

Week 3 Unit 1: Modeling Phase

Overview

CRISP-DM - Phase 4: Modeling

Phase 4.1: Select Modeling Technique

- Task
 - Select the actual modeling technique that is to be used.
- Output Modeling Technique
 - Document the modeling technique that is to be used.
- Output Modeling Assumptions
 - Record any such assumptions made.

Phase 4.2: Generate Test Design

Task

 Before we actually build a model, we need to generate a procedure or mechanism to test the model's quality and validity.

Output - Test Design

 Describe the intended plan for training, testing, and evaluating the models.

Phase 4.3: Build Model

Task

 Run the modeling tool on the prepared dataset to create one or more models.

Output - Parameter Settings

 List the parameters and their chosen value, along with the rationale for the choice of parameter settings.

Output - Models

 These are the actual models produced by the modeling tool, not a report.

Describe the resultant model.

Phase 4.4: Assess Model

Task

 Interpret the models according to domain knowledge, the data mining success criteria, and the desired test design.

Output - Model Assessment

 Summarize results, list qualities of generated models, and rank their quality in relation to each other.

Output - Revised Parameter Settings

 Revise parameter settings and tune them for the next run in the Build Model task.

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 3 Unit 2: Detecting Anomalies

Outliers

Outlier

Box Plot

Box plot

- A box plot is a visual representation of five numbers:
 - Median M (50%)
 - First Quartile Q1 (0-25% of data)
 - Third Quartile Q3 (75-100% of data)
 - Minimum
 - Maximum

Outlier algorithms - Inter-quartile range (IQR) test: worked example

Outlier algorithms – Inter-quartile range (IQR) test: demonstration

Input Data

SAP Predictive Analytics

Outlier algorithms - Inter-quartile range (IQR) test: demonstration

ABC Period	123 Value	123 Outliers Detected
P10	10	0
P11	11	0
P12	10	0
P13	9	0
P14	10	0
P15	24	1
P16	11	0
P17	12	0
P18	10	0
P19	9	0
P20	1	1
P21	11	0
P22	12	0
P23	13	0
P24	12	0

Results with Outlier Flag

Graphical Plot of Data

Statistical Summary for IQR Test

Nearest Neighbor outlier: worked example

Nearest Neighbor outlier: demonstration

Nearest Neighbor outlier: demonstration

ABC Row	123 Column	123 Outliers
Row 1	16.90	0
Row 2	24.00	1
Row 3	32.90	0
Row 4	17.10	0
Row 5	39.80	1
Row 6	33.00	0
Row 7	15.50	0
Row 8	31.90	0
Row 9	16.20	0
Row 10	32.10	0

Results Table with Outlier Flag

Other methods for anomaly detection

- There are a wide range of anomaly detection algorithms available apart from those previously described:
 - Cluster Modeling
 - Association Analysis identifies rare occurrences
 - Principal Component Analysis
 - Distance-Based Failure Analysis
 - Link Analysis
 - ..
- Anomalies can arise from what is 'unusual'; but also what is 'unexpected'
 - Build a model on observed data, score new data, examine the major variances of actual vs. predicted

Summary

- Outlier analysis is a key step in predictive analysis, as outliers can significantly affect a model.
- We can perform a visual analysis.
- We can use various algorithms.
- Outliers need to be investigated and not simply removed from the analysis.

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 3 Unit 3: Association Analysis

Introduction

Demonstration

1 160358 Product 1 2 160358 Product 2 3 160953 Product 2 4 160953 Product 3 5 160953 Product 7 6 162026 Product 1 7 162026 Product 3	
3 160953 Product 2 4 160953 Product 3 5 160953 Product 7 6 162026 Product 1	
4 160953 Product 3 5 160953 Product 7 6 162026 Product 1	
5 160953 Product 7 6 162026 Product 1	
6 162026 Product 1	
7 162026 Product 2	
/ 102020 P10ddct 3	
8 220402 Product 4	
9 236726 Product 5	
10 271185 Product 6	
11 271185 Product 2	
12 271185 Product 4	
13 323951 Product 5	
14 323952 Product 2	
15 377343 Product 1	
16 584229 Product 2	
17 584229 Product 3	
18 584229 Product 4	
19 608022 Product 1	
20 681110 Product 4	
21 681110 Product 5	
22 681110 Product 6	
23 710991 Product 5	
24 710991 Product 6	
25 710991 Product 7	
26 716017 Product 6	
27 740287 Product 2	
28 805591 Product 1	
29 905431 Product 5	
30 905431 Product 6	

In our worked example, the most common 'one-product' occurrences are:

5 times in 17 baskets =	5/17 =	0.294
6 times in 17 baskets =	6/17 =	0.353
3 times in 17 baskets =	3/17 =	0.176
4 times in 17 baskets =	4/17 =	0.235
5 times in 17 baskets =	5/17 =	0.294
5 times in 17 baskets =	5/17 =	0.294
2 times in 17 baskets =	2/17 =	0.118
	6 times in 17 baskets = 3 times in 17 baskets = 4 times in 17 baskets = 5 times in 17 baskets = 5 times in 17 baskets =	6 times in 17 baskets = 6/17 = 3 times in 17 baskets = 3/17 = 4 times in 17 baskets = 4/17 = 5 times in 17 baskets = 5/17 = 5 times in 17 baskets = 5/17 =

Manual Analysis of Transactions

ABC Rules	123	Support
{} => {Product 7}	0.12	
{} => {Product 1}	0.29	
{} => {Product 3}	0.18	
{} => {Product 4}	0.24	
{} => {Product 5}	0.29	
{} => {Product 6}	0.29	
{} => {Product 2}	0.35	

SAP Predictive Analytics Analysis

Till-Roll Data

Rules

- Association analysis produces simple rules.
 For example:
 If {Product A}, {Product B} => {Product C}
- These are simple "If" "Then" type rules.
- This rule has two antecedents (product A and product B) and one consequent (product C).
- The rule length = 3, as there are 3 products.

Support

Rules	No. of Baskets Supporting the Rule	Total Number of Baskets	Rule Support %
If 5 then 6	3	17	17.65%
If 2 then 3	2	17	11.76%
If 2 then 4	2	17	11.76%
If 4 then 6	2	17	11.76%
If 1 then 2	1	17	5.88%
If 1 then 3	1	17	5.88%
If 2 then 6	1	17	5.88%
If 2 then 7	1	17	5.88%
If 2 and 3 then 7	1	17	5.88%
If 6 and 2 then 4	1	17	5.88%
If 2 and 3 then 4	1	17	5.88%
If 4 and 5 then 6	1	17	5.88%
If 5 and 6 then 7	1	17	5.88%

Confidence

Rule	No. of Baskets Supporting the Rule	Total Number of Baskets with Pa	Confide	ence
If Pa then Pb				
If Product 5 then Product 6	3	5	60%	
If Product 2 then Product 3	2	6	33%	
If Product 2 then Product 4	2	6	33%	
If Product 4 then Product 6	2	4	50%	
If Product 1 then Product 2	1	5	20%	Rul
If Product 1 then Product 3	1	5	20%	
If Product 2 then Product 6	1	6	16%	If P
If Product 2 then Product 7	1	6	16%	If Pr
				If Dr

Rule	No. of Baskets Supporting the Rule	Total Number of Baskets with Pb	Confidence
If Pb then Pa			
If Product 6 then Product 5	3	5	60%
If Product 3 then Product 2	2	3	66%
If Product 4 then Product 2	2	4	50%
If Product 6 then Product 4	2	5	40%
If Product 2 then Product 1	1	6	16%
If Product 3 then Product 1	1	3	33%
If Product 6 then Product 2	1	5	20%
If Product 7 then Product 2	1	2	50%

Lift

Rule	Confidence	Support Pb (Result)	Improvement / Rule Lift
If Product 5 then Product 6	60%	29.41% (5/17)	2.04
If Product 2 then Product 3	33%	17.65% (3/17)	1.87
If Product 2 then Product 4	33%	23.53% (4/17)	1.40
If Product 4 then Product 6	50%	29.41% (5/17)	1.70
If Product 1 then Product 2	20%	35.29% (6/17)	0.57
If Product 1 then Product 3	20%	17.65% (3/17)	1.13
If Product 2 then Product 6	16%	29.41% (5/17)	0.54
If Product 2 then Product 7	16%	11.76% (2/17)	1.36

Rule	Confidence	Support Pb (Result)	Improvement / Rule Lift
If Product 6 then Product 5	60%	29.41% (5/17)	2.04
If Product 3 then Product 2	66%	35.29% (6/17)	1.87

SAP Predictive Analytics demonstration

SAP Predictive Analytics demonstration results

Product Associations.csv	Analysis1		~
ABC Rules	123 Support	123 Confidence	123 Lift
{} => {Product 7}	0.12	0.12	1.00
{} => {Product 1}	0.29	0.29	1.00
{} => {Product 3}	0.18	0.18	1.00
{} => {Product 4}	0.24	0.24	1.00
{} => {Product 5}	0.29	0.29	1.00
{} => {Product 6}	0.29	0.29	1.00
{} => {Product 2}	0.35	0.35	1.00
{Product 7} => {Product 3}	0.06	0.50	2.83
{Product 3} => {Product 7}	0.06	0.33	2.83
{Product 7} => {Product 5}	0.06	0.50	1.70
{Product 5} => {Product 7}	0.06	0.20	1.70
{Product 7} => {Product 6}	0.06	0.50	1.70
{Product 6} => {Product 7}	0.06	0.20	1.70
{Product 7} => {Product 2}	0.06	0.50	1.42
{Product 2} => {Product 7}	0.06	0.17	1.42
{Product 1} => {Product 3}	0.06	0.20	1.13
{Product 3} => {Product 1}	0.06	0.33	1.13
{Product 1} => {Product 2}	0.06	0.20	0.57
{Product 2} => {Product 1}	0.06	0.17	0.57
{Product 3} => {Product 4}	0.06	0.33	1.42
{Product 4} => {Product 3}	0.06	0.25	1.42
{Product 3} => {Product 2}	0.12	0.67	1.89
{Product 2} => {Product 3}	0.12	0.33	1.89

{Product 4} => {Product 5}	0.06	0.25	0.85
{Product 5} => {Product 4}	0.06	0.20	0.85
{Product 4} => {Product 6}	0.12	0.50	1.70
{Product 6} => {Product 4}	0.12	0.40	1.70
{Product 4} => {Product 2}	0.12	0.50	1.42
{Product 2} => {Product 4}	0.12	0.33	1.42
{Product 5} => {Product 6}	0.18	0.60	2.04
{Product 6} => {Product 5}	0.18	0.60	2.04
{Product 6} => {Product 2}	0.06	0.20	0.57
{Product 2} => {Product 6}	0.06	0.17	0.57
{Product 3,Product 7} => {Product 2}	0.06	1.00	2.83
{Product 2,Product 7} => {Product 3}	0.06	1.00	5.67
{Product 2,Product 3} => {Product 7}	0.06	0.50	4.25
{Product 5,Product 7} => {Product 6}	0.06	1.00	3.40
{Product 6,Product 7} => {Product 5}	0.06	1.00	3.40
{Product 5,Product 6} => {Product 7}	0.06	0.33	2.83
{Product 3,Product 4} => {Product 2}	0.06	1.00	2.83
{Product 2,Product 3} => {Product 4}	0.06	0.50	2.12
{Product 2,Product 4} => {Product 3}	0.06	0.50	2.83
{Product 4,Product 5} => {Product 6}	0.06	1.00	3.40
{Product 4,Product 6} => {Product 5}	0.06	0.50	1.70
{Product 5,Product 6} => {Product 4}	0.06	0.33	1.42
{Product 4,Product 6} => {Product 2}	0.06	0.50	1.42
{Product 2,Product 4} => {Product 6}	0.06	0.50	1.70
{Product 2,Product 6} => {Product 4}	0.06	1.00	4.25

SAP Predictive Analytics demonstration output

Summary

Strengths

- It produces clear and understandable results.
- The calculations are straightforward and therefore easy to understand.
- The results are actionable.
- It is undirected data mining.

Weaknesses

- It requires exponentially more computations as the problem size grows.
- Many of the results are often either trivial or inexplicable.
- It discounts rare items.
- It does not allow us to directly include any customer features (if they are available).

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 3 Unit 4: Cluster Analysis

Cluster Analysis

Introduction

Cluster analysis or clustering is the task of grouping a set of objects in such a way that objects in the same group (called a cluster) are more similar (homogeneous in some sense or another) to each other, but are very dissimilar to objects not belonging to that group (heterogeneous).

ABC analysis

	ITEM	VALUE
1	Item1	15.4
2	Item2	50.4
3	Item3	55.4
4	Item4	40.9
5	Item5	30.4
6	Item6	25.6
7	Item7	18.4
8	Item8	10.5
9	Item9	46.5
10	Item10	10.4

	ABC	ITEM
1	Α	Item3
2	Α	Item2
3	В	Item9
4	В	Item4
5	В	Item5
6	С	Item6
7	С	Item7
8	С	Item1
9	С	Item8
10	С	Item10

Input Data

ABC Analysis Output

The K-means cluster analysis algorithm

1) **k** initial "means" (in this case k=3) are randomly generated within the data domain (shown in color).

2) **k** clusters are created by associating every observation with the nearest mean.

3) The centroid of each of the **k** clusters becomes the new mean.

4) Steps 2 and 3 are repeated until convergence has been reached.

http://en.wikipedia.org/wiki/K-means_clustering

SAP HANA Predictive Analysis Library (PAL) hierarchical agglomeration

SAP HANA PAL Kohonen self-organizing maps

Output map / lattice

Input layer / training dataset

What makes a good segmentation?

The following key aspects of a segmentation model require consideration:

- Homogeneous similarity of members within segments
- Heterogeneous difference between segments
- Stable segments should be stable over time so that appropriate business/marketing activity can be implemented
- Recognizable segments must make sense to the business
- Meaningful/relevant segments must be well defined and actionable
- Manageable the number and complexity of segments (too few segments make the solution irrelevant, too many segments will be difficult to manage)

Strengths and weaknesses

Strengths

- Automatic cluster detection is undirected.
- It is easy to understand and to apply

Weaknesses

- It can sometimes be difficult to interpret the results
- The results may vary dependent on the choice of distance measure and variable weight
- K-means is clearly driven by the choice of K
- K-means can be sensitive to the initial choice of cluster centres
- Outliers can become clusters

"Clustering is a great tool to use when you are faced with a large, complex data set with many variables and a lot of internal structure. At the start of a new data mining project, clustering is often the best first technique to turn to. It is rarely the only tool, however. Once automatic cluster detection has discovered regions of the data space that contain similar records, other data mining tools have a better chance of discovering rules and patterns within them." Berry & Linoff, Data Mining Techniques

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 3 Unit 5: Classification Analysis with Regression

Introduction to regression

The formula for a simple regression line is represented as an equation:

$$Y = a + bx$$

Where

Y is the target
a is the intercept (the level of Y where x is 0)
b is the slope of the line
x is the explanatory variable

Introduction to classification

Linear regression analysis: demonstration

123 X	123 Y
1	40
2	50
3	50
4	70
5	65
6	65
7	80

Input Data

Visualization of Input
Data

Linear Regression in SAP Predictive Analytics Expert

Linear regression analysis: demonstration

123 X	123 Y	123 Predicte
1	40	42.32
2	50	48.21
3	50	54.11
4	70	60.00
5	65	65.89
6	65	71.79
7	80	77.68

Output Predicted Values

Visualization of Output Data

Linear Regression Model Summary Report

Applying the model – Model scoring: demonstration

123 X	123 Y	123 Predicte
1	40	42.32
2	50	48.21
3	50	54.11
4	70	60.00
5	65	65.89
6	65	71.79
7	80	77.68
8		83.57
9		89.46

New Data

Apply the Regression Model in SAP Predictive Analytics

Create Predictions

Multiple linear regression: demonstration

Output with Predicted Yield Values

SAP Predictive Analytics

Multiple linear regression: demonstration

Plot of Actual and Predicted Values

Multiple Linear Regression Model Summary Report

Over-fitting

Over-Fit Model/Low Robustness (No Training Error, High Test Error)

Under-Fit Model/High Robustness (High Training Error = High Test Error)

(Low Training Error ≈ Low Test Error)

Strengths

It is easy to understand and to apply

Weaknesses

- Significantly affected by outliers
- Can suffer from over-fitting

Thank you

Contact information:

open@sap.com

Appendix

Additional Material

- Bi-Variate Regression Variations
- Polynomial Regression
- Logistic Regression

Bi-variate regression variations

Bi-Variate Geometric Regression $Y = a^*X^b$

Bi-Variate Exponential Regression Y = a*bX

Bi-Variate Natural Log Regression Y = a + b * log(X)

There are a wide variety of other regressions that fit different types of curve to the data.

Polynomial regression

- The general form of the model is
 Y = β0 + β1 * X 1 + β2 * X 12 + β3 * X 13 + ... + βn * X 1n where the parameters β0, β1,... βN are estimated using the principle of least squares.
- The value of N determines the degree of the polynomial.
- The SAP HANA Predictive Analysis Library (PAL) simply takes the variable X, raises it to the required degree of the polynomial, and then uses multiple linear regression to determine the model parameters β0, β1,... βN

An example -

X	Υ
1	14
2	11
2 3 4 5	8
4	13
5	10
6	9 7 4 7
7	7
8	4
9	7
10	13
11	11
12	8

Logistic regression

- In predictive analysis, we frequently come across applications where we want to predict a binary variable (0 or 1) or a categorical variable (yes or no). Such a dependent variable is also referred to as a dichotomous variable something which is divided into two parts or classifications. The problem can be extended to predicting more than two integer values or categories. This is classification analysis.
- Examples are:
 - Churn analysis to predict the probability that a customer may leave/stay.
 - Success/failure of a medical treatment, dependent on dosage, patient's age, sex, weight, and severity of condition.
 - High/low cholesterol level, dependent on sex, age, whether a person smokes or not, etc.
 - Vote for/against political party, dependent on age, gender, education level, region, ethnicity, etc.
 - Yes/No or Agree/Disagree responses to questionnaire items in a survey.
 - There are a huge number of applications in a range of fields, including artificial neural networks, biology, biomathematics, demography, economics, chemistry, mathematical psychology, probability, sociology, political science, and statistics.
- Let's look at an example. We'll use a subset of the MTCARS dataset, which comprises fuel consumption and 10 aspects of automobile design and performance for 32 automobiles.

http://stat.ethz.ch/R-manual/R-devel/library/datasets/html/mtcars.html

Logistic regression

- MTCARS the subset of the data we will use in our example is shown here. We wish to predict the type of vehicle (automatic or manual) depending on its horsepower and weight.
- The target is automatic/manual (a binary variable).
- The explanatory variables are horsepower and weight.

Vehicle	Horsepower	Weight	0 = Automatic, 1 = Manual
Mazda RX4	110	2.62	1
Mazda RX4 Wag	110	2.875	1
Datsun 710	93	2.32	1
Hornet 4 Drive	110	3.215	0
Hornet Sportabout	175	3.44	0
Valiant	105	3.46	0
Duster 360	245	3.57	0
Merc 240D	62	3.19	0
Merc 230	95	3.15	0
Merc 280	123	3.44	0
Merc 280C	123	3.44	0
Merc 450SE	180	4.07	0
Merc 450SL	180	3.73	0
Merc 450SLC	180	3.78	0
Cadillac Fleetwood	205	5.25	0
Lincoln Continental	215	5.424	0
Chrysler Imperial	230	5.345	0
Fiat 128	66	2.2	1
Honda Civic	52	1.615	1
Toyota Corolla	65	1.835	1
Toyota Corona	97	2.465	0
Dodge Challenger	150	3.52	0
AMC Javelin	150	3.435	0
Camaro Z28	245	3.84	0
Pontiac Firebird	175	3.845	0
Fiat X1-9	66	1.935	1
Porsche 914-2	91	2.14	1
Lotus Europa	113	1.513	1
Ford Pantera L	264	3.17	1
Ferrari Dino	175	2.77	1
Maserati Bora	335	3.57	1
Volvo 142E	109	2.78	1

Logistic regression

Here's a plot of the data – each explanatory variable vs. the target variable

These plots emphasize the binary (0 or 1) nature of the target variable.

Logistic regression

A linear regression fit is a very poor fit:

Logistic regression

- Linear regression is not suitable for other reasons. From a statistical perspective, the method assumes:
 - Linearity of the relationship between the dependent and independent variables
 - Normality of the error distribution of actual vs. fitted
 - Independence of the errors
 - A constant variance of the errors. Statisticians call this homoscedasticity nice word ☺.
- All these assumptions do not apply when the dependent variable is dichotomous.
- Logistic regression is used for these types of binary dependent variable applications, whereby we estimate the probability that the outcome could be a 0 or 1.
- We predict the likelihood that Y is equal to 1 (rather than 0) given certain values of X. We think about predicting probabilities rather than the scores of the dependent variable.
- Here's a plot of the car weight vs. the proportion of 0 = automatic, 1 = manual the likelihood / probability.

Logistic regression

- This curve is very well known. It's a logistic curve or logistic function, and is a common sigmoid function. A generalized logistic curve can model the "S-shaped" behavior (abbreviated S-curve) of growth of a variable. The initial stage of growth is approximately exponential; then, as saturation begins, the growth slows, and at maturity, growth stops.
- A simple logistic function may be defined by the formula
 p(t) = 1 / (1 + e^{-t})

where p(t) is the proportion or probability of the target group or class, usually coded as 1.

Logistic regression

The curve $p(t) = 1 / (1 + e^{-t})$

The Logistic Function or Logisitc Curve			$p(t) = 1/(1 + e^{-t})$
t	EXP(t)	EXP(-t)	= 1/(1+EXP(-t))
-10	0.000045	22026.465795	0.000045
-9	0.000123	8103.083928	0.000123
-8	0.000335	2980.957987	0.000335
-7	0.000912	1096.633158	0.000911
-6	0.002479	403.428793	0.002473
-5	0.006738	148.413159	0.006693
-4	0.018316	54.598150	0.017986
-3	0.049787	20.085537	0.047426
-2	0.135335	7.389056	0.119203
-1	0.367879	2.718282	0.268941
0	1.000000	1.000000	0.500000
1	2.718282	0.367879	0.731059
2	7.389056	0.135335	0.880797
3	20.085537	0.049787	0.952574
4	54.598150	0.018316	0.982014
5	148.413159	0.006738	0.993307
6	403.428793	0.002479	0.997527
7	1096.633158	0.000912	0.999089
8	2980.957987	0.000335	0.999665
9	8103.083928	0.000123	0.999877
10	22026.465795	0.000045	0.999955

Logistic regression

- The curve p(t) = 1 / (1 + e^{-t}) is described as the logistic curve
- The curve p(t) = 1 / (1 + e^{-(β 0 + β 1 * X1)}) is a logistic regression equation. If β_0 = 0 and β_1 = 1 then we have the first curve
- To be more general, the logistic regression equation for multiple explanatory variables is

$$Y = 1 / (1 + e^{-(\beta 0 + \beta 1 * X1 + \beta 2 * X2 + \beta n * Xn)})$$

- Instead of finding the best fitting line by minimizing the squared residuals as in ordinary least squares, we use a
 different approach with logistic regression Maximum Likelihood Estimation.
- This is a way of finding the smallest possible deviance between the observed and predicted values, similar to finding the best fitting line, using calculus. Maximum Likelihood Estimation uses different "iterations" in which it tries different solutions until it gets the smallest possible deviance or best fit. Once it has found the best solution, it provides a final value for the deviance, which is usually referred to as "negative two log likelihood".

Logistic regression: worked example

- This example is based on a subset of the MTCARS data as shown previously.
- The model is the probability $Y = 1 / (1 + e^{-(\beta 0 + \beta 1 * X1 + \beta 2 * X2)})$
- Specifically Prob(Y=1) is 1 / (1 + $e^{-(\beta 0 + \beta 1 * Horsepower + \beta 2 * Weight)}$)
- The SAP HANA Predictive Analysis Library (PAL) procedure is LOGISTICREGRESSION
- The Input table structure is as follows –

Input Table

Table	Column	Column Data Type	Description	Constraint
Data	Columns	Integer or double	Variable Xn	
	Type column	Integer	Variable TYPE	Only 0 and 1 are supported

The data entered in SQLScript and shown in an SAP HANA table -

CREATE COLUMN TABLE DATA_TAB ("X1" DOUBLE, "X2"DOUBLE, "TYPE" INT);
INSERT INTO DATA_TAB VALUES (110,2.62,1);
INSERT INTO DATA_TAB VALUES (110,2.875,1);
INSERT INTO DATA_TAB VALUES (93,2.32,1);
INSERT INTO DATA_TAB VALUES (110,3.215,0);
INSERT INTO DATA_TAB VALUES (175,3.44,0);
INSERT INTO DATA_TAB VALUES (105,3.46,0);
INSERT INTO DATA_TAB VALUES (245,3.57,0);
INSERT INTO DATA_TAB VALUES (62,3.19,0);

SE	LECT * I	PROM DA	TA_TAE
	X1	X2	TYPE
1	110.0	2.62	1
2	110.0	2.875	1
3	93.0	2.32	1
4	110.0	3.215	0
5	175.0	3.44	0
6	105.0	3.46	0
7	245.0	3.57	0
8	62.0	3.19	0
9	95.0	3.15	0
10	123.0	3.44	0
11	123.0	3.44	0
12	180.0	4.07	0
13	180.0	3.73	0
14	180.0	3.78	0
15	205.0	5.25	0
16	215.0	5.424	0
17	230.0	5.345	0
18	66.0	2.2	1
19	52.0	1.615	1
20	65.0	1.835	1
21	97.0	2.465	0
22	150.0	3.52	0
23	150.0	3.435	0
24	245.0	3.84	0
25	175.0	3.845	0
26	66.0	1.935	1
27	91.0	2.14	1
28	113.0	1.513	1
29	264.0	3.17	1
30	175.0	2.77	1
31	335.0	3.57	1
		0.77	

109.0

2.78

Logistic regression: worked example

The Result table

SELECT * FROM RESULTS_TAB			
	ID	Ai	
1	0	18.86629	
2	1	0.036255	
3	2	-8.083475	

- The model is Y = 1 / (1 + e (18.86629 + 0.036255 * Horsepower 8.084475 * Weight))
- To measure the "goodness of fit", we can compare actual Y with fitted Y and build a classifier confusion matrix as in decision tree analysis. This is discussed later under Decision Trees.

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.