

Report Content

- 1. Introduction Section:
- The "business problem" to be solved by this project and who may be interested
- 2. Data Section:
- Describe Data requirements and Sources needed to solve the problem
- 3. Methodology section:
- Main component of the report Execute data processing, describe/discuss and analysis and analysis and or inferential statistical testing performed, and or machine learnings used.
- 4. Results section:
- Discussion of the results and finding of answer
- **5.** Discussion section:
- Discussion of observations noted and any recommendations
- 6. Conclusion section:
- Answer chosen and conclusions.

INTRODUCTION

1.1 SCENARIO AND BACKGROUND

I am currently living in Singapore, within walking distance to Downtown "Telok Ayer MRT metro station". I also enjoy great venues and attractions, such as international cuisine, entertainment and shopping. I have an offer to move to work to Manhattan Nand I would like to move if I can find a place to live similar with similar venues.

1.2 PROBLEM TO BE RESOLVED:

How to find an apartment in Manhattan with the following conditions:

- Apartment with min 2 bedrooms
- Monthly rent not to exceed US\$7000/month
- Located within walking distance (<=1.0 mile, 1.6 km) from a subway metro station in Manhattan
- Venues and amenities as in my current residence.

1.3 INTERESTED AUDIENCE

I believe the methodology, tools and strategy used in this project is relevant for a person or entity considering moving to a major city in US, Europe or Asia. Europe, US or Asia, Likewise, it can be helpful approach to explore the opening of a new business.

The use of FourSquare data and mapping techniques combined with data analysis will help resolve the key questions arisen. Lastly, this project is a good practical case for a person developing Data Science skills.

2.1 Data Requirements

- Geodata for current residence in Singapore with venues established using Foursquare.
- List of Manhattan (MH)neighborhoods with clustered established Foursquare Course Lab). venues via (as in ttps://en.wikipedia.org/wiki/List_of_Manhattan_neighborhoods#Midtown_neighborhoods
- List stations of subway metro in Manhattan with addresses data (lat,long): and geo https:// en.wikipedia.org/wiki/List_of_New_York_City_Subway_stations_in_Manhattan https://www.google.com/ maps/search/manhattan+subway+metro+stations/@40.7837297,-74.1033043,11z/data=!3m1!4b1
- List of apartments for rent in Manhattan area with information on neighborhood location, address, number of beds, area size, monthly rent price and complemented with geo data via Nominatim.

 http://www.rentmanhattan.com/index.cfm?page=search&state=results https://www.nestpick.com/search? city=new-

- Place to work in Manhattan (Park Avenue and 53rd St) for reference

2.2 Data Sources, Data Processing and Tools used

- Singapore data and map is to be created with use of Nominatim, Foursquare and Folium mapping
- Manhattan neighborhoods were obtained from Wikipedia and organized by Neighborhoods with geodata via Nominatim for mapping with Folium.
- List of Subway stations was obtained via Wikipedia, NY Transit web site and Google map,
- List of apartments for rent was consolidated from web-scraping real estate sites for MH. The geolocation (lat,long) data was found with algorithm coding and using Nominatim.
- Folium map was the basis of mapping with various features to consolidate all data in ONE map where one can visualize all details needed to make a selection of apartment

3.0 METHODOLOGY

The Strategy to find the answer:

The strategy is based on mapping the described data in section 2.0, in order to facilitate the choice of at least two candidate places for rent. The information will be consolidated in ONE MAP where one can see the details of the apartment, the cluster of venues in the neighborhood and the relative location from a subway station and from work place. A measurement tool icon will also be provided. The popups on the map items will display rent price, location and cluster of venues applicable.

The Tools:

Web-scraping of sites is used to consolidate data-frame information which was saved as csv files for convenience and to simply the report. Geodata was obtained by coding a program to use Nominatim to get latitude and longitude of subway stations and also for each of (144 units) the apartments for rent listed.

Geopy_distance and Nominatim were used to establish relative distances. Seaborn graphic was used for general statistics on rental data.

Maps with popups labels allow quick identification of location, price and feature, thus making the selection very easy

Venues near current Singapore residence place
SGnearby_venues.head(10)

	name	categories	lat	Ing
0	Napoleon Food & Wine Bar	Wine Bar	1.279925	103.847333
1	Park Bench Deli	Deli / Bodega	1.279872	103.847287
2	Native	Cocktail Bar	1.280135	103.846844
3	Muchachos	Burrito Place	1.279175	103.847082
4	Matt's The Chocolate Shop	Dessert Shop	1.280462	103.846950
5	Freehouse	Beer Garden	1.281254	103.848513
6	PS.Cafe	Café	1.280468	103.846264
7	왕대박 Wang Dae Bak Korean BBQ Restaurant	Korean Restaurant	1.281345	103.847551
8	Ancient Therapy	Massage Studio	1.280413	103.847481
9	Oven & Fried Chicken	Korean Restaurant	1.280479	103.847522

]:


```
: mh_rent=pd.read_csv('MH_rent_latlong.csv')
 mh rent.head()
]:
 Address
 Area Price_per_ft2 Rooms Area-ft2 Rent_Price
 Lat
 Long
 0 West 105th Street Upper West Side
 5.0
 3400
 2.94
 10000 40.799771 -73.966213
 East 97th Street Upper East Side
 3.57
 3.0
 2100
 7500 40.788585 -73.955277
 West 105th Street Upper West Side
 1.89
 4.0
 2800
 5300 40.799771 -73.966213
 CARMINE ST.
 West Village
 3.03
 2.0
 1650
 5000 40.730523 -74.001873
 3
 171 W 23RD ST.
 Chelsea
 3.45
 2.0
 1450
 5000 40.744118 -73.995299
 mh_rent.tail()
```


	Address	Area	Price_per_ft2	Rooms	Area-ft2	Rent_Price	Lat	Long
139	200 East 72nd Street	Rental in Lenox Hill	5.15	3.0	1700	8750	40.769465	-73.960339
140	50 Murray Street	No fee rental in Tribeca	7.11	2.0	1223	8700	40.714051	-74.009608
141	300 East 56th Street	No fee rental in Midtown East	3.87	3.0	2100	8118	40.758216	-73.965190
142	1930 Broadway	No fee rental in Central Park West	5.06	2.0	1600	8095	40.772474	-73.981901
143	33 West 9th Street	Rental in Greenwich Village	6.67	2.0	1500	10000	40.733691	-73.997323

kk is the cluster number to explore

ck = 3

manhattan_merged.loc[manhattan_merged['Cluster Labels'] == kk, manhattan_merged.columns[[1] + list(range(5, manhattan_m

10th Most Common Venue	9th Most Common Venue	8th Most Common Venue	7th Most Common Venue	6th Most Common Venue	5th Most Common Venue	4th Most Common Venue	3rd Most Common Venue	2nd Most Common Venue	1st Most Common Venue	Neighborhood	1
Spanish Restaurant	Frozen Yogurt Shop	Park	American Restaurant	Bakery	Wine Bar	Café	Pizza Place	Lounge	Mexican Restaurant	Inwood	3
Other Nightlife	Bike Trail	Falafel Restaurant	Coffee Shop	Beer Garden	Sushi Restaurant	Mexican Restaurant	Seafood Restaurant	Italian Restaurant	Deli / Bodega	Manhattanville	5
Thai Restaurant	Sporting Goods Shop	Gym	Deli / Bodega	Burger Joint	Pizza Place	Gym / Fitness Center	Coffee Shop	Italian Restaurant	Sushi Restaurant	Lenox Hill	10
Sushi Restaurant	Mexican Restaurant	Wine Bar	Cosmetics Shop	Coffee Shop	Indian Restaurant	Vegetarian / Vegan Restaurant	Bakery	Bar	Italian Restaurant	Upper West Side	12
Italian Restaurant	Bar	French Restaurant	Burger Joint	Salon / Barbershop	Coffee Shop	Gym / Fitness Center	Japanese Restaurant	Hotel	Sandwich Place	Murray Hill	16
Hotel	American Restaurant	Seafood Restaurant	Art Gallery	Theater	Nightclub	Bakery	Ice Cream Shop	Italian Restaurant	Coffee Shop	Chelsea	17
Electronics Store	Seafood Restaurant	Bakery	Indian Restaurant	Café	Chinese Restaurant	Clothing Store	French Restaurant	Sushi Restaurant	Italian Restaurant	Greenwich Village	18
Wine Shop	Grocery Store	Mexican Restaurant	Pizza Place	Coffee Shop	Bagel Shop	Cocktail Bar	Thrift / Vintage Store	Restaurant	Italian Restaurant	Gramercy	27
Gym / Fitness Center	Park	Pizza Place	Italian Restaurant	Bar	Steakhouse	Wine Shop	Gym	Hotel	Coffee Shop	Financial District	29
Coffee Shop	Sushi Restaurant	Hotel	Mexican Restaurant	Grocery Store	Bookstore	Gift Shop	Cocktail Bar	French Restaurant	Italian Restaurant	Noho	31

long	lat	sub_address	to scroll output; double click to hide	click
-73.924509	40.861857	70 Nagle Ave, New York, NY 10034, USA	Dyckman Street Subway Station	0
-73.954525	40.764250	New York, NY 10106, USA	57 Street Subway Station	1
-73.987156	40.730862	New York, NY 10005, USA	Broad St	2
-73.939785	40.847991	07 W 177th St, New York, NY 10033, USA	175 Street Station 8	3
-73.954525	40.764250	New York, NY 10022, USA	5 Av and 53 St	4

```
# removing duplicate rows and creating new set mhsub1
mhsubl=mh.drop_duplicates(subset=['lat','long'], keep="last").reset_index(drop=True)
mhsubl.shape
```

(22, 4)

: mhsubl.tail()

sub_station sub_address lat long 17 190 Street Subway Station Bennett Ave, New York, NY 10040, USA 40.858113 -73.932983 18 59 St-Lexington Av Station E 60th St, New York, NY 10065, USA 40.762259 -73.966271 57 Street Station New York, NY 10019, United States 40.764250 -73.954525 19 20 14 Street / 8 Av New York, NY 10014, United States 40.730862 -73.987156 MTA New York City 525 11th Ave, New York, NY 10018, USA 40.759809 -73.999282 21

Selected Apartment!

The ONE consolidated map shows all information for decision:

Apartments address, price, neighborhood, cluster of venues and subway station nearby.

Blue dots=apts, Red dots=Subway station, Bubbles=Cluster of Venues

APARTMENT SELECTION

Using the "one map" above, I was able to explore all possibilities since the popups provide the information needed for a good decision.

Apartment 1 rent cost is US7500 slightly above the US7000 budget. Apt 1 is located 400 meters from subway station at 59th Street and work place (Park Ave and 53rd) is another 600 meters way. I can walk to work place and use subway for other places around. Venues for this apt are as of Cluster 2 and it is located in a fine district in the East side of Manhattan.

Apartment 2 rent cost is US6935, just under the US7000 budget. Apt 2 is located 60 meters from subway station at Fulton Street, but I will have to ride the subway daily to work, possibly 40-60 min ride. Venues for this apt are as of Cluster 3.¶

Based on current Singapore venues, I feel that Cluster 2 type of venues is a closer resemblance to my current place. That means that APARTMENT 1 is a better choice since the extra monthly rent is worth the conveniences it provides.

Walk from home to work is less than 1 km!

Venus in Cluster 2 near future home

Italian

Restaurant

Boutique

American

Italian

Italian

Restaurant

Restaurant

Restaurant

Coffee Shop

Women's

Furniture /

Home Store

Store

Park

Hotel

Clinton

Soho

Morningside

Sutton Place

Hudson Yards

Heights

23

26

34

Theater

Clothing

Coffee Shop

Coffee Shop

Store

Gym /

Fitness

Center

kk is the cluster number to explore kk = 2manhattan_merged.loc[manhattan_merged['Cluster Labels'] == kk, manhattan_merged.columns[[1] + list(range(5, manhattan_m 1st Most 2nd Most 3rd Most 4th Most 5th Most 6th Most 7th Most 8th Most 9th Most 10th Most Neighborhood Common Venue Discount Supplement Tennis Seafood Yoga Studio Marble Hill Coffee Shop Steakhouse Shoe Store Gym Bank Store Shop Stadium Restaurant Dim Sum Salon / Chinese American Vietnamese Noodle Bubble Tea Ice Cream Cocktail Bar Bakery Chinatown Restaurant Barbershop House Shop Restaurant Restaurant Restaurant Shop African Seafood French American Cosmetics Chinese Gym / Fitness Beer Bar **Event Space** Central Harlem Liquor Store Shop Restaurant Restaurant Restaurant Restaurant Restaurant Center Italian Sushi Mexican Japanese Pizza Place Deli / Bodega Yorkville Coffee Shop Bar Pub Gym Restaurant Restaurant Restaurant Restaurant Gym /

Fitness

Center

Men's Store

Pizza Place

Dessert Shop

American

Restaurant

Hotel

Furniture /

Sandwich

American

Restaurant

Place

Café

Home Store

Wine Shop

Restaurant

Burger Joint

Italian

Bakery

Gym /

Fitness

Center

Spa

Café

Thai

Mediterranean

Restaurant

Juice Bar

Restaurant

Gvm

Deli /

Bodega

Boutique

Restaurant

Art Gallery

Indie Theater

Design Studio

Tennis Court

Restaurant

Sushi

Gym

American

Restaurant

Shoe Store

Bookstore

Restaurant

Indian

Theater

