```
In [8]: import os
 import pandas as pd
 In [9]: import pandas as pd
 import numpy as np
 import matplotlib as mpl
 import matplotlib.pyplot as plt
 import seaborn as sns
 import datetime, nltk, warnings
 import matplotlib.cm as cm
 import itertools
 from pathlib import Path
 from sklearn.preprocessing import StandardScaler
 from sklearn.cluster import KMeans
 from sklearn.metrics import silhouette_samples, silhouette_score
 from sklearn import preprocessing, model selection, metrics, feature selection
 from sklearn.model selection import GridSearchCV, learning curve
 from sklearn.svm import SVC
 from sklearn.metrics import confusion matrix
 from sklearn import neighbors, linear model, svm, tree, ensemble
 from sklearn.ensemble import AdaBoostClassifier
 from sklearn.decomposition import PCA
 from IPython.display import display, HTML
 import plotly.graph_objs as go
 from plotly.offline import init_notebook_mode,iplot
 init notebook mode(connected=True)
 warnings.filterwarnings("ignore")
 plt.rcParams["patch.force_edgecolor"] = True
 plt.style.use('fivethirtyeight')
 mpl.rc('patch', edgecolor = 'dimgray', linewidth=1)
 %matplotlib inline
In [10]: os.chdir('D:/My ML Simulations/Model Building')
In [11]: df initial = pd.read csv('data.csv',encoding="ISO-8859-1",
 dtype={'CustomerID': str,'InvoiceID': str})
In [12]: | print('Dataframe dimensions:', df_initial.shape)
 Dataframe dimensions: (541909, 8)
In [13]: | df initial['InvoiceDate'] = pd.to datetime(df initial['InvoiceDate'])
In [14]: | tab info=pd.DataFrame(df initial.dtypes).T.rename(index={0:'column type'})
 tab info=tab info.append(pd.DataFrame(df initial.isnull().sum()).T.rename(index={0:'null values (
 tab info=tab info.append(pd.DataFrame(df initial.isnull().sum()/df initial.shape[0]*100).T.
 rename(index={0:'null values (%)'}))
 display(tab info)
```

	InvoiceNo	StockCode	Description	Quantity	InvoiceDate	UnitPrice	CustomerID	Country
column type	object	object	object	int64	datetime64[ns]	float64	object	object
null values (nb)	0	0	1454	0	0	0	135080	0
null values (%)	0	0	0.268311	0	0	0	24.9267	0

```
In [15]: display(df_initial[:5])
```

	InvoiceNo	StockCode	Description	Quantity	InvoiceDate	UnitPrice	CustomerID	Country
0	536365	85123A	WHITE HANGING HEART T-LIGHT HOLDER	6	2010-12-01 08:26:00	2.55	17850	United Kingdom
1	536365	71053	WHITE METAL LANTERN	6	2010-12-01 08:26:00	3.39	17850	United Kingdom
2	536365	84406B	CREAM CUPID HEARTS COAT HANGER	8	2010-12-01 08:26:00	2.75	17850	United Kingdom
3	536365	84029G	KNITTED UNION FLAG HOT WATER BOTTLE	6	2010-12-01 08:26:00	3.39	17850	United Kingdom
4	536365	84029E	RED WOOLLY HOTTIE WHITE HEART.	6	2010-12-01 08:26:00	3.39	17850	United Kingdom

```
In [16]: df_initial.dropna(axis = 0, subset = ['CustomerID'], inplace = True)
 print('Dataframe dimensions:', df_initial.shape)

Dataframe dimensions: (406829, 8)

In [17]: tab info=pd_DataFrame(df_initial.dtypes), T_rename(index={0:'column_type'})
```

	InvoiceNo	StockCode	Description	Quantity	InvoiceDate	UnitPrice	CustomerID	Country	
column type	object	object	object	int64	datetime64[ns]	float64	object	object	
null values (nb)	0	0	0	0	0	0	0	0	
null values (%)	0	0	0	0	0	0	0	0	

```
In [18]: print('Entrées dupliquées: {}'.format(df_initial.duplicated().sum()))
df_initial.drop_duplicates(inplace = True)
```

Entrées dupliquées: 5225


```
In [19]: temp = df_initial[['CustomerID', 'InvoiceNo', 'Country']].groupby(['CustomerID', 'InvoiceNo', 'Co
 temp = temp.reset_index(drop = False)
 countries = temp['Country'].value_counts()
 print('Display dataframe with countries: {}'.format(len(countries)))
```

Display dataframe with countries: 37

```
In [21]: layout = dict(title='Number of orders per country',
 geo = dict(showframe = True, projection={'type':'mercator'}))
In [22]: choromap = go.Figure(data = [data], layout = layout)
 iplot(choromap, validate=False)
```

Number of orders per country


Out[23]:

	products	transactions	customers	
quantity	3684	22190	4372	

```
In [24]: temp = df_initial.groupby(by=['CustomerID', 'InvoiceNo'], as_index=False)['InvoiceDate'].count()
 nb_products_per_basket = temp.rename(columns = {'InvoiceDate':'Number of products'})
 nb_products_per_basket[:10].sort_values('CustomerID')
```

Out[24]:

	CustomerID	InvoiceNo	Number of products
0	12346	541431	1
1	12346	C541433	1
2	12347	537626	31
3	12347	542237	29
4	12347	549222	24
5	12347	556201	18
6	12347	562032	22
7	12347	573511	47
8	12347	581180	11
9	12348	539318	17

	CustomerID	InvoiceNo	Number of products	order_canceled
0	12346	541431	1	0
1	12346	C541433	1	1
2	12347	537626	31	0
3	12347	542237	29	0
4	12347	549222	24	0

```
In [26]: n1 = nb_products_per_basket['order_canceled'].sum()
 n2 = nb_products_per_basket.shape[0]
 print('Number of orders canceled: {}/{} ({:.2f}%) '.format(n1, n2, n1/n2*100))
```

Number of orders canceled: 3654/22190 (16.47%)

In [27]: display(df_initial.sort_values('CustomerID')[:5])

	InvoiceNo	StockCode	Description	Quantity	InvoiceDate	UnitPrice	CustomerID	Country
61619	541431	23166	MEDIUM CERAMIC TOP STORAGE JAR	74215	2011-01-18 10:01:00	1.04	12346	United Kingdom
61624	C541433	23166	MEDIUM CERAMIC TOP STORAGE JAR	-74215	2011-01-18 10:17:00	1.04	12346	United Kingdom
286623	562032	22375	AIRLINE BAG VINTAGE JET SET BROWN	4	2011-08-02 08:48:00	4.25	12347	Iceland
72260	542237	84991	60 TEATIME FAIRY CAKE CASES	24	2011-01-26 14:30:00	0.55	12347	Iceland
14943	537626	22772	PINK DRAWER KNOB ACRYLIC EDWARDIAN	12	2010-12-07 14:57:00	1.25	12347	Iceland

```
In [28]: | df_check = df_initial[df_initial['Quantity'] < 0][['CustomerID', 'Quantity',</pre>
 'StockCode','Description','UnitPrice']]
 for index, col in df_check.iterrows():
 if df_initial[(df_initial['CustomerID'] == col[0]) & (df_initial['Quantity'] == -col[1])
 & (df_initial['Description'] == col[2])].shape[0] == 0:
 print(df check.loc[index])
 print(15*'-'+'>'+' HYPOTHESIS NOT FULFILLED')
 CustomerID
 14527
 Quantity
 -1
 StockCode
 D
 Description Discount
 UnitPrice
 27.5
 Name: 141, dtype: object
 ----> HYPOTHESIS NOT FULFILLED
In [29]: df_check = df_initial[(df_initial['Quantity'] < 0) & (df_initial['Description'] != 'Discount')][</pre>
 ['CustomerID','Quantity','StockCode',
 'Description','UnitPrice']]
 for index, col in df_check.iterrows():
 if df_initial[(df_initial['CustomerID'] == col[0]) & (df_initial['Quantity'] == -col[1])
 & (df_initial['Description'] == col[2])].shape[0] == 0:
 print(index, df check.loc[index])
 print(15*'-'+'>'+' HYPOTHESIS NOT FULFILLED')
 break
 154 CustomerID
 15311
 Quantity
 -1
 StockCode
 35004C
 Description
 SET OF 3 COLOURED FLYING DUCKS
 UnitPrice
 4.65
 Name: 154, dtype: object
 -----> HYPOTHESIS NOT FULFILLED
```

```
In [31]: df cleaned = df initial.copy(deep = True)
 df cleaned['QuantityCanceled'] = 0
 entry to remove = []; doubtfull entry = []
 for index, col in df initial.iterrows():
 if (col['Quantity'] > 0) or col['Description'] == 'Discount': continue
 df test = df initial[(df initial['CustomerID'] == col['CustomerID']) &
 (df initial['StockCode'] == col['StockCode']) &
 (df initial['InvoiceDate'] < col['InvoiceDate']) &</pre>
 (df initial['Quantity'] > 0)].copy()
 # Cancelation WITHOUT counterpart
 if (df test.shape[0] == 0):
 doubtfull_entry.append(index)
 # Cancelation WITH a counterpart
 elif (df test.shape[0] == 1):
 index order = df test.index[0]
 df_cleaned.loc[index_order, 'QuantityCanceled'] = -col['Quantity']
 entry to remove.append(index)
 # Various counterparts exist in orders: we delete the last one
 elif (df test.shape[0] > 1):
 df test.sort index(axis=0 ,ascending=False, inplace = True)
 for ind, val in df test.iterrows():
 if val['Quantity'] < -col['Quantity']: continue</pre>
 df cleaned.loc[ind, 'QuantityCanceled'] = -col['Quantity']
 entry to remove.append(index)
 break
 print("entry to remove: {}".format(len(entry to remove)))
 print("doubtfull entry: {}".format(len(doubtfull entry)))
```

```
print("doubtfull_entry: {}".format(len(doubtfull_entry)))

entry_to_remove: 7521
doubtfull_entry: 1226

In [33]: df_cleaned.drop(entry_to_remove, axis = 0, inplace = True)
df_cleaned.drop(doubtfull_entry, axis = 0, inplace = True)
remaining_entries = df_cleaned[(df_cleaned['Quantity'] < 0) & (df_cleaned['StockCode'] != 'D')]
print("nb of entries to delete: {}".format(remaining_entries.shape[0]))
remaining_entries[:5]</pre>
```

nb of entries to delete: 48

Out[33]:

	InvoiceNo	StockCode	Description	Quantity	InvoiceDate	UnitPrice	CustomerID	Country	QuantityCanceled
77598	C542742	84535B	FAIRY CAKES NOTEBOOK A6 SIZE	-94	2011-01-31 16:26:00	0.65	15358	United Kingdom	0
90444	C544038	22784	LANTERN CREAM GAZEBO	-4	2011-02-15 11:32:00	4.95	14659	United Kingdom	0
111968	C545852	22464	HANGING METAL HEART LANTERN	-5	2011-03-07 13:49:00	1.65	14048	United Kingdom	0
116064	C546191	47566B	TEA TIME PARTY BUNTING	-35	2011-03-10 10:57:00	0.70	16422	United Kingdom	0
132642	C547675	22263	FELT EGG COSY LADYBIRD	-49	2011-03-24 14:07:00	0.66	17754	United Kingdom	0


```
In [34]: df cleaned[(df cleaned['CustomerID'] == 14048) & (df cleaned['StockCode'] == '22464')]
Out[34]:
 InvoiceNo StockCode Description Quantity InvoiceDate UnitPrice CustomerID Country QuantityCanceled
In [35]: list_special_codes = df_cleaned[df_cleaned['StockCode'].str.contains('^[a-zA-Z]+', regex=True)]['
 list special codes
Out[35]: array(['POST', 'D', 'C2', 'M', 'BANK CHARGES', 'PADS', 'DOT'],
 dtype=object)
In [36]: list special codes:
 {:<15} -> {:<30}".format(code, df cleaned[df cleaned['StockCode'] == code]['Description'].unique()</pre>
 POST
 -> POSTAGE
 D
 -> Discount
 C2
 -> CARRIAGE
 -> Manual
 BANK CHARGES
 -> Bank Charges
 PADS
 -> PADS TO MATCH ALL CUSHIONS
 DOT
 -> DOTCOM POSTAGE
 df cleaned['TotalPrice'] = df cleaned['UnitPrice'] * (df cleaned['Quantity'] - df cleaned['Quantity']
In [37]:
 df_cleaned.sort_values('CustomerID')[:5]
Out[37]:
 InvoiceNo StockCode Description Quantity InvoiceDate UnitPrice CustomerID Country QuantityCanceled 1
 MEDIUM
 CERAMIC
 2011-01-18
 United
 61619
 541431
 23166
 TOP
 74215
 1.04
 12346
 74215
 Kingdom
 10:01:00
 STORAGE
 JAR
 AIRLINE
 RAG
 2011-04-07
 0
 148288
 549222
 22375
 4.25
 12347
 VINTAGE
 Iceland
 10.43.00
 JET SET
 BROWN
 PINK
 REGENCY
 2011-10-31
 428971
 573511
 22698
 TFACUP
 12
 2.95
 12347
 0
 Iceland
 12:25:00
 AND
 SAUCER
 TEA TIME
 2011-10-31
 428970
 573511
 47559B
 OVEN
 10
 1.25
 12347
 Iceland
 0
 12:25:00
 GLOVE
 TEA TIME
 2011-10-31
 428969
 573511
 47567B
 KITCHEN
 5.95
 12347
 Iceland
 0
 12:25:00
 APRON
```

Out[38]:

	CustomerID	InvoiceNo	Basket Price	InvoiceDate
1	12347	537626	711.79	2010-12-07 14:57:00.000001024
2	12347	542237	475.39	2011-01-26 14:29:59.999999744
3	12347	549222	636.25	2011-04-07 10:42:59.999999232
4	12347	556201	382.52	2011-06-09 13:01:00.000000256
5	12347	562032	584.91	2011-08-02 08:48:00.000000000
6	12347	573511	1294.32	2011-10-31 12:25:00.000001280


```
In [39]: #
 # Décompte des achats
 price_range = [0, 50, 100, 200, 500, 1000, 5000, 50000]
 count price = []
 for i, price in enumerate(price_range):
 if i == 0: continue
 val = basket price[(basket price['Basket Price'] < price) &</pre>
 (basket price['Basket Price'] > price range[i-1])]['Basket Price'].count()
 count price.append(val)
 # Représentation du nombre d'achats / montant
 plt.rc('font', weight='bold')
 f, ax = plt.subplots(figsize=(11, 6))
 colors = ['yellowgreen', 'gold', 'wheat', 'c', 'violet', 'royalblue', 'firebrick']
 labels = [ '{}<.<{}'.format(price_range[i-1], s) for i,s in enumerate(price_range) if i != 0]
 sizes = count price
 explode = [0.0 if sizes[i] < 100 else 0.0 for i in range(len(sizes))]</pre>
 ax.pie(sizes, explode = explode, labels=labels, colors = colors,
 autopct = lambda x:'\{:1.0f\}%'.format(x) if x > 1 else '',
 shadow = False, startangle=0)
 ax.axis('equal')
 f.text(0.5, 1.01, "Répartition des montants des commandes", ha='center', fontsize = 18);
```


Répartition des montants des commandes


```
In [40]: is noun = lambda pos: pos[:2] == 'NN'
 def keywords inventory(dataframe, colonne = 'Description'):
 stemmer = nltk.stem.SnowballStemmer("english")
 keywords_roots = dict() # collect the words / root
 keywords select = dict() # association: root <-> keyword
 category keys = []
 count keywords = dict()
 icount = 0
 for s in dataframe[colonne]:
 if pd.isnull(s): continue
 lines = s.lower()
 tokenized = nltk.word_tokenize(lines)
 nouns = [word for (word, pos) in nltk.pos_tag(tokenized) if is_noun(pos)]
 for t in nouns:
 t = t.lower(); racine = stemmer.stem(t)
 if racine in keywords roots:
 keywords roots[racine].add(t)
 count keywords[racine] += 1
 else:
 keywords_roots[racine] = {t}
 count keywords[racine] = 1
 for s in keywords roots.keys():
 if len(keywords roots[s]) > 1:
 min length = 1000
 for k in keywords_roots[s]:
 if len(k) < min length:</pre>
 clef = k ; min_length = len(k)
 category_keys.append(clef)
 keywords_select[s] = clef
 else:
 category keys.append(list(keywords roots[s])[0])
 keywords_select[s] = list(keywords_roots[s])[0]
 print("Nb of keywords in variable '{}': {}".format(colonne,len(category_keys)))
 return category keys, keywords roots, keywords select, count keywords
In [41]: df produits = pd.DataFrame(df initial['Description'].unique()).rename(columns = {0:'Description'}
In [43]: keywords, keywords roots, keywords select, count keywords = keywords inventory(df produits)
 Nb of keywords in variable 'Description': 1484
In [44]: list products = []
 for k,v in count keywords.items():
 list_products.append([keywords_select[k],v])
 list_products.sort(key = lambda x:x[1], reverse = True)
```

```
In [45]: liste = sorted(list_products, key = lambda x:x[1], reverse = True)
#
 plt.rc('font', weight='normal')
 fig, ax = plt.subplots(figsize=(7, 25))
 y_axis = [i[1] for i in liste[:125]]
 x_axis = [k for k,i in enumerate(liste[:125])]
 x_label = [i[0] for i in liste[:125]]
 plt.xticks(fontsize = 15)
 plt.yticks(fontsize = 13)
 plt.yticks(x_axis, x_label)
 plt.xlabel("Nb. of occurences", fontsize = 18, labelpad = 10)
 ax.barh(x_axis, y_axis, align = 'center')
 ax = plt.gca()
 ax.invert_yaxis()
#
 plt.title("Words occurence",bbox={'facecolor':'k', 'pad':5}, color='w',fontsize = 25)
 plt.show()
```


```
In [46]: list_products = []
 for k,v in count_keywords.items():
 word = keywords_select[k]
 if word in ['pink', 'blue', 'tag', 'green', 'orange']: continue
 if len(word) < 3 or v < 13: continue
 if ('+' in word) or ('/' in word): continue
 list_products.append([word, v])

#
 list_products.sort(key = lambda x:x[1], reverse = True)
 print('mots conservés:', len(list_products))


mots conservés: 193


In [47]: liste_produits = df_cleaned['Description'].unique()
 X = pd.DataFrame()
 for key, occurence in list_products:</pre>
```

X.loc[:, key] = list(map(lambda x:int(key.upper() in x), liste_produits))

```
In [48]: threshold = [0, 1, 2, 3, 5, 10]
 label_col = []
 for i in range(len(threshold)):
 if i == len(threshold)-1:
 col = '.>{}'.format(threshold[i])
 else:
 col = '{}<.<{}'.format(threshold[i],threshold[i+1])</pre>
 label col.append(col)
 X.loc[:, col] = 0
 for i, prod in enumerate(liste_produits):
 prix = df_cleaned[ df_cleaned['Description'] == prod]['UnitPrice'].mean()
 j = 0
 while prix > threshold[j]:
 j+=1
 if j == len(threshold): break
 X.loc[i, label col[j-1]] = 1
In [49]: matrix = X.as matrix()
 for n clusters in range(3,10):
 kmeans = KMeans(init='k-means++', n clusters = n clusters, n init=30)
 kmeans.fit(matrix)
 clusters = kmeans.predict(matrix)
 silhouette_avg = silhouette_score(matrix, clusters)
 print("For n_clusters =", n_clusters, "The average silhouette_score is :", silhouette_avg)
 For n_clusters = 3 The average silhouette_score is: 0.10071681758064248
 For n_clusters = 4 The average silhouette_score is: 0.12609893747265383
 For n clusters = 5 The average silhouette score is : 0.12666226252150753
 For n clusters = 6 The average silhouette score is : 0.14544497724586775
 For n clusters = 7 The average silhouette score is : 0.15071006331939618
 For n_clusters = 8 The average silhouette_score is : 0.15051164969896913
 For n clusters = 9 The average silhouette score is : 0.1607323479959968
In [50]: n clusters = 5
 silhouette avg = -1
 while silhouette_avg < 0.145:</pre>
 kmeans = KMeans(init='k-means++', n clusters = n clusters, n init=30)
 kmeans.fit(matrix)
 clusters = kmeans.predict(matrix)
 silhouette_avg = silhouette_score(matrix, clusters)
 #km = kmodes.KModes(n_clusters = n_clusters, init='Huang', n_init=2, verbose=0)
 #clusters = km.fit_predict(matrix)
 #silhouette_avg = silhouette_score(matrix, clusters)
 print("For n_clusters =", n_clusters, "The average silhouette_score is :", silhouette_avg)
 For n clusters = 5 The average silhouette score is : 0.13087995415351875
 For n clusters = 5 The average silhouette score is : 0.1454649521746832
In [51]: pd.Series(clusters).value_counts()
Out[51]: 0
 1114
 1009
 2
 4
 673
 1
 606
 476
 dtype: int64
```

```
In [52]: def graph_component_silhouette(n_clusters, lim_x, mat_size, sample_silhouette_values, clusters):
 plt.rcParams["patch.force_edgecolor"] = True
 plt.style.use('fivethirtyeight')
 mpl.rc('patch', edgecolor = 'dimgray', linewidth=1)
 fig, ax1 = plt.subplots(1, 1)
 fig.set size inches(8, 8)
 ax1.set xlim(\lceil \lim x[0], \lim x[1] \rceil)
 ax1.set ylim([0, mat size + (n clusters + 1) * 10])
 y lower = 10
 for i in range(n_clusters):
 # Aggregate the silhouette scores for samples belonging to cluster i, and sort them
 ith_cluster_silhouette_values = sample_silhouette_values[clusters == i]
 ith_cluster_silhouette_values.sort()
 size cluster i = ith cluster silhouette values.shape[0]
 y upper = y lower + size cluster i
 cmap = cm.get_cmap("Spectral")
 color = cmap(float(i) / n clusters)
 ax1.fill_betweenx(np.arange(y_lower, y_upper), 0, ith_cluster_silhouette_values,
 facecolor=color, edgecolor=color, alpha=0.8)
 # Label the silhouette plots with their cluster numbers at the middle
 ax1.text(-0.03, y_lower + 0.5 * size_cluster_i, str(i), color = 'red', fontweight = 'bold
 bbox=dict(facecolor='white', edgecolor='black', boxstyle='round, pad=0.3'))
 # Compute the new y lower for next plot
 y_lower = y_upper + 10
```


```
In [54]: liste = pd.DataFrame(liste_produits)
 liste_words = [word for (word, occurence) in list_products]
 occurence = [dict() for _ in range(n_clusters)]
 for i in range(n_clusters):
 liste_cluster = liste.loc[clusters == i]
 for word in liste_words:
 if word in ['art', 'set', 'heart', 'pink', 'blue', 'tag']: continue
 occurence[i][word] = sum(liste_cluster.loc[:, 0].str.contains(word.upper()))


In [56]: pca = PCA()
 pca.fit(matrix)
 pca_samples = pca.transform(matrix)

In [57]: fig, ax = plt.subplots(figsize=(14, 5))
 sns.set(font_scale=1)
 plt.step(range(matrix.shape[1]), pca.explained_variance_ratio_.cumsum(), where='mid',
```


```
In [58]: pca = PCA(n_components=50)
 matrix_9D = pca.fit_transform(matrix)
 mat = pd.DataFrame(matrix_9D)
 mat['cluster'] = pd.Series(clusters)
```

```
In [59]: import matplotlib.patches as mpatches
 sns.set style("white")
 sns.set context("notebook", font scale=1, rc={"lines.linewidth": 2.5})
 LABEL COLOR MAP = {0:'r', 1:'gold', 2:'b', 3:'k', 4:'c', 5:'g'}
 label color = [LABEL COLOR MAP[1] for 1 in mat['cluster']]
 fig = plt.figure(figsize = (15,8))
 increment = 0
 for ix in range(4):
 for iy in range(ix+1, 4):
 increment += 1
 ax = fig.add_subplot(2,3,increment)
 ax.scatter(mat[ix], mat[iy], c= label_color, alpha=0.4)
 plt.ylabel('PCA {}'.format(iy+1), fontsize = 12)
plt.xlabel('PCA {}'.format(ix+1), fontsize = 12)
 ax.yaxis.grid(color='lightgray', linestyle=':')
 ax.xaxis.grid(color='lightgray', linestyle=':')
 ax.spines['right'].set_visible(False)
 ax.spines['top'].set_visible(False)
 if increment == 9: break
 if increment == 9: break
 # I set the legend: abreviation -> airline name
 comp_handler = []
 for i in range(5):
 comp_handler.append(mpatches.Patch(color = LABEL_COLOR_MAP[i], label = i))
 plt.legend(handles=comp_handler, bbox_to_anchor=(1.1, 0.97),
 title='Cluster', facecolor = 'lightgrey',
 shadow = True, frameon = True, framealpha = 1,
 fontsize = 13, bbox_transform = plt.gcf().transFigure)
 plt.show()
```


```
In [60]: corresp = dict()
 for key, val in zip (liste_produits, clusters):
 corresp[key] = val
 df_cleaned['categ_product'] = df_cleaned.loc[:, 'Description'].map(corresp)
In [61]: for i in range(5):
 col = 'categ {}'.format(i)
 df temp = df cleaned[df cleaned['categ product'] == i]
 price_temp = df_temp['UnitPrice'] * (df_temp['Quantity'] - df_temp['QuantityCanceled'])
 price_temp = price_temp.apply(lambda x:x if x > 0 else 0)
 df_cleaned.loc[:, col] = price_temp
 df_cleaned[col].fillna(0, inplace = True)
 df_cleaned[['InvoiceNo', 'Description', 'categ_product', 'categ_0', 'categ_1', 'categ_2', 'categ_
Out[61]:
 InvoiceNo
 Description categ_product categ_0 categ_1 categ_2 categ_3 categ_4
 0
 536365
 WHITE HANGING HEART T-LIGHT HOLDER
 0.0
 0.00
 0.0
 0.0
 15.3
 WHITE METAL LANTERN
 1
 536365
 0.0
 20.34
 0.0
 0.0
 0.0
 1
 CREAM CUPID HEARTS COAT HANGER
 2
 536365
 1
 0.0
 22.00
 0.0
 0.0
 0.0
 KNITTED UNION FLAG HOT WATER BOTTLE
 3
 536365
 0.0
 20.34
 0.0
 0.0
 0.0
 4
 536365
 RED WOOLLY HOTTIE WHITE HEART.
 0.0
 20.34
 0.0
 0.0
 0.0
In [62]:
 # somme des achats / utilisateur & commande
 temp = df cleaned.groupby(by=['CustomerID', 'InvoiceNo'], as index=False)['TotalPrice'].sum()
 basket_price = temp.rename(columns = {'TotalPrice':'Basket Price'})
 #
 # pourcentage du prix de la commande / categorie de produit
 for i in range(5):
 col = 'categ_{}'.format(i)
 temp = df_cleaned.groupby(by=['CustomerID', 'InvoiceNo'], as_index=False)[col].sum()
 basket_price.loc[:, col] = temp
 # date de la commande
 df_cleaned['InvoiceDate_int'] = df_cleaned['InvoiceDate'].astype('int64')
 temp = df_cleaned.groupby(by=['CustomerID', 'InvoiceNo'], as_index=False)['InvoiceDate_int'].mean
 df_cleaned.drop('InvoiceDate_int', axis = 1, inplace = True)
 basket_price.loc[:, 'InvoiceDate'] = pd.to_datetime(temp['InvoiceDate_int'])
 # selection des entrées significatives:
 basket_price = basket_price[basket_price['Basket Price'] > 0]
 basket_price.sort_values('CustomerID', ascending = True)[:5]
Out[62]:
```

	CustomerID	InvoiceNo	Basket Price	categ_0	categ_1	categ_2	categ_3	categ_4	InvoiceDate
1	12347	537626	711.79	23.40	293.35	187.2	124.44	83.40	2010-12-07 14:57:00.000001024
2	12347	542237	475.39	122.59	169.20	130.5	0.00	53.10	2011-01-26 14:29:59.999999744
3	12347	549222	636.25	119.25	115.00	330.9	0.00	71.10	2011-04-07 10:42:59.999999232
4	12347	556201	382.52	41.40	168.76	74.4	19.90	78.06	2011-06-09 13:01:00.000000256
5	12347	562032	584.91	99.55	158.16	109.7	97.80	119.70	2011-08-02 08:48:00.000000000


```
In [63]:
 print(basket price['InvoiceDate'].min(), '->', basket price['InvoiceDate'].max())
 2010-12-01 08:26:00 -> 2011-12-09 12:50:00
In [64]:
 # nb de visites et stats sur le montant du panier / utilisateurs
 transactions per user=basket price.groupby(by=['CustomerID'])['Basket Price'].agg(['count', 'min',
 for i in range(5):
 col = 'categ_{}'.format(i)
 transactions_per_user.loc[:,col] = basket_price.groupby(by=['CustomerID'])[col].sum() /\
 transactions per user['sum']*100
 transactions_per_user.reset_index(drop = False, inplace = True)
 basket_price.groupby(by=['CustomerID'])['categ_0'].sum()
 transactions_per_user.sort_values('CustomerID', ascending = True)[:5]
Out[64]:
 min
 CustomerID count
 max
 mean
 categ_0
 categ_1
 categ_2
 categ_3
 categ_4
 sum
 0
 12347
 224.82
 1294.32
 615.714286
 4310.00 15.674478 29.540371
 7.604176
 20.805104
 26.375870
 449 310000
 1
 12348
 227 44
 892 80
 1797 24
 58 046783
 0.000000
 41 953217
 0.000000
 0.000000
 2
 12349
 1757.55 1757.55
 1757.550000
 1757.55 30.145373
 10.713778
 26.506216
 20.389178
 12.245455
 1
 3
 12350
 334.40
 334.40
 334.400000
 334.40 23.654306
 0.000000
 48.444976
 0.000000
 27.900718
 12352
 144.35
 840.30
 340.815714 2385.71 50.930331 14.601523 15.705178 14.691643
 4
 7
 4 071325
In [65]: last_date = basket_price['InvoiceDate'].max().date()
 first_registration = pd.DataFrame(basket_price.groupby(by=['CustomerID'])['InvoiceDate'].min())
 = pd.DataFrame(basket_price.groupby(by=['CustomerID'])['InvoiceDate'].max())
 last purchase
 test = first registration.applymap(lambda x:(last date - x.date()).days)
 test2 = last purchase.applymap(lambda x:(last date - x.date()).days)
 transactions_per_user.loc[:, 'LastPurchase'] = test2.reset_index(drop = False)['InvoiceDate']
 transactions_per_user.loc[:, 'FirstPurchase'] = test.reset_index(drop = False)['InvoiceDate']
 transactions_per_user[:5]
Out[65]:
 CustomerID count
 min
 max
 mean
 sum
 categ_0
 categ_1
 categ_2
 categ_3
 categ_4 I
 0
 12347
 224.82
 1294.32
 615.714286
 4310.00
 15.674478
 29.540371
 26.375870
 7.604176
 20.805104
 227.44
 892.80
 449.310000
 1797.24
 58.046783
 1
 12348
 0.000000
 41.953217
 0.000000
 0.000000
 2
 12349
 1757.55 1757.55
 1757.550000
 1757.55
 30.145373
 10.713778 26.506216
 20.389178
 12.245455
 3
 12350
 334.40
 334.40
 334.400000
 334.40 23.654306
 0.000000
 48.444976
 0.000000
 27.900718
 4
 12352
 144.35
 840.30
 340.815714 2385.71 50.930331 14.601523 15.705178 14.691643
 4.071325
In [66]: | n1 = transactions_per_user[transactions_per_user['count'] == 1].shape[0]
 n2 = transactions_per_user.shape[0]
 print("nb. de clients avec achat unique: {:<2}/{:<5} ({:<2.2f}%)".format(n1,n2,n1/n2*100))</pre>
 nb. de clients avec achat unique: 1489/4327 (34.41%)
In [67]: list_cols = ['count','min','max','mean','categ_0','categ_1','categ_2','categ_3','categ_4']
 selected_customers = transactions_per_user.copy(deep = True)
 matrix = selected_customers[list_cols].as_matrix()
```


```
In [68]: scaler = StandardScaler()
 scaler.fit(matrix)
 print('variables mean values: \n' + 90*'-' + '\n' , scaler.mean_)
 scaled matrix = scaler.transform(matrix)
 variables mean values:
 [ 4.25190663 241.38253571 578.87676959 372.25705475 21.29203891
 16.97264402 25.30761412 14.80638872 21.62911535]
In [69]: pca = PCA()
 pca.fit(scaled_matrix)
 pca samples = pca.transform(scaled matrix)
In [70]: fig, ax = plt.subplots(figsize=(14, 5))
 sns.set(font scale=1)
 plt.step(range(matrix.shape[1]), pca.explained_variance_ratio_.cumsum(), where='mid',
 label='cumulative explained variance')
 sns.barplot(np.arange(1,matrix.shape[1]+1), pca.explained_variance_ratio_, alpha=0.5, color = 'g'
 label='individual explained variance')
 plt.xlim(0, 10)
 ax.set_xticklabels([s if int(s.get_text())%2 == 0 else '' for s in ax.get_xticklabels()])
 plt.ylabel('Explained variance', fontsize = 14)
 plt.xlabel('Principal components', fontsize = 14)
 plt.legend(loc='best', fontsize = 13);
 1.0
 cumulative explained variance
 individual explained variance
 0.8
 Explained variance
 0.6
 0.4
 0.2
 0.0
 Principal components
In [71]: n clusters = 11
 kmeans = KMeans(init='k-means++', n clusters = n clusters, n init=100)
 kmeans.fit(scaled matrix)
 clusters_clients = kmeans.predict(scaled_matrix)
 silhouette_avg = silhouette_score(scaled_matrix, clusters_clients)
 print('score de silhouette: {:<.3f}'.format(silhouette_avg))</pre>
 score de silhouette: 0.219
 pd.DataFrame(pd.Series(clusters clients).value counts(), columns = ['nb. de clients']).T
Out[72]:
 0
 9
 5
 2
 3
 7
```

nb. de clients 1904 600 421 370 313 303 197 183 17 12

```
In [73]: pca = PCA(n_components=6)
 matrix_3D = pca.fit_transform(scaled_matrix)
 mat = pd.DataFrame(matrix_3D)
 mat['cluster'] = pd.Series(clusters_clients)
```

```
In [74]: import matplotlib.patches as mpatches
 sns.set_style("white")
 sns.set context("notebook", font scale=1, rc={"lines.linewidth": 2.5})
 LABEL COLOR MAP = {0:'r', 1:'tan', 2:'b', 3:'k', 4:'c', 5:'g', 6:'deeppink', 7:'skyblue', 8:'dark
 10:'yellow', 11:'tomato', 12:'seagreen'}
 label color = [LABEL COLOR MAP[1] for 1 in mat['cluster']]
 fig = plt.figure(figsize = (12,10))
 increment = 0
 for ix in range(6):
 for iy in range(ix+1, 6):
 increment += 1
 ax = fig.add_subplot(4,3,increment)
 ax.scatter(mat[ix], mat[iy], c= label_color, alpha=0.5)
 plt.ylabel('PCA {}'.format(iy+1), fontsize = 12)
plt.xlabel('PCA {}'.format(ix+1), fontsize = 12)
 ax.yaxis.grid(color='lightgray', linestyle=':')
 ax.xaxis.grid(color='lightgray', linestyle=':')
 ax.spines['right'].set_visible(False)
 ax.spines['top'].set_visible(False)
 if increment == 12: break
 if increment == 12: break
 # I set the legend: abreviation -> airline name
 comp handler = []
 for i in range(n_clusters):
 comp_handler.append(mpatches.Patch(color = LABEL_COLOR_MAP[i], label = i))
 plt.legend(handles=comp_handler, bbox_to_anchor=(1.1, 0.9),
 title='Cluster', facecolor = 'lightgrey',
 shadow = True, frameon = True, framealpha = 1,
 fontsize = 13, bbox transform = plt.gcf().transFigure)
 plt.tight layout()
```


```
In [76]: selected_customers.loc[:, 'cluster'] = clusters_clients
```


```
In [77]: merged_df = pd.DataFrame()
 for i in range(n_clusters):
 test = pd.DataFrame(selected_customers[selected_customers['cluster'] == i].mean())
 test = test.T.set_index('cluster', drop = True)
 test['size'] = selected_customers[selected_customers['cluster'] == i].shape[0]
 merged_df = pd.concat([merged_df, test])
#______
merged_df.drop('CustomerID', axis = 1, inplace = True)
print('number of customers:', merged_df['size'].sum())
merged_df = merged_df.sort_values('sum')
```

number of customers: 4327

	cluster	count	min	max	mean	sum	categ_0	categ_1	categ_2	cate
0	0.0	2.235154	201.864157	331.190071	252.998048	617.173990	60.174179	6.955456	15.421611	7.701!
1	2.0	2.656766	196.731188	358.192871	268.073645	867.094125	9.887365	53.785835	13.421984	9.563
2	8.0	2.740000	206.865183	350.671400	273.144140	770.938285	17.112146	8.474484	54.890504	5.374
3	9.0	2.948649	190.611595	335.951622	257.235481	789.610568	12.021964	12.804910	11.344624	51.6009
4	5.0	3.006390	197.446805	405.058019	295.163570	974.089169	9.770183	7.502067	13.644960	6.013
5	1.0	3.684874	205.505663	490.470489	333.269256	1258.022449	19.907995	18.151790	24.920991	14.484
6	3.0	2.027322	1028.421475	1501.049678	1250.289513	2699.014268	20.264346	18.925267	26.016947	13.750
7	6.0	1.500000	4075.741667	6245.503333	5073.737778	7931.028333	29.221945	15.135140	18.218655	12.841;
8	4.0	21.076142	68.539746	1331.796447	473.278136	9857.763401	18.468181	17.378025	23.336639	15.741
9	10.0	127.285714	10.585714	2248.087143	381.948905	49672.060000	21.329216	14.286531	25.288514	17.040
10	7.0	31.058824	85.434118	13750.221765	3025.061266	90558.188235	16.268942	18.540635	20.021898	15.226
4										•

```
In [79]: | def _scale_data(data, ranges):
 (x1, x2) = ranges[0]
 d = data[0]
 return [(d - y1) / (y2 - y1) * (x2 - x1) + x1 \text{ for d, } (y1, y2) \text{ in } zip(data, ranges)]
 class RadarChart():
 def init (self, fig, location, sizes, variables, ranges, n ordinate levels = 6):
 angles = np.arange(0, 360, 360./len(variables))
 ix, iy = location[:]; size_x, size_y = sizes[:]
 axes = [fig.add_axes([ix, iy, size_x, size_y], polar = True,
 label = "axes{}".format(i)) for i in range(len(variables))]
 _, text = axes[0].set_thetagrids(angles, labels = variables)
 for txt, angle in zip(text, angles):
 if angle > -1 and angle < 181:</pre>
 txt.set rotation(angle - 90)
 else:
 txt.set_rotation(angle - 270)
 for ax in axes[1:]:
 ax.patch.set visible(False)
 ax.xaxis.set visible(False)
 ax.grid("off")
 for i, ax in enumerate(axes):
 grid = np.linspace(*ranges[i],num = n_ordinate_levels)
 grid_label = [""]+["{:.0f}".format(x) for x in grid[1:-1]]
 ax.set_rgrids(grid, labels = grid_label, angle = angles[i])
 ax.set_ylim(*ranges[i])
 self.angle = np.deg2rad(np.r_[angles, angles[0]])
 self.ranges = ranges
 self.ax = axes[0]
 def plot(self, data, *args, **kw):
 sdata = scale data(data, self.ranges)
 self.ax.plot(self.angle, np.r_[sdata, sdata[0]], *args, **kw)
 def fill(self, data, *args, **kw):
 sdata = scale data(data, self.ranges)
 self.ax.fill(self.angle, np.r_[sdata, sdata[0]], *args, **kw)
 def legend(self, *args, **kw):
 self.ax.legend(*args, **kw)
 def title(self, title, *args, **kw):
 self.ax.text(0.9, 1, title, transform = self.ax.transAxes, *args, **kw)
```

```
In [80]: fig = plt.figure(figsize=(10,12))
 attributes = ['count', 'mean', 'sum', 'categ_0', 'categ_1', 'categ_2', 'categ_3', 'categ_4']
 ranges = [[0.01, 10], [0.01, 1500], [0.01, 10000], [0.01, 75], [0.01, 75], [0.01, 75], [0.01, 75]
 index = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12]
 n groups = n clusters ; i cols = 3
 i rows = n groups//i cols
 size_x, size_y = (1/i_cols), (1/i_rows)
 for ind in range(n_clusters):
 ix = ind%3; iy = i_rows - ind//3
 pos_x = ix*(size_x + 0.05); pos_y = iy*(size_y + 0.05)
 location = [pos_x, pos_y] ; sizes = [size_x, size_y]
 data = np.array(merged df.loc[index[ind], attributes])
 radar = RadarChart(fig, location, sizes, attributes, ranges)
 radar.plot(data, color = 'b', linewidth=2.0)
 radar.fill(data, alpha = 0.2, color = 'b')
 radar.title(title = 'cluster nº{}'.format(index[ind]), color = 'r')
 ind += 1
```


```
In [81]: | class Class_Fit(object):
 def __init__(self, clf, params=None):
 if params:
 self.clf = clf(**params)
 else:
 self.clf = clf()
 def train(self, x train, y train):
 self.clf.fit(x train, y train)
 def predict(self, x):
 return self.clf.predict(x)
 def grid_search(self, parameters, Kfold):
 self.grid = GridSearchCV(estimator = self.clf, param_grid = parameters, cv = Kfold)
 def grid fit(self, X, Y):
 self.grid.fit(X, Y)
 def grid_predict(self, X, Y):
 self.predictions = self.grid.predict(X)
 print("Precision: {:.2f} % ".format(100*metrics.accuracy_score(Y, self.predictions)))
In [82]: columns = ['mean', 'categ_0', 'categ_1', 'categ_2', 'categ_3', 'categ_4']
 X = selected customers[columns]
 Y = selected_customers['cluster']
In [83]: X_train, X_test, Y_train, Y_test = model_selection.train_test_split(X, Y, train_size = 0.8)
In [84]: svc = Class_Fit(clf = svm.LinearSVC)
 svc.grid_search(parameters = [{'C':np.logspace(-2,2,10)}], Kfold = 5)
In [85]: | svc.grid_fit(X = X_train, Y = Y_train)
In [86]: svc.grid_predict(X_test, Y_test)
```

Precision: 79.33 %


```
In [87]: def plot_confusion_matrix(cm, classes, normalize=False, title='Confusion matrix', cmap=plt.cm.Blu
 if normalize:
 cm = cm.astype('float') / cm.sum(axis=1)[:, np.newaxis]
 print("Normalized confusion matrix")
 else:
 print('Confusion matrix, without normalization')
 plt.imshow(cm, interpolation='nearest', cmap=cmap)
 plt.title(title)
 plt.colorbar()
 tick_marks = np.arange(len(classes))
 plt.xticks(tick_marks, classes, rotation=0)
 plt.yticks(tick_marks, classes)
 fmt = '.2f' if normalize else 'd'
 thresh = cm.max() / 2.
 for i, j in itertools.product(range(cm.shape[0]), range(cm.shape[1])):
 plt.text(j, i, format(cm[i, j], fmt),
 horizontalalignment="center",
 color="white" if cm[i, j] > thresh else "black")
 plt.tight_layout()
 plt.ylabel('True label')
 plt.xlabel('Predicted label')
```

```
In [88]: class_names = [i for i in range(11)]
 cnf_matrix = confusion_matrix(Y_test, svc.predictions)
 np.set_printoptions(precision=2)
 plt.figure(figsize = (8,8))
 plot_confusion_matrix(cnf_matrix, classes=class_names, normalize = False, title='Confusion matrix
```

Confusion matrix, without normalization


```
In [89]: def plot_learning_curve(estimator, title, X, y, ylim=None, cv=None,
 n_jobs=-1, train_sizes=np.linspace(.1, 1.0, 10)):
 """Generate a simple plot of the test and training learning curve"
 plt.figure()
 plt.title(title)
 if ylim is not None:
 plt.ylim(*ylim)
 plt.xlabel("Training examples")
 plt.ylabel("Score")
 train sizes, train scores, test scores = learning curve(
 estimator, X, y, cv=cv, n_jobs=n_jobs, train_sizes=train_sizes)
 train_scores_mean = np.mean(train_scores, axis=1)
 train_scores_std = np.std(train_scores, axis=1)
 test_scores_mean = np.mean(test_scores, axis=1)
 test_scores_std = np.std(test_scores, axis=1)
 plt.grid()
 plt.fill between(train sizes, train scores mean - train scores std,
 train_scores_mean + train_scores_std, alpha=0.1, color="r")
 plt.fill_between(train_sizes, test_scores_mean - test_scores_std,
 test_scores_mean + test_scores_std, alpha=0.1, color="g")
 plt.plot(train_sizes, train_scores_mean, 'o-', color="r", label="Training score")
 plt.plot(train_sizes, test_scores_mean, 'o-', color="g", label="Cross-validation score")
 plt.legend(loc="best")
 return plt
```


```
In [91]: lr = Class_Fit(clf = linear_model.LogisticRegression)
 lr.grid_search(parameters = [{'C':np.logspace(-2,2,20)}], Kfold = 5)
 lr.grid_fit(X = X_train, Y = Y_train)
 lr.grid_predict(X_test, Y_test)
```


Precision: 90.65 %


```
In [94]: g = plot_learning_curve(lr.grid.best_estimator_, "Logistic Regression learning curves", X_train,
 ylim = [1.01, 0.7], cv = 5,
 train_sizes = [0.05, 0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1])
 Logistic Regression learning curves
 0.70
 Cross-validation score
 0.75
 0.80
 Score
 0.85
 0.90
 0.95
 1.00
 500
 1000
 1500
 2000
 2500
```

Training examples

```
In [95]: knn = Class_Fit(clf = neighbors.KNeighborsClassifier)
knn.grid_search(parameters = [{'n_neighbors': np.arange(1,50,1)}], Kfold = 5)
knn.grid_fit(X = X_train, Y = Y_train)
knn.grid_predict(X_test, Y_test)
```


Precision: 80.72 %


```
In [93]: tr = Class_Fit(clf = tree.DecisionTreeClassifier)
 tr.grid_search(parameters = [{'criterion' : ['entropy', 'gini'], 'max_features' :['sqrt', 'log2']
 tr.grid_fit(X = X_train, Y = Y_train)
 tr.grid_predict(X_test, Y_test)
```

Precision: 81.99 %


Precision: 90.53 %


```
In [100]: ada = Class_Fit(clf = AdaBoostClassifier)
 param_grid = {'n_estimators' : [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]}
 ada.grid_search(parameters = param_grid, Kfold = 5)
 ada.grid_fit(X = X_train, Y = Y_train)
 ada.grid_predict(X_test, Y_test)
```


Precision: 65.94 %


```
In [102]: gb = Class_Fit(clf = ensemble.GradientBoostingClassifier)
 param_grid = {'n_estimators' : [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]}
 gb.grid_search(parameters = param_grid, Kfold = 5)
 gb.grid_fit(X = X_train, Y = Y_train)
 gb.grid_predict(X_test, Y_test)
```

Precision: 90.42 %


^{*}The first stage of this work consisted in describing the different products sold by the site, which was the subject of a first classification. There, I grouped the different products into 5 main categories of goods.

*In a second step, I performed a classification of the customers by analyzing their consumption habits over a period of 10 months. I have classified clients into 11 major categories based on the type of products they usually buy, the number of visits they make and the amount they spent during the 10 months. Once these categories established, I finally trained several classifiers whose objective is to be able to classify consumers in one of these 11 categories and this from their first purchase. For this, the classifier is based on 5 variables which are:

mean : amount of the basket of the current purchase categ_N with N∈[0:4] : percentage spent in product category with index N

Finally, the quality of the predictions of the different classifiers was tested over the last two months of the dataset. The data were then processed in two steps: first, all the data was considered (ober the 2 months) to define the category to which each client belongs, and then, the classifier predictions were compared with this category assignment. I then found that 75% of clients are awarded the right classes. The performance of the classifier therefore seems correct given the potential shortcomings of the current model. In particular, a bias that has not been dealt with concerns the seasonality of purchases and the fact that purchasing habits will potentially depend on the time of year (for example, Christmas). In practice, this seasonal effect may cause the categories defined over a 10-month period to be quite different from those extrapolated from the last two months. In order to correct such bias, it would be beneficial to have data that would cover a longer period of time.