Introduction to pandas for marketing

ANALYZING MARKETING CAMPAIGNS WITH PANDAS

Jill RosokData Scientist

What does a data scientist on a marketing team do?

- Analyzing marketing campaign performance
- Attributing credit for conversions to marketing channels
- A/B testing

What is pandas, again?

 Provides table-like data structures that are easy to use in analysis

 Enables manipulation such as joining other datasets, grouping by and aggregating columns, and taking subsets of dataset columns and rows.

Importing data using pandas

```
import pandas as pd
marketing = pd.read_csv('marketing.csv')
```


Inspecting data

```
print(marketing.head())
```

```
user_id date_served
 channel
 variant
 conv
  a100000029
 2018-01-01
 House Ads
 personalization
 True
 personalization
 a100000030
 2018-01-01
 House Ads
 True
 a100000031
 2018-01-01
 personalization
 House Ads
 True
 a100000032
 2018-01-01
 House Ads
 personalization
 True
 a100000033
 2018-01-01
 House Ads
 personalization
 True
  language_displayed preferred_language
 age_group
 English
 English
 0-18 years
0
 English
 English
 19-24 years
 English
 English
 24-30 years
 English
 English
 30-36 years
 English
 English
 36-45 years
```

Summary statistics

print(marketing.describe())

	user_id	date_served	channel	variant	conv \	
count	9882	9881	9882	9882	9882	
unique	7253	31	5	2	2	
top	a100000882	2018-01-15	House Ads	control	False	
freq	6	782	4682	4986	8883	
	language_displayed preferred_language age_group					
count		9882		9882	9882	
unique		4		4	7	
top		English	E	nglish	19-24 years	
freq		9695		9177	1650	

Missing values & data types

```
print(marketing.info())
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 9996 entries, 0 to 9995
Data columns (total 12 columns):
 9996 non-null object
user id
date_served 9980 non-null object
 1815 non-null object
date_subscribed
date_canceled
 568 non-null object
subscribing_channel 1815 non-null object
 1815 non-null object
is retained
dtypes: object(12)
memory usage: 937.2+ KB
```


Let's Practice!

ANALYZING MARKETING CAMPAIGNS WITH PANDAS

Data types and data merging

ANALYZING MARKETING CAMPAIGNS WITH PANDAS

Jill Rosok
Data Scientist

Common data types

- Strings (objects)
- Numbers (floats, integers)
- Boolean values (True, False)
- Dates

Data type of a column

```
# Print a data type of a single column
print(marketing['converted'].dtype)
```

```
dtype('object')
```


Changing the data type of a column

```
dtype('bool')
```

Creating new boolean columns

```
marketing['is_house_ads'] = np.where(
 marketing['marketing_channel'] == 'House Ads',
 True, False
)
print(marketing.is_house_ads.head(3))
```

```
0 True
1 False
2 True
Name: is_house_ads, dtype: bool
```

Mapping values to existing columns

```
0 1
1 1
2 1
Name: channel_code, dtype: int64
```

Date columns

```
# Read date columns using parse_dates
marketing = pd.read_csv('marketing.csv',
 parse_dates=['date_served',
 'date_subscribed',
 'date_canceled'])
# Or
# Convert already existing column to datetime column
marketing['date_served'] = pd.to_datetime(
 marketing['date_served']
```

Date columns

```
# Or convert each column individually
# Convert already existing column to datetime column
marketing['date_served'] = pd.to_datetime(
 marketing['date_served']
)
```

Date columns

Let's Practice!

ANALYZING MARKETING CAMPAIGNS WITH PANDAS

Initial exploratory analysis

ANALYZING MARKETING CAMPAIGNS WITH PANDAS

Jill Rosok
Data Scientist

How many users see marketing assets?

Visualizing results

```
import matplotlib.pyplot as plt
# Plot
daily_users.plot()
# Annotate
plt.title('Daily number of users who see ads')
plt.xlabel('Date')
plt.ylabel('Number of users')
plt.xticks(rotation = 45)
plt.show()
```


Let's practice!

ANALYZING MARKETING CAMPAIGNS WITH PANDAS

