

Rush Hour Dynamics: Using Python to Study the London Underground


Camilla Montonen

PyData Paris 2015

Full slides available at <http://cs-with-python.github.io/>
[\(http://cs-with-python.github.io/\)](http://cs-with-python.github.io/)


Introduction


Background

- Bryn Mawr College 2013
- University of Edinburgh 2014
- Currently working in QA at Caplin Systems Ltd.
- Member of PyLadies London and Women in Data. If you're ever in London, please drop in to one of our meetups!

There are interesting data problems everywhere...

- Python gives you the tools, but you have to ask the questions!


Back in August 2014...

National Express rail franchises


Which Tube line should I take to work?


Some days it was all good...


Other days ...not so good


A pattern starts to emerge


Source: BBC News
(http://news.bbc.co.uk/1/hi/in_pictures/8092917.stm)

Observation: delays or suspensions on one station can affect remote stations


Questions

What are the most "important" stations in the London Underground network?

How does suspending these "important" stations affect the rest of the network

Let's bring the Python to the Data


graph-tool

| Efficient network analysis


In the beginning, there was the 'Data'

How do I translate a physical map of the London Underground into a Graph I can process with Python?


Start


Goal


Goal


Data collection:


It would be cool to program some kind of OCR to automatically read the data from the map and produce a data file! But alas, I had to resort to manually creating a data file:

```
#Station #Neighbour(line)
Acton Town Chiswick Park (District), South Ealing (Picadilly), Turnham
Green (Picadilly)
Aldgate Tower Hill (Circle; District), Liverpool Street (Metropolit
an; Circle; District)
Aldgate East Tower Hill (District), Liverpool Street (HammersmithCity; Metr
opolitan)
Alperton Sudbury Town (Picadilly), Park Royal (Picadilly)
```

Now it's a piece of cake...


... to perform some analysis


Let's go back to our question 1

What is the most "important" station in the London Underground network?

Defining "importance"


Let's talk about betweenness centrality


Betweenness seems like a good metric to measure the "importance" of a station

The higher the betweenness of a station, the more commuters will pass through it

How can we compute betweenness on our London Underground graph?

Graphs and Python: **graph-tool**


graph-tool

Efficient network analysis

- **graph-tool** is a Python library written by Tiago Peixoto that provides a number of tools for analyzing and plotting graphs.

What can you do with graph-tool ?

Create a graph object

```
In [14]: from graph_tool.all import Graph  
  
#create a new Graph object  
graph_object=Graph()
```

Add edges and vertices to the graph

```
In [15]: # add a vertex  
vertex1 = graph_object.add_vertex()  
vertex2 = graph_object.add_vertex()
```

```
In [16]: # add an edge  
edge1 = graph_object.add_edge(vertex1, vertex2)
```

Create property maps

helpful for storing information about your nodes and edges

```
In [17]: # create a property map
vertex_names = graph_object.new_vertex_property("string")

## iterate through the vertices in the graph
for vertex in graph_object.vertices():
 vertex_names[vertex] = "some_name"
```


Create visualizations

```
In [10]: from graph_tool.draw import graph_draw  
from graph_tool.all import price_network
```


```
# draw a small graph  
graph_draw(graph_object, output="somefile.png")  
  
#create a price network  
price_graph=price_network(5000)  
graph_draw(price_graph, output="price.png")
```

```
Out[10]: <PropertyMap object with key type 'Vertex' and value type 'vector<double>', for Graph 0x7f27b0121190, at 0x7f277c05cf10>
```

A Simple Graph


A Price Network


Filter vertices and edges

A sample visualization of the London Underground


Let's go back to betweenness

Easily calculate betweenness by calling the
betweenness function in
graph_tool.centrality

Betweenness


We have our answer for question 1...


**Let's take our analysis of betweenness one step further...
and answer question 2**

How do problems on one of these important stations affect the Underground network?


Bokeh: creating interactive data visualization


A basic visualization of the London Underground


London Underground


A Basic Visualization of Betweenness


How does the betweenness of each station change when Baker Street is suspended?


Bokeh allows us to visualize this interactively in the browser

```
In [13]: from IPython.display import YouTubeVideo  
YouTubeVideo('VouLqY-Uegs')
```

Out[13]:

Bokeh can do alot more than this

In fact, we can build "real time" simulations by using the built-in bokeh-server app to stream data to a graph

A Simple Bokeh Simulation of the Underground

1. Each station is assigned a random number of commuters
2. Each commuter is assigned a random destination
3. At each step in the simulation, commuters travel over one edge
4. Bokeh allows us to observe how the number of commuters at each station changes over time

```
In [11]: YouTubeVideo('ZKHMtu1eKtc')
```

```
Out[11]:
```

Summary

At the beginning, we set off to answer two questions:

1. What are the most important stations on the Underground?

We used **graph-tool** to calculate betweenness

We determined that Baker Street, King's Cross St. Pancras and Liverpool Street are the most important

2. How does suspending one of the important stations affect the rest of the network?

We used bokeh to create interactive graphics

We saw that removing Baker Street can put more pressure on almost an entire Tube line worth of stations

Thank you very much!

Questions, comments and critique are very welcome!

**Please get in touch at camillamon[at]gmail.com or
info[at]winterflower.net**