Data Scientist Role Play: Profiling and Analyzing the Yelp Dataset Coursera Worksheet

This is a 2-part assignment. In the first part, you are asked a series of questions that will help you profile and understand the data just like a data scientist would. For this first part of the assignment, you will be assessed both on the correctness of your findings, as well as the code you used to arrive at your answer. You will be graded on how easy your code is to read, so remember to use proper formatting and comments where necessary.

In the second part of the assignment, you are asked to come up with your own inferences and analysis of the data for a particular research question you want to answer. You will be required to prepare the dataset for the analysis you choose to do. As with the first part, you will be graded, in part, on how easy your code is to read, so use proper formatting and comments to illustrate and communicate your intent as required.

For both parts of this assignment, use this "worksheet." It provides all the questions you are being asked, and your job will be to transfer your answers and SQL coding where indicated into this worksheet so that your peers can review your work. You should be able to use any Text Editor (Windows Notepad, Apple TextEdit, Notepad ++, Sublime Text, etc.) to copy and paste your answers. If you are going to use Word or some other page layout application, just be careful to make sure your answers and code are lined appropriately. In this case, you may want to save as a PDF to ensure your formatting remains intact for you reviewer.

Part 1: Yelp Dataset Profiling and Understanding

1. Profile the data by finding the total number of records for each of the tables below:

Code used:

```
select count(*)
from Attribute
select count(*)
from Business
select count(*)
from Category
select count(*)
from Checkin
select count(*)
from elite_years
select count(*)
from friend
select count(*)
from hours
select count(*)
from photo
select count(*)
from review
select count(*)
from tip
select count(*)
from user
```

Result found:

```
Attribute table =
 10000
Business table =
 10000
Category table =
 10000
Checkin table =
 10000
elite years table =
 10000
friend table =
 10000
hours table =
 10000
photo table =
 10000
review table =
 10000
tip table =
 10000
user table =
 10000
```

2. Find the total distinct records by either the foreign key or primary key for each table. If two foreign keys are listed in the table, please specify which foreign key.

Code used:

```
select count(distinct id)
from business
select count(distinct business id)
from hours
select count(distinct business_id)
from category
select count(distinct business_id)
from attribute
select count(distinct id), count(distinct business_id), count(distinct user_id)
from review
select count(distinct business_id)
from checkin
select count(distinct id), count(distinct business_id)
from photo
select count(distinct user_id), count(distinct business_id)
from tip
select count(distinct id)
from user
select count(distinct user_id)
from friend
select count(distinct user_id)
from elite_years
```

Result found:

```
Business =
 10000 (id)
 1562 (business_id)
Hours =
Category =
 2643
 (business id)
Attribute =
 1115
 (business id)
Review =
 10000 (id-primary),
 8090 (business id-foreign),
 9581 (user id-foreign)
Checkin =
 493
 (business_id)
Photo =
 10000 (id-primary),
 6493 (business id-foreign)
Tip =
 537
 (user_id-foreign),
 3979 (business_id-foreign)
User =
 10000 (id)
Friend =
 11
 (user_id)
Elite years =
 2780
 (user_id)
```

Note: Primary Keys are denoted in the ER-Diagram with a yellow key icon.

3. Are there any columns with null values in the Users table? Indicate "yes," or "no."

Answer: No

SQL code used to arrive at answer:

```
select *
from user
where id is null
or name is null
or review_count is null
or yelping_since is null
or useful is null
or funny is null
or cool is null
or average stars is null
or compliment_hot is null
or compliment_more is null
or compliment profile is null
or compliment_cute is null
or compliment list is null
or compliment_note is null
or compliment plain is null
or compliment cool is null
or compliment funny is null
or compliment_writer is null
or compliment_photos is null
```

4. For each table and column listed below, display the smallest (minimum), largest (maximum), and average (mean) value for the following fields:

```
i. Table: Review, Column: Stars
min: 1 max: 5 avg: 3.7082
```

Code used:

```
select min(stars) as min, max(stars) as max, avg(stars) as avg
from review
```

Result found:

 n 1	+ max	a	+ ıvg
 1		3.70	82 +

ii. Table: Business, Column: Stars

min: 1.0 max: 5.0 avg: 3.6549

select min(stars) as min, max(stars) as max, avg(stars) as avg
from business

+----+----+ | min | max | avg | +----+----+ | 1.0 | 5.0 | 3.6549 |

iii. Table: Tip, Column: Likes

min: 0 max: 2 avg: 0.0144

select min(likes) as min, max(likes) as max, avg(likes) as avg
from tip

+----+----+ | min | max | avg | +----+----+ | 0 | 2 | 0.0144 | +----+

iv. Table: Checkin, Column: Count

min: 1 max: 53 avg: 1.9414

select min(count) as min, max(count) as max, avg(count) as avg
from checkin

+----+----+ | min | max | avg | +----+----+ | 1 | 53 | 1.9414 | +----+

v. Table: User, Column: Review_count

min: 0 max: 2000 avg: 24.2995

select min(review_count) as min, max(review_count) as max, avg(review_count) as avg
from user

 5. List the cities with the most reviews in descending order: SQL code used to arrive at answer:

```
select city, sum(review_count) as total_reviews
from business
group by 1
order by 2 desc
```

Copy and Paste the Result Below:

city +	total_reviews
Las Vegas	82854
Phoenix	34503
Toronto	24113
Scottsdale	20614
Charlotte	12523
Henderson	10871
Tempe	10504
Pittsburgh	9798
Montréal	9448
Chandler	8112
Mesa	6875
Gilbert	6380
Cleveland	5593
Madison	5265
Glendale	4406
Mississauga	3814
Edinburgh	2792
Peoria	2624
North Las Vegas	2438
Markham	2352
Champaign	2029
Stuttgart	1849
Surprise	1520
Lakewood	1465
Goodyear	1155

(Output limit exceeded, 25 of 362 total rows shown)

6. Find the distribution of star ratings to the business in the following cities:

i. Avon

SQL code used to arrive at answer:

```
select stars as star_rating, count(stars) as count
from business
where city = 'Avon'
group by 1
order by 1 desc
```

Copy and Paste the Resulting Table Below (2 columns – star rating and count):

+	
star_rating	count
5.0 4.5 4.0 3.5 2.5	1 1 2 3 2
·	. – . L

ii. Beachwood

SQL code used to arrive at answer:

```
select stars as star_rating, count(stars) as count
from business
where city = 'Beachwood'
group by 1
order by 1 desc
```

Copy and Paste the Resulting Table Below (2 columns – star rating and count):

star_rating count +	+	++
4.5 2 4.0 1 3.5 2 3.0 2 2.5 1	star_rating	count
1 2 2 1	4.5 4.0 3.5 3.0	2 1 2 2
		- 1

7. Find the top 3 users based on their total number of reviews: SQL code used to arrive at answer:

```
select id, name, sum(review_count) as 'review count'
from user
group by 1
order by 3 desc
limit 3
```

Copy and Paste the Result Below:

+	 name	review count	+
-G7Zkl1wIWBBmD0KRy_sCw -3s52C4zL_DHRK0ULG6qtg -8lbUNlXVSoXqaRRiHiSNg	Gerald Sara Yuri	2000 1629 1339	T +

8. Does posing more reviews correlate with more fans?

Please explain your findings and interpretation of the results: Not really. I have written a query to find out the 5 top most review writers among the users. From the output, the user named Sara would have more fans than Yuri, .Hon and William as she wrote more reviews than they did but that didn't happen. So, apparently more reviews don't directly correlate with more fans.

```
select id, name, sum(review_count), sum(fans)
from user
group by 1
order by 3 desc
limit 5
```

id	name	review_count	++ fans ++
-G7Zkl1wIWBBmD0KRy_sCw	Gerald	2000	253
-3s52C4zL_DHRK0ULG6qtg	Sara	1629	50
-8lbUN1XVSoXqaRRiHiSNg	Yuri	1339	76
-K2Tcgh2EKX6e6HqqIrBIQ	.Hon	1246	101
-FZBTkAZEXOP7CYvRV2ZwQ	William	1215	126

9. Are there more reviews with the word "love" or with the word "hate" in them? Answer: *There are more reviews with the word 'Love' than 'Hate'. Sounds good!* SQL code used to arrive at answer:

```
select 'Love' Word, count (text) as 'Count' from review where text like '%love%' union select 'Hate' Word, count (text) as 'Count' from review where text like '%hate%'
```

+	++
Word	Count
+	++
Hate	232
Love	1780
+	+

10. Find the top 10 users with the most fans:

SQL code used to arrive at answer:

```
select name, sum(fans) as total_fans
from user
group by 1
order by 2 desc
limit 10
```

Copy and Paste the Result Below:

+	+
name	total_fans
+	519 498 311 256 207 200 187 156 148
+	+

11. Is there a strong relationship (or correlation) between having a high number of fans and being listed as "useful" or "funny?" Out of the top 10 users with the highest number of fans, what percent are also listed as "useful" or "funny"?

```
Key:
```

0% - 25% - Low relationship 26% - 75% - Medium relationship 76% - 100% - Strong relationship

SQL code used to arrive at answer:

Query 1: the following query finds out the total number of fans, total number of funny reviews and total number of useful reviews.

```
select sum(fans) as 'total fans', sum(funny) as 'total funny', sum(useful) as 'total
useful'
from user;
```

Result:

```
+-----+
| total fans | total funny | total useful |
+------+
| 14896 | 247927 | 380563 |
+------+
```

Query 2: The following query finds out the total number of fans, total number of funny reviews and total number of useful reviews for the top 10 users with the most fans. It also finds out the percentage in the following columns. For example, Amy has 3.48% fans of the total fans, 1.04% funny reviews/reactions of the total funny reviews and 0.88% useful reviews among the total reviews.

```
select name, sum(fans), sum(funny), sum(useful),
  round((sum(fans)/14896.)*100, 2) as '%_fans',
  round((sum(funny)/247927.)*100, 2) as '%_funny',
  round((sum(useful)/380563.)*100, 2) as '%_useful'
from user
group by 1
order by 2 desc
limit 10
```

+	sum(fans)	sum(funny)	+ sum(useful)		+ %_funny	++ %_useful
Amy	519 498 311 256 207 200 187 156 148 148	2578 143 122419 2326 144 187 6672 703 3426 3080	3366 266 122921 17530 533 944 5305 4250 4029 3946	3.48 3.34 2.09 1.72 1.39 1.34 1.26 1.05 0.99 0.99	1.04 0.06 49.38 0.94 0.06 0.08 2.69 0.28 1.38 1.24	0.88 0.07 32.3 4.61 0.14 0.25 1.39 1.12 1.06

Query 3: the following query finds out how much the top 10 users' fans constitute of the total fans. It also shows the percentage of funny and useful reviews. The last two columns show the relationship between fans and funny in percentage (27.35%) and the relationship between fans and useful in percentage (41.98%).

```
select
  round( sum(fans/14896.*100), 2) as 'top 10 fan total (%)',
  round(sum(funny/247927.*100), 2) as 'top 10 funny total (%)',
  round(sum(useful/380563.*100), 2) as 'top 10 useful total (%)',
  round((sum(fans/14896.*100))*100/(sum(funny/247927.*100)), 2) as '%_fantofunny',
  round((sum(fans/14896.*100))*100/(sum(funny/380563.*100)), 2) as '%_fantouseful'
```

```
from user
where name in ('Amy', 'Mimi', 'Harald', 'Gerald', 'Christine', 'Lisa', 'Cat', 'William',
'Fran', 'Lissa')
order by 2 desc;

top 10 fan total (%) | top 10 funny total (%) | top 10 useful total (%) | %_fantofunny | %_fantouseful |

16.78 | 61.34 | 44.86 | 27.35 | 41.98 |
```

Conclusion: Relationship between the high number of fans and being listed "funny" = 27.35% Relationship between the high number of fans and being listed "useful" = 41.98%. So, there's a Medium relationship (26% - 75%) between these factors.

Part 2: Inferences and Analysis

1. Pick one city and category of your choice and group the businesses in that city or category by their overall star rating. Compare the businesses with 2-3 stars to the businesses with 4-5 stars and answer the following questions. Include your code.

City = Las Vegas Category = Restaurants

Big Wong Restaurant 4- Big Wong Restaurant 4-	5 stars 5 stars 5 stars 5 stars 5 stars 5 stars 5 stars	768 768 768 768 768	Friday 10:00-23:00 Monday 10:00-23:00 Saturday 10:00-23:00 Sunday 10:00-23:00 Thursday 10:00-23:00 Tuesday 10:00-23:00	weekdays weekdays weekends weekends weekdays	89146 89146 89146 89146	36.1267 36.1267 36.1267 36.1267 36.1267	-115.21 -115.21 -115.21 -115.21
Big Wong Restaurant 4- Big Wong Restaurant 4- Big Wong Restaurant 4- Big Wong Restaurant 4-	5 stars 5 stars 5 stars 5 stars	768 768 768 768	Saturday 10:00-23:00 Sunday 10:00-23:00 Thursday 10:00-23:00	weekends weekends	89146 89146	36.1267 36.1267	-115.21 -115.21
Big Wong Restaurant 4- Big Wong Restaurant 4- Big Wong Restaurant 4-	5 stars 5 stars 5 stars	768 768 768	Sunday 10:00-23:00 Thursday 10:00-23:00	weekends	89146	36.1267	-115.21
Big Wong Restaurant 4-9 Big Wong Restaurant 4-9	5 stars 5 stars	768 768	Thursday 10:00-23:00				
Big Wong Restaurant 4-	5 stars	768	2 1	weekdays	89146	1 36.1267 L	
		· · · · · · · · · · · · · · · · · · ·	L Tuesday 10.00-23.00			, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-115.21
I Dig Wong Doctouront I 4	5 stars		1 1400441110.00 20.00	weekdays	89146	36.1267	-115.21
Big Wong Restaurant 4-		768	Wednesday 10:00-23:00	weekdays	89146	36.1267	-115.21
Jacques Cafe 4-	5 stars	168	Friday 11:00-20:00	weekdays	89134	36.1933	-115.304
Jacques Cafe 4-	5 stars	168	Monday 11:00-20:00	weekdays	89134	36.1933	-115.304
Jacques Cafe 4-	5 stars	168	Saturday 11:00-20:00	weekends	89134	36.1933	-115.304
Jacques Cafe 4-	5 stars	168	Sunday 8:00-14:00	weekends	89134	36.1933	-115.304
Jacques Cafe 4-	5 stars	168	Thursday 11:00-20:00	weekdays	89134	36.1933	-115.304
Jacques Cafe 4-	5 stars	168	Tuesday 11:00-20:00	weekdays	89134	36.1933	-115.304
Jacques Cafe 4-	5 stars	168	Wednesday 11:00-20:00	weekdays	89134	36.1933	-115.304
Wingstop 2-3	3 stars	123	Friday 11:00-0:00	weekdays	89103	36.1003	-115.21
Wingstop 2-3	3 stars	123	Monday 11:00-0:00	weekdays	89103	36.1003	-115.21
Wingstop 2-3	3 stars	123	Saturday 11:00-0:00	weekends	89103	36.1003	-115.21
Wingstop 2-3	3 stars	123	Sunday 11:00-0:00	weekends	89103	36.1003	-115.21
Wingstop 2-3	3 stars	123	Thursday 11:00-0:00	weekdays	89103	36.1003	-115.21
Wingstop 2-3	3 stars	123	Tuesday 11:00-0:00	weekdays	89103	36.1003	-115.21
Wingstop 2-3	3 stars	123	Wednesday 11:00-0:00	weekdays	89103	36.1003	-115.21

- i. Do the two groups you chose to analyze have a different distribution of hours? There's no significant difference in the hours between these two groups. But Wingstop (2-3*) stays open until midnight whereas the (4-5*) restaurants close by 11 pm.
- ii. Do the two groups you chose to analyze have a different number of reviews? Yes, they do. The (4-5*) restaurants have more than 160 reviews whereas the (2-3*) restaurant has 123 reviews.
- iii. Are you able to infer anything from the location data provided between these two groups? From the latitude and longitude provided, Big Wong Restaurant is located near the strip in Las Vegas which is a reason it's a big hit. The other one, Jacques Café is located near some businesses, library and a high school. It's also surrounded by residential areas.

SQL code used for analysis:

```
select b.name,
when b.stars between 2 and 3 then '2-3 stars'
when b.stars between 4 and 5 then '4-5 stars'
end as star rating,
b.review_count,
h.hours,
case
when (hours like "%monday%"
or hours like "%tuesday%"
or hours like "%wednesday%"
or hours like "%thursday%"
or hours like "%friday%") then 'weekdays'
when (hours like "%saturday%"
or hours like "%sunday%") then 'weekends'
end as days,
postal_code,
latitude,
longitude
from business b
join hours h
on b.id = h.business id
join category c
on c.business id = b.id
where (b.city like 'las vegas'
and c.category like 'restaurants')
and (b.stars between 2 and 3
or b.stars between 4 and 5)
group by hours
order by review count desc
```

2. Group business based on the ones that are open and the ones that are closed. What differences can you find between the ones that are still open and the ones that are closed? List at least two differences and the SQL code you used to arrive at your answer.

- i. Difference 1: Closed ones have fewer stars and less average stars than the open ones.
- ii. Difference 2: Closed ones have fewer total reviews than the open ones.

SQL code used for analysis:

3. For this last part of your analysis, you are going to choose the type of analysis you want to conduct on the Yelp dataset and are going to prepare the data for analysis.

Ideas for analysis include: Parsing out keywords and business attributes for sentiment analysis, clustering businesses to find commonalities or anomalies between them, predicting the overall star rating for a business, predicting the number of fans a user will have, and so on. These are just a few examples to get you started, so feel free to be creative and come up with your own problem you want to solve. Provide answers, in-line, to all of the following:

i.Indicate the type of analysis you chose to do:

I am going to answer the following question where Category is in (Asian Fusion, Chinese, Mexican, French, Italian, Indonesian, Korean, Japanese, Indian, Buffet, Coffee & Tea, Barbeque, Chicken Wings, Diners, Fast Food)

Part 1: What are the names, average ratings, average number of reviews and geographic location of the restaurants in these categories?

Part 2: Which of these restaurants are open and which are close?

Part 3: Did the customers feel any of the following emotions during their visit to these restaurants and wrote reviews about them?

Awesome!
Happy!
Delicious!
Great!
Yummy!
Best!

ii. Write 1-2 brief paragraphs on the type of data you will need for your analysis and why you chose that data:

We will need to (inner) join the Business table and Category table for Part 1 and Part 2. For Part 3, we will have to (inner) join Business, Review and Category tables.

iii. Output of your finished dataset:

Part 1:

category	 name 	avg_rating	avg_reviews	city
		3.5		Las Vegas
Barbeque	Bootleggers Modern American Smokehouse	3.75	252.5	Phoenix
Chicken Wings	The Erin Mills Pump & Patio	3.0	75.0	Mississauga
Chinese	Club India restaurant	3.13	199.0	Edinburgh
Coffee & Tea	Cabin Fever	3.83	80.0	Toronto
Diners	Market Street Diner	3.75	58.5	Sun Prairie
Fast Food	Del Taco	3.21	26.43	Gilbert
French	Jacques Cafe	4.0	128.5	Las Vegas
Indian	Club India restaurant	3.6	12.6	Edinburgh
Italian	Restaurant Rosalie	3.5	74.0	Montréal
Japanese	Hibachi-San	3.8	30.4	Las Vegas
Korean	Seoul Garden Korean Restaurant	4.25	31.5	Cuyahoga Falls
Mexican	Taqueria Y Cenaduria Culiacan	3.5	46.71	Tolleson

Part 2:

category	status +
Coffee & Tea Cabin Fever 4.5 26 Toronto	-
	I closed I
Japanese Hibachi-San 4.5 3 Las Vegas	1 020000 1
Korean Sushi Osaka 4.5 8 Toronto	open
Asian Fusion Big Wong Restaurant 4.0 768 Las Vegas	open
Barbeque Bootleggers Modern American Smokehouse 4.0 431 Phoenix	open
French Edulis 4.0 89 Toronto	open
Italian Eklectic Pie - Mesa 4.0 129 Mesa	closed
Mexican Hermanos Mexican Grill 4.0 69 Mississauga	open
French Jacques Cafe 4.0 168 Las Vegas	closed
Coffee & Tea Koko Bakery 4.0 162 Cleveland	open
Mexican	closed
Japanese Masamune Japanese Restaurant 4.0 61 Mississauga	open
Mexican Miros Cantina Mexicana 4.0 37 Edinburgh	open
Japanese Naniwa-Taro 4.0 75 Toronto	open
Indian Patiala House 4.0 10 Brampton	open
Diners Rise and Dine Cafe 4.0 30 Chesterland	open
Korean Seoul Garden Korean Restaurant 4.0 55 Cuyahoga Falls	open
Mexican Taqueria Y Cenaduria Culiacan 4.0 23 Tolleson	open
Indian Cafe Tandoor 3.5 32 Aurora	open
Indian Club India restaurant 3.5 3 Edinburgh	closed
Fast Food Five Guys 3.5 63 Phoenix	open
Indian Indian Ocean Restaurant 3.5 3 Inverness	open
Diners Market Street Diner 3.5 87 Sun Prairie	open
Chinese Ping's Cafe 3.5 21 Fountain Hills	open
Fast Food Poutine Lafleur 3.5 11 Verdun	open

Part 3:

category	name	+ stars 	review_count city	+	1
Asian Fusion Barbeque Indian	Bootleggers Modern American Smokehouse	4.0 4.0 3.5	431 Phoer	Vegas delicious! nix best! ra great!	open open open

iv. Provide the SQL code you used to create your final dataset:

Part 1:

Part 2:

```
when b.is_open = 0 then 'closed'
end as 'status'
from business b
join category c
on c.business_id = b.id
where c.category in ("Asian Fusion", "Chinese", "Mexican", "French", "Italian",
"Indonesian", "Korean", "Japanese", "Indian", 'Buffet', 'Coffee & Tea', 'Barbeque',
'Chicken Wings', 'Diners', 'Fast Food')
group by 2
order by 3 desc
```

Part 3:

```
select c.category,
 b.name,
 b.stars,
 b.review count,
 b.city,
case
when r.text like '%awesome%' then 'awesome!'
when r.text like '%pleased%'
 or r.text like '%happy%' then 'happy!'
when r.text like '%delicious%' then 'delicious!' when r.text like '%great%' then 'great!' when r.text like '%tasty%' then 'yummy!'
when r.text like '%best%' then 'best!'
end as 'customer_emotion',
case
when b.is open = 1 then 'open'
when b.is_open = 0 then 'closed'
end as 'status'
from business b
join hours h
on b.id = h.business_id
join category c
on c.business_id = b.id
join review r
on b.id = r.business id
where c.category in ("Asian Fusion", "Chinese", "Mexican", "French", "Italian", "Indonesian", "Korean", "Japanese", "Indian", 'Buffet', 'Coffee & Tea', 'Barbeque',
'Chicken Wings', 'Diners', 'Fast Food')
group by 2
order by 3 desc
```