Comcast Telecom Consumer Complaint

R Project

```
install.packages("pscl", repos = "https://cran.rstudio.com")
## Installing package into 'C:/Users/HP/Documents/R/win-library/4.1'
## (as 'lib' is unspecified)
## package 'pscl' successfully unpacked and MD5 sums checked
## The downloaded binary packages are in
 C:\Users\HP\AppData\Local\Temp\RtmpGYayzu\downloaded_packages
library(stringi)
library(lubridate)
## Attaching package: 'lubridate'
## The following objects are masked from 'package:base':
 date, intersect, setdiff, union
##
library(dplyr)
##
## Attaching package: 'dplyr'
## The following objects are masked from 'package:stats':
##
##
 filter, lag
## The following objects are masked from 'package:base':
##
##
 intersect, setdiff, setequal, union
library(ggplot2)
library(ggpubr)
# Loading Dataset:
comcast_data<- read.csv("Comcast_telecom_complaints_data.csv",header = TRUE)</pre>
head(comcast_data)
```


```
##
 Ticket..
 Customer.Complaint
## 1
 250635
 Comcast Cable Internet Speeds
## 2
 223441
 Payment disappear - service got disconnected
## 3
 242732
 Speed and Service
## 4
 277946 Comcast Imposed a New Usage Cap of 300GB that punishes streaming.
## 5
 307175
 Comcast not working and no service to boot
## 6
 338519
 ISP Charging for arbitrary data limits with overage fees
##
 Date
 Time
 Received.Via
 City
 State Zip.code Status
## 1 22-04-2015 3:53:50 PM Customer Care Call Abingdon Maryland
 21009 Closed
 Internet Acworth Georgia
 4/8/2015 10:22:56 AM
 30102 Closed
## 3 18-04-2015 9:55:47 AM
 Internet Acworth Georgia
 30101 Closed
 5/7/2015 11:59:35 AM
 Internet Acworth Georgia
 30101
 Open
## 5 26-05-2015 1:25:26 PM
 Internet Acworth Georgia
 30101 Solved
 6/12/2015 9:59:40 PM
 Internet Acworth Georgia
 30101 Solved
 Filing.on.Behalf.of.Someone
## 1
 No
## 2
 No
## 3
 Yes
## 4
 Yes
## 5
 No
## 6
 No
```

```
#Manipulating column names
names(comcast_data)<- stri_replace_all(regex = "\\.",replacement = "",str =names(comcast_dat
a))
head(comcast_data)</pre>
```

```
##
 Ticket
 CustomerComplaint
## 1 250635
 Comcast Cable Internet Speeds
## 2 223441
 Payment disappear - service got disconnected
## 3 242732
 Speed and Service
## 4 277946 Comcast Imposed a New Usage Cap of 300GB that punishes streaming.
## 5 307175
 Comcast not working and no service to boot
## 6 338519
 ISP Charging for arbitrary data limits with overage fees
##
 Date
 Time
 ReceivedVia
 City
 State Zipcode Status
## 1 22-04-2015 3:53:50 PM Customer Care Call Abingdon Maryland
 21009 Closed
 4/8/2015 10:22:56 AM
 Internet Acworth Georgia
 30102 Closed
## 3 18-04-2015 9:55:47 AM
 Internet Acworth
 Georgia
 30101 Closed
## 4
 5/7/2015 11:59:35 AM
 Internet Acworth
 Georgia
 30101
 0pen
## 5 26-05-2015 1:25:26 PM
 Internet Acworth Georgia
 30101 Solved
## 6 6/12/2015 9:59:40 PM
 Internet Acworth Georgia
 30101 Solved
 FilingonBehalfofSomeone
##
## 1
 No
## 2
 No
## 3
 Yes
## 4
 Yes
## 5
 No
## 6
 No
```


```
# Now data is loaded into R, now its available to process further. . Finding NAs in Dataset
na_vector <- is.na(comcast_data)
length(na_vector[na_vector==T])</pre>
```

Monthly Ticket Count

As we can see that in the month of April, May the tickets are incresses but in the month of June it increases drastically, so there might be some reason for which they received high am ount of tickets.

Daily Ticket Count

Days

```
# And with the help of above daily chart of tickets we can observe that in second half of
# June month we received more tickets with respect to normal days
# Complaint Type Processing
network_tickets<- contains(comcast_data$CustomerComplaint,match = 'network',ignore.case = T)</pre>
internet_tickets<- contains(comcast_data$CustomerComplaint,match = 'internet',ignore.case = T</pre>
)
billing_tickets<- contains(comcast_data$CustomerComplaint,match = 'bill',ignore.case = T)</pre>
email_tickets<- contains(comcast_data$CustomerComplaint,match = 'email',ignore.case = T)</pre>
charges_ticket<- contains(comcast_data$CustomerComplaint,match = 'charge',ignore.case = T)</pre>
comcast data$ComplaintType[internet tickets]<- "Internet"</pre>
comcast_data$ComplaintType[network_tickets]<- "Network"</pre>
comcast_data$ComplaintType[billing_tickets]<- "Billing"</pre>
comcast_data$ComplaintType[email_tickets]<- "Email"</pre>
comcast_data$ComplaintType[charges_ticket]<- "Charges"</pre>
comcast_data$ComplaintType[-c(internet_tickets,network_tickets,billing_tickets,charges_ticke
t,email_tickets)]<- "Others"</pre>
table(comcast_data$ComplaintType)
```

```
##
## Billing Charges Email Internet Network Others
## 363 139 16 472 1 1233
```


```
# As we can observe that there are some complaints from different-different categories and we combined them into one, i.e.- others. So most of the complaints are related to Internet issu e. . Creating new Variable ComplaintStatus with values Open and Closed.

open_complaints<- (comcast_data$Status == "Open" | comcast_data$Status == "Pending")
closed_complaints<- (comcast_data$Status == "Closed" | comcast_data$Status == "Solved")
comcast_data$ComplaintStatus[ open_complaints]<- "Open"
comcast_data$ComplaintStatus[closed_complaints]<- "Closed"

# Creating Stacked barchart for complaints based on State and Status.
comcast_data<- group_by(comcast_data,State,ComplaintStatus)
chart_data<- summarise(comcast_data,Count = n())
```

`summarise()` has grouped output by 'State'. You can override using the `.groups` argumen t.

Ticket Status Stacked Bar Chart


```
# Now it`s clearly shown that the highest number of complaints recorded from the state Georgi
a and the second highest number of complaints recorded from the state Florida. . Finding Stat
e which has Highest number of Unresolved Tickets.
chart_data%>%
  filter(ComplaintStatus == "Open")->
 open_complaints
open_complaints
open_complaints[open_complaints$Count == max(open_complaints$Count),c(1,3)]
```

```
# As we can observe that State Georgia has maximum number of unresolved tickets and these tic
ket count is 80. . Calculating Resolution Percentage based on Total and Catagory .
resolved_data <- group_by(comcast_data,ComplaintStatus)
total_resloved<- summarise(resolved_data ,percentage =(n()/nrow(resolved_data)))
resolved_data <- group_by(comcast_data,ReceivedVia,ComplaintStatus)
Category_resloved<- summarise(resolved_data ,percentage =(n()/nrow(resolved_data)))</pre>
```


`summarise()` has grouped output by 'ReceivedVia'. You can override using the `.groups` ar
gument.

```
# Ploting Pie Chart for Total Resolved Vs Category Resolved
par(mfrow = c(1,2))
total<-ggplot(total_resloved,</pre>
 aes(x= "",y =percentage,fill = ComplaintStatus))+
  geom_bar(stat = "identity", width = 1)+
  coord_polar("y",start = 0)+
  geom_text(aes(label = paste0(round(percentage*100),"%")),
 position = position_stack(vjust = 0.5))+
  labs(x = NULL, y = NULL, fill = NULL) +
  theme_classic()+theme(axis.line = element_blank(),
 axis.text = element_blank(),
 axis.ticks = element blank())
# Pie Chart for Category wise Ticket Status
category<-ggplot(Category_resloved,</pre>
 aes(x= "",y =percentage,fill = ComplaintStatus))+
  geom_bar(stat = "identity", width = 1)+
  coord_polar("y",start = 0)+
  geom_text(aes(label = paste0(ReceivedVia,"-",round(percentage*100),"%")),
 po
sition = position_stack(vjust = 0.5))+
  labs(x = NULL, y = NULL, fill = NULL) +
  theme_classic()+theme(axis.line = element_blank(),
 axis.text = element_blank(),
 axis.ticks = element_blank())
ggarrange(total, category, nrow = 1, ncol = 2)
```


Including Plots

You can also embed plots, for example:

Note that the echo = FALSE parameter was added to the code chunk to prevent printing of the R code that generated the plot.