MSC(BT) Machine Learning With Python: Linear Regression Multiple Variables

Sample problem of predicting home price in monroe, new jersey (USA)

Below is the table containing home prices in monroe twp, NJ. Here price depends on **area (square feet)**, **bed rooms and age of the home (in years)**. Given these prices we have to predict prices of new homes based on area, bed rooms and age.

area	bedrooms	age	price
2600	3	20	550000
3000	4	15	565000
3200		18	610000
3600	3	30	595000
4000	5	8	760000
4100	6	8	810000

Given these home prices find out price of a home that has,

3000 sqr ft area, 3 bedrooms, 40 year old

2500 sqr ft area, 4 bedrooms, 5 year old

We will use regression with multiple variables here. Price can be calculated using following equation,

1 of 5 30-09-2022, 20:05

Here area, bedrooms, age are called independant variables or features whereas price is a dependant variable

```
In [1]: import pandas as pd
 import numpy as np
 from sklearn import linear_model
```

2 of 5 30-09-2022, 20:05

```
In [2]: df = pd.read_csv('homeprices.csv')
df
```

Out[2]:

	area	bedrooms	age	price
0	2600	3.0	20	550000
1	3000	4.0	15	565000
2	3200	NaN	18	610000
3	3600	3.0	30	595000
4	4000	5.0	8	760000
5	4100	6.0	8	810000

Data Preprocessing: Fill NA values with median value of a column

```
In [3]: df.bedrooms.median()
```

Out[3]: 4.0

In [5]: df.bedrooms = df.bedrooms.fillna(df.bedrooms.median())
 df

Out[5]:

	area	bedrooms	age	price
0	2600	3.0	20	550000
1	3000	4.0	15	565000
2	3200	4.0	18	610000
3	3600	3.0	30	595000
4	4000	5.0	8	760000
5	4100	6.0	8	810000

3 of 5 30-09-2022, 20:05

```
In [6]: reg = linear model.LinearRegression()
 reg.fit(df.drop('price',axis='columns'),df.price)
Out[6]: LinearRegression(copy_X=True, fit_intercept=True, n_jobs=None,
 normalize=False)
In [7]: reg.coef_
Out[7]: array([ 112.06244194, 23388.88007794, -3231.71790863])
In [8]: reg.intercept_
Out[8]: 221323.00186540408
 Find price of home with 3000 sqr ft area, 3 bedrooms, 40 year old
In [9]: reg.predict([[3000, 3, 40]])
Out[9]: array([498408.25158031])
In [10]: 112.06244194*3000 + 23388.88007794*3 + -3231.71790863*40 + 221323.00186540384
Out[10]: 498408.25157402386
 Find price of home with 2500 sqr ft area, 4 bedrooms, 5 year old
In [11]: reg.predict([[2500, 4, 5]])
Out[11]: array([578876.03748933])
```

 $4 ext{ of } 5$ 30-09-2022, 20:05

Exercise

In exercise folder (same level as this notebook on github) there is **hiring.csv**. This file contains hiring statics for a firm such as experience of candidate, his written test score and personal interview score. Based on these 3 factors, HR will decide the salary. Given this data, you need to build a machine learning model for HR department that can help them decide salaries for future candidates. Using this predict salaries for following candidates,

2 yr experience, 9 test score, 6 interview score

12 yr experience, 10 test score, 10 interview score

Answer

53713.86 and 93747.79

5 of 5 30-09-2022, 20:05