CAPSTONE NYC 311 DATA

Daniel Demoray DSI-3

NYC 311

Overview

- Record of inquires placed by NY Residents concerning non-emergency city services.
- Evaluating 2015 Brooklyn specific inquires.

GOAL - Predict time to resolve inquiry

- NY Residents will have the proper expectation set about when their issue can be addressed.
- NY Agencies to have more transparency into what they should prioritize.

FINDINGS

We can make a highly accurate prediction!

Accomplished promising results on early modeling attempts for Brooklyn, focusing on 2015 Data.

CHALLENGES

CATEGORICAL DATA IS A BEAST!

- Most insights of from the data are more descriptive, nothing too groundbreaking to find here without geospatial analysis and outside data sets.
- CAUTIOUSLY OPTIMISTIC: Data appeared to be fairly clean, difficult to gauge given data is categorical.

NYC 311

Overview

- Non-Emergency Services & Complaint Hotline
- NYC Open Data
- 8,255,038 Rows
- 52 Columns
 - 62 Distinct Government Agencies
 - 276 Distinct ComplaintTypes
 - 1698 Distinct Descriptors
 - 1764 Distinct Zip Codes
 - Latitude & Longitude
 - And more!

Map based on Longitude (generated) and Latitude (generated). Color shows sum of Number of Records. Details are shown for Incident Zip. The data is filtered on Borough, which keeps BROOKLYN.

ETL, Cleaning & EDA

<u>SQL</u>

- Large CSV stored on NYC OpenData
- Created table in local MySQL Database
- Sample of larger data set
 - Filtered data by year (2015)
 - Filtered zip code to NYC Metro area
 - Filtered open calls
 - Specified columns of importance

Cleaning & EDA

- Imported filtered data into Python environment
- Sliced DataFrame to exclude values that do not have a specified borough.
- Feature engineering.

Feature Engineering

<u>Incorporated the following features into the DataFrame before Analysis and processing for Model.</u>

- Using CreatedDate Timestamp:
 - Month
 - Day of Week
 - Day of Month
- Delta between Created Date and Closed Date:
 - Days

Monthly Volume of Calls by ComplaintType

Day of Week

Average Response Time by Agency

Response time (Most Common Complaints)

Unsanitary Conditions: Volume of Descriptors

Descriptors: Average Response Time (Days)

New Yorkers are all too familiar with Pests...

Given the data tells us what we already know...

Length of 311 Complaint!

MODELING - Feature Selection

Features

- Descriptor
- IncidentZip
- DayofWeek
- Month
- DayofMonth

<u>Target</u>

- Days (1-31)

^{**}Converted Features to Dummy Variables, corrected for collinearity.

^{**}Limited DataFrame to 2015, Brooklyn Data.

Classification: Random Forest Classifier

MODEL

- SciKit Learn: Random Forest Classifier

CROSS VALIDATION

- Split out test and training data from DataFrame
- 30% Testing / 70% Training.
- Instantiated object with n = 100 Trees.

INITIAL RESULTS

- Average Accuracy of 53%.
- Accuracy for individual target classes (1-31) had a high variance.
- Decided to bucket target classes into three groups:

Grouping & Encoding Target Class

By Quantile

1 Day or less

- 43% of Data Points
- <u>Baseline</u>

2-6 Days

- 30% of Data Points

7 or More Days

- 26% of Data Points

Attempt 2: MODELING - Feature Selection

Features

- Descriptor
- IncidentZip
- DayofWeek
- Month
- DayofMonth

Target

- Days (Bucketed & encoded into three groups)
 - 0 : 43% (1 Day or Less)
 - 1 : 26% (2-6 Days)
 - 2 : 30% (7 or More Days)

^{**}Converted Features to Dummy Variables, corrected for collinearity.

^{**}Limited DataFrame to 2015, Brooklyn Data.

CONFIDENCE

Accuracy: 80%

Baseline: 43%

Buckets:

- Call resolved in 1 day or less.
- Call resolved between 2-6 days.
- Call resolved in more than 6 days.

Feature Importance

CONCLUSION

- Confirms the general intuition of what it means to live in New York.
- From a resident lens: It quantifies the data in a way allows more visibility into short term reality of how long a 311 complaint will be resolved.
- From a public service perspective: Allows officials to get a zoomed out version of a large amount of data, and will allow those individuals to make important decisions about resource allocation.
- These results are only the beginning!

NEXT STEPS

Continue to refine model

- Expand to other Boroughs
- Make response time visible to the public.

