

Winning Space Race with Data Science

<Name>
<Date>

Outline

- Executive Summary
- Introduction
- Methodology
- Results
- Conclusion
- Appendix

Executive Summary

Summary of Methodologies:

- **Data Collection:**

API requests, SQL queries, and web scraping

- **Data Wrangling:**

Cleaning and transforming datasets for consistency and analysis

- **Exploratory Data Analysis (EDA):**

- Univariate and bivariate analysis to identify trends and patterns
- Geographic visualizations using maps

- **Machine Learning:**

- Classification models for prediction
- Feature engineering for improved model performance

Summary of All Results

- **Key Insights:**

- Successful identification of patterns in launch site locations and performance
- Predictive model with high accuracy for space launch outcomes

- **Visualization:**

- Clear geographic mapping of launch data and insights

- **Final Outcome:**

- Developed actionable insights for optimizing launch operations

Introduction

Project Background and Context:

- **Space Exploration Growth:**

- Increased number of space missions in recent years
- Demand for efficient and cost-effective launch strategies

- **Data-Driven Decisions:**

- Leveraging data to optimize launch operations
- Predicting launch success based on historical data

Problems I Want to Find Answers:

- **Launch Site Optimization:**

- Which locations are most successful for launches?
- How can launch performance be predicted based on historical data?

- **Predicting Success:**

- Can machine learning accurately predict the outcome of a space mission?
- What factors contribute the most to successful launches?

Section 1

Methodology

Methodology

Executive Summary

- Data collection methodology:
 - API data requests and web scraping for space mission data
 - SQL queries to manage and filter the datasets
- Perform data wrangling
 - Cleaned missing and inconsistent data
 - Feature engineering to prepare data for analysis
- Perform exploratory data analysis (EDA) using visualization and SQL
- Perform interactive visual analytics using Folium and Plotly Dash
- Perform predictive analysis using classification models
 - Built classification models (e.g., Logistic Regression, Decision Trees)
 - Hyperparameter tuning for model optimization
 - Evaluated models with accuracy, precision, recall, and F1 score

Data Collection

- **API Requests:**

- Collected mission data using API endpoints from space agencies
- Automated script to extract data periodically

- **Web Scraping:**

- Scrapped supplementary data (e.g., launch costs, mission details) from space-related websites
- Cleaned and organized scraped data

- **SQL Queries:**

- Accessed large datasets stored in databases
- Filtered and aggregated data for analysis using SQL

Flowchart:

1. **API Requests** → Gather mission data → Stored in local database
2. **Web Scraping** → Extract launch details → Clean and transform data
3. **SQL Queries** → Filter large datasets → Aggregate and process for analysis

Data Collection – SpaceX API

Data Collection Using SpaceX API:

- **REST API Calls:**

- Utilized SpaceX public API for accessing mission data
- Retrieved launch data, including launch site, payloads, and outcomes

- **Automated Requests:**

- Implemented Python scripts to send periodic GET requests
- Parsed JSON responses for relevant data

- **Data Storage:**

- Stored extracted data in a local database for future analysis
- Data organized by launch date, site, and outcome

Flowchart:

- REST API Request → GET mission data (launch, payload, outcome)
- Parse JSON → Extract key fields (launch site, rocket type, outcome)
- Store Data → Save in structured database for analysis

Data Collection - Scraping

- **Target Websites:**
 - Scrapped space mission-related websites for launch details, costs, and payload information
- **Scraping Tools:**
 - Used BeautifulSoup and requests library to extract HTML data
 - Employed pandas to organize scraped data into structured formats (DataFrames)
- **Data Cleaning:**
 - Removed duplicates and irrelevant entries
 - Handled missing values and standardized formats for consistency

Flowchart:

HTTP Request → Send requests to target website

HTML Parsing → Extract key information (launch cost, mission details)

Data Structuring → Store data in a structured format (e.g., pandas DataFrame)

Data Cleaning → Handle missing and duplicate data, standardize formats

Data Wrangling

- Describe how data were processed
- You need to present your data wrangling process using key phrases and flowcharts
- Add the GitHub URL of your completed data wrangling related notebooks, as an external reference and peer-review purpose

EDA with Data Visualization

- Summarize what charts were plotted and why you used those charts
- Add the GitHub URL of your completed EDA with data visualization notebook, as an external reference and peer-review purpose

EDA with SQL

- Using bullet point format, summarize the SQL queries you performed
- Add the GitHub URL of your completed EDA with SQL notebook, as an external reference and peer-review purpose

Build an Interactive Map with Folium

- Summarize what map objects such as markers, circles, lines, etc. you created and added to a folium map
- Explain why you added those objects
- Add the GitHub URL of your completed interactive map with Folium map, as an external reference and peer-review purpose

Build a Dashboard with Plotly Dash

- Summarize what plots/graphs and interactions you have added to a dashboard
- Explain why you added those plots and interactions
- Add the GitHub URL of your completed Plotly Dash lab, as an external reference and peer-review purpose

Predictive Analysis (Classification)

- Summarize how you built, evaluated, improved, and found the best performing classification model
- You need present your model development process using key phrases and flowchart
- Add the GitHub URL of your completed predictive analysis lab, as an external reference and peer-review purpose

Results

- Exploratory data analysis results
- Interactive analytics demo in screenshots
- Predictive analysis results

The background of the slide features a complex, abstract digital visualization. It consists of numerous thin, glowing lines that create a sense of depth and motion. The lines are primarily blue and red, with some green and purple highlights. They form a grid-like structure that curves and twists across the frame, resembling a wireframe or a network of data points. The overall effect is futuristic and dynamic, suggesting concepts like data flow, digital communication, or complex systems.

Section 2

Insights drawn from EDA

Flight Number vs. Launch Site

- Show a scatter plot of Flight Number vs. Launch Site
- Show the screenshot of the scatter plot with explanations

Payload vs. Launch Site

- Show a scatter plot
of Payload vs. Launch Site
- Show the screenshot of the
scatter plot with explanations

Success Rate vs. Orbit Type

- Show a bar chart for the success rate of each orbit type
- Show the screenshot of the scatter plot with explanations

Flight Number vs. Orbit Type

- Show a scatter point of Flight number vs. Orbit type
- Show the screenshot of the scatter plot with explanations

Payload vs. Orbit Type

- Show a scatter point of payload vs. orbit type
- Show the screenshot of the scatter plot with explanations

Launch Success Yearly Trend

- Show a line chart of yearly average success rate
- Show the screenshot of the scatter plot with explanations

All Launch Site Names

- Find the names of the unique launch sites
- Present your query result with a short explanation here

Launch Site Names Begin with 'CCA'

- Find 5 records where launch sites begin with `CCA`
- Present your query result with a short explanation here

Total Payload Mass

- Calculate the total payload carried by boosters from NASA
- Present your query result with a short explanation here

Average Payload Mass by F9 v1.1

- Calculate the average payload mass carried by booster version F9 v1.1
- Present your query result with a short explanation here

First Successful Ground Landing Date

- Find the dates of the first successful landing outcome on ground pad
- Present your query result with a short explanation here

Successful Drone Ship Landing with Payload between 4000 and 6000

- List the names of boosters which have successfully landed on drone ship and had payload mass greater than 4000 but less than 6000
- Present your query result with a short explanation here

Total Number of Successful and Failure Mission Outcomes

- Calculate the total number of successful and failure mission outcomes
- Present your query result with a short explanation here

Boosters Carried Maximum Payload

- List the names of the booster which have carried the maximum payload mass
- Present your query result with a short explanation here

2015 Launch Records

- List the failed landing_outcomes in drone ship, their booster versions, and launch site names for in year 2015
- Present your query result with a short explanation here

Rank Landing Outcomes Between 2010-06-04 and 2017-03-20

- Rank the count of landing outcomes (such as Failure (drone ship) or Success (ground pad)) between the date 2010-06-04 and 2017-03-20, in descending order
- Present your query result with a short explanation here

The background of the slide is a photograph taken from space at night. It shows the curvature of the Earth against a dark blue and black void of space. City lights are visible as small white dots and larger clusters of light, primarily concentrated in the lower right quadrant where the United States appears. In the upper right, the green glow of the aurora borealis is visible in the atmosphere.

Section 3

Launch Sites Proximities Analysis

<Folium Map Screenshot 1>

- Replace <Folium map screenshot 1> title with an appropriate title
- Explore the generated folium map and make a proper screenshot to include all launch sites' location markers on a global map
- Explain the important elements and findings on the screenshot

<Folium Map Screenshot 2>

- Replace <Folium map screenshot 2> title with an appropriate title
- Explore the folium map and make a proper screenshot to show the color-labeled launch outcomes on the map
- Explain the important elements and findings on the screenshot

<Folium Map Screenshot 3>

- Replace <Folium map screenshot 3> title with an appropriate title
- Explore the generated folium map and show the screenshot of a selected launch site to its proximities such as railway, highway, coastline, with distance calculated and displayed
- Explain the important elements and findings on the screenshot

Section 4

Build a Dashboard with Plotly Dash

<Dashboard Screenshot 1>

- Replace <Dashboard screenshot 1> title with an appropriate title
- Show the screenshot of launch success count for all sites, in a piechart
- Explain the important elements and findings on the screenshot

<Dashboard Screenshot 2>

- Replace <Dashboard screenshot 2> title with an appropriate title
- Show the screenshot of the piechart for the launch site with highest launch success ratio
- Explain the important elements and findings on the screenshot

<Dashboard Screenshot 3>

- Replace <Dashboard screenshot 3> title with an appropriate title
- Show screenshots of Payload vs. Launch Outcome scatter plot for all sites, with different payload selected in the range slider
- Explain the important elements and findings on the screenshot, such as which payload range or booster version have the largest success rate, etc.

Section 5

Predictive Analysis (Classification)

Classification Accuracy

- Visualize the built model accuracy for all built classification models, in a bar chart
- Find which model has the highest classification accuracy

Confusion Matrix

- Show the confusion matrix of the best performing model with an explanation

Conclusions

- Point 1
- Point 2
- Point 3
- Point 4
- ...

Appendix

- Include any relevant assets like Python code snippets, SQL queries, charts, Notebook outputs, or data sets that you may have created during this project

Thank you!

