Cohort Analysis:

Process We Can Follow Cohort analysis is valuable for businesses as it allows them to understand user behaviour in a more granular and actionable way. Below is the process we can follow for the task of Cohort Analysis:

- 1. The first step is to define the cohorts based on a specific characteristic or event. For example, in an e-commerce platform, cohorts could be defined based on the month of a user's first purchase.
- 2. Gather relevant data for analysis.
- 3. Determine the time intervals you want to analyze.
- 4. Group users into cohorts based on the defined characteristic or event.
- 5. Choose the key performance metrics you want to analyze.
- 6. Calculate the chosen metrics for each cohort over the specified time periods.
- 7. Create visualizations to present your findings effectively.

A dataset for Cohort Analysis typically includes user or customer data, such as registration date, purchase history, engagement metrics, or any other data points relevant to the analysis. I found an ideal dataset for this task.

```
In [1]: import pandas as pd
 data=pd.read_csv("/kaggle/input/cohort-analysis-case-study/cohorts.csv")
 mull_data=data.isnull().sum()
 print("Check NUll Values")
 print(mull_data)
 data_types=data.dtypes
 print("-"*20)
 print("Check Columns")
 print(data_types)
 data['Date']=pd.to_datetime(data['Date'],format='%d/%m/%Y')
```

```
Date
 0
New users
 0
Returning users
Duration Day 1
 a
Duration Day 7
 0
dtype: int64
Check Columns
 object
Date
New users
 int64
 int64
Returning users
 float64
Duration Day 1
 float64
Duration Day 7
dtype: object
```

Check NUll Values


```
In [2]: des=data.describe()
print(des)
```

	Date	New users	Returning users	Duration Day 1
\				
count	30	30.000000	30.000000	30.000000
mean	2023-11-08 12:00:00	3418.166667	1352.866667	208.259594
min	2023-10-25 00:00:00	1929.000000	784.000000	59.047619
25%	2023-11-01 06:00:00	3069.000000	1131.500000	182.974287
50%	2023-11-08 12:00:00	3514.500000	1388.000000	206.356554
75%	2023-11-15 18:00:00	3829.500000	1543.750000	230.671046
max	2023-11-23 00:00:00	4790.000000	1766.000000	445.872340
std	NaN	677.407486	246.793189	64.730830
	Duration Day 7			
count	30.000000			
mean	136.037157			
min	0.00000			
25%	68.488971			
50%	146.381667			
75%	220.021875			
max	304.350000			
std	96.624319			

Type $\it Markdown$ and LaTeX: $\it \alpha^2$


```
In [3]: import matplotlib.pyplot as plt
 plt.figure()
 plt.plot(data['Date'], data['New users'], marker='o', label='New Users')
 plt.plot(data['Date'], data['Returning users'], marker='o', label='Returning
 plt.title('Trend of New and Returning Users Over Time')
 plt.xlabel('Date')
 plt.ylabel('Number of Users')
 plt.legend()
 plt.show()
```

Trend of New and Returning Users Over Time


```
In [4]: plt.figure()
  plt.plot(data['Date'], data['Duration Day 1'], marker='o', label='New Users
  plt.plot(data['Date'], data['Duration Day 7'], marker='o', label='Returning
  plt.title('Trend of Duration (Day 1 and Day 7) Over Time')
  plt.xlabel('Date')
  plt.ylabel('Number of Users')
  plt.legend()
  plt.show()
```


Trend of Duration (Day 1 and Day 7) Over Time


```
In [5]: import seaborn as sns
import matplotlib.pyplot as plt

# Correlation matrix
correlation_matrix = data.corr()


# Plotting the correlation matrix
plt.figure(figsize=(10, 8))
sns.heatmap(correlation_matrix, annot=True, cmap='coolwarm', fmt=".2f")
plt.title('Correlation Matrix of Variables')
plt.show()
```


	Week	New users	Returning users	Duration Day 1	Duration Day 7
0	43	3061.800000	1267.800000	220.324375	225.185602
1	44	3503.571429	1433.142857	189.088881	168.723200
2	45	3297.571429	1285.714286	198.426524	143.246721
3	46	3222.428571	1250.000000	248.123542	110.199609
4	47	4267.750000	1616.250000	174.173330	0.000000

```
In [7]:
 import matplotlib.pyplot as plt
 # Plot for 'Weekly Average of New vs. Returning Users'
 plt.figure()
 plt.plot(weekly_averages['Week'], weekly_averages['New users'], marker='o',
 plt.plot(weekly_averages['Week'], weekly_averages['Returning users'], marker
 plt.title('Weekly Average of New vs. Returning Users')
 plt.xlabel('Week of the Year')
 plt.ylabel('Average Number of Users')
 plt.legend()
 plt.show()
 # Plot for 'Weekly Average of Duration (Day 1 vs. Day 7)'
 plt.figure()
 plt.plot(weekly_averages['Week'], weekly_averages['Duration Day 1'], marker=
 plt.plot(weekly_averages['Week'], weekly_averages['Duration Day 7'], marker=
 plt.title('Weekly Average of Duration (Day 1 vs. Day 7)')
 plt.xlabel('Week of the Year')
 plt.ylabel('Average Duration')
 plt.legend()
 plt.show()
```

Weekly Average of New vs. Returning Users


```
In [8]: # Creating a cohort matrix
 cohort_matrix = weekly_averages.set_index('Week')

# Plotting the cohort matrix
 plt.figure(figsize=(12, 8))

sns.heatmap(cohort_matrix, annot=True, cmap='coolwarm', fmt=".1f")
 plt.title('Cohort Matrix of Weekly Averages')
 plt.ylabel('Week of the Year')
 plt.show()
```

