Machine Learning With Python: Linear Regression With One Variable

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

Below table represents current home prices in monroe township based on square feet area, new jersey

area	price
2600	550000
3000	565000
3200	610000
3600	680000
4000	725000

Problem Statement: Given above data build a machine learning model that can predict home prices based on square feet area

You can represent values in above table as a scatter plot (values are shown in red markers). After that one can draw a straight line that best fits values on chart.

You can draw multiple lines like this but we choose the one where total sum of error is minimum

You might remember about linear equation from your high school days math class. Home prices can be presented as following equation,

home price = m * (area) + b

Generic form of same equation is,

$$price = m * area + b$$

Reference: https://www.mathsisfun.com/algebra/linear-equations.html

In [1]: import pandas as pd
import numpy as np
from sklearn import linear_model
import matplotlib.pyplot as plt

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

Out[2]: area price

0 2600 550000

1 3000 565000

2 3200 610000

3 3600 680000

4 4000 725000

```
In [3]: %matplotlib inline
plt.xlabel('area')
plt.ylabel('price')
plt.scatter(df.area,df.price,color='red',marker='+')
```

Out[3]: <matplotlib.collections.PathCollection at 0x25c8eb78d68>


```
In [5]: new_df = df.drop('price',axis='columns')
new_df
```

Out[5]:

area

- **0** 2600
- **1** 3000
- **2** 3200
- **3** 3600
- 4 4000

```
In [8]: price = df.price
 price
 Out[8]: 0
 550000
 565000
 1
 2
 610000
 680000
 4
 725000
 Name: price, dtype: int64
 In [9]: # Create linear regression object
 reg = linear model.LinearRegression()
 reg.fit(new_df,price)
 Out[9]: LinearRegression(copy_X=True, fit_intercept=True, n_jobs=None,
 normalize=False)
 (1) Predict price of a home with area = 3300 sqr ft
In [10]: reg.predict([[3300]])
Out[10]: array([628715.75342466])
In [11]: reg.coef
Out[11]: array([135.78767123])
In [12]: reg.intercept
Out[12]: 180616.43835616432
 Y = m * X + b (m is coefficient and b is intercept)
In [13]: 3300*135.78767123 + 180616.43835616432
Out[13]: 628715.7534151643
 (1) Predict price of a home with area = 5000 sqr ft
In [14]: reg.predict([[5000]])
Out[14]: array([859554.79452055])
```

Generate CSV file with list of home price predictions

```
In [15]: area_df = pd.read_csv("areas.csv")
 area df.head(3)
Out[15]:
 area
 0
 1000
 1500
 2300
In [16]: | p = reg.predict(area_df)
Out[16]: array([ 316404.10958904, 384297.94520548, 492928.08219178,
 661304.79452055, 740061.64383562, 799808.21917808,
 926090.75342466, 650441.78082192, 825607.87671233,
 492928.08219178, 1402705.47945205, 1348390.4109589,
 1144708.90410959])
In [17]: | area_df['prices']=p
 area_df
Out[17]:
 area
 prices
 3.164041e+05
 0 1000
 1 1500
 3.842979e+05
 2 2300 4.929281e+05
 3540 6.613048e+05
 4120 7.400616e+05
 4560 7.998082e+05
 5490
 9.260908e+05
 7 3460 6.504418e+05
 8 4750 8.256079e+05
 2300 4.929281e+05
 9000 1.402705e+06
 8600 1.348390e+06
 12 7100 1.144709e+06
In [18]: | area_df.to_csv("prediction.csv")
```

Exercise

Predict canada's per capita income in year 2020. There is an exercise folder here on github at

same level as this notebook, download that and you will find canada_per_capita_income.csv file. Using this build a regression model and predict the per capita income fo canadian citizens in year 2020

Answer

41288.69409442