Linear Regression

Your neighbor is a real estate agent and wants some help predicting housing prices for regions in the USA. It would be great if you could somehow create a model for her that allows her to put in a few features of a house and returns back an estimate of what the house would sell for.

She has asked you if you could help her out with your new data science skills. You say yes, and decide that Linear Regression might be a good path to solve this problem!

Your neighbor then gives you some information about a bunch of houses in regions of the United States, it is all in the data set: USA_Housing.csv.

The data contains the following columns:

- 'Avg. Area Income': Avg. Income of residents of the city house is located in.
- 'Avg. Area House Age': Avg Age of Houses in same city
- 'Avg. Area Number of Rooms': Avg Number of Rooms for Houses in same city
- 'Avg. Area Number of Bedrooms': Avg Number of Bedrooms for Houses in same city
- 'Area Population': Population of city house is located in
- 'Price': Price that the house sold at
- 'Address': Address for the house

Let's get started!

Check out the data

We've been able to get some data from your neighbor for housing prices as a csv set, let's get our environment ready with the libraries we'll need and then import the data!

Import Libraries

```
In [1]: import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
%matplotlib inline
```

Check out the Data

```
df = pd.read csv('USA_Housing.csv')
In [2]:
In [3]:
 df.head()
Out[3]:
 Avg. Area Number of
 Avg. Area
 Avg. Area
 Avg. Area Number of
 Area
 Price
 Address
 Income
 House Age
 Rooms
 Bedrooms
 Population
 208 Michael Ferry Apt.
 79545.458574
 5.682861
 7.009188
 4.09 23086.800503 1.059034e+06
 674\nLaurabury, NE 3701...
 188 Johnson Views Suite
 1 79248.642455
 6.002900
 6.730821
 3.09
 40173.072174 1.505891e+06
 079\nLake Kathleen, CA...
 9127 Elizabeth
 2
 61287.067179
 5.865890
 8.512727
 5.13
 36882.159400
 1.058988e+06
 Stravenue\nDanieltown, WI
 06482...
 63345.240046
 7.188236
 5.586729
 3.26
 34310.242831
 1.260617e+06
 USS Barnett\nFPO AP 44820
 USNS Raymond\nFPO AE
 59982.197226
 5.040555
 7.839388
 4.23 26354.109472 6.309435e+05
 09386
In [4]:
 df.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 5000 entries, 0 to 4999
Data columns (total 7 columns):
 Column
 Non-Null Count Dtype
 Avg. Area Income
 5000 non-null
 float64
 Avg. Area House Age
 5000 non-null
 float64
 Avg. Area Number of Rooms
 5000 non-null
 float64
 Avg. Area Number of Bedrooms
 5000 non-null
 float64
 Area Population
 5000 non-null
 float64
 5
 Price
 5000 non-null
 float64
 6
 Address
 5000 non-null
 object
dtypes: float64(6), object(1)
memory usage: 273.6+ KB
```


In [5]: df.describe()

ut[5]:		Avg. Area Income	Avg. Area House Age	Avg. Area Number of Rooms	Avg. Area Number of Bedrooms	Area Population	Price
	count	5000.000000	5000.000000	5000.000000	5000.000000	5000.000000	5.000000e+03
	mean	68583.108984	5.977222	6.987792	3.981330	36163.516039	1.232073e+06
	std	10657.991214	0.991456	1.005833	1.234137	9925.650114	3.531176e+05
	min	17796.631190	2.644304	3.236194	2.000000	172.610686	1.593866e+04
	25%	61480.562388	5.322283	6.299250	3.140000	29403.928702	9.975771e+05
	50%	68804.286404	5.970429	7.002902	4.050000	36199.406689	1.232669e+06
	75%	75783.338666	6.650808	7.665871	4.490000	42861.290769	1.471210e+06
	max	107701.748378	9.519088	10.759588	6.500000	69621.713378	2.469066e+06

EDA

Let's create some simple plots to check out the data!


```
In [7]: sns.pairplot(df)
Out[7]: <seaborn.axisgrid.PairGrid at 0x7fdfb2051070>
```


```
In [8]: sns.displot(df['Price'])
```

Out[8]: <seaborn.axisgrid.FacetGrid at 0x7fdfa2da7580>


```
In [9]: # df.corr
sns.heatmap(df.corr())
# sns.heatmap(df.corr(),annot=True)
```

Out[9]: <AxesSubplot:>

Training a Linear Regression Model

Let's now begin to train out regression model! We will need to first split up our data into an X array that contains the features to train on, and a y array with the target variable, in this case the Price column. We will toss out the Address column because it only has text info that the linear regression model can't use.

X and y arrays

Train Test Split

Now let's split the data into a training set and a testing set. We will train out model on the training set and then use the test set to evaluate the model.

```
In [11]: from sklearn.model_selection import train_test_split
In [12]: X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.4, random_state=101)
```

Creating and Training the Model

```
In [13]: from sklearn.linear_model import LinearRegression
In [14]: lm = LinearRegression()
In [15]: lm.fit(X_train,y_train)
Out[15]: LinearRegression()
```

Model Evaluation

Let's evaluate the model by checking out it's coefficients and how we can interpret them.

Out[17]:		Coefficient
	Avg. Area Income	21.528276
	Avg. Area House Age	164883.282027
	Avg. Area Number of Rooms	122368.678027
	Avg. Area Number of Bedrooms	2233.801864
	Area Population	15.150420

Interpreting the coefficients:

- Holding all other features fixed, a 1 unit increase in Avg. Area Income is associated with an increase of \$21.52.
- Holding all other features fixed, a 1 unit increase in Avg. Area House Age is associated with an increase of \$164883.28.
- Holding all other features fixed, a 1 unit increase in Avg. Area Number of Rooms is associated with an increase of \$122368.67.
- Holding all other features fixed, a 1 unit increase in Avg. Area Number of Bedrooms is associated with an increase of \$2233.80.
- Holding all other features fixed, a 1 unit increase in Area Population is associated with an increase of \$15.15.

Predictions from our Model

Let's grab predictions off our test set and see how well it did!

```
In [18]: predictions = lm.predict(X_test)
In [19]: plt.scatter(y_test,predictions)
Out[19]: <matplotlib.collections.PathCollection at 0x7fdfa2f649a0>
```


Residual Histogram

In [20]: sns.displot((y_test-predictions),bins=50);

Regression Evaluation Metrics

Here are three common evaluation metrics for regression problems:

Mean Absolute Error (MAE) is the mean of the absolute value of the errors:

$$rac{1}{n}\sum_{i=1}^n|y_i-\hat{y}_i|$$

Mean Squared Error (MSE) is the mean of the squared errors:

$$rac{1}{n}\sum_{i=1}^n (y_i-\hat{y}_i)^2$$

Root Mean Squared Error (RMSE) is the square root of the mean of the squared errors:

$$\sqrt{\frac{1}{n}\sum_{i=1}^n(y_i-\hat{y}_i)^2}$$

Comparing these metrics:

- MAE is the easiest to understand, because it's the average error.
- MSE is more popular than MAE, because MSE "punishes" larger errors, which tends to be useful in the real world.
- RMSE is even more popular than MSE, because RMSE is interpretable in the "y" units.

All of these are loss functions, because we want to minimize them.

```
In [21]: from sklearn import metrics
In [22]: print('MAE:', metrics.mean_absolute_error(y_test, predictions))
print('MSE:', metrics.mean_squared_error(y_test, predictions))
print('RMSE:', np.sqrt(metrics.mean_squared_error(y_test, predictions)))
```

MAE: 82288.22251914951 MSE: 10460958907.20899 RMSE: 102278.82922290903

This was your first real Machine Learning project

Great Job!