

Apostila Completa Aula 2

Aprenda como fazer uma análise de dados que vai deixar seu chefe impressionado! Impressionador do absoluto zero!

Parte 1 Introdução

Introdução

O que vamos aprender

Na segunda aula do Intensivão do Python você vai aprender a criar um código de análise de dados. No dia a dia das empresas, é muito comum dúvidas sobre os resultados da empresa. Um conceito que cada dia mais cresce nas empresas é o *data driven*. Basicamente, é dizer que ações são tomadas com base nos dados e não em achismos.

Aprenda como fazer uma super análise do zero com os conceitos abaixo:

Importando dados de bases .csv

Tratar dados usando a biblioteca Pandas

Importação de bibliotecas

Criação de gráficos usando o plotly

Após todos esses conhecimentos, seremos capazes de transformar uma tabela cheia de informações, nem um pouco fáceis de serem interpretadas ...

CLIENTNUM,Categoria,Idade,Sexo,Dependentes,Educação,Estado Civil,Faixa Salarial Anual,Categoria Cartão,Meses como Cliente,P 768805383,Cliente,45,M,3,Ensinó Médio,Casado,\$60K - \$80K,Blue,39,5,1,3,12691,777,11914,1335,1144,42,1625,0.061 818770008,Cliente,49,F,5,Ensino Superior,Solteiro,Less than \$40K,Blue,44,6,1,2,8256,864,7392,1541,1291,33,3714,0.105 713982108,Cliente,51,M,3,Ensino Superior,Casado,\$80K - \$120K,Blue,36,4,1,6,3418,0,3418,2594,1887,20,2333,0 769911858,Cliente,40,F,4,Ensino Médio,Não informado,Less than \$40K,Blue,34,3,4,1,3313,2517,796,1405,1171,20,2333,0.76 709106358,Cliente,40,M,3,Sem ensino formal,Casado,\$60K - \$80K,Blue,21,5,1,0,4716,0,4716,2175,816,28,2.5,0 713061558,Cliente,44,M,2,Ensino Superior,Casado,\$40K - \$60K,Blue,36,3,1,2,4010,1247,2763,1376,1088,24,0.846,0.311 810347208,Cliente,51,M,4,Não informado,Casado,\$120K +,Gold,46,6,1,3,34516,2264,32252,1975,1330,31,0.722,0.066 818906208,Cliente,32,M,0,Ensino Médio,Não infórmado,\$60K - \$80K,511ver,27,2,2,2,29081,1396,27685,2204,1538,36,0.714,0.048 710930508, Cliente, 37, M, 3, Sem ensino formal, Solteiro, \$60K - \$80K, Blue, 36, 5, 2, 0, 22352, 2517, 19835, 3355, 1350, 24, 1182, 0.113 719661558, Cliente, 48, M, 2, Ensino Superior, Solteiro, \$80K - \$120K, Blue, 36, 6, 3, 3, 11656, 1677, 9979, 1524, 1441, 32, 0.882, 0.144 708790833,Cliente,42,M,5,Sem ensino formál,Não informado,\$120K´+,Blúe,31,5,3,2,6748,1467,5281,0.831,1201,42,0.68,0.217 710821833,Cliente,65,M,1,Não informado,Casado,\$40K - \$60K,Blue,54,6,2,3,9095,1587,7508,1433,1314,26,1364,0.174 710599683,Cliente,56,M,1,Ensino Superior Incompleto,Solteiro,\$00K - \$120K,Blue,36,3,6,0,11751,0,11751,3397,1539,17,3.25,0 816082233,Cliente,35,M,3,Ensino Superior,Não informado,\$60K - \$80K,,30,5,1,3,8547,1666,6881,1163,1311,33,2,0.195 712396908, Cliente, 57, F, 2, Ensino Superior, Casado, Less than \$40K, Blue, 48, 5, 2, 2, 2436, 680, 1756, 1.19, 1570, 29, 0.611, 0.279 714885258,Cliente,44,M,4,Não informado,Não informado,\$80K - \$120K,Blue,37,5,1,2,4234,972,3262,1707,1348,27,1.7,0.23 709967358,Cliente,48,M,4,Post-Ensino Superior,Solteiro,\$80K - \$120K,Blue,36,6,2,3,30367,2362,28005,1708,1671,27,0.929,0.078 753327333,Cliente,41,M,3,Não informado,Casado,\$80K - \$120K,Blue,34,4,4,1,13535,1291,12244,0.653,1028,21,1625,0.095 806160108, Cliente, 61, M, 1, Ensino Médio, Casado, \$40K - \$60K, Blue, 56, 2, 2, 3, 3193, 2517, 676, 1831, 1336, 30, 1143, 0, 788 709327383,Cliente,45,F,2,Ensino Superior,Casado,Não informado,Blue,37,6,1,2,14470,1157,13313,0.966,1207,21,0.909,0.08 806165208,Cliente,47,M,1,Doutorado,Divorciado,\$60K - \$80K,Blue,42,5,2,0,20979,1800,19179,0.906,1178,27,0.929,0.986 708508758, Cancelado, 62, F, 0, Ensino Superior, Casado, Less than \$40K, Blue, 49, 2, 3, 3, 1438.3, 0, 1438.3, 1047, 692, 16, 0.6, 0 784725333,Cliente,41,M,3,Ensino Médio,Casado,\$40K - \$60K,Blue,33,4,2,1,4470,680,3790,1608,931,18,1571,0.152 811604133,Cliente,47,F,4,Não informado,Solteiro,Less than \$40K,Blue,36,3,3,2,2492,1560,932,0.573,1126,23,0.353,0.626 789124683,Cliente,54,M,2,Não informado,Casado,\$80K - \$120K,Blue,42,4,2,3,12217,0,12217,1075,1110,21,0.75,0 771071958,Cliente,41,F,3,Ensino Superior,Solteiro,Less than \$40K,Blue,28,6,1,2,7768,1669,6099,0.797,1051,22,0.833,0.215 720466383,Cliente,59,M,1,Ensino Médio,Não informado,\$40K - \$60K,Blue,46,4,1,2,14784,1374,13410,0.921,1197,23,1.3,0.093 804424383, Cliente, 63, M, 1, Não informado, Casado, \$60K - \$80K, Blue, 56, 3, 3, 2, 10215, 1010, 9205, 0.843, 1904, 40, 1, 0.099 718813833, Cliente, 44, F, 3, Sem ensino formal, Solteiro, Não informado, Blue, 34, 5, 2, 2, 10100, 0, 10100, 0.525, 1052, 18, 1571, 0 806624208,Cliente,47,M,4,Ensino Médio,Casado,\$40K - \$60K,Blue,42,6,0,0,4785,1362,3423,0.739,1045,38,0.9,0.285 778348233,Cliente,53,M,3,Não informado,Casado,\$80K - \$120K,Blue,33,3,2,3,2753,1811,942,0.977,1038,25,2571,0.658

... em uma análise super aprofundada que servirão de base para tomada de decisão da gerência. Tudo graças a você! ©

Prepare-se para ver além do óbvio.

Introdução

Entendendo a base de dados

As informações que vão alimentar nossa análise, foram extraídas do site Kaggle(<u>link</u>). Os dados são referentes a clientes de cartão de crédito e seus hábitos de consumo, reclamações, etc.

A imagem ao lado, mostra os dados extraídos em modelo .csv. Como podemos ver, os dados não estão formatados o que nos dificulta um pouco entender corretamente o que temos aqui...

A situação é a seguinte:

Seu chefe, após olhar os resultados do trimestre, não consegue entender os motivos para os clientes do cartão de crédito estarem cancelando seus cartões.

Sem te dar nenhum direcionamento, ele pede que você faça uma análise que possa ajudá-lo a entender/resolver o problema.

A única informação que você tem é um arquivo .csv extraído do sistema da empresa (apresentado ao lado).

🖷 ClientesBanco.csv - Bloco de Notas Arquivo Editar Formatar Exibir Ajuda CLIENTNUM,Categoria,Idade,Sexo,Dependentes,Educação,Estado Civil,Faixa Salarial Anual,Categoria Cartão,Meses como Cliente,Pro 768805383,Cliente,45,M,3,Ensino Médio,Casado,\$60K - \$80K,Blue,39,5,1,3,12691,777,11914,1335,1144,42,1625,0.061 818770008, Cliente, 49, F, 5, Ensino Superior, Solteiro, Less than \$40K, Blue, 44, 6, 1, 2, 8256, 864, 7392, 1541, 1291, 33, 3714, 0.105 713982108, Cliente, 51, M, 3, Ensino Superior, Casado, \$80K - \$120K, Blue, 36, 4, 1, 0, 3418, 0, 3418, 2594, 1887, 20, 2333, 0 769911858,Cliente,40,F,4,Ensino Médio,Não informado,Less than \$40K,Blue,34,3,4,1,3313,2517,796,1405,1171,20,2333,0.76 709106358,Cliente,40,M,3,Sem ensino formal,Casado,\$60K - \$80K,Blue,21,5,1,0,4716,0,4716,2175,816,28,2.5,0 713061558,Cliente,44,M,2,Ensino Superior,Casado,\$40K - \$60K,Blue,36,3,1,2,4010,1247,2763,1376,1088,24,0.846,0.311 810347208 Cliente,51,M,4,Não informado,Casado,\$120K +,Gold,46,6,1,3,34516,2264,32252,1975,1330,31,0.722,0.066 818906208, Cliente, 32, M, 0, Ensino Médio, Não informado, \$60K - \$80K, Silver, 27, 2, 2, 2, 29081, 1396, 27685, 2204, 1538, 36, 0.714, 0.048 710930508, Cliente, 37, M, 3, Sem ensino formal, Solteiro, \$60K - \$80K, Blue, 36, 5, 2, 0, 22352, 2517, 19835, 3355, 1350, 24, 1182, 0.113 719661558,Cliente,48,M,2,Ensino Superior,Solteiro,\$80K - \$120K,Blue,36,6,3,3,11656,1677,9979,1524,1441,32,0.882,0.144 708790833,Cliente,42,M,5,Sem ensino formal,Não informado,\$120K +,Blue,31,5,3,2,6748,1467,5281,0.831,1201,42,0.68,0.217 710821833,Cliente,65,M,1,Não informado,Casado,\$40K - \$60K,Blue,54,6,2,3,9095,1587,7508,1433,1314,26,1364,0.174 710599683,Cliente,56,M,1,Ensino Superior Incompleto,Solteiro,\$80K - \$120K,Blue,36,3,6,0,11751,0,11751,3397,1539,17,3.25,0 816082233,Cliente,35,M,3,Ensino Superior,Não informado,\$60K - \$80K,,30,5,1,3,8547,1666,6881,1163,1311,33,2,0.195 712396908,Cliente,57,F,2,Ensino Superior,Casado,Less than \$40K,Blue,48,5,2,2,2436,680,1756,1.19,1570,29,0.611,0.279 714885258,Cliente,44,M,4,Não informado,Não informado,\$80K - \$120K,Blue,37,5,1,2,4234,972,3262,1707,1348,27,1.7,0.23 709967358,Cliente,48,M,4,Post-Ensino Superior,Solteiro,\$80K - \$120K,Blue,36,6,2,3,30367,2362,28005,1708,1671,27,0.929,0.078 .753327333,Cliente,41,M,3,Não informado,Casado,\$80K - \$120K,Blue,34,4,4,1,13535,1291,12244,0.653,1028,21,1625,0.095 806160108,Cliente,61,M,1,Ensino Médio,Casado,\$40K - \$60K,Blue,56,2,2,3,3193,2517,676,1831,1336,30,1143,0.788 709327383,Cliente,45,F,2,Ensino Superior,Casado,Não informado,Blue,37,6,1,2,14470,1157,13313,0.966,1207,21,0.909,0.08 806165208,Cliente,47,M,1,Doutorado,Divorciado,\$60K - \$80K,Blue,42,5,2,0,20979,1800,19179,0.906,1178,27,0.929,0.086 708508758,Cancelado,62,F,0,Ensino Superior,Casado,Less than \$40K,Blue,49,2,3,3,1438.3,0,1438.3,1047,692,16,0.6,0 784725333,Cliente,41,M,3,Ensino Médio,Casado,\$40K - \$60K,Blue,33,4,2,1,4470,680,3790,1608,931,18,1571,0.152 811604133, Cliente, 47, F, 4, Não informado, Solteiro, Less than \$40K, Blue, 36, 3, 3, 2, 2492, 1560, 932, 0.573, 1126, 23, 0.353, 0.626 789124683,Cliente,54,M,2,Não informado,Casado,\$80K - \$120K,Blue,42,4,2,3,12217,0,12217,1075,1110,21,0.75,0 771071958, Cliente, 41, F, 3, Ensino Superior, Solteiro, Less than \$40K, Blue, 28, 6, 1, 2, 7768, 1669, 6099, 0.797, 1051, 22, 0.833, 0.215 720466383,Cliente,59,M,1,Ensino Médio,Não informado,\$40K - \$60K,Blue,46,4,1,2,14784,1374,13410,0.921,1197,23,1.3,0.093 804424383,Cliente,63,M,1,Não informado,Casado,\$60K - \$80K,Blue,56,3,3,2,10215,1010,9205,0.843,1904,40,1,0.099 718813833,Cliente,44,F,3,Sem ensino formal,Solteiro,Não informado,Blue,34,5,2,2,10100,0,10100,0.525,1052,18,1571,0 806624208,Cliente,47,M,4,Ensino Médio,Casado,\$40K - \$60K,Blue,42,6,0,0,4785,1362,3423,0.739,1045,38,0.9,0.285 778348233,Cliente,53,M,3,Não informado,Casado,\$80K - \$120K,Blue,33,3,2,3,2753,1811,942,0.977,1038,25,2571,0.658 712991808,Cliente,53,M,2,Sem ensino formal,Casado,\$60K - \$80K,Blue,48,2,5,1,2451,1690,761,1323,1596,26,1.6,0.69 709029408,Cliente,41,M,4,Ensino Superior,Casado,\$60K - \$80K,Blue,36,4,1,2,8923,2517,6406,1726,1589,24,1667,0.282 .788658483,Cliente,53,F,2,Ensino Superior Incompleto,Casado,Less than \$40K,Blue,38,5,2,3,2650,1490,1160,1.75,1411,28,1,0.562 787937058.Cliente, 58.M.O.Ensino Superior Casado, \$80K - \$120K.Blue, 49.6.2, 2, 12555, 1696, 10859, 0.519, 1291, 24.0, 714, 0.135

Entendendo a solução final

Nesse caso, a solução final podem ser diversas!

Estamos aqui tratando de análise de dados. Boa parte da solução aqui é não conhecida nesse estágio.

Quando encontramos esses casos é muito importante, mais até do que a solução em um primeiro momento, qual o problema.

Na aula e na apostila vamos fazer uma análise exploratória de dados e buscar direcionadores de causas raíz que podem ser atacadas visando o maior retorno com o menor esforço.

Para isso utilizaremos o Python para nos ajudar em análises gráficas dos dados como este aqui do lado ©

Parte 2

Importando e visualizando os dados

Importando e visualizando os dados

Importando base de dados (1/2)

Como vimos na aula 1 do Intensivão, vamos usar bibliotecas que nos facilitem importar dados de planilhas Excel, arquivos .csv, etc.

Novamente usaremos o PANDAS. Caso você não saiba do que estamos falando aqui, dá uma olhadinha na apostila da Aula 1 do intensivão!! Lá a gente explica o que são bibliotecas e para que servem ③.

Vamos começar importando o PANDAS como pd.

Feito isso, precisamos agora buscar o arquivo no nosso pc.

Aqui no intensivão vamos usar o caminho ao lado:

import pandas as pd

/content/drive/MyDrive/Colab Notebooks/Projetos Intensivão de Python/Aula 2/ClientesBanco.csv

Importando e visualizando os dados

Importando base de dados (2/2)

Se você acompanhou a aula 1 do Intensivão, vai lembrar que lá usamos a função read_excel() do Pandas. Aqui, temos uma diferença. Como se trata de um arquivo .csv, precisamos usar a fórmula .read_csv() conforme apresentado abaixo:

Até aqui, nada muito diferente... Apenas se atente a última parte do parênteses : encoding = 'latin1'.

Como o Python se utiliza de caracteres do inglês, ele não possui por *default* caracteres como 'ç', '~', 'n', que para nós brasileiros é normal.

Por isso, quando lidamos com bases que possam ter estes tipos de caracteres, é importante usarmos este argumento ao fim do read_csv.

Priorizando os dados importados (1/2)

Cada vez mais, saber que dados são úteis ou não é algo fundamental no dia a dia do trabalho.

É muito comum, termos bases de dados ENORMES extraídas de sistemas.

Saber separar o que é útil do que não é, é fundamental para uma boa análise de dados.

Vamos voltar para nosso exemplo, sabemos que o chefe não está perguntando o motivo do FULANO ter cancelado o cartão e sim porque temos CLIENTES cancelando o cartão....

Portanto, ao darmos uma olhada rápida na nossa base(print ao lado) podemos ver que temos uma coluna CLIENTENUM. Não nos é interessante pois é uma informação irrelevante para nosso estudo.

Sendo assim, podemos retirá-la da nossa tabela. Vamos ver como, a seguir.

	CLIENTNUM	Categoria	Idade	Sexo	De
0	768805383	Cliente	45	М	
1	818770008	18770008 Cliente		F	
2	713982108	Cliente	51	М	
3	769911858	Cliente	40	F	
4	709106358	709106358 Cliente		М	
10122	772366833	772366833 Cliente		М	
10123	710638233	710638233 Cancelado		М	

A coluna CLIETNUM não nos é relevante.

Podemos retirá-la de nossa base para aumentar a eficiência do código.

Priorizando os dados importados (2/2)

Para retirarmos a coluna **CLIENTNUM**, vamos usar o método abaixo:

.drop()

Este método será aplicado na variável clientes_df criada na primeira linha do código para receber os dados do arquivo .csv.

Este método necessitará de alguns argumentos:

- Nome da coluna ou código da linha a ser removida: ('CLIENTNUM')
- Qual dos eixos deve ser excluído:
 - 0 ou 'index' será apagada a linha indicada:
 - 1 ou 'columns' será apagada a coluna indicada.

```
import pandas as pd

clientes_df = pd.read_csv('/content/drive/MyDrive/Colab Notebooks/Projetos
clientes_df = clientes_df.drop('CLIENTNUM', axis=1)
```


Visualizar a base de dados importada

Bem, já importamos nossa base de dados...

Agora vamos tentar visualizá-la!

Usamos a função **DISPLAY()** para exibir nossos dados coletados.

Lembra como era difícil entender os dados quando estavam em .csv?

Com o pandas essa visualização fica bem mais amigável e prática.

Perceba também que já excluímos a coluna CLIENTNUM que não queríamos.

IMPORTANTE: A base original, NÃO foi afetada.

clientes_df = pd.read_csv('/content/drive/MyDrive/Colab Notebooks/Projetos Intensivão de Python/Aula 2/ClientesBanco.csv', clientes_df = clientes_df.drop('CLIENTNUM', axis=1) display(clientes_df) Função display que apresenta os dados armazenados na variável df												
display	(clientes_c	IT)		unção dis	piay qu	e aprese	enta os	dados ai	mazer	iados na v	<i>l</i> ariavei di	
	Categoria	Idade	Sexo	Dependentes	Educação	Estado Civil	Faixa Salarial Anual	Categoria Cartão	Meses como Cliente	Produtos Contratados	Inatividade 12m	Cor
0	Cliente	45	М	3	Ensino Médio	Casado	\$60K - \$80K	Blue	39	5	1	
1	Cliente	49	F	5	Ensino Superior	Solteiro	Less than \$40K	Blue	44	6	1	
2	Cliente	51	М	3	Ensino Superior	Casado	\$80K - \$120K	Blue	36	4	1	
3	Cliente	40	F	4	Ensino Médio	Não informado	Less than \$40K	Blue	34	3	4	
4	Cliente	40	М	3	Sem ensino formal	Casado	\$60K - \$80K	Blue	21	5	1	
10122	Cliente	50	М	2	Ensino Superior	Solteiro	\$40K - \$60K	Blue	40	3	2	
10123	Cancelado	41	М	2	Não informado	Divorciado	\$40K - \$60K	Blue	25	4	2	
10124	Cancelado	44	F	1	Ensino Médio	Casado	Less than \$40K	Blue	36	5	3	
10125	Cancelado	30	М	2	Ensino Superior	Não informado	\$40K - \$60K	Blue	36	4	3	
10126	Cancelado	43	F	2	Ensino Superior	Casado	Less than \$40K	Silver	25	6	2	
10127 ro	ws × 20 colu	mns										

10127 linhas 20 colunas

Parte 3

Tratamento e visão geral dos dados

Limpando a base de dados

É muito comum que base de dados extraídas de sistemas possuam dados faltantes e/ou dados que não são corretos.

Todos esses dados influenciam diretamente nos resultados obtidos na nossa análise.

Imagine um caso genérico em que preciso calcular a média de consumo de cartões de crédito. Caso existam dados faltantes que possam ser considerados como valor 0, meu cálculo de média será afetado diretamente.

Assim, é sempre importante antes de qualquer análise avaliar se precisamos tratar esta base de dados ou não.

Para o caso descrito acima, que temos dados faltantes, usaremos uma variação do método drop:
.dropna()

Este método retirará linhas que possuam dados vazios/faltantes..

```
clientes_df = clientes_df.dropna()
display(clientes df.info())
 <class 'pandas.core.frame.DataFrame'>
 Número de
 Int64Index: 10126 entries, 0 to 10126
 linhas
 Data columns (total 20 columns):
 Non-Null Count
 Categoria
 10126 non-null
 object
 Idade
 10126 non-null
 int64
 Sexo
 10126 non-null object
 Dependentes
 10126 non-null
 int64
 Educação
 10126 non-null object
 10126 non-null
 Estado Civil
 object
 Faixa Salarial Anual
 10126 non-null object
 Categoria Cartão
 10126 non-null object
 10126
 Meses como Cliente
 10126 non-null int64
 Produtos Contratados
 10126 non-null _int64
 linhas são
 10 Inatividade 12m
 10126 non-null int64
 não Nulas.
 11 Contatos 12m
 10126 non-null int64
 12 Limite
 10126 non-null | float64
 13 Limite Consumido
 10126 non-null int64
 14 Limite Disponível
 10126 non-null float64
 15 Mudanças Transacoes Q4 Q1
 10126 non-null | float64
 16 Valor Transacoes 12m
 10126 non-null
 int64
 17 Otde Transacoes 12m
 10126 non-null int64
 18 Mudança Qtde Transações_Q4_Q1 | 10126 non-null | float64
 19 Taxa de Utilização Cartão
 10126 non-null | float64
 dtypes: float64(5), int64(9), object(6)
 memory usage: 1.6+ MB
```

None

Análise descritiva dos dados

Quando estamos trabalhando com grande quantidade de dados que não conhecemos a fundo, é interessante fazer algumas análises exploratórias que nos permitam entender um pouco melhor como estão distribuídos esses dados.

Uma das formas de fazer essa análise exploratória, é por meio da estatística.

No Pandas vamos usar o método abaixo:

.describe()

Esse método, nos fornece as informações abaixo de cada uma das colunas existentes:

- Count: Número de registros na linha;
- Mean : Média dos valores:
- Std: Desvio Padrão dos valores;
- Min: Menor valor entre os dados;
- 25%: 1°Quartil Valor onde temos 25% dos dados;
- 50%: 2°Quartil Valor onde temos 50% dos dados;
- 75%: 3°Quartil Valor onde temos 75% dos dados;
- Max: Major valor entre os dados

```
clientes_df = clientes_df.dropna()
display(clientes_df.info())
display(clientes_df.describe())
```

	Idade	Dependentes	Meses como Cliente	Produtos Contratados	Inatividade 12m
count	10126.000000	10126.000000	10126.000000	10126.000000	10126.000000
mean	46.327079	2.346139	35.928995	3.812463	2.341300
std	8.016420	1.298956	7.986593	1.554440	1.010584
min	26.000000	0.000000	13.000000	1.000000	0.000000
25%	41.000000	1.000000	31.000000	3.000000	2.000000
50%	46.000000	2.000000	36.000000	4.000000	2.000000
75%	52.000000	3.000000	40.000000	5.000000	3.000000
max	73.000000	5.000000	56.000000	6.000000	6.000000

O .describe nos fornece uma análise descritiva dos dados e de sua distribuição.

Divisão de clientes e cancelados

Na coluna 'Categoria', temos 2 opções de resultados:

- Cliente:
- Cancelado.

Como é de nosso interesse entender a motivação dos cancelamentos, é interessante dividirmos estes dois grupos.

Para isso, vamos usar mais um método do pandas na nossa base clientes_df:

.values_counts())

Perceba que usamos o termo ['Categoria'] para indicar que estamos usando apenas esta coluna da base de dados armazenada na variável clientes df.

Parte 4 Analisando os dados

Como seguir?

O que vamos ver daqui para a frente, vai além do Python em si.

Poderíamos explicar milhões de formas de analisar os dados do Python, mas uma coisa é essencial:

O QUE EU QUERO RESPONDER?

Entender seu problema é fundamental. Assim, será possível orientar sua análise para resolver o problema.

Então vamos lá!

Nosso problema é:

"Aumento do cancelamento de cartão de crédito."

O que eu quero:

"Entender os principais motivos que levam ao cancelamento para assim gerar um plano de ação"

Análise gráfica – criando uma função (1/2)

Um dos caminhos mais comuns e usuais para analisarmos os dados é através de uma análise gráfica.

Temos um total de 20 colunas, cada uma delas nos fornece uma informação distinta. Fazer análise gráfica destes dados pode ser um tanto quanto repetitiva por serem muitos dados.

Para fazermos isso um pouco mais rápido vamos criar uma função que gera gráficos automaticamente via Python.

Se você não sabe o que significa criar uma função, dá uma olhadinha na apostila da aula 1 do intensivão. Lá, explicamos um pouco mais ©

O nome da nossa função será gráfico_coluna_categoria com 2 argumentos coluna e tabela.

Vamos importar mais uma biblioteca para nos ajudar neste processo: plotly.express

```
Importando biblioteca plotly.express

Criação da função

def grafico_coluna_categoria(coluna, tabela):

fig = px.histogram(tabela, x=coluna, color='Categoria')

fig.show()

linhas pertencem ao def
```

Análise gráfica – criando uma função (2/2)

Vamos continuar a avaliar as outras linhas de código da nossa função.

Primeiramente, vamos precisar criar uma variável fig que receberá os dados a serem printados.

Esses dados (gráfico) serão calculados a partir do uso do método .histogram().

Podemos ver que os argumentos necessários são :

- Tabela: argumento da função, deverá ser fornecido no momento de ativação da função pelo usuário;
- X=coluna: Serão dados do eixo X. Os valores que existem na coluna fornecida pelo usuário no momento da ativação da função;
- Color='Categoria': O gráfico terá cores diferentes para diferentes valores da coluna 'Categoria'

```
import plotly.express as px

def grafico_coluna_categoria(coluna, tabela):
 fig = px_histogram(tabela, x=coluna, color='Categoria')
 fig.Show()

Método .show para que seja exibido as informações da variável fig


Variável para recebimento das informações calculadas
```

Criando os gráficos (1/4)

Agora que temos uma função que nos auxilia na criação de gráficos, podemos criar uma linha de código que gera os gráficos para cada uma das colunas existentes.

Para isso, vamos usar o conceito de estrutura de repetição por meio do FOR.

FOR coletará todos as colunas da tabela clientes df

for coluna in clientes_df:

grafico_coluna_categoria(coluna, clientes_df)

Usando a função gráfico_coluna_categoria para a base clientes df

Criando os gráficos (2/4)

Como foi dito, em apenas um for conseguimos criar todos os gráficos disponíveis.

O eixo x sempre será o nome da coluna. Isso já era esperado visto que ao fazermos a nossa função parametrizamos x=coluna:

```
def grafico_coluna_categoria(coluna, tabela):
 fig = px.histogram(tabela, x=coluna, color='Categoria')
```

Além disso, podemos perceber que os dados que possuem valor da coluna Categoria como cancelado, são representados em uma cor distinta aos clientes. Isso também esa esperado visto a parametrização color='Categoria

```
def grafico_coluna_categoria(coluna, tabela):
 fig = px.histogram(tabela, x=coluna, color='Categoria')
```


Criando os gráficos (3/4)

Assim, temos vários outros gráficos que nos permitem analisar de maneira mais profunda o nosso problema. Boa parte do problema daqui para a frente é muito mais uma questão de análise do que Python propriamente dita.

Por exemplo, dos 4 gráficos abaixo podemos perceber que existe uma concentração de cancelamentos relacionados a Quantidade de transações. Essa informação pode ser o início de uma análise mais aprofundada.

Criando os gráficos (4/4)

Voltando para a criação de gráficos.

É possível que você queira customizar seus gráficos para que fiquem mais atrativos ou para exibir alguma informação do seu interesse.

Vale lembrar que utilizamos uma biblioteca para a criação destes gráficos, o plotly:

O plotly por si só possui uma documentação vasta e detalhada de todas as customizações e alterações que a biblioteca permite.

Caso você tenha interesse é só acessar:

Para todos tipos de gráficos: https://plotly.com/python/

Para nosso caso específico de histograma: https://plotly.com/python/histograms/

Ainda não segue a gente no Instagram e nem é inscrito no nosso canal do Youtube? Então corre lá!

@hashtagprogramacao

youtube.com/hashtag-programacao

