In [1]: import pandas as pd
from matplotlib import pyplot as plt
%matplotlib inline Matplotlib is building the font cache; this may take a moment. In [2]: df = pd.read_csv("HR_comma_sep.csv")
df.head() Out[2]: satisfaction_level last_evaluation number_project average_montly_hours time_spend_company Work_accident left promotion_last_5years Department s 0 **0** 0.38 0.53 2 157 3 0 1 sales 0.80 0.86 262 0 sales me **2** 0.11 0.88 7 272 0 1 0 sales me 0.72 0.87 223 sales **4** 0.37 0.52 2 159 3 0 1 0 sales < **+** In [3]: #Data Exploration and visualization In [4]: left = df[df.left==1]
left.shape Out[4]: (3571, 10) In [6]: retained = df[df.left==0]
retained.shape Out[6]: (11428, 10)

In [7]: # Now we need to find out the parameters that affect the retention of an employee

```
left 0 1
 5000
 4000
 2000
 1000
 MOI
In [14]: # people with high salary are less likely to leave the firm
In [15]: # From the data analysis so far we can conclude that we will use following variables as independant variables in our model # 1**satisfaction Level**
# 2**Average Monthly Hours**
# 3**Promotion Last 5 Years**
# 4**Salary**
In [16]: # Tackle salary dummy variable
 # Salary has all text data. It needs to be converted to numbers and we will use dummny variable for that. # Check my one hot encoding tutorial to understand purpose behind dummny variables.
In [18]: subdf = df[['satisfaction_level', 'average_montly_hours', 'promotion_last_5years', 'salary']]
 subdf.head()
salary_dummies = pd.get_dummies(subdf.salary, prefix="salary")
df_with_dummies = pd.concat([subdf,salary_dummies],axis='columns')
df_with_dummies.head()
 In [8]: df.groupby('left').mean()
 Out[8]:
 satisfaction_level last_evaluation number_project average_montly_hours time_spend_company Work_accident promotion_last_6years
 left
 0
 0.666810
 0.715473
 3.786664
 199.060203
 3.380032
 0.175009
 0.026251
 1
 0.440098
 0.718113
 3.855503
 207.419210
 3.876505
 0.047326
 0.005321
 In [9]: # Observe the data and explain
In [10]:
In [11]: # **Satisfaction Level**: Satisfaction level seems to be relatively low (0.44) in employees leaving the firm vs the retained ones # **Average Monthly Hours**: Average monthly hours are higher in employees leaving the firm (199 vs 207) # **Promotion Last 5 Years**: Employees who are given promotion are likely to be retained at firm
In [12]: #Impact of salary on employee retention
In [13]: pd.crosstab(df.salary,df.left).plot(kind='bar')
Out[13]: <AxesSubplot:xlabel='salary'>
```

Out[18]:

	satisfaction_level	average_montly_hours	promotion_last_5years	salary	salary_high	salary_low	salary_medium
0	0.38	157	0	low	0	1	0
1	0.80	262	0	medium	0	0	1
2	0.11	272	0	medium	0	0	1
3	0.72	223	0	low	0	1	0
4	0.37	159	0	low	0	1	0

In [19]: #Now we need to remove salary column which is text data. It is already replaced by dummy variables so we can safely remove it

In [20]: df_with_dummies.drop('salary',axis='columns',inplace=True)
 df_with_dummies.head()

Out[20]:

	satisfaction_level	average_montly_hours	promotion_last_5years	salary_high	salary_low	salary_medium
0	0.38	157	0	0	1	0
1	0.80	262	0	0	0	1
2	0.11	272	0	0	0	1
3	0.72	223	0	0	1	0
1	0.37	150	0	0	1	0

In [21]: X = df_with_dummies
X.head()

Out[21]:

	satisfaction_level	average_montly_hours	promotion_last_5years	salary_high	salary_low	salary_medium
0	0.38	157	0	0	-1	0
1	0.80	262	0	0	0	1
2	0.11	272	0	0	0	1
3	0.72	223	0	0	1	0
4	0.37	159	0	0	1	0