Quantium Virtual Internship - Retail Strategy and Analytics - Task

1

Solution template for Task 1

This file is a solution template for the Task 1 of the Quantium Virtual Internship. It will walk you through the analysis, providing the scaffolding for your solution with gaps left for you to fill in yourself.

Look for comments that say "over to you" for places where you need to add your own code!

Often, there will be hints about what to do or what function to use in the text leading up to a code block - if you need a bit of extra help on how to use a function, the internet has many excellent resources on R coding, which you can find using your favourite search engine.

Load required libraries and datasets

Example code to install packages

filePath <- "/Users/al/career/Quantium/"

Note that you will need to install these libraries if you have never used these before.

```
#install.packages("data.table")
#install.packages("qqmosaic")
#### Load required libraries
library(data.table)
library(ggplot2)
library(ggmosaic)
library(readr)
library(dplyr)
##
## Attaching package: 'dplyr'
## The following objects are masked from 'package:data.table':
##
##
 between, first, last
  The following objects are masked from 'package:stats':
##
 filter, lag
##
## The following objects are masked from 'package:base':
##
 intersect, setdiff, setequal, union
##
#### Point the filePath to where you have downloaded the datasets to and
#### assign the data files to data.tables
# over to you! fill in the path to your working directory. If you are on a Windows
# machine, you will need to use forward slashes (/) instead of backshashes (\)
```

```
transactionData <- fread(paste0(filePath,"QVI_transaction_data.csv"))
customerData <- fread(paste0(filePath,"QVI_purchase_behaviour.csv"))</pre>
```

Exploratory data analysis

The first step in any analysis is to first understand the data. Let's take a look at each of the datasets provided.

Examining transaction data

We can use str() to look at the format of each column and see a sample of the data. As we have read in the dataset as a data.table object, we can also run transactionData in the console to see a sample of the data or use head(transactionData) to look at the first 10 rows.

Let's check if columns we would expect to be numeric are in numeric form and date columns are in date format.

```
#### Examine transaction data
# Over to you! Examine the data using one or more of the methods described above.
str(transactionData)
## Classes 'data.table' and 'data.frame': 264836 obs. of 8 variables:
## $ DATE : int 43390 43599 43605 43329 43330 43604 43601 43601 43332 43330 ...
## $ STORE NBR : int 1 1 1 2 2 4 4 4 5 7 ...
## $ LYLTY CARD NBR: int 1000 1307 1343 2373 2426 4074 4149 4196 5026 7150 ...
## $ TXN ID : int 1 348 383 974 1038 2982 3333 3539 4525 6900 ...
## $ PROD_NBR : int 5 66 61 69 108 57 16 24 42 52 ...
## $ PROD_NAME : chr "Natural Chip Compny SeaSalt175g" "CCs Nacho Cheese 175g"
"Smiths Crinkle Cut Chips Chicken 170g" "Smiths Chip Thinly S/Cream&Onion 175g"
## $ PROD QTY : int 2 3 2 5 3 1 1 1 1 2 ...
## $ TOT_SALES : num 6 6.3 2.9 15 13.8 5.1 5.7 3.6 3.9 7.2 ...
## - attr(*, ".internal.selfref")=<externalptr>
We can see that the date column is in an integer format. Let's change this to a date format.
#### Convert DATE column to a date format
#### A quick search online tells us that CSV and Excel integer dates begin on 30
#### Dec 1899
transactionData$DATE <- as.Date(transactionData$DATE, origin = "1899-12-30")
```

We should check that we are looking at the right products by examining PROD NAME.

```
#### Examine PROD_NAME
# Over to you! Generate a summary of the PROD_NAME column.
head(transactionData$PROD_NAME)
```

```
## [1] "Natural Chip Compny SeaSalt175g"
## [2] "CCs Nacho Cheese 175g"
## [3] "Smiths Crinkle Cut Chips Chicken 170g"
## [4] "Smiths Chip Thinly S/Cream&Onion 175g"
## [5] "Kettle Tortilla ChpsHny&Jlpno Chili 150g"
## [6] "Old El Paso Salsa Dip Tomato Mild 300g"
```

Looks like we are definitely looking at potato chips but how can we check that these are all chips? We can do some basic text analysis by summarising the individual words in the product name.

```
#### Examine the words in PROD_NAME to see if there are any incorrect entries
#### such as products that are not chips
productWords <- data.table(unlist(strsplit(unique(transactionData[, PROD_NAME]), " ")))
setnames(productWords, 'words')</pre>
```

As we are only interested in words that will tell us if the product is chips or not, let's remove all words with digits and special characters such as '&' from our set of product words. We can do this using grep1().

```
# Over to you! Remove digits, and special characters, and then sort the distinct
# words by frequency of occurrence.

#### Removing digits
productWords <- productWords[!grepl("[0-9]", productWords$words),]
#### Removing special characters
productWords <- productWords[!grepl("[[:punct:]]", productWords$words)]
#### Removing empty strings
productWords <- productWords[productWords$words != ""]

#### Let's look at the most common words by counting the number of times a word
#### appears and sorting them by this frequency in order of highest to lowest
#### frequency
freqdf <- data.frame(table(productWords$words))
freqdf[rev(order(freqdf$Freq)),]</pre>
```

##		Var1	Freq
##	29	Chips	21
##	127	Smiths	16
##	49	Cut	14
##	42	Crinkle	14
##	71	Kettle	13
##	117	Salt	12
##	19	Cheese	12
##	93	Original	10
##	116	Salsa	9
##	53	Doritos	9
##	26	Chip	9
##	114	RRD	8
##	107	Pringles	8
##	39	Corn	8
##	168	WW	7
##	22	Chicken	7
##	130	Sour	6
##	120	Sea	6
##	161	Vinegar	5
##	151	Thins	5
##	150	Thinly	5
##	44	Crisps	5
##	24	Chilli	5
##	143	Supreme	4
##	113	Rock	4
##	109	Red	4
##	86	Natural	4
##	67	Infuzions	4
##	50	Deli	4

## 41	\mathtt{Cream}	4
## 167	Woolworths	3
## 158	Twisties	3
## 156	Tostitos	3
## 155	Tortilla	3
## 154	Tomato	3
## 144	Sweet	3
## 133	Soy	3
## 122	Sensations	3
## 101	Popd	3
## 96	Paso	3
## 89	Old	3
## 80	Mild	3
## 73	Lime	3
## 54	El	3
## 51	Dip	3
## 36	Cobs	3
## 17	CCs	3
## 164	Waves	2
## 159	Tyrrells	2
## 149	Thai	2
## 147		2
	Tangy	2
## 146	Swt	2
## 137	SR	2
## 126	${\tt Smith}$	2
## 119	Salted	2
## 111	Rings	2
## 104	Potato	2
## 85	Nacho	2
## 77	Medium	2
## 72	Lightly	2
## 64	Honey	2
## 62	Grain	2
## 57	French	2
## 30	Chives	2
## 27	ChipCo	2
## 21	Cheezels	2
## 21	Cheetos	
		2
## 15	Burger	2
## 9	BBQ	2
## 2	And	2
## 166	Whlgrn	1
## 165	Whlegrn	1
## 163	Vingar	1
## 162	Vinegr	1
## 160	Veg	1
## 157	Truffle	1
## 153	Tom	1
## 152	Tmato	1
## 148	Tasty	1
## 145	SweetChili	1
## 142	Sunbites	1
## 141	Strws	1
## 140	Sthrn	1
## 14U	SCHILII	T

##	139	Steak	1
##	138	Stacked	1
##	136	Splash	1
##	135	Spicy	1
##	134	Sp	1
##	132	Southern	1
##	131	SourCream	1
##	129	Snbts	1
##	128	Smoked	1
##	125	Slt	1
##	124	Slow	1
##	123	Siracha	1
##	121	Seasonedchicken	1
##	118	saltd	1
##	115	Rst	1
##	112		1
		Roast Rib	
##	110		1
##	108	Puffs	1
##	106	Prawn	1
##	105	PotatoMix	1
##	103	Pot	1
##	102	Pork	1
##	100	Plus	1
##	99	Pesto	1
##	98	Pepper	1
##	97	Pc	1
##	95	Papadums	1
##	94	Originl	1
##	92	Orgnl	1
##	91	OnionDip	1
##	90	Onion	1
##	88	Of	1
##	87	NCC	1
##	84	N	1
##	83	Mzzrlla	1
##	82	Mystery	1
##	81	Mozzarella	1
##	79	Mexicana	1
##	78	Mexican	1
##	76	Med	1
##	75	Mango	1
##	74	Mac	1
##	70		
		Jam	1
##	69	Jalapeno	1
##	68	Infzns	1
##	66	Hot	1
##	65	Hony	1
##	63	GrnWves	1
##	61	Gcamole	1
##	60	Garden	1
##	59	Fries	1
##	58	FriedChicken	1
##	56	Flavour	1
##	55	Fig	1

```
## 52
 Dorito
 1
## 48
 Crnkle
 1
## 47
 Crnchers
 1
##
 Crn
 46
 1
##
 45
 Crm
 1
##
 43
 Crips
 1
## 40
 Crackers
 1
## 38
 Compny
 1
##
 37
 Coconut
 1
## 35
 Co
 1
##
 34
 Chutny
 1
##
 33
 Chs
 1
##
 32
 Chp
 1
## 31
 Chnky
 1
## 28
 Chipotle
 1
## 25
 Chimuchurri
 1
## 23
 Chili
 1
## 18
 Ched
 1
 Camembert
## 16
 1
## 14
 Btroot
 1
## 13
 Box
 1
## 12
 Bolognese
 1
## 11
 1
 Big
## 10
 Belly
 1
## 8
 Basil
 1
## 7
 Barbeque
 1
## 6
 Barbecue
 1
## 5
 Balls
 1
## 4
 1
 Bag
## 3
 Bacon
 1
## 1
 Aioli
```

There are salsa products in the dataset but we are only interested in the chips category, so let's remove these.

```
#### Remove salsa products
transactionData[, SALSA := grepl("salsa", tolower(PROD_NAME))]
transactionData <- transactionData[SALSA == FALSE, ][, SALSA := NULL]</pre>
```

Next, we can use summary() to check summary statistics such as mean, min and max values for each feature to see if there are any obvious outliers in the data and if there are any nulls in any of the columns (NA's : number of nulls will appear in the output if there are any nulls).

```
#### Summarise the data to check for nulls and possible outliers
# Over to you!
summary(transactionData)
```

```
##
 DATE
 STORE_NBR
 LYLTY_CARD_NBR
 TXN_ID
 :2018-07-01
##
 Min.
 Min.
 : 1.0
 Min.
 1000
 Min.
 1
 1st Qu.:2018-09-30
 1st Qu.: 70.0
 1st Qu.:
 70015
 1st Qu.: 67569
##
 Median :2018-12-30
##
 Median :130.0
 Median: 130367
 Median: 135183
##
 Mean
 :2018-12-30
 Mean
 :135.1
 Mean
 : 135531
 Mean
 : 135131
 3rd Qu.:203.0
 3rd Qu.: 202654
##
 3rd Qu.:2019-03-31
 3rd Qu.: 203084
##
 :2019-06-30
 Max.
 :272.0
 Max.
 :2373711
 Max.
 :2415841
##
 PROD_NBR
 PROD_NAME
 PROD_QTY
 TOT_SALES
```

```
: 1.00
 Length: 246742
 : 1.000
 1.700
 Min.
 Min.
 Min.
 1st Qu.: 26.00
 1st Qu.:
##
 Class : character
 2.000
 1st Qu.:
 5.800
  Median : 53.00
 Mode : character
 Median :
 2.000
 Median :
 7.400
 : 56.35
 1.908
 7.321
## Mean
 Mean
 Mean
##
 3rd Qu.: 87.00
 3rd Qu.:
 2.000
 3rd Qu.:
 8.800
 :114.00
 :200.000
##
  Max.
 Max.
 :650.000
 Max.
```

There are no nulls in the columns but product quantity appears to have an outlier which we should investigate further. Let's investigate further the case where 200 packets of chips are bought in one transaction.

```
#### Filter the dataset to find the outlier

# Over to you! Use a filter to examine the transactions in question.
transactionData[transactionData$PROD_QTY == 200]
```

```
##
 DATE STORE_NBR LYLTY_CARD_NBR TXN_ID PROD_NBR
##
 <Date>
 <int>
 <int>
 <int>
 <int>
## 1: 2018-08-19
 226
 226000 226201
 4
## 2: 2019-05-20
 226
 226000 226210
##
 PROD_NAME PROD_QTY TOT_SALES
##
 <char>
 <int>
 <num>
## 1: Dorito Corn Chp
 Supreme 380g
 200
 650
 Supreme 380g
 200
 650
## 2: Dorito Corn Chp
```

There are two transactions where 200 packets of chips are bought in one transaction and both of these transactions were by the same customer.

```
#### Let's see if the customer has had other transactions
# Over to you! Use a filter to see what other transactions that customer made.
transactionData[transactionData$LYLTY_CARD_NBR == 226000]
```

```
##
 DATE STORE_NBR LYLTY_CARD_NBR TXN_ID PROD_NBR
##
 <Date>
 <int>
 <int> <int>
 <int>
## 1: 2018-08-19
 226
 226000 226201
 4
 226
 226000 226210
 4
## 2: 2019-05-20
##
 PROD_NAME PROD_QTY TOT_SALES
##
 <char>
 <int>
 <num>
## 1: Dorito Corn Chp
 Supreme 380g
 200
 650
## 2: Dorito Corn Chp
 Supreme 380g
 200
 650
```

It looks like this customer has only had the two transactions over the year and is not an ordinary retail customer. The customer might be buying chips for commercial purposes instead. We'll remove this loyalty card number from further analysis.

```
#### Filter out the customer based on the loyalty card number
# Over to you!
transactionData <- transactionData[transactionData$LYLTY_CARD_NBR != 226000]

#### Re-examine transaction data
# Over to you!
summary(transactionData)</pre>
```

```
##
 DATE
 STORE_NBR
 LYLTY_CARD_NBR
 TXN_ID
## Min.
 :2018-07-01
 : 1.0
 :
 1000
 1
## 1st Qu.:2018-09-30
 1st Qu.: 70.0
 1st Qu.: 70015
 1st Qu.: 67569
## Median :2018-12-30
 Median :130.0
 Median: 130367
 Median: 135182
```

```
## Mean
 :2018-12-30 Mean
 :135.1 Mean
 : 135530
 Mean : 135130
## 3rd Qu.:2019-03-31 3rd Qu.:203.0 3rd Qu.: 203083 3rd Qu.: 202652
 :272.0 Max.
## Max.
 :2019-06-30 Max.
 :2373711 Max.
 :2415841
##
 PROD_NBR
 PROD_NAME
 PROD_QTY
 TOT_SALES
## Min.
 : 1.00 Length: 246740
 Min.
 :1.000
 Min.
 : 1.700
## 1st Qu.: 26.00
 Class :character
 1st Qu.: 5.800
 1st Qu.:2.000
 Mode :character
## Median : 53.00
 Median :2.000
 Median: 7.400
 : 56.35
 Mean : 7.316
## Mean
 Mean
 :1.906
## 3rd Qu.: 87.00
 3rd Qu.:2.000
 3rd Qu.: 8.800
## Max.
 :114.00
 Max.
 :5.000
 Max.
 :29.500
```

That's better. Now, let's look at the number of transaction lines over time to see if there are any obvious data issues such as missing data.

```
#### Count the number of transactions by date

# Over to you! Create a summary of transaction count by date.
vec_transactions_by_day <- tapply(transactionData, transactionData$DATE, nrow)
length(vec_transactions_by_day)</pre>
```


```
## [1] 364
```

```
# length(unique(transactionData$DATE))
```

There's only 364 rows, meaning only 364 dates which indicates a missing date. Let's create a sequence of dates from 1 Jul 2018 to 30 Jun 2019 and use this to create a chart of number of transactions over time to find the missing date.

```
#### Create a sequence of dates and join this the count of transactions by date
# Over to you - create a column of dates that includes every day from 1 Jul 2018 to
# 30 Jun 2019, and join it onto the data to fill in the missing day.
transactions_by_day <- data.frame(DATE = as.Date(names(vec_transactions_by_day)),
 N = as.integer(vec_transactions_by_day))
all_dates <- data.frame(DATE = seq(from = as.Date('2018-07-01'),
 to = as.Date('2019-06-30'),
 bv = "dav")
transactions_by_day <- merge(all_dates, transactions_by_day, by = "DATE", all.x = TRUE)
transactions_by_day$N[is.na(transactions_by_day$N)] <- 0</pre>
#### Setting plot themes to format graphs
theme set(theme bw())
theme_update(plot.title = element_text(hjust = 0.5))
#### Plot transactions over time
ggplot(transactions_by_day, aes(x = DATE, y = N)) +
 geom_line() +
labs(x = "Day", y = "Number of transactions", title = "Transactions over time") +
 scale_x_date(breaks = "1 month") +
 theme(axis.text.x = element_text(angle = 90, vjust = 0.5))
```

Transactions over time

We can see that there is an increase in purchases in December and a break in late December. Let's zoom in on this.

```
#### Filter to December and look at individual days

# Over to you - recreate the chart above zoomed in to the relevant dates.
dec_transactions_by_day <- transactions_by_day[month(transactions_by_day$DATE) == 12,]

#### Plot transactions over time
ggplot(dec_transactions_by_day, aes(x = DATE, y = N)) +
geom_line() +
labs(x = "Day", y = "Number of transactions", title = "Transactions over time") +
scale_x_date(breaks = "1 day") +
theme(axis.text.x = element_text(angle = 90, vjust = 0.5))</pre>
```

Transactions over time

We can see that the increase in sales occurs in the lead-up to Christmas and that there are zero sales on Christmas day itself. This is due to shops being closed on Christmas day.

Now that we are satisfied that the data no longer has outliers, we can move on to creating other features such as brand of chips or pack size from PROD_NAME. We will start with pack size.

```
#### Pack size
#### We can work this out by taking the digits that are in PROD_NAME
transactionData[, PACK_SIZE := parse_number(PROD_NAME)]

#### Always check your output
#### Let's check if the pack sizes look sensible
transactionData[, .N, PACK_SIZE][order(PACK_SIZE)]
```

```
##
 PACK_SIZE
 <num> <int>
##
##
 1:
 70
 1507
##
 2:
 90
 3008
##
 3:
 110 22387
 4:
 125
 1454
##
 134 25102
##
 5:
 135
 3257
##
 6:
##
 7:
 150 40203
##
 8:
 160
 2970
##
 9:
 165 15297
## 10:
 170 19983
## 11:
 175 66390
## 12:
 180
 1468
```


```
## 13:
 190
 2995
## 14:
 200
 4473
## 15:
 210
 6272
 1564
## 16:
 220
## 17:
 250
 3169
## 18:
 6285
 270
## 19:
 330 12540
## 20:
 380
 6416
##
 PACK_SIZE
```

The largest size is 380g and the smallest size is 70g - seems sensible!

```
#### Let's plot a histogram of PACK_SIZE since we know that it is a categorical
#### variable and not a continuous variable even though it is numeric.

# Over to you! Plot a histogram showing the number of transactions by pack size.
hist(transactionData[, PACK_SIZE], main="Number of transactions by pack size",
 ylab="Number of transactions", xlab="Pack size (g)")
```

Number of transactions by pack size

Pack sizes created look reasonable.

Now to create brands, we can use the first word in PROD_NAME to work out the brand name...

```
#### Brands
# Over to you! Create a column which contains the brand of the product, by
# extracting it from the product name.
transactionData[, BRAND := sub(" .*", "", PROD_NAME)]
#### Checking brands
# Over to you! Check the results look reasonable.
transactionData[, .N, BRAND][order(BRAND)]
```

BRAND N

```
##
 <char> <int>
##
 Burger 1564
 1:
##
 2:
 CCs
 4551
##
 3:
 Cheetos 2927
##
 4:
 Cheezels
 4603
 5:
 Cobs 9693
##
 Dorito 3183
##
 6:
##
 7:
 Doritos 22041
##
 8:
 French 1418
##
 9:
 Grain 6272
## 10:
 GrnWves 1468
## 11:
 Infuzions 11057
## 12:
 Infzns 3144
## 13:
 Kettle 41288
## 14:
 NCC 1419
## 15:
 Natural 6050
## 16:
 Pringles 25102
## 17:
 RRD 11894
## 18:
 Red 4427
## 19:
 Smith 2963
## 20:
 Smiths 27390
## 21:
 Snbts 1576
## 22:
 Sunbites 1432
## 23:
 Thins 14075
## 24:
 Tostitos 9471
## 25:
 Twisties
 9454
## 26:
 Tyrrells
 6442
## 27:
 WW 10320
## 28: Woolworths
 1516
##
 BRAND
```

Some of the brand names look like they are of the same brands - such as RED and RRD, which are both Red Rock Deli chips. Let's combine these together.

```
#### Clean brand names
transactionData[BRAND == "RED", BRAND := "RRD"]

# Over to you! Add any additional brand adjustments you think may be required.
transactionData[BRAND == "RED", BRAND := "RRD"]
transactionData[BRAND == "Snbts", BRAND := "Sunbites"]
transactionData[BRAND == "WW", BRAND := "Woolworths"]
transactionData[BRAND == "Smith", BRAND := "Smiths"]
transactionData[BRAND == "Natural", BRAND := "NCC"]
transactionData[BRAND == "Infzns", BRAND := "Infuzions"]
transactionData[BRAND == "Grain", BRAND := "GrnWves"]
transactionData[BRAND == "Dorito", BRAND := "Doritos"]
#### Check again
# Over to you! Check the results look reasonable.
transactionData[, .N, BRAND][order(BRAND)]
```

```
## BRAND N
## <char> <int>
## 1: Burger 1564
## 2: CCs 4551
## 3: Cheetos 2927
```

```
##
 4:
 Cheezels 4603
 Cobs 9693
##
 5:
##
 6:
 Doritos 25224
 7:
 French 1418
##
##
 8:
 GrnWves 7740
  9:
##
 Infuzions 14201
 Kettle 41288
## 10:
 NCC 7469
## 11:
## 12:
 Pringles 25102
## 13:
 RRD 11894
## 14:
 Red 4427
 Smiths 30353
## 15:
## 16:
 Sunbites 3008
 Thins 14075
## 17:
## 18:
 Tostitos 9471
## 19:
 Twisties 9454
## 20:
 Tyrrells 6442
## 21: Woolworths 11836
 BRAND
##
 N
```

Examining customer data

Now that we are happy with the transaction dataset, let's have a look at the customer dataset.

```
#### Examining customer data
# Over to you! Do some basic summaries of the dataset, including distributions of
# any key columns.
str(customerData)
## Classes 'data.table' and 'data.frame': 72637 obs. of 3 variables:
## $ LYLTY_CARD_NBR : int 1000 1002 1003 1004 1005 1007 1009 1010 1011 1012 ...
## $ LIFESTAGE : chr "YOUNG SINGLES/COUPLES" "YOUNG SINGLES/COUPLES" "YOUNG
FAMILIES" "OLDER SINGLES/COUPLES" ...
## $ PREMIUM_CUSTOMER: chr "Premium" "Mainstream" "Budget" "Mainstream" ...
## - attr(*, ".internal.selfref")=<externalptr>
summary(customerData)
 LYLTY_CARD_NBR
 LIFESTAGE
 PREMIUM_CUSTOMER
##
 Length: 72637
 Length: 72637
 Min.
 1000
##
  1st Qu.: 66202
 Class :character
 Class : character
## Median : 134040
 Mode :character
 Mode :character
##
  Mean
 : 136186
##
 3rd Qu.: 203375
## Max.
 :2373711
#### Merge transaction data to customer data
data <- merge(transactionData, customerData, all.x = TRUE)</pre>
```

As the number of rows in data is the same as that of transactionData, we can be sure that no duplicates were created. This is because we created data by setting all.x = TRUE (in other words, a left join) which means take all the rows in transactionData and find rows with matching values in shared columns and then joining the details in these rows to the x or the first mentioned table.

Let's also check if some customers were not matched on by checking for nulls.

```
# Over to you! See if any transactions did not have a matched customer.
sum(is.na(data$LYLTY_CARD_NBR))
```

```
## [1] 0
```

Great, there are no nulls! So all our customers in the transaction data has been accounted for in the customer dataset.

Note that if you are continuing with Task 2, you may want to retain this dataset which you can write out as a csv

```
fwrite(data, paste0(filePath,"QVI_data.csv"))
```

Data exploration is now complete!

Data analysis on customer segments

Now that the data is ready for analysis, we can define some metrics of interest to the client:

- Who spends the most on chips (total sales), describing customers by lifestage and how premium their general purchasing behaviour is
- How many customers are in each segment
- How many chips are bought per customer by segment
- What's the average chip price by customer segment

We could also ask our data team for more information. Examples are:

- The customer's total spend over the period and total spend for each transaction to understand what proportion of their grocery spend is on chips
- Proportion of customers in each customer segment overall to compare against the mix of customers who purchase chips

Let's start with calculating total sales by LIFESTAGE and PREMIUM_CUSTOMER and plotting the split by these segments to describe which customer segment contribute most to chip sales.

Total sales by customer segment

Sales are coming mainly from Budget - older families, Mainstream - young singles/couples, and Mainstream - retirees

Let's see if the higher sales are due to there being more customers who buy chips.

Number of customers by customer segment

There are more Mainstream - young singles/couples and Mainstream - retirees who buy chips. This contributes to there being more sales to these customer segments but this is not a major driver for the Budget - Older families segment.

Higher sales may also be driven by more units of chips being bought per customer. Let's have a look at this next.

```
#### Average number of units per customer by LIFESTAGE and PREMIUM CUSTOMER
# Over to you! Calculate and plot the average number of units per customer by those
# two dimensions.
total_cust_units <- data %>%
  group_by(LYLTY_CARD_NBR) %>%
  summarise(total units = sum(PROD QTY))
unit_per_cust_summary <- data %>%
  left_join(total_cust_units, by = "LYLTY_CARD_NBR") %>%
  group_by(LIFESTAGE, PREMIUM_CUSTOMER) %>%
  summarise(unit_per_cust = mean(total_units))
## `summarise()` has grouped output by 'LIFESTAGE'. You can override using the
## `.groups` argument.
bar_pos <- barplot(unit_per_cust_summary$unit_per_cust, horiz = TRUE, xlim = c(0,17),</pre>
 xlab = 'Units per customer', ylab='Customer Segment', las = 1,
 main = 'Units per customer by customer segment')
text(unit_per_cust_summary$unit_per_cust, bar_pos, xpd = TRUE, cex = 0.8,
 pos = 4, labels = customer_seg)
```

Units per customer by customer segment

Older families and young families in general buy more chips per customer

Let's also investigate the average price per unit chips bought for each customer segment as this is also a driver of total sales.

```
#### Average price per unit by LIFESTAGE and PREMIUM_CUSTOMER

# Over to you! Calculate and plot the average price per unit sold (average sale
# price) by those two customer dimensions.
```

Average price per unit by customer segment

Mainstream midage and young singles and couples are more willing to pay more per packet of chips compared to their budget and premium counterparts. This may be due to premium shoppers being more likely to buy healthy snacks and when they buy chips, this is mainly for entertainment purposes rather than their own consumption. This is also supported by there being fewer premium midage and young singles and couples buying chips compared to their mainstream counterparts.

As the difference in average price per unit isn't large, we can check if this difference is statistically different.

##

The t-test results in a p-value of 2.2e-16, i.e. the unit price for mainstream, young and mid-age singles and couples ARE significantly higher than that of budget or premium, young and midage singles and couples.

Deep dive into specific customer segments for insights

We have found quite a few interesting insights that we can dive deeper into.

We might want to target customer segments that contribute the most to sales to retain them or further increase sales. Let's look at Mainstream - young singles/couples. For instance, let's find out if they tend to buy a particular brand of chips.

```
#### Deep dive into Mainstream, young singles/couples
# Over to you! Work out if there are brands that these two customer segments
# prefer more than others. You could use a technique called affinity analysis or
# a-priori analysis (or any other method if you prefer)
target <- data[LIFESTAGE == "YOUNG SINGLES/COUPLES" & PREMIUM CUSTOMER == "Mainstream",]
others <- data[!(LIFESTAGE == "YOUNG SINGLES/COUPLES" & PREMIUM CUSTOMER
=="Mainstream"),]
target_brand_quantity <- target[, .(</pre>
  target_segment = sum(PROD_QTY) / target[, sum(PROD_QTY)]
), by = BRAND]
other_brand_quantity <- others[, .(</pre>
  other_segment = sum(PROD_QTY) / others[, sum(PROD_QTY)]
), by = BRAND]
brand proportions <- merge(target brand quantity, other brand quantity)[,
  affinity := target_segment / other_segment
1
brand_proportions <- brand_proportions[order(-affinity)]</pre>
brand proportions
```

```
##
 BRAND target_segment other_segment
 affinity
##
 <char>
 <num>
 <num>
 <num>
## 1:
 Tyrrells
 ## 2:
 Twisties
 ## 3:
 Doritos
## 4:
 Kettle
## 5:
 Tostitos
 ## 6:
 Pringles
 ## 7:
 Cobs
 0.044637681 0.039048861 1.1431238
 0.064679089 0.057064679 1.1334347
## 8:
 Infuzions
```

```
## 9:
 Thins
 0.060372671
 0.056986370 1.0594230
 0.031187957 1.0488733
## 10:
 GrnWves
 0.032712215
 Cheezels
 ## 11:
 Smiths
## 12:
 0.096369910
 0.124583692 0.7735355
## 13:
 French
 0.003947550
 0.005758060 0.6855694
## 14:
 Cheetos
 ## 15:
 RRD
 0.032022084
 0.049150801 0.6515069
## 16:
 Red
 0.011787440
 0.018342876 0.6426168
## 17:
 NCC
 0.019599724
 0.030853989 0.6352412
## 18:
 CCs
 0.011180124
 0.018895650 0.5916771
## 19:
 Sunbites
 0.006349206
 0.012580210 0.5046980
## 20: Woolworths
 0.049427188 0.4875733
 0.024099379
## 21:
 Burger
 0.002926156
 0.006596434 0.4435967
##
 BRAND target_segment other_segment affinity
```

We can see that:

Mainstream - young singles/couples prefer Tyrells, Twisites and Doritos compared to the rest of the population, and are much less likely to buy Burger rings, Woolworths or Sunbites.

Let's also find out if our target segment tends to buy larger packs of chips.

```
#### Preferred pack size compared to the rest of the population

# Over to you! Do the same for pack size.

target_pack_size <- target[, .(
 target_segment = sum(PROD_QTY) / target[, sum(PROD_QTY)]
), by = PACK_SIZE]

other_pack_size <- others[, .(
 other_segment = sum(PROD_QTY) / others[, sum(PROD_QTY)]
), by = PACK_SIZE]

size_proportions <- merge(target_pack_size, other_pack_size)[,
 affinity := target_segment / other_segment
]

size_proportions <- size_proportions[order(-PACK_SIZE)]
size_proportions</pre>
```

```
##
 PACK_SIZE target_segment other_segment
 affinity
##
 <num>
 <num>
 <num>
 <niim>
 380
 0.032160110
 0.025584213 1.2570295
##
 1:
 2:
 330
 0.061283644
 0.050161917 1.2217166
##
##
 3:
 270
 0.031828847
 0.025095929 1.2682873
##
  4:
 250
 0.014354727
 0.012780590 1.1231662
##
  5:
 220
 0.002926156
 0.006596434 0.4435967
 6:
 210
 0.025121265 1.1593180
##
 0.029123533
##
 7:
 200
 0.008971705
 0.018656115 0.4808989
##
  8:
 190
 0.007481021
 0.012442016 0.6012708
##
  9:
 180
 0.003588682
 0.006066692 0.5915385
## 10:
 175
 0.254989648
 0.270006956 0.9443818
## 11:
 170
 0.080772947
 0.080985964 0.9973697
## 12:
 165
 0.055652174
 0.062267662 0.8937572
 0.012372920 0.5176157
## 13:
 160
 0.006404417
## 14:
 150
 0.157598344
 0.163420656 0.9643722
```

```
## 15:
 135
 0.014768806
 0.013075403 1.1295106
## 16:
 0.100634769 1.1866703
 134
 0.119420290
## 17:
 0.003008972
 0.006036750 0.4984423
 125
## 18:
 110
 0.106280193
 0.089791190\ 1.1836372
 0.006349206
 0.012580210 0.5046980
## 19:
 90
## 20:
 70
 0.003036577
 0.006322350 0.4802924
##
 PACK_SIZE target_segment other_segment affinity
```

Mainstream - young singles/couple have an affinity for larger pack size, preferring the top 4 pack sizes over the rest of the population, and buying the smallest two pack sizes much less than the rest of the population.