Project Foundations for Data Science: FoodHub Data Analysis

Marks: 60 points

Context

The number of restaurants in New York is increasing day by day. Lots of students and busy professionals rely on those restaurants due to their hectic lifestyles. Online food delivery service is a great option for them. It provides them with good food from their favorite restaurants. A food aggregator company FoodHub offers access to multiple restaurants through a single smartphone app.

The app allows the restaurants to receive a direct online order from a customer. The app assigns a delivery person from the company to pick up the order after it is confirmed by the restaurant. The delivery person then uses the map to reach the restaurant and waits for the food package. Once the food package is handed over to the delivery person, he/she confirms the pick-up in the app and travels to the customer's location to deliver the food. The delivery person confirms the drop-off in the app after delivering the food package to the customer. The customer can rate the order in the app. The food aggregator earns money by collecting a fixed margin of the delivery order from the restaurants.

Objective

The food aggregator company has stored the data of the different orders made by the registered customers in their online portal. They want to analyze the data to get a fair idea about the demand of different restaurants which will help them in enhancing their customer experience. Suppose you are a Data Scientist at Foodhub and the Data Science team has shared some of the key questions that need to be answered. Perform the data analysis to find answers to these questions that will help the company to improve the business.

Data Description

The data contains the different data related to a food order. The detailed data dictionary is given below.

Data Dictionary

- · order_id: Unique ID of the order
- · customer_id: ID of the customer who ordered the food
- · restaurant_name: Name of the restaurant
- cuisine_type: Cuisine ordered by the customer
- cost_of_the_order: Cost of the order
- day_of_the_week: Indicates whether the order is placed on a weekday or weekend (The weekday is from Monday to Friday and the weekend is Saturday and Sunday)
- rating: Rating given by the customer out of 5
- food_preparation_time: Time (in minutes) taken by the restaurant to prepare the food. This is calculated by taking the difference between the timestamps of the restaurant's order confirmation and the delivery person's pick-up confirmation.
- delivery_time: Time (in minutes) taken by the delivery person to deliver the food package. This is calculated by taking the difference between the timestamps of the delivery person's pick-up confirmation and drop-off information

Please read the instructions carefully before starting the project.

This is a commented Jupyter IPython Notebook file in which all the instructions and tasks to be performed are mentioned. Read along carefully to complete the project.

- Blanks '___' are provided in the notebook that needs to be filled with an appropriate code to get the correct result. Please replace the blank with the right code snippet. With every '___' blank, there is a comment that briefly describes what needs to be filled in the blank space.
- Identify the task to be performed correctly, and only then proceed to write the required code.
- Fill the code wherever asked by the commented lines like "# write your code here" or "# complete the code". Running incomplete code may throw an error.
- Please run the codes in a sequential manner from the beginning to avoid any unnecessary errors.
- You can the results/observations derived from the analysis here and use them to create your final report.

Let us start by importing the required libraries

pip install numpy pandas matplotlib seaborn

Requirement already satisfied: numpy in /usr/local/lib/python3.11/dist-packages (2.0.2)
Requirement already satisfied: pandas in /usr/local/lib/python3.11/dist-packages (2.2.2)

```
Requirement already satisfied: matplotlib in /usr/local/lib/python3.11/dist-packages (3.10.0)
 Requirement already satisfied: seaborn in /usr/local/lib/python3.11/dist-packages (0.13.2)
 Requirement already satisfied: python-dateutil>=2.8.2 in /usr/local/lib/python3.11/dist-packages (from pandas) (2.9.0.post0)
 Requirement already satisfied: pytz>=2020.1 in /usr/local/lib/python3.11/dist-packages (from pandas) (2025.2)
 Requirement already satisfied: tzdata>=2022.7 in /usr/local/lib/python3.11/dist-packages (from pandas) (2025.2)
 Requirement already satisfied: contourpy>=1.0.1 in /usr/local/lib/python3.11/dist-packages (from matplotlib) (1.3.2)
 Requirement already satisfied: cycler>=0.10 in /usr/local/lib/python3.11/dist-packages (from matplotlib) (0.12.1)
 Requirement already satisfied: fonttools>=4.22.0 in /usr/local/lib/python3.11/dist-packages (from matplotlib) (4.59.0)
 Requirement already satisfied: kiwisolver>=1.3.1 in /usr/local/lib/python3.11/dist-packages (from matplotlib) (1.4.8)
 Requirement already satisfied: packaging>=20.0 in /usr/local/lib/python3.11/dist-packages (from matplotlib) (25.0)
 Requirement already satisfied: pillow>=8 in /usr/local/lib/python3.11/dist-packages (from matplotlib) (11.3.0)
 Requirement already satisfied: pyparsing>=2.3.1 in /usr/local/lib/python3.11/dist-packages (from matplotlib) (3.2.3)
 Requirement already satisfied: six>=1.5 in /usr/local/lib/python3.11/dist-packages (from python-dateutil>=2.8.2->pandas) (1.17.0)
# Import libraries for data manipulation
import numpy as np
import pandas as pd
# Import libraries for data visualization
{\tt import\ matplotlib.pyplot\ as\ plt}
import seaborn as sns
print("Libraries imported successfully!")

→ Libraries imported successfully!

from google.colab import files
uploaded = files.upload()
 Choose Files foodhub_order.csv
 foodhub order.csv(text/csv) - 123933 bytes, last modified: 8/2/2025 - 100% done
 Saving foodhub_order.csv to foodhub_order.csv
```

Understanding the structure of the data

```
# Read the data
df = pd.read_csv('foodhub_order.csv')
# Returns the first 5 rows
df.head()
```

		order_id	customer_id	restaurant_name	cuisine_type	cost_of_the_order	day_of_the_week	rating	<pre>food_preparation_time</pre>	delivery
	0	1477147	337525	Hangawi	Korean	30.75	Weekend	Not given	25	
	1	1477685	358141	Blue Ribbon Sushi Izakaya	Japanese	12.08	Weekend	Not given	25	
	2	1477070	66393	Cafe Habana	Mexican	12.23	Weekday	5	23	
	3	1477334	106968	Blue Ribbon Fried Chicken	American	29.20	Weekend	3	25	
	4	1478249	76942	Dirty Bird to Go	American	11.59	Weekday	4	25	

Next steps: Generate code with df View recommended plots New interactive sheet

Question 1: How many rows and columns are present in the data? [0.5 mark]

```
# Check the shape of the dataset
rows, columns = df.shape
print(f"Number of rows: {rows}")
print(f"Number of columns: {columns}") # Fill in the blank

Number of rows: 1898
Number of columns: 9
```

Question 2: What are the datatypes of the different columns in the dataset? [0.5 mark]

```
df.info()
```

```
customer_id
 1898 non-null
 int64
 restaurant_name
 1898 non-null
 object
 cuisine_type
 1898 non-null
 object
 cost_of_the_order
 1898 non-null
 float64
 day_of_the_week
 1898 non-null
 object
 rating
 1898 non-null
 object
 food preparation time 1898 non-null
 int64
 1898 non-null
 delivery_time
 int64
dtypes: float64(1), int64(4), object(4)
memory usage: 133.6+ KB
```

Question 3: Are there any missing values in the data? If yes, treat them using an appropriate method. [1 Mark]

```
# Checking for missing values in the data
print(df.isnull().sum())
# Fill missing values in object-type columns with their mode
for col in df.select_dtypes(include='object').columns:
 df[col] = df[col].fillna(df[col].mode()[0])
# Verify no missing values remain
print(df.isnull().sum())
→ order_id
 a
 customer_id
 0
 restaurant_name
 0
 cuisine_type
 0
 0
 cost_of_the_order
 day_of_the_week
 0
 rating
 0
 food_preparation_time
 0
 delivery_time
 0
 dtype: int64
 0
 order_id
 customer_id
 0
 restaurant_name
 0
 cuisine_type
 0
 cost_of_the_order
 0
 day_of_the_week
 0
 rating
 0
 food preparation time
 delivery time
 dtype: int64
```

Check statistical summary for the dataset (all numerical columns)

Question 4: Check the statistical summary of the data. What is the minimum, average, and maximum time it takes for food to be prepared once an order is placed? [2 marks]

```
print(df.describe())
# Specifically get min, mean, and max of food preparation time
min_time = df['food_preparation_time'].min()
mean_time = df['food_preparation_time'].mean()
max_time = df['food_preparation_time'].max()
print(f"Minimum food preparation time: {min_time} minutes")
print(f"Average food preparation time: {mean_time:.2f} minutes")
print(f"Maximum food preparation time: {max_time} minutes")
 customer_id cost_of_the_order food_preparation_time \
₹
 order id
 count 1.898000e+03
 1898.000000
 1898,000000
 1898,000000
 1.477496e+06 171168.478398
 16.498851
 27.371970
 mean
 std
 5.480497e+02 113698.139743
 7,483812
 4.632481
 min
 1.476547e+06
 1311.000000
 4.470000
 20.000000
 25%
 1.477021e+06
 77787.750000
 12.080000
 23.000000
 50%
 1.477496e+06
 128600.000000
 14.140000
 27.000000
 75%
 1.477970e+06
 270525.000000
 22.297500
 31.000000
 1.478444e+06 405334.000000
 35.410000
 35.000000
 max
 delivery_time
 1898.000000
 count
 24.161749
 mean
 4.972637
 std
 min
 15.000000
 25%
 20.000000
 50%
 25.000000
 75%
 28.000000
 33.000000
 Minimum food preparation time: 20 minutes
 Average food preparation time: 27.37 minutes
 Maximum food preparation time: 35 minutes
```

Question 5: How many orders are not rated? [1 mark]

```
print(df.columns)
dtype='object')
df['rating'].value_counts(dropna=False) # Complete the code
₹
 count
 rating
 736
 Not given
 5
 588
 4
 386
 188
 dtype: int64
```

Exploratory Data Analysis (EDA)

Univariate Analysis

- Question 6: Explore all the variables and provide observations on their distributions. (Generally, histograms, boxplots, countplots, etc. are used for univariate exploration.) [9 marks]
- Order ID

```
# check unique order ID
df['order_id'].nunique()
→ 1898
 Customer ID
# check unique customer ID
df['customer_id'].nunique() # Complete the code to find out the number of unique Customer ID
→ 1200
 Restaurant name
```

```
# check unique Restaurant Name
df['restaurant_name'].nunique()  # Complete the code to find out number of unique Restaurant Name
→ 178
```


Cuisine type


```
# Check unique cuisine type
df['cuisine_type'].nunique() # Complete the code to find out the number of unique cuisine type
→ 14
plt.figure(figsize = (15,5))
sns.countplot(data = df, x = 'cuisine_type') # Create a countplot for cuisine type
```


Cost of the order

sns.histplot(data=df,x='cost_of_the_order') ## Histogram for the cost of order
plt.show()
sns.boxplot(data=df,x='cost_of_the_order') ## Boxplot for the cost of order
plt.show()

→ Day of the week

Check the unique values
df['day_of_the_week'].nunique() # Complete the code to check unique values for the 'day_of_the_week' column

→ 2

 $sns.countplot(data = df, \ x = 'day_of_the_week') \ \# \ Complete \ the \ code \ to \ plot \ a \ bar \ graph \ for \ 'day_of_the_week' \ column$

✓ Rating

Check the unique values df['rating'].nunique() # Complete the code to check unique values for the 'rating' column

→ 4

 ${\tt sns.countplot(data = df, \ x = 'rating') \ \# \ Complete \ the \ code \ to \ plot \ bar \ graph \ for \ 'rating' \ column}$

▼ Food Preparation time

sns.histplot(data=df,x='cost_of_the_order') # Complete the code to plot the histogram for the cost of order
plt.show()
sns.boxplot(data=df,x='cost_of_the_order') # Complete the code to plot the boxplot for the cost of order
plt.show()

✓ Delivery time

sns.histplot(data=df,x='delivery_time') # Complete the code to plot the histogram for the delivery time
plt.show()
sns.boxplot(data=df,x='delivery_time') # Complete the code to plot the boxplot for the delivery time
plt.show()

Question 7: Which are the top 5 restaurants in terms of the number of orders received? [1 mark]

Get top 5 restaurants with highest number of orders
df['restaurant_name'].value_counts().head(5) # Complete the code

_		count
	restaurant_name	
	Shake Shack	219
	The Meatball Shop	132
	Blue Ribbon Sushi	119
	Blue Ribbon Fried Chicken	96
	Parm	68

dtype: int64

Question 8: Which is the most popular cuisine on weekends? [1 mark]

Get most popular cuisine on weekends

df_weekend = df[df['day_of_the_week'] == 'Weekend']

df_weekend['cuisine_type'].value_counts().idxmax() # Complete the code to check unique values for the cuisine type on weekend

'American'

Question 9: What percentage of the orders cost more than 20 dollars? [2 marks]

```
# Get orders that cost above 20 dollars

df_greater_than_20 = df[df['cost_of_the_order'] > 20] # Write the appropriate column name to get the orders having cost above $20

# Calculate the number of total orders where the cost is above 20 dollars

print('The number of total orders that cost above 20 dollars is:', df_greater_than_20.shape[0])

# Calculate percentage of such orders in the dataset

percentage = (df_greater_than_20.shape[0] / df.shape[0]) * 100

print("Percentage of orders above 20 dollars:", round(percentage, 2), '%')

The number of total orders that cost above 20 dollars is: 555

Percentage of orders above 20 dollars: 29.24 %
```

Question 10: What is the mean order delivery time? [1 mark]

```
# Get the mean delivery time
mean_del_time = df['delivery_time'].mean() # Write the appropriate function to obtain the mean delivery time
print('The mean delivery time for this dataset is', round(mean_del_time, 2), 'minutes')

The mean delivery time for this dataset is 24.16 minutes
```

Question 11: The company has decided to give 20% discount vouchers to the top 3 most frequent customers.

Find the IDs of these customers and the number of orders they placed. [1 mark]

Multivariate Analysis

dtype: int64

Question 12: Perform a multivariate analysis to explore relationships between the important variables in the
 dataset. (It is a good idea to explore relations between numerical variables as well as relations between numerical and categorical variables) [10 marks]

Cuisine vs Cost of the order

```
# Relationship between cost of the order and cuisine type
plt.figure(figsize=(15,7))
sns.boxplot(x = "cuisine_type", y = "cost_of_the_order", data = df, palette = 'PuBu')
plt.xticks(rotation = 60)
plt.show()
```


/tmp/ipython-input-2537546578.py:3: FutureWarning:

Passing `palette` without assigning `hue` is deprecated and will be removed in v0.14.0. Assign the `x` variable to `hue` and set `le sns.boxplot(x = "cuisine_type", y = "cost_of_the_order", data = df, palette = 'PuBu')

Cuisine vs Food Preparation time

```
# Relationship between food preparation time and cuisine type
plt.figure(figsize=(15,7))
sns.boxplot(x='cuisine_type', y='food_preparation_time', data=df) # Complete the code to visualize the relationship between food prepar
plt.xticks(rotation = 60)
plt.show()
```


→ Day of the Week vs Delivery time

Relationship between day of the week and delivery time
plt.figure(figsize=(15,7))
sns.boxplot(x='day_of_the_week', y='delivery_time', data=df) # Complete the code to visualize the relationship between day of the week
plt.show()

v Run the below code and write your observations on the revenue generated by the restaurants.

 $\label{lem:cost_of_the_order'].sum().sort_values(ascending = False). head (14) } \\$

cost_of_the_order

restaurant_name	
Shake Shack	3579.53
The Meatball Shop	2145.21
Blue Ribbon Sushi	1903.95
Blue Ribbon Fried Chicken	1662.29
Parm	1112.76
RedFarm Broadway	965.13
RedFarm Hudson	921.21
TAO	834.50
Han Dynasty	755.29
Blue Ribbon Sushi Bar & Grill	666.62
Rubirosa	660.45
Sushi of Gari 46	640.87
Nobu Next Door	623.67
Five Guys Burgers and Fries	506.47

dtype: float64

> Rating vs Delivery time

[] → 1 cell hidden

Rating vs Food preparation time

Relationship between rating and food preparation time plt.figure(figsize=(15, 7)) sns.pointplot(x='rating', y='food_preparation_time', data=df) # Complete the code to visualize the relationship between rating and food plt.show()

Rating vs Cost of the order

Relationship between rating and cost of the order
plt.figure(figsize=(15, 7))
sns.pointplot(x='rating', y='cost_of_the_order', data=df) # Complete the code to visualize the relationship between rating and cost of
plt.show()

Correlation among variables

```
# Plot the heatmap
col_list = ['cost_of_the_order', 'food_preparation_time', 'delivery_time']
plt.figure(figsize=(15, 7))
sns.heatmap(df[col_list].corr(), annot=True, vmin=-1, vmax=1, fmt=".2f", cmap="Spectral")
plt.show()
```


Question 13: The company wants to provide a promotional offer in the advertisement of the restaurants. The condition to get the offer is that the restaurants must have a rating count of more than 50 and the average

rating should be greater than 4. Find the restaurants fulfilling the criteria to get the promotional offer. [3 marks]

```
# Filter the rated restaurants
df_rated = df[df['rating'] != 'Not given'].copy()
# Convert rating column from object to integer
df_rated['rating'] = df_rated['rating'].astype('int')
# Create a dataframe that contains the restaurant names with their rating counts
\label{eq:df_rating_count} \texttt{df_rated.groupby(['restaurant_name'])['rating'].count().sort\_values(ascending = False).reset\_index()} \\
df_rating_count.head()
<del>_____</del>
 restaurant_name rating
 \blacksquare
 0
 Shake Shack
 133
 1
 The Meatball Shop
 84
 2
 Blue Ribbon Sushi
 73
 Blue Ribbon Fried Chicken
 64
 4
 RedFarm Broadway
 41
 Next steps:
 Generate code with df_rating_count
 View recommended plots
 New interactive sheet
# Get the restaurant names that have rating count more than 50
rest\_names = df\_rating\_count[df\_rating\_count['rating'] > 50]['restaurant\_name'] \ \# \ Complete \ the \ code \ to \ get \ the \ restaurant \ names \ having \ for \ for
# Filter to get the data of restaurants that have rating count more than 50
df_mean_4 = df_rated[df_rated['restaurant_name'].isin(rest_names)].copy()
# Group the restaurant names with their ratings and find the mean rating of each restaurant
df_mean_4.groupby(['restaurant_name'])['rating'].mean().sort_values(ascending=False).reset_index().dropna() # Complete the code to find
 ₹
 restaurant_name
 rating
 丽
 0
 The Meatball Shop 4.511905
 1 Blue Ribbon Fried Chicken 4.328125
 2
 Shake Shack 4.278195
 3
 Blue Ribbon Sushi 4.219178
```

Question 14: The company charges the restaurant 25% on the orders having cost greater than 20 dollars and
 15% on the orders having cost greater than 5 dollars. Find the net revenue generated by the company across all orders. [3 marks]

```
# Function to determine the revenue

def compute_rev(x):
 if x > 20:
 return x*0.25
 elif x > 5:
 return x*0.15
 else:
 return x*0

df['Revenue'] = df['cost_of_the_order'].apply(compute_rev) # Write the apprpriate column name to compute the revenue df.head()
```

_		order_id	customer_id	restaurant_name	cuisine_type	cost_of_the_order	day_of_the_week	rating	<pre>food_preparation_time</pre>	delivery
	0	1477147	337525	Hangawi	Korean	30.75	Weekend	Not given	25	
	1	1477685	358141	Blue Ribbon Sushi Izakaya	Japanese	12.08	Weekend	Not given	25	
	2	1477070	66393	Cafe Habana	Mexican	12.23	Weekday	5	23	
	3	1477334	106968	Blue Ribbon Fried Chicken	American	29.20	Weekend	3	25	
	4	1478249	76942	Dirty Bird to Go	American	11.59	Weekday	4	25	

```
Next steps: Generate code with df

Wiew recommended plots

Wew interactive sheet

# Get the total revenue and print it

total_rev = df['Revenue'].sum() # Write the appropriate function to get the total revenue

print('The net revenue is around', round(total_rev, 2), 'dollars')

The net revenue is around 6166.3 dollars
```

Question 15: The company wants to analyze the total time required to deliver the food. What percentage of
 orders take more than 60 minutes to get delivered from the time the order is placed? (The food has to be prepared and then delivered.) [2 marks]

```
# Calculate total delivery time and add a new column to the dataframe df to store the total delivery time
df['total_time'] = df['food_preparation_time'] + df['delivery_time']
```

Write the code below to find the percentage of orders that have more than 60 minutes of total delivery time (see Question 9 for referen

Question 16: The company wants to analyze the delivery time of the orders on weekdays and weekends. How does the mean delivery time vary during weekdays and weekends? [2 marks]

```
# Get the mean delivery time on weekdays and print it
print('The mean delivery time on weekdays is around',
 round(df[df['day_of_the_week'] == 'Weekday']['delivery_time'].mean()),
 'minutes')
```

Write the code below to get the mean delivery time on weekends and print it