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.

Grant Healy

Part 1: Yelp Dataset Profiling and Understanding

- 1. Profile the data by finding the total number of records for each of the tables below:
- i. Attribute table = 10000 records

Select *

From attribute;

ii. Business table = 10000 records

```
Select *
From business;
iii. Category table = 10000 records
Select *
From category;
iv. Checkin table = 10000 records
Select *
From checkin;
v. elite years table = 10000 records
Select *
From elite_years;
vi. friend table = 10000 records
Select *
From friend;
vii. hours table = 10000 records
Select *
From hours;
viii. photo table = 10000 records
Select *
From photo;
ix. review table = 10000 records
Select *
```

```
From review;
x. tip table = 10000 \text{ records}
Select *
From tip;
xi. user table = 10000 records
Select *
From user;
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.
i. Business = 10000 distinct records
Select distinct(id)
From business:
ii. Hours = 1562 distinct records
Select distinct(business_id)
From hours:
iii. Category = 2643 distinct records
Select distinct(business_id)
From category;
iv. Attribute = 1115 distinct records
Select distinct(business_id)
From attribute;
```

```
v. Review = 10000 distinct records
Select distinct(id)
From review;
vi. Checkin = 493 distinct records
Select distinct(business_id)
From checkin;
vii. Photo = 10000 distinct records
Select distinct(id)
From photo;
viii. Tip = 537 distinct records (I used user id as the foreign key for this table)
Select distinct(user_id)
From tip;
ix. User = 10000 distinct records
Select distinct(id)
From user;
x. Friend = 11 distinct records
Select distinct(user_id)
From friend;
xi. Elite years = 2780 distinct records
Select distinct(user_id)
From elite_years;
```

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 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 fans 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;

group by city

order by total_city_reviews desc;

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 ii. Table: Business, Column: Stars min: 1.0 max: 5.0 avg: 3.6549 iii. Table: Tip, Column: Likes min: 0 max: 2 avg: .0144 iv. Table: Checkin, Column: Count min: 1 max: 53 avg: 1.9414 v. Table: User, Column: Review count min: 0 max: 2000 avg: 24.2995 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_city_reviews From business

Copy and Paste the Result Below:

+	+	+
		ity_reviews
	+	_
Las Vegas	ı l	82854
Phoenix	ļ	34503
Toronto	١.	24113
Scottsdale	:	20614
Charlotte	١.	12523
Henderso	n	10871
Tempe		10504
Pittsburgh	1	9798
Montréal		9448
Chandler		8112
Mesa		6875
Gilbert		6380
Cleveland		5593
Madison		5265
Glendale		4406
Mississau	ga	3814
Edinburgh		2792
Peoria		2624
North Las	Vegas	2438
Markham	- 1	2352
Champaig	n	2029
Stuttgart		1849
Surprise	Ĺ	1520
Lakewood	·	1465
Goodyear	İ	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 city,

```
count(stars) as Star_Count,
 stars
From business
Where city = 'Avon'
Group by stars;
Copy and Paste the Resulting Table Below (2 columns â€" star
rating and count):
+----+
| city | Star Count | stars |
+----+
| Avon |
 1 | 1.5 |
| Avon |
 2 | 2.5 |
| Avon |
 3 | 3.5 |
 2 | 4.0 |
| Avon |
| Avon |
 1 | 4.5 |
| Avon | 1 | 5.0 |
+----+
ii. Beachwood
SQL code used to arrive at answer:
Select city,
 count(stars) as Star_Count,
 stars
From business
Where city = 'Beachwood'
Group by stars;
Copy and Paste the Resulting Table Below (2 columns â€" star
rating and count):
+----+
city | Star_Count | stars |
```

```
+----+
 1 | 2.0 |
| Beachwood |
| Beachwood |
 1 | 2.5 |
| Beachwood |
 2 | 3.0 |
| Beachwood |
 2 | 3.5 |
| Beachwood |
 1 | 4.0 |
| Beachwood |
 2 | 4.5 |
| Beachwood |
 5 | 5.0 |
+----+
```

7. Find the top 3 users based on their total number of reviews:

SQL code used to arrive at answer:

Select id,

name.

review count

From user

Order by review_count desc

Limit 3;

Copy and Paste the Result Below:

8. Does posing more reviews correlate with more fans?

Please explain your findings and interpretation of the results:

It would appear there is a correlation between the amount of reviews posted and the average amount of fans a user has. The results from my query show that users with 1001-2000 reviews have the highest average amount of fans, 501-1000 second highest, 51-500 third,

And the users with the least amount of reviews have the lowest average number of fans.

```
Select review_bins,
  avg(fans) as average_fans,
  avg(review_count) as average_reviews
From
 (Select case
  When review count <= 50 then '0 - 50'
  When review count between 51 and 500 then '51 - 500'
  When review_count between 501 and 1000 then '501 - 1000'
 When review count between 1001 and 2000 then '1001 - 2000'
 else 'other' end as review_bins,
 review count,
 fans
  From user) as subtable
group by subtable.review_bins
order by average_fans desc;
+-----+
| review_bins | average_fans | average_reviews |
+----+
| 1001 - 2000 |
 129.625 |
 1342.125
 677.85 |
| 501 - 1000 |
 76.4
| 51 - 500 | 8.89576547231 | 138.966340934 |
0 - 50 | 0.289004539918 | 8.5434614107 |
```

+-----+

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

```
Select count(distinct(id)) as love_reviews
From review
Where lower(text) like '%love%'
+----+
| love_reviews |
+----+
 1780 |
+----+
Reviews with the word love: 1780
Select count(distinct(id)) as hate_reviews
From review
Where lower(text) like '%hate%'
+----+
| hate_reviews |
+----+
 232 |
+----+
Reviews with the word hate: 232
Select count(distinct(id)) as both_reviews
From review
Where lower(text) like '%hate%'
and lower(text) like '%love%'
```

Their are additionally 54 reviews that feature both love and hate

```
+-----+
| both_reviews |
+-----+
| 54 |
+-----+
```

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

SQL code used to arrive at answer:

Select id,

name,

fans

From user

order by fans desc

limit 10;

Copy and Paste the Result Below:

```
+----+
 | name | fans |
+----+
| -8EnCioUmDygAbsYZmTeRQ | Mimi | 497 |
| --2vR0DlsmQ6WfcSzKWigw | Harald | 311 |
| -G7Zkl1wIWBBmD0KRy sCw | Gerald | 253 |
| -OIiMAZI2SsQ7VmyzJjokQ | Christine | 173 |
| -g3XIcCb2b-BD0QBCcq2Sw | Lisa
| -9bbDysuiWeo2VShFJJtcw | Cat
 | 133 |
|-FZBTkAZEXoP7CYvRV2ZwQ|William | 126|
| -9da1xk7zgnnfO1uTVYGkA | Fran
 | 124 |
| -lh59ko3dxChBSZ9U7LfUw | Lissa
 | 120 |
+----+
```

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.

I chose to use Las Vegas as my city and restaurants as my category

i. Do the two groups you chose to analyze have a different distribution of hours?

The groups I selected did not appear to have a different distribution of hours

ii. Do the two groups you chose to analyze have a different number of reviews?

The restaurants with more stars appear to have a higher number of reviews on average

iii. Are you able to infer anything from the location data provided between these two groups? Explain.

The only thing I can infer is that higher star restaurants likely have more total reviews. The small amount of establishments returned by my Query may mean that these inferences may not hold true with a larger sample of data.

SQL code used for analysis:

For part 1

Select Case

When Stars between 2 and 3 then '2 - 3 Stars'

When Stars > 3 then '4 - 5 Stars'

Else 'Less than 2 stars'

end as star_bins,

Count(distinct(business.id)) as number_of_businesses,

count(hours) as Hour_open,

count(hours) / count(distinct(business.id)) as average_hours_open

```
From((business inner join hours on business.id = hours.business_id)
 inner join category on business.id = category.business_id)
Where city like 'Las Vegas' and category category = 'Restaurants'
Group by star_bins;
+-----+
star bins | number of businesses | Hour open | average hours open |
+-----+
| 2 - 3 Stars |
 1 | 7 |
| 4 - 5 Stars |
 2 |
 14 |
 7 |
For part 2
Select Case
 When Stars between 2 and 3 then '2 - 3 Stars'
 When Stars > 3 then '4 - 5 Stars'
 Else 'Less than 2 stars'
end as star_bins,
 Count(distinct(business.id)) as number_of_businesses,
 sum(review_count) as Review_count,
 sum(review_count) / count(distinct(business.id)) as average_review_count
From((business inner join hours on business.id = hours.business_id)
 inner join category on business.id = category.business_id)
Where city like 'Las Vegas' and category category = 'Restaurants'
Group by star_bins;
+-----+
star bins | number of businesses | Review count | average review count |
+-----+
| 2 - 3 Stars |
 1 |
 861 |
 861 |
| 4 - 5 Stars |
 2 |
 3276 |
 6552 |
+-----+
```

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:

The total number of reviews for businesses that are open is much higher than those that are closed.

ii. Difference 2:

Slightly bigger average number of stars on reviews from business which are open, also more businesses are opened than closed.

SQL code used for analysis:

Select is_open,

count(distinct(business.id)) as open_closed_count,

count(distinct(review.id)) as total reviews,

avg(review.stars) as average_stars

From business join review on business.id = review.business_id

Group by is_open;

```
+-----+
| is_open | open_closed_count | total_reviews | average_stars |
+-----+
| 0 | 61 | 71 | 3.64788732394 |
| 1 | 446 | 565 | 3.7610619469 |
+-----+
```

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:

In which 25 cities do businesses have the highest average star rating

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

For this analysis I need to collect the average number of stars that businesses receive and group them by city. After grouping them by city I then need to limit the results to 25 To see which 25 cities have the highest average stars on reviews.

iii. Output of your finished dataset:

+	+	+
		average_stars
Ajax	1	5.0
Burton	1	5.0
Cornelius	1	5.0
Enterprise	1	5.0
Fort Mill	1	5.0
Goodyear	2	5.0
Laveen	1	5.0
Matthews	2	5.0
Middleton	1	5.0
Oakmont	1	5.0
San Tan Valley	1	5.0
Stow	1	5.0
Strongsville	1	5.0
Urbana	2	5.0
Westlake	2	4.5
Gilbert	•	8461538462
Scottsdale		.16216216216
Pittsburgh		.08695652174
Ahwatukee	1	4.0
Allison Park	1	4.0
Aurora	1	4.0
Edinburgh	5	4.0
Harrisburg	1	4.0

```
| Lakewood | 5 | 4.0 |
| McMurray | 1 | 4.0 |
+------+

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

Select city,

count(distinct(review.id)) as total_reviews,

avg(review.stars) as average_stars

From business join review on business.id = review.business_id
```

Group by city

Order by average_stars desc

Limit 25;