shop-customer-data-analysis

March 16, 2023

[1]: #importing necessary libraries


```
import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
[2]: #loading the dataset
 df = pd.read_csv("/kaggle/input/customers-dataset/Customers.csv")
[3]: #extracting first-five rows
 df.head()
[3]:
 CustomerID Gender Age Annual Income ($)
 Spending Score (1-100)
 Male
 0
 1
 19
 15000
 39
 1
 2
 Male
 21
 35000
 81
 3 Female
 20
 6
 86000
 3
 4 Female
 23
 59000
 77
 5 Female
 31
 38000
 40
 Profession Work Experience Family Size
 0
 Healthcare
 3
 3
 1
 Engineer
 2
 Engineer
 1
 1
 Lawyer
 0
 2
 4 Entertainment
 6
[4]: #extracting last-five rows
 df.tail()
[4]:
 CustomerID
 Gender
 Annual Income ($)
 Spending Score (1-100)
 Age
 1995
 1996
 Female
 184387
 40
 71
 1996
 1997 Female
 91
 73158
 32
 1997
 1998
 Male
 87
 90961
 14
 1998
 1999
 Male
 77
 182109
 4
 1999
 2000
 110610
 52
 Male
 90
 Profession Work Experience Family Size
 1995
 Artist
```

```
1996
 Doctor
 7
 7
 1997
 Healthcare
 7
 2
 1998
 Executive
 1999 Entertainment
 [5]: #determining the shape
 df.shape
 [5]: (2000, 8)
 [6]: #determining the size
 df.size
 [6]: 16000
 [7]: #checking the null values
 df.isnull().sum()
 [7]: CustomerID
 0
 Gender
 0
 Age
 0
 Annual Income ($)
 0
 Spending Score (1-100)
 0
 Profession
 35
 Work Experience
 0
 Family Size
 0
 dtype: int64
 [8]: #determining mode of 'Profession' column
 df["Profession"].mode()
 [8]: 0
 Artist
 dtype: object
 [9]: #replacing null values with mode
 df["Profession"].fillna("Artist", inplace=True)
[10]: # checking the duplicates
 df.duplicated().value_counts()
[10]: False
 2000
 dtype: int64
[11]: #checking the information
 df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 2000 entries, 0 to 1999
 Data columns (total 8 columns):
```


```
Column
 Non-Null Count
 #
 Dtype
 _____
 ----
 CustomerID
 0
 2000 non-null
 int64
 1
 Gender
 2000 non-null
 object
 2
 int64
 Age
 2000 non-null
 3
 Annual Income ($)
 2000 non-null
 int64
 4
 Spending Score (1-100)
 2000 non-null
 int64
 Profession
 5
 2000 non-null
 object
 Work Experience
 2000 non-null
 int64
 Family Size
 2000 non-null
 int64
 dtypes: int64(6), object(2)
 memory usage: 125.1+ KB
[12]: #extracting statistical summary
 df.describe()
[12]:
 CustomerID
 Annual Income ($)
 Spending Score (1-100) \
 Age
 2000.000000
 2000.000000
 2000.000000
 2000.000000
 count
 1000.500000
 mean
 48.960000
 110731.821500
 50.962500
 std
 577.494589
 28.429747
 45739.536688
 27.934661
 min
 1.000000
 0.000000
 0.000000
 0.000000
 25%
 500.750000
 25.000000
 74572.000000
 28.000000
 50%
 1000.500000
 48.000000
 110045.000000
 50.000000
 75%
 1500.250000
 73.000000
 149092.750000
 75.000000
 2000.000000
 99.000000
 189974.000000
 100.000000
 max
 Work Experience
 Family Size
 2000.000000
 2000.000000
 count
 mean
 4.102500
 3.768500
 std
 3.922204
 1.970749
 min
 0.000000
 1.000000
 25%
 1.000000
 2.000000
 50%
 3.000000
 4.000000
 75%
 7.000000
 5.000000
 17.000000
 9.000000
 max
```


```
[13]: #creating the pairplot
sns.pairplot(df.drop("CustomerID", axis=1))
```

[13]: <seaborn.axisgrid.PairGrid at 0x7f21431e3c90>


```
[14]: # segment customers by gender
sns.countplot(x='Gender', data=df)
plt.title('Customer Gender Distribution')
plt.show()
```


```
[28]: # segment customers by age
sns.histplot(x='Age', data=df, color='purple', bins=20)
plt.title('Customer Age Distribution')
plt.show()
```


```
[29]: # segment by income
sns.kdeplot(x='Annual Income ($)', data=df, color="green", fill=True)
plt.title('Income Distribution')
plt.show()
```


```
[17]: # segment customers by profession
sns.countplot(x='Profession', data=df)
plt.xticks(rotation=45)
plt.title('Customer Profession Distribution')
plt.show()
```


```
[30]: # segment customers by work experience
sns.kdeplot(x='Work Experience', data=df, color='red', fill=True)
plt.title('Work Experience Distribution')
plt.show()
```

Profession


Work Experience

```
[19]: # segment customers by family size
sns.countplot(x='Family Size', data=df)
plt.title('Customer Family Size Distribution')
plt.show()
```


```
[20]: # spending score by gender
sns.violinplot(x='Gender', y='Spending Score (1-100)', data=df)
plt.title('Spending Score by Gender')
plt.show()
```


```
[31]: # spending behavior by age
sns.lineplot(x='Age', y='Spending Score (1-100)', color="orange", data=df)
plt.title('Spending Score by Age')
plt.show()
```


```
[22]: # analyze spending behavior by age and gender
sns.lineplot(x='Age', y='Spending Score (1-100)', hue='Gender', data=df)
plt.title('Spending Score by Age and Gender')
plt.show()
```


```
[24]: # spending behavior by profession
sns.barplot(x='Profession', y='Spending Score (1-100)', data=df)
plt.xticks(rotation=45)
plt.title('Spending Score by Profession')
plt.show()
```


```
[32]: # spending behavior by work experience
sns.boxplot(x='Work Experience', y='Spending Score (1-100)', data=df)
plt.title('Spending Score by Work Experience')
plt.show()
```


```
[26]: # spending behavior by family size
sns.violinplot(x='Family Size', y='Spending Score (1-100)', data=df)
plt.title('Spending Score by Family Size')
plt.show()
```


[]: