Project 3 - Customer Service Requests Analysis

DESCRIPTION

Background of Problem Statement:

NYC 311's mission is to provide the public with quick and easy access to all New York City government services and information while offering the best customer service. Each day, NYC311 receives thousands of requests related to several hundred types of non-emergency services, including noise complaints, plumbing issues, and illegally parked cars. These requests are received by NYC311 and forwarded to the relevant agencies such as the police, buildings, or transportation. The agency responds to the request, addresses it, and then closes it.

Problem Objective:

Perform a service request data analysis of New York City 311 calls. You will focus on the data wrangling techniques to understand the pattern in the data and also visualize the major complaint types. Domain: Customer Service

Analysis Tasks to be performed:

(Perform a service request data analysis of New York City 311 calls)

- 1. Import a 311 NYC service request.
- 2. Read or convert the columns 'Created Date' and Closed Date' to datetime datatype and create a new column 'Request_Closing_Time' as the time elapsed between request creation and request closing. (Hint: Explore the package/module datetime)
- 3. Provide major insights/patterns that you can offer in a visual format (graphs or tables); at least 4 major conclusions that you can come up with after generic data mining.
- 4. Order the complaint types based on the average 'Request_Closing_Time', grouping them for different locations.
- 5. Perform a statistical test for the following:

Please note: For the below statements you need to state the Null and Alternate and then provide a statistical test to accept or reject the Null Hypothesis along with the corresponding 'p-value'.

Whether the average response time across complaint types is similar or not (overall)

Are the type of complaint or service requested and location related?

Dataset Description:

Unique Key (Plain text) - Unique identifier for the complaints

Created Date (Date and Time) - The date and time on which the complaint is raised

Closed Date (Date and Time) - The date and time on which the complaint is closed

Agency (Plain text) - Agency code

Agency Name (Plain text) - Name of the agency

Complaint Type (Plain text) - Type of the complaint

Descriptor (Plain text) - Complaint type label (Heating - Heat, Traffic Signal Condition - Controller)

Location Type (Plain text) - Type of the location (Residential, Restaurant, Bakery, etc)

Incident Zip (Plain text) - Zip code for the location

Incident Address (Plain text) - Address of the location

Street Name (Plain text) - Name of the street

Cross Street 1 (Plain text) - Detail of cross street

Cross Street 2 (Plain text) - Detail of another cross street

Intersection Street 1 (Plain text) - Detail of intersection street if any

Intersection Street 2 (Plain text) - Detail of another intersection street if any

Address Type (Plain text) - Categorical (Address or Intersection)

City (Plain text) - City for the location

Landmark (Plain text) - Empty field

Facility Type (Plain text) - N/A

Status (Plain text) - Categorical (Closed or Pending)

Due Date (Date and Time) - Date and time for the pending complaints

Resolution Action Updated Date (Date and Time) - Date and time when the resolution was provided

Community Board (Plain text) - Categorical field (specifies the community board with its code)

Borough (Plain text) - Categorical field (specifies the community board)

X Coordinate (State Plane) (Number)

Y Coordinate (State Plane) (Number)

Park Facility Name (Plain text) - Unspecified

Park Borough (Plain text) - Categorical (Unspecified, Queens, Brooklyn etc)

```
School Name (Plain text) - Unspecified
School Number (Plain text) - Unspecified
School Region (Plain text) - Unspecified
School Code (Plain text) - Unspecified
School Phone Number (Plain text) - Unspecified
School Address (Plain text) - Unspecified
School City (Plain text) - Unspecified
School State (Plain text) - Unspecified
School Zip (Plain text) - Unspecified
School Not Found (Plain text) - Empty Field
School or Citywide Complaint (Plain text) - Empty Field
Vehicle Type (Plain text) - Empty Field
Taxi Company Borough (Plain text) - Empty Field
Taxi Pick Up Location (Plain text) - Empty Field
Bridge Highway Name (Plain text) - Empty Field
Bridge Highway Direction (Plain text) - Empty Field
Road Ramp (Plain text) - Empty Field
Bridge Highway Segment (Plain text) - Empty Field
Garage Lot Name (Plain text) - Empty Field
Ferry Direction (Plain text) - Empty Field
Ferry Terminal Name (Plain text) - Empty Field
Latitude (Number) - Latitude of the location
Longitude (Number) - Longitude of the location
```

Location (Location) - Coordinates (Latitude, Longitude)

In [21]: #Importing required libraries import pandas as pd import numpy as np import matplotlib.pyplot as plt %matplotlib inline import seaborn as sns import datetime as dt

1. Import a 311 NYC service request.

Data columns (total 53 columns):

Data	COTUMNIS (COCAT 33 COTUMNIS).		
#	Column	Non-Null Count	Dtype
0	Unique Key	300698 non-null	int64
1	Created Date	300698 non-null	object
2	Closed Date	298534 non-null	object
3	Agency	300698 non-null	object
4	Agency Name	300698 non-null	object
5	Complaint Type	300698 non-null	object
6	Descriptor	294784 non-null	object
7	Location Type	300567 non-null	object
8	Incident Zip	298083 non-null	float64
9	Incident Address	256288 non-null	object
10	Street Name	256288 non-null	object
11	Cross Street 1	251419 non-null	object
12	Cross Street 2	250919 non-null	object
13	Intersection Street 1	43858 non-null	object
14	Intersection Street 2	43362 non-null	object
15	Address Type	297883 non-null	•
16	City	298084 non-null	object
17	Landmark	349 non-null	object
18	Facility Type	298527 non-null	object
19	Status	300698 non-null	object
20	Due Date	300695 non-null	object
21	Resolution Description	300698 non-null	object
22	Resolution Action Updated Date	298511 non-null	object
23	Community Board	300698 non-null	object
24	Borough	300698 non-null	object
25	X Coordinate (State Plane)	297158 non-null	float64
26	Y Coordinate (State Plane)	297158 non-null	float64
27	Park Facility Name	300698 non-null	object
28	Park Borough	300698 non-null	object
29	School Name	300698 non-null	object
30	School Number	300698 non-null	object
31	School Region	300697 non-null	object
32	School Code	300697 non-null	object
33	School Phone Number	300698 non-null	object
34	School Address	300698 non-null	object
35	School City	300698 non-null	object
36	School State	300698 non-null	object
37	School Zip	300697 non-null	object
38	School Not Found	300698 non-null	object
39	School or Citywide Complaint	0 non-null	float64
40	Vehicle Type	0 non-null	float64
41	Taxi Company Borough	0 non-null	float64
42	Taxi Pick Up Location	0 non-null	float64
43	Bridge Highway Name	243 non-null	object
44	Bridge Highway Direction	243 non-null	object
45	Road Ramp	213 non-null	object
46	Bridge Highway Segment	213 non-null	object
47	Garage Lot Name	0 non-null	float64
48	Ferry Direction	1 non-null	object
49	Ferry Terminal Name	2 non-null	object
50	Latitude	297158 non-null	float64
51	Longitude	297158 non-null	float64
52	Location	297158 non-null	object
dtyn	as: float64(10) int64(1) object	+(42)	

dtypes: float64(10), int64(1), object(42)

memory usage: 121.6+ MB

Out[7]:	Unique Key	0
	Created Date	0
	Closed Date	2164
	Agency Agency Name	0
	Complaint Type	0
	Descriptor	5914
	Location Type	131
	Incident Zip	2615
	Incident Address	44410
	Street Name	44410
	Cross Street 1	49279
	Cross Street 2	49779
	Intersection Street 1	256840
	Intersection Street 2	257336
	Address Type	2815
	City	2614
	Landmark	300349
	Facility Type	2171
	Status	0
	Due Date	3
	Resolution Description	0
	Resolution Action Updated Date	2187
	Community Board	0
	Borough	0
	X Coordinate (State Plane)	3540
	Y Coordinate (State Plane)	3540
	Park Facility Name	0
	Park Borough	0
	School Name	0
	School Number	0
	School Region	1
	School Code	1
	School Phone Number	0
	School Address	0
	School City	0
	School State	0
	School Zip	1
	School Not Found	0
	School or Citywide Complaint	300698
	Vehicle Type	300698
	Taxi Company Borough	300698
	Taxi Pick Up Location	300698
	Bridge Highway Name	300455 300455
	Bridge Highway Direction Road Ramp	300435
	Bridge Highway Segment Garage Lot Name	300485 300698
	Ferry Direction	300697
	Ferry Terminal Name	300696
	Latitude	3540
	Longitude	3540
	Location	3540
	dtype: int64	2240

2.Read or convert the columns 'Created Date' and Closed Date' to datetime datatype and create a new column 'Request_Closing_Time' as the time elapsed

between request creation and request closing. (Hint: Explore the package/module datetime)

```
In [9]: dataset['Created Date'] = pd.to_datetime(dataset['Created Date'])
dataset['Closed Date'] = pd.to_datetime(dataset['Closed Date'])
In [11]: dataset.dtypes
```

```
int64
 Unique Key
Out[11]:
 Created Date
 datetime64[ns]
 Closed Date
 datetime64[ns]
 Agency
 object
 Agency Name
 object
 Complaint Type
 object
 Descriptor
 object
 Location Type
 object
 Incident Zip
 float64
 Incident Address
 object
 Street Name
 object
 Cross Street 1
 object
 Cross Street 2
 object
 Intersection Street 1
 object
 Intersection Street 2
 object
 Address Type
 object
 City
 object
 Landmark
 object
 object
 Facility Type
 Status
 object
 Due Date
 object
 Resolution Description
 object
 Resolution Action Updated Date
 obiect
 Community Board
 object
 Borough
 object
 X Coordinate (State Plane)
 float64
 Y Coordinate (State Plane)
 float64
 Park Facility Name
 object
 Park Borough
 object
 School Name
 object
 School Number
 object
 School Region
 object
 School Code
 object
 School Phone Number
 object
 School Address
 object
 School City
 object
 School State
 object
 School Zip
 object
 School Not Found
 object
 School or Citywide Complaint
 float64
 float64
 Vehicle Type
 Taxi Company Borough
 float64
 Taxi Pick Up Location
 float64
 Bridge Highway Name
 object
 Bridge Highway Direction
 object
 Road Ramp
 object
 Bridge Highway Segment
 object
 float64
 Garage Lot Name
 Ferry Direction
 object
 Ferry Terminal Name
 object
 float64
 Latitude
 float64
 Longitude
 object
 Location
 dtype: object
 #Create a new column 'Request Closing Time'
In [12]:
 dataset['Request Closing Time'] = dataset['Closed Date'] - dataset['Created Date']
```

In [14]:

dataset.info()

Column Non-Null Count Dtype --- ----------300698 non-null int64 Unique Key 0 1 Created Date 300698 non-null datetime64[ns] 2 Closed Date 298534 non-null datetime64[ns] 3 Agency Agency Name 300698 non-null object
Complaint Type 300698 non-null object
Descriptor 294784 non-null object
Incident Zip 298083 non-null object
Incident Address 256288 non-null object
Street Name 256288 non-null object
Cross Street 1 251419 non-null object
Intersection Street 1 43858 non-null object
Intersection Street 2 43362 non-null object
Address Type 297883 non-null object
Object 297883 non-null object
City 298084 non-null object 300698 non-null object 298084 non-null object 16 City 17 Landmark 349 non-null object
18 Facility Type 298527 non-null object
19 Status 300698 non-null object
20 Due Date 300695 non-null object
21 Resolution Description 300698 non-null object 22 Resolution Action Updated Date 298511 non-null object 300698 non-null object 23Community Board300698 non-null object24Borough300698 non-null object25X Coordinate (State Plane)297158 non-null float6426Y Coordinate (State Plane)297158 non-null float6427Park Facility Name300698 non-null object28Park Borough300698 non-null object29School Name300698 non-null object30School Number300698 non-null object31School Region300697 non-null object32School Code300697 non-null object33School Phone Number300698 non-null object34School Address300698 non-null object35School City300698 non-null object36School State300698 non-null object37School Zip300697 non-null object38School Not Found300698 non-null object39School or Citywide Complaint0 non-nullfloat64 23 Community Board 38 School Not Found 300698 non-null object
39 School or Citywide Complaint 0 non-null float64
40 Vehicle Type 0 non-null float64
41 Taxi Company Borough 0 non-null float64
42 Taxi Pick Up Location 0 non-null float64
43 Bridge Highway Name 243 non-null object
44 Bridge Highway Direction 243 non-null object
45 Road Ramp 213 non-null object
46 Bridge Highway Segment 213 non-null object
47 Garage Lot Name 0 non-null float64
48 Ferry Direction 1 non-null object 47 Garage Lot Name 1 non-null object
2 non-null object
297158 non-null float64 48 Ferry Direction 49 Ferry Terminal Name 50 Latitude 297158 non-null float64 51 Longitude 52 Location 297158 non-null object
53 Request_Closing_Time 298534 non-null timedelta64[ns] dtypes: datetime64[ns](2), float64(10), int64(1), object(40), timedelta64[ns](1) memory usage: 123.9+ MB

4. Provide major insights/patterns that you can offer in a visual format (graphs or tables); at least 4 major conclusions that you can come up with after generic data mining

1. Most frequent Complaints

```
In [15]: (dataset['Complaint Type'].value_counts()).head().plot(kind='bar', figsize=(12,6), title = 'Most common Complaints')

Out[15]: 

AxesSubplot:title={'center':'Most common Complaints'}>


Most common Complaints

Most common Complaints


Application of the property of the property
```


2. Least frequent Complaints

3. service requests status

We can observe that majority of the service requests status is closed and a small

4. Top Complaints

```
In [18]: dataset['Complaint Type'].value_counts().plot(kind='bar',alpha=0.6,figsize=(7,7))
 plt.show()
```


Out[20]: <AxesSubplot:title={'center':'Top 5 Complaints'}>

the top 5 complaint's are "Blocked Driveway" or "Illegal Parking" or "Noise - Street/Sidewalk" Noise commercial and Derelict Vehicle

5. Request Date vs Frequency

```
daily_dates = pd.DataFrame(dataset['Created Date'].dt.date).reset_index()
In [23]:
 daily_dates = daily_dates.groupby(['Created Date']).count().reset_index()
In [24]:
In [35]:
 plt.plot(daily_dates['Created Date'], daily_dates['index'])
 plt.rcParams['figure.figsize'] = [15,15]
 plt.title('Frequency of Daily service requests')
 plt.xlabel('Date')
 plt.ylabel('Requests')
 plt.show()
 Frequency of Daily service requests
 1400
 1200
 1000
 2015-04
 2015-05
 2015-06
 2015-07
 2015-08
 2015-09
 2015-10
 2015-11
 2015-12
 2016-01
```

4.Order the complaint types based on the average 'Request_Closing_Time', grouping them for different locations.

<pre>grouped = dataset.groupby(['Location Type','Complaint Type']).mean() grouped</pre>							
		Unique Key	Incident Zip	X Coordinate (State Plane)	Y Coordina (State Plan		
Location Type	Complaint Type						
Bridge	Homeless Encampment	3.166390e+07	11215.000000	9.950490e+05	209136.5000		
Club/Bar/Restaurant	Drinking	3.130468e+07	10751.180822	1.005164e+06	205933.2136		
	Noise - Commercial	3.130242e+07	10667.501069	9.993782e+05	206549.6085		
	Urinating in Public	3.140580e+07	10986.523810	1.019296e+06	207099.5238		
Commercial	Animal Abuse	3.147136e+07	10466.580645	1.001685e+06	214065.1774		
•••	•••	•••	•••	•••			
Street/Sidewalk	Vending	3.122120e+07	10378.841571	9.959977e+05	212278.9822		
Subway Station	Animal Abuse	3.122958e+07	10425.636364	9.972389e+05	210457.8636		
	Urinating in Public	3.144697e+07	10744.666667	1.002333e+06	209423.1666		
Terminal	Ferry Complaint	3.122788e+07	NaN	NaN	Na		
Vacant Lot	Derelict Vehicle	3.144758e+07	11024.051948	1.008465e+06	195801.1298		

71 rows × 11 columns

```
In [38]: grouped_top_5 = dataset.groupby(['Complaint Type','Borough'])[['Request_Closing_Timestable of the complaint Type', 'Borough'])[['Request_Closing_Timestable of the complaint Type', 'Borough']]
```

QUEEI	MANHATTAN	BRONX BROOKLYN		Borough	
				Complaint Type	
N	NaT	NaT	NaT	Agency Issues	
0 da 05:24:49.9962686	0 days 03:41:06.544918032	0 days 04:49:57.021720969	0 days 07:20:07.780212014	Animal Abuse	
N	NaT	NaT	NaT	Animal in a Park	
0 days 04:46:	0 days 02:53:32.008888888	0 days 05:00:16.936936936	0 days 03:27:32.300000	Bike/Roller/Skate Chronic	
0 da 04:32:15.3912892	0 days 03:33:26.773539352	0 days 04:24:38.821295342	0 days 06:15:42.350399874	Blocked Driveway	
	0 days 04:15:57.627560521	0 days 05:56:50.963120293	0 days 09:13:39.266905737	Derelict Vehicle	
	0 days 02:24:28.260869565	0 days 04:09:01.861111111	0 days 04:14:18.269841269	Disorderly Youth	
0 da 03:53:52.5742296	0 days 03:03:27.918644067	0 days 03:32:26.019455252	0 days 05:47:36.893617021	Drinking	
N	NaT	NaT	NaT	Ferry Complaint	
0 da 06:34:04.2432432	0 days 05:03:50.272727272	0 days 08:14:35.534883720	0 days 08:53:56.55555555	Graffiti	
	0 days 03:42:07.955363570	0 days 04:41:41.351225204	0 days 07:27:11.211382113	Homeless Encampment	
0 da 02:21:31.4324324	0 days 01:43:12.888888888	0 days 02:20:22.508196721	0 days 05:36:29.500000	Illegal Fireworks	
0 da 04:45:03.0230674	0 days 03:23:25.025970813	0 days 04:16:20.068387895	0 days 06:34:51.034482758	Illegal Parking	
	0 days 02:44:03.572557372	0 days 02:59:09.930528888	0 days 04:41:50.463214138	Noise - Commercial	
0 da 03:35:17.4214046	0 days 02:18:18.489690721	0 days 03:04:11.497058823	0 days 04:33:34.367088607	Noise - House of Worship	
		0 days 03:09:01.912540192	0 days 04:41:54.691042047	Noise - Park	
0 da 03:37:29.6525981		0 days 03:17:44.999625552	0 days 05:13:35.976825289	Noise - Street/Sidewalk	
	0 days 02:37:18.929613420	0 days 03:17:00.395479134	0 days 05:33:38.854534746	Noise - Vehicle	
	0 days 03:28:27.958549222	0 days 04:18:59.326530612	0 days 14:12:49.421052631	Panhandling	
		0 days 03:21:39.42222222		Posting Advertisement	
N	0 days 04:02:44.250000	NaT	NaT	Squeegee	
0 da 04:15:29.8337164		0 days 03:06:13.684162062	0 days 04:55:42.565826330	Traffic	

QUEEI	MANHATTAN	BROOKLYN	BRONX	Borough	
				Complaint Type	
0 da 04:08:50.3285714	0 days 02:53:39.330677290	0 days 03:53:57.529411764	0 days 05:23:24.372549019	Urinating in Public	
0 da 04:46:02.0188679	0 days 03:18:21.972894078	0 days 04:31:41.176699029	0 days 06:49:32.509234828	Vending	

5. Perform a statistical test for the following

Hypothesis Testing

a.1. Whether the average response time across complaint types is similar or not (overall)

Converting Request_Closing_Time to minutes for more precise results

```
In [42]: dataset['Request_Closing_Minutes'] = dataset['Request_Closing_Time'].astype('timedo')
In [43]: dataset['Request_Closing_Minutes'].head()
 56.0
Out[43]:
 87.0
 2
 292.0
 3
 466.0
 208.0
 Name: Request_Closing_Minutes, dtype: float64
In [45]:
 dataset = dataset[dataset['Complaint Type'].notnull()]
 original = dataset['Complaint Type']=='Noise - Street/Sidewalk']['Request_
 plt.rcParams['figure.figsize'] = [5,5]
 original.hist(bins=100,range=(0,1250))
 plt.show()
```


distribution of our Request_Closing_Minutes data for 'Noise - Street/Sidewalk' complaint type.

```
In [46]: original.describe()
 count
 48076.000000
Out[46]:
 mean
 207.415509
 std
 326.850832
 min
 3.000000
 25%
 61.000000
 50%
 133.000000
 75%
 259.000000
 max
 35573.000000
 Name: Request_Closing_Minutes, dtype: float64
 data = {}
In [47]:
 for complaint in dataset['Complaint Type'].unique():
 data[complaint] = np.log(dataset[dataset['Complaint Type']==complaint]['Request_0
In [48]: data['Noise - Street/Sidewalk'].hist(bins=100)
 plt.show()
 1750
 1500
 1250
 1000
 750
 500
 250
```

In [49]:

for complaint in data.keys():

print(complaint, ':\t', data[complaint].std())

Noise - Street/Sidewalk : 1.0888107660642072 Blocked Driveway: 0.9689925833875508
Illegal Parking: 1.0676265933053861
Derelict Vehicle: 1.2473713130448374
Noise - Commercial: 1.0751948896175545 Noise - House of Worship : 1.1578783566404034 Posting Advertisement : 1.1940496830014724 Noise - Vehicle : 1.0640895098463043 Animal Abuse : 1.035321242912534 Vending: 1.0987535439761758 1.1690311702610745
Drinking: 1.035422022 Bike/Roller/Skate Chronic: 1.1547492289003027 Panhandling: 1.0578811759503506 Noise - Park : 1.1038829059331874 Homeless Encampment : 1.0212999697423413 Urinating in Public : 1.0896898895618483 Graffiti: 1.0581967861803852 Disorderly Youth: 1.0276748370244453 1.1905406895067956 Illegal Fireworks : Ferry Complaint : nan Agency Issues: 0.8285353314860184

Squeegee: 0.8469384425802964
Animal in a Park: nan

ANOVA Test (Analysis of Variance) as we have to compare the means of more than two

Conditions for test:

groups.

All distributions must follow a normal distributions curve. We have verified this after the log transformation. Standard deviation for all groups must be same. Above output proves that this is true. All samples are drawn independently of each other.

Null Hypothesis: Average response time for all the complaints type is similar.

Alternate Hypothesis: Average response time for all the complaints type is not similar.

if p < alpha(0.05): Reject Null Hypothesis, Average response time for all the complaints type is not similar.

if p > alpha(0.05): Fail to reject Null Hypothesis, Average response time for all the complaints type is similar.

Statistics=nan, p=nan

Result: Same distributions (fail to reject Null Hypothesis H0)

b. Are the type of complaint or service requested and location related?

To find the correlation between location and complaint types, we will consider below columns

- 1.Complaint Type
- 2.Borough
- 3.Longitude
- 4.Latitude
- 5.City

```
dataset['City'].isnull().sum()
In [54]:
 2614
Out[54]:
In [55]:
 dataset = dataset[dataset['City'].notnull()]
 dataset['City'].isnull().sum()
In [56]:
Out[56]:
 sample = dataset[['Complaint Type', 'Borough', 'Longitude', 'Latitude', 'City']]
In [57]:
In [58]:
 sample
Out[58]:
 Complaint Type
 Borough
 Longitude
 Latitude
 City
 Noise - Street/Sidewalk MANHATTAN -73.923501
 40.865682
 NEW YORK
 1
 Blocked Driveway
 QUEENS
 -73.915094
 40.775945
 ASTORIA
 2
 Blocked Driveway
 -73.888525
 BRONX
 BRONX
 40.870325
 3
 Illegal Parking
 BRONX
 -73.828379
 40.835994
 BRONX
 4
 Illegal Parking
 ELMHURST
 QUEENS
 -73.874170
 40.733060
 300692
 Noise - Commercial MANHATTAN
 -73.991378
 40.716053
 NEW YORK
 RICHMOND HILL
 300694
 Blocked Driveway
 QUEENS
 -73.846087
 40.694077
 BROOKLYN
 300695
 Noise - Commercial
 BROOKLYN -73.944234 40.699590
 300696
 Noise - Commercial
 BRONX
 BRONX
 -73.834587 40.837708
 300697
 Noise - Commercial
 MANHATTAN -73.985922 40.760583
 NEW YORK
```

```
In [60]: le = LabelEncoder()
 sample['City'] = le.fit_transform(sample['City'])
 sample['Complaint Type'] = le.fit_transform(sample['Complaint Type'])
 sample['Borough'] = le.fit_transform(sample['Borough'])
 C:\Users\indir\AppData\Local\Temp\ipykernel_8788\1844336843.py:2: SettingWithCopyW
 arning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stabl
 e/user_guide/indexing.html#returning-a-view-versus-a-copy
 sample['City'] = le.fit_transform(sample['City'])
 C:\Users\indir\AppData\Local\Temp\ipykernel_8788\1844336843.py:3: SettingWithCopyW
 arning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stabl
 e/user_guide/indexing.html#returning-a-view-versus-a-copy
 sample['Complaint Type'] = le.fit_transform(sample['Complaint Type'])
 C:\Users\indir\AppData\Local\Temp\ipykernel_8788\1844336843.py:4: SettingWithCopyW
 arning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stabl
 e/user_guide/indexing.html#returning-a-view-versus-a-copy
 sample['Borough'] = le.fit_transform(sample['Borough'])
```

In [61]: sample

Out[61]:		Complaint Type	Borough	Longitude	Latitude	City
	0	14	2	-73.923501	40.865682	33
	1	3	3	-73.915094	40.775945	1
	2	3	0	-73.888525	40.870325	6
	3	10	0	-73.828379	40.835994	6
	4	10	3	-73.874170	40.733060	13
		•••	•••	•••	•••	•••
	300692	11	2	-73.991378	40.716053	33
	300694	3	3	-73.846087	40.694077	39
	300695	11	1	-73.944234	40.699590	7
	300696	11	0	-73.834587	40.837708	6

298084 rows × 5 columns

11

300697

```
In [62]: sample.corr(method='pearson')
```

2 -73.985922 40.760583

33

Out[62]:		Complaint Type	Borough	Longitude	Latitude	City
	Complaint Type	1.000000	-0.066180	-0.181033	0.152843	0.095040
	Borough	-0.066180	1.000000	0.021316	-0.249499	0.717805
	Longitude	-0.181033	0.021316	1.000000	0.364968	-0.124115
	Latitude	0.152843	-0.249499	0.364968	1.000000	-0.000571
	City	0.095040	0.717805	-0.124115	-0.000571	1.000000

no realtion found between Location and complaint type

In []: