
Gabriela Surowiec

Zastosowanie drzew decyzyjnych do
analiz rynku nieruchomości w
zakresie predykcji cen na
przykładzie rynku lokali
mieszkalnych w Krakowie
Acta Scientiarum Polonorum. Administratio Locorum 3/1, 101-111

2004

A d m in is tra łio L ocorum 3 (1) 2004, 101-112

ZASTOSOWANIE DRZEW DECYZYJNYCH DO ANALIZ
RYNKU NIERUCHOMOŚCI W ZAKRESIE PREDYKCJI
CEN NA PRZYKŁADZIE RYNKU LOKALI
MIESZKALNYCH W KRAKOWIE

Gabriela Surowiec
Katedra Geodezji Wyższej, Akademia Rolnicza w Krakowie

Streszczenie, Artykuł przedstawia propozycję wykorzystania drzew decyzyjnych - po­
pularnej techniki eksploracji danych - do analizy rynku nieruchomości na przykładzie
rynku lokali mieszkalnych w Krakowie. Materiałem badawczym były dane transakcyj­
ne i ofertowe jednostki ewidencyjnej Krowodrza. Celem badań było przedstawienie
możliwości analitycznych, jakie dają drzewa decyzyjne w zakresie predykcji wartości
nieruchomości.

Słowa kluczowe: drzewa decyzyjne, analiza rynku nieruchomości, wartość nierucho­
mości, eksploracja danych, KDD

WSTĘP

Tam, gdzie istnieją duże zbiory danych opisujących pewne zjawiska za
pomocą bardzo wielu rozmaicie skorelowanych ze sobą elementarnych infor­
macji, niezmiernie trudno ustalić reguły rządzące tymi zjawiskami. Zadanie
jest jeszcze trudniejsze, gdy zjawiska te zmieniają się w czasie.

Rynek nieruchomości jest przykładem takiego właśnie miejsca — poligo­
nem, na którym warto wypróbować metody umożliwiające dotarcie do niewi­
docznych gołym okiem reguł, tzw. metody odkrywania wiedzy w bazach
danych (ang. knowledge discovery in databases), znane też pod nazwą eks­
ploracji danych (ang. data mining).

Adres do korespondencji - Corresponding author: mgr inż. Gabriela Surowiec, Akademia
Rolnicza w Krakowie, Katedra Geodezji Wyższej, ul. Balicka 253a, 30-198 Kraków,
e-mail: rmkoster@cyf-kr.edu.pl

mailto:rmkoster@cyf-kr.edu.pl

102 G. Surowiec

Metody te rozwinęły się wraz z techniką komputerową, ponieważ do ich
realizacji, ze względu na złożoność algorytmów i długi czas obliczeń, potrze­
ba dużej mocy obliczeniowej.

EKSPLORACJA DANYCH

Przez eksplorację danych rozumiemy proces automatycznego odkrywa­
nia znaczących, pożytecznych, dotychczas nieznanych i wyczerpujących infor­
macji w dużych bazach danych, informacji ujawniających ukrytą wiedzę o ba­
danym przedmiocie. Wiedza ta przyjmuje postać reguł, prawidłowości,
tendencji, korelacji i jest następnie przedstawiana przygotowanemu do jej
spożytkowania użytkownikowi w celu rozwiązania stojących przed nim pro­
blemów i podjęcia istotnych decyzji [Muraszkiewicz 2003].

Podstawowym celem eksploracji danych jest sięgnięcie możliwie najgłę­
biej do dostępnych zasobów informacyjnych po to, aby poznać regularności
i prawidłowości istniejące w świecie reprezentowanym przez te zasoby i aby
skutecznie prognozować.

Praktyczne pożytki drążenia danych ujawniają się w dwóch dziedzinach,
którymi są: prognozowanie (ang. prediction, forecasting) i opis (ang. descrip­
tion). Prognozowanie polega na wykorzystaniu znanych wartości interesują­
cych nas zmiennych (atrybutów) w celu przewidywania wartości tych lub in­
nych zmiennych w przyszłości.

Opis polega na tworzeniu czytelnej i zrozumiałej dla człowieka reprezen­
tacji wiedzy wydobytej z danych w postaci wykresów, wzorów, reguł, tabel
[Muraszkiewicz 2003].

Klasyfikacja jest procesem uczenia się, którego celem jest określenie
reguły, służącej do przyporządkowania (zaklasyfikowania), jeśli już zostanie
zaakceptowana, branego pod uwagę elementu do jednej lub więcej wcześniej
zdefiniowanych klas (zbiorów). Proces ten korzysta ze zbioru wcześniej po-
klasyfikowanych przykładów, po to, by określić sposób (model) klasyfikowa­
nia całej dostępnej populacji elementów [Muraszkiewicz 2003]. Klasyfikacja
jest szczególnie przydatna do prognozowania.

DRZEWA DECYZYJNE

Do klasyfikacji często wykorzystuje się algorytmy działające na zasadzie
drzew decyzyjnych. Drzewo decyzyjne to struktura złożona z węzłów, z któ­
rych wychodzą gałęzie prowadzące do innych węzłów lub liści, oraz z liści,
z których nie wychodzą żadne gałęzie (rys. 1.). Węzły odpowiadają testom
przeprowadzanym na wartościach atrybutów przykładów, gałęzie odpowiadają
możliwym wynikom tych testów, liście zaś etykietom kategorii (klasom). Kla­
syfikacja za pomocą drzewa decyzyjnego polega na przejściu ścieżki od ko-

Acta Sei. Pol.

Zastosowanie drzew decyzyjnych do analiz rynku nieruchomości w zakresie... 103

Rys. 1. Drzewo decyzyjne - schemat ideowy
Fig. 1. Decision tree - conceptual scheme

rżenia do liścia drzewa wzdłuż gałęzi wyznaczanych przez wyniki testów zwią­
zanych z odwiedzanymi kolejno węzłami. Osiągnięcie liścia wyznacza katego­
rię (klasę) [Cichosz 2000].

W kolejnych węzłach drzewa, na podstawie testów wartości kolejnych,
wybranych przez algorytm atrybutów, następuje podział danych na podzbiory
(gałęzie). Podział odbywa się w taki sposób, by osiągnąć maksymalny zysk
informacji, czyli możliwie obniżyć różnorodność. Oznacza to, że elementy za­
klasyfikowane do jednego podzbioru charakteryzują się jak największym wza­
jemnym podobieństwem, zaś elementy przypisane do różnych podzbiorów są
wzajemnie jak najbardziej zróżnicowane. Kryteria poprawności podziału zale­
żą od algorytmu.

Za pomocą drzewa decyzyjnego można obliczyć nieznane wartości atry­
butów na podstawie przykładów pochodzących ze zbioru danych, tzw. zbioru
uczącego.

Trzeba podkreślić, że w procesie odkrywania wiedzy niezwykle istotną
rolę odgrywa człowiek, analityk problemu, którego umiejętności, doświad­
czenie i praca mają główne znaczenie w otrzymaniu znaczących rezultatów.
Jego rola polega na stałej krytycznej ocenie każdego kroku w procesie od­
krywania, swoistym „cenzurowaniu” otrzymywanych rezultatów cząstkowych
i sterowaniu całym procesem [Muraszkiewicz 2003].

DANE OPISUJĄCE RYNEK NIERUCHOMOŚCI

W świetle możliwości analitycznych jakie dają techniki eksploracji da­
nych oraz niewyczerpanych zasobów informacji dostępnych w Internecie war­
to przyjrzeć się źródłom danych z nieco innej perspektywy. Podstawowym

Administrate Locorum 3 (1) 2004

104 G. Surowiec

źródłem danych opisujących zjawiska na rynku nieruchomości są dane trans­
akcyjne zawarte w umowach kupna-sprzedaży nieruchomości. W formie nie
przetworzonej i nie usystematyzowanej są niestety mało atrakcyjnym mate­
riałem do analizy.

Drugim, w praktyce mniej docenianym rodzajem danych, są dane ofertowe,
które wprawdzie nieużyteczne, jeśli brać pod uwagę obwarowaną rozporządze­
niem i standardami zawodowymi sztukę wyceny nieruchomości, mogą okazać
się źródłem bezcennych informacji, jeśli potraktujemy je jako dane opisujące
trendy i zjawiska, a zatem służące do rozpoznania i zrozumienia zachowań
rynku, a nie predykcji wartości pojedynczych elementów tego rynku.

Oprócz prasy branżowej, bogatym źródłem nienajgorzej usystematyzowa­
nych danych ofertowych jest Internet. W Polsce działa kilka dobrych syste­
mów, w których są publikowane ogłoszenia dotyczące sprzedaży nieruchomo­
ści. Liczba ofert w każdej kategorii sięga od kilku do kilkunastu tysięcy,
a zatem są to na tyle duże zbiory danych, że uzasadniona jest ich eksplora­
cja, w celu poznania pewnych ukrytych w nich reguł i prawidłowości.

W artykule przedstawiono, jak wykorzystać te ogromne zasoby danych
i jak na ich podstawie rozpoznawać i interpretować zjawiska zachodzące na
rynku nieruchomości.

MATERIAŁ I METODY

Algorytmy odkrywania wiedzy można m.in. stosować do rozwiązywania
następujących problemów związanych z analizą rynku nieruchomości:
- oceny istotności cech wartościotwórczych,
- wyodrębnianie stref cenowych,
- predykcji cen — przybliżonego określania wartości (metody statystyczne).

Możliwości analityczne, jakie dają drzewa decyzyjne, przedstawiono na
przykładzie rynku mieszkaniowego w Krakowie.

MATERIAŁ

Analizie poddano dwa zbiory: zbiór transakcji dotyczących nieruchomości
lokalowych oraz własnościowych spółdzielczych praw do lokali mieszkalnych
(315 transakcji zanotowanych przez kolejne 9 miesięcy), zanotowanych
w dzielnicy Krowodrza oraz zbiór danych ofertowych w tym samym zakresie,
pochodzących z tego samego obszaru, publikowanych w internetowym serwi­
sie www.nieruchomosci.onet.pl (845 ofert zanotowanych w ciągu kolejnych
30 dni).

Acta Sei. Pol.

http://www.nieruchomosci.onet.pl

Zastosowanie drzew decyzyjnych do analiz rynku nieruchomości w zakresie... 105

Transakcje i oferty opisano za pomocą następujących atrybutów:
Dane transakcyjne: data transakcji, obręb ewidencyjny, forma włada­

nia, powierzchnia użytkowa, kondygnacja, wiek, stan techniczny, liczba po­
koi, technologia.

Dane ofertowe: obręb ewidencyjny, forma władania, powierzchnia użyt­
kowa, kondygnacja, stan techniczny, liczba pokoi, technologia.

Metody. Jako technikę eksploracji danych zastosowano klasyfikację, a do
analizy posłużono się algorytmem M5'. Obliczenia wykonano za pomocą pro­
gramu WEKA [Witten, Frank 1999]. W wyniku analiz, zarówno dla danych
transakcyjnych, jak i opisowych, zbudowano modele predykcyjne. Algorytm
M5' pozwala na wykonywanie obliczeń za pomocą dwóch modeli: model tree
oraz regression tree. W obydwu przypadkach jest budowane drzewo decyzyj­
ne według zasad opisanych wyżej, po czym następuje tzw. jego cięcie, zapo­
biegające zbyt silnemu rozrastaniu się drzewa. Podzbiory uzyskane na koń­
cach gałęzi w wyniku cięcia drzewa noszą nazwę liści lub klas. Obliczenie
wartości atrybutu, ze względu na który jest wykonywana klasyfikacja (w tym
przypadku ceny), może odbywać się w dwojaki sposób: bądź jako średnia
arytmetyczna wartości tego atrybutu w przykładach zaliczonych do klasy (re­
gression tree), bądź na podstawie równania regresji liniowej (model tree)
[Witten, Frank 2000]. Mając na uwadze cel badań i przejrzystość wyników,
analizy wykonano, korzystając z modelu regression tree.

Algorytm drzewa decyzyjnego dzieli kolejno zbiór danych wejściowych
na podzbiory (w przypadku M5' na każdym kolejnym poziomie są to dwa
podzbiory), wybierając kolejno atrybuty, które najbardziej różnicują cenę.
Oznacza to, że mieszkania zaklasyfikowane do jednego podzbioru są wzajem­
nie możliwie jak najbardziej do siebie podobne oraz jak najbardziej różnią
się od tych, które zaliczono do drugiego podzbioru. W każdym węźle podział
następuje na podstawie wartości jednego z atrybutów - tego, który daje naj­
większy zysk informacji.

WYNIKI

Ocena istotności cech wartościotwórczych
Najprostszym sposobem ustalenia hierarchii atrybutów za pomocą drze­

wa decyzyjnego jest odczytanie, które cechy występują w górnych węzłach
drzewa. Przejawem istotności atrybutu jest jego wystąpienie w węzłach drze­
wa [Malczewska 2003]

W analizowanych przykładach są to odpowiednio:
- dla zbioru danych transakcyjnych - lokalizacja (wyrażona numerem obrębu

ewidencyjnego), stan techniczny i wiek budynku, powierzchnia;

Administratio Locorum 3 (1) 2004

106 G. Surowiec

Obrąb = 3006, 3028, ЗОН, ЗСОЗ, 3034, 3002, 3014, 3035, 3007, 3013, 3009, ЗОЮ - fasz:
I Stan = rowe, dobry, bardzo dobry - fałsz:
I I Obręb = 3042, 3012, 3029, 3004, 3045, 3046 - fałsz; LN1 (44 / 2350 zł)
I I Obrąb = 3042, 3012, 3029, 3004, 3045, 3046 - prawda: LM2 (64/ 2630 zł)
I Stan = rowe, dobry, bardzo dobry - prav/da:
I I Stan = dobry, bardzo dobry - fałsz:
I I I Pow < - 46.B: LM3 (33 / 2BOO zł)
I I I Pow > 46.8: LM4 (35 / 2570 zł)
I I Stan = dobry, bardzo dobry - prawda:I I I Pcw < = 51.8: LM5 (1 1/ 2860 zł)
I I I Po w > 51.8:
l i i i P o w < = 64,5: LM6(3 / 3940 Zł)
і і I I Pow > 64.5: LM7 i l l / 2900 złi
Obrąb = 3006, 3028, 3011, 3003, 3034, 3002, 3014, 3035, 3007, 3013, 3009, 3010 - prawda;
I Wiek - latał995-2004, lata 1985-1994 - fałsz: LM8 (58 / 2650 zł)
i Wiek = latał995-2004, lata 1905-1994 - prawca:
I I Obrąb = 3014, 3005, 3007, 3013, 3009, 3010 - fałsz: LM3 (43 / 3390 zł)
I I Obrąb = 3014, 3005, 3007, 3013, 3009, 30:0 - prawda: LM10 (13 / 4340 di

Rys. 2. Drzewo decyzyjne (zbiór danych transakcyjnych)
Fig. 2. Decision tree (sale prices data set)

- dla zbioru danych ofertowych — stan techniczny, lokalizacja (wyrażona nume­
rem obrębu ewidencyjnego), powierzchnia mieszkania i kondygnacja;

Stan = nowe, bardzo dobry - fałsz:
I Obrąb = 3005, 3012, 3046, 3031, 3011, 3001, 3004, 3002, 3014, 3013, 3009, 3007, 3045, 3D1D,
3008, 3003, 3006 -fałsz:
I I Stan = dobry - fałsz: LM1 (160 / 3070 zł)
I i Stan « dobry - prawda:
і I I Kondyg <= 3.5: LM2 (36 / 3630 zł)
і I I Kondyg > 3.5: LM3 <30/3160 zł)
i Obrąb = 3005, 3012, 3046, 3031, 3011, 3001, 3004, 3002, 3014, Э013, 3009, 3007, 3045, 3010,
3008, 3003, 3006 - prawda:
I I Stan = do mdywdudnego wykoriczena, dobry - fałsz: LM4 (257 / 3540 zł)
і I Stan » da indywidualnego wykończenia, dobry - prawda: LM5 (170/ 3640 zł)
Stan “ nowe, bardzo deary - prawda:
I Obrąb » 3004, 3002, 3014, 3013, 3009, 3007, 3045, 3010, 3000, 3003, Э006 - fałsz;
I I Pow o 73.5:
і і I Stan = bardzo dobry - fałsz: IM6 (25 / 3700 2ł)
i j I Stan = bardzo dobry - prawda: LM7 (30 / 4190 zł)
I I Pow > 73.5: LMB (40 / 3520 zł)
i Obrąb = 3004, 3002, 3014, 3013, 3009, 3007, 3045, 3010, 3000, 3003, 3006 prawda:
і I Stan = bardzo dobry - fałsz: LM9 (32 / 4330 zł)
i j Stan = bardzo dobry - prawda:
і і I Kondyg <= 2.5:
I I I ! P o w <= 94: LM10(16 / 4050 zł)
M M Pow > 94: LM11 (8 / 6270 zł)
I j I Kondyg > 2.5: LM12 (4 1 / 453D d)

Rys. 3. Drzewo decyzyjne (zbiór danych ofertowych)
Fig. 3. Decision tree (advertisement prices data set)

Acta Sei. Pol.

Zastosowanie drzew decyzyjnych do analiz rynku nieruchomości w zakresie... 107

Wyodrębnianie stref cenowych
Łączenie obszarów w strefy jest uzasadnione szczególnie tam, gdzie licz­

ba transakcji jest zbyt mała, by wykonywać obliczenia odrębnie dla każdego
z obrębów. Oto ilustracja propozycji podziału dzielnicy Krowodrza na strefy
wykonana za pomocą drzewa decyzyjnego.

Analiza tych samych dwóch zbiorów - danych ofertowych i transakcyj­
nych w Krowodrzy, umożliwiła wyodrębnienie stref cenowych, których prze­
strzenne rozmieszczenie przedstawiają rysunki 4 i 5.

Rys. 4. Strefy lokalizacyjne mieszkań w Krowodrzy na podstawie danych transakcyjnych
Fig. 4. Location zones of residential property in the Krowodrza district according to sale prices

W tym miejscu Czytelnik może zadać pytanie, czym różni się wyodręb­
nianie stref przy zastosowaniu drzew decyzyjnych od zwykłego podziału ob­
szaru na strefy, bezpośrednio na podstawie cen. Rysunek 6 przedstawia stre­
fy lokalizacyjne wyznaczone wprost na podstawie cen transakcyjnych.

Wyodrębnienie stref bezpośrednio na podstawie transakcji (np. średnich
cen notowanych w poszczególnych obrębach) oznacza, że jedynym czynnikiem
branym pod uwagę jest cena. Wyodrębnianie stref powinno obrazować wpływ
lokalizacji na cenę, ale czy powinno odbywać się jedynie na podstawie ceny?

Wyobraźmy sobie sytuację, kiedy w danym obrębie ewidencyjnym zano­
towano transakcje dotyczące wyłącznie mieszkań w złym stanie technicznym
w budynkach do remontu. Średnia cena takich transakcji będzie zatem sto­
sunkowo niska, nawet gdy pod względem lokalizacyjnym miejsce jest atrak­
cyjne. Gdyby w tej lokalizacji zaistniała podaż mieszkań nowych lub wyre­
montowanych, cena byłaby prawdopodobnie dużo wyższa. Drzewo decyzyjne

Administratio Locorum 3 (1) 2004

108 G. Surowiec

Rys. 5. Strefy cenowe mieszkań w Krowodrzy na podstawie danych ofertowych
Rys. 5. Location zones of residential property in the Krowodrza district

according to sale advertisements

Rys. 6. Strefy cenowe wyznaczone na podstawie średnich cen w obrębach,
obliczonych na podstawie danych transakcyjnych

Fig. 6. Location zones based on average sale prices

Acta Sei. Pol.

Zastosowanie drzew decyzyjnych do analiz rynku nieruchomości w zakresie... 109

umożliwia uwzględnienie takich właśnie relacji i poprawne rozpoznanie naj­
lepszych lokalizacji na danym obszarze badań. Potwierdzają to rezultaty
badań zilustrowane na rysunkach 4 (na podstawie wyników uzyskanych za
pomocą drzewa decyzyjnego) oraz 6 (na podstawie cen średnich w poszczegól­
nych obrębach).

Predykcja cen - przybliżone określanie wartości (metody staty­
styczne)
Wartość generowana w liściu drzewa w zależności od wybranego modelu

jest średnią arytmetyczną wartości atrybutu, ze względu na który jest wyko­
nywana analiza przykładów (rekordów) zaliczonych do liścia (regression tree)
lub jest wynikiem równania regresji liniowej wygenerowanego dla tych przy­
kładów (model tree). Zbudowany w ten sposób model pozwala na określenie
wartości analizowanego atrybutu (w tym wypadku ceny) dla nowych, niezna­
nych przykładów, które nie były wykorzystane przy jego budowie. W jednym
i drugim przypadku predykowana cena (czyli wartość) nieruchomości jest wy­
nikiem zastosowania metod statystycznych. Jak już wspomniano, każdemu
liściowi (klasie) przypisana jest wartość (w przypadku regression tree - śred­
nia arytmetyczna cen przykładów pochodzących ze zbioru uczącego, zaliczo­
nych do danej klasy). Zaklasyfikowanie nowego przykładu jest równoznaczne
z przypisaniem mu predykowanej wartości. Liście są oznaczone kolejno LI,
L2, L3, ... (rys. 7).

obręb = 3006, 3028, 3011, 3003, 3034, 3002, 3014, 3005, 3007, 3013, 3009, 3010 - fałsz:
I Stan = nowe, dobry, bardzo dobry - fałsz:
I I Obręb - 3042, 3012, 3029, 3004, 3045, 3046 - fałsz: LM1 (44 / 2350 zł)
I I Obręb - 3042, 3012, 3029, 3004, 3045, 3046 - prawda: LM2 (64 / 2630 zł)
I Stan - nowe, dobry, bardzo dobry - prawda:
I I Stan = dobry, bardzo dobry - fałsz:
I I I Pow < - 46.8: LM3 (3 3 / 2 8 0 0 zł)
I I I Pow > 46.6; LM4 (3 5 / 2570 zł)
I I Stan = dobry, bardzo dobry -prawda:
I I I Raw <= 51.6: LM5 (11 / 2860 zł)
I I I Pow > 51.8:
M I I Pow C= 64.5: LM6 (3 / 3940 zł)
M I I Pow > 64.5: LM7 (1 1 / 2900 zł)
Obręb = 3006, 3028, 3011, 3003, 3034, 3002, 3014, 3005, 3007, 3013, 3009, 3010 - prawda:
I M ek = latał995-2004, lata 1985-1994 - fałsz: LM8 (58 / 2650 zł)
I Wiek - latał995-2004, lata 1985-1994 - prawda:
I I Obręb = 3014, 3005, 3007, 3013, 3009, 3010 - fałsz: LM 9 (43 / 3390 zł)
I I Obręb = 3014, 3005, 3007, 3013, 3009, 3010 -prawda: LM10 (1 3 / 4340 zł)

Rys. 7. Drzewo decyzyjne (zbiór danych transakcyjnych)
Fig. 7. Decision tree (sale prices data set)

Administrate Locorum 3 (1) 2004

110 G. Surowiec

Mieszkaniom w bardzo dobrym i dobrym stanie technicznym, o po­
wierzchni mniejszej od 51,8 m1 2 3, położonym w obrębach 42, 12, 29, 4, 45, 46
przypisana jest wartość 2860 zł/m2 (L5), natomiast takim samym lokalom
o powierzchni większej niż 64,5 m2 - 2900 zł/m2 (L7). Mieszkania zlokalizo­
wane w obrębach 6, 28, 11, 3, 34, 2, 14, 5, 7, 13, 9 i 10, wybudowane przed
1985 rokiem, mają cenę 2650 zł/m2.

DYSKUSJA

W niniejszym artykule pokazano, w jaki sposób drzewa decyzyjne mogą
być pomocne w rozpoznawaniu i rozumieniu zjawisk zachodzących na rynku
nieruchomości. O ile spośród przedstawionych tu obszarów ich zastosowania
dwa pierwsze (ocena istotności cech wartościotwórczych oraz wyodrębnianie
stref cenowych) wydają się nie budzić kontrowersji, o tyle trzeci pozostaje
niezbadany.

W świetle Standardu III [Standardy Zawodowe... 2003], dopuszczającego
metody statystyczne do obliczania wartości rynkowej nieruchomości (metoda
analizy statystycznej rynku), wydaje się, że wartość obliczona za pomocą drze­
wa decyzyjnego może stanowić przybliżoną wartość nieruchomości.

Dotychczasowe próby stosowania drzew decyzyjnych (algorytmu M5') do
określania wartości nieruchomości, dotyczące analizy rynku nieruchomości
gruntowych [Malczewska 2003], mimo że nie obalają, to jednak nie potwier­
dzają w sposób przekonujący tej hipotezy.

Podobnie wyniki badań przedstawione w niniejszym artykule, choć w ża­
den sposób nie obalają hipotezy o możliwości stosowania drzew decyzyjnych
do obliczania wartości nieruchomości, nie pozwalają na wyciągnięcie tak da­
leko idących wniosków. Będzie to możliwe dopiero poprzez porównanie do­
kładności predykcji wykonanej za pomocą drzew decyzyjnych z dokładnością
oszacowania wartości innymi metodami statystycznymi na różnych, pod
względem obszarowym i przedmiotowym, rynkach nieruchomości.

WNIOSKI

1. Drzewa decyzyjne, na pozór nieco skomplikowane, są strukturą bar­
dzo prostą i przejrzystą. Skomplikowane są jedynie algorytmy, ale ich budo­
wą zajmują się matematycy i informatycy.

2. Rozwiązanie problemu nieczytelnej formy zobrazowania struktury drze­
wa w programie WEKA ogranicza się do zaprojektowania bardziej przyjazne­
go interfejsu.

3. Drzewa decyzyjne można stosować do oceny istotności cech wartościo­
twórczych oraz wyznaczania stref, natomiast możliwości ich zastosowania do

Acta Sei. Pol.

Zastosowanie drzew decyzyjnych do analiz rynku nieruchomości w zakresie... 111

predykcji wartości nie są jeszcze dostatecznie potwierdzone. Uzyskane wyni­
ki dowodzą, że nie ma powodu do odrzucenia drzew decyzyjnych jako meto­
dy obliczania przybliżonej wartości nieruchomości, natomiast ze względu na
fakt, że badania prowadzone są od niedawna i jedynie na wybranych, ograni­
czonych obszarowo i przedmiotowo rynkach, należy odnosić się do nich z re­
zerwą.

4. Celem publikacji jest przedstawienie możliwości, jakie dają drzewa de­
cyzyjne jako narzędzie analityczne i zainteresowanie nimi badaczy rynku nie­
ruchomości. Poznanie i zweryfikowanie wszystkich możliwości zastosowania
drzew decyzyjnych do analiz rynku nieruchomości wymaga bowiem jeszcze
wielu badań.

PIŚMIENNICTWO

Muraszkiewicz M., 2003. Eksploracja danych dla telekomunikacji. Instytut Informatyki Teo­
retycznej i Stosowanej PAN. http://www.icie.com.pl/ARCHIVE/dm_tel.doc

Witten I, Frank E., 1999. Data Mining. Morgan Kaufmann, Los Altos/Palo Alto/San Francisco.
Malczewska A., 2003. Ocena wpływu cech niezabudowanych nieruchomości gruntowych na

ich wartość w świetle powszechnej taksacji. Rozprawa doktorska. Maszynopis. Olsztyn.
Cichosz P., 2000. Systemy uczące się. WNT, Warszawa.
Standardy Zawodowe Rzeczoznawców Majątkowych. 2003. Polska Federacja Stowarzyszeń

Rzeczoznawców Majątkowych. Warszawa.

APPLICATION OF DECISION TREES TO REAL ESTATE MARKET
ANALYSES AND PRICE PREDICTION - THE EXAMPLE
OF RESIDENTIAL REAL PROPERTY MARKET IN CRACOW

A bstract: The paper presents a proposal for the application of decision trees -
a popular technique of data exploration - for real estate market analyses. The study
area was the Krowodrza district, where the market of residential real property (sale
prices and advertisements) had been analyzed. In particular the aim of the research
was to show analytical possibilities of decision tree applications for the prediction of the
real estate value.

Keywords: decision trees, real estate market analyses, real property value, data mi­
ning, knowledge discovery in databases

Zaakceptowano do druku: 2004.04.14
Accepted for print

Administratio Locorum 3 (1) 2004

http://www.icie.com.pl/ARCHIVE/dm_tel.doc

