

(Python + SQL)

DATA CLEANING (PYTHON)

SALES DATA ANALYSIS USING (PYTHON AND POSTGRES SQL)

Connect to Kaggle API and download file

import kaggle

!kaggle datasets download ankitbansal06/retail-orders -f orders.csv

Dataset URL: https://www.kaggle.com/datasets/ankitbansal06/retail-orders License(s): CC0-1.0

Downloading orders.csv.zip to C:\Users\kumar\LEARNING\Python + Postgres

0%| | 0.00/200k [00:00<?, ?B/s] 100%|########| 200k/200k [00:00<00:00, 232kB/s]

Extract csv file from zipped download file

import zipfile
zip_ref = zipfile.ZipFile('orders.csv.zip') zip_ref.extractall() # extract file to dir
zip_ref.close() # close file

Import Libraries

import pandas as pd

READ Dataset

data=pd.read csv('orders.csv',na values=['Not Available', 'unknown']) data.head(10) Country Order Id Order Date Ship Mode Segment United States 0 1 2023-03-01 Second Class Consumer United States 1 2 2023-08-15 **Second Class** Consumer United States 2 3 2023-01-10 Second Class Corporate United States 3 4 2022-06-18 Standard Class Consumer United States 5 2022-07-13 Standard Class 4 Consumer United States 5 6 2022-03-13 NaN Consumer United States 7 2022-12-28 Standard Class Consumer United States 8 2022-01-25 Standard Class Consumer United States כר כח כרחר ח NaN Concumor Postal Code Region City Category State 0 42420 South **Furniture Furniture** Henderson Kentucky South Henderson Los Kentucky Office Supplies 1 42420 West California Angeles **Furniture** South 2 90036 Fort Lauderdale Fort Office Supplies Florida South Lauderdale Los Florida 3 West 33311 **Furniture** Angeles California West Office Supplies 4 California 33311 West Los Angeles Los California **Technology** West Angeles 5 90032 Los California Office Cupplies Office Sub Category Product Id cost price List Price Ouantity \ 0 Bookcases FUR-BO-10001798 240 260 2 1 3 Chairs FUR-CH-10000454 600 730 2 10 10 2 Labels OFF-LA-10000240 3 5 Tables FUR-TA-10000577 780 960

4	Storage	OFF-ST-10000760	20	20	2
5	Furnishings	FUR-FU-10001487	50	50	7
6	Art	OFF-AR-10002833	10	10	4
7	Phones	TEC-PH-10002275	860	910	6
8	Binders	OFF-BI-10003910	20	20	3
9	Appliances	OFF-AP-10002892	90	110	5

	Discount	Percent
0		2
1		3
2		5
3		2
4		5
5		3
6		3
7		5
8		2
9		3

data.dtypes

Order Id	int64
Order Date	object
Ship Mode	object
Segment	object
Country	object
City	object
State	object
Postal Code	int64
Region	object
Category	object
Sub Category	object
Product Id	object
cost price	int64

Formatting columns

```
data.columns=data.columns.str.lower().str.replace(' ',' ')
```

Date Time format change

```
data['order_date']=pd.to_datetime(data['order_date'], format='%Y-%m-%d')
```

Column addition

```
data['profit']=data['list_price']-data['cost_price']
data['discount']=data['list_price']*data['discount_percent']*.01
data['sale_price']=data['list_price']-data['discount']
```

drop useless columns

```
data.drop(['list price','cost price','discount percent'],axis='columns',inplace=True) data.head()
```

	order_id order_date		ship_mode seg		gment		country	\
0				_		United	States	
	1 2023-03-03	L Second	Class	Con	sumer	United	States	
1	2 2023-08-1 5	Second Second	Class	Con	sumer	United	States	
2	3 2023-01-1 0) Second	Class Corp	orate		United	States	
		3 Standard Class			sumer	I Initad Ct	tator	
	city	state	postal_	_code	region		catego	ory \
0	Henderson	Kentucky	4	12420	South		Furnit	ıre

<pre>1 Hender 2 Los Ange 3 Fort Lauderd 4 Fort Lauderd</pre>	les California ale Florida	42420 90036 33311 33311	South	Office S	rniture
1 Chairs 2 Labels 3 Tables	product_id FUR-BO-10001798 FUR-CH-10000454 OFF-LA-10000240 FUR-TA-10000577 OFF-ST-10000760	quantity 2 3 2 5 2	rofit 20 130 0 180	discount 5.2 21.9 0.5 19.2 1.0	sale_price 254.8 708.1 9.5 940.8 19.0

CREATE TABLE IN POSTGRES (using psycopg2 libarary)

```
conn=psycopg2.connect(database='orders',host='localhost',password='harsh',user='postgres')
except psycopg2.errors as e:
 print(e)

# create cursor conn.autocommit=True
cur=conn.cursor()
```

CREATE TABLE Orders_table

```
querv = """
CREATE TABLE Orders table (
 order id INT,
 order date DATE,
 ship mode VARCHAR,
 segment VARCHAR,
 country VARCHAR,
 city VARCHAR,
 state VARCHAR,
 postal code INT,
 region VARCHAR,
 category VARCHAR,
 sub category VARCHAR,
 product id VARCHAR,
 quantity INT,
 profit INT,
 discount FLOAT,
 sale price FLOAT
111111
try:
 cur.execute(query)
 print("Table Created")
```

```
except psycopg2.errors as e:
 print(e)
```

INSERT DATA In New Table

```
insert querv = """
INSERT INTO Orders table
 (order id, order date, ship mode, segment, country, city, state, postal code,
 region, category, sub category, product id, quantity, profit, discount, sale price)
try:
 for index, row in data.iterrows():
 # Execute the insert query for each row
 cur.execute(insert query, row)
 print("Successfull insesrtion of data")
except psycopg2.errors as e:
 print(e)
cur.execute('''SELECT * from Orders table''')
pd.DataFrame(cur.fetchall())
 0 1 2 3 4 \
 1 2023-03-01 Second Class Consumer United States
\cap
 2 2023-08-15 Second Class Consumer United States
1
 3 2023-01-10 Second Class Corporate United States
3
 4 2022-06-18 Standard Class
 Consumer United States
 5 2022-07-13 Standard Class
 Consumer United States
 9990 2023-02-18 Second Class Consumer United States
9989
9990
 9991 2023-03-17 Standard Class Consumer United States
 9992 2022-08-07 Standard Class Consumer United States
9991
 9993 2022-11-19 Standard Class Consumer United States
9992
9993
 9994 2022-07-17 Second Class Consumer United States
```

	5	6	7	8	9	10	\
0	Henderson	Kentucky	42420	South	Furniture	Bookcases	
1	Henderson	Kentucky	42420	South	Furniture	Chairs	
2	Los Angeles	California	90036	West	Office Supplies	Labels	
3	Fort Lauderdale	Florida	33311	South	Furniture	Tables	
4	Fort Lauderdale	Florida	33311	South	Office Supplies	Storage	
9989	Miami	Florida	33180	South	Furniture	Furnishings	
9990	Costa Mesa	California	92627	West	Furniture	Furnishings	
9991	Costa Mesa	California	92627	West	Technology	Phones	
9992	Costa Mesa	California	92627	West	Office Supplies	Paper	
9993	Westminster	California	92683	West	Office Supplies	Appliances	

[9994 rows x 16 columns]

CLOSE CONNECTION

conn.close()

CONCLUSION

1. Import dataset from Kaggle API

- i. Unzip file and load dataset
- ii. Data Cleaning
- iii. Featuree Creation

2. Connection to PostgreSQL

- i. Creating database and table
- ii. Insertion of data into PostgreSQL

FIND TOP 10 HIGHEST REVENUE GENERATING PRODUCTS

SELECT
PRODUCT_ID, ROUND(SUM(SALE_PRICE)::NUMERIC,1) AS TOTAL_REVENUE
FROM ORDERS_TABLE
GROUP BY 1
ORDER BY SUM(SALE_PRICE) DESC
LIMIT 10;

total_revenue
59514
26525.3
21734.4
21096.2
19090.2
18249
18151.2
17906.4
17354.8
16325.8

FIND TOP 5 HIGHEST SELLING PRODUCTS IN EACH REGION

```
WITH CTE AS (
SELECT

REGION, PRODUCT_ID, ROUND(SUM(SALE_PRICE)::NUMERIC,1) AS TOTAL_SALES,
ROW_NUMBER () OVER (PARTITION BY REGION ORDER BY SUM(SALE_PRICE)

DESC) AS RN

FROM ORDERS_TABLE
GROUP BY 1,2
)

SELECT
REGION, PRODUCT_ID, TOTAL_SALES, RN AS RANK

FROM CTE
WHERE RN<=5
ORDER BY REGION, RN ASC;
```

region	product_id	total_sales	rank
Central	TEC-CO-10004722	16975	1
Central	TEC-MA-10000822	13770	2
Central	OFF-BI-10001120	11056.5	3
Central	OFF-BI-10000545	10132.7	4
Central	OFF-BI-10004995	8416.1	5
East	TEC-CO-10004722	29099	1
East	TEC-MA-10001047	13767	2
East	FUR-BO-10004834	11274.1	3
East	OFF-BI-10001359	8463.6	4
East	TEC-CO-10001449	8316	5
South	TEC-MA-10002412	21734.4	1
South	TEC-MA-10001127	11116.4	2
South	OFF-BI-10001359	8053.2	3
South	TEC-MA-10004125	7840	4
South	OFF-BI-10003527	7391.4	5
West	TEC-CO-10004722	13440	1
West	OFF-SU-10000151	12592.3	2
West	FUR-CH-10001215	9604	3
West	West OFF-BI-10003527 7804.		4
West	TEC-AC-10003832	7722.7	5

FIND TOP 5 HIGHEST SELLING PRODUCTS IN EACH REGION

```
WITH CTE AS (
SELECT

REGION, PRODUCT_ID, ROUND(SUM(SALE_PRICE)::NUMERIC,1) AS TOTAL_SALES,
ROW_NUMBER () OVER (PARTITION BY REGION ORDER BY SUM(SALE_PRICE) DESC) AS RN
FROM ORDERS_TABLE
GROUP BY 1,2
)
SELECT
REGION, PRODUCT_ID, TOTAL_SALES, RN AS RANK
FROM CTE
WHERE RN<=5
ORDER BY REGION, RN ASC;
```

month	sales_2022	sales_2023
1	94712.5	88632.6
2	90091	128124.2
3	80106	82512.3
4	95451.6	111568.6
5	79448.3	86447.9
6	94170.5	68976.5
7	78652.2	90563.8
8	104808	87733.6
9	79142.2	76658.6
10	118912.7	121061.5
11	84225.3	75432.8
12	95869.9	102556.1

FOR EACH CATEGORY WHICH MONTH HAD HIGHEST SALES

```
WITH CTE AS (
 SELECT CATEGORY,
 EXTRACT (YEAR FROM ORDER_DATE) AS YEAR,
 EXTRACT (MONTH FROM ORDER_DATE) AS MONTH,
 ROUND(SUM(SALE_PRICE)::NUMERIC,1) AS TOTAL_SALES
 FROM ORDERS TABLE
 GROUP BY 1,2,3
 ORDER BY 1,2,3),
CTE2 AS (
 SELECT
 CATEGORY, YEAR, MONTH, TOTAL_SALES,
 MAX(TOTAL_SALES) OVER (PARTITION BY CATEGORY) AS MAX_SALES
 FROM CTE
SELECT
 CATEGORY, YEAR, MONTH, TOTAL SALES
FROM CTE2
WHERE TOTAL_SALES=MAX_SALES;
```

category	year	month	total_sales
Furniture	2022	10	42888.9
Office Supplies	2023	2	44118.5
Technology	2023	10	53000.1

WHICH SUB CATEGORY HAD HIGHEST GROWTH BY PROFIT IN 2023 COMPARE TO 2022

```
WITH CTE AS(
 SELECT SUB_CATEGORY, EXTRACT (YEAR FROM ORDER_DATE) AS YEAR, SUM(PROFIT) AS TOTAL PROFIT
 FROM ORDERS_TABLE
 GROUP BY 1,2),
CTE2 AS(
 SELECT
 SUB CATEGORY,
 SUM (CASE WHEN YEAR=2022 THEN TOTAL_PROFIT ELSE 0 END) AS TOTAL_PROFIT_2022,
 SUM (CASE WHEN YEAR=2023 THEN TOTAL_PROFIT ELSE 0 END) AS TOTAL_PROFIT_2023,
 SUM (CASE WHEN YEAR=2023 THEN TOTAL_PROFIT ELSE 0 END)-SUM (CASE WHEN YEAR=2022 THEN TOTAL_PROFIT ELSE 0 END) AS PROFIT_INCREASE
 FROM CTE
 GROUP BY SUB_CATEGORY)
SELECT *,
 CONCAT (ROUND (((PROFIT_INCREASE *100)/TOTAL_PROFIT_2022)::NUMERIC,2),' %') AS GROWTH_PCT
FROM CTE2
ORDER BY PROFIT_INCREASE DESC
LIMIT 1;
```

sub_category	total_profit_2022	total_profit_2023	profit_increase	growth_pct
Machines	9980	14500	4520	45.29%

