

Mining Geo-referenced Data: Location-based Services and the Sharing Economy [Part 2]

Anastasios Noulas

Data Science Institute, Lancaster University

November 2015

PyData, NYC, 2015

Public check-ins

ault&q=swarmapp.com&src=typd

Messages Twitter swarmapp.com

John A. Gonzalez @JohnAGonzalezFL · 51s
I'm at Southwest Sports Complex in Lakeland, FL
swarmapp.com/c/cscUyfXeZgQ

 John | Southwest Sports Complex
Go out. Check in. Have fun. Download Swarm and turn every day into a game!
swarmapp.com

月梓蒼樹 @ 日常専用 @MOON_and_SUN · 51s
@null #4sp_yue (@ 銀座駅 (Ginza Sta.) (G09/M16/H08) - @tokyometro_info in 中央区, 東京都) 4sq.com/1QeA3sf

 月梓蒼樹 | 銀座駅 (Ginza Sta.) (G09/M16/H08)
Go out. Check in. Have fun. Download Swarm and turn every day into a game!
swarmapp.com

พีไอซ์ @MRLEEX98 · 52s
วงศ์หนักมาก (@ โรงเรียนจอมสุรังค อุปถัมภ์ (Chomsurang Upatham School) in Ayutthaya, Phra Nakhon Si Ayutthaya) swarmapp.com/c/4Bvx6iFu0p2

[JS] https://www.swarmapp.com/moon_and_sun/checkin/56413a43498e559ed854

swarm

Hibiya Park

月梓蒼樹 MOON_and_SUN checked in at 銀座駅 (Ginza Sta.) (G09/M16/H08)
Tokyo, Tōkyō | 1 minute ago via Simple Check-in

@null #4sp_yue

Coins +12

★ 50 times at 銀座駅 (Ginza Sta.) (G09/M16/H08)

♥ Sharing is caring!

Working Directory:

[https://github.com/bmtgoncalves/Mining-
Georeferenced-Data/tree/master/
PlaceNetworks_Live](https://github.com/bmtgoncalves/Mining-Georeferenced-Data/tree/master/PlaceNetworks_Live)

GitHub

Network Analysis in Python

→ C https://networkx.github.io

NetworkX

NetworkX Home | Documentation | Download | Developer (Github)

High-productivity software for complex networks

NetworkX is a Python language software package for the creation, manipulation, and study of the structure, dynamics, and functions of complex networks.

Documentation
all documentation

Examples
using the library

Reference
all functions and methods

Features

- Python language data structures for graphs, digraphs, and multigraphs.
- Many standard graph algorithms
- Network structure and analysis measures
- Generators for classic graphs, random graphs, and synthetic networks
- Nodes can be "anything" (e.g. text, images, XML records)
- Edges can hold arbitrary data (e.g. weights, time-series)
- Open source [BSD license](#)
- Well tested: more than 1800 unit tests, >90% code coverage
- Additional benefits from Python: fast prototyping, easy to teach, multi-platform

Versions

1.10 – 2 August 2015
[downloads](#) | [docs](#) | [pdf](#)

Development

2.0dev
[github](#) | [docs](#) | [pdf](#)
[build](#) passing
[coverage](#) 93%

Contact

[Mailing list](#)
[Issue tracker](#)
[Developer guide](#)

Loading Foursquare places data


```
### READ FOURSQUARE VENUES DATA ###
node_data = {}
with open('venue_data_4sq_newyork_anon.csv') as csvfile:
 reader = csv.DictReader(csvfile)
 for row in reader:
 latit = float(row['latitude'])
 longit = float(row['longitude'])
 place_title = row["title"]
 node_id = int(row['vid'])
 node_data[node_id] = (place_title, latit, longit)
```

network_analysis.py

venue_data_4sq_newyork_anon.csv

Generating a Place Network

Let's load a New York's Network of Places : it's a directed graph with places as nodes.

Place Network

Connect two places if a user transition has been observed between them!

```
### LOAD NETWORK FROM FILE ###
nyc_net = nx.read_edgelist('newyork_net.txt',create_using=nx.DiGraph(), nodetype = int)

# some simple stats
N,K = nyc_net.order(), nyc_net.size()
avg_deg = float(K)/N

print "Loaded New York City Place network."
print "Nodes: ", N
print "Edges: ", K
print "Average degree: ", avg_deg
```

newyork_net.txt

network_analysis.py

Getting Degree Distributions

```
in_degrees = nyc_net.in_degree() #Get degree distributions (in- and out-)
in_values = sorted(set(in_degrees.values()))
in_hist = [in_degrees.values().count(x) for x in in_values]
out_degrees = nyc_net.out_degree()
out_values = sorted(set(out_degrees.values()))
out_hist = [out_degrees.values().count(x) for x in out_values]


# plot degree distributions
logScale = True #set this True to plot data in logarithmic scale
plt.figure()
if logScale:
 plt.loglog(in_values,in_hist,'ro-') # red color with marker 'o'
 plt.loglog(out_values,out_hist,'bv-') # blue color with marker 'v'
else:
 plt.plot(in_values,in_hist,'ro-') # red color with marker 'o'
 plt.plot(out_values,out_hist,'bv-') # blue color with marker 'v'
plt.legend(['In-degree','Out-degree'])
plt.xlabel('Degree')
plt.ylabel('Number of nodes')
plt.title('network of places in new york')
plt.grid(True)
if logScale:
 plt.xlim([0,2*10**2])
 plt.savefig('nyc_net_degree_distribution_loglog.pdf')
else:
 plt.savefig('nyc_net_degree_distribution.pdf')
plt.close()
```

Degree Distribution

OOPS! We can't see much this way, can't we?

Logarithmic beauty!

Change scale of x,y axis by replacing
plt.plot(in_values,in_hist,'ro-') # in-degree
with
plt.loglog(in_values,in_hist,'ro-') # in-degree

Triadic Formations in Networks

We can get the clustering coefficient of individual nodes or of all the nodes (but the first we convert the graph to an undirected one).

```
# Symmetrize the graph for simplicity
nyc_net_ud = nyc_net.to_undirected()

# We are interested in the largest connected component
nyc_net_components = nx.connected_component_subgraphs(nyc_net_ud)
nyc_net_mc = nyc_net_components[0]


# Graph statistics for the main component
N_mc, K_mc = nyc_net_mc.order(), nyc_net_mc.size()
avg_deg_mc = float(2*K_mc)/N_mc
avg_clust = nx.average_clustering(nyc_net_mc)

print ""
print "New York Place Network graph main component."
print "Nodes: ", N_mc
print "Edges: ", K_mc
print "Average degree: ", avg_deg_mc
print "Average clustering coefficient: ", avg_clust
```

Node Centralities

Now, we will extract the main connected component; then we will compute node centrality measures.

```
# Betweenness centrality  
bet_cen = nx.betweenness_centrality(nyc_net_mc)  
# Degree centrality  
deg_cen = nx.degree_centrality(nyc_net_mc)  
# Eigenvector centrality  
eig_cen = nx.eigenvector_centrality(nyc_net_mc)
```


Most Central Nodes

First we introduce a utility method: given a dictionary and a threshold parameter, the top-K elements of the dictionary are returned according to element values.

```
def getTopDictionaryKeys(dictionary,number):
 topList = []
 a = dict(dictionary)
 for i in range(0,number):
 m = max(a, key=a.get)
 topList.append([m,a[m]])
 del a[m]

 return topList
```

We can then apply the method on the various centrality methods available. Below we extract the top-10 most central nodes for each case.

```
top_bet_cen = getTopDictionaryKeys(bet_cen,10)
```

```
top_deg_cen = getTopDictionaryKeys(deg_cen,10)
```

```
top_eig_cen = getTopDictionaryKeys(eig_cen,10)
```

Interpretability Matters

```
print 'Top-10 places for betweenness centrality.'  
for [node_id, value] in top_bet_cen:  
 title = node_data[node_id][0]  
 print title  
 print '-----'  
  
print 'Top-10 places for degree centrality.'  
for [node_id, value] in top_deg_cen:  
 title = node_data[node_id][0]  
 print title  
 print '-----'  
  
print 'Top-10 places for eigenvector centrality.'  
for [node_id, value] in top_eig_cent:  
 title = node_data[node_id][0]  
 print title  
 print '-----'
```

Most Central Nodes

Betweenness Centrality

Top - 10

JFK Airport
LaGuardia Airport (LGA)
Madison Square Garden
Empire State Building
Frying Pan
The Garden at Studio Square
Chelsea Clearview Cinemas
230 Fifth Rooftop Lounge
33rd St PATH Station
Tiffany & Co.

Degree Centrality

Top - 10

JFK Airport
LaGuardia Airport (LGA)
Madison Square Garden
Empire State Building
Frying Pan
230 Fifth Rooftop Lounge
Chelsea Clearview Cinemas
The Garden at Studio Square
Tiffany & Co.
Central Park West

Eigenvector Centrality

Top - 10

JFK Airport
LaGuardia Airport (LGA)
Madison Square Garden
Frying Pan
Empire State Building
230 Fifth Rooftop Lounge
Chelsea Clearview Cinemas
Tiffany & Co.
Central Park West
The Garden at Studio Square

The ranking for the different centrality metrics does not change much, although this may well depend on the type of network under consideration. The results meet ones intuition (if they know New York), yet biases may also exist..

Drawing the Graph

```
# draw the graph using information about nodes geographic positions
pos_dict = {}
for node_id, node_info in node_data.items():
 pos_dict[node_id] = (node_info[2], node_info[1])
nx.draw(nyc_net, pos=pos_dict, with_labels=False, node_size=20)
plt.savefig('nyc_net_graph.png')
plt.close()
```


New York City

<http://arxiv.org/pdf/1502.07979.pdf>

11-12PM

OpenStreetCab.com

Download on the
App Store

GET IT ON
Google play

Tim O'Reilly

@timoreilly

Following

Super-interesting. Data Mining Reveals When A Yellow Taxi Is Cheaper Than Uber
bit.ly/1BQOI58 Nice work, @openstreetcab!

MIT Tech Review

Data Mining Reveals When a Yellow Taxi Is Cheaper Than Uber
I MIT...

Computer scientists have compared a vast dataset of Yellow Taxi fares in New York City against Uber prices for the first time.

[View on web](#)

RETWEETS

46

FAVORITES

35

10:04 AM - 17 Mar 2015

Data Combos: Predicting the tendency of Geographic Areas to Surge

0.42

FOURSQUARE

+

0.43

=

UBER

Combined Pearson's $r= 0.8$

Working Directory:

https://github.com/bmtgoncalves/Mining-Georeferenced-Data/tree/master/PlotTaxiJourneys_Live

GitHub

THE NEW YORK CITY TAXI DATASET

FOILing NYC's Taxi Trip Data

Freedom of Information Law

2013 Trip Data, 11GB, zipped!

2013 Fare Data, 7.7GB

Idea: Uber Vs Yellow Taxi
Price Comparison.

http://www.nyc.gov/html/tlc/html/about/trip_record_data.shtml

Plotting taxi journey positions

```
import csv
from mpl_toolkits.basemap import Basemap
import matplotlib.pyplot as plt

#reading Taxi journey geographic coordinates #
taxi_coords = []
with open('taxi_trips.csv') as csvfile:
 reader = csv.DictReader(csvfile)
 for row in reader:
 taxi_coords.append([float(row['latitude']), float(row['longitude'])])

y = [i[0] for i in taxi_coords]
x = [i[1] for i in taxi_coords]
colors = ['k' for i in range(0, len(y))]
popularities = [0.1 for i in range(0, len(y))]

m = Basemap(projection='merc',resolution='l',llcrnrlon=-74.0616,urcrnrlat=40.82,
urcrnrlon=-73.8563,llcrnrlat=40.699) #center map to NYC

# maps geocoordinates to pixel positions
x1,y1=m(x,y)
m.scatter(x1,y1,s=popularities,c=colors, marker="o",alpha=0.7)
plt.savefig('taxis.png')
plt.close()
```

taxi_trips.csv

PlotTaxiPos.py

Working Directory:

https://github.com/bmtgoncalves/Mining-Georeferenced-Data/tree/master/SurgePrediction_Live

GitHub

Loading Airbnb listings in NYC

```
airbnb_coords = []

with open('listings_sample.csv') as csvfile:
 reader = csv.DictReader(csvfile)
 for row in reader:
 airbnb_coords.append([float(row['latitude']), float(row['longitude'])])

print 'Number of Airbnb listings: ' + str(len(airbnb_coords))
```

A lot of fields in there: we pick only coordinates for this task!

id,listing_url,scrape_id,last_scraped,name,summary,space,description,experiences_offered,neighborhood_overview,notes,transit,thumbnail_url,medium_url,picture_url,xl_picture_url,host_id,host_url,host_name,host_since,host_location,host_about,host_response_time,host_response_rate,host_acceptance_rate,host_is_superhost,host_thumbnail_url,host_picture_url,host_neighbourhood,host_listings_count,host_total_listings_count,host_verifications,host_has_profile_pic,host_identity_verified,street,neighbourhood,neighbourhood_cleansed,neighbourhood_group_cleansed,city,state,zipcode,market,smart_location,country_code,country,**latitude,longitude**,is_location_exact,property_type,room_type,accommodates,bathrooms,bedrooms,beds,bed_type,amenities,square_feet,price,weekly_price,monthly_price,security_deposit,cleaning_fee,guests_included,extra_people,minimum_nights,maximum_nights,calendar_updated,has_availability,availability_30,availability_60,availability_90,availability_365,calendar_last_scraped,number_of_reviews,first_review,last_review,review_scores_rating,review_scores_accuracy,review_scores_cleanliness,review_scores_checkin,review_scores_communication,review_scores_location,review_scores_value,requires_license,license,jurisdiction_names,instant_bookable,cancellation_policy,require_guest_profile_picture,require_guest_phone_verification,calculated_host_listings_count,reviews_per_month

listings_sample.csv

MultiLayerSurgePrediction.py

Inside Airbnb

Adding data to the debate

INDEPENDENT, NON-COMMERCIAL,
OPEN SOURCE DATA TOOL

How is Airbnb really
being used in and affecting
your neighborhood?

Airbnb IN NYC

IMPACT ON HOUSING

OUT OF MORE THAN
27,000 LISTINGS:

15.5K are for the
entire home (57%)

OF WHICH:

53% are frequently
rented (for more than 60 days)

24% are multi-listings
(where the host is not living there)

SEE Airbnb ACTIVITY OVER TIME IN YOUR NEIGHBORHOOD

2012

2013

2014

NEXT...

- VISIT insideairbnb.com
- SHARE it widely
 - f
 - t#insideairbnb #illegalhotels #affordablehousing #nyc
- DOWNLOAD the data
(open source; 50+ data points per listing)

The data
Airbnb
doesn't want
you to see!

<http://insideairbnb.com/about.html>

Uber's API: register (not now!) to get your keys...

The image shows the Uber Developers homepage. At the top, there is a browser-style header with a back button, forward button, and a search bar containing the URL <https://developer.uber.com>. To the right of the URL are icons for search, star, and other navigation functions. Below the header is a dark blue navigation bar with the Uber logo and links for DEVELOPERS, DOCS, SHOWCASE, EARN REWARDS, SUPPORT, and BLOG. On the far right of the bar is a small 'MAN' link. The main content area features a large, faint map of a city street grid in the background. Overlaid on the map are the words 'BUILD THE ON-DEMAND FUTURE' in large white capital letters. Below this, in smaller white capital letters, is the text 'MOVE YOUR APP FORWARD WITH THE UBER API'. At the bottom center is a white rectangular button with the text 'REGISTER YOUR APP' in black capital letters.

DEVELOPERS DOCS SHOWCASE EARN REWARDS SUPPORT BLOG MAN

BUILD THE ON-DEMAND FUTURE

MOVE YOUR APP FORWARD WITH THE UBER API

REGISTER YOUR APP

Querying the Uber API

```
def uber_request(latitude, longitude, code='price', end_latitude=None, end_longitude=None):
 client_id = 'ADD'
 server_token = 'ADD'
 secret = 'ADD'

 price_parameters = {
 # 'client_id': client_id,
 'server_token': server_token,
 'client_secret': secret,
 'start_latitude': latitude,
 'start_longitude': longitude,
 'end_latitude': end_latitude,
 'end_longitude': end_longitude,
 }

 price_url = 'https://api.uber.com/v1/estimates/price'
 print 'Getting price quote...'
 req_url = price_url
 response_price = requests.get(price_url, params=price_parameters)
 data_price = response_price.json()
 return data_price
```

<https://developer.uber.com/v1/tutorials/>

Price Query output

```
(40.762211, -73.986389, {u'prices': [{u'localized_display_name': u'uberX', u'distance': 3.64, u'display_name': u'uberX', u'product_id': u'b8e5c464-5de2-4539-a35a-986d6e58f186', u'high_estimate': 23, u'surge_multiplier': 1.0, u'minimum': 8, u'low_estimate': 17, u'duration': 1205, u'estimate': u'$17-23', u'currency_code': u'USD'}, {u'localized_display_name': u'uberXL', u'distance': 3.64, u'display_name': u'uberXL', u'product_id': u'1e0ce2df-4a1e-4333-86dd-dc0c67aaabe1', u'high_estimate': 34, u'surge_multiplier': 1.0, u'minimum': 12, u'low_estimate': 25, u'duration': 1205, u'estimate': u'$25-34', u'currency_code': u'USD'}, {u'localized_display_name': u'uberFAMILY', u'distance': 3.64, u'display_name': u'uberFAMILY', u'product_id': u'd6d6d7ad-67f9-43ef-a8de-86bd6224613a', u'high_estimate': 33, u'surge_multiplier': 1.0, u'minimum': 18, u'low_estimate': 27, u'duration': 1205, u'estimate': u'$27-33', u'currency_code': u'USD'}, {u'localized_display_name': u'UberBLACK', u'distance': 3.64, u'display_name': u'UberBLACK', u'product_id': u'0e9d8dd3-ffec-4c2b-9714-537e6174bb88', u'high_estimate': 40, u'surge_multiplier': 1.0, u'minimum': 15, u'low_estimate': 31, u'duration': 1205, u'estimate': u'$31-40', u'currency_code': u'USD'}, {u'localized_display_name': u'UberSUV', u'distance': 3.64, u'display_name': u'UberSUV', u'product_id': u'56487469-0d3d-4f19-b662-234b7576a562', u'high_estimate': 53, u'surge_multiplier': 1.0, u'minimum': 25, u'low_estimate': 43, u'duration': 1205, u'estimate': u'$43-53', u'currency_code': u'USD'}, {u'localized_display_name': u'uberT', u'distance': 3.64, u'display_name': u'uberT', u'product_id': u'ebe413ab-cf49-465f-8564-a71119bfa449', u'high_estimate': None, u'surge_multiplier': 1.0, u'minimum': None, u'low_estimate': None, u'duration': 1205, u'estimate': u'Metered', u'currency_code': None}, {u'localized_display_name': u'Yellow WAV', u'distance': 3.64, u'display_name': u'Yellow WAV', u'product_id': u'1864554f-7796-4043-82d4-883ddde1070a', u'high_estimate': 0, u'surge_multiplier': 1.0, u'minimum': 0, u'low_estimate': 0, u'duration': 1205, u'estimate': u'$0', u'currency_code': u'USD'}]}, 40.757778, -73.94799)
```

Querying the Uber API (2)

```
f_out = open('UberQuestOutput.txt', 'w')

for i in range(0,1000):
 coordsOrigin = random.choice(taxi_coords)
 coordsDestination = random.choice(taxi_coords)
 latitude_O = coordsOrigin[0]
 longitude_O = coordsOrigin[1]

 latitude_D = coordsDestination[0]
 longitude_D = coordsDestination[1]

 try:
 uber_response = uber_request(latitude_O, longitude_O, 'price', latitude_D, longitude_D)
 except:
 time.sleep(10.0)
 continue
 print >> f_out, str((latitude_O, longitude_O, uber_response, latitude_D, longitude_D))
 print 'Query retrieved, sleeping for a sec.'
 time.sleep(1.0)

f_out.close()
print 'Uber Quest is Over.'
```

averageSurgeInCell.csv

Initialize a Grid to hold data

```
lonMin = -74.1 #minimum longitude  
lonMax = -73.7  
lonStep = 0.0025 #defines cell size
```

```
latMin = 40.6 #minimum latitude  
latMax = 41.0  
latStep = 0.0025 #defines cell size
```

```
latLen = int ((latMax - latMin) / latStep) +1 #number of cells on the y-axis  
lonLen = int ((lonMax - lonMin) / lonStep) +1 #number of cells on the x-axis
```

```
#Cell counts for each source of geo-data  
FSQcellCount = np.zeros ((latLen, lonLen))  
AIRcellCount = np.zeros ((latLen, lonLen))  
TAXIcellCount = np.zeros ((latLen, lonLen))
```


Loading 3 geo-data layers

```
##### LOADING COORDS FROM 3 GEO LAYERS #####
airbnb_coords = []

with open('listings_sample.csv') as csvfile:
 reader = csv.DictReader(csvfile)
 for row in reader:
 airbnb_coords.append([float(row['latitude']), float(row['longitude'])])

print 'Number of Airbnb listings: ' + str(len(airbnb_coords))

#reading Foursquare venue data #
foursquare_coords = []
with open('venue_data_4sq_newyork_anon.csv') as csvfile:
 reader = csv.DictReader(csvfile)
 for row in reader:
 foursquare_coords.append([float(row['latitude']), float(row['longitude'])])

print 'Number of Foursquare listings: ' + str(len(foursquare_coords))

#reading Taxi journey coords #
taxi_coords = []
with open('taxi_trips.csv') as csvfile:
 reader = csv.DictReader(csvfile)
 for row in reader:
 taxi_coords.append([float(row['latitude']), float(row['longitude'])])

print 'Number of Yellow Taxi journeys: ' + str(len(taxi_coords))
```

Count occurrences per cell


```
all_coords = [foursquare_coords, airbnb_coords, taxi_coords]
for i in range(0, 3):
 current_coords = all_coords[i]

 for coords in current_coords:
 lat = coords[0]
 longit = coords[1]

 #if outside the grid then ignore point
 if (lat < latMin) or (lat > latMax) or (longit < lonMin) or (longit > lonMax):
 continue

 #if outside the grid then ignore point
 cx = int ((longit - lonMin) / lonStep)
 cy = int((lat - latMin) / latStep)

 if i == 0:
 FSQcellCount[cy, cx] += 1
 elif i == 1:
 AIRcellCount[cy, cx] +=1
 else:
 TAXIcellCount[cy, cx] +=1
```


Loading and plotting average surge per area

```
#Load Area Average Surge: assume you have queried previously the UBER API and  
have collected info on pricing for an area
```

```
latLongSurge = {}  
for l in open('averageSurgeInCell.csv', 'r'):  
 splits = l.split(',')  
 cy = int(splits[0])  
 cx = int(splits[1])  
 averageSurgeCoeff = float(splits[2])  
  
 latLongSurge.setdefault(cy, {})  
 latLongSurge[cy][cx] = averageSurgeCoeff
```

```
#####
```


```
import pylab as plt  
surgeValues = [latLongSurge[cy][cx] for cy in range(0, latLen-1) for cx in range(0, lonLen-1) if  
latLongSurge[cy][cx] !=0]
```

```
plt.hist(surgeValues , color='yellow', bins=60, label = 'Surge Multipliers', alpha=0.8)  
plt.ylabel('Frequency')
```

```
plt.xlabel('Area Mean Surge Multiplier')
```

```
vals = ['1.0','1.05','1.1','1.15','1.2','1.25','1.3','1.35','1.4','1.45']  
plt.xticks([1.0,1.05,1.1,1.15,1.2,1.25,1.3,1.35,1.4,1.45], vals, fontsize=10)
```

```
plt.grid(True)  
plt.savefig('surgeMultDistribution.pdf')  
plt.close()
```


Surge Prediction

```
import scipy.stats as stats

yellows = [TAXIcellCount[cy][cx] for cy in range(0, latLen-1) for cx in range(0, lonLen-1) if latLongSurge[cy][cx] !=0]

places = [FSQcellCount[cy][cx] for cy in range(0, latLen-1) for cx in range(0, lonLen-1) if latLongSurge[cy][cx] !=0]

listings = [AIRcellCount[cy][cx] for cy in range(0, latLen-1) for cx in range(0, lonLen-1) if latLongSurge[cy][cx] !=0]

cnt = 0
labels = ['Yellow Taxis', 'Foursquare Places', 'Airbnb Listings']
print len(surgeValues)
print len(yellows)
for predictor in [yellows, places, listings]:
 r, p_value = stats.pearsonr(surgeValues, predictor)
```

Yellow Taxis
0.432527851946

Foursquare Places
0.407164228291

Airbnb Listings
0.327540653569

Supervised learning for Surge prediction

```
from sklearn import tree
y_train = [] #a list for your training labels
X_train = [] #feature values go here
for i in range(0, len(surgeValues)):
 y_train.append(surgeValues[i])
 X_train.append([yellows[i], listings[i], places[i]])

print 'Training Decision Tree Regressor..'
### Training and Testing: LEAVE ONE OUT ERROR #####
super_predictions = []
super_predictions2 = []
for i in range(0, len(surgeValues)):
 training_data_X = X_train[:i] + X_train[i+1:]
 label_data_Y = y_train[:i] + y_train[i+1:]
 NX_train = []
 ny_train = []
 for j in range(0, len(label_data_Y)):
 if label_data_Y[j] == 1.0:
 continue
 else:
 NX_train.append(X_train[j])
 ny_train.append(y_train[j])

 clf = tree.DecisionTreeRegressor(max_depth=30).fit(NX_train, ny_train)
 super_predictions.append(clf.predict(X_train[i])[0])

r, p_value = stats.pearsonr(surgeValues, super_predictions)
print 'Decision Tree Supervised Learning Regressor, r :' + str(r)
```

**NEW VERSION
OF OPENSTREETCAB
COMING SOON
IN NYC + LONDON**

<http://arxiv.org/pdf/1508.07292.pdf>

@OpenStreetCab

THANK YOU

@taslanous

