Zomato Exploratory Data Analysis

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

import warnings
warnings.filterwarnings('ignore')

from google.colab import files
uploaded = files.upload()

Choose files | zomato.csv

• **zomato.csv**(text/csv) - 2257316 bytes, last modified: 07/04/2023 - 100% done Saving zomato.csv to zomato.csv

data_zomato = pd.read_csv("zomato.csv", encoding="latin-1")
data_zomato.head(2)

	Restaurant ID	Restaurant Name	Country Code	City	Address	Locality	Locality Verbose	Longitude
0	6317637	Le Petit Souffle	162	Makati City	Third Floor, Century City Mall, Kalayaan Avenu	Century City Mall, Poblacion, Makati City	Century City Mall, Poblacion, Makati City, Mak	121.027535
1	6304287	Izakaya Kikufuji	162	Makati City	Little Tokyo, 2277 Chino Roces Avenue, Legaspi	Little Tokyo, Legaspi Village, Makati City	Little Tokyo, Legaspi Village, Makati City, Ma	121.014101

2 rows × 21 columns

data_zomato.shape

(9551, 21)

from google.colab import files
uploaded = files.upload()

Choose files Country-Code.xlsx

• Country-Code.xlsx(application/vnd.openxmlformats-officedocument.spreadsheetml.sheet) - 8783 bytes, k Saving Country-Code.xlsx to Country-Code.xlsx

data_country = pd.read_excel("Country-Code.xlsx")
data_country.head(5)

	Country Code	Country
0	1	India
1	14	Australia
2	30	Brazil
3	37	Canada
4	94	Indonesia

data_country.shape

(15, 2)

Merging Both the tables on Country Code

```
df = pd.merge(data_zomato, data_country, on= 'Country Code')
df.head(5)
```


	Restaurant ID	Restaurant Name	Country Code	City	Address	Locality	Locality Verbose	L
0	6317637	Le Petit Souffle	162	Makati City	Third Floor, Century City Mall, Kalayaan Avenu	Century City Mall, Poblacion, Makati City	Century City Mall, Poblacion, Makati City, Mak	1
1	6304287	lzakaya Kikufuji	162	Makati City	Little Tokyo, 2277 Chino Roces Avenue, Legaspi	Little Tokyo, Legaspi Village, Makati City	Little Tokyo, Legaspi Village, Makati City, Ma	1
2	ಕತಗಿಗಿಗಿಂತ	Heat - Edsa	160	Mandaluyong	Edsa Shangri- La, 1	Edsa Shangri-La,	Edsa Shangri-La,	4

Now let see the columns of the data -- Datatypes of the each columns and basics stasticts of all numerical columns

df.columns

T1. 1

Δ 6314302 Sambo Kolin 162 IVIANDAIUYONG Δtrium Ortinas Uπigas, 1
df.info()

<class 'pandas.core.frame.DataFrame'>
Int64Index: 9551 entries, 0 to 9550
Data columns (total 22 columns):

#	Column	Non-Null Count	Dtype
0	Restaurant ID	9551 non-null	int64
1	Restaurant Name	9551 non-null	object
2	Country Code	9551 non-null	int64
3	City	9551 non-null	object
4	Address	9551 non-null	object
5	Locality	9551 non-null	object
6	Locality Verbose	9551 non-null	object
7	Longitude	9551 non-null	float64
8	Latitude	9551 non-null	float64
9	Cuisines	9542 non-null	object
10	Average Cost for two	9551 non-null	int64
11	Currency	9551 non-null	object
12	Has Table booking	9551 non-null	object
13	Has Online delivery	9551 non-null	object
14	Is delivering now	9551 non-null	object

15	Switch to order menu	9551 non-null	object
16	Price range	9551 non-null	int64
17	Aggregate rating	9551 non-null	float64
18	Rating color	9551 non-null	object
19	Rating text	9551 non-null	object
20	Votes	9551 non-null	int64
21	Country	9551 non-null	object

dtypes: float64(3), int64(5), object(14)

memory usage: 1.7+ MB

df.describe()

	Restaurant ID	Country Code	Longitude	Latitude	Average Cost for two	P
count	9.551000e+03	9551.000000	9551.000000	9551.000000	9551.000000	
mean	9.051128e+06	18.365616	64.126574	25.854381	1199.210763	
std	8.791521e+06	56.750546	41.467058	11.007935	16121.183073	
min	5.300000e+01	1.000000	-157.948486	-41.330428	0.000000	
25%	3.019625e+05	1.000000	77.081343	28.478713	250.000000	
50%	6.004089e+06	1.000000	77.191964	28.570469	400.000000	
75%	1.835229e+07	1.000000	77.282006	28.642758	700.000000	
max	1.850065e+07	216.000000	174.832089	55.976980	800000.000000	

Understanding the data

1. Checking for any missing values

df.isnull().sum()

Restaurant ID	0
Restaurant Name	0
Country Code	0
City	0
Address	0
Locality	0
Locality Verbose	0
Longitude	0
Latitude	0
Cuisines	9
Average Cost for two	0
Currency	0
Has Table booking	0
Has Online delivery	0
Is delivering now	0
Switch to order menu	0
Price range	0


```
Aggregate rating 0
Rating color 0
Rating text 0
Votes 0
Country 0
dtype: int64
```

1.1 This willgive the name of all columns having null values

```
[column for column in df.columns if df[column].isnull().sum()>0]
 ['Cuisines']
```

1.2 Visualisation

```
matplotlib.rcParams['figure.figsize'] = (14, 6)
sns.heatmap(df.isnull(),yticklabels=False,cbar=False,cmap='viridis')
plt.show()

# matplotlib.rcPrams['figure.figsize'] = (14,6)
# sns.heatmap(df.isnull(),yticklabels=False, cbar= False,cmap='Viridis')
# plt.show()
```


Observation: Only Column Cuisines have missing values

2.Checking for outliers

2.1. Visulation -- box plot


```
09/04/2023, 01:42
 Zomato_EDA.ipynb - Colaboratory
 numerical_features = [feature for feature in df.columns if df[feature].dtype==int or d
 matplotlib.rcParams['figure.figsize'] = (15, 8)
 for i in range(8):
 plt.subplot(4,2,i+1)
 sns.boxplot(df[numerical features[i]])
 plt.subplots adjust(left=0.1,
 bottom=0.1,
 right=1,
 top=1,
 wspace=0.1,
 hspace=0.9)
 plt.show()
 1e7
 200
 1
 100
 C
 0
 50
 100
 0
 C
 -100
 matplotlib.rcParams['figure.figsize'] = (15, 8)
 for i in range(8):
 plt.subplot(3,3,i+1)
 plt.subplots_adjust(left=0.1,
 bottom=0.1,
 right=1,
 top=1,
 wspace=0.3,
 hspace=0.4)
```


```
sns.distplot(df[numerical features[i]], bins=10)
plt.show()
# matplotlib.rcParams['figure.figsize'] = (8, 4)
df.hist(color='k',
 bins=30,
 figsize=(15,10))
plt.show()
```


	Restaurant ID	Country Code	Longitude	Latitude	Average Cost
Restaurant ID	1.000000	0.148471	-0.226081	-0.052081	
Country Code	0.148471	1.000000	-0.698299	0.019792	
Longitude	-0.226081	-0.698299	1.000000	0.043207	
Latitude	-0.052081	0.019792	0.043207	1.000000	
Average Cost for two	-0.001693	0.043225	0.045891	-0.111088	
Price range	-0.134540	0.243327	-0.078939	-0.166688	
Aggregate rating	-0.326212	0.282189	-0.116818	0.000516	
Votes	-0.147023	0.154530	-0.085101	-0.022962	

3.2. Visualisation

```
matplotlib.rcParams['figure.figsize'] = (15, 8)
sns.heatmap(df.corr())
plt.show()
```


Data Analysis -- Answering Questions

1. Which country have the highest transaction?

country_names=df.Country.value_counts().index
country_val=df.Country.value_counts().values

```
matplotlib.rcParams['figure.figsize'] = (18,7)
plt.hist(df['Country'],bins=15)
plt.show()
```


Observation: India have maximum Zomato Transaction followed by USA and then United Kingdoms

2. Rating review

ratings.head()

	Aggregate rating	Rating color	Rating text	Rating Count
0	0.0	White	Not rated	2148
1	1.8	Red	Poor	1
2	1.9	Red	Poor	2
3	2.0	Red	Poor	7
4	2.1	Red	Poor	15

Observation: When Rating is between 4.5 to 4.9 ---> Excellent When Rating is between 4.0 to 4.4 ---> Very good when Rating is between 3.5 to 3.9 ---> Good when Rating is between 3.0 to 2.9 ---> Average when Rating is between 2.0 to 2.4 ---> Poor

```
matplotlib.rcParams['figure.figsize'] = (15, 6)
sns.barplot(x="Aggregate rating",y="Rating Count",data=ratings)
plt.show()
```


temp=['Pink' if color=='White' else 'Black' if color=='Dark Green' else color for colo
df['Rating color'][:]=temp

Observation:

```
Not Rated count is very high -- BLUE LINE
Maximum number of rating are between 2.5 to 3.4
```

Count plot
sns.countplot(x="Rating color",data=ratings,palette=['pink','red','orange','yellow','g

<Axes: xlabel='Rating color', ylabel='count'>

3. Find the countries name that has given 0 rating

df[df['Rating color']=='Pink'].groupby('Country').size().reset_index()

	Country	0	1
0	Brazil	5	
1	India	2139	
2	United Kingdom	1	
3	United States	3	

I

df.groupby(['Aggregate rating','Country']).size().reset_index().head()

	Aggregate rating	Country	0	1
0	0.0	Brazil	5	
1	0.0	India	2139	
2	0.0	United Kingdom	1	
3	0.0	United States	3	
4	1.8	India	1	

Observations Maximum number of 0 ratings are from Indian customers

4. find out which currency is used by which country?

df[['Country','Currency']].groupby(['Country','Currency']).size().reset_index()

	Country	Currency	0
0	Australia	Dollar(\$)	24
1	Brazil	Brazilian Real(R\$)	60
2	Canada	Dollar(\$)	4
3	India	Indian Rupees(Rs.)	8652
4	Indonesia	Indonesian Rupiah(IDR)	21
5	New Zealand	NewZealand(\$)	40
6	Phillipines	Botswana Pula(P)	22
7	Qatar	Qatari Rial(QR)	20
8	Singapore	Dollar(\$)	20
9	South Africa	Rand(R)	60
10	Sri Lanka	Sri Lankan Rupee(LKR)	20
11	Turkey	Turkish Lira(TL)	34
12	UAE	Emirati Diram(AED)	60

5. Which Countries do have online deliveries option?

df[['Has Online delivery','Country']].groupby(['Has Online delivery','Country']).size(

	Has Online delive	ery	Country	0	1
0		No	Australia	24	
1		No	Brazil	60	
2		No	Canada	4	
3		No	India	6229	
4		No	Indonesia	21	

Observations: Online deliveries are available in India and UAE

```
No Phillipines 22
```

6. Which cities have the highest transactions?

```
df.City.value_counts().index
```

UAE

28

```
city_values=df.City.value_counts().values
city_labels=df.City.value_counts().index
```

16

```
plt.pie(city_values[:5],labels=city_labels[:5],autopct='%1.2f%%')
plt.show()
```

Yes

Observation: New Delhi has the highest number of transactions

7. Which cuisine have highest sale?

df.columns

cuisine_count=df.Cuisines.value_counts().values
cuisine_label=df.Cuisines.value_counts().index

plt.pie(cuisine_count[:10],labels=cuisine_label[:10],autopct='%1.2f%%')
plt.show()

df[['Cuisines']].groupby(['Cuisines']).size().sort_values(ascending=False)[:10]

Cuisines North Indian

09/04/2023, 01:42	Zomato_EDA.ipynb - Colaboratory
North Indian, Chinese	511
Chinese	354
Fast Food	354
North Indian, Mughlai	334
Cafe	299
Bakery	218

Observation: North Indian has the highest sales.

North Indian, Mughlai, Chinese

Bakery, Desserts

Street Food

dtype: int64

✓ 0s completed at 1:42 AM

197

170

149

X