Linear Regression - Project

June 10, 2018

1 Linear Regression - Project

Congratulations! You just got some contract work with an Ecommerce company based in New York City that sells clothing online but they also have in-store style and clothing advice sessions. Customers come in to the store, have sessions/meetings with a personal stylist, then they can go home and order either on a mobile app or website for the clothes they want.

The company is trying to decide whether to focus their efforts on their mobile app experience or their website. They've hired you on contract to help them figure it out! Let's get started!

1.1 Imports

```
In [275]: import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 import seaborn as sns
 %matplotlib inline
```

1.2 Get the Data

We'll work with the Ecommerce Customers csv file from the company. It has Customer info, suchas Email, Address, and their color Avatar. Then it also has numerical value columns:

- Avg. Session Length: Average session of in-store style advice sessions.
- Time on App: Average time spent on App in minutes
- Time on Website: Average time spent on Website in minutes
- Length of Membership: How many years the customer has been a member.

** Read in the Ecommerce Customers csv file as a DataFrame called customers.**

```
In [276]: customers = pd.read_csv("Ecommerce Customers")
```

Check the head of customers, and check out its info() and describe() methods.


```
2
 pallen@yahoo.com
 3
 riverarebecca@gmail.com
 4
 mstephens@davidson-herman.com
 Address
 Avatar
 0
 835 Frank Tunnel\nWrightmouth, MI 82180-9605
 Violet
 1
 4547 Archer Common\nDiazchester, CA 06566-8576
 DarkGreen
 24645 Valerie Unions Suite 582\nCobbborough, D...
 Bisque
 3
 1414 David Throughway\nPort Jason, OH 22070-1220
 SaddleBrown
 14023 Rodriguez Passage\nPort Jacobville, PR 3...
 MediumAquaMarine
 Avg. Session Length
 Time on App
 Time on Website
 Length of Membership
 0
 34.497268
 12.655651
 39.577668
 4.082621
 1
 31.926272
 11.109461
 37.268959
 2.664034
 2
 33.000915
 11.330278
 37.110597
 4.104543
 3
 34.305557
 36.721283
 13.717514
 3.120179
 4
 33.330673
 12.795189
 37.536653
 4.446308
 Yearly Amount Spent
 0
 587.951054
 1
 392.204933
 2
 487.547505
 3
 581.852344
 4
 599.406092
In [278]: customers.describe()
Out [278]:
 Avg. Session Length
 Time on App
 Time on Website
 500.000000
 500.000000
 500.000000
 count
 33.053194
 mean
 12.052488
 37.060445
 std
 0.992563
 0.994216
 1.010489
 29.532429
 33.913847
 min
 8.508152
 25%
 32.341822
 11.388153
 36.349257
 50%
 33.082008
 11.983231
 37.069367
 75%
 33.711985
 12.753850
 37.716432
 max
 36.139662
 15.126994
 40.005182
 Length of Membership
 Yearly Amount Spent
 count
 500.000000
 500.000000
 mean
 3.533462
 499.314038
 std
 0.999278
 79.314782
 min
 0.269901
 256.670582
 25%
 2.930450
 445.038277
 50%
 3.533975
 498.887875
 75%
 4.126502
 549.313828
 6.922689
 765.518462
 max
In [279]: customers.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 500 entries, 0 to 499
Data columns (total 8 columns):
Email
 500 non-null object
Address
 500 non-null object
Avatar
 500 non-null object
Avg. Session Length
 500 non-null float64
 500 non-null float64
Time on App
Time on Website
 500 non-null float64
Length of Membership
 500 non-null float64
Yearly Amount Spent
 500 non-null float64
dtypes: float64(5), object(3)
memory usage: 31.3+ KB
```

1.3 Exploratory Data Analysis

Let's explore the data!

For the rest of the exercise we'll only be using the numerical data of the csv file. ____ Use seaborn to create a jointplot to compare the Time on Website and Yearly Amount Spent columns. Does the correlation make sense?

^{**} Do the same but with the Time on App column instead. **

In [282]: sns.jointplot(x='Time on App',y='Yearly Amount Spent',data=customers)

Out[282]: <seaborn.axisgrid.JointGrid at 0x132db5908>

 $\ensuremath{^{**}}$ Use jointplot to create a 2D hex bin plot comparing Time on App and Length of Membership. $\ensuremath{^{**}}$

In [283]: sns.jointplot(x='Time on App',y='Length of Membership',kind='hex',data=customers)

Out[283]: <seaborn.axisgrid.JointGrid at 0x130edac88>

Let's explore these types of relationships across the entire data set. Use pairplot to recreate the plot below.(Don't worry about the the colors)

In [284]: sns.pairplot(customers)

Out[284]: <seaborn.axisgrid.PairGrid at 0x132fb3da0>

Based off this plot what looks to be the most correlated feature with Yearly Amount Spent?

In [285]: # Length of Membership

Create a linear model plot (using seaborn's lmplot) of Yearly Amount Spent vs. Length of Membership.

In [286]: sns.lmplot(x='Length of Membership',y='Yearly Amount Spent',data=customers)

Out[286]: <seaborn.axisgrid.FacetGrid at 0x13538d0b8>

1.4 Training and Testing Data

Now that we've explored the data a bit, let's go ahead and split the data into training and testing sets.

```
In [287]: y = customers['Yearly Amount Spent']
In [288]: X = customers[['Avg. Session Length', 'Time on App','Time on Website', 'Length of Med In [289]: from sklearn.model_selection import train_test_split
In [290]: X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.3, random_state
```

1.5 Training the Model

Now its time to train our model on our training data!

** Import LinearRegression from sklearn.linear_model **

```
In [291]: from sklearn.linear_model import LinearRegression
```

Create an instance of a LinearRegression() model named lm.

1.6 Predicting Test Data

Now that we have fit our model, let's evaluate its performance by predicting off the test values! ** Use lm.predict() to predict off the X_test set of the data.**

```
In [295]: predictions = lm.predict( X_test)
```

** Create a scatterplot of the real test values versus the predicted values. **

Out[296]: <matplotlib.text.Text at 0x135546320>

1.7 Evaluating the Model

Let's evaluate our model performance by calculating the residual sum of squares and the explained variance score (R^2).

** Calculate the Mean Absolute Error, Mean Squared Error, and the Root Mean Squared Error. Refer to the lecture or to Wikipedia for the formulas**

1.8 Residuals

You should have gotten a very good model with a good fit. Let's quickly explore the residuals to make sure everything was okay with our data.

Plot a histogram of the residuals and make sure it looks normally distributed. Use either seaborn distplot, or just plt.hist().

```
In [317]: sns.distplot((y_test-predictions),bins=50);
```


1.9 Conclusion

We still want to figure out the answer to the original question, do we focus our efforst on mobile app or website development? Or maybe that doesn't even really matter, and Membership Time is what is really important. Let's see if we can interpret the coefficients at all to get an idea.

** Recreate the dataframe below. **

Out[298]:			Coeffecient
	Avg.	Session Length	25.981550
	Time	on App	38.590159
	Time	on Website	0.190405
	Length of Membership		61.279097

- ** How can you interpret these coefficients? ** Interpreting the coefficients:
- Holding all other features fixed, a 1 unit increase in **Avg. Session Length** is associated with an **increase of 25.98 total dollars spent**.
- Holding all other features fixed, a 1 unit increase in **Time on App** is associated with an increase of 38.59 total dollars spent.

- Holding all other features fixed, a 1 unit increase in **Time on Website** is associated with an **increase of 0.19 total dollars spent**.
- Holding all other features fixed, a 1 unit increase in **Length of Membership** is associated with an **increase of 61.27 total dollars spent**.

Do you think the company should focus more on their mobile app or on their website?

This is tricky, there are two ways to think about this: Develop the Website to catch up to the performance of the mobile app, or develop the app more since that is what is working better. This sort of answer really depends on the other factors going on at the company, you would probably want to explore the relationship between Length of Membership and the App or the Website before coming to a conclusion!