

PDS PROJECT SOLUTION

Please note that there are several techniques to answer a few questions of PDS Project. You will be rewarded marks for the question if your answer is matching with the output given in this solution file

Load the necessary libraries. Import and load the dataset with a name uber_drives.

```
In [1]: import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns

In [2]: # Get the Data
 uber_drives=pd.read_csv("uberdrive.csv")
```

We have read the data and stored the data in "uber_drives" variable

Q1. Show the last 10 records of the dataset. (2 point)

PURPOSE*	MILES*	STOP*	START*	CATEGORY*	END_DATE*	START_DATE*	
Errand/Supplies	2.8	Karachi	Karachi	Business	12/30/2016 10:33	12/30/2016 10:15	1145
Errand/Supplies	2.9	Karachi	Karachi	Business	12/30/2016 11:56	12/30/2016 11:31	1146
Errand/Supplies	4.6	Karachi	Karachi	Business	12/30/2016 16:03	12/30/2016 15:41	1147
Meeting	4.6	Karachi	Karachi	Business	12/30/2016 17:08	12/30/2016 16:45	1148
Customer Visit	0.8	Karachi	Karachi	Business	12/30/2016 23:10	12/30/2016 23:06	1149
Meeting	0.7	Karachi	Karachi	Business	12/31/2016 1:14	12/31/2016 1:07	1150
Temporary Site	3.9	Unknown Location	Karachi	Business	12/31/2016 13:42	12/31/2016 13:24	1151
Meeting	16.2	Unknown Location	Unknown Location	Business	12/31/2016 15:38	12/31/2016 15:03	1152
Temporary Site	6.4	Gampaha	Katunayake	Business	12/31/2016 21:50	12/31/2016 21:32	1153
Temporary Site	48.2	Ilukwatta	Gampaha	Business	12/31/2016 23:51	12/31/2016 22:08	1154

Q2. Show the first 10 records of the dataset. (2 points)

In [4]: uber_drives.head(10)

Out[4]:

PURPOSE*	MILES*	STOP*	START*	CATEGORY*	END_DATE*	START_DATE*	
Meal/Entertain	5.1	Fort Pierce	Fort Pierce	Business	01-01-2016 21:17	01-01-2016 21:11	0
NaN	5.0	Fort Pierce	Fort Pierce	Business	01-02-2016 01:37	01-02-2016 01:25	1
Errand/Supplies	4.8	Fort Pierce	Fort Pierce	Business	01-02-2016 20:38	01-02-2016 20:25	2
Meeting	4.7	Fort Pierce	Fort Pierce	Business	01-05-2016 17:45	01-05-2016 17:31	3
Customer Visit	63.7	West Palm Beach	Fort Pierce	Business	01-06-2016 15:49	01-06-2016 14:42	4
Meal/Entertain	4.3	West Palm Beach	West Palm Beach	Business	01-06-2016 17:19	01-06-2016 17:15	5
Meeting	7.1	Palm Beach	West Palm Beach	Business	01-06-2016 17:35	01-06-2016 17:30	6
Meeting	8.0	Cary	Cary	Business	01-07-2016 13:33	01-07-2016 13:27	7
Meeting	8.3	Morrisville	Cary	Business	01-10-2016 08:25	01-10-2016 08:05	8
Customer Visit	16.5	New York	Jamaica	Business	01-10-2016 12:44	01-10-2016 12:17	9

Q3. Show the dimension(number of rows and columns) of the dataset. (2 points)

```
In [5]: print(uber_drives.shape)
 print("The number of rows in the dataset are", uber_drives.shape[0])
 print("The number of columns in the dataset are", uber_drives.shape[1])

 (1155, 7)
 The number of rows in the dataset are 1155
 The number of columns in the dataset are 7
```

Q4. Show the size (Total number of elements) of the dataset. (2 points)

```
In [6]: print(uber_drives.size)
8085
```

The total elements in the dataset are 8085 which is a product of number of rows and number of columns i.e. 1155*7 = 8085

Q5. Display the information about all the variables of the data set. What can you infer from the output?(1 +2 points)

Hint: Information includes - Total number of columns, variable data-types, number of non-null values in a variable, and usage

```
In [7]: uber_drives.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 1155 entries, 0 to 1154
Data columns (total 7 columns):
START_DATE*
 1155 non-null object
END DATE*
 1155 non-null object
CATEGORY*
 1155 non-null object
START*
 1155 non-null object
 1155 non-null object
STOP*
MILES*
 1155 non-null float64
PURPOSE*
 653 non-null object
dtypes: float64(1), object(6)
memory usage: 63.2+ KB
```


The data contains 6 object type variable and 1 float64 type variable.

We can observe that there are few Non-Null values in the Purpose column as Purpose" has lesser Non-Null values as compared to other variables

Q6. Check for missing values. (2 points)

Note: Output should contain only one boolean value

```
In [8]: uber_drives.isna().values.any()
Out[8]: True
```

isna.any() function will check if there is any missing value in the dataset. "True" indicates there is atleast one missing value in the dataset and "False" indicates there is no missing value in the dataset.

Here the code gives an output "True" which indicates there is atleast 1 missing value present in the datsaet

Q7. How many missing values are present in the entire dataset? (2 points)

There are 502 missing values in the dataset

50%

75%

max

6.000000

10 400000

310.300000

Q8. Get the summary of the original data. (2 points).

Hint: Summary includes- Count, Mean, Std, Min, 25%, 50%, 75% and max

```
In [11]: uber_drives.describe()

Out[11]:

MILES*

count 1155.000000

mean 10.566840

std 21.579106

min 0.500000

25% 2.900000
```

The output gives summary of one variable Miles" as all other variables were of Object datatype.

Q9. Drop the missing values and store the data in a new dataframe (name it"df") (2-points)

Note: Dataframe "df" will not contain any missing value

```
In [12]: df=uber_drives.dropna()
df.isnull().values.any()
Out[12]: False
```

The new dataframe df do not contain any missing values

Q10. Check the information of the dataframe(df). (1 points)

Hint: Information includes - Total number of columns, variable data-types, number of non-null values in a variable, and usage

```
In [13]: df.info()
```

```
<class 'pandas.core.frame.DataFrame'>
Int64Index: 653 entries, 0 to 1154
Data columns (total 7 columns):
START_DATE* 653 non-null object
END_DATE* 653 non-null object
CATEGORY* 653 non-null object
START* 653 non-null object
STOP* 653 non-null object
MILES* 653 non-null float64
PURPOSE* 653 non-null object
dtypes: float64(1), object(6)
memory usage: 40.8+ KB
```

The "df" dataset does not contain any missing values as all the variables has 653 non-null values.

Q11. Get the unique start locations. (2 points)

Note: This question is based on the dataframe with no 'NA' values

Hint- You need to print the unique start locations place names in this and not the count.

```
In [14]: df["START*"].unique()
```


```
Out[14]: array(['Fort Pierce', 'West Palm Beach', 'Cary', 'Jamaica', 'New York',
 'Elmhurst', 'Midtown', 'East Harlem', 'Flatiron District',
 'Midtown East', 'Hudson Square', 'Lower Manhattan',
 "Hell's Kitchen", 'Downtown', 'Gulfton', 'Houston', 'Eagan Park',
 'Morrisville', 'Durham', 'Farmington Woods', 'Lake Wellingborough',
 'Fayetteville Street', 'Raleigh', 'Whitebridge', 'Hazelwood',
 'Fairmont', 'Meredith Townes', 'Apex', 'Chapel Hill', 'Northwoods', 'Edgehill Farms', 'Eastgate', 'East Elmhurst', 'Long Island City',
 'Katunayaka', 'Colombo', 'Nugegoda', 'Unknown Location',
 'Islamabad', 'R?walpindi', 'Noorpur Shahan', 'Preston',
 'Heritage Pines', 'Tanglewood', 'Waverly Place', 'Wayne Ridge',
 'Westpark Place', 'East Austin', 'The Drag', 'South Congress',
 'Georgian Acres', 'North Austin', 'West University', 'Austin',
 'Katy', 'Sharpstown', 'Sugar Land', 'Galveston', 'Port Bolivar', 'Washington Avenue', 'Briar Meadow', 'Latta', 'Jacksonville',
 'Lake Reams', 'Orlando', 'Kissimmee', 'Daytona Beach', 'Ridgeland',
 'Florence', 'Meredith', 'Holly Springs', 'Chessington', 'Burtrose', 'Parkway', 'Mcvan', 'Capitol One', 'University District',
 'Seattle', 'Redmond', 'Bellevue', 'San Francisco', 'Palo Alto',
 'Sunnyvale', 'Newark', 'Menlo Park', 'Old City', 'Savon Height', 'Kilarney Woods', 'Townes at Everett Crossing', 'Huntington Woods',
 'Weston', 'Seaport', 'Medical Centre', 'Rose Hill', 'Soho',
 'Tribeca', 'Financial District', 'Oakland', 'Emeryville',
 'Berkeley', 'Kenner', 'CBD', 'Lower Garden District', 'Storyville', 'New Orleans', 'Chalmette', 'Arabi', 'Pontchartrain Shores', 'Metairie', 'Summerwinds', 'Parkwood', 'Banner Elk', 'Boone',
 'Stonewater', 'Lexington Park at Amberly', 'Winston Salem',
 'Asheville', 'Topton', 'Renaissance', 'Santa Clara', 'Ingleside',
 'West Berkeley', 'Mountain View', 'El Cerrito', 'Krendle Woods',
 'Fuquay-Varina', 'Rawalpindi', 'Lahore', 'Karachi', 'Katunayake',
 'Gampaha'], dtype=object)
```

Q12. What is the total number of unique start locations? (2 points)

Note: Use the original dataframe without dropping 'NA' values

```
In [15]: uber_drives["START*"].nunique() # nunique() function will give the count of observations
Out[15]: 176
```

There are a total of 176 unique start locations

Q13. What is the total number of unique stop locations. (2 points)

Note: Use the original dataframe without dropping 'NA' values.

```
In [16]: uber_drives["STOP*"].nunique()
Out[16]: 187
```

There are a total of 187 unique stop locations

Q14. Display all the Uber trips that has the starting point of San Francisco. (2 points)

Note: Use the original dataframe without dropping the 'NA' values.

Hint: You need to display the rows which has starting point of San Francisco.

In [17]: uber_drives.loc[uber_drives["START*"]=="San Francisco"]

Out[17]:

PURPOSE*	MILES*	STOP*	START*	CATEGORY*	END_DATE*	START_DATE*	
Between Offices	20.5	Palo Alto	San Francisco	Business	05-09-2016 15:06	05-09-2016 14:39	362
Meeting	11.6	Emeryville	San Francisco	Business	6/14/2016 16:39	6/14/2016 16:09	440
NaN	10.8	Berkeley	San Francisco	Business	10/19/2016 14:31	10/19/2016 14:02	836
Between Offices	13.2	Berkeley	San Francisco	Business	11-07-2016 19:57	11-07-2016 19:17	917
Meeting	11.3	Berkeley	San Francisco	Business	11-08-2016 12:49	11-08-2016 12:16	919
Customer Visit	12.7	Oakland	San Francisco	Business	11-09-2016 19:17	11-09-2016 18:40	927
Temporary Site	9.9	Oakland	San Francisco	Business	11-10-2016 15:22	11-10-2016 15:17	933
Temporary Site	11.8	Berkeley	San Francisco	Business	11/15/2016 21:00	11/15/2016 20:44	966

Q15. What is the most popular starting point for the Uber drivers? (2 points)

Note: Use the original dataframe without dropping the 'NA' values.

Hint:Popular means the place that is visited the most

In [18]:	uber_drives["START*"]	.value_counts()	
Out[18]:	Cary Unknown Location	201 148	
	Morrisville	85	
	Whitebridge	68	
	Islamabad	57	
	Durham	37	
	Lahore	36	
	Karachi	31	
	Raleigh	28	
	Apex	17	
	Westpark Place	17	
	Berkeley	16	
	Midtown	14	
	Kenner	11	
	R?walpindi	11	
	Kissimmee	11	
	New Orleans	10	
	Emeryville	10	
	Downtown	9	
	Edgehill Farms	8	
	Central	8	
	Orlando	8	

Cary is the most popular starting point

Q16. What is the most popular dropping point for the Uber drivers? (2 points)

Note: Use the original dataframe without dropping the 'NA' values.

Hint: Popular means the place that is visited the most

Cary	203	
Unknown Location	149	
Morrisville	84	
Whitebridge	65	
Islamabad	58	
Durham	36	
Lahore	36	
Raleigh	29	
Karachi	28	
Apex	17	
Westpark Place	16	
Berkeley	16	
R?walpindi	13	
Kissimmee	12	
Midtown	11	
Kenner	10	
New Orleans	10	
Edgehill Farms	10	
Central	9	

Cary is the most popular dropping point

Q17. What is the most frequent route taken by Uber drivers. (3 points)

Note: This question is based on the new dataframe with no 'na' values.

Hint-Print the most frequent route taken by Uber drivers (Route= combination of START & END points present in the Data set).

```
In [20]: df.groupby(["START*","STOP*"]).size().sort_values(ascending=False).head(10)
Out[20]: START*
 STOP*
 Cary Morrisville
Morrisville Cary
Cary
 52
 51
 Cary
 44
 Unknown Location Unknown Location 30
 Durham
 Carv
 30
 Durham
 Cary
 29
 Karachi
Raleigh
 20
 Karachi
 Carv
 17
 Lahore
 Lahore
 16
 Raleigh
 Cary
 dtype: int64
In [21]: df.groupby(["START*", "STOP*"]).size().sort_values(ascending=False).head(1) # this will give us the first observation only
Out[21]: START* STOP*
 Cary
 Morrisville
 dtype: int64
```

The most frequent/ popular route taken by Uber Drivers is from Cary to Morrisville

Q18. Display all types of purposes for the trip in an array. (2 points)

Note: This question is based on the new dataframe with no 'NA' values.

Q19. Plot a bar graph of Purpose vs Miles(Distance). What can you infer from the plot(2 +2 points)

Note: Use the original dataframe without dropping the 'NA' values.

Hint:You have to plot total/sum miles per purpose

```
In [23]: df1=pd.DataFrame(uber_drives["MILES*"]).groupby(uber_drives["PURPOSE*"]).sum()
 df1.plot(kind= "bar")
 plt.show()
```


Maximum miles were clocked for Meeting Purpose followed by Customer Visit Purpose. Airport/Travel, Charity and Moving are the purposes where least miles were clocked

Q20. Display a dataframe of Purpose and the total distance travelled for that particular Purpose. (3 points)

Note: Use the original dataframe without dropping "NA" values


```
In [24]: uber_drives.groupby("PURPOSE*").sum()
Out[24]:
MILES*
```

	MILLES
PURPOSE*	
Airport/Travel	16.5
Between Offices	197.0
Charity (\$)	15.1
Commute	180.2
Customer Visit	2089.5
Errand/Supplies	508.0
Meal/Entertain	911.7
Meeting	2851.3
Moving	18.2
Temporary Site	523.7

The maximum Miles were clocked for Meeting Purpose and the minimum Miles were clocked for Charity(\$) Purpose.

Q21. Generate a plot showing count of trips vs category of trips. What can you infer from the plot (2 +1 points)

Note: Use the original dataframe without dropping the 'NA' values.

```
In [25]: uber_drives["CATEGORY*"].value_counts()
Out[25]: Business 1078
 Personal 77
 Name: CATEGORY*, dtype: int64

In [26]: uber_drives["CATEGORY*"].value_counts().plot(kind="bar")
Out[26]: <matplotlib.axes._subplots.AxesSubplot at 0x1fd4fb592e8>
```


The majority of Uber trips were of Business Category and a few were of Personal Category

Q22. What percentage of Miles were clocked under Business Category and what percentage of Miles were clocked under Personal Category ? (3 points)

Note: Use the original dataframe without dropping the 'NA' values.

```
In [27]: uber_drives.groupby("CATEGORY*").sum()
 Out[27]:
 MILES*
 CATEGORY*
 Business 11487.0
 717.7
 Personal
 In [28]: uber_drives.groupby("CATEGORY*").sum()/ uber_drives["MILES*"].sum() # to calculate proportion
 Out[28]:
 MILES*
 CATEGORY*
 Business 0.941195
 Personal 0.058805
 uber_drives.groupby("CATEGORY*").sum()/ uber_drives["MILES*"].sum() *100 # To calcuate percentage
Out[29]:
 MILES*
 CATEGORY*
 Business 94.119479
 Personal 5.880521
```

94.12% of the Miles were clocked for Business Category whereas 5.88% of the Mies were cloceked for Personal Category

THE END