VIII Jornadas de Usuarios de R

Análisis del Abandono en el Sector Bancario

Predicción del abandono de clientes *Albacete, 17 de Noviembre de 2016*

I. INDICE: Modelo Abandonos

I. COMPRENSIÓN DEL NEGOCIO

¿Qué es el Abandono?

II. DEFINICIÓN ABANDONO

Abandono Real Abandono Técnico

III. ANÁLISIS DE DATOS

Fuentes de datos y estructura

IV. PREPARACIÓN DE DATOS

Análisis de correlaciones Reducción del conjunto variables

V. MODELIZACIÓN Y EVALUACIÓN

Árboles de decisión (rpart) Regresión Logística (stast)

Random Forest (randomForest)

Curva ROC (ROCR)

I. Comprensión del Negocio: Modelo Abandonos

Presente en la estrategia de cualquier Empresa, las tasas de abandono se disparan en todos los sectores y compañías. Si hablamos de telecomunicaciones, las tasas superan en algunos casos el 30%. Si hablamos de banca y seguros, oscila entre el 7 y el 18%.

I. Comprensión del Negocio: Modelo Abandonos

¿Tipos de abandono?

Nos centraremos en el estudio del abandono voluntario y sus patrones de comportamiento

Involuntario

(Más fácil de identificar)

- Fallecimiento
- Morosidad
- Fraude
- ...

Voluntario

(Difícil de identificar)

- Decisión del cliente
- Cancelar productos, reducir ingresos, etc..

II. Definición de Abandono: Modelo Abandonos

¿Tipos de abandono?

Establecemos el **momento del abandono** para cada cliente en un **horizonte temporal estable y completo**, que nos permita determinar su patrón de comportamiento antes de producirse el evento. El conocimiento profundo de estos clientes y su comportamiento es vital para establecer un patrón de fuga.

Aprovisionamiento

Pre-**Procesamiento**

Modelización

Producción

Descripción

- Identificación de fuentes de datos
- Depuración de datos

Descripción

- Identificación del cliente que contrata préstamo personal
- Análisis de las variables.
- Selección variables candidatas
- Análisis de las variables (missing, outliers, correlaciones, varianzas cero, etc...)

Descripción

3

- Selección de modelos predictivos
- Validación de los modelos
- Selección del modelo final
- Creación de la segmentación de valor

Descripción

- Puesta en producción
- Calculo de las probabilidades de abandono de clientes

☐ Fichero de datos: Abandono de Clientes

Partimos de un dataset anonimizado con **62 variables**, agrupadas en variables de **tenencia**, **tendencia**, **saldos y movimientos** de los distintos productos financieros a contratar. Adicionalmente se incluyen variables socio demográficas .

Variables	Descripción	Valor	Tipo
Variables	Descripcion	Valor	Variable
ID	Indentificador de cliente		Numerico
IND_PROD_01-17	Tenencia de los distintos productos financieros	0 = No tiene, 1 = Tiene, 2 = Ha tenido	Categorica
TEND_PROD_01-10	Tendencia de los saldos en los principales productos financieros	0 = No tiene, 1 = Tiene, 2 = Ha tenido	Categorica
IMP_PROD_01-22	Importe de los saldos de los distintos productos financieros	0 = No tiene, 1 = Tiene, 2 = Ha tenido	Categorica
NUM_PROD_01-09	Operatividad de los productos financieros		Numerica
SOCIODEMO_01-04	Variables sociodemográficas relacionas con el cliente		Numerica
INDTARGET	Variable objetivo, es una variable ordinal y determina el abandono o no del cliente	1 = Abandono, 0 = No abandono	Categorica

- **Objetivos**: Clasificar a los clientes por su propensión al abandono (v.a clase = Target).
- **Solución**: Creación de un modelo de retención de clientes.
- **Resultado**: Adecuar los esfuerzos en las campañas de marketing en función de los distintos perfiles de clientes que nos permitan definir una estrategia diferenciadora.

■ Lectura del Dataset

- Definimos el directorio de trabajo y cargamos las librerías correspondientes.
- Leemos el fichero de datos y realizamos una primera auditoria de datos.
- Exploración de la estructura del Dataset

```
LECTURA DEL DATASET
# Establecemos el directorio de trabajo
getwd()
setwd("C:/Users/INTELIGENCIA NEGOCIO/Desktop/MachineLearning")
# Paquetes a cargar
library(dplyr)
# Lectura del Dataset
churn <- read.table("MODABANDONO.txt", header = TRUE, sep = "\t", quote = "\"", dec = ".",
 na.strings = "NA", fill = TRUE, comment.char = "",stringsAsFactors = T)
# Asignamos formato
clientfactor <- select(churn,starts_with("ID"),starts_with("IND"), SOCIODEMO_02, SOCIODEMO_04)</pre>
clientnumeric <- select(churn,-starts_with("ID"),-starts_with("IND"), -SOCIODEMO_02, -SOCIODEMO_04)
clientfactor<- data.frame(apply(clientfactor, 2, as.factor))</pre>
clientnumeric<- data.frame(apply(clientnumeric, 2, as.numeric))</pre>
churn <- bind_cols(clientfactor,clientnumeric)</pre>
# Estructura del dataset y principales estadisticos
str(churn)
summary(churn)
```


■ Estructura del Dataset: Churn


```
> str(churn)
'data.frame': 541423 obs. of 62 variables:
 : Factor w/ 541424 levels
 1683"."
 4989"...: 1 2 3 4
 $ INDTARGET : Factor w/ 2 levels "0","1": 2 1 1 1 1 1 1 1 1 1 ...
 $ IND_PROD_01 : Factor w/ 3 levels "0","1","2": 1 1 1 2 1 2 2 1 2 1 ...
 $ IND_PROD_02 : Factor w/ 3 levels "0","1","2": 2 2 2 2 2 2 2 2 2 2 ...
 $ IND_PROD_03 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 1 1 1 1 ...
 $ IND_PROD_04 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 1 1 1 1 ...
 $ IND_PROD_05 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 2 1 1 1 1 ...
 $ IND_PROD_06 : Factor w/ 3 levels "0","1","2": 1 1 2 1 2 1 1 1 2 1 ...
 $ IND_PROD_07 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 1 1 1 1 1 ...
 $ IND_PROD_08 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 1 1 1 1 1 ...
 $ IND_PROD_09 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 2 1 1 1 ...
 $ IND_PROD_10 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 1 1 1 1 1 ...
 $ IND_PROD_11 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 1 1 1 1 1 ...
 $ IND_PROD_12 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 2 1 1 1 ...
 $ IND_PROD_13 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 2 1 1 1 ...
 $ IND_PROD_14 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 1 1 1 1 ...
 $ IND_PROD_15 : Factor w/ 3 levels "0","1","2": 1 1 1 2 1 1 2 2 1 1 ...
 $ IND_PROD_16 : Factor w/ 3 levels "0","1","2": 1 1 1 1 1 1 1 1 1 1 ...
 $ IND_TEND_01 : Factor w/ 6 levels "0","1","2","3",..: 1 1 1 2 1 2 6 1 2 1 ...
 $ IND_TEND_02 : Factor w/ 5 levels "0","1","2","3",...: 1 1 1 1 1 1 1 1 1 1 1 ...
$ IND_TEND_03 : Factor w/ 5 levels "0","1","2","3",...: 1 1 1 1 1 1 3 2 1 1 1 ...
 $ IND_TEND_04 : Factor w/ 5 levels "0","1","2","3",..: 5 2 2 2 2 2 2 4 2 4 ...
 $ IND_TEND_05 : Factor w/ 5 levels "0","1","2","3",..: 5 1 2 2 2 5 4 3 2 1 ...
 $ IND_TEND_06 : Factor w/ 5 levels "0","1","2","3",..: 3 2 2 2 2 2 2 5 2 4 ...
 $ IND_TEND_07 : Factor w/ 5 levels "0","1","2","3",..: 2 1 2 4 2 2 2 3 2 1 ...
 $ IND_TEND_08 : Factor w/ 5 levels "0","1","2","3",..: 2 2 2 2 2 4 4 4 2 2 ...
 $ IND_TEND_09 : Factor w/ 5 levels "0","1","2","3",...: 1 1 1 1 1 1 1 1 1 1 1 ...
$ IND_TEND_10 : Factor w/ 5 levels "0","1","2","3",...: 2 2 2 3 3 5 4 5 5 2 ...
 $ IND_PROD_17 : Factor w/ 3 levels "0","1","2": 1 2 2 1 1 1 1 1 1 1 ...
 $ SOCIODEMO_02: Factor w/ 2 levels " 1"," 2": 1 1 1 1 2 2 1 2 2 2 ...
 $ SOCIODEMO_04: Factor w/ 5 levels "ALTA", "BAJA",..: 3 2 3 4 5 4 3 3 4 3 ...
 $ NUM PROD 02 : num 0 0 0 0 0 0 0 0 0 ...
 $ NUM PROD 03 : num 0 0 0 0 0 0 0 0 0 ...
 $ NUM_PROD_04 : num 0 0 0 5 0 0 3 1 0 0 ...
 $ NUM PROD 05 : num 1 3 9 7 4 20 28 2 9 0 ...
```

```
> summarv(churn[,-1])
 INDTARGET IND_PROD_01 IND_PROD_02 IND_PROD_03 IND_PROD_04 IND_PROD_05 IND_PROD_06 IND_PROD_07
 0: 584
 0:532959
 0:401686
 0:468316
 1: 19078 1:298778
 1:540785
 1: 64321
 1: 7922
 1:124635
 1: 87983
 1: 28320
 2: 542
 54
 2: 8786
 2: 15102
 2: 1602
 2: 647
 IND_PROD_08 IND_PROD_09 IND_PROD_10 IND_PROD_11 IND_PROD_12 IND_PROD_13 IND_PROD_14 IND_PROD_15
 0:449406
 0:512665
 0:463318
 0:537061
 0:533365
 0:475777
 0:451462
 0:268004
1: 25939
 1: 76845
 1: 3556
 1: 7028
 1: 63309
 1: 86238
 1: 88341
 1:264536
 2: 1260
 2: 806
 2: 1030
 2: 2337
 2: 3723
 2: 3676
 2: 8883
 IND_PROD_16 IND_TEND_01 IND_TEND_02 IND_TEND_03 IND_TEND_04 IND_TEND_05 IND_TEND_06 IND_TEND_07
 0:507004
 0:242645
 0:473754
 0:341601
 0: 14593
 0: 35187
 0: 14593
 0: 35187
1: 34046
 1: 96038
 1: 57408
 1:126127
 1:391459
 1:203265
 1:391459
 1:216238
 2: 373
 2: 76157
 2: 2931
 2: 43175
 2: 12627
 2: 68103
 2: 13470
 2: 41578
 3: 15559
 3: 6619
 3: 16706
 3: 95707
 3:139203
 3: 87368
 3:162702
 4: 13814
 4: 27037
 4: 95665
 4: 34533
 4: 16826
 4: 711
 4: 85718
 5: 94198
 IND_TEND_08 IND_TEND_09 IND_TEND_10 IND_PROD_17 SOCIODEMO_02
 SOCIODEMO_04
 0: 786
 0:533253
 0: 16456
 0:526357
 1:364276
 : 86602
1:279595
 1: 7245
 1:182704
 1: 14728
 2:177147
 BA1A
 :149602
 2: 569
 2:102924
 2: 82705
 2: 338
 MEDIA
 :244694
 3: 346
 3:109618
 3:125336
 MUY ALTA
 : 44448
 4: 68719
 4: 10
 4:114003
 SIN COMPETENCIA: 16077
 NUM_PROD_02
 NUM_PROD_03
 NUM_PROD_04
 NUM_PROD_05
 NUM_PROD_06
 Min. : 0.0000 Min. : 0.00
 Min. : 0.00 Min. : 0.00 Min. : 0.000
 1st Qu.: 0.0000
 1st Qu.: 0.00
 1st Qu.: 0.00
 1st Qu.: 3.00
 1st Qu.: 1.000
 Median : 0.0000
 Median: 0.00
 Median: 0.00
 Median: 8.00
 Median: 2.000
 Mean : 0.7875
 Mean : 0.83
 Mean : 3.89
 Mean : 12.15
 Mean : 2,615
 3rd ou.: 0.0000
 3rd Qu.: 0.00
 3rd Qu.: 5.00
 3rd Ou.: 18.00
 3rd ou.: 3.000
 Max. :201.00
 Max. :231.00
 Max. :327.00
 Max. :427.000
```


☐ Estructura del Dataset: Churn

☐ Creación del Training/Testing

- Dividimos el conjunto de datos inicial en una muestra de training y testing para controlar el Overfitting.
- Utilizamos createDataPartition del paquete caret para separar ambas muestras.
- Observaremos la distribución y los problemas de Oversampling que presenta la muestra.

```
# TRAIN y TEST
library(caret)
set.seed(1976)
Index_partition < -createDataPartition(churn$INDTARGET, p = .7, list = F, times = 1)
train <- churn[Index_Partition.]
test <- churn[-Index_Partition,]</pre>
# Dimension del Dataset
dim(train)
[1] 378997
dim(test)
[1] 162426
# Distribución Target
prop.table(table(train$INDTARGET))
0.96476225 0.03523775
prop.table(table(test$INDTARGET))
 0.96476549 0.03523451
```


☐. Pre-procesamiento: Reducción del conjunto de variables

Conjunto de datos con predictores que presencia muy significativa de un único valor o "varianza casi cero":

- La **función nearZerovar** del paquete caret nos permite identificar variables con varianza cercana a cero.
- Identificamos aquellas cuya proporción entre las categorías este en 95/5 y con al menos 10 valores. Con este criterio identificamos 21 variables.

```
## Pre-Procesamiento de datos
## Near-Zero Variance Predictor
Ind_Var_Cte <- nearZeroVar(train, freqCut = 99/9, uniqueCut = 10)</pre>
Ind_Var_Cte
[1] 4 12 40 43 44 45 47 48 49 52 54 55
names(train[,Ind_NearZeroVar])
 [1] "INDTARGET" "IND_PROD_02" "IND_PROD_04"
 [4] "IND_PROD_08" "IND_PROD_10" "IND_PROD_11"
[7] "IND_TEND_09" "IND_PROD_17" "NUM_PROD_03"
[10] "NUM_PROD_08" "IMP_PROD_01" "IMP_PROD_04"
[13] "IMP_PROD_05" "IMP_PROD_08" "IMP_PROD_10"
[16] "IMP_PROD_11" "IMP_PROD_12" "IMP_PROD_15"
[19] "IMP_PROD_17" "IMP_PROD_18" "NUM_PROD_01"
train <- train[,-Ind_Var_Cte]</pre>
test <- test[,-Ind_Var_Cte]
```


☐. Pre-procesamiento: Reducción del conjunto de variables

Conjuntos de datos con variables muy correlacionadas:

- Eliminaremos variables que estén correlacionadas (por encima de un umbral mínimo)
- Seleccionamos las dos variables mas correlacionadas y de entre ellas se eliminan la mas correlacionada con el resto.


```
# Matriz de correlaciones de los predictores
nums <- sapply(train, is.numeric)
corr_train <- cor(train[,nums])
library(corrplot) # Visualización correlaciones
# Gráfico de la matriz de correlaciones
corrplot(corr_train, tl.cex = 0.5)
# Correlaciones alta por parejas
indcorr <- findCorrelation(corr_train,cutoff = 0.7)
names(train[,nums][indcorr])
NUM PROD U4 NUM PROD U9 NUM PROD U3</pre>
• Utilizar determi encima 6
• La functiva visualiza
• Conseguence
por enci
• Se elin
testing.

**Train <- select(train,-NUM_PROD_04, -NUM_PROD_09, -NUM_PROD_03)</pre>
```

- Utilizamos **findCorrelation()** del **paquete caret** para determinar aquellos predictores correlacionados por encima de un umbral
- La función **corrplot** del paquete **corrplot** nos permite visualizar la matriz de correlaciones.
- Conseguimos identificar 3 variables con correlación por encima de 0.7.
- Se elimina tanto de la muestra de training como del testing.

☐ Reducción del conjunto de variables

☐. Pre-procesamiento: Problemas con el balanceo de clases - OverSampling

```
## Oversampling - Muestras desbalanceadas
set.seed(1976)
down_train <- downSample(x = train[,-indY], y = train$INDTARGET)</pre>
table(down_train$Class)
prop.table(table(down_train$Class))
set.seed(1976)
up_train <- upSample(x = train[, -ncol(train)], y = train$INDTARGET)
table(up_train$Class)
prop.table(table(up_train$Class))
library(ROSE)
set.seed(1976)
rose_train <- ROSE(INDTARGET ~ ., data = train)$data
table(rose_train$INDTARGET)
library(DMwR)
set.seed(1976)
smote_train <- SMOTE(INDTARGET ~ ., train, k = 5, perc.over = 100, perc.under = 200)</pre>
table(smote_train$Class)
 0 1
4816 4816
```


■. Modelización: Random Forest (librería randomForest)

PRINCIPALES CARACTERÍSTICAS:

- Random Forest es un tipo de método de particionamiento recursivo, donde cada nodo es dividido en dos nodos hijos, seleccionando el predictor que maximiza la diferencia en abandono en los nodos hijos.
- Adecuado para pequeñas n y grandes p (pocos datos y muchas variables), analizando un gran numero de variables, sin tener que hacer selección previa. Utilizado tanto para clasificación como regresión.
- Calculamos subconjuntos de árboles al azar, subconjuntos de X frente a Y. Se basa en muestras bootstrap.
 Cada división del árbol está basada en una muestra aleatoria de los predictores.
- Los árboles no se cortan, son tan largos como sea posible. **No existe la poda.**
- El resultado de un conjunto de árboles clasificación/regresión se han demostrado mejores para producir predicciones que los resultados de un solo árbol de clasificación.
- Alto coste computacional. Establecer un numero de árboles adecuado para que todas las variables puedan participar en la construcción de suficientes árboles.

■. Modelización: Evaluación

El objetivo es **evaluar la calidad del modelo** a través de su capacidad predictiva, mediante la **comparación de valores observados frente a valores predichos**. Evitaremos el sobreajuste (overfitting) evaluando el modelo en una muestra de test diferente, medida de error honesta.

Predicho

Observado	Positivos	Negativos	Total
Positivos	VP	FN	VP+FN
Negativos	FP	VN	FP+VN
Total	VP+FP	FN+VN	N

Predicho

Observado	Positivos	Negativos	Total
Positivos	1500	30	1530
Negativos	50	200	250
Total	1550	230	1780

La curva ROC representa :

(1-especificidad, sensibilidad)

- Evalúa la capacidad de clasificación con dos clases.
- Su forma de medida la define el área bajo la curva (AUC) y mide la capacidad de predicción
- Predictor ideal AUC = 1 y aleatorio AUC = 0.5

Accuracy = 95% de clasificaciones correctas

Error Rate = 5% de clasificaciones incorrectas

Sensibilidad = 97% capacidad de detectar VP

Especificidad = 87% capacidad de detectar VN

Valor predictivo positivo = 98%

Valor predictivo negativo = 80%

☐. Modelización: Random Forest (librería randomForest)

EVALUACIÓN

SOLUCIÓN

CURVA ROC #Calculo probabilidades usuando el modelo, seleccionando la segunda columna probs <- predict(MODABANDONORF, test, type ="prob")[,2]</pre> #Predicción del objeto: pred pred <- prediction(probs, test\$INDTARGET)</pre> #Representando el objeto: perf pe <- performance(pred, "tpr", "fpr") #Area sobre la curva (AUC) au <- performance(pred, "auc")@y.values[[1]] pd <- data.frame(fpr=unlist(pe@x.values), tpr=unlist(pe@y.values)) p <- ggplot(pd, aes(x=fpr, y=tpr)) p <- p + geom_line(colour="red") $p \leftarrow p + x lab("False Positive Rate") + y lab("True Positive Rate")$ $<math>p \leftarrow p + ggtitle("ROC Curve RF dat [test] Consumo")$ p <- p + theme(plot.title=element_text(size=10))</pre> $p \leftarrow p + geom_line(data=data.frame(), aes(x=c(0,1), y=c(0,1)), colour="grey")$ p <- p + annotate("text", x=0.50, y=0.00, hjust=0, vjust=0, size=5, label=paste("AUC =", round(au, 2))) print(p)

■. Modelización: Árboles de Decisión (Librería Rpart)

PRINCIPALES CARACTERÍSTICAS:

- Es una **técnica supervisada**, la clasificación se hace en función de una variable clase.
- Partición recursiva a partir de un conjunto de entrenamiento mostrando una organización jerárquica. La estructura tipo: Nodo interior (Pregunta) y Nodo hoja (clasificación).
- Robustos frente a datos faltantes y anómalos.
- Ventajas: Permite trabajar con todo tipo de variables y su interpretación es sencilla.
- Desventajas: Dificultad al elegir árbol óptimo y necesidad de gran número de datos para asegurar nodos de hojas significativas.
- Tipos de árboles: CART, Chaid, C4.5 y QUEST (Estructura similar)

V. Preparación de Datos: Modelo Abandonos

■. Modelización: Árboles de Decisión (Librería Rpart)


```
# Modelización avanzada con rpart
#Establecemos la semilla aleatoria
set.seed(1976)
# Cargamos los siguientes parquetes rpart,rattle,rpart.plot y RColorBrewer
library(rpart)
library(rpart.plot)
library(RColorBrewer)
#Construimos el modelo: tree


table(smote_train$INDTARGET)
summary(smote_train)
tree <- rpart(INDTARGET ~ ., data = smote_train, method = "class")
tree
#Dibujamos el árbol de decisión
fancyRpartPlot(tree)</pre>
```

```
printcp(tree)
plotcp(tree,lty=4,col="red")
```

```
#Podar el árbol: Poda
pruned <- prune(tree, cp = 0.010000)
pruned

#Dibujamos el árbol de decisión
fancyRpartPlot(pruned)</pre>
```


EVALUACIÓN

SOLUCIÓN


```
## CURVA ROC
#Calculo probabilidades usuando el modelo, seleccionando la segunda columna
probs <- predict(pruned, test, type ="prob")[,2]</pre>
#Predicción del objeto: pred
pred <- prediction(probs, test$INDTARGET)</pre>
#Representando el objeto: perf
pe <- performance(pred, "tpr", "fpr")
#Area sobre la curva (AUC)
au <- performance(pred, "auc")@y.values[[1]]
pd <- data.frame(fpr=unlist(pe@x.values), tpr=unlist(pe@y.values))
p <- ggplot(pd, aes(x=fpr, y=tpr))
p <- p + geom_line(colour="red")
p <- p + xlab("False Positive Rate") + ylab("True Positive Rate")
p <- p + ggtitle("ROC Curve Decision Tree dat [test] Churn")</pre>
p <- p + theme(plot.title=element_text(size=10))
\begin{array}{l} p \leftarrow p + geom\_line(data=data.frame(), aes(x=c(0,1), y=c(0,1)), colour="grey") \\ p \leftarrow p + annotate("text", x=0.50, y=0.00, hjust=0, vjust=0, size=5, label=paste("AUC =", round(au, 2))) \end{array}
print(p)
```


☐. Modelización: Regresión Logística (librería stats)

PRINCIPALES CARACTERÍSTICAS:

- La regresión logística es un método para el ajuste de una curva de regresión y = f(x), con y como variable categórica.
- Los predictores pueden ser continuos, categóricos o mezcla de ambos.
- La variable categórica y, en general, puede asumir valores diferentes.
- La regresión logística en R se ajusta mediante el comando glm(), Generalized Linear Model
- La distribución apropiada para este tipo de datos es la Binomial

SOLUCIÓN

■. Modelización: Regresión Logística (Librería stast)

```
glm(formula = INDTARGET ~ ., family = binomial(link = "logit"),
 data = smote_train)
Deviance Residuals:
 Min 1Q Median
 30
 MODELIZACIÓN PREDICTIVA AVANZADA
 -4.8703 -0.5025 -0.0905
 0.3539
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 (Intercept)
 IND_PROD_011
 -0.2179962 0.0321889 -6.772 1.27e-11 ***
### REGRESIÓN LOGISTICA
 3.2561181 0.2158070 15.088 < 2e-16 ***
 IND_PROD_012
 IND_PROD_031
 -0.2688973 0.0753151 -3.570 0.000357 ***
 IND_PROD_032
 1.1405631 0.0664118 17.174 < 2e-16 ***
 0.2638664 0.0280536 9.406 < 2e-16 ***
 IND_PROD_051
 IND_PROD_052
 MODABANDONORL <- glm(INDTARGET ~.,
 IND_PROD_061
 -2.0088226 0.0710268 -28.283 < 2e-16 ***
 IND_PROD_062
 2.6690755 0.1184695 22.530 < 2e-16 ***
 family=binomial(link='logit'),
 IND_PROD_091
 -2.1704475 0.0968401 -22.413 < 2e-16 ***
 data=smote train)
 Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
 (Dispersion parameter for binomial family taken to be 1)
summary (MODABANDONORL)
 Null deviance: 127683 on 93484 degrees of freedom
 Residual deviance: 60192 on 93420 degrees of freedom
 Number of Fisher Scoring iterations: 7
```

```
## CURVA ROC
 library(ROCR)
 #Calculo probabilidades usuando el modelo, seleccionando la segunda columna
 probs <- predict(MODABANDONORL, test, type="response")</pre>
 #Predicción del objeto: pred
 pred <- prediction(probs, test$INDTARGET)</pre>
EVALUACIÓN
 #Representando el obieto: perf
 pe <- performance(pred, "tpr", "fpr")</pre>
 #Area sobre la curva (AUC)
 au <- performance(pred, "auc")@y.values[[1]]</pre>
 pd <- data.frame(fpr=unlist(pe@x.values), tpr=unlist(pe@y.values))
 p <- ggplot(pd, aes(x=fpr, y=tpr))</pre>
 p <- p + geom_line(colour="red")
 p <- p + xlab("False Positive Rate") + ylab("True Positive Rate")
 p <- p + ggtitle("ROC Curve RF dat [test] Consumo")
 AUC = 0.9
 p <- p + theme(plot.title=element_text(size=10))</pre>
 p \leftarrow p + geom\_line(data=data.frame(), aes(x=c(0,1), y=c(0,1)), colour="grey")
 p <- p + annotate("text", x=0.50, y=0.00, hjust=0, vjust=0, size=5, label=paste("AUC =", round(au, 2)))
 print(p)
```


☐. Selección del mejor modelo predictivo

MUCHAS GRACIAS

