TSRTS Hyderabad all depots bus schedules data analysis report
By: Nikhil VJ
Date: 31.July.2018
Status: Draft
Initial notes:
1. File received from TSRTC having data for all depots in Hyderabad: TSRTC-alldepots-ORIG.csv
2. Download all related files here: http://nikhilvj.co.in/files/tsrtc/
3. Rudimentary GTFS files are under “gtfs1” folder.
4. Analysis sheets are stored together in “TSRTC-analysis.xlsx” file and the same is shared on google drive here. (I might create some charts there).
5. Programs were done in python jupyter notebooks which allow for exploratory programming and documentation, they are up in .ipynb format
6. This doc is split into 3 broad sections: Initial/GTFS, Analysis, Anomalies.

1. Initial processing, GTFS making
1.1. Stops
Sound some stray spaces/tabs in some stop entries (CURRENT_STAGE_NAME), shared it in anomalies section. Fixed them.
Filtered original csv to get unique listing of stops, 1737 total.
[image:]
Assigned randomized lat-longs.
Then created stops.txt from that. Preserved the stage_type column as I expect it may be needed further along.
[image:]

1.2. Routes
News: ROUTE_NAME from KCG file is replaced now by a ROUTE_NUMBER column, and it has a much better representation of actual route titles. (see a quick list of all routes in appendix section)

Filtered main csv to give unique entries by route_id, route_number and depot_code. Total 833.
There were anomalies, see anomalies section below for details.
Created gtfs routes.txt. 834 routes total.

[image:]

1.3. Calendar
Generated a GTFS id for calendar (also called service_id, don’t confuse it with TSRTC’s) for each trip by processing the OD_MON through OD_SUN columns. Got 29 calendar combinations total.
[image:]

After generating the id’s, generated the gtfs calendar.txt file.
[image:]

1.4. Trips
Grouped TSRTC file by trip_id. Trip_short_name field derived from route number, first stop’s time and direction.
35657 trips total.
[image:]

Created trips.txt :
[image:]
Used same trip_id as TSRTC’s TRIP_ID as it was unique dataset.

1.5. Stop_times
To do.

2. Analysis

2.1. Depot_code
['KCG', 'MI2', 'JDM', 'HN1', 'HN2', 'KGD', 'CNT', 'FMA', 'UPL',
'BKP', 'RN2', 'DSR', 'MPM', 'MS2', 'RJN', 'FNR', 'MS1', 'MHM',
'BGD', 'MDN', 'BHL', 'KPL', 'HPT', 'MI1', 'CCL', 'HCU', 'RN1']
27 Depots
Have to get the full names of these depots. See appendix .

2.2. Service_type
Frequency distribution of service_types
[image:]
See sheet “serviceType_grouping” in analysis excel.
Service_type column has many types of services that need deciphering. See Appendix

2.3. Routes
2.3.1. Naming of routes
There are routes with are number-only, mixed (1B, 1M/D etc), and word (like GUNTUR, CTPL). Breakdown of numbers:
alphanumeric
mixed 528
number 121
word 46

2.3.2. Listing
Made a full listing of route_number and corresponding route_id and depot_code. Where repeats happen, they are concatenated.
[image:]
See “Route_id_depot_listing” in analysis excel

2.3.3. Routes-services mapping
We can compare this with MTD141 data.
See “Route_service_mapping” sheet in analysis excel.

2.4. Trips
2.4.1. Lengths of trips
Frequency distribution made of how many trips or routes are 4 stops long, how many have 20 stops, etc.
[image:]
See sheet “TripLengths_grouping” in analysis excel.

2.4.2. Tripwise full listing
Grouped the csv data by Trip_id, to get each trip in its own row.
[image:]
See “grouped-tripwise.csv” file. Saved this separately as it was large.

3. Issues, Anomalies
Suggestion: We could relay these back to TSRTC and they might make changes at source and give us fresh data.

3.1. Stop Anomalies
3.1.1. Leading or trailing spaces
Some stops have spaces or tabs in their names. ‘Trimmed’ them.

['S.R.NAGAR\t', 'EENADU\t', 'MUNICIPAL OFFICE\t', 'ECIL\t',
'AGRICULTURAL COLLEGE \t']

3.1.1. Repeating stops
Cases of different stop id’s, same name
[image:]
See “Stops_Repeating” sheet in analysis excel.

3.2. Route Anomalies

3.2.1. Blanks
Route_id 16390 has blank route_number value.
Have set it to ‘BLANK’ for now. Need to find out which route it originally is.
It has 37 trips total and is under CCL depot
Here is its stops sequence:

['CHENGICHERLA-DEPOT',
 'CHENGICHERLA',
 'RTC-COLONY-CHENEGICHERLA',
 'MEDIPALLY',
 'PEERAZADI-GUDA',
 'UPPAL-BUS-STAND',
 'MODERN-BAKERY',
 'RAMANTHAPUR-PUBLIC-SCHOOL',
 'AMBERPET-GANDHI-STATUE',
 'KACHIGUDA',
 'KOTI']

3.2.2. Leading or trailing spaces
ROUTE_ID 15296 had a leading space in its ROUTE_NUMBER : ‘ 212/568’
Have trimmed it.

3.2.3. Repeating routes
Route_number values are repeating in 97 cases.

Example:
[image:]

Listing made of repeating route_number values, with lists of route_ids and depot_codes.
[image:]
See “Routes_same_depot” sheet in analysis excel.

3.2.4. Routes repeating in same depot
In a few cases, under the same depot there are instances of two route_id’s and same route_number title.
[image:]
See “Routes_same_depot” in analysis excel.
3.3. Timings Anomalies
To do.

4. Appendix

4.1. All Route_number values
Listing of routes from their ROUTE_NUMBER values in the TSRTC file.
Note: subsequently, a blank one has been renamed to BLANK, and one having a leading space has been trimmed.

[, 212/568, 1, 10, 100, 100D, 100R, 101K/D, 102, 102/253L, 102A/G, 102B, 102B/218L, 102C, 102K, 102M, 102P, 102W, 103, 104A, 104A/216, 104M/127K, 104R, 104R/127K, 104R/218L, 104S, 105, 107J/21, 107JD, 107JS, 107JS-XC, 107V/R, 107VR, 107VR-ME, 107VR-SN, 10A/S, 10AS, 10BK, 10F, 10F/V, 10H, 10H/16A, 10H/25I, 10H/L, 10HA, 10K, 10K/L, 10K/P, 10KB, 10KJ, 10KM, 10L, 10L/18, 10Y/F, 10YF, 10YH, 113A, 113E/L, 113F, 113I/KP, 113I/M, 113I/V, 113K, 113K/225L, 113K/L, 113M, 113M/216, 113M/288, 113M/W, 113MG, 113Y, 113Y/K, 113YK, 115, 115C, 115M, 116, 116N, 116P, 117, 117L, 118D, 118G, 118H, 118P, 118W, 11W, 120, 120K, 120M, 123, 126/300, 126M, 127K, 127K/V, 127S, 127k, 136H, 136N, 142N, 147, 14X, 156, 156/118, 156/126, 156/216G, 156/288, 156/299, 156B/118, 156L, 156V, 158/277D, 158F, 158F/VSN, 158FV, 158J, 158J/L, 158JL, 158L, 158S, 158V/J, 158YF, 15H, 15H/242RG, 15IG, 16A, 16A-XC, 16A/219, 16A/226, 16A/49M, 16AK, 16AS, 16C, 16D, 16D-XC, 16R, 16V, 16X, 171, 171D, 171M, 171R, 171SM, 178F, 178G, 178K, 178N, 17D, 17H, 17H/10W, 17H/219, 17HN, 17HN/90LV, 17JJ, 17S, 17SP, 18/10K, 18/219, 185J, 186, 187, 187/224JN, 187B/C, 187D/V, 187K/V, 187P, 188/251, 188H, 189M, 189M/A, 189MQ, 18B, 18C, 18C/10J, 18C/250S, 18N, 18R, 18V, 190R, 193M, 193S, 194 H, 194B, 194V, 195W, 198, 199W, 19F, 19F/A, 19K, 19K/A, 19KA, 19KJ, 19M, 19S/F, 19V, 19YF, 1B, 1D, 1D/299, 1D/299S, 1D/J, 1D/V, 1J, 1L, 1M/D, 1P, 1P/25S, 1V, 1Z, 201, 201 G/I, 201G, 201K, 201M, 202T, 203A, 203A/M, 203A/R, 203K, 204, 204K, 204P, 204U, 205, 205A, 205B, 205M, 205T, 206, 208, 208C, 20P, 20P-SN, 20X/251, 21, 211A, 211B, 211C, 211D, 211DY, 211E, 211K, 211M, 211T, 211T/D, 211U, 212, 212/568, 212/570, 212/702, 216, 216K/L, 216L/W, 216LG, 216MG, 216T, 216W, 217, 217/300, 217A, 217D, 217M, 218, 218C, 218D, 218D/L, 218L, 218L/V, 219, 219-SU, 219/229, 21B, 21W, 220J, 220K, 220M, 220P, 220T, 220V, 222, 222A, 222L, 224/205F, 224G, 224HS, 224JW, 224K, 224X, 225, 225L, 226, 226L, 226M, 22D, 22K, 22M, 22R, 22T, 230A, 230D, 230P, 230V, 231K, 23B, 23GF-PC, 241T, 242, 242A, 242B, 242G, 242PG, 242RG, 245A, 245J, 24B, 24B-PC, 24B-PN, 24E, 24N, 24N/25S, 24S, 24S/219L, 24S/281E, 250/281, 250C, 251, 251AK, 251B, 251J SU, 251K, 251L, 251M SU, 251P, 251SS, 252, 252A, 252M, 252NP, 252S, 253G, 253H, 253K, 253KT, 253L, 253M, 253S, 253T, 254K, 254M, 25A, 25A/J, 25B, 25J, 25M, 25S, 26, 26G, 26M, 26N, 26S, 272, 272G, 277N, 279, 279-PA, 279R, 280, 280/564M, 280B, 280E, 280K, 280N, 280R, 280S, 280ST, 280T, 281, 283C, 283D, 283I, 283R, 283RG, 283S, 284P, 285 PS, 287N, 288, 288A, 288B, 288C, 288D, 288M, 288N/B, 288P, 288R, 288S, 288X, 288Y, 288Z, 289M, 290, 290/463, 290AF, 290F, 290K, 290K/P, 290U, 291, 293S, 299, 299H, 299M, 299P, 299S, 29B/272G, 29B/272I, 29B/272J, 29CD, 29R, 29S, 2C, 2J, 2U, 2Z, 3, 30, 30/280, 30/290U, 300, 300/126, 300/126M, 300/216, 30C, 30KPK, 30S, 316, 37, 37D, 38A, 38EX, 38S/47V, 38X, 3D, 3H, 3H/N, 3HN, 3K, 3K/252, 3KL, 3KN, 3M, 3Y, 40, 443N, 444, 445, 449, 44EX, 450, 451, 451M, 452, 453, 454, 455, 455M, 458, 45F, 45MF, 45RF, 460, 462, 463, 464, 47/224, 471, 471B, 471C, 472, 473D, 474, 475, 477, 478, 479, 47L, 47Y, 47YD, 47Z/C, 488, 49, 490, 490S, 491, 493, 494, 495G, 496, 497, 498KJ, 498VJ, 499, 49M, 49M/250, 49M/250C, 49M/251, 49M/T, 502, 503, 505, 50B, 51, 511B, 511D, 515, 516, 517, 518, 519, 520, 523K, 525, 526N/G, 527, 528, 530, 532, 532 HK, 535, 536, 537, 538, 540C, 540S, 543, 544, 545, 546, 567, 568, 571, 572, 572M, 573, 577, 578, 579, 580, 592, 593, 5G, 5GB, 5K, 5K/16A, 5K/16C, 5K/92, 5M-SN, 5MD, 5R, 5RW, 63M, 63S, 65, 65G, 65M, 65S, 65S/120, 66G, 67L, 67L/S, 67U, 6G, 6H/288, 6HN, 6LG, 6NG, 70, 70A, 71, 71A, 72H, 72J, 72JL, 72V, 73, 74, 75A, 78, 7Z, 8 R, 80C, 80G, 80S CO, 83J, 83J/171, 83J/272G, 85, 85H, 85Q, 85R, 85S, 85V, 85W, 85WS, 85j, 8A, 8A/16A, 8A/K, 8A/U, 8AU, 8C, 8J/M, 8JM, 8M, 8R, 90/251, 90D, 90D/47Y, 90K, 90K/253M, 90L, 90L/229, 90L/251, 90L/290F, 90N/U, 90R, 92, 92A, 92S, 94/95, 94C/70, 94K, 94R, 94U, 95K, 95M, 95N, 95P, 95R, 9E, 9F, 9K, 9K/272G, 9M, 9Q, 9X, 9X/171C, 9X/230X, 9Y/F, 9YFA, A1, A2, AMGL, B.PALLY-ATNR, B1, B2, BGLR, CHVL, CPL, CTPL, DVRM, ECIL X ROADS TO GHATKESAR, ECIL-AMALAPURAM, ECIL-GUNTUR, ECIL-RAZOLE, ECIL-TPT, GUNTUR, KADAPA, KNL, KP, M1, MARKAPURAM, MGBS-TIRUPATI, MP-NZB, MYP-GDK, MYP-KRMR, MYP-NZB, MYP-VJA, MYP-WGLL, NDL, NIZAMABAD-ARSP, NIZAMABAD-MBRK, ONGOLE, P1, PALAMANERU, PCPL, PULIVENDULA, THADIPATHRI, VIJAYAWADA, VJA, VJA-ATNR, WARANGAL, WARANGAL-BMRM, WARANGAL-PCM, YGT]

4.2. Service_type
Need to figure out what all these abbreviations stand for.
	SERVICE_TYPE

	AC
	

	AE
	

	CO
	

	CS
	

	CV
	

	FS
	

	IB
	

	IH
	

	IM
	

	LA
	

	LB
	

	LN
	

	MA
	

	ME
	

	MF
	

	MO
	

	MS
	

	PA
	

	PC
	

	PM
	

	PN
	

	PO
	

	PS
	

	SA
	

	SN
	

	SU
	

	VB
	

	VC
	

	VR
	

	XC
	

	XF
	

	XG
	

	XM
	

	XS
	

4.3. Depot codes
	depot_code

	BGD
	

	BHL
	

	BKP
	

	CCL
	

	CNT
	

	DSR
	

	FMA
	

	FNR
	

	HCU
	

	HN1
	

	HN2
	

	HPT
	

	JDM
	

	KCG
	

	KGD
	

	KPL
	

	MDN
	

	MHM
	

	MI1
	

	MI2
	

	MPM
	

	MS1
	

	MS2
	

	RJN
	

	RN1
	

	RN2
	

	UPL
	

image7.png
tripsDF = tripsGroupl[['ROUTE ID','gtfs calendar id','TRIP ID','t
-rename(columns={ 'ROUTE ID':'route id', 'gtfs calendar id':"

tripsDF = tripsDF.sort values(['route id',’service id*, trip id']
tripsDF

route_id Service id trip_id trip_short_name _direction_id _block_id
16179 10007 @MoTUWeTWFrSaSu 66311 19KIA1215U 0 oz
16180 10007 @MOTUWeTWFrSaSu 66312 19KIA1230U 0 oz
16183 10007 @MOTUWeTWFrSaSu 66315 19KIA:1335D 1 oz
16185 10007 @MOTUWeTWFrSaSu 66318 19KIA: 14:40U 0 oz
16185 10007 @MOTUWeTWFrSaSu 66320 19KIA:15:45D 1 oz
16191 10007 @MOTUWeTWFrSaSu 66323 19KIA:16:50U 0 oz
16217 10007 @MOTUWeTWFrSaSu 66351 19KIA:18:05D 1 oz
16218 10007 @MOTUWeTWFrSaSu 66352 19KIA:19:10U 0 oz
16219 10007 @MOTUWeTWFrSaSu 66353 19KIA:20:15D 1 oz
16220 10007 @MOTUWeTWFrSaSu 66354 19KIA:05:25U 0 oz
16225 10007 @MOTUWeTWFrSaSu 66362 19KIA:06:40D 1 oz

tripsDF.to_csv('trip.txt',index=False)

image8.png
serviceTypeGroup = tripsGroupl.groupby('SERVICE TYPE').apply(service type grouping)
serviceTypeGroup

count num_trips num_depots num_service_ids num_routes num_calendar_ids

SERVICE_TYPE

ac e 0 1 10 1 1
AE a3 431 2 @ 6 3
co 1am2 1as2 2 1683 245 8
os 318 316 . &2 3 5
ov s 146 3 5 . 5
Fs 22 1522 13 222 2 5
R 131 3 7 2 3
W 182 10 2 1 5
[2 2 . 3 1
LA s 164 5 36 6 6

B 67 75 4 128 7 5

image9.png
ROUTE_NUMBER alphanumeric number_part

ROUTE_ID count_route_id

DEPOT_CODE count_depot

195

196

197

198

199

201

202

203

204

3

B

D

1Dr299

1Dr299s.

101

1oV

u

L

D

®

rumber

mixed

mixed

mixed

mixed

mixed

mixed

mixed

mixed

mixed

mixed

3

B

7 1
14221 1
7468 1
5890 1
10036 1
14955 1
5928 1
138 1
6360 1
6331 1
i 1

Kee 1
Kee 1
bsr 1
HN1 1
HN2 1
BeD 1
HN1 1
Kee 1
BeD 1
BeD 1
Kee 1

image10.png
tripLengths = tripsGroupl.groupby('num stops').apply(tripLengths_grouping]
tripLengths

num_trips num_routes num_depots num_services.

num_stops
2 793 19 5 105
3 07 2 " o7
. 2102 & 2 273
5 2585 8 2 356
6 2102 73 2 315

7 1203 a5 5 134

image11.png
tripsGroupl = df.groupby(['TRIP_ID']).apply(trip_grouping).reset_index()
tripsGroupl.head()

TRIPID DEPOT_CODE SERVICE_ID SERVICE_NO SERVICE_TYPE DAY_NIGHT_OUT SCHEDU

0o 10 Kee 0 0202 sN [
1 100059 M2 6707965 2201 cs o
2 100080 mz 6707965 2201 cs o
3 100081 M2 6707965 2201 cs o
4 100082 mz 6707965 2201 cs o

image12.png
namesgroup2

namesgroup2

- namesgroupl [nan

esgroupl.name_repeats > 1].reset_index()\
.sort_values(['name_repeats’,'CURRENT STAGE NAME'],ascendin

[False, True])

CURRENT_STAGE_NAME

STAGE_ID name_repeats

33

18

74

E

&

78

save this grouped table of repeating stops as csv
namesgroup2.to_csv(' repeating stops.csv',index label='sr')

KONDAPUR

QUTHBULLAPUR

VENKATAPUR

5553, 6033, 6742, 9002, 9606]
(5463, 12796, 13285, 14769]
(5700, 7002, 8668, 8876]
(1166, 3953, 5432, 14125]
1228, 2867, 5000, 8861]
(3881, 10130, 12334]

14770, 6758, 8970]

[3484, 3819, 14817]

16778, 9539, 14265]

15004, 8010, 10184]

[4594, 8128, 9494

5

PO

image13.png
ROUTE_ID ROUTE_NUMBER DEPOT_CODE number_part

6325 107VR BGD 107

6353 107VR 86D 107

5967 107VR HNT 107

image14.png
filtering for getting repeats only, and sort by max repeats first

routesGroup3 = routesGroup2([routesGroup2.count_route id > 1]\
.sort_values(['count_route_id',’count_depot’,'number_part','ROUTE_NUMBER'1,\

ascending=[False,False,True, True])
routesGroup3

ROUTE_NUMBER alphanumeric number_part

ROUTE_ID count_route_id

DEPOT_CODE count_depot

267 219 number 219
a7 300 rumber 300
261 218 rumber 218
519 s0L mixed %0
445 * mixed 3
s ox mixed s

& nam mixed 13
389 2880 mixed 288
604 s mixed s

& KL mixed 3

9756, 5237, 15388, 9811, 10827, 571,
8134, 81

(6318, 6327, 8477, 5648, 5943, 5783,
5488, 574,

[9750, 52, 10144, 5914, 9813, 5567]
(6357, 16290, 5960, 6120, 9354]
117, 10109, 575, 5595]

5530, 5601, 14055, 10370]

15528, 13729, 5577, 6566]

110385, 5838, 5483, 9047]

15613, 14056, 8106]

(5546, 10807, 18192]

]

P

[BHL, CNT, HPT, MI1, MI2, MS1, RN1,

RN1, RN2] 8

86D, BGD, COL, FMA, HNT, MPM, .
RIN, RN, UPL]

[BHL, KCG, KGD, MDN, Mit, M52] G

BGD, CNT,HN1, HNZ. HPT] 5

IKCG, KaD, MS1, Ms2] N

BKP, FMA, FNR, JOM] 4

[BKR, CL, Ms2, UPLY 4

DM, MPM, RN, RNZ] s

[FMA PR, RNT] 3

tHeU, M2, UPLY s

image15.png
routesGroup3 = routesGroup3.assign(same depot repeat = lambda row: row['count route id'] != row['count depot'])
routesGroup3[routesGroup3['same_depot repeat’]]

ROUTE_NUMBER alphanumeric number_part ROUTE_ID count_route_id DEPOT_CODE count_depot same_depot_repeat
16756, 5237, 15388, 9811, [BHL, CNT, HPT, M1, Mi2,

267 219 fumber 219 10827, 571, 8134, 81 ° MS1, RN1, RN1, RN2] 8 True
16318, 6327, 8477, 5648, [BGD, BGD, CCL. FMA, HN1,

“r 00 fumber 300 5043, 5783, 5488, 574. N MPM, RN, RIN, UPL] 7 True

as1 w0 number w0 [18296, 18306, 55961 3 MS1, Ms1, Ms2] 2 Te

2 107vR mixed 107 16325, 6353, 59671 3 [BGD, BGD, HN1] 2 Tue

634 95M mixed o 15576, 57481 2 [RIN, RINI 1 Tre

463 455 number 455 15500, 5554] 2 IRIN, RIN] 1 Tre

image1.png
stopsUnique = stopsdf.drop_duplicates(['CURRENT STAG
stopsUnique.head(10)|

STAGEID CURRENT_STAGE_NAME STAGE_TYPE

208890 as0m2 8 INCLINE COLONY £
254010 at612 AG COLLEGE £
226647 13241 ASRAONAGAR F
sam3 13085 ASRAO NAGAR £

slaa7 13243 ABDULLAPUR-MET F
135399 13244 ABDULLAPUR-VILLAGE £

286 13205 ABIDS F

16489 13246 ABIDS-GRAMMAR-SCHOOL £
26495 13248 ABISHEKNDUSTRIES F
351738 8161 ABYUDANAGAR.COLONY F

image2.png
stopsDF['stop_lat'] = np.random.uniform(17.250540, 17.4915, len(stopsDF))
stopsDF['stop_lon'] = np.random.uniform(78.386270, 78.540765, len(stopsDF))
stopsDF

stop_id stop_name fare_stage_flag stop_lat stop_lon
203890 44092 8 INCLINE COLONY F 1780088 78.398120
254010 41612 AG COLLEGE F 17376567 78.397868
226647 13241 ASRAONAGAR F 7272282 78395881
343138 13055 ASRAO NAGAR F 17413423 78448280
s1aa7 13243 ABDULLAPUR-MET F 7382085 78441017
135309 13244 ABDULLAPUR-VILLAGE F 17355987 78.407450
2886 13205 ABIDS F 765781 78458148
16489 13246 ABIDS-GRAMMAR-SCHOOL F o7a77es2 7a465264
264950 13248 ABISHEK-INDUSTRIES F 7473483 78532205
738 61 ABYUDANAGAR-COLONY F 17423231 78492079
303894 13249 AC-GUARDS F 17491240 78483089

stopsDF.to_csv('stops. txt',index=False)

image3.png
gtisroutes| agency 1d | = "ISRIC_HYD" # Trom agency.ixt, rerer

there Tor exa

gtfsroutes
route_id route_short_name route_long_name route_type agency_id
217537 7 1 KCG depot, route: 1 3 TSRTC_HYD
29172 14221 B KCG depot, route: 16 3 TSRTC_HYD
stees 7468 1 DSR depot, route: 1D 3 TSRTC_HYD
143173 899 1on2se HN1 depot, route: 101299 3 TSRTC_HYD
15539 10036 1Dr2ses HN2 depot, route: 1012995 3 TSRTC_HYD
984 14955 10 BGD depot, route: 1D 3 TSRTC_HYD
133282 5928 1oV HN1 depot, route: 1DV 3 TSRTC_HYD
27651 138 u KCG depot, route: 1J 3 TSRTC_HYD
532 6360 W BGD depot, route: 1L 3 TSRTC_HYD
1658 6331 o BGD depot, route: 1MD 3 TSRTC_HYD
213400 78 i3 KCG depot,route: 1P 3 TSRTC_HYD

gtfsroutes.to_csv('routes.txt',index=False)

image4.png
gtfs_calendar_id

150

198

213

1241

@MoTuWeThFrSasu
@su

@

@sasu
@VoTuweThFrsa
@VoThFrsasu
@VoTuWeThFr
@MFrsasu

image5.png
calendarDF

service id monday tuesday wednesday thursday friday saturday sunday start_date end_date
0 @VoTuWeThFrsasu 1 1 1 T 1 1 20180730 20990101
1 @su o o o o o o 1 20180730 20990101
2 e o o o o o o 0 20180730 20990101
3 @sasu o o o o o 1 1 20180730 20990101
4 @voTuweTnFrsa 1 1 1 1 1 0 20180730 20990101
5 @MoThFrsasu 1 o o 1 1 1 20180730 20990101
6 @MoTuwetner 1 1 1 1 o 0 20180730 20990101
7 @mFrsasu o o o 1 1 1 20180730 20990101
5 @WoTuweThFrsu 1 1 1 1 o 1 20180730 20990101
s @VoTuWerrsasu 1 1 1 o 1 1 1 20180730 20990101
10 @WoTuThFrsasu 1 1 o 1 1 1 20180730 20990101

calendarDF.to_csv(" calendar.txt

. index=False)

image6.png
tripsGroupl[[“trip_short name’,’'ROUTE_NUMBER

"FROM_TIME']].head()

trip_short_name ROUTE_NUMBER FROM_TIME
o 2520350 20 [20:35, 2039, 20:43, 20:48, 20:52, 2057, 21
1 220734y 22 107:34,07:34,07:34, 07:49, 07:49]
2 2z210m490 22 107:49, 07:49, 07:49, 08:19, 09:19]
3 22200490 22 09:49, 09:49, 11:19, 119, 11:19]

4 222011490 2221 [1:48, 11:49, 11:49, 13:19, 13:19]

