Real Estate Valuation Data Set

This research aimed at predicting housing prices within New Taipei City, Taiwan.

Data downloaded from: https://archive.ics.uci.edu/ml/datasets/Real+estate+valuation+data+set (https://archive.ics.uci.edu/ml/datasets/Real+estate+valuation+data+set)

Section Order

- Exploratory Data Analysis (Data understanding)
- Normalization (Data preparation)
- Train-Test Split (Validation)
- · Linear Regression (Algorithm)
- R2 (Evaluation)

Exploratory Data Analysis (Data understanding)

```
In [1]: # Load up the packages and data
import pandas as pd
import seaborn as sns
import sklearn
```

/usr/local/lib/python3.6/dist-packages/statsmodels/tools/_testing.py:19: Futu reWarning: pandas.util.testing is deprecated. Use the functions in the public API at pandas.testing instead.

import pandas.util.testing as tm

In [2]: # Loading the data housingdata=pd.read_excel("Real estate valuation data set.xlsx")

> # Example on how to run data from URL link (commented out) ##housingdata=pd.read_excel("https://archive.ics.uci.edu/ml/machine-learning-d atabases/00477/Real%20estate%20valuation%20data%20set.xlsx")

Examining a few top rows housingdata

Out[2]:

	No	X1 transaction date	X2 house age	X3 distance to the nearest MRT station	X4 number of convenience stores	X5 latitude	X6 longitude	house price of unit area
0	1	2012.916667	32.0	84.87882	10	24.98298	121.54024	37.9
1	2	2012.916667	19.5	306.59470	9	24.98034	121.53951	42.2
2	3	2013.583333	13.3	561.98450	5	24.98746	121.54391	47.3
3	4	2013.500000	13.3	561.98450	5	24.98746	121.54391	54.8
4	5	2012.833333	5.0	390.56840	5	24.97937	121.54245	43.1
409	410	2013.000000	13.7	4082.01500	0	24.94155	121.50381	15.4
410	411	2012.666667	5.6	90.45606	9	24.97433	121.54310	50.0
411	412	2013.250000	18.8	390.96960	7	24.97923	121.53986	40.6
412	413	2013.000000	8.1	104.81010	5	24.96674	121.54067	52.5
413	414	2013.500000	6.5	90.45606	9	24.97433	121.54310	63.9

414 rows × 8 columns

In [3]: #Summary statistics
housingdata.describe()

Out[3]:

	No	X1 transaction date	X2 house age	X3 distance to the nearest MRT station	X4 number of convenience stores	X5 latitude	X6 longitude	
count	414.000000	414.000000	414.000000	414.000000	414.000000	414.000000	414.000000	
mean	207.500000	2013.148953	17.712560	1083.885689	4.094203	24.969030	121.533361	
std	119.655756	0.281995	11.392485	1262.109595	2.945562	0.012410	0.015347	
min	1.000000	2012.666667	0.000000	23.382840	0.000000	24.932070	121.473530	
25%	104.250000	2012.916667	9.025000	289.324800	1.000000	24.963000	121.528085	
50%	207.500000	2013.166667	16.100000	492.231300	4.000000	24.971100	121.538630	
75%	310.750000	2013.416667	28.150000	1454.279000	6.000000	24.977455	121.543305	
max	414.000000	2013.583333	43.800000	6488.021000	10.000000	25.014590	121.566270	

In [4]: #Getting an idea of the patterns of the data
sns.pairplot(housingdata)

Out[4]: <seaborn.axisgrid.PairGrid at 0x7fdd05791080>

Normalization (Data preparation)

In [5]: #Correlation plots ##Feature selecting out transaction date ##since we are not taking time into account sns.pairplot(housingdata.iloc[:,2:])

Out[5]: <seaborn.axisgrid.PairGrid at 0x7fdcf5ab0828>

In [6]: #Summary statistics on numeric columns (removing No column- only an ID)
#Also removing transaction date
housingdata.iloc[:,2:].describe()

Out[6]:

	X2 house age	X3 distance to the nearest MRT station	X4 number of convenience stores	X5 latitude	X6 longitude	Y house price of unit area
count	414.000000	414.000000	414.000000	414.000000	414.000000	414.000000
mean	17.712560	1083.885689	4.094203	24.969030	121.533361	37.980193
std	11.392485	1262.109595	2.945562	0.012410	0.015347	13.606488
min	0.000000	23.382840	0.000000	24.932070	121.473530	7.600000
25%	9.025000	289.324800	1.000000	24.963000	121.528085	27.700000
50%	16.100000	492.231300	4.000000	24.971100	121.538630	38.450000
75%	28.150000	1454.279000	6.000000	24.977455	121.543305	46.600000
max	43.800000	6488.021000	10.000000	25.014590	121.566270	117.500000

In [7]: #Getting non-null values from dataset housingdata.iloc[:,2:].info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 414 entries, 0 to 413
Data columns (total 6 columns):

#	Column	Non-Null Count	Dtype
0	X2 house age	414 non-null	float64
1	X3 distance to the nearest MRT station	414 non-null	float64
2	X4 number of convenience stores	414 non-null	int64
3	X5 latitude	414 non-null	float64
4	X6 longitude	414 non-null	float64
5	Y house price of unit area	414 non-null	float64

dtypes: float64(5), int64(1)

memory usage: 19.5 KB

In [8]: #normalizing the data:
 from sklearn import preprocessing
 housingdata_norm=preprocessing.normalize(housingdata.iloc[:,2:])
 housingdata_norm=pd.DataFrame(housingdata_norm)

#code to place the header columns in the normalized dataset
 housingdata_norm.columns=housingdata.iloc[:,2:].columns

#we do not need to normalize out output/target variable
 housingdata_norm['Y house price of unit area'] = housingdata['Y house price of
 unit area']
 housingdata_norm

Out[8]:

	X2 house age	X3 distance to the nearest MRT station	X4 number of convenience stores	X5 latitude	X6 Iongitude	Y house price of unit area
0	0.201737	0.535100	0.063043	0.157500	0.766225	37.9
1	0.058362	0.917610	0.026936	0.074764	0.363757	42.2
2	0.023025	0.972905	0.008656	0.043258	0.210416	47.3
3	0.022999	0.971790	0.008646	0.043209	0.210175	54.8
4	0.012132	0.947692	0.012132	0.060611	0.294916	43.1
409	0.003355	0.999526	0.000000	0.006107	0.029752	15.4
410	0.034603	0.558934	0.055612	0.154318	0.751023	50.0
411	0.045556	0.947394	0.016962	0.060529	0.294514	40.6
412	0.047379	0.613066	0.029247	0.146038	0.710928	52.5
413	0.038995	0.542664	0.053993	0.149826	0.729161	63.9

414 rows × 6 columns

Side note: it is also common to use logarithm instead of normalization when doing money values.

In [9]: #splitting x (train set) and y (test set). Also getting rid of
 x=housingdata_norm.iloc[:,:5]
 x

Out[9]:

	X2 house age	X3 distance to the nearest MRT station	X4 number of convenience stores	X5 latitude	X6 longitude
0	0.201737	0.535100	0.063043	0.157500	0.766225
1	0.058362	0.917610	0.026936	0.074764	0.363757
2	0.023025	0.972905	0.008656	0.043258	0.210416
3	0.022999	0.971790	0.008646	0.043209	0.210175
4	0.012132	0.947692	0.012132	0.060611	0.294916
409	0.003355	0.999526	0.000000	0.006107	0.029752
410	0.034603	0.558934	0.055612	0.154318	0.751023
411	0.045556	0.947394	0.016962	0.060529	0.294514
412	0.047379	0.613066	0.029247	0.146038	0.710928
413	0.038995	0.542664	0.053993	0.149826	0.729161

414 rows × 5 columns

In [10]: y=housingdata_norm.iloc[:,5:6]
y

Out[10]:

	Y house price of unit area
0	37.9
1	42.2
2	47.3
3	54.8
4	43.1
409	15.4
410	50.0
411	40.6
412	52.5
413	63.9

414 rows × 1 columns

In [11]: #correlation plot for normalized data: sns.pairplot(housingdata_norm)

Out[11]: <seaborn.axisgrid.PairGrid at 0x7fdcf63aeb38>


```
In [12]: #In case you wanted the correlations in a table form
housingdata_norm.corr()
```

Out[12]:

	X2 house age	X3 distance to the nearest MRT station	X4 number of convenience stores	X5 latitude	X6 longitude	Y house price of unit area
X2 house age	1.000000	-0.421179	0.556401	0.537865	0.537767	0.277851
X3 distance to the nearest MRT station	-0.421179	1.000000	-0.858782	-0.908956	-0.909024	-0.509469
X4 number of convenience stores	0.556401	-0.858782	1.000000	0.877750	0.877721	0.579531
X5 latitude	0.537865	-0.908956	0.877750	1.000000	1.000000	0.662669
X6 longitude	0.537767	-0.909024	0.877721	1.000000	1.000000	0.662566
Y house price of unit area	0.277851	-0.509469	0.579531	0.662669	0.662566	1.000000

Train-Test Split (Validation)

```
In [13]: #A common train-test split is 20% of the data for the test set, which is also
 known as an 80/20 train test split
 from sklearn import model_selection
 x_train,x_test,y_train,y_test = model_selection.train_test_split(x,y,test_size
 =0.2,random_state=55)
 print(x_train.shape)
 print(x_test.shape)
 print(y_train.shape)
 print(y_test.shape)

(331, 5)
 (83, 5)
 (331, 1)
 (83, 1)
```

Linear Regression (Algorithm)

```
In [14]: #Sets up the linear regression model
 from sklearn import linear_model
 lm=linear_model.LinearRegression(fit_intercept=True)

#Trains the linear regression algorithm on the training dataset
 model=lm.fit(x_train,y_train)
```

The linear regression model boils down to the formula y = mx + b. The slope (m) are the coefficient values, while the intercept (b) explains where the line would start if the slopes were 0.

	Coefficient
X2 house age	-86.382891
X3 distance to the nearest MRT station	58.368546
X4 number of convenience stores	200.712176
X5 latitude	104529.407984
X6 longitude	-21403.405846

```
In [17]: #Display more data on linear regression
 from statsmodels import regression
 import statsmodels.api as sm
 import numpy as np

def linreg(X,Y):
 # Running the Linear regression
 X = sm.add_constant(X)
 model = regression.linear_model.OLS(Y, X).fit()
 a = model.params[0]
 b = model.params[1]
 X = X[:, 1]
 return model.summary()

linreg(x_train.values, y_train.values)
```

Out[17]:

OLS Regression Results

Dep. Variable:		У		R-squared:		0.535
	Model:	OLS		Adj. R-squared:		0.528
	Method:	Least Squares		F-statistic:		74.73
Date:		Mon, 27 J	ul 2020	Prob (F-statistic):		6.07e-52
Time:		1	5:37:57	Log-Likelihood:		-1212.0
No. Ob	servations:		331		AIC:	2436.
Di	f Residuals:		325		BIC:	2459.
	Df Model:		5			
Covar	iance Type:	nonrobust				
	coef	std err	t	P> t	[0.025	0.975]
const	-34.9194	10.999		0.002	-	-13.280
x1	-86.3829	15.386	-5.614		-116.652	-56.113
x2	58.3685	10.411	5.606	0.000	37.887	78.850
х3	200.7122	82.604	2.430	0.016	38.207	363.218
x4	1.045e+05	2.62e+04	3.993	0.000	5.3e+04	1.56e+05
x 5	-2.14e+04	5379.895	-3.978	0.000	-3.2e+04	-1.08e+04
	Omnibus:	186.472	Durbin-\	Natson:	1.930	
Prob(Omnibus):			arque-Be			
Skew:		1.999	•		0.00	
	Kurtosis:	16.338		rob(JB): ond. No.	7.08e+04	

Warnings:

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 7.08e+04. This might indicate that there are strong multicollinearity or other numerical problems.

```
In [18]: #Make predictions of train and test set
 pred=lm.predict(x_train)
 predd=lm.predict(x_test)
```

R2 (Evaluation)

```
In [19]: #checking accuracy using r2:
 from sklearn.metrics import r2_score

#Training r2
 train_r2_score = r2_score(y_train,pred)
 print('Training coefficient of determination:', train_r2_score)
```

Training coefficient of determination: 0.5348106470660416

```
In [20]: #Test r2
 test_r2_score = r2_score(y_test,predd)
 print('Test coefficient of determination:', test_r2_score)
```

Test coefficient of determination: 0.5488671559665579

```
In [21]: #Examining actual values against the predictions of test set
 compare = y_test.copy()
 compare['predictions'] = predd
 compare.head(10)
```

Out[21]:

	Y house price of unit area	predictions
293	42.5	41.657872
84	43.7	41.085185
184	21.8	25.470754
85	50.8	47.571174
231	14.7	24.701607
151	44.7	47.968147
404	41.2	48.068743
67	56.8	50.727744
145	45.5	42.340210
195	34.6	35.410380

```
In [22]: from sklearn import metrics

#Training set
print('Train Mean Absolute Error (MAE):', metrics.mean_absolute_error(y_train, pred))
print('Train Mean Squared Error (MSE):', metrics.mean_squared_error(y_train, pred))

#Test set
print('Test Mean Absolute Error (MAE):', metrics.mean_absolute_error(y_test, predd))
print('Test Mean Squared Error (MSE):', metrics.mean_squared_error(y_test, predd))
```

Train Mean Absolute Error (MAE): 6.315969043748797 Train Mean Squared Error (MSE): 88.71795847258532 Test Mean Absolute Error (MAE): 5.961437743461353 Test Mean Squared Error (MSE): 69.61245394528389

```
In [24]:
 #Removing X3 variable for improvement - Better feature selection
 housingdata=pd.read excel("Real estate valuation data set.xlsx")
 housingdata=housingdata.drop(housingdata.columns[3], axis=1)
 housingdata norm=preprocessing.normalize(housingdata.iloc[:,2:])
 housingdata norm=pd.DataFrame(housingdata norm)
 #code to place the header columns in the normalized dataset
 housingdata norm.columns=housingdata.iloc[:,2:].columns
 #we do not need to normalize out output/target variable
 housingdata norm['Y house price of unit area'] = housingdata['Y house price of
 unit area']
 #data split
 x=housingdata norm.iloc[:,:4]
 y=housingdata_norm.iloc[:,4:5]
 x train,x test,y train,y test = model selection.train test split(x,y,test size
 =0.2, random state=55)
 #Trains the linear regression algorithm on the training dataset
 lm=linear model.LinearRegression()
 model=lm.fit(x_train,y_train)
 #Make predictions of train and test set
 pred=lm.predict(x train)
 predd=lm.predict(x test)
 #Training r2
 train r2 score = r2 score(y train,pred)
 print('Training coefficient of determination:', train r2 score)
 #Test r2
 test_r2_score = r2_score(y_test,predd)
 print('Test coefficient of determination:', test_r2_score)
 #Training set
 print('Train Mean Absolute Error (MAE):', metrics.mean absolute error(y train,
 print('Train Mean Squared Error (MSE):', metrics.mean squared error(y train, p
 red))
 #Test set
 print('Test Mean Absolute Error (MAE):', metrics.mean absolute error(y test, p
 print('Test Mean Squared Error (MSE):', metrics.mean squared error(y test, pre
 dd))
```

```
Training coefficient of determination: 0.9721139488268009
Test coefficient of determination: 0.9712254065634646
Train Mean Absolute Error (MAE): 1.7631625597348313
Train Mean Squared Error (MSE): 5.318250545384896
Test Mean Absolute Error (MAE): 1.7485062306065744
Test Mean Squared Error (MSE): 4.440089181905381
```

In [25]: #Display Linear Regression statistics
linreg(x_train.values, y_train.values)

Out[25]:

OLS Regression Results

Dep. Variable: R-squared: 0.972 У OLS Adj. R-squared: Model: 0.972 Least Squares Method: F-statistic: 2841. Date: Mon, 27 Jul 2020 Prob (F-statistic): 6.32e-252 Time: 15:39:31 Log-Likelihood: -746.24 No. Observations: AIC: 1502. 331 **Df Residuals:** 326 BIC: 1521. **Df Model: Covariance Type:** nonrobust std err coef P>|t| [0.025 0.975] 415.9132 4.930 84.362 0.000 406.214 425.612 const х1 -61.9275 1.537 -40.297 0.000 -64.951 -58.904 32.3558 6.998 4.624 0.000 18.589 х2 46.123 1589.938 0.000 х3 1.256e+04 7.901 9433.763 1.57e+04

 Omnibus:
 55.380
 Durbin-Watson:
 2.092

 Prob(Omnibus):
 0.000
 Jarque-Bera (JB):
 113.802

 Skew:
 -0.875
 Prob(JB):
 1.94e-25

 Kurtosis:
 5.277
 Cond. No.
 1.75e+04

325.195

Warnings:

-2983.4327

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 1.75e+04. This might indicate that there are strong multicollinearity or other numerical problems.

-9.174 0.000

-3623.178

-2343.688

In []: