

JanataHack: Mobility Analytics


Introduction

With the upcoming cab aggregators and demand for mobility solutions, the past decade has seen immense growth in data collected from commercial vehicles with major contributors such as Uber, Lyft and Ola to name a few.

There are loads of innovative data science and machine learning solutions being implemented using such data and that has led to tremendous business value for such organizations.

This is a Hackathon relating to Mobility Business conducted by Analytics Vidhya. This presentation is about my attempt in tackling the challenge

Problem Statement

Welcome to Sigma Cab Private Limited - a cab aggregator service. Their customers can download their app on smartphones and book a cab from any where in the cities they operate in. They, in turn search for cabs from various service providers and provide the best option to their client across available options. They have been in operation for little less than a year now. During this period, they have captured surge_pricing_type from the service providers.


You have been hired by Sigma Cabs as a Data Scientist and have been asked to build a predictive model, which could help them in predicting the surge_pricing_type pro-actively. This would in turn help them in matching the right cabs with the right customers quickly and efficiently.


Preliminary Understanding

- Train and Test data shows similar pattern in their mean and quartile distribution. This
 is great. We can assume that the test data is similar to that of train and predictions
 on Train might work on Test
- Train and Test have no empty Train_ID, Train_Distance
- We have few NaN in Type_of_Cab for both Train and Test. Lets create a new cate gory 'F' with all the NaN values
- Customer_Since_Months has few NaN values and replace them with 0. They are the newbies to this cab services.
- Life_Style_Index, Confidence_Life_Style_Index. This is a propritery value by the cab company and we have no idea how it is derived. Can think of omitting the NaN ro ws. Since, replacing them with 0 might mean something different. Or, can perform EDA and decide later.
- Destination_Type, Customer_Rating, Cancellation_Last_1 Month have no missing values.
- Var1 is masked by the company and is very sparse. We definitely cant remove all records with NaN values and neither assume them to be 0. we could take a call on this after EDA.

Correlation check

Can see Var2 and Var3 correlated in both Test and Train and have removed Var2


Preliminary Understanding

- Train and Test data shows similar pattern in their mean and quartile distribution. This is great. We can assume that the test data is similar to that of train and predictions on Train might work on Test
- Train and Test have no empty Train_ID, Train_Distance
- We have few NaN in Type_of_Cab for both Train and Test. Lets create a new category
 'F' with all the NaN values
- Customer_Since_Months has few NaN values and replace them with 0. They are the ne white which was services.
- Life_Style_Index, Confidence_Life_Style_Index. This is a propritery value by the cab company and we have no idea how it is derived. Can think of omitting the NaN rows. Since, replacing them with 0 might mean something different. Or, can perform EDA and decide later.
- Destination_Type, Customer_Rating, Cancellation_Last_1 Month have no missing values.
- Var1 is masked by the company and is very sparse. We definitely cant remove all records with NaN values and neither assume them to be 0. we could take a call on this after EDA.


EDA to understand Life_Style_Index

From the 3 scatter plots, we can notice that most of the values of Life_style_index is distributed between 2 to 3.5

For simplicity, we fill assume NaN values with mode values for both Train and Test (2.7)


EDA to understand Confidence_Life_Style_Index

Look like the Confidence_Life_Style_Index is randomly assigned with equal distribution. For simplicity, lets equally assign A,B,C to the NaNs in the field.


EDA on Surge_Pricing_Type

Not a large difference between the target values, and Sampling isn't required.


Modeling: RandomForestClassifier

1. Simple RandomForest gives Accuracy 0.685

```
1 from sklearn.ensemble import RandomForestClassifier
 1 rf model = RandomForestClassifier()
 1 rf_model.fit(X_train, y_train)
RandomForestClassifier(bootstrap=True, ccp_alpha=0.0, class_weight=None,
 criterion='gini', max depth=None, max features='auto',
 max leaf nodes=None, max samples=None,
 min_impurity_decrease=0.0, min_impurity_split=None,
 min samples leaf=1, min samples split=2,
 min_weight_fraction_leaf=0.0, n_estimators=100,
 n jobs=None, oob score=False, random state=None,
 verbose=0, warm start=False)
 1 predictions rf = rf model.predict(X test)
 1 accuracy score=metrics.accuracy score(y test, predictions rf)
 2 accuracy_score
0.6857175407283637
```

Modeling: XGBoost

1. Simple XGBoost gives Accuracy 0.6835

```
1 clf.fit(X train, y train)
XGBClassifier(base_score=0.5, booster='gbtree', colsample_bylevel=1,
 colsample bynode=1, colsample_bytree=1, gamma=0,
 learning rate=0.1, max delta step=0, max depth=3,
 min child weight=1, missing=None, n estimators=27, n jobs=1,
 nthread=None, num_classes=3, objective='multi:softprob',
 random state=0, reg alpha=0, reg lambda=1, scale pos weight=1,
 seed=None, silent=None, subsample=1, verbosity=1)
 1 pred=clf.predict(X test)
 1 pred
array([2, 1, 2, ..., 2, 2, 3])
 1 accuracy score=metrics.accuracy score(y test, pred)
 2 accuracy_score
0.6835149812022937
```

Modeling: XGBoost with GridSearchCV

1. XGBoost with GridSearchCV tuning gives Accuracy 0.696616 on Train data and 0.7015

```
Double-click (or enter) to edit
 1 xgb model = xgb.XGBClassifier()
 2 optimization dict = {'max depth': [2,4,6,None],
 'n estimators': [50,100,200,None]}
 1 model = GridSearchCV(xgb model, optimization dict,
 scoring='accuracy', verbose=1)
 1 model.fit(X train, y train)
 1 print(model.best_score_)
 2 print(model.best params )
 0.6996933449514483
 {'max depth': 6, 'n estimators': 200}
 1 pred=model.predict(X test)
 2 accuracy score=metrics.accuracy score(y test, pred)
 3 accuracy_score
```