KPMG VIRTUAL INTERNSHIP PROJECT

TASK: 1 - Data Quality Assessment

Assessment of data quality and completeness in preparation for analysis.

The client provided KPMG with 3 datasets:

- **1.Customer Demographic**
- 2.Customer Addresses
- 3. Transactions data in the past 3 months

```
# Importing the required libraries
import pandas as pd
```

Reading the data

```
In [113... data = pd.ExcelFile("KPMG1.xlsx")
```

Reading each file separately

```
In [114...
 Transactions = pd.read_excel(data, 'Transactions')
 NewCustomerList = pd.read_excel(data, 'NewCustomerList')
 CustomerDemographic = pd.read_excel(data, 'CustomerDemographic')
 CustomerAddress = pd.read_excel(data, 'CustomerAddress')
```

Exploring Transactions Data Set

```
In [115... Transactions.head(5)
```

Out[115...

•	transaction_id	product_id	customer_id	transaction_date	online_order	order_status	brand	product_line	product_class	product_size	(
0	1	2	2950	2017-02-25	0.0	Approved	Solex	Standard	medium	medium	
1	2	3	3120	2017-05-21	1.0	Approved	Trek Bicycles	Standard	medium	large	
2	3	37	402	2017-10-16	0.0	Approved	OHM Cycles	Standard	low	medium	
3	4	88	3135	2017-08-31	0.0	Approved	Norco Bicycles	Standard	medium	medium	
4	5	78	787	2017-10-01	1.0	Approved	Giant Bicycles	Standard	medium	large	

5 rows × 26 columns

In [116...

Transactions.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 20000 entries, 0 to 19999
Data columns (total 26 columns):

Data	COTUMNIS (COCAT 20 COTUMNIS	>).	
#	Column	Non-Null Count	Dtype
0	transaction_id	20000 non-null	int64
1	product_id	20000 non-null	int64
2	customer_id	20000 non-null	int64
3	transaction_date	20000 non-null	datetime64[ns]
4	online_order	19640 non-null	float64
5	order_status	20000 non-null	object
6	brand	19803 non-null	object
7	product_line	19803 non-null	object
8	product_class	19803 non-null	object
9	product_size	19803 non-null	object
10	list_price	20000 non-null	float64
11	standard_cost	19803 non-null	float64
12	<pre>product_first_sold_date</pre>	19803 non-null	float64
13	Unnamed: 13	0 non-null	float64
14	Unnamed: 14	0 non-null	float64
15	Unnamed: 15	0 non-null	float64
16	Unnamed: 16	0 non-null	float64

```
17 Unnamed: 17
 0 non-null
 float64
 0 non-null
 float64
18 Unnamed: 18
19 Unnamed: 19
 0 non-null
 float64
20 Unnamed: 20
 0 non-null
 float64
21 Unnamed: 21
 0 non-null
 float64
22 Unnamed: 22
 0 non-null
 float64
23 Unnamed: 23
 0 non-null
 float64
24 Unnamed: 24
 0 non-null
 float64
25 Unnamed: 25
 0 non-null
 float64
dtypes: datetime64[ns](1), float64(17), int64(3), object(5)
memory usage: 4.0+ MB
```

In [119...

#Using only the required columns

Transactions = Transactions.iloc[:, 0:13]

Transactions.head()

Out[119	transaction_id	product_id	customer_id	transaction_date	online_order	order_status	brand	product_line	product_class	product_size	list_p
0	1	2	2950	2017-02-25	0.0	Approved	Solex	Standard	medium	medium	7
1	2	3	3120	2017-05-21	1.0	Approved	Trek Bicycles	Standard	medium	large	209
2	3	37	402	2017-10-16	0.0	Approved	OHM Cycles	Standard	low	medium	179
3	4	88	3135	2017-08-31	0.0	Approved	Norco Bicycles	Standard	medium	medium	119
4	5	78	787	2017-10-01	1.0	Approved	Giant Bicycles	Standard	medium	large	176

In [118...

Transactions.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 20000 entries, 0 to 19999
Data columns (total 13 columns):

#	Column	Non-Null Count	Dtype
0	transaction_id	20000 non-null	int64
1	product_id	20000 non-null	int64
2	customer_id	20000 non-null	int64
3	transaction_date	20000 non-null	<pre>datetime64[ns]</pre>

```
online_order
 19640 non-null float64
 5
 order status
 20000 non-null object
 brand
 19803 non-null object
 7
 product line
 19803 non-null object
 product class
 19803 non-null object
 product size
 19803 non-null object
 list price
 10
 20000 non-null float64
 11 standard cost
 19803 non-null float64
 12 product_first_sold_date 19803 non-null float64
 dtypes: datetime64[ns](1), float64(4), int64(3), object(5)
 memory usage: 2.0+ MB
In [121...
 #Checking the shape of the data
 Transactions.shape
 (20000, 13)
Out[121...
In [122...
 #Checking for null values
 Transactions.isnull().sum()
 transaction_id
 0
Out[122...
 product id
 customer id
 transaction date
 0
 online order
 360
 order_status
 0
 brand
 197
 197
 product line
 product class
 197
 product size
 197
 list price
 0
 standard cost
 197
 product first sold date
 197
 dtype: int64
 There are missing values in 7 columns. They can be dropped or treated according to the nature of analysis
In [39]:
 #Checking for duplicate values
 Transactions.duplicated().sum()
```

Out[39]:

There are no duplicate values, so the data is unique.

```
In [123...
 #check for uniqueness of each column
 Transactions.nunique()
 transaction id
 20000
Out[123...
 product id
 101
 customer id
 3494
 transaction date
 364
 online_order
 2
 order status
 2
 brand
 product line
 product class
 3
 product size
 3
 list price
 296
 standard cost
 103
 product first sold date
 100
 dtype: int64
```

Exploring the columns

```
In [32]:
 Transactions.columns
 Index(['transaction_id', 'product_id', 'customer_id', 'transaction_date',
Out[32]:
 'online_order', 'order_status', 'brand', 'product_line',
 'product_class', 'product_size', 'list_price', 'standard_cost',
 'product first sold date'],
 dtype='object')
In [34]:
 Transactions['order status'].value counts()
 19821
 Approved
Out[34]:
 Cancelled
 179
 Name: order status, dtype: int64
In [35]:
 Transactions['brand'].value counts()
 Solex
 4253
Out[35]:
 Giant Bicycles
 3312
 WeareA2B
 3295
 OHM Cycles
 3043
```

```
Trek Bicycles
 2990
 Norco Bicycles
 2910
 Name: brand, dtype: int64
In [37]:
 Transactions['product line'].value counts()
 Standard
 14176
Out[37]:
 Road
 3970
 Touring
 1234
 Mountain
 423
 Name: product line, dtype: int64
In [38]:
 Transactions['product class'].value counts()
 medium
 13826
Out[38]:
 high
 3013
 low
 2964
 Name: product_class, dtype: int64
In [36]:
 Transactions['product size'].value counts()
 medium
 12990
Out[36]:
 large
 3976
 small
 2837
 Name: product size, dtype: int64
In [43]:
 Transactions['product_first_sold_date']
 41245.0
Out[43]:
 41701.0
 2
 36361.0
 3
 36145.0
 4
 42226.0
 . . .
 19995
 37823.0
 19996
 35560.0
 19997
 40410.0
 19998
 38216.0
 19999
 36334.0
 Name: product first sold date, Length: 20000, dtype: float64
In [125...
 #convert date column from integer to datetime
 Transactions['product_first_sold_date'] = pd.to_datetime(Transactions['product_first_sold_date'], unit='s')
```

```
Transactions['product_first_sold_date'].head()
 1970-01-01 11:27:25
Out[125...
 1970-01-01 11:35:01
 1970-01-01 10:06:01
 1970-01-01 10:02:25
 1970-01-01 11:43:46
 Name: product first sold date, dtype: datetime64[ns]
In [126...
 Transactions['product_first_sold_date'].head(20)
 1970-01-01 11:27:25
Out[126...
 1970-01-01 11:35:01
 1970-01-01 10:06:01
 3
 1970-01-01 10:02:25
 1970-01-01 11:43:46
 5
 1970-01-01 10:50:31
 1970-01-01 09:29:25
 1970-01-01 11:05:15
 1970-01-01 09:17:35
 1970-01-01 10:36:56
 10
 1970-01-01 11:19:44
 11
 1970-01-01 11:42:52
 12
 1970-01-01 09:35:27
 13
 1970-01-01 09:36:26
 14
 1970-01-01 10:36:33
 15
 1970-01-01 10:31:13
 1970-01-01 10:36:46
 17
 1970-01-01 09:24:48
 18
 1970-01-01 11:05:15
 1970-01-01 10:22:17
 Name: product_first_sold_date, dtype: datetime64[ns]
```

The values in the **product_first_sold_date** columns are not correct as it shows everything happening the same day at different times.

Exploring New Customer List Data Set

```
In [47]: NewCustomerList.head(5)
Out[47]: first_name last_name gender past_3_years_bike_related_purchases DOB job_title job_industry_category wealth_segment deceased_in
```

	first_name	last_name	gender	past_3_years_bike_related_purchases	DOB	job_title	job_industry_category	wealth_segment	deceased_in
0	Chickie	Brister	Male	86	1957- 07-12	General Manager	Manufacturing	Mass Customer	
1	Morly	Genery	Male	69	1970- 03-22	Structural Engineer	Property	Mass Customer	
2	Ardelis	Forrester	Female	10	1974- 08-28	Senior Cost Accountant	Financial Services	Affluent Customer	
3	Lucine	Stutt	Female	64	1979- 01-28	Account Representative III	Manufacturing	Affluent Customer	
4	Melinda	Hadlee	Female	34	1965- 09-21	Financial Analyst	Financial Services	Affluent Customer	

5 rows × 23 columns

In [48]:

NewCustomerList.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 1000 entries, 0 to 999
Data columns (total 23 columns):

#	Column	Non-Null Count	Dtype
0	first_name	1000 non-null	object
1	last_name	971 non-null	object
2	gender	1000 non-null	object
3	<pre>past_3_years_bike_related_purchases</pre>	1000 non-null	int64
4	DOB	983 non-null	<pre>datetime64[ns]</pre>
5	job_title	894 non-null	object
6	<pre>job_industry_category</pre>	835 non-null	object
7	wealth_segment	1000 non-null	object
8	deceased_indicator	1000 non-null	object
9	owns_car	1000 non-null	object
10	tenure	1000 non-null	int64
11	address	1000 non-null	object
12	postcode	1000 non-null	int64
13	state	1000 non-null	object
14	country	1000 non-null	object

```
15 property_valuation
 1000 non-null
 int64
 float64
 16 Unnamed: 16
 1000 non-null
 17 Unnamed: 17
 1000 non-null
 float64
 18 Unnamed: 18
 1000 non-null
 float64
 19 Unnamed: 19
 1000 non-null
 float64
 20 Unnamed: 20
 1000 non-null
 int64
 21 Rank
 1000 non-null
 int64
 22 Value
 1000 non-null
 float64
 dtypes: datetime64[ns](1), float64(5), int64(6), object(11)
 memory usage: 179.8+ KB
In [127...
 #Dropping the unnamed columns
 NewCustomerList.drop(['Unnamed: 16', 'Unnamed: 17', 'Unnamed: 18',
 'Unnamed: 19', 'Unnamed: 20'], axis=1, inplace=True)
In [128...
 #Checking the shape of the dataset
 NewCustomerList.shape
 (1000, 18)
Out[128...
In [60]:
 #Checking for null values
 NewCustomerList.isnull().sum()
 0
 first name
Out[60]:
 last name
 29
 0
 gender
 past 3 years bike related purchases
 0
 DOB
 17
 job title
 106
 165
 job industry category
 wealth segment
 0
 deceased indicator
 0
 owns_car
 tenure
 address
 postcode
 state
 country
 property_valuation
 0
 Rank
 0
 Value
 0
 dtype: int64
```

There are missing values in 4 columns. They can be dropped or treated according to the nature of analysis

```
In [61]: #Checking for duplicate values
NewCustomerList.duplicated().sum()
Out[61]: 0
```

There are no duplicate values.

```
In [58]:
 #Checking for uniquess of each column
 NewCustomerList.nunique()
 first name
 940
Out[58]:
 last name
 961
 gender
 3
 past 3 years bike related purchases
 100
 DOB
 958
 job_title
 184
 9
 job industry category
 3
 wealth_segment
 deceased indicator
 1
 2
 owns_car
 23
 tenure
 address
 1000
 postcode
 522
 3
 state
 country
 1
 property valuation
 12
 Rank
 324
 Value
 324
 dtype: int64
```

Exploring the columns

In [63]: NewCustomerList['gender'].value_counts()

Out[63]: Female 513 Male 470 U 17

Name: gender, dtype: int64

In [66]:

NewCustomerList[NewCustomerList.gender == "U"]

Out[66]:		first_name	last_name	gender	past_3_years_bike_related_purchases	DOB	job_title	job_industry_category	wealth_segment	deceased
	59	Normy	Goodinge	U	5	NaT	Associate Professor	IT	Mass Customer	
	226	Hatti	Carletti	U	35	NaT	Legal Assistant	IT	Affluent Customer	
	324	Rozamond	Turtle	U	69	NaT	Legal Assistant	ΙΤ	Mass Customer	
	358	Tamas	Swatman	U	65	NaT	Assistant Media Planner	Entertainment	Affluent Customer	
	360	Tracy	Andrejevic	U	71	NaT	Programmer II	IT	Mass Customer	
	374	Agneta	McAmish	U	66	NaT	Structural Analysis Engineer	ΙΤ	Mass Customer	
	434	Gregg	Aimeric	U	52	NaT	Internal Auditor	ΙΤ	Mass Customer	
	439	Johna	Bunker	U	93	NaT	Tax Accountant	ΙΤ	Mass Customer	
	574	Harlene	Nono	U	69	NaT	Human Resources Manager	IT	Mass Customer	
	598	Gerianne	Kaysor	U	15	NaT	Project Manager	IT	Affluent Customer	

	first_name	last_name	gender	past_3_years_bike_related_purchases	DOB	job_title	job_industry_category	wealth_segment	deceased_
664	Chicky	Sinclar	U	43	NaT	Operator	IT	High Net Worth	
751	Adriana	Saundercock	U	20	NaT	Nurse	IT	High Net Worth	
775	Dmitri	Viant	U	62	NaT	Paralegal	Financial Services	Affluent Customer	
835	Porty	Hansed	U	88	NaT	General Manager	ΙΤ	Mass Customer	
883	Shara	Bramhill	U	24	NaT	NaN	IT	Affluent Customer	
904	Roth	Crum	U	0	NaT	Legal Assistant	IT	Mass Customer	
984	Pauline	Dallosso	U	82	NaT	Desktop Support Technician	IT	Affluent Customer	

There are 17 columns with unknown/unspecified gender.

```
In [67]:
 NewCustomerList['DOB'].value_counts()
 1993-11-02
Out[67]:
 1994-04-15
 2
 1963-08-25
 1995-08-13
 1987-01-15
 1958-05-14
 1977-12-08
 1993-12-19
 1
 1954-10-06
 1
 1995-10-19
 Name: DOB, Length: 958, dtype: int64
```

In [68]:

```
NewCustomerList['job_industry_category'].value_counts()
 Financial Services
 203
Out[68]:
 Manufacturing
 199
 Health
 152
 Retail
 78
 Property
 64
 IT
 51
 37
 Entertainment
 26
 Argiculture
 Telecommunications
 25
 Name: job industry category, dtype: int64
In [69]:
 NewCustomerList['wealth_segment'].value_counts()
 Mass Customer
 508
Out[69]:
 High Net Worth
 251
 Affluent Customer
 241
 Name: wealth segment, dtype: int64
In [70]:
 NewCustomerList['state'].value_counts()
 506
 NSW
Out[70]:
 VIC
 266
 QLD
 228
 Name: state, dtype: int64
In [71]:
 NewCustomerList['owns_car'].value_counts()
 507
Out[71]:
 493
 Name: owns car, dtype: int64
In [72]:
 NewCustomerList['deceased indicator'].value counts()
 1000
Out[72]:
 Name: deceased indicator, dtype: int64
```

Exploring Customer Demographic Data Set

```
In [73]: CustomerDemographic.head()
```

Out[73]:		customer_id	first_name	last_name	gender	past_3_years_bike_related_purchases	DOB	job_title	job_industry_category	wealth_segmer
	0	1	Laraine	Medendorp	F	93	1953- 10-12	Executive Secretary	Health	Mass Custome
	1	2	Eli	Bockman	Male	81	1980- 12-16	Administrative Officer	Financial Services	Mass Custome
	2	3	Arlin	Dearle	Male	61	1954- 01-20	Recruiting Manager	Property	Mass Custome
	3	4	Talbot	NaN	Male	33	1961- 10-03	NaN	IT	Mass Custome
	4	5	Sheila- kathryn	Calton	Female	56	1977- 05-13	Senior Editor	NaN	Affluer Custome

In [74]:

CustomerDemographic.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 4000 entries, 0 to 3999

```
Data columns (total 13 columns):
 Column
 Non-Null Count Dtype
 customer id
 4000 non-null
 int64
 1
 first_name
 4000 non-null
 object
 last name
 3875 non-null
 object
 3
 4000 non-null
 object
 gender
 past_3_years_bike_related_purchases
 4000 non-null
 int64
 5
 DOB
 3913 non-null
 datetime64[ns]
 job title
 3494 non-null
 object
 7
 3344 non-null
 job_industry_category
 object
 wealth segment
 4000 non-null
 object
 deceased indicator
 4000 non-null
 object
 10
 default
 3698 non-null
 object
11 owns_car
 4000 non-null
 object
```

3913 non-null

float64

dtypes: datetime64[ns](1), float64(1), int64(2), object(9)

memory usage: 406.4+ KB

In [129...

#Checking for null values

12 tenure

```
CustomerDemographic.isnull().sum()
 customer id
 0
Out[129...
 first_name
 0
 last name
 125
 gender
 0
 past 3 years bike related purchases
 0
 DOB
 87
 job title
 506
 job industry category
 656
 wealth_segment
 0
 deceased indicator
 0
 default
 302
 owns_car
 0
 87
 tenure
 dtype: int64
```

There are missing values in 5 columns. They can be dropped or treated according to the nature of analysis

```
In [79]: #Checking for duplicate data
CustomerDemographic.duplicated().sum()
```

Out[79]:

There are no duplicate values.

```
In [78]:
 #Checking for uniqueness of each column
 CustomerDemographic.nunique()
 customer id
 4000
Out[78]:
 first name
 3139
 last name
 3725
 gender
 6
 past 3 years bike related purchases
 100
 DOB
 3448
 195
 job title
 job_industry_category
 9
 wealth segment
 3
 deceased indicator
 2
 default
 90
 2
 owns_car
 tenure
 22
 dtype: int64
```

Exploring the columns

In [81]:

```
CustomerDemographic.columns
 Index(['customer id', 'first name', 'last name', 'gender',
Out[81]:
 'past 3 years bike related purchases', 'DOB', 'job title',
 'job_industry_category', 'wealth_segment', 'deceased_indicator',
 'default', 'owns car', 'tenure'],
 dtvpe='object')
In [82]:
 CustomerDemographic['gender'].value counts()
 2037
 Female
Out[82]:
 Male
 1872
 88
 Μ
 Femal
 1
 Name: gender, dtype: int64
 Certain categories are not correctly titled. The names in these categories are re-named.
In [131...
 #Re-naming the categories
 CustomerDemographic['gender'] = CustomerDemographic['gender'].replace('F','Female').replace('M','Male').replace('Femal','
In [84]:
 CustomerDemographic['gender'].value counts()
 2039
 Female
Out[84]:
 1873
 Male
 Unspecified
 88
 Name: gender, dtype: int64
In [85]:
 CustomerDemographic['past 3 years bike related purchases'].value counts()
 19
 56
Out[85]:
 56
 67
 54
 54
 50
 28
```

```
85
 27
 86
 27
 95
 27
 92
 24
 Name: past 3 years bike related purchases, Length: 100, dtype: int64
In [86]:
 CustomerDemographic['DOB'].value counts()
 7
 1978-01-30
Out[86]:
 1978-08-19
 1964-07-08
 1976-09-25
 1976-07-16
 2001-01-22
 1
 1955-03-06
 1
 1966-08-05
 1
 1968-11-16
 1
 1958-08-02
 Name: DOB, Length: 3448, dtype: int64
In [87]:
 CustomerDemographic['job_title'].value_counts()
 Business Systems Development Analyst
 45
Out[87]:
 Social Worker
 44
 Tax Accountant
 44
 Internal Auditor
 42
 Legal Assistant
 41
 Staff Accountant I
 4
 Health Coach III
 3
 Health Coach I
 Research Assistant III
 3
 Developer I
 1
 Name: job title, Length: 195, dtype: int64
In [88]:
 CustomerDemographic['job industry category'].value counts()
 Manufacturing
 799
Out[88]:
 Financial Services
 774
 Health
 602
 Retail
 358
 267
 Property
 223
 IT
```

```
Entertainment
 136
 113
 Argiculture
 Telecommunications
 72
 Name: job_industry_category, dtype: int64
In [89]:
 CustomerDemographic['wealth segment'].value counts()
 Mass Customer
 2000
Out[89]:
 High Net Worth
 1021
 Affluent Customer
 979
 Name: wealth segment, dtype: int64
In [90]:
 CustomerDemographic['deceased indicator'].value counts()
 3998
Out[90]:
 Name: deceased_indicator, dtype: int64
In [91]:
 CustomerDemographic['default'].value counts()
 113
 100
Out[91]:
 1
 112
 -1
 111
 -100
 99
 â°â´âµâââ
 53
 8 8 8 8 8 8 8 8 8 8 8 8 8
 31
 /dev/null; touch /tmp/blns.fail; echo
 30
 âªâªtestâª
 29
 ì ëë°í 르
 27
 ,ãã»:*:ã»ãâ( â» Ï â» )ãã»:*:ã»ãâ
 25
 Name: default, Length: 90, dtype: int64
In [94]:
 CustomerDemographic = CustomerDemographic.drop('default', axis=1)
 The values are inconsistent, hence dropping the column.
In [96]:
 CustomerDemographic.head(5)
Out[96]:
 customer_id first_name last_name gender past_3_years_bike_related_purchases
 DOB
 job_title job_industry_category wealth_segmer
```

		customer_id	first_name	last_name	gender	past_3_years_bike_related_purchases	DOB	job_title	job_industry_category	wealth_segmer	
	0	1	Laraine	Medendorp	Female	93	1953- 10-12	Executive Secretary	Health	Mass Custome	
	1	2	Eli	Bockman	Male	81	1980- 12-16	Administrative Officer	Financial Services	Mass Custome	
	2	3	Arlin	Dearle	Male	61	1954- 01-20	Recruiting Manager	Property	Mass Custome	
	3	4	Talbot	NaN	Male	33	1961- 10-03	NaN	IT	Mass Custome	
	4	5	Sheila- kathryn	Calton	Female	56	1977- 05-13	Senior Editor	NaN	Affluer Custome	
In [92]:	: CustomerDemographic['owns_car'].value_counts()										
Out[92]:	Yes 2024 No 1976 Name: owns_car, dtype: int64										
In [93]:	Cu	stomerDemoį	graphic['t	enure'].val	.ue_coun	ts()					
Out[93]:	7.0 5.0 11. 10. 16. 8.0 18. 12. 14. 9.0 6.0 4.0 13. 17. 15.	228 0 221 0 218 0 215 211 0 208 0 202 0 200 192 191 0 191 0 182 0 179 166									

```
19.0 159
2.0 150
20.0 96
22.0 55
21.0 54
Name: tenure, dtype: int64
```

Exploring Customer Address Data Set

In [98]: CustomerAddress.head(5)

```
Out[98]:
 customer_id
 address postcode
 state country property_valuation
 0
 2016 New South Wales Australia
 060 Morning Avenue
 10
 1
 2 6 Meadow Vale Court
 2153 New South Wales Australia
 10
 2
 0 Holy Cross Court
 4211
 QLD Australia
 3
 17979 Del Mar Point
 New South Wales Australia
 2448
 6
 9 Oakridge Court
 3216
 VIC Australia
 9
```

```
In [99]: CustomerAddress.info()
```

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 3999 entries, 0 to 3998
Data columns (total 6 columns):

```
Column
 Non-Null Count Dtype
 customer id
 3999 non-null
 int64
1
 address
 3999 non-null
 object
 postcode
 3999 non-null
 int64
3
 state
 3999 non-null
 object
4
 country
 3999 non-null
 object
 property_valuation 3999 non-null
 int64
```

dtypes: int64(3), object(3)
memory usage: 187.6+ KB

```
In [132... #Ch
```

#Checking for null values.
CustomerAddress.isnull().sum()

There are no null values.

```
#Checking for duplicate values
CustomerAddress.duplicated().sum()

Out[133... 0
```

There are no duplicate values.

```
In [100...
 #Checking for uniqueness of each column
 CustomerAddress.nunique()
 3999
 customer_id
Out[100...
 address
 3996
 873
 postcode
 5
 state
 1
 country
 property_valuation
 12
```

Exploring the columns

dtype: int64

```
In [105...
 CustomerAddress['postcode'].value_counts()
 2170
 31
Out[105...
 2145
 30
 2155
 30
 2153
 29
 3977
 26
 3331
 1
 3036
 1
 1
 3321
 3305
 1
```

```
2143
 Name: postcode, Length: 873, dtype: int64
In [106...
 CustomerAddress['state'].value_counts()
 2054
 NSW
Out[106...
 VIC
 939
 QLD
 838
 New South Wales
 86
 Victoria
 Name: state, dtype: int64
In [107...
 CustomerAddress['country'].value_counts()
 Australia
 3999
Out[107...
 Name: country, dtype: int64
In [108...
 CustomerAddress['property valuation'].value counts()
 647
Out[108...
 646
 10
 577
 7
 493
 11
 281
 6
 238
 5
 225
 214
 12
 195
 186
 1
 154
 143
 Name: property_valuation, dtype: int64
 All the columns appear to have consistent and correct information.
 In [ ]:
 In [ ]:
```