Summary

The model building and prediction is being done for company X Education and to find ways to convert potential users. We will further understand and validate the data to reach a conclusion to target the correct group and increase conversion rate. Let us discuss steps followed:

1. EDA:

- Quick check was done on % of null value and we dropped columns with more than 45% missing values.
- We also saw that the rows with the null value would cost us a lot of data and they were important columns. So, instead we replaced the NaN values with 'not provided'.
- Since India was the most common occurrence among the non-missing values, we imputed all not provided values with India.
- Then we saw the Number of Values for India were quite high (nearly 97% of the Data), so this column was dropped.
- We also worked on numerical variable, outliers and dummy variables.

2. Train-Test split & Scaling:

- The split was done at 70% and 30% for train and test data respectively.
- We will do min-max scaling on the variables ['TotalVisits', 'Page Views Per Visit', 'Total Time Spent on Website']

3. Model Building:

- RFE was used for feature selection.
- Then RFE was done to attain the top 15 relevant variables.
- Later the rest of the variables were removed manually depending on the VIF values and p-value.
- A confusion matrix was created, and overall accuracy was checked which came out to be 80.91%.

4. Model Evaluation:

- Sensitivity Specificity: If we go with Sensitivity- Specificity Evaluation. We will get:
 - 1. On Training Data:
 - The optimum cut off value was found using ROC curve. The area under ROC curve was 0.88.
 - After Plotting we found that optimum cutoff was 0.35 which gave
 - Accuracy 80.91% Sensitivity 79.94%
 - Specificity 81.50%.

2. Prediction on Test Data:

We get
 Accuracy 80.02%
 Sensitivity 79.23%
 Specificity 80.50%

- Precision Recall:
 - 1. If we go with Precision Recall Evaluation:

On Training Data:

- With the cutoff of 0.35 we get the Precision & Recall of 79.29% & 70.22% respectively.
- So to increase the above percentage we need to change the cut off value. After plotting we found the optimum cut off value of 0.44 which gave

Accuracy 81.80% Precision 75.71% Recall 76.32%

2. Prediction on Test Data o We get

Accuracy 80.57% Precision 74.87% Recall 73.26%

5. So if we go with Sensitivity-Specificity Evaluation the optimal cut off value would be 0.35 & If we go with Precision – Recall Evaluation the optimal cut off value would be 0.44

CONCLUSION

TOP VARIABLE CONTRIBUTING TO CONVERSION:

- LEAD SOURCE:
 - 1. Total Visits
 - 2. Total Time Spent on Website
- Lead Origin:
 - 1. Lead Add Form
- Lead source:
 - 1. Direct traffic
 - 2. Google
 - 3. Welingak website
 - 4. Organic search
 - 5. Referral Sites
- Last Activity:
 - 1. Do Not Email Yes
 - 2. Last Activity_Email Bounced
 - 3. Olark chat conversation

Based on the analysis, it seems that the model will be able to predict **Conversion rate** very well and we would be able to give confidence to company in making good calls to the potential buyers.