housing-case-study-using-rfe

December 4, 2023

0.1 Model Selection using RFE (Housing Case Study)

0.1.1 Importing and Understanding Data

```
[1]: # Supress Warnings
 import warnings
 warnings.filterwarnings('ignore')
[2]: import pandas as pd
 import numpy as np
[3]: # Importing Housing.csv
 housing = pd.read_csv('Housing.csv')
[4]: # Looking at the first five rows
 housing.head()
[4]:
 bedrooms
 bathrooms
 stories mainroad guestroom basement
 price
 area
 13300000
 7420
 4
 3
 2
 yes
 1 12250000
 8960
 4
 4
 4
 yes
 no
 no
 2 12250000
 9960
 3
 2
 2
 yes
 no
 yes
 2
 4
 2
 3 12215000
 7500
 yes
 yes
 no
 4 11410000
 7420
 4
 1
 2
 yes
 yes
 yes
 hotwaterheating airconditioning parking prefarea furnishingstatus
 0
 2
 yes
 furnished
 no
 3
 furnished
 1
 no
 yes
 no
 2
 2
 yes
 semi-furnished
 no
 no
 furnished
 3
 no
 yes
 3
 yes
 2
 furnished
 yes
 no
 nο
```

0.1.2 Data Preparation

```
[5]: # List of variables to map

varlist = ['mainroad', 'guestroom', 'basement', 'hotwaterheating', 

→'airconditioning', 'prefarea']
```

```
# Defining the map function
def binary_map(x):
 return x.map({'yes': 1, "no": 0})

# Applying the function to the housing list
housing[varlist] = housing[varlist].apply(binary_map)
```

```
[6]: # Check the housing dataframe now housing.head()
```

[6]:	price	area	bedrooms	bathrooms	stories	${\tt mainroad}$	guestroom	\
0	13300000	7420	4	2	3	1	0	
1	12250000	8960	4	4	4	1	0	
2	12250000	9960	3	2	2	1	0	
3	12215000	7500	4	2	2	1	0	
4	11410000	7420	4	1	2	1	1	

	basement	hotwaterheating	airconditioning	parking	prefarea	\
0	0	0	1	2	1	
1	0	0	1	3	0	
2	1	0	0	2	1	
3	1	0	1	3	1	
4	1	0	1	2	0	

furnishingstatus

0	furnished
1	furnished
2	semi-furnished
3	furnished
4	furnished

0.1.3 Dummy Variables

The variable furnishingstatus has three levels. We need to convert these levels into integer as well. For this, we will use something called dummy variables.

```
[7]: # Get the dummy variables for the feature 'furnishingstatus' and store it in and show variable - 'status'

status = pd.get_dummies(housing['furnishingstatus'])

# Check what the dataset 'status' looks like status.head()
```

```
[7]:
 furnished semi-furnished unfurnished
 0
 1
 1
 1
 0
 0
 2
 0
 1
 0
 3
 1
 0
 0
 4
 1
 0
 0
```

Now, you don't need three columns. You can drop the furnished column, as the type of furnishing can be identified with just the last two columns where — - 00 will correspond to furnished - 01 will correspond to unfurnished - 10 will correspond to semi-furnished

```
[8]: # Let's drop the first column from status df using 'drop_first = True'
status = pd.get_dummies(housing['furnishingstatus'], drop_first = True)

# Add the results to the original housing dataframe
housing = pd.concat([housing, status], axis = 1)

# Now let's see the head of our dataframe.
housing.head()
```

```
[8]:
 price
 area
 bedrooms
 bathrooms
 stories
 mainroad
 guestroom
 13300000
 7420
 3
 1
 1 12250000 8960
 4
 4
 4
 1
 0
 2 12250000 9960
 3
 2
 2
 1
 0
 4
 2
 3 12215000 7500
 2
 1
 0
 4 11410000 7420
 4
 2
 1
 1
```

	basement	notwaterneating	airconditioning	parking	preiarea	\
0	0	0	1	2	1	
1	0	0	1	3	0	
2	1	0	0	2	1	
3	1	0	1	3	1	
4	1	0	1	2	0	

```
furnishingstatus semi-furnished unfurnished
0
 furnished
 0
1
 furnished
 0
 0
2
 semi-furnished
 1
 0
3
 furnished
 0
 0
 furnished
 0
```

```
[9]: # Drop 'furnishingstatus' as we have created the dummies for it
housing.drop(['furnishingstatus'], axis = 1, inplace = True)
housing.head()
```

```
[9]:
 price area bedrooms bathrooms stories mainroad
 guestroom
 13300000 7420
 4
 2
 3
 1
 0
 1 12250000 8960
 4
 4
 4
 1
 0
 2 12250000 9960
 3
 2
 2
 1
 0
 2
 2
 3 12215000 7500
 4
 0
 2
 4 11410000 7420
 4
 basement
 hotwaterheating
 airconditioning parking prefarea
 0
 0
 0
 1
 1
 0
 1
 3
 0
 1
 0
 2
 2
 1
 0
 0
 1
 3
 1
 0
 1
 3
 1
 4
 0
 semi-furnished unfurnished
 0
 0
 1
 0
 0
 2
 1
 0
 3
 0
 0
 4
 0
 0
```

0.2 Splitting the Data into Training and Testing Sets

0.2.1 Rescaling the Features

We will use MinMax scaling.

```
[11]: from sklearn.preprocessing import MinMaxScaler
scaler = MinMaxScaler()
```

```
[12]: # Apply scaler() to all the columns except the 'yes-no' and 'dummy' variables
num_vars = ['area', 'bedrooms', 'bathrooms', 'stories', 'parking', 'price']

df_train[num_vars] = scaler.fit_transform(df_train[num_vars])

df_train.head()
```

```
[12]: price area bedrooms bathrooms stories mainroad guestroom \ 359 0.169697 0.155227 0.4 0.0 0.000000 1 0
```

1	9	0.615152	0.403	379 (0.4	0.5	0.	333333	1		0
1	59	0.321212	0.115	628 (0.4	0.5	0.	000000	1		1
3	5	0.548133	0.454	417 (0.4	0.5	1.	000000	1		0
2	8	0.575758	0.538	015 (8.0	0.5	0.	333333	1		0
		basement	hotwa	terheating	airco:	nditioni	ng	parking	prefarea	\	
3	59	0		0			0	0.333333	0	·	
1	9	0		0			1	0.333333	1		
1	59	1		0			1	0.000000	0		
3	5	0		0			1	0.666667	0		
2	8	1		1			0	0.666667	0		
		semi-furn	ichad	unfurnishe	ad.						
2	EΟ	Semi Turn	_	uniuninishe	-u -1						
	59		0		1						
1	9		1		0						
1	59		0		0						
3	5		0		0						
2	8		0		1						

0.2.2 Dividing into X and Y sets for the model building

```
[13]: y_train = df_train.pop('price')
X_train = df_train
```

0.3 Building our model

This time, we will be using the **LinearRegression function from SciKit Learn** for its compatibility with RFE (which is a utility from sklearn)

0.3.1 RFE

Recursive feature elimination

```
[14]: # Importing RFE and LinearRegression
from sklearn.feature_selection import RFE
from sklearn.linear_model import LinearRegression

[15]: # Running RFE with the output number of the variable equal to 10
```

```
lis]: # Running RFE with the output number of the variable equal to 10
lm = LinearRegression()
lm.fit(X_train, y_train)

rfe = RFE(lm, 10)  # running RFE
rfe = rfe.fit(X_train, y_train)
```

```
[16]: list(zip(X_train.columns,rfe.support_,rfe.ranking_))
```

```
[16]: [('area', True, 1),
 ('bedrooms', True, 1),
 ('bathrooms', True, 1),
 ('stories', True, 1),
 ('mainroad', True, 1),
 ('guestroom', True, 1),
 ('basement', False, 3),
 ('hotwaterheating', True, 1),
 ('airconditioning', True, 1),
 ('parking', True, 1),
 ('prefarea', True, 1),
 ('semi-furnished', False, 4),
 ('unfurnished', False, 2)]
[17]: col = X_train.columns[rfe.support_]
 col
[17]: Index(['area', 'bedrooms', 'bathrooms', 'stories', 'mainroad', 'guestroom',
 'hotwaterheating', 'airconditioning', 'parking', 'prefarea'],
 dtype='object')
[18]: X_train.columns[~rfe.support_]
[18]: Index(['basement', 'semi-furnished', 'unfurnished'], dtype='object')
 0.3.2 Building model using statsmodel, for the detailed statistics
[19]: # Creating X_test dataframe with RFE selected variables
 X_train_rfe = X_train[col]
[20]: # Adding a constant variable
 import statsmodels.api as sm
 X_train_rfe = sm.add_constant(X_train_rfe)
[21]: lm = sm.OLS(y_train, X_train_rfe).fit()
 # Running the linear model
[22]: #Let's see the summary of our linear model
 print(lm.summary())
 OLS Regression Results
 ______
 price
 Dep. Variable:
 R-squared:
 0.669
 Model:
 OLS
 Adj. R-squared:
 0.660
 Least Squares F-statistic:
 Method:
 74.89
 Date:
 Tue, 09 Oct 2018 Prob (F-statistic):
 1.28e-82
 13:15:31 Log-Likelihood:
 374.65
 Time:
 No. Observations:
 381
 AIC:
 -727.3
```

Df Residuals: Df Model: Covariance Type:			BIC:		-683.9	
0.975]			t			
	0 0007	0.040	0.454	0.000	0.000	
const 0.038	0.0027	0.018	0.151	0.880	-0.033	
area	0.2363	0.030	7.787	0.000	0.177	
0.296	0.2000	0.000	1.101	0.000	0.111	
bedrooms	0.0661	0.037	1.794	0.074	-0.006	
0.139						
bathrooms	0.1982	0.022	8.927	0.000	0.155	
0.242	0.0977	0.019	5.251	0.000	0.061	
stories 0.134	0.0977	0.019	5.251	0.000	0.061	
mainroad	0.0556	0.014	3.848	0.000	0.027	
0.084						
guestroom 0.064	0.0381	0.013	2.934	0.004	0.013	
hotwaterheating 0.133	0.0897	0.022	4.104	0.000	0.047	
airconditioning	0.0711	0.011	6.235	0.000	0.049	
parking 0.100	0.0637	0.018	3.488	0.001	0.028	
prefarea 0.088	0.0643	0.012	5.445	0.000	0.041	
		86.105	 Durbin-Wats	on:		= }
Prob(Omnibus):		0.000			286.069	
Skew:			Prob(JB):	(02).	7.60e-63	
Kurtosis:		6.753	Cond. No.		13.2	

Warnings:

[1] Standard Errors assume that the covariance matrix of the errors is correctly specified.

Bedrooms is insignificant in presence of other variables; can be dropped

Rebuilding the model without ${\tt bedrooms}$

[24]: # Adding a constant variable
import statsmodels.api as sm
X_train_lm = sm.add_constant(X_train_new)

[25]: lm = sm.OLS(y_train, X_train_lm).fit() # Running the linear model

[26]: #Let's see the summary of our linear model
print(lm.summary())

OLS Regression Results

Dep. Variable: Model: Method: Date: Time: No. Observations: Df Residuals: Df Model: Covariance Type:	Tue, 09	OLS t Squares Oct 2018 13:15:31 381 371 9	F-statistic Prob (F-sta Log-Likelih AIC: BIC:	:: tistic): lood:	0.666 0.658 82.37 6.67e-83 373.00 -726.0 -686.6	
0.975]	coef	std err	t	P> t	[0.025	
const	0.0242	0.013	1.794	0.074	-0.002	
area 0.297	0.2367	0.030	7.779	0.000	0.177	
bathrooms 0.250	0.2070	0.022	9.537	0.000	0.164	
stories 0.144	0.1096	0.017	6.280	0.000	0.075	
mainroad 0.082	0.0536	0.014	3.710	0.000	0.025	
guestroom 0.065	0.0390	0.013	2.991	0.003	0.013	
hotwaterheating 0.135	0.0921	0.022	4.213	0.000	0.049	
airconditioning 0.094	0.0710	0.011	6.212	0.000	0.049	
parking 0.103	0.0669	0.018	3.665	0.000	0.031	
prefarea 0.089	0.0653	0.012	5.513	0.000	0.042	

```
Omnibus:
 91.542
 Durbin-Watson:
 2.107
Prob(Omnibus):
 0.000
 Jarque-Bera (JB):
 315.402
Skew:
 1.044
 Prob(JB):
 3.25e-69
 6.938
 Cond. No.
Kurtosis:
 10.0
```

Warnings:

[1] Standard Errors assume that the covariance matrix of the errors is correctly specified.

```
Features
[29]:
 VIF
 area 4.52
 0
 3
 mainroad 4.26
 2
 stories 2.12
 parking 2.10
 7
 airconditioning 1.75
 6
 1
 bathrooms 1.58
 prefarea 1.47
 8
 4
 guestroom 1.30
 hotwaterheating 1.12
```

0.4 Residual Analysis of the train data

So, now to check if the error terms are also normally distributed (which is infact, one of the major assumptions of linear regression), let us plot the histogram of the error terms and see what it looks like.

```
[30]: y_train_price = lm.predict(X_train_lm)
```

```
[31]: # Importing the required libraries for plots.
import matplotlib.pyplot as plt
import seaborn as sns
%matplotlib inline
```


```
[32]: # Plot the histogram of the error terms
fig = plt.figure()
sns.distplot((y_train - y_train_price), bins = 20)
fig.suptitle('Error Terms', fontsize = 20)  # Plot heading
plt.xlabel('Errors', fontsize = 18)  # X-label
```

C:\Users\admin\Anaconda3\lib\site-packages\matplotlib\axes_axes.py:6462: UserWarning: The 'normed' kwarg is deprecated, and has been replaced by the 'density' kwarg.

warnings.warn("The 'normed' kwarg is deprecated, and has been "

[32]: Text(0.5,0,'Errors')

Error Terms

0.5 Making Predictions

Applying the scaling on the test sets

```
[33]: num_vars = ['area', 'bedrooms', 'bathrooms', 'stories', 'parking', 'price']

df_test[num_vars] = scaler.transform(df_test[num_vars])
```

Dividing into X_test and y_test

```
[34]: y_test = df_test.pop('price')
X_test = df_test
```

```
[35]: # Now let's use our model to make predictions.

# Creating X_test_new dataframe by dropping variables from X_test
X_test_new = X_test[X_train_new.columns]

# Adding a constant variable
X_test_new = sm.add_constant(X_test_new)
```

```
[36]: # Making predictions
y_pred = lm.predict(X_test_new)
```

0.6 Model Evaluation

```
[37]: # Plotting y_test and y_pred to understand the spread.

fig = plt.figure()

plt.scatter(y_test,y_pred)

fig.suptitle('y_test vs y_pred', fontsize=20) # Plot heading

plt.xlabel('y_test', fontsize=18) # X-label

plt.ylabel('y_pred', fontsize=16) # Y-label
```

[37]: Text(0,0.5,'y_pred')

