

Uber Data Analysis

```
Data Import and sanity checks
```

```
>install.packages("tidyverse")
```

>library(tidyverse)

Read data into R

uber = read.csv("uber.csv")

Check the dimension of data set

dim(uber)

29101 13

#Uber dataset is of 29101 uber rides (for 6 six months) for 13 different variables

View top and bottom rows to make sure no formatting issues are there or header and footer is i ncluded in data set

head(uber)

nead (uber)	oickup_dt	borough	pickups	spd	vsb	temp	dewp	slp	pcp01	рс
p06 pcp24 sd										
1 2015-01-01	01:00:00	Bronx	152	5	10	30	7	1023.5	0	
0 0 0										
2 2015-01-01	01:00:00	Brooklyn	1519	5	10	30	7	1023.5	0	
0 0 0	01 00 00		•	_	10	20	_	1000 5	•	
3 2015-01-01 0 0 0	01:00:00	EWR	0	5	10	30	/	1023.5	0	
4 2015-01-01	01.00.00	Manhattan	5258	5	10	30	7	1023.5	0	
0 0 0	01.00.00	Mailliactail	3230	J	10	30	,	1023.3	U	
5 2015-01-01	01:00:00	Queens	405	5	10	30	7	1023.5	0	
0 0 0	01.00.00	Queens	.03	•		30	•	1023.3	Ū	
	01:00:00	Staten Island	6	5	10	30	7	1023.5	0	
0 0 0										
hday										
1 Y										
2 Y										
3 Y										
4 Y										
5 Y										

tail(uber)

pick	kup_dt boro	ugh pickups	spd v	/sb temp	dewp	slp p	оср0
1 pcp06 pcp24 sd	•		-	-	-		-
29096 2015-06-30 23:	:00:00 Brook	1yn 990	7	10 75	65	1011.8	
0 0 0 0							
29097 2015-06-30 23:	:00:00	EWR 0	7	10 75	65	1011.8	
0 0 0							


```
29098 2015-06-30 23:00:00
 7 10
 75
 65 1011.8
 Manhattan
 3828
 0
 0 0
 75
 65 1011.8
29099 2015-06-30 23:00:00
 580
 7
 10
 Queens
 0
 0 0
29100 2015-06-30 23:00:00 Staten Island
 0
 7
 10
 75
 65 1011.8
 0
 0 0
29101 2015-06-30 23:00:00
 10
 75
 65 1011.8
 3
 7
 0 0
 hday
29096
29097
 Ν
29098
 Ν
29099
 Ν
29100
 Ν
29101
 Ν
 0
 0 0
 N
```

This looks fine, let us now check for data types and structure

```
str(uber)
```

```
'data.frame': 29101 obs. of 13 variables:
$ pickup_dt: Factor w/ 4343 levels "2015-01-01 01:00:00",..: 1 1 1 1 1 1 2
$ borough : Factor w/ 6 levels "Bronx", "Brooklyn", ...: 1 2 3 4 5 6 NA 1 2 3
$ pickups : int 152 1519 0 5258 405 6 4 120 1229 0 ...
 : num 5 5 5 5 5 5 5 3 3 3 ...
$ spd
 : num 10 10 10 10 10 10 10 10 10 10 ...
$ vsb
 : num 30 30 30 30 30 30 30 30 ...
$ temp
 : num 777777666 ...
$ dewp
$ slp
 1024 1024 1024 1024 1024 ...
 : num
$ pcp01
 : num 000000000...
 : num 000000000...
$ pcp06
 : num 0 0 0 0 0 0 0 0 0 ...
$ pcp24
$ sd
 : num 000000000...
 : Factor w/ 2 levels "N", "Y": 2 2 2 2 2 2 2 2 2 2 ...
$ hday
```

- Pickup date is date & time stamp and taken as factor
- Borough and hday are factors, rest all are numeric variables

Check summary statistics

summarv(uber)

Julillar y (ubcr)							
picku	p_dt	b	orough	pickup	S	sp	d
2015-01-01 01:00:00	: 7	Bronx	:4343	Min. :	0.0	Min.	: 0
.000							
2015-01-01 02:00:00 .000	: 7	Brooklyn	:4343	1st Qu.:	1.0	1st Qu.	: 3
2015-01-01 03:00:00	: 7	EWR	:4343	Median :	54.0	Median	: 6
.000							
2015-01-01 04:00:00 .985	: 7	Manhattan	:4343	Mean :	490.2	Mean	: 5
2015-01-01 05:00:00	. 7	Oueens	:4343	3rd Qu.:	449 0	3rd Qu.	٠ 8
.000	. ,	Queens		J. a Qu.		J. a Qu.	


```
2015-01-01 10:00:00:
 7
 Staten Island:4343
 :7883.0
 :21
 Max.
 Max.
.000
 NA's
 :3043
 (Other)
 :29059
 pcp01
 temp
 vsb
 dewp
 slp
 : 991.4
 : 0.000
 Min. : 2.00
 Min.
 :-16.00
 Min.
 Min.
 Min.
 :0
.00000
 1st Ou.: 14.00
 1st Qu.: 9.100
 1st Ou.:32.00
 1st Ou.:1012.5
 1st Ou.:0
.00000
 Median :46.00
 Median : 30.00
 Median :1018.2
Median :10.000
 Median:0
.00000
 : 30.82
 :1017.8
 Mean
 : 8.818
 Mean
 :47.67
 Mean
 Mean
 Mean
 :0
.00383
 3rd Qu.:10.000
 3rd Qu.:64.50
 3rd Qu.: 50.00
 3rd Qu.:1022.9
 3rd Qu.:0
.00000
 Max.
 :1043.4
Max.
 :10.000
 Max.
 :89.00
 Max.
 : 73.00
 Max.
 :0
.28000
 pcp24
 pcp06
 sd
 hday
 Min.
 :0.00000
 :0.00000
 Min.
 : 0.000
 N:27980
 Min.
 1st Qu.:0.00000
 1st Qu.:0.00000
 1st Qu.: 0.000
 Y: 1121
 Median :0.00000
 Median :0.00000
 Median : 0.000
 Mean
 :0.02613
 Mean
 :0.09046
 Mean
 : 2.529
 3rd Qu.:0.00000
 3rd Qu.:0.05000
 3rd Qu.: 2.958
 :1.24000
 :2.10000
 :19.000
 Max.
 Max.
 Max.
# Almost all borough has identical distribution, few NA's are observed
# pickup shows possibility of outliers
# visibility of 0 shows extreme conditions, but cannot be ruled out
# temperatures are in Fahrenheit so given range of 2 to 89 translates roughly -16 to 31 Celsius
#NYC's borough - for six areas (Bronx, Brooklyn, EWR, Manhattan, Queens & Staten Island)
#pickups: Number of pickups - from 0 to 7883
#Wind speed in miles/hour - from 0 to 21
# Snow depth in inches - from 0 to 19
# hday: showing 1121 rides on holidays as compared to 27980 rides on working days
#Dew point in Fahrenheit - from -16 to 73
# Sea level pressure - from 991.4 to 1043.4
# Snow depth in inches - from 0 to 19
# liquid precipitation from 0 to 2.1
# Different scales and different variations in weather and local conditions effecting uber rides.
```

```
Check for any missing Values: To find NAs in the dataset anyNA(uber)
[1] TRUE
sum(is.na(uber))
```

This corresponds to missing value of borough as seen in summary output

```
sapply(uber, function(x) sum(is.na(x)))
```

[1] 3043

pic lp	kup_dt pcp01		pickups	spd	vsb	temp	dewp	S
0	0	3043	0	0	0	0	0	
	рср06 0	pcp24 0	sd 0	hday 0				

Sapply() iterates over all columns and checks for NA values in given command This confirm only one column (borough) has NA

Also, borough contains high number of NA values, imputing with any technique might introduc e bias. We would instead create a new category called "Unknown" for missing values here.

- > uber\$borough = as.factor(replace(as.character(uber\$borough), is.na(uber\$bor
 ough),"Unknown"))
- > plot(aggregate(pickups~borough,data=uber, sum), type="b")

> table(uber\$borough)

Bronx	Brooklyn	EWR	Manhattan	Queens
4343	4343	4343	4343	4343
Staten Island 4343	Unknown 3043			

To inspect the proportions of different areas

- > notice all areas have equally represented excluding Unknowns
- Plot shows Manhattan highest number of rides and almost equally distributed rides to Bronx, EWR, Queens and unknowns borough

Generate features from date variable:

Given date variable is in factor form which might not provide meaningful insights. Let is try to breaking pickup dt them into features like month, day, hour etc

convert date into date form first

##study strptime function..advance functions for treating time stamp variable

> ?strptime

strptime {base}

R Documentation

Date-time Conversion Functions to and from Character

Description

Functions to convert between character representations and objects of classes "POSIXIt" and "POSIXct" representing calendar dates and times.

```
> uber$start_date = strptime(uber$pickup_dt,'%Y-%m-%d %H:%M')
> library(lubridate) #Lubridate is an R package that makes it easier to work
with dates and times
> uber$start_month = month(uber$start_date)
> uber$start_day = day(uber$start_date)
> uber$start_hour = hour(uber$start_date)
> uber$wday = weekdays(uber$start_date)
> uber = uber[,-14]
```

We have added new features for month of ride, day of month and hour of ride. Also wday represent which day of week it is.

Check for number of holidays each month

```
> # try to get no. of holidays in each month
> #unique function used to keep only unique/distinct rows from a data frame
> unique(uber[which(uber$hday=="Y"),c("start_day","start_month")])
 start_day start_month
1
 1
2848
 1
 19
 2
6649
 12
 2
7293
 16
 5
20608
 10
 5
23055
 25
24526
```


We can see that we have two holidays in Jan (1st & 19th), 2 in Feb (12th & 16th), 2 in May(10th & 25th) and 1 in June(3rd). No holidays in March and April

>table(uber\$hday,uber\$start_month)

➤ No trips in 3rd and 4th month...Looks like no holidays in these month This shows number of trips in holidays vs non-holidays in month We will come again to check the effect on trips on holidays vs non-holidays Before that let us do some univariate analysis

> library(data.table) #widely used for fast aggregation of large datasets
> ?uniqueN
duplicated {data.table}

Determine Duplicate Rows

uniqueN is equivalent to length (unique (x)) when x is an atomic vector, and nrow (unique (x)) when x is a data.frame or data.table. The number of unique rows are computed directly without materialising the intermediate unique data.table and is therefore faster and memory efficient.

```
> uniqueN(uber, by=c('start_month', 'start_day'))
[1] 181
```

- In total, our days is for 181 days in Jan 2015 to June 2015
- > plot(aggregate(pickups~hday,data=uber, mean), type="b")

> Rides on working days is higher than on holidays

Uni-Variate Analysis

Speed:

>boxplot(uber\$spd) # outlier present

> hist(uber\$spd)# skewed histogram

Histogram of uber\$spd

- Boxplot shows there are outliers in data set.
- > Histogram also shows the right skew in distribution
- ➤ On an average speed is 5 miles/hour

Check the distribution for pickups

- > library(ggplot2) #a system for declaratively creating graphics > #for pick up counts
- > ggplot(uber, aes(pickups)) +
- geom_histogram(binwidth = 200)

Histogram is heavily skewed

- ➤ Many have 0 rides or close to it.
- > But skew is clearly visible
- > check for outliers in other variable as well

For wind speed:

> hist(uber\$spd)

Histogram of uber\$spd

➤ Low speed for duration, except few outliers, avg is around 5

Visibility

> hist(uber\$vsb, main= "Visibility")

> Almost clear weather

Temperature

Temperature

- > Two peaks can be seen, one at around 35F and other one at around 60F (bi-modal)
- ➤ It peaks at 35 (~1.5 C) suggest cold weather conditions, summers are not so intense

Dew Point

> plot(density(uber\$dewp), main="Dew point variations")

Dew point variations

> Distribution is quite like that of temperature(bi-modal)

Sea level pressure

> plot(density(uber\$slp), main="Sea level pressure")

Sea level pressure

- > This resembles normal distribution
- ➤ We would expect pressure, temperature and dew points to show some correlation, hen ce we can expect similar distribution for them.

Snow depth

> plot(density(uber\$sd), main="Snow depth")

Snow depth

> No snow for majority of times

Bi-variate Analysis

Pickups broken by boroughs


```
> uber %>% group_by(borough) %>%
+ summarise(`Total Pickups` = sum(pickups)) %>%
+ arrange(desc(`Total Pickups`))
# A tibble: 7 x 2
 Total Pickups`
 borough
 <fct>
 <int>
1 Manhattan
 10367841
 2<u>321</u>035
2 Brooklyn
 1343528
3 Queens
 22<u>0</u>047
4 Bronx
5 Staten Island
 6957
 <u>6</u>260
6 Unknown
 105
7 EWR
```

- > Majority of O rides are in unknown, Staten Island, EWR and Bronx
- Manhattan seems to have highest demand and then Brooklyn

Multivariate Analysis:

> boxplot(uber[,c(4:7)])

> Temperature and dew points doesn't show any outliers

> boxplot(uber[,c(9:12)])

- ➤ Pcp01 has less of outliers, sd shows plenty
- > Check variable distributions

Inference:

We did univariate, bivariate and multivariate analysis to examine each variable and with other variable contributing toward uber rides.

Our analysis is for six boroughs in NYC for 181 total days and also looked at number of holiday every month.

In terms of borough, Manhattan contributes to largest share in bookings done

Holiday was another variable which show number of bookings on non-holidays compared to holidays. Point to note is that holidays and non-holidays does not include week day off. It just compares 6 holidays against the regular days. We can stretch this by considering all Sundays as holiday and replotting the difference

We used different libraries to plot and examine these variables like tidyverse, ggplot2, data.table and lubridata(for date variable).