6/21/2020

MINI PROJECT- CELLPHONE PROJECT-Telecom Customer Churn Prediction Assessment

PREDICTIVE MODELLING

Post Graduate Program in Business Analytics and Business Intelligence

Contents

- Project Objective
- Basic Data Summary
 - o <u>Importing libraries</u>
 - o Basic Summary
 - o Exploratory data analysis
 - o Checking of Outliers
 - o Bivariate Analysis
 - o **Insights**
 - o Check for Multicollinearity
 - o Insight on Collinearity
- Classifier Models
 - o Splitting dataset train and test
 - o K Nearest Neighbour Classifier
 - o <u>Interpretation of k-NN</u>
 - o Naive Bayes Classifier
 - o Interpretations of Naive Bayes
 - o Logistic Regression Classifier
 - o Interpretation of Logit Regression
 - o ROC curve for LR model
- Conclusion

Project Objective:

Customer Churn is a burning problem for Telecom companies. In this project, we simulate one such case of customer churn where we work on a data of post-paid customers with a contract. The data has information about the customer usage behaviour, contract details and the payment details. The data also indicates which were the customers who cancelled their service. Based on this past data, we need to build a model which can predict whether a customer will cancel their service in the future or not.

You are expected to do the following:

1. **EDA**

- How does the data looks like, Univariate and bivariate analysis? Plots and charts which illustrate the relationships between variables
- Look out for outliers and missing values
- Check for multicollinearity & treat it
- Summarize the insights you get from EDA

2. Build Models and compare them to get to the best one

- Logistic Regression
- o KNN
- Naive Bayes (is it applicable here? comment and if it is not applicable, how can you build an NB model in this case?)
- Model Comparison using Model Performance metrics & Interpretation

3. Actionable Insights

Interpretation & Recommendations from the best model

Project Approach

- 1.1EDA Basic data summary, Univariate, Bivariate analysis, graphs
- 1.2 EDA Check for Outliers and missing values and check the summary of the dataset
- 1.3 EDA Check for Multicollinearity Plot the graph based on Multicollinearity & treat it.
- 1.4 EDA Summarize the insights you get from EDA
- 2.1 Applying Logistic Regression
- 2.2 Interpret Logistic Regression
- 2.3 Applying KNN Model
- 2.4 Interpret KNN Model
- 2.5 Applying Naive Bayes Model
- 2.6 Interpret Naive Bayes Model
- 2.7 Confusion matrix interpretation for all models
- 2.8 Interpretation of other Model Performance Measures for logistic <KS, AUC, GINI>
- 2.9 Remarks on Model validation exercise <Which model performed the best>
- 3. Actionable Insights and Recommendations

Assumptions

- o Churn
- Account Weeks
- Contract Renewal
- o Data Plan
- o Data Usage
- o Customer Service Calls
- o Day Mins
- o Day Calls
- o Monthly Charge
- o Overage Fee
- Roam Mins

Environment Setup and Data Import

Install necessary Packages and Invoke Libraries

Use this section to install necessary packages and invoke associated libraries. Having all the packages at the same places increases code readability.

Below are the Packages used in this project:

- o library(readr)
- o library(readxl)
- o library(ggplot2)
- o library(gridExtra)
- library(DataExplorer)
- o library(dplyr)
- library(corrplot)
- o library(car)
- o library(caret)
- o library(lattice)
- o library(e1071)
- o library(caTools)
- o library(ROCR)
- o library(pROC)
- o library(blorr)
- o library(kableExtra)

Set up working Directory

Setting a working directory on starting of the R session makes importing and exporting data files and code files easier. Basically, working directory is the location/ folder on the PC where you have the data, codes etc. related to the project.

```
setwd("G:/Projects/Predictive Modelling Project")
> getwd()
[1] "G:/Projects/Predictive Modelling Project"
```

Read & Import Dataset

The given dataset is in .xlsx format. Hence, the command 'read.csv' is used for importing the file.

```
cell=read.csv("Cellphone.csv".header = TRUE)
```

Dataset has 3333Observations divided amongst 11 variables

Dimension of Dataset

```
cell$Churn=as.factor(cell$Churn)
> cell$ContractRenewal=as.factor(cell$ContractRenewal)
> cell$DataPlan=as.factor(cell$DataPlan)
```

Converting Churn, Contract Renewal and Data plan as factored variables as they have valve as 0 or 1

Structure of Dataset

```
'data.frame':
 1 1 1 ...
 Churn
 AccountWeeks
 ContractRenewal:
 DataPlan
 or w/ 2 levels "0","1": 2 2 1 1 1 1 2 1 2.7 3.7 0 0 0 0 2.03 0 0.19 3.02 ... 1 1 0 2 3 0 3 0 1 0 ... 265 162 243 299 167 ... 110 123 114 71 113 98 88 79 97 84 ... 89 82 52 57 41 57 87.3 36 63.9 93.2 ... 9.87 9.78 6.06 3.1 7.42 ... 10 13.7 12.2 6.6 10.1 6.3 7.5 7.1 8.7 1
 DataUsage
 CustServCalls
DayMins
 num
 DayCalls
MonthlyCharge
 int
 num
 OverageFee
 num
 6.3 7.5 7.1 8.7 11.2
```

Responsible Variable Churn is an imbalanced class with 2850 as No or '0' and 483 as Yes or '1'

Summary of Dataset

```
ContractRenewal DataPlan
 Churn
 AccountWeeks
 DataUsage
 CustSe
rvCalls
 DayMins
 Min. : 1.0
lin. : 0.0
1st Qu.: 74.0
0:2850
:0.000
 0: 323
 0:2411
 Min.
 :0.0000
 Min.
 Min.
 1: 483
 1:3010
 1: 922
 1st Qu.:0.0000
 1st Qu
 1st Qu.:143.7
Median :101.0
.:1.000
 Median :0.0000
 Median
 Median :179.4
:1.000
 Mean
 Mean
 :0.8165
 Mean
 Mean :179.8

3rd Qu.:127.0

3rd Qu.:216.4


Max. :243.0

lax. :350.8
:1.563
 Mean
 3rd Qu.:1.7800
 3rd Qu
.:2.000
 Max.
 :5.4000
 Max.
:9.000
 Max.
 MonthlyCharge
 DayCalls
 RoamMins
 OverageFee
Min. : 0.0
1st Qu.: 87.0
Median :101.0
 Min. : 0.00
1st Qu.: 8.50
Median :10.30
Mean :10.24
 Min.
 14.00
45.00
 Min.
 Min.
 : 0.00
 1st Qu.: 8.33
Median :10.07
Mean :10.05
3rd Qu.:11.77
 1st Qu.:
Median :
 53.50
56.31
66.20
 :100.4
 Mean
 Mean
 3rd Qu.:12.10
 3rd Qu.:114.0
 3rd Qu.:
 :165.0
 :111.
 :18.19
 Max.
 :20.00
 Max.
 Max.
 Max.
```

Exploratory Data Analysis

##Introductory plot of dataset##
> plot_intro(cell)

Introductory Plot


```
##Histogram of Variables##
> plot_histogram(cell,geom_histogram_args = list(fill="blue"),
+ theme_config = list(axis.line=element_line(size=1,colour=
"green"),
+ strip.background=element_rect(color="
red",fill="yellow")))
```

Checking the Distribution of Variables

Histogram Plot

Density Plot

Checking for Outliers

Checking outliers with respect to Churn response Variable

plot_boxplot(cell,by ="Churn", geom_boxplot_args = list("outlier.color" =
"red", fill="blue"))

Box Plot

- ➤ Data Usage has many outliers for the Churners (Class 1)
- ➤ Day Mins and Monthly Charge has many outliers in the Non Churner Category (Class 0)

Bivariate Analysis

```
p1 = ggplot(cell, aes(AccountWeeks, fill=Churn)) + geom_density(alpha=0.4)
> p2 = ggplot(cell, aes(MonthlyCharge, fill=Churn)) + geom_density(alpha=0.4)
.4)
> p3 = ggplot(cell, aes(CustServCalls, fill=Churn))+geom_bar(position = "dodge")
> p4 = ggplot(cell, aes(RoamMins, fill=Churn)) + geom_histogram(bins = 50, color=c("red"))
> grid.arrange(p1, p2, p3, p4, ncol = 2, nrow = 2)
```


Insights

- From Histograms almost all continuous predictors like Account Weeks, Day Calls/Mins, OverageFee, Roam mins have normal distributions
- Monthly charge has its distribution skewed to a bit left which can be ignored
- Customers who churn vs who dont are mostly have similar distribution for the Account weeks with mean of Churn(1) = 103
 Weeks and Not Churn(0) ~ 101 Weeks
- On an Average Customers who Churn are utilizing more Day Minutes(207 mins) than who don't (175 mins)
- o On the other hand Churning customers data usage (0.54 GB)on an average is less compared to Non-Churning ones (0.86 GB)
- Churning Customers call Customer Service more in the bracket of (5 - 10 calls) v/s the bracket of (0-5 Calls)
- Monthly Charges are also more for Churn customers compared to Non-Churn in the 60 - 75 monetary amounts

Check for Multicollinearity

cell.numeric=cell%>% select_if(is.numeric)
> a=round(cor(cell.numeric),2)
> corrplot(a)

Insight On Collinearity

Data Suggests there is very strong correlation between Monthly charges and data usage which is quite obvious .So we can replace one variable with another after evaluation.

Apart from that no predictor has shown VIF (Variance inflation factor of beyond 2) so doing a principal component Analysis to cure Multicollinearity can be ignored for this dataset.

Classifier Models

Splitting dataset -Train and Test

```
set.seed(233)
> split = createDataPartition(cell$Churn , p=0.7, list = FALSE)
> train.cell = cell[split,]
> test.cell = cell[-split,]
```

Checking Dimensions of Train and Test Splits of Dataset

Train Dataset

```
dim(train.cell)
[1] 2334 11
```

Test Dataset

```
dim(test.cell)
[1] 999 11
```

Matrix for check of split of Response var in Train and Test <u>Datasets</u>

Train Dataset

```
table(train.cell$Churn)

0 1
1995 339
```

Test Dataset

```
table(test.cell$Churn)

0 1
855 144
```

Split	Class0(No-Churn)	Class1(Churn)
Train Cell	1995	339
Test Cell	855	144

Glaring Imbalance of Classes in Train and Test sets can be cured through up or down sample

K-Nearest Neighbour Classifier

```
trctl = trainControl(method = "repeatedcv", number = 10, repeats = 3)
> set.seed(1111)
> knn.fit = train(Churn~., data = train.cell, method="knn",
+ trControl= trctl, preProcess = c("center", "scale"),
+ tuneLength= 10)
> knn.fit
```

```
k-Nearest Neighbors
2334 samples
 10 predictor
2 classes: '0', '1'
Pre-processing: centered (10), scaled (10)
Resampling: Cross-Validated (10 fold, repeated 3 times)
Summary of sample sizes: 2101, 2101, 2100, 2100, 2101, 2101, ...
Resampling results across tuning parameters:
 Accuracy
0.8930363
0.8944633
 Kappa
0.4698420
0.4633050
 0.8924671 0.4464257
0.8916063 0.4307874
 0.4335727
0.4144264
 0.8923106
0.8905981
 0.8901714
0.8901665
0.8911704
 0.3960884
 19
21
23
 0.3839394
0.3871440
 0.3687066
 0.8891712
Accuracy was used to select the optimal model using the largest value. The final value used for the model was k=7.
```

Interpretation of K-NN

```
knn.pred=predict(knn.fit,test.cell)
> mean(knn.pred==test.cell$Churn)
[1] 0.9079079
```

Confusion Matrix for K-NN

```
knn.CM=confusionMatrix(knn.pred,test.cell$Churn,positive = "1")

> knn.CM

Confusion Matrix and Statistics

Reference
Prediction 0 1
0 840 77
1 15 67

Accuracy: 0.9079
95% CI: (0.8883, 0.9251)
No Information Rate: 0.8559
P-Value [Acc > NIR]: 4.708e-07

Kappa: 0.5454

Mcnemar's Test P-Value: 2.022e-10

Sensitivity: 0.46528
Specificity: 0.98246
Pos Pred Value: 0.81707
Neg Pred Value: 0.91603
Prevalence: 0.14414
Detection Rate: 0.06707
Detection Prevalence: 0.08208
Balanced Accuracy: 0.72387

'Positive' Class: 1
```

- Trained tuned model for K-NN gives 7 as the optimal valve for the accuracy of 89.23%
- Repeated Cross validation method was used to get the optimal valve of "K"
- Confusion Matrix suggests that model has very high accuracy of 90% but its positive class prediction rate (Churning Rate) is around 81% which is good enough in real time scenarios but can be improved with further tuning

Naïve Bayes Classifier

NB.fit=naiveBayes(Churn~.,data = train.cell)
> NB.fit

```
Naive Bayes Classifier for Discrete Predictors
naiveBayes.default(x = X, y = Y, laplace = laplace)
A-priori probabilities:
0.8547558 0.1452442
Conditional probabilities:
  Accountweeks
  [,1] [,2]
0 100.7193 40.56308
1 102.8142 39.02356
 ContractRenewal
  0 0.06015038 0.93984962
1 0.28613569 0.71386431
 DataPlan
 0 1
0 0.6942356 0.3057644
1 0.8466077 0.1533923
 DataUsage
 [,1] [,2]
0 0.8966065 1.312729
1 0.5113569 1.116933
 CustServCalls
  [,1] [,2]
0 1.432080 1.154023
1 2.147493 1.809431
 DayMins
 [,1] [,2]
0 174.9146 49.91691
1 210.7254 68.31656
 DayCalls
  [,1] [,2]
0 100.3484 19.65042
1 102.5428 20.07413
 MonthlyCharge
 [,1] [,2]
0 56.04576 16.67845
1 59.73304 15.55125
 OverageFee
 [,1] [,2]
0 9.912381 2.511852
1 10.764513 2.510468
  RoamMins
[,1] [,2]
0 10.20206 2.798420
1 10.57788 2.737805
```

- Navie Bayes works best with Categorical values but can be made to work on mix datasets having continuous as well as categorical variables as predictors like in cellphone dataset
- Since this algo runs on Conditional Probabilities it becomes very hard to silo the continous variables as they have no frequency but a continuum scale
- o For continous variables what NB does is takes their mean and standard deviation or variability and treats it as cut off thresholds; say anything less than mean of distributed predictor values is 0 and more than mean is 1
- Above law suits binary classifier; however if we have multinomial Response categories than it will have to go for quantiles, deciles n-iles partitioning the data accordingly and assigning them the probabilities
- Based on above NB's working on mixed dataset and its accuracy is always questionable. Its findings and predictions need to be supported by other Classifiers before any actionable operations
- The Output for the NB model displays in the matrix format for each predictor its mean [,1] and std deviation [,2] for class 1 and class 0
- The independence of predictors (no-multicollinearity) has been assumed for sake of simplicity

Intepretation of Naïve Bayes

```
NB.pred=predict(NB.fit,test.cell,type = "class")
> mean(NB.pred==test.cell$Churn)
[1] 0.8658659
```

```
NB.CM=confusionMatrix(NB.pred,test.cell$Churn,positive = "1")
> NB.CM
Confusion Matrix and Statistics

Reference
Prediction 0 1
0 814 93
1 41 51

Accuracy: 0.8659
95% CI: (0.8432, 0.8864)
No Information Rate: 0.8559
P-Value [Acc > NIR]: 0.1968

Kappa: 0.3603

Mcnemar's Test P-Value: 1.054e-05

Sensitivity: 0.35417
Specificity: 0.95205
Pos Pred Value: 0.55435
Neg Pred Value: 0.89746
Prevalence: 0.14414
Detection Rate: 0.05105
Detection Prevalence: 0.09209
Balanced Accuracy: 0.65311
'Positive' Class: 1
```

- Definitely its accuracy is 86% but its positive prediction rate is
 55% which is quite low
- Also, the method of assigning probabilities is not dependable for continuous predictors
- Sensitivity which is TP/ TP + FN is just 35 % another hallmark of untrustworthiness

Logistic Regression Classifier

Running a Logit R through GLM

```
logitR.fit=glm(Churn~.,data = train.cell,family="binomial")
> summary(logitR.fit)
Call:
glm(formula = Churn ~ ., family = "binomial", data = train.cell)
Deviance Residuals:
 Min 1Q Median 3Q
-2.0721 -0.5086 -0.3378 -0.1896
 3.0096
Coefficients:
Estimate Std. Error z value Pr(>|z|)
(Intercept) -6.705390 0.669799 -10.011 <2e-16
Accountweeks 0.001255 0.001672 0.751 0.4529
ContractRenewall -2.082526 0.177252 -11.749 <2e-16
DataPlan1 -1.478519 0.660252 -2.239 0.0251
DataUsage -1.171521 2.335388 -0.502 0.6159
 -10.011
0.751
-11.749
-2.239
-0.502
10.264
-0.205
 ***
CustServCalls
 0.493564
 0.048086
 <2e-16
 0.8377
0.0429
DayMins
 -0.008078
 0.039429
 0.006872
0.130922
-0.041998
0.053539
 2.025
DayCalls
MonthlyCharge
 0.003394
 0.5722
0.9154
0.0424 *
 0.231817
0.395340
OverageFee
 -0.106
RoamMins
 0.026377
 2.030
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
(Dispersion parameter for binomial family taken to be 1)
Null deviance: 1934.3 on 2333
Residual deviance: 1492.2 on 2323
AIC: 1514.2
 degrees of freedom
degrees of freedom
Number of Fisher Scoring iterations: 6
```

Checking for Variance Inflation Factor

vif(]	ogitR.fit)				
AccountWeeks ContractRenewal			DataPlan	DataUsage	CustServ
Calls.	Day	/Mins			
	1.003595	1.063610	14.023825	1561.023424	1.0
79516	939.76	50400			
	DayCalls	MonthlyCharge	OverageFee	RoamMins	
	1.010048	2742.930648	206.421768	1.176026	

Dataplan, DataUsage, Daymin, Monthlycharge and overagefees will need to be cured through PCA before building a letter Logit Regression Model.

Chi Square Test to check the significant predictors with varying sig levels

```
anova(logitR.fit, test = "Chisq")
Analysis of Deviance Table
Model: binomial, link: logit
Response: Churn
Terms added sequentially (first to last)
 Df Deviance Resid. Df Resid. Dev
2333 1934.3
1 0.780 2332 1933.5
 Pr(>Chi)
NULL
 1934.3
1933.5 0.37699
1802.9 < 2.2e-16
1762.9 2.562e-10
1761.5 0.23339
1672.8 < 2.2e-16
 0.780
130.640
39.983
AccountWeeks 1
ContractRenewal 1
DataPlan 1
 2331
2330
2329
2328
2327
 ***
DataUsage
Datausage
CustServCalls
 1672.8 < 2.2e-16
1543.4 < 2.2e-16
 ***
 ***
DayMins
DayCalls
MonthlyCharge
OverageFee
 2326
2325
2324
 1539.3
 0.04107
RoamMins
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

ANOVA test on Predictors suggest we can leave out Overage fees, Data usage and Account Weeks from the list and proceed to build a model without these predictor variables for Logit regression.

Interpretation of Logit Regression

```
logitR.pred = predict(logitR.fit, newdata = test.cell, type = "response")
> logitR.predicted = ifelse(logitR.pred > 0.5 , 1, 0)
> logitR.predF = factor(logitR.predicted, levels = c(0,1))
> mean(logitR.predF == test.cell$Churn)
[1] 0.8478478
```

Confusion Matrix for LogitR Model

- Logistic Regression also performs poorly in case of general model with positive pred rate of 43% and Sensitivity of just 18%
- Ofcourse this model can be improved through better selection of predictors and their interaction effects but the general case is worst performer
- o This LR model also suffers from accuracy paradox such that if threshold probability is decreses from 0.5 to say 0.2 or 0.1 then more cases will fall in Churner category (1)

ROC Curve for LR Model

AUC or Area under the curve is 78% ie dataset has 78.6% concordant pairs

```
ROCRpred = prediction(logitR.pred, test.cell$Churn)
> AUC=as.numeric(performance(ROCRpred, "auc")@y.values)
> ## Area under the curve for LR model
> AUC
[1] 0.7868259
```


ROC Curve for the Model

```
perf=performance(ROCRpred,"tpr","fpr")
> plot(perf,col="black",lty=2,lwd=2,colorize=T,main="ROC curve Admissions"
,xlab="specificity",
+ ylab="sensitivity")
> abline(0,1)
```

ROC curve Admissions

KS Curve for the Model

Conclusion

Model Name	Positive Pred %	Accuracy %
k-NN	81	90
Naive Bayes	55	86
Logit Regression	43	84

k-NN performs the best with Positive pred rate of 81% in the general case model where the formula intends to take all the 10 predictors irrespective of their type whether continuous or categorical

The intended or any refined / tuned target model should be able to catch the Churners based on the data provided. Of course the dataset is lopsided in favour of more-No Churners rather than our intended target of finding Churners based on their behaviour hidden in the dataset.

Naive Bayes has no parameters to tune, but k-NN and Logit Regression can be improved by fine tuning the train control parameters and also deploying the up/down sampling approach for Logistic regression to counteract the class imbalance

THANK YOU