TMDb 数据分析报告

目 录

第-	一章	提出问题	3
	1. 1	项目背景	3
	1.2	提出问题	3
	1.3	分析思维	3
	1.4	分析方法和工具	3
	1.5	本项目计划	4
第_	二章	理解数据	5
	2. 1	导入包	5
	2. 2	导入数据	6
	2. 3	理解数据	6
第三	三章	数据清洗	7
	3. 1	数据预处理	7
		3.1.1 删除行列	7
		3.1.2 填充缺失值	7
		3.1.3 合并表格	8
	3. 2	特征提取	9
		3. 2. 1 解码 json 字符串	9
		3.2.2 去重	. 10
		3.2.3 数字化	. 10
		3.2.4 类型转换	. 11
		3.2.5 重命名列	. 11
	3. 3	特征选取	. 11

	3.3.1 构造 Series	11
	3.3.2 构造 DataFrame	11
3. 4	小结数据清洗报告	11
第四章	数据分析及可视化	13
4. 1	电影风格随时间变化的趋势	13
4. 2	不同风格电影的收益能力	14
4. 3	不同风格电影的受欢迎程度	15
4. 4	不同风格电影的平均评分	16
4. 5	不同类型电影的平均评分次数	17
4.6	比较 Universal Picture 与 Paramount Picture 两家巨头公司的业绩	17
4. 7	原创电影和改变电影的对比	18
4.8	电影票房收入与哪些因素最相关	19
4. 9	分析结论	20
笹 石 音	项目同顾与总结	22

第一章 提出问题

1.1 项目背景

本报告数据来源于 Kaggle 平台上的项目 TMDb(The Movie Database),主要是 1916-2017 年百年间美国电影作品,共有 4803 部。

通过对电影数据的分析,利用可视化的方法,发现电影流行的趋势,找到电影投资的方向,为行业新入局者提供参考建议。

本文的重点在于从不同的角度,用数据可视化的方法来分析。未能面面俱到。

1.2 提出问题

本次数据分析的核心任务是:通过历史电影数据的分析,为行业新入局者提供参考建议。 细分为以下几个小问题:

问题 1: 电影风格随时间变化的趋势;

问题 2: 不同风格电影的收益能力;

问题 3: 不同风格电影的受欢迎程度;

问题 4: 不同风格电影的平均评分;

问题 5: 不同风格电影的平均评价次数;

问题 6: 比较 Universal Picture 与 Paramount Picture 两家巨头公司的业绩;

问题 7: 原创电影和改变电影的对比:

问题 8: 电影票房收入与哪些因素最相关。

1.3 分析思维

数据分析常用思维有细分、对比和溯源。

细分方法有横切、纵切和内切。其中横切是指从各个维度的各个点来分析(如产品、渠道、用户、营销等维度里面的各个指标点);纵切是指通过漏斗分析、动作轨迹分析或者日志来做分析;内切一般是用 RFM 来深入分析。对比指横切的对比、纵切的对比、目标的对比或者时间上对比。溯源是指通过反复的细分,反复的对比,来确定关键点所在。

本项目采用的思维是细分-横切,从各个维度分析以找到关键信息。

1.4 分析方法和工具

本项目采用数据可视化的方法,来呈现各部分的分析结果,回答问题用数说话、用图说话。数据分析过程中使用 Python 编程语言,数据处理使用 pandas 库、numpy 库,可视化需要 matplotlib 库、seaborn 库。使用以上方法、工具能较好地完成本项目,是适合的方法和工具。

1.5 本项目计划

- 1月2号,完成第一、二章,前期工作:工具安装调试、项目背景和理解数据。
- 1月3、4号,完成第三、四章,主要是编写代码:完成数据清洗、数据分析和可视化。
- 1月5号,完成第五、六章,文字部分:整理项目资料,编写输出文档、存档资料。

第二章 理解数据

在 Kaggle 平台上找到 TMDb 项目,下载 2 个原始数据集: $tmdb_5000_movies.txt$ 和 $tmdb_5000_credits.txt$,前者存放电影的基本信息,有 20 个字段,后者存放演职人员的信息,有 4 个字段。

表 2.1 原始数据集各字段的含义

tmdb_5000	_movies	tmdb_5000_credits	
budget	预算	movie_id	编号
genres	风格	title	主题
homepage	主页	cast	演员
id	编号	crew	职员
keywords	关键词		
original_language	原始语言		
original_title	原始标题		
overview	摘要		
popularity	人数		
production_companies	生产公司		
production_countries	生产国家		
release_date	发行日期		
revenue	票房收入		
runtime	时长		
spoken_languages	语言		
status	状态		
tagline	标签		
title	主题		
vote_average	投票平均得分		
vote_count	投票数量		

2.1 导入包

数据分析及可视化常用库: 4+n(4)

import pandas as pd

import numpy as np

import matplotlib.pyplot as plt

import seaborn as sns

import json

import warnings

```
warnings.filterwarnings('ignore')
plt.rcParams['font.sans-serif'] = ['SimHei'] # 处理中文乱码
```

2.2 导入数据

```
movies = pd.read_csv('D:/DataAnalysis/cases/TMDb1/tmdb_5000_movies.txt')
credits= pd.read_csv('D:/DataAnalysis/cases/TMDb1/tmdb_5000_credits.txt')
```

2.3 理解数据

边看边观察, 为后续的处理做准备。

(1) 查看数据维度: shape 属性

movies.shape
credits.shape

(2) 查看数据字段: columns 属性

movies.columns
credits.columns

(3) 查看数据统计信息: describe 方法

movies.describe()
credits.describe()

(4) 查看数据框信息: info 方法

movies.info()
credits.info()
full.info()

(5) 展示数据头: head 方法

movies.head()
credits.head()

小结: movies 表与 credits 有 2 个重复字段, id 和 title, 接下来需要处理; movies 表中 homepage、release_date、runtime 和 tagline 四个字段的数据均有缺失,也需要处理。

第三章 数据清洗

原始数据不适宜直接用来做分析,需要进行一系列的清洗,为后面的分析、可视化做好准备。数据清洗主要分为 3 部分: 预处理对数据进行删除、填充和合并; 特征提取让数据更规整: 特征选取已经开始做数据分析的前一步,将这一部分合并到下一章。

3.1 数据预处理

3.1.1 删除行列

```
credits 中的字段 title, 与 movies 中的字段 title 重复了,删除前者。
 方法一: del 命令
 #删除 title 列
 del credits['title']
 #删除 homepage,original_title,overview,spoken_languages,status,tagline,movie_id
 del full('homepage')
 del full('original title')
 del full('overview')
 del full('spoken languages')
 del full('status')
 del full('tagline')
 del full('movie id')
 方法二: drop 方法
 #删除 title 列
 credits.drop('title', axis = 1, inplace = True), 或者:
 credits = credits.drop('title', axis = 1)
 #删除 homepage, original_title, overview, spoken_languages, status 等 7 列
 full.drop(['homepage', 'original_title', 'overview', 'spoken_languages', 'status',
'tagline', 'movie_id'], axis = 1, inplace = True)
```

3.1.2 填充缺失值

movies 中 release_date 字段的数据缺失 1 条,runtime 字段的数据缺失 2 条,需要补充。

```
方法一: 观察 + 查找 + 填充 # 填充 release date 字段的缺失值
```

```
# 先找出 release date 字段缺失值所在的行、列位置
 # 使用了 isnull()和布尔索引
 movies['release_date'].isnull()
 movies[movies['release_date'].isnull()]
 movies.loc[movies['release_date'].isnull()]
 movies.loc[4553, 'release_date'] = '2010-06-01'
 # 填充 runtime 字段的缺失值
 # 先找出 runtime 字段缺失值所在的行、列位置
 full.loc[full['runtime'].isnull()]
 full.loc[2656, 'runtime'] = 94
 full.loc[4140, 'runtime'] = 240
 方法二:观察 + 快速填充
 # 填充 release date 字段的缺失值
 movies['release_date'][movies['release_date'].isnull()] = '2010-06-01'
 movies['release_date'].fillna( '2010-06-01')
 # 填充 runtime 字段的缺失值
 full['runtime'].fillna(94, limit = 1, inplace = True)
 full['runtime'].fillna(240, limit = 1, inplace = True)
3.1.3 合并表格
 方法一: append 方法(纵向合并)
 方法二: concat 方法(顶级方法用 pd 调用)
 (用 axis 参数来控制合并的横纵方向, axis=1 横向合并占内存最少)
 full = pd.concat([movies, credits], axis = 1), 或者:
 full = pd.concat([movies, credits], axis = 0), 或者:
 full = pd.concat([movies, credits])
 方法三: merge 方法(基类调用,或者实例调用)
 full = pd.merge(movies, credits, how = 'left', left_on='id', right_on='movie_id')
 full1 = movies.merge(credits, how = 'left', left_on='id', right on='movie id')
 方法四: join 方法(只能实例调用)(数据有丢失,本项目该法不可取)
 full = movies.join(credits, how = 'left', on = 'id')
```

3.2 特征提取

3.2.1 解码 json 字符串

方法一: 步骤①②, 构造增广矩阵, 手撕代码可实现。

full['cast'] = full['cast'].apply(getcharacter)

方法二: 另外,也可采用生成伪变量生成伪矩阵 get dummies(data, prefix = 'string'),也叫 one-hot-encoding

数据中 genres, keywords, production_companies, production_countries, cast, crew 字 段均为 json 类型字符串,要解析出其中的关键信息,需分为两步 apply/map: (1)将 json 类型字符串,

```
转换为字典; (2) 取出字典里面的关键信息。
 #新建一个列表,存放 json 类型的字段
 Cols = ['genres', 'keywords', 'production_companies', 'production_countries',
'cast', 'crew']
 #解码 1,将 json 转换为字典
 for col in Cols:
 full[col] = full[col].apply(json.loads)
 #解码 2,将字典内键 name 对应的值取出来(方法 1 手撕代码,方法 2 列表解析表达式)
 # 方法1手撕代码
 def getname(x):
 list = []
 for i in x:
 list.append(i['name'])
 return ','.join(list)
 for col in Cols[0:4]:
 full[col] = full[col].apply(getname)
 # 方法 2 列表解析表达式
 def getname(x):
 list = [i['name'] for i in x]
 return ','.join(list)
 for col in Cols[0:4]:
 full[col] = full[col].apply(getname)
 #继续解码 2,将字典内键 charactor 主演对应的值取出来
 def getcharacter(x):
 list = [i['character'] for i in x]
 return ','.join(list[0:2])
```

```
#继续解码 2,将字典内键 Director 导演对应的值取出来
 def getdirector(x):
 list = [i['name'] for i in x if i['job'] == 'Director']
 return ','.join(list)
 full['crew'] = full['crew'].apply(getdirector)
3.2.2 去重
 去重操作应用了:
 数据结构:字符串、集合、列表、
 字符串: str, split()
 集合: union(), remove(), update(), discard()
 提取所有的电影风格,该过程需要去重。从在 genres 字段中提出来的数据会重复。
 方法一: 常规 4 步。注意 union 是顶级方法。注意去空值。
 genreset = set()
 for x in full['genres'].str.split(','):
 genreset = set().union(genreset, x)
 genreset.remove('')
 genrelist = list(genreset)
 方法二:少用的 4 步。update 比 union 简单,discard 与 remove 效果一样。
 genreset = set()
 for x in full['genres'].str.split(','):
 genreset.update(x)
 genreset.discard('')
 genrelist = list(genreset)
3.2.3 数字化
 方法 1: 五合一, df['name'].str.contains('abc').map(lambda x:1 if x else 0)。
 方法 2: 快捷 pd.get dummies(data, prefix = 'aaa')
 该过程也叫 one-hot-encoding, 涉及到的名词有增广矩阵、伪矩阵、哑矩阵、哑变量、伪变量、数
字化、二值化、map(字典)。两个方法的差异在于'name'字段的各个数据有1个还是多个伪变量。
 本项目数据的 genres 列有多个伪变量,适合用方法一来处理。
 # 新建数据框 df
 genre_df = pd.DataFrame()
 # 五合一,进行 one-hot-encoding,为 genre_df 的 20 个列赋值
```

for genre in genrelist:
 genre_df[genre] = full['genres'].str.contains(genre).map(lambda x: 1 if x else
0)

3.2.4 类型转换

重点提一下时间类型的转换, 带格式化的。

数据中 release_date 字段是字符串类型的,先转换为日期类型,再取年份,得整型。

full['release_date'] = pd.to_datetime(full['release_date'], format =
'%Y-%m-%d').dt.year

3.2.5 重命名列

```
对处理过的字段 release_date, cast 和 crew, 进行重命名。
name_dict = {'release_date': 'year', 'cast': 'actor', 'crew': 'director'}
full.rename(columns = name_dict, inplace = True)
```

3.3 特征选取

在分析每个小问题之前,有一个重要的步骤,是通过选取特征构造出合适的数据框,以 便高效地进行分析并输出可视化图形。

在解决前面提出的若干问题过程中,会频繁地构造数据框,这里有一个小窍门就是:在分析每一个小问题时,选取要分析的数据列,忽略与本问题无关的数据列,或者再添加特定序列,从而构造出一个新数据框,而不是在原始数据上做分析动作,否则后面思维越来越混乱,数据混淆在一起了。需要注意的是,数据复杂度有三个层次,依次是 DataFrame、Series、List/Dict/Index,在构造数据框的时候参考这三个层次,尽量避免构造复杂度高的数据。

3.3.1 构造 Series

方法 1: 在原始数据框中截取;

方法 2: 使用 Series 定义, List/Dict-->Series。

3.3.2 构造 DataFrame

方法 1: 在原始数据框中截取:

方法 2: 使用 DataFrame 定义, Series/List/Dict/Index-->DataFrame;

方法 3: 合并:

方法 3: 计算。

3.4 小结数据清洗报告

在数据清洗这一部分,删除了 title、homepage,original_title 等 8 列,填充了 runtime, release_date 列的缺失值,合并了 movies 和 credits 两个表格,对 6 个 json 类数据进行解码提出关键信息,对 genres 列做了 one-hot 编码,对 release_date 做了类型转换,并对 3 个列进行了重命名,最终得到的数据框 full,4308 行,16 列,数据框 genre_df,4308 行,20 列。

第四章 数据分析及可视化

对 1.2 中的九个问题逐个分析。

数据可视化是对每一个问题,每一个特定的数据框进行可视化,发现数据背后的规律和 真相。常用图形有散点图、柱状图、直方图、折线图、饼图、箱线图和词云图;较为常用的 图形有:小提琴图。

4.1 电影风格随时间变化的趋势

4.1.1 构造数据框

```
#1、构造数据框(截取+合并)
 genre_df['year'] = full['year']
 # 各种类型电影的数量随时间变化的趋势 genre by year
 genre_by_year = genre_df.groupby('year').sum()
 # 各种类型电影的总数 genreSum by year
 # 升序
 genreSum_by_year = genre_by_year.sum().sort_values()
 # 降序
 genreSum_by_year = genre_by_year.sum().sort_values(ascending = False)
4.1.2 可视化
 # 可视化 genreSum_by_year
 from pylab import rcParams
 params = {'legend.fontsize': 12,
 'legend.handlelength': 10}
 rcParams.update(params)
 fig = plt.figure(figsize=(20, 5))
 ax = plt.subplot(1, 1, 1)
 ax = genreSum_by_year.plot(kind = 'bar')
 plt.title('Film genre by year', fontsize = 18)
 plt.xlabel('genre', fontsize = 18)
 plt.ylabel('amount', fontsize = 18)
 fig.savefig('Film genre by year.png')
```

可视化 genre by year

```
from pylab import rcParams
params = {'legend.fontsize': 10,
 'legend.handlelength': 3}
rcParams.update(params)

# genre_by_year = genre_by_year.loc[1960:2020, :]

fig = plt.figure(figsize=(20, 12))
plt.xlabel('Year', fontsize = 10)
plt.ylabel('Amount', fontsize = 10)
plt.xticks(range(1920, 2030, 5))
plt.title('Film amount by year', fontsize = 10)
plt.plot(genre_by_year)
plt.legend(genre_by_year, loc = 'best')
# plt.legend(genre_by_year, loc = 'best', ncol = 2)
fig.savefig('Film amount by year_8.png')
# genre_by_year.plot() #理解为默认设置,不同于上面设定了各个参数
```

4.1.3 分析结果

- (1) 从上世纪 90 年代开始,整个电影市场各种类型的电影数量呈现爆发式增长;
- (2) 其中 Drama、Comedy、Thriller、Romance、Adventure 这五类类电影增长最快。

4.2 不同风格电影的收益能力

4.2.1 构造数据框

```
# 构造数据框(定义+合并+截取+计算)
full['profit'] = full['revenue'] - full['budget']
profit_df = pd.DataFrame()
profit_df = pd.concat([genre_df.iloc[:,:-1], full['profit']], axis = 1)
# 各种类型电影的收益 profit_by_genre
# 构造 Series, 保存 profit, 其 index 为电影类型 genrelist。(定义+计算)
# 此处的计算是重点,要理解数据框结构,掌握计算逻辑,灵活运用。
profit_by_genre = pd.Series(index = genrelist)
for gen in genrelist:
 profit_by_genre.loc[gen] = profit_df.loc[:, [gen,
'profit']].groupby(gen).sum().loc[1, 'profit']
# 排序, 升序
profit_by_genre = profit_by_genre.sort_values()
```

4.2.2 可视化

```
fig = plt.figure(figsize=(20, 12))
 plt.xlabel('Profit', fontsize = 12)
 plt.ylabel('Genre', fontsize = 12)
 plt.title('Profit by Genre', fontsize = 12)
 profit_by_genre.plot(kind = 'barh')
 fig.savefig('Profit by Genre_1.png')
 # 构造分析 budget 的数据框并可视化
 budget df = pd.DataFrame()
 budget_df = pd.concat([genre_df.iloc[:, :-1], full['budget']], axis = 1)
 budget_by_genre = pd.Series(index = genrelist)
 for gen in genrelist:
 budget_by_genre.loc[gen] = budget_df.loc[:, [gen,
'budget']].groupby(gen).sum().loc[1, 'budget']
 budget_by_genre = budget_by_genre.sort_values()
 fig = plt.figure(figsize=(20, 12))
 plt.xlabel('Budget', fontsize = 15)
 plt.ylabel('Genre', fontsize = 15)
 plt.title('Budget by Genre', fontsize = 15)
 profit_by_genre.plot(kind = 'barh')
 fig.savefig('Budget by Genre_1.png')
```

4.2.3 分析结果

可以看出 Adventure、Action、Comedy、Drama 和 Thriller 电影收益最高。

4.3 不同风格电影的受欢迎程度

4.3.1 构造数据框 popu by genre

```
popu_df = pd.DataFrame()
  popu_df = pd.concat([genre_df.iloc[:, :-1], full['popularity']], axis = 1)
  popu_by_genre = pd.Series(index = genrelist)
  for gen in genrelist:
 popu_by_genre.loc[gen] = popu_df.loc[:, [gen,
'popularity']].groupby(gen).mean().loc[1, 'popularity']
 popu_by_genre.sort_values(inplace=True)
```

4.3.2 可视化

```
fig = plt.figure(figsize=(20, 12))
plt.xlabel('Mean of popularity', fontsize = 15)
plt.ylabel('Genre', fontsize = 15)
plt.title('Mean of popularity', fontsize = 15)
popu_by_genre.plot(kind = 'barh')
fig.savefig('popularity by genre 1.png')
```

4.3.3 分析结果

可以看出,Adventure、Animation 最受欢迎

4.4 不同风格电影的平均评分

4.4.1 构造数据框 vote_avg_by_genre

```
vote_avg_df = pd.DataFrame()
vote_avg_df = pd.concat([genre_df.iloc[:, :-1], full['vote_average']], axis = 1)
vote_avg_by_genre = pd.Series(index = genrelist)
for gen in genrelist:
vote_avg_by_genre.loc[gen] = vote_avg_df.loc[:, [gen,
'vote_average']].groupby(gen).mean().loc[1, 'vote_average']
vote_avg_by_genre.sort_values(inplace=True) #排序、升序

full['popularity'].corr(full['vote_average']) #相关性值为: 0.27
# 可以看出,电影的平均受欢迎程度与平均评分的相关性很低
```

4.4.2 可视化

```
fig = plt.figure(figsize=(20, 12))
plt.xlabel('vote_average', fontsize = 15)
plt.ylabel('Genre', fontsize = 15)
plt.xlim(5, 7, 0.5)
# plt.xticks(range(5, 7, 1)) # 给效果不够好。
plt.title('vote avg by genre', fontsize = 15)
vote_avg_by_genre.plot(kind = 'barh')
fig.savefig('vote_avg_by_genre_3.png')
```

4.4.3 分析结果

不同类型电影的平均评分,数据很接近。没有显著的差异,最低值与最高值的差距不到1

```
# 另外,也可以可视化全部平均分,用频率分布直方图 sns.distplot(data, bins=) fig = plt.figure(figsize=(20, 12)) plt.xlabel('vote_average', fontsize = 12)
```

```
plt.ylabel('distributio of vote_avg', fontsize = 12)
plt.xticks(range(11))
plt.title('vote avg by genre', fontsize = 12)
sns.distplot(full['vote_average'], bins = 30)
fig.savefig('distributio of vote_avg.png')
# 分析结果
# 不同类型电影的平均评分,在 5-8 之间
```

4.5 不同类型电影的平均评分次数

4.5.1 构造数据框 vote count df、vote count avg by genre

```
vote_count_df = pd.DataFrame()
vote_count_df = pd.concat([genre_df.iloc[:, :-1], full['vote_count']], axis = 1)
vote_count_avg_by_genre = pd.Series(index = genrelist)
for gen in genrelist:
vote_count_avg_by_genre.loc[gen] = vote_count_df.loc[:, [gen,
'vote_count']].groupby(gen).mean().loc[1, 'vote_count']
vote_avg_by_genre.sort_values(inplace=True)
```

4.5.2 可视化

```
fig = plt.figure(figsize=(20, 12))
plt.xlabel('amount', fontsize = 15)
plt.ylabel('Genre', fontsize = 15)
plt.title('vote_count_avg_by_genre', fontsize = 15)
vote_count_avg_by_genre.plot(kind = 'barh')
fig.savefig('vote_count_avg_by_genre_1.png')
```

4.5.3 分析结果

可以看出,Adventure、Science Fiction 两类电影获得的评价平均次数是最多的。

4.6 比较 Universal Picture 与 Paramount Picture 两家巨头公司的业绩

4.6.1 构造数据框

```
# 构造两公司业绩数据框 revenue_by_company
# 公司列表 company
company_list = ['Paramount Pictures', 'Universal Pictures']
company_df = pd.DataFrame()
for company in company_list:
company_df[company] =
full['production_companies'].str.contains(company).apply(lambda x: 1 if x else 0)
```

```
# company_df = pd.merge([company_df, genre_df.loc[:, :-1], full['revenue']], axis
= 1)
 company_df = pd.concat([company_df, full['revenue']], axis = 1)

 revenue_by_company = pd.Series(index = company_list)
 for company in company_list:
 revenue_by_company.loc[company] = company_df.loc[:, [company,
'revenue']].groupby(company).sum().loc[1, 'revenue']
```

4.6.2 可视化

```
fig = plt.figure(figsize=(20, 12))
plt.xlabel('amount', fontsize = 15)
plt.ylabel('Genre', fontsize = 15)
plt.title('Paramount vs Universal ', fontsize = 15)
revenue_by_company.plot(kind = 'barh')
fig.savefig('revenue_by_company_1.png')
```

4.6.3 分析结果

Universal Pictures 公司的票房收入高于 Paramount Pictures 公司

4.7 原创电影和改变电影的对比

该问题继续细分为原创电影和改编电影数量的对比、利润的对比

4.7.1 构造数据框

```
# 原创电影和改编电影数量的对比
```

```
# 原创的电影: original - based on = false
```

改编来的电影: recompose - based on = true

```
original_recompose_list = ['original', 'recompose']
  original_recompose_df = pd.DataFrame()
  original_recompose_df['type'] = full['keywords'].str.contains('based
on').apply(lambda x: 1 if x else 0)

# original_vs_recompose = pd.DataFrame(index = original_recompose_list, columns =
['count', 'budget', 'revenue', 'profit'])
  original_vs_recompose = pd.Series(index = original_recompose_list )
  original_vs_recompose['original'] =
original_recompose_df.groupby('type').type.count().loc[0]
```

```
original vs recompose['recompose'] =
original_recompose_df.groupby('type').type.count().loc[1]
4.7.2 可视化
 # 可视化
 fig = plt.figure(figsize=(10, 8))
 plt.xlabel('company', fontsize = 10)
 plt.ylabel('count', fontsize = 10)
 plt.title('Paramount vs Universal ', fontsize = 10)
 original_vs_recompose.plot(kind = 'bar')
 fig.savefig('original_vs_recompose_1.png')
4.7.3 分析结果
 # 原创电影的数量远多于改编电影
 # 补充
 # 原创电影和改变电影利润的对比
 # 构造数据框
 prof original recompose = pd.Series(index = original recompose list)
 prof_original_recompose['original'] =
original_recompose_df.groupby('type').profit.sum().loc[0]
 prof original recompose['recompose'] =
original_recompose_df.groupby('type').profit.sum().loc[1]
 # 可视化
 fig = plt.figure(figsize=(10, 8))
 plt.xlabel('company', fontsize = 10)
 plt.ylabel('count', fontsize = 10)
 plt.title('profit Paramount vs Universal ', fontsize = 10)
 prof_original_recompose.plot(kind = 'bar')
 fig.savefig('profit Paramount vs Universal_1.png')
 # 分析结果
 # 原创电影的利润远远多于改编电影
4.8 电影票房收入与哪些因素最相关
4.8.1 构造数据框
```

```
full[['budget', 'popularity', 'revenue', 'runtime', 'vote_average',
'vote_count']].corr()
```

```
full[['budget', 'popularity', 'revenue', 'runtime', 'vote_average', 'vote_count']].corr().iloc[2]
# 票房收入与预算、受欢迎程度、评价次数三个指标相关性较强
revenue_df = full[['popularity', 'vote_count', 'budget', 'revenue']]
```

4.8.2 可视化

```
# 三个: 散点图+线性回归线
fig = plt.figure(figsize = (15, 5))
ax1 = plt.subplot(1, 3, 1)
ax1 = sns.regplot(x='popularity', y='revenue', data = revenue_df)
ax1.text(400, 3e9, 'r=0.64', fontsize=12)
plt.xlabel('popularity', fontsize=12)
plt.ylabel('revenue', fontsize=12)
plt.title('revenue by popularity', fontsize=15)
ax2 = plt.subplot(1, 3, 2)
ax2 = sns.regplot(x='vote_count', y='revenue', data = revenue_df, color='g')
ax2.text(5800, 2.1e9, 'r=0.78', fontsize=12)
plt.xlabel('vote_count', fontsize=12)
plt.ylabel('revenue', fontsize=12)
plt.title('revenue by vote_count', fontsize=15)
ax3 = plt.subplot(1, 3, 3)
ax3 = sns.regplot(x='budget', y='revenue', data = revenue_df, color='r')
ax3.text(1.6e8, 2.1e9, 'r=0.73', fontsize=12)
plt.xlabel('budget', fontsize=12)
plt.ylabel('revenue', fontsize=12)
plt.title('revenue by budget', fontsize=15)
fig.savefig('revenue.png')
```

4.8.3 分析结果

票房收入与预算、受欢迎程度、评价次数三个指标相关性较强。

4.9 分析结论

- (1) 从上世纪 90 年代开始,整个电影市场各种类型的电影数量呈现爆发式增长;
- (2) 其中 Drama、Comedy、Thriller、Romance、Adventure 这五类类电影增长最快;

- (3) 可以看出 Adventure、Action、Comedy、Drama 和 Thriller 电影收益最高;
- (4) 不同类型电影的平均评分,数据很接近,没有显著的差异,最低值与最高值的差距不到 1,不同类型电影的平均评分,在 5-8 之间。
 - (5) Adventure、Science Fiction 两类电影获得的评价平均次数是最多的;
 - (6) Universal Pictures 公司的票房收入高于 Paramount Pictures 公司;
 - (7) 原创电影的数量、利润远多于改编电影;
 - (8) 票房收入与预算、受欢迎程度、评价次数三个指标相关性较强。

第五章 项目回顾与总结

本项目是我在学习用 Python 进行数据分析的过程中,做的一个练习项目,按照最常见的典型步骤——提出问题、理解数据、数据清洗、数据分析及可视化、项目报告——对 TMDb 做数据分析。

数据集来源于 Kaggle 平台上的经典项目 TMDb(The Movie Database),数据集共两个文档: tmdb_5000_movies 和 tmdb_5000_credits。由于现在 Kaggle 官方网站无法注册,导致无法下载数据集,所以本项目数据集并不是在 Kaggle 上下载的,而是查阅了网上很多对 TMDb 进行数据分析文章的附件里下载的,两个数据集都是 txt 格式的。

对这些数据进行分析的目的是发现电影流行的趋势,找到电影投资的方向,为行业新入局者提供参考建议。分析思路采用了细分-横切,从各个维度分析得到关键信息,分析方法采用了可视化。使用的主要软件工具有 Python 编程语言、pandas 数据分析库。

在数据清洗过程中,尽量采用了多种方法来完成,体会了各自的差异和优劣,并加深印象,重难点在特征提取这一节,灵活运用各种方法才能让脚本更高效简洁。

数据分析及可视化的过程,重点在与构造合适的数据框,涉及到 pandas 中重要的分组和聚合。构造数据框的操作也是多样灵活的,需要多多联系、思考和总结。可视化操作按照一套基本固定的程序来实现就好。

本次数据分析项目所做的工作,还存在着不足的地方,下一步需要继续补充并掌握以下 几个方面的内容:

- (1) 对各种常用分析思维做综述(介绍、特点、对比);
- (2) 对各种常用方法和工具做综述(介绍、特点、对比);
- (3) 对数据清洗的常用方法、函数,要讲一步熟练并掌握:
- (4) 对于有次坐标轴的图形如何调用函数、设置参数。
- (5) 使用词云图