Virat Kohli Centuries Analysis

In [1]:

```
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
import plotly.express as px
import plotly.graph_objects as go
```

In [2]:

```
import warnings
warnings.filterwarnings('ignore')
```

In [3]:

```
df = pd.read_csv("virat_centuries.csv")
```

In [4]:

df.head()

Out[4]:

	Score	Out/Not Out	Against	Batting Order	Inn.	Strike Rate	Venue	Column1	H/A	Date	I
0	116	Out	Australia	6	2	NaN	Adelaide Oval	Adelaide	Away	24- 01- 2012	_
1	103	Out	New Zealand	5	2	NaN	M. Chinnaswamy Stadium	Bangalore	Home	31- 08- 2012	
2	103	Out	England	5	2	NaN	Vidarbha Cricket Association Stadium	Nagpur	Home	13- 12- 2012	
3	107	Out	Australia	5	2	NaN	M. A. Chidambaram Stadium	Chennai	Home	22- 02- 2013	
4	119	Out	South Africa	4	1	NaN	Wanderers Stadium	Johannesburg	Away	18- 12- 2013	
4										•	

In [5]:

df.tail()

Out[5]:

	Score	Out/Not Out	Against	Batting Order	lnn.	Strike Rate	Venue	Column1	H/A	D
71	113	Out	Bangladesh	3	1	124.80	Zohur Ahmed Chaudhary	Chittagong	Away	2(
72	113	Out	Sri Lanka	3	1	129.89	Barsapara	Guwahati	Home	2(
73	166	Not Out	Sri Lanka	3	1	150.91	Green field	Thiruvanantpuram	Home	2(
74	186	Out	Australia	4	1	51.09	Motera	Ahemdabad	Home	2(
75	121	Out	West Indies	4	1	58.74	Queen's Park Oval	Port of Spain	Away	2(
4										•

```
In [6]:
df.shape
Out[6]:
(76, 14)
In [7]:
df.columns
Out[7]:
t',
 'Man of the Match', 'Captain'],
 dtype='object')
In [8]:
df.duplicated().sum()
Out[8]:
In [9]:
df.isnull().sum()
Out[9]:
Score
 0
Out/Not Out
 0
Against
 0
Batting Order
 0
Inn.
 0
Strike Rate
 27
Venue
 0
Column1
 0
 0
H/A
Date
 0
Result
 0
Format
 0
Man of the Match
 0
Captain
 0
dtype: int64
```

```
In [10]:
```

```
df.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 76 entries, 0 to 75
Data columns (total 14 columns):
#
 Non-Null Count Dtype
 Column
---
 -----
 -----
 ____
0
 Score
 76 non-null
 int64
 1
 Out/Not Out
 76 non-null
 object
 2
 Against
 76 non-null
 object
 3
 Batting Order
 76 non-null
 int64
 4
 76 non-null
 int64
 Inn.
 5
 Strike Rate
 49 non-null
 float64
 6
 Venue
 76 non-null
 object
 7
 Column1
 76 non-null
 object
 8
 H/A
 76 non-null
 object
 object
 9
 Date
 76 non-null
 10 Result
 76 non-null
 object
 11 Format
 76 non-null
 object
 12 Man of the Match 76 non-null
 object
13 Captain
 76 non-null
 object
```

dtypes: float64(1), int64(3), object(10)

memory usage: 8.4+ KB

In [11]:

```
mean_strike_rate = df['Strike Rate'].mean()
df['Strike Rate'].fillna(mean_strike_rate, inplace=True)
```

In [12]:

```
df.describe()
```

Out[12]:

	Score	Batting Order	Inn.	Strike Rate
count	76.000000	76.000000	76.000000	76.000000
mean	132.644737	3.513158	1.684211	112.903878
std	35.619734	0.702252	0.677457	21.944045
min	100.000000	1.000000	1.000000	51.090000
25%	107.000000	3.000000	1.000000	100.875000
50%	119.500000	3.000000	2.000000	112.903878
75%	140.250000	4.000000	2.000000	114.952500
max	254.000000	6.000000	4.000000	200.000000

```
In [13]:
```

```
new_column_names = {
 'Score': 'Batting Score',
 'Out/Not Out': 'Batting Status',
 'Against': 'Opponent Team',
 'Batting Order': 'Batting Position',
 'Inn.': 'Inning Number',
 'Strike Rate': 'Batting Strike Rate',
 'Venue': 'Match Venue',
 'Column1': 'City',
 'H/A': 'Home/Away',
 'Date': 'Match Date',
 'Result': 'Match Result',
 'Format': 'Match Format',
 'Man of the Match': 'Player of the Match',
 'Captain': 'Team Captain'
}
```

In [14]:

```
df.rename(columns=new_column_names, inplace=True)
```

In [15]:

```
df.nunique()
```

Out[15]:

```
Batting Score
 50
Batting Status
 2
Opponent Team
 10
Batting Position
 5
Inning Number
 4
Batting Strike Rate
 50
Match Venue
 49
City
 47
 2
Home/Away
Match Date
 75
Match Result
 6
Match Format
 3
Player of the Match
 2
Team Captain
 2
dtype: int64
```

In [16]:

```
column_data_types = df.dtypes
```

In [17]:

'Batting Strike Rate']

```
categorical_columns = column_data_types[column_data_types == 'object'].index.tolist()
numerical_columns = column_data_types[column_data_types != 'object'].index.tolist()

print("Categorical Columns:", categorical_columns)
print()
print("Numerical Columns:", numerical_columns)

Categorical Columns: ['Batting Status', 'Opponent Team', 'Match Venue', 'C
ity', 'Home/Away', 'Match Date', 'Match Result', 'Match Format', 'Player o
f the Match', 'Team Captain']
```

Numerical Columns: ['Batting Score', 'Batting Position', 'Inning Number',

```
In [18]:
```

```
for i in categorical_columns:
 print(i, '- unique values are:')
 print(df[i].unique())
 print()
```

```
Batting Status - unique values are:
['Out' 'Not Out']
Opponent Team - unique values are:
['Australia' 'New Zealand' 'England' 'South Africa' 'Sri Lanka'
 'West Indies' 'Bangladesh' 'Pakistan' 'Zimbabwe' 'Afganistan']
Match Venue - unique values are:
['Adelaide Oval' 'M. Chinnaswamy Stadium'
 'Vidarbha Cricket Association Stadium' 'M. A. Chidambaram Stadium'
 'Wanderers Stadium' 'Basin Reserve' 'Melbourne Cricket Ground'
 'Sydney Cricket Ground' 'Galle International Stadium'
 'Sir Vivian Richards Stadium' 'Holkar Stadium' 'ACA-VDCA Cricket Stadium'
 'Wankhede Stadium' 'Rajiv Gandhi International Cricket Stadium'
 'Eden Gardens' 'Feroz Shah Kotla Ground' 'SuperSport Park'
 'Edgbaston Cricket Ground' 'Trent Bridge'
 'Saurashtra Cricket Association Stadium' 'Perth Stadium'
 'Maharashtra Cricket Association Stadium' 'Sher-e-Bangla Cricket Stadium'
 'APCA-VDCA Stadium' 'Nehru Stadium' 'Sophia Gardens' 'Bellerive Oval'
 'MRIC Stadium' 'R. Premadasa Stadium' "Queen's Park Oval"
 'Harare Sports Club' 'Sawai Mansingh Stadium' 'VCA Stadium' 'McLean Park'
 'Khan Shaheb Osman Ali Stadium' 'HPCA Stadium'
 'JSCA International Stadium' 'Manuka Oval'
 'Punjab Cricket Association IS Bindra Stadium' 'Sabina Park'
 'Green Park Stadium' 'Kingsmead Cricket Ground' 'Newlands Cricket Ground'
 'ACA Stadium' 'Dubai International Cricket Stadium'
 'Zohur Ahmed Chaudhary' 'Barsapara' 'Green field' 'Motera']
City - unique values are:
[' Adelaide' ' Bangalore' ' Nagpur' ' Chennai' ' Johannesburg'
 'Wellington' 'Melbourne' 'Sydney' 'Galle' 'North Sound' 'Indore'
 ' Visakhapatnam' ' Mumbai' ' Hyderabad' ' Kolkata' ' Delhi' ' Centurion'
 'Birmingham' 'Nottingham' 'Rajkot' 'Perth' 'Pune' 'Dhaka'
 ' Guwahati' ' Cardiff' ' Hobart' ' Hambantota' ' Colombo'
 ' Port of Spain' ' Harare' ' Jaipur' ' Napier' ' Fatullah' ' Dharamshala'
 'Ranchi' 'Canberra' 'Mohali' 'Kingston' 'Kanpur' 'Durban'
 ' Cape Town' 'Dubai' 'Chittagong' 'Guwahati' 'Thiruvanantpuram'
 'Ahemdabad' 'Port of Spain']
Home/Away - unique values are:
['Away' 'Home']
Match Date - unique values are:
['24-01-2012' '31-08-2012' '13-12-2012' '22-02-2013' '18-12-2013'
 '14-02-2014' '09-12-2014' '26-12-2014' '06-01-2015' '12-08-2015'
 '21-07-2016' '08-10-2016' '17-11-2016' '08-12-2016' '09-02-2017'
 '26-07-2017' '16-11-2017' '24-11-2017' '02-12-2017' '13-01-2018'
 '01-08-2018' '18-08-2018' '04-10-2018' '14-12-2018' '10-10-2019'
 '22-11-2019' '24-12-2009' '11-01-2010' '20-10-2010' '28-11-2010'
 '19-02-2011' '16-09-2011' '17-10-2011' '02-12-2011' '28-02-2012'
 '13-03-2012' '18-03-2012' '21-07-2012' '31-07-2012' '05-07-2013'
 '24-07-2013' '16-10-2013' '30-10-2013' '19-01-2014' '26-02-2014'
 '17-10-2014' '16-11-2014' '15-02-2015' '22-10-2015' '17-01-2016'
 '20-01-2016' '23-10-2016' '15-01-2017' '06-07-2017' '31-08-2017'
 '03-09-2017' '22-10-2017' '29-10-2017' '01-02-2018' '07-02-2018'
 '16-02-2018' '21-10-2018' '24-10-2018' '27-10-2018' '15-01-2019'
 '05-03-2019' '08-03-2019' '11-08-2019' '14-08-2019' '08-09-2022'
 '10-12-2022' '10-01-2023' '15-01-2023' '12-03-2023' '21-07-2023']
Match Result - unique values are:
['Lost' 'Won' 'Drawn' 'Lost (D/L)' 'Won (D/L)' 'Tied']
```


```
Match Format - unique values are:
['Test' 'ODI' 'T20I']
Player of the Match - unique values are:
['No' 'Yes']
Team Captain - unique values are:
['No' 'Yes']
In [19]:
for i in categorical_columns:
 print(i, '- value counts are:')
 print(df[i].value_counts())
 print()
Batting Status - value counts are:
 55
Not Out
 21
Name: Batting Status, dtype: int64
Opponent Team - value counts are:
Australia
 16
Sri Lanka
 15
West Indies
 12
New Zealand
 8
England
 8
South Africa
 7
Bangladesh
Pakistan
 2
Zimbabwe
 1
Afganistan
 1
Name: Opponent Team, dtype: int64
Match Venue - value counts are:
```

14-1-4- 0.-1

In [20]:

```
for i in categorical_columns:
 if i != 'Match Date':
 print(i, '- Countplot:')
 plt.figure(figsize=(15,6))
 sns.countplot(df[i], data = df, palette = 'hls')
 plt.xticks(rotation = 90)
 plt.show()
```

Batting Status - Countplot:

Opponent Team - Countplot:

In [21]:

```
for i in categorical_columns:
 if i != 'Match Date':
 print(i, '- Pieplot:')
 plt.figure(figsize=(10, 10))
 counts = df[i].value_counts()
 plt.pie(counts, labels=counts.index, autopct='%1.1f%%', colors=sns.color_palette
 plt.title(i)
 plt.show()
```

Batting Status - Pieplot:

Batting Status

In [22]:

```
for i in categorical_columns:
 if i != 'Match Date':
 fig = go.Figure(data=[go.Bar(x=df[i].value_counts().index, y=df[i].value_counts()
 fig.update_layout(title=i,xaxis_title="Categories",yaxis_title="Count")
 fig.show()
```


Batting Status

In [23]:


```
for i in categorical_columns:
 if i != 'Match Date':
 counts = df[i].value_counts()
 fig = go.Figure(data=[go.Pie(labels=counts.index, values=counts)])
 fig.update_layout(title=i)
 fig.show()
```

Batting Status

In [24]:

```
for i in numerical_columns:
 plt.figure(figsize=(15, 6))
 sns.histplot(df[i], kde=True, bins=20, palette='hls')
 plt.xticks(rotation=90)
 plt.show()
```


15

10

2.0

Inning Number

3.5 -

3.0

In [25]:

0.0

```
for i in numerical_columns:
 plt.figure(figsize=(15, 6))
 sns.distplot(df[i], kde = True, bins = 20)
 plt.xticks(rotation=90)
 plt.show()
```


Inning Number

In [26]:

```
for i in numerical_columns:
 plt.figure(figsize=(15, 6))
 sns.boxplot(df[i], data = df, palette='hls')
 plt.xticks(rotation=90)
 plt.show()
```


In [27]:

```
for i in numerical_columns:
 plt.figure(figsize=(15, 6))
 sns.violinplot(df[i], data = df, palette='hls')
 plt.xticks(rotation=90)
 plt.show()
```


In [29]:

```
for col in numerical_columns:
 fig = px.box(df, y=col, title=f'{col} - Box Plot')
 fig.show()
```


Batting Score - Box Plot

In [30]:

```
for col in numerical_columns:
 fig = px.violin(df, y=col, title=f'{col} - Box Plot')
 fig.show()
```

Batting Score - Box Plot

220

```
In [31]:
for i in numerical_columns:
 for j in categorical_columns:
 if j != 'Match Date':
 plt.figure(figsize=(15, 6))
 sns.barplot(x = df[j], y = df[i], ci = None, data = df, palette='hls')
 plt.xticks(rotation=90)
 plt.show()
  140
  120
  100
Batting Score
  40
  20
 ĕ
 Not Out
 Batting Status
  140
In [32]:
for i in numerical_columns:
 for j in categorical_columns:
 if j != 'Match Date':
 plt.figure(figsize=(15, 6))
 sns.boxplot(x = df[j], y = df[i], data = df, palette='hls')
 plt.xticks(rotation=90)
 plt.show()
  260
  240
  220
  200
Batting Score
  140
  120
  100
 ğ
 Not Out
 Batting Status
  260
  240
```

In [33]:

```
for i in numerical_columns:
 for j in categorical_columns:
 if j != 'Match Date':
 plt.figure(figsize=(15, 6))
 sns.violinplot(x = df[j], y = df[i], data = df, palette='hls')
 plt.xticks(rotation=90)
 plt.show()
```


In [34]:

```
for i in numerical_columns:
 for j in categorical_columns:
 fig = px.bar(df, x=j, y=i, title=f'{i} vs {j} - Bar Plot', labels={j: 'Category'
 fig.show()
```

Batting Score vs Batting Status - Bar Plot

In [35]:

```
for i in numerical_columns:
 for j in categorical_columns:
 fig = px.box(df, x=j, y=i, title=f'{i} vs {j} - Bar Plot', labels={j: 'Category'
 fig.show()
```


Batting Score vs Batting Status - Bar Plot

In [36]:

```
for i in numerical_columns:
 for j in categorical_columns:
 fig = px.violin(df, x=j, y=i, title=f'{i} vs {j} - Bar Plot', labels={j: 'Catego fig.show()
```

Batting Score vs Batting Status - Bar Plot


```
for col1 in categorical_columns:
 for col2 in categorical_columns:
 if col1 != col2:
 crosstab_result = pd.crosstab(df[col1], df[col2])
 print(f"Crosstab Analysis between '{col1}' and '{col2}':\n")
 print(crosstab_result)
 print("\n")
 plt.figure(figsize=(10, 6))
 sns.heatmap(crosstab_result, annot=True, cmap="YlGnBu", fmt='d')
 plt.title(f"Heatmap: Crosstab Analysis between '{col1}' and '{col2}'")
 plt.xlabel(col2)
 plt.ylabel(col1)
 plt.show()
Crosstab Analysis between 'Batting Status' and 'Opponent Team':
Opponent Team
 Afganistan Australia Bangladesh England New Zealand
Batting Status
Not Out
 1
 2
 2
 1
 2
 14
 4
 7
Out
 0
 6
Opponent Team Pakistan South Africa Sri Lanka West Indies Zimbabw
Batting Status
 7
Not Out
 0
 3
 3
 2
 4
 9
Out
 8
1
```


Heatmap: Crosstab Analysis between 'Batting Status' and 'Opponent Team'

- 14

```
In [38]:
```

Heatmap: Crosstab Analysis between 'Batting Status' and 'C

Opponent Team

In [39]:

```
df['Match Date'] = pd.to_datetime(df['Match Date'])
```

In [40]:

```
df['Year'] = df['Match Date'].dt.year
df['Month'] = df['Match Date'].dt.month_name()
```

In [41]:

```
matches_per_year = df.groupby('Year').size().reset_index(name='Matches')
matches_per_month = df.groupby(['Year', 'Month']).size().reset_index(name='Matches')
```

In [42]:

```
fig_year = px.line(matches_per_year, x='Year', y='Matches', title='Matches per Year')
fig_year.show()
```

Matches per Year

In [43]:

1.4

```
for year in df['Year'].unique():
 matches_year = matches_per_month[matches_per_month['Year'] == year]
 fig = px.line(matches_year, x='Month', y='Matches', title=f'Matches per Month ({year fig.update_xaxes(type='category', categoryorder='category ascending') fig.show()

Matches per Month (2012)
```

In [44]:

```
corr_matrix = df.corr()
plt.figure(figsize=(10, 8))
sns.heatmap(corr_matrix, annot=True, cmap='coolwarm', fmt=".2f")
plt.title('Correlation Matrix')
plt.show()
```


In [45]:

```
inning_trends = df.groupby('Match Date')['Inning Number'].mean().reset_index()
fig_inning = px.line(inning_trends, x='Match Date', y='Inning Number', title='Trends Ove
fig_inning.show()
```


Trends Over Time - Inning Number

In [46]:

```
score_trends = df.groupby('Match Date')['Batting Score'].mean().reset_index()
fig_score = px.line(score_trends, x='Match Date', y='Batting Score', title='Trends Over
fig_score.show()
```

Trends Over Time - Batting Score

Virat Kohli's centuries are not just numbers on a scoreboard; they embody dedication, skill, and a burning passion for the sport. Through our Virat Kohli Centuries Analysis, we've endeavored to unravel the magic behind these centuries – the countless hours of practice, the strategic acumen, and the unyielding determination that define this cricketing icon