

Importing Libraries

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
plt.style.use('dark_background')
```

Reading CSV

```
In [2]:
 df = pd.read_csv('../input/zomato-bangalore-restaurants/zomato.csv')
 df.head()
```

Out[2]:

	url	address	name	online_order	book_table	rate	votes	
0	https://www.zomato.com/bangalore/jalsa- banasha	942, 21st Main Road, 2nd Stage, Banashankari, 	Jalsa	Yes	Yes	4.1/5	775	080 4229 9743
1	https://www.zomato.com/bangalore/spice-elephan	2nd Floor, 80 Feet Road, Near Big Bazaar, 6th	Spice Elephant	Yes	No	4.1/5	787	080
2	https://www.zomato.com/SanchurroBangalore?cont	1112, Next to KIMS Medical College, 17th Cross	San Churro Cafe	Yes	No	3.8/5	918	+91
3	https://www.zomato.com/bangalore/addhuri- udupi	1st Floor, Annakuteera, 3rd Stage, Banashankar	Addhuri Udupi Bhojana	No	No	3.7/5	88	+91
4	https://www.zomato.com/bangalore/grand-village	10, 3rd Floor, Lakshmi Associates, Gandhi Baza	Grand Village	No	No	3.8/5	166	+91 8026 9901

```
In [5]:
 df = df.drop(['url', 'address', 'phone', 'menu_item', 'dish_liked', 'reviews_list'], axis = 1)
 df.head()
```

	name	online_order	book_table	rate	votes	location	rest_type	cuisines	approx_cost(for two people)	listed_in(typ
0	Jalsa	Yes	Yes	4.1/5	775	Banashankari	Casual Dining	North Indian, Mughlai, Chinese	800	Buffet
1	Spice Elephant	Yes	No	4.1/5	787	Banashankari	Casual Dining	Chinese, North Indian, Thai	800	Buffet
2	San Churro Cafe	Yes	No	3.8/5	918	Banashankari	Cafe, Casual Dining	Cafe, Mexican, Italian	800	Buffet
3	Addhuri Udupi Bhojana	No	No	3.7/5	88	Banashankari	Quick Bites	South Indian, North Indian	300	Buffet
4	Grand Village	No	No	3.8/5	166	Basavanagudi	Casual Dining	North Indian, Rajasthani	600	Buffet

```
In [6]:
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 51717 entries, 0 to 51716
 Data columns (total 11 columns):
 # Column
 Non-Null Count Dtype
 0 name
 51717 non-null object
 online_order
 51717 non-null object
 2 book_table
 51717 non-null object
 3
 rate
 43942 non-null object
 51717 non-null int64
 4 votes
 5 location
 51696 non-null object
 51490 non-null object
 6 rest_type
 7 cuisines
 51672 non-null object
 8 approx_cost(for two people) 51371 non-null object
 9 listed_in(type)
 51717 non-null object
 51717 non-null object
 10 listed_in(city)
 dtypes: int64(1), object(10)
 memory usage: 4.3+ MB
```

Dropping Duplicates

```
In [7]:
 df.drop_duplicates(inplace = True)
 df.shape

Out[7]:
 (51609, 11)
```

Cleaning Rate Column

Removing "NEW", "-" and "/5" from Rate Column

```
In [9]:
 def handlerate(value):
 if(value=='NEW' or value=='-'):
 return np.nan
 else:
 value = str(value).split('/')
 value = value[0]
 return float(value)
 df['rate'] = df['rate'].apply(handlerate)
 df['rate'].head()
Out[9]:
 0
 4.1
 1
 4.1
 2
 3.8
 3.7
 4
 3.8
 Name: rate, dtype: float64
```

Filling Null Values in Rate Column with Mean

```
In [10]:
 df['rate'].fillna(df['rate'].mean(), inplace = True)
 df['rate'].isnull().sum()
Out[10]:
In [11]:
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 Int64Index: 51609 entries, 0 to 51716
 Data columns (total 11 columns):
 Column
 Non-Null Count Dtype
 _____
 -----
 51609 non-null object
 0
 name
 1
 online_order
 51609 non-null object
 2
 book_table
 51609 non-null object
 51609 non-null float64
 3
 rate
 4
 votes
 51609 non-null int64
 5
 location
 51588 non-null object
 rest_type
 51382 non-null object
 6
 7
 cuisines
 51564 non-null object
 approx_cost(for two people) 51265 non-null object
 8
 listed_in(type)
 51609 non-null object
 10 listed_in(city)
 51609 non-null object
 dtypes: float64(1), int64(1), object(9)
 memory usage: 4.7+ MB
```


```
In [12]:
 df.dropna(inplace = Irue)
 df.head()
```

Out[12]:

	name	online_order	book_table	rate	votes	location	rest_type	cuisines	approx_cost(for two people)	listed_in(type
0	Jalsa	Yes	Yes	4.1	775	Banashankari	Casual Dining	North Indian, Mughlai, Chinese	800	Buffet
1	Spice Elephant	Yes	No	4.1	787	Banashankari	Casual Dining	Chinese, North Indian, Thai	800	Buffet
2	San Churro Cafe	Yes	No	3.8	918	Banashankari	Cafe, Casual Dining	Cafe, Mexican, Italian	800	Buffet
3	Addhuri Udupi Bhojana	No	No	3.7	88	Banashankari	Quick Bites	South Indian, North Indian	300	Buffet
4	Grand Village	No	No	3.8	166	Basavanagudi	Casual Dining	North Indian, Rajasthani	600	Buffet

```
In [13]:
 df.rename(columns = {'approx_cost(for two people)':'Cost2plates', 'listed_in(type)':'Type'}, i
 nplace = Irue)
 df.head()
```

Out[13]:

	name	online_order	book_table	rate	votes	location	rest_type	cuisines	Cost2plates	Туре	listed_ir
0	Jalsa	Yes	Yes	4.1	775	Banashankari	Casual Dining	North Indian, Mughlai, Chinese	800	Buffet	Banash
1	Spice Elephant	Yes	No	4.1	787	Banashankari	Casual Dining	Chinese, North Indian, Thai	800	Buffet	Banasha
2	San Churro Cafe	Yes	No	3.8	918	Banashankari	Cafe, Casual Dining	Cafe, Mexican, Italian	800	Buffet	Banasha
3	Addhuri Udupi Bhojana	No	No	3.7	88	Banashankari	Quick Bites	South Indian, North Indian	300	Buffet	Banasha
4	Grand Village	No	No	3.8	166	Basavanagudi	Casual Dining	North Indian, Rajasthani	600	Buffet	Banasha

```
In [14]:
 df['location'].unique()
Out[14]:
 array(['Banashankari', 'Basavanagudi', 'Mysore Road', 'Jayanagar',
 'Kumaraswamy Layout', 'Rajarajeshwari Nagar', 'Vijay Nagar',
 'Uttarahalli', 'JP Nagar', 'South Bangalore', 'City Market',
 'Nagarbhavi', 'Bannerghatta Road', 'BTM', 'Kanakapura Road',
 'Bommanahalli', 'CV Raman Nagar', 'Electronic City', 'HSR',
 'Marathahalli', 'Wilson Garden', 'Shanti Nagar',
 'Koramangala 5th Block', 'Koramangala 8th Block', 'Richmond Road',
 'Koramangala 7th Block', 'Jalahalli', 'Koramangala 4th Block',
 'Bellandur', 'Sarjapur Road', 'Whitefield', 'East Bangalore',
 'Old Airport Road', 'Indiranagar', 'Koramangala 1st Block',
 'Frazer Town', 'RT Nagar', 'MG Road', 'Brigade Road',
 'Lavelle Road', 'Church Street', 'Ulsoor', 'Residency Road',
 'Shivajinagar', 'Infantry Road', 'St. Marks Road',
 'Cunningham Road', 'Race Course Road', 'Commercial Street',
 'Vasanth Nagar', 'HBR Layout', 'Domlur', 'Ejipura',
 'Jeevan Bhima Nagar', 'Old Madras Road', 'Malleshwaram',
 'Seshadripuram', 'Kammanahalli', 'Koramangala 6th Block',
 'Majestic', 'Langford Town', 'Central Bangalore', 'Sanjay Nagar',
 'Brookefield', 'ITPL Main Road, Whitefield',
 'Varthur Main Road, Whitefield', 'KR Puram',
 'Koramangala 2nd Block', 'Koramangala 3rd Block', 'Koramangala',
 'Hosur Road', 'Rajajinagar', 'Banaswadi', 'North Bangalore',
 'Nagawara', 'Hennur', 'Kalyan Nagar', 'New BEL Road', 'Jakkur',
 'Rammurthy Nagar', 'Thippasandra', 'Kaggadasapura', 'Hebbal',
 'Kengeri', 'Sankey Road', 'Sadashiv Nagar', 'Basaveshwara Nagar',
 'Yeshwantpur', 'West Bangalore', 'Magadi Road', 'Yelahanka',
 'Sahakara Nagar', 'Peenya'], dtype=object)
```

Listed in(city) and location, both are there, lets keep only one.

```
In [16]:
 df = df.drop(['listed_in(city)'], axis = 1)

In [17]:
 df['Cost2plates'].unique()

Out[17]:
 array(['800', '300', '600', '700', '550', '500', '450', '650', '400', '900', '200', '750', '150', '850', '100', '1,200', '350', '250', '950', '1,000', '1,500', '1,300', '199', '80', '1,100', '160', '1,600', '230', '130', '50', '190', '1,700', '1,400', '180', '1,350', '2,200', '2,000', '1,800', '1,900', '330', '2,500', '2,100', '3,000', '2,800', '3,400', '40', '1,250', '3,500', '4,000', '2,400', '2,600', '120', '1,450', '469', '70', '3,200', '60', '560', '240', '360', '6,000', '1,050', '2,300', '4,100', '5,000', '3,700', '1,650', '2,700', '4,500', '140'], dtype=object)
```

Removing, from Cost2Plates Column

```
In [18]:
 def handlecomma(value):
 value = str(value)
 if ',' in value:
 value = value.replace(',', '')
 return float(value)
 return float(value)
 df['Cost2plates'] = df['Cost2plates'].apply(handlecomma)
 df['Cost2plates'].unique()
Out[18]:
 array([ 800., 300., 600., 700., 550., 500., 450., 650., 400.,
 900., 200., 750., 150., 850., 100., 1200., 350., 250.,
 950., 1000., 1500., 1300., 199., 80., 1100., 160., 1600.,
 230., 130., 50., 190., 1700., 1400., 180., 1350., 2200.,
 2000., 1800., 1900., 330., 2500., 2100., 3000., 2800., 3400.,
 40., 1250., 3500., 4000., 2400., 2600., 120., 1450., 469.,
 70., 3200., 60., 560., 240., 360., 6000., 1050., 2300.,
 4100., 5000., 3700., 1650., 2700., 4500., 140.])
 df.head()
```

Out[19]:

	name	online_order	book_table	rate	votes	location	rest_type	cuisines	Cost2plates	Туре
0	Jalsa	Yes	Yes	4.1	775	Banashankari	Casual Dining	North Indian, Mughlai, Chinese	800.0	Buffet
1	Spice Elephant	Yes	No	4.1	787	Banashankari	Casual Dining	Chinese, North Indian, Thai	800.0	Buffet
2	San Churro Cafe	Yes	No	3.8	918	Banashankari	Cafe, Casual Dining	Cafe, Mexican, Italian	800.0	Buffet
3	Addhuri Udupi Bhojana	No	No	3.7	88	Banashankari	Quick Bites	South Indian, North Indian	300.0	Buffet
4	Grand Village	No	No	3.8	166	Basavanagudi	Casual Dining	North Indian, Rajasthani	600.0	Buffet

Cleaning Rest Type Column

```
In [20]:
 rest_types = df['rest_type'].value_counts(ascending = False)
 rest_types
Out[20]:
 Quick Bites
 19010
 Casual Dining
 10253
 Cafe
 3682
 Delivery
 2574
 Dessert Parlor
 2242
 Dessert Parlor, Kiosk 2
 Pop Up
 Bakery, Food Court
 Sweet Shop, Dessert Parlor
 Quick Bites, Kiosk
 Name: rest_type, Length: 93, dtype: int64
In [21]:
 rest_types_lessthan1000 = rest_types[rest_types<1000]</pre>
 rest_types_lessthan1000
Out[21]:
 863
 Beverage Shop
 686
 Bar
 Food Court
 616
 Sweet Shop
 468
 Bar, Casual Dining
 411
 Dessert Parlor, Kiosk
 2
 Pop Up
 Bakery, Food Court
 Sweet Shop, Dessert Parlor
 Quick Bites, Kiosk
 Name: rest_type, Length: 85, dtype: int64
```

Making Rest Types less than 1000 in frequency as others

```
In [22]:
 def handle_rest_type(value):
 if(value in rest_types_lessthan1000):
 return 'others'
 else:
 return value
 df['rest_type'] = df['rest_type'].apply(handle_rest_type)
 df['rest_type'].value_counts()
Out[22]:
 Quick Bites
 19010
 Casual Dining 10253
 9003
 others

 Cafe
 3682

 Delivery
 2574

 Dessert Parlor
 2242

 Takeaway, Delivery 2008
 1140
 Bakery
 Casual Dining, Bar 1130
 Name: rest_type, dtype: int64
```

Cleaning Location Column

Name: location, dtype: int64

```
In [23]:
 location = df['location'].value_counts(ascending = False)
 location_lessthan300 = location[location<300]</pre>
 def handle_location(value):
 if(value in location_lessthan300):
 return 'others'
 else:
 return value
 df['location'] = df['location'].apply(handle_location)
 df['location'].value_counts()
Out[23]:
 5056
 BTM
 others
 4954
 HSR
 2494
 Koramangala 5th Block
 2479
 JP Nagar
 2218
 Whitefield
 2105
 Indiranagar
 2026
 Jayanagar
 1916
 Marathahalli
 1805
 Bannerghatta Road
 1609
 Bellandur
 1268
 Electronic City
 1246
 Koramangala 1st Block
 1236
 Brigade Road
 1210
 Koramangala 7th Block
 1174
 Koramangala 6th Block
 1127
 Sarjapur Road
 1047
 1017
 Koramangala 4th Block
 Ulsoor
 1011
 Banashankari
 902
 MG Road
 893
 841
 Kalyan Nagar
 Richmond Road
 803
 Malleshwaram
 721
 Frazer Town
 714
 Basavanagudi
 684
 Residency Road
 671
 Brookefield
 656
 New BEL Road
 644
 Banaswadi
 640
 Kammanahalli
 639
 591
 Rajajinagar
 Church Street
 566
 Lavelle Road
 518
 Shanti Nagar
 508
 Shivajinagar
 498
 490
 Cunningham Road
 Domlur
 482
 Old Airport Road
 437
 Ejipura
 433
 370
 Commercial Street
 St. Marks Road
 343
```

Cleaning Cuisines Column

```
≡<
```

```
In [24]:
 cuisines = df['cuisines'].value_counts(ascending = False)
 cuisines_lessthan100 = cuisines[cuisines<100]</pre>
 def handle_cuisines(value):
 if(value in cuisines_lessthan100):
 return 'others'
 else:
 return value
 df['cuisines'] = df['cuisines'].apply(handle_cuisines)
 df['cuisines'].value_counts()
Out[24]:
 26159
 others
 North Indian
 2852
 North Indian, Chinese
 2351
 South Indian
 1820
 Biryani
 903
 South Indian, Chinese, North Indian
 105
 South Indian, Fast Food
 104
 North Indian, Mughlai, Chinese
 104
 Italian, Pizza
 102
 North Indian, Chinese, Seafood
 102
 Name: cuisines, Length: 70, dtype: int64
```

```
In [25]: df.head()
```


Out[25]:

	name	online_order	book_table	rate	votes	location	rest_type	cuisines	Cost2plates	Туре
0	Jalsa	Yes	Yes	4.1	775	Banashankari	Casual Dining	North Indian, Mughlai, Chinese	800.0	Buffet
1	Spice Elephant	Yes	No	4.1	787	Banashankari	Casual Dining	others	800.0	Buffet
2	San Churro Cafe	Yes	No	3.8	918	Banashankari	others	others	800.0	Buffet
3	Addhuri Udupi Bhojana	No	No	3.7	88	Banashankari	Quick Bites	South Indian, North Indian	300.0	Buffet
4	Grand Village	No	No	3.8	166	Basavanagudi	Casual Dining	others	600.0	Buffet

Data is Clean, Lets jump to Visualization

Count Plot of Various Locations

```
In [26]:
 plt.figure(figsize = (16,10))
 ax = sns.countplot(df['location'])
 plt.xticks(rotation=90)
 /opt/conda/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the f
 ollowing variable as a keyword arg: x. From version 0.12, the only valid positional argumen
 t will be `data`, and passing other arguments without an explicit keyword will result in an
 error or misinterpretation.
 FutureWarning
Out[26]:
 (array([ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16,
 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33,
 34, 35, 36, 37, 38, 39, 40, 41]),
 [Text(0, 0, 'Banashankari'),
 Text(1, 0, 'Basavanagudi'),
 Text(2, 0, 'others'),
 Text(3, 0, 'Jayanagar'),
 Text(4, 0, 'JP Nagar'),
 Text(5, 0, 'Bannerghatta Road'),
 Text(6, 0, 'BTM'),
 Text(7, 0, 'Electronic City'),
 Text(8, 0, 'HSR'),
 Text(9, 0, 'Marathahalli'),
 Text(10, 0, 'Shanti Nagar'),
 Text(11, 0, 'Koramangala 5th Block'),
 Text(12, 0, 'Richmond Road').
 Text(13, 0, 'Koramangala 7th Block'),
 Text(14, 0, 'Koramangala 4th Block'),
 Text(15, 0, 'Bellandur'),
 Text(16, 0, 'Sarjapur Road'),
 Text(17, 0, 'Whitefield'),
 Text(18, 0, 'Old Airport Road'),
 Text(19, 0, 'Indiranagar'),
 Text(20, 0, 'Koramangala 1st Block'),
 Text(21, 0, 'Frazer Town'),
 Text(22, 0, 'MG Road'),
 Text(23, 0, 'Brigade Road'),
 Text(24, 0, 'Lavelle Road'),
 Text(25, 0, 'Church Street'),
 Text(26, 0, 'Ulsoor'),
 Text(27, 0, 'Residency Road'),
 Text(28, 0, 'Shivajinagar'),
 Text(29, 0, 'St. Marks Road'),
 Text(30, 0, 'Cunningham Road'),
 Text(31, 0, 'Commercial Street'),
 Text(32, 0, 'Domlur'),
 Text(33, 0, 'Ejipura'),
 Text(34, 0, 'Malleshwaram'),
 Text(35, 0, 'Kammanahalli'),
 Text(36, 0, 'Koramangala 6th Block'),
 Text(37, 0, 'Brookefield'),
 Text(38, 0, 'Rajajinagar'),
 Text(39, 0, 'Banaswadi'),
 Text(40, 0, 'Kalyan Nagar'),
 Text(41, 0, 'New BEL Road')])
```


Visualizing Online Order


```
In [27]:
 plt.figure(figsize = (6,6))
 sns.countplot(df['online_order'], palette = 'inferno')
```

/opt/conda/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the f ollowing variable as a keyword arg: x. From version 0.12, the only valid positional argument will be 'data', and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

Out[27]:

<AxesSubplot:xlabel='online_order', ylabel='count'>

Visualizing Book Table


```
In [28]:
 plt.figure(figsize = (6,6))
 sns.countplot(df['book_table'], palette = 'rainbow')
```

/opt/conda/lib/python3.7/site-packages/seaborn/_decorators.py:43: FutureWarning: Pass the f ollowing variable as a keyword arg: x. From version 0.12, the only valid positional argument will be 'data', and passing other arguments without an explicit keyword will result in an error or misinterpretation.

FutureWarning

Out[28]:

<AxesSubplot:xlabel='book_table', ylabel='count'>

Visualizing Online Order vs Rate

```
In [29]:
 plt.figure(figsize = (6,6))
 sns.boxplot(x = 'online_order', y = 'rate', data = df)
Out[29]:
```

<AxesSubplot:xlabel='online_order', ylabel='rate'>

Visualizing Book Table vs Rate

2

1 ×

∌

Visualizing Online Order Facility, Location Wise

Out[31]

	name				
online_order	No	Yes			
location					
BTM	1763	3293			
Banashankari	397	505			
Banaswadi	302	338			
Bannerghatta Road	685	924			
Basavanagudi	243	441			
Bellandur	517	751			
Brigade Road	552	658			
Brookefield	239	417			
Church Street	226	340			
Commercial Street	228	142			
Cunningham Road	168	322			
Domlur	247	235			
Ejipura	214	219			
Electronic City	676	570			
Frazer Town	287	427			
HSR	584	1910			
Indiranagar	697	1329			
JP Nagar	911	1307			
Jayanagar	552	1364			
Kalyan Nagar	350	491			
Kammanahalli	264	375			
Koramangala 1st Block	384	852			
Koramangala 4th Block	459	558			
Koramangala 5th Block	866	1613			
Koramangala 6th Block	445	682			
Koramangala 7th Block	389	785			
Lavelle Road	315	203			
MG Road	520	373			
Malleshwaram	309	412			
Marathahalli	701	1104			
New BEL Road	255	389			
Old Airport Road	221	216			
Rajajinagar	286	305			
Residency Road	424	247			
Richmond Road	557	246			
Sarjapur Road	323	724			
Shanti Nagar	289	219			
Shivajinagar	354	144			
St. Marks Road	176	167			
Ulsoor	389	622			
Whitefield	986	1119			
others	2064	2890			