Food Delivery Time Prediction using Python

I will start the task of food delivery time prediction by importing the necessary Python libraries and the dataset:

```
import pandas as pd
import numpy as np
import plotly.express as px
data = pd.read_csv("/content/deliverytime.txt")
print(data.head())
 ID Delivery_person_ID Delivery_person_Age Delivery_person_Ratings \
 0 4607 INDORES13DEL02
 37
 1 B379
 BANGRES18DEL02
 34
 4.5
 2 5D6D
 BANGRES19DEL01
 23
 4.4
 3 7A6A COIMBRES13DEL02
4 70A2 CHENRES12DEL01
 Restaurant_latitude Restaurant_longitude Delivery_location_latitude
 0
 22.745049 75.892471
12.913041 77.683237
 22,765049
 13.043041
 1
 77.678400
 2
 12.914264
 12.924264
 76.976494
80.249982
 11.003669
 3
 11.053669
 4
 12.972793
 13.012793
 Delivery_location_longitude Type_of_order Type_of_vehicle Time_taken(min)
 75.912471 Snack motorcycle
 1
 77.813237
 Snack
 scooter
 2
 77.688400
 Drinks
 motorcycle
 Buffet motorcycle
Snack scooter
 77.026494
80.289982
 3
 21
 4
 30
```

Let's have a look at the column insights before moving forward:

Now let's have a look at whether this dataset contains any null values or not:

```
data.isnull().sum()
 TD
 Delivery_person_ID
 Delivery_person_Age
 Delivery_person_Ratings
 Restaurant_latitude
 Restaurant_longitude
 Delivery_location_latitude
 Delivery_location_longitude
 0
 Type_of_order
 Type_of_vehicle
 0
 Time taken(min)
 a
 dtype: int64
```

The dataset does not have any null values.

Calculating Distance Between Two Latitudes and Longitudes

The dataset doesn't have any feature that shows the difference between the restaurant and the delivery location. All we have are the latitude and longitude points of the restaurant and the delivery location. We can use the haversine formula to calculate the distance between two locations based on their latitudes and longitudes.

Below is how we can find the distance between the restaurant and the delivery location based on their latitudes and longitudes by using the haversine formula:

```
# Set the earth's radius (in kilometers)
R = 6371
# Convert degrees to radians
def deg_to_rad(degrees):
 return degrees * (np.pi/180)
# Function to calculate the distance between two points using the haversine formula
def distcalculate(lat1, lon1, lat2, lon2):
 d_lat = deg_to_rad(lat2-lat1)
 d_lon = deg_to_rad(lon2-lon1)
 a = np.sin(d lat/2)**2 + np.cos(deg to rad(lat1)) * np.cos(deg to rad(lat2)) * np.sin(d lon/2)**2
 c = 2 * np.arctan2(np.sqrt(a), np.sqrt(1-a))
# Calculate the distance between each pair of points
data['distance'] = np.nan
for i in range(len(data)):
 data.loc[i, 'distance'] = distcalculate(data.loc[i, 'Restaurant_latitude'],
 data.loc[i, 'Restaurant_longitude'],
 data.loc[i, 'Delivery_location_latitude'],
 data.loc[i, 'Delivery_location_longitude'])
```

We have now calculated the distance between the restaurant and the delivery location. We have also added a new feature in the dataset as distance. Let's look at the dataset again:


```
print(data.head())
```

```
ID Delivery_person_ID Delivery_person_Age Delivery_person_Ratings
0
  4607
 INDORES13DEL02
 4.9
  B379
 BANGRES18DEL02
 34
 4.5
1
  5D6D
 BANGRES19DEL01
 23
2
3
  7A6A
 COIMBRES13DEL02
 4.6
 CHENRES12DEL01
  Restaurant_latitude Restaurant_longitude Delivery_location_latitude
a
 22.745049
 75.892471
 22.765049
 12.913041
1
 77,683237
 13.043041
2
 12.914264
 77,678400
 12,924264
3
 11.003669
 76.976494
 11.053669
 12.972793
 80.249982
 13.012793
  Delivery_location_longitude Type_of_order Type_of_vehicle Time_taken(min)
0
 75.912471
 Snack
 motorcycle
 77.813237
1
 Snack
 scooter
 33
2
 77.688400
 Drinks
 26
 motorcycle
3
 77,026494
 Buffet
 motorcycle
 21
 80.289982
 Snack
 scooter
 distance
0
 3.025149
  20.183530
 1.552758
 7.790401
 6.210138
```

Data Exploration

Now let's explore the data to find relationships between the features. I'll start by looking at the relationship between the distance and time taken to deliver the food:

Relationship Between Distance and Time Taken

There is a consistent relationship between the time taken and the distance travelled to deliver the food. It means that most delivery partners deliver food within 25-30 minutes, regardless of distance.

Now let's have a look at the relationship between the time taken to deliver the food and the age of the delivery partner:

Relationship Between Time Taken and Age

There is a linear relationship between the time taken to deliver the food and the age of the delivery partner. It means young delivery partners take less time to deliver the food compared to the elder partners.

Now let's have a look at the relationship between the time taken to deliver the food and the ratings of the delivery partner:

Relationship Between Time Taken and Ratings

There is an inverse linear relationship between the time taken to deliver the food and the ratings of the delivery partner. It means delivery partners with higher ratings take less time to deliver the food compared to partners with low ratings.

Now let's have a look if the type of food ordered by the customer and the type of vehicle used by the delivery partner affects the delivery time or not:

So there is not much difference between the time taken by delivery partners depending on the vehicle they are driving and the type of food they are delivering.

50

So the features that contribute most to the food delivery time based on our analysis are:

- · Age of the delivery partner
- · Ratings of the delivery partner
- · Distance between the restaurant and the delivery location

In the section below, I will take you through how to train a Machine Learning model for food delivery time prediction.

i= 25

Food Delivery Time Prediction Model

Now let's train a Machine Learning model using an LSTM neural network model for the task of food delivery time prediction:

```
Type_or_verner
#splitting data
from sklearn.model_selection import train_test_split
x = np.array(data[["Delivery_person_Age",
 "Delivery_person_Ratings",
 "distance"]])
y = np.array(data[["Time_taken(min)"]])
xtrain, xtest, ytrain, ytest = train_test_split(x, y,
 test size=0.10.
 random_state=42)
# creating the LSTM neural network model
from keras.models import Sequential
from keras.layers import Dense, LSTM
model = Sequential()
model.add(LSTM(128, return_sequences=True, input_shape= (xtrain.shape[1], 1)))
model.add(LSTM(64, return_sequences=False))
model.add(Dense(25))
model.add(Dense(1))
model.summary()
 Model: "sequential"
 Layer (type)
 Output Shape
 Param #
 1stm (LSTM)
 (None, 3, 128)
 66560
 lstm_1 (LSTM)
 (None, 64)
 49408
 dense (Dense)
 (None, 25)
 1625
 dense_1 (Dense)
 (None, 1)
 Total params: 117619 (459.45 KB)
 Trainable params: 117619 (459.45 KB)
 Non-trainable params: 0 (0.00 Byte)
# training the model
model.compile(optimizer='adam', loss='mean_squared_error')
model.fit(xtrain, ytrain, batch_size=1, epochs=9)
 Epoch 1/9
 41033/41033 [============== ] - 333s 8ms/step - loss: 69.1792
 Epoch 2/9
 41033/41033 [============== ] - 323s 8ms/step - loss: 61.9947
 Epoch 4/9
 Enoch 5/9
 Epoch 6/9
 41033/41033 [============== ] - 324s 8ms/step - loss: 59.5906
 Epoch 7/9
```

```
Epoch 9/9
41033/41033 [============] - 323s 8ms/step - loss: 58.7260
<keras.src.callbacks.History at 0x7ac1e02079a0>
```

Now let's test the performance of our model by giving inputs to predict the food delivery time:

So this is how you can use Machine Learning for the task of food delivery time prediction using the Python programming language.

Summary

To predict the food delivery time in real time, you need to calculate the distance between the food preparation point and the point of food consumption. After finding the distance between the restaurant and the delivery locations, you need to find relationships between the time taken by delivery partners to deliver the food in the past for the same distance. I hope you liked this article on food delivery time prediction with Machine Learning using Python. Feel free to ask valuable questions in the comments section below.