COSC 5010 - Data Science for Security Final Project

Libao Jin (ljin1@uwyo.edu)

May 3, 2018

1 Motivation

In metropolitan areas, different kind of public transportations such as buses, taxis, metros, etc., play an essential role in people's daily life. However, it is not as efficient as we expected sometimes. Hence, this project mainly looks into the public transportation, i.e., BART, to make some useful suggestion. Here are a bunch questions this project aims to answer:

- 1. Which BART station is the busiest?
- 2. What is the least popular BART route?
- 3. When is the best time to go to SF if you want to find a seat?
- 4. Which day of the week is the busiest?
- 5. How many people take the BART late at night?
- 6. Does the BART ever stop in a station without anyone going off and on?

2 Background

BART, short for "Bay Area Rapid Transit", is the transit system severing the San Francisco Bay Area in California. BART operates six routes, 46 stations, and and 112 miles of track. It serves an average weekday ridership of 423,000 people, making it the fifth-busiest rapid transit system in the United States.

This dataset contains daily information on BART ridership for a period covering all of 2016 and part of 2017. Unlike some other rapid transit system datasets, this data includes movements between specific stations (there are just over 2000 station-to-station combinations).

3 Project Summary & Major Tasks

3.1 Interpretation of the Datasets

We get the data from [1], which provides the following three datasets:

- data-hour-soo-dest-2016.csv: Number of passengers (Throughput) that went between two stations (Origin and Destination) in a given time (DateTime) in 2016 as Table 1.
- data-hour-soo-dest-2017.csv: Number of passengers (Throughput) that went between two stations (Origin and Destination) in a given time (DateTime) in 2017.
- station_info.csv: Information about different BART stations (Location, Description, etc.) as Table 2.

3.2 Data Preprocessing/Data Cleaning

Since the data is well-collected, there is not much cleaning required. But in order to make the data analysis process easier, we'd like to preprocess the data such as converting the string read from text files into desired type and format.

Destination Origin Throughput DateTime 12TH12TH1 2016-01-01 00:00:00 12TH16TH 1 2016-01-01 00:00:00 12TH24TH4 2016-01-01 00:00:00 12THASHB 4 2016-01-01 00:00:00 12TH**BALB** 2 2016-01-01 00:00:00

Table 1: First five rows of data-hour-soo-dest-2016.csv

3.2.1 Dataset Reconstruction

- Convert the string of column DateTime of data data-hour-soo-dest-2016.csv and data-hour-soo-dest-2017.csv to pandas.Datetime type as Table 3.
- Extract Longitude and Latitude from Location for the visualization of routes later on, the preprocessed table is as shown in Table 4.

3.2.2 Merge the Datasets of 2016 and 2017

Using Pandas to read the .csv file, and store each dataset as a DataFrame, then using the pandas.concat to merge two DataFrames.

3.3 Assumptions

In order to find how busy each station is, we consider the throughput of each station as the origin, where riders take the transit. To do so, we made following assumptions:

- 1. In the dataset, the value of the column DateTime is the time that riders arrive at the Origin and take the transit to Destination. Thus, the arriving time is unknown in this case.
- 2. The throughput of a station is, actually, the number of riders that the train/trainsit carry, rather than the number of people who are waiting in the station.

3.4 Calculation of the Daily Throughput of Each Station from 2016 to 2017

We sum up all the throughput of the same origin as the total throughput of that station in the year of 2016 and 2017. Then, we sort the stations by the total throughput and use visualization to find the busiest station.

3.5 Calculation of the Total Hourly Throughput of Each Station of Weeks/Months

We group the stations by weekdays/months, then sum up the hourly throughput of each station and then visualize them to find the best time to take the transit on a certain weekday or in certain month.

3.6 Build a Predictor of Throughput for BART Using Machine Learning

We pick the following features to train the model: month of year, day of month, day of week, time, origin, destination, origin longitude, origin latitude, destination latitude, destination longitude. And then split the datasets into training dataset and test dataset. Using linear regression and decision tree, which provided by the Python module scikit-learn. Before we start, we set the criteria to indicate the level of workload of the BART (Table 5).

Table 2: Stations information from stat_info.csv

Abbreviation	Description	Location	Name	
12TH	1245 Broadway,	-122.2714,37.8037,0	12th St. Oakland City Center (12TH)	
$16\mathrm{TH}$	2000 Mission S	-122.4196,37.7650,0	16th St. Mission (16TH)	
19TH	1900 Broadway,	-122.2686,37.8083,0	19th St. Oakland (19TH)	
$24\mathrm{TH}$	2800 Mission S	-122.4181,37.7524,0	24th St. Mission (24TH)	
ASHB	3100 Adeline S	-122.2700,37.8528,0	Ashby (ASHB)	
BALB	401 Geneva Ave	-122.4475,37.7215,0	Balboa Park (BALB)	
BAYF	15242 Hesperia	-122.1265,37.6969,0	Bay Fair (BAYF)	
CAST	3301 Norbridge	-122.0756,37.6907,0	Castro Valley (CAST)	
CIVC	1150 Market St	-122.4141,37.7797,0	Civic Center/UN Plaza (CIVC)	
COLS	7200 San Leand	-122.1968,37.7536,0	Coliseum/Oakland Airport (COLS)	
COLM	365 D Street,	-122.4662,37.6846,0	Colma (COLM)	
CONC	1451 Oakland A	-122.0290,37.9737,0	Concord (CONC)	
DALY	500 John Daly	-122.4690, 37.7061, 0	Daly City (DALY)	
DBRK	2160 Shattuck \dots	-122.2681,37.8701,0	Downtown Berkeley (DBRK)	
DELN	6400 Cutting B	-122.3167, 37.9250, 0	El Cerrito del Norte (DELN)	
DUBL	5801 Owens Dr	-121.8991,37.7016,0	Dublin/Pleasanton (DUBL)	
EMBR	298 Market Str	$-122.3970,\!37.7928,\!0$	Embarcadero (EMBR)	
FRMT	2000 BART Way,	-121.9766, 37.5574, 0	Fremont (FRMT)	
FTVL	3401 East 12th	-122.2241,37.7748,0	Fruitvale (FTVL)	
GLEN	2901 Diamond S	$-122.4338,\!37.7330,\!0$	Glen Park (GLEN)	
HAYW	699 'B' Street	-122.0870, 37.6697, 0	Hayward (HAYW)	
LAFY	3601 Deer Hill	-122.1246, 37.8931, 0	Lafayette (LAFY)	
LAKE	800 Madison St	$-122.2651,\!37.7970,\!0$	Lake Merritt (LAKE)	
MCAR	555 40th Stree	-122.2670,37.8290,0	MacArthur (MCAR)	
MLBR	200 North Roll	-122.3867,37.6002,0	Millbrae (MLBR)	
MONT	598 Market Str	-122.4010,37.7894,0	Montgomery St. (MONT)	
NBRK	1750 Sacrament	-122.2834,37.8739,0	North Berkeley (NBRK)	
NCON	3700 Port Chic	-122.0246,38.0031,0	North Concord/Martinez (NCON)	
OAKL	1 Airport Driv	-122.2121,37.7132,0	Oakland Airport (OAKL)	
ORIN	11 Camino Pabl	-122.1837,37.8783,0	Orinda (ORIN)	
PHIL	1365 Treat Blv	-122.0560,37.9284,0	Pleasant Hill/Contra Costa Centre (PHIL)	
PITT	1700 West Lela	-121.9451,38.0189,0	Pittsburg/Bay Point (PITT)	
PLZA	6699 Fairmount	-122.2989,37.9026,0	El Cerrito Plaza (PLZA)	
POWL	899 Market Str	-122.4079,37.7844,0	Powell St. (POWL)	
RICH	1700 Nevin Ave	-122.3530,37.9368,0	Richmond (RICH)	
ROCK	5660 College A	-122.2513,37.8447,0	Rockridge (ROCK)	
SANL	1401 San Leand	-122.1608,37.7219,0	San Leandro (SANL)	
SBRN	1151 Huntingto	-122.4162,37.6377,0	San Bruno (SBRN)	
SFIA	International	-122.3924,37.6159,0	San Francisco Int'l Airport (SFIA)	
SHAY	28601 Dixon St	-122.0571,37.6343,0	South Hayward (SHAY)	
SSAN	1333 Mission R	-122.4439,37.6642,0	South San Francisco (SSAN)	
UCTY	10 Union Squar	-122.0173,37.5906,0	Union City (UCTY)	
WARM WCRK	45193 Warm Spr 200 Ygnacio Va	-121.9393,37.5021,0 -122.0675,37.9055,0	Warm Springs/South Fremont (WARM)	
WDUB	6501 Golden Ga	-121.9282,37.6997,0	Walnut Creek (WCRK)	
WOAK	1451 7th Stree	-122.2951,37.8048,0	West Dublin/Pleasanton (WDUB) West Oakland (WOAK)	
WOAN	1491 / III BHEE	-122.2991,37.0040,0	West Oakiaild (WOAK)	

Date DayOfWeek Origin Destination Throughput DateTime Time 12TH12TH1 2016-01-01 00:00:00 2016-01-01 00:00:00 Friday 12TH16TH1 2016-01-01 00:00:00 2016-01-01 00:00:00 Friday 12TH $24\mathrm{TH}$ 4 2016-01-01 00:00:00 Friday 2016-01-01 00:00:00 12THASHB 4 2016-01-01 00:00:00 2016-01-01 00:00:00 Friday 12TH2 2016-01-01 00:00:00 2016-01-01 BALB 00:00:00 Friday

Table 3: First five rows of converted DataFrame of data-hour-soo-dest-2016.csv

4 Results

4.1 Visualization of the Data

4.1.1 Visualization of the Routes of BART Lines

To visualize the routes, we'd like to utilize the geographic location provided by Location columns in station_info.csv, which consists of longitude and latitude. The dataset, however, does not provide the exact lines directly. Hence, we obtained the five lines on the website of the BART [2]. Then we obtained the plots of BART lines as Figure 1 shown.

4.1.2 Visualization of the Throughput of Each Station

As shown in Figure 2, it is easy to find that the busiest stations (bubbles with large radius or of magenta) are in the downtown of San Francisco, i.e., Montgomery St. Station, Embarcadero Station, Powell St. Station, Civic Center/UN Plaza Station, etc.

Also, we obtained the barplot for the avergae hourly throughput of each station of 2016 and 2017 as shown in 3. Obviously, the throughputs of aforementioned four stations far outweight that of the rest stations.

4.2 Daily Throughput of Each Station of 2016 and 2017

The plots of throughput of each station of 2016 and 2017 is as shown in Figure 4, from which we can have a sense of the volume of riderships in each station.

4.3 Hourly Throughput of Each Station of a Week

It is shown in Figure 5, 6, 7, 8, 9 that busy hours of each stations on each day of the week. Each row represents the throughput of a certain station while the columns represent the days of week, i.e., the first column stands for Monday, the second for Tuesday, and the like.

In the top four busiest stations, the peak hours are mainly around 17:00-18:00, during which people take the transit to go home. These stations are in downtown San Francisco. Presumbly that people come here to work/shopping, etc. As for those stations have peak hours around 9:00-10:00, that indicate those stations are close to the dwelling where people live. And from these plots, we can get the best time (by avoiding the rush hours) to take the BART in order to find a seat.

4.4 Linear Regression

Turns the accuracy of the linear regression is pretty low (score: 0.8%). So... we skip this one.

4.5 Decision Tree

We used Decision Tree to build a predictor of the throughput of stations. Among features such as month of year, day of month, day of week, time, origin, destination, origin longitude, origin latitude, destination latitude, destination longitude, we find that the combination of features day of week, time, origin and desination are most effetive. Only use 0.02% of the data as our training dataset (Figure 10), we can reach

Table 4: Preprocessed stations information from stat_info.csv $\,$

Abbreviation	Name	Longitude	Latitude	Description
12TH	12th St. Oakland City Center (12TH)	-122.271450	37.803768	1245 Broad
$16\mathrm{TH}$	16th St. Mission (16TH)	-122.419694	37.765062	2000 Missi
19TH	19th St. Oakland (19TH)	-122.268602	37.808350	1900 Broad
$24\mathrm{TH}$	24th St. Mission (24TH)	-122.418143	37.752470	2800 Missi
ASHB	Ashby (ASHB)	-122.270062	37.852803	3100 Adeli
BALB	Balboa Park (BALB)	-122.447506	37.721585	401 Geneva
BAYF	Bay Fair (BAYF)	-122.126514	37.696924	15242 Hesp
CAST	Castro Valley (CAST)	-122.075602	37.690746	3301 Norbr
CIVC	Civic Center/UN Plaza (CIVC)	-122.414123	37.779732	1150 Marke
COLS	Coliseum/Oakland Airport (COLS)	-122.196869	37.753661	7200 San L
COLM	Colma (COLM)	-122.466233	37.684638	365 D Stre
CONC	Concord (CONC)	-122.029095	37.973737	1451 Oakla
DALY	Daly City (DALY)	-122.469081	37.706121	500 John D
DBRK	Downtown Berkeley (DBRK)	-122.268133	37.870104	2160 Shatt
DELN	El Cerrito del Norte (DELN)	-122.316794	37.925086	6400 Cutti
DUBL	Dublin/Pleasanton (DUBL)	-121.899179	37.701687	5801 Owens
EMBR	Embarcadero (EMBR)	-122.397020	37.792874	298 Market
FRMT	Fremont (FRMT)	-121.976608	37.557465	2000 BART
FTVL	Fruitvale (FTVL)	-122.224175	37.774836	3401 East
GLEN	Glen Park (GLEN)	-122.433817	37.733064	2901 Diamo
HAYW	Hayward (HAYW)	-122.087018	37.669723	699 'B' St
LAFY	Lafayette (LAFY)	-122.124630	37.893176	3601 Deer
LAKE	Lake Merritt (LAKE)	-122.265180	37.797027	800 Madiso
MCAR	MacArthur (MCAR)	-122.267040	37.829065	555 40th S
MLBR	Millbrae (MLBR)	-122.386702	37.600271	200 North
MONT	Montgomery St. (MONT)	-122.401066	37.789405	598 Market
NBRK	North Berkeley (NBRK)	-122.283440	37.873967	1750 Sacra
NCON	North Concord/Martinez (NCON)	-122.024653	38.003193	3700 Port
OAKL	Oakland Airport (OAKL)	-122.212191	37.713238	1 Airport
ORIN	Orinda (ORIN)	-122.183791	37.878361	11 Camino
PHIL	Pleasant Hill/Contra Costa Centre (PHIL)	-122.056012	37.928468	1365 T
PITT	Pittsburg/Bay Point (PITT)	-121.945154	38.018914	1700 West
PLZA	El Cerrito Plaza (PLZA)	-122.298904	37.902632	6699 Fairm
POWL	Powell St. (POWL)	-122.407974	37.784471	899 Market
RICH	Richmond (RICH)	-122.353099	37.936853	1700 Nevin
ROCK	Rockridge (ROCK)	-122.251371	37.844702	5660 Colle
SANL	San Leandro (SANL)	-122.160844	37.721947	1401 San L
SBRN	San Bruno (SBRN)	-122.416287	37.637761	1151 Hunti
SFIA	San Francisco Int'l Airport (SFIA)	-122.392409	37.615966	Internatio
SHAY	South Hayward (SHAY)	-122.057189	37.634375	28601 Dixo
SSAN	South San Francisco (SSAN)	-122.443960	37.664245	1333 Missi
UCTY	Union City (UCTY)	-122.017388	37.590630	10 Union S
WARM	Warm Springs/South Fremont (WARM)	-121.939313	37.502171	45193 Warm
WCRK	Walnut Creek (WCRK)	-122.067527	37.905522	200 Ygnaci
WDUB	West Dublin/Pleasanton (WDUB)	-121.928240	37.699756	6501 Golde
-	West Oakland (WOAK)	-122.295140	37.804872	1451 7th S

Table 5: Criterion for setting levels of throughput

Throughput	Level		
≤ 5	Very low		
$6 \sim 15$	Low		
$16 \sim 30$	Medium		
$31 \sim 80$	High		
> 80	Very high		

Figure 1: Routes of the BART Lines

Figure 2: Average hourly throughput of each station of 2016 and 2017

Figure 3: Barplot for average hourly throughput of each station of 2016 and 2017

Figure 4: Throughput of each station of 2016 and 2017

Figure 5: Total hourly throughput of a week of stations MONT, EMBR, POWL, CIVC, $24\mathrm{TH}$, $16\mathrm{TH}$, $12\mathrm{TH}$, DBRK, $19\mathrm{TH}$

Figure 6: Total hourly throughput of a week of stations BALB, DALY, MCAR, FRMT, DELN, FTVL, DUBL, GLEN, WOAK

Figure 7: Total hourly throughput of a week of stations SFIA, COLS, PHIL, LAKE, MLBR, WCRK, PITT, CONC, SANL

Figure 8: Total hourly throughput of a week of stations BAYF, ROCK, ASHB, PLZA, HAYW, UCTY, NBRK, RICH, COLM

Figure 9: Total hourly throughput of a week of stations SBRN, SSAN, LAFY, WDUB, SHAY, CAST, ORIN, NCON, OAKL

the accuracy rate to 45%, and using 10% of the data as training dataset, the decision tree can reach at 77.59% accuracy rate. As the size of training dataset becomes larger, the accuracy rate goes higher, at the same time the decision tree becomes more complicated (more branches).

Figure 10: The decision tree obtained by using 0.02% of the data

5 Conclusions & Future Work

5.1 Conclusions

Now we are able to answer some of the quetions related to the BART as follows:

- 1. The busiest station is Montgomery St.
- 2. The least popular BART route would be Richmond Fremont.
- 3. The best time to go to downtown San Francisco from, say Dublin/Pleasanton Station, if you want to find a seat is around 11:00 AM.
- 4. The busiest day of the week is Tuesday.

5.2 Future Work

Due to the time limitation, we are unable to build visualize the route of BART lines on a map. So we'd like to realize that and if possible, we'd like to use D3.js to build a interactive interface which enables us to understand the data better by the animation.

References

- [1] Kaggle, Bay Area Rapid Transit Ridership Datasets, https://www.kaggle.com/saulfuh/bart-ridership/data, Obtained on 04/30/2018.
- [2] BART Official Website, BART Schedules, https://www.bart.gov/schedules/bystation, Obtained on 04/30/2018.

- [3] Jonathan Bouchet, BART Transit System, https://www.kaggle.com/jonathanbouchet/bart-transit-system, Obtained on 04/30/2018.
- [4] Xiuhua Han, et al., Research on Data Mining of Public Transit IC Card and Application, 2010 International Conference on Intelligent Computation Technology and Automation, https://ieeexplore.ieee.org/stamp/stamp.jsp?tp=arnumber=5522901tag=1, Obtained on 04/30/2018.
- $Time ext{-}Series$ [5] Roy Ka-Wei Lee, et al., Data Mining in Transportation: ACaseCommuterTravelPatterns,SingaporePublicTrainIACSIT Interna-6, tional Journal of Engineering and Technology, Vol. No. 5, October 2014. https://pdfs.semanticscholar.org/ffc1/399342b36e178f511af57723f38e37ac7793.pdf, Obtained 04/30/2018.

6 Python Program

```
#!/usr/bin/env python3
 # -*- coding: utf-8 -*-
 # import math
 import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 import matplotlib as mpl
 from matplotlib.backends.backend_pdf import PdfPages
 # from IPython.core.interactiveshell import InteractiveShell
 # InteractiveShell.ast_node_interactivity = 'all'
 plt.rc('text', usetex=True)
 plt.rc('font', family='serif')
14
 __author__ = 'Libao Jin'
16
 __date__ = '04/24/2018'
 __email__ = 'ljin1@uwyo.edu'
18
 __copyright__ = 'Copyright (c) 2018 Libao Jin'
20
21
 def bart_preprocess(bart):
22
 # Convert string to datetime, split datetime into date and time, and get day of week
 bart['DateTime'] = pd.to_datetime(bart.DateTime)
24
 bart['Date'] = bart['DateTime'].dt.date
 bart['Time'] = bart['DateTime'].dt.time
 bart['DayOfWeek'] = bart['DateTime'].dt.weekday_name
 # bart.drop(columns='DateTime')
 return bart
 def stat_preprocess(stat):
 # Split location into longitude and latitude for visualization later on
 loc = stat.Location.str.split(',', expand=True)
34
 loc = [pd.to_numeric(loc[i]) for i in loc.columns]
 stat['Longitude'], stat['Latitude'] = loc[0], loc[1]
 columns = ['Abbreviation', 'Name', 'Longitude', 'Latitude', 'Description']
 stat = stat[columns]
 return stat
40
41
 def generate_bart_routes(bart_lines, stat):
```

```
bart_routes = []
43
44
 for line in bart_lines:
46
 abbr = []
 name = []
 fullname = □
49
 location = \Pi
 for station in line:
 tmp = stat[stat['Name'].str.contains(station)]
 abbr.append(tmp.iloc[0]['Abbreviation'])
 name.append(station)
 fullname.append(tmp.iloc[0]['Name'])
 location.append([tmp.iloc[0]['Longitude'],
 tmp.iloc[0]['Latitude']])
 bart_routes.append({
 'abbr': abbr,
61
 'name': name,
 'fullname': fullname,
 'location': location
64
 })
 return bart_routes
68
 def visualize_bart_routes(bart_routes, filename='bart_routes.pdf'):
69
 color = list('krbcy')
 alpha = [0.9, 0.8, 0.7, 0.6, 0.5]
 x_{min}, x_{max}, y_{min}, y_{max} = -122.62, -121.75, 37.48, 38.04
73
 with PdfPages(filename) as pdf:
 plt.style.use('default')
 plt.rc('text', usetex=True)
 plt.rc('font', family='serif')
 for i in range(len(bart_routes)):
 fig = plt.figure(figsize=(16, 12))
 loc = np.array(bart_routes[i]['location'])
 \# x, y = loc[:, 0], loc[:, 1]
 # plt.plot(x, y, '-o', c=color[i], ms=6, lw=4, alpha=0.5)
 plt.plot(
 loc[:, 0],
 loc[:, 1],
 '-0',
 c=color[i],
 mfc='w',
 ms=8,
 lw=9,
90
 alpha=0.75
91
 )
 plt.xlim([x_min, x_max])
 plt.ylim([y_min, y_max])
94
 plt.xlabel('Longitude')
95
 plt.ylabel('Latitude')
96
 title = '{} - {}'.format(bart_routes[i]['fullname'][0],
97
 bart_routes[i]['fullname'][-1])
 plt.title(title)
 plt.show(block=False)
 pdf.savefig(fig)
```

```
fig = plt.figure(figsize=(16, 12))
 for i in range(len(bart_routes)):
104
 loc = np.array(bart_routes[i]['location'])
 label = 'Line {:d}: {} - {}'.format(i + 1,
 bart_routes[i]['abbr'][0],
 bart_routes[i]['abbr'][-1])
108
 \# x, y = loc[:, 0], loc[:, 1]
 # plt.plot(x, y, '-o', c=color[i], ms=6, lw=4, alpha=0.5)
 plt.plot(
 loc[:, 0],
 loc[:, 1],
113
 '-0',
114
 c=color[i],
 mfc='w',
 ms=8,
117
 lw=9.
118
 alpha=alpha[i],
119
 label=label
 )
 plt.legend()
 plt.xlim([x_min, x_max])
 plt.ylim([y_min, y_max])
124
 plt.xlabel('Longitude')
 plt.ylabel('Latitude')
 plt.title('BART Lines')
127
 plt.show(block=False)
 # plt.axis('equal')
 pdf.savefig(fig)
130
131
132
 def visualize_throughput(bart_routes, bart_aggregate, column_name, filename='bart_throughput.pdf'):
 with PdfPages(filename) as pdf:
 color = list('krbcy')
 bart_aggregate = bart_aggregate.set_index('Station')
 x, y = bart_aggregate['Longitude'], bart_aggregate['Latitude']
 n = len(bart_aggregate['Longitude'])
 cmap = mpl.cm.cool
 cs = getattr(bart_aggregate, column_name)
140
 x_{min}, x_{max}, y_{min}, y_{max} = -122.62, -121.75, 37.48, 38.04
 fig = plt.figure(figsize=(16, 12))
142
 plt.style.use('default')
 plt.rc('text', usetex=True)
144
 plt.rc('font', family='serif')
145
 for i in range(len(bart_routes)):
 loc = np.array(bart_routes[i]['location'])
147
 label = 'Line {:d}: {} - {}'.format(i + 1,
 bart_routes[i]['abbr'][0],
149
 bart_routes[i]['abbr'][-1])
 \# x, y = loc[:, 0], loc[:, 1]
 # plt.plot(x, y, '-o', c=color[i], ms=6, lw=4, alpha=0.5)
 plt.plot(
153
 loc[:, 0],
154
 loc[:, 1],
 '-',
 c=color[i],
 # mfc='w',
158
 # ms=8,
 # lw=6,
160
```

```
alpha=0.5,
 label=label,
 zorder=1
 )
 plt.legend()
 plt.scatter(
 х,
 у,
 c=cs,
 S=CS,
 marker='o',
 edgecolors='k',
 cmap=cmap,
174
 alpha=1,
 zorder=2
 )
 plt.colorbar()
 plt.xlim([x_min, x_max])
180
 plt.ylim([y_min, y_max])
 plt.xlabel('Longitude')
 plt.ylabel('Latitude')
 plt.axis('equal')
 plt.title('BART Lines ' + cs.name)
 plt.show(block=False)
186
 pdf.savefig(fig)
 fig = plt.figure(figsize=(16, 12))
 plt.style.use('ggplot')
 plt.rc('text', usetex=True)
 plt.rc('font', family='serif')
 bart_aggregate.sort_values(column_name, inplace=True, ascending=False)
 cs = getattr(bart_aggregate, column_name)
 colors = cmap(np.linspace(1, 0, n))
 cs.plot(kind='bar', color=colors, alpha=0.75)
 # print(list(cs.index))
 plt.ylabel('Average Throughput / hour')
 plt.title('Throughput vs. Station')
 plt.show(block=False)
 pdf.savefig(fig)
 def bart_aggregate_throughput(bart, filename):
204
 number_of_days = len(bart['DateTime'].dt.date.unique())
 number_of_hours = len(bart['DateTime'].dt.time.unique())
 bart_grouped = bart['Throughput'].groupby(bart['Origin']).sum().to_frame()
 bart_grouped['Destination'] = bart['Throughput'].groupby(bart['Destination']).sum()
 bart_grouped.index.names = ['Station']
 bart_grouped.columns = ['Throughput Origin', 'Throughput Destination']
 bart_grouped['Throughput All'] = bart_grouped['Throughput Origin'] + bart_grouped['Throughput Destination']
 bart_grouped.set_index(stat['Abbreviation'])
 bart_grouped.reset_index(level=0, inplace=True)
 bart_grouped['Longitude'] = stat['Longitude']
214
 bart_grouped['Latitude'] = stat['Latitude']
 bart_grouped[['Throughput Origin', 'Throughput Destination', 'Throughput All']] = \
216
 bart_grouped[['Throughput Origin', 'Throughput Destination', 'Throughput All']] / (number_of_days * number_of_hours)
 visualize_throughput(bart_routes, bart_grouped, 'Throughput Origin', filename)
218
 # visualize_throughput(bart_routes, bart_grouped, 'Throughput Destination', filename)
219
```

```
# visualize_throughput(bart_routes, bart_grouped, 'Throughput All', filename)
221
 def visualize_bart(bart, origins, stat, class_type, group_by, plot_option, filename='bart_overview.pdf'):
 plt.style.use('ggplot')
 plt.rc('text', usetex=True)
 plt.rc('font', family='serif')
 with PdfPages(filename) as pdf:
 for stops in origins:
 if len(stops) == 1:
 data = bart[bart['Origin'] == stops[0]]
 elif len(stops) == 2:
 origin, dest = stops
234
 data = bart[(bart['Origin'] == origin) & (bart['Destination'] == dest)]
 # Plot the throughput with respect to time (hour) each week/month
 if plot_option == 1 or group_by == 'hour':
 k = len(getattr(data['DateTime'].dt, class_type[0]).unique())
 \# n = 2
 # number of columns
 \# m = math.ceil(k / n) \# number of rows
 # plt.figure(figsize=(8 * n, 6 * m))
241
 for i in range(k):
 fig = plt.figure(figsize=(8, 6))
 if class_type[0] == 'weekday':
 j = i
 else:
 j = i + 1
247
 grouped = data[getattr(data['DateTime'].dt, class_type[0]).values == j].groupby(
 getattr(data['DateTime'].dt, group_by)).sum()
249
 grouped.sort_index(inplace=True)
 plt.plot(grouped['Throughput'])
 if len(stops) == 1:
252
 tmp = stat[stat['Abbreviation'] == data.iloc[0]['Origin']]
 title = '{}: {}'.format(class_type[1][i],
254
 tmp.iloc[0]['Name'])
 else:
 tmp_1 = stat[stat['Abbreviation'] == data.iloc[0]['Origin']]
 tmp_2 = stat[stat['Abbreviation'] == data.iloc[0]['Destination']]
 title = '{}: {} - {}'.format(class_type[1][i],
 tmp_1.iloc[0]['Name'],
 tmp_2.iloc[0]['Name'])
 plt.title(title)
 plt.xlabel(group_by.title())
263
 ax = plt.gca()
 # fig = plt.gcf()
265
 if group_by == 'date':
 xfmt = mpl.dates.DateFormatter('%Y-%m-%d')
 ax.xaxis.set_major_formatter(xfmt)
 # plt.xticks(rotation=90)
 fig.autofmt_xdate()
271
 plt.ylabel('Total Throughput')
 plt.ylim([-10000, 780000])
272
 # plt.xticks(grouped.index, list(np.arange(24)))
 plt.show(block=False)
274
 pdf.savefig(fig)
275
 # Plot the throughput with respect to date
277
 elif plot_option == 2:
278
```

```
grouped = data.groupby(getattr(data['DateTime'].dt, group_by)).sum()
 grouped.sort_index(inplace=True)
280
 fig = plt.figure(figsize=(8, 6))
 plt.plot(grouped['Throughput'])
282
 if len(stops) == 1:
 tmp = stat[stat['Abbreviation'] == data.iloc[0]['Origin']]
 title = '{}'.format(tmp.iloc[0]['Name'])
285
 # title = class_type[1][i] + ': {}'.format(data.iloc[0]['Origin'])
 else:
 tmp_1 = stat[stat['Abbreviation'] == data.iloc[0]['Origin']]
 tmp_2 = stat[stat['Abbreviation'] == data.iloc[0]['Destination']]
 title = '{} - {}'.format(tmp_1.iloc[0]['Name'],
 tmp_2.iloc[0]['Name'])
 # title = ': {} - {}'.format(data.iloc[0]['Origin'], data.iloc[0]['Destination'])
 # plt.legend()
 plt.xlabel(group_by.title())
295
 plt.ylabel('Throughput')
 plt.xticks(rotation=90)
 ax = plt.gca()
 # fig = plt.gcf()
 xfmt = mpl.dates.DateFormatter('%Y-%m-%d')
 ax.xaxis.set_major_formatter(xfmt)
 # plt.xticks(rotation=90)
301
 fig.autofmt_xdate()
 plt.title(title)
 plt.ylim([0, 65000])
304
 plt.show(block=False)
 pdf.savefig(fig)
306
308
 if __name__ == '__main__':
309
310
 dest_folder = './output'
 plt.rc('text', usetex=True)
 plt.rc('font', family='serif')
 # Load data
314
 # Data obtained from https://www.kaggle.com/saulfuh/bart-ridership
 date_hour_2016 = '../data/bart-ridership/date-hour-soo-dest-2016.csv'
 date_hour_2017 = '../data/bart-ridership/date-hour-soo-dest-2017.csv'
 stat_info = '../data/bart-ridership/station_info.csv'
318
 # bart_16 = pd.read_csv(date_hour_2016)
 # bart_17 = pd.read_csv(date_hour_2017)
 # stat = pd.read_csv(stat_info)
 # Data preprocessing
 bart_16 = bart_preprocess(pd.read_csv(date_hour_2016))
324
 bart_17 = bart_preprocess(pd.read_csv(date_hour_2017))
 bart = pd.concat([bart_16, bart_17], ignore_index=True)
 stat = stat_preprocess(pd.read_csv(stat_info))
 # Visualize the routes according to the BART official website
 line_1 = [
 'Richmond',
 'El Cerrito del Norte',
 'El Cerrito Plaza',
334
 'North Berkeley',
335
 'Downtown Berkeley',
 'Ashby',
```

```
'West Oakland',
 'Embarcadero',
 'Montgomery St.',
 'Powell St.',
341
 'Civic Center/UN Plaza',
342
 'Daly City',
343
 'Colma',
 'South San Francisco',
 'San Bruno',
346
 'Millbrae'
 ]
 line_2 = [
350
 'Richmond',
351
 'El Cerrito del Norte',
 'El Cerrito Plaza',
 'North Berkeley',
354
 'Downtown Berkeley',
355
 'Ashby',
356
357
 'MacArthur',
 '19th St. Oakland',
 '12th St. Oakland City Center',
 'Lake Merritt',
360
 'Fruitvale',
361
 'Coliseum/Oakland Airport',
 'San Leandro',
363
 'Bay Fair',
364
 'Hayward',
365
 'South Hayward',
366
 'Union City',
367
 'Fremont'
368
 ]
369
370
 line_3 = [
371
 'Pittsburg/Bay Point',
 'North Concord/Martinez',
 'Concord',
 'Walnut Creek',
 'Lafayette',
376
 'Orinda',
377
 'Rockridge',
 'MacArthur',
379
 '19th St. Oakland',
380
 '12th St. Oakland City Center',
381
382
 'West Oakland',
383
 'Embarcadero',
 'Montgomery St.',
384
 'Powell St.',
385
 'Civic Center/UN Plaza',
386
 '16th St. Mission',
387
 '24th St. Mission',
 'Glen Park',
389
 'Balboa Park',
390
 'Daly City',
391
 'Colma',
392
 'South San Francisco',
393
 'San Bruno',
394
 "San Francisco Int'l Airport",
395
396
 'Millbrae'
```

```
]
397
 line_4 = [
399
 'Dublin/Pleasanton',
400
 'West Dublin/Pleasanton',
401
 'Castro Valley',
402
 'Bay Fair',
403
 'San Leandro'.
404
 'Coliseum/Oakland Airport',
405
 'Fruitvale',
406
 'Lake Merritt',
 'West Oakland',
 'Embarcadero',
409
 'Montgomery St.',
410
 'Powell St.',
411
 'Civic Center/UN Plaza',
412
 '16th St. Mission',
413
 '24th St. Mission',
414
 'Glen Park',
415
 'Balboa Park',
416
 'Daly City'
417
 ]
418
419
 line_5 = [
 'Warm Springs/South Fremont',
 'Fremont',
422
 'Union City',
423
 'South Hayward',
424
 'Hayward',
425
 'Bay Fair',
426
 'San Leandro',
427
 'Coliseum/Oakland Airport',
428
 'Fruitvale',
429
 'Lake Merritt',
430
 'West Oakland',
431
 'Embarcadero',
432
 'Montgomery St.',
 'Powell St.',
 'Civic Center/UN Plaza',
435
 '16th St. Mission',
436
 '24th St. Mission',
437
 'Glen Park',
438
 'Balboa Park',
439
 'Daly City'
440
441
 ]
442
 bart_lines = [
443
 line_1,
444
 line_2,
445
 line_3,
446
 line_4,
 line_5
448
449
450
 bart_routes = generate_bart_routes(bart_lines, stat)
451
 visualize_bart_routes(bart_routes, '{}/bart_routes.pdf'.format(dest_folder))
452
453
454
 # bart_aggregate_throughput(bart_16)
455
 # bart_aggregate_throughput(bart_17)
```

```
bart_aggregate_throughput(bart, '{}/bart_throughput.pdf'.format(dest_folder))
456
457
 by_month = \Gamma
 'month',
 ['January', 'Febrary', 'March', 'April', 'May', 'June', 'July',
 'August', 'September', 'October', 'November', 'December']
461
462
 by_weekday = [
464
 'weekday',
 ['Monday', 'Tuesday', 'Wednesday', 'Thursday',
 'Friday', 'Saturday', 'Sunday']
469
 origins_names = [
 'MONT', 'EMBR', 'POWL', 'CIVC', '24TH', '16TH', '12TH',
 'DBRK', '19TH', 'BALB', 'DALY', 'MCAR', 'FRMT', 'DELN',
 'FTVL', 'DUBL', 'GLEN', 'WOAK', 'SFIA', 'COLS', 'PHIL',
 'LAKE', 'MLBR', 'WCRK', 'PITT', 'CONC', 'SANL', 'BAYF',
474
 'ROCK', 'ASHB', 'PLZA', 'HAYW', 'UCTY', 'NBRK', 'RICH',
 'COLM', 'SBRN', 'SSAN', 'LAFY', 'WDUB', 'SHAY', 'CAST',
 'ORIN', 'NCON', 'OAKL'
477
 ]
478
 origins = [[i] for i in origins_names]
 visualize_bart(bart, origins, stat, by_month, 'date', 2, '{}/bart_overview_1.pdf'.format(dest_folder))
481
 visualize_bart(bart, origins, stat, by_weekday, 'hour', 2, '{}/bart_overview_2.pdf'.format(dest_folder))
 # origins2 = [[origins_names[i], origins_names[i + 1]] for i in range(len(origins_names) - 1)]
483
 # visualize_bart(bart, origins2, stat, by_month, 'hour', 1, '{}/bart_overview_3.pdf'.format(dest_folder))
```

```
#!/usr/bin/env python3
 # -*- coding: utf-8 -*-
 __author__ = 'Libao Jin'
 __date__ = '05/02/2018'
 __email__ = 'ljin1@uwyo.edu'
 import pandas as pd
 # import numpy as np
 import matplotlib.pyplot as plt
 from matplotlib.backends.backend_pdf import PdfPages
 from sklearn import tree
 from sklearn import linear_model
14
 from sklearn.model_selection import train_test_split
 from sklearn.externals.six import StringIO
 import pydot
17
18
 class BartClassifier(object):
20
21
 def __init__(self):
 plt.style.use('ggplot')
23
 plt.rc('text', usetex=True)
24
 plt.rc('font', family='serif')
26
 def load_data(self, filenames):
 '''Load datasets in batch'''
 datasets = []
```

```
for filename in filenames:
30
 data = pd.read_csv(filename)
 datasets.append(data)
 print('Data loaded.')
 return datasets
 def data_preparation(self, bart, stat):
 loc = stat['Location'].str.split(',', expand=True)
 loc = [pd.to_numeric(loc[i]) for i in loc.columns]
 stat['Longitude'], stat['Latitude'] = loc[0], loc[1]
 stat_tmp = stat.copy()
 stat_tmp.index.names = ['Stat_ID']
 stat_tmp.reset_index(level=0, inplace=True)
 stat_id = stat_tmp.set_index('Abbreviation')['Stat_ID'].dropna()
 stat_lon = stat_tmp.set_index('Abbreviation')['Longitude'].dropna()
44
 stat_lat = stat_tmp.set_index('Abbreviation')['Latitude'].dropna()
 bart = bart.drop(bart['Origin'] == 'WSPR') | (bart['Destination'] == 'WSPR')].index)
 bart['DateTime'] = pd.to_datetime(bart['DateTime'])
 bart['DayOfWeek'] = bart['DateTime'].dt.weekday
 bart['Month'] = bart['DateTime'].dt.month
49
 bart['Day'] = bart['DateTime'].dt.day
 bart['Hour'] = bart['DateTime'].dt.hour
 print('First session done.')
 bart['OriginID'] = bart['Origin'].replace(stat_id)
 bart['OriginLongitude'] = bart['Origin'].replace(stat_lon)
 bart['OriginLatitude'] = bart['Origin'].replace(stat_lat)
 print('Second session done.')
 bart['DestinationID'] = bart['Destination'].replace(stat_id)
 bart['DestinationLongitude'] = bart['Destination'].replace(stat_lon)
 bart['DestinationLatitude'] = bart['Destination'].replace(stat_lat)
 bart['ThroughputLevel'] = bart['Throughput'].apply(self.throughput_level)
 print('Data prepared.')
 return (stat, bart)
 def throughput_level(self, throughput):
64
 if throughput <= 5:</pre>
 level = 0
 elif throughput <= 15:</pre>
 level = 1
 elif throughput <= 30:</pre>
 level = 2
 elif throughput <= 80:
 level = 3
 else:
 level = 4
 return level
 def generate_train_test(self, data, feature_keys, target_keys):
 train_features, test_features, train_labels, test_labels = train_test_split(
 data[feature_keys],
 data[target_keys],
 test_size=0.99998
 return (train_features, test_features, train_labels, test_labels)
 def decision_tree(self, data, feature_keys, target_keys, filename='./output/bart_dt.pdf'):
 train_features, test_features, train_labels, test_labels = self.generate_train_test(
 data, feature_keys, target_keys)
 clf = tree.DecisionTreeClassifier()
88
```

```
clf.fit(train_features, train_labels)
89
 test_labels_predict = clf.predict(test_features)
90
 hit_rate = sum([1 for i in range(len(test_labels)) if test_labels_predict[i] ==
91
 test_labels.values[i]]) / len(test_labels) * 100
 print('Decision Tree: Prediction hit/accuracy rate: {:.2f}%'.format(hit_rate))
 self.visualize(clf, feature_keys, target_keys, filename)
94
 train_data, test_data = pd.DataFrame(), pd.DataFrame()
95
 train_data[feature_keys], train_data[target_keys], test_data[feature_keys], test_data[target_keys] =
96
 train_features, train_labels, test_features, test_labels
97
 test_data = test_data.reset_index(drop=True)
 test_labels_predict = pd.DataFrame(data={'predict': test_labels_predict})
 test_data['predict'] = test_labels_predict
 train_data.to_csv('../data/training_data.csv', encoding='utf-8', index=False)
 test_data.to_csv('.../data/test_data.csv', encoding='utf-8', index=False)
 return (test_features, test_labels, test_labels_predict, hit_rate)
 def visualize(self, clf, feature_keys, target_keys, filename):
 feature_names = feature_keys
106
 target_names = ['Very Low', 'Low', 'Medium', 'High', 'Very High']
 dot_data = StringIO()
 tree.export_graphviz(
 clf.
 out_file=dot_data,
 feature_names=feature_names,
 class_names=target_names,
113
 filled=True,
114
 rounded=True,
 impurity=False
 )
 graph = pydot.graph_from_dot_data(dot_data.getvalue())
118
 graph[0].write_pdf(filename)
119
 def linear_regression(self, data, feature_keys, target_keys, filename='./output/bart_lr.pdf'):
 lm = linear_model.LinearRegression()
 X = data[feature_keys]
 y = data[target_keys]
 lm.fit(X, y)
 predictions = lm.predict(X)
 print('Linear Regression: Coefficients: {}\nIntercept: {}\nScore: {}'.format(lm.coef_,
 lm.intercept .
 lm.score(X, y)))
 with PdfPages(filename) as pdf:
 fig, ax = plt.subplots()
 ax.scatter(y, predictions, edgecolors=(0, 0, 0))
 ax.plot([min(predictions), max(predictions)], [min(predictions), max(predictions)], 'b--', lw=2)
134
 ax.set_xlabel('Measured')
 ax.set_ylabel('Predicted')
 plt.show(block=False)
 pdf.savefig(fig)
 def run(self):
 # filenames = [
 '../data/bart-ridership/date-hour-soo-dest-2016.csv',
 #
 '../data/bart-ridership/date-hour-soo-dest-2017.csv',
 #
 '../data/bart-ridership/station_info.csv'
144
 # ]
 # datasets = self.load_data(filenames)
147
```

```
# bart = pd.concat(datasets[0:2], ignore_index=True)
 # stat = datasets[2]
149
 filenames = [
151
 # '../data/bart-ridership/date-hour-soo-dest-2016.csv',
152
 '../data/bart-ridership/date-hour-soo-dest-2017.csv',
 '../data/bart-ridership/station_info.csv'
 ]
 datasets = self.load_data(filenames)
 bart = datasets[0]
 stat = datasets[1]
 stat, bart = self.data_preparation(bart, stat)
160
 print(stat.head())
 print(bart.head())
 # feature_keys = [
164
 'OriginID', 'OriginLongitude', 'OriginLatitude',
165
 #
 'DestinationID', 'DestinationLongitude', 'DestinationLatitude',
166
 #
 'Month', 'Day', 'Hour', 'DayOfWeek'
 # ]
168
 feature_keys = [
 'OriginID',
 'DestinationID',
 'Hour', 'DayOfWeek'
174
 target_keys = ['ThroughputLevel']
176
177
 self.decision_tree(bart, feature_keys, target_keys)
178
 self.linear_regression(bart, feature_keys, target_keys)
179
180
181
 if __name__ == '__main__':
182
 bc = BartClassifier()
183
 bc.run()
```