CSE 216 – Programming Abstractions (Fall 2019)

Programming Assignment # 2

In this assignment, you will create a software program that shows a particular statistics requested by a user. The program will be developed in Python language using PyCharm IDE (preferred).

The data presented in this assignment is taken from The Movies Dataset¹ made available by Rounak Banik on Kaggle – which is an online community of data scientists. These files contain metadata for about 45,000 movies released on or before July 2017. Some information about movies in production or planned is given as well. We will use a file named movies_metadata from this dataset that contains information on the following:

- 1) adult: TRUE/FALSE
- 2) genres: Zero or multiple genres. It can be considered as a list of dictionaries in Python. E.g. [{'id': 80, 'name': 'Crime'}, {'id': 35, 'name': 'Comedy'}]
- 3) id: ID of the movie in this dataset.
- 4) Imdb_id: ID of the movie as assigned by IMDB
- 5) Original language: Original language of movie as given by two letter code (e.g. es for Spanish)
- 6) Original_title: Original title of the movie
- 7) Popularity: Some value showing popularity of the movie higher is better
- 8) Production_companies: Dictionary list containing names of production companies. E.g. [{'name': 'Universal Pictures', 'id': 33}, {'name': 'Largo Entertainment', 'id': 1644}, {'name': 'JVC Entertainment Networks', 'id': 4248}]
- 9) Production_countries: Dictionary list containing names of production countires. E.g. [{'iso_3166_1': 'US', 'name': 'United States of America'}]
- 10) Release date: Date of release in MM/DD/YYYY format
- 11) Revenue: Revenue obtained (in \$?)
- 12) Runtime: length of movie in minutes
- 13) Spoken language: Language spoken in the movie
- 14) Status: One of cancelled, In Production, Planned, Post Production, Released
- 15) Title: Movie title

Your program will accept a calendar period from the user and should be able to answer the questions like:

- 1) Provide a monthly graph statistic about number of movies released in a particular language.
- 2) Provide a monthly graph statistic about number of movies released in a particular genre type.
- 3) Provide a monthly graph statistic about number of movies produced in a particular country.
- 4) List top 20 movies which earned highest revenue in a particular period.
- 5) List 20 movies according to their runtime in a particular period.
- 6) What are the production companies of top 20 movies in a particular period?
- 7) What are most popular top 20 movies in a particular period?

¹ The Movies Dataset, https://www.kaggle.com/rounakbanik/the-movies-dataset.

We will use MatPlotLib library to plot these charts according to requirement. See for details: https://matplotlib.org/.

In this assignment, I have provided you a code to read the metadata file line by line. You need to extend this code to complete desired functionality. I will also provide couple of examples on how to draw matplotlib graphs.

You will extend this basic project to provide the following user interaction (to be updated):


Figure 1: User interaction workflow

Note:

If your code does not compile, it will not be graded.

Late submissions will not be accepted under any circumstances. Submit whatever you can if you were not able to fully complete the assignment.

To be safe, always, ALWAYS, prepare to submit ahead of time, not exactly AT last moment!


Submission deadline: Monday 30 September, 11:59 PM

An example of user interaction is shown below:

Building BasicVisualAnalytics 1.0-SNAPSHOT

Arguments are: resources/ETFs
a
b
c
d
e
f
g
h
i

```
j
k
1
m
n
0
р
q
r
S
t
u
V
Х
У
Enter ticker initial:
ziv
zmlp
zroz
zsl
Enter ticker code:
zsl
 file
Reading
C:\pravinp\SUNYK\Fall2019\CSE216\assignments\assignment1\BVACompl
etedAssignment\BasicVisualAnalytics\resources\ETFs\zsl.us.txt
StartDate = 2008-12-03 EndDate = 2017-11-10
Enter valid startdate in the format YYYY-MM-DD:
2009-09-09
Enter valid enddate in the format YYYY-MM-DD:
2009-10-30
startDate Wed Sep 09 00:00:00 KST 2009 EndDate = Fri Oct 30 00:00:00
KST 2009
Enter chart type number from the following:
1. High-Low chart
2. Open-High-Low-Close chart
3. Volume Chart
```


Continue? (Y/N)

а b С d е f g h i j k 1 m n 0 р q r S t

u

Υ

```
V
W
Х
У
Enter ticker initial:
xar
xbi
xes
xhb
xhe
xhs
xiv
xlb
xle
xlf
xlq
xli
xlk
xlp
xlu
xlv
xly
xme
xmlv
xmpt
хор
xph
хрр
xrlv
xrt
xsd
xslv
xsoe
XSW
xt
xtl
xtn
XVZ
Enter ticker code:
xlp
Reading
 file
C:\pravinp\SUNYK\Fall2019\CSE216\assignments\assignment1\BVACompl
etedAssignment\BasicVisualAnalytics\resources\ETFs\xlp.us.txt
StartDate = 2005-02-25 EndDate = 2017-11-10
Enter valid startdate in the format YYYY-MM-DD:
2009-09-09
```


Enter valid enddate in the format YYYY-MM-DD: 2009-12-31

startDate Wed Sep 09 00:00:00 KST 2009 EndDate = Thu Dec 31 00:00:00 KST 2009

Enter chart type number from the following:

- 1. High-Low chart
- 2. Open-High-Low-Close chart
- 3. Volume Chart

2


Continue? (Y/N)

a b c d e f g h i j

Υ

o p q r

k l m n

```
S
t
u
V
W
Х
У
Enter ticker initial:
hao
hap
hdg
hdge
hdv
heco
hedj
heem
hefa
hevy
hewg
hewj
hezu
hgi
hilo
hold
hspx
huse
hyd
hyem
hyg
hygh
hyih
hyld
hyls
hymb
hynd
hys
hyzd
Enter ticker code:
hynd
Reading
 file
C:\pravinp\SUNYK\Fall2019\CSE216\assignments\assignment1\BVACompl
etedAssignment\BasicVisualAnalytics\resources\ETFs\hynd.us.txt
StartDate = 2013-12-20 EndDate = 2017-11-10
Enter valid startdate in the format YYYY-MM-DD:
2014-11-12
Enter valid enddate in the format YYYY-MM-DD:
```


2015-02-12

startDate Wed Nov 12 00:00:00 KST 2014 EndDate = Thu Feb 12 00:00:00 KST 2015

Enter chart type number from the following:

- 1. High-Low chart
- 2. Open-High-Low-Close chart
- 3. Volume Chart

3


Continue? (Y/N)

Ν