

Google Data Analytics Course Capstone Project: Case Study 1 "Cyclistic"

This article is my approach and work to solve the problem of Google Data Analytics Course Capstone Project: Case Study 1 "Cyclistic". The main objective of our case study is "**How to convert casuals to members?"** or to be specific, a successful bike-sharing company desires to increase the number of their annual memberships. You can find the full details of the case study here.

As I learned from the Google Data Analytics program, I will follow the steps of the data analysis process: **ask**, **prepare**, **process**, **analyze**, **share and act**. However, since act step is for executives to decide, I will not cover that step here.

Ask

The questions that needs to be answered are:

- 1. How do annual members and casual riders use Cyclistic bikes differently?
- 2. Why would casual riders buy Cyclistic annual memberships?
- 3. How can Cyclistic use digital media to influence casual riders to become members?

Prepare

In this step, we prepare the data by obtaining the dataset and storing it. The datasets are given as a monthly based trip data in a .zip file. I downloaded the last 12 months of trip data as 12 different .zip files and extracted them. We don't need to mine or scrape the data, its given as a .csv file for each month.

Process

In this step we process the data and prepare it for our next step where we will find answers to our questions. I used PySpark SQL with Jupyter Notebook for this step since the dataset is too large to merge and operate (around 4,073,561 observations). PySpark is an interface for Apache Spark in Python. It not only allows you to write Spark applications using Python APIs, but also provides the PySpark shell for interactively analyzing your data in a distributed environment. PySpark

supports most of Spark's features such as Spark SQL, DataFrame, Streaming, MLlib (Machine Learning) and Spark Core.[1]

At first, I tried to merge and process the 12 .csv files with R-studio on my pc (not cloud), however it took too much time and crashed after some point. Let's import necessary packages such as Datatypes and functions, then create a spark session:

```
from pyspark.sql import SparkSession

from pyspark.sql.types import *

from pyspark.sql.functions import *

spark=SparkSession.builder.getOrCreate()
```

Next, let's read and merge all .csv files into one large dataset:

```
ds1=spark.read.csv('202105-divvy-tripdata.csv', header=True)
ds2=spark.read.csv('202104-divvy-tripdata.csv', header=True)
ds3=spark.read.csv('202103-divvy-tripdata.csv', header=True)
ds4=spark.read.csv('202102-divvy-tripdata.csv', header=True)
ds5=spark.read.csv('202101-divvy-tripdata.csv', header=True)
ds6=spark.read.csv('202012-divvy-tripdata.csv', header=True)
ds7=spark.read.csv('202011-divvy-tripdata.csv', header=True)
ds8=spark.read.csv('202010-divvy-tripdata.csv', header=True)
ds9=spark.read.csv('202009-divvy-tripdata.csv', header=True)
ds10=spark.read.csv('202008-divvy-tripdata.csv', header=True)
ds11=spark.read.csv('202007-divvy-tripdata.csv', header=True)
ds12=spark.read.csv('202006-divvy-tripdata.csv', header=True)
```

Let's observe the number of rows and columns:

```
print((ds.count(), len(ds.columns)))
(4073561, 13)
```

As you see our dataset become very large with more than 4 million rows and 13 columns. Now let's have a peek to the dataset using first(), which shows only the first row and show():

```
12:10:39, start_station_name=None, start_station_id=None, end_station_name=None, end_station_id=None, start_lat='41.
9', start_lng='-87.63', end_lat='41.89', end_lng='-87.61', member_casual='casual')
ds.show(5)
 ride id|rideable type| started at|
 ended_at|start_station_name|start_station_id|end_stati
on_name|end_station_id|start_lat|start_lng|end_lat|end_lng|member_casual|
|C809ED75D6160B2A|electric_bike|2021-05-30 11:58:15|2021-05-30 12:10:39|
 null
 null
null| null| 41.9| -87.63| 41.89| -87.61|
|DD59FDCE0ACACAF3|electric_bike|2021-05-30 11:29:14|2021-05-30 12:14:09|
 null|
 null

 null
 null
 41.88
 -87.62
 41.79
 -87.58
 casual

 | OAB83CB88C43EFC2 | electric_bike | 2021-05-30
 14:24:01 | 2021-05-30
 14:25:13

 null
 null
null | null | 41.92 | -87.7 | 41.92 | -87.7 | casual
|7881AC6D39110C60|electric_bike|2021-05-30 14:25:51|2021-05-30 14:41:04|
 null
 null
null | null | 41.92 | -87.7 | 41.94 | -87.69 | casual
|853FA701B4582BAF|electric_bike|2021-05-30 18:15:39|2021-05-30 18:22:32|
 null
 null
only showing top 5 rows
```

Row(ride id='C809ED75D6160B2A', rideable type='electric bike', started at='2021-05-30 11:58:15', ended at='2021-05-30

We have 13 columns and we can infer their content:

ds.first()

- **ride_id**: Id for each trip taken, as of now we are not sure if they are unique or not, we have to find out
- rideable_type: Represents the type of a bike
- **started_at**: Date and time of the start time
- ended_at: Date and time of the end time
- **start_station_name**: Name of the starting station
- start_station_id: Id of the starting station
- end_station_name: Name of the ending station
- end_station_id: Id of the ending station
- start_lat: Latitude of the starting point
- start_lng: Longitude of the starting point
- end_lat: Latitude of the ending point
- end_lng: Longitude of the ending point
- member_casual: Represents the membership status

Let's remove duplicate rows using dropDuplicates() function and then count all rows again:

ds.dropDuplicates().count()

Since the number of rows did not change, it means that ride_id is unique for each row. Next let's create a column with a name **distance_traveled** where I will calculate the distance for each trip in **meters** using start and end lat-lng. For this, we can use Haversine formula, where it calculates the distance between two points given latitude and longitude of both points. [2] I found the ported pyspark version of the Haversine formula from the github. [3] Also, there are online Haversine formula calculators, such as **this**.

Let's have a peek at the distance_traveled column:

Next, I would like to find out the time each trip took. For this, I created a new column named **date_diff** where using the started_at and ended_at columns, I can find the day difference. To do this, I used .datediff and .to_date functions of pyspark:

```
#create a column that finds the date difference, and show it in descending order (largest to least)
ds= ds.withColumn('date diff', F.datediff(F.to date(ds.ended at), F.to date(ds.started at)))
ds.select('started at', 'ended at', 'member casual', 'date diff').sort(ds.date diff.desc()).show(10)
+----+
 started_at | ended_at | member_casual | date_diff |
+----+
|2020-09-02 18:34:33|2020-10-10 11:17:54| casual|
 casual | casual | casual |
 37
2021-05-02 02:56:07 2021-06-08 13:37:43
 36
2020-09-06 23:20:29 2020-10-12 11:46:25
 35
2020-09-05 08:50:15 2020-10-10 13:43:02
|2020-07-05 14:25:39|2020-08-09 07:11:06|
 35
 casual
|2020-07-05 01:51:06|2020-08-08 12:13:19|
 34
 casual |
casual |
casual |
casual |
2020-07-02 17:26:55 2020-08-04 07:16:12
 33
2021-04-02 17:50:00 2021-05-05 22:06:42
 33
2020-07-02 19:49:10 2020-08-04 18:00:37
 33
|2020-07-07 14:36:11|2020-08-09 19:13:11|
 33
+----+
only showing top 10 rows
```

We can see from the descending order of date difference that the maximum amount of time spent for a trip is 38 days, during 2 Sep 2020 - 10 Oct 2020. It is interesting that all of these outliers are not members but only casuals. Now, I sorted same columns in an ascending order to observe that we have negative date difference, which is impossible:

```
#when we order the date difference in ascending order, we see that we have incorrect negative values
ds.select('started_at', 'ended_at', 'member_casual', 'date_diff').sort(ds.date_diff.asc()).show(10)
 _____+
 started_at | ended_at | member_casual | date_diff |
+----+----+-----+
-20
2020-12-15 11:55:15 2020-11-25 16:14:08
 member
 -20
2020-12-15 11:41:33 2020-11-25 11:46:44
 member
 -20
2020-12-15 11:42:13 2020-11-25 12:01:32
 member
 -20
2020-12-15 11:58:22 2020-11-25 16:40:43
 member
 -20
2020-12-15 12:09:07 2020-11-25 18:58:46
 casual
 -20
2020-12-15 12:12:08 2020-11-25 21:46:45
 member
 -20
2020-12-15 11:55:57 2020-11-25 16:13:35
 member
 -20
|2020-12-15 11:45:32|2020-11-25 13:24:26|
 member
 -20
+----+---+----+
only showing top 10 rows
```

If we observe closely, a member took a trip on 15 Dec 2020 to 25 Nov 2020. Having a bachelor degree from Physics, I learned that time machine was not invented yet and it's impossible to time travel in theory. All jokes aside, these rows clearly indicate wrong input and should be removed from the dataset:

```
ds=ds.filter(col('date_diff').cast(LongType()) >= 0)
ds.count()
```

4073182

Once removed, we now have 4,073,182 rows which is 379 rows less than the beginning. We can run the same code to observe the min day difference is 0 with only time difference. Now, once we have the day differences, we calculate time differences to find the duration **in minutes** for each trip using .minute, .second and .hour functions of pyspark:

```
ds = ds.withColumn('duration_in_min', (ds.date_diff*24*60) + F.hour(ds.ended_at)*60+F.minute(ds.ended_at)+
F.second(ds.ended_at)/60- F.hour(ds.started_at)*60-F.minute(ds.started_at)- F.second(ds.started_at)/60)
```

Let's have a peek at some columns from the dataset, including the new column **duration_in_min**:

We can check if the duration of each trip in minutes is correct using started_at and ended_at columns, which it is. So far, we have calculated distance (in meters) and duration (in minutes) for each trip. Let's see the summary of those values:

```
ds.select('distance traveled', 'duration in min').summary().show()
summary | distance traveled |
 duration in min
+----+----+
 4068146
  count
 4073182
 2221.8403058682 26.882429780942815
 stddev 2025.9532818899693 236.6782296468922
 0.0 | -120.30000000000004 |
 25% 865.4421767937478
 7.66666666666621
 50% | 1675.2243117725307 | 14.016666666666605 |
 75% 3018.4568996381654 25.85000000000016
 max | 48370.80097108494 |
 54283.35
```

We can spot a problem from above summary that the duration of a trip can't be a negative value. Thus, we have to check it further by sorting duration in an ascending order:

```
ds.select('started at', 'ended at', 'date diff', 'duration in min').sort(ds.duration in min.asc()).show(10)
 ended_at|date_diff| duration_in_min|
 started_at

 |2020-07-25
 15:08:21 | 2020-07-25
 13:08:03 |
 0 | -120.300000000000004 |

 |2020-10-16
 16:44:52 | 2020-10-16
 15:09:51 |
 0 | -95.0166666666664 |

 0| -93.9833333333333
2020-10-16 16:44:53 2020-10-16 15:10:54
 0 -93.4666666666663
0 -61.69999999999998
2020-10-16 16:44:55 2020-10-16 15:11:27
2020-10-16 16:44:56 2020-10-16 15:43:14
 0|-59.916666666666714
2020-10-16 16:44:58 2020-10-16 15:45:03
2020-11-01 01:57:30 2020-11-01 01:00:39
 0|-55.94999999999999
2020-11-01 01:56:26 2020-11-01 01:00:29
 0 | -53.88333333333333
2020-11-01 01:55:57 2020-11-01 01:02:04
|2020-11-01 01:54:40|2020-11-01 01:01:34|
 0|-53.099999999999994
only showing top 10 rows
```

According to above results, somebody rented a bike starting at 15:08:21 to 13:08:03 on 25 July 2020 giving us a negative duration. Again, these are the observations we have to remove:

```
ds=ds.filter(col('duration_in_min') >= 0.0)
ds.count()
```

4063030

According to above code, around 2k rows were removed from the dataset. Now, let's create a column **day_of_week** which will represent the day of the trip. To do this, we can use date_format function of the pyspark:

```
ds=ds.withColumn("day_of_week", date_format(col('started_at'), 'EEEE'))
```

Now let's observe the distribution for some categorical (string) columns:

```
#casual vs member distribution
ds.cube('member casual').count().show()
+----+
member casual count
+----+
 casual|1710107|
 null|4063030|
 member | 2352923 |
+----+
#frequency distribution of day of the week
ds.cube('day_of_week').count().show()
+----+
|day_of_week| count|
+----+
  Wednesday | 529720 |
  Thursday | 533708 |
 Tuesday | 503792
 Monday | 503884
 null|4063030|
 Friday | 597210 |
 Sunday 637741
 Saturday | 756975 |
+----+
#frequency distr of bike types
ds.cube('rideable_type').count().show()
+----+
|rideable_type| count|
+----+
classic bike 843555
 null|4063030|
|electric_bike| 888224|
docked bike 2331251
+----+
```

I used .cube function to show the frequency distributions. Also, **null** represents the total number of rows in the dataset.

We can observe that there are more members than casuals. Also, busiest day of week is Saturday. Furthermore, there 3 types of bikes available such as classic bike, electric bike and docked bike. Where docked bike is the most popular one among three.

We will do further detailed analysis in the next step, but there is one more thing I observed.

Dataset has considerable amount of NA values especially in **start_station_name** and **end_station_name** columns.

Let's count the number of NA rows only for start_station_name column:

```
#start_station_name frequency is counted and sorted in a descending way
df=spark.createDataFrame(ds.cube('start_station_name').count().collect())
```

As we can see above, there are 201,925 NA values in start_station_name column which is around 5% of total dataset. Instead of removing them, I assigned to all NA values as **missing_data** so that we can analyze missing values as well.

```
#filling all null values with missing_data value, so that we can infer smth in EDA
ds=ds.na.fill('missing_data')
```

Next, I sorted the whole dataset according to the date:

```
ds=ds.orderBy('started_at')

print((ds.count(), len(ds.columns)))

(4063030, 18)
```

The final dataset has 4,063,030 rows and 18 columns. I exported the dataset as a csv file which had large size of almost 1gb. Instead, I removed few columns that we won't be using in the analysis step of our case study:

```
ds=ds.drop('ride_id')
ds=ds.drop('start_station_id')
ds=ds.drop('end_station_id')
ds=ds.drop('start_lat')
ds=ds.drop('end_lat')
ds=ds.drop('start_lng')
ds=ds.drop('end_lng')
ds=ds.drop('a')
ds=ds.drop('date_diff')
```

```
ds.repartition(1).write.csv("ds_dropped.csv", header=True)
```


Final csv file size was around 600mb, still big but better than previous one.

Analyze

In this step we will analyze our processed or cleaned data using R studio. If you wonder why not continue with pyspark, pyspark has no plotting, it can be done using panda library which worked slower than R. Firstly, I loaded necessary libraries and read the csv file:

```
#loading the libraries
library(tidyverse)
library(dplyr)
library(readr)
ds<-read.csv("ds_dropped.csv", header = T)</pre>
```

Now, let's plot a bar graph that shows weekly frequency distribution of the member and casual customers with bike types. For this I organized days in order from Monday to Sunday. Then applied geom_bar and fill with rideable_type.

This plot shows us few observations about members and casuals. Some of them are:

- Members usage are quite similar throughout the week except Sunday.
 We can infer that members are mostly working people.
- Casual usage is slow for weekdays but weekends are very popular especially Saturday.
- Docked bike is the most popular for both members and casuals. But we can see that casuals prefer docked bike more than members do.

Now let's observe trip duration behavior for member and casuals. For this I used geom_histogram and filtered the duration times to less than 100 minutes for better plot:


```
#duration vs distance line graph for member and casual
ggplot(filter(ds, ds$duration_in_min<100 ))+
 geom_histogram(mapping=aes(x=duration_in_min))+
 facet_wrap(~member_casual)</pre>
```


Only observation here is that members tend to take short trips than casuals. Or casuals take longer trips than members. We will talk about the mean trip duration later using summary function.

Now let's plot distance traveled in meters for casuals and members. Here I used geom_density and filtered the distance to less than 10,000 meters for better plot.

```
#distance traveled in meters
ggplot(filter(ds, ds$distance_traveled<10000 ))+
 geom_density(mapping=aes(x=distance_traveled))+
 facet_wrap(~member_casual)</pre>
```


It is hard the make any observations using this plot.

Next, I filtered dataset into two, according to member-casual status. Then applied summary function to numeric columns only to get some details. Below is the summary for members dataset.

```
#filtering only members to a new dataset
filtered_member<-filter(ds, member_casual=="member")

#summary for member ds after dropping NA values, we can observe mean, median
summary(drop_na(select(filtered_member, c('day_of_week', 'distance_traveled', 'duration_in_min'))))</pre>
```

day_of_week		distance_traveled		duration_in_min	
Monday	:315143	Min. :	0.0	Min. :	0.00
Tuesday	:329035	1st Qu.:	940.5	1st Qu.:	6.32
Wednesday	y:346757	Median :	1687.0	Median :	11.07
Thursday	:341550	Mean :	2248.1	Mean :	15.26
Friday	:350229	3rd Qu.:	3018.5	3rd Qu.:	19.30
Saturday	:360218	Max. :	48370.8	Max. :	41271.00
Cunday	·207507				

Sunday : 307507

```
filtered_casual<-filter(ds, member_casual=="casual")</pre>
summary(drop_na(select(filtered_casual, c('day_of_week', 'distance_traveled', 'duration_in_min'))))
 day_of_week
 distance_traveled duration_in_min
 :188152
 Monday
 Min. :
 0.0
 Min.
 0.00
 Tuesday :174145
 1st Qu.: 714.5
 11.03
 1st Qu.:
 Median : 1660.8
 Wednesday: 182292
 Median :
 20.20
 Thursday :191432
 Mean : 2185.4
 Mean :
 41.83
 Friday
 :246275
 3rd Qu.: 3018.5
 3rd Qu.: 38.35
 Saturday :395857
 Max. :33800.2
 :54283.35
 Max.
```

From above summary, we can observe that mean distance traveled by members and casuals are almost same, however, members mean trip duration ~15 min. is almost three times less than casual mean trip duration ~42 min.

Next, let's see the most popular start and end stations with their frequency for members, including the missing data:

:329438

Sunday

```
#sorts the dataset according to most popular start and end station names head(count(filtered\_member, start\_station\_name, sort=T), n=10) head(count(filtered\_member, end\_station\_name, sort=T), n=10)
```

The results are as follows respectively:

```
start_station_name
 end_station_name
1
 missing_data 119269
 missing_data 127946
 Clark St & Elm St 22633
 Clark St & Elm St 23036
2
 2
3
 Wells St & Concord Ln 17679
 3
 Wells St & Concord Ln 18037
4
 Theater on the Lake 17370
 4
 St. Clair St & Erie St 17852
5
 Broadway & Barry Ave 17309
 5
 Dearborn St & Erie St 17798
6
 Dearborn St & Erie St 17186
 6
 Broadway & Barry Ave 17487
7 Kingsbury St & Kinzie St 17084
 7 Kingsbury St & Kinzie St 17188
8
 St. Clair St & Erie St 16772
 Theater on the Lake 16860
9
 Wells St & Elm St 16522
 9
 Wells St & Elm St 15860
 10
10
 Wells St & Huron St 16113
 Wells St & Huron St 15132
```

Let's apply the same steps for casual dataset as well:

```
head(count(filtered_casual, start_station_name, sort=T), n=10)
head(count(filtered_casual, end_station_name, sort=T), n=10)
```

```
start_station_name
 end_station_name
1
 missing_data 82656
 missing_data 101092
2
 Streeter Dr & Grand Ave 36559
 2
 Streeter Dr & Grand Ave
 39507
3
 Lake Shore Dr & Monroe St 28233
 3
 Lake Shore Dr & Monroe St 27169
4
 Millennium Park 24808
 4
 Millennium Park 25738
5
 Theater on the Lake 18565
 5
 Theater on the Lake
 20801
 6
6
 Michigan Ave & Oak St 18362
 Michigan Ave & Oak St
 19047
7
 Lake Shore Dr & North Blvd 16868
 7
 Lake Shore Dr & North Blvd
 17991
 Indiana Ave & Roosevelt Rd 15884
 8
 Indiana Ave & Roosevelt Rd
 15899
9
 Michigan Ave & Lake St 13927
 Michigan Ave & Lake St
 13328
 Shedd Aquarium 13869
 10 Michigan Ave & Washington St
 12944
10
```

As you see from above results, casuals tend to start and end trips from the same station while its little different for members. Also, we can't neglect missing data. I will analyze them separately later on.

Now, let's observe the most popular routes for members. For this, I created a new **routes** column, which is basically concatenation of start station and end station names with "---". Then sorted and returned most popular routes for members:

```
#concat start stn name with end stn name and observe the top 5 routes
filtered_member$routes<-paste(filtered_member$start_station_name,"---",filtered_member$end_station_name)
head(count(filtered_member, routes, sort=T), n=10)</pre>
```

```
routes
1
 missing_data --- missing_data 68642
2
 Ellis Ave & 60th St --- Ellis Ave & 55th St 1409
3
 MLK Jr Dr & 29th St --- State St & 33rd St
 Ellis Ave & 55th St --- Ellis Ave & 60th St 1316
 State St & 33rd St --- MLK Jr Dr & 29th St 1247
  Lakefront Trail & Bryn Mawr Ave --- Lakefront Trail & Bryn Mawr Ave 1192
 Burnham Harbor --- Burnham Harbor 1167
8
 Montrose Harbor --- Montrose Harbor 1131
9
 Theater on the Lake --- Theater on the Lake 1123
10
 Lake Shore Dr & Belmont Ave --- Lake Shore Dr & Belmont Ave 1120
```

Repeating the same step for casual dataset we get:

```
filtered\_casual\$routes <-paste(filtered\_casual\$start\_station\_name,"---",filtered\_casual\$end\_station\_name) \\ head(count(filtered\_casual, routes, sort=T), n=10)
```

```
routes
 n
 missing_data --- missing_data 49062
1
2
 Streeter Dr & Grand Ave --- Streeter Dr & Grand Ave
 8230
3
 Lake Shore Dr & Monroe St --- Lake Shore Dr & Monroe St
 7910
4
 Millennium Park --- Millennium Park 6248
5
 Buckingham Fountain --- Buckingham Fountain 5726
6
 Michigan Ave & Oak St --- Michigan Ave & Oak St
 4734
7
  Indiana Ave & Roosevelt Rd --- Indiana Ave & Roosevelt Rd 4272
 Fort Dearborn Dr & 31st St --- Fort Dearborn Dr & 31st St 3870
8
9
 Theater on the Lake --- Theater on the Lake
 3616
 Michigan Ave & 8th St --- Michigan Ave & 8th St 3562
10
```

We have done quite a lot of observations above. Next, I would summarize them into one table using data.table and formattable packages of R.[4] It is little pain to fill the table manually, but I think the result is worth it because everything becomes easier to understand.

```
library(data.table)
library(dplyr)
library(formattable)
library(tidyr)
df<-data.frame('User_type'=c("Member", "Casual"),</pre>
 "Amount"=c("2,352,923 (57.9%)","1,710,107 (42.1%)"),
 "Avg_and_median_trip_duration"=c("15.26 min - 11.07 min","41.83 min - 20.20 min"),
 "Avg_and_median_trip_distance"=c("2.25 km - 1.69 km", "2.19 km - 1.66 km"),
 "Busiest_day"=c("Saturday", "Saturday"),
 "Preffered_bike_type"=c("docked bike", "docked bike"),
 "Most_occured_route"=c("Ellis Ave & 60th St-Ellis Ave & 55th St (1,409)",
 "Streeter Dr & Grand Ave-Streeter Dr & Grand Ave (8,230)"))
formattable(df,
 align =c("l","c","c","c","c", "c", "r"),
 list("User_type" = formatter("span", style = ~ style(color = "grey",font.weight = "bold")) ))
User_type Amount Avg_and_median_trip_duration Avg_and_median_trip_distance Busiest_day Preffered_bike_type Most_occured_route
Member
 2,352,923
 15.26 min - 11.07 min
 2.25 km - 1.69 km
 Saturday
 docked bike
 Ellis Ave & 60th St-
 (57.9\%)
 Ellis Ave & 55th St
 (1,409)
 1,710,107
 41.83 min - 20.20 min
 2.19 km - 1.66 km
 Saturday
Casual
 docked bike
 Streeter Dr & Grand
 (42.1\%)
 Ave-Streeter Dr &
 Grand Ave (8,230)
```

Finally, let's work with missing data values that represents NA values. First, let's see the summary of only missing data:

```
#analyzing missing_data values which represents NA values
missing_data<-drop_na(filter(ds, start_station_name=="missing_data"))</pre>
summary(select(missing_data, c('day_of_week', 'distance_traveled', 'duration_in_min')))
 day_of_week
 distance_traveled duration_in_min
 :26686
 Monday
 Min.
 0.0
 Min.
 : 0.000
 Tuesday :25736
 1st Qu.: 827.9
 1st Qu.: 5.567
 Median : 10.533
 Wednesday: 26473
 Median : 1518.6
 Thursday :26719
 Mean : 2275.5
 Mean : 16.000
 Friday
 :30681
 3rd Qu.: 3168.9
 3rd Qu.: 19.883
 Saturday :35755
 :31144.1
 Max.
 Max.
 :480.483
```

Now, let's observe which day of the week and what type of bike represents missing data.

Sunday

:29875

```
head(count(missing_data, member_casual, rideable_type, sort=T), n=10)
dim(filter(ds, rideable_type=='electric_bike'))
```

Results are respectively electric_bike and 888224 for the above code. Interestingly all occurence of the missing data (around 200k) of start and end station names occurred with electric bikes

only. In other words, out of total 888224 electric bikes in use, around 200k has missing start or end station name.

Share

After tons of codes and analysis, it's time to share our results and to answer the question "How can we convert casuals to members?".

We can't fully answer to this question and come up with a solution. Because the data given to us only shows one instance of each unique bike users. The best dataset we require is the instances of a user as casual and after becoming a member. Analyzing those observations, we could find some trend or pattern for users to convert from casual to members.

However, we still have some observations and inferences from our analysis that it's possible to come up with a possible solution. Although, it might not be effective fully. Now, let's summarize what we have observed from our analysis:

- Member bike usage is quite similar throughout the week except Sunday, which is less than other days. We can infer that members are mostly working people that getting a membership is financially and time wise viable option.
- Casual usage is slow for weekdays but weekends are very popular especially Saturday.
- Docked bike is the most popular for both members and casuals. But we can see that casuals prefer docked bike more than members do.
- The average distance traveled by members and casuals are almost same, however, members average trip duration ~15 min. is almost three times less than casual mean trip duration ~42 min.
- Casual users tend to start and end trips from the same station while its little different for members.
- Most lengthy trips are taken by casuals and they are abnormally long. For instance, top five lengthy trips are 38, 37, 36, 35, 35 <u>days</u> all taken by casuals.
- All occurrence of the missing data (around 200k) of start and end station names occurred with electric bikes only. In other words, out of total 888224 electric bikes in use, around 200k has missing start or end station name.

Considering the above observations and insights we can suggest the following:

We see that members take shorter trips to work with bikes during Monday to Saturday, since it is financially viable and fast transportation. However, casuals prefer longer trips especially Saturday and Sunday. Thus:

- 1. We could increase the renting price of the bikes for the weekend to target casual users into having a membership especially for docked bikes, since they are preferred more by causal users.
- 2. Providing a special service or perks for only members might motivate casual users to have a membership. Services might include free ice cream or lemonade, free tour guide, or fast line for renting without any line etc.

Also, since we know the most popular start station names and routes for casual users, we can put banners or special discount advertisements in those areas or routes that would target casual users.

Furthermore, all missing start and end station names occurred with electric bikes. We have to learn why that is the case and fix the infrastructure if necessary.

References:

- [1] https://spark.apache.org/docs/latest/api/python/
- [2] https://en.wikipedia.org/wiki/Haversine_formula
- [3] https://gist.github.com/pavlov99/bd265be244f8a84e291e96c5656ceb5c
- [4] https://www.littlemissdata.com/blog/prettytables