

Modeling of apartment prices in a Colombian context from a machine learning approach with stable-important attributes

Jorge Iván Pérez-Rave ^a, Favián González-Echavarría ^b & Juan Carlos Correa-Morales ^c

^a Grupo de investigación IDINNOV, IDINNOV S.A.S., Medellín, Colombia investigacion@idinnov.com

^b Departamento de Ingeniería Industrial, Universidad de Antioquia, Medellín, Colombia favian.gonzalez@udea.edu.co

^c Escuela de Estadística, Universidad Nacional de Colombia, Medellín, Colombia jccorrea@unal.edu.co

Received: June 6th, 2019. Received in revised form: December 16th, 2019. Accepted: December 19th, 2019.

Abstract

The objective of this work is to develop a machine learning model for online pricing of apartments in a Colombian context. This article addresses three aspects: i) it compares the predictive capacity of linear regression, regression trees, random forest and bagging; ii) it studies the effect of a group of text attributes on the predictive capability of the models; and iii) it identifies the more stable-important attributes and interprets them from an inferential perspective to better understand the object of study. The sample consists of 15,177 observations of real estate. The methods of assembly (random forest and bagging) show predictive superiority with respect to others. The attributes derived from the text had a significant relationship with the property price (on a log scale). However, their contribution to the predictive capacity was almost nil, since four different attributes achieved highly accurate predictions and remained stable when the sample change.

Keywords: machine learning; real estate; property prices; big data.

Modelización de precios de apartamentos en un contexto colombiano desde un enfoque machine learning con atributos estables-importantes

Resumen

El objetivo es desarrollar un modelo de aprendizaje automático para precios de apartamentos en un contexto colombiano. Este artículo aborda tres aspectos: i) compara la capacidad predictiva de regresión lineal, árboles de regresión, random forest y bagging; ii) identifica los atributos estables-importantes y los interpreta desde una perspectiva inferencial para entender mejor el objeto de estudio. La muestra consta de 15.177 observaciones de inmuebles. Los métodos de ensamblaje (random forest y bagging) muestran una superioridad predictiva con respecto a los demás. Los atributos derivados del texto muestran una relación significativa con el precio de la propiedad (en escala logarítmica). Sin embargo, su contribución a la capacidad predictiva fue casi nula, ya que cuatro atributos diferentes lograron predicciones altamente precisas y se mantuvieron estables ante cambios en la muestra.

Palabras clave: aprendizaje de máquinas; bienes raíces; precios inmobiliarios; datos masivos.

1. Introduction

The modeling of real estate prices has undergone the majority of its development under the hedonic approach, since the value of this type of property depends mainly on its structural, neighborhood and environmental properties [1].

Despite the support given by the hedonic approach, this

does not offer a guide how to choose the variables that should be incorporated in the hedonic price function [2]. Today, such a challenge involves even more complexity, as massive data scenarios predominate, as highlighted by studies such as that by Mullainathan and Spiess [3]. Pérez-Rave, Correa-Morales and González-Echavarría add that due to the high power of (parametric) testing, differences that are insignificant from a

How to cite: Pérez-Rave, J.I, González-Echavarría, F. and Correa-Morales, J.C. Modeling of apartment prices in a Colombian context from a machine learning approach with stable-important attributes. DYNA, 87(212), pp. 63-72, January - March, 2020.

practical point of view are often interpreted as being significant [4]. Additionally, Mullainathan and Spiess show that due to high levels of multicollinearity, different sets of variables can lead to models with almost the same predictive capacity, thus reflecting the instability of these models and their limitations in terms of inference processes [3]. In this regard, the study in [4] provides empirical evidence for three types of variables: those that tend to be significant even with small sample sizes, and which remain stable despite an increase in the number of observations; other variables that are not significant from the beginning and remain so; and others that are more risk, whose significance changes with an increase in the sample size. Hence, authors such as Banerjee and Dutta have found that one of the great challenges in the study of hedonic prices is clarification of the variables that are strictly necessary to make favorable predictions [5], and there is additionally a need to identify stable variables so that the predictive function can also be used in inferential processes (e.g. marginal effects) [3,4].

These considerations must be taken into account when facing practical challenges such as: (i) the need to take advantage of new sources of massive data in real estate, in order to favor better decision making [6]; (ii) building models of real estate prices based on machine learning, with high predictability in non-training samples, and whose attributes are stables (considering different samples) [3,7-9]; (iii) exploring patterns derived from texts as attributes of these models [7,10]; and (iv) using precise criteria when establishing policies related to real estate prices, thus preventing arbitrary fixations that are not supported by evidence [1,11].

The objective of this article is to develop a machine learning model for online pricing of apartments in a Colombian context. At dataset level, the scope corresponds to apartments in the municipalities of Medellín, Envigado and Sabaneta (Antioquia, Colombia) that were offered for sale on the web within a window of observation of six months (06/02/2018 to 04/12/2018). This objective has been systematized into three research questions for this study, as follows:

Q.1 Among linear regression, regression trees, random forest and bagging, which method has the best capacity to predict real estate prices?

Q.2 To what extent do attributes derived from text help to improve the predictive capacity of trained models?

Q.3 What are the most stable-important attributes for predicting online apartment prices, and what interpretation should be given from an inferential perspective?

The answers to these questions are not universal and tend to vary with the sample used, and this limits the external validity of models based on machine learning. It is therefore essential to test new contexts and samples, and to demonstrate the stability of the variables for different sample sizes.

The process of construction and validation of the model of interest used in this article, with a focus on the questions presented above, makes two contributions, as follows:

1) It provides empirical evidence derived from the use of a

potential source of massive data, which is seldom used in real estate (web advertisements) [12] from a machine learning perspective, especially in the Colombian context [13]. This data source is characterized by a high frequency of data generation, accessibility and availability [14], and value (i.e. a reasonable proxy of the value of the property that does not differ significantly from the offline prices [12,14]). In Colombia, there are constant calls from the government, for example from the Science and Technology Policy and the Ministry of Information and Communications Technologies, to generate solutions that make use of data science and big data.

2) It provides a model and minimum attributes that are useful in reaching the predictive aim, but that also allow inferential explorations of the object of study. The latter is possible if the assumptions used in the training method are verified and the stability of the attributes used [8] is fulfilled, and, of course, if theoretical reasons are found for these. This is possible since although machine-learning-based models do not address causal inference, they can help in estimating these effects when they occur [15]. Thus, the present study analyzes the stability of attributes in different sample sizes using the ‘incremental sample with resampling’ strategy proposed by [4].

This document is organized as follows: Section 1 justifies the study and states its purpose and scope. Section 2 describes the procedure used. Section 3 presents the results obtained, accompanied by a discussion, and Section 4 presents some general conclusions.

2. Methods

The study was carried out in four stages, from data preparation to inferential exploration of the model attributes. All data analysis was performed in R [15]

2.1. Data preparation

The dataset consisted of 15,177 records of apartments located in Medellín, Envigado and Sabaneta (in Antioquia, Colombia), which were offered for sale through the internet over the period 02/06/2018 to 04/12/2018. This dataset was derived from the Statihouse® project [13] and was supplied by the IDINNOV research group.

Among the variables this data set contained, one was in text format and corresponded to a narrative description of the property; the other variables were structured. The data were relatively clean, so our efforts were focused on the homogenization of text in lowercase format, the elimination of punctuation marks and the replacement of values lost in the category "NR" (not reported), which allowed us to consider them in modeling. Features such as the age, floor, socioeconomic stratum and condition of the apartment were also recorded to give more balanced and useful response levels from analysis. A new attribute was additionally created (pre.m2.mean.zone), which consisted of the average price per square meter in the municipality in which each property was

located (based on the available observations for the given municipality, but excluding the price of the property under consideration). This attribute was intended to serve as a proxy to summarize the conditions at municipality level that can influence the price of the property and cannot be seen either structurally (in terms of the area, number of rooms etc.) or from the sub-neighborhoods of the property [4].

Four attributes were derived from the narrative description of each property offered. One of these attributes was called the purchase stimulus (stim.buy); this was quantitative, and corresponded to a function of the narrative objects that may tend to increase or decrease the price of the property. This attribute adds +1 for each term in a set of 37 textual objects that reflect a price increase ("broad", "exclusive", "beautiful", "modern", "quiet" etc.) and -1 for each term in a set of 18 textual objects whose presence may reflect a price decrease ("economic", "auction", "simple", "without intermediary" etc.). To support this process, we used qualitative analysis and the "stringr" package in R. The other attributes derived from the text were categorical, based on whether or not they expressed a certain characteristic, and a label of "NR" was added for values not reported. These attributes were: "station", which reflected whether or not the property was near a Metro/Metroplus station); "low.price", which reflected whether or not the property was at a lower price than expected (six terms e.g. "bargain", "low price" etc.); and "longi", which reflected the length of the advertisement description, based on the total number of characters used.

2.2. Description of the dataset

The variable to be predicted was the natural logarithm of the price of the property, as offered for sale on the internet

Table 1. Description of quantitative attributes (sample: 15,177 records).

Quantitative Attributes	Description	Mean	SD	Median
total.price*	Price at which the property is offered (in millions of Colombian Pesos)	437.1	289.5	355
area.build.m2	Natural logarithm of the built area (m2)	4.7	0.5	4.6
rooms	Natural logarithm of the number of rooms	1.1	0.3	1.1
bathrooms	Natural logarithm of the number of bathrooms	0.9	0.4	0.7
longi	Number of characters in the narrative description of the property	43.6	24.9	44
stim.buy	Function of the addition of +1 and -1 according to the occurrence of predefined words **	1.43	1.9	1
pre.m2.mean.zone	Average price per m ² in the municipality (in millions of Colombian Pesos) ***	3.5	0.1	3.4

* In the model, this was transformed to a natural logarithm scale.

** In the narrative descriptions of the property, +1 was given for each word such as "broad", "exclusive", "beautiful" etc. and -1 for "economic", "auction", "simple", "without intermediary" etc.

*** Based on the properties of each municipality in the sample, but excluding the property under study. Log.nat: Natural Logarithm; SD: Standard deviation. Source: The Authors.

Figure 1. Distribution of the total price on a monetary and natural log scale (15,177 records)

Source: The Authors.

log (total.price). This transformation is widely used in the analysis of real estate prices [3,17] in view of the characteristic asymmetry of these prices; they often have a high bias towards the right, which is caused by a few properties with values that are markedly higher than the others. Fig. 1 shows the distribution of the prices of the properties on both scales.

The prepared database contained 23 potential attributes. Table 1 presents a statistical description of the dependent variable (in original scale) and the quantitative attributes included in the previously prepared dataset.

Table 2 provides a statistical summary of the binary and polytomic attributes of the sample.

2.3. Training of models

Training was carried out using 70% of the sample (10,623 records). Table 3 summarizes the general functioning of the four methods used to train the model and gives the conditions in each case.

Table 2.
Description of binary and polytomic attributes (complete sample: 15177 records)

Binary	Description	Freq 1. Yes	% 1. Yes
Gas	Gas service	11505	75.8
Backyard	It has backyard	3130	20.6
Floor.tile.mar	Floor in tile/marble	4232	27.9
Int.kitchen	It has an integral kitchen	11068	72.9
Admin	Pay administration	9994	65.9
Garage	It has a garage	7180	47.3
School	Near school	8502	56.0
Garden	It has a garden	4466	29.4
Commercial	Near commercial zone	2272	15.0
Park	Near park	7345	48.4
Transport	Near to transport routes	9717	64.0
Low.price	It has "lower" price than what you should	2190	14.4
Station	It is close to Metro/Metroplus station	4178	27.5

Age		Number of floor	
Levels	%	Levels	%
< 8	34.6	< 7	37.6
9 to 15	14.4	7 to 11	8.9
16 to 30	14.1	12 to 16	5.8
NR	36.8	NR	47.7

Stratum (strat.rec)		Conditions	
Levels	%	Levels	%
1 or 2	2.40	Regular	0.90
3	16.5	Good	17.9
4	27.6	Excellence	51.5
5	33.4	NR	29.7
6	20.2		

* NR: No reported; Freq: Frequency
Source: The Authors.

Table 3.
Comparison of methods

Method	Description*
LR: linear regression	A parametric method that linearly relates the variable to be predicted with one or more independent attributes. The <i>lm</i> function (formula, data, ...) was used in R.
AR: regression trees	The region of predictors is divided into non-overlapping segments of binary type. CART is used, applying the recursive partition <i>rpart</i> (formula, data, method = "anova", control), with default parameters: <i>minsplit</i> (minimum obs number to effect a division): 30, <i>cp</i> (penalty criterion): 0.001.
RF: random forest	Several samples are created based on resampling (with replacement) from the original. Then, a tree is trained for each sample. In each case, a subset of <i>p</i> candidate attributes is considered, which are chosen randomly from the <i>m</i> attributes ($p < m$), which favors independence between the trees. Finally, the resulting trees are combined to give a single prediction based on the average of these predictions. We used the random forest algorithm (formula, data, <i>mtry</i> , <i>ntree</i> , etc.) with the following parameters: <i>mtry</i> at its default value ($p = m / 3$; the subset size for the predictors); based on Baldominos et al. [7] we would use <i>ntree</i> = <i>c</i> (10, 20 and 50), but only 10 trees were sufficient to achieve high prediction capacity.
BAG: bagging (in trees)	A particular case of RF in which subsets of attributes are not created, but all of them are used. Therefore, the RF function is used, with the same parameter values except for <i>mtry</i> , which will take the value of <i>m</i> (all attributes).

* Based on James et al. [18] and help description of R [15] for each method.
Source: The Authors.

2.4. Validation of models

Validation was done in two stages, using the remaining 30% of the records (4,554 observations) that were not used for training. In the first instance, a comparison was carried out after splitting the validation sample into 10 subsamples (455–456 records/subsample). Following Mullainathan and Spiess [3], the value of R^2 was calculated for each of these on a natural logarithm scale, using the square of the Pearson correlation between the vector of predicted values and that of

the real values. In second instance, using all of the validation sample (4,554 records), although this time not using a natural logarithm scale but a monetary scale (millions of Colombian Pesos, after conversion of predictions under the *exp* function), we calculated the percentage of properties whose predictions fell within three error ranges with respect to the real price (*p.maxErr%*): 10%, 15% and 20% [4]. This validation procedure was executed twice. One of these procedures included the four variables derived from the text (*stim.buy*, *low.price*, *station*, *longi*) in the validation sample,

and the other excluded them, in order to evaluate the change in the prediction capacity of the trained models.

2.5. Important attributes, stability analysis and interpretation

The most important attributes were identified predictively, based on the chosen model. The stability of these attributes was then studied, in order to explore their sensitivity to changes in the sample. This analysis was carried out due to the need in machine learning approaches to find the most stable-important attributes in order to predict the phenomenon under study with the minimum possible redundancy, which favors parsimony and inferential interpretation of the model [8, 19, 20]. We then proceeded with the interpretation of the results, supported by metrics of variability/error/impurity reduction according to the method with which the chosen model was trained. Independent of the method that offered the best predictive performance, the potential of the estimates of the coefficients under regression was exploited. So, the effects of the attributes on the response variable were explored, previous compliance with the traditional assumptions and some theoretical support. In other words, although the scope of machine learning involves prediction and not inference [3,16], we try in this study to offer interpretation of the attributes of the chosen model.

3. Results and discussion

This section is divided based on the specific research questions of this study.

3.1. Method with the best capacity to predict real estate prices

Table 4 and Fig. 2 show the results of a comparison between the tested methods in terms of their predictive capacity. It can be observed that all the methods under study have a high predictive capacity (R^2 above 80%). However, the high performance of the random forest (RF) and bagging (BAG) approaches is notable compared to that of linear regression (RL) and regression trees (AR).

When the methods are ordered for this case study, the first place is held by BAG, which has an almost perfect fit not only to the training sample (R^2 : 99.8%) but also to the validation sample (R^2 : 99.4%). The results for RF are also very close to these values, and this occupies second place. The third best method is regression (RL), with a value of R^2 of around 89% for both samples, i.e. about 10 percentage points lower than the two best predictive methods. AR is in last place with an adjustment at least 18 percentage points lower than that achieved by RF and BAG. Another aspect to be noted is the low overfitting of the models under test, which is supported by the small difference in the results for both samples (training and validation samples). In fact, in RL and AR the results are slightly higher for the validation sample (0.30 points for linear regression and 0.60 for tree). Regarding RF and BAG, the value of R^2 was reduced when

Table 4. Predictive capacities of the methods under comparison

Methods	R^2 train	R^2 validation, 10-fold	
		Mean	SD
RL	89.00%	89.30%	0.96%
AR	80.90%	81.60%	1.43%
RF*	99.30%	97.80%	0.45%
BAG*	99.80%	99.40%	0.20%

(p.maxErr) % of predictions (in monetary scale) into a error of:			Position
10%	15%	20%	
42.40%	58.80%	72.20%	3
30.50%	45.00%	58.30%	4
82.40%	90.30%	94.30%	2
96.30%	97.80%	98.70%	1

* With *ntree* =10; SD: Standard deviation.

Source: The Authors.

Figure 2. Box plots and histograms for R^2 for each method using the validation sample.

Source: The Authors.

Figure 3. Comparative graph of the adjustment of the models (predicted vs. real values) on a natural logarithm scale using the validation sample. RL: linear regression; AR: regression trees; RF: random forest; BAG: bagging

Source: The Authors.

the validation sample was used (1.5 percentage points for RF and 0.5 for BAG). Although the literature highlights the predictive potential of BAG or RF over RL, it also warns that the first two tend to show greater overfitting. For example, Mullainathan and Spiess [3] trained several methods for predicting real estate prices in a US context, and found that the percentage difference between training vs. validation for RL was 5.6%, while for RF this difference was 39.6%.

It is also worth mentioning that in Table 4, the variable *pmaxErr* reflects the percentage of properties whose predictions are within a maximum absolute percentage error (on a monetary scale: millions of Colombian Pesos). For example, when using RL, 72.2% of the properties had predictions with an error that did not exceed 20%, while for BAG, this value was 98.7%. Moreover, 96.3% of the predictions (for BAG) were different from the real price by a maximum of 10%. These results reinforce the potential of BAG and RF to predict the phenomenon of interest. Note that in Fig. 3, which shows the adjustment graphs for the four methods under test, the high performance of BAG stands out with respect to the other methods.

Figure 4. Scatter plots (with adjust lines) for log(total.price) vs stim.buy. Source: The Authors.

Table 5. Percentage change in validation metrics when text attributes are not taken into consideration

Methods	When excluding text attributes, % change in:			
	R ²	pmaxErr		
		Validation, 10-fold	10%	15%
RL	0.22%	-0.47%	0.86%	0.84%
AR	0.00%	0.00%	0.00%	0.00%
RF*	0.20%	0.99%	0.67%	1.28%
BAG*	-0.10%	-0.10%	-0.10%	-0.10%

* Which *n_{tree}* = 10

Source: The Authors.

3.2. Predictive contribution of induced text attributes

Fig. 4 illustrates the relationship between the induced text variable (stim.buy) and the price of the property (on a natural log scale).

Fig. 4 shows a positive association between the price and the stim.buy variable, with a Pearson correlation coefficient of about 0.47 for both samples (training and validation); this is statistically significant, with a p-value of almost zero for both samples. We now analyze the extent to which the group of induced text attributes (stim.buy, longi, low.price and station) impacts the prediction capacity of the interest methods. Table 5 shows the percentage change obtained by excluding this group of attributes from the model.

From Table 5, it can be seen that when the attributes derived from the text are excluded, the prediction metrics remain almost identical. The largest change was only 1.28% (pmaxErr in RF) and the smallest was -0.47% (pmaxErr in RL). In other words, the use of these text attributes is irrelevant in this case, in terms of their contribution to predictive capacity. One possible explanation for this is that attributes other than those considered here have greater importance when it comes to serving as price predictors. Hence, although the attributes derived from the text may be determinant, their contribution to the predictive capacity of the models is not sufficient to be noticed from a practical point of view. This contribution will be studied in the next section.

3.3. Most important attributes, stability analysis and Interpretation

Table 6 shows the importance of each attribute as a result of the execution of the method with the best predictive capacity (BAG) in the scenario studied here. Only four attributes stand out: the built area (area.build.m2), the number of bathrooms (bathrooms), the socioeconomic stratum (strat.rec) and the price per square meter in the municipality where the property is located (precio.mean.m2.zone, calculated excluding each property observed).

Table 6 highlights the values for the first four attributes shown, based on the increase in impurity (the sum of squares of residuals, averaged for all trees) (*IncNodePurity*), as a result of excluding each attribute observed. It can also be understood as the reduction of the average impurity, when a specific attribute is included in the model. For example, the lowest value of *IncNodePurity* for the four most important attributes identified above (bathrooms: 267.1), is more than 50 times the largest of the other 19 attributes (longi: 4.9), which gives an idea of the distance between the first four attributes and the others. Additionally, Table 6 reports the increase in the mean square error (MSE) due to the exclusion of a given attribute. Note that three of the four most important attributes are: area.build.m2, strat.rec and pre.m2.mean.zone. For example, by including only the built area in the corresponding node, a reduction of 94.1% in the MSE is expected. This means that in the specific context of this study (apartments for sale in the municipalities of Medellín,

Table 6. Importance of the attributes under study using BAG

Attributes	IncNodePurity	%IncMSE
area.build.m2.	2437.7	94.1
strat.rec	683.7	30.6
pre.m2.mean.zone	584	75.3
bathrooms	267.1	2.7
longi	4.9	4.2
age	4.1	2.8
conditions	2.8	3.3
stim.buy	2.7	3.4
rooms	2.6	5.5
piso	2.5	4.4
garden	1.4	1.3
admin	0.9	3.7
gas	0.9	1.9
garage	0.8	-0.1
floor.tile.mar	0.5	1.6
parq	0.5	2.6
low.price	0.5	1.9
backyard	0.5	2.8
station	0.5	0.7
transport	0.4	1.9
int.kitchen	0.4	0.8
commercial	0.4	2.3
school	0.3	1.4

Source: The Authors.

Envigado, Sabaneta over the specific observation period), the area is the most important attribute in predicting the online price of the property, based either on the IncNodePurity or MSE criteria. For a better understanding of the relevance of the attributes, three bagging models were tested in addition to those derived from the original validation data set (23 attributes, name: "All"). The first of these includes only the four most important attributes identified in Table 6 (area.build.m2, strat.rec, pre.m2.mean.zone and bathrooms) (top 4). The second model is trained using all the attributes except for these four, while the third excludes both these four attributes and the text attributes (stim.buy, station, low.price and longi). Table 7 presents a comparison of the results from these models.

Table 7 highlights the parsimony and the predictive value represented by the most important four attributes (top 4) (area.build.m2, strat.rec, pre.m2.mean.zone and bathrooms). This means that on a statistical basis, a bagging model that considers only these four attributes as candidates (R^2 : 99.5%; SD: 0.18) can match the predictive performance obtained when considering the original 23 attributes (R^2 : 99.4%; SD: 0.20). In fact, when these four attributes are excluded, the value of R^2 is reduced by about 44%, and the adjustment

Table 7. Summary of bagging based on the original set of attributes and three additional models.

Data sets	Number of attributes	Validation 10-fold		
		R^2	SD	Change in R^2 respect "Alls"
Alls	23	99.4%	0.20%	
Top 4	4	99.5%	0.18%	0.10%
Without top 4	19	55.6%	3.56%	-44.11%
Without top 4 nor text	15	43.7%	3.54%	-56.04%

Source: The Authors.

Figure 5. Importance of attributes in a trained bagging model, excluding the most important four attributes (top 4)

Source: The Authors.

becomes 55.55% (R^2). Worse still, when the text-based attributes are excluded in addition to these four attributes, the reduction in R^2 is more than half (56%). This indicates that after the top 4 attributes, the text-derived attributes of *stim.buy* and *longi* also play a significant role, as shown in Fig. 5.

It is also worth investigating whether our conclusions about the most important attributes for the prediction of online prices of apartments are applicable only to the specific sample under study, or whether their importance prevails for other samples. It is then a matter of exploring how sensitive the top 4 attributes and the text-derived attributes are when the composition and size of the sample are changed. This is a fundamental issue, since according to Mullainathan and Spiess [3], Varian [16] and other authors, machine learning results are useful for prediction but are not usually suitable for inference, due to multicollinearity events, or useless or redundant variables; even more, before data-driven approaches. To investigate this stability, Fig. 6 shows a graph of the proportion of cases using incremental sampling with resampling [4] (100 replications and replacement) for which each attribute has p-values of less than 0.05 in a linear regression model.

From Fig. 6, a high stability can be inferred for the top 4 attributes, since even for sample sizes of less than 1000 observations (close to 10% of the training sample), these are significant (p-values < 0.05) under regression in more than 95% of cases, and this significance was maintained along with the other incremental sample sizes. For the *longi* and *stim.buy* attributes derived from the text, the proportion of cases in which these were significant increased with the sample size. These two attributes were significant in 95% of the cases, based on sample sizes of close to 2500 and 4500 observations, respectively. On the other hand, for *low.price* and *station* (derived from the text), in none of the sample sizes tested was achieved a p-value lower than 0.05 in 95% of the cases.

Figure 6. Analysis of the stability of the attributes, showing the behavior of the proportion of cases (of 100 samples with replacements for each size) in which the attribute had p-values of less than 0.05 under linear regression. Source: The Authors.

Once the stability of the *top 4* attributes was verified, input from previous studies was considered that reinforces the relevance of these attributes. The stratum (*strat.rec*) is a proxy attribute with a latent nature that aims to summarize the socioeconomic conditions of the sub-neighborhoods of the property and the amenities of the building as a result of higher purchasing power, better public services, etc. Referring to the Colombian context, Florez and Arias [21] show that this is a measure of the resources and facilities of a place. The socioeconomic stratum has also been reported as being relevant in the understanding of a variety of situations, such as the access of a population to urban green spaces [22], spending on food consumption [23] and academic performance [24]. The attribute *pre.m2.mean.zone* is also a proxy that aims to summarize the conditions at the level of the municipality in which the property is located that have an influence on the price and which cannot be seen at the micro (structural) level or from the adjacent neighborhoods (streets, neighborhoods, blocks etc.) [4]. At the municipality level, these conditions may include the demand for real estate, construction costs [25] and population density [26]. The built area (*area.build.m2*) and the number of bathrooms are traditional attributes that reflect the size of the apartment. Their importance as predictors is consistent with the positive relationship between the attributes of the size and price of the property, as reported in studies such as [27-29].

Additionally, Table 8 shows estimates of the coefficients of *top 4* attributes under linear regression; these are reported separately for three samples: the training and validation sets and the complete dataset. The stability of the estimated coefficients is highlighted here.

Table 8. Coefficients (β) estimated under regression, using the four most important attributes (top 4)

Attributes	Training	Validation	Comple ^c	Change in the price
area.build.m2 (ln)	0.642*	0.658*	0.647*	0.65% ^a
bathrooms (ln)	0.180*	0.190*	0.183*	0.18% ^a
strat.rec3	0.294*	0.310*	0.292*	33.9% ^b
strat.rec4	0.607*	0.637*	0.610*	84.0% ^b
strat.rec5	0.780*	0.796*	0.778*	117.7% ^b
strat.rec6	1.043*	1.017*	1.029*	179.8% ^b
pre.m2.mean.zone	0.491*	0.453*	0.479*	61.4% ^b
Constant	0.314*	0.356*	0.336*	
Observations	10623	4554	15176	
R ²	0.871	0.874	0.872	

^a $100 \times (1.01^\beta - 1)$ under complete sample; ^b $100 \times (e^\beta - 1)$ under complete sample; ^c One property was excluded after analysis of residuals, as it had an extremely low studentized residual (less than -10) in comparison with the others (the maximum after eliminating the property was 5.16 and the minimum was -4.79). The excluded apartment was the lowest priced one (13.8 million pesos, 80 m², in stratum 1). When this was excluded, the minimum price for the sample was more than double the initial price, at 35 million pesos. * P-value < 0.01.

Source: The Authors.

Based on the last column of Table 8 ("Change in price"), in which the values were calculated for the complete sample (15176 obs, after the exclusion of one property), the following points can be made:

- For a change of 1% in the built area of the apartment, with the rest of the attributes remaining constant, an increase of 0.65% is expected in the average sale price advertised on the internet.
- When the number of bathrooms increases by 1%, an increase of 0.18% in the average price is expected.
- A change from an apartment in stratum 1 or 2 to one in stratum 3 represents an expected increase of 33.9% in the average price of the property; a change to stratum 4 gives an expected increase of 84%; a change to stratum 5 gives an increase of 117.7%; and for a change to stratum 6, the expected increase is 179.8% (the rest of the attributes remaining constant).

Figure 7. Analysis of residuals for regression in the complete sample, after exclusion of one property. N: 15,176 observations. Source: The Authors.

- For every increase of one million Colombian pesos in the average price per square meter of the properties in the municipality (calculated excluding the particular property observed), an increase of 61.4% in the average price of the apartment is expected (the rest of the attributes remaining constant).

Fig. 7 shows a residual analysis of the regression model giving the coefficients in Table 8, using the complete sample (after excluding one outlier from the observations).

Note that Fig. 7 does not show notable patterns that lead to distortions in the classical assumptions of the regression, especially taking into account the large sample size.

4. Conclusions

This article demonstrates the usefulness and relevance of machine learning for the prediction of real estate prices in a Colombian context, and contributes to answering three study questions related to the following topics: a comparison of four methods (RL, AR, RF and BAG); the predictive effect of a group of derived text attributes; and the identification and interpretation of the stable-important attributes (of those available).

In the context studied here, the methods of tree assembly (RF and BAG) were superior to classical regression and regression trees; this result is consistent with the premise that teamwork yields better results than individual work. The best method, with a R^2 of 99.4% in the validation stage, was BAG. This differs from RF in that it does not use a sampling of attributes (subspace sampling), but instead uses all of them. In addition to the original attributes, the comparison between these methods used four attributes derived from the narrative descriptions of each property for sale: *stim.buy*, *longi*, *low.price* and *station*. The first two attributes showed a statistically significant relationship with the total price (in natural logarithm scale) of the property, both in the training sample (N: 10624), and in the validation sample (N: 4554), with Pearson correlation coefficients of approximately 0.47. However, their contribution to the predictive capacity of the models was almost nil, since the primary information for this purpose was provided by only four attributes: *area.build.m2*, *bathrooms*, *pre.m2.mean.zone* and *strat.rec* (referred to here as the *top 4* attributes). These attributes were analyzed, along with the attributes derived from the text, in terms of their sensitivity to changes in the sample. This analysis was done by studying the proportion of cases in which each attribute was statistically significant (p-value <0.05) via linear regression, using the “incremental sample with resampling” [4] (with 100 repetitions of each sample size). This procedure confirmed the stability of the top 4 attributes, and for only 1000 observations (about 10% of the training sample), these were already significant in at least 95% of cases. Based on the stability of these attributes, the important roles of the *stim.buy* and *longi* attributes derived from the text, which achieved the same behavior for at least 2500 and 4500 observations, respectively, were also highlighted. In view of the predictive capacity (importance) and stability of the top 4

attributes, this article provides a practical interpretation of these attributes in order to take advantage of the predictive function for inferential exploration. The regression coefficients of the total price of the property were estimated (on a log scale) using the complete sample (excluding one extreme outlier observation, N: 15,176). These coefficients made it possible to explore the percentage changes in the average price of the property based on unit changes in these attributes (in percentages or millions of Colombian pesos, according to the scale of each attribute). In this way, this work not only reports the method with the best predictive capacity, but also seeks to facilitate an understanding of the object of study.

5. Future works

It is expected that the results reported here will stimulate future transformations in real estate decision making, with a view to greater efficiency in the capture, processing, analysis and visualization of data, and more timely and evidence-based decision-making processes. For example, the proposed model could be used to develop property valuation systems. This paper also provides a guide so that future studies not only test the predictive capacity of the models but also the stability of the attributes and make inferential use of the predictive function.

References

- [1] Oladunni, T. and Sharma, S., Hedonic housing theory – A machine learning investigation. In: 15th IEEE International Conference on Machine Learning and Applications, 2016, pp. 522-527. DOI: 10.1109/ICMLA.2016.0092
- [2] Yoo, S., Im., J. and Wagner, J., Variable selection for hedonic model using machine learning approaches: a case study in Onondaga County, NY. *Landscape and Urban Planning*, 107(3), pp. 293-306, 2012. DOI: 10.1016/j.landurbplan.2012.06.009
- [3] Mullainathan, S. and Spiess, J., Machine learning: an applied econometric approach. *Journal of Economic Perspectives*, 31(2), pp. 87-106, 2017. DOI: 10.1257/jep.31.2.87
- [4] Pérez-Rave, J.I., Correa-Morales, J.C. and González-Echavarría, F., A machine learning approach to big data regression analysis of real estate prices for inferential and predictive purposes. *Journal of Property Research*, 36(1), pp. 59-96, 2019. DOI: 10.1080/09599916.2019.1587489
- [5] Banerjee, B. and Dutta, S., Predicting the housing price direction using machine learning techniques. *IEEE International Conference on Power, Control, Signals and Instrumentation Engineering*, pp. 2998-3000, 2017. DOI: 10.1109/ICPSCI.2017.8392275
- [6] Winson-Geideman, K., Krause, A., Lipscomb, C.A. and Evangelopoulos, N., *Real estate analysis in the information age: techniques for big data and statistical modeling*. Routledge Ed., 2017, 18 P. DOI: 10.4324/9781315311135
- [7] Baldominos, A., Blanco, I., Moreno, A., Iturrarte, R., Bernárdez, Ó. and Afonso, C., Identifying real estate opportunities using machine learning. *Applied Sciences*, 8(11), pp. 2321, 2018. DOI: 10.3390/app8112321
- [8] Cateni, S. and Colla, V., Variable selection for efficient design of machine learning-based models. In: Jayne, C. and Iliadis, L., Eds., *Engineering applications of neural networks*. 17th international conference (EANN), pp. 352-366, 2016. DOI: 10.1007/978-3-319-44188-7_27
- [9] Čeh, M., Kilibarda, M., Liseč, A. and Bajat, B., Estimating the performance of random forest versus multiple regression for predicting prices of the apartments. *ISPRS International Journal of*

- Geo-Information, 7(5), pp. 168, 2018. DOI: 10.3390/ijgi7050168
- [10] Abdallah, S. and Khashan, D., Using text mining to analyze real estate classifieds. In: International Conference on Advanced Intelligent Systems and Informatics, Springer International Publishing, 2016, pp. 193-202. DOI: 10.1007/978-3-319-48308-5_19
- [11] Park, B. and Bae, J.K., Using machine learning algorithms for housing price prediction: the case of Fairfax County, Virginia housing data. Expert Systems with Applications, 42(6), pp. 2928-2934, 2015. DOI: 10.1016/j.eswa.2014.11.040
- [12] Beręsewicz, M.E., On representativeness of Internet data sources for real estate market in Poland. Austrian Journal of Statistics, 44 (2), pp. 45-57, 2015. DOI: 10.17713/ajs.v44i2.79
- [13] Pérez-Rave, J.L., Stathouse®: desarrollo tecnológico basado en ciencia de datos para explorar estadísticamente el sector inmobiliario. Ingeniare. Revista Chilena de Ingeniería, 27(1), pp. 113-130, 2019. DOI: 10.4067/S0718-33052019000100113
- [14] Cavallo, A., Are online and offline prices similar? evidence from large multi-channel retailers. American Economic Review, 107(1), pp. 283-303, 2017. DOI: 10.1257/aer.20160542
- [15] R Core Team. R: a language and environment for statistical computing. R Foundation for Statistical Computing [Online], Vienna, Austria, 2019. [date of reference December of 2019]. Available at: <https://www.R-project.org/>.
- [16] Varian, H.R., Big data: new tricks for econometrics. Journal of Economic Perspectives, 28(2), pp. 3-28, 2014. DOI: 10.1257/jep.28.2.3
- [17] Murdoch, J.C. and Thayer, M.A., Hedonic price estimation of variable urban air quality. Journal of Environmental Economics and Management, 15(2), pp. 143-146, 1988. DOI: 10.1016/0095-0696(88)90014-9
- [18] James, G., Witten, D., Hastie, T. and Tibshirani, R., An introduction to statistical learning, Springer, New York, USA, 2013. DOI: 10.1007/978-1-4614-7138-7
- [19] Bin, J., Tang, S., Liu, Y., Wang, G., Gardiner, B., Liu, Z. and Li, E., Regression model for appraisal of real estate using recurrent neural network and boosting tree. Computational Intelligence and Applications (ICCIA), 2nd IEEE International Conference, pp. 209-213, 2017. DOI: 10.1109/CIAPP.2017.8167209
- [20] Cai, J., Luo, J., Wang, S. and Yang, S., Feature selection in machine learning: a new perspective. Neurocomputing, 300, pp. 70-79, 2018. DOI: 10.1016/j.neucom.2017.11.077
- [21] Flórez, R. y Arias, N., Evaluación de conocimientos previos del aprendizaje inicial de lectura. Revista Internacional de Investigación en Educación, 2(4), pp. 329-344, 2010.
- [22] Yang, J., Li, C., Li, Y., Xi, J., Ge, Q. and Li, X., Urban green space, uneven development and accessibility: a case of Dalian's Xigang District. Chinese Geographical Science, 25(5), pp. 644-656, 2015. DOI: 10.1007/s11769-015-0781-y
- [23] Herrán-Falla, O.F., Prada-Gómez, G.E. and Patiño-Benavidez, G.A., Canasta básica alimentaria e índice de precios en Santander, Colombia, 1999-2000. Salud Pública de México, 45, pp. 35-42, 2003. DOI: 10.1590/S0036-36342003000100005
- [24] Tuñón, I. and Poy, S., Factores asociados a las calificaciones escolares como proxy del rendimiento educativo. Revista Electrónica de Investigación Educativa, 18(1), pp. 98-111, 2016.
- [25] Clavijo, S., Janna, M. and Muñoz, S., La vivienda en Colombia: sus determinantes socioeconómicos y financieros. Revista Desarrollo y Sociedad, (55), pp. 101-165, 2005. DOI: 10.13043/dys.55.3
- [26] Figueroa, E. Determinantes del precio de la vivienda en Santiago: Una estimación hedónica. Estudios de Economía, 19(1), pp. 67-84, 1992.
- [27] Dubin, R., Predicting house prices using multiple listings data. Journal of Real Estate Finance and Economics, 17(1), pp. 35-39, 1998. DOI: 10.1023/A:1007751112669
- [28] Limsombunchai, V., House price prediction: Hedonic price model vs. artificial neural network. New Zealand Agricultural and Resource Economics Society Conference, pp. 25-26, 2004.
- [29] Pardoe, I., Modeling home prices using realtor data. Journal of Statistics Education [Online]. 16(2), 2008 [date of reference December of 2019]. Available at: DOI: 10.1080/10691898.2008.11889569

J.I. Pérez-Rave, is BSc. in Industrial Engineer from the Universidad de Antioquia, Colombia. With Specializations in: (1) Statistics, and (2) Systems Engineering, all of them from the Universidad Nacional de Colombia. MSc. in: (1) Systems Engineering from the Universidad Nacional de Colombia and (2) Visual Analytics and Big Data from the UNIR, Spain. Is PhD candidate in Systems Engineering, from the Universidad Nacional de Colombia, and Ph.D candidate in Business Management, from the Universitat de València, Spain.
ORCID: <http://orcid.org/0000-0003-1166-5545>

F. González-Echavarría, is BSc. in Industrial Engineer from the Universidad de Antioquia, Colombia, MSc. in Economics from the Universidad de Antioquia. Professor in the Universidad de Antioquia, is PhD candidate in Business Management, by the Universidad de Valencia, Spain.
ORCID: <http://orcid.org/0000-0002-1540-9859>

J.C. Correa-Morales, is BSc. in Statistician, from the University of Medellín, Colombia, MSc. of Statistics, and Ph.D. in Statistics all of them from the University of Kentucky USA. Professor in the Universidad Nacional de Colombia.
ORCID: <http://orcid.org/0000-0002-9368-4725>

UNIVERSIDAD NACIONAL DE COLOMBIA

SEDE MEDELLÍN
FACULTAD DE MINAS

Área Curricular de Ingeniería
de Sistemas e Informática

Oferta de Posgrados

Doctorado en Ingeniería- Sistemas e Informática
Maestría en Ingeniería - Analítica
Maestría en Ingeniería - Ingeniería de Sistemas
Maestría en Ingeniería – Sistemas Energéticos
Especialización en Sistemas
Especialización en Mercados de Energía
Especialización en Ingeniería de software
Especialización en Analítica

Mayor información:

E-mail: acsei_med@unal.edu.co
Teléfono: (57-4) 425 5365