

Principal Component Analysis for CRM Data

Verena Pflieger
Data Scientist at INWT Statistics

PCA helps to...

- handle multicollinearity
- create indices
- visualize and understand high-dimensional data

Data for PCA

```
str(dataCustomers, give.attr = FALSE)
Classes 'tbl df', 'tbl' and 'data.frame':
 989 obs. of 16 variables:
 $ nOrders
 104 17 5 18 21 2 18 12 14 7 ...
 : int
 $ nItemsOrdered
 : int
 138 21 6 27 41 2 29 14 19 13 ...
  nItemsSold
 : int
 66 4 3 3 35 1 11 11 9 2 ...
 37813 10653 1226 31529 17935 ...
  salesOrdered
 : num
  salesSold
 : num
 18031 1500 759 3803 14246 ...
 0.522 0.81 0.5 0.889 0.146 ...
  returnRatio
 : num
  shareOwnBrand
 0.54 0.48 1 0.15 0.63 0 1 1 0.42 0.31 ...
 : num
  shareSale
 0.52 0.67 0.17 0.19 0.12 0 0.28 0.07 0.37 ...
 : num
  shareVoucher
 0.09 0.1 0.5 0.07 0 0 0.52 0.29 0.16 0 ...
 : num
  crDuration
 1472 1506 1453 1340 1449 749 997 1513 1499 ...
 : int
  monetaryReturnRatio: num
 0.523 0.859 0.381 0.879 0.206 ...
  meanDaysBetwOrders : int
 14 94 363 79 72 749 59 138 115 254 ...
  salesPerOrder
 173.4 88.2 151.8 211.3 678.4 ...
 : num
  salesPerItem
 273 375 253 1268 407 ...
 : num
  itemsPerOrder
 1.33 1.24 1.2 1.5 1.95 1 1.61 1.17 1.36 ...
 : num
 0.63 0.24 0.6 0.17 1.67 0.5 0.61 0.92 0.64 ...
 $ itemsSoldPerOrder
 : num
```


Correlation Structure

```
library(corrplot)
dataCustomers %>% cor() %>% corrplot()
```


Let's practice!

PCA Computation

Verena Pflieger
Data Scientist at INWT Statistics

Status Quo

Standardization

```
dataCustomers <- dataCustomers %>% scale() %>% as.data.frame()
# Check variances of all variables
lapply(dataCustomers, var)
$nOrders
 $salesOrdered
[1] 1
 [1] 1
$nItemsOrdered
 $salesSold
[1] 1
 [1] 1
$nItemsSold
 $returnRatio
[1] 1
 [1] 1
. . .
```


PCA Computation

Standard Deviations of the Components

```
# Standard deviations
pcaCust$sdev %>% round(2)
 [1] 2.10 1.84 1.30 1.20 1.12 1.07 0.80 0.78 0.72 0.61 0.48 0.37 0.26
[14] 0.21 0.17 0.13
# Variances (Eigenvalues)
pcaCust$sdev ^ 2 %>% round(2)
 [1] 4.39 3.38 1.68 1.45 1.26 1.15 0.65 0.61 0.52 0.38 0.23 0.14 0.07
[14] 0.04 0.03 0.02
# Proportion of explained variance
(pcaCust$sdev ^ 2/length(pcaCust$sdev)) %>% round(2)
 [1] 0.27 0.21 0.10 0.09 0.08 0.07 0.04 0.04 0.03 0.02 0.01 0.01 0.00
[14] 0.00 0.00 0.00
```


Loadings and Interpretation

Loadings (correlations between original variables and components)
round(pcaCust\$rotation[, 1:6], 2)

	PC1	PC2	PC3	PC4	PC5	PC6
nOrders	-0.44	0.03	-0.15	0.05	-0.00	0.13
nItemsOrdered	-0.44	0.03	-0.16	0.02	0.04	0.03
nItemsSold	-0.33	0.24	-0.27	-0.02	0.04	-0.04
salesOrdered	-0.38	0.06	-0.03	0.06	-0.00	0.14
salesSold	-0.35	0.27	-0.07	-0.01	0.02	0.01
returnRatio	-0.23	-0.43	0.23	-0.05	0.04	-0.14
shareOwnBrand	0.13	-0.13	-0.54	0.06	0.08	-0.02
share Sale	0.05	-0.03	-0.19	-0.26	-0.67	0.00
share Voucher	0.10	-0.02	-0.03	0.40	0.54	0.24
cr Duration	-0.20	0.03	0.02	0.54	-0.29	-0.29
${\bf monetary} {\bf Return Ratio}$	-0.20	-0.44	0.17	-0.04	0.03	-0.15
${\it mean Days Betw Orders}$	0.14	0.03	0.04	0.63	-0.24	-0.28
salesPerOrder	0.03	0.46	0.31	-0.07	0.02	-0.11
salesPerItem	-0.12	0.26	0.56	-0.03	-0.05	0.12
itemsPerOrder	-0.09	-0.02	-0.01	-0.23	0.31	-0.78
items Sold Per Order	0.17	0.43	-0.22	-0.08	0.09	-0.25

Values of the Observations

```
# Value on 1st component for 1st customer
sum(dataCustomers[1,] * pcaCust$rotation[,1])

[1] -11.05858
```

```
pcaCust$x[1:5, 1:6]
 PC1
 PC2
 PC3
 PC4
 PC5
 PC6
 -11.0585802
 3.5750683
 -4.1371495
 0.28864769 -0.1045802
 0.698612248
 -1.6734771 -1.6630208
 0.14091195 -1.2760898 -0.006310673
[2,]
 0.9498452
 0.5303018 -0.4672193 -0.1918865 1.77466781 0.4623840 -0.037466682
 4.2217216 0.03710948 -0.1840454
 -3.3903118 -0.1274839
 0.164680941
[5,]
 -3.8069613 5.3971530 -1.2241316 -0.38341585 0.9721412 -2.142731490
```


It's your turn!

Choosing the Right Number of Principal Components

Verena Pflieger
Data Scientist at INWT Statistics

No. Relevant Components: Explained variance

```
# Proportion of variance explained:
summary(pcaCust)
Importance of components:
 PC1
 PC2
 PC3
 PC4
 PC5
 PC6
 PC7
 2.0951 1.8379 1.2960 1.20415 1.12301 1.07453 0.80486
Standard deviation
Proportion of Variance 0.2743 0.2111 0.1050 0.09062 0.07882 0.07216 0.04049
Cumulative Proportion 0.2743 0.4855 0.5904 0.68106 0.75989 0.83205 0.87254
 PC8
 PC10
 PC11
 PC12
 PC9
Standard deviation
 0.78236 0.72452 0.61302 0.48428 0.36803 0.25901
Proportion of Variance 0.03826 0.03281 0.02349 0.01466 0.00847 0.00419
Cumulative Proportion
 0.91079 0.94360 0.96709 0.98175 0.99021 0.99440
 PC14
 PC15
 PC16
Standard deviation
 0.20699 0.17126 0.13170
Proportion of Variance 0.00268 0.00183 0.00108
Cumulative Proportion 0.99708 0.99892 1.00000
```


No. Relevant Components: Kaiser-Guttman Criterion

Kaiser-Guttman criterion: Eigenvalue > 1

```
pcaCust$sdev ^ 2

[1] 4.38961593 3.37778445 1.67965616 1.44997580 1.26115351 1.15461579

[7] 0.64780486 0.61209376 0.52492468 0.37579685 0.23452736 0.13544710


[13] 0.06708362 0.04284504 0.02933027 0.01734481
```


No. Relevant Components: Screeplot

The screeplot or: "Find the elbow"

```
screeplot(pcaCust, type = "lines")
box()
abline(h = 1, lty = 2)
```


Suggested Number of Components by Criterion

Explained Variance	Kaiser-Guttman	Screeplot
5	6	6

The Biplot

biplot(pcaCust, choices = 1:2, cex = 0.7)

Hands on!

Further Analysis and Learnings

Verena Pflieger
Data Scientist at INWT Statistics

PC in Regression Analysis I

```
mod1 <- lm(customerSatis ~ ., dataCustomers)</pre>
library(car)
vif(mod1)
 n0rders
 nItemsOrdered
 nItemsSold
 sales0rdered
 29.482287
 10.390998
 24.437448
 5.134720
 salesSold
 returnRatio
 shareOwnBrand
 shareSale
 1.571607
 9.685617
 23.778800
 1.178773
 shareVoucher
 crDuration monetaryReturnRatio
 meanDaysBetwOrders
 1.213011
 1.757509
 10.632243
 1.698369
 itemsPerOrder
  salesPerOrder
 salesPerItem
 itemsSoldPerOrder
 6.563474
 4.557981
 4.821610
 15.949072
```


PC in Regression Analysis II

Create dataframe with customer satisfaction and first 6 components


```
dataCustComponents <- cbind(dataCustomers[, "customerSatis"],</pre>
 pcaCust$x[, 1:6]) %>%
  as.data.frame
mod2 <- lm(customerSatis ~ ., dataCustComponents)</pre>
vif(mod2)
PC1 PC2 PC3 PC4 PC5 PC6
  1 1 1 1 1 1
summary(mod1)$adj.r.squared
[1] 0.8678583
summary(mod2)$adj.r.squared
[1] 0.7123822
```


PC in Regression Analysis III: Interpretation

```
summary(mod2)
Call:
lm(formula = customerSatis ~ ., data = dataCustComponents)
Residuals:
 Min
 10 Median 30
 Max
-3.9279 -0.2411 0.0179 0.2865 1.4972
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 2.985945 0.014039 212.682 < 2e-16 ***
 PC1
  0.296659  0.007643  38.815  < 2e-16 ***
PC2
PC3
 -0.012816 0.010838 -1.182 0.237
 PC4
 PC5
PC6
 0.126677
 0.013072 9.691 < 2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.4415 on 982 degrees of freedom
Multiple R-squared: 0.7141, Adjusted R-squared: 0.7124
F-statistic: 408.9 on 6 and 982 DF, p-value: < 2.2e-16
```


Learnings and Relevance

	Learnings about PCA
You have	to reduce the number of variables without losing too much
learned	information
	that variables should be standardized before a PCA
	how to decide on the number of relevant components
	to interpret the selected components

	Learnings from the model
You have learned	that the original variables can be reduced to 6 components, i.a., customer activity, return behavior and brand awareness
learneu	
	that using the first six components to explain customer satisfaction causes a decrease in explained variance, but solves
	the multicollinearity problem

Let's practice!

Congratulations!

Verena Pflieger
Data Scientist at INWT Statistics