Linear Regression on Boston House Price Prediction

Submiitted by: Nilutpal Das

```
In [1]: # importing necessary libraries
 import numpy as np
 import pandas as pd
 import seaborn as sns
 import matplotlib.pyplot as plt
 %matplotlib inline
In [2]: # Loading dataset
 from sklearn.datasets import load_boston
In [120...
 boston = load_boston()
 import warnings
 warnings.filterwarnings("ignore")
In [4]: # Parameters
 boston.keys()
 dict_keys(['data', 'target', 'feature_names', 'DESCR', 'filename', 'data_module'])
Out[4]:
 # Values
In [5]:
 boston.values()
```

```
Out[5]: dict_values([array([[6.3200e-03, 1.8000e+01, 2.3100e+00, ..., 1.5300e+01, 3.9690e+02,
 4.9800e+00],
 [2.7310e-02, 0.0000e+00, 7.0700e+00, ..., 1.7800e+01, 3.9690e+02,
 9.1400e+00],
 [2.7290e-02, 0.0000e+00, 7.0700e+00, ..., 1.7800e+01, 3.9283e+02,
 4.0300e+00],
 . . . ;
 [6.0760e-02, 0.0000e+00, 1.1930e+01, ..., 2.1000e+01, 3.9690e+02,
 5.6400e+00],
 [1.0959e-01, 0.0000e+00, 1.1930e+01, ..., 2.1000e+01, 3.9345e+02,
 6.4800e+00],
 [4.7410e-02, 0.0000e+00, 1.1930e+01, ..., 2.1000e+01, 3.9690e+02,
 7.8800e+00]]), array([24., 21.6, 34.7, 33.4, 36.2, 28.7, 22.9, 27.1, 16.5, 1
 8.9, 15.,
 18.9, 21.7, 20.4, 18.2, 19.9, 23.1, 17.5, 20.2, 18.2, 13.6, 19.6,
 15.2, 14.5, 15.6, 13.9, 16.6, 14.8, 18.4, 21. , 12.7, 14.5, 13.2,
 13.1, 13.5, 18.9, 20., 21., 24.7, 30.8, 34.9, 26.6, 25.3, 24.7,
 21.2, 19.3, 20. , 16.6, 14.4, 19.4, 19.7, 20.5, 25. , 23.4, 18.9,
 35.4, 24.7, 31.6, 23.3, 19.6, 18.7, 16. , 22.2, 25. , 33. , 23.5,
 19.4, 22. , 17.4, 20.9, 24.2, 21.7, 22.8, 23.4, 24.1, 21.4, 20. ,
 20.8, 21.2, 20.3, 28., 23.9, 24.8, 22.9, 23.9, 26.6, 22.5, 22.2,
 23.6, 28.7, 22.6, 22. , 22.9, 25. , 20.6, 28.4, 21.4, 38.7, 43.8,
 33.2, 27.5, 26.5, 18.6, 19.3, 20.1, 19.5, 19.5, 20.4, 19.8, 19.4,
 21.7, 22.8, 18.8, 18.7, 18.5, 18.3, 21.2, 19.2, 20.4, 19.3, 22.
 20.3, 20.5, 17.3, 18.8, 21.4, 15.7, 16.2, 18., 14.3, 19.2, 19.6,
 23. , 18.4, 15.6, 18.1, 17.4, 17.1, 13.3, 17.8, 14. , 14.4, 13.4,
 15.6, 11.8, 13.8, 15.6, 14.6, 17.8, 15.4, 21.5, 19.6, 15.3, 19.4,
 17. , 15.6, 13.1, 41.3, 24.3, 23.3, 27. , 50. , 50. , 50. , 22.7,
 25., 50., 23.8, 23.8, 22.3, 17.4, 19.1, 23.1, 23.6, 22.6, 29.4,
 23.2, 24.6, 29.9, 37.2, 39.8, 36.2, 37.9, 32.5, 26.4, 29.6, 50. ,
 32., 29.8, 34.9, 37., 30.5, 36.4, 31.1, 29.1, 50., 33.3, 30.3,
 34.6, 34.9, 32.9, 24.1, 42.3, 48.5, 50., 22.6, 24.4, 22.5, 24.4,
 20., 21.7, 19.3, 22.4, 28.1, 23.7, 25., 23.3, 28.7, 21.5, 23.,
 26.7, 21.7, 27.5, 30.1, 44.8, 50., 37.6, 31.6, 46.7, 31.5, 24.3,
 31.7, 41.7, 48.3, 29. , 24. , 25.1, 31.5, 23.7, 23.3, 22. , 20.1,
 22.2, 23.7, 17.6, 18.5, 24.3, 20.5, 24.5, 26.2, 24.4, 24.8, 29.6,
 42.8, 21.9, 20.9, 44. , 50. , 36. , 30.1, 33.8, 43.1, 48.8, 31. ,
 36.5, 22.8, 30.7, 50., 43.5, 20.7, 21.1, 25.2, 24.4, 35.2, 32.4,
 32., 33.2, 33.1, 29.1, 35.1, 45.4, 35.4, 46., 50., 32.2, 22.,
 20.1, 23.2, 22.3, 24.8, 28.5, 37.3, 27.9, 23.9, 21.7, 28.6, 27.1,
 20.3, 22.5, 29. , 24.8, 22. , 26.4, 33.1, 36.1, 28.4, 33.4, 28.2,
 22.8, 20.3, 16.1, 22.1, 19.4, 21.6, 23.8, 16.2, 17.8, 19.8, 23.1,
 21., 23.8, 23.1, 20.4, 18.5, 25., 24.6, 23., 22.2, 19.3, 22.6,
 19.8, 17.1, 19.4, 22.2, 20.7, 21.1, 19.5, 18.5, 20.6, 19., 18.7,
 32.7, 16.5, 23.9, 31.2, 17.5, 17.2, 23.1, 24.5, 26.6, 22.9, 24.1,
 18.6, 30.1, 18.2, 20.6, 17.8, 21.7, 22.7, 22.6, 25., 19.9, 20.8,
 16.8, 21.9, 27.5, 21.9, 23.1, 50., 50., 50., 50., 50., 13.8,
 13.8, 15., 13.9, 13.3, 13.1, 10.2, 10.4, 10.9, 11.3, 12.3, 8.8,
 7.2, 10.5, 7.4, 10.2, 11.5, 15.1, 23.2, 9.7, 13.8, 12.7, 13.1,
 12.5, 8.5, 5., 6.3, 5.6, 7.2, 12.1, 8.3, 8.5, 5., 11.9,
 27.9, 17.2, 27.5, 15. , 17.2, 17.9, 16.3, 7. , 7.2, 7.5, 10.4,
 8.8, 8.4, 16.7, 14.2, 20.8, 13.4, 11.7, 8.3, 10.2, 10.9, 11.
 9.5, 14.5, 14.1, 16.1, 14.3, 11.7, 13.4, 9.6, 8.7, 8.4, 12.8,
 10.5, 17.1, 18.4, 15.4, 10.8, 11.8, 14.9, 12.6, 14.1, 13., 13.4,
 15.2, 16.1, 17.8, 14.9, 14.1, 12.7, 13.5, 14.9, 20. , 16.4, 17.7,
 19.5, 20.2, 21.4, 19.9, 19. , 19.1, 19.1, 20.1, 19.9, 19.6, 23.2,
 29.8, 13.8, 13.3, 16.7, 12. , 14.6, 21.4, 23. , 23.7, 25. , 21.8,
 20.6, 21.2, 19.1, 20.6, 15.2, 7., 8.1, 13.6, 20.1, 21.8, 24.5,
 23.1, 19.7, 18.3, 21.2, 17.5, 16.8, 22.4, 20.6, 23.9, 22., 11.9]), array(['CR
 IM', 'ZN', 'INDUS', 'CHAS', 'NOX', 'RM', 'AGE', 'DIS', 'RAD',
 'TAX', 'PTRATIO', 'B', 'LSTAT'], dtype='<U7'), ".. _boston_dataset:\n\nBoston
 house prices dataset\n-----\n\n**Data Set Characteristics:**
 :Number of Instances: 506 \n\n :Number of Attributes: 13 numeric/categoric
 al predictive. Median Value (attribute 14) is usually the target.\n\n
 :Attribute I
```

nformation (in order):\n - CRIM per capita crime rate by town\n proportion of residential land zoned for lots over 25,000 sq.ft. \n proportion of non-retail business acres per town\n - CHAS Charles River dummy variable (= 1 if tract bounds river; 0 otherwise)\n - NOX nit ric oxides concentration (parts per 10 million)\n average number of rooms per dwelling\n - AGE proportion of owner-occupied units built prior to 1940\n - DIS weighted distances to five Boston employment centres\n - RAD index of accessibility to radial highways\n - TAX full-value p roperty-tax rate per \$10,000\n - PTRATIO pupil-teacher ratio by town\n 1000(Bk - 0.63)^2 where Bk is the proportion of black people by town\n - LSTAT % lower status of the population\n MEDV Median value of owner -occupied homes in \$1000's\n\n :Missing Attribute Values: None\n\n :Creator: Ha rrison, D. and Rubinfeld, D.L.\n\nThis is a copy of UCI ML housing dataset.\nhttps:// archive.ics.uci.edu/ml/machine-learning-databases/housing/\n\nThis dataset was take n from the StatLib library which is maintained at Carnegie Mellon University.\n\nThe Boston house-price data of Harrison, D. and Rubinfeld, D.L. 'Hedonic\nprices and the demand for clean air', J. Environ. Economics & Management, \nvol.5, 81-102, 1978. ed in Belsley, Kuh & Welsch, 'Regression diagnostics\n...', Wiley, 1980. us transformations are used in the table on\npages 244-261 of the latter.\n\nThe Bost on house-price data has been used in many machine learning papers that address regres \n.. topic:: References\n\n - Belsley, Kuh & Welsch, 'Regr sion\nproblems. \n ession diagnostics: Identifying Influential Data and Sources of Collinearity', Wiley, 1980. 244-261.\n - Quinlan,R. (1993). Combining Instance-Based and Model-Based Lear ning. In Proceedings on the Tenth International Conference of Machine Learning, 236-2 43, University of Massachusetts, Amherst. Morgan Kaufmann.\n", 'boston house prices.c sv', 'sklearn.datasets.data'])

In [6]: # Description
print(boston.DESCR)

.. boston dataset: Boston house prices dataset **Data Set Characteristics:** :Number of Instances: 506 :Number of Attributes: 13 numeric/categorical predictive. Median Value (attribute 14) is usually the target. :Attribute Information (in order): - CRIM per capita crime rate by town - ZN proportion of residential land zoned for lots over 25,000 sq.ft. - INDUS proportion of non-retail business acres per town - CHAS Charles River dummy variable (= 1 if tract bounds river; 0 otherwi se) nitric oxides concentration (parts per 10 million) - NOX average number of rooms per dwelling - RM proportion of owner-occupied units built prior to 1940 AGE - DIS weighted distances to five Boston employment centres index of accessibility to radial highways - RAD full-value property-tax rate per \$10,000 - TAX - PTRATIO pupil-teacher ratio by town 1000(Bk - 0.63)^2 where Bk is the proportion of black people by to wn % lower status of the population - LSTAT - MEDV Median value of owner-occupied homes in \$1000's :Missing Attribute Values: None :Creator: Harrison, D. and Rubinfeld, D.L.

This is a copy of UCI ML housing dataset. https://archive.ics.uci.edu/ml/machine-learning-databases/housing/

This dataset was taken from the StatLib library which is maintained at Carnegie Mello n University.

The Boston house-price data of Harrison, D. and Rubinfeld, D.L. 'Hedonic prices and the demand for clean air', J. Environ. Economics & Management, vol.5, 81-102, 1978. Used in Belsley, Kuh & Welsch, 'Regression diagnostics ...', Wiley, 1980. N.B. Various transformations are used in the table on pages 244-261 of the latter.

The Boston house-price data has been used in many machine learning papers that addres s regression problems.

- .. topic:: References
- Belsley, Kuh & Welsch, 'Regression diagnostics: Identifying Influential Data and Sources of Collinearity', Wiley, 1980. 244-261.
- Quinlan,R. (1993). Combining Instance-Based and Model-Based Learning. In Proceed ings on the Tenth International Conference of Machine Learning, 236-243, University of Massachusetts, Amherst. Morgan Kaufmann.

```
In [7]: # Data matrix
print(boston.data)
```

```
[[6.3200e-03 1.8000e+01 2.3100e+00 ... 1.5300e+01 3.9690e+02 4.9800e+00]
 [2.7310e-02 0.0000e+00 7.0700e+00 ... 1.7800e+01 3.9690e+02 9.1400e+00]
 [2.7290e-02 0.0000e+00 7.0700e+00 ... 1.7800e+01 3.9283e+02 4.0300e+00]
 [6.0760e-02 0.0000e+00 1.1930e+01 ... 2.1000e+01 3.9690e+02 5.6400e+00]
 [1.0959e-01 0.0000e+00 1.1930e+01 ... 2.1000e+01 3.9345e+02 6.4800e+00]
 [4.7410e-02 0.0000e+00 1.1930e+01 ... 2.1000e+01 3.9690e+02 7.8800e+00]]
 # Target data
In [8]:
 print(boston.target)
 [24. 21.6 34.7 33.4 36.2 28.7 22.9 27.1 16.5 18.9 15. 18.9 21.7 20.4
 18.2 19.9 23.1 17.5 20.2 18.2 13.6 19.6 15.2 14.5 15.6 13.9 16.6 14.8
 18.4 21. 12.7 14.5 13.2 13.1 13.5 18.9 20. 21. 24.7 30.8 34.9 26.6
 25.3 24.7 21.2 19.3 20. 16.6 14.4 19.4 19.7 20.5 25. 23.4 18.9 35.4
 24.7 31.6 23.3 19.6 18.7 16. 22.2 25. 33.
 23.5 19.4 22. 17.4 20.9
 24.2 21.7 22.8 23.4 24.1 21.4 20. 20.8 21.2 20.3 28. 23.9 24.8 22.9
 23.9 26.6 22.5 22.2 23.6 28.7 22.6 22. 22.9 25. 20.6 28.4 21.4 38.7
 43.8 33.2 27.5 26.5 18.6 19.3 20.1 19.5 19.5 20.4 19.8 19.4 21.7 22.8
 18.8 18.7 18.5 18.3 21.2 19.2 20.4 19.3 22. 20.3 20.5 17.3 18.8 21.4
 15.7 16.2 18. 14.3 19.2 19.6 23. 18.4 15.6 18.1 17.4 17.1 13.3 17.8
 14.4 13.4 15.6 11.8 13.8 15.6 14.6 17.8 15.4 21.5 19.6 15.3 19.4
 15.6 13.1 41.3 24.3 23.3 27. 50. 50. 50.
 22.7 25.
 23.8 22.3 17.4 19.1 23.1 23.6 22.6 29.4 23.2 24.6 29.9 37.2 39.8 36.2
 37.9 32.5 26.4 29.6 50. 32. 29.8 34.9 37. 30.5 36.4 31.1 29.1 50.
 33.3 30.3 34.6 34.9 32.9 24.1 42.3 48.5 50. 22.6 24.4 22.5 24.4 20.
 21.7 19.3 22.4 28.1 23.7 25. 23.3 28.7 21.5 23. 26.7 21.7 27.5 30.1
 37.6 31.6 46.7 31.5 24.3 31.7 41.7 48.3 29.
 24.
 25.1 31.5
 23.7 23.3 22. 20.1 22.2 23.7 17.6 18.5 24.3 20.5 24.5 26.2 24.4 24.8
 29.6 42.8 21.9 20.9 44. 50. 36.
 30.1 33.8 43.1 48.8 31. 36.5 22.8
 30.7 50. 43.5 20.7 21.1 25.2 24.4 35.2 32.4 32. 33.2 33.1 29.1 35.1
 45.4 35.4 46. 50. 32.2 22. 20.1 23.2 22.3 24.8 28.5 37.3 27.9 23.9
 21.7 28.6 27.1 20.3 22.5 29. 24.8 22. 26.4 33.1 36.1 28.4 33.4 28.2
 22.8 20.3 16.1 22.1 19.4 21.6 23.8 16.2 17.8 19.8 23.1 21. 23.8 23.1
 20.4 18.5 25. 24.6 23. 22.2 19.3 22.6 19.8 17.1 19.4 22.2 20.7 21.1
 19.5 18.5 20.6 19. 18.7 32.7 16.5 23.9 31.2 17.5 17.2 23.1 24.5 26.6
 22.9 24.1 18.6 30.1 18.2 20.6 17.8 21.7 22.7 22.6 25. 19.9 20.8 16.8
 21.9 27.5 21.9 23.1 50. 50. 50. 50. 50. 13.8 13.8 15. 13.9 13.3
 13.1 10.2 10.4 10.9 11.3 12.3 8.8 7.2 10.5 7.4 10.2 11.5 15.1 23.2
 9.7 13.8 12.7 13.1 12.5 8.5 5.
 6.3 5.6 7.2 12.1
 8.3 8.5
 11.9 27.9 17.2 27.5 15. 17.2 17.9 16.3 7.
 7.2 7.5 10.4 8.8
 16.7 14.2 20.8 13.4 11.7 8.3 10.2 10.9 11.
 9.5 14.5 14.1 16.1 14.3
 11.7 13.4 9.6 8.7 8.4 12.8 10.5 17.1 18.4 15.4 10.8 11.8 14.9 12.6
 14.1 13. 13.4 15.2 16.1 17.8 14.9 14.1 12.7 13.5 14.9 20. 16.4 17.7
 19.5 20.2 21.4 19.9 19. 19.1 19.1 20.1 19.9 19.6 23.2 29.8 13.8 13.3
 16.7 12. 14.6 21.4 23. 23.7 25. 21.8 20.6 21.2 19.1 20.6 15.2
 8.1 13.6 20.1 21.8 24.5 23.1 19.7 18.3 21.2 17.5 16.8 22.4 20.6 23.9
 22.
 11.9]
In [9]:
 # Feature/Column names
 print(boston.feature_names)
 ['CRIM' 'ZN' 'INDUS' 'CHAS' 'NOX' 'RM' 'AGE' 'DIS' 'RAD' 'TAX' 'PTRATIO'
 'B' 'LSTAT']
 # prepare dataframe
In [10]:
 dataset = pd.DataFrame(boston.data, columns=boston.feature names)
In [11]:
 # Showing top 5 rows
 dataset.head()
```


```
ZN INDUS CHAS
 NOX
 TAX PTRATIO
Out[11]:
 CRIM
 RM AGE
 DIS RAD
 B LSTAT
 0.00632
 18.0
 2.31
 0.0 0.538 6.575
 65.2
 4.0900
 1.0
 296.0
 15.3 396.90
 4.98
 0.02731
 0.0
 7.07
 0.0
 0.469
 6.421
 78.9
 4.9671
 2.0
 242.0
 17.8 396.90
 9.14
 0.02729
 17.8 392.83
 0.0
 7.07
 0.0 0.469
 7.185
 61.1
 4.9671
 2.0
 242.0
 4.03
 0.03237
 0.0
 2.18
 0.0
 0.458
 6.998
 45.8
 6.0622
 3.0
 222.0
 18.7
 394.63
 2.94
 0.06905
 0.0
 0.0 0.458 7.147
 54.2
 222.0
 18.7 396.90
 5.33
 2.18
 6.0622
 3.0
 # target feature = Price
In [12]:
 dataset['Price']=boston.target
 # Showing top 5 rows
In [13]:
 dataset.head()
 CRIM
 ZN INDUS CHAS
 NOX
 AGE
 DIS
 RAD
 TAX PTRATIO
 B LSTAT
Out[13]:
 RM
 Pr
 0.00632
 296.0
 15.3 396.90
 18.0
 2.31
 0.0
 0.538
 6.575
 65.2 4.0900
 1.0
 4.98
 2
 1 0.02731
 0.0
 7.07
 6.421
 78.9
 4.9671
 242.0
 17.8 396.90
 2
 0.0
 0.469
 2.0
 9.14
 0.02729
 0.0
 7.07
 0.469
 7.185
 61.1
 4.9671
 242.0
 17.8 392.83
 3
 0.0
 2.0
 4.03
 0.03237
 0.0
 0.0
 0.458
 6.998
 45.8
 6.0622
 3.0
 222.0
 18.7 394.63
 2.94
 3
 2.18
 0.06905
 0.0
 2.18
 0.0 0.458 7.147
 54.2 6.0622
 3.0 222.0
 18.7 396.90
 5.33
 3
 # Basic info of the dataset
In [14]:
 dataset.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 506 entries, 0 to 505
 Data columns (total 14 columns):
 Non-Null Count Dtype
 Column
 #
 -----
 0
 CRIM
 506 non-null
 float64
 float64
 1
 ΖN
 506 non-null
 float64
 2
 INDUS
 506 non-null
 506 non-null
 float64
 3
 CHAS
 float64
 4
 NOX
 506 non-null
 5
 506 non-null
 float64
 RM
 6
 AGE
 506 non-null
 float64
 7
 float64
 506 non-null
 DIS
 8
 RAD
 506 non-null
 float64
 9
 float64
 TAX
 506 non-null
 10
 PTRATIO
 506 non-null
 float64
 11
 506 non-null
 float64
 12
 LSTAT
 506 non-null
 float64
 Price
 506 non-null
 float64
 dtypes: float64(14)
 memory usage: 55.5 KB
In [15]:
 # Statistical info
 dataset.describe()
```

Out[15]:		CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DI				
00.6[13].	count	506.000000	506.000000	506.000000	506.000000	506.000000	506.000000	506.000000	506.000000				
	mean	3.613524	11.363636	11.136779	0.069170	0.554695	6.284634	68.574901	3.795043				
	std	8.601545	23.322453	6.860353	0.253994	0.115878	0.702617	28.148861	2.105710				
	min	0.006320	0.000000	0.460000	0.000000	0.385000	3.561000	2.900000	1.129600				
	25%	0.082045	0.000000	5.190000	0.000000	0.449000	5.885500	45.025000	2.10017!				
	50%	0.256510	0.000000	9.690000	0.000000	0.538000	6.208500	77.500000	3.207450				
	75%	3.677083	12.500000	18.100000	0.000000	0.624000	6.623500	94.075000	5.18842!				
	max	88.976200	100.000000	27.740000	1.000000	0.871000	8.780000	100.000000	12.126500				
4									•				
In [16]:	<pre># check the missing values dataset.isnull().sum()</pre>												
Out[16]:	CRIM ZN INDUS CHAS NOX RM AGE DIS RAD TAX PTRATI B LSTAT Price dtype:	0 0 0 0 0 0 0 0 0 0 0 0 0											
In [17]:	datase	et.isnull()	.sum().sum	()									
Out[17]:	0												
In [18]:		relation et.corr()											

Out[18]:		CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	1
	CRIM	1.000000	-0.200469	0.406583	-0.055892	0.420972	-0.219247	0.352734	-0.379670	0.625
	ZN	-0.200469	1.000000	-0.533828	-0.042697	-0.516604	0.311991	-0.569537	0.664408	-0.311
	INDUS	0.406583	-0.533828	1.000000	0.062938	0.763651	-0.391676	0.644779	-0.708027	0.595
	CHAS	-0.055892	-0.042697	0.062938	1.000000	0.091203	0.091251	0.086518	-0.099176	-0.007
	NOX	0.420972	-0.516604	0.763651	0.091203	1.000000	-0.302188	0.731470	-0.769230	0.611
	RM	-0.219247	0.311991	-0.391676	0.091251	-0.302188	1.000000	-0.240265	0.205246	-0.209
	AGE	0.352734	-0.569537	0.644779	0.086518	0.731470	-0.240265	1.000000	-0.747881	0.456
	DIS	-0.379670	0.664408	-0.708027	-0.099176	-0.769230	0.205246	-0.747881	1.000000	-0.494
	RAD	0.625505	-0.311948	0.595129	-0.007368	0.611441	-0.209847	0.456022	-0.494588	1.000
	TAX	0.582764	-0.314563	0.720760	-0.035587	0.668023	-0.292048	0.506456	-0.534432	0.910
	PTRATIO	0.289946	-0.391679	0.383248	-0.121515	0.188933	-0.355501	0.261515	-0.232471	0.464
	В	-0.385064	0.175520	-0.356977	0.048788	-0.380051	0.128069	-0.273534	0.291512	-0.444
	LSTAT	0.455621	-0.412995	0.603800	-0.053929	0.590879	-0.613808	0.602339	-0.496996	0.488
	Price	-0.388305	0.360445	-0.483725	0.175260	-0.427321	0.695360	-0.376955	0.249929	-0.381
▲										>

In [19]: # Checking multicolinearity
import seaborn as sns
sns.pairplot(dataset)

Out[19]: <seaborn.axisgrid.PairGrid at 0x22c80065340>


```
In [20]: # Checking correlation using heatmap
sns.set(rc={'figure.figsize':(8,6)})
sns.heatmap(dataset.corr(),annot=True)
```

Out[20]: <AxesSubplot:>

```
- 1.0
 -0.2 0.41-0.0560.42-0.220.35-0.38<mark>0.63 0.58 0.29-0.39</mark>0.46-0.39
 CRIM
 ZΝ
 - 0.8
  INDUS
 0.063<mark>0.76-0.39</mark>0.64<mark>-0.71</mark> 0.6 0.72 <mark>0.38-</mark>0.36 0.6 -0.48
 - 0.6
 0.0910.0910.0870.099.00744.0360.120.0490.0540.18
 CHAS
 0.0546.0436.063
 1
 0.42 -0.52<mark>0.76</mark>0.091 1 -0.3 0.73 -0.77 0.61 0.67 0.19 -0.38 0.59 -0.43
 NOX
 - 0.4
 -0.24 0.21 -0.21 -0.29 -0.36 0.13 -0.61
 RM
 0.22 0.31 0.390.091 0.3
 1
 - 0.2
 AGE
 0.35-0.57<mark>0.64</mark>0.087<mark>0.73</mark>-0.24 1 -0.75<mark>0.46 0.51 0.26-</mark>0.27 0.6 -0.38
 -0.38<mark>0.66</mark>-0.710.0990.77 0.21-0.75
 0.49-0.53-0.23 0.29 -0.5 0.25
 DIS
 1
 - 0.0
 RAD
 0.63-0.31 0.60.007-0.61-0.21 0.46-0.49 1 0.91 0.46-0.44 0.49 0.38
 0.58 -0.31 <mark>0.72 <mark>0.036</mark>0.67 -0.29 0.51 <mark>-0.53 </mark>0.91</mark>
 0.46 -0.44
 TAX
 -0.2
PTRATIO
 0.29-0.390.38-0.120.19-0.360.26-0.230.46 0.46
 -0.4
 0.39 <mark>0.18-</mark>0.360.0490.38 0.13-0.27 0.29-0.44-0.44-0.18
  LSTAT
 -0.41 0.6-0.0540.5
 -0.61 0.6 -0.5
 -0.37
 -0.6
 -0.48 0.18 -0.43 0.7
 -0.38 0.25 -0.38-0.47-0.51 0.33
 Price
 LSTAT
 Price
```

```
In [21]: # Analysing 'CRIM' feature with target feature 'Price'
plt.scatter(dataset['CRIM'], dataset['Price'])
plt.xlabel("crime rate")
plt.ylabel("price")
```

Out[21]: Text(0, 0.5, 'price')


```
In [22]: # Analysing the 'RM' feature with target feature 'Price'
plt.scatter(dataset['RM'],dataset['Price'])
```

Out[22]: <matplotlib.collections.PathCollection at 0x22c8bcbde80>

In [23]: # Impleamenting linear regression using regplot
sns.regplot(x="RM",y="Price",data=dataset)

Out[23]: <AxesSubplot:xlabel='RM', ylabel='Price'>

In [24]: # Impleamenting linear regression using regplot
sns.regplot(x="LSTAT",y="Price",data=dataset)

Out[24]: <AxesSubplot:xlabel='LSTAT', ylabel='Price'>

In [25]: # Impleamenting linear regression using regplot
sns.regplot(x="CRIM",y="Price",data=dataset)

Out[25]: <AxesSubplot:xlabel='CRIM', ylabel='Price'>

In [26]: # Checking the outlier using boxplot on 'Price'
sns.boxplot(dataset['Price'])

Out[26]: <AxesSubplot:xlabel='Price'>


```
In [27]: # Checking outlier on 'CRIM'
sns.boxplot(dataset['CRIM'])
```

Out[27]: <AxesSubplot:xlabel='CRIM'>

	V	h = = d / \												
In [30]:	Χ.	head()												
Out[30]:		CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LSTAT
	0	0.00632	18.0	2.31	0.0	0.538	6.575	65.2	4.0900	1.0	296.0	15.3	396.90	4.98
	1	0.02731	0.0	7.07	0.0	0.469	6.421	78.9	4.9671	2.0	242.0	17.8	396.90	9.14
	2	0.02729	0.0	7.07	0.0	0.469	7.185	61.1	4.9671	2.0	242.0	17.8	392.83	4.03
	3	0.03237	0.0	2.18	0.0	0.458	6.998	45.8	6.0622	3.0	222.0	18.7	394.63	2.94
	4	0.06905	0.0	2.18	0.0	0.458	7.147	54.2	6.0622	3.0	222.0	18.7	396.90	5.33
4														
<pre>In [31]: Out[31]:</pre>	# Target Feature y 0													
In [32]:		Splitti om skle				n impo	rt tra	in_te	st_spli	it				
In [33]:	#	Splitti test_siz train, 2	ze =	33% of	the da	ta is	select	ed fo	r testi	ing	, test	t_size=0.	33, rar	dom_sta
In [34]:		<i>Trainin</i> train	g dat	a i.e I	ndepend	dent v	ariabl	es						

Out[34]:		CRIM	ZN	INDUS	CHAS	NOX	RM	AGE	DIS	RAD	TAX	PTRATIO	В	LSTAT
	147	2.36862	0.0	19.58	0.0	0.871	4.926	95.7	1.4608	5.0	403.0	14.7	391.71	29.53
	330	0.04544	0.0	3.24	0.0	0.460	6.144	32.2	5.8736	4.0	430.0	16.9	368.57	9.09
	388	14.33370	0.0	18.10	0.0	0.700	4.880	100.0	1.5895	24.0	666.0	20.2	372.92	30.62
	238	0.08244	30.0	4.93	0.0	0.428	6.481	18.5	6.1899	6.0	300.0	16.6	379.41	6.36
	113	0.22212	0.0	10.01	0.0	0.547	6.092	95.4	2.5480	6.0	432.0	17.8	396.90	17.09
	•••													
	320	0.16760	0.0	7.38	0.0	0.493	6.426	52.3	4.5404	5.0	287.0	19.6	396.90	7.20
	15	0.62739	0.0	8.14	0.0	0.538	5.834	56.5	4.4986	4.0	307.0	21.0	395.62	8.47
	484	2.37857	0.0	18.10	0.0	0.583	5.871	41.9	3.7240	24.0	666.0	20.2	370.73	13.34
	125	0.16902	0.0	25.65	0.0	0.581	5.986	88.4	1.9929	2.0	188.0	19.1	385.02	14.81
	265	0.76162	20.0	3.97	0.0	0.647	5.560	62.8	1.9865	5.0	264.0	13.0	392.40	10.45

339 rows × 13 columns

4

In [35]: # Testing data i.e. Independent variables
X_test

CRIM ZN INDUS CHAS NOX RM AGE DIS RAD TAX PTRATIO **B** LSTAT Out[35]: **305** 0.05479 33.0 2.18 0.0 0.472 6.616 58.1 3.3700 7.0 222.0 18.4 393.36 8.93 5.03 **193** 0.02187 60.0 2.93 0.0 0.401 6.800 9.9 6.2196 1.0 265.0 15.6 393.37 **65** 0.03584 80.0 3.37 0.398 6.290 17.8 6.6115 4.0 337.0 16.1 396.90 4.67 **349** 0.02899 40.0 0.429 6.939 19.7 389.85 5.89 1.25 0.0 34.5 8.7921 1.0 335.0 **151** 1.49632 0.0 19.58 0.871 5.404 100.0 1.5916 5.0 403.0 14.7 341.60 13.28 **442** 5.66637 0.0 18.10 0.0 0.740 6.219 100.0 2.0048 24.0 666.0 20.2 395.69 16.59 **451** 5.44114 0.0 18.10 0.0 0.713 6.655 98.2 2.3552 24.0 666.0 20.2 355.29 17.73 **188** 0.12579 45.0 3.44 0.437 6.556 5.0 398.0 15.2 382.84 4.56 29.1 4.5667 **76** 0.10153 0.0 12.83 0.0 0.437 6.279 74.5 4.0522 5.0 398.0 18.7 373.66 11.97 **314** 0.36920 0.0 9.90 0.544 6.567 87.3 3.6023 4.0 304.0 18.4 395.69 9.28 0.0

167 rows × 13 columns

In [36]: # Training data i.e. Dependent variable
 y_train


```
147
 14.6
Out[36]:
 330
 19.8
 388
 10.2
 238
 23.7
 113
 18.7
 . . .
 320
 23.8
 15
 19.9
 484
 20.6
 125
 21.4
 265
 22.8
 Name: Price, Length: 339, dtype: float64
 # Testing data i.e. Dependent variable
In [37]:
 y_test
 305
 28.4
Out[37]:
 193
 31.1
 65
 23.5
 349
 26.6
 151
 19.6
 . . .
 442
 18.4
 451
 15.2
 188
 29.8
 76
 20.0
 23.8
 314
 Name: Price, Length: 167, dtype: float64
In [38]: # Checking the shape of training data i.e. independent variable
 X_train.shape
 (339, 13)
Out[38]:
In [39]:
 # Checking the shape of training data i.e. dependent variable
 y_train.shape
 (339,)
Out[39]:
In [40]:
 y_test.shape
 (167,)
Out[40]:
 X_test.shape
In [41]:
 (167, 13)
Out[41]:
In [42]:
 # feature engineering
 # standardize or feature scaling the dataset
In [43]:
 from sklearn.preprocessing import StandardScaler
In [44]:
 scaler=StandardScaler()
In [45]:
 scaler
Out[45]: ▼ StandardScaler
 StandardScaler()
```

```
In [46]: X_train=scaler.fit_transform(X_train)
 X test=scaler.transform(X test)
In [47]:
In [48]:
 X_train
 array([[-0.13641471, -0.47928013, 1.16787606, ..., -1.77731527,
Out[48]:
 0.39261401, 2.36597873],
 [-0.41777807, -0.47928013, -1.18043314, ..., -0.75987458,
 0.14721899, -0.54115799],
 [1.31269177, -0.47928013, 0.95517731, ..., 0.76628645,
 0.19334986, 2.52100705],
 [-0.13520965, -0.47928013, 0.95517731, ..., 0.76628645,
 0.17012536, 0.06331026],
 [-0.40281114, -0.47928013, 2.04022838, ..., 0.25756611,
 0.32166792, 0.27238516],
 [-0.33104058, 0.34161649, -1.07552092, ..., -2.56351944,
 0.39993132, -0.34772815]])
In [49]:
 X_test
 array([[-0.41664568, 0.87519929, -1.33277144, ..., -0.06616502,
Out[49]:
 0.41011193, -0.56391444],
 [-0.42063267, 1.98340973, -1.22498491, ..., -1.36108953,
 0.41021798, -1.11860295],
 [-0.41894074, 2.80430634, -1.16175014, ..., -1.12985301,
 0.44765291, -1.16980497],
 ...,
 [-0.40804678, 1.36773726, -1.15169007, ..., -1.54607875,
 0.29854946, -1.18545003],
 [-0.41098494, -0.47928013, 0.19779729, ..., 0.07257689,
 0.20119741, -0.13154186],
 [-0.37856708, -0.47928013, -0.22328875, ..., -0.06616502,
 0.43482111, -0.5141347 ]])
In [50]:
 # model training
 from sklearn.linear_model import LinearRegression
In [51]:
In [52]:
 regression=LinearRegression()
In [53]:
 regression
Out[53]: ▼ LinearRegression
 LinearRegression()
 regression.fit(X_train,y_train)
In [54]:
Out[54]:
 ▼ LinearRegression
 LinearRegression()
 # print the coefficients
In [55]:
 print(regression.coef )
In [56]:
```


```
-3.83392028]
In [57]:
 print(regression.intercept_)
 22.077286135693214
In [58]:
 # prediction
 reg pred = regression.predict(X test)
In [59]:
 reg_pred
 array([31.43849583, 31.98794389, 30.99895559, 22.31396689, 18.89492791,
Out[59]:
 16.21371128, 35.9881236 , 14.81264582, 25.04500847, 37.12806894,
 21.49110158, 30.88757187, 28.05752881, 34.05600093, 33.75791114,
 40.63880011, 24.24023412, 23.41351375, 25.54158122, 21.34135664,
 32.71699711, 17.88341061, 25.49549436, 25.01006418, 32.54102925,
 20.48979076, 19.48816948, 16.92733183, 38.38530857, 0.36265208,
 32.42715816, 32.15306983, 26.10323665, 23.79611814, 20.67497128,
 19.69393973, 3.50784614, 35.26259797, 27.04725425, 27.66164435,
 34.35132103, 29.83057837, 18.40939436, 31.56953795, 17.91877807,
 28.50042742, 19.49382421, 21.69553078, 38.0954563 , 16.44490081,
 24.58507284, 19.67889486, 24.53954813, 34.30610423, 26.74699088,
 34.87803562, 21.06219662, 19.87980936, 18.68725139, 24.71786624,
 19.96344041, 23.56002479, 39.57630226, 42.81994338, 30.37060855,
 17.03737245, 23.83719412, 3.2425022, 31.5046382, 28.63779884,
 18.49288659, 27.14115768, 19.67125483, 25.34222917, 25.05430467,
 10.29463949, 38.96369453, 8.26774249, 18.52214761, 30.34082002,
 22.87681099, 20.96680268, 20.04604103, 28.73415756, 30.81726786,
 28.23002473, 26.28588806, 31.59181918, 22.13093608, -6.48201197,
 21.53000756, 19.90826887, 24.96686716, 23.44746617, 19.28521216,
 18.75729874, 27.40013804, 22.17867402, 26.82972
 , 23.39779064,
 23.9260607 , 19.16632572, 21.09732823, 11.01452286, 13.7692535 ,
 20.74596484, 23.54892211, 14.04445469, 28.88171403, 15.77611741,
 15.25195598, 22.429474 , 26.60737213, 28.88742175, 24.29797261,
 18.26839956, 16.26943281, 17.40100292, 15.53131616, 21.27868825,
 33.78464602, 30.00899396, 21.16115702, 13.95560661, 16.18475215,
 29.30998858, 13.1866784 , 22.08393725, 24.34499386, 31.86829501,
 33.45923602, 5.90671516, 35.20153265, 24.17614831, 17.54200544,
 24.25032915, 28.44671354, 34.50123773, 6.33164665, 1.93565618,
 28.40727267, 12.56461105, 18.31045646, 19.71015745, 5.50105857,
 14.51366874, 37.193992 , 25.81821367, 23.31632083, 26.43254504,
 11.38255141, 20.46224115, 35.27645709, 20.57841598, 11.48799917,
 16.23913171, 24.56511742, 10.53131603, 15.07115005, 25.98488217,
 11.2136222 , 11.695686 , 19.40437966, 19.58768384, 32.43800883,
 22.66170871, 25.68576052])
 # assumption linear regression
In [60]:
 plt.scatter(y test,reg pred) #actual and predicted data are similar
In [61]:
 plt.xlabel("test truth data")
 plt.ylabel("test predicted data")
 Text(0, 0.5, 'test predicted data')
Out[61]:
```

1.25191514

0.32268871 -3.31184248 2.70288107 -2.09005699 -1.7609799


```
# Residual = difference between actual data and predicted data
In [62]:
 residuals=y_test-reg_pred
In [63]:
 residuals
 -3.038496
 305
Out[63]:
 193
 -0.887944
 65
 -7.498956
 349
 4.286033
 151
 0.705072
 442
 -1.004380
 451
 -4.387684
 188
 -2.638009
 76
 -2.661709
 314
 -1.885761
 Name: Price, Length: 167, dtype: float64
 # Plotting displot for residual
In [64]:
 sns.displot(residuals,kind='kde')
 <seaborn.axisgrid.FacetGrid at 0x22c8ed95cd0>
Out[64]:
```


Out[65]: <matplotlib.collections.PathCollection at 0x22c8fe4f2b0>


```
In [66]: # Performance Metrics
from sklearn.metrics import mean_squared_error
from sklearn.metrics import mean_absolute_error
print(mean_squared_error(y_test,reg_pred))
print(mean_absolute_error(y_test,reg_pred))
print(np.sqrt(mean_squared_error(y_test,reg_pred)))
```

27.1009917099625 3.520658529879791 5.205861284164466

In [67]: # R squared


```
from sklearn.metrics import r2 score
 score = r2_score(y_test,reg_pred)
 print(score)
 0.7165219393967553
 # Adjusted R squared
In [68]:
 1 - (1-score)*(len(y_test)-1)/(len(y_test)-X_test.shape[1]-1)
 0.6924355682343881
Out[68]:
In [69]:
 # Ridge regression
 from sklearn.linear_model import Ridge
 ridge=Ridge()
 # fitting the data
In [70]:
 ridge.fit(X_train,y_train)
Out[70]: ▼ Ridge
 Ridge()
 print(ridge.coef_)
In [81]:
 [-1.27565151 1.5819406 -0.1614208
 0.37673024 -1.72386872 2.24434183
 0.30956702 -3.26398836 2.60274628 -1.99924081 -1.75198618 1.25002916
 -3.81456087]
In [82]:
 print(ridge.intercept_)
 22.077286135693214
In [78]:
 # predicting the data
 ridge_pred=ridge.predict(X_test)
 ridge_pred
In [80]:
```

```
Out[80]: array([31.32951625, 31.98180665, 30.96523995, 22.45112285, 18.93171888,
 16.21770197, 35.96932532, 14.8453389 , 25.00644473, 37.08826243,
 21.49615236, 30.86395535, 27.9880323, 33.98239498, 33.72731108,
 40.61743429, 24.27292247, 23.33888547, 25.52862017, 21.42716828,
 32.68689234, 17.88582539, 25.50293435, 25.01797349, 32.58757636,
 20.48521647, 19.51598666, 16.94098815, 38.35803356, 0.33567931,
 32.44411299, 32.10347472, 26.13567232, 23.81384315, 20.64388179,
 19.71829821, 3.56174179, 35.17319673, 27.02020897, 27.65038259,
 34.3408154 , 29.77237182, 18.39828682, 31.55283209, 17.92580288,
 28.51408759, 19.49631857, 21.65517408, 38.03589465, 16.47721333,
 24.56300743, 19.66060562, 24.490545 , 34.33513167, 26.7462751 ,
 34.83714079, 21.08524522, 19.88396747, 18.65820105, 24.71538111,
 20.00248822, 23.58585608, 39.60689645, 42.79543819, 30.3548884,
 17.07425788, 23.84421168, 3.23169724, 31.42539336, 28.75103892,
 18.49739555, 27.14667811, 19.64621723, 25.28950017, 25.07871104,
 10.32212282, 38.94009655, 8.26854141, 18.50624966, 30.39028455,
 22.88702308, 21.08817927, 20.09060901, 28.70289649, 30.81533585,
 28.22566424, 26.28189093, 31.61850553, 22.15784726, -6.42142112,
 21.55950809, 19.89786415, 24.96571959, 23.47361425, 19.25709566,
 18.80383821, 27.37954116, 22.19229114, 26.78224659, 23.40784376,
 23.92754566, 19.18858516, 21.09794643, 10.90877661, 13.8058827,
 20.78603584, 23.49652544, 14.19685075, 28.86443391, 15.85586096,
 15.26402087, 22.3935837, 26.6360939, 28.87654523, 24.25975975,
 18.26463183, 16.26557102, 17.44937859, 15.58602415, 21.2407358
 33.72594686, 30.0710014 , 21.17366551, 14.04587364, 16.21847821,
 29.26644762, 13.18724919, 22.07232566, 24.34918815, 31.88230457,
 33.34230018, 5.95941842, 35.14730418, 24.25694454, 17.55532023,
 24.27022839, 28.4213874 , 34.47544702, 6.3238347 , 2.03912756,
 28.40127604, 12.59079125, 18.32110122, 19.75915926,
 5.51559383,
 14.42137586, 37.15183113, 25.8605775 , 23.29888263, 26.39528404,
 11.42000684, 20.48891462, 35.29528497, 20.61619917, 11.45777136,
 16.36445822, 24.57014519, 10.51041916, 15.13830095, 26.01152356,
 11.22987126, 11.70179781, 19.39451509, 19.59207236, 32.42949
 22.67098418, 25.68376364])
In [84]:
 # Relationship between real data and predicted data
 plt.scatter(y_test,ridge_pred)
 plt.xlabel('Test Truth Data')
 plt.ylabel('Test Predicted Data')
 Text(0, 0.5, 'Test Predicted Data')
Out[84]:
```


```
# Calculating residual
In [86]:
 residuals=y_test - ridge_pred
In [87]:
 residuals
 -2.929516
 305
Out[87]:
 193
 -0.881807
 65
 -7.465240
 349
 4.148877
 151
 0.668281
 442
 -0.994515
 451
 -4.392072
 188
 -2.629490
 76
 -2.670984
 314
 -1.883764
 Name: Price, Length: 167, dtype: float64
 # Distribution of residual are approximately Normal Distribution
In [88]:
 sns.displot(residuals,kind="kde")
 <seaborn.axisgrid.FacetGrid at 0x22c8fff4cd0>
Out[88]:
```

file:///D:/Data Science/Linear Regression on Boston House Price Prediction.html

Observation

• Distribution is left skewed.

```
In [89]: # Scatterplot with prediction and residual
# Uniform Distribution
plt.scatter(reg_pred,residuals)
```


Out[89]: <matplotlib.collections.PathCollection at 0x22c900871c0>


```
In [90]: ## Performance Metrics
 from sklearn.metrics import mean_squared_error
 from sklearn.metrics import mean_absolute_error
 print(mean_squared_error(y_test,ridge_pred))
 print(mean_absolute_error(y_test,ridge_pred))
 print(np.sqrt(mean_squared_error(y_test,ridge_pred)))
```

```
27.076490001440614
 3.5161044263484253
 5.20350747106609
In [92]: # R Squared
 from sklearn.metrics import r2_score
 score=r2_score(y_test,ridge_pred)
 print(score)
 0.716778228793379
In [93]:
 # Adjusted R Squared
 1 - (1-score)*(len(y_test)-1)/(len(y_test)-X_test.shape[1]-1)
 0.6927136338542543
Out[93]:
 from sklearn.linear_model import Lasso
In [72]:
 lasso=Lasso()
In [73]:
 lasso.fit(X_train,y_train)
Out[73]: ▼ Lasso
 Lasso()
In [94]:
 print(lasso.coef_)
 [-0.05088722 0.
 -0.
 0.
 -0.
 2.33991441
 -0.
 -0.
 -0.
 -0.
 -1.21265926 0.50346933
 -3.52626441]
In [95]:
 print(lasso.intercept_)
 22.077286135693214
In [96]:
 lasso_pred=lasso.predict(X_test)
 lasso_pred
In [97]:
```

```
Out[97]: array([25.64194382, 29.81425297, 27.94324255, 27.55256464, 20.99640298,
 18.74520609, 34.28217994, 15.93009427, 20.70883387, 34.07542731,
 19.90502439, 26.60490365, 24.07990755, 29.92866139, 29.22037693,
 36.40160499, 26.2514407 , 19.88117334, 23.967085 , 22.50869347,
 30.87428332, 18.78300957, 23.92041383, 25.68996484, 32.43275786,
 21.59346217, 20.77097939, 19.17145706, 34.09829244, 2.83421427,
 30.5699873 , 29.29565261, 26.85558827, 25.25346658, 19.26477827,
 19.73302762, 7.84289608, 29.77239449, 25.40207471, 25.60513357,
 32.3846261 , 26.89227407, 18.03007537, 29.36340326, 18.91119501,
 27.26813644, 20.46203931, 21.03622196, 34.39115891, 18.05973586,
 23.67935365, 18.6389767 , 22.52686697, 32.78082702, 26.03741902,
 30.39354515, 20.51475327, 20.94796259, 17.76992156, 24.71515119,
 21.39562999, 22.87363803, 36.66878913, 37.88636344, 28.19838095,
 17.67593653, 24.95639783, 5.16197744, 27.44103022, 33.73592095,
 19.49826488, 28.55803328, 19.79798303, 21.76346312, 24.39060267,
 10.72390653, 35.69760879, 8.87515321, 19.7342389, 30.44923304,
 23.5731452 , 25.969039 , 21.53759864, 26.56759106, 29.08985079,
 27.11618087, 27.52241607, 31.13762774, 25.19009251, 1.294237
 24.63082225, 20.35958514, 25.20780706, 25.3136586, 19.78586427,
 20.81458041, 26.18578331, 20.65389528, 23.63766687, 22.07598695,
 24.48709112, 20.92346851, 21.99207783, 11.28215423, 15.85225507,
 22.37860011, 20.11691913, 17.8652717, 27.92655648, 20.66334411,
 16.27505897, 21.25931319, 25.72062784, 25.92038934, 22.43890052,
 18.21105925, 13.73609426, 19.70671479, 19.16823222, 20.81634433,
 28.98351303, 31.19474714, 20.47647933, 14.48614909, 18.32476473,
 25.90552665, 15.20476004, 22.61771889, 24.11123534, 30.06699424,
 27.18076864, 10.97444888, 29.31613765, 29.11544566, 18.4851049,
 25.5516343 , 26.58527747 , 29.79753531 , 7.90378337 , 13.9914479 ,
 27.53958439, 15.07581206, 19.1010104 , 20.2136539 , 9.56591918,
 12.35215313, 32.65105454, 27.04505972, 22.60389757, 23.38431025,
 18.14439345, 21.46916879, 33.35149732, 21.68370567, 11.686795
 22.46129098, 24.462044 , 10.63445232, 17.62333713, 25.46239518,
 13.61074004, 15.25814185, 19.3752538, 20.11939071, 29.36108994,
 22.66082095, 25.30493792])
In [99]:
 ## Relationship between real data and predicted data
 plt.scatter(y_test,lasso_pred)
 plt.xlabel('Test Truth Data')
 plt.ylabel('Test Predicted Data')
 Text(0, 0.5, 'Test Predicted Data')
Out[99]:
```


```
# Calculating residual
In [100...
 residuals=y_test - lasso_pred
 residuals
In [101...
 305
 2.758056
Out[101]:
 193
 1.285747
 65
 -4.443243
 349
 -0.952565
 151
 -1.396403
 442
 -0.975254
 451
 -4.919391
 188
 0.438910
 76
 -2.660821
 314
 -1.504938
 Name: Price, Length: 167, dtype: float64
 # Distribution of residual are approximately Normal Distribution
In [102...
 sns.displot(residuals,kind="kde")
 <seaborn.axisgrid.FacetGrid at 0x22c900a7c10>
Out[102]:
```


Observation

• Distribution is right skewed.

```
In [103... # Scatterplot with prediction and residual
# Uniform Distribution
plt.scatter(lasso_pred,residuals)
```


Out[103]: <matplotlib.collections.PathCollection at 0x22c90197460>

In [104... ## Performance Metrics
 from sklearn.metrics import mean_squared_error
 from sklearn.metrics import mean_absolute_error
 print(mean_squared_error(y_test,lasso_pred))

```
print(mean_absolute_error(y_test,lasso_pred))
 print(np.sqrt(mean_squared_error(y_test,lasso_pred)))
 32.16822537607396
 3.9064325476573205
 5.67170392175702
In [105... # R Squared
 from sklearn.metrics import r2_score
 score=r2_score(y_test,lasso_pred)
 print(score)
 0.6635183597615237
 # Adjusted R Squared
In [106...
 1 - (1-score)*(len(y_test)-1)/(len(y_test)-X_test.shape[1]-1)
 0.6349284164732871
Out[106]:
 # Elastic net regression
In [75]:
 from sklearn.linear_model import ElasticNet
 elastic=ElasticNet()
 # fitting the data
In [76]:
 elastic.fit(X_train,y_train)
Out[76]:
 ▼ ElasticNet
 ElasticNet()
 print(elastic.coef_)
In [107...
 [-0.43490082 0.32641408 -0.2449198
 0.19136153 -0.15045186 2.09765048
 -0.
 -0.30010971 -1.13949057 0.64784661
 -0.
 -2.30243571]
 print(elastic.intercept_)
In [108...
 22.077286135693214
 elastic_pred=elastic.predict(X_test)
In [109...
In [110...
 elastic_pred
```

```
Out[110]: array([26.0417533 , 29.72847396, 28.13249256, 27.33126697, 20.42880538,
 17.74088482, 31.34694254, 16.67485774, 22.66361605, 32.11606238,
 20.44062928, 27.05265082, 24.30388496, 29.10453835, 29.42032134,
 34.87404662, 25.31690008, 21.08018038, 24.04009667, 22.78241695,
 28.62957505, 18.35172223, 23.50225053, 24.94025282, 31.31440303,
 21.87551246, 22.30554751, 18.38033279, 33.5961939, 5.07350586,
 31.03524275, 28.19235387, 27.2862085 , 24.92462838, 19.28719449,
 20.2043877 , 9.65913955, 29.64752478, 24.48773946, 25.34376165,
 30.68019641, 26.22751049, 18.01125345, 29.21052894, 20.61959202,
 27.27830384, 19.56149084, 19.72195809, 33.16071763, 19.16416141,
 23.05862027, 18.66118548, 22.77766754, 31.26962741, 25.0249516 ,
 29.94893114, 20.8407824 , 19.87498778, 18.27542547, 22.76517295,
 20.81723461, 22.76805785, 34.51940602, 36.11020157, 27.24493161,
 18.27047552, 24.17101249, 7.04406772, 26.85508847, 32.20329184,
 18.80351309, 27.46659498, 19.30788561, 20.8108208, 23.90532445,
 14.22176442, 33.73545716, 10.78055539, 20.93445818, 29.78172162,
 23.99677889, 25.93581443, 22.61951728, 26.7428785, 28.14408623,
 25.89892069, 26.67011775, 30.84900884, 24.58079972, 2.73998551,
 24.21010745, 20.83883219, 25.05619448, 24.60834531, 21.10174986,
 22.49049602, 26.06687733, 22.19194864, 23.68670917, 22.18041458,
 25.06905312, 20.26607354, 23.08760718, 10.49569995, 17.33370695,
 22.43253387, 21.15234101, 17.76115425, 26.58899485, 21.8834536,
 16.2603945 , 20.64765689, 25.09688902, 26.39218729, 22.53942481,
 18.04368235, 17.14638997, 20.67683019, 18.81134056, 19.82073711,
 26.78232308, 30.65570208, 20.62008364, 17.08768963, 19.18709774,
 25.65086934, 15.16746519, 21.83976175, 23.88029317, 29.16441724,
 27.25789963, 10.94687118, 29.43663882, 28.05096936, 18.27555631,
 24.83638128, 26.62936138, 30.15776119, 9.24328778, 10.68301626,
 27.04760052, 14.96584806, 18.73604079, 20.41851801, 9.92593546,
 14.91131492, 31.67918212, 27.61903571, 22.57544206, 24.72549427,
 15.35714158, 22.50035819, 31.86456612, 21.15334479, 12.67869784,
 22.65361671, 24.53650868, 11.9779066 , 18.36583206, 24.65573814,
 13.97917875, 14.8116782 , 18.92727223, 19.69541499, 28.7493839 ,
 22.61167089, 24.82104593])
In [111...
 # Relationship between real data and predicted data
 plt.scatter(y_test,lasso_pred)
 plt.xlabel('Test Truth Data')
 plt.ylabel('Test Predicted Data')
 Text(0, 0.5, 'Test Predicted Data')
Out[111]:
```


```
# Calculating residual
In [112...
 residuals=y_test - elastic_pred
 residuals
In [113...
 2.358247
 305
Out[113]:
 193
 1.371526
 65
 -4.632493
 349
 -0.731267
 151
 -0.828805
 442
 -0.527272
 451
 -4.495415
 188
 1.050616
 76
 -2.611671
 314
 -1.021046
 Name: Price, Length: 167, dtype: float64
 # Distribution of residual are approximately Normal Distribution
In [114...
 sns.displot(residuals,kind="kde")
 <seaborn.axisgrid.FacetGrid at 0x22c900a40a0>
Out[114]:
```


Observation

• Distribution is right skewed.

Out[115]: <matplotlib.collections.PathCollection at 0x22c9024fb80>


```
In [116... ## Performance Metrics
 from sklearn.metrics import mean_squared_error
 from sklearn.metrics import mean_absolute_error
 print(mean_squared_error(y_test,elastic_pred))
 print(mean_absolute_error(y_test,elastic_pred))
 print(np.sqrt(mean_squared_error(y_test,elastic_pred)))
```

```
35.341543853934674
4.035696708769101
5.944875427957652

In [117... # R Squared
from sklearn.metrics import r2_score
score=r2_score(y_test,elastic_pred)
print(score)
0.6303252509112042

In [119... # Adjusted R Squared
1 - (1-score)*(len(y_test)-1)/(len(y_test)-X_test.shape[1]-1)

Out[119]: 0.5989149781128098
```

THE END