us-online-store-customer-data-analysis

March 29, 2023

```
[2]: # import necessary libraries
 import numpy as np
 import pandas as pd
[3]: # load the dataset
 df=pd.read_csv("/kaggle/input/online-store-customer-data/
 →online_store_customer_data.csv")
[4]: # load 1st 5 rows
 df.head()
[4]:
 Transaction_date
 Transaction_ID
 Gender
 Age Marital_status
 State_names
 1/1/2019
 151200
 Female
 19.0
 Kansas
 Single
 1
 1/1/2019
 151201
 Male
 49.0
 Single
 Illinois
 2
 1/1/2019
 63.0
 151202
 Male
 Married
 New Mexico
 3
 1/1/2019
 {\tt NaN}
 151203
 18.0
 Single
 Virginia
 1/1/2019
 151204
 Male 27.0
 Single
 Connecticut
 Segment Employees_status Payment_method Referal
 Amount_spent
 0
 1.0
 2051.36
 Basic
 Unemployment
 Other
 0.0
 1
 Basic
 self-employed
 Card
 544.04
 2
 workers
 1.0
 1572.60
 Basic
 PayPal
 3
 workers
 Card
 1.0
 1199.79
 Platinum
 4
 Basic
 self-employed
 Card
 0.0
 NaN
[5]: # load last 5 rows
 df.tail()
[5]:
 Transaction_date
 Transaction_ID
 Gender
 Age Marital_status \
 2507
 5/1/2021
 153695
 Female
 57.0
 Single
 2508
 5/1/2021
 36.0
 153696
 Female
 Married
 2509
 5/1/2021
 153697
 Male
 22.0
 Single
 2510
 5/1/2021
 153698
 NaN 44.0
 Single
 5/1/2021
 2511
 153699
 Male 48.0
 Single
 Segment Employees_status Payment_method
 Referal \
 State names
 South Carolina Platinum
 self-employed
 2507
 Card
 0.0
 2508
 Hawaii
 Silver
 self-employed
 PayPal
 1.0
```

```
2509 South Carolina
 PayPal
 Basic
 workers
 1.0
 2510
 New York
 Basic
 PayPal
 0.0
 Employees
 2511
 PayPal
 California
 Silver
 workers
 1.0
 Amount_spent
 2507
 150.10
 2508
 708.88
 2509
 2030.07
 2510
 1909.77
 2511
 1073.15
 [6]: # determine the shape of data
 df.shape
 [6]: (2512, 11)
 [7]: # determine the size of data
 df.size
 [7]: 27632
 [8]: # check column names
 df.columns
 [8]: Index(['Transaction_date', 'Transaction_ID', 'Gender', 'Age', 'Marital_status',
 'State_names', 'Segment', 'Employees_status', 'Payment_method',
 'Referal', 'Amount_spent'],
 dtype='object')
 [9]: # checking null values
 df.isnull().sum()
 [9]: Transaction_date
 0
 Transaction_ID
 0
 28
 Gender
 42
 Age
 Marital_status
 0
 State_names
 0
 Segment
 0
 Employees_status
 26
 Payment_method
 0
 Referal
 155
 Amount_spent
 242
 dtype: int64
[12]: # dropping null values
 df.dropna(inplace=True)
```

```
[13]: # checking change in shape after dropping null values
 df.shape
[13]: (2044, 11)
[14]: # checking change in size after dropping null values
 df.size
[14]: 22484
[15]: # checking duplicate values
 df.duplicated().value_counts()
[15]: False
 2034
 True
 10
 dtype: int64
[16]: # dropping duplicate values
 df.drop_duplicates(inplace=True)
[17]: # checking the count after dropping duplicate values
 df.duplicated().value_counts()
[17]: False
 2034
 dtype: int64
[33]: # checking the change in shape after dropping the duplicate values
 df.shape
[33]: (2034, 11)
[34]: # checking the change in size after dropping the duplicate values
 df.size
[34]: 22374
[18]: # determining the datatypes
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 Int64Index: 2034 entries, 0 to 2511
 Data columns (total 11 columns):
 Non-Null Count Dtype
 Column
 -----
 Transaction_date 2034 non-null
 0
 object
 1
 {\tt Transaction\_ID}
 2034 non-null
 int64
 2
 Gender
 2034 non-null
 object
 3
 2034 non-null
 float64
 Age
 Marital_status
 2034 non-null
 object
```

```
5
 State_names
 2034 non-null
 object
 6
 2034 non-null
 Segment
 object
 7
 Employees_status 2034 non-null
 object
 Payment_method
 2034 non-null
 object
 9
 Referal
 2034 non-null
 float64
 10 Amount spent
 2034 non-null
 float64
 dtypes: float64(3), int64(1), object(7)
 memory usage: 190.7+ KB
[19]: # changing the datatype of date from object to datetime
 df['Transaction date']=df['Transaction date'].apply(pd.to datetime)
[23]: # changing the datatype of age and referal from float to integer
 df['Age']=df['Age'].astype(int)
 df['Referal']=df['Referal'].astype(int)
[24]: # checking the change in datatypes
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 Int64Index: 2034 entries, 0 to 2511
 Data columns (total 11 columns):
 #
 Column
 Non-Null Count
 Dtype
 _____
 Transaction_date 2034 non-null
 0
 datetime64[ns]
 Transaction_ID
 2034 non-null
 int64
 1
 2
 Gender
 2034 non-null
 object
 3
 Age
 2034 non-null
 int64
 4
 Marital_status
 2034 non-null
 object
 5
 State_names
 2034 non-null
 object
 6
 Segment
 2034 non-null
 object
 Employees_status 2034 non-null
 object
 Payment method
 2034 non-null
 object
 Referal
 2034 non-null
 int64
 2034 non-null
 float64
 10 Amount_spent
 dtypes: datetime64[ns](1), float64(1), int64(3), object(6)
 memory usage: 190.7+ KB
[25]: # checking the change in values of dataset
 df.head()
[25]:
 Transaction_date Transaction_ID Gender
 Age Marital_status State_names \
 0
 2019-01-01
 151200 Female
 19
 Single
 Kansas
 1
 2019-01-01
 Male
 49
 Single
 151201
 Illinois
 2
 2019-01-01
 151202
 Male
 63
 Married New Mexico
 5
 2019-01-03
 151205
 Male
 71
 Single
 Hawaii
 2019-01-03
 151206 Female
 34
 Married New Mexico
```


```
0
 Basic
 Unemployment
 Other
 2051.36
 self-employed
 Card
 0
 544.04
 1
 Basic
 2
 Basic
 workers
 PayPal
 1572.60
 1
 5
 Basic
 Employees
 PayPal
 1
 2922.66
 6 Platinum
 Employees
 PayPal
 1
 1481.42
[32]: # statistical summary of age and amount_spent
 df.drop(columns=['Transaction_ID', 'Referal']).describe()
[32]:
 Age Amount_spent
 2034.000000
 count 2034.000000
 mean
 46.897247
 1430.370492
 std
 18.218701
 884.733030
 min
 15.000000
 2.090000
 25%
 32.000000
 678.192500
 50%
 47.000000
 1358.310000
 75%
 62.000000
 2056.622500
 78.000000
 max
 2999.980000
[39]: # checking the unique values in each column
 df.nunique()
[39]: Transaction_date
 787
 Transaction_ID
 2034
 Gender
 2
 Age
 63
 Marital_status
 2
 State_names
 50
 Segment
 5
 Employees_status
 4
 Payment method
 3
 Referal
 2
 Amount_spent
 2028
 dtype: int64
[60]: # correcting the index
 df.reset_index(inplace=True)
[93]: df.drop(columns=['index', 'Transaction_ID'], inplace=True)
[94]: # data visualisation libraries
 import matplotlib.pyplot as plt
 import seaborn as sns
 import plotly.express as px
```

Segment Employees_status Payment_method Referal

Amount_spent


```
[96]: # Univariate analysis for Transaction_date
 plt.figure(figsize=(10, 6))
 sns.histplot(data=df, x="Transaction_date", color='red', bins=30)
 plt.xlabel("Transaction Date")
 plt.ylabel("Frequency")
 plt.title("Distribution of Transactions by Date")
```

[96]: Text(0.5, 1.0, 'Distribution of Transactions by Date')


```
[97]: # Univariate analysis for Age
plt.figure(figsize=(10, 6))
sns.histplot(data=df, x="Age", color='green', bins=30)
plt.xlabel("Age")
plt.ylabel("Frequency")
plt.title("Distribution of Customers by Age")
```

[97]: Text(0.5, 1.0, 'Distribution of Customers by Age')


```
[98]: # Univariate analysis for Marital_status
plt.figure(figsize=(6, 6))
sns.countplot(data=df, x="Marital_status")
plt.xlabel("Marital Status")
plt.ylabel("Count")
plt.title("Distribution of Customers by Marital Status")
```

[98]: Text(0.5, 1.0, 'Distribution of Customers by Marital Status')


```
[99]: # Univariate analysis for State_names
plt.figure(figsize=(10, 6))
 sns.countplot(data=df, x="State_names")
 plt.xticks(rotation=90)
 plt.xlabel("State")
 plt.ylabel("Count")
 plt.title("Distribution of Customers by State")
```

[99]: Text(0.5, 1.0, 'Distribution of Customers by State')


```
[100]: # Univariate analysis for Gender
plt.figure(figsize=(6, 6))
sns.countplot(data=df, x="Gender")
plt.xlabel("Gender")
plt.ylabel("Count")
plt.title("Distribution of Customers by Gender")
```

[100]: Text(0.5, 1.0, 'Distribution of Customers by Gender')


```
[101]: # Univariate analysis for Segment
plt.figure(figsize=(6, 6))
sns.countplot(data=df, x="Segment")
plt.xlabel("Segment")
plt.ylabel("Count")
plt.title("Distribution of Customers by Segment")
```

Gender

Female

Male

[101]: Text(0.5, 1.0, 'Distribution of Customers by Segment')

0


```
[102]: # Univariate analysis for Employees_status
plt.figure(figsize=(6, 6))
sns.countplot(data=df, x="Employees_status")
plt.xlabel("Employment Status")
plt.ylabel("Count")
plt.title("Distribution of Customers by Employment Status")
```

[102]: Text(0.5, 1.0, 'Distribution of Customers by Employment Status')


```
[103]: # Univariate analysis for Payment_method
plt.figure(figsize=(6, 6))
sns.countplot(data=df, x="Payment_method")
plt.xlabel("Payment Method")
plt.ylabel("Count")
plt.title("Distribution of Transactions by Payment Method")
```

[103]: Text(0.5, 1.0, 'Distribution of Transactions by Payment Method')


```
[104]: # Univariate analysis for Referal
plt.figure(figsize=(6, 6))
sns.countplot(data=df, x="Referal")
plt.xlabel("Referral")
plt.ylabel("Count")
plt.title("Distribution of Transactions by Referral")
```

[104]: Text(0.5, 1.0, 'Distribution of Transactions by Referral')


```
[172]: # Univariate analysis for Amount_spent
plt.figure(figsize=(10, 6))
sns.histplot(data=df, x="Amount_spent", color='violet', bins=30)
plt.xlabel("Amount Spent")
plt.ylabel("Frequency")
plt.title("Distribution of Transactions by Amount Spent")
```

[172]: Text(0.5, 1.0, 'Distribution of Transactions by Amount Spent')


```
[141]: # BIVARIATE ANALYSIS OF segment and marital status
# Group the data by segment, and calculate the count of each marital status

--group
grouped = df.groupby(['Segment'])['Marital_status'].value_counts().


--unstack(fill_value=0)

# Plot the stacked bar chart
grouped.plot(kind='bar', stacked=True)

# Add axis labels and title
plt.xlabel('Segment')
plt.ylabel('Count')
plt.title('Segment Distribution by Marital Status')

# Show the plot
plt.show()
```


```
[158]: # BIVARIATE ANALYSIS OF segment and gender
# Group the data by segment, and calculate the count of each gender group
grouped = df.groupby(['Segment'])['Gender'].value_counts().unstack(fill_value=0)


# Plot the stacked bar chart
grouped.plot(kind='bar', color=['orange', 'green'], stacked=True)

# Add axis labels and title
plt.xlabel('Segment')
plt.ylabel('Count')
plt.title('Segment Distribution by Gender')

# Show the plot
plt.show()
```


```
# BIVARIATE ANALYSIS OF employees status and marital status

# Group the data by employees status, and calculate the count of each marital_
status

grouped = df.groupby(['Employees_status'])['Marital_status'].value_counts().

sunstack(fill_value=0)

# Plot the stacked bar chart

grouped.plot(kind='bar', color=['red', 'yellow'], stacked=True)

# Add axis labels and title


plt.xlabel('Employees Status')

plt.ylabel('Count')

plt.title('Employees Distribution by Marital Status')

# Show the plot

plt.show()
```


```
[171]: # BIVARIATE ANALYSIS OF employees status and gender

# Group the data by employees status, and calculate the count of each gender

group

grouped = df.groupby(['Employees_status'])['Gender'].value_counts().

unstack(fill_value=0)

# Plot the stacked bar chart

grouped.plot(kind='bar', color=['pink', 'grey'], stacked=True)

# Add axis labels and title


plt.xlabel('Employees status')

plt.ylabel('Count')

plt.title('Employees Distribution by Gender')


# Show the plot
```

plt.show()


```
plt.title('Employees Distribution by Referal')

# Show the plot
plt.show()
```


```
[166]: # BIVARIATE ANALYSIS OF payment method and marital status

# Group the data by payment method, and calculate the count of each marital

status

grouped = df.groupby(['Payment_method'])['Marital_status'].value_counts().

unstack(fill_value=0)


# Plot the stacked bar chart

grouped.plot(kind='bar', color=['cyan', 'blue'], stacked=True)
```

```
# Add axis labels and title
plt.xlabel('Payment Method')
plt.ylabel('Count')
plt.title('Payment Distribution by Marital Status')

# Show the plot
plt.show()
```


Payment Distribution by Marital Status


```
plt.ylabel('Count')
plt.title('Payment method Distribution by Gender')


# Show the plot
plt.show()
```


Payment method Distribution by Gender


```
# Show the plot
plt.show()
```


[]: