cmap='RdBu')
plt.colorbar()
plt.show()
```


The heatmap plots the target variable (price) proportional to colour with respect to the variables 'drive-wheel' and 'body-style' in the vertical and horizontal axis respectively. This allows us to visualize how the price is related to 'drive-wheel' and 'body-style'.

The default labels convey no useful information to us. Let's change that:

```
[40]: fig, ax = plt.subplots()
im = ax.pcolor(grouped_pivot, cmap='RdBu')
```


```
#label names
row_labels = grouped_pivot.columns.levels[1]
col_labels = grouped_pivot.index

#move ticks and labels to the center
ax.set_xticks(np.arange(grouped_pivot.shape[1]) + 0.5, minor=False)
ax.set_yticks(np.arange(grouped_pivot.shape[0]) + 0.5, minor=False)

#insert labels
ax.set_xticklabels(row_labels, minor=False)
ax.set_yticklabels(col_labels, minor=False)

#rotate label if too long
plt.xticks(rotation=90)

fig.colorbar(im)
plt.show()
```


Visualization is very important in data science, and Python visualization packages provide great freedom. We will go more in-depth in a separate Python Visualizations course.

The main question we want to answer in this module, is "What are the main characteristics which have the most impact on the car price?".

To get a better measure of the important characteristics, we look at the correlation of these variables with the car price, in other words: how is the car price dependent on this variable?

5. Correlation and Causation

Correlation: a measure of the extent of interdependence between variables.

Causation: the relationship between cause and effect between two variables.

It is important to know the difference between these two and that correlation does not imply causation. Determining correlation is much simpler the determining causation as causation may require independent experimentation.

Pearson Correlation

The Pearson Correlation measures the linear dependence between two variables X and Y.

The resulting coefficient is a value between -1 and 1 inclusive, where:

- 1: Total positive linear correlation.
- 0: No linear correlation, the two variables most likely do not affect each other.
- -1: Total negative linear correlation.

Pearson Correlation is the default method of the function "corr". Like before we can calculate the Pearson Correlation of the 'int64' or 'float64' variables.

```
[]: df.corr()
```

sometimes we would like to know the significant of the correlation estimate.

P-value:

What is this P-value? The P-value is the probability value that the correlation between these two variables is statistically significant. Normally, we choose a significance level of 0.05, which means that we are 95% confident that the correlation between the variables is significant.

By convention, when the

p-value is < 0.001: we say there is strong evidence that the correlation is significant.

the p-value is < 0.05: there is moderate evidence that the correlation is significant.

the p-value is < 0.1: there is weak evidence that the correlation is significant.

the p-value is > 0.1: there is no evidence that the correlation is significant.

We can obtain this information using "stats" module in the "scipy" library.

```
[41]: from scipy import stats
```

Wheel-base vs Price

Let's calculate the Pearson Correlation Coefficient and P-value of 'wheel-base' and 'price'.

```
[42]: pearson_coef, p_value = stats.pearsonr(df['wheel-base'], df['price'])
```

```
print("The Pearson Correlation Coefficient is", pearson_coef, " with a P-value → of P =", p_value)
```

The Pearson Correlation Coefficient is 0.584641822265508 with a P-value of P = 8.076488270733218e-20

Conclusion:

Since the p-value is < 0.001, the correlation between wheel-base and price is statistically significant, although the linear relationship isn't extremely strong (~ 0.585)

Horsepower vs Price

Let's calculate the Pearson Correlation Coefficient and P-value of 'horsepower' and 'price'.

```
[43]: pearson_coef, p_value = stats.pearsonr(df['horsepower'], df['price'])
print("The Pearson Correlation Coefficient is", pearson_coef, " with a P-value

→of P = ", p_value)
```

The Pearson Correlation Coefficient is 0.8095745670036559 with a P-value of P = 6.369057428260101e-48

Conclusion:

Since the p-value is < 0.001, the correlation between horsepower and price is statistically significant, and the linear relationship is quite strong (~ 0.809 , close to 1)

Length vs Price

Let's calculate the Pearson Correlation Coefficient and P-value of 'length' and 'price'.

```
[44]: pearson_coef, p_value = stats.pearsonr(df['length'], df['price'])
print("The Pearson Correlation Coefficient is", pearson_coef, " with a P-value
→of P = ", p_value)
```

The Pearson Correlation Coefficient is 0.6906283804483638 with a P-value of P = 8.016477466159556e-30

Conclusion:

Since the p-value is < 0.001, the correlation between length and price is statistically significant, and the linear relationship is moderately strong (~ 0.691).

Width vs Price

Let's calculate the Pearson Correlation Coefficient and P-value of 'width' and 'price':

```
[45]: pearson_coef, p_value = stats.pearsonr(df['width'], df['price'])
print("The Pearson Correlation Coefficient is", pearson_coef, " with a P-value
→of P =", p_value)
```

The Pearson Correlation Coefficient is 0.7512653440522673 with a P-value of P = 9.200335510481646e-38

Conclusion: Since the p-value is < 0.001, the correlation between width and price is statistically significant, and the linear relationship is quite strong (~ 0.751).

0.0.1 Curb-weight vs Price

Let's calculate the Pearson Correlation Coefficient and P-value of 'curb-weight' and 'price':

```
[46]: pearson_coef, p_value = stats.pearsonr(df['curb-weight'], df['price'])
print( "The Pearson Correlation Coefficient is", pearson_coef, " with a P-value
→of P = ", p_value)
```

The Pearson Correlation Coefficient is 0.8344145257702843 with a P-value of P = 2.189577238894065e-53

Conclusion:

Since the p-value is < 0.001, the correlation between curb-weight and price is statistically significant, and the linear relationship is quite strong (~ 0.834).

Engine-size vs Price

Let's calculate the Pearson Correlation Coefficient and P-value of 'engine-size' and 'price':

```
[47]: pearson_coef, p_value = stats.pearsonr(df['engine-size'], df['price'])
print("The Pearson Correlation Coefficient is", pearson_coef, " with a P-value
→of P =", p_value)
```

The Pearson Correlation Coefficient is 0.8723351674455185 with a P-value of P = 9.265491622198389e-64

Conclusion:

Since the p-value is < 0.001, the correlation between engine-size and price is statistically significant, and the linear relationship is very strong (~ 0.872).

Bore vs Price

Let's calculate the Pearson Correlation Coefficient and P-value of 'bore' and 'price':

```
[48]: pearson_coef, p_value = stats.pearsonr(df['bore'], df['price'])
print("The Pearson Correlation Coefficient is", pearson_coef, " with a P-value

→of P = ", p_value )
```

The Pearson Correlation Coefficient is 0.5431553832626602 with a P-value of P = 8.049189483935489e-17

Conclusion:

Since the p-value is < 0.001, the correlation between bore and price is statistically significant, but the linear relationship is only moderate (~ 0.521).

We can relate the process for each 'City-mpg' and 'Highway-mpg':

City-mpg vs Price

```
[49]: pearson_coef, p_value = stats.pearsonr(df['city-mpg'], df['price'])
print("The Pearson Correlation Coefficient is", pearson_coef, " with a P-value

→of P = ", p_value)
```

The Pearson Correlation Coefficient is -0.6865710067844678 with a P-value of P = 2.321132065567641e-29

Conclusion:

Since the p-value is < 0.001, the correlation between city-mpg and price is statistically significant, and the coefficient of ~ -0.687 shows that the relationship is negative and moderately strong.

Highway-mpg vs Price

```
[50]: pearson_coef, p_value = stats.pearsonr(df['highway-mpg'], df['price'])
print( "The Pearson Correlation Coefficient is", pearson_coef, " with a P-value

→of P = ", p_value )
```

The Pearson Correlation Coefficient is -0.704692265058953 with a P-value of P = 1.7495471144476358e-31

Conclusion: Since the p-value is < 0.001, the correlation between highway-mpg and price is statistically significant, and the coefficient of ~ -0.705 shows that the relationship is negative and moderately strong.

6. ANOVA

ANOVA: Analysis of Variance

The Analysis of Variance (ANOVA) is a statistical method used to test whether there are significant differences between the means of two or more groups. ANOVA returns two parameters:

F-test score: ANOVA assumes the means of all groups are the same, calculates how much the actual means deviate from the assumption, and reports it as the F-test score. A larger score means there is a larger difference between the means.

P-value: P-value tells how statistically significant is our calculated score value.

If our price variable is strongly correlated with the variable we are analyzing, expect ANOVA to return a sizeable F-test score and a small p-value.

Drive Wheels

Since ANOVA analyzes the difference between different groups of the same variable, the groupby function will come in handy. Because the ANOVA algorithm averages the data automatically, we do not need to take the average before hand.

Let's see if different types 'drive-wheels' impact 'price', we group the data.

Let's see if different types 'drive-wheels' impact 'price', we group the data.

```
[51]: grouped_test2=df_gptest[['drive-wheels', 'price']].groupby(['drive-wheels']) grouped_test2.head(2)
```

```
[51]:
 drive-wheels
 price
 13495.0
 0
 rwd
 1
 rwd
 16500.0
 3
 fwd
 13950.0
 4
 17450.0
 4wd
 5
 15250.0
 fwd
 136
 4wd
 7603.0
[52]:
 df_gptest
[52]:
 drive-wheels
 body-style
 price
 0
 rwd
 convertible 13495.0
 1
 convertible 16500.0
 rwd
 2
 hatchback 16500.0
 rwd
 3
 fwd
 sedan 13950.0
 sedan
 17450.0
 4
 4wd
 . .
 16845.0
 196
 sedan
 rwd
 197
 rwd
 sedan
 19045.0
 198
 21485.0
 rwd
 sedan
 199
 sedan
 22470.0
 rwd
 200
 rwd
 sedan
 22625.0
 [201 rows x 3 columns]
 We can obtain the values of the method group using the method "get group".
[53]: grouped_test2.get_group('4wd')['price']
[53]: 4
 17450.0
 136
 7603.0
 140
 9233.0
 141
 11259.0
 144
 8013.0
 145
 11694.0
 150
 7898.0
 151
 8778.0
 Name: price, dtype: float64
 we can use the function 'f_oneway' in the module 'stats' to obtain the F-test score and P-value.
[54]: # ANOVA
 f_val, p_val = stats.f_oneway(grouped_test2.get_group('fwd')['price'],__
 →grouped_test2.get_group('rwd')['price'], grouped_test2.
 print( "ANOVA results: F=", f_val, ", P =", p_val)
```

```
ANOVA results: F = 67.95406500780399, P = 3.3945443577151245e-23
```

This is a great result, with a large F test score showing a strong correlation and a P value of almost 0 implying almost certain statistical significance. But does this mean all three tested groups are all this highly correlated?

Separately: fwd and rwd

ANOVA results: F = 130.5533160959111, P = 2.2355306355677845e-23

Let's examine the other groups

4wd and rwd

ANOVA results: F= 8.580681368924756 , P= 0.004411492211225333

4wd and fwd

ANOVA results: F= 0.665465750252303 , P = 0.41620116697845666

Conclusion: Important Variables

We now have a better idea of what our data looks like and which variables are important to take into account when predicting the car price. We have narrowed it down to the following variables:

Continuous numerical variables:

Length

Width

Curb-weight

Engine-size

Horsepower

City-mpg

Highway-mpg

Wheel-base

Bore

Categorical variables:

Drive-wheels

As we now move into building machine learning models to automate our analysis, feeding the model with variables that meaningfully affect our target variable will improve our model's prediction performance.

Thank you for completing this notebook

About the Authors:

This notebook was written by Mahdi Noorian PhD, Joseph Santarcangelo, Bahare Talayian, Eric Xiao, Steven Dong, Parizad, Hima Vsudevan and Fiorella Wenver and Yi Yao.

Joseph Santarcangelo is a Data Scientist at IBM, and holds 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.

Copyright © 2018 IBM Developer Skills Network. This notebook and its source code are released under the terms of the MIT License.