Kaggle Challenge: Predicting Housing Prices

BEN BRUNSON, NICHOLAS MALOOF, AARON OWEN, JOSH YOON

Introduction

Challenge: Predicting Housing Prices in Ames, Iowa using various machine learning techniques

Data:

- Train Data Set: 1460 Observations x 80 Variables (Including Response Variable: Sale Price)
- Test Data Set: 1459 Observations x 79 Variables

Useful Links:

- Kaggle Homepage: https://www.kaggle.com/c/house-prices-advanced-regression-techniques
- Data Description: https://storage.googleapis.com/kaggle-competitions-data/kaggle/5407/data_description.txt

Understanding the Data

Total Predictor Variables Provided: 79

Continuous Variables: 28

Categorical Variables: 51

Combined test and train data sets to get a holistic view of each variable

• (i.e., total missing values, total categories in categorical variable)

Processing the Data: Response Variable

Processing the Data: Response Variable

Treat response variable with log + 1 transformation

Remember to inverse log before submitting to Kaggle

Processing the Data: Overview of Missingness

34 predictors with missing values

##	PoolQC	MiscFeature	Alley	Fence	FireplaceQu
##	2909	2814	2721	2348	1420
##	LotFrontage	GarageYrBlt	GarageFinish	GarageQual	GarageCond
##	486	159	159	159	159
##	GarageType	BsmtCond	${\tt BsmtExposure}$	BsmtQual	BsmtFinType2
##	157	82	82	81	80
##	${\tt BsmtFinType1}$	MasVnrType	MasVnrArea	MSZoning	Utilities
##	79	24	23	4	2
##	${\tt BsmtFullBath}$	${\tt BsmtHalfBath}$	Functional	Exterior1st	Exterior2nd
##	2	2	2	1	1
##	BsmtFinSF1	BsmtFinSF2	BsmtUnfSF	TotalBsmtSF	Electrical
##	1	1	1	1	1
##	KitchenQual	GarageCars	GarageArea	SaleType	
##	1	1	1	1	

1) Are data really missing?

- 2909 out of 2919 observations have "NA" values
 - Most NAs are due to houses not having pools

1) Are data really missing?

- 2909 out of 2919 observations have "NA" values
 - Most NAs are due to houses not having pools
- Solution:
 - Replace (most) NAs with new category: "None"

2) Not all NA values indicate a missing feature

```
## PoolQC PoolArea
## 2421 <NA> 368
## 2504 <NA> 444
## 2600 <NA> 561
```

2) Not all NA values indicate a missing feature

```
## PoolQC PoolArea
## 2421 <NA> 368
## 2504 <NA> 444
## 2600 <NA> 561
```

- Solution: Use related numerical variable to impute categorical variable
 - Calculate average area of each pool class within Pool Quality and fill for NAs

2) Not all NA values indicate a missing feature

Ex. Sale Type (1 Missing observation, but we know Sale Condition)

```
##

##

COD Con ConLD ConLI ConLw CWD New Oth WD

## Abnorml 46 0 3 2 0 1 0 5 133

## AdjLand 0 0 0 0 0 0 0 0 12

## Alloca 0 0 0 0 0 0 0 0 24

## Family 2 0 1 2 1 1 0 1 38

## Normal 39 4 21 5 7 10 0 1 2314

## Partial 0 1 1 0 0 0 239 0 4
```

2) Not all NA values indicate a missing feature

Ex. Sale Type (1 Missing observation, but we know Sale Condition)

- Solution: Use related categorical variables to impute
 - For Sale Condition that is "Normal" we see by far most common Sale Type value is "WD" and we can impute.

```
##

##

COD Con ConLD ConLI ConLw CWD New Oth WD

## Abnorml 46 0 3 2 0 1 0 5 133

## AdjLand 0 0 0 0 0 0 0 0 12

## Alloca 0 0 0 0 0 0 0 0 24

## Family 2 0 1 2 1 1 0 1 38

## Normal 39 4 21 5 7 10 0 1 2314

## Partial 0 1 1 0 0 0 239 0 4
```

3) Use domain knowledge

Ex. Lot Frontage (486 NAs)

 Houses in close proximity likely have similar lot areas

```
Neighborhood median
##
##
 <chr>
 <dbl>
##
 Blmngtn
 43.0
##
 Blueste
 24.0
 BrDale
 21.0
##
 BrkSide
 51.0
 ClearCr
 80.5
 CollgCr
 70.0
##
 Crawfor
 70.0
 Edwards
 65.0
 Gilbert
 64.0
 IDOTRR
 60.0
  # ... with 15 more rows
```

3) Use domain knowledge

Ex. Lot Frontage (486 NAs)

- Houses in close proximity likely have similar lot areas
- Solution: use categorical variable to impute numerical
 - Use median Lot Frontage by neighborhood to impute missing value

```
Neighborhood median
##
##
 <chr>
 <dbl>
##
 Blmngtn
 43.0
 Blueste
 24.0
 BrDale
 21.0
 BrkSide
 51.0
##
 ClearCr
 80.5
 CollgCr
 70.0
##
 Crawfor
 70.0
 Edwards
 65.0
 Gilbert
 64.0
 IDOTRR
 60.0
 ... with 15 more rows
```


4) Variables with little to no relation to other variables

Ex. Electrical

4) Variables with little to no relation to other variables

Ex. Electrical

Solution: Impute by most commonly occurring class within variable

Processing the Data: Categorical Variables (Ordinal)

Some machine learning algorithms cannot handle non-numerical values

Ex. Kitchen Quality

Processing the Data: Categorical Variables (Ordinal)

Some machine learning algorithms cannot handle non-numerical values

Ex. Kitchen Quality

Solution: Use average Sale Price to assign ordered numerical values to categories

Processing the Data: Categorical Variables (Nominal)

Some machine learning algorithms cannot handle non-numerical values

Ex. Land Contour

Processing the Data: Categorical Variables (Nominal)

Some machine learning algorithms cannot handle non-numerical values

Ex. Land Contour

Solution: One-hot encoding technique: binarizing classes of each variable

Processing the Data: Outliers

Some observations may be abnormally far from other values

Ex. Ground Living Area vs Sale Price

 Two points with very large area but very low sale price

Processing the Data: Outliers

Some observations may be abnormally far from other values

Ex. Ground Living Area vs Sale Price

- Two points with very large area but very low sale price
- Solution: Remove outliers

Processing the Data: Skewness and Scaling

Distributions of some variables may be highly skewed

Ex. Lot Area

Processing the Data: Skewness and Scaling

Distributions of some variables may be highly skewed

Ex. Lot Area

Solution: Log + 1 Transformation

Processing the Data: Near Zero Variance Predictors

Low variance predictors add little value to models

- Calculate ratio of most frequent vs. second most frequent value
- Ratios >> 1 suggest very low variance

	freqRatio	percentUnique	zeroVar	nzv	
Id	1.000000	100.0000000	FALSE	FALSE	
MSSubClass	1.792642	1.0273973	FALSE	FALSE	
MSZoning	5.279817	0.3424658	FALSE	FALSE	
LotFrontage	2.042857	7.5342466	FALSE	FALSE	
LotArea	1.041667	73.4931507	FALSE	FALSE	
Street	242.333333	0.1369863	FALSE	TRUE	
Alley	1.219512	0.1369863	FALSE	FALSE	
LotShape	1.911157	0.2739726	FALSE	FALSE	
LandContour	20.809524	0.2739726	FALSE	TRUE	
Utilities	1459.000000	0.1369863	FALSE	TRUE	
LotConfig	4.000000	0.3424658	FALSE	FALSE	
LandSlope	21.261538	0.2054795	FALSE	TRUE	
Neighborhood	1.500000	1.7123288	FALSE	FALSE	
Condition1	15.555556	0.6164384	FALSE	FALSE	
Condition2	240.833333	0.5479452	FALSE	TRUE	
BldgType	10.701754	0.3424658	FALSE	FALSE	
HouseStyle	1.631461	0.5479452	FALSE	FALSE	
OverallQual	1.061497	0.6849315	FALSE	FALSE	
OverallCond	3.257937	0.6164384	FALSE	FALSE	
YearBuilt	1.046875	7.6712329	FALSE	FALSE	
YearRemodAdd	1.835052	4.1780822	FALSE	FALSE	
RoofStyle	3.989510	0.4109589	FALSE	FALSE	

Processing the Data: Near Zero Variance Predictors

Low variance predictors add little value to models

- Calculate ratio of most frequent vs. second most frequent value
- Ratios >> 1 suggest very low variance
- Solution: Remove near zero predictors with cutoffs of 95:5

	freqRatio	percentUnique	zeroVar	nzv	
Id	1.000000	100.0000000	FALSE	FALSE	
MSSubClass	1.792642	1.0273973	FALSE	FALSE	
MSZoning	5.279817	0.3424658	FALSE	FALSE	
LotFrontage	2.042857	7.5342466	FALSE	FALSE	
LotArea	1.041667	73.4931507	FALSE	FALSE	
Street	242.333333	0.1369863	FALSE	TRUE	
Alley	1.219512	0.1369863	FALSE	FALSE	
LotShape	1.911157	0.2739726	FALSE	FALSE	
LandContour	20.809524	0.2739726	FALSE	TRUE	
Utilities	1459.000000	0.1369863	FALSE	TRUE	
LotConfig	4.000000	0.3424658	FALSE	FALSE	
LandSlope	21.261538	0.2054795	FALSE	TRUE	
Neighborhood	1.500000	1.7123288	FALSE	FALSE	
Condition1	15.555556	0.6164384	FALSE	FALSE	
Condition2	240.833333	0.5479452	FALSE	TRUE	
BldgType	10.701754	0.3424658	FALSE	FALSE	
HouseStyle	1.631461	0.5479452	FALSE	FALSE	
OverallQual	1.061497	0.6849315	FALSE	FALSE	
OverallCond	3.257937	0.6164384	FALSE	FALSE	
YearBuilt	1.046875	7.6712329	FALSE	FALSE	
YearRemodAdd	1.835052	4.1780822	FALSE	FALSE	
RoofStyle	3.989510	0.4109589	FALSE	FALSE	

Processing the Data: Numerical Variables

Top10 Numerical Variables With Greatest Covariance vs. SalePrice

As expected, important quantitative factors to consider are space/size, date, overall quality.

Feature Engineering

Ideas for new features:

- Remodeled Year Built not equal to Year Additional Remodeling
- Seasonality Combine Month Sold and Year Sold
- New House Year Built same as Year Sold
- Total Area sum all variables denoting square footage
- Inside Area sum all variables denoting square footage referring to space inside the house

Feature Engineering

Ideas for new features:

- Remodeled Year Built not equal to Year Additional Remodeling
- Seasonality Combine Month Sold and Year Sold
- New House Year Built same as Year Sold
- Total Area sum all variables denoting square footage
- Inside Area sum all variables denoting square footage referring to space inside the house
- Overall Basement Basement Quality and Basement Condition
- Overall Condition Condition 1 and Condition 2
- Overall Quality External Quality and External Condition
- Overall Sale Sale Type and Sale Condition
- Sale and Condtion Sale Type and Overall Condition

	Pros	Cons	Hyperparameters	Cross-Validated RSME Score	Kaggle Score
Random Forest	Lower variance, Decorrelates data, Scale invariant	High bias, Overfitting, Difficult to interpret	Num features = 48, Num trees = 10000	0.14997	0.14758

	Pros	Cons	Hyperparameters	Cross-Validated RSME Score	Kaggle Score
Random Forest	Lower variance, Decorrelates data, Scale invariant	High bias, Overfitting, Difficult to interpret	Num features = 48, Num trees = 10000	0.14997	0.14758
Gradient Boost	Feature scaling not needed, High accuracy	Computationally expensive, Overfitting	Num trees = 1000, Depth = 2, Num Features = sqrt, Samples/leaf = 15, Learning rate = 0.05	0.1128	0.12421

	Pros	Cons	Hyperparameters	Cross-Validated RSME Score	Kaggle Score
Random Forest	Lower variance, Decorrelates data, Scale invariant	High bias, Overfitting, Difficult to interpret	Num features = 48, Num trees = 10000	0.14997	0.14758
Gradient Boost	Feature scaling not needed, High accuracy	Computationally expensive, Overfitting	Num trees = 1000, Depth = 2, Num Features = sqrt, Samples/leaf = 15, Learning rate = 0.05	0.1128	0.12421
XGBoost	Extremely fast, Allows parallel computing	Very fast, Difficult to interpret	Num trees = 2724, Max depth = 30, Gamma = 0.0, Minimum child weight = 4	0.13642	0.13082

Top 40 Features by Relative Importance XGBoost

	Pros	Cons	Hyperparameters	Cross-Validated RSME Score	Kaggle Score
Random Forest	Lower variance, Decorrelates data, Scale invariant	High bias, Overfitting, Difficult to interpret	Num features = 48, Num trees = 10000	0.14997	0.14758
Gradient Boost	Feature scaling not needed, High accuracy	Computationally expensive, Overfitting	Num trees = 1000, Depth = 2, Num Features = sqrt, Samples/leaf = 15, Learning rate = 0.05	0.1128	0.12421
XGBoost	Extremely fast, Allows parallel computing	Very fast, Difficult to interpret	Num trees = 2724, Max depth = 30, Gamma = 0.0, Minimum child weight = 4	0.13642	0.13082
Regularize Linear Regression	Easily interpretable, Computationally inexpensive, Less prone to overfitting	Requires scaled variables, Requires numerical variables	Lambda = 0.0005, Alpha = 0.9	0.1111	0.11922

	Pros	Cons	Hyperparameters	Cross-Validated RSME Score	Kaggle Score
Random Forest	Lower variance, Decorrelates data, Scale invariant	High bias, Overfitting, Difficult to interpret	Num features = 48, Num trees = 10000	0.14997	0.14758
Gradient Boost	Feature scaling not needed, High accuracy	Computationally expensive, Overfitting	Num trees = 1000, Depth = 2, Num Features = sqrt, Samples/leaf = 15, Learning rate = 0.05	0.1128	0.12421
XGBoost	Extremely fast, Allows parallel computing	Very fast, Difficult to interpret	Num trees = 2724, Max depth = 30, Gamma = 0.0, Minimum child weight = 4	0.13642	0.13082
Regularize Linear Regression	Easily interpretable, Computationally inexpensive, Less prone to overfitting	Requires scaled variables, Requires numerical variables	Lambda = 0.0005, Alpha = 0.9	0.1111	0.11922
Ensembling	Can improve accuracy	Lose interpretability	Lasso, Enet, Gradient Boost, Gradient Boost Lite	0.1071	0.11751

Conclusions

Conclusions

Lowest RMSE yields an error of \pm \$8500

• (RMSE * SD of Sale Price)

Median of \$163000, error $\approx 5\%$

- \approx 24% lowest priced house
- \approx 1% highest priced house

Conclusions

Lowest RMSE yields an error of \pm \$8500

(RMSE * SD of Sale Price)

Median of \$163000, error $\approx 5\%$

- \approx 24% lowest priced house
- \approx 1% highest priced house

What drives sale price?

Size, Age

Overall Quality/Condition

Neighborhood (both good and bad)

Commercial Zone

Year sold (housing crash)

Questions?