```
In [1]: import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 import seaborn as sns
 from sklearn.model selection import train test split
In [2]: df = pd.read_csv('uber.csv')
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 200000 entries, 0 to 199999
 Data columns (total 9 columns):
 Non-Null Count
 Dtype
 0
 Unnamed: 0
 200000 non-null
 int64
 200000 non-null
 1
 key
 object
 2
 fare_amount
 200000 non-null
 float64
 {\tt pickup\_datetime}
 200000 non-null
 3
 object
 4
 pickup_longitude
 200000 non-null
 float64
 5
 pickup latitude
 200000 non-null
 float64
 6
 dropoff longitude
 199999 non-null
 float64
 199999 non-null
 dropoff_latitude
 float64
 8
 passenger_count
 200000 non-null
 int64
 dtypes: float64(5), int64(2), object(2)
 memory usage: 13.7+ MB
In [3]: df.shape
 (200000, 9)
 df.head()
In [4]:
 Unnamed:
Out[4]:
 key fare_amount pickup_datetime pickup_longitude pickup_latitude dropoff_longitude dropoff_latitu
 2015-05-07
 2015-05-07
 24238194
 -73.999817
 40.738354
 -73.999512
 40.7232
 7.5
 19:52:06 0000003
 19:52:06 UTC
 2009-07-17
 2009-07-17
 27835199
 7.7
 -73.994355
 40.728225
 -73.994710
 40.7503
 20:04:56.0000002
 20:04:56 UTC
 2009-08-24
 2009-08-24
 -73.962565
 -74.005043
 2
 44984355
 12.9
 40.740770
 40.772€
 21:45:00.00000061
 21:45:00 UTC
 2009-06-26
 2009-06-26
 40 8033
 25894730
 -73 976124
 40 790844
 -73 965316
 3
 5.3
 08:22:21.0000001
 08:22:21 UTC
 2014-08-28
 2014-08-28
 -73.925023
 40.744085
 -73.973082
 40.7612
 17610152
 16.0
 17:47:00.000000188
 17:47:00 UTC
In [5]:
 df.isnull()
 Unnamed:
 key
 fare_amount pickup_datetime pickup_longitude pickup_latitude dropoff_longitude dropoff_latitude
 0
 False False
 False
 False
 False
 False
 False
 False
 False
 False
 False
 False
 False
 False
 False
 False
 2
 False
 False
 False
 False
 False
 False
 False
 False
 3
 False
 False
 False
 False
 False
 False
 False
 False
 4
 False
 False
 False
 False
 False
 False
 False
 False
 ...
 199995
 False
 False
 False
 False
 False
 False
 False
 False
 199996
 False
 False
 False
 False
 False
 False
 False
 False
 199997
 False False
 False
 False
 False
 False
 False
 False
 199998
 False
 False
 False
 False
 False
 False
 False
 False
 199999
 False False
 False
 False
 False
 False
 False
 False
 200000 rows × 9 columns
In [6]: df.drop(columns=["Unnamed: 0", "key"], inplace=True)
 df.head()
```


```
Out[6]:
 fare_amount
 pickup_datetime pickup_longitude pickup_latitude dropoff_longitude dropoff_latitude passenger_count
 2015-05-07 19:52:06
 0
 7.5
 -73.999817
 40.738354
 -73.999512
 40.723217
 UTC
 2009-07-17 20:04:56
 1
 7.7
 -73.994355
 40.728225
 -73.994710
 40.750325
 1
 UTC
 2009-08-24 21:45:00
 2
 12.9
 -74.005043
 40.740770
 -73.962565
 40.772647
 1
 UTC
 2009-06-26 08:22:21
 3
 5.3
 -73.976124
 40.790844
 -73.965316
 40.803349
 3
 2014-08-28 17:47:00
 4
 16.0
 5
 -73.925023
 40.744085
 -73.973082
 40.761247
 UTC
 In [7]: df.isnull().sum()
 Out[7]: fare amount
 0
 pickup_datetime
 0
 pickup longitude
 0
 pickup_latitude
 0
 {\tt dropoff\_longitude}
 1
 dropoff_latitude
 1
 passenger count
 0
 dtype: int64
 In [8]: df.fillna({
 'dropoff_latitude': df['dropoff_latitude'].mean(),
 'dropoff_longitude': df['dropoff_longitude'].median()
 }, inplace=True)
 In [9]: df.dtypes
 Out[9]: fare amount
 float64
 object
 pickup_datetime
 pickup_longitude
 float64
 pickup_latitude
 float64
 dropoff longitude
 float64
 float64
 dropoff_latitude
 passenger_count
 int64
 dtype: object
In [10]: df.pickup datetime = pd.to datetime(df.pickup datetime)
 df.dtypes
 float64
Out[10]: fare amount
 pickup datetime
 datetime64[ns, UTC]
 pickup_longitude
 float64
 pickup_latitude
 float64
 float64
 {\tt dropoff\_longitude}
 dropoff_latitude
 float64
 int64
 passenger_count
 dtype: object
In [11]: df = df.assign(hour = df.pickup datetime.dt.hour,
 day = df.pickup datetime.dt.day,
 month = df.pickup datetime.dt.month,
 year = df.pickup_datetime.dt.year,
 dayofweek = df.pickup_datetime.dt.dayofweek)
```

In [12]: df

Out[12]:		fare_amount	pickup_datetime	pickup_longitude	pickup_latitude	dropoff_longitude	dropoff_latitude	passer	nger_c	ount l	hοι
	0	7.5	2015-05-07 19:52:06+00:00	-73.999817	40.738354	-73.999512	40.723217			1	1
	1	7.7	2009-07-17 20:04:56+00:00	-73.994355	40.728225	-73.994710	40.750325			1	2
	2	12.9	2009-08-24 21:45:00+00:00	-74.005043	40.740770	-73.962565	40.772647			1	2
	3	5.3	2009-06-26 08:22:21+00:00	-73.976124	40.790844	-73.965316	40.803349			3	
	4	16.0	2014-08-28 17:47:00+00:00	-73.925023	40.744085	-73.973082	40.761247			5	1
	199995	3.0	2012-10-28 10:49:00+00:00	-73.987042	40.739367	-73.986525	40.740297			1	1
	199996	7.5	2014-03-14 01:09:00+00:00	-73.984722	40.736837	-74.006672	40.739620			1	
	199997	30.9	2009-06-29 00:42:00+00:00	-73.986017	40.756487	-73.858957	40.692588			2	
	199998	14.5	2015-05-20 14:56:25+00:00	-73.997124	40.725452	-73.983215	40.695415			1	1
	199999	14.1	2010-05-15 04:08:00+00:00	-73.984395	40.720077	-73.985508	40.768793			1	
	4	ows × 12 colur	kup_datetime"],	axis =1)							Þ
Out[13]:		fare_amount	pickup_longitude	pickup_latitude	dropoff_longitude	dropoff_latitude	passenger_count	hour	day	month	y
	0	7.5	-73.999817	40.738354	-73.999512	40.723217	1	19	7	5	2
	1	7.7								7	2
	•		-73.994355	40.728225	-73.994710	40.750325	1	20	17		
	2	12.9	-73.994355 -74.005043	40.728225 40.740770	-73.994710 -73.962565	40.750325 40.772647	1	20 21	17 24	8	
	3										
		12.9	-74.005043	40.740770	-73.962565	40.772647	1	21	24	6	3 2
	3	12.9 5.3	-74.005043 -73.976124	40.740770 40.790844	-73.962565 -73.965316	40.772647 40.803349	1	21 8	24 26	6	2 3 2 3 2
	3	12.9 5.3 16.0	-74.005043 -73.976124 -73.925023	40.740770 40.790844 40.744085	-73.962565 -73.965316 -73.973082	40.772647 40.803349 40.761247	1 3 5	21 8 17	24 26 28	6 8 	2 3 2 3 2
	3 4 	12.9 5.3 16.0	-74.005043 -73.976124 -73.925023	40.740770 40.790844 40.744085 	-73.962565 -73.965316 -73.973082	40.772647 40.803349 40.761247	1 3 5 	21 8 17 	24 26 28 28	6 8	2 2 2
	3 4 199995	12.9 5.3 16.0 3.0	-74.005043 -73.976124 -73.925023 -73.987042	40.740770 40.790844 40.744085 40.739367	-73.962565 -73.965316 -73.973082 -73.986525	40.772647 40.803349 40.761247 40.740297	1 3 5 	21 8 17 10	24 26 28 28	6 8 10 3	2 2 2 2 2
	3 4 199995 199996	12.9 5.3 16.0 3.0 7.5	-74.005043 -73.976124 -73.92502373.987042 -73.984722	40.740770 40.790844 40.744085 40.739367 40.736837	-73.962565 -73.965316 -73.97308273.986525 -74.006672	40.772647 40.803349 40.761247 40.740297 40.739620	1 3 5 1	21 8 17 10	24 26 28 28 14	6 8 10 3 6	2 2 2 2 2 2
	3 4 199995 199996 199997	12.9 5.3 16.0 3.0 7.5 30.9	-74.005043 -73.976124 -73.92502373.987042 -73.984722 -73.986017	40.740770 40.790844 40.744085 40.739367 40.736837 40.756487	-73.962565 -73.965316 -73.97308273.986525 -74.006672 -73.858957	40.772647 40.803349 40.761247 40.740297 40.739620 40.692588	1 3 5 1 1 2	21 8 17 10 1	24 26 28 28 14 29	668810366.55	2 2 2 2 2 2 2
	3 4 199995 199996 199997 199998 199999	12.9 5.3 16.0 3.0 7.5 30.9 14.5	-74.005043 -73.976124 -73.92502373.987042 -73.984722 -73.986017 -73.997124 -73.984395	40.740770 40.790844 40.744085 40.739367 40.736837 40.756487 40.725452	-73.962565 -73.965316 -73.97308273.986525 -74.006672 -73.858957 -73.983215	40.772647 40.803349 40.761247 40.740297 40.739620 40.692588 40.695415	1 3 5 1 1 2	21 8 17 10 1 0	24 26 28 28 14 29	668810366.55	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	3 4 199995 199996 199997 199998 199999	12.9 5.3 16.0 3.0 7.5 30.9 14.5	-74.005043 -73.976124 -73.92502373.987042 -73.984722 -73.986017 -73.997124 -73.984395	40.740770 40.790844 40.744085 40.739367 40.736837 40.756487 40.725452	-73.962565 -73.965316 -73.97308273.986525 -74.006672 -73.858957 -73.983215	40.772647 40.803349 40.761247 40.740297 40.739620 40.692588 40.695415	1 3 5 1 1 2	21 8 17 10 1 0	24 26 28 28 14 29	668810366.55	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	3 4 199995 199996 199997 199998 199999 2000000 ro	12.9 5.3 16.0 3.0 7.5 30.9 14.5	-74.005043 -73.976124 -73.92502373.987042 -73.984722 -73.986017 -73.997124 -73.984395	40.740770 40.790844 40.744085 40.739367 40.736837 40.756487 40.725452	-73.962565 -73.965316 -73.97308273.986525 -74.006672 -73.858957 -73.983215	40.772647 40.803349 40.761247 40.740297 40.739620 40.692588 40.695415	1 3 5 1 1 2	21 8 17 10 1 0	24 26 28 28 14 29	668810366.55	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

In [] for pos in range (len(longitude1)): lon1, lan1, lon2, lan2 = map(radians, [longitude1[pos], latitude1[pos], longitude2[pos], latitude2[pos]
dist_lon = lon2 - lon1
dist_lan = lan2 - lan1 $a = \sin(dist_{lan/2})**2 + \cos(lan1) * \cos(lan2) * \sin(dist_{lon/2})**2$ #radius of earth = 6371 c = 2 * asin(sqrt(a)) * 6371travel_dist.append(c) return travel_dist

```
In [15]: df['dist_travel_km'] = distance_formula(df.pickup_longitude.to_numpy(), df.pickup_latitude.to_numpy(), df.dropo
In [16]: df.plot(kind = "box", subplots = True, layout = (6,2), figsize=(15,20)) #Boxplot to check the outliers
 plt.show()
```


In [18]: df = treat_outliers_all(df , df.iloc[: , 0::])


```
In [21]: fig,axis = plt.subplots(figsize = (10,6))
sns.heatmap(df.corr(),annot = True)
```

-0.046812

0.186531

-0.038900

0.009709

-0.038366

0.098094

Out[21]: <Axes: >

dist_travel_km

0.844374

Out[20]:


```
In [22]: df_x = df[['pickup_longitude','pickup_latitude','dropoff_longitude','dropoff_latitude','passenger_count','hour'
df_y = df['fare_amount']
In [23]: x_train, x_test, y_train, y_test = train_test_split(df_x, df_y, test_size=0.2, random_state=1)
In [24]: df
```

```
0
 7.50
 -73 999817
 40 738354
 -73 999512
 40.723217
 5 2
 1.0
 19
 7
 -73.994355
 40.728225
 -73.994710
 40.750325
 20
 17
 7 2
 1
 7.70
 1.0
 2
 12.90
 -74.005043
 40.740770
 -73.962565
 40.772647
 8 2
 1.0
 21
 24
 3
 5.30
 -73.976124
 40.790844
 -73.965316
 40.803349
 3.0
 8
 26
 6 2
 4
 16.00
 -73 929786
 40 744085
 -73 973082
 40 761247
 3.5
 17
 28
 8 2
 199995
 3.00
 -73.987042
 40.739367
 -73.986525
 40.740297
 10
 28
 10 2
 1.0
 199996
 7.50
 -73.984722
 40.736837
 -74.006672
 40.739620
 1.0
 14
 3 2
 199997
 22 25
 -73 986017
 40 756487
 -73 922036
 40 692588
 20
 0
 29
 6 2
 199998
 14.50
 -73.997124
 40.725452
 -73.983215
 40.695415
 1.0
 20
 5 2
 14
 199999
 14.10
 -73.984395
 40.720077
 -73.985508
 40.768793
 15
 5 2
 1.0
 4
 200000 rows × 12 columns
In [25]: from sklearn.linear_model import LinearRegression
 # initialize the linear regression model
 reg = LinearRegression()
 # Train the model with our training data
 reg.fit(x train, y train)
Out[25]:
 LinearRegression •
 LinearRegression()
In [26]: y_pred_lin = reg.predict(x_test)
 print(y_pred_lin)
 11.41496075]
In [27]: from sklearn.ensemble import RandomForestRegressor
 rf = RandomForestRegressor(n_estimators=100)
 rf.fit(x_train,y_train)
 RandomForestRegressor
 RandomForestRegressor()
In [28]: y_pred_rf = rf.predict(x_test)
 print(y_pred_rf)
 [ 5.26
 5.998 9.27 ... 11.4375 11.268 13.69 ]
In [29]: cols = ['Model', 'RMSE', 'R-Squared']
 # create a empty dataframe of the colums
 # columns: specifies the columns to be selected
 result_tabulation = pd.DataFrame(columns = cols)
In [31]: from sklearn import metrics
 from sklearn.metrics import r2 score
 reg RMSE = np.sqrt(metrics.mean squared error(y test, y pred lin))
 reg squared = r2 score(y test, y pred lin)
 full_metrics = pd.Series({'Model': "Linear Regression", 'RMSE' : reg_RMSE, 'R-Squared' : reg_squared})
 # append our result table using append()
 # ignore index=True: does not use the index labels
 # python can only append a Series if ignore_index=True or if the Series has a name
 result_tabulation = pd.concat([result_tabulation, full_metrics], ignore_index=True)
 # print the result table
 result_tabulation
```

fare_amount pickup_longitude pickup_latitude dropoff_longitude dropoff_latitude passenger_count hour

Out[24]:

day month y

```
2.703957
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 0.753906
In [33]: rf RMSE = np.sqrt(metrics.mean squared error(y test, y pred rf))
 rf squared = r2 score(y test, y pred rf)
 full_metrics = pd.Series({'Model': "Random Forest ", 'RMSE':rf_RMSE, 'R-Squared': rf_squared})
 # append our result table using append()
 # ignore_index=True: does not use the index labels
 # python can only append a Series if ignore_index=True or if the Series has a name
 # Convert the Series to a DataFrame and use pd.concat
 result_tabulation = pd.concat([result_tabulation, full_metrics.to_frame().T], ignore_index=True)
 # print the result table
 result\_tabulation
Out[33]:
 Model
 RMSE R-Squared
 0
 0
 NaN
 NaN Linear Regression
 NaN
 NaN
 NaN
 NaN
 2.703957
```

0.753906

NaN

In []:

2

Out[31]:

Model RMSE R-Squared

NaN

NaN

NaN Linear Regression

Loading [MathJax]/jax/output/CommonHTML/fonts/TeX/fontdata.js

NaN

3 Random Forest 2.363921

NaN

NaN

0.811909