

DEPARTMENT OF ARTIFICIAL INTELLIGENCE AND DATA SCIENCE RECORD NOTEBOOK

ACADEMIC YEAR 2023 – 2024

(EVEN Semester)

III YEAR / VI SEMESTER

NAME : ROLL NO : YEAR :	SEM:

M.KUMARASAMY COLLEGE OF ENGINEERING (Autonomous) KARUR-639113

REGIST	ER NUM	BER:					
	Certified	that this is th	e Bonafi	de record o	f work	done by	
Selvan / Se <u>lvi</u>						_ of	Sixth
Semester B.Te	ech (ARTII	FICIAL INTE	LLIGEN	ICE AND D	ATA SO	CIENCE)	
branch du	uring	academic	year	2023	_	2024	in
the							
FACULTY IN CH	IARGE			HEAD OF TH	IE DEPA	RTMENT	
Submitted for the	e End Seme	ster Practical E	Examinati	on on			
INTERNAL EX	KAMINER			EXTERN.	AL EXA	MINER	

CONTENTS

EX. NO	DATE	NAME OF THE EXPERIMENT	PAGE. NO	MARKS	FACULTY SIGN
1		Collect initial data for the telecom firm.			
2		Understand the telecommunication data.			
3		Set the unit of analysis for the data.			
		a) Remove duplicate records			
		b) Aggregate transactional data Create flag fields and aggregate the data			
4		Identify relationships in the data.			
		a) Examine the relationship between categorical fields.			
		b) Examine the relationship between a categorical and continuous field			
5		Predict customer churn in telecom dataset.			
		a) Build Model using CHAID			
		b) Examine the CHAID Model			
6		Apply the model to new data Create homogeneous groups (clusters) of			
0		Create homogeneous groups (clusters) of customers based on usage patterns.			
7		Using functions in IBM SPSS Modeler			
		a) Date and Time Functions			
		b) String Functions			
8		Adding fields to the data			
		a) Derive fields as formula			
		b) Derive fields as flag or nominal			
9		Create a Linear Regression Model to Predict Employee Salaries			
10		Use Logistic Regression to Predict Response to a Charity Promotion Campaign			

EXP :1 DATE:	COLLECT INITIAL DATA FOR THE TELECOM FIRM

AIM:

To execute a program which collect initial data for the telecom firm.

PROCEDURE:

IMPORT FROM MICROSOFT EXCEL:

STEP1: From the Sources palette, place an Excel node on the stream canvas.

STEP2: Edit the Excel node. Click the Data tab, if not already selected.

STEP 3: In the File type box, ensure that Excel 2007-2016 (*.xlsx) is selected.

STEP 4: In the Import file box, select telco x customer data.xlsx from the location where it is stored.

STEP 5: Ensure that the option First row has column names is enabled.

STEP 6: Click Preview.

STEP 7: Close the Preview output window.

STEP 8: Close the Excel dialog box.

IMPORT FROM A TAB-DELIMITED TEXT FILE:

STEP 1: From the Sources palette, add a Var. File node to the stream canvas.

STEP 2: Edit the Var. File node. Click the File tab, if not already selected.

STEP3: In the File box, select telco x products.tab from the location where it is stored.

STEP4: Ensure that the option Read field names from file is enabled.

STEP5: In the Field delimiters section, click the Comma check box to disable it.

STEP6: In the Field delimiters section, click the Tab check box to enable it.

STEP 7: Click Preview.

STEP 8: Close the Preview output window.

STEP 9: Close the Var. File dialog box.

IMPORT FROM IBM SPSS STATISTICS:

- STEP 1: From the Sources palette, add a Statistics File node to the stream canvas.
- STEP 2: Edit the Statistics File node. Click the Data tab, if not already selected.
- STEP 3: In the File box, select telco x tariffs. sav from the location where it is stored.
- STEP 4: Click the Use field format information to determine the storage checkbox to enable it.
- STEP 5: Click Preview.
- STEP 6: Close the Preview output window.
- STEP 7: Close the Statistics File dialog box.

SET MEASUREMENT LEVELS:

STEP 1: From the Field Ops palette, add a Type node downstream from the Microsoft Excel node.

STEP 2: Edit the Type node.

STEP3: Click Read Values

STEP 4: Examine the results in the Values and Measurement column.

STEP 5: Click the cell in the POSTAL_CODE row, Measurement column, and then Click Categorical from the drop-down.

STEP6: Click the cell in the REGION row, Measurement column, and then Click Categorical from the drop-down.

STEP 7: Click Read Values.

STEP 8: Close the Type dialog box.

RESULT:

Thus, the Collect initial data for the telecom firm Program has been Executed Successfully.

EXP	:2
DATI	₹:

UNDERSTAND TELECOMMUNICATIONS DATA

AIM:

To Create a stream for collecting initial telecom firm data and understand the data properties using the IBM SPSS modeler.

ALGORITHM:

STEP 1: From the **Sources** palette, place an **Excel** node then **import the input file**, as **telco x customer data.xlsx**.

Close the Preview output window and Excel dialog box.

STEP 2: From the **Field Ops** palette, add a Type node and read the values in the type node. Then from the **Output** palette, add a **Table node**. Then Run the Table node.

Close the Table output window

STEP 3: From the **Output** palette, add a **Data Audit** node downstream from the **Type** node. Then run the **Data Audit** node.

The minimum value for *AGE* is -1, which is clearly an *invalid value*.

STEP 4: Edit the **Type** node Click the cell in the **Values** column, **AGE** row (where it reads [-1.0, 82.0]), and then click **Specify** the AGE Values sub-dialog box opens.

Click the Specify values and labels option, set then set Lower to 12 and Upper to 90.

Close the AGE Values sub-dialog box.

STEP 5: Click the cell in the **Check** column, **AGE** row, and then click **Warn** from the drop-down

STEP 6: Close the **Type** dialog box. You will rerun the Data Audit node to examine the effect of specifying a valid range. Run the **Data Audit** node. The minimum AGE value is still -1, so it seems as if nothing has changed. Close the **Data Audit** output window.

STEP 7: Edit the **Type** node, click the cell in the **Check** column in the **END_DATE** row, and then set the action to **Discard**.

Close the **Type** dialog box.

STEP 8: Run the **Table** node that is downstream from the **Type** node.

Scroll to the right so that you can view **END_DATE** and then scroll down to verify that **END_DATE** is never \$null\$.

Only 14,698 records are retained. Close the **Table** output window.

STEP 9: Edit the Type node. Click the cell in the Missing column, AGE row, and then click Specify.

STEP 10: Click the **Define blanks** check box to enable it. And Below **Missing values**, type **-1**.

Close the **AGE Values** sub dialog box. **And** Close the **Type** dialog box.

Run the **Data Audit** node.

The minimum value for AGE is 12 instead of -1.

There are no stream messages so no out-of-range values were found.

RESULT:

Thus, the Colleting and Understanding the telecommunication data. Program has been Executed Successfully.

EXP	:3
DATE	:

SET THE UNIT OF ANALYSIS FOR THE TELECOMMUNICATIONS DATA

AIM:

To remove duplicate records in the customer dataset and transform a transactional dataset into a dataset that has one record per customer using the IBM SPSS modeler.

PROCEDURE TO IMPLEMENTATION:

1. TO REMOVE DUPLICATE RECORDS

STEP 1: Import the data file **telco x customer data.xlsx** using the Excel source node. Then add a **Distinct** node from the **Record Ops** palette.

STEP 2: Edit the **Distinct** node. In the **Settings** tab. Click the **Mode** drop-down, to view the options. From the **Mode**, drop-down click *Include only the first record in each group*.

[The Include only the first record in each group option retains only the first record of the group. You will need this option to remove duplicate record

STEP 3: Click the Pick from the set of available fields button, click All and then click OK.

Connect a Table node and execute it. Check the results.

Starting records – 31,781 and Current result records: 31,769

2. AGGREGATE TRANSACTIONAL DATA

STEP 1: Import the data file telco x products.dat file chose the field delimiter as *Tab* and *newline*, and add a Table node to it. Then Run this Table node. Close the **Table** output window.

STEP 2: From the **Record Ops** palette, add an **Aggregate** node downstream to the source node **telco x products.dat**.

STEP 3: Edit the Aggregate node. Click the Settings tab. In the Key Fields box, select CUSTOMER_ID.

STEP 4: In the Basic Aggregates section, in the Aggregate fields sub-section, select REVENUES.

Two statistics will be computed by default, mean and sum. Only the **sum is required** in this exercise.

So, Click the check box in the **Mean** column so that it is disabled.

STEP 5: Ensure that the **Include record count in the field** check box is enabled and then type **NUMBER_OF_PRODUCTS** in the text box.

STEP 6: Click the **Optimization** tab. Click the **Keys are contiguous** check box to enable it.

3. CREATE FLAG FIELDS AND AGGREGATE THE DATA

STEP 1: From the **Field Ops** palette, add a **Type** node downstream from the **Var. File** node named **telco x products**.

STEP 2: Edit the Type node. Click the Types tab and then Click Read Values

- **STEP 3:** From the **Field Ops** palette, add a **SetToFlag** node downstream from the **Type** node.
- STEP 4: Edit the SetToFlag node. In Settings tab click the Set fields drop down and then click gadget.

STEP 5: Select all values in the Available set values box and then move them into the Create flag fields box.

STEP 6: Click the **Aggregate keys** check box to enable it. In the **Aggregate keys** box, select **CUSTOMER_ID**. Click preview

OUTPUT[AGGREGATE]:

OUTPUT [SET TO FLAG]:

DECH T.
RESULT:
Thus, the Set unit of analysis for the data Demove. A series to Create Program
Thus, the Set unit of analysis for the data Remove, Aggregate, Create Program
has been Executed Successfully.
-

IDENTIFY RELATIONSHIPS IN THE
TELECOMMUNICATIONS DATA

AIM:

To identify relationships between the following:

- a) Examine the relationship between categorical.
- b) Examine the relationship between a categorical and continuous field.

PROCEDURE TO IMPLEMENTATION:

a) Examine the Relationship between Categorical fields

STEP1: Import the file telco x data.txt. From the **Output** palette, add a **Matrix** node downstream from the **Type** node.

STEP 2: Edit the **Matrix** node.

- ➤ In the **Rows** box, select **HANDSET**.
- ➤ In the **Columns** box, select **CHURN**.
- ➤ Click the **Include missing values** check box to disable it.
- **STEP 3:** In the **Appearance** tab. Click the **Percentage of row** check box to enable it. And also Click the **Include row and column totals** check box to enable it. Click **Run**.

The churn rate for customers with handset ASAD170 is 4.627%, whereas it is 94.856% for those with handset ASAD90.

Close the **Matrix** output window.

STEP 4: From the **Graphs** palette, add a **Distribution** node downstream from the **Type** node.

STEP 5: Edit the **Distribution** node.

In the **Field** box, select **HANDSET**. In the **Color** box, select **CHURN**.

Click the **Normalize by color** check box to enable it. Click **Run**.

b) Examine the Relationship between Categorical and Continuous field

STEP 1: From the **Output** palette, add a **Means** node downstream from the **Type** node.

STEP 2: Edit the Means node. In the Grouping field box, select CHURN.

Similarly In the **Test field(s)** box, select **DROPPED_CALLS**. Click **Run**.

Close the **Means** output window.

- **STEP 4:** From the **Graphs** palette, add a **Histogram** node downstream from the **Type** node
- STEP 5: Edit the **Histogram** node. In the **Field** box, select **DROPPED_CALLS**. In the **Color** box, select **CHURN**. Click **Run**.

DESIII T-	
RESULT:	
RESULT:	
RESULT:	
Thus, the Predict Customer churn in the telecom data Program has been Executed	
Thus, the Predict Customer churn in the telecom data Program has been Executed	
Thus, the Predict Customer churn in the telecom data Program has been Executed	
Thus, the Predict Customer churn in the telecom data Program has been Executed	
Thus, the Predict Customer churn in the telecom data Program has been Executed	
Thus, the Predict Customer churn in the telecom data Program has been Executed	
Thus, the Predict Customer churn in the telecom data Program has been Executed	
Thus, the Predict Customer churn in the telecom data Program has been Executed	

EXP :5	PREDICT CUSTOMER CHURN IN THE TELECOM
DATE:	DATASET

AIM:

To Write a Program to Predict Customer churn in the telecom dataset.

- a) Build Model using CHAID
- b) Examine the CHAID Model
- c) Apply the model to new data

PROCEDURE TO IMPLEMENTATION:

IMPORT DATASET:

- STEP 1: Import the dataset telco x modeling data. Excel
- STEP 2: Insert a Select node which will only keep the valid records You can insert a Table node and check the output.
- STEP 3: From the Field Ops palette, add a Type node downstream from the Selectnode.
- STEP 4: Edit the Type node.
- STEP 5: Click the Types tab, if not already selected. Click the Read Values button.
- STEP 6: Click the cell in the CHURN row, Role column and then click Target from the drop down. STEP 7: Click the cell in the RETENTION row, Role column and then click None from the drop down.
- STEP 8: Click the cell in the DATA_KNOWN row, Role column and then click None from the drop down.

BUILD MODEL:

- STEP 1: Click the Modeling tab, Add the CHAID node, located at the far right in the palette, downstreamfrom the Type node.
- STEP 2: Run the CHAID node (right-click it and then click Run).

EXAMINE THE MODEL:

- STEP 1: Edit the CHAID model nugget (the yellow diamond)
- STEP 2: Click the Model tab, if not already selected.
- STEP 3: Click the Viewer tab. Navigate to the root of the tree.
- STEP 4: Click Preview.
- STEP 5: Scroll all the way to the right in the Table output window.
- STEP 6: Close the CHAID model nugget; you will return to the stream.
- STEP 7: You can also add an Analysis node from the Output palette in order to check accuracy.
- STEP 8: Run the Analysis Node.

Build Model using CHAID:

Examine the CHAID model:

Apply the model to new data:

RESULT:

Thus, the Predict Customer churn in the telecom data Program has been Executed Successfully.

EXP :6	
DATE:	CREATE HOMOGENEOUS GROUPS (CLUSTERS) OF
	CUSTOMERS BASED ON USAGE PATTERNS

AIM:

To Create homogeneous groups of customers using Segmentation model in IBM SPSS Modeler.

PROCEDURE TO IMPLEMENTATION:

STEP 1: Insert Type node after importing telco x modeling data.csv

STEP 2: View the **Type** node. BILL_PEAK and BILL_OFFPEAK have role Input, so the clusters will be based on these two fields.

Records with similar values for BILL_PEAK and BILL_OFFPEAK will be put into the same cluster.

STEP 3: Click the **Modeling** palette, if not already selected. Click **Segmentation** sub palette at the left side.

STEP 4: Add a Two Step node downstream from the Type node in the lower stream.

STEP 5: Run the **Two Step** node.

STEP 6: Edit the **Two Step** model nugget that wasgenerated.

RESULT:	
Thus, the Creating homogeneous groups of customers us	sing Segmentation model
Program has been Executed Successfully.	

EXP :7 DATE:	USING FUNCTIONS IN IBM SPSS MODELER

AIM:

To derive new fields using *Date Functions* and *String Function* to cleanse and enrich a dataset that stores demographic and churn data on the company's customers in IBM SPSS Modeler.

ALGORITHM:

Use date functions to derive fields:

STEP1: From the **Sources** palette, double click the **Var. File** node to add it to the stream canvas.

- STEP 2: Double-click the Var. File node to edit the Var. File node.
- **STEP 3:** To the right of the **File** field, click the **Browse for file** button, navigate to the relevant folder, click the **telco x subset.csv** file, and then click **Open** to import the data. Do not close the **Var. File** dialog box.
- **STEP 4:** In the **Var. File** dialog box, click **Preview**, and then scroll to the last fields in the **Preview** output window.
- **STEP 5:** Click **OK** to close the **Preview** output window and Click **OK** to close the **Var. File** dialog box.
- **STEP 6:** From the **Field Ops** palette, double-click the **Derive** node to add it downstream from the **Var. File** node.
- **STEP 7:** Note: Placing node B downstream from node A means that the data flows from A to B.
- STEP 8: Edit the Derive node. Under Derive field, type MONTHS_CUSTOMER.

- STEP 9: Under Formula, enter date_months_difference(CONNECT_DATE, END DATE).
- **STEP 10:** Note: Type the expression or use the Expression Builder to construct the expression. In this course "enter" refers to typing or using the Expression Builder, according to your preference. Here, when you use the **Expression Builder**, look for the **date_months_difference** function in the **Date and Time** function group.
- **STEP 11:** Click **Preview**, and then scroll to the last fields in the **Preview** output window. The new field stores the number of months that elapsed between the two dates, as a real number. If you want the result as an integer, use a function such as round, intof or to_integer.
- STEP 12: Close the Preview output window. Close the Derive dialog box.
- STEP 13: From the Field Ops palette, add a Derive node downstream from the Derive node named MONTHS_CUSTOMER.
- **STEP 14:** Edit the **Derive** node, and then set the **Mode** to **Multiple**.
- **STEP 15:** The Derive dialog box reflects the change. The Derive field box is replaced by a Derive from box where the source fields are selected.
- STEP 16: Under Derive from, click the Pick from the set of available fields button, Ctrl+click CONNECT_DATE and END_DATE, and then click OK.
- **STEP 17:** Beside **Field name extension**, replace the current extension by **_MONTH**.
- STEP 18: Under Formula, enter datetime_month_name (datetime_month (@FIELD)). If you use the Expression Builder, locate the datetime_month and datetime_month_name function in the Date and Time function group. Locate the @FIELD function in the @ Functions function group.
- **STEP 19:** Click **Preview**, and then scroll to the last fields in the **Preview** output window.
- STEP 20: Close the Preview output window. Close the Derive dialog box.

Use string functions to derive fields:

- **STEP 1:** From the **Output** palette, add a **Table** node downstream from the **Derive** node named **_MONTH**.
- **STEP 2:** Right-click the **Table** node and then click **Run** then Close the **Table** output window.
- **STEP 3:** From the **Field Ops** palette, add a **Derive** node downstream from the **Derive** node named **_MONTH** (make room by repositioning the Table node, if preferred).
- STEP 4: Edit the Derive node. Under Derive field, type E-MAIL ADDRESS OK.
- **STEP 5:** Beside **Derive as**, click **Flag** from the list.
- STEP 6: Under True when, enter count_substring('E-MAIL ADDRESS', "@") = 1. If you use the Expression Builder, locate the count_substring function in the String function group.
- STEP 7: Click Preview, and then move E-MAIL ADDRESS OK next to E-MAIL_ADDRESS in the Preview output window. (Note: move E-MAIL ADDRESS OK by dragging it to the left, until it is just right from E-MAIL ADDRESS.)
- **STEP 8:** Close the **Preview** output window. Close the **Derive** dialog box.
- **STEP 9:** From the **Field Ops** palette, add a **Derive** node downstream from the **Derive** node named **E-MAIL ADDRESS OK**.
- STEP 10: Edit the Derive node. Under Derive field, type NO E-MAIL ADDRESS.
- **STEP 11:** Beside **Derive as**, click **Flag** from the list.
- STEP 12: Under True when, enter length ('E-MAIL ADDRESS') = 0. If you use the Expression Builder, locate the length function in the String function group.
- STEP13: Click Preview, and then move NO E-MAIL ADDRESS next to E-MAIL ADDRESS.

STEP 14: Close the **Preview** output window.

STEP15: Under True when, enter length (trim ('E-MAIL ADDRESS')) = 0. If you use the Expression Builder, locate the length and trim function in the String function group.

Click Preview.

STEP 16: Close the **Preview** output window. Then Close the **Derive** dialog box.

STEP 17: From the **Field Ops** palette, add a **Derive** node downstream from the **Derive** node named **NO E-MAIL ADDRESS**.

STEP 18: Edit the Derive node. Under Derive field, type POSITION PERIOD.

STEP 19: Under Formula, enter locchar_back (., length ('E-MAIL ADDRESS'), 'E-MAIL ADDRESS'). If you use the Expression Builder, locate the locchar_back and length function in the String function group.

STEP 20: Click Preview, and then move POSITION PERIOD next to E-MAIL ADDRESS.

STEP 21: Close the Preview output window. Close the Derive dialog box.

STEP 22: From the **Field Ops** palette, add a **Derive** node downstream from the **Derive** node named **POSITION PERIOD**.

STEP 23: Edit the Derive node. Under Derive field type DOMAIN NAME.

STEP 24: Beside Derive as, click Conditional from the list.

STEP 25: Under If, enter 'POSITION PERIOD' > 0.

STEP 26: Under Then, enter substring_between ('POSITION PERIOD' + 1, length ('E-MAIL ADDRESS'), 'E-MAIL ADDRESS'). If you use the Expression Builder, locate the substring_between and length function in the String function group.

STEP 27: Under Else, type undef.		
Click Preview , and then scroll to the last fields in the Preview output window.		
STEP 28: Close the Preview output window. Then Close the Derive dialog box.		

Use date functions to derive fields:

Use string functions to derive fields:

DECIH T.	
RESULT:	
Thus, the Create Segmentation Model Program has been Executed Successfully	
2 mas, and create segmentation in oder 1 regian has been Executed Successionly	

EXP :8	
DATE:	ADD FIELDS TO THE TELECOMMUNICATIONS
	DATA

AIM:

To write a Program for Add Fields to the Telecommunication data.

- a) Drive fields as formula
- b) Derive fields as flag or nominal.

ALGORITHM:

Derive fields as formula:

- **STEP 1:** Import the dataset **telco x data.txt**
- **STEP 2:** From the **Field Ops** palette, add a **Derive** node downstream from the **Type** node.
- **STEP 3:** Edit the **Derive** node. Click the **Settings** tab, if not already selected.
- **STEP 4:** In the **Derive field** box, type **BILL_PEAK**.
- **STEP 5:** Click the **Derive as** drop down. From the **Derive as** drop down, click **Formula**, if not already selected.
- STEP 6: Click the Field type drop down. Click the Launch expression builder button.
- **STEP 7:** In the **Formula** box, enter **PEAK_MINS * PEAK_RATE/100**, by typing it or by pasting the field names from the list of fields, whatever you feel comfortable with.
- STEP 8: Click the Check button. Click OK to close the Expression Builder.
- **STEP 9:** From the **Field Ops** palette, add a **Derive** node downstream from the **Derive** node named **BILL_PEAK**.

STEP 10: Edit the **Derive** node. Click the **Settings** tab, if not already selected.

STEP 11: Derive field box: BILL_OFFPEAK

STEP 12: Derive as: Formula (the default)

STEP 13: Field type: **<Default>**; the field will then be auto-typed as Continuous

STEP 14: Expression: OFFPEAK_MINS * OFFPEAK_RATE/100 (if preferred, use the Expression Builder)

Close the **Derive** dialog box.

STEP 15: From the **Field Ops** palette, add a **Derive** node downstream from the **Derive** node named **BILL_OFFPEAK**.

STEP 16: Edit the **Derive** node. Click the **Settings** tab, if not already selected.

STEP 17: Derive field box: BILL TOTAL

STEP 18: Derive as: Formula (the default)

STEP 19: Field type:<**Default>**; the field will then be auto-typed as Continuous

STEP 20: Expression: BILL_PEAK + BILL_OFFPEAK (if preferred, use the Expression Builder)

STEP 21: Click **Preview**. Then Close the **Preview** output window.

Close the **Derive** dialog box.

Derive fields as flag or nominal:

STEP 1: From the **Field Ops** palette, add a **Derive** node downstream from the **Derive** node named **BILL_TOTAL**.

STEP 2: Edit the **Derive** node. Click the **Settings** tab, if not already selected.

STEP 3: Derive field box: BILL_GT_0

STEP 4: Derive as: Flag

STEP 5: Field type: Flag (should be set automatically to Flag when you choose

Derive as: Flag)

STEP 6: True value: T (the default) and **False value: F** (the default)

STEP 7: True when box: **BILL_TOTAL > 0.** Close the **Derive** dialog box.

STEP 8: From the Field Ops palette, add a Derive node downstream from

the **Derive** node named **BILL_GT_0**.

STEP 9: Edit the **Derive** node Click the **Settings** tab, if not already selected.

STEP 10: Derive field box: **SEGMENT**

STEP 11: Derive as: Nominal and Field type: Ordinal

STEP 12: Click the cell in the **Set field to** column and then type **1**.

STEP 13: Click the cell in the If this condition is true column and then

type **BILL_TOTAL** <= 100.

STEP 14: Repeat the previous two steps for the following values and expressions:

STEP 17: In the **Default value** box, type **undef**. Then Close the **Derive** dialog box.

OUTPUT:

Drive fields as formula:

T-11	
Table	 Annotations

	ional_rate	voicemail	SMS	bill_peak.	bill_offpeak	bill_total
1	30	10	15	79.380	15.540	94.920
2	30	10	15	81.180	4.110	85.290
3	30	10	15	61.290	4.695	65.985
4	30	10	15	77.940	8.760	86.700
5	30	10	15	48.510	6.105	54.615
6	30	10	15	74.700	18.765	93.465
7	30	10	15	75.150	14.535	89.685
8	30	10	15	82.890	11.325	94.215
9	30	10	15	88.200	1.470	89.670
10	30	10	15	67.230	6.120	73.350

Derive fields as flag or nominal:

Table Annotations

	/ 18	bill_peak.	bill_offpeak	bill_total	BILL_GT_0	SEGMENT
1	15	79.380	15.540	94.920	Т	1
2	15	81.180	4.110	85.290	Т	1
3	15	61.290	4.695	65.985	Т	1
4	15	77.940	8.760	86.700	Т	1
5	15	48.510	6.105	54.615	Т	1
6	15	74.700	18.765	93.465	Т	1
7	15	75.150	14.535	89.685	Т	1
8	15	82.890	11.325	94.215	Т	1
9	15	88.200	1.470	89.670	Т	1
10	15	67.230	6.120	73.350	Т	1

-	
RESULT:	
Thus the Ada	d fields to the Telecommunication data Program have been
Executed Successf	ully.

EXP :9 CREATE A LINEAR REGRESSION MODEL TO PREDICT EMPLOYEE SALARIES

AIM:

To Create a Linear Regression Model to predict Employee Salaries.

ALGORITHM:

Import and examine the data

- **STEP1:** From the **Sources** palette, add a **Var. File** node to a blank stream canvas, edit the node, point **to employee_data.txt**, and then close the **Var. File** dialog box.
- **STEP2:** From the **Output** palette, add a **Table** node downstream from the **Var. File** node, run it, and then examine the output. The dataset is comprised of 474 employees.

Close the **Table** output window.

STEP 3: From the **Output** palette, add a **Data Audit** node downstream from the **Var. File** node, run it, and then examine the output.

Set measurement levels and roles:

- **STEP 1:** From **Field Ops**, add a **Type** node downstream from the **Var. File** node.
- STEP 2: Edit the Type node. Click Read Values
- STEP 3: set the Measurement for educational_level to Ordinal
- **STEP 4:** The **Role** from **gender** to **months_previous_experience** is set to **Input**
- **STEP 5:** set the **Role** for **current_salary** to **Target**

Create Linear Regression Model:

- **STEP 1:** From the **Modeling** palette, add a **Linear** node downstream from the **Type** node.
- STEP 2: Edit the Linear node. Click the Build Options tab
- STEP 3: click the Basics item and clear the Automatically prepare data check box
- **STEP 4:** click the **Model Selection** item and set the Model Selection method to **Include all predictors**
- STEP 5: click Run
- **STEP 6:** Edit the generated model nugget, and then click the Model Summary item in the pane on the left.
- **STEP 7:** Click the **Predictor Importance** item in the pane on the left.
- **STEP 8:** The job_category field is by far the most important predictor. Gender is the second most important field. Region and age are least important.
- **STEP 9:** Click the **Predicted by Observed** item in the pane on the left.
- **STEP 10:** The points are not scattered around the diagonal and the predicted values seem to break up in two categories.
- **STEP 11:** Click the **Coefficients by Observed** item in the pane on the left, and then, from the Style list, select Table.

OUTPUT:

RESULT:

Thus, the Create Linear regression model to predict Employee Salaries Program has been Executed Successfully.

EXP :10	
DATE:	USE LOGISTIC REGRESSION TO PREDICT RESPONSE
	TO A CHARITY PROMOTION CAMPAIGN

AIM:

To write a Use Logistic Regression to Predict Response to a Charity Promotion Campaign

ALGORITHM:

Import and examine the data

- **STEP 1:** From the Sources palette, double-click the Var. File node to add it to the stream. Import the dataset **charity.csv**
- STEP 2: From the Output palette, add a Data Audit node downstream from the Var. File node, run the Data Audit node
- **STEP 3:** double-click the Sample Graph for the **response to campaign** field.

Partition the data and set the roles:

- STEP 1: From the Field Ops palette, add a Partition node downstream from the Var. File node,
- STEP 2: Set the Training partition size to 70% and the Testing partition size to 30%. Ensure that the Repeatable partition assignment option is enabled, with seed value 1234567.
- **STEP 3:** From the **Field Ops** palette, add a Type node downstream from the Partition node.
- **STEP 4:** Edit the **Type** node, and then click the **Read Values** button. The Values column is populated with values from the data.

- STEP 5: Set the Role for gender, age, mosaic bands, pre-campaign expenditure, and pre-campaign visits to Input
- **STEP 6:** Set the **Role** for **response to campaign** to **Target**
- **STEP 7:** Ensure that the **Role** for the **Partition** field is set to **Partition**
- **STEP 8:** Set the **Role** for all other fields to **None**

Create the Logistic Regression Models:

- **STEP 1:** From the **Modeling** palette, add a **Logistic** node downstream from the **Type** node.
- STEP 2: Edit the Logistic node and click the Model tab
- **STEP 3:** For **Procedure**, select the **Binomial** option
- **STEP 4:** close the **Logistic** dialog box
- **STEP 5:** Add a second **Logistic** node downstream from the **Type** node.
- **STEP 6:** Edit the second **Logistic** node, and then: click the **Model** tab
- **STEP 7:** For **Procedure**, select the **Binomial** option
- STEP 8: below Categorical inputs, select mosaic bands, and for Base Category, select First
- **STEP 9:** click the **Annotations** tab, select the **Custom** option, and type **custom** close the **Logistic** dialog box
- STEP 10: Select the two Logistic nodes, right-click one of them, and click Run Selection.
- **STEP 11:** Edit the Logistic model nugget named response to campaign, click the Advanced tab, and scroll down to the Variables in the Equation table (the last table in the output).

	the Logistic output window. he Logistic model nugget named custom, click the Advanced to	ah and
	egorical Variables Coding's table.	ao, and
TEP 14: You c	can add an Analysis node at the end and check accuracy levels	

OUTPUT:

RESULT:
Thus, the Use of Logistic Regression to Predict Response to a Charity Promotion
Campaign Program has been Executed Successfully.
- · · · · · · · · · · · · · · · · · · ·