

OUTLINE

- **Executive Summary**
- **Introduction**
- Methodology
- Results
- Conclusion
- **Appendix**

Executive Summary

The process followed the following steps – Data Collection, Data Wrangling, Exploratory Data Analysis, Interactive Visual Analytics, Predictive Analysis.

The data was collected form the public SpaceX API and SpaceX Wikipedia page. The labels were created and the successful landings were classified. After exploring data with various methods. Best parameters were generated using GridSearchCV. Accuracy scores were also measured.

Decision Tree Classfier, Support Vector, Linear Regression and K Nearest neighbors were used as machine learning models. The accuracy rate was found to be 83.33 %

Introduction

- SpaceX launched Flacon 9 for 62 million \$ which was much cheaper than any other providers. This led to savings by utilization of the successfully landed SpaceX parts for reuse.
- Space Y is a competitor and has tasked to train a machine learning model to predict a successful Stage 1 recovery.

Methodology

Data Collection Overview

Data collection combined API requests from SpaceX public API and data from the Wikipedia page. The flowcharts are presented in the next slide.

The Data columns for SpaceX API are as follows:

FlightNumber, Date, BoosterVersion, PayloadMass, Orbit, LaunchSite, Outcome, Flights, GridFins,

Reused, Legs, LandingPad, Block, ReusedCount, Serial, Longitude, Latitude

The Data columns for SpaceX Wikipedia Page Webscraping are as follows:

Flight No., Launch site, Payload, PayloadMass, Orbit, Customer, Launch outcome, Version Booster, Booster landing, Date, Time

Data Collection – SpaceX API

GET response to the SpaceX REST API

Response converted to .json file

Converted to Pandas Dataframe

Filter out Falcon 9 launches
Flight Number Column reset
Missing values of PayloadMass
replaced with mean value

Lists defined for data

Call functions

Dataset constructed

Pandas DataFrame constructed from dictionary dataset

Data Collection –Web Scraping- SpaceX Wiki

HTML page for Wikipedia was requested from Static HTML

Response function was assigned with an object

The Pandas Dataframe was created using the dictionary values

Beautiful Soup object from HTML response object was created to extract tables from the HTML page

All columns were collected

Using the column names as dictionaries, custom functions were used to parse all launch table.

The dictionary values were filled

Data Wrangling

Context

The training label was created Successful = 1 and failure = 2 'Mission Outcome' and 'Landing Location' are the outcome column

True Ocean – Mission outcome was successfully in specific region of ocean False Ocean – Mission outcome was unsuccessful in specific region of ocean True RTLS – Mission outcome was successfully landed to ground pad False RTLS – Mission outcome unsuccessful True ASDS – landed successful to drone ship False ASDS – landed unsuccessful to done ship None ASDS and NN – Failed to land

<mark>Data</mark> Wangling Defining bad_outcome, landing_class =0 if Outcome in bad_outcomes otherwishe its 1
Creating class clumn to list values of landing_Class
Exported as .csv file

URL

https://github.com/srslysaurabh0710/DataScience-Final-Capstone-Project/blob/main/Week%201/Data%20wrangling%20.ipynb

EDA with SQL

Plots used

Used local Jupyter installation.

Queried using SQL Python

Information retrieved about launch site names, mission outcomes, various payload sizes of customers and booster versions, and landing outcomes

URL

https://github.com/srslysaurabh0710/DataScience-Final-Capstone-Project/blob/main/Week%202/EDA%20with%20SQL.ipynb

Interactive Map with Folium

Folium Map

Folium maps mark Launch sites, successful and unsuccessful landing and a proximity example to key locations: Railway, Highway, Coast and City

The relation between Successful landing and relative to locations.

https://github.com/srslysaurabh0710/DataScience-Final-Capstone-Project/blob/main/Week%203/Interactive%20Visual%20Analytics%20with%20Folium.ipynb

Dashboard with Plotly Dash

Plotly Dash

The distribution of successful landing across all launch sites was mapped on a pie chart and successful launch site were selected

Pie chart is used to visualize launch site success rate.

Scatter plot shows the relation between launch sites, payload mass and booster version category.

https://github.com/srslysaurabh0710/DataScience-Final-Capstone-Project/blob/main/Week%203/spacex_dash_app.py

Predictive Analysis (classification)

- The label column 'Class' from datatset was split.
- They were fit and transform using a StandardScaler.
- The Train_test_split data was generated.
- Then GridSearchCV (cv=10) were used to find optimal paramters.
- Then Grid SearchCV on LogReg, SVM, Decision Tree and KNN Models were used to score models on split test set.
- Confusion Matrix for all models were created and Barplot was made to compare scores of models

https://github.com/srslysaurabh0710/DataScience-Final-Capstone-Project/blob/main/Week%204/Machine%20Learning%20Prediction.ipynb

Results

Plotly Dash Visualization

Flight Number vs Launch Site

TASK 1: Visualize the relationship between Flight Number and Launch Site

Use the function catplot to plot FlightNumber vs LaunchSite, set the parameter x parameter to FlightNumber, set the y to Launch Site and set the parameter hue to 'class'

```
# Plot a scatter point chart with x axis to be Flight Number and y axis to be the launch site, and hue to be the class value
sns.catplot(y="LaunchSite", x="FlightNumber", hue="Class", data=df, aspect = 5)
plt.xlabel("Flight Number", fontsize=20)
plt.ylabel("Launch Site", fontsize=20)
plt.show()
```


Payload vs Launch Site

TASK 2: Visualize the relationship between Payload and Launch Site

We also want to observe if there is any relationship between launch sites and their payload mass.

```
# Plot a scatter point chart with x axis to be Pay Load Mass (kg) and y axis to be the launch site, and hue to be the class value
sns.catplot(y-"PayloadMass", x-"LaunchSite", hue-"Class", data-df, aspect = 5)
plt.xlabel("Launch Site", fontsize-20)
plt.ylabel("Pay load Mass (kg)", fontsize-28)
plt.show()

Python

Gass

Gass

Gass

Gass

Gass

Gass

CCAFSIC40

WAFSIC4E

Launch Site

KSCLC39A
```

Success rate vs Orbit Type

TASK 3: Visualize the relationship between success rate of each orbit type

Next, we want to visually check if there are any relationship between success rate and orbit type.

Let's create a bar chart for the sucess rate of each orbit

ES-L1 GEO GTO HEO ISS LEO MEO PO SO SSO VLEO

Flight Number vs Orbit Type

TASK 4: Visualize the relationship between FlightNumber and Orbit type

For each orbit, we want to see if there is any relationship between FlightNumber and Orbit type.

```
# Plot a scatter point chart with x axis to be FlightNumber and y axis to be the Orbit, and hue to be the class value sns.cataloty(-groit; x, =r*FlightNumber*, hue="class", data=df, aspect = 5) plt.xlabel("FlightNumber", fontsize=20) plt.ylabel("Orbit", fontsize=20) plt.ylabel("Orbit", fontsize=20) plt.show()

Python

| Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Python | Pytho
```

3

□ □ □ □

Payload vs Orbit Type

TASK 5: Visualize the relationship between Payload and Orbit type

Similarly, we can plot the Payload vs. Orbit scatter point charts to reveal the relationship between Payload and Orbit type

```
# Plot a scatter point chart with x axis to be Payload and y axis to be the Orbit, and hue to be the class value sns.catplot(y="Orbit", x="PayloadMass", hue="Class", data=df, aspect = 5) plt.xlabel("PayloadMass",fontsize=20) plt.ylabel("Orbit",fontsize=20) plt.show()

Pytho
```


Launch Success Yearly Trend

```
# A function to Extract years from the date
def Extract_year(year):
 for i in df["Date"]:
 year.append(i.split("-")[0])
 return year
```

```
# Plot a line chart with x axis to be the extracted year and y axis to be the success rate
year = []
df["year"] = Extract_year(year)
df["Success Rate"] = df["Class"] * 100
sns.lineplot(data = df, x = "year", y = "Success Rate")
```

<AxesSubplot:xlabel='year', ylabel='Success Rate'>

All Launch Sites

%sql select DISTINCT LAUNCH_SITE from SPACEXDATASET

launch_site

CCAFS LC-40

CCAFS SLC-40

KSC LC-39A

VAFB SLC-4E

Launch Site Names beginning with CCA

Task 2

Display 5 records where launch sites begin with the string 'CCA'

%sql select * from SPACEXDATASET where launch_site like 'CCA%' limit 5

ιTΕ	timeutc_	booster_version	launch_site	payload	payload_masskg_	orbit	customer	mission_outcome	landing_ou
0- 04	18:45:00	F9 v1.0 B0003	CCAFS LC- 40	Dragon Spacecraft Qualification Unit	0	LEO	SpaceX	Success	(para
0- 08	15:43:00	F9 v1.0 B0004	CCAFS LC- 40	Dragon demo flight C1, two CubeSats, barrel of Brouere cheese	0	LEO (ISS)	NASA (COTS) NRO	Success	(para
2- 22	07:44:00	F9 v1.0 B0005	CCAFS LC- 40	Dragon demo flight C2	525	LEO (ISS)	NASA (COTS)	Success	No a
2- 08	00:35:00	F9 v1.0 B0006	CCAFS LC- 40	SpaceX CRS-1	500	LEO (ISS)	NASA (CRS)	Success	No a
3- 01	15:10:00	F9 v1.0 B0007	CCAFS LC- 40	SpaceX CRS-2	677	LEO (ISS)	NASA (CRS)	Success	No a

Total Payload Mass from NASA

Display the total payload mass carried by boosters launched by NASA (CRS)

```
%sql select sum(payload_mass__kg_) as sum from SPACEXDATASET where customer like 'NASA (CRS)'
```

SUM

45596

Average Payload Mass by Falcon 9

Task 4

Display average payload mass carried by booster version F9 v1.1

%sql select avg(payload_mass_kg_) as Average from SPACEXDATASET where booster_version like 'F9 v1.1%'

Done.

average

2534

First Successful Ground Pad Landing Date

%sql select min(date) as Date from SPACEXDATASET where mission_outcome like 'Success'

DATE

2010-06-04

Successful Drone Ship Landing (Payload >4000 <6000)

Task 6

List the names of the boosters which have success in drone ship and have payload mass greater than 4000 but less than 6000

```
%sql select booster_version from SPACEXDATASET where (mission_outcome like 'Success')
AND (payload_mass__kg_ BETWEEN 4000 AND 6000) AND (landing__outcome like 'Success (drone ship)')

Python
```

booster_version

F9 FT B1022

F9 FT B1026

F9 FT B1021.2

F9 FT B1031.2

Total Number of Each Mission Outcome

Task 7

List the total number of successful and failure mission outcomes

```
+ Code | + Markdown
```

%sql SELECT mission_outcome, count(*) as Count FROM SPACEXDATASET GROUP by mission_outcome ORDER BY mission

Python

COUNT	mission_outcome
1	Failure (in flight)
99	Success
1	Success (payload status unclear)

Boosters that carried maximum payload

Task 8

List the names of the booster_versions which have carried the maximum payload mass. Use a subquery

```
maxm = %sql select max(payload_mass__kg_) from SPACEXDATASET
maxv = maxm[0][0]
%sql select booster_version from SPACEXDATASET where
payload_mass__kg_=(select max(payload_mass__kg_) from SPACEXDATASET)
```

Pythor

F9 B5 B1048.4
F9 B5 B1049.4
F9 B5 B1051.3
F9 B5 B1056.4
F9 B5 B1048.5
F9 B5 B1049.5
F9 B5 B1060.2
F9 B5 B1058.3
F9 B5 B1060.3

F9 B5 B1049.7

2015 Launch Records

Task 9

List the records which will display the month names, failure landing_outcomes in drone ship ,booster versions, launch_site for the months in year 2015

```
%sql select MONTHNAME(DATE) as Month, landing_outcome, booster_version, launch_site
from SPACEXDATASET where DATE like '2015%' AND landing_outcome like 'Failure (drone ship)'

Python
```

MONTH landing_outcome booster_version launch_site

January Failure (drone ship) F9 v1.1 B1012 CCAFS LC-40

April Failure (drone ship) F9 v1.1 B1015 CCAFS LC-40

Rank Landing Outcomes Between 2010-06-04 and 2017-03-20

Task 10

Rank the count of successful landing_outcomes between the date 2010-06-04 and 2017-03-20 in descending order.


```
%sql select landing_outcome, count(*) as count from SPACEXDATASET
where Date >= '2010-06-04' AND Date <= '2017-03-20'
GROUP by landing_outcome ORDER BY count Desc</pre>
```

landing_outcome	COUNT
No attempt	10
Failure (drone ship)	5
Success (drone ship)	5
Controlled (ocean)	3
Success (ground pad)	3
Failure (parachute)	2
Uncontrolled (ocean)	2
Precluded (drone ship)	1

Folium Maps – Marking all Launch Sites

```
# Create a blue circle at NASA Johnson Space Center's coordinate with a popup label showing its name
circle = folium.Circle(nasa_coordinate, radius=1000, color='#d35400', fill=True).add_child(folium.Popup('N
# Create a blue circle at NASA Johnson Space Center's coordinate with a icon showing its name
marker = folium.map.Marker(
 nasa_coordinate,
 # Create an icon as a text label
 icon=DivIcon(
 icon_size=(20,20),
 icon_anchor=(0,0),
 html='<div style="font-size: 12; color:#d35400;"><b>%s</b></div>' % 'NASA JSC',
 )
 }
 site_map.add_child(circle)
site_map.add_child(marker)
```


Folium Maps – Marking Success/failed

Folium Maps – Distances between lunch site

SpaceX Launch Dashboard

Highest Success Rate Launch Site

KSC LC-39A has the highest success rate with 10 successful landings and 3 failed landings.

Payload vs. Launch Outcome scatter plot

Predictive Analysis – Classification Accuracy

Predictive Analysis – Classification Accuracy

Conclusion

SpaceX API and Wiki pages were used to generate data and machine learning model was created with 83.33% accuracy.

Allon Musk can utilize the model with a relatively medium-high accuracy of 80% < x < 85%.

Stage 1 success can be determined utilizing the model and more data can be collected for better modelling and improve accuracy above 90%

Thank You