SMDM PROJECT REPORT

DSBA

Problem 1


Analysts are required to explore data and reflect on the insights. Clear writing skill is an integral part of a good report. Note that the explanations must be such that readers with minimum knowledge of analytics is able to grasp the insight.

Austo Motor Company is a leading car manufacturer specializing in SUV, Sedan, and Hatchback models. In its recent board meeting, concerns were raised by the members on the efficiency of the marketing campaign currently being used. The board decides to rope in an analytics professional to improve the existing campaign.

- 1. You as an analyst have been tasked with performing a thorough analysis of the data and coming up with insights to improve the marketing campaign.
- A. What is the important technical information about the dataset that a database administrator would be interested in? (Hint: Information about the size of the dataset and the nature of the variables)

From given dataset Austo Motor Company, we import numpy, pandas, matplotlib, Seaborn in jupyter notebook, df.head (), df.tail (), df.describe ()


Shape of the dataset:

print(df.shape)

In [13]: print("\nInformation about the dataset:") print(df.info()) Information about the dataset: <class 'pandas.core.frame.DataFrame'> RangeIndex: 1581 entries, 0 to 1580 Data columns (total 14 columns): Non-Null Count Dtype Column ---0 Age 1581 non-null int64 1528 non-null Gender object Profession 1581 non-null object Marital_status 1581 non-null 3 object Education 1581 non-null object No_of_Dependents 1581 non-null int64 Personal_loan 1581 non-null 1581 non-null House loan object Partner_working 1581 non-null object 1581 non-null int64 Salary 10 Partner_salary 1475 non-null float64 11 Total_salary 1581 non-null int64 12 Price 1581 non-null int64

Before Analysis the data we are going see the shape of the data, how many rows and columns are there, we are using the five dataset to see as head(), Shape() function for how many rows and columns are present in the dataset 1581 rows and 14 columns

We are going to see variables types using info (), where we have 5 numerical variables and 8 categorical data, there is no duplicate data here, null is there in gender and partner salary

object

1581 non-null

dtypes: float64(1), int64(5), object(8)

B. Take a critical look at the data and do a preliminary analysis of the variables. Do a quality check of the data so that the variables are consistent. Are there any discrepancies present in the data? If yes, perform preliminary treatment of data.

Checking the null value in variable, gender has 53 null count, partner salary has 106 null count values. Missing values can be imputed.

If larger records are missing we can drop the columns or rows. We describe () the function we see the mean, std, min,max

```
Missing values in the dataset:
Age
 0
Gender
 53
Profession
 0
Marital_status
 0
Education
 0
No of Dependents
 0
Personal loan
House loan
Partner working
 0
Salary
 0
Partner_salary
 106
Total_salary
 0
Price
 0
Make
 0
dtype: int64
```

13 Make

memory usage: 173.0+ KB

Statistical summary of numerical columns:

Out[10]:		Age	No_of_Dependents	Salary	Partner_salary	Total_salary	Price
	count	1581.000000	1581.000000	1581.000000	1475.000000	1581.000000	1581.000000
	mean	31.922201	2.457938	60392.220114	20225.559322	79625.996205	35597.722960
	std	8.425978	0.943483	14674.825044	19573.149277	25545.857768	13633.636545
	min	22.000000	0.000000	30000.000000	0.000000	30000.000000	18000.000000
	25%	25.000000	2.000000	51900.000000	0.000000	60500.000000	25000.000000
	50%	29.000000	2.000000	59500.000000	25600.000000	78000.000000	31000.000000
	75%	38.000000	3.000000	71800.000000	38300.000000	95900.000000	47000.000000
	max	54.000000	4.000000	99300.000000	80500.000000	171000.000000	70000.000000

From the datasets we are described all the mean, median, standard, max, min value, here we get the whole summary of the data. The gender age between 22 to 54 are belong to working people, median age is 29.

The Overall data of Salary given people ranges from 30000 to 99300. The total salary is ranges from 30000 to 171000

The minimum purchase of the car is 18000, where maximum car purchased 70000

Treating Anomalies


Name: Marital_status, dtype: int64

The value_counts () used to check the each categorical value in the data, help to check the issues.


```
Value Counts of 'Gender' column before treatment:
 Male
 1199
 Female
 327
 Value Counts of 'Education' column before treatment:
 Unknown
 53
 Post Graduate
 985
 Femal
 1
 Femle
 1
 Graduate
 Name: Gender, dtype: int64
 Name: Education, dtype: int64
Value Counts of 'Profession' column before treatment: Value Counts of 'House_loan' column before treatment:
 1054
 No
Salaried
 896
 527
Business
 685
 Name: House loan, dtype: int64
Name: Profession, dtype: int64
Value Counts of 'Personal_loan' column before treatment: Value Counts of 'Make' column before treatment:
 Sedan
 702
Yes
 792
 Hatchback
 582
 SUV
 297
Name: Personal loan, dtype: int64
 Name: Make, dtype: int64
Value Counts of 'Marital status' column before treatment:
Married
 1443
Single
 138
```

From the value counts we have from the data is Gender column has misspelled the 'Femal', and 'Feml', the rest of the categorical columns free from the issues.

We can impute the data "Femal" and "Feml" in to "Female" in the data.


Here we can see the data, as far as we see the boxplot graph we don't see any outliers in the age, partner_salary, salary, price


The boxplot for Total_salary contains outliers, we need to treat according to IQR Equation, to get the more insights in the analysis.

We have treated the outliers by using IQR rule


(Q1-1.5 * IQR) is used to treat the lower value

(Q3+1.5 * IQR) is used to treat the higher value


Using this formula, The data has been imputed


C. Explore all the features of the data separately by using appropriate visualizations and draw insights that can be utilized by the business.

We have separated categorical value and numerical value to see the insights of the business


For better Visualization we are going use Histogram and Boxplot for better understanding The Graph show the output from the preloaded data


Age is multi distribution from the 50,000 to 80,000.

Salary has bulk distribution from the 50,000 to 70,000. Total salary has some outliers in this distribution, which can be imputed for analysis

Price seems to be positive skew of 0.74

From the above items there is not any normal distribution in this data


Univariate analysis for Categorical value


Working gender is Male is more than Female.

Salaried people are larger number than business people
Education wise post-graduation people are higher than graduate
Marital status has more married people than single people
Personal loan doesn't show much difference
House loan is less in number

D. Understanding the relationships among the variables in the dataset is crucial for every analytical project. Perform analysis on the data fields to gain deeper insights. Comment on your understanding of the data.


the pair plot we have got the graph for the complete data


High correlation between the Total_salary and Partner_salary as shown in heat map Price and age is also highly correlated

- E. Employees working on the existing marketing campaign have made the following remarks. Based on the data and your analysis state whether you agree or disagree with their observations. Justify your answer Based on the data available.
- E1) Steve Roger says "Men prefer SUV by a large margin, compared to the women"
- E2) Ned Stark believes that a salaried person is more likely to buy a Sedan.
- E3) Sheldon Cooper does not believe any of them; he claims that a salaried male is an easier target for a SUV sale over a Sedan Sale.

E1.


The proportion are SUV is bought by more female than man

Female bought SUV is 0.707317

Male bought SUV is 0.234362

Steve roger statement is False

E2.


Proportion of salary people bought Hatchback is 0.265152

Proportion of salary people bought SUV is 0.314394


Proportion of salary people bought Sedan is 0.420455

Ned stark statement is true

For visualization we are using countplot, x parameter is profession, hue is Make


E3.


From the above graph and value, we can understand salary man only prefer Sedan than SUV Sheldon cooper statement is False

F. From the given data, comment on the amount spent on purchasing automobiles across the following categories. Comment on how a Business can utilize the results from this exercise. Give justification along with presenting metrics/charts used for arriving at the conclusions.

Give justification along with presenting metrics/charts used for arriving at the conclusions.

- F1) Gender
- F2) Personal_loan

F1.

Female has spent 47611 than male


Male has spent 32867 in the cars

Hence Female bought more cars

Mean value Median value

Female value is 47652 Female value is 49000

Male value is 32817 Male value is 29000


F2.

We are going to see the Personal_loan spent on purchasing automobiles

People purchased on Personal_loan

Mean value of Personal_loan


Median value of Personal_loan

Personal loan Yes = 34457

Personal loan Yes = 31000

Personal loan No = 36742

Personal loan No = 32000


Business can be utilize this data for more sales, many people bought this personal loan, they can purchase car on easy repayments and lower interest rate, longer loan payments

G. From the current data set comment if having a working partner leads to the purchase of a higher-priced car.

Mean price of the Partner_working Partner_working yes = 34457

Partner_working No = 36742

Median price of the Partner_working Partner_working yes =31000

Partner_working no=31000

Maximum of Partner_working yes/no =70000

The data does not show much difference in the partner working

H. The main objective of this analysis is to devise an improved marketing strategy to send targeted information to different groups of potential buyers present in the data. For the current analysis use the Gender and Marital_status - fields to arrive at groups with similar purchase history.

To make marketing strategy efficient, as we previously saw this data has been frequent variable, Make, Gender, and Marital_status.

Group	Gender	Marital_status	Make
1	Male	Married	SUV
2	Female	Married	Sedan
3	Male	Single	Hatchback
4	Female	Single	Sedan

Pivot Ta Make	able (Grouped by	Gender and Hatchback			with Make	Counts):
Gender	Marital_status					
Female	Married	14	165	127		
	Single	1	7	14		
Femle	Married	0	1	0		
Male	Married	484	111	493		
	Single	81	7	23		
Unknown	Married	0	4	44		
	Single	2	2	1		

We can use the crosstab function in the to merge the data, to get the specific function or answer and analysis this data, from the above data most purchased car is SUV.

We have to treat the outliers in data, for better analysis.

Problem 2

A bank can generate revenue in a variety of ways, such as charging interest, transaction fees and financial advice. Interest charged on the capital that the bank lends out to customers has historically been the most significant method of revenue generation. The bank earns profits from the difference between the interest rates it pays on deposits and other sources of funds, and the interest rates it charges on the loans it gives out.

GODIGT Bank is a mid-sized private bank that deals in all kinds of banking products, such as savings accounts, current accounts, investment products, etc. among other offerings. The bank also cross-sells asset products to its existing customers through personal loans, auto loans, business loans, etc., and to do so they use various communication methods including cold calling, e-mails, recommendations on the net banking, mobile banking, etc.

GODIGT Bank also has a set of customers who were given credit cards based on risk policy and customer category class but due to huge competition in the credit card market, the bank is observing high attrition in credit card spending. The bank makes money only if customers spend more on credit cards. Given the attrition, the Bank wants to revisit its credit card policy and make sure that the card given to the customer is the right credit card. The bank will make a profit only through the customers that show higher intent towards a recommended credit card. (Higher intent means consumers would want to use the card and hence not be attrite.)

Solution

These are variable given for analysis

card_type
active_30
active_60
active_90
cc_active30
annual_income_at_source
T+1_month_activity
T+2_month_activity
T+3_month_activity
T+6_month_activity
T+12_month_activity
avg_spends_l3m
Occupation_at_source
cc_limit

Card type customer use a different types for various variety card, we can get business analysis from this most type of card are used.

Cc_active is used to check the last active user of the card, how many time they are used T+1, T+2, T+3 are have better analysis how much transactions are gone through in the month activity, T+6 and T+12 should be excluded from details, because many times card used for transactions, As per my analysis the top 5 important variables can be used analysis.

cc_active30
annual_income_at_source
T+1_month_activity
T+2_month_activity
T+3_month_activity
avg_spends_l3m
cc_limit

Cc_active 30 is used to check the last active user of the card, how many time they are used and transactions recently or not.

Annual income source used for estimating their income, directly spending power of the customer T+1, T+2, T+3 are have better analysis how much transactions are gone through in the month activity Avg_spends_3m is used for estimation how much customer spend in the 3 month wise Cc_limit is used for the find the limit of the card and current limit of the card available, depending up on the spending of the customer, high spending customer of the credit like to admit more they spend on the future, lower spending customer of credit help to focus on the right card can be suggested for the customer to changes variety of credit card