

Customer Churn Analytics using Microsoft R Open

Malaysia R User Group Meet Up 16th February 2017 Poo Kuan Hoong

https://github.com/kuanhoong/churn-r

Disclaimer: The views and opinions expressed in this slides are those of the author and do not necessarily reflect the official policy or position of Nielsen Malaysia. Examples of analysis performed within this slides are only examples. They should not be utilized in real-world analytic products as they are based only on very limited and dated open source information. Assumptions made within the analysis are not reflective of the position of Nielsen Malaysia.

Agenda

- Introduction
- Customer Churn Analytics
- Machine Learning Framework
- Microsoft R Open and Visual Studio
- Model Performance Comparison
- Demo

Malaysia R User Group (MyRUG)

- The Malaysia R User Group (MyRUG) was formed on June 2016.
- It is a diverse group that come together to discuss anything related to the R programming language.
- The main aim of MyRUG is to provide members ranging from beginners to R professionals and experts to share and learn about R programming and gain competency as well as share new ideas or knowledge.

Malaysia R User Group - (myRUG)

Home

Members

Sponsors Photos Pages Discussions

More

Change photo

Kuala Lumpur, Malaysia Founded Jun 5, 2016

About us...

Welcome to Malaysia R User Group (myRUG)

Schedule a new Meetup

Upcoming

Past Calendar

There are no upcoming Meetups

You can schedule one!

Schedule a Meetup

Recent Meetups

Oct 20, 2016 · 7:00 PM

Rate this Meetup

What's new

https://www.meetup.com/MY-RUserGroup/

https://www.facebook.com/rusergroupmalaysia/

Malaysia R User Group

MyRUG

Introduction

 Customer churn can be defined simply as the rate at which a company is losing its customers

 Imagine the business as a bucket with holes, the water flowing from the top is the growth rate, while the holes at the bottom is churn

 While a certain level of churn is unavoidable, it is important to keep it under control, as high churn rate can potentially kill your business

Data Scientists in Quick Apply

PositiveLinks Asia

Kuala Lumpur, Malaysia

Posted 7 days ago 4 165 views

in Apply

Save

Job description

We are looking for data science and analytics candidates with the following experience:

- Experts in Python, SQL and R.
- · Experienced in working with large data sets with the aim of developing predictive models.
- Have carried statistical modeling, analytics modeling, customer segmentation and profiling, social network analysis and customer insights.
- · Have contributed to the marketing campaign strategically and tactically through the use of various models (descriptive, predictive, optimisation).
- · Knowledge of Hadoop and Spark would be beneficial.

Data Scientist in Quick Apply

Axiata

Kuala Lumpur, Malaysia

Posted 21 days ago 4 1161 views

3 connections work here

Save

Job description

Responsibilities

- · Designs experiments, test hypotheses, and build models.
- · Build, maintain, and improve on multiple real-time decision systems.
- · Leads discovery processes with stakeholders to identify the business requirements and the expected outcomes.
- · Works with and alongside business analysts by suggesting other products of interest to the client.
- · Models and frames business scenarios that are meaningful and which impact on critical business processes and/or decisions.
- · Identifies what data is available and relevant, including internal and external data sources, leveraging new data collection processes such as smart meters and geo-location information or social media.
- · Collaborates with subject matter experts to select the relevant sources of information.
- · Makes strategic recommendations on data collection, integration and retention requirements incorporating business requirements and knowledge of best practices.

Job Description

JOB SUMMARY

This individual will be the expert modeler in the data science and modeling team and have deep knowledge of machine learning, data mining and statistical analyses.

KEY RESPONSIBILITIES

- Hands on building models utilizing the various analytical techniques.
- . Engage regularly with the campaign mgt team to come up with new and innovative campaigns
- Develop predictive models (e.g. Churn Prediction model, Next Best offer model, Market Basket analysis) to leverage existing information assets for optimal Marketing activity.
- Develop descriptive models (e.g. behavioural segmentation, lifetime value model, social network analysis) to enhance customer insights.
- · Develop optimization models (e.g. network optimization, campaign optimization) to enhance return on investment.
- Capitalize opportunities for revenue enhancement through targeted campaigns by development of:
 - · Behavioral analytics, measurement and modelling
 - · Customer and Audience segmentation, clustering and profiling
 - Geo/demographic attribution and segmentation

Churn analytics

• Predicting who will switch mobile operator

4	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U
1	customerl	gender	SeniorCiti:	Partner	Dependen	tenure	PhoneServ	MultipleLi	InternetSe	OnlineSec	OnlineBac	DevicePro	TechSuppo	Streaming	Streaming	Contract	Paperless	PaymentN	MonthlyCl	TotalChar	Churn
2	7590-VHV	Female	0	Yes	No	1	No	No phone	DSL	No	Yes	No	No	No	No	Month-to-	Yes	Electronic	29.85	29.85	No
3	5575-GNV	Male	0	No	No	34	Yes	No	DSL	Yes	No	Yes	No	No	No	One year	No	Mailed ch	56.95	1889.5	No
4	3668-QPY	Male	0	No	No	2	Yes	No	DSL	Yes	Yes	No	No	No	No	Month-to-	Yes	Mailed ch	53.85	108.15	Yes
5	7795-CFO	Male	0	No	No	45	No	No phone	DSL	Yes	No	Yes	Yes	No	No	One year	No	Bank trans	42.3	1840.75	No
6	9237-HQI	Female	0	No	No	2	Yes	No	Fiber option	No	No	No	No	No	No	Month-to-	Yes	Electronic	70.7	151.65	Yes
7	9305-CDSI	Female	0	No	No	8	Yes	Yes	Fiber option	No	No	Yes	No	Yes	Yes	Month-to-	Yes	Electronic	99.65	820.5	Yes
8	1452-KIO\	Male	0	No	Yes	22	Yes	Yes	Fiber option	No	Yes	No	No	Yes	No	Month-to-	Yes	Credit car	89.1	1949.4	No
9	6713-OKC	Female	0	No	No	10	No	No phone	DSL	Yes	No	No	No	No	No	Month-to-	No	Mailed ch	29.75	301.9	No
10	7892-POC	Female	0	Yes	No	28	Yes	Yes	Fiber option	No	No	Yes	Yes	Yes	Yes	Month-to-	Yes	Electronic	104.8	3046.05	Yes
11	6388-TAB	Male	0	No	Yes	62	Yes	No	DSL	Yes	Yes	No	No	No	No	One year	No	Bank trans	56.15	3487.95	No
12	9763-GRSI	Male	0	Yes	Yes	13	Yes	No	DSL	Yes	No	No	No	No	No	Month-to-	Yes	Mailed ch	49.95	587.45	No
13	7469-LKB0	Male	0	No	No	16	Yes	No	No	No interne	Two year	No	Credit car	18.95	326.8	No					
14	8091-TTV	Male	0	Yes	No	58	Yes	Yes	Fiber option	No	No	Yes	No	Yes	Yes	One year	No	Credit car	100.35	5681.1	No
15	0280-XJGE	Male	0	No	No	49	Yes	Yes	Fiber option	No	Yes	Yes	No	Yes	Yes	Month-to-	Yes	Bank trans	103.7	5036.3	Yes
16	5129-JLPI	Male	0	No	No	25	Yes	No	Fiber option	Yes	No	Yes	Yes	Yes	Yes	Month-to-	Yes	Electronic	105.5	2686.05	No
17	3655-SNQ	Female	0	Yes	Yes	69	Yes	Yes	Fiber option	Yes	Yes	Yes	Yes	Yes	Yes	Two year	No	Credit car	113.25	7895.15	No
18	8191-XWS	Female	0	No	No	52	Yes	No	No	No interne	One year	No	Mailed ch	20.65	1022.95	No					
19	9959-WO	Male	0	No	Yes	71	Yes	Yes	Fiber option	Yes	No	Yes	No	Yes	Yes	Two year	No	Bank trans	106.7	7382.25	No
20	4190-MFL	Female	0	Yes	Yes	10	Yes	No	DSL	No	No	Yes	Yes	No	No	Month-to-	No	Credit car	55.2	528.35	Yes

Customer churn - who do customers change operators?

- The top 3 reasons why subscribers change providers:
 - They want a new handset
 - They believe they pay too much for calls/data
 - Providers do not offer additional loyalty benefits

Initialization Step

Learn Step

Apply Step

Machine Learning Framework

Correlation Matrix

 correlation matrix, which is used to investigate the dependence between multiple variables at the same time.

Microsoft R Open

- Microsoft R Open, formerly known as Revolution R Open (RRO), is the enhanced distribution of R from Microsoft Corporation.
- It is a complete open source platform for statistical analysis and data science.

Key enhancement

- Multi-threaded math libraries that brings multi-threaded computations to R.
- A high-performance default CRAN repository that provide a consistent and static set of packages to all Microsoft R Open users.
- The checkpoint package that make it easy to share R code and replicate results using specific R package versions.

R Tools for Visual Studio

- Turn Visual Studio into a powerful R development environment
- Download R Tools for Visual Studio

R Tools for Visual Studio

- Visual Studio IDE
- Intellisense
- Enhanced multi-threaded math libs, cluster scale computing, and a high performance CRAN repo with checkpoint capabilities.
- Learn more about R Tools from here: https://microsoft.github.io/RTVS-docs/

Machine Learning Framework

Data Preprocessing

- Assign missing values as zero
- Detect outliers
- Remove unwanted variables
- Recode variables

```
customer_churn.R - Microsoft Visual Studio
 View Project Debug Team Nsight Tools Architecture Test R Tools Analyze Window Help
 ▶ Attach... - | ♬ _ ੵ 🍟 🎦 🖆 | 🚾 🚳 | 🖨 📮 | ♬ | 仄 👊 _ _
 - 🗇 | 🏗 - 當 💾 🚜 | り - ሮ - | |
:ustomer_churn.R 💠 🗙
 35
 36
 # Data Proprocessing
 37
 38
 # Remove Unwanted Variables
 39
 40
 cust data <- cust data[, -1]
 41
 42
 # Handling Missing Values: Replace NAs as 0
 cust data[is.na(cust data)] <- 0</pre>
 43
 44
 45
 # Recode Variables: Replace Churn status, Yes = 1, No = 1
 46
 cust data$Churn <- replace(cust data$Churn, cust data$Churn == "No", 0)
 cust data$Churn <- replace(cust data$Churn, cust data$Churn == "Yes", 1)
 47
 cust data$Churn <- as.numeric(cust data$Churn)</pre>
 48
 49
 50
 51
 # Recode Variables: Recode using the library(car) package
 cust data$gender <- recode(cust data$gender, "'Male'=1; 'Female'=0")</pre>
 52
 cust_data$Partner <- recode(cust_data$Partner, "'Yes'=1; 'No'=0")</pre>
 53
 cust_data$Dependents <- recode(cust_data$Dependents, "'Yes'=1; 'No'=0")</pre>
 54
 cust data$PhoneService <- recode(cust data$PhoneService, "'Yes'=1; 'No'=0")
 cust data$MultipleLines <- recode(cust data$MultipleLines, "'Yes'=1; 'No'=0;'No phone
 service'=3")
100 % -
R Interactive
```


Machine Learning Framework

Features selection

- The process of selecting a subset of relevant features (variables, predictors) for use in model construction.
- Feature selection techniques are used for three reasons:
 - simplification of models to make them easier to interpret by researchers/users,
 - shorter training times,
 - enhanced generalization by reducing overfitting

Correlation Matrix

Models Performance Comparison

Logistic Regression

• is a regression model where the dependent variable (DV) is categorical.

Support Vector Machine

• SVM is a supervised learning model with associated learning algorithms that analyze data used for classification and regression analysis.

RandomForest

• is an ensemble learning method for classification, regression and other tasks, that operate by constructing a multitude of decision trees at training time and outputting the class that is the mode of the classes (classification) or mean prediction (regression) of the individual trees.

Initialization Step

Learn Step

Apply Step

Machine Learning Framework

Training Model and Algorithm

- Split the data set into 80:20 using library(caret)
- Apply the algorithms: GLM,
 SVM and RF

```
88
 89
 # Model Building
 90
 91
 # For training and testing purpose,
 92
 # split the data to 80-20
 93
 94
 library(caret)
 95
 96
 set.seed(1234)
 intrain <- createDataPartition(y = cust data$Churn, p = 0.8, list = FALSE, times = 1)
 97
 98
 training <- cust data[intrain,]
 99
 testing <- cust_data[ - intrain,]</pre>
 100
 101
 102
 # Model 1: Logistic Regression Model
 103
 104
 105
 # Select the features to be used based on forward selection procedure
 # Akaike information criterion (AIC = 2k - 2 log L) as the choice of
 106
 # metric. Lower AIC indicates better model
 107
 108
 fullMod = glm(Churn ~ ., data = training, family = binomial)
 109
 110
 summary(fullMod)
 intMod <- glm(Churn ~ 1, data = training, family = binomial)
 summary(intMod)
 112
 fwdSelection = step(intMod, scope = list(lower = formula(intMod), upper = formula(fullMod))
 113
100 % +
```


Initialization Step Learn Step Apply Step

Machine Learning Framework

Score Model

- Confusion Matrix: a table that is often used to describe the performance of a classification model (or "classifier") on a set of test data for which the true values are known.
 - true positives (TP): These are cases in which we predicted yes (they have the disease), and they do have the disease.
 - true negatives (TN): We predicted no, and they don't have the disease.
 - false positives (FP): We predicted yes, but they don't actually have the disease. (Also known as a "Type I error.")
 - false negatives (FN): We predicted no, but they actually do have the disease. (Also known as a "Type II error.")

Confusion Matrix: Generalized Linear Model (glm)

n=1407	Predicted: NO	Predicted: YES	
Actual: NO	TN = 929 (0.660)	FP = 105 (0.075)	1034
Actual: YES	FN = 168 (0.119)	TP = 205 (0.146)	373
	1097	310	

Confusion Matrix: Support Vector Machine (SVM)

n=1407	Predicted: NO	Predicted: YES	
Actual: NO	TN= 878 (0.624)	FP= 156 (0.111)	1034
Actual: YES	FN= 180 (0.128)	TP= 193 (0.137)	373
	1058	349	

Confusion Matrix: RandomForest

n=1407	Predicted: NO	Predicted: YES	
Actual: NO	TN= 940 (0.668)	FP= 94 (0.067)	1034
Actual: YES	FN= 181 (0.129)	TP= 192 (0.136)	373
	1121	286	

Receiver Operating Characteristic (ROC) curve

• ROC curve is a graphical plot that illustrates the performance of a binary classifier system as its discrimination threshold is varied. The curve is created by plotting the true positive rate (TPR) against the false positive rate (FPR) at various threshold settings.

Models comparison

 ROC illustrates the performance of a binary classifier system as its discrimination threshold is varied.

Microsoft R Open vs R

```
[ ] Parcher T.T T
 -----
 SparseM 1.74
 RGtk2 2.20.31
[17] parallel 3.3.1
 stringr 1
 nnet 7.3-12
 survival 2.40-1
[25] grid 3.3.1
 gdata 2.1
 codetools 0.2-14
 ModelMetrics 1.1.0 MASS 7.3-
[33] scales 0.4.1
 quantreg 5.29
[41] labeling 0.3
 KernSmooth 2.23-15 stringi 1
> # Stop the clock
 user system elapsed
 R
 4.59 758.04
 750.81
loaded via a namespace (and not attached):
[1] Rcpp 0.12.9
 nloptr 1.0.4
 plyr 1.8.4
 class 7.3
[9] partykit 1.1-1
 lme4 1.1-12
 tibble 1.2
 nlme 3.1-
[17] parallel 3.3.2
 SparseM 1.74
 RGtk2 2.20.31
 stringr 1
 grid 3.3.2
[25] stats4 3.3.2
 nnet 7.3-12
 survival
 scales 0.4.1
 codetools 0.2-15
[33] magrittr 1.5
 ModelMetr
[41] colorspace 1.3-2
 labeling 0.3
 quantreg 5.29
 KernSmoot
 # Stop the clock
> proc.time() - ptm
  user system elapsed
 Microsoft R Open
759.04
 5.31 750.22
```

```
100 7o *
 Attach Debugger 📅 🛂 C:/Users/poku6001/Dropbox/My [
 [19] RGtk2 2.20.31
 stringr 1.1.0
 caTools 1.17.1
 gtools 3.5.0
 [25] rtvs 1.0.0.0
 stats4 3.3.2
 nnet 7.3-12
 grid 3.3.2
 [31] minga 1.2.4
 Formula 1.2-1
 reshape2 1.4.2
 magrittr 1.5
 [37] ModelMetrics 1.1.0 MASS 7.3-45
 splines 3.3.2
 assertthat 0.1
 qual treg_5.29
 KernSmooth 2.23-15 stringi 1.1.2
 |43| labeling 0.3
 user system elapsed
 3.16 770.47
  769.02
100 % + 4
 VS 2015
 Console C:/Usars/poku6001/Dropbox/My Documents/R/Talks/chum-r/ 🖒
13/1 MASS_/.3-45
 asserttnat_U.I
 spinnes_J.J.Z
 DDK
[41] colorspace_1.3-2
 labeling_0.3
 quantreg_5.29
 Keri
 munsell_0.4.3
 lazyeval_0.2.0
[45] stringi_1.1.2
> # Stop the clock
  proc.time() - ptm
 user system elapsed
 RStudio
 3.22 783.80
 783.30
```


Initialization Step

Learn Step

Apply Step

Machine Learning Framework

Predict test data

 Based on the training model, select the best model to be used for test data prediction

```
ad_model.R + × customer_churn.R*
 45
 # load model
 46
 load('churnmodel.rda')
 47
 48
 #logic reg <- glm(Churn ~ Contract
 49
 50
 + InternetService
 51
 + tenure
 + PaperlessBilling
 52
 + TotalCharges
 53
 + MultipleLines
 54
 + PaymentMethod
 55
 + SeniorCitizen
 56
 57
 + StreamingTV
 58
 + OnlineSecurity
 59
 + TechSupport
 + StreamingMovies
 + MonthlyCharges
 61
 + PhoneService
 62
 63
 + Dependents
 #for glm, requires to select the same variables used in training
 65
 cust data1 <- cust data1[,c
 ("Contract", "InternetService", "tenure", "PaperlessBilling", "TotalCharges", "MultipleLines", "Pay
 mentMethod", "SeniorCitizen", "StreamingTV", "OnlineSecurity", "TechSupport", "StreamingMovies", "M
 onthlyCharges", "PhoneService", "Dependents", "Churn")]
 67
100 % +
```

Thanks!

Questions?

@kuanhoong

https://www.linkedin.com/in/kuanhoong

kuanhoong@gmail.com

DEMO