```
install.packages("csv")
library(csv)
setwd("C:/Data science with R/Priyanka")
getwd()
comcast = read.csv("Comcast_Telecom_Complaints_data.csv",sep=",")
head(comcast)
View(comcast)
str(comcast)
#- Provide the trend chart for the number of complaints at monthly and daily granularity levels.
# Daily Granuality
install.packages("dplyr")
library(dplyr)
barplot(table(comcast$Date),xlab="date",ylab="frequency",col="orange")
#monthly granuality
comcast$Date = as.character(comcast$Date)
class(comcast$Date)
extractmonth=function(dt)
{
unlist(strsplit(x=dt, split="-"))[2]
}
unlist(lapply(comcast$Date, extractmonth))->comcast$month
comcast$month=as.numeric(comcast$month)
barplot(table(comcast$month),xlab="month",ylab="frequency", col="red")
# Provide a table with the frequency of complaint types.
table(comcast$Status)
barplot(table(comcast$Status),xlab="complaint type", ylab="frequency",
 col=c("red","blue","green","yellow"))
##Which complaint types are maximum i.e., around internet, network issues, or across any other
domains.
#Create a new categorical variable with value as Open and Closed. Open & Pending is to be
categorized
#as Open and Closed & Solved is to be categorized as Closed.
```

```
class(comcast$Status)
table(comcast$Status)
open=c("Open","Pending")
close=c("closed","Solved")
comcast$status[comcast$Status %in% close]="close"
comcast$status[comcast$Status %in% open]="open"
#Provide state wise status of complaints in a stacked bar chart.
#Use the categorized variable from Q3. Provide insights on:
#create a cross table for the stacked barplot
table(comcast$status, comcast$State)
barplot(table(comcast$status, comcast$State),xlab="state",ylab="frequency",
 col= c("green","red"), legend=T)
#Response:- Florida and Albama has the highest number of complaints however, the number of
closed complaints are higher than the open once
#which means that the complaints are getting resolved .
#Which state has the maximum complaints
comcast%>%group_by(State)%>%summarise(n=n())%>%arrange(desc(n))->st
st
#Georgia has the maximum complaints ( all the complaints put together ie - open , close , pending ,
solved)
##Which state has the highest percentage of unresolved complaints (open complaints)
comcast%>%group_by(State,status)%>%filter(status =="open")%>%summarise(total =
n())%>%arrange(desc(total))->t
sum(t$total)->s
ptage = (t$total/517)*100
ptage
#Provide the percentage of complaints resolved till date which were received through the Internet
and customer care calls.
comcast%>%group_by(comcast$Received.Via,comcast$status)%>%filter(status
=="close")%>%summarise(tot = n())->p
р
sum(p$tot)
ptage = (p$tot/1707)*100
```