

Copyright © 2021 Umer Saeed UNIVERSITY OF MANAGEMENT AND TECHNOLOGY, LAHORE, PAKISTAN HTTPS://JOVIAN.AI/UMERSAEED81/PYTHONFORDATASCIENCE Licensed under the Creative Commons Attribution-NonCommercial 3.0 Unported License (the "License"). You may not use this file except in compliance with the License. You may obtain a copy of the License at http://creativecommons.org/licenses/by-nc/3.0. Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

First printing, June 2021

Preface

Python is an amazing language with a strong and friendly community of programmers. However, there is a lack of documentation on what to learn after getting the basics of Python down your throat. Through this book I aim to solve this problem. I would give you bits of information about some interesting topics which you can further explore.

The topics which are discussed in the book open up your mind toward some nice comers of Python language. This book is an outcome of my desire to have something like this when I was beginning to learn Python.

If you are beginner, intermediate or even an advanced programmer there is something for you in this book.

Please note that this book is not a tutorial and does not teach you Python. The topics are note explained in depth, instead only the minimum required information is given.

I love Python. Pandas New Era Excel!

Microsoft Excel is the industry leading spreadsheet software program, a powerful data visualization and analysis tool but it is not suitable for processing large amounts of data so I am sharing some common things a lot of people do in excel but using python's pandas package, for example vlookup, filtering data or pivot table.

Pandas is a Python package providing fast, flexible, and expressive data structures designed to make working with "relational" or "labeled" data both easy and intuitive. It aims to be the fundamental high-level building block for doing practical, real-world data analysis in Python.

This book is a continuous work in progress. If you find anything which you can further improve (I know you will find a lot of stuff) then kindly submit a pull request!

I am sure you are as excited as I am so let's start!

1	Merge GSM Worst Cells from PRS	17
1.1	Merge GSM Worst Cells	17
1.1.1	Input File Format	. 17
1.1.2	Import required Libraries	. 17
1.1.3	Set Working Path	. 17
1.1.4	Unzip the Daily Worst Cell Files	. 17
1.1.5	Import and Merge All the Files and Tabs	18
1.1.6	Delete Excel File	18
1.1.7	Export Final Data Set	18
1.1.8	Output File Format	18
2	Morgo UMTS Worst Colle from PDS	10
2	Merge UMTS Worst Cells from PRS	
2 2.1	Merge UMTS Worst Cells from <i>PRS</i> Merge UMTS Worst Cells	19 19
	_	19
2.1	Merge UMTS Worst Cells	19
2.1 2.1.1	Merge UMTS Worst Cells Input File Format	19 19 19
2.1 2.1.1 2.1.2	Merge UMTS Worst Cells Input File Format	19 19 19 19
2.1 2.1.1 2.1.2 2.1.3	Merge UMTS Worst Cells Input File Format	19 19 19 19
2.1 2.1.1 2.1.2 2.1.3 2.1.4	Merge UMTS Worst Cells Input File Format Import required Libraries Set Working Path Unzip the Daily Worst Cell Files	19 19 19 19 19 20
2.1.1 2.1.2 2.1.3 2.1.4 2.1.5	Merge UMTS Worst Cells Input File Format Import required Libraries Set Working Path Unzip the Daily Worst Cell Files Import and Merge All the Files and Tabs	19 19 19 19 19 20 20
2.1 2.1.1 2.1.2 2.1.3 2.1.4 2.1.5 2.1.6	Merge UMTS Worst Cells Input File Format Import required Libraries Set Working Path Unzip the Daily Worst Cell Files Import and Merge All the Files and Tabs Add Blank Columns	19 19 19 19 20 20 20

3	LAC TAC Convert Hexadecimal to Decimal	21
3.1	Convert Hexadecimal to Decimal	21
3.1.1 3.1.2	Input File Format	21
3.1.3	Set Working Path	
3.1.4 3.1.5	Import Data Set	
3.1.6	Export Final Data Set	
3.1.7	Output File Format	
4	Cell on Cluster Busy Hour Filtering	23
4.1	GSM Cell on Cluster Busy Hour	23
4.1.1	Input File Format	
4.1.2	Import required Libraries	
4.1.3	Set Working Path For Cell Hourly KPIs	
4.1.4	Unzip the Cell Hourly Files	
4.1.5 4.1.6	Import Cell Hourly Data	
4.1.0	Unzip the Cluster BH Files	
4.1.8	Import Cluster BH KPIs	
4.1.9	Merge Cell On Cluster BH	
4.1.10	Remove Duplicates	
4.1.11	Cell On Cluster Busy Hour Output	
4.1.12	Export Final Data Set	25
	Delete unzip Files	
4.1.14	Output File Format	26
5	UMTS IP-Pool KPIs	
5.1		27
5.1.1	Input File Format	
5.1.2	Import required Libraries	
5.1.3 5.1.4	Set Working Path	
5.1.5	SLA Values	28
5.1.6	·	28
5.1.7		28
5.1.8	Find Daily Adjacent Node IDMax Values	28
5.1.9	·	28
5.1.10		28
5.1.11		29
5.1.12		29
5.1.13	,	29
5.1.14 5.1.15	•	29 29
		-
6	UMTS IPPM KPIs	30
6.1	IPPM KPIs Summary	30
6.1.1	Input File Format	30

6.1.2 6.1.3 6.1.4 6.1.5 6.1.6 6.1.7 6.1.8 6.1.9 6.1.10 6.1.11 6.1.12 6.1.13	Import required Libraries Import IPPM Stats Re-Shape Data Set(IPPM Stats) Merge Re-Shape Data Set(IPPM Stats) with SLA Values Find Daily Adjacent Node IDMax Values Re-Shape MaxID Values Compare the value with Target Value Crosstab to Calculate the number of Interval Merge Crosstab Data With Max Value Table Calculate the Number of day breach the Target Export Final Data Set Output File Format	30 31 31 31 31 31 31 31 32
7	GSM Iol KPI	33
7.1 7.1.1 7.1.2 7.1.3 7.1.4 7.1.5 7.1.6 7.1.7 7.1.8 7.1.9 7.1.10 7.1.11 7.1.12	Input File Format Import required Libraries Set Working Path For 2G(DA) IOI KPIs 2G DA - IOI and calculate Average Set Working Path For 2G(Hourly) IOI KPIs 2G Hourly - IOI :Calculate Max IOI Per Cell Per Day 2G Hourly - IOI :Calculate Number of Interval IoI >= 10 2G IOI - Final Data Set Set Working Path For Output Formatting Data Set Export Final Data Set Output File Format	33 33 34 34 34 35 35 35
8	UMTS RTWP KPI	37
8.1 8.1.1 8.1.2 8.1.3 8.1.4 8.1.5 8.1.6 8.1.7 8.1.8 8.1.9 8.1.10 8.1.11 8.1.12	Input File Format Import required Libraries Set Working Path For 3G(DA) RTWP KPIs 3G DA - RTWP and CalculatevAverage Set Working Path For 3G(Hourly) RTWP KPIs 3G Hourly - RTWP :Calculate Max RTWP Per Cell Per Day 3G Hourly - RTWP :Calculate Number of Interval RTWP >=-95(U900) and >=98(U2100) 3G RTWP - Final Data Set Set Working Path For Output Formatting Data Set Export Final Data Set	37 37 38
9	LTE UL Interference KPI	41
9.1 9.1.1 9.1.2 9.1.3	LTE UL Interference KPI Summary Input File Format	41

9.1.4 9.1.5 9.1.6 9.1.7 9.1.8 9.1.9 9.1.10 9.1.11 9.1.12	4G DA - UL Interference and calculate Average Set Working Path For 4G(Hourly) UL Interference KPIs 4G Hourly - Interference : Calculate Max UL Interference Per Cell Per Day 4G Hourly - Interference : Calculate Number of Interval UL Interference >=-108 4G Interference - Final Data Set Set Working Path For Output Formatting Data Set Export Final Data Set Output File Format	42 43 43 43 43 43
10		45
10.1		45
10.1.1	Input File Format	
10.1.2	Import required Libraries	
10.1.3	working path	
10.1.4	Unzip the Files	
10.1.5	Import BSS Data	
10.1.6	Delete csv Files	46
10.1.7	Calculate BSS Drops	46
10.1.8	Select Requied Columns	
	pivot_table design	
	Count of Days TCH Availability Rate < 100	
	Export Final Data Set	
10.1.12	2 Output File Format	4/
2.2	Coloulato Clustor Rusy Hour	48
11	Calculate Cluster Busy Hour	40
11.1		40 48
		48
11.1	Case-1: If Date and Time in Seprate Column	48
11.1 11.1.1	Case-1: If Date and Time in Seprate Column Input File Format	48 48 48
11.1 11.1.1 11.1.2	Case-1: If Date and Time in Seprate Column Input File Format	48 48 48 48
11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby	48 48 48 48 48
11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export	48 48 48 48 48
11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export	48 48 48 48 48
11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column	48 48 48 48 49 49
11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format	48 48 48 48 49 49
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column	48 48 48 48 49 49 49 49 49
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns	48 48 48 48 49 49 49 49 49
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns Calculate Cluster BH	48 48 48 48 49 49 49 49 49 49
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns Calculate Cluster BH Remove Unwanted Columns	48 48 48 48 49 49 49 49 49 49 49
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns Calculate Cluster BH Remove Unwanted Columns Export Final Data Set	48 48 48 48 49 49 49 49 49 49 49
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns Calculate Cluster BH Remove Unwanted Columns Export Final Data Set	48 48 48 48 49 49 49 49 49 49 49
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns Calculate Cluster BH Remove Unwanted Columns Export Final Data Set Output File Format	48 48 48 48 49 49 49 49 49 49 49
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns Calculate Cluster BH Remove Unwanted Columns Export Final Data Set Output File Format Daily SLA Target Identification	48 48 48 48 49 49 49 49 49 49 49 49 50
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 12 12.1	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns Calculate Cluster BH Remove Unwanted Columns Export Final Data Set Output File Format Daily SLA Target Identification Daily Conformance	48 48 48 49 49 49 49 49 49 49 50 51
11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8	Case-1: If Date and Time in Seprate Column Input File Format Import required Libraries Set Working Path Import Files Date and Time in Different Column Filter Max Traffic with groupby Export Case-2: If Date and Time in Same Column Input File Format Set Working Path Import Files Date and Time in same Column Date and Time split in Different Columns Calculate Cluster BH Remove Unwanted Columns Export Final Data Set Output File Format Daily SLA Target Identification	48 48 48 49 49 49 49 49 49 49 50 51 51

	Unzip the Cluster BH KPIs	
12.1.5	Import Cluster BH KPIs	
	Select only Clusters	
	Modification Cluster Name as per requirement	
12.1.8		
	Data Re-shape	
) Formatting and Export Final Data Set	
	Delete Excel File	
12.1.12	2 Output file Format	50
13	Quarterly SLA Target Identification	57
13.1	Quarterly Conformance	57
13.1.1	Input File Format	57
13.1.2	Import required Libraries	
13.1.3	Set Working Path	
13.1.4	Unzip the Cluster BH KPIs	
13.1.5	Import Cluster BH Counters	
13.1.6	Select only Clusters	
13.1.7	Sub Region Defination	
13.1.8	Modification Cluster Name as per requirement	
13.1.9	Select Quater	
13.1.10) Step-1 days	60
13.1.11	Sum of Counters	61
13.1.12	2 Calculate Quarter KPIs Value	61
13.1.13	B Re-Shape Data Set	62
	1 SLA Target	
13.1.15	5 Merge Re-Shape Data Set & SLA Target	62
	Compare with SLA Target	
13.1.17	7 Non-SLA KPIs Sheet	63
13.1.18	Summary	63
13.1.19	PHQ Format	63
13.1.20	Formatting Final Data Set	64
13.1.21	Export Final Data Set	66
	2 Delete csv File	
13.1.23	3 Output File Format	66
14	GSM Quatrly Data Reshape	67
14.1	Quarterly Conformance Reshape	67
14.1.1	Input File Format	67
14.1.2	Import required Libraries	
14.1.3	Set Working Path	
	Concat all Quarterly Conformance	
14.1.5	Melt (re-shape) Data Set	
	Data Pre-Processing	
	Pivot (re-shape) Data Set in Required Format	
	Export Final Data Set	
	Output File Format	

15	Traffic Analysis	69
15.1	Traffic Analysis	69
15.1.1 15.1.2 15.1.3 15.1.4 15.1.5 15.1.6 15.1.7 15.1.8 15.1.9 15.1.10	Input File Format	69 69 69 70 70 71 71
16	Transpose All the Tabs in Excel Sheet	72
16.1	Transpose All the Tabs in Excel Sheet	72
16.1.1	Input File Format	72
16.1.2	Import required Libraries	72
16.1.3	Set Working Path	
16.1.4	Import the Data Set	
16.1.5	Export Final Data Set	
16.1.6	Output File Format	/3
17	LTE High Utilize Cells	74
17.1	LTE High Utilize Cells	74
17.1.1	Input File Format	74
17.1.2	Import required Libraries	74
17.1.3	Set Working Path	
17.1.4	Import & concat all csv Files	
17.1.5	Count High Utilize Cells - w.r.t Date & Region	
17.1.6	Daily Cell Count- w.r.t Date & Region	
17.1.7	Final Data Set	
	Set Working Path	
	Export Final Data Set	
	Output File Format	
18	Genex Cloud ACP UMTs Engineering Parameters	77
18.1		77
18.1.1	Input File Format	77
18.1.2	Import required Libraries	
18.1.3	Set Working Path For Cell Files(RF Export)	
18.1.4	Import GCELL Files	
	Calculate Max Transmite Power	
18.1.6	Set Working Path For PRS Counter	
18.1.7	Import PRS Counter VS.MeanTCP(dBm)	
	Average TCP Calculation	
10.1.9	Merge GCELL and Counter Calculation	70

18.1.11	Format Columns Export Final Data Set Output File Format	79
19	GSM CGID Logs Analysis	80
19.1	CGID Log Analysis	80
19.1.1 19.1.2 19.1.3 19.1.4 19.1.5	Input File Format Import required Libraries Import CGID Log Files Import BSC NE Info File Merge CGID Logs and BSC NE Files	80 80 81
19.1.6 19.1.7 19.1.8	Import GCELL File	81 82 82
	Export CGID Log Summary	
20	External Interference Tracker Parser	83
20.1	External Interference Tracker	83
20.1.1	Input File Format	
20.1.2	Import required Libraries	
20.1.3 20.1.4	Set Working Path	
	Data Pre-Processing	
20.1.6	Drop un-Required Rows for each technology	
20.1.7	apply list on cell list	
	Re-shape & Filter Required Columns	
	Output File Format	
21	External Interference Tracker Final Output	86
21.1	Final Output For External Interference	86
	Input File Format Import required Libraries Import Data Set groupby join in a row Count of cells in a list Export Data Set	86 86 86 87
21.2	Compare External Interference Trackers	87
21.2.4 21.2.5	Input File Import required Libraries Import Data Set Convert the column in a set Data Pre Processing empty set	87 87 87 88
21.2.7 21.2.8	Export Final Data Set	

22	UMTs Timers Merge w.r.t Column	89
22.1	UMTs Timers concat using index columns	89
22.1.1	Input File Format	89
22.1.2	Import required Libraries	
22.1.3	Set Working Path	
22.1.4	Import all the csv File as a list	
22.1.5	Merge the Files w.r.t rows	
22.1.6	Remove duplicated columns	
22.1.7 22.1.8	Export Final Data Set	
22.1.0	Output file Formation	90
23	GSM DSP Formatting	91
23.1		91
23.1.1	Input File Format	91
23.1.2	Import required Libraries	
23.1.3	Set Working Path	
23.1.4	Import 2G DSP File	92
23.1.5	Data Pre-Processing	92
23.1.6	TRX Count BSC Level	
23.1.7	Merge DSP File and TRX Count	
23.1.8	Export Final Data Set	
23.1.9	Output File Format	93
24	UMTS NodeB DSP Formatting	94
24.1	_	94
24.1.1	Input File Format	
24.1.1	Input File Format	
24.1.3	Set Working Path	
24.1.4	Import 3G NodeB Level DSP File	
24.1.5	Data Pre-Processing	95
24.1.6	Export Final Data Set	95
24.1.7	Output File Format	95
O.E.	UNATO DALO DOD Farma all'a si	07
25	3	96
25.1		96
25.1.1	Input File Format	
25.1.2	Input File Format	
	Set Working Path	
25.1.4	Import 3G RNC Level DSP File	
25.1.5 25.1.6	Data Pre-Processing	
25.1.7	Output File Format	
	,	
26	Frequency Export	98
26.1	Frequency Export For IFOS	98
26.1.1	Input File Format	98
26.1.2	Import required Libraries	98

26.1.4 26.1.5 26.1.6 26.1.7 26.1.8 26.1.9 26.1.10 26.1.11	working path GCELL RF Export(Frequency) GTRX RF Export(Frequency) Import GCELLMAGRP Merge Data Frame Union of the sets Sort the values and get the results in list Remove Dummay Value from the list Remove Breakets from the list Replace values in the Frequencies Columns	98 99 100 101 101 101 102 102
	B Export Final Data Set	
27	GSM RF Export Parameter Utilization	103
27.1	RF Export Values Utilization	103
27.1.1	Input File Format	
27.1.2	Import required Libraries	
27.1.3	Import RF Exort (All Files Except PTPBVC)	
	Value counts For each Parameter Values	
	Export Data Set (Count)	
27.1.0	Adjact the value of count as per requirement	
	Required sequence	
	Export Data Set (discrepancy cell list)	
	Output File Format	
28	Pre Post GSM RF Export Audit	106
28.1		106
_	Compare Pre and Post GSM RF Export	
28.1.1	Input File Format	
28.1.2 28.1.3	Import Post RF Exort (All Files Except PTPBVC)	
	Import Pre RF Exort (All Files Except PTPBVC)	
	Compare Pre and Post RF Export	
	Export Final Data Set	
	Output File Format	
29	UMTS RF Export Audit	109
29.1	3G RF Export Audit	109
29.1.1	Input File Format	109
29.1.2	Import required Libraries	
29.1.3	Set Working Path	
29.1.4	Import RF Exort (GCELL)	110
29.1.5	Band Identification	
	Value counts For each Parameter Values	
29.1.7	•	
29.1.8	Output File Format	110

30	Mege ZTe UMTS RF Exports	11
30.1	ZTe RF Export	11
30.1.1	Input File Format	111
30.1.2	Import required Libraries	
30.1.3	Set Working Path	
30.1.4	Concat All the Files	
	Export Final Data Set	
30.1.0	Output File Format	112
31	Miscellaneous Operations	13
31.1	•	13
31.1.1	Import required Libraries	
	Set Working Path	
31.1.3	Input File Format	
31.1.4	Import Data Set	
31.1.5	Check the Data Tpyes of each column	
31.1.6	'RANK=2 Ratio' variable data type is object, we have to convert into float	
31.1.7	Conditional Filtering	
31.1.8	Export Final Data Set	114
31.1.9	Output File Format	114
31.2	Conditional Filtering in Python list using regex	15
31.2.1	Import Required Libraries	115
31.2.2	Set Working Path	115
31.2.3	Input File Format	115
31.2.4	Import Data Set	115
	Data Pre-Processing	
	Convert the Notes variable to list	
	Conditional Filtering in Python list using regex	
	Formatting For Output	
	Export Final Data Set	
31.2.10	Output File Format	116
32	BH KPIs Month Level	17
32.1	Month/Week Level BH KPIs Calculation	17
32.1.1	Input File Format	117
32.1.2	Import Libraries	117
32.1.3	Set Working Path	117
32.1.4	Unzip Files	118
32.1.5	List the Files in the Path	118
32.1.6	Concat All the csv Files	
32.1.7	Delete csv File from the Path	
	Find Month and Year From Date	
	Sum of Counters on Month Level	
	Calculate Busy Hour KPIs	
	Calculate Average Busy Hour Traffic	
	Final Data Set	
	Export Data Set	
32.1.14	Output File Format	119

33	DA KPIs Month Level	120
33.1	Month/Week Level DA KPIs Calculation	120
33.1.1	Input File Format	120
33.1.2	Import Libraries	120
33.1.3	Set Working Path	120
	Unzip Files	
	List the Files in the Path	
	Concat All the csv Files	
	Delete csv File from the Path	
	Find Month and Year From Date	
	Sum of Counters on Month Level	
	Calculate Day Average KPIs	
	Calculate Aveage DA Traffic ant TCH Availability	
	Final Data Set	
	Export Data Set	
	Output File Format	
00.1.14	Calpai i lio i diniai i i i i i i i i i i i i i i i i i	122
34	2G RF Utilization	123
34.1	Calculation For 2G RF Utilization Cell and Network Level	123
34.1.1	Input File Format	123
34.1.2	Import Libraries	123
34.1.3	Set Working Path	123
34.1.4	Import Erlang B Table	124
34.1.5	Unzip Files	124
34.1.6	List the Files in the Path	124
34.1.7	Concat All the csv Files	124
34.1.8	Delete csv File from the Path	124
34.1.9	Calculate FR and HR Traffic Share	124
34.1.10	Convert K3015 Counter from float to integer	125
	Calculate Offer Traffic Per Cell/Hour	
	Calculate 2G RF Utilization (Cell Hourly)	
	Calculate 2G RF Utilization (Cell Busy Hour)	
	Sum Network Level Traffic and Offer Traffic	
	Calculation 2G RF Utilization(Network Level Hourly)	
	Calculation 2G RF Utilization(Network Level Busy Hour)	
	Export Final Data Set	
	SLA Target Values	
	Re-shape Cell Busy Hour Data	
	Compare KPIs with Target Values	
	Conditional Pivot table	
	Export Summary	
	Output File Format	
54.1.20	Calpairile Camar Communication of the Calpairile Campairile Campai	120
35	Unzip gz Files in All Sub-directories	127
35.1	Unzip gz Files in All Sub-directories	127
35.1.1	Input File Format	127
35.1.2	Import Required Libraries	
	Set Working Path	
550		. — ,

35.1.5	Get the List of All the Sub-directories	128
36	UMTS High Utilized Cells	129
36.1	3G High Utilize Cells	129
36.1.1	Input File Format	129
36.1.2	Import Required Libraries	129
	working path	
36.1.4	Import All the Excel Sheets and Tabs	129
36.1.5	Calculate4 UL and DL Traffic Volumne	130
36.1.6	Cell Count	130
36.1.7	Calculate Average Value of each KPI	130
	Final Data Set	
36.1.9	Conditional Filtering	131
36.1.10	Export Data Set	131
36.1.11	Reference Code (For Testing Only)	131
36.1.12	2 Output File Format	131

1.1 Merge GSM Worst Cells

1.1.1 Input File Format

- Following PRS Report use to prepare the Worst Cells data;
 - WCL Central2 Today Worst Report
- Input File must be .zip and .xlsx Format

1.1.2 Import required Libraries

```
[1]: import os
import zipfile
import pandas as pd
from glob import glob
```

1.1.3 Set Working Path

```
[2]: working_directory = 'D:/DataSets/KPIs/2G_WC'
os.chdir(working_directory)
```

1.1.4 Unzip the Daily Worst Cell Files

```
[3]: for file in os.listdir(working_directory): # get the list of files
if zipfile.is_zipfile(file): # if it is a zipfile, extract it
with zipfile.ZipFile(file) as item: # treat the file as a zip
item.extractall() # extract it in the working directory
```

1.1.5 Import and Merge All the Files and Tabs

```
[4]: all_files = glob('*.xlsx')
 sheets = pd.ExcelFile(all_files[0]).sheet_names
 dfs = {s: pd.concat(pd.read_excel(f, sheet_name=s,\
 converters={'Integrity': lambda value: '{:,.0f}%'.format(value * 100)})\
 for f in all_files) for s in sheets}
```


1.1.6 Delete Excel File

```
[5]: for filename in os.listdir(working_directory):
 if filename.endswith('.xlsx'):
 os.unlink(os.path.join(working_directory, filename))
```

1.1.7 Export Final Data Set

```
[6]: with pd.ExcelWriter('2G_WC.xlsx') as writer:
 dfs['CSSR'].\
 to_excel(writer,sheet_name="CSSR",engine='openpyxl',index=False)
 dfs['DCR'].\
 to_excel(writer,sheet_name="DCR",engine='openpyxl',index=False)
 dfs['Inc HSR'].\
 to_excel(writer,sheet_name="Inc HSR",engine='openpyxl',index=False)
```

1.1.8 Output File Format

2.1 Merge UMTS Worst Cells

2.1.1 Input File Format

- Following PRS Report use to prepare the Worst Cells data;
 - WCL Central2 Today Worst Report
- Input File must be .zip and .xlsx Format

2.1.2 Import required Libraries

```
[1]: import os
import zipfile
import pandas as pd
from glob import glob
```

2.1.3 Set Working Path

```
[2]: working_directory = 'D:/DataSets/KPIs/3G_WC'
os.chdir(working_directory)
```

2.1.4 Unzip the Daily Worst Cell Files

```
[3]: for file in os.listdir(working_directory): # get the list of files
if zipfile.is_zipfile(file): # if it is a zipfile, extract it
with zipfile.ZipFile(file) as item: # treat the file as a zip
item.extractall() # extract it in the working directory
```

2.1.5 Import and Merge All the Files and Tabs

```
[4]: all_files = glob('*.xlsx')
 sheets = pd.ExcelFile(all_files[0]).sheet_names
 dfs = {s: pd.concat(pd.read_excel(f, sheet_name=s,\
 converters={'Integrity': lambda value: '{:,.0f}%'.format(value * 100)}) \
 for f in all_files) for s in sheets}
```

2.1.6 Add Blank Columns

```
[5]: dfs['CSSR (%)']["Comments"] = ''
dfs['CSSR (%)']["Bottleneck"] = ''
dfs['CSSR (%)']["Status"] = ''
dfs['RRC SSR (%)']["Comments"] = ''
dfs['RRC SSR (%)']["Bottleneck"] = ''
dfs['RRC SSR (%)']["Status"] = ''
```

2.1.7 Delete Excel File

```
[6]: for filename in os.listdir(working_directory):
 if filename.endswith('.xlsx'):
 os.unlink(os.path.join(working_directory, filename))
```

2.1.8 Export Final Data Set

2.1.9 Output File Format

3.1 Convert Hexadecimal to Decimal

3.1.1 Input File Format

• LAC and TAC Values in Hexadecimal

3.1.2 Import required Libraries

```
[1]: import os import pandas as pd
```

3.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/DSP/LAC_TAC' os.chdir(folder_path)
```

3.1.4 Import Data Set

```
[3]: df=pd.read_csv('TACLAC.txt')
```

3.1.5 LAC and TAC Convert Hex to Dec

```
[4]: df['TAC'] = df['TAC LAC'].str.split(' ').str[0].apply(lambda x: int(x, 16)) df['LAC'] = df['TAC LAC'].str.split(' ').str[2].apply(lambda x: int(x, 16))
```

3.1.6 Export Final Data Set

```
[5]: df.to_csv('Final_Values.csv',index=False)
```

3.1.7 Output File Format

4.1 GSM Cell on Cluster Busy Hour

4.1.1 Input File Format

Following PRS Report use to prepare the Cell On Cluster Busy Hour data;

- 2G Cell Hourly Counters
- Cluster BH Report
- Input File must be .zip and .csv Format, Date and Time must be in different columns

4.1.2 Import required Libraries

```
[1]: import os
  import zipfile
  import pandas as pd
  from glob import glob
  import dask.dataframe as dd
```

4.1.3 Set Working Path For Cell Hourly KPIs

```
[2]: working_directory = 'D:/DataSets/KPIs/2G_Num_Dem'
os.chdir(working_directory)
```

4.1.4 Unzip the Cell Hourly Files

```
[3]: %%time
for file in os.listdir(working_directory): # get the list of files
 if zipfile.is_zipfile(file): # if it is a zipfile, extract it
 with zipfile.ZipFile(file) as item: # treat the file as a zip
 item.extractall() # extract it in the working directory
```

Wall time: 44.3 s

4.1.5 Import Cell Hourly Data

Wall time: 187 ms

4.1.6 Set Working Path For Cluster BH KPIs

```
[5]: folder_path = 'D:/DataSets/Conformance/Quaterly Conformance Working' os.chdir(folder_path)
```

4.1.7 Unzip the Cluster BH Files

```
[6]: %%time
for file in os.listdir(folder_path): # get the list of files
 if zipfile.is_zipfile(file): # if it is a zipfile, extract it
 with zipfile.ZipFile(file) as item: # treat the file as a zip
 item.extractall() # extract it in the working directory
```

Wall time: 208 ms

4.1.8 Import Cluster BH KPIs

4.1.9

```
Merge Cell On Cluster BH
 [8]: %%time
 ccbh = dd.merge(cell,cluster,on=['Date','Time','Location'])
 Wall time: 40.1 ms
 [9]: %%time
 ccbh = ccbh.compute()
 Wall time: 16min 49s
4.1.10 Remove Duplicates
  [10]: ccbh = ccbh.drop_duplicates()
4.1.11 Cell On Cluster Busy Hour Output
  [12]: working_directory = 'D:/DataSets/KPIs/2G_Num_Dem/Output'
 os.chdir(working_directory)
  [13]: for f in os.listdir(working_directory):
 os.remove(os.path.join(working_directory, f))
4.1.12 Export Final Data Set
  [14]: for i, g in ccbh.groupby('Location'):
 g.to_csv('Loc_{{}}.csv'.format(i), header=True,index=False)
4.1.13 Delete unzip Files
  [15]: working_directory = 'D:/DataSets/KPIs/2G_Num_Dem'
 os.chdir(working_directory)
```

```
[16]: for filename in os.listdir(working_directory):
 if filename.endswith('.csv'):
 os.unlink(os.path.join(working_directory, filename))
[17]: folder_path = 'D:/DataSets/Conformance/Quaterly Conformance Working'
 os.chdir(folder_path)
[18]: for filename in os.listdir(folder_path):
 if filename.endswith('.csv'):
```

os.unlink(os.path.join(folder_path, filename))

4.1.14 Output File Format

5.1 IP-Pool KPIs Summary

5.1.1 Input File Format

• UMTS IPPool Hourly KPIs

5.1.2 Import required Libraries

```
[1]: import os import pandas as pd from glob import glob
```

5.1.3 Set Working Path

```
[2]: working_directory = 'D:/DataSets/KPIs/3GIPPool'
os.chdir(working_directory)
```

5.1.4 SLA Values

```
[3]: df=pd.DataFrame({
 'KPI':['VS.IPPOOL.ADJNODE.PING.MeanDELAY(ms)',\
 'VS.IPPOOL.ADJNODE.PING.MeanJITTER(ms)',\
 'VS.IPPOOL.ADJNODE.PING.MeanLOST(%)'],
 'Target Value':[20,2,0.1]})
```

5.1.5 Import IPPool Stats

5.1.6 Re-Shape Data Set(IPPool Stats Stats)

```
[5]: df2=pd.melt(df1,\
 id_vars=['Date', 'Time', 'RNC','Adjacent Node ID'],\
 var_name="KPI", value_name='KPI-Value')
```

5.1.7 Merge Re-Shape Data Set(IPPool Stats) with SLA Values

```
[6]: df3 = pd.merge(df2,df,on=['KPI'])
```

5.1.8 Find Daily Adjacent Node IDMax Values

5.1.9 Re-Shape MaxID Values

5.1.10 Compare the value with Target Value

```
[9]: df3['qe'] = (df3['KPI-Value']>=df3['Target Value']).astype(str)
```

5.1.11 Crosstab to Calculate the number of Interval

5.1.12 Merge Crosstab Data With Max Value Table

```
[11]: df7 =pd.merge(df6,df5,on=['RNC','Adjacent Node ID','KPI'])
```

5.1.13 Calculate the Number of day breach the Target

```
[12]: df7['Count']=df7.iloc[:,6:].ge(df7.iloc [:,5],axis=0).sum(axis=1)
```

5.1.14 Export Final Data Set

```
[13]: df7.to_csv('Output.csv',index=False)
```

5.1.15 Output File Format

6.1 IPPM KPIs Summary

6.1.1 Input File Format

• UMTS IPPM Hourly KPIs

6.1.2 Import required Libraries

```
[1]: import os import pandas as pd from glob import glob
```

6.1.3 Import IPPM Stats

6.1.4 Re-Shape Data Set(IPPM Stats)

```
[5]: df2=pd.melt(df1,\
 id_vars=['Date', 'Time', 'RNC','Adjacent Node ID'],\
 var_name="KPI", value_name='KPI-Value')
```

6.1.5 Merge Re-Shape Data Set(IPPM Stats) with SLA Values

```
[6]: df3 = pd.merge(df2,df,on=['KPI'])
```

6.1.6 Find Daily Adjacent Node IDMax Values

6.1.7 Re-Shape MaxID Values

```
[8]: df5 = pd.DataFrame()
for u in df4['KPI'].unique():
 pivot = pd.pivot_table(df4[df4['KPI'] == u], \
 index=["RNC",'Adjacent Node ID','KPI','Target Value'],\
 columns=["Date"],values = 'KPI-Value').reset_index()
 df5= df5.append(pivot)
```

6.1.8 Compare the value with Target Value

```
[9]: df3['qe'] = (df3['KPI-Value']>=df3['Target Value']).astype(str)
```

6.1.9 Crosstab to Calculate the number of Interval

6.1.10 Merge Crosstab Data With Max Value Table

```
[11]: df7 =pd.merge(df6,df5,on=['RNC','Adjacent Node ID','KPI'])
```

6.1.11 Calculate the Number of day breach the Target

```
[12]: df7['Count']=df7.iloc[:,6:].ge(df7.iloc [:,5],axis=0).sum(axis=1)
```

6.1.12 Export Final Data Set

```
[13]: df7.to_csv('Output.csv',index=False)
```

6.1.13 Output File Format

7.1 GSM IOI KPI Summary

7.1.1 Input File Format

• GSM External Interference DA and Hourly KPIs

7.1.2 Import required Libraries

```
[1]: import os
  import zipfile
  import numpy as np
  import pandas as pd
  from glob import glob
```

7.1.3 Set Working Path For 2G(DA) IOI KPIs

```
[2]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/2G/DA'
os.chdir(folder_path)
```

7.1.4 2G DA - IOI and calculate Average

7.1.5 Set Working Path For 2G(Hourly) IOI KPIs

```
[5]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/2G/Hourly' os.chdir(folder_path)
```

7.1.6 2G Hourly - IOI :Calculate Max IOI Per Cell Per Day

7.1.7 2G Hourly - IOI :Calculate Number of Interval IoI >= 10

7.1.8 2G IOI - Final Data Set

```
[11]: # IOI stats Output

df_2g_fds = df_2g_da_avg.\
 merge(df_2g_hr_gt_10_interval,on=['GBSC','Cell CI'],how='left').\
 merge(df_2g_hr_rs,on=['GBSC','Cell CI'],how='left')
```

```
[12]: #row count  df_2g_fds["#of Day IOI>10"] = df_2g_fds.where(df_2g_fds.iloc[:,4:] >= 10). \Rightarrow count(1)
```

7.1.9 Set Working Path For Output

```
[13]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/2G'
 os.chdir(folder_path)
```

7.1.10 Formatting Data Set

7.1.11 Export Final Data Set

```
[17]: df_2g_hr.Date.unique()
```

```
[17]: array(['2021-06-03T00:00:00.000000000', '2021-06-04T00:00:00.000000000', '2021-06-05T00:00:00.000000000', '2021-06-06T00:00:00.000000000', '2021-06-07T00:00:00.000000000', '2021-06-08T00:00:00.000000000', '2021-06-09T00:00:00.000000000', '2021-06-10T00:00:00.000000000', '2021-06-11T00:00:00.000000000', '2021-06-12T00:00:00.000000000'], dtype='datetime64[ns]')
```

7.1.12 Output File Format

8.1 UMT RTWP KPI Summary

8.1.1 Input File Format

• UMTs External Interference DA and Hourly KPIs

8.1.2 Import required Libraries

```
[1]: import os
  import zipfile
  import numpy as np
  import pandas as pd
  from glob import glob
```

8.1.3 Set Working Path For 3G(DA) RTWP KPIs

```
[2]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/3G/DA'
os.chdir(folder_path)
```

8.1.4 3G DA - RTWP and CalculatevAverage

8.1.5 Set Working Path For 3G(Hourly) RTWP KPIs

```
[5]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/3G/Hourly'
os.chdir(folder_path)
```

8.1.6 3G Hourly - RTWP :Calculate Max RTWP Per Cell Per Day

```
[7]: # assign Date to Date Number as category

df_3g_hr['Day']='Day'+'-'+df_3g_hr.Date.astype("category").\

cat.codes.astype(str)+'-'+'MaxIOI'
```

8.1.7 3G Hourly - RTWP :Calculate Number of Interval RTWP >=-95(U900) and >=98(U2100)

8.1.8 3G RTWP - Final Data Set

```
[12]: # IOI stats Output

df_3g_fds = df_3g_da_avg.\
 merge(df_3g_hr_gt_n95_interval_u900,on=['RNC','Cell ID'],how='left').\
 merge(df_3g_hr_gt_n98_interval_u2100,on=['RNC','Cell ID'],how='left').\
 merge(df_3g_hr_rs,on=['RNC','Cell ID'],how='left')
```

8.1.9 Set Working Path For Output

```
[13]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/3G'
 os.chdir(folder_path)
```

8.1.10 Formatting Data Set

8.1.11 Export Final Data Set

```
[15]: #export data set
 with pd.ExcelWriter('3G_IOI_KPIs.xlsx') as writer:
 df12.to_excel(writer,sheet_name="3G_IOI_KPIs_Summary",\
 engine='openpyxl',na_rep='N/A',\
 index=False,float_format='%.2f')
[16]: df_3g_da.Date.unique()
[16]: array(['2021-06-03T00:00:00.000000000', '2021-06-04T00:00:00.000000000',
 '2021-06-05T00:00:00.000000000', '2021-06-06T00:00:00.000000000',
 '2021-06-07T00:00:00.000000000', '2021-06-08T00:00:00.000000000',
 '2021-06-09T00:00:00.000000000', '2021-06-10T00:00:00.000000000',
 '2021-06-11T00:00:00.000000000', '2021-06-12T00:00:00.000000000'],
 dtype='datetime64[ns]')
[17]: df_3g_hr.Date.unique()
[17]: array(['2021-06-03T00:00:00.000000000', '2021-06-04T00:00:00.000000000',
 '2021-06-05T00:00:00.000000000', '2021-06-06T00:00:00.000000000',
 '2021-06-07T00:00:00.000000000', '2021-06-08T00:00:00.000000000',
 '2021-06-09T00:00:00.000000000', '2021-06-10T00:00:00.000000000',
 '2021-06-11T00:00:00.000000000', '2021-06-12T00:00:00.000000000'],
 dtype='datetime64[ns]')
```

8.1.12 Output File Format

9.1 LTE UL Interference KPI Summary

9.1.1 Input File Format

• LTE External Interference DA and Hourly KPIs

9.1.2 Import required Libraries

```
[1]: import os
  import zipfile
  import numpy as np
  import pandas as pd
  from glob import glob
```

9.1.3 Set Working Path For 4G(DA) UL Interference KPIs

```
[2]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/4G/DA'
os.chdir(folder_path)
```

9.1.4 4G DA - UL Interference and calculate Average

9.1.5 Set Working Path For 4G(Hourly) UL Interference KPIs

```
[5]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/4G/Hourly'
os.chdir(folder_path)
```

9.1.6 4G Hourly - Interference :Calculate Max UL Interference Per Cell Per Day

```
[7]: # assign Date to Date Number as category

df_4g_hr['Day']='Day'+'-'+df_4g_hr.Date.astype("category").\

cat.codes.astype(str)+'-'+'MaxIOI'
```

9.1.7 4G Hourly - Interference : Calculate Number of Interval UL Interference >=-108

9.1.8 4G Interference - Final Data Set

```
[11]: # IOI stats Output

df_4g_fds = df_4g_da_avg.\
 merge(df_4g_hr_gt_n108_interval,on=['Cell Name'],how='left').\
 merge(df_4g_hr_rs,on=['Cell Name'],how='left')
```

9.1.9 Set Working Path For Output

```
[13]: folder_path = 'D:/DataSets/KPIs/IOI_KPIs/4G'
 os.chdir(folder_path)
```

9.1.10 Formatting Data Set

9.1.11 Export Final Data Set

```
[15]: #export data set
with pd.ExcelWriter('4G_IOI_KPIs.xlsx') as writer:
 df12.to_excel(writer,sheet_name="4G_IOI_KPIs_Summary",\
 engine='openpyxl',na_rep='N/A',\
 index=False,float_format='%.2f')
```

9.1.12 Output File Format

10.1 BSS Drops and TCH Availability Rate

10.1.1 Input File Format

• BSS Issues DA KPIs

10.1.2 Import required Libraries

```
[1]: import os
import zipfile
import numpy as np
import pandas as pd
from glob import glob
```

10.1.3 working path

```
[2]: working_directory = 'D:/DataSets/KPIs/2G_BSS_Issues' os.chdir(working_directory)
```

10.1.4 Unzip the Files

```
[3]: for file in os.listdir(working_directory): # get the list of files
if zipfile.is_zipfile(file): # if it is a zipfile, extract it
with zipfile.ZipFile(file) as item: # treat the file as a zip
item.extractall() # extract it in the working directory
```

10.1.5 Import BSS Data

10.1.6 Delete csy Files

```
[5]: for filename in os.listdir(working_directory):
 if filename.endswith('.csv'):
 os.unlink(os.path.join(working_directory, filename))
```

10.1.7 Calculate BSS Drops

```
[6]: cell_da['BSS_Drops']= cell_da['CM333:Call Drops due to Abis Terrestrial Link_

→Failure (Traffic Channel)']\
+cell_da['CM334:Call Drops due to Equipment Failure (Traffic Channel)']
```

10.1.8 Select Requied Columns

10.1.9 pivot_table design

```
[8]: df5=cell_da.pivot_table\
 (index=["GBSC",'Cell CI','Cell Name'],\
 columns="Date").reset_index()
```

10.1.10 Count of Days TCH Availability Rate < 100

```
[9]: df5["count"] = df5.where(df5.iloc[:,8:] <100).count(1)
```

10.1.11 Export Final Data Set

```
[10]: df5.to_excel('BSS_Issues.xlsx',sheet_name='BSS Issues-Center Region')
```

10.1.12 Output File Format

Calculate Cluster Busy Hour

11.1 Case-1: If Date and Time in Seprate Column

11.1.1 Input File Format

• Cluster Hourly KPIs

11.1.2 Import required Libraries

```
[1]: import os
import numpy as np
import pandas as pd
from glob import glob
```

11.1.3 Set Working Path

```
[2]: working_directory = 'D:/DataSets/KPIs/Calculate_BH/Date_Time_Diff'
os.chdir(working_directory)
```

11.1.4 Import Files Date and Time in Different Column

```
[3]: dtd = sorted(glob('*.csv'))
 df_d=pd.concat((pd.read_csv(file,header=3,\
 skipfooter=1,engine='python',na_values=['NIL','/0'],\
 parse_dates=["Date"]) for file in dtd)).sort_values('Date')
```

11.1.5 Filter Max Traffic with groupby

11.1.6 **Export**

```
[5]: df_d_bh.to_csv('cluster_bh.csv',index=False)
```

11.2 Case-2: If Date and Time in Same Column

11.2.1 Input File Format

• Cluster Hourly KPIs

11.2.2 Set Working Path

```
[6]: working_directory = 'D:/DataSets/KPIs/Calculate_BH/Date_Time_Same' os.chdir(working_directory)
```

11.2.3 Import Files Date and Time in same Column

11.2.4 Date and Time split in Different Columns

```
[8]: df_s['Date'] = pd.to_datetime(df_s['Time']).dt.date
df_s['Tim'] = pd.to_datetime(df_s['Time']).dt.time
```

11.2.5 Calculate Cluster BH

11.2.6 Remove Unwanted Columns

```
[10]: df_d_bh=df_d_bh.iloc[:,:-2]
```

11.2.7 Export Final Data Set

```
[11]: df_d_bh.to_csv('cluster_bh.csv',index=False)
```

11.2.8 Output File Format

12.1 Daily Conformance

12.1.1 Input File Format

• Daily Conformance Working Input Files

12.1.2 Import required Libraries

```
[1]: import os
  import zipfile
  import numpy as np
  import pandas as pd
  from glob import glob
  from collections import ChainMap
```

12.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/Conformance/Quaterly Conformance Working' os.chdir(folder_path)
```

12.1.4 Unzip the Cluster BH KPIs

```
[3]: for file in os.listdir(folder_path): # get the list of files
if zipfile.is_zipfile(file): # if it is a zipfile, extract it
with zipfile.ZipFile(file) as item: # treat the file as a zip
item.extractall() # extract it in the working directory
```

12.1.5 Import Cluster BH KPIs

12.1.6 Select only Clusters

```
[5]: # select only cluster, remove city, region, sub region
cluster_bh=cluster_bh[cluster_bh['GCell Group'].\
 str.contains('|'.join(['_Rural','_Urban']))].\
 reset_index()
```

12.1.7 Modification Cluster Name as per requirement

```
[6]: # Cluster is Urban or Rural, get from GCell Group
cluster_bh['Cluster Type'] = cluster_bh['GCell Group'].str.strip().str[-5:]
# Remove Urban and Rural from GCell Group
cluster_bh['Location']=cluster_bh['GCell Group'].map(lambda x: str(x)[:-6])
```

12.1.8 Sub Region Defination

```
'LAHORE_CLUSTER_07_Rural', 'LAHORE_CLUSTER_07_Urban',
'LAHORE_CLUSTER_08_Rural', 'LAHORE_CLUSTER_08_Urban',
'LAHORE_CLUSTER_09_Rural', 'LAHORE_CLUSTER_09_Urban',
'LAHORE_CLUSTER_10_Urban', 'LAHORE_CLUSTER_11_Rural',
'LAHORE_CLUSTER_11_Urban', 'LAHORE_CLUSTER_12_Urban',
'LAHORE_CLUSTER_13_Urban', 'LAHORE_CLUSTER_14_Urban',
'SIALKOT_CLUSTER_01_Rural', 'SIALKOT_CLUSTER_01_Urban',
'SIALKOT_CLUSTER_02_Rural', 'SIALKOT_CLUSTER_02_Urban',
'SIALKOT_CLUSTER_03_Rural', 'SIALKOT_CLUSTER_03_Urban',
'SIALKOT_CLUSTER_04_Rural', 'SIALKOT_CLUSTER_05_Rural',
'SIALKOT_CLUSTER_05_Urban', 'SIALKOT_CLUSTER_06_Rural',
'SIALKOT_CLUSTER_06_Urban', 'SIALKOT_CLUSTER_07_Rural',
'SIALKOT_CLUSTER_07_Urban'], 'Center-1'),
dict.fromkeys(['DG_KHAN_CLUSTER_01_Rural',
'DG_KHAN_CLUSTER_02_Rural', 'DG_KHAN_CLUSTER_02_Urban',
'DI_KHAN_CLUSTER_01_Rural', 'DI_KHAN_CLUSTER_01_Urban',
'DI_KHAN_CLUSTER_02_Rural',
'DI_KHAN_CLUSTER_02_Urban', 'DI_KHAN_CLUSTER_03_Rural',
'FAISALABAD_CLUSTER_01_Rural',
'FAISALABAD_CLUSTER_02_Rural', 'FAISALABAD_CLUSTER_03_Rural',
'FAISALABAD_CLUSTER_04_Rural',
'FAISALABAD_CLUSTER_04_Urban', 'FAISALABAD_CLUSTER_05_Rural',
'FAISALABAD_CLUSTER_05_Urban',
'FAISALABAD_CLUSTER_06_Rural', 'FAISALABAD_CLUSTER_06_Urban',
'JHUNG_CLUSTER_01_Rural',
'JHUNG_CLUSTER_01_Urban','JHUNG_CLUSTER_02_Rural',
'JHUNG_CLUSTER_02_Urban',
'JHUNG_CLUSTER_03_Rural', 'JHUNG_CLUSTER_03_Urban',
'JHUNG_CLUSTER_04_Rural',
'JHUNG_CLUSTER_04_Urban', 'JHUNG_CLUSTER_05_Rural',
'JHUNG_CLUSTER_05_Urban',
'SAHIWAL_CLUSTER_01_Rural', 'SAHIWAL_CLUSTER_01_Urban',
'SAHIWAL_CLUSTER_02_Rural',
'SAHIWAL_CLUSTER_02_Urban'], 'Center-2'),
dict.fromkeys(['JAMPUR_CLUSTER_01_Urban',
'RAJANPUR_CLUSTER_01_Rural', 'RAJANPUR_CLUSTER_01_Urban',
'JAMPUR_CLUSTER_01_Rural', 'DG_KHAN_CLUSTER_03_Rural',
 'DG_KHAN_CLUSTER_03_Urban',
'DG_KHAN_CLUSTER_04_Rural', 'DG_KHAN_CLUSTER_04_Urban',
 'SAHIWAL_CLUSTER_03_Rural',
'SAHIWAL_CLUSTER_03_Urban','KHANPUR_CLUSTER_01_Rural',
 'KHANPUR_CLUSTER_01_Urban',
'RAHIMYARKHAN_CLUSTER_01_Rural', 'RAHIMYARKHAN_CLUSTER_01_Urban',
'AHMEDPUREAST_CLUSTER_01_Rural','AHMEDPUREAST_CLUSTER_01_Urban',
'ALIPUR_CLUSTER_01_Rural', 'ALIPUR_CLUSTER_01_Urban',
'BAHAWALPUR_CLUSTER_01_Rural', 'BAHAWALPUR_CLUSTER_01_Urban',
'BAHAWALPUR_CLUSTER_02_Rural', 'SAHIWAL_CLUSTER_04_Rural',
```

```
'SAHIWAL_CLUSTER_04_Urban','MULTAN_CLUSTER_01_Rural',
'MULTAN_CLUSTER_02_Urban',
'MULTAN_CLUSTER_02_Urban',
'MULTAN_CLUSTER_03_Rural','MULTAN_CLUSTER_03_Urban',
'RYK DESERT_Cluster_Rural',
'SADIQABAD_CLUSTER_01_Rural','SAHIWAL_CLUSTER_05_Rural',
'SAHIWAL_CLUSTER_05_Urban',
'SAHIWAL_CLUSTER_06_Rural','SAHIWAL_CLUSTER_06_Urban',
'SAHIWAL_CLUSTER_07_Rural',
'SAHIWAL_CLUSTER_07_Rural',
'SAHIWAL_CLUSTER_07_Urban'], 'Center-3'))
cluster_bh['Region'] = cluster_bh['GCell Group'].map(d.get)
```

12.1.9 Data Re-shape

```
[9]: qformat=qformat.reset_index()
```

```
[10]: # Export
qformat.to_excel("SLA Target.xlsx",engine='openpyxl',na_rep='N/A')
```

```
[11]: #import
aa=pd.read_excel('SLA Target.xlsx',header=[0,1])
```

12.1.10 Formatting and Export Final Data Set

```
if x<=0.60 else 'background-color: %s' % 'red'\
 ,subset=[('DCR','Urban')])\
.applymap(lambda x: 'color: black' if pd.isnull(x) else
 'background-color: %s' % 'green'
 if x<=1.00 else 'background-color: %s' % 'red'</pre>
 ,subset=[('DCR','Rural')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=97.50 else 'background-color: %s' % 'red'
 ,subset=[('HSR (Incoming & Outgoing)','Urban')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=96.00 else 'background-color: %s' % 'red'
 ,subset=[('HSR (Incoming & Outgoing)','Rural')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=0.10 else 'background-color: %s' % 'red'
 ,subset=[('GOS-SDCCH(%)','Urban')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=0.10 else 'background-color: %s' % 'red'
 ,subset=[('GOS-SDCCH(%)','Rural')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=2.00 else 'background-color: %s' % 'red'
 ,subset=[('CallSetup TCH GOS(%)','Urban')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=2.00 else 'background-color: %s' % 'red'
 ,subset=[('CallSetup TCH GOS(%)','Rural')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=4.00 else 'background-color: %s' % 'red'</pre>
 ,subset=[('Mobility TCH GOS(%)','Urban')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=4.00 else 'background-color: %s' % 'red'
 ,subset=[('Mobility TCH GOS(%)','Rural')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=98.40 else 'background-color: %s' % 'red'
 ,subset=[('RxQual Index DL(%)','Urban')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=97.00 else 'background-color: %s' % 'red'
 ,subset=[('RxQual Index DL(%)','Rural')])\
.applymap(lambda x: 'color: black' if pd.isnull(x)
```

```
else 'background-color: %s' % 'green'
 if x>=98.20 else 'background-color: %s' % 'red'
 ,subset=[('RxQual Index UL(%)','Urban')])\
.applymap(lambda x: 'color: black' if pd.isnull(x) else
 'background-color: %s' % 'green'
 if x>=97.70 else 'background-color: %s' % 'red'
 ,subset=[('RxQual Index UL(%)','Rural')])\
.to_excel('SLA Target.xlsx',engine='openpyxl',na_rep='N/A')
```

12.1.11 Delete Excel File

```
[13]: for filename in os.listdir(folder_path):
 if filename.endswith('.csv'):
 os.unlink(os.path.join(folder_path, filename))
```

12.1.12 Output File Format

13.1 Quarterly Conformance

13.1.1 Input File Format

• Quarterly Conformance Working Input Files

13.1.2 Import required Libraries

```
[1]: import os
import zipfile
import numpy as np
import pandas as pd
from glob import glob
from collections import ChainMap
```

13.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/Conformance/Quaterly Conformance Working' os.chdir(folder_path)
```

13.1.4 Unzip the Cluster BH KPIs

```
[3]: for file in os.listdir(folder_path): # get the list of files
if zipfile.is_zipfile(file): # if it is a zipfile, extract it
with zipfile.ZipFile(file) as item: # treat the file as a zip
item.extractall() # extract it in the working directory
```

13.1.5 Import Cluster BH Counters

```
[4]: busy_hour_files = sorted(glob('Umer Saeed_Cluster_BH*.csv'))
 # concat all the Cluster DA Files
 cluster_bh=pd.concat((pd.read_csv(file,skiprows=[0,1,2,3,4],\
 skipfooter=1,engine='python',\
 usecols=['Date','Time','GCell Group',\
 '_CallSetup TCH GOS(%)_D','_CallSetup TCH GOS(%)_N',\
 '_GOS-SDCCH(%)_D','_GOS-SDCCH(%)_N',\
 '_Mobility TCH GOS(%)_D','_Mobility TCH GOS(%)_N',\
 '_DCR_D','_DCR_N',\
 '_RxQual Index DL_1','_RxQual Index DL_2',\
 '_RxQual Index UL_1','_RxQual Index UL_2',\
 '_HSR%_D','_HSR%_N',\
 'CSSR_Non Blocking_1_N', 'CSSR_Non Blocking_1_D', \
 'CSSR_Non Blocking_2_N', 'CSSR_Non Blocking_2_D'], \
 parse_dates=["Date"]) for file in busy_hour_files)).\
 sort_values('Date')
```

13.1.6 Select only Clusters

13.1.7 Sub Region Defination

```
'LAHORE_CLUSTER_06_Rural', 'LAHORE_CLUSTER_06_Urban',
'LAHORE_CLUSTER_07_Rural', 'LAHORE_CLUSTER_07_Urban',
'LAHORE_CLUSTER_08_Rural', 'LAHORE_CLUSTER_08_Urban',
'LAHORE_CLUSTER_09_Rural', 'LAHORE_CLUSTER_09_Urban',
'LAHORE_CLUSTER_10_Urban', 'LAHORE_CLUSTER_11_Rural',
'LAHORE_CLUSTER_11_Urban', 'LAHORE_CLUSTER_12_Urban',
'LAHORE_CLUSTER_13_Urban', 'LAHORE_CLUSTER_14_Urban',
'SIALKOT_CLUSTER_01_Rural', 'SIALKOT_CLUSTER_01_Urban',
'SIALKOT_CLUSTER_02_Rural', 'SIALKOT_CLUSTER_02_Urban',
'SIALKOT_CLUSTER_03_Rural', 'SIALKOT_CLUSTER_03_Urban',
'SIALKOT_CLUSTER_04_Rural', 'SIALKOT_CLUSTER_05_Rural',
'SIALKOT_CLUSTER_05_Urban', 'SIALKOT_CLUSTER_06_Rural',
'SIALKOT_CLUSTER_06_Urban', 'SIALKOT_CLUSTER_07_Rural',
'SIALKOT_CLUSTER_07_Urban'], 'Center-1'),
dict.fromkeys(['DG_KHAN_CLUSTER_01_Rural',
'DG_KHAN_CLUSTER_02_Rural', 'DG_KHAN_CLUSTER_02_Urban',
'DI_KHAN_CLUSTER_01_Rural', 'DI_KHAN_CLUSTER_01_Urban',
 'DI_KHAN_CLUSTER_02_Rural',
'DI_KHAN_CLUSTER_02_Urban', 'DI_KHAN_CLUSTER_03_Rural',
 'FAISALABAD_CLUSTER_01_Rural',
'FAISALABAD_CLUSTER_02_Rural', 'FAISALABAD_CLUSTER_03_Rural',
 'FAISALABAD_CLUSTER_04_Rural',
'FAISALABAD_CLUSTER_04_Urban', 'FAISALABAD_CLUSTER_05_Rural',
 'FAISALABAD_CLUSTER_05_Urban',
'FAISALABAD_CLUSTER_06_Rural', 'FAISALABAD_CLUSTER_06_Urban',
 'JHUNG_CLUSTER_01_Rural',
'JHUNG_CLUSTER_01_Urban', 'JHUNG_CLUSTER_02_Rural',
 'JHUNG_CLUSTER_02_Urban',
'JHUNG_CLUSTER_03_Rural', 'JHUNG_CLUSTER_03_Urban',
 'JHUNG_CLUSTER_04_Rural',
'JHUNG_CLUSTER_04_Urban', 'JHUNG_CLUSTER_05_Rural',
 'JHUNG_CLUSTER_05_Urban',
'SAHIWAL_CLUSTER_01_Rural', 'SAHIWAL_CLUSTER_01_Urban',
 'SAHIWAL_CLUSTER_02_Rural',
'SAHIWAL_CLUSTER_02_Urban'], 'Center-2'),
dict.fromkeys(['JAMPUR_CLUSTER_01_Urban','RAJANPUR_CLUSTER_01_Rural',
 'RAJANPUR_CLUSTER_01_Urban',
'JAMPUR_CLUSTER_01_Rural', 'DG_KHAN_CLUSTER_03_Rural',
 'DG_KHAN_CLUSTER_03_Urban',
'DG_KHAN_CLUSTER_04_Rural', 'DG_KHAN_CLUSTER_04_Urban',
 'SAHIWAL_CLUSTER_03_Rural',
'SAHIWAL_CLUSTER_03_Urban','KHANPUR_CLUSTER_01_Rural',
 'KHANPUR_CLUSTER_01_Urban',
'RAHIMYARKHAN_CLUSTER_01_Rural', 'RAHIMYARKHAN_CLUSTER_01_Urban',
'AHMEDPUREAST_CLUSTER_01_Rural', 'AHMEDPUREAST_CLUSTER_01_Urban',
'ALIPUR_CLUSTER_01_Rural', 'ALIPUR_CLUSTER_01_Urban',
'BAHAWALPUR_CLUSTER_01_Rural', 'BAHAWALPUR_CLUSTER_01_Urban',
```

13.1.8 Modification Cluster Name as per requirement

```
[7]: # Cluster is Urban or Rural, get from GCell Group

cluster_bh['Cluster Type'] = cluster_bh['GCell Group'].str.strip().str[-5:]

# Remove Urban and Rural from GCell Group

cluster_bh['Location']=cluster_bh['GCell Group'].map(lambda x: str(x)[:-6])
```

13.1.9 Select Quater

```
[8]: # Identify the Quater Step-1
cluster_bh['Quater'] = pd.PeriodIndex(pd.to_datetime(cluster_bh.Date), freq='Q')
# Select Required Quater
cluster_bh_rq=cluster_bh[cluster_bh.Quater=='2021Q2']
```

13.1.10 Step-1 days

13.1.11 Sum of Counters

```
[10]: cluster_bh_rq_cs=cluster_bh_rq.groupby(['Region','Location','Cluster Type'])\
 [['_CallSetup TCH GOS(%)_D','_CallSetup TCH GOS(%)_N',\
 '_GOS-SDCCH(%)_D','_GOS-SDCCH(%)_N',\
 '_Mobility TCH GOS(%)_D', '_Mobility TCH GOS(%)_N',\
 '_DCR_D','_DCR_N',\
 '_RxQual Index DL_1','_RxQual Index DL_2',\
 '_RxQual Index UL_1','_RxQual Index UL_2',\
 '_HSR%_D','_HSR%_N',\
 'CSSR_Non Blocking_1_N','CSSR_Non Blocking_1_D',\
 'CSSR_Non Blocking_2_N','CSSR_Non Blocking_2_D']]\
 .sum().reset_index()
```

13.1.12 Calculate Quarter KPIs Value

```
[11]: # calculation for the KPIs
 cluster_bh_rq_cs['CSSR']=(1-(cluster_bh_rq_cs['CSSR_Non Blocking_1_N']/
 cluster_bh_rq_cs['CSSR_Non Blocking_1_D']))*\
 (1-(cluster_bh_rq_cs['CSSR_Non Blocking_2_N']/
 cluster_bh_rq_cs['CSSR_Non Blocking_2_D']))*100
[12]: cluster_bh_rq_cs['DCR']=(cluster_bh_rq_cs['_DCR_N']/
 cluster_bh_rq_cs['_DCR_D'])*100
[13]: cluster_bh_rq_cs['HSR']=(cluster_bh_rq_cs['_HSR%_N']/
 cluster_bh_rq_cs['_HSR%_D'])*100
[14]: cluster_bh_rq_cs['SDCCH GoS']=(cluster_bh_rq_cs['_GOS-SDCCH(%)_N']/
 cluster_bh_rq_cs['_GOS-SDCCH(%)_D'])*100
[15]: | cluster_bh_rq_cs['TCH GoS']=(cluster_bh_rq_cs['_CallSetup TCH GOS(%)_N']/
 cluster_bh_rq_cs['_CallSetup TCH GOS(%)_D'])*100
[16]: cluster_bh_rq_cs['MoB GoS']=(cluster_bh_rq_cs['_Mobility TCH GOS(%)_N']/
 cluster_bh_rq_cs['_Mobility TCH GOS(%)_D'])*100
[17]: cluster_bh_rq_cs['DL RQI']=(cluster_bh_rq_cs['_RxQual Index DL_1']/
 cluster_bh_rq_cs['_RxQual Index DL_2'])*100
[18]: cluster_bh_rq_cs['UL RQI']=(cluster_bh_rq_cs['_RxQual Index UL_1']/
 cluster_bh_rq_cs['_RxQual Index UL_2'])*100
[19]: #select KPIs only
 cluster_bh_rq_cs=cluster_bh_rq_cs[['Region','Location',\
 'Cluster Type', 'CSSR', 'DCR', 'HSR', 'SDCCH GoS', \
```

'TCH GoS', 'MoB GoS', 'DL RQI', 'UL RQI']]

13.1.13 Re-Shape Data Set

```
[20]: cluster_bh_rq_cs_rs=pd.DataFrame(pd.

→melt(cluster_bh_rq_cs,id_vars=['Region','Location','Cluster Type'],\

var_name='KPI', value_name='KPI Value')).dropna()
```

13.1.14 SLA Target

13.1.15 Merge Re-Shape Data Set & SLA Target

13.1.16 Compare with SLA Target

```
[23]: # Cell Name in the requied format
 cluster_bh_rq_cs_rs_t['Comments'] = np.where(
 (((cluster_bh_rq_cs_rs_t['KPI'] == 'CSSR')|\
 (cluster_bh_rq_cs_rs_t['KPI'] == 'HSR') |\
 (cluster_bh_rq_cs_rs_t['KPI'] == 'DL RQI') |\
 (cluster_bh_rq_cs_rs_t['KPI'] == 'UL RQI'))& \
 (cluster_bh_rq_cs_rs_t['KPI Value'] >= \
 cluster_bh_rq_cs_rs_t['Target Value'])),'Conformance',
 np.where(
 (((cluster_bh_rq_cs_rs_t['KPI'] == 'DCR') | \
 (cluster_bh_rq_cs_rs_t['KPI'] == 'SDCCH GoS') | \
 (cluster_bh_rq_cs_rs_t['KPI'] == 'TCH GoS') |\
 (cluster_bh_rq_cs_rs_t['KPI'] == 'MoB GoS'))& \
 (cluster_bh_rq_cs_rs_t['KPI Value'] <= \</pre>
 cluster_bh_rq_cs_rs_t['Target Value'])),'Conformance',
 'Non Conformance'))
```

13.1.17 Non-SLA KPIs Sheet

13.1.18 **Summary**

```
[26]: kp3=kp3.iloc[:-1,:]
```

```
[28]: #sub total for each region
gg4 = gg4.unstack(0)
mask = gg4.columns.get_level_values('Region') != 'All'
gg4.loc['subtotal'] = gg4.loc[:, mask].sum()
gg4 = gg4.stack().swaplevel(0,1).sort_index()
```

13.1.19 HQ Format

```
[30]: #Rrequired sequence
 qformat=qformat[[('CSSR', 'Urban'),\
 ('CSSR', 'Rural'),\
 ('DCR', 'Urban'),\
 ('DCR', 'Rural'),\
 ('HSR', 'Urban'),\
 ('HSR', 'Rural'),\
 ('SDCCH GoS', 'Urban'),\
 ('SDCCH GoS', 'Rural'),\
 ('TCH GoS', 'Urban'),\
 ('TCH GoS', 'Rural'),\
 ('MoB GoS', 'Urban'),\
 ('MoB GoS', 'Rural'),\
 ('DL RQI', 'Urban'),\
 ('DL RQI', 'Rural'),\
 ('UL RQI', 'Urban'),\
 ('UL RQI', 'Rural')]]
[31]: qformat=qformat.reset_index()
[32]: #export
 qformat.to_excel('Quarter_Conformanc.xlsx',engine='openpyxl',na_rep='N/A')
[33]: #import
 aa=pd.read_excel('Quarter_Conformanc.xlsx',header=[0,1])
```

13.1.20 Formatting Final Data Set

```
[34]: # Formatting
 bb=aa.style\
 .applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=99.50 else 'background-color: %s' % 'red'
 ,subset=[('CSSR','Urban')])\
 .applymap(lambda x: 'color: black' if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x > = 99.00
 else 'background-color: %s' % 'red'
 ,subset=[('CSSR','Rural')])\
 .applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=0.60 else 'background-color: %s' % 'red'
 ,subset=[('DCR','Urban')])\
 .applymap(lambda x: 'color: black'
 if pd.isnull(x)
```

```
else 'background-color: %s' % 'green'
 if x<=1.00 else 'background-color: %s' % 'red'
 ,subset=[('DCR','Rural')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=97.50 else 'background-color: %s' % 'red'
 ,subset=[('HSR','Urban')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=96.00 else 'background-color: %s' % 'red'
 ,subset=[('HSR','Rural')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=0.10 else 'background-color: %s' % 'red'
 ,subset=[('SDCCH GoS','Urban')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=0.10 else 'background-color: %s' % 'red'
 ,subset=[('SDCCH GoS','Rural')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=2.00 else 'background-color: %s' % 'red'
 ,subset=[('TCH GoS','Urban')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=2.00 else 'background-color: %s' % 'red'
 ,subset=[('TCH GoS','Rural')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=4.00 else 'background-color: %s' % 'red'
 ,subset=[('MoB GoS','Urban')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x<=4.00 else 'background-color: %s' % 'red'
 ,subset=[('MoB GoS','Rural')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=98.40 else 'background-color: %s' % 'red'
```

```
,subset=[('DL RQI','Urban')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=97.00 else 'background-color: %s' % 'red'
 ,subset=[('DL RQI','Rural')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=98.20 else 'background-color: %s' % 'red'
 ,subset=[('UL RQI','Urban')])\
.applymap(lambda x: 'color: black'
 if pd.isnull(x)
 else 'background-color: %s' % 'green'
 if x>=97.70 else 'background-color: %s' % 'red'
 ,subset=[('UL RQI','Rural')])
```

13.1.21 Export Final Data Set

13.1.22 Delete csv File

```
[36]: for filename in os.listdir(folder_path):
 if filename.endswith('.csv'):
 os.unlink(os.path.join(folder_path, filename))
```

13.1.23 Output File Format

14.1 Quarterly Conformance Reshape

14.1.1 Input File Format

• Quarterly Conformance Re-Shape

14.1.2 Import required Libraries

```
[1]: import os import pandas as pd from glob import glob
```

14.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/Conformance/Quaterly Conformance Data Re-Shape' os.chdir(folder_path)
```

14.1.4 Concat all Quarterly Conformance

14.1.5 Melt (re-shape) Data Set

14.1.6 Data Pre-Processing

14.1.7 Pivot (re-shape) Data Set in Required Format

14.1.8 Export Final Data Set

```
[7]: df1.to_csv('2G_Quatrly_Data_Reshape.csv',index=False)
```

14.1.9 Output File Format

15.1 Traffic Analysis

15.1.1 Input File Format

• PTML Center Region Traffic

15.1.2 Import required Libraries

```
[1]: import os import numpy as np import pandas as pd
```

15.1.3 Working Path

```
[2]: working_directory = 'D:/DataSets/KPIs/Traffic'
os.chdir(working_directory)
```

15.1.4 Import Excel Sheets

15.1.5 Add additional columns

```
[6]: df['Tech'] = '2G'
df0['Tech'] = '3G'
df1['Tech'] = '4G'
#Insert a column in s specific location
df1.insert(3,'CS Traffic',0)
```

15.1.6 Concat data frames

```
[7]: df2=pd.concat([df,df0,df1])
```

15.1.7 map cluster name to Region

15.1 Traffic Analysis

15.1.8 Pivot_table(re-shape data set)

15.1.9 Pre-processing on the header

```
[10]: #header map and join
df3.columns = df3.columns.map('_'.join)
# replace and strip columns name
df3.columns = df3.columns.str.replace('_All', '(AllTechnologies)')
df3.columns = df3.columns.str.rstrip("_")
```

15.1.10 Export Final Data Set

```
[11]: df3.to_csv('GUL_Daily.csv',index=False)
```

15.1.11 Output File Format

16.1 Transpose All the Tabs in Excel Sheet

16.1.1 Input File Format

• Reference Input Data Set

16.1.2 Import required Libraries

```
[1]: import os import pandas as pd
```

16.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/RF Export/Transpose'
os.chdir(folder_path)
```

16.1.4 Import the Data Set

```
[3]: # Import File
xls = pd.ExcelFile('transpose.xlsx')
# Get the Sheet Name
sheet_names = xls.sheet_names
# Import File with Sheet Name
sheets = pd.read_excel('transpose.xlsx', sheet_name=sheet_names)
```

16.1.5 Export Final Data Set

```
[4]: # Export Output
writer = pd.ExcelWriter('transpose-output.xlsx')
for sheet in sheets.items():
 sheet_name = sheet[0]
 df = sheet[1]
 df=df.T
 df.to_excel(writer, sheet_name=sheet_name)
writer.save()
```

16.1.6 Output File Format

17.1 LTE High Utilize Cells

17.1.1 Input File Format

• LTE High Utilize Cells

17.1.2 Import required Libraries

```
[1]: import os import pandas as pd from glob import glob
```

17.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/KPIs/4G_High_Utilize_Cells_DataSets'
 os.chdir(folder_path)
```

17.1.4 Import & concat all csv Files

```
[3]: all_files = glob('*.csv')
```

```
[5]: concatdf = pd.concat(df_from_each_file, ignore_index=True)
```

17.1.5 Count High Utilize Cells - w.r.t Date & Region

17.1.6 Daily Cell Count- w.r.t Date & Region

17.1.7 Daily Regional DL Volume (GB)

17.1.8 Final Data Set

17.1.9 Set Working Path

```
[17]: folder_path = 'D:/DataSets/KPIs/4G_High_Utilize_Cells_DataSets/Output' os.chdir(folder_path)
```

17.1.10 Export Final Data Set

```
[18]: #import old data set
dfo = pd.read_csv('Output.csv',parse_dates=['Date'])
# concat with today's Output
dff=pd.concat([dfo,rfe],ignore_index=True)
dff.to_csv('Output.csv',index=False)
```

17.1.11 Output File Format

18.1 ACP UMTs Engineering Parameters

18.1.1 Input File Format

• Genex Cloud For ACP Input File

18.1.2 Import required Libraries

```
[1]: import os
import numpy as np
import pandas as pd
from glob import glob
```

18.1.3 Set Working Path For Cell Files(RF Export)

```
[2]: working_directory = 'D:/DataSets/KPIs/GenexCloud/3G_Cell_Export'
 os.chdir(working_directory)
```

18.1.4 Import GCELL Files

18.1.5 Calculate Max Transmite Power

18.1.6 Set Working Path For PRS Counter

```
[5]: working_directory = 'D:/DataSets/KPIs/GenexCloud/PRS_Counter'
 os.chdir(working_directory)
```

18.1.7 Import PRS Counter VS.MeanTCP(dBm)

Resorce Busy Hour KPIs of last 7 days

18.1.8 Average TCP Calculation

```
[8]: # Calculate Average TCP
df1['AvgTCP Calculation']= 10**(df1['AvgTCP']/10)/1000
```

18.1.9 Merge GCELL and Counter Calculation

```
[9]: df3=pd.merge(gell_export,df1,on=['RNC','Cell ID'],how="left")
```

```
[10]: # Calculate TCP Utilization
df3['Actual Load Power DL'] = \
```

```
(df3['AvgTCP Calculation']/df3['Max Transmite Power'])
[11]: df3['Pilot Power']= (df3['PCPICHPOWER'])/10
[12]: df3['Max Power']= (df3['Max Transmit Power of Cell'])/10
```

18.1.10 Format Columns

18.1.11 Export Final Data Set

```
[14]: df4.to_csv('GENEXCloud_Platform_ACP_UMTS_Engineer_Parameter.csv',index=False)
```

18.1.12 Output File Format

19.1 CGID Log Analysis

19.1.1 Input File Format

- CGID Logs From NIC
- 2G Frequency Export

19.1.2 Import required Libraries

```
[1]: import os
import glob
import zipfile
import pandas as pd
```

19.1.3 Import CGID Log Files

```
[2]: #set the Path (Path must be same format)
path = 'D:/DataSets/RFExport/CGID'
os.chdir(path)
```

```
[3]: # get the the file names in the dir, sub dir's
 nicFiles = list()
 for (path, dirnames, filenames) in os.walk(path):
 nicFiles += [os.path.join(path, file) for file in filenames]
 #filter required Files
 matchers = ['.log_']
 matching = [s for s in nicFiles if any(xs in s for xs in matchers)]
  [4]: | #concat the All the CGID log Files with specific columns
 df_from_each_file = (pd.read_csv(f,header=None,usecols=[0,12],\)
 names=['Time','Cell Index'])\
 .assign(File=f.split('.')[0]) for f in matching)
  [5]: concatdf = pd.concat(df_from_each_file, ignore_index=True)
  [6]: #Preprocessing to get the BSC NE
 concatdf['NE FDN'] = concatdf['File'].str.split(' ').\
 str[1].str.split('\\').str[0].\
 str.split('_').str[1]
  [7]: # Data Pre-Processing
 concatdf['Cell Index'] = concatdf['Cell Index'].str.replace("CellId:","")
 concatdf['Time'] = concatdf['Time'].str.replace("Time:","")
 concatdf['Time'] = concatdf['Time'].astype('datetime64[ns]')
 concatdf['Time'] = concatdf['Time'].dt.date
 concatdf['Cell Index']=concatdf['Cell Index'].astype(str)
19.1.4 Import BSC NE Info File
 [8]: bsc = pd.read_csv('TimeCostReport.csv')
19.1.5
 Merge CGID Logs and BSC NE Files
  [9]: dff = pd.merge(concatdf,bsc[['NE FDN','NE Name']],on=['NE FDN'])
19.1.6 Import GCELL File
 [10]: path = 'D:/DataSets/RFExport/2GCellFreqExport'
 os.chdir(path)
 [11]: | gcell = pd.read_csv('gcell.txt',header=1,\
 usecols=['BSC Name', 'BTS Name', 'Cell Index', \
 'Cell Name', 'Cell CI'], \
 dtype = {"Cell Index" : "str"}).\
 rename(columns={'BSC Name': 'NE Name'})
```

19.1.7 Merge CGID log with GCell File (From RF Export)

```
[12]: dff1 = pd.merge(dff,gcell,on=['NE Name','Cell Index'])
```

19.1.8 Re-Shape CGID Log Analysis

19.1.9 Export CGID Log Summary

```
[14]: cgid_log_analysis.to_csv('CGID_Analysis_File.csv',index=False)
```

19.1.10 Output File Format

20.1 External Interference Tracker

20.1.1 Input File Format

- External Interference Trackers
- Input File must be Following Format; input.xlsx

RACaseSerialNo	City	3G:U900	3G:U2100	4G
523/C	Lahore	27124; 27159	27124; 27159	27124; 27159

20.1.2 Import required Libraries

```
[1]: import os import numpy as np import pandas as pd
```

20.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/ExternalInterference_Tracker' os.chdir(folder_path)
```

20.1.4 Import External Interference Tracker

```
[3]: df = pd.read_excel('input.xlsx',sheet_name=0)
 df.to_csv('External_Interference.txt',index=False)
 df1 = pd.read_csv('External_Interference.txt')
```

20.1.5 Data Pre-Processing

```
[4]: # Pre-Processing (2G Cells)
 df1['2G'] = df1['2G'].str.replace(r'[^A-Za-z0-9,;]+', '')
 df1['2G'] = df1['2G'].str.rstrip(';')
 df1['2G'] = df1['2G'].str.replace(",",";")
 df1['2G'] = df1['2G'].str.replace(";;","_")
 df1['2G'] = df1['2G'].str.replace(";","_")
 # Pre-Processing (3G-U900 Cells)
 df1['3G:U900'] = df1['3G:U900'].str.replace(" ","")
 df1['3G:U900'] = df1['3G:U900'].str.replace(r'[^A-Za-z0-9,;]+', '')
 df1['3G:U900'] = df1['3G:U900'].str.rstrip(';')
 df1['3G:U900'] = df1['3G:U900'].str.rstrip(',')
 df1['3G:U900'] = df1['3G:U900'].str.replace(",",";")
 df1['3G:U900'] = df1['3G:U900'].str.replace(";;","_")
 df1['3G:U900'] = df1['3G:U900'].str.replace(";","_")
 df1['3G:U900'] = df1['3G:U900'].str.replace("1","_")
 # Pre-Processing (3G-U2100 Cells)
 df1['3G:U2100'] = df1['3G:U2100'].str.replace(" ",";")
 df1['3G:U2100'] = df1['3G:U2100'].str.replace(r'[^A-Za-z0-9,;]+', '')
 df1['3G:U2100'] = df1['3G:U2100'].str.rstrip(';')
 df1['3G:U2100'] = df1['3G:U2100'].str.rstrip(',')
 df1['3G:U2100'] = df1['3G:U2100'].str.replace(",",";")
 df1['3G:U2100'] = df1['3G:U2100'].str.replace(";;","_")
 df1['3G:U2100'] = df1['3G:U2100'].str.replace(";","_")
 df1['3G:U2100'] = df1['3G:U2100'].str.replace("1","_")
 # Pre-Processing (LTE Cells)
 df1['4G'] = df1['4G'].str.replace(" ",";")
 df1['4G'] = df1['4G'].str.replace(r'[^A-Za-z0-9,;]+', '')
 df1['4G'] = df1['4G'].str.rstrip(';')
 df1['4G'] = df1['4G'].str.rstrip(',')
 df1['4G'] = df1['4G'].str.replace(",",";")
 df1['4G'] = df1['4G'].str.replace(";;","_")
 df1['4G'] = df1['4G'].str.replace(";","_")
 df1['4G'] = df1['4G'].str.replace("1","_")
```

20.1.6 Drop un-Required Rows for each technology

```
[5]: #drop na rows for each technology
df2=df1.dropna(subset = ['2G'],axis=0).copy()
df3=df1.dropna(subset = ['3G:U900'],axis=0).copy()
df4=df1.dropna(subset = ['3G:U2100'],axis=0).copy()
df5=df1.dropna(subset = ['4G'],axis=0).copy()
```

20.1.7 apply list on cell list

```
[6]: # cells convert to the list

df2.loc[:, '2G'] = df2['2G'].str.split('_').apply(list)

df3.loc[:, '3G:U900'] = df3['3G:U900'].str.split('_').apply(list)

df4.loc[:, '3G:U2100'] = df4['3G:U2100'].str.split('_').apply(list)

df5.loc[:, '4G'] = df5['4G'].str.split('_').apply(list)
```

20.1.8 Re-shape & Filter Required Columns

```
[7]: df21=df2.explode('2G').reset_index(level=-1, drop=True)
df21 = df21[['RACaseSerialNo','City','2G']]
df31=df3.explode('3G:U900').reset_index(level=-1, drop=True)
df31 = df31[['RACaseSerialNo','City','3G:U900']]
df41=df4.explode('3G:U2100').reset_index(level=-1, drop=True)
df41 = df41[['RACaseSerialNo','City','3G:U2100']]
df51=df5.explode('4G').reset_index(level=-1, drop=True)
df51 = df51[['RACaseSerialNo','City','4G']]
```

20.1.9 Export Final Data Set

20.1.10 Output File Format

21.1 Final Output For External Interference

21.1.1 Input File Format

• IOI Cell List

21.1.2 Import required Libraries

```
[1]: # import requied library
import pandas as pd
```

21.1.3 Import Data Set

21.1.4 groupby join in a row

```
[3]: #convert the multi rows to single group row

df1=pd.DataFrame(df.groupby(['RACaseSerialNo'])['CI'].\

apply(';'.join)).reset_index()
```

21.1.5 Count of cells in a list

```
[4]: # get the count of cell for each RCA Cells count

df1['Count']=df1['CI'].str.split(';').\

apply(set).str.len()
```

21.1.6 Export Data Set

```
[5]: # export the output df1.to_csv('ioi_cell_2G.csv',index=False)
```

21.2 Compare External Interference Trackers

21.2.1 Input File

• Compare External Interference Trackers

21.2.2 Import required Libraries

```
[1]: # import requied library
import pandas as pd
import numpy as np
```

21.2.3 Import Data Set

```
[2]: # import required data set
df = pd.read_csv('Compare.csv')
```

21.2.4 Convert the column in a set

21.2.5 Data Pre Processing

```
[4]: # find the set difference

df['Cell_exc_in_June'] = df.apply(lambda x: x['May_CI'].

difference(x['June_CI']), axis=1)

df['Cell_add_in_June'] = df.apply(lambda x: x['June_CI'].

difference(x['May_CI']), axis=1)
```

21.2.6 empty set

```
[5]: # replace the empty set to No Change
df.loc[:] = df[:].replace(set(),'NoChange')
```

```
[6]: # conver the set to normal string format df.loc[:]= df[:].applymap(lambda x: ",".join(x) if isinstance(x, set) else x)
```

```
[7]: # fill the missing values

df.loc[:,'Cell_exc_in_June'] = df['Cell_exc_in_June'].replace('','NewCase')

df.loc[:,'Cell_add_in_June'] = df['Cell_add_in_June'].replace('','CaseClose')
```

21.2.7 Export Final Data Set

```
[8]: #export df1.to_csv('Compare_results.csv',index=False)
```

21.2.8 Output File Format

22.1 UMTs Timers concat using index columns

22.1.1 Input File Format

• 3G Timers

22.1.2 Import required Libraries

```
[6]: import os import pandas as pd
```

22.1.3 Set Working Path

```
[7]: folder_path = 'D:/DataSets/RF Export/3GTimers'
os.chdir(folder_path)
```

22.1.4 Import all the csv File as a list

22.1.5 Merge the Files w.r.t rows

```
[9]: finaldf = pd.concat(dfs, axis=1, join='outer').reset_index()
```

22.1.6 Remove duplicated columns

```
[10]: finaldf = finaldf.loc[:,~finaldf.columns.duplicated()]
```

22.1.7 Export Final Data Set

```
[11]: finaldf.to_csv('3G_Timers_Ouput.csv',index=False)
```

22.1.8 Output File Format

23.1 GSM DSP fixed-width formatted lines

23.1.1 Input File Format

- GSM DSP File
- 2G Frequency Export

23.1.2 Import required Libraries

```
[1]: import os
import zipfile
import numpy as np
import pandas as pd
from glob import glob
```

23.1.3 Set Working Path

```
[2]: working_directory = 'D:/DataSets/DSP/2G_DSP'
os.chdir(working_directory)
```

.reset_index(drop=True)

23.1.4 Import 2G DSP File

```
[3]: #import 2G DSP File
 df=pd.read_fwf('2G_DSP.txt',\
 colspecs = [(0,19),(0,19),(19,34),(34,300)],
 names=['BSCName','Cn Operator Index', \
 'Operator Name', \
 'License Identifier_License Item_Allocated_Usage'],\
 comment='+++')
```

23.1.5 Data Pre-Processing

```
[4]: # get the BSC Name for each row
 df.BSCName = df.BSCName.where(df.BSCName.str.contains('BSC')).ffill()
[5]: #drop NaN values
 df = df.dropna(subset=['License Identifier_License Item_Allocated_Usage'])
[6]: # Condition Filter
 df = df[df['Cn Operator Index'] == '0']
[7]: #strip
 df['License Identifier_License Item_Allocated_Usage'] = \
 df['License Identifier_License Item_Allocated_Usage']\
 .str.strip().str.replace('\s\s+', ';')
[8]: #split
 df[['License Identifier', 'License Item', 'Allocated','Usage']] = \
 df['License Identifier_License Item_Allocated_Usage']\
 .str.split(';', expand=True)
[9]: # drop unregired column
 df=df.drop(['License Identifier_License Item_Allocated_Usage'],axis=1)\
```

23.1.6 TRX Count BSC Level

```
[10]:  # import gtrx
 gtrx=pd.read_csv('GTRX.txt',header=1)
 # Identify the TRX Band
 gtrx['Band'] = np.where(
 ((gtrx['Frequency']>=25) & (gtrx['Frequency']<=62)),
 'GSM',
 np.where(
 (gtrx['Frequency']>=556) & (gtrx['Frequency']<=599),
 'DCS',
 'Other Band'))
```

```
[11]: # cross tab
 trxcount=pd.crosstab(gtrx['BSC Name'],gtrx['Band']).reset_index().fillna(0)

[12]: # total TRXs per BSC
 trxcount['TotalTRXCount']=trxcount['GSM']+trxcount['DCS']

[13]: #rename coluns
 trxcount=trxcount.rename(columns={'BSC Name':'BSCName'})
```


23.1.7 Merge DSP File and TRX Count

```
[14]: # merge data frame
df0=pd.merge(df,trxcount,on=['BSCName'])
```

23.1.8 Export Final Data Set

```
[15]: # export
df0.to_csv('DSP_2G_output.csv',index=False)
```

23.1.9 Output File Format

24.1 UMTS DSP NodeB File

24.1.1 Input File Format

• DSP File NodeB Level

24.1.2 Input File Format

```
[1]: import os
  import zipfile
  import numpy as np
  import pandas as pd
  from glob import glob
```

24.1.3 Set Working Path

```
[2]: working_directory = 'D:/DataSets/DSP/3G_DSP_NodeB'
 os.chdir(working_directory)
```

24.1.4 Import 3G NodeB Level DSP File

24.1.5 Data Pre-Processing

```
[4]: # get Node Name df.NodeName = df.NodeName.where(df.NodeName.str.startswith('3G-')).ffill()
```

```
[5]: #Filter only Requied Data
df = df[df['Operator Index'] == '65535']
df = df[df['License Identifier'] != 'Unlimited frequency']
```

```
[6]: #remove multiple spaces (with single steps)
df['License Item_Allocated_Expiration Date'] = \
 df['License Item_Allocated_Expiration Date'].\
 str.strip().str.replace('\s\s+', '_')
```

```
[8]: # drop unreqired column

df=df.drop(['License Item_Allocated_Expiration Date'],axis=1)
```

24.1.6 Export Final Data Set

```
[9]: df.to_csv('DSP_3GNodeB_output.csv.csv',index=False)
```

24.1.7 Output File Format

25.1 UMTS DSP RNC File

25.1.1 Input File Format

• DSP File RNC Level

25.1.2 Input File Format

```
[1]: import os
  import zipfile
  import numpy as np
  import pandas as pd
  from glob import glob
```

25.1.3 Set Working Path

```
[2]: working_directory = 'D:/DataSets/DSP/3G_DSP_RNC'
 os.chdir(working_directory)
```

25.1.4 Import 3G RNC Level DSP File

25.1.5 Data Pre-Processing

```
[4]: # get the BSC Name for each row df.RNCName = df.RNCName.where(df.RNCName.str.contains('RNC')).ffill()
```

```
[5]: # Condition Filter
df = df[df['Cn Operator Index'] == '0']
```

```
[8]: # drop unreqired column

df=df.drop(['License Item_Allocated_Usage'],axis=1)
# df['RNCName'] = df['RNCName'].str.replace("NE : ","")
```

25.1.6 Export Final Data Set

```
[9]: df.to_csv('DSP_3GRNC_output.csv',index=False)
```

25.1.7 Output File Format

26.1 Frequency Export For IFOS

26.1.1 Input File Format

• 2G RF Export Frequency Tab

26.1.2 Import required Libraries

```
[1]: import os
import zipfile
import numpy as np
import pandas as pd
from glob import glob
```

26.1.3 working path

```
[2]: folder_path = 'D:/DataSets/RFExport/2GCellFreqExport' os.chdir(folder_path)
```

26.1.4 GCELL RF Export(Frequency)

```
[4]: # Site Name in the Required Format
 df0['Site Name(*)'] = np.where(
 (df0['BTS Name'].str.startswith ('CI-')),
 df0['BTS Name'].str[0:7],
 np.where(
 (df0['BTS Name'].str.startswith ('CII-')),
 df0['BTS Name'].str[0:8],
 np.where(
 (df0['BTS Name'].str.startswith ('S-')),
 df0['BTS Name'].str[0:6],
 np.where(
 (df0['BTS Name'].str.startswith ('N-')),
 df0['BTS Name'].str[0:6],
 df0['BTS Name'].str[0:4]))))
[5]: # Site ID in numeric format
 df0['Site ID(*)']=df0['Site Name(*)'].str.extract('(\d+)', expand=False)
[6]: # Cell Name in the requied format
 df0['Cell Name(*)'] = np.where(
 (df0['Cell Name'].str.startswith ('CI-')),
 df0['Cell Name'].str[0:9],
 np.where(
 (df0['Cell Name'].str.startswith ('CII-')),
 df0['Cell Name'].str[0:10],
 np.where(
 (df0['Cell Name'].str.startswith ('S-')),
 df0['Cell Name'].str[0:8],
 np.where(
 (df0['Cell Name'].str.startswith ('N-')),
 df0['Cell Name'].str[0:8],
 df0['Cell Name'].str[0:5]))))
```

26.1.5 GTRX RF Export(Frequency)

```
[9]: # convert Frequency data Type
 df1= df1.astype({"Frequency": str})
  [10]: # Band wise TRX Count (Per Cell)
 df3=pd.crosstab([df1["BSC Name"],df1["Cell Name"]],\
 df1['Band']).reset_index().fillna(0)
 [11]: #900 MAID Calculation
 MAIO_900M=[]
 for index, row in df3.iterrows():
 MAIO_900M.append(np.arange(0, row['PTML-GSM-TRX']-1, 1).tolist())
 df3['MAIO_900M'] = MAIO_900M
 df3['MAIO_900M'] = pd.DataFrame([str(line).\
 strip('[').strip(']') \
 for line in df3['MAIO_900M']])
  [12]: #1800 MAIO Calculation
 MAIO_1800M=[]
 for index, row in df3.iterrows():
 if row['PTML-GSM-TRX']==0:
 MAIO_1800M.append(np.arange(0, row['PTML-DCS-TRX']-1, 1).tolist())
 else:
 MAIO_1800M.append(np.arange(0, row['PTML-DCS-TRX'], 1).tolist())
 df3['MAIO_1800M'] = MAIO_1800M
 df3['MAIO_1800M'] = pd.DataFrame([str(line).\
 strip('[').strip(']') \
 for line in df3['MAIO_1800M']])
 [13]: # Replace , with ; in MAIOs
 df3['MAIO_900M'] = df3['MAIO_900M'].str.replace(",",";")
 df3['MAIO_1800M'] = df3['MAIO_1800M'].str.replace(",",";")
26.1.6 Import GCELLMAGRP
 [14]: df2 = pd.read_csv('GCELLMAGRP.txt',header=1)
  [15]: df2=df2[list(df2.columns[0:2])+list(df2.columns[7:])]
 [16]: #re-shape data set
 df4=pd.melt(df2, \
 id_vars=['BSC Name', 'Cell Name'],\
 value_name='MAL').dropna()\
 .astype({"MAL": int})\
```

.astype({"MAL": str})

26.1.7 Merge Data Frame

26.1.8 Union of the sets

26.1.9 Sort the values and get the results in list

```
[19]: df5.loc[:,'TCH_MAL'] = df5.loc[:,'TCH_MAL'] .apply(lambda x: sorted(x))
df5.loc[:,'MAL'] = df5.loc[:,'MAL'] .apply(lambda x: sorted(x))
df5.loc[:,'TCH'] = df5.loc[:,'TCH'].apply(lambda x: sorted(x))
```

26.1.10 Remove Dummay Value from the list

```
[20]: df5['TCH_MAL'] = df5['TCH_MAL'].apply(lambda x: [i for i in x if i != -1])
df5['TCH'] = df5['TCH'].apply(lambda x: [i for i in x if i != -1])
df5['MAL'] = df5['MAL'].apply(lambda x: [i for i in x if i != -1])
```

26.1.11 Remove Breakets from the list

26.1.12 Replace values in the Frequencies Columns

```
[22]: df5['TCH_MAL'] = df5['TCH_MAL'].str.replace(",",";").str.replace(" ","")
df5['TCH'] = df5['TCH'].str.replace(",",";").str.replace(" ","")
df5['MAL'] = df5['MAL'].str.replace(",",";").str.replace(" ","")
```

26.1.13 Export Final Data Set

```
[23]: df5.to_csv('Frequency_Export2.csv',index=False)
```

26.1.14 Output File Format

27.1 RF Export Values Utilization

27.1.1 Input File Format

• 2G RF Export Cell Level Parameters

27.1.2 Import required Libraries

```
[1]: import os import pandas as pd
```

27.1.3 Import RF Exort (All Files Except PTPBVC)

```
[2]: # working path
folder_path = 'D:/DataSets/RFExport/2GCellParamExport/Post'
os.chdir(folder_path)
```

```
[4]: # re-shapre (melt) and concat all the data frames
dframe = []
for key in database:
 df=pd.melt(database[key],\
 id_vars=['BSCName', 'CELLNAME', 'CELLID'],\
 var_name="Parameter", value_name='Parameter-Value')
 df['FileName']= key[:-4]
 dframe.append(df)
result= pd.concat(dframe)
```

27.1.4 Value counts For each Parameter Values

27.1.5 Export Data Set (Count)

```
[7]: df_value_counts.to_csv('2G_RF_Export_GCELL_Audit.csv',index=False)
```

27.1.6 Adjact the value of count as per requirement

```
[8]: df_value_counts1 = (df_value_counts[df_value_counts['count'] == 1]).\
reset_index(drop=True)
```

27.1.7 Discrepancy cell list

27.1.8 Required sequence

27.1.9 Export Data Set (discrepancy cell list)

```
[11]: fds.to_csv('Discrepancy_Cell_List.csv',index=False)
```

27.1.10 Output File Format

28.1 Compare Pre and Post GSM RF Export

28.1.1 Input File Format

• 2G RF Export Cell Level Parameters Pre and Post

28.1.2 Import required Libraries

```
[1]: import os import pandas as pd
```

28.1.3 Import Post RF Exort (All Files Except PTPBVC)

```
[2]: # working path
folder_path = 'D:/DataSets/RFExport/2GCellParamExport/Post'
os.chdir(folder_path)
```

```
[4]: # re-shapre (melt) and concat all the data frames
dframe = []
for key in database:
 df=pd.melt(database[key],\
 id_vars=['BSCName', 'CELLNAME', 'CELLID'],\
 var_name="Parameter", value_name='Parameter-Value-Post')
 df['FileName']= key[:-4]
 dframe.append(df)
 result= pd.concat(dframe)
```

28.1.4 Import Pre RF Exort (All Files Except PTPBVC)

```
[6]: # working path
folder_path = 'D:/DataSets/RFExport/2GCellParamExport/Pre'
os.chdir(folder_path)
```

```
[8]: # re-shapre (melt) and concat all the data frames
dframe1 = []
for key in database1:
 df1=pd.melt(database1[key],\
 id_vars=['BSCName', 'CELLNAME', 'CELLID'],\
 var_name="Parameter", value_name='Parameter-Value-Pre')
 df1['FileName'] = key[:-4]
 dframe1.append(df1)
result1= pd.concat(dframe1)
```

28.1.5 Compare Pre and Post RF Export

28.1.6 Export Final Data Set

```
[13]: # set working path
folder_path = 'D:/DataSets/RFExport'
os.chdir(folder_path)
# export Audit
audit.to_csv('2G_Export_Audit.csv',index=False)
```

28.1.7 Output File Format

29.1 3G RF Export Audit

29.1.1 Input File Format

- 3G RF Export Cell Level Parameters
- 3G RF Export must be in .txt Format.
- Following files are exclude during the parameter Audit.
 - CELLRLPWR.txt,
 - FACH.txt,
 - FACHDYNTFS.txt,
 - PRACHTFC.txt,
 - RACHDYNTFS.txt,
 - SCCPCHBASIC.txt,
 - SCCPCHTFC.txt

29.1.2 Import required Libraries

```
[1]: import os import pandas as pd
```

29.1.3 Set Working Path

```
[2]: # working path
folder_path = 'D:/DataSets/RFExport/3GRFExport/3G Export/3GCellParamExport'
os.chdir(folder_path)
```

29.1.4 Import RF Exort (GCELL)

```
[4]: # re-shapre (melt) and concat all the data frames
dframe = []
for key in database:
 df=pd.melt(database[key],\
 id_vars=['BSCName', 'CELLNAME', 'CELLID'],\
 var_name="Parameter", value_name='Parameter-Value')
 df['FileName']= key[:-4]
 dframe.append(df)
result= pd.concat(dframe)
```

```
[6]: #ignore few Parameters
bb= aa[~aa['Parameter'].isin(['NODEBNAME'])]
```

29.1.5 Band Identification

29.1.6 Value counts For each Parameter Values

29.1.7 Export Final Data Set

```
[9]: df_value_counts.to_csv('3G_RF_Export_GCELL_Audit.csv',index=False)
```

29.1.8 Output File Format

30.1 ZTe RF Export

30.1.1 Input File Format

• 3G RF Export

30.1.2 Import required Libraries

```
[1]: import os import glob import pandas as pd
```

30.1.3 Set Working Path

```
[2]: path = 'D:/DataSets/RFExport/Zexport'
all_csv = glob.glob(path+"/*/*.xlsm",recursive=True)
```

30.1.4 Concat All the Files

Wall time: 11min 24s

30.1.5 Export Final Data Set

30.1.6 Output File Format

31.1 Percentage Number Handling in Pandas

31.1.1 Import required Libraries

```
[1]: import os import pandas as pd
```

31.1.2 Set Working Path

```
[2]: working_directory = 'D:/DataSets/RFExport/MAMO'
 os.chdir(working_directory)
```

31.1.3 Input File Format

• MIMO Data Set

31.1.4 Import Data Set

```
[3]: df = pd.read_csv('MIMO.csv',header=5)
```

31.1.5 Check the Data Tpyes of each column

```
[4]: df.dtypes
```

```
[4]: Index
 int64
 Start Time
 object
 End Time
 object
 Query Granularity
 object
 Subnetwork
 int64
 Subnetwork Name
 object
 ManagedElement
 int64
 ManagedElement Name
 object
 Cell
 int64
 Cell Name
 object
 eNodeB
 int64
 eNodeB Name
 object
 Product
 object
 Online Number of RRC Connection User
 int64
 UL Volume (GB)
 float64
 DL Volume (GB)
 float64
 DL User Throughput (Mbps)
 float64
 UL User Throughput (Mbps)
 float64
 RANK=2 Ratio
 object
 Number of RRC Establishment Attempt
 int64
 RRC Successful Establishment Number
 int64
 dtype: object
```

31.1.6 'RANK=2 Ratio' variable data type is object, we have to convert into float

31.1.7 Conditional Filtering

```
[6]: df0 = df[df['RANK=2 Ratio']<5]
```

31.1.8 Export Final Data Set

```
[7]: df0.to_csv('MIMO_Output.csv',index=False)
```

31.1.9 Output File Format

31.2 Conditional Filtering in Python list using regex

31.2.1 Import Required Libraries

```
[8]: import os
import re
import pandas as pd
```

31.2.2 Set Working Path

```
[9]: working_directory = 'D:/DataSets/RFExport/MAMO'
 os.chdir(working_directory)
```

31.2.3 Input File Format

• Degraded KPIs File

31.2.4 Import Data Set

```
[10]: deg= pd.read_excel('Degraded_KPI_Extract.xlsx')
```

31.2.5 Data Pre-Processing

```
[11]: # Data Pre-Processing replace ,, values with .
 deg['Notes']=deg['Notes'].str.replace(',,','.')
```

31.2.6 Convert the Notes variable to list

```
[12]: deg.loc[:,'Notes'] = deg.loc[:,'Notes'].str.split('.').apply(list)
```

31.2.7 Conditional Filtering in Python list using regex

31.2.8 Formatting For Output

31.2.9 Export Final Data Set

```
[15]: deg.to_csv('degraded_kpis_output.csv',index=False)
```

31.2.10 Output File Format

32.1 Month/Week Level BH KPIs Calculation

32.1.1 Input File Format

Following PRS Report use to prepare the Cell On Cluster Busy Hour data;

- Cluster BH Report
- Input File must be .zip and .csv Format, Date and Time must be in different columns

32.1.2 Import Libraries

```
[1]: import os
  import zipfile
  import numpy as np
  import pandas as pd
  from glob import glob
  from collections import ChainMap
```

32.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/Conformance/Quaterly Conformance Working' os.chdir(folder_path)
```

32.1.4 Unzip Files

```
[3]: for file in os.listdir(folder_path): # get the list of files
if zipfile.is_zipfile(file): # if it is a zipfile, extract it
with zipfile.ZipFile(file) as item: # treat the file as a zip
item.extractall() # extract it in the working directory
```

32.1.5 List the Files in the Path

```
[4]: busy_hour_files = sorted(glob('*.csv'))
busy_hour_files
```

32.1.6 Concat All the csv Files

32.1.7 Delete csv File from the Path

```
[6]: for filename in os.listdir(folder_path):
 if filename.endswith('.csv'):
 os.unlink(os.path.join(folder_path, filename))
```

32.1.8 Find Month and Year From Date

```
[7]: # Get Month number

cluster_bh['Month']=cluster_bh['Date'].dt.month.astype(str) +"_"+_

cluster_bh['Date'].dt.year.astype(str)

# Get Week number

#cluster_bh['Month']=cluster_bh['Date'].dt.week.astype(str) +"_"+_

cluster_bh['Date'].dt.year.astype(str)
```

32.1.9 Sum of Counters on Month Level

32.1.10 Calculate Busy Hour KPIs

```
[9]: df_sum['CS_TCH_GOS'] = (df_sum['_CallSetup TCH GOS(%)_N']/df_sum['_CallSetup TCH_

GOS(%)_D'])*100

df_sum['MoB_TCH_GOS'] = (df_sum['_Mobility TCH GOS(%)_N']/df_sum['_Mobility TCH_

GOS(%)_D'])*100

df_sum['SDCCH_GOS'] = (df_sum['_GOS-SDCCH(%)_N']/df_sum['_GOS-SDCCH(%)_D'])*100
```

32.1.11 Calculate Average Busy Hour Traffic

32.1.12 Final Data Set

```
[11]: dff = pd.merge(df_sum,df_tavg,on=['Month','GCell Group'])
```

32.1.13 Export Data Set

```
[12]: dff.to_csv('BH_Monthly_Level_KPIs.csv',index=False)
```

32.1.14 Output File Format

33.1 Month/Week Level DA KPIs Calculation

33.1.1 Input File Format

Following PRS Report use to prepare the Cell On Cluster Busy Hour data;

- Cluster DA Report
- Input File must be .zip and .csv Format, Date and Time must be in different columns

33.1.2 Import Libraries

```
[1]: import os
import zipfile
import numpy as np
import pandas as pd
from glob import glob
from collections import ChainMap
```

33.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/KPIs/Cluster_DA'
os.chdir(folder_path)
```

33.1.4 Unzip Files

```
[3]: for file in os.listdir(folder_path): # get the list of files
if zipfile.is_zipfile(file): # if it is a zipfile, extract it
with zipfile.ZipFile(file) as item: # treat the file as a zip
item.extractall() # extract it in the working directory
```

33.1.5 List the Files in the Path

```
[4]: da_files = sorted(glob('*.csv'))
da_files
```

33.1.6 Concat All the csv Files

33.1.7 Delete csv File from the Path

```
[6]: for filename in os.listdir(folder_path):
 if filename.endswith('.csv'):
 os.unlink(os.path.join(folder_path, filename))
```

33.1.8 Find Month and Year From Date

```
[7]: # Get Month number

cluster_da['Month']=cluster_da['Date'].dt.month.astype(str) +"_"+_

cluster_da['Date'].dt.year.astype(str)

# Get Week number

#cluster_da['Month']=cluster_da['Date'].dt.week.astype(str) +"_"+_

cluster_da['Date'].dt.year.astype(str)
```

33.1.9 Sum of Counters on Month Level

33.1.10 Calculate Day Average KPIs

```
[9]: df_sum['DCR'] = (df_sum['_DCR_N']/df_sum['_DCR_D'])*100
df_sum['HSR'] = (df_sum['_HSR%_N']/df_sum['_HSR%_D'])*100
df_sum['RxQual Index DL'] = (df_sum['_RxQual Index DL_1']/df_sum['_RxQual Index_

→DL_2'])*100
df_sum['RxQual Index UL'] = (df_sum['_RxQual Index UL_1']/df_sum['_RxQual Index_

→UL_2'])*100
df_sum['Call Setup Success Rate'] = (1-(df_sum['CSSR_Non Blocking_1_N']/

→df_sum['CSSR_Non Blocking_1_D']))*\

(1-(df_sum['CSSR_Non Blocking_2_N']/df_sum['CSSR_Non_

→Blocking_2_D']))*100
```

33.1.11 Calculate Aveage DA Traffic ant TCH Availability

33.1.12 Final Data Set

```
[11]: dff = pd.merge(df_sum,df_tavg,on=['Month','GCell Group'])
```

33.1.13 Export Data Set

```
[12]: dff.to_csv('DA_Monthly_Level_KPIs.csv',index=False)
```

33.1.14 Output File Format

34.1 Calculation For 2G RF Utilization Cell and Network Level

34.1.1 Input File Format

Following PRS Report use to prepare the Cell On Cluster Busy Hour data;

- Cell Hourly KPIs
- Input File must be .zip and .csv Format, Date and Time must be in different columns

34.1.2 Import Libraries

```
[1]: import os
  import zipfile
  import numpy as np
  import pandas as pd
  from glob import glob
```

34.1.3 Set Working Path

```
[2]: folder_path = 'D:/DataSets/KPIs/2G_RF_Utilization' os.chdir(folder_path)
```

34.1.4 Import Erlang B Table

34.1.5 Unzip Files

```
[4]: for file in os.listdir(folder_path): # get the list of files
if zipfile.is_zipfile(file): # if it is a zipfile, extract it
with zipfile.ZipFile(file) as item: # treat the file as a zip
item.extractall() # extract it in the working directory
```

34.1.6 List the Files in the Path

```
[5]: da_files = sorted(glob('*.csv'))
 da_files
```

34.1.7 Concat All the csv Files

34.1.8 Delete csv File from the Path

```
[7]: for filename in os.listdir(folder_path):
 if filename.endswith('.csv'):
 os.unlink(os.path.join(folder_path, filename))
```

34.1.9 Calculate FR and HR Traffic Share

```
[8]: cluster_da['FR_Share(%)'] = (cluster_da['U_EFR TRAFFIC']/

⇔cluster_da['GlobelTraffic'])*100

cluster_da['HR_Share(%)'] = (cluster_da['U_AMR HR TRAFFIC']/

⇔cluster_da['GlobelTraffic'])*100
```

34.1.10 Convert K3015 Counter from float to integer

34.1.11 Calculate Offer Traffic Per Cell/Hour

```
[10]: df0 = pd.merge(cluster_da,df,on=['No of Trunks (N)'])
```

34.1.12 Calculate 2G RF Utilization (Cell Hourly)

34.1.13 Calculate 2G RF Utilization (Cell Busy Hour)

34.1.14 Sum Network Level Traffic and Offer Traffic

34.1.15 Calculation 2G RF Utilization(Network Level Hourly)

34.1.16 Calculation 2G RF Utilization(Network Level Busy Hour)

34.1.17 Export Final Data Set

```
[16]: df0.to_csv('2G_Cell_Hourly_RF_Utilization.csv',index=False)

df_cell_bh.to_csv('2G_Cell_Busy_Hourly_RF_Utilization.csv',index=False)

df1.to_csv('2G_Network_Hourly_RF_Utilization.csv',index=False)

df_n_bh.to_csv('2G_Network_BH_RF_Utilization.csv',index=False)
```

34.1.18 SLA Target Values

34.1.19 Re-shape Cell Busy Hour Data

34.1.20 Compare KPIs with Target Values

34.1.21 Conditional Pivot table

34.1.22 Export Summary

```
[21]: kp3.to_excel('Summary.xlsx')
```

34.1.23 Output File Format

35.1 Unzip gz Files in All Sub-directories

35.1.1 Input File Format

• Input Folder, Sub-Folder and Files

35.1.2 Import Required Libraries

```
[1]: import os import gzip import shutil
```

35.1.3 Set Working Path

```
[2]: path = 'D:/DataSets/KPIs/GZ_Files'
os.chdir(path)
```

35.1.4 Get the List of All the Sub-directories

- [3]: ['D:/DataSets/KPIs/GZ_Files\\OB_DO_N_4321_ExpoRMU_D\\BAKDATA20210714162432\\GNBC FG.XML.gz',
 - $\label{local_problem} $$ 'D:/DataSets/KPIs/GZ_Files\\ OB_DO_N_4322_ExpoRMU_A\\ BAKDATA20210714162432\\ GNBC FG.XML.gz',$
 - $\label{local_policy} $$ 'D:/DataSets/KPIs/GZ_Files\\ OB_DO_N_4335_ExpoVillageResi3\\ BAKDATA2021071416243 3\\ GNBCFG.XML.gz',$
 - $\label{local_problem} $$ 'D:/DataSets/KPIs/GZ_Files\\ \colored CDS_L_443020_RMU1AlWaslPlaza\\ \colored BAKDATA202107141624 $$ 34\CFGDATA.XML.gz',$
 - 'D:/DataSets/KPIs/GZ_Files\\OC_DS_L_443021_RMU2AlWaslplaza\\BAKDATA202107141624 34\\CFGDATA.XML.gz']

35.1.5 Unzip gz Files in All Sub-directories

```
[4]: file_type = ".gz"
for fname in gz_files:
 if fname.endswith(file_type):
 with gzip.open(fname,'rb') as f_in:
 with open(fname+'.log','wb') as f_out:
 shutil.copyfileobj(f_in,f_out)
```

35.1.6 Output File Format

• Output Folder, Sub-Folder and Files

36.1 3G High Utilize Cells

36.1.1 Input File Format

• Input Files

36.1.2 Import Required Libraries

```
[1]: import os
import zipfile
import numpy as np
import pandas as pd
```

36.1.3 working path

```
[2]: folder_path = 'D:/DataSets/KPIs/3G_Utilization'
os.chdir(folder_path)
```

36.1.4 Import All the Excel Sheets and Tabs

```
[3]: #all_files = glob('*.xlsx')
# All the Excel Files Nmae (in a directory) in a list
filelist = [file for file in os.listdir(folder_path)]
filelist
```

[3]: ['Ufone Regional KPIs_3G_1.xlsx', 'Ufone Regional KPIs_3G_2.xlsx']

```
[4]: # get the sheet name in file 0 index
sheets = pd.ExcelFile(filelist[0]).sheet_names
sheets
```

```
[4]: ['South', 'North', 'Central']
```

```
[6]: # concat
df_list = [v for k,v in database.items()]
df = pd.concat(df_list ,axis=0)
```

36.1.5 Calculate4 UL and DL Traffic Volumne

```
[7]: df['DL Traffic Volume'] = (df['HSDPA RLC Traffic Volume (MB)']+df['R99 PS DL

→Traffic Volume (MB)'])/1024
df['UL Traffic Volume'] = (df['HSUPA RLC Traffic Volume (MB)']+df['R99 PS UL

→Traffic Volume (MB)'])/1024
```

36.1.6 Cell Count

36.1.7 Calculate Average Value of each KPI

```
np.average(x['Number of HSUPA Users (Mean)']),
 np.average(x['Number of HSUPA Users (Max)']),
 np.average(x['Total TCP Utilization Rate (Cell-)(%)']),
 np.average(x['HSDPA Throughput (kbps)']),
 np.average(x['HSUPA Throughput (kbps)']),
 np.average(x['DL Traffic Volume']),
 np.average(x['UL Traffic Volume'])],
 index=['AMR_CS_Traffic_Avg','HSDPA_RLC_Traffic_Volume_Avg',
 'HSUPA_RLC_Traffic_Volume_Avg', 'R99_PS_DL_Traffic_Volume_Avg',
 'R99_PS_UL_Traffic_Volume_Avg','HSDPA_User_Throughput_Avg',
 'HSUPA_User_Throughput_Avg',
 'VS.MeanRTWP(dBm)_Avg', 'Number_of_HSDPA_Users_(Mean)_Avg',
→ 'Number_of_HSDPA_Users_(Max)_Avg', 'Number_of_HSUPA_Users_(Mean)_Avg',
→ 'Number_of_HSUPA_Users_(Max)_Avg', 'Total_TCP_Utilization_Rate_(Cell-)_Avg',
 'HSDPA_Throughput_Avg', 'HSUPA_Throughput_Avg',
 'DL_Traffic_Volume_Avg', 'UL_Traffic_Volume_Avg'])).\
 reset_index()
```

36.1.8 Final Data Set

36.1.9 Conditional Filtering

```
[11]: df_fds_c = df_fds[df_fds['counts'].eq(2)]
```

36.1.10 Export Data Set

```
[12]: df_fds_c.to_csv('Final_Output.csv',index=False)
```

36.1.11 Reference Code (For Testing Only)

```
[13]: #workbook = pd.ExcelFile('Ufone Regional KPIs_3G_1.xlsx')

#sheets = workbook.sheet_names

#df = pd.concat([pd.read_excel(workbook, sheet_name=s)

# .assign(sheet_name=s) for s in sheets])

#df.to_csv('test.csv',index=False)
```

36.1.12 Output File Format