Categorical Variables and One Hot Encoding

import pandas as pd

```
df = pd.read_csv("homeprices.csv")
df
```

	town	area	price
0	monroe township	2600	550000
1	monroe township	3000	565000
2	monroe township	3200	610000
3	monroe township	3600	680000
4	monroe township	4000	725000
5	west windsor	2600	585000
6	west windsor	2800	615000
7	west windsor	3300	650000
8	west windsor	3600	710000
9	robinsville	2600	575000
10	robinsville	2900	600000
11	robinsville	3100	620000
12	robinsville	3600	695000

Using pandas to create dummy variables

dummies = pd.get_dummies(df.town)
dummies

	monroe	township	robinsville	west windsor
0		1	0	0
1		1	0	0
2		1	0	0
3		1	0	0
4		1	0	0
5		0	0	1
6		0	0	1
7		0	0	1
8		0	0	1
9		0	1	0
10		0	1	0
11		0	1	0
12		0	1	0

merged = pd.concat([df,dummies],axis='columns')
merged

	town	area	price	monroe township	robinsville	west windsor
0	monroe township	2600	550000	1	0	0
1	monroe township	3000	565000	1	0	0
2	monroe township	3200	610000	1	0	0
3	monroe township	3600	680000	1	0	0
4	monroe township	4000	725000	1	0	0
5	west windsor	2600	585000	0	0	1
6	west windsor	2800	615000	0	0	1
7	west windsor	3300	650000	0	0	1
8	west windsor	3600	710000	0	0	1
9	robinsville	2600	575000	0	1	0
10	robinsville	2900	600000	0	1	0

final = merged.drop(['town'], axis='columns')
final

		area	price	monroe township	robinsville	west windsor
	0	2600	550000	1	0	0
	1	3000	565000	1	0	0
	2	3200	610000	1	0	0
	3	3600	680000	1	0	0
	4	4000	725000	1	0	0
Dum	nmy	Varia	able Tra	ар		
	O	∠0UU	บาบบบเ	U	U	1

When you can derive one variable from other variables, they are known to be multi-colinear. Here if you know values of california and georgia then you can easily infer value of new jersey state, i.e. california=0 and georgia=0. There for these state variables are called to be multi-colinear. In this situation linear regression won't work as expected. Hence you need to drop one column.

NOTE: sklearn library takes care of dummy variable trap hence even if you don't drop one of the state columns it is going to work, however we should make a habit of taking care of dummy variable trap ourselves just in case library that you are using is not handling this for you

```
final = final.drop(['west windsor'], axis='columns')
final
```

		area	price	monroe township	robinsville		
	0	2600	550000	1	0		
	1	3000	565000	1	0		
	2	3200	610000	1	0		
	3	3600	680000	1	0		
	4	4000	725000	1	0		
	5	2600	585000	0	0		
	6	2800	615000	0	0		
fi	final.drop('price', axis='columns')						

X = final.drop('price', axis='columns')
X

```
area monroe township robinsville
 2600
 0
y = final.price
from sklearn.linear model import LinearRegression
model = LinearRegression()
 0
 4 4000
 1
model.fit(X,y)
 LinearRegression(copy X=True, fit intercept=True, n jobs=None, normalize=False)
 7 2200
model.predict(X) # 2600 sqr ft home in new jersey
 array([539709.7398409, 590468.71640508, 615848.20468716, 666607.18125134,
 717366.15781551, 579723.71533005, 605103.20361213, 668551.92431735,
 706621.15674048, 565396.15136531, 603465.38378844, 628844.87207052,
 692293.592775741)
 .. 0100
model.score(X,y)
 0.9573929037221873
model.predict([[3400,0,0]]) # 3400 sqr ft home in west windsor
 array([681241.66845839])
model.predict([[2800,0,1]]) # 2800 sqr ft home in robbinsville
 array([590775.63964739])
```

Using sklearn OneHotEncoder

First step is to use label encoder to convert town names into numbers

```
from sklearn.preprocessing import LabelEncoder
le = LabelEncoder()

dfle = df
dfle.town = le.fit_transform(dfle.town)
dfle
```

	town	area	price
0	0	2600	550000
1	0	3000	565000
2	0	3200	610000
3	0	3600	680000
4	0	4000	725000
5	2	2600	585000
6	2	2800	615000
7	2	3300	650000
8	2	3600	710000
9	1	2600	575000
10	1	2900	600000
11	1	3100	620000
12	1	3600	695000

```
X = dfle[['town', 'area']].values
Χ
 array([[ 0, 2600],
 0, 3000],
 0, 3200],
 0, 3600],
 0, 4000],
 2, 2600],
 2, 2800],
 2, 3300],
 2, 3600],
 1, 2600],
 1, 2900],
 1, 3100],
 1, 3600]])
y = dfle.price.values
У
 array([550000, 565000, 610000, 680000, 725000, 585000, 615000, 650000,
 710000, 575000, 600000, 620000, 695000])
Now use one hot encoder to create dummy variables for each of the town
from sklearn.preprocessing import OneHotEncoder
from sklearn.compose import ColumnTransformer
ct = ColumnTransformer([('town', OneHotEncoder(), [0])], remainder = 'passthrough')
X = ct.fit transform(X)
Χ
 array([[1.0e+00, 0.0e+00, 0.0e+00, 2.6e+03],
 [1.0e+00, 0.0e+00, 0.0e+00, 3.0e+03],
 [1.0e+00, 0.0e+00, 0.0e+00, 3.2e+03],
```

```
[1.0e+00, 0.0e+00, 0.0e+00, 3.6e+03],
 [1.0e+00, 0.0e+00, 0.0e+00, 4.0e+03],
 [0.0e+00, 0.0e+00, 1.0e+00, 2.6e+03],
 [0.0e+00, 0.0e+00, 1.0e+00, 2.8e+03],
 [0.0e+00, 0.0e+00, 1.0e+00, 3.3e+03],
 [0.0e+00, 0.0e+00, 1.0e+00, 3.6e+03],
 [0.0e+00, 1.0e+00, 0.0e+00, 2.6e+03],
 [0.0e+00, 1.0e+00, 0.0e+00, 2.9e+03],
 [0.0e+00, 1.0e+00, 0.0e+00, 3.1e+03],
 [0.0e+00, 1.0e+00, 0.0e+00, 3.6e+03]])
X = X[:,1:]
Χ
 array([[0.0e+00, 0.0e+00, 2.6e+03],
 [0.0e+00, 0.0e+00, 3.0e+03],
 [0.0e+00, 0.0e+00, 3.2e+03],
 [0.0e+00, 0.0e+00, 3.6e+03],
 [0.0e+00, 0.0e+00, 4.0e+03],
 [0.0e+00, 1.0e+00, 2.6e+03],
 [0.0e+00, 1.0e+00, 2.8e+03],
 [0.0e+00, 1.0e+00, 3.3e+03],
 [0.0e+00, 1.0e+00, 3.6e+03],
 [1.0e+00, 0.0e+00, 2.6e+03],
 [1.0e+00, 0.0e+00, 2.9e+03],
 [1.0e+00, 0.0e+00, 3.1e+03],
 [1.0e+00, 0.0e+00, 3.6e+03]])
model.fit(X,y)
 LinearRegression(copy X=True, fit intercept=True, n jobs=None, normalize=False)
model.predict([[0,1,3400]]) # 3400 sqr ft home in west windsor
 array([681241.6684584])
```

Exercise

At the same level as this notebook on github, there is an Exercise folder that contains carprices.csv. This file has car sell prices for 3 different models. First plot data points on a scatter plot chart to see if linear regression model can be applied. If yes, then build a model that can answer following questions,

- 1) Predict price of a mercedez benz that is 4 yr old with mileage 45000
- 2) Predict price of a BMW X5 that is 7 yr old with mileage 86000
- 3) Tell me the score (accuracy) of your model. (Hint: use LinearRegression().score())

Colab paid products - Cancel contracts here

