Taxi demand prediction in New York City

In [1]:

```
import pandas as pd
import numpy as np

from google.colab import drive
drive.mount('/content/drive')
%cd ./drive/My Drive
```

Go to this URL in a browser: https://accounts.google.com/o/oauth2/auth?client_id=947318989803-6bn6qk8qdgf4n4g3pfee6491hc0brc4i.apps.googleusercontent.com&redirect_uri=urn%3aietf%3awg%3aoauth%3a2.0%3aoob&response_type=code&scope=email%20https%3a%2f%2fwww.googleapis.com%2fauth%2fdocs.test%20https%3a%2f%2fwww.googleapis.com%2fauth%2fdrive%20https%3a%2f%2fwww.googleapis.com%2fauth%2fdrive.photos.readonly%20https%3a%2f%2fwww.googleapis.com%2fauth%2fpeopleapi.readonly

Enter your authorization code:
.....
Mounted at /content/drive
/content/drive/My Drive

In [2]:

```
#Importing Libraries
# pip3 install graphviz
!pip3 install gpxpy
#pip3 install toolz
#pip3 install cloudpickle
# https://www.youtube.com/watch?v=ieW3G7ZzRZ0
# https://github.com/dask/dask-tutorial
# please do go through this python notebook: https://github.com/dask/dask-tutorial/blo
b/master/07_dataframe.ipynb
import dask.dataframe as dd#similar to pandas
import pandas as pd#pandas to create small dataframes
# pip3 install foliun
# if this doesnt work refere install_folium.JPG in drive
import folium #open street map
# unix time: https://www.unixtimestamp.com/
import datetime #Convert to unix time
import time #Convert to unix time
# if numpy is not installed already : pip3 install numpy
import numpy as np#Do aritmetic operations on arrays
# matplotlib: used to plot graphs
import matplotlib
# matplotlib.use('nbagg') : matplotlib uses this protocall which makes plots more user
intractive like zoom in and zoom out
matplotlib.use('nbagg')
import matplotlib.pylab as plt
import seaborn as sns#Plots
from matplotlib import rcParams#Size of plots
# this lib is used while we calculate the stight line distance between two (lat,lon) pa
irs in miles
import gpxpy.geo #Get the haversine distance
from sklearn.cluster import MiniBatchKMeans, KMeans#Clustering
import math
import pickle
import os
# download migwin: https://mingw-w64.org/doku.php/download/mingw-builds
# install it in your system and keep the path, migw path = 'installed path'
mingw path = 'C:\\Program Files\\mingw-w64\\x86 64-5.3.0-posix-seh-rt v4-rev0\\mingw64
\\bin'
os.environ['PATH'] = mingw_path + ';' + os.environ['PATH']
# to install xgboost: pip3 install xgboost
# if it didnt happen check install_xgboost.JPG
import xgboost as xgb
# to install sklearn: pip install -U scikit-learn
from sklearn.ensemble import RandomForestRegressor
from sklearn.metrics import mean_squared_error
from sklearn.metrics import mean_absolute_error
import warnings
warnings.filterwarnings("ignore")
```

```
Collecting gpxpy
```

Downloading https://files.pythonhosted.org/packages/6e/d3/ce52e67771929de455e76655365a4935a2f369f76dfb0d70c20a308ec463/gpxpy-1.3.5.tar.gz (105kB)

| 112kB 2.7MB/s

Building wheels for collected packages: gpxpy

Building wheel for gpxpy (setup.py) ... done

Created wheel for gpxpy: filename=gpxpy-1.3.5-cp36-none-any.whl size=403
15 sha256=3436a3d7547bcc837c8c6dd66f4d76eb6f8f0dd83b584d3afe5ccc8d16ae5c06

Stored in directory: /root/.cache/pip/wheels/d2/f0/5e/b8e85979e66efec3ea

a0e47fbc5274db99fd1a07befd1b2aa4

Successfully built gpxpy

Installing collected packages: gpxpy
Successfully installed gpxpy-1.3.5

Data Information

Ge the data from : http://www.nyc.gov/html/tlc/html/about/trip_record_data.shtml (2016 data) The data used in the attached datasets were collected and provided to the NYC Taxi and Limousine Commission (TLC)

Information on taxis:

Yellow Taxi: Yellow Medallion Taxicabs

These are the famous NYC yellow taxis that provide transportation exclusively through street-hails. The number of taxicabs is limited by a finite number of medallions issued by the TLC. You access this mode of transportation by standing in the street and hailing an available taxi with your hand. The pickups are not prearranged.

For Hire Vehicles (FHVs)

FHV transportation is accessed by a pre-arrangement with a dispatcher or limo company. These FHVs are not permitted to pick up passengers via street hails, as those rides are not considered pre-arranged.

Green Taxi: Street Hail Livery (SHL)

The SHL program will allow livery vehicle owners to license and outfit their vehicles with green borough taxi branding, meters, credit card machines, and ultimately the right to accept street hails in addition to prearranged rides.

Credits: Quora

Footnote:

In the given notebook we are considering only the yellow taxis for the time period between Jan - Mar 2015 & Jan - Mar 2016

Data Collection

We Have collected all yellow taxi trips data from jan-2015 to dec-2016(Will be using only 2015 data)

file name	file name size	number of records	number of features
yellow_tripdata_2016-01	1. 59G	10906858	19
yellow_tripdata_2016-02	1. 66G	11382049	19
yellow_tripdata_2016-03	1. 78G	12210952	19
yellow_tripdata_2016-04	1. 74G	11934338	19
yellow_tripdata_2016-05	1. 73G	11836853	19
yellow_tripdata_2016-06	1. 62G	11135470	19
yellow_tripdata_2016-07	884Mb	10294080	17
yellow_tripdata_2016-08	854Mb	9942263	17
yellow_tripdata_2016-09	870Mb	10116018	17
yellow_tripdata_2016-10	933Mb	10854626	17
yellow_tripdata_2016-11	868Mb	10102128	17
yellow_tripdata_2016-12	897Mb	10449408	17
yellow_tripdata_2015-01	1.84Gb	12748986	19
yellow_tripdata_2015-02	1.81Gb	12450521	19
yellow_tripdata_2015-03	1.94Gb	13351609	19
yellow_tripdata_2015-04	1.90Gb	13071789	19
yellow_tripdata_2015-05	1.91Gb	13158262	19
yellow_tripdata_2015-06	1.79Gb	12324935	19
yellow_tripdata_2015-07	1.68Gb	11562783	19
yellow_tripdata_2015-08	1.62Gb	11130304	19
yellow_tripdata_2015-09	1.63Gb	11225063	19
yellow_tripdata_2015-10	1.79Gb	12315488	19
yellow_tripdata_2015-11	1.65Gb	11312676	19
yellow_tripdata_2015-12	1.67Gb	11460573	19

In [3]:

In [4]:

```
# However unlike Pandas, operations on dask.dataframes don't trigger immediate computat
ion,
# instead they add key-value pairs to an underlying Dask graph. Recall that in the diag
ram below,
# circles are operations and rectangles are results.

# to see the visulaization you need to install graphviz
# pip3 install graphviz if this doesnt work please check the install_graphviz.jpg in th
e drive
month.visualize()
```

Out[4]:

In [5]:

```
month.fare amount.sum().visualize()
```

Out[5]:

Features in the dataset:

Field Name	Description
VendorID	A code indicating the TPEP provider that provided the record. Creative Mobile Technologies VeriFone Inc.
tpep_pickup_datetime	The date and time when the meter was engaged.
tpep_dropoff_datetime	The date and time when the meter was disengaged.
Passenger_count	The number of passengers in the vehicle. This is a driver-entered value.
Trip_distance	The elapsed trip distance in miles reported by the taximeter.
Pickup_longitude	Longitude where the meter was engaged.
Pickup_latitude	Latitude where the meter was engaged.
RateCodeID	The final rate code in effect at the end of the trip. Standard rate JFK Newark Nassau or Westchester Negotiated fare Group ride
Store_and_fwd_flag	This flag indicates whether the trip record was held in vehicle memory before sending to the vendor, aka "store and forward," because the vehicle did not have a connection to the server. Y= store and forward trip N= not a store and forward trip
Dropoff_longitude	Longitude where the meter was disengaged.
Dropoff_ latitude	Latitude where the meter was disengaged.
Payment_type	A numeric code signifying how the passenger paid for the trip. Credit card Cash No charge Dispute Lunknown Code signifying how the passenger paid for the trip. Credit card Cash No charge Lunknown Code signifying how the passenger paid for the trip. Credit card Cash No charge Code signifying how the passenger paid for the trip. Credit card Cash No charge Code signifying how the passenger paid for the trip. Credit card Cash No charge Code signifying how the passenger paid for the trip. Credit card Cash No charge Code signifying how the passenger paid for the trip. Credit card Cash No charge Code signifying how the passenger paid for the trip.
Fare_amount	The time-and-distance fare calculated by the meter.
Extra	Miscellaneous extras and surcharges. Currently, this only includes, the $0.50 and$ 1 rush hour and overnight charges.
MTA_tax	0.50 MTA tax that is automatically triggered based on the metered rate in use.
Improvement_surcharge	0.30 improvement surcharge assessed trips at the flag drop. the improvement surcharge began being levied in 2015.
Tip_amount	Tip amount – This field is automatically populated for credit card tips.Cash tips are not included.
Tolls_amount	Total amount of all tolls paid in trip.
Total_amount	The total amount charged to passengers. Does not include cash tips.

ML Problem Formulation

Time-series forecasting and Regression

- To find number of pickups, given location cordinates(latitude and longitude) and time, in the query reigion and surrounding regions.

To solve the above we would be using data collected in Jan - Mar 2015 to predict the pickups in Jan - Mar 2016.

Performance metrics

- 1. Mean Absolute percentage error.
- 2. Mean Squared error.

Data Cleaning

In this section we will be doing univariate analysis and removing outlier/illegitimate values which may be caused due to some error

In [6]:

#table below shows few datapoints along with all our features
month.head(5)

Out[6]:

	VendorID	tpep_pickup_datetime	tpep_dropoff_datetime	passenger_count	trip_distance	pi
0	2	2015-01-15 19:05:39	2015-01-15 19:23:42	1	1.59	
1	1	2015-01-10 20:33:38	2015-01-10 20:53:28	1	3.30	
2	1	2015-01-10 20:33:38	2015-01-10 20:43:41	1	1.80	
3	1	2015-01-10 20:33:39	2015-01-10 20:35:31	1	0.50	
4	1	2015-01-10 20:33:39	2015-01-10 20:52:58	1	3.00	
4						•

1. Pickup Latitude and Pickup Longitude

It is inferred from the source https://www.flickr.com/places/info/2459115 (https://www.flickr.com/places/info/2459115) that New York is bounded by the location coordinates (lat,long) - (40.5774, -74.15) & (40.9176,-73.7004) so hence any coordinates not within these coordinates are not considered by us as we are only concerned with pickups which originate within New York.

In [7]:

```
# Plotting pickup cordinates which are outside the bounding box of New-York
# we will collect all the points outside the bounding box of newyork city to outlier lo
outlier locations = month[((month.pickup longitude <= -74.15) | (month.pickup latitude
<= 40.5774) \
 (month.pickup_longitude >= -73.7004) | (month.pickup_latitude >= 40.
9176))]
# creating a map with the a base location
# read more about the folium here: http://folium.readthedocs.io/en/latest/quickstart.ht
ml.
# note: you dont need to remember any of these, you dont need indeepth knowledge on the
se maps and plots
map osm = folium.Map(location=[40.734695, -73.990372], tiles='Stamen Toner')
# we will spot only first 100 outliers on the map, plotting all the outliers will take
more time
sample_locations = outlier_locations.head(10000)
for i,j in sample_locations.iterrows():
 if int(j['pickup_latitude']) != 0:
 folium.Marker(list((j['pickup_latitude'],j['pickup_longitude']))).add_to(map_os
m)
map_osm
```

Out[7]:

Observation:- As you can see above that there are some points just outside the boundary but there are a few that are in either South america, Mexico or Canada

Leaflet (http://leafletjs.com)

2. Dropoff Latitude & Dropoff Longitude

It is inferred from the source https://www.flickr.com/places/info/2459115) that New York is bounded by the location cordinates(lat,long) - (40.5774, -74.15) & (40.9176,-73.7004) so hence any cordinates not within these cordinates are not considered by us as we are only concerned with dropoffs which are within New York.

In [8]:

```
# Plotting dropoff cordinates which are outside the bounding box of New-York
# we will collect all the points outside the bounding box of newyork city to outlier lo
outlier_locations = month[((month.dropoff_longitude <= -74.15) | (month.dropoff_latitud
e <= 40.5774) \
 (month.dropoff_longitude >= -73.7004) | (month.dropoff_latitude >= 4
0.9176))]
# creating a map with the a base location
# read more about the folium here: http://folium.readthedocs.io/en/latest/quickstart.ht
mL
# note: you dont need to remember any of these, you dont need indeepth knowledge on the
se maps and plots
map osm = folium.Map(location=[40.734695, -73.990372], tiles='Stamen Toner')
# we will spot only first 100 outliers on the map, plotting all the outliers will take
more time
sample locations = outlier locations.head(10000)
for i,j in sample_locations.iterrows():
 if int(j['pickup_latitude']) != 0:
 folium.Marker(list((j['dropoff_latitude'],j['dropoff_longitude']))).add_to(map_
osm)
map_osm
```

Out[8]:

Observation:- The observations here are similar to those obtained while analysing pickup latitude and longitude

3. Trip Durations:

According to NYC Taxi & Limousine Commision Regulations the maximum allowed trip duration in a 24 hour interval is 12 hours.

```
#The timestamps are converted to unix so as to get duration(trip-time) & speed also pic
kup-times in unix are used while binning
# in out data we have time in the formate "YYYY-MM-DD HH:MM:SS" we convert thiss sting
 to python time formate and then into unix time stamp
# https://stackoverflow.com/a/27914405
def convert_to_unix(s):
 return time.mktime(datetime.datetime.strptime(s, "%Y-%m-%d %H:%M:%S").timetuple())
# we return a data frame which contains the columns
# 1.'passenger_count' : self explanatory
# 2.'trip_distance' : self explanatory
# 3.'pickup_longitude' : self explanatory
# 4.'pickup_latitude' : self explanatory
# 5.'dropoff_longitude' : self explanatory
# 6. 'dropoff_latitude' : self explanatory
# 7.'total_amount' : total fair that was paid
# 8. 'trip_times' : duration of each trip
# 9. 'pickup_times : pickup time converted into unix time
# 10. 'Speed' : velocity of each trip
def return with trip times(month):
 duration = month[['tpep_pickup_datetime','tpep_dropoff_datetime']].compute()
 #pickups and dropoffs to unix time
 duration_pickup = [convert_to_unix(x) for x in duration['tpep_pickup_datetime'].val
ues]
 duration_drop = [convert_to_unix(x) for x in duration['tpep_dropoff_datetime'].valu
es]
 #calculate duration of trips
 durations = (np.array(duration_drop) - np.array(duration_pickup))/float(60)
 #append durations of trips and speed in miles/hr to a new dataframe
 new frame = month[['passenger count','trip distance','pickup longitude','pickup lat
itude','dropoff_longitude','dropoff_latitude','total_amount']].compute()
 new_frame['trip_times'] = durations
 new_frame['pickup_times'] = duration_pickup
 new_frame['Speed'] = 60*(new_frame['trip_distance']/new_frame['trip_times'])
 return new frame
# print(frame with durations.head())
# passenger_count
 trip_distance pickup_longitude
 pickup_latitude dropoff
_longitude dropoff_latitude
 total_amount trip_times
 pickup times
Speed
# 1
 1.59
 -73,993896
 40.750111
 -73.974
785
 40.750618
 17.05
 18.050000
 1.421329e+09
5.285319
 -74.001648
# 1
 3.30
 40.724243
 -73.994
415
 40.759109
 17.80
 19.833333
 1.420902e+09
9.983193
 -73,963341
# 1
 1.80
 40.802788
 -73.951
 40.824413
 10.80
820
 10.050000 1.420902e+09
10.746269
 -74.009087
# 1
 0.50
 40.713818
 -74.004
326
 40.719986
 4.80
 1.866667 1.420902e+09
16.071429
 3.00
 -73.971176
 40.762428
 -74.004
```

In [10]:

```
# the skewed box plot shows us the presence of outliers
sns.boxplot(y="trip_times", data =frame_with_durations)
plt.show()
```

In [11]:

```
#calculating 0-100th percentile to find a the correct percentile value for removal of o
utliers
for i in range(0,100,10):
 var =frame_with_durations["trip_times"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(i,var[int(len(var)*(float(i)/100))]))
print ("100 percentile value is ",var[-1])
```

In [12]:

```
#looking further from the 99th percecntile
for i in range(90,100):
 var =frame_with_durations["trip_times"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(i,var[int(len(var)*(float(i)/100))]))
print ("100 percentile value is ",var[-1])
```

```
#removing data based on our analysis and TLC regulations
frame_with_durations_modified=frame_with_durations[(frame_with_durations.trip_times>1)
& (frame_with_durations.trip_times<720)]</pre>
```

In [0]:

```
#box-plot after removal of outliers
sns.boxplot(y="trip_times", data =frame_with_durations_modified)
plt.show()
```

In [15]:

```
#pdf of trip-times after removing the outliers
sns.FacetGrid(frame_with_durations_modified,size=6) \
 .map(sns.kdeplot,"trip_times") \
 .add_legend();
plt.show();
```

In [0]:

```
#converting the values to log-values to chec for log-normal
import math
frame_with_durations_modified['log_times']=[math.log(i) for i in frame_with_durations_m
odified['trip_times'].values]
```

In [17]:

```
#pdf of log-values
sns.FacetGrid(frame_with_durations_modified,size=6) \
 .map(sns.kdeplot,"log_times") \
 .add_legend();
plt.show();
```

In [0]:

```
import scipy
#Q-Q plot for checking if trip-times is log-normal
scipy.stats.probplot(frame_with_durations_modified['log_times'].values, plot=plt)
plt.show()
```

4. Speed

```
# check for any outliers in the data after trip duration outliers removed
# box-plot for speeds with outliers
frame_with_durations_modified['Speed'] = 60*(frame_with_durations_modified['trip_distan
ce']/frame_with_durations_modified['trip_times'])
sns.boxplot(y="Speed", data =frame_with_durations_modified)
plt.show()
```

In [20]:

```
#calculating speed values at each percntile 0,10,20,30,40,50,60,70,80,90,100
for i in range(0,100,10):
 var =frame_with_durations_modified["Speed"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(i,var[int(len(var)*(float(i)/100))]))
print("100 percentile value is ",var[-1])
0 percentile value is 0.0
```

```
0 percentile value is 0.0
10 percentile value is 6.409495548961425
20 percentile value is 7.80952380952381
30 percentile value is 8.929133858267717
40 percentile value is 9.98019801980198
50 percentile value is 11.06865671641791
60 percentile value is 12.286689419795222
70 percentile value is 13.796407185628745
80 percentile value is 15.963224893917962
90 percentile value is 20.186915887850468
100 percentile value is 192857142.85714284
```

In [21]:

```
#calculating speed values at each percntile 90,91,92,93,94,95,96,97,98,99,100
for i in range(90,100):
 var =frame_with_durations_modified["Speed"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(i,var[int(len(var)*(float(i)/100))]))
print("100 percentile value is ",var[-1])
```

```
90 percentile value is 20.186915887850468
91 percentile value is 20.91645569620253
92 percentile value is 21.752988047808763
93 percentile value is 22.721893491124263
94 percentile value is 23.844155844155843
95 percentile value is 25.182552504038775
96 percentile value is 26.80851063829787
97 percentile value is 28.84304932735426
98 percentile value is 31.591128254580514
99 percentile value is 35.7513566847558
100 percentile value is 192857142.85714284
```

In [22]:

```
#calculating speed values at each percntile 99.0,99.1,99.2,99.3,99.4,99.5,99.6,99.7,99.
8,99.9,100
for i in np.arange(0.0, 1.0, 0.1):
 var =frame_with_durations_modified["Speed"].values
 var = np.sort(var,axis = None)
 print("{{}} percentile value is {{}}".format(99+i,var[int(len(var)*(float(99+i)/100)))]))
print("100 percentile value is ",var[-1])
```

```
99.0 percentile value is 35.7513566847558
99.1 percentile value is 36.31084727468969
99.2 percentile value is 36.91470054446461
99.3 percentile value is 37.588235294117645
99.4 percentile value is 38.33035714285714
99.5 percentile value is 39.17580340264651
99.6 percentile value is 40.15384615384615
99.7 percentile value is 41.338301043219076
99.8 percentile value is 42.86631016042781
99.9 percentile value is 45.3107822410148
100 percentile value is 192857142.85714284
```

In [0]:

```
#removing further outliers based on the 99.9th percentile value
frame_with_durations_modified=frame_with_durations[(frame_with_durations.Speed>0) & (fr
ame_with_durations.Speed<45.31)]</pre>
```

In [24]:

```
#avg.speed of cabs in New-York
sum(frame_with_durations_modified["Speed"]) / float(len(frame_with_durations_modified[
"Speed"]))
```

Out[24]:

12.450173996027528

The avg speed in Newyork speed is 12.45miles/hr, so a cab driver can travel 2 miles per 10min on avg.

4. Trip Distance

```
# up to now we have removed the outliers based on trip durations and cab speeds
# lets try if there are any outliers in trip distances
# box-plot showing outliers in trip-distance values
sns.boxplot(y="trip_distance", data =frame_with_durations_modified)
plt.show()
```

In [26]:

```
#calculating trip distance values at each percntile 0,10,20,30,40,50,60,70,80,90,100
for i in range(0,100,10):
 var =frame_with_durations_modified["trip_distance"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(i,var[int(len(var)*(float(i)/100))]))
print("100 percentile value is ",var[-1])
0 percentile value is 0.01
10 percentile value is 0.66
20 percentile value is 0.9
30 percentile value is 1.1
40 percentile value is 1.39
50 percentile value is 1.69
60 percentile value is 2.07
70 percentile value is 2.6
80 percentile value is 3.6
90 percentile value is 5.97
100 percentile value is 258.9
In [27]:
#calculating trip distance values at each percntile 90,91,92,93,94,95,96,97,98,99,100
for i in range(90,100):
 var =frame_with_durations_modified["trip_distance"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(i,var[int(len(var)*(float(i)/100))]))
print("100 percentile value is ",var[-1])
90 percentile value is 5.97
91 percentile value is 6.45
92 percentile value is 7.07
93 percentile value is 7.85
94 percentile value is 8.72
95 percentile value is 9.6
96 percentile value is 10.6
97 percentile value is 12.1
98 percentile value is 16.03
99 percentile value is 18.17
100 percentile value is 258.9
```

In [28]:

```
#calculating trip distance values at each percntile 99.0,99.1,99.2,99.3,99.4,99.5,99.6,
99.7,99.8,99.9,100
for i in np.arange(0.0, 1.0, 0.1):
 var =frame_with_durations_modified["trip_distance"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(99+i,var[int(len(var)*(float(99+i)/100))))))
print("100 percentile value is ",var[-1])
```

```
99.0 percentile value is 18.17
99.1 percentile value is 18.37
99.2 percentile value is 18.6
99.3 percentile value is 18.83
99.4 percentile value is 19.13
99.5 percentile value is 19.5
99.6 percentile value is 19.96
99.7 percentile value is 20.5
99.8 percentile value is 21.22
99.9 percentile value is 22.57
100 percentile value is 258.9
```

In [0]:

```
#removing further outliers based on the 99.9th percentile value
frame_with_durations_modified=frame_with_durations[(frame_with_durations.trip_distance>
0) & (frame_with_durations.trip_distance<23)]</pre>
```

In [0]:

```
#box-plot after removal of outliers
sns.boxplot(y="trip_distance", data = frame_with_durations_modified)
plt.show()
```

5. Total Fare

```
# up to now we have removed the outliers based on trip durations, cab speeds, and trip
distances
# lets try if there are any outliers in based on the total_amount
# box-plot showing outliers in fare
sns.boxplot(y="total_amount", data =frame_with_durations_modified)
plt.show()
```

In [32]:

```
#calculating total fare amount values at each percntile 0,10,20,30,40,50,60,70,80,90,10
for i in range(0,100,10):
 var = frame with durations modified["total amount"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(i,var[int(len(var)*(float(i)/100))]))
print("100 percentile value is ",var[-1])
0 percentile value is -242.55
10 percentile value is 6.3
20 percentile value is 7.8
30 percentile value is 8.8
40 percentile value is 9.8
50 percentile value is 11.16
60 percentile value is 12.8
70 percentile value is 14.8
80 percentile value is 18.3
90 percentile value is 25.8
100 percentile value is 3950611.6
In [33]:
#calculating total fare amount values at each percntile 90,91,92,93,94,95,96,97,98,99,1
for i in range(90,100):
 var = frame_with_durations_modified["total_amount"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(i,var[int(len(var)*(float(i)/100))]))
print("100 percentile value is ",var[-1])
90 percentile value is 25.8
91 percentile value is 27.3
92 percentile value is 29.3
93 percentile value is 31.8
94 percentile value is 34.8
95 percentile value is 38.53
96 percentile value is 42.6
97 percentile value is 48.13
98 percentile value is 58.13
99 percentile value is 66.13
100 percentile value is 3950611.6
```

```
In [34]:
```

```
#calculating total fare amount values at each percntile 99.0,99.1,99.2,99.3,99.4,99.5,9
9.6,99.7,99.8,99.9,100
for i in np.arange(0.0, 1.0, 0.1):
 var = frame_with_durations_modified["total_amount"].values
 var = np.sort(var,axis = None)
 print("{} percentile value is {}".format(99+i,var[int(len(var)*(float(99+i)/100
))]))
print("100 percentile value is ",var[-1])
99.0 percentile value is 66.13
99.1 percentile value is 68.13
99.2 percentile value is 69.6
99.3 percentile value is 69.6
99.4 percentile value is 69.73
99.5 percentile value is 69.75
99.6 percentile value is 69.76
99.7 percentile value is 72.58
99.8 percentile value is 75.35
99.9 percentile value is 88.28
100 percentile value is 3950611.6
```

Observation:- As even the 99.9th percentile value doesnt look like an outlier,as there is not much difference between the 99.8th percentile and 99.9th percentile, we move on to do graphical analysis

In [0]:

```
#below plot shows us the fare values(sorted) to find a sharp increase to remove those v
alues as outliers
# plot the fare amount excluding last two values in sorted data
plt.plot(var[:-2])
plt.show()
```

In [0]:

```
# a very sharp increase in fare values can be seen
# plotting last three total fare values, and we can observe there is share increase in
 the values
plt.plot(var[-3:])
plt.show()
```

In [0]:

```
#now looking at values not including the last two points we again find a drastic increa
se at around 1000 fare value
# we plot last 50 values excluding last two values
plt.plot(var[-50:-2])
plt.show()
```

Remove all outliers/erronous points.

```
#removing all outliers based on our univariate analysis above
def remove outliers(new frame):
 a = new_frame.shape[0]
 print ("Number of pickup records = ",a)
 temp_frame = new_frame[((new_frame.dropoff_longitude >= -74.15) & (new_frame.dropof
f_longitude <= -73.7004) &\
 (new_frame.dropoff_latitude >= 40.5774) & (new_frame.dropoff_lat
itude <= 40.9176)) & \
 ((new_frame.pickup_longitude >= -74.15) & (new_frame.pickup_lati
tude >= 40.5774)& \
 (new_frame.pickup_longitude <= -73.7004) & (new_frame.pickup_lat</pre>
itude <= 40.9176))]
 b = temp_frame.shape[0]
 print ("Number of outlier coordinates lying outside NY boundaries:",(a-b))
 temp_frame = new_frame[(new_frame.trip_times > 0) & (new_frame.trip_times < 720)]</pre>
 c = temp_frame.shape[0]
 print ("Number of outliers from trip times analysis:",(a-c))
 temp_frame = new_frame[(new_frame.trip_distance > 0) & (new_frame.trip_distance < 2</pre>
3)]
 d = temp_frame.shape[0]
 print ("Number of outliers from trip distance analysis:",(a-d))
 temp_frame = new_frame[(new_frame.Speed <= 65) & (new_frame.Speed >= 0)]
 e = temp_frame.shape[0]
 print ("Number of outliers from speed analysis:",(a-e))
 temp_frame = new_frame[(new_frame.total_amount <1000) & (new_frame.total_amount >0
)]
 f = temp_frame.shape[0]
 print ("Number of outliers from fare analysis:",(a-f))
 new_frame = new_frame[((new_frame.dropoff_longitude >= -74.15) & (new_frame.dropoff
longitude <= -73.7004) &\
 (new frame.dropoff latitude >= 40.5774) & (new frame.dropoff lat
itude <= 40.9176)) & \
 ((new_frame.pickup_longitude >= -74.15) & (new_frame.pickup_lati
tude >= 40.5774)& \
 (new_frame.pickup_longitude <= -73.7004) & (new_frame.pickup_lat</pre>
itude <= 40.9176))]
 new_frame = new_frame[(new_frame.trip_times > 0) & (new_frame.trip_times < 720)]</pre>
 new_frame = new_frame[(new_frame.trip_distance > 0) & (new_frame.trip_distance < 23</pre>
)]
 new_frame = new_frame[(new_frame.Speed < 45.31) & (new_frame.Speed > 0)]
 new frame = new frame[(new frame.total amount <1000) & (new frame.total amount >0)]
 print ("Total outliers removed",a - new frame.shape[0])
 print ("---")
 return new frame
```

In [39]:

```
print ("Removing outliers in the month of Jan-2015")
print ("----")
frame_with_durations_outliers_removed = remove_outliers(frame_with_durations)
print("fraction of data points that remain after removing outliers", float(len(frame_with_durations_outliers_removed))/len(frame_with_durations))
```

```
Removing outliers in the month of Jan-2015
----
Number of pickup records = 12748986
Number of outlier coordinates lying outside NY boundaries: 293919
Number of outliers from trip times analysis: 23889
Number of outliers from trip distance analysis: 92597
Number of outliers from speed analysis: 24473
Number of outliers from fare analysis: 5275
Total outliers removed 377910
---
fraction of data points that remain after removing outliers 0.970357642560
```

Data-preperation

Clustering/Segmentation

```
#trying different cluster sizes to choose the right K in K-means
coords = frame_with_durations_outliers_removed[['pickup_latitude', 'pickup_longitude']]
.values
neighbours=[]
def find_min_distance(cluster_centers, cluster_len):
 nice points = 0
 wrong_points = 0
 less2 = []
 more2 = []
 min dist=1000
 for i in range(0, cluster_len):
 nice_points = 0
 wrong_points = 0
 for j in range(0, cluster_len):
 if j!=i:
 distance = gpxpy.geo.haversine_distance(cluster_centers[i][0], cluster_
centers[i][1],cluster_centers[j][0], cluster_centers[j][1])
 min_dist = min(min_dist, distance/(1.60934*1000))
 if (distance/(1.60934*1000)) <= 2:</pre>
 nice_points +=1
 else:
 wrong points += 1
 less2.append(nice_points)
 more2.append(wrong points)
 neighbours.append(less2)
 print ("On choosing a cluster size of ",cluster_len,"\nAvg. Number of Clusters with
in the vicinity (i.e. intercluster-distance < 2):", np.ceil(sum(less2)/len(less2)), "\n
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance > 2):", np.cei
1(sum(more2)/len(more2)), "\nMin inter-cluster distance = ",min_dist,"\n---")
def find_clusters(increment):
 kmeans = MiniBatchKMeans(n_clusters=increment, batch_size=10000,random_state=42).fi
 frame_with_durations_outliers_removed['pickup_cluster'] = kmeans.predict(frame_with
_durations_outliers_removed[['pickup_latitude', 'pickup_longitude']])
 cluster centers = kmeans.cluster centers
 cluster_len = len(cluster_centers)
 return cluster_centers, cluster_len
# we need to choose number of clusters so that, there are more number of cluster region
S
#that are close to any cluster center
# and make sure that the minimum inter cluster should not be very less
for increment in range(10, 100, 10):
 cluster centers, cluster len = find clusters(increment)
 find min distance(cluster centers, cluster len)
```

```
On choosing a cluster size of 10
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 8.0
Min inter-cluster distance = 1.0945442325142543
On choosing a cluster size of 20
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 16.0
Min inter-cluster distance = 0.7131298007387813
On choosing a cluster size of 30
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
2): 8.0
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 22.0
Min inter-cluster distance = 0.5185088176172206
On choosing a cluster size of 40
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
2): 8.0
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 32.0
Min inter-cluster distance = 0.5069768450363973
On choosing a cluster size of 50
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
2): 12.0
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 38.0
Min inter-cluster distance = 0.365363025983595
On choosing a cluster size of 60
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
2): 14.0
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 46.0
Min inter-cluster distance = 0.34704283494187155
On choosing a cluster size of 70
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
2): 16.0
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 54.0
Min inter-cluster distance = 0.30502203163244707
On choosing a cluster size of 80
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
2): 18.0
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 62.0
Min inter-cluster distance = 0.29220324531738534
On choosing a cluster size of 90
Avg. Number of Clusters within the vicinity (i.e. intercluster-distance <
2): 21.0
Avg. Number of Clusters outside the vicinity (i.e. intercluster-distance >
2): 69.0
```

Min inter-cluster distance = 0.18257992857034985

Inference:

• The main objective was to find a optimal min. distance(Which roughly estimates to the radius of a cluster) between the clusters which we got was 40

In [0]:

```
# if check for the 50 clusters you can observe that there are two clusters with only 0.
3 miles apart from each other
# so we choose 40 clusters for solve the further problem

# Getting 40 clusters using the kmeans
kmeans = MiniBatchKMeans(n_clusters=40, batch_size=10000,random_state=0).fit(coords)
frame_with_durations_outliers_removed['pickup_cluster'] = kmeans.predict(frame_with_durations_outliers_removed[['pickup_latitude', 'pickup_longitude']])
```

Plotting the cluster centers:

In [42]:

```
# Plotting the cluster centers on OSM
cluster_centers = kmeans.cluster_centers_
cluster_len = len(cluster_centers)
map_osm = folium.Map(location=[40.734695, -73.990372], tiles='Stamen Toner')
for i in range(cluster_len):
 folium.Marker(list((cluster_centers[i][0],cluster_centers[i][1])), popup=(str(cluster_centers[i][0])+str(cluster_centers[i][1]))).add_to(map_osm)
map_osm
```

Out[42]:

Plotting the clusters:

In [43]:

Time-binning

```
#Refer:https://www.unixtimestamp.com/
# 1420070400 : 2015-01-01 00:00:00
# 1422748800 : 2015-02-01 00:00:00
# 1425168000 : 2015-03-01 00:00:00
# 1427846400 : 2015-04-01 00:00:00
# 1430438400 : 2015-05-01 00:00:00
# 1433116800 : 2015-06-01 00:00:00
# 1451606400 : 2016-01-01 00:00:00
# 1454284800 : 2016-02-01 00:00:00
# 1456790400 : 2016-03-01 00:00:00
# 1459468800 : 2016-04-01 00:00:00
# 1462060800 : 2016-05-01 00:00:00
# 1464739200 : 2016-06-01 00:00:00
def add_pickup_bins(frame,month,year):
 unix_pickup_times=[i for i in frame['pickup_times'].values]
 unix times = [[1420070400,1422748800,1425168000,1427846400,1430438400,1433116800],\
 [1451606400,1454284800,1456790400,1459468800,1462060800,1464739200
]]
 start_pickup_unix=unix_times[year-2015][month-1]
 # https://www.timeanddate.com/time/zones/est
 \# (int((i-start pickup unix)/600)+33) : our unix time is in qmt to we are convertin
g it to est
 tenminutewise_binned_unix_pickup_times=[(int((i-start_pickup_unix)/600)+33) for i i
n unix pickup times]
 frame['pickup_bins'] = np.array(tenminutewise_binned_unix_pickup_times)
 return frame
```

In [0]:

```
# clustering, making pickup bins and grouping by pickup cluster and pickup bins
frame_with_durations_outliers_removed['pickup_cluster'] = kmeans.predict(frame_with_dur
ations_outliers_removed[['pickup_latitude', 'pickup_longitude']])
jan_2015_frame = add_pickup_bins(frame_with_durations_outliers_removed,1,2015)
jan_2015_groupby = jan_2015_frame[['pickup_cluster','pickup_bins','trip_distance']].gro
upby(['pickup_cluster','pickup_bins']).count()
```

In [46]:

```
# we add two more columns 'pickup_cluster'(to which cluster it belogns to)
# and 'pickup_bins' (to which 10min intravel the trip belongs to)
jan_2015_frame.head()
```

Out[46]:

	passenger_count	trip_distance	pickup_longitude	pickup_latitude	dropoff_longitude	drope
0	1	1.59	-73.993896	40.750111	-73.974785	
1	1	3.30	-74.001648	40.724243	-73.994415	
2	1	1.80	-73.963341	40.802788	-73.951820	
3	1	0.50	-74.009087	40.713818	-74.004326	
4	1	3.00	-73.971176	40.762428	-74.004181	
4						•

In [47]:

```
# hear the trip_distance represents the number of pickups that are happend in that part
icular 10min intravel
# this data frame has two indices
# primary index: pickup_cluster (cluster number)
# secondary index : pickup_bins (we devid whole months time into 10min intravels 24*31*
60/10 =4464bins)
jan_2015_groupby.head()
```

Out[47]:

trip_distance

up_bins	pickup_l	pickup_cluster
33 10		0
34 20		
35 20		
36 14		
37 15		

In [48]:

```
# upto now we cleaned data and prepared data for the month 2015,
# now do the same operations for months Jan, Feb, March of 2016
# 1. get the dataframe which inluddes only required colums
# 2. adding trip times, speed, unix time stamp of pickup_time
# 4. remove the outliers based on trip_times, speed, trip_duration, total_amount
# 5. add pickup_cluster to each data point
# 6. add pickup_bin (index of 10min intravel to which that trip belongs to)
# 7. group by data, based on 'pickup_cluster' and 'pickuo_bin'
# Data Preparation for the months of Jan, Feb and March 2016
def datapreparation(month,kmeans,month no,year no):
 print ("Return with trip times..")
 frame with durations = return with trip times(month)
 print ("Remove outliers..")
 frame_with_durations_outliers_removed = remove_outliers(frame_with_durations)
 print ("Estimating clusters..")
 frame_with_durations_outliers_removed['pickup_cluster'] = kmeans.predict(frame_with
_durations_outliers_removed[['pickup_latitude', 'pickup_longitude']])
 #frame_with_durations_outliers_removed_2016['pickup_cluster'] = kmeans.predict(fram
e with durations outliers removed 2016[['pickup latitude', 'pickup longitude']])
 print ("Final groupbying..")
 final_updated_frame = add_pickup_bins(frame_with_durations_outliers_removed,month_n
o,year_no)
 final_groupby_frame = final_updated_frame[['pickup_cluster','pickup_bins','trip_dis
tance']].groupby(['pickup_cluster','pickup_bins']).count()
 return final_updated_frame,final_groupby_frame
month_jan_2016 = dd.read_csv('yellow_tripdata_2016-01.csv')
month feb 2016 = dd.read csv('yellow tripdata 2016-02.csv')
month mar 2016 = dd.read csv('yellow tripdata 2016-03.csv')
jan_2016_frame, jan_2016_groupby = datapreparation(month_jan_2016, kmeans, 1, 2016)
feb 2016 frame, feb 2016 groupby = datapreparation(month feb 2016, kmeans, 2, 2016)
mar 2016 frame, mar 2016 groupby = datapreparation(month mar 2016, kmeans, 3, 2016)
```

```
Return with trip times...
Remove outliers..
Number of pickup records = 10906858
Number of outlier coordinates lying outside NY boundaries: 214677
Number of outliers from trip times analysis: 27190
Number of outliers from trip distance analysis: 79742
Number of outliers from speed analysis: 21047
Number of outliers from fare analysis: 4991
Total outliers removed 297784
Estimating clusters..
Final groupbying..
Return with trip times...
Remove outliers..
Number of pickup records = 11382049
Number of outlier coordinates lying outside NY boundaries: 223161
Number of outliers from trip times analysis: 27670
Number of outliers from trip distance analysis: 81902
Number of outliers from speed analysis: 22437
Number of outliers from fare analysis: 5476
Total outliers removed 308177
Estimating clusters..
Final groupbying..
Return with trip times..
Remove outliers..
Number of pickup records = 12210952
Number of outlier coordinates lying outside NY boundaries: 232444
Number of outliers from trip times analysis: 30868
Number of outliers from trip distance analysis: 87318
Number of outliers from speed analysis: 23889
Number of outliers from fare analysis: 5859
Total outliers removed 324635
Estimating clusters..
Final groupbying..
```

Smoothing

```
# Gets the unique bins where pickup values are present for each each reigion

# for each cluster region we will collect all the indices of 10min intravels in which t
he pickups are happened
# we got an observation that there are some pickpbins that doesnt have any pickups
def return_unq_pickup_bins(frame):
 values = []
 for i in range(0,40):
 new = frame[frame['pickup_cluster'] == i]
 list_unq = list(set(new['pickup_bins']))
 list_unq.sort()
 values.append(list_unq)
 return values
```

```
# for every month we get all indices of 10min intravels in which atleast one pickup got
happened

#jan
jan_2015_unique = return_unq_pickup_bins(jan_2015_frame)
jan_2016_unique = return_unq_pickup_bins(jan_2016_frame)

#feb
feb_2016_unique = return_unq_pickup_bins(feb_2016_frame)

#march
mar_2016_unique = return_unq_pickup_bins(mar_2016_frame)
```

In [51]:

```
# for each cluster number of 10min intravels with 0 pickups
for i in range(40):
 print("for the ",i,"th cluster number of 10min intavels with zero pickups: ",4464 -
len(set(jan_2015_unique[i])))
 print('-'*60)
```

tor	the	0 th cluster number of 10min intavels with zero pickups: 4	40
for	the	1 th cluster number of 10min intavels with zero pickups: 1	1985
for	the	2 th cluster number of 10min intavels with zero pickups: 2	29
for	the	3 th cluster number of 10min intavels with zero pickups: 3	354
for	the	4 th cluster number of 10min intavels with zero pickups: 3	37
for	the	5 th cluster number of 10min intavels with zero pickups: 1	153
for	the	6 th cluster number of 10min intavels with zero pickups: 3	34
for	the	7 th cluster number of 10min intavels with zero pickups: 3	34
for	the	8 th cluster number of 10min intavels with zero pickups: 1	117
for	the	9 th cluster number of 10min intavels with zero pickups: 4	40
for	the	10 th cluster number of 10min intavels with zero pickups:	25
for	the	11 th cluster number of 10min intavels with zero pickups:	44
for	the	12 th cluster number of 10min intavels with zero pickups:	42
for	the	13 th cluster number of 10min intavels with zero pickups:	28
for	the	14 th cluster number of 10min intavels with zero pickups:	26
for	the	15 th cluster number of 10min intavels with zero pickups:	31
for	the	16 th cluster number of 10min intavels with zero pickups:	40
for	the	17 th cluster number of 10min intavels with zero pickups:	58
		18 th cluster number of 10min intavels with zero pickups:	1190
for	the	19 th cluster number of 10min intavels with zero pickups:	1357
for	the	20 th cluster number of 10min intavels with zero pickups:	53
for	the	21 th cluster number of 10min intavels with zero pickups:	29
		22 th cluster number of 10min intavels with zero pickups:	29
		23 th cluster number of 10min intavels with zero pickups:	163
for	the	24 th cluster number of 10min intavels with zero pickups:	35
for	the	25 th cluster number of 10min intavels with zero pickups:	41
		26 th cluster number of 10min intavels with zero pickups:	31
for	the	27 th cluster number of 10min intavels with zero pickups:	214
for	the	28 th cluster number of 10min intavels with zero pickups:	36
		29 th cluster number of 10min intavels with zero pickups:	41
 for	the	30 th cluster number of 10min intavels with zero pickups:	1180

______ for the 31 th cluster number of 10min intavels with zero pickups: _____ for the 32 th cluster number of 10min intavels with zero pickups: ______ for the 33 th cluster number of 10min intavels with zero pickups: 43 ______ for the 34 th cluster number of 10min intavels with zero pickups: 39 ______ for the 35 th cluster number of 10min intavels with zero pickups: 42 _____ for the 36 th cluster number of 10min intavels with zero pickups: 36 _____ for the 37 th cluster number of 10min intavels with zero pickups: 321 _____ for the 38 th cluster number of 10min intavels with zero pickups: 36 ______ for the 39 th cluster number of 10min intavels with zero pickups: _____

there are two ways to fill up these values

- · Fill the missing value with 0's
- · Fill the missing values with the avg values
 - Case 1:(values missing at the start)
 Ex1: _ _ x => ceil(x/4), ceil(x/4), ceil(x/4), ceil(x/4)
 Ex2: _ x => ceil(x/3), ceil(x/3), ceil(x/3)
 - Case 2:(values missing in middle)
 Ex1: x _ _ y => ceil((x+y)/4), ceil((x+y)/4), ceil((x+y)/4), ceil((x+y)/4)
 Ex2: x _ _ _ y => ceil((x+y)/5), ceil((x+y)/5), ceil((x+y)/5), ceil((x+y)/5)
 - Case 3:(values missing at the end)
 Ex1: x _ _ _ => ceil(x/4), ceil(x/4), ceil(x/4), ceil(x/4)
 Ex2: x _ => ceil(x/2), ceil(x/2)

```
# Fills a value of zero for every bin where no pickup data is present
# the count_values: number pickps that are happened in each region for each 10min intra
# there wont be any value if there are no picksups.
# values: number of unique bins
# for every 10min intravel(pickup_bin) we will check it is there in our unique bin,
# if it is there we will add the count_values[index] to smoothed data
# if not we add 0 to the smoothed data
# we finally return smoothed data
def fill_missing(count_values, values):
 smoothed_regions=[]
 ind=0
 for r in range(0,40):
 smoothed_bins=[]
 for i in range(4464):
 if i in values[r]:
 smoothed_bins.append(count_values[ind])
 ind+=1
 else:
 smoothed_bins.append(0)
 smoothed_regions.extend(smoothed_bins)
 return smoothed regions
```

```
# Fills a value of zero for every bin where no pickup data is present
# the count_values: number pickps that are happened in each region for each 10min intra
vel.
# there wont be any value if there are no picksups.
# values: number of unique bins
# for every 10min intravel(pickup_bin) we will check it is there in our unique bin,
# if it is there we will add the count_values[index] to smoothed data
# if not we add smoothed data (which is calculated based on the methods that are discus
sed in the above markdown cell)
# we finally return smoothed data
def smoothing(count_values, values):
 smoothed_regions=[] # stores list of final smoothed values of each reigion
 ind=0
 repeat=0
 smoothed value=0
 for r in range(0,40):
 smoothed_bins=[] #stores the final smoothed values
 repeat=0
 for i in range(4464):
 if repeat!=0: # prevents iteration for a value which is already visited/res
oLved
 repeat-=1
 continue
 if i in values[r]: #checks if the pickup-bin exists
 smoothed_bins.append(count_values[ind]) # appends the value of the pick
up bin if it exists
 else:
 if i!=0:
 right_hand_limit=0
 for j in range(i,4464):
 if j not in values[r]: #searches for the left-limit or the pic
kup-bin value which has a pickup value
 continue
 else:
 right_hand_limit=j
 break
 if right_hand_limit==0:
 #Case 1: When we have the last/last few values are found to be miss
ing, hence we have no right-limit here
 smoothed value=count values[ind-1]*1.0/((4463-i)+2)*1.0
 for j in range(i,4464):
 smoothed bins.append(math.ceil(smoothed value))
 smoothed_bins[i-1] = math.ceil(smoothed_value)
 repeat=(4463-i)
 ind-=1
 else:
 #Case 2: When we have the missing values between two known values
 smoothed_value=(count_values[ind-1]+count_values[ind])*1.0/((ri
ght_hand_limit-i)+2)*1.0
 for j in range(i,right_hand_limit+1):
 smoothed bins.append(math.ceil(smoothed value))
 smoothed bins[i-1] = math.ceil(smoothed value)
 repeat=(right hand limit-i)
 else:
 #Case 3: When we have the first/first few values are found to be mi
ssing, hence we have no left-limit here
 right hand limit=0
 for j in range(i,4464):
```

In [0]:

```
#Filling Missing values of Jan-2015 with 0
# here in jan_2015_groupby dataframe the trip_distance represents the number of pickups
that are happened
jan_2015_fill = fill_missing(jan_2015_groupby['trip_distance'].values,jan_2015_unique)

#Smoothing Missing values of Jan-2015
jan_2015_smooth = smoothing(jan_2015_groupby['trip_distance'].values,jan_2015_unique)
```

In [55]:

```
# number of 10min indices for jan 2015= 24*31*60/10 = 4464
# number of 10min indices for jan 2016 = 24*31*60/10 = 4464
# number of 10min indices for feb 2016 = 24*29*60/10 = 4176
# number of 10min indices for march 2016 = 24*30*60/10 = 4320
# for each cluster we will have 4464 values, therefore 40*4464 = 178560 (length of the jan_2015_fill)
print("number of 10min intravels among all the clusters ",len(jan_2015_fill))
```

number of 10min intravels among all the clusters 178560

In [56]:

```
# Smoothing vs Filling
# sample plot that shows two variations of filling missing values
# we have taken the number of pickups for cluster region 2
plt.figure(figsize=(10,5))
plt.plot(jan_2015_fill[4464:8920], label="zero filled values")
plt.plot(jan_2015_smooth[4464:8920], label="filled with avg values")
plt.legend()
plt.show()
```

In [0]:

```
# why we choose, these methods and which method is used for which data?

# Ans: consider we have data of some month in 2015 jan 1st, 10 _ _ _ 20, i.e there are 10 pickups that are happened in 1st

# 10st 10min intravel, 0 pickups happened in 2nd 10mins intravel, 0 pickups happened in 3rd 10min intravel

# and 20 pickups happened in 4th 10min intravel.

# in fill_missing method we replace these values like 10, 0, 0, 20

# where as in smoothing method we replace these values as 6,6,6,6,6 if you can check the number of pickups

# that are happened in the first 40min are same in both cases, but if you can observe that we looking at the future values

# wheen you are using smoothing we are looking at the future number of pickups which might cause a data leakage.

# so we use smoothing for jan 2015th data since it acts as our training data

# and we use simple fill_misssing method for 2016th data.
```

```
# Jan-2015 data is smoothed, Jan, Feb & March 2016 data missing values are filled with z
jan_2015_smooth = smoothing(jan_2015_groupby['trip_distance'].values,jan_2015_unique)
jan_2016_smooth = fill_missing(jan_2016_groupby['trip_distance'].values,jan_2016 unique
feb_2016_smooth = fill_missing(feb_2016_groupby['trip_distance'].values,feb_2016_unique
mar_2016_smooth = fill_missing(mar_2016_groupby['trip_distance'].values,mar_2016_unique
)
# Making list of all the values of pickup data in every bin for a period of 3 months an
d storing them region-wise
regions_cum = []
\# a = [1, 2, 3]
# b = [2,3,4]
# a+b = [1, 2, 3, 2, 3, 4]
# number of 10min indices for jan 2015= 24*31*60/10 = 4464
# number of 10min indices for jan 2016 = 24*31*60/10 = 4464
# number of 10min indices for feb 2016 = 24*29*60/10 = 4176
# number of 10min indices for march 2016 = 24*31*60/10 = 4464
# regions_cum: it will contain 40 lists, each list will contain 4464+4176+4464 values w
hich represents the number of pickups
# that are happened for three months in 2016 data
for i in range(0,40):
 regions cum.append(jan 2016 smooth[4464*i:4464*(i+1)]+feb 2016 smooth[4176*i:4176*(
i+1)]+mar 2016 smooth[4464*i:4464*(i+1)])
# print(len(regions_cum))
# 40
# print(len(regions cum[0]))
# 13104
```

Time series and Fourier Transforms

In [59]:

```
def uniqueish_color():
 """There're better ways to generate unique colors, but this isn't awful."""
 return plt.cm.gist_ncar(np.random.random())
first_x = list(range(0,4464))
second_x = list(range(4464,8640))
third_x = list(range(8640, 13104))
for i in range(40):
 plt.figure(figsize=(10,4))
 plt.plot(first_x,regions_cum[i][:4464], color=uniqueish_color(), label='2016 Jan mo
nth data')
 plt.plot(second_x,regions_cum[i][4464:8640], color=uniqueish_color(), label='2016 f
eb month data')
 plt.plot(third_x,regions_cum[i][8640:], color=uniqueish_color(), label='2016 march
month data')
 plt.legend()
 plt.show()
```

In [60]:

```
# getting peaks: https://blog.ytotech.com/2015/11/01/findpeaks-in-python/
# read more about fft function : https://docs.scipy.org/doc/numpy/reference/generated/n
umpy.fft.fft.html
Y = np.fft.fft(np.array(jan_2016_smooth)[0:4460])
# read more about the fftfreq: https://docs.scipy.org/doc/numpy/reference/generated/num
py.fft.fftfreq.html
freq = np.fft.fftfreq(4460, 1)
n = len(freq)
plt.figure()
plt.figure()
plt.plot( freq[:int(n/2)], np.abs(Y)[:int(n/2)] )
plt.xlabel("Frequency")
plt.ylabel("Amplitude")
plt.show()
```

In [0]:

```
#Preparing the Dataframe only with x(i) values as jan-2015 data and y(i) values as jan-
2016
ratios_jan = pd.DataFrame()
ratios_jan['Given']=jan_2015_smooth
ratios_jan['Prediction']=jan_2016_smooth
ratios_jan['Ratios']=ratios_jan['Prediction']*1.0/ratios_jan['Given']*1.0
```

Modelling: Baseline Models

Now we get into modelling in order to forecast the pickup densities for the months of Jan, Feb and March of 2016 for which we are using multiple models with two variations

- 1. Using Ratios of the 2016 data to the 2015 data i.e $\,R_t = P_t^{2016}/P_t^{2015}$
- 2. Using Previous known values of the 2016 data itself to predict the future values

Simple Moving Averages

The First Model used is the Moving Averages Model which uses the previous n values in order to predict the next value

```
Using Ratio Values - R_t = (R_{t-1} + R_{t-2} + R_{t-3} \dots R_{t-n})/n
```

In [0]:

```
def MA R Predictions(ratios, month):
 predicted_ratio=(ratios['Ratios'].values)[0]
 error=[]
 predicted_values=[]
 window_size=3
 predicted_ratio_values=[]
 for i in range(0,4464*40):
 if i%4464==0:
 predicted_ratio_values.append(0)
 predicted values.append(0)
 error.append(0)
 continue
 predicted_ratio_values.append(predicted_ratio)
 predicted_values.append(int(((ratios['Given'].values)[i])*predicted_ratio))
 error.append(abs((math.pow(int(((ratios['Given'].values)[i])*predicted_ratio)-(
ratios['Prediction'].values)[i],1))))
 if i+1>=window size:
 predicted_ratio=sum((ratios['Ratios'].values)[(i+1)-window_size:(i+1)])/win
dow_size
 else:
 predicted_ratio=sum((ratios['Ratios'].values)[0:(i+1)])/(i+1)
 ratios['MA_R_Predicted'] = predicted_values
 ratios['MA R Error'] = error
 mape_err = (sum(error)/len(error))/(sum(ratios['Prediction'].values)/len(ratios['Prediction'].values)/
ediction'].values))
 mse err = sum([e^{**2} for e in error])/len(error)
 return ratios,mape_err,mse_err
```

For the above the Hyperparameter is the window-size (n) which is tuned manually and it is found that the window-size of 3 is optimal for getting the best results using Moving Averages using previous Ratio values therefore we get $R_t = (R_{t-1} + R_{t-2} + R_{t-3})/3$

Next we use the Moving averages of the 2016 values itself to predict the future value using $P_t = (P_{t-1} + P_{t-2} + P_{t-3} \dots P_{t-n})/n$

In [0]:

```
def MA P Predictions(ratios, month):
 predicted_value=(ratios['Prediction'].values)[0]
 error=[]
 predicted values=[]
 window_size=1
 predicted_ratio_values=[]
 for i in range(0,4464*40):
 predicted_values.append(predicted_value)
 error.append(abs((math.pow(predicted_value-(ratios['Prediction'].values)[i],1
))))
 if i+1>=window size:
 predicted_value=int(sum((ratios['Prediction'].values)[(i+1)-window_size:(i+
1)])/window_size)
 else:
 predicted_value=int(sum((ratios['Prediction'].values)[0:(i+1)])/(i+1))
 ratios['MA P Predicted'] = predicted values
 ratios['MA P Error'] = error
 mape_err = (sum(error)/len(error))/(sum(ratios['Prediction'].values)/len(ratios['Prediction'].values)/
ediction'].values))
 mse_err = sum([e**2 for e in error])/len(error)
 return ratios,mape_err,mse_err
```

For the above the Hyperparameter is the window-size (n) which is tuned manually and it is found that the window-size of 1 is optimal for getting the best results using Moving Averages using previous 2016 values therefore we get $\,P_t=P_{t-1}\,$

Weighted Moving Averages

The Moving Avergaes Model used gave equal importance to all the values in the window used, but we know intuitively that the future is more likely to be similar to the latest values and less similar to the older values. Weighted Averages converts this analogy into a mathematical relationship giving the highest weight while computing the averages to the latest previous value and decreasing weights to the subsequent older ones

Weighted Moving Averages using Ratio Values -

```
R_t = (N*R_{t-1} + (N-1)*R_{t-2} + (N-2)*R_{t-3}.\dots 1*R_{t-n})/(N*(N+1)/2)
```

In [0]:

```
def WA R Predictions(ratios, month):
 predicted_ratio=(ratios['Ratios'].values)[0]
 alpha=0.5
 error=[]
 predicted values=[]
 window_size=5
 predicted_ratio_values=[]
 for i in range(0,4464*40):
 if i%4464==0:
 predicted ratio values.append(0)
 predicted_values.append(0)
 error.append(0)
 continue
 predicted ratio values.append(predicted ratio)
 predicted_values.append(int(((ratios['Given'].values)[i])*predicted_ratio))
 error.append(abs((math.pow(int(((ratios['Given'].values)[i])*predicted_ratio)-(
ratios['Prediction'].values)[i],1))))
 if i+1>=window size:
 sum_values=0
 sum_of_coeff=0
 for j in range(window_size,0,-1):
 sum_values += j*(ratios['Ratios'].values)[i-window_size+j]
 sum of coeff+=j
 predicted_ratio=sum_values/sum_of_coeff
 else:
 sum_values=0
 sum_of_coeff=0
 for j in range(i+1,0,-1):
 sum values += j*(ratios['Ratios'].values)[j-1]
 sum_of_coeff+=j
 predicted_ratio=sum_values/sum_of_coeff
 ratios['WA_R_Predicted'] = predicted_values
 ratios['WA R Error'] = error
 mape_err = (sum(error)/len(error))/(sum(ratios['Prediction'].values)/len(ratios['Prediction'].values)/
ediction'].values))
 mse_err = sum([e**2 for e in error])/len(error)
 return ratios,mape err,mse err
```

For the above the Hyperparameter is the window-size (n) which is tuned manually and it is found that the window-size of 5 is optimal for getting the best results using Weighted Moving Averages using previous Ratio values therefore we get $R_t = (5*R_{t-1} + 4*R_{t-2} + 3*R_{t-3} + 2*R_{t-4} + R_{t-5})/15$

Weighted Moving Averages using Previous 2016 Values -

```
P_t = (N * P_{t-1} + (N-1) * P_{t-2} + (N-2) * P_{t-3} \dots 1 * P_{t-n}) / (N * (N+1)/2)
```

In [0]:

```
def WA P Predictions(ratios, month):
 predicted_value=(ratios['Prediction'].values)[0]
 error=[]
 predicted values=[]
 window_size=2
 for i in range(0,4464*40):
 predicted_values.append(predicted_value)
 error.append(abs((math.pow(predicted_value-(ratios['Prediction'].values)[i],1
))))
 if i+1>=window size:
 sum_values=0
 sum_of_coeff=0
 for j in range(window_size,0,-1):
 sum_values += j*(ratios['Prediction'].values)[i-window_size+j]
 sum_of_coeff+=j
 predicted_value=int(sum_values/sum_of_coeff)
 else:
 sum_values=0
 sum_of_coeff=0
 for j in range(i+1,0,-1):
 sum_values += j*(ratios['Prediction'].values)[j-1]
 sum of coeff+=j
 predicted_value=int(sum_values/sum_of_coeff)
 ratios['WA_P_Predicted'] = predicted_values
 ratios['WA_P_Error'] = error
 mape_err = (sum(error)/len(error))/(sum(ratios['Prediction'].values)/len(ratios['Pr
ediction'].values))
 mse_err = sum([e**2 for e in error])/len(error)
 return ratios,mape_err,mse_err
```

For the above the Hyperparameter is the window-size (n) which is tuned manually and it is found that the window-size of 2 is optimal for getting the best results using Weighted Moving Averages using previous 2016 values therefore we get $P_t = (2 * P_{t-1} + P_{t-2})/3$

Exponential Weighted Moving Averages

https://en.wikipedia.org/wiki/Moving_average#Exponential_moving_average (https://en.wikipedia.org/wiki/Moving_average#Exponential_moving_average) Through weighted averaged we have satisfied the analogy of giving higher weights to the latest value and decreasing weights to the subsequent ones but we still do not know which is the correct weighting scheme as there are infinetly many possibilities in which we can assign weights in a non-increasing order and tune the hyperparameter window-size. To simplify this process we use Exponential Moving Averages which is a more logical way towards assigning weights and at the same time also using an optimal window-size.

In exponential moving averages we use a single hyperparameter alpha (α) which is a value between 0 & 1 and based on the value of the hyperparameter alpha the weights and the window sizes are configured. For eg. If $\alpha=0.9$ then the number of days on which the value of the current iteration is based is~ $1/(1-\alpha)=10$ i.e. we consider values 10 days prior before we predict the value for the current iteration. Also the weights are assigned using 2/(N+1)=0.18, where N = number of prior values being considered, hence from this it is implied that the first or latest value is assigned a weight of 0.18 which keeps exponentially decreasing for the subsequent values.

```
R_t^{'} = lpha * R_{t-1} + (1-lpha) * R_{t-1}^{'}
```

In [0]:

```
def EA_R1_Predictions(ratios,month):
 predicted ratio=(ratios['Ratios'].values)[0]
 alpha=0.6
 error=[]
 predicted_values=[]
 predicted_ratio_values=[]
 for i in range(0,4464*40):
 if i%4464==0:
 predicted_ratio_values.append(0)
 predicted values.append(0)
 error.append(0)
 continue
 predicted_ratio_values.append(predicted_ratio)
 predicted_values.append(int(((ratios['Given'].values)[i])*predicted_ratio))
 error.append(abs((math.pow(int(((ratios['Given'].values)[i])*predicted_ratio)-(
ratios['Prediction'].values)[i],1))))
 predicted_ratio = (alpha*predicted_ratio) + (1-alpha)*((ratios['Ratios'].values
)[i])
 ratios['EA_R1_Predicted'] = predicted_values
 ratios['EA_R1_Error'] = error
 mape_err = (sum(error)/len(error))/(sum(ratios['Prediction'].values)/len(ratios['Prediction'].values)/
ediction'].values))
 mse_err = sum([e**2 for e in error])/len(error)
 return ratios,mape_err,mse_err
```

```
P_{t}^{'} = lpha * P_{t-1} + (1-lpha) * P_{t-1}^{'}
```

In [0]:

```
def EA P1 Predictions(ratios, month):
 predicted_value= (ratios['Prediction'].values)[0]
 alpha=0.3
 error=[]
 predicted_values=[]
 for i in range(0,4464*40):
 if i%4464==0:
 predicted_values.append(0)
 error.append(0)
 continue
 predicted_values.append(predicted_value)
 error.append(abs((math.pow(predicted value-(ratios['Prediction'].values)[i],1
))))
 predicted_value =int((alpha*predicted_value) + (1-alpha)*((ratios['Prediction']
.values)[i]))
 ratios['EA P1 Predicted'] = predicted values
 ratios['EA P1 Error'] = error
 mape err = (sum(error)/len(error))/(sum(ratios['Prediction'].values)/len(ratios['Pr
ediction'].values))
 mse err = sum([e^{**2} for e in error])/len(error)
 return ratios,mape_err,mse_err
```

In [0]:

```
mean_err=[0]*10
median_err=[0]*10
ratios_jan,mean_err[0],median_err[0]=MA_R_Predictions(ratios_jan,'jan')
ratios_jan,mean_err[1],median_err[1]=MA_P_Predictions(ratios_jan,'jan')
ratios_jan,mean_err[2],median_err[2]=WA_R_Predictions(ratios_jan,'jan')
ratios_jan,mean_err[3],median_err[3]=WA_P_Predictions(ratios_jan,'jan')
ratios_jan,mean_err[4],median_err[4]=EA_R1_Predictions(ratios_jan,'jan')
ratios_jan,mean_err[5],median_err[5]=EA_P1_Predictions(ratios_jan,'jan')
```

Comparison between baseline models

We have chosen our error metric for comparison between models as **MAPE** (**Mean Absolute Percentage Error**) so that we can know that on an average how good is our model with predictions and **MSE** (**Mean Squared Error**) is also used so that we have a clearer understanding as to how well our forecasting model performs with outliers so that we make sure that there is not much of a error margin between our prediction and the actual value

In [69]:

```
print ("Error Metric Matrix (Forecasting Methods) - MAPE & MSE")
print ("-----
----")
print ("Moving Averages (Ratios) -
 MAPE: ",mean err[0],"
MSE: ",median_err[0])
print ("Moving Averages (2016 Values) -
 MAPE: ",mean_err[1],"
MSE: ",median_err[1])
print ("-----
----")
print ("Weighted Moving Averages (Ratios) -
 MAPE: ",mean err[2],"
MSE: ",median_err[2])
print ("Weighted Moving Averages (2016 Values) -
 MAPE: ",mean err[3],"
MSE: ",median_err[3])
print ("-----
----")
print ("Exponential Moving Averages (Ratios) -
 MAPE: ",mean_err[4],"
MSE: ",median_err[4])
print ("Exponential Moving Averages (2016 Values) - MAPE: ",mean_err[5],"
MSE: ",median_err[5])
Error Metric Matrix (Forecasting Methods) - MAPE & MSE
```

```
MAPE: 0.2278515635
Moving Averages (Ratios) -
3133512 MSE: 1196.2953853046595
 MAPE: 0.1558345871
Moving Averages (2016 Values) -
2025738 MSE: 254.66309363799283
Weighted Moving Averages (Ratios) -
 MAPE: 0.2270652914
4871415 MSE: 1053.083529345878
Weighted Moving Averages (2016 Values) -
 MAPE: 0.1479482182
992932 MSE: 224.81054547491038
Exponential Moving Averages (Ratios) -
 MAPE: 0.2275474636148
534 MSE: 1019.3071012544802
Exponential Moving Averages (2016 Values) - MAPE: 0.1475381297798
 MSE: 222.35159610215055
```

Plese Note:- The above comparisons are made using Jan 2015 and Jan 2016 only

From the above matrix it is inferred that the best forecasting model for our prediction would be:- $P_t^{'}=\alpha*P_{t-1}+(1-\alpha)*P_{t-1}^{'}$ i.e Exponential Moving Averages using 2016 Values

Regression Models

Train-Test Split

Before we start predictions using the tree based regression models we take 3 months of 2016 pickup data and split it such that for every region we have 70% data in train and 30% in test, ordered date-wise for every region

In [0]:

```
# Preparing data to be split into train and test, The below prepares data in cumulative
form which will be later split into test and train
# number of 10min indices for jan 2015= 24*31*60/10 = 4464
# number of 10min indices for jan 2016 = 24*31*60/10 = 4464
# number of 10min indices for feb 2016 = 24*29*60/10 = 4176
# number of 10min indices for march 2016 = 24*31*60/10 = 4464
# regions cum: it will contain 40 lists, each list will contain 4464+4176+4464 values w
hich represents the number of pickups
# that are happened for three months in 2016 data
# print(len(regions_cum))
# 40
# print(len(regions cum[0]))
# 12960
# we take number of pickups that are happened in last 5 10min intravels
number_of_time_stamps = 5
# output varaible
# it is list of lists
# it will contain number of pickups 13099 for each cluster
output = []
# tsne_lat will contain 13104-5=13099 times lattitude of cluster center for every clust
# Ex: [[cent_lat 13099times], [cent_lat 13099times], [cent_lat 13099times].... 40 lists]
# it is list of lists
tsne_lat = []
# tsne_lon will contain 13104-5=13099 times logitude of cluster center for every cluste
# Ex: [[cent_long 13099times], [cent_long 13099times], [cent_long 13099times].... 40 lis
# it is list of lists
tsne lon = []
# we will code each day
# sunday = 0, monday=1, tue = 2, wed=3, thur=4, fri=5, sat=6
# for every cluster we will be adding 13099 values, each value represent to which day o
f the week that pickup bin belongs to
# it is list of lists
tsne weekday = []
# its an numbpy array, of shape (523960, 5)
# each row corresponds to an entry in out data
# for the first row we will have [f0,f1,f2,f3,f4] fi=number of pickups happened in i+1t
h 10min intravel(bin)
# the second row will have [f1,f2,f3,f4,f5]
# the third row will have [f2,f3,f4,f5,f6]
# and so on...
tsne_feature = []
tsne_feature = [0]*number_of_time_stamps
for i in range(0,40):
 tsne_lat.append([kmeans.cluster_centers_[i][0]]*13099)
```

```
tsne_lon.append([kmeans.cluster_centers_[i][1]]*13099)
# jan 1st 2016 is thursday, so we start our day from 4: "(int(k/144))%7+4"
# our prediction start from 5th 10min intravel since we need to have number of pick
ups that are happened in last 5 pickup bins
 tsne_weekday.append([int(((int(k/144))%7+4)%7) for k in range(5,4464+4176+4464)])
# regions_cum is a list of lists [[x1,x2,x3..x13104], [x1,x2,x3..x13104], [x1,x2,x3..x13104], [x1,x2,x3..x13104], [x1,x2,x3..x13104], ... 40 lsits]
 tsne_feature = np.vstack((tsne_feature, [regions_cum[i][r:r+number_of_time_stamps)])
 output.append(regions_cum[i])-number_of_time_stamps)]))
 output.append(regions_cum[i][5:])
tsne_feature = tsne_feature[1:]
```

In [71]:

```
len(tsne_lat[0])*len(tsne_lat) == tsne_feature.shape[0] == len(tsne_weekday)*len(tsne_weekday[0]) == 40*13099 == len(output)*len(output[0])
```

Out[71]:

True

In [0]:

```
# Getting the predictions of exponential moving averages to be used as a feature in cum
ulative form
# upto now we computed 8 features for every data point that starts from 50th min of the
dav
# 1. cluster center lattitude
# 2. cluster center longitude
# 3. day of the week
# 4. f_t_1: number of pickups that are happened previous t-1th 10min intravel
# 5. f t 2: number of pickups that are happened previous t-2th 10min intravel
# 6. f t 3: number of pickups that are happened previous t-3th 10min intravel
# 7. f_t_4: number of pickups that are happened previous t-4th 10min intravel
# 8. f_t_5: number of pickups that are happened previous t-5th 10min intravel
# from the baseline models we said the exponential weighted moving avarage gives us the
best error
# we will try to add the same exponential weighted moving avarage at t as a feature to
# exponential weighted moving avarage \Rightarrow p'(t) = alpha*p'(t-1) + (1-alpha)*P(t-1)
alpha=0.3
# it is a temporary array that store exponential weighted moving avarage for each 10min
intravel.
# for each cluster it will get reset
# for every cluster it contains 13104 values
predicted_values=[]
# it is similar like tsne lat
# it is list of lists
# predict_list is a list of lists [[x5,x6,x7..x13104], [x5,x6,x7..x13104], [x5,x6,x7..x
13104], [x5,x6,x7..x13104], [x5,x6,x7..x13104], .. 40 lsits]
predict_list = []
tsne_flat_exp_avg = []
for r in range(0,40):
 for i in range(0,13104):
 if i==0:
 predicted_value= regions_cum[r][0]
 predicted values.append(0)
 continue
 predicted values.append(predicted value)
 predicted value =int((alpha*predicted value) + (1-alpha)*(regions cum[r][i]))
 predict list.append(predicted values[5:])
 predicted values=[]
```

In [73]:

```
# train, test split : 70% 30% split
# Before we start predictions using the tree based regression models we take 3 months o
f 2016 pickup data
# and split it such that for every region we have 70% data in train and 30% in test,
# ordered date-wise for every region
print("size of train data :", int(13099*0.7))
print("size of test data :", int(13099*0.3))
```

size of train data : 9169
size of test data : 3929

In [0]:

```
# extracting first 9169 timestamp values i.e 70% of 13099 (total timestamps) for our tr
aining data
train_features = [tsne_feature[i*13099:(13099*i+9169)] for i in range(0,40)]
# temp = [0]*(12955 - 9068)
test_features = [tsne_feature[(13099*(i))+9169:13099*(i+1)] for i in range(0,40)]
```

In [75]:

```
print("Number of data clusters",len(train_features), "Number of data points in trian da
ta", len(train_features[0]), "Each data point contains", len(train_features[0][0]),"fea
tures")
print("Number of data clusters",len(train_features), "Number of data points in test dat
a", len(test_features[0]), "Each data point contains", len(test_features[0][0]),"featur
es")
```

Number of data clusters 40 Number of data points in trian data 9169 Each d ata point contains 5 features Number of data clusters 40 Number of data points in test data 3930 Each data point contains 5 features

In [0]:

```
# extracting first 9169 timestamp values i.e 70% of 13099 (total timestamps) for our tr
aining data
tsne_train_flat_lat = [i[:9169] for i in tsne_lat]
tsne_train_flat_lon = [i[:9169] for i in tsne_lon]
tsne_train_flat_weekday = [i[:9169] for i in tsne_weekday]
tsne_train_flat_output = [i[:9169] for i in output]
tsne_train_flat_exp_avg = [i[:9169] for i in predict_list]
```

In [0]:

```
# extracting the rest of the timestamp values i.e 30% of 12956 (total timestamps) for o
ur test data
tsne_test_flat_lat = [i[9169:] for i in tsne_lat]
tsne_test_flat_lon = [i[9169:] for i in tsne_lon]
tsne_test_flat_weekday = [i[9169:] for i in tsne_weekday]
tsne_test_flat_output = [i[9169:] for i in output]
tsne_test_flat_exp_avg = [i[9169:] for i in predict_list]
```

In [0]:

```
# the above contains values in the form of list of lists (i.e. list of values of each r
egion), here we make all of them in one list
train_new_features = []
for i in range(0,40):
 train_new_features.extend(train_features[i])
test_new_features = []
for i in range(0,40):
 test_new_features.extend(test_features[i])
```

In [0]:

```
# converting lists of lists into sinle list i.e flatten
# a = [[1,2,3,4],[4,6,7,8]]
# print(sum(a,[]))
# [1, 2, 3, 4, 4, 6, 7, 8]

tsne_train_lat = sum(tsne_train_flat_lat, [])
tsne_train_lon = sum(tsne_train_flat_lon, [])
tsne_train_weekday = sum(tsne_train_flat_weekday, [])
tsne_train_output = sum(tsne_train_flat_output, [])
tsne_train_exp_avg = sum(tsne_train_flat_exp_avg,[])
```

In [0]:

```
# converting lists of lists into sinle list i.e flatten
# a = [[1,2,3,4],[4,6,7,8]]
# print(sum(a,[]))
# [1, 2, 3, 4, 4, 6, 7, 8]

tsne_test_lat = sum(tsne_test_flat_lat, [])
tsne_test_lon = sum(tsne_test_flat_lon, [])
tsne_test_weekday = sum(tsne_test_flat_weekday, [])
tsne_test_output = sum(tsne_test_flat_output, [])
tsne_test_exp_avg = sum(tsne_test_flat_exp_avg,[])
```

In [81]:

```
# Preparing the data frame for our train data
columns = ['ft_5','ft_4','ft_3','ft_2','ft_1']
df_train = pd.DataFrame(data=train_new_features, columns=columns)
df_train['lat'] = tsne_train_lat
df_train['lon'] = tsne_train_lon
df_train['weekday'] = tsne_train_weekday
df_train['exp_avg'] = tsne_train_exp_avg
print(df_train.shape)
```

(366760, 9)

In [82]:

```
# Preparing the data frame for our train data
df_test = pd.DataFrame(data=test_new_features, columns=columns)
df_test['lat'] = tsne_test_lat
df_test['lon'] = tsne_test_lon
df_test['weekday'] = tsne_test_weekday
df_test['exp_avg'] = tsne_test_exp_avg
print(df_test.shape)
```

(157200, 9)

In [83]:

```
df_test.head()
```

Out[83]:

	ft_5	ft_4	ft_3	ft_2	ft_1	lat	lon	weekday	exp_avg
0	143	145	119	113	124	40.776228	-73.982119	4	121
1	145	119	113	124	121	40.776228	-73.982119	4	120
2	119	113	124	121	131	40.776228	-73.982119	4	127
3	113	124	121	131	110	40.776228	-73.982119	4	115
4	124	121	131	110	116	40.776228	-73.982119	4	115

Using Linear Regression

In [94]:

```
from sklearn.linear_model import Lasso
for alpha in [10**i for i in range(-5,5)]:
 lr_reg = Lasso(alpha=alpha).fit(df_train, tsne_train_output)
 y_pred = lr_reg.predict(df_test)
 lr_test_predictions = [round(value) for value in y_pred]
 y_pred = lr_reg.predict(df_train)
 lr_train_predictions = [round(value) for value in y_pred]
 print('Train MAPE = ',(mean_absolute_error(tsne_train_output, lr_train_predictions))/(sum(tsne_train_output)/len(tsne_train_output)))
 print('Test MAPE = ',(mean_absolute_error(tsne_test_output, lr_test_predictions))/(sum(tsne_test_output)/len(tsne_test_output)))
```

```
Train MAPE = 0.14212633833561575
Test MAPE = 0.13488426110352425
Train MAPE = 0.14212835416272554
Test MAPE = 0.13488559055700586
Train MAPE = 0.14217485257472412
Test MAPE = 0.1349121796266382
Train MAPE = 0.14226086119807416
Test MAPE = 0.13504132653628084
Train MAPE = 0.14225938292486032
Test MAPE = 0.1350449350528738
Train MAPE = 0.14230337275201121
Test MAPE = 0.13509308026110087
Train MAPE = 0.14254858692087471
Test MAPE = 0.1353219361818647
Train MAPE = 0.14802218467010073
Test MAPE = 0.1390265532693493
Train MAPE = 0.27122447565313135
Test MAPE = 0.24741575609390612
Train MAPE = 0.8368776576160658
Test MAPE = 0.7633975437207396
```

In [0]:

```
# find more about LinearRegression function here http://scikit-learn.org/stable/module
s/generated/sklearn.linear_model.LinearRegression.html
# default paramters
# sklearn.linear model.LinearRegression(fit intercept=True, normalize=False, copy X=Tru
e, n_jobs=1)
# some of methods of LinearRegression()
# fit(X, y[, sample_weight]) Fit linear model.
 Get parameters for this estimator.
# get params([deep])
# predict(X)
 Predict using the linear model
\# score(X, y[, sample_weight]) Returns the coefficient of determination R^2 of the pre
# set_params(**params) Set the parameters of this estimator.
# video link: https://www.appliedaicourse.com/course/applied-ai-course-online/lessons/q
eometric-intuition-1-2-copy-8/
from sklearn.linear_model import LinearRegression
lr_reg=LinearRegression().fit(df_train, tsne_train_output)
y pred = lr reg.predict(df test)
lr_test_predictions = [round(value) for value in y_pred]
y_pred = lr_reg.predict(df_train)
lr_train_predictions = [round(value) for value in y_pred]
```

Using Random Forest Regressor

In [99]:

```
for n_estimators in [i for i in range(10,100,10)]:
 regr1 = RandomForestRegressor(max_features='sqrt',min_samples_leaf=4,min_samples_sp
lit=3,n_estimators=n_estimators, n_jobs=-1)
 regr1.fit(df_train, tsne_train_output)
 y_pred = regr1.predict(df_test)
 lr_test_predictions = [round(value) for value in y_pred]
 y_pred = regr1.predict(df_train)
 lr_train_predictions = [round(value) for value in y_pred]
 print('Train MAPE = ',(mean_absolute_error(tsne_train_output, lr_train_predictions)))/(sum(tsne_train_output)/len(tsne_train_output)))
 print('Test MAPE = ',(mean_absolute_error(tsne_test_output, lr_test_predictions))/(sum(tsne_test_output)/len(tsne_test_output)))
```

```
Train MAPE = 0.10163755491281032
Test MAPE = 0.13598685284459838
Train MAPE = 0.09985099453966191
Test MAPE = 0.1343613110804345
Train MAPE = 0.09918357658169746
Test MAPE = 0.13365166780414076
Train MAPE = 0.09882122045967756
Test MAPE = 0.13339593793085572
Train MAPE = 0.09870667668368487
Test MAPE = 0.13317391919942592
Train MAPE = 0.0985369440410426
Test MAPE = 0.13303679556889356
Train MAPE = 0.09843875086271801
Test MAPE = 0.13292445674969708
Train MAPE = 0.0983760362415253
Test MAPE = 0.1329429741374767
Train MAPE = 0.09828922128733139
Test MAPE = 0.1328792553313221
```

In [85]:

```
# Training a hyper-parameter tuned random forest regressor on our train data
# find more about LinearRegression function here http://scikit-learn.org/stable/module
s/generated/sklearn.ensemble.RandomForestRegressor.html
# default paramters
# sklearn.ensemble.RandomForestRegressor(n_estimators=10, criterion='mse', max_depth=No
ne, min_samples_split=2,
# min_samples_leaf=1, min_weight_fraction_leaf=0.0, max_features='auto', max_leaf_nodes
=None, min_impurity_decrease=0.0,
# min impurity split=None, bootstrap=True, oob score=False, n jobs=1, random state=Non
e, verbose=0, warm_start=False)
# some of methods of RandomForestRegressor()
 Apply trees in the forest to X, return leaf indices.
 Return the decision path in the forest
# decision_path(X)
# fit(X, y[, sample_weight])
 Build a forest of trees from the training set (X, y).
# get_params([deep]) Get parameters for this estimator.
 Predict regression target for X.
# predict(X)
# score(X, y[, sample_weight]) Returns the coefficient of determination R^2 of the pre
diction.
# video link1: https://www.appliedaicourse.com/course/applied-ai-course-online/lessons/
regression-using-decision-trees-2/
# video link2: https://www.appliedaicourse.com/course/applied-ai-course-online/lessons/
what-are-ensembles/
regr1 = RandomForestRegressor(max_features='sqrt',min_samples_leaf=4,min_samples_split=
3,n estimators=40, n jobs=-1)
regr1.fit(df_train, tsne_train_output)
```

Out[85]:

In [0]:

```
# Predicting on test data using our trained random forest model

# the models regr1 is already hyper parameter tuned
# the parameters that we got above are found using grid search

y_pred = regr1.predict(df_test)
rndf_test_predictions = [round(value) for value in y_pred]
y_pred = regr1.predict(df_train)
rndf_train_predictions = [round(value) for value in y_pred]
```

In [87]:

```
#feature importances based on analysis using random forest
print (df_train.columns)
print (regr1.feature_importances_)
```

Using XgBoost Regressor

In [88]:

```
# Training a hyper-parameter tuned Xq-Boost regressor on our train data
# find more about XGBRegressor function here http://xgboost.readthedocs.io/en/latest/py
thon/python api.html?#module-xgboost.sklearn
# -----
# default paramters
# xgboost.XGBRegressor(max_depth=3, learning_rate=0.1, n_estimators=100, silent=True, o
bjective='reg:linear',
# booster='gbtree', n_jobs=1, nthread=None, gamma=0, min_child_weight=1, max_delta step
=0, subsample=1, colsample bytree=1,
# colsample_bylevel=1, reg_alpha=0, reg_lambda=1, scale_pos_weight=1, base_score=0.5, r
andom state=0, seed=None,
# missing=None, **kwargs)
# some of methods of RandomForestRegressor()
# fit(X, y, sample weight=None, eval set=None, eval metric=None, early stopping rounds=
None, verbose=True, xgb_model=None)
 Get parameters for this estimator.
# get params([deep])
# predict(data, output_margin=False, ntree_limit=0) : Predict with data. NOTE: This fun
ction is not thread safe.
# get_score(importance_type='weight') -> get the feature importance
# -----
# video link1: https://www.appliedaicourse.com/course/applied-ai-course-online/lessons/
regression-using-decision-trees-2/
# video link2: https://www.appliedaicourse.com/course/applied-ai-course-online/lessons/
what-are-ensembles/
x_model = xgb.XGBRegressor(
 learning_rate =0.1,
 n_estimators=1000,
 max_depth=3,
 min_child_weight=3,
 gamma=0,
 subsample=0.8,
 reg_alpha=200, reg_lambda=200,
 colsample bytree=0.8,nthread=4)
x_model.fit(df_train, tsne_train_output)
```

[03:08:27] WARNING: /workspace/src/objective/regression_obj.cu:152: reg:li near is now deprecated in favor of reg:squarederror.

Out[88]:

In [0]:

```
#predicting with our trained Xg-Boost regressor
# the models x_model is already hyper parameter tuned
# the parameters that we got above are found using grid search

y_pred = x_model.predict(df_test)
xgb_test_predictions = [round(value) for value in y_pred]
y_pred = x_model.predict(df_train)
xgb_train_predictions = [round(value) for value in y_pred]
```

In [138]:

```
from xgboost.sklearn import XGBRegressor
from sklearn.model selection import RandomizedSearchCV
xgb = XGBRegressor()
parameters = {'objective':['reg:linear'],
 'learning_rate': [.03, 0.05, .07],
 'max_depth': [5, 6, 7],
 'min_child_weight': [4],
 'subsample': [0.7],
 'colsample_bytree': [0.7],
 'n_estimators': [500]}
xgb_grid = RandomizedSearchCV(xgb,
 parameters,
 cv = 2,
 n_{jobs} = 5,
 verbose=True)
xgb_grid.fit(df_train,
 tsne_train_output)
print(xgb grid.best score )
print(xgb_grid.best_params_)
```

Fitting 2 folds for each of 9 candidates, totalling 18 fits

```
[Parallel(n_jobs=5)]: Using backend LokyBackend with 5 concurrent workers. [Parallel(n_jobs=5)]: Done 18 out of 18 | elapsed: 10.6min finished [09:58:43] WARNING: /workspace/src/objective/regression_obj.cu:152: reg:li near is now deprecated in favor of reg:squarederror. 0.9471821498932981 {'subsample': 0.7, 'objective': 'reg:linear', 'n_estimators': 500, 'min_ch ild_weight': 4, 'max_depth': 5, 'learning_rate': 0.03, 'colsample_bytree': 0.7}
```

In [141]:

```
x_model = XGBRegressor(subsample= 0.7, n_estimators=500, min_child_weight= 4, max_depth
=5, learning_rate= 0.03, colsample_bytree= 0.7)
x_model.fit(df_train, tsne_train_output)

y_pred = x_model.predict(df_test)
xgb_test_predictions = [round(value) for value in y_pred]
y_pred = x_model.predict(df_train)
xgb_train_predictions = [round(value) for value in y_pred]
```

[10:09:02] WARNING: /workspace/src/objective/regression_obj.cu:152: reg:li near is now deprecated in favor of reg:squarederror.

Calculating the error metric values for various models

In [0]:

```
train_mape=[]
test_mape=[]
train_mape.append((mean_absolute_error(tsne_train_output,df_train['ft_1'].values))/(sum
(tsne train output)/len(tsne train output)))
train_mape.append((mean_absolute_error(tsne_train_output,df_train['exp_avg'].values))/(
sum(tsne_train_output)/len(tsne_train_output)))
train_mape.append((mean_absolute_error(tsne_train_output,rndf_train_predictions))/(sum(
tsne train output)/len(tsne train output)))
train_mape.append((mean_absolute_error(tsne_train_output, xgb_train_predictions))/(sum(
tsne_train_output)/len(tsne_train_output)))
train_mape.append((mean_absolute_error(tsne_train_output, lr_train_predictions))/(sum(t
sne_train_output)/len(tsne_train_output)))
test_mape.append((mean_absolute_error(tsne_test_output, df_test['ft_1'].values))/(sum(t
sne test output)/len(tsne test output)))
test_mape.append((mean_absolute_error(tsne_test_output, df_test['exp_avg'].values))/(su
m(tsne_test_output)/len(tsne_test_output)))
test_mape.append((mean_absolute_error(tsne_test_output, rndf_test_predictions))/(sum(ts
ne_test_output)/len(tsne_test_output)))
test mape.append((mean absolute error(tsne test output, xgb test predictions))/(sum(tsn
e test output)/len(tsne test output)))
test mape.append((mean absolute error(tsne test output, lr test predictions))/(sum(tsne
_test_output)/len(tsne_test_output)))
```

In [143]:

```
print ("Error Metric Matrix (Tree Based Regression Methods) - MAPE")
print ("-----
----")
print ("Baseline Model -
 Train: ",train_mape[0]," Tes
t: ",test_mape[0])
print ("Exponential Averages Forecasting - Train: ",train_mape[1],"
 Tes
t: ",test_mape[1])
print ("Linear Regression -
 Train: ",train_mape[3],"
 Test:
,test_mape[3])
print ("Random Forest Regression -
 Train: ",train mape[2],"
 Test:
",test_mape[2])
```

Error Metric Matrix (Tree Based Regression Methods) - MAPE

Baseline Model - Train: 0.14870666996426116

Test: 0.14225522601041551

Exponential Averages Forecasting - Train: 0.14121603560900353

Test: 0.13490049942819257

Linear Regression - Train: 0.1379373600092065

Test: 0.13288229408213725

Random Forest Regression - Train: 0.09881647206693012

Test: 0.13336877909544556

Error Metric Matrix

In [144]:

```
print ("Error Metric Matrix (Tree Based Regression Methods) - MAPE")
print ("-----
----")
print ("Baseline Model -
 Train: ",train_mape[0],"
 Tes
t: ",test_mape[0])
print ("Exponential Averages Forecasting - Train: ",train_mape[1],"
 Tes
t: ",test_mape[1])
print ("Linear Regression -
 Train: ",train_mape[4],"
 Test:
,test_mape[4])
print ("Random Forest Regression -
 Train: ",train mape[2],"
 Test:
",test mape[2])
print ("XgBoost Regression -
 Train: ",train mape[3],"
 Tes
t: ",test_mape[3])
print ("-----
----")
```

Error Metric Matrix (Tree Based Regression Methods) - MAPE ______ _____ Baseline Model -Train: 0.14870666996426116 Test: 0.14225522601041551 Exponential Averages Forecasting -Train: 0.14121603560900353 Test: 0.13490049942819257 Linear Regression -Train: 0.09828922128733139 Test: 0.1328792553313221 Random Forest Regression -Train: 0.09881647206693012 Test: 0.13336877909544556 XgBoost Regression -Train: 0.1379373600092065 Test: 0.13288229408213725 ______
