5/5/22, 2:03 PM Assignment 4

Data Analytics I Create a Linear Regression Model using Python/R to predict home prices using Boston Housing Dataset (https://www.kaggle.com/c/boston-housing (https://www.kaggle.com/c/boston-housing)). The Boston Housing dataset contains information about various houses in Boston through different parameters. There are 506 samples and 14 feature variables in this dataset. The objective is to predict the value of prices of the house using the given features.

```
import numpy as np
 In [ ]:
 import pandas as pd
 import matplotlib.pyplot as plt
 #Step 2: Import the Boston Housing dataset
 from sklearn.datasets import load_boston
 boston = load_boston()
In [10]: data = pd.DataFrame(boston.data)
In [28]: data.shape
Out[28]: (506, 14)
In [11]:
 data.columns = boston.feature_names
 data.head()
Out[11]:
 CRIM
 ZN INDUS CHAS NOX
 RM AGE
 DIS RAD
 TAX PTRATIO
 B LSTAT
 0 0.00632
 18.0
 4.98
 2.31
 0.538
 6.575
 65.2
 4.0900
 1.0
 296.0
 15.3
 396.90
 0.0
 0.02731
 7.07
 0.0 0.469
 4.9671
 2.0
 242.0
 396.90
 0.0
 6.421
 17.8
 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
 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
In [12]: data['PRICE'] = boston.target
In [13]: data.isnull().sum()
Out[13]: CRIM
 TNDUS
 0
 CHAS
 0
 NOX
 0
 RM
 a
 ΔGF
 0
 DIS
 0
 RAD
 0
 TAX
 0
 PTRATIO
 0
 0
 В
 LSTAT
 0
 PRICE
 0
 dtype: int64
In [14]: x = data.drop(['PRICE'], axis = 1)
 y = data['PRICE']
In [16]:
 from sklearn.model_selection import train_test_split
 xtrain, xtest, ytrain, ytest =train_test_split(x, y, test_size =0.2,random_state = 0)
In [17]:
 import sklearn
 from sklearn.linear_model import LinearRegression
 lm = LinearRegression()
 model=lm.fit(xtrain, ytrain)
In [25]: lm.intercept_
Out[25]: 38.138692713393205
In [26]: lm.coef_
Out[26]: array([-1.18410318e-01, 4.47550643e-02, 5.85674689e-03, 2.34230117e+00,
 -1.61634024e+01, 3.70135143e+00, -3.04553661e-03, -1.38664542e+00,
 2.43784171e-01, -1.09856157e-02, -1.04699133e+00, 8.22014729e-03,
 -4.93642452e-01)
In [18]:
 ytrain_pred = lm.predict(xtrain)
 ytest_pred = lm.predict(xtest)
In [19]: df=pd.DataFrame(ytrain_pred,ytrain)
 df=pd.DataFrame(ytest_pred,ytest)
```

5/5/22, 2:03 PM Assignment 4

```
In [20]: from sklearn.metrics import mean_squared_error, r2_score
 mse = mean_squared_error(ytest, ytest_pred)
 mse = mean_squared_error(ytrain_pred,ytrain)
 print(mse)
 33.450708967691185
 19.330019357349375
In [21]: mse = mean_squared_error(ytest, ytest_pred)
In [23]: plt.scatter(ytrain ,ytrain_pred,c='blue',marker='o',label='Training data')
 plt.scatter(ytest,ytest_pred ,c='lightgreen',marker='s',label='Test data')
 plt.xlabel('True values')
 plt.ylabel('Predicted')
 plt.title("True value vs Predicted value")
 plt.legend(loc= 'upper left')
 #plt.hlines(y=0,xmin=0,xmax=50)
 plt.nlot()
 plt.plot()
 plt.show()
 True value vs Predicted value
 Training data
 40
 Test data
 30
 20
 10
 0
 50
 40
 30
 True values
```

In []: .