D208_Performance_Assessment_NBM2_Task_2_revision2

July 22, 2021

Logistic Regression for Predictive Modeling Ryan L. Buchanan

Student ID: 001826691 Masters Data Analytics (12/01/2020) Program Mentor: Dan Estes 385-432-9281 (MST) rbuch49@wgu.edu

A1. Research Question: Can we determine which individual customers are at high risk of churn? And, can we determine which features are most significant to churn?

A2. Objectives & Goals: Stakeholders in the company will benefit by knowing, with some measure of confidence, which customers are likely to churn soon. This knowledge will provide weight for decisions in marketing improved services to customers with these characteristics & past user experiences.

B1. Summary of Assumptions: Assumptions of a logistic regression model include:

- It is based on Bernoulli (also, Binomial or Boolean) Distribution rather than Gaussian because the dependent variable is binary (in our dataset, to churn or not to churn).
- The predicted values are restricted to a range of nomial values: Yes or No.
- It predicts the probability of a particular outcome rather than the outcome itself.
- There are no high correlations (multicollinearity) among predictors.
- It is the logarithm of the odds of achieving 1. In other words, a regression model, where the output is natural logarithm of the odds, also known as logit.

B2. Tool Benefits: Python & IPython Jupyter notebooks will be used to support this analysis. Python offers an intuitive, simple & versatile programming style & syntax, as well as a large system of mature packages for data science & machine learning. Since, Python is cross-platform, it will work well whether consumers of the analysis are using Windows PCs or a MacBook laptop. It is fast when compared with other possible programming languages like R or MATLAB (Massaron, p. 8). Also, there is strong support for Python as the most popular data science programming language in popular literature & media (CBTNuggets, p. 1).

B3. Appropriate Technique: Logistic regression is an appropriate technique to analyze the research question because or dependent variable is binomial, Yes or No. We want to find out what the likelihood of customer churn is for individual customers, based on a list of independent variables (area type, job, children, age, income, etc.). It will improve our understanding of increased probability of churn as we include or remove different independent variables & find out whether or not they have a positive or negative relationship to our target variable.

C1. Data Goals: My approach will include: 1. Back up my data and the process I am following as a copy to my machine and, since this is a manageable dataset, to GitHub using command line and gitbash. 2. Read the data set into Python using Pandas' read_csv command. 3. Evaluate the data struture to better understand input data. 4. Naming the dataset as a the variable "churn_df" and subsequent useful slices of the dataframe as "df". 5. Examine potential misspellings, awkward variable naming & missing data. 6. Find outliers that may create or hide statistical significance using histograms. 7. Imputing records missing data with meaningful measures of central tendency (mean, median or mode) or simply remove outliers that are several standard deviations above the mean.

Most relevant to our decision making process is the dependent variable of "Churn" which is binary categorical with only two values, Yes or No. Churn will be our categorical target variable. In cleaning the data, we may discover relevance of the continuous predictor variables:

- Children
- Income
- Outage_sec_perweek
- Email
- Contacts
- Yearly_equip_failure
- Tenure (the number of months the customer has stayed with the provider)
- MonthlyCharge
- Bandwidth_GB_Year

Likewise, we may discover relevance of the categorical predictor variables (all binary categorical with only two values, Yes or No, except where noted):

- Techie: Whether the customer considers themselves technically inclined (based on customer questionnaire when they signed up for services) (yes, no)
- Contract: The contract term of the customer (month-to-month, one year, two year)
- Port_modem: Whether the customer has a portable modem (yes, no)
- Tablet: Whether the customer owns a tablet such as iPad, Surface, etc. (yes, no)
- InternetService: Customer's internet service provider (DSL, fiber optic, None)
- Phone: Whether the customer has a phone service (yes, no)
- Multiple: Whether the customer has multiple lines (yes, no)
- OnlineSecurity: Whether the customer has an online security add-on (yes, no)
- OnlineBackup: Whether the customer has an online backup add-on (yes, no)
- DeviceProtection: Whether the customer has device protection add-on (yes, no)
- TechSupport: Whether the customer has a technical support add-on (yes, no)
- Streaming TV: Whether the customer has streaming TV (yes, no)
- StreamingMovies: Whether the customer has streaming movies (yes, no)

Finally, discrete ordinal predictor variables from the survey responses from customers regarding various customer service features may be relevant in the decision-making process. In the surveys, customers provided ordinal numerical data by rating 8 customer service factors on a scale of 1 to 8 (1 = most important, 8 = least important):

- Item1: Timely response
- Item2: Timely fixes
- Item3: Timely replacements
- Item4: Reliability
- Item5: Options
- Item6: Respectful response
- Item7: Courteous exchange
- Item8: Evidence of active listening

C2. Summary Statistics: As output by Python pandas dataframe methods below, the dataset consists of 50 original columns & 10,000 records. For purposes of this analysis certain user ID & demographic categorical variables (CaseOrder, Customer_id, Interaction, UID, City, State, County, Zip, Lat, Lng, Population, Area, TimeZone, Job, Marital, PaymentMethod) were removed from the dataframe. Also, binomial Yes/No or Male/Female, variables were encoded to 1/0, respectively. This resulted in 34 remaining numerical variables, including the target variable. The dataset appeared to be sufficiently cleaned leaving no null, NAs or missing data points.

Measures of central tendency through histograms & boxplots revealed normal distributions for Monthly_Charge, Outage_sec_perweek & Email. The cleaned dataset no longer retained any outliers. Histograms for Bandwidth_GB_Year & Tenure displayed bimodal distributions, which demonstrated a direct linear relationship with each other in a scatterplot. The average customer was 53 years-old (with a standard deviation of 20 years), had 2 children (with a standard deviation of 2 kids), an income of 39,806 (with a standard deviation of about 30,000), experienced 10 outage-seconds/week, was marketed to by email 12 times, contacted technical support less than one time, had less than 1 yearly equipment failure, has been with the company for 34.5 months, has a monthly charge of approximately 173 & uses 3,392 GBs/year.

C3. Steps to Prepare Data:

- Import dataset to Python dataframe.
- Rename columns/variables of survey to easily recognizable features (ex: Item1 to TimelyResponse).
- Get a description of dataframe, structure (columns & rows) & data types.
- View summary statistics.
- Drop less meaningful identifying (ex: Customer_id) & demographic columns (ex: zip code) from dataframe.
- Check for records with missing data & impute missing data with meaningful measures of central tendency (mean, median or mode) or simply remove outliers that are several standard deviations above the mean.
- Create dummy variables in order to encode categorical, yes/no data points into 1/0 numerical values.
- View univariate & bivariate visualizations.
- Place target variable (the intercept) Churn at end of dataframe
- Finally, the prepared dataset will be extracted & provided as churn_prepared_log.csv.

```
[62]: # Increase Jupyter display cell-width
 from IPython.core.display import display, HTML
 display(HTML("<style>.container { width:75% !important; }</style>"))
 <IPython.core.display.HTML object>
[63]: # Standard data science imports
 import numpy as np
 import pandas as pd
 from pandas import Series, DataFrame
 # Visualization libraries
 import seaborn as sns
 import matplotlib.pyplot as plt
 %matplotlib inline
 # Statistics packages
 import pylab
 from pylab import rcParams
 import statsmodels.api as sm
 import statistics
 from scipy import stats
 # Scikit-learn
 import sklearn
 from sklearn import preprocessing
 from sklearn.linear_model import LinearRegression
 from sklearn.model_selection import train_test_split
 from sklearn import metrics
 from sklearn.metrics import classification_report
 # Import chisquare from SciPy.stats
 from scipy.stats import chisquare
 from scipy.stats import chi2_contingency
 # Ignore Warning Code
 import warnings
 warnings.filterwarnings('ignore')
[64]: # Change color of Matplotlib font
 import matplotlib as mpl
 COLOR = 'white'
 mpl.rcParams['text.color'] = COLOR
 mpl.rcParams['axes.labelcolor'] = COLOR
```

mpl.rcParams['xtick.color'] = COLOR

```
mpl.rcParams['ytick.color'] = COLOR
[65]: # Load data set into Pandas dataframe
 churn_df = pd.read_csv('churn_clean.csv')
 # Rename last 8 survey columns for better description of variables
 churn_df.rename(columns = {'Item1':'TimelyResponse',
 'Item2':'Fixes',
 'Item3': 'Replacements',
 'Item4': 'Reliability',
 'Item5':'Options',
 'Item6': 'Respectfulness',
 'Item7': 'Courteous',
 'Item8':'Listening'},
 inplace=True)
[66]: # Display Churn dataframe
 churn_df
[66]:
 CaseOrder Customer_id ... Courteous Listening
 0
 1
 K409198 ...
 1
 2
 S120509 ...
 4
 4
 K191035 ...
 2
 3
 3
 3
 3
 4
 D90850 ...
 3
 3
 4
 5
 K662701 ...
 4
 5
 . . .
 M324793 ...
 9995
 9996
 2
 3
 9996
 9997
 D861732 ...
 2
 5
 5
 9997
 9998
 I243405 ...
 4
 9998
 9999
 I641617 ...
 5
 4
 9999
 10000
 T38070 ...
 1
 [10000 rows x 50 columns]
[67]: # List of Dataframe Columns
 df = churn_df.columns
 print(df)
 Index(['CaseOrder', 'Customer_id', 'Interaction', 'UID', 'City', 'State',
 'County', 'Zip', 'Lat', 'Lng', 'Population', 'Area', 'TimeZone', 'Job',
 'Children', 'Age', 'Income', 'Marital', 'Gender', 'Churn',
 'Outage_sec_perweek', 'Email', 'Contacts', 'Yearly_equip_failure',
 'Techie', 'Contract', 'Port_modem', 'Tablet', 'InternetService',
 'Phone', 'Multiple', 'OnlineSecurity', 'OnlineBackup',
 'DeviceProtection', 'TechSupport', 'StreamingTV', 'StreamingMovies',
 'PaperlessBilling', 'PaymentMethod', 'Tenure', 'MonthlyCharge',
 'Bandwidth GB Year', 'TimelyResponse', 'Fixes', 'Replacements',
 'Reliability', 'Options', 'Respectfulness', 'Courteous', 'Listening'],
 dtype='object')
```

```
[68]: # Find number of records and columns of dataset
 churn_df.shape
[68]: (10000, 50)
[69]: # Describe Churn dataset statistics
 churn_df.describe()
[69]:
 CaseOrder
 Zip
 Courteous
 Listening
 10000.000000
 10000.000000
 count
 10000.00000
 10000.000000
 . . .
 mean
 5000.50000 49153.319600
 3.509500
 3.495600
 . . .
 std
 2886.89568 27532.196108
 . . .
 1.028502
 1.028633
 min
 1.00000
 601.000000
 1.000000
 1.000000
 . . .
 25%
 2500.75000 26292.500000
 3.000000
 3.000000
 . . .
 50%
 4.000000
 5000.50000 48869.500000
 3.000000
 75%
 7500.25000 71866.500000
 4.000000
 4.000000
 max
 10000.00000 99929.000000
 7.000000
 8.000000
 [8 rows x 23 columns]
[70]: # Remove less meaningful demographic variables from statistics description
 'State', 'County', 'Zip', 'Lat', 'Lng',
 →'Population',
 'Area', 'TimeZone', 'Job', 'Marital', "
 churn_df.describe()
[70]:
 Children
 Courteous
 Listening
 Age
 10000.0000
 10000.000000
 10000.000000
 10000.000000
 count
 2.0877
 53.078400
 3.509500
 3.495600
 mean
 std
 2.1472
 20.698882
 1.028502
 1.028633
 min
 0.0000
 18.000000
 1.000000
 1.000000
 25%
 0.0000
 35.000000
 . . .
 3.000000
 3.000000
 50%
 1.0000
 53.000000
 4.000000
 3.000000
 75%
 3.0000
 71.000000
 4.000000
 4.000000
 max
 10.0000
 89.000000
 7.000000
 8.000000
 [8 rows x 18 columns]
[71]: # Discover missing data points within dataset
 data_nulls = churn_df.isnull().sum()
 print(data_nulls)
 Children
 0
 0
 Age
 Income
 0
 Gender
 0
 0
 Churn
```

```
Outage_sec_perweek
 0
Email
 0
 0
Contacts
Yearly_equip_failure
 0
Techie
 0
Contract
 0
Port modem
 0
Tablet
 0
InternetService
 0
Phone
 0
 0
Multiple
OnlineSecurity
 0
 0
OnlineBackup
DeviceProtection
 0
 0
TechSupport
StreamingTV
 0
StreamingMovies
 0
PaperlessBilling
 0
Tenure
 0
 0
MonthlyCharge
Bandwidth GB Year
 0
TimelyResponse
 0
Fixes
 0
Replacements
 0
Reliability
 0
 0
Options
 0
Respectfulness
Courteous
 0
 0
Listening
dtype: int64
```

Dummy variable data preparation

```
churn_df['DummyOnlineSecurity'] = [1 if v == 'Yes' else 0 for v in_
 ⇔churn_df['OnlineSecurity']]
 churn_df['DummyOnlineBackup'] = [1 if v == 'Yes' else 0 for v in_
 →churn df['OnlineBackup']]
 churn df['DummyDeviceProtection'] = [1 if v == 'Yes' else 0 for v in_{\sqcup}]

→churn_df['DeviceProtection']]
 churn_df['DummyTechSupport'] = [1 if v == 'Yes' else 0 for v in_
 →churn_df['TechSupport']]
 churn_df['DummyStreamingTV'] = [1 if v == 'Yes' else 0 for v in_
 churn_df['StreamingMovies'] = [1 if v == 'Yes' else 0 for v in_

→churn_df['StreamingMovies']]
 churn df['DummyPaperlessBilling'] = [1 if v == 'Yes' else 0 for v in,
 →churn_df['PaperlessBilling']]
[73]: churn_df.head()
[73]:
 DummyStreamingTV DummyPaperlessBilling
 Children
 Age
 . . .
 \cap
 0
 68
 . . .
 0
 1
 27
 1
 1
 1
 . . .
 1
 2
 4
 50
 0
 1
 3
 1
 1
 1
 48
 83
 . . .
 1
 0
 [5 rows x 49 columns]
[74]: # Drop original categorical features from dataframe
 churn_df = churn_df.drop(columns=['Gender', 'Churn', 'Techie', 'Contract', _
 'InternetService', 'Phone', 'Multiple', L
 'OnlineBackup', 'DeviceProtection', u
 'StreamingTV', 'StreamingMovies',
 → 'PaperlessBilling'])
 churn_df.describe()
 {\tt DummyPaperlessBilling}
[74]:
 Children
 Age
 . . .
 DummyStreamingTV
 10000.000000
 10000.000000
 10000.0000
 10000.000000
 count
 mean
 2.0877
 53.078400
 0.492900
 0.588200
 std
 2.1472
 20.698882
 0.499975
 0.492184
 0.0000
 min
 18.000000
 0.000000
 0.000000
 25%
 0.0000
 35.000000
 0.000000
 0.00000
 50%
 1.0000
 53.000000
 0.000000
 1.000000
 75%
 3.0000
 71.000000
 1.000000
 1.000000
 10,0000
 89.000000
 max
 1.000000
 1.000000
 [8 rows x 33 columns]
```

```
[75]: df = churn_df.columns
 print(df)
 Index(['Children', 'Age', 'Income', 'Outage_sec_perweek', 'Email', 'Contacts',
 'Yearly equip failure', 'Tenure', 'MonthlyCharge', 'Bandwidth GB Year',
 'TimelyResponse', 'Fixes', 'Replacements', 'Reliability', 'Options',
 'Respectfulness', 'Courteous', 'Listening', 'DummyGender', 'DummyChurn',
 'DummyTechie', 'DummyContract', 'DummyPort_modem', 'DummyTablet',
 'DummyInternetService', 'DummyPhone', 'DummyMultiple',
 'DummyOnlineSecurity', 'DummyOnlineBackup', 'DummyDeviceProtection',
 'DummyTechSupport', 'DummyStreamingTV', 'DummyPaperlessBilling'],
 dtype='object')
[76]: # Move DummyChurn to end of dataset as target
 churn_df = churn_df[['Children', 'Age', 'Income', 'Outage_sec_perweek',_
 'Yearly_equip_failure', 'Tenure', 'MonthlyCharge', 'Bandwidth_GB_Year',
 'TimelyResponse', 'Fixes', 'Replacements',
 'Reliability', 'Options', 'Respectfulness', 'Courteous', 'Listening',
 'DummyGender', 'DummyTechie', 'DummyContract',
 'DummyPort_modem', 'DummyTablet', 'DummyInternetService', 'DummyPhone',
 'DummyMultiple', 'DummyOnlineSecurity', 'DummyOnlineBackup',
 'DummyDeviceProtection', 'DummyTechSupport', 'DummyStreamingTV',
 'DummyPaperlessBilling', 'DummyChurn']]
[77]: df = churn_df.columns
 print(df)
 Index(['Children', 'Age', 'Income', 'Outage sec perweek', 'Email', 'Contacts',
 'Yearly equip failure', 'Tenure', 'MonthlyCharge', 'Bandwidth GB Year',
 'TimelyResponse', 'Fixes', 'Replacements', 'Reliability', 'Options',
 'Respectfulness', 'Courteous', 'Listening', 'DummyGender',
 'DummyTechie', 'DummyContract', 'DummyPort_modem', 'DummyTablet',
 'DummyInternetService', 'DummyPhone', 'DummyMultiple',
 'DummyOnlineSecurity', 'DummyOnlineBackup', 'DummyDeviceProtection',
 'DummyTechSupport', 'DummyStreamingTV', 'DummyPaperlessBilling',
 'DummyChurn'],
 dtype='object')
 C4. Visualizations:
[78]: # Visualize missing values in dataset
 # Install appropriate library
 !pip install missingno
 # Importing the libraries
 import missingno as msno
```

```
# Visualize missing values as a matrix
msno.matrix(churn_df);
```

Requirement already satisfied: missingno in /usr/local/lib/python3.7/dist-packages (0.5.0)

Requirement already satisfied: seaborn in /usr/local/lib/python3.7/dist-packages (from missingno) (0.11.1)

Requirement already satisfied: matplotlib in /usr/local/lib/python3.7/dist-packages (from missingno) (3.2.2)

Requirement already satisfied: scipy in /usr/local/lib/python3.7/dist-packages (from missingno) (1.4.1)

Requirement already satisfied: numpy in /usr/local/lib/python3.7/dist-packages (from missingno) (1.19.5)

Requirement already satisfied: cycler>=0.10 in /usr/local/lib/python3.7/dist-packages (from matplotlib->missingno) (0.10.0)

Requirement already satisfied: kiwisolver>=1.0.1 in /usr/local/lib/python3.7 /dist-packages (from matplotlib->missingno) (1.3.1)

Requirement already satisfied: python-dateutil>=2.1 in /usr/local/lib/python3.7 /dist-packages (from matplotlib->missingno) (2.8.1)

Requirement already satisfied: pyparsing!=2.0.4,!=2.1.2,!=2.1.6,>=2.0.1 in /usr/local/lib/python3.7/dist-packages (from matplotlib->missingno) (2.4.7) Requirement already satisfied: six in /usr/local/lib/python3.7/dist-packages (from cycler>=0.10->matplotlib->missingno) (1.15.0)

Requirement already satisfied: pandas>=0.23 in /usr/local/lib/python3.7/dist-packages (from seaborn->missingno) (1.1.5)

Requirement already satisfied: pytz>=2017.2 in /usr/local/lib/python3.7/dist-packages (from pandas>=0.23->seaborn->missingno) (2018.9)

Univariate Statistics


```
[80]: # Create Seaborn boxplots for continuous variables
sns.boxplot('Tenure', data = churn_df)
plt.show()
```


```
[82]: sns.boxplot('Bandwidth_GB_Year', data = churn_df)
plt.show()
```


Anomalies It appears that anomolies have been removed from the supplied dataset, churn_clean.csv. There are no remaining outliers.

Bivariate Statistics

```
[83]: # Run scatterplots to show direct or inverse relationships between target & 
independent variables

sns.scatterplot(x=churn_df['Children'], y=churn_df['DummyChurn'], color='red')


plt.show();
```


```
[84]: sns.scatterplot(x=churn_df['Age'], y=churn_df['DummyChurn'], color='red') plt.show();
```


```
[85]: sns.scatterplot(x=churn_df['Income'], y=churn_df['DummyChurn'], color='red') plt.show();
```


[88]: sns.scatterplot(x=churn_df['Email'], y=churn_df['DummyChurn'], color='red') plt.show();

[89]: sns.scatterplot(x=churn_df['Contacts'], y=churn_df['DummyChurn'], color='red') plt.show();


```
[90]: sns.scatterplot(x=churn_df['Yearly_equip_failure'], y=churn_df['DummyChurn'], 

→color='red')
plt.show();
```


```
[92]: sns.scatterplot(x=churn_df['Tenure'], y=churn_df['DummyChurn'], color='red') plt.show();
```


```
[93]: sns.scatterplot(x=churn_df['MonthlyCharge'], y=churn_df['DummyChurn'], 


→color='red')
plt.show();
```


```
[95]: sns.scatterplot(x=churn_df['TimelyResponse'], y=churn_df['DummyChurn'], u →color='red')
plt.show();
```


```
[96]: sns.scatterplot(x=churn_df['Fixes'], y=churn_df['DummyChurn'], color='red')
plt.show();
```


```
[98]: sns.scatterplot(x=churn_df['Reliability'], y=churn_df['DummyChurn'], u 


-color='red')
plt.show();
```


```
[99]: sns.scatterplot(x=churn_df['Options'], y=churn_df['DummyChurn'], color='red')
plt.show();
```


```
[100]: sns.scatterplot(x=churn_df['Respectfulness'], y=churn_df['DummyChurn'], u →color='red')
plt.show();
```


[101]: sns.scatterplot(x=churn_df['Courteous'], y=churn_df['DummyChurn'], color='red') plt.show();


```
[102]: sns.scatterplot(x=churn_df['Listening'], y=churn_df['DummyChurn'], color='red') plt.show();
```


```
[103]: sns.scatterplot(x=churn_df['MonthlyCharge'], y=churn_df['Outage_sec_perweek'], u →color='red')
plt.show();
```


Scatterplot Summary These scatterplots suggest no correlation between a customer churning (Churn = 1) & any of our continous user data points or categorical responses to survey data points.

C5. Prepared Dataset:

```
[104]: # Extract Clean dataset churn_df.to_csv('churn_prepared_log.csv')
```

D1. Initial Model

```
[105]: """Develop the initial estimated regression equation that could be used to

→ predict the probability of customer churn, given the only continuous

→ variables"""

churn_df = pd.read_csv('churn_prepared_log.csv')

churn_df['intercept'] = 1

churn_df = pd.get_dummies(churn_df, drop_first=True)

churn_logit_model = sm.Logit(churn_df['DummyChurn'], churn_df[['Children', \to \to 'Age', 'Income', \to 'Income', \to 'Contacts', 'Email', \to \to 'Contacts',
```

Optimization terminated successfully.

Current function value: 0.319573

Iterations 8

Logit Regression Results

		======	=====			
Dep. Variable:	Dummy	Churn	No.	Observations:		10000
Model:]	Logit	Df R	esiduals:		9981
Method:		MLE	Df M	odel:		18
Date:	Thu, 22 Jul	2021	Pseu	do R-squ.:		0.4473
Time:	21:	52:18	Log-	Likelihood:		-3195.7
converged:		True	LL-N	ull:		-5782.2
Covariance Type:	nonre	obust	LLR	p-value:		0.000
=======	========	=====	=====	========		
0.975]	coef	std	err	z	P> z	[0.025
Children	-0.0980	0.	016	-6.318	0.000	-0.128
-0.068						
Age	0.0114	0.	002	7.130	0.000	0.008
0.015						
Income	5.015e-07	1.12e	-06	0.450	0.653	-1.68e-06
2.69e-06						
Outage_sec_perweek	-0.0009	0.	011	-0.087	0.931	-0.022
0.020						
Email	0.0018	0.	010	0.169	0.866	-0.019
0.022						
Contacts	0.0243	0.	032	0.764	0.445	-0.038

0.087					
Yearly_equip_failure 0.071	-0.0267	0.050	-0.539	0.590	-0.124
Tenure -0.291	-0.3156	0.012	-25.482	0.000	-0.340
MonthlyCharge 0.028	0.0262	0.001	27.344	0.000	0.024
Bandwidth_GB_Year 0.003	0.0029	0.000	20.156	0.000	0.003
TimelyResponse	-0.0201	0.045	-0.447	0.655	-0.108
Fixes 0.067	-0.0162	0.042	-0.384	0.701	-0.099
Replacements	-0.0053	0.039	-0.138	0.890	-0.081
Reliability 0.030	-0.0376	0.034	-1.096	0.273	-0.105
Options 0.026	-0.0439	0.036	-1.223	0.221	-0.114
Respectfulness	-0.0044	0.037	-0.119	0.906	-0.076
Courteous 0.048	-0.0203	0.035	-0.580	0.562	-0.089
Listening 0.062	-0.0024	0.033	-0.071	0.943	-0.067
intercept -4.706	-5.4290	0.369	-14.709	0.000	-6.152

=======

Dummy Variables Now, we will run a model including all encoded categorical dummy variables.

```
→'DummyPort_modem', 'DummyTablet',
 →'DummyInternetService', 'DummyPhone',
 'DummyMultiple',⊔

¬'DummyOnlineSecurity',
→'DummyOnlineBackup', 'DummyDeviceProtection',
 →'DummyTechSupport', 'DummyStreamingTV',
 ш

¬'DummyPaperlessBilling',
 'Tenure',
→'MonthlyCharge', 'Bandwidth_GB_Year',
 ш
 →'TimelyResponse', 'Fixes',
 'Replacements',
 'Options',⊔
 \hookrightarrow 'Respectfulness',
 'Courteous',⊔
'intercept']]).
→fit()
print(churn_logit_model2.summary())
```

Optimization terminated successfully.

Current function value: 0.271990

Iterations 8

Logit Regression Results

Dep. Variable:	DummyChurn	No. Observations:		10000
Model:	Logit	Df Residuals:		9968
Method:	MLE	Df Model:		31
Date:	Thu, 22 Jul 2021	Pseudo R-squ.:		0.5296
Time:	21:52:20	Log-Likelihood:		-2719.9
converged:	True	LL-Null:		-5782.2
Covariance Type:	nonrobust	LLR p-value:		0.000
=======				
	coef sto	l err z	P> z	[0.025
0.975]				
Children	-0.0395	0.018 -2.232	0.026	-0.074
-0.005				

Age	0.0069	0.002	3.659	0.000	0.003
0.011 Income	1.199e-07	1.22e-06	0.099	0.921	-2.26e-06
2.5e-06					
Outage_sec_perweek 0.025	0.0020	0.011	0.176	0.860	-0.021
Email	-0.0015	0.011	-0.133	0.894	-0.024
0.021	0.0004	0.005	0.074	0.004	0.000
Contacts 0.098	0.0301	0.035	0.871	0.384	-0.038
Yearly_equip_failure 0.075	-0.0308	0.054	-0.570	0.569	-0.137
DummyTechie	0.7956	0.089	8.960	0.000	0.622
0.970	0.0050	0.404	00 125	0.000	0.400
DummyContract -2.092	-2.2950	0.104	-22.135	0.000	-2.498
DummyPort_modem 0.295	0.1610	0.068	2.353	0.019	0.027
DummyTablet 0.066	-0.0796	0.074	-1.071	0.284	-0.225
DummyInternetService -1.178	-1.4252	0.126	-11.314	0.000	-1.672
DummyPhone	-0.3157	0.117	-2.707	0.007	-0.544
DummyMultiple -0.134	-0.2908	0.080	-3.646	0.000	-0.447
DummyOnlineSecurity -0.184	-0.3280	0.074	-4.452	0.000	-0.472
DummyOnlineBackup -0.368	-0.5125	0.074	-6.931	0.000	-0.657
DummyDeviceProtection -0.271	-0.4100	0.071	-5.764	0.000	-0.549
DummyTechSupport -0.202	-0.3461	0.073	-4.717	0.000	-0.490
DummyStreamingTV	0.0311	0.083	0.374	0.708	-0.132
0.194					
DummyPaperlessBilling 0.249	0.1126	0.070	1.618	0.106	-0.024
Tenure	-0.2043	0.021	-9.693	0.000	-0.246
-0.163 MonthlyCharge	0.0461	0.002	24.371	0.000	0.042
0.050					
Bandwidth_GB_Year 0.002	0.0013	0.000	5.215	0.000	0.001
TimelyResponse	-0.0167	0.049	-0.342	0.732	-0.112
0.079 Fixes	0.0143	0.046	0.311	0.755	-0.076
0.104	0.0110	0.040	0.011	3.700	0.010

Replacements	-0.0158	0.042	-0.377	0.706	-0.098
Reliability	-0.0250	0.037	-0.673	0.501	-0.098
0.048					
Options	-0.0341	0.039	-0.877	0.380	-0.110
0.042					
Respectfulness	-0.0309	0.040	-0.776	0.438	-0.109
0.047					
Courteous	0.0047	0.038	0.124	0.901	-0.070
0.079					
Listening	-0.0090	0.036	-0.251	0.802	-0.079
0.061					
intercept	-5.8583	0.425	-13.793	0.000	-6.691
-5.026					

=======

Early Model Comparison Following the second run of our MLE model, our pseudo R went up from 0.4473 to 0.5296 as we added in our categorical dummy variables to our continuous variables. We will take that as a good sign that some of the explanation of our variance is within the categorical data points. We will use those 31 variables as our initial regression equation.

Initial Multiple Linear Regression Model With 31 independent variables (18 continuous & = -5.8583 + (-0.0395 * Children) + (0.0069 * Age) + (1.199e-07 * Income) (-0.0020 * Outage_sec_perweek) + (-0.0015 * Email) + (0.0301 * Contacts) + (-0.0308 * Yearly_equip_failure) + (0.7956 * DummyTechie) + (-2.295 * DummyContract) + (0.161 * DummyPort_modem) + (-0.0796 * DummyTablet) + (-1.4252 * DummyInternetService) + (-0.3157 *DummyPhone) + (-0.2908 * DummyMultiple) + (-0.3280 * DummyOnlineSecurity) + (-0.5125)* DummyOnlineBackup) + (-0.41 * DummyDeviceProtection) + (-0.3461 * DummyTechSupport) (0.0311 * DummyStreamingTV) + (0.1126 * DummyPaperlessBilling) + (-0.2043 * Tenure) (0.0461 * MonthlyCharge) + (0.0013 * Bandwidth GB Year) + (-0.0167 * TimelyResponse) (0.0143 * Fixes) + (-0.0158 * Replacements) + (-0.025 * Reliability) + (-0.0341 * Options) + (-0.0309 * Respectfulness) + (0.0047 * Courteous) + (-0.009 * Listening)

D2. Justification of Model Reduction Based on the above MLE model we created, we have a pseudo R value = 0.5296, which is clearly not very good for the variance of our model. Also, coefficients on the above model are very low (less than 0.5) with the exception of variables DummyTechie, DummyContract, DummyInternetService & DummyOnlineBackup. Those variables also have p-values less than 0.000 & appear, therefore, significant.

Subsequently, let us choose a p-value of 0.05 & include all variables with p-values 0.05. We will remove any predictor variable with a p-value greater than 0.05 as not statistically significant to our model.

Our next MLE run will include the continuous predictor variables:

- Age
- Tenure

- MonthlyCharge
- Bandwidth_GB_Year

And, categorical predictor variables:

- DummyTechie
- DummyContract
- DummyPort_modem
- DummyInternetService
- DummyPhone
- DummyMultiple
- DummyOnlineSecurity
- DummyOnlineBackup
- DummyDeviceProtection
- DummyTechSupport

We will run that reduced number of predictor variables against our DummyChurn dependent variable in another MLE model.

D3. Reduced Multiple Regression Model

Optimization terminated successfully.

Current function value: 0.272362

Iterations 8

Logit Regression Results

______ Dep. Variable: DummyChurn No. Observations: 10000 Model: Logit Df Residuals: 9984 Method: MLE Df Model: 15 Thu, 22 Jul 2021 Pseudo R-squ.: Date: 0.5290 21:52:24 Log-Likelihood: Time: -2723.6True LL-Null: -5782.2converged: Covariance Type: nonrobust LLR p-value: 0.000

0.975]	coef	std err	z	P> z	[0.025
Children	-0.0391	0.018	-2.221	0.026	-0.074
-0.005	0 0070	0 000	2 725	0.000	0 003
Age 0.011	0.0070	0.002	3.735	0.000	0.003
DummyTechie	0.7970	0.089	8.996	0.000	0.623
DummyContract -2.087	-2.2895	0.103	-22.136	0.000	-2.492
DummyPort_modem 0.294	0.1598	0.068	2.339	0.019	0.026
DummyInternetService -1.178	-1.4240	0.125	-11.359	0.000	-1.670
DummyPhone	-0.3193	0.116	-2.749	0.006	-0.547
DummyMultiple -0.146	-0.2964	0.077	-3.857	0.000	-0.447
DummyOnlineSecurity	-0.3303	0.073	-4.497	0.000	-0.474
DummyOnlineBackup	-0.5146	0.072	-7.125	0.000	-0.656
DummyDeviceProtection -0.270	-0.4075	0.070	-5.790	0.000	-0.545
DummyTechSupport -0.213	-0.3555	0.073	-4.892	0.000	-0.498
Tenure -0.164	-0.2049	0.021	-9.770	0.000	-0.246
MonthlyCharge	0.0463	0.002	25.620	0.000	0.043
Bandwidth_GB_Year	0.0013	0.000	5.279	0.000	0.001
intercept -5.735	-6.1973	0.236	-26.280	0.000	-6.659

Reduced Logistic Regression Model With 15 independent variables (5 continuous & 10 categorical):

y = -6.1973 + (-0.0391 * Children) + (0.0070 * Age) + (0.7970 * DummyTechie) + (-2.2895 * DummyContract) + (0.1598 * DummyPort_modem) + (-1.4240 * DummyInternetService) + (-0.3193 * DummyPhone) + (-0.2964 * DummyMultiple) + (-0.3303 * DummyOnlineSecurity) + (-0.5146 * DummyOnlineBackup) + (-0.41 * DummyDeviceProtection) + (-0.3461 * DummyTechSupport) + (-0.2049 * Tenure) + (0.0463 * MonthlyCharge) + (0.0013 * Band-

```
width_GB_Year)
```

E1. Model Comparison The second model still explains 52% of variance, as demonstrated by the pseudo R, even though we have reduced the number of variables in half (from 31 to 15). We have suggested an alpha threshold of 0.05 to retain predictor variables. We can see that, as Churn = 1 & that our majority of our dummy variables (which are additional services that a customer may add on to their contract) have negative values.

What is important to decision-makers & marketers is that those inverse relationships suggest that as a customer subscribes to more services that the company provided, an additional port modem or online backup for example, they are less likely to churn & leave the company. Cleary, it is in the best interest of retaining customers to provide them with more services & improve their experience with the company by helping customers understand all the services that are available to them as a subscriber, not simply mobile phone service.

```
Confusion Matrix
```

```
[108]: # Import the prepared dataset
 dataset = pd.read_csv('churn_prepared_log.csv')
 X = dataset.iloc[:, 1:-1].values
 y = dataset.iloc[:, -1].values
[109]: # Split the dataset into the Training set and Test set
 from sklearn.model_selection import train_test_split
 X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.2, __
 →random state = 0)
[110]: # Training the Logistic Regression model on the Training set
 from sklearn.linear_model import LogisticRegression
 classifier = LogisticRegression(random_state = 0)
 classifier.fit(X_train, y_train)
[110]: LogisticRegression(C=1.0, class_weight=None, dual=False, fit_intercept=True,
 intercept scaling=1, 11 ratio=None, max iter=100,
 multi_class='auto', n_jobs=None, penalty='12',
 random_state=0, solver='lbfgs', tol=0.0001, verbose=0,
 warm_start=False)
[111]: # Predict the Test set results
 y_pred = classifier.predict(X_test)
[112]: | # Make the Confusion Matrix
 from sklearn.metrics import confusion_matrix
 cm = confusion_matrix(y_test, y_pred)
 print(cm)
 [[1356 130]
 [ 181 333]]
[113]: ## Compute the accuracy with k-Fold Cross Validation
 from sklearn.model_selection import cross_val_score
```

Accuracy: 83.00 %

Standard Deviation: 1.30 %

```
[114]: y_predict_test = classifier.predict(X_test)
cm2 = confusion_matrix(y_test, y_predict_test)
sns.heatmap(cm2, annot=True)
```

[114]: <matplotlib.axes._subplots.AxesSubplot at 0x7fa17cbb9950>

Classification Report

[115]: from sklearn.metrics import classification_report print(classification_report(y_test, y_predict_test))

	precision	recall	f1-score	support
0	0.88	0.91	0.90	1486
1	0.72	0.65	0.68	514
accuracy			0.84	2000

macro avg	0.80	0.78	0.79	2000
weighted avg	0.84	0.84	0.84	2000

- **E2. Output & Calculations** Calculations & code output above.
- **E3. Code** All code for analysis include above.
- **F1. Results** The final multiple regression equation with 15 predictor variables: y = -6.1973 0.0391 * Children + 0.0070 * Age + 0.7970 * DummyTechie 2.2895 * DummyContract + 0.1598 * DummyPort_modem 1.4240 * DummyInternetService 0.3193 * DummyPhone 0.2964 * DummyMultiple 0.3303 * DummyOnlineSecurity 0.5146 * DummyOnlineBackup 0.4075 * DummyDeviceProtection 0.3555 * DummyTechSupport 0.2049 * Tenure + 0.0463 * MonthlyCharge + 0.0013 * Bandwidth_GB_Year
- **F2. Recommendations** It is critical that decision-makers & marketers understand that there is inverse relationship between our target variable of Churn & several of our predictor variables. This suggests that as a customer subscribes to more services that the company provided, an additional port modem or online backup for example, they are less likely to leave the company. Clearly, it is the best interest of retaining customers to provide them with more services & improve their experience with the company by helping customers understand all the services that are available to them as a subscriber, not simple mobile phone service. Given the negative coefficients of additional services, we suggest additional marketing efforts for contracts & internet services as those with contract appear less likely to leave the company.

Also, with such a direct linear relationship between bandwidth used yearly & tenure with the telecom company it makes sense to suggest the company do everything within marketing & customer service capability to retain the customers gained as the longer they stay with the company the more bandwidth they tend to use. This would include making sure that fixes to customer problems are prompt & that the equipment provided is high quality to avoid fewer replacements of equipment.

G. Video link

- **H. Sources for Third-Party Code** GeeksForGeeks. (2019, July 4). Python | Visualize missing values (NaN) values using Missingno Library. GeeksForGeeks. https://www.geeksforgeeks.org/python-visualize-missing-values-nan-values-using-missingno-library/
- I. Sources CBTNuggets. (2018, September 20). Why Data Scientists Love Python. https://www.cbtnuggets.com/blog/technology/data/why-data-scientists-love-python Massaron, L. & Boschetti, A. (2016). Regression Analysis with Python. Packt Publishing.

```
[]: !wget -nc https://raw.githubusercontent.com/brpy/colab-pdf/master/colab_pdf.py from colab_pdf import colab_pdf colab_pdf ('D208_Performance_Assessment_NBM2_Task_2_revision2.ipynb')
```