Objective:

Process the Roller Coaster data and solve the below mentioned KPIs.

Data Format:

- park_id int,
- theme string,
- rollercoaster_type string,
- custom_design int,
- excitement double,
- excitement_rating string,
- intensity double,
- intensity rating string,
- nausea double,
- nausea rating string,
- max_speed double,
- avg_speed double,
- ride time int,
- ride_length int,
- max_pos_gs double,
- max_neg_gs double,
- max_lateral_gs double,
- total_air_time double,
- drops int,
- highest_drop_height int,
- inversions int

Sample Data:

https://drive.google.com/file/d/0B6rxRECSt4WddDl4X1c1V0t3LVk/view?usp=sharing

KPIs:

- 1. Number of rollercoaster type based on excitement and nausea and also print theme name
- 2. no of rollercoaster where grouping based on excitement level and drop height 1) where excitement level is highest(very high) and drop_height>50 2) where excitement level is high and drop_height>50 and also print the park_id.
- 3. Find out the name of rollercoaster_type, excitement_level intensity _level and nausea_level where total_air_time is max and find out the total_air_time of that row whose excitement_level intensity _level and nausea_level is similar to row where total_air_time is maximum.

- 4. Find out the name of rollercoaster_type, excitement_level _intensity _level and nausea_level where avg_speed is max and compare the max_speed of that row whose excitement_level intensity _level and nausea_level is similar to row where avg_speed is maximum.
- 5. Find out the parkid and rollercoaster type where no of drop is greater than 10 and have same excitement _level.
- 6. Group rollercoaster_type based on custom_design where excitement level is high.
- 7. If ride_length is greater than 2000 and max_speed is greater than 50 so what is the level of excitement and nausea.
- 8. Park_name(theme) where atleast 2 rides excitement level is high.
- 9. In which roller coaster ride excitement level and avg_speed is highest.
- 10. Name of Rollercoaster where total_air_time is greater than 5 but still excitement_level is not very high.
- 11. If ride_length is greater than 3000 then find out avg_speed and excitement_level, group excitement_level based on avg_speed(>30 and >40).
- 12. When max_pos> 4 and max_neg is >1 then find out the name of rollercoaster where intensity level is greater than excitement level.
- 13. When max_pos>= 4 and max_neg is >=1 count the no of rollercoaster grouping based on Intensity_level greater than equal or less than excitement_level and find out the same When max_pos>= 4 and max_neg is >=1 condition is not true.
- 14. When nausea_level is low that what is the value of excitement_level.
- 15. Group rollercoaster_type based on custom_design where intensity level is very high and ride length is greater than 2000.