

What we discussed last week?

- What is data object, attributes, types
- •How to run a classification experiment?
- Data preprocessing
 - Identify outliers
 - Statistics on data
 - Data transformation
 - Skewness and normality?
 - •Other data transformation methods?

KDD Process

Exploratory Data Analysis

What is EDA?

- EDA is an approach not a set of techniques.
- EDA is a philosophy about how a data analysis should be carried out.
- EDA primarily uses graphical techniques to
 - Maximize insight into a dataset
 - Uncover underlying structure
 - Extract important variables
 - Detect outliers and anomalies
 - Test underlying assumptions
 - Determine optimal factor settings

How does EDA differ from other approaches to data analysis?

- Classical data analysis sequence
 - Problem -> Data -> Model -> Analysis -> Conclusions
- EDA data analysis sequence
 - Problem -> Data -> Analysis -> Model -> Conclusions
- Bayesian data analysis sequence
 - Problem -> Data -> Model -> Prior Distribution -> Analysis -> Conclusions
- For example, has increasing fee-structure led to decreasing market share? Hypotheses, and hypothesis testing
- How do we analyze data in the real world?

EDA vs. Classical Statistical Data Analysis

Models

- Classical approach imposes models on the data
- EDA allows the data to suggest the model that best fits the data.

Focus

- Classical analysis focuses on the model, estimating parameters, and generating predicted values
- EDA focuses on the data, its structure, outliers, and models suggested by the data.

Techniques

- Classical techniques are generally quantitative in nature (t-tests, ANOVA, chi-squared tests, and F tests.
- EDA techniques are generally graphical (scatter plots, box plots, histograms, probability plots, etc., ...)

Rigor

- Classical techniques are rigorous, formal and objective
- EDA techniques are not are rigorous, are subjective, and depend on interpretation

Treatment of the data

- Classical techniques often map the data into a few numbers or estimates
- EDA makes use of graphic tools and shows all of the data

Assumptions

- Classical techniques depend on underlying assumptions (normality)
- EDA techniques make little or no assumptions

EDA: Getting to Know the Data Set

- Graphs, plots, and tables often uncover important relationships in data
- Example:
 - In the mobile telecommunications industry, the churn term, also known as customer attrition or subscriber churning, refers to the phenomenon of loss of a customer
- 3,333 records and 20 variables in *churn* data
- The two tables below shows first 10 records from churn data set
 - Simple approach looks at field values of records

	State	Account Length	Area Code	Phone	Intl Plan	VMail Plan	VMail Message	Day Mins	Day Calls	Day Charge	Eve Mins
1	KS	128	415	382-4657	no	yes	25	265.100	110	45.070	197.400
2	ОН	107	415	371-7191	no	yes	26	161.600	123	27.470	195.500
3	NJ	137	415	358-1921	no	no	0	243.400	114	41.380	121.200
4	ОН	84	408	375-9999	yes	no	0	299.400	71	50.900	61.900
5	OK	75	415	330-6626	yes	no	0	166.700	113	28.340	148.300
6	AL	118	510	391-8027	yes	no	0	223.400	98	37.980	220.600
7	MA	121	510	355-9993	no	yes	24	218.200	88	37.090	348.500
8	MO	147	415	329-9001	yes	no	0	157.000	79	26.690	103.100
9	LA	117	408	335-4719	no	no	0	184.500	97	31.370	351.600
10	WV	141	415	330-8173	yes	yes	37	258.600	84	43.960	222.000

	Eve Calls	Eve Charge	Night Mins	Night Calls	Night Charge	Intl Mins	Intl Calls	Intl Charge	CustServ Calls	Churn
1	99	16.780	244.700	91	11.010	10.000	3	2.700	1	False
2	103	16.620	254.400	103	11.450	13.700	3	3.700	1	False
3	110	10.300	162.600	104	7.320	12.200	5	3.290	0	False
4	88	5.260	196.900	89	8.860	6.600	7	1.780	2	False
5	122	12.610	186.900	121	8.410	10.100	3	2.730	3	False
6	101	18.750	203.900	118	9.180	6.300	6	1.700	0	False
7	108	29.620	212.600	118	9.570	7.500	7	2.030	3	False
8	94	8.760	211.800	96	9.530	7.100	6	1.920	0	False
9	80	29.890	215.800	90	9.710	8.700	4	2.350	1	False
10	111	18.870	326.400	97	14.690	11.200	5	3.020	0	False

Attributes and Data

Types
State: Ategorical, for the 50 states and the

- State: Categorical, for the 50 states and the District of Columbia,
- Account Length: Integer-valued, how long account has been active,
- · Area code: Categorical
- Phone Number: Essentially a surrogate for customer ID,
- International Plan: Dichotomous categorical, yes or no,
- Voice Mail Plan, Dichotomous categorical, yes or no,
- Number of Voice Mail Messages: Integer-valued
- Total Day Minutes: Continuous, minutes customer used service during the day,
- Total Day Calls: Integer-valued,
- *Total Day Charge*: Continuous, perhaps based on above two variables,
- Total Eve Minutes: Continuous, minutes customer used service during the evening,

- Total Eve Calls: Integer-valued,
- *Total Eve Charge*: Continuous, perhaps based on above two variables,
- *Total Night Minutes*: Continuous, minutes customer used service during the night,
- Total Night Calls: Integer-valued,
- Total Night Charge: Continuous, perhaps based on above two variables.
- Total International Minutes: Continuous, minutes customer used service to make international calls.
- Total International Calls: Integer-valued,
- *Total International Charge*: Continuous, perhaps based on above two variables,
- Number of Calls to Customer Service: Integervalued.
- Churn: Target. Indicator of whether the customer has left the company (True or False).

Getting to Know the Data Set (cont'd)

- Insights from inspecting the table:
 - The variable Phone uses only seven digits,
 - There are two flag variables,
 - Most of our variables are continuous, and
 - The response variable Churn is a flag variable having two values, True and False.
 - "churn" indicates customers leaving one company in favor of another company's products or services

	State	Account Length	Area Code	Phone	Intl Plan	VMail Plan	VMail Message	Day Mins	Day Calls	Day Charge	Eve Mins
1	KS	128	415	382-4657	no	yes	25	265.100	110	45.070	197.400
2	ОН	107	415	371-7191	no	yes	26	161.600	123	27.470	195.500
3	NJ	137	415	358-1921	no	no	0	243.400	114	41.380	121.200
4	ОН	84	408	375-9999	yes	no	0	299.400	71	50.900	61.900
5	OK	75	415	330-6626	yes	no	0	166.700	113	28.340	148.300
6	AL	118	510	391-8027	yes	no	0	223.400	98	37.980	220.600
7	MA	121	510	355-9993	no	yes	24	218.200	88	37.090	348.500
8	MO	147	415	329-9001	yes	no	0	157.000	79	26.690	103.100
9	LA	117	408	335-4719	no	no	0	184.500	97	31.370	351.600
10	WV	141	415	330-8173	yes	ves	37	258.600	84	43.960	222.000

	Eve Calls	Eve Charge	Night Mins	Night Calls	Night Charge	Intl Mins	Intl Calls	Intl Charge	CustServ Calls	Churn
1	99	16.780	244.700	91	11.010	10.000	3	2.700	- 1	False
2	103	16.620	254.400	103	11.450	13.700	3	3.700	-1	False
3	110	10.300	162.600	104	7.320	12.200	5	3.290	0	False
4	88	5.260	196.900	89	8.860	6.600	7	1.780	2	False
5	122	12.610	186.900	121	8.410	10.100	3	2.730	3	False
6	101	18.750	203.900	118	9.180	6.300	6	1.700	0	False
7	108	29.620	212.600	118	9.570	7.500	7	2.030	3	False
8	94	8.760	211.800	96	9.530	7.100	6	1.920	0	False
9	80	29.890	215.800	90	9.710	8.700	4	2.350	- 1	False
10	111	18.870	326.400	97	14.690	11.200	5	3.020	0	False

Summarization and Visualization of Variables

Summarization and Visualization of Variables

Insights

- Vmail messages has spike on the length
- Most quantitative variables seems normally distributed, except Intl Calls and CustServ Calls, which are right-skewed
- Unique (# of distinct field values) shows 51 for *State*, but only 3 for *Area Code* how can this be?
- Mode for State is West Virginia
- International plan and voice mail plan look very similar to churn

Exploring Categorical Variables

- Bar Charts
- How many customers churned?

Bar Graph of Churners and Non-Churners

Exploring Categorical Variables

- General Exploratory Data Analysis Goals
 - Investigate variables
 - Examine Distributions of Categorical variables
 - Look at Histograms of numerical variables
 - Explore relationships among sets of variables
- Specific goal for Churn data mining example (whole objective)
 - Develop a model for the type of customer likely to churn
- Today's software packages allow us to
 - Become familiar with the variables <u>and at the same time</u>, **begin to see which variables** are associated with churn
- Objective: Explore the data while keeping an eye on the overall
 - · Bar graph below shows counts and percentages of customers who churned and did not churn

Value 4	Proportion	%	Count
False		85.51	2850
True		14.49	483

Comparing Two Categorical Variables

- How many customers churned and had international plans?
- Contingency/Crosstabulation tables and related bar charts

	International Plan				
Churn	No	Yes			
False	2664	186			
True	346	137			

	International Plan				
Churn	No	Yes			
False	88.50%	57.59%			
True	11.50%	42.41%			

Comparing Two Categorical Variables (Other Methods)

Clustered Bar Charts

Comparative Pie Charts

Comparing Two Categorical Variables

- How many customers churned and had voicemail?
- Contingency/Crosstab tables and related bar charts

	Voice Mail Plan			
Churn	No	Yes		
False	2008	842		
True	403	80		

	Voice Mail Plan				
Churn	No	Yes			
False	83.28%	91.32%			
True	16.72%	8.68%			

Comparing Multiple Variables

Comparing Multiple Variables

Summary of EDA for International Plan

- Perhaps we should investigate what it is about our international plan that is inducing our customers to leave
- We should expect that, whatever data mining algorithms we use to predict churn, the model will probably include whether or not the customer selected the International Plan

Exploring Numeric Variables

- Numeric summary measures for several variables shown
- Includes min and max, mean, median, and standard deviation
- For example, Account Length has min
 = 1 and max = 243
- Mean and median both ~101, which indicates symmetry
- Voice Mail Messages not symmetric;
 mean = 8.1 and median = 0

Exploring Numeric Variables (cont'd)

- Median = 0 indicates half of customers had no voice mail messages
- Recall use of correlated variables should be avoided
- Correlations of Customer Service Calls and Day Charge with other numeric variables shown
- All correlations are "Weak" except for Day Charge and Day Minutes, where r = 1.0
- Indicates perfect linear relationship

Histograms

Normalized Histograms

Histograms (cont'd)

Summary of Additional Variables

- Additional EDA concludes no obvious association between Churn and remaining numeric attributes
- These numeric attributes probably not strong predictors in data model; however, they should be retained as input to model
- Important higher-level associations/interactions may exist
- Let model identify which inputs are important
- Different EDA task may encounter huge number of inputs
- Data mining performance adversely affected by many inputs?
- Possibly exclude inputs not associated with target variable
- Or, use dimension-reduction technique such as principal components analysis.

Exploring Multiple Numeric Variables (Multivariate Relations)

Scatter Plots

Scatterplot of Day and Evening Minutes by Churn

Scatter Plots: No apparent relationship

Scatter Plot: Linear Relationship

Scatter Plot: Quadratic Relationship

Scatter Plot: Homoscedastic

As x increases the variance of y does not change

Scatter Plot: Heteroscedastic

As x increases, the variance of y changes - in this case increases

More than two variables

Scatter Plot Matrix of Day Minutes, Day Calls, Day Charge, and Customer Service Calls

Scatter Plot of Day Minutes and Customer Service Calls Colored by Churn

Selecting Interesting Subsets of the Data for Further Investigation

- Scatter plots or histograms identify interesting subsets of data
- Top figure shows selection of churners with high day and evening minutes
- Distribution of churn for this subset shown (bottom)
- 43.5% (192/441) of customers having both high day and evening minutes are churners
- This is ~3X churn rate of entire data set

Using EDA to Uncover Anomalous Fields

- EDA sometimes uncovers anomalous records
- For example, examine distribution of *Area Code* variable
- Area Code used as categorical variable, grouping records geographically
- Attribute contains only three values: 408, 415, and 510
- All area codes located in California
- Is this strange?
- Perhaps not, if all records from California

Using EDA to Uncover Anomalous Fields (cont'd)

- However, cross-tabulation of Area Code and State shows an anomaly
- Area codes distributed evenly across <u>all states</u>
- Data for attribute likely in error; or *State* attribute may have incorrect values?
- Domain expert should be consulted before including these variables in data mining models

Binning

- Binning categorizes an attribute's numeric (or categorical) values into reduced set of classes
- Makes analysis more convenient
- For example, number of Day Minutes could be binned into "Low", "Medium", and "High" categories
- For example, State values may be binned into regions
- California, Oregon, Washington, Alaska, and Hawaii are categorized as "Pacific"
- Binning defined as both data preparation and data exploration activity
- Various strategies exist for binning numeric variables
- One approach equalizes number of records in each class
- Another partitions values into groups, with respect to target

Binning (cont'd)

- Recall those with fewer Customer Service Calls have lower churn rate
- For example, bin number of *Customer Service Calls* into "low" and "high" categories
- Figure shows churn rate for "low" class is 11.25% (Top)
- However, those within "high" group have 51.69% churn rate (Bottom)
- Churn rate more than 4X higher

Dealing with Correlated Variables

- Using highly correlated variables in data model:
 - Should be avoided!
 - Incorrectly emphasizes one or more data inputs
 - Creates model instability and produces unreliable results
 - Matrix plot of Day Minutes, Day Calls, and Day Charge shown in

Dealing with Correlated Variables (cont'd)

- As number of *Day Minutes* increase we expect *Day Charge* to increase
- Example of <u>positive correlation</u>
- Oddly, lack of graphical evidence supports correlation between *Day Minutes* and *Day Calls*, or *Day Calls* and *Day Charge*
- Additionally, r = 0.07 indicating variables uncorrelated
- However, <u>linear relationship</u> exists between Day Charge and Day Minutes
- Day Charge is <u>linear function</u> of Day Minutes

Strategy for Handling Correlated Variables

- Identify any variables that are perfectly corrected
 - Omit one.

- Identify groups of variables that are correlated with each other
 - Apply dimension reduction methods during the modeling phase

Dealing with Correlated Variables (cont'd)

Regression Analysis: Day Charge versus Day Mins

```
The regression equation is
Day Charge =0.000613 + 0.170 Day Mins

Predictor Coef SE Coef T P
Constant 0.0006134 0.0001711 3.59 0.000
Day Mins 0.170000 0.000001 186644.31 0.000

S = 0.002864 R-Sq = 100.0% R-Sq(adj) = 100.0%
```

- Estimated regression equation shown in Figure 3.3 (Minitab) expresses relationship
 - "Day Charge equals 0.000613 plus 0.17 times Day Minutes"
- Company uses flat-rate billing model of 17 cents/minute
- R-squared statistic = 1.0 (indicates <u>perfect_linear_relationship</u>
- T C D Cl | D AC |

Dealing with Correlated Variables (cont'd)

- One of two variables should be eliminated from model
- Day Charge arbitrarily chosen for removal
- Evening, Night, and International variable pairs reflect similar results
- Therefore, Evening Charge, Night Charge, and International Charge also removed
- Proceeding to data mining without first eliminating correlated variables may have produced compromised results
- Number of attributes reduced from 20 to 16
- Reduction in dimensionality of solution space beneficial to some data mining algorithms

Summary

- EDA uncovered some insights into *churn* data set:
 - Four "Charge" fields are linear functions of "Minutes" fields
 - Correlation among remaining numeric attributes "Weak"
 - Area Code and/or State fields anomalous
 - Customers with International Plan churn at higher rate
 - Those in Voice Mail Plan churn less frequently
 - Customers calling customer service 4 or more churn 4X higher than others
 - Customer with high day and evening minutes churn 4X higher rate than others
- These observations performed using EDA only; no data mining applied
- Results can be easily formulated into actionable plan designed to reduce churn rate
- Useful links:
 - https://r4ds.had.co.nz/exploratory-data-analysis.html
 - https://towardsdatascience.com/exploratory-data-analysis-in-python-c9a7
 7dfa39ce