Assignment 5.3

January 7, 2021

0.1 File information

File: Assignment_5.3.ipynb

Name: Amie Davis

Date: 1/7/2021

Course: DSC650 - Big Data Assignment Number: 5.3

Purpose: Implement the housing price regression model found in section 3.6 of Deep Learning with

Python.

1 Predicting house prices: a regression example

1.1 This file contains code from Deep Learning with Python

www.manning.com/books/deep-learning-with-python

Copyright 2018 François Chollet

1.2 Data Source: The Boston Housing Price dataset - comes packaged with Keras.

```
[2]: import keras keras.__version__
```

[2]: '2.3.1'

1.3 Load the data

```
[4]: # Use Keras small dataset for Boston housing prices

# Note thay each feature is on different scale and will need to be normalized

# Targets are median values of homes, in thousands of dollars - continuous

→values

# Split data into training & test datasets

from keras.datasets import boston_housing
```

```
[5]: # Review training data train_data.shape
```

[5]: (404, 13)

```
[6]: # Review test data test_data.shape
```

[6]: (102, 13)

1.4 Prepare the data

```
[7]: # Normalize data
mean = train_data.mean(axis=0)
train_data -= mean
std = train_data.std(axis=0)
train_data /= std

test_data -= mean
test_data /= std
```

1.5 Build Keras Neural Network Model

```
[8]: # Use a function to define and compile model
 from keras import models
 from keras import layers
 def build_model():
 # Define the model:
 # input_shape is size of data vector
 # 64 hidden layers
 # Use no activation fxn since scalar regression problem (no range for
 \rightarrow output)
 model = models.Sequential()
 model.add(layers.Dense(64, activation='relu',
 input_shape=(train_data.shape[1],)))
 model.add(layers.Dense(64, activation='relu'))
 model.add(layers.Dense(1))
 # Compile model:
 # Use Mean Squared Error (mse) for less fxn since regression problem
```

```
# Use Mean Absolute Error (mae) as metric (difference between the

→ predictions and the targets)

model.compile(optimizer='rmsprop', loss='mse', metrics=['mae'])

return model
```

1.6 Validate Model

```
[10]: # Use K-fold Cross-Validation (since small dataset)
 import numpy as np
 k = 4
 num_val_samples = len(train_data) // k
 num_epochs = 500
 all_mae_histories = []
 for i in range(k):
 print('processing fold #', i)
 \# Prepare the validation data: data from partition \# k
 val_data = train_data[i * num_val_samples: (i + 1) * num_val_samples]
 val_targets = train_targets[i * num_val_samples: (i + 1) * num_val_samples]
 # Prepare the training data: data from all other partitions
 partial_train_data = np.concatenate(
 [train_data[:i * num_val_samples],
 train_data[(i + 1) * num_val_samples:]],
 axis=0)
 partial_train_targets = np.concatenate(
 [train_targets[:i * num_val_samples],
 train_targets[(i + 1) * num_val_samples:]],
 axis=0)
 # Build & compile model
 model = build_model()
 # Train the model
 # Collect measurement logs
 history = model.fit(partial_train_data, partial_train_targets,
 validation_data=(val_data, val_targets),
 epochs=num_epochs, batch_size=1, verbose=0)
 mae_history = history.history['val_mae']
 all_mae_histories.append(mae_history)
```


```
processing fold # 0
processing fold # 1
```

```
processing fold # 2
processing fold # 3
```

```
[11]: # Use average of MAE scores for all folds
average_mae_history = [
 np.mean([x[i] for x in all_mae_histories]) for i in range(num_epochs)]
```

```
[12]: # Plot validation mae
import matplotlib.pyplot as plt


plt.plot(range(1, len(average_mae_history) + 1), average_mae_history)
plt.xlabel('Epochs')
plt.ylabel('Validation MAE')
plt.show()
```


```
else:
 smoothed_points.append(point)
return smoothed_points

smooth_mae_history = smooth_curve(average_mae_history[10:])

plt.plot(range(1, len(smooth_mae_history) + 1), smooth_mae_history)
plt.xlabel('Epochs')
plt.ylabel('Validation MAE')
plt.show()
```


1.7 Re-Train & Evaluate Model

102/102 [======] - Os 412us/step

[15]: # Show Evaluation results (final error)
test_mae_score

[15]: 2.728977680206299

Model is off by about \$2,730.