```
In [1]:
```

```
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
from matplotlib import style
%matplotlib inline
```

In [2]:

```
service311 = pd.read_csv('311_Service_Requests_from_2010_to_Present.csv')
C:\Users\Lenovo\anaconda3\lib\site-packages\IPython\core\interactiveshell.py:3444: DtypeW
arning: Columns (48,49) have mixed types.Specify dtype option on import or set low_memory
=False.
 exec(code_obj, self.user_global_ns, self.user_ns)
```

In [3]:

service311.head()

Out[3]:

	Unique Key	Created Date	Closed Date	Agency	Agency Name	Complaint Type	Descriptor	Location Type	Incident Zip	Incident Address
(32310363	12/31/2015 11:59:45 PM	01-01- 16 0:55	NYPD	New York City Police Department	Noise - Street/Sidewalk	Loud Music/Party	Street/Sidewalk	10034.0	71 VERMILYEA . AVENUE
	32309934	12/31/2015 11:59:44 PM	01-01- 16 1:26	NYPD	New York City Police Department	Blocked Driveway	No Access	Street/Sidewalk	11105.0	27-07 23 AVENUE
2	2 32309159	12/31/2015 11:59:29 PM	01-01- 16 4:51	NYPD	New York City Police Department	Blocked Driveway	No Access	Street/Sidewalk	10458.0	2897 VALENTINE . AVENUE
;	32305098	12/31/2015 11:57:46 PM	01-01- 16 7:43	NYPD	New York City Police Department	Illegal Parking	Commercial Overnight Parking	Street/Sidewalk	10461.0	2940 BAISLEY . AVENUE
4	32306529	12/31/2015 11:56:58 PM	01-01- 16 3:24	NYPD	New York City Police Department	Illegal Parking	Blocked Sidewalk	Street/Sidewalk	11373.0	87-14 57 ROAD

5 rows × 53 columns

1

In [4]:

service311.shape

Out[4]:

(300698, 53)

In [5]:

```
service311.columns
```

Out[5]:

```
'Y Coordinate (State Plane)', 'Park Facility Name', 'Park Borough',
 'School Name', 'School Number', 'School Region', 'School Code',
 'School Phone Number', 'School Address', 'School City', 'School State',
 'School Zip', 'School Not Found', 'School or Citywide Complaint',
 'Vehicle Type', 'Taxi Company Borough', 'Taxi Pick Up Location',
 'Bridge Highway Name', 'Bridge Highway Direction', 'Road Ramp',
 'Bridge Highway Segment', 'Garage Lot Name', 'Ferry Direction',
 'Ferry Terminal Name', 'Latitude', 'Longitude', 'Location'],
 dtype='object')
In [6]:
service311['Complaint Type'].unique()
Out[6]:
array(['Noise - Street/Sidewalk', 'Blocked Driveway', 'Illegal Parking',
 'Derelict Vehicle', 'Noise - Commercial',
 'Noise - House of Worship', 'Posting Advertisement',
 'Noise - Vehicle', 'Animal Abuse', 'Vending', 'Traffic',
 'Drinking', 'Bike/Roller/Skate Chronic', 'Panhandling',
 'Noise - Park', 'Homeless Encampment', 'Urinating in Public',
 'Graffiti', 'Disorderly Youth', 'Illegal Fireworks',
 'Ferry Complaint', 'Agency Issues', 'Squeegee', 'Animal in a Park'],
 dtype=object)
In [7]:
service311['Descriptor'].unique()
Out[7]:
array(['Loud Music/Party', 'No Access', 'Commercial Overnight Parking',
 'Blocked Sidewalk', 'Posted Parking Sign Violation',
 'Blocked Hydrant', 'With License Plate', 'Partial Access',
 'Unauthorized Bus Layover', 'Double Parked Blocking Vehicle',
 'Double Parked Blocking Traffic', 'Vehicle', 'Loud Talking',
 'Banging/Pounding', 'Car/Truck Music', 'Tortured',
 'In Prohibited Area', 'Congestion/Gridlock', 'Neglected',
 'Car/Truck Horn', 'In Public', 'Other (complaint details)', nan,
 'No Shelter', 'Truck Route Violation', 'Unlicensed',
 \hbox{\tt 'Overnight Commercial Storage', 'Engine Idling',}\\
 'After Hours - Licensed Est', 'Detached Trailer',
 'Underage - Licensed Est', 'Chronic Stoplight Violation',
 'Loud Television', 'Chained', 'Building', 'In Car',
 'Police Report Requested', 'Chronic Speeding',
 'Playing in Unsuitable Place', 'Drag Racing',
 'Police Report Not Requested', 'Nuisance/Truant', 'Homeless Issue',
 'Language Access Complaint', 'Disruptive Passenger',
 'Animal Waste'], dtype=object)
In [8]:
complaintTypecity = pd.DataFrame({'count' : service311.groupby(['Complaint Type', 'City'
]).size()}).reset index()
complaintTypecity
```

Out[8]:

	Complaint Type	City	count
0	Animal Abuse	ARVERNE	38
1	Animal Abuse	ASTORIA	125
2	Animal Abuse	BAYSIDE	37
3	Animal Abuse	BELLEROSE	7
4	Animal Abuse	BREEZY POINT	2
		•••	
750	\/ a ali:-a a:	CTATEN ICI AND	0E

109	vending Complaint	9141EN ISLAND	25
760	Complaint Ven rijpa	SUNNYSIDE	count
761	Vending	WHITESTONE	1
762	Vending	WOODHAVEN	6
763	Vending	WOODSIDE	15

764 rows × 3 columns

```
In [9]:
service311.groupby(['Borough', 'Complaint Type', 'Descriptor']).size()
Out[9]:
Borough
 Complaint Type
 Descriptor
BRONX
 Animal Abuse
 Chained
 132
 In Car
 36
 Neglected
 673
 No Shelter
 71
 Other (complaint details)
 311
 . . .
Unspecified Noise - Vehicle
 Engine Idling
 11
 Posting Advertisement Vehicle
 1
 Traffic
 Truck Route Violation
 1
 Vending
 In Prohibited Area
 2
 Unlicensed
 5
Length: 288, dtype: int64
In [10]:
```

In [11]:

import datetime

```
df = pd.read_csv("311_Service_Requests_from_2010_to_Present.csv", parse_dates = ["Created Date", "Closed Date"])

C:\Users\Lenovo\anaconda3\lib\site-packages\IPython\core\interactiveshell.py:3444: DtypeW arning: Columns (48,49) have mixed types.Specify dtype option on import or set low_memory =False.
 exec(code_obj, self.user_global_ns, self.user_ns)
```

In [12]:

```
df["Request_Closing_Time"] = df["Closed Date"] - df["Created Date"]
```


df['Status'].value_counts().plot(kind = 'bar', alpha = 0.6, figsize = (7,7)) plt.show()

```
In [13]:
```

```
service311['Complaint Type'].value_counts().head(10).plot(kind = 'barh', figsize = (5,5)
)
```

Out[13]:

<AxesSubplot:>

In [14]:

```
service311.groupby(["Borough", "Complaint Type", "Descriptor"]).size()
```

Out[14]:

132
36
673
71
311
11
1
1
2

Length: 288, dtype: int64

In [15]:

```
majorcomplints = service311.dropna(subset = ["Complaint Type"])
majorcomplints = service311.groupby("Complaint Type")

sortedComplaintType = majorcomplints.size().sort_values(ascending = False)
sortedComplaintType = sortedComplaintType.to_frame('count').reset_index()


sortedComplaintType
sortedComplaintType.head(10)
```

Out[15]:

Complaint Type				
77044				
75361				
48612				
35577				
17718				
17083				
7778				
4498				
4416				
4042				

In [16]:

```
sortedComplaintType = sortedComplaintType.head()
plt.figure(figsize = (5,5))
plt.pie(sortedComplaintType, labels=sortedComplaintType,autopct = "%1.1f%%")
plt.show()
```


In [17]:

```
groupby_complainttype = df.groupby('Complaint Type')
```

In [18]:

```
grp_data = groupby_complainttype.get_group('Blocked Driveway')
grp_data.shape
```

Out[18]:

(77044, 54)

In [19]:

```
df.isnull().sum()
```

Out[19]:

Unique Key	0
Created Date	0
Closed Date	2164
Agency	0
Agency Name	0
Complaint Type	0
Descriptor	5914
Location Type	131
Incident Zip	2615
Incident Address	44410
Street Name	44410
Cross Street 1	49279
Cross Street 2	49779
Intersection Street 1	256840
Intersection Street 2	257336
Address Type	2815
City	2614
Landmark	300349
Facility Type	2171
Status	0
Due Date	3
Resolution Description	0
Resolution Action Updated Date	2187
Community Board	0
Borough	0
X Coordinate (State Plane)	3540
·	3540
Y Coordinate (State Plane)	
Park Facility Name	0
Park Borough	0
School Name	0
School Number	0
School Region	1
School Code	1
School Phone Number	0
School Address	0
School City	0
School State	0
School Zip	1
School Not Found	0
School or Citywide Complaint	300698
Vehicle Type	300698
= =	300698
Taxi Company Borough	
Taxi Pick Up Location	300698
Bridge Highway Name	300455
Bridge Highway Direction	300455
Road Ramp	300485
Bridge Highway Segment	300485
Garage Lot Name	300698
Ferry Direction	300697
Ferry Terminal Name	300696

```
Latitude
 3540
 3540
Longitude
 3540
Location
Request Closing Time
 2164
dtype: int64
In [20]:
df['City'].dropna(inplace = True)
In [21]:
df['City'].shape
Out[21]:
(300698,)
In [22]:
grp data['City'].isnull().sum()
283
In [23]:
grp data['City'].fillna('Unknown City', inplace = True)
C:\Users\Lenovo\anaconda3\lib\site-packages\pandas\core\generic.py:6392: SettingWithCopyW
arning:
A value is trying to be set on a copy of a slice from a DataFrame
See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user g
uide/indexing.html#returning-a-view-versus-a-copy
  return self._update_inplace(result)
In [24]:
plt.figure(figsize = (20, 15))
plt.scatter(grp data['Complaint Type'], grp data['City'])
plt.title("plot showing list of cities that raised complaint of type Blocked Driveway")
plt.show()
 plot showing list of cities that raised complaint of type Blocked Driveway
 QUEENS
 Long Island City
```

Woodside Astoria BREEZY POINT NEW HYDE PARK FLORAL PARK ARVERNE GLEN OAKS CAMBRIA HEIGHTS WHITESTONE BELLEROSE ROSEDALE SUNNYSIDE LITTLE NECK COLLEGE POINT KEW GARDENS FAR ROCKAWAY LONG ISLAND CITY BAYSIDE MIDDLE VILLAGE Unknown City WOODHAVEN SPRINGFIELD GARDENS MASPETH OUFENS VILLAGE FRESH MEADOWS WOODSIDE STATEN ISLAND SOUTH OZONE PARK HOLLIS OAKLAND GARDENS HOWARD BEACH FOREST HILLS RICHMOND HILL NEW YORK ELMHURST OZONE PARK RIDGEWOOD SOUTH RICHMOND HILL IAMAICA SAINT ALBANS REGO PARK JACKSON HEIGHTS BROOKLYN BROOKLY BROOKLY