People Analytics Using R - Employee Churn - An Example

Introduction

This is the second is a series of blog articles on using R for doing People Analytics. The first was my last article:

https://www.linkedin.com/pulse/people-analytics-example-using-r-lyndon-sundmark-mba?trk=prof-post

It gave an example of People Analytics being applied to absenteeism data. Lets now take a look at another HR example- this time **employee churn**. (Once again, the example is intended to be illustrative, not necessarily robust or best practices)

You may be asking what is Employee Churn? In a word -"turnover'- its when employees leave the organization. In another word- "terminates", whether it be voluntary or involuntary. In the widest sense churn/turnover is concerned both the calculation of rates of people leaving the organization and the individual terminates themselves.

Most of the focus in the past has been on the 'rates', not on the individual terminates. We calculate past rates or turnover in an attempt to predict future turnover rates. And indeed it is important to do that and to continue to do so. Data warehousing tools are very powerful in this regard to slice and dice this data efficiently over different time periods at different levels of granularity. **BUT** it is only half the picture. These rates only show the impact of churn/turnover in the 'aggregate'. In addition to this you might be interested in predicting exactly 'who' or 'which employees' exactly may be at high risk for leaving the organization. Hence the reason for being interested in the 'individual' records in addition to the aggregate.

Statistically speaking, 'churn' is 'churn' regardless of context. It's when a member of a population leaves a population. One of the examples you will see in Microsoft AzureML and in many data science textbooks out there is 'customer' churn. This is from the marketing context. In many businesses such a cell phone companies and others, it is far harder to generate and attract new customers than it is to keep old ones. So businesses want to do what they can to keep existing customers. When they leave, that is 'customer churn' for that particular company.

There is applicability of this kind of thinking and mindset to Human Resources in an organization as well. It is far less expensive to 'keep' good employees once you have them, then the cost of attracting and training new ones. Hmmmmm- a marketing principle that applies to the management of human resources, and a data science set of algorithms that can help determine whether there are patterns of churn in our data that could help predict future churn.

HR truly needs to start thinking outside of its traditional thinking and methodologies to powerfully address the HR challenges and issues in the future

As I indicated in my previous article (mentioned above)- on a personal level I like to think of People Analytics as when the data science process is applied to HR information. For that reason, I would to **revisit** what that process is and use it as the framework to guide the rest of the example illustrated in this blog article.

The Data Science Process Revisited

- 1. **Define a goal**, as mentioned above, means identifying first what HR management business problem you are trying to solve. Without a problem/issue we don't have a goal.
- 2. **Collect and Manage data**. At its simplest, you want a 'dataset' of information perceived to be relevant to the problem. The collection and management of data could be a simple extract from the corporate Human Resource Information System, or an output from an elaborate Data Warehousing/Business Intelligence tool used on HR information. For purpose of this blog article illustration we will use a simple CSV file. It also involves exploring the data both for data quality issues, and for an initial look at what the data may be telling you
- 3. **Build The Model.** This step really means, after you have defined the HR business problem or goal you are trying to achieve, you pick a data mining approach/tool that is designed to address that type of problem. With Employee Churn you are trying to predict who might leave as contrasted from those that stay. The business problem/goal determine the appropriate data mining tools to consider. Not exhaustive as a list, but common data mining approaches used in modelling are classification, regression, anomaly detection, time series, clustering, association analyses to name a few. These approaches take information/data as inputs, run them through statistical algorithms, and produce output.
- 4. **Evaluate and Critique Model.** Each data mining approach can have many different statistical algorithms to bring to bear on the data. The evaluation is both what algorithms provide the most consistent accurate predictions on new data, and do we have all the relevant data or do we need more types of data to increase predictive accuracy of model on new data. This can be necessarily repetitive and circular activity over time to improve the model
- 5. **Present Results and Document.** When we have gotten out model to an acceptable, useful predictive level, we document our activity and present results. The definition of acceptable and useful is really relative to the organization, but in all cases would mean results show improvement over what would have been otherwise. The principle behind data 'science' like any science, is that with the same data, people should be able to reproduce our findings/ results.
- 6. **Deploy Model.** The whole purpose of building the model (which is on existing data) is to:
- use the model on future data when it becomes available, to predict or prevent something from happening before it occurs or

• to better understand our existing business problem to tailor more specific responses

Step 1 - Define The Goal

Our hypothetical company found that its previous application of People Analytics- applying the data science process to organizational absenteeism as an issue yielded some valuable insights that are now impacting their decision making in the future on how they will address it.

It now wants to apply these same data science principles and steps to another HR issueemployee churn. It realizes when good people leave, it costs far more to replace them than providing some incentives to keep them. So it would like to be data driven in the HR decisions it makes with respect to employee retention

The following questions are among the ones they would like answered:

- 1. What proportion of our staff are leaving?
- 2. Where is it occurring?
- 3. How does Age and Length of Service affect termination?
- 4. What, if anything, else contributes to it?
- 5. Can we predict future terminations?
- 6. If so, how well can we predict?

Step 2 - Collect and Manage the Data

Often the data to analyze the problem starts with what is currently readily available. After some initial prototyping of predictive models, ideas surface for additional data collection to further refine the model. Since this is first stab at this, the organization uses only what is readily available.

After consulting with their HRIS staff, they found that they have access to the following information:

- EmployeeID
- Record Date
- Birth Date
- Original Hire Date
- Termination Date (if terminated)
- Age
- Length of Service
- City
- Department
- Iob title
- Store Name

- Gender
- termination reason
- termination type (voluntary or involuntary)
- Status Year year of data
- Status ACTIVE or TERMINATED during status year
- Business Unit -Stores or Head Office

The company found out that they have 10 years of good data -from 2006 to 2015. It wants to use 2006-2014 as training data and use 2015 as the data to test on. The data consists of

- a snapshot of all active employees at the end of each of those years combined with
- terminations that occurred during each of those years.

Therefore, each year will have records that have either a status of 'active' or 'terminated'. Of the above information items listed, the 'STATUS' one is the 'dependent' variable- a category to be predicted. Many of others are the independent variables -'potential' predictors.

First Look at The Data- The Structure

Let's load in the data. (By the way, the data below is totally **contrived**)

```
# Load an R data frame.
MFG10YearTerminationData <- read.csv("~/Visual Studio 2015/Projects/EmployeeC
hurn/EmployeeChurn/MFG10YearTerminationData.csv")
MYdataset <- MFG10YearTerminationData
str(MYdataset)
## 'data.frame':
 49653 obs. of 18 variables:
 ## $ EmployeeID
1318 ...
## $ recorddate key
 : Factor w/ 130 levels "1/1/2006 0:00",..: 41 42 43
44 45 46 47 48 49 50 ...
## $ birthdate key
 : Factor w/ 5342 levels "1941-01-15", "1941-02-14",...
## $ orighiredate_key : Factor w/ 4415 levels "1989-08-28", "1989-08-31",...
: 1 1 1 1 1 1 1 1 1 1 ...
## $ terminationdate_key: Factor w/ 1055 levels "1900-01-01","2006-01-01",..
: 1 1 1 1 1 1 1 1 1 1 ...
 : int 52 53 54 55 56 57 58 59 60 61 ...
## $ age
## $ length of service : int 17 18 19 20 21 22 23 24 25 26 ...
## $ city_name : Factor w/ 40 levels "Abbotsford", "Aldergrove",..:
35 35 35 35 35 35 35 35 ...
## $ department_name : Factor w/ 21 levels "Accounting", "Accounts Payable
",..: 10 10 10 10 10 10 10 10 10 10 ...
## $ job title
 : Factor w/ 47 levels "Accounting Clerk",..: 9 9 9 9
9 9 9 9 9 9 ...
## $ store name
 : int 35 35 35 35 35 35 35 35 ...
## $ gender_short : Factor w/ 2 levels "F", "M": 2 2 2 2 2 2 2 2 2 2 ...
```

```
## $ gender_full
 : Factor w/ 2 levels "Female", "Male": 2 2 2 2 2 2 2
2 2 2 ...
 : Factor w/ 4 levels "Layoff", "Not Applicable", ... 2
## $ termreason desc
2 2 2 2 2 2 2 2 2 ...
 : Factor w/ 3 levels "Involuntary",...: 2 2 2 2 2 2 2
## $ termtype_desc
2 2 2 ...
 : int 2006 2007 2008 2009 2010 2011 2012 2013 2014
## $ STATUS_YEAR
2015 ...
## $ STATUS
 : Factor w/ 2 levels "ACTIVE", "TERMINATED": 1 1 1 1
1 1 1 1 1 1 ...
 : Factor w/ 2 levels "HEADOFFICE", "STORES": 1 1 1 1
## $ BUSINESS UNIT
1 1 1 1 1 1 ...
library(plyr)
library(dplyr)
##
## Attaching package: 'dplyr'
## The following objects are masked from 'package:plyr':
##
##
 arrange, count, desc, failwith, id, mutate, rename, summarise,
##
 summarize
##
## The following objects are masked from 'package:stats':
##
##
 filter, lag
##
## The following objects are masked from 'package:base':
##
##
 intersect, setdiff, setequal, union
```

Second Look at The Data-Data Quality

```
summary(MYdataset)
 EmployeeID
##
 recorddate_key
 birthdate_key
## Min.
 :1318
 12/31/2013 0:00: 5215
 1954-08-04:
 40
##
 1st Qu.:3360
 12/31/2012 0:00: 5101
 1956-04-27:
 40
## Median :5031
 12/31/2011 0:00: 4972
 1973-03-23:
 40
 :4859
 30
## Mean
 12/31/2014 0:00: 4962
 1952-01-27:
##
 3rd Qu.:6335
 12/31/2010 0:00: 4840
 1952-08-10:
 30
## Max.
 :8336
 12/31/2015 0:00: 4799
 1953-10-06:
 30
##
 :49443
 (Other)
 :19764
 (Other)
##
 orighiredate key terminationdate key
 length of service
 age
## 1992-08-09:
 1900-01-01:42450
 :19.00
 : 0.00
 50
 Min.
 Min.
 2014-12-30: 1079
## 1995-02-22:
 1st Qu.:31.00
 1st Qu.: 5.00
 50
## 2004-12-04:
 50
 2015-12-30: 674
 Median :42.00
 Median :10.00
##
 2005-10-16:
 50
 2010-12-30:
 25
 Mean
 :42.08
 Mean
 :10.43
## 2006-02-26:
 50
 2012-11-11:
 21
 3rd Qu.:53.00
 3rd Qu.:15.00
```

```
##
 2006-09-25:
 50
 2015-02-04:
 20
 :65.00
 Max.
 Max.
 :26.00
##
 (Other)
 : 5384
 (Other)
 :49353
##
 city name
 department name
 job_title
##
 :10269
 Meat Cutter :9984
  Vancouver
 :11211
 Meats
##
 Victoria
 : 4885
 Dairy
 : 8599
 Dairy Person :8590
 Produce
 Produce Clerk:8237
##
 Nanaimo
 : 3876
 : 8515
 New Westminster: 3211
 Bakery
 : 8381
 Baker
 : 2513
 Customer Service: 7122
##
 Kelowna
 Cashier
 :6816
##
 Burnaby
 : 2067
 Processed Foods: 5911
 Shelf Stocker:5622
##
 (Other)
 :21890
 (Other)
 : 856
 (Other)
 :2308
##
 store name
 gender_short gender_full
 termreason_desc
## Min.
 : 1.0
 F:25898
 Female:25898
 Layoff
 : 1705
 1st Qu.:16.0
##
 M:23755
 Male :23755
 Not Applicable:41853
##
 Median :28.0
 Resignaton
 : 2111
##
 Mean
 :27.3
 Retirement
 : 3984
##
 3rd Qu.:42.0
##
 Max.
 :46.0
##
##
 termtype desc
 STATUS YEAR
 STATUS
 ACTIVE
##
 Involuntary
 : 1705
 Min.
 :2006
 :48168
##
 Not Applicable:41853
 1st Qu.:2008
 TERMINATED: 1485
 Voluntary
 Median :2011
##
 : 6095
##
 :2011
 Mean
##
 3rd Qu.:2013
##
 Max.
 :2015
##
##
 BUSINESS UNIT
 HEADOFFICE:
##
 585
##
 STORES
 :49068
##
##
##
##
##
```

A cursory look at the above summary doesnt have anything jump out as being data quality issues.

Third Look at the Data - Generally What Is The Data Telling Us?

Earlier we had indicated that we had both active records at end of year and terminates during the year for each of 10 years going from 2006 to 2015. To have a population to model from (to differentiate ACTIVES from TERMINATES) we have to include both status types.

It's useful then to get a baseline of what percent/proportion the terminates are of the entire population. It also answers our first question. Let's look at that next.

What proportion of our staff are leaving?

```
StatusCount<- as.data.frame.matrix(MYdataset %>%
 group by(STATUS YEAR) %>%
 select(STATUS) %>%
 table())
StatusCount$TOTAL<-StatusCount$ACTIVE + StatusCount$TERMINATED
StatusCount$PercentTerminated <-StatusCount$TERMINATED/(StatusCount$TOTAL)*10
StatusCount
##
 ACTIVE TERMINATED TOTAL PercentTerminated
## 2006
 134 4579
 2.926403
 4445
## 2007
 4521
 162 4683
 3.459321
## 2008
 4603
 164 4767
 3.440319
 142 4852
## 2009
 4710
 2.926628
## 2010 4840
 123 4963
 2.478340
## 2011
 4972
 110 5082
 2.164502
## 2012
 130 5231
 5101
 2.485184
## 2013
 105 5320
 5215
 1.973684
## 2014
 4962
 253 5215
 4.851390
## 2015
 4799
 162 4961
 3.265471
mean(StatusCount$PercentTerminated)
## [1] 2.997124
```


It looks like it ranges from 1.97 to 4.85% with an average of 2.99%

Where are the terminations occurring?

Lets look at some charts

By Business Unit


```
library(ggplot2)
ggplot() + geom_bar(aes(y = ..count..,x =as.factor(BUSINESS_UNIT),fill = as.f
actor(STATUS)),data=MYdataset,position = position_stack())
```


It looks like terminates is the last 10 years have predominantly occurred in the STORES business unit. Only 1 terminate in HR Technology which is in the head office.

Lets explore just the terminates for a few moments.

Just Terminates By Termination Type And Status Year

terminations seem to be voluntary year by year, except in the most recent years where is are some involutary terminates.

Generally most

Just Terminates By Status Year and Termination Reason


```
ggplot() + geom_bar(aes(y = ..count..,x =as.factor(STATUS_YEAR),fill = as.fac
tor(termreason_desc)),data=TerminatesData, position = position_stack())
```


It seems that there were layoffs in 2014 and 2015 which accounts for the involuntary terminates.

Just Terminates By Termination Reason and Department


```
ggplot() + geom_bar(aes(y = ..count..,x =as.factor(department_name),fill = as
.factor(termreason_desc)),data=TerminatesData,position = position_stack())+
 theme(axis.text.x=element_text(angle=90,hjust=1,vjust=0.5))
```


When we look at the terminate by Department, a few thing stick out. Customer Service has a much larger proportion of resignation compared to other departments. And retirement in general is high is a number of departments.

How does Age and Length of Service affect termination?


```
library(caret)
## Loading required package: lattice
featurePlot(x=MYdataset[,6:7],y=MYdataset$STATUS,plot="density",auto.key = li
st(columns = 2))
```


Density plots show some interesting things. For terminates there is some elevation from 20 to 30 and a spike at 60. For length of service there are 5 spikes. One around 1 year, another one around 5 years, and a big one around 15 year, and a couple at 20 and 25 years.

Age and Length of Service Distributions By Status

```
featurePlot(x=MYdataset[,6:7],y=MYdataset$STATUS,plot="box",auto.key = list(c
olumns = 2))
```


Boxplots show high average age for terminates as compared to active. Length of service shows not much difference between active and terminated.

That's a brief general look at some of what the data is telling us. Our next step of course is model building.

Step 3 - Build The Model

Similar to the last blog article, it should be mentioned again that for building models, we never want to use **all** our data to build the model. This can lead to overfitting- where it might be able to predict well on current data that it sees as is built on, but may not predict well on data that it hasnt seen.

We have 10 years of historical data. we will use the first 9 to train the model, and the 10th year to test it. Moreover, we will use 10 fold cross validation on the training data as well. So before we actually try out a variety of modelling algorithms, we need to partition the data into training and testing datasets.

Let's Partition The Data

```
library(rattle)
## Rattle: A free graphical interface for data mining with R.
## Version 4.0.5 Copyright (c) 2006-2015 Togaware Pty Ltd.
## Type 'rattle()' to shake, rattle, and roll your data.
```

```
library(magrittr) # For the %>% and %<>% operators.
building <- TRUE</pre>
scoring <-! building
# A pre-defined value is used to reset the random seed so that results are re
peatable.
crv$seed <- 42
# Load an R data frame.
MFG10YearTerminationData <- read.csv("~/Visual Studio 2015/Projects/EmployeeC
hurn/EmployeeChurn/MFG10YearTerminationData.csv")
MYdataset <- MFG10YearTerminationData</pre>
#Create training and testing datasets
#Create training and testing datasets
set.seed(crv$seed)
MYnobs <- <pre>nrow(MYdataset) # 52692 observations
MYsample <- MYtrain <- subset(MYdataset,STATUS YEAR<=2014)</pre>
MYvalidate <- NULL
MYtest <- subset(MYdataset,STATUS_YEAR== 2015)</pre>
# The following variable selections have been noted.
MYinput <- c("age", "length of service", "gender full",
 "STATUS YEAR", "BUSINESS UNIT")
MYnumeric <- c("age", "length of service", "STATUS YEAR")
MYcategoric <- c(
 "gender full", "BUSINESS UNIT")
MYtarget <- "STATUS"
MYrisk
 <- NULL
MYident <- "EmployeeID"</pre>
MYignore <- c("recorddate_key", "birthdate_key", "orighiredate_key", "termin
ationdate_key", "city_name", "gender_short", "termreason_desc", "termtype_des
c", "department name",
```

```
"job_title", "store_name")
MYweights <- NULL

MYTrainingData<-MYtrain[c(MYinput, MYtarget)]
MYTestingData<-MYtest[c(MYinput, MYtarget)]</pre>
```

Choosing and Running Models

One of the things that characterizes R, is that the number of functions and procedures that can be used are huge. So there often many ways of doing things. Two of the best R packages designed to be used for data science are **caret** and **rattle**.

We introduced caret in the last blog article. In this one I will use **rattle**. What is noteworthy about rattle is that it provides a GUI front end and generates the code for it in the log on the backend. So you can generate models quickly.

I won't be illustrating how to use rattle in this article as a GUI, but rather show the code it generated along with the statistical results and graphs. Please don't get hung up/turned off by the code presented. The GUI front end generated all the code below. I simply made cosmetic changes to it. Please do concentrate on the flow of the data science process in the article as one example of how it can be done. As a GUI rattle was able to generate all the below output in about 15 minutes of my effort. One tutorial on the rattle GUI can be found here:

http://eric.univ-lyon2.fr/~ricco/tanagra/fichiers/en_Tanagra_Rattle_Package_for_R.pdf

And here is a book on rattle:

http://www.amazon.com/gp/product/1441998896/ref=as_li_qf_sp_asin_tl?ie=UTF8&tag=togaware-

20&linkCode=as2&camp=217145&creative=399373&creativeASIN=1441998896

We should step back for a moment and review what are doing here, and what are opening questions were. We are wanting to predict who might terminate in the future. That is a 'binary result' or 'category'. A person is either 'ACTIVE' or 'TERMINATED'. _Since it is a category to be predicted we will choose among models/algorithms that can predict categories.

The models we will look at in rattle are:

- Decision Trees (rpart)
- Boosted Models (adaboost)
- Random Forests (rf)
- Support Vactor Models (svm)
- Linear Models (glm)

Decision Tree

Lets first u take a look at a decision tree model. This is always useful because with these, you can get a visual tree model to get some idea of how the prediction occurs in an easy to understand way.

```
library(rattle)
library(rpart, quietly=TRUE)
# Reset the random number seed to obtain the same results each time.
set.seed(crv$seed)
# Build the Decision Tree model.
MYrpart <- rpart(STATUS ~ .,
 data=MYtrain[, c(MYinput, MYtarget)],
 method="class",
 parms=list(split="information"),
 control=rpart.control(usesurrogate=0,
 maxsurrogate=0))
# Generate a textual view of the Decision Tree model.
#print(MYrpart)
#printcp(MYrpart)
#cat("\n")
# Time taken: 0.63 secs
# Rattle timestamp: 2016-03-25 09:45:25 x86 64-w64-mingw32
# Plot the resulting Decision Tree.
# We use the rpart.plot package.
fancyRpartPlot(MYrpart, main="Decision Tree MFG10YearTerminationData $ STATUS
```

Decision Tree MFG10Year TerminationData \$ STAT

Rattle 2016-Mar-27 14:10:56 Lyndon

We can now

answer our next guestion from above:

What, if anything, else contributes to it?

From even the graphical tree output it looks like gender, and status year also affect it.

Random Forests

Now for Random Forests

```
## The following object is masked from 'package:dplyr':
##
##
 combine
# Build the Random Forest model.
set.seed(crv$seed)
MYrf <- randomForest::randomForest(STATUS ~ .,</pre>
 data=MYtrain[c(MYinput, MYtarget)],
 ntree=500,
 mtry=2,
 importance=TRUE,
 na.action=randomForest::na.roughfix,
 replace=FALSE)
# Generate textual output of 'Random Forest' model.
MYrf
##
## Call:
## randomForest(formula = STATUS ~ ., data = MYtrain[c(MYinput,
 MYtarge
t)], ntree = 500, mtry = 2, importance = TRUE, replace = FALSE,
 na.actio
n = randomForest::na.roughfix)
##
 Type of random forest: classification
 Number of trees: 500
## No. of variables tried at each split: 2
##
 OOB estimate of error rate: 1.13%
##
## Confusion matrix:
##
 ACTIVE TERMINATED class.error
## ACTIVE
 3 6.917383e-05
 43366
## TERMINATED
 501
 822 3.786848e-01
# The `pROC' package implements various AUC functions.
# Calculate the Area Under the Curve (AUC).
pROC::roc(MYrf$y, as.numeric(MYrf$predicted))
##
## Call:
## roc.default(response = MYrf$y, predictor = as.numeric(MYrf$predicted))
## Data: as.numeric(MYrf$predicted) in 43369 controls (MYrf$y ACTIVE) < 1323
cases (MYrf$y TERMINATED).
## Area under the curve: 0.8106
```

```
# Calculate the AUC Confidence Interval.
pROC::ci.auc(MYrf$y, as.numeric(MYrf$predicted))
## 95% CI: 0.7975-0.8237 (DeLong)
# List the importance of the variables.
rn <- round(randomForest::importance(MYrf), 2)</pre>
rn[order(rn[,3], decreasing=TRUE),]
##
 ACTIVE TERMINATED MeanDecreaseAccuracy MeanDecreaseGini
## age
 36.51
 139.70
 52.45
 743.27
## STATUS YEAR
 41.50
 35.46
 34.13
 64.65
## gender_full
 37.08
 28.02
 40.03
 76.80
## length of service 18.37
 18.43
 21.38
 91.71
## BUSINESS UNIT
 6.06
 7.64
 8.09
 3.58
# Time taken: 18.66 secs
```

Adaboost

Now for adaboost

```
# Rattle timestamp: 2016-03-25 18:22:22 x86 64-w64-mingw32
# Ada Boost
# The `ada' package implements the boost algorithm.
# Build the Ada Boost model.
set.seed(crv$seed)
MYada <- ada::ada(STATUS ~ .,
 data=MYtrain[c(MYinput, MYtarget)],
 control=rpart::rpart.control(maxdepth=30,
 cp=0.010000,
 minsplit=20,
 xval=10),
 iter=50)
# Print the results of the modelling.
print(MYada)
## Call:
## ada(STATUS ~ ., data = MYtrain[c(MYinput, MYtarget)], control = rpart::rpa
rt.control(maxdepth = 30,
##
 cp = 0.01, minsplit = 20, xval = 10), iter = 50)
##
```

```
## Loss: exponential Method: discrete
 Iteration: 50
##
## Final Confusion Matrix for Data:
 Final Prediction
 ACTIVE TERMINATED
## True value
 43366
##
 ACTIVE
##
 TERMINATED
 501
 822
##
## Train Error: 0.011
## Out-Of-Bag Error: 0.011 iteration= 6
## Additional Estimates of number of iterations:
##
## train.err1 train.kap1
 1
round(MYada$model$errs[MYada$iter,], 2)
## train.err train.kap
##
 0.01
 0.24
cat('Variables actually used in tree construction:\n')
## Variables actually used in tree construction:
print(sort(names(listAdaVarsUsed(MYada))))
## [1] "age"
 "gender_full"
 "length_of_service"
## [4] "STATUS YEAR"
cat('\nFrequency of variables actually used:\n')
## Frequency of variables actually used:
print(listAdaVarsUsed(MYada))
##
 gender full
##
 STATUS YEAR length of service
 age
##
 43
```

Support Vector Machines

Now lets look at Support Vector Machines

```
library(kernlab, quietly=TRUE)
##
## Attaching package: 'kernlab'
##
## The following object is masked from 'package:ggplot2':
##
##
 alpha
# Build a Support Vector Machine model.
set.seed(crv$seed)
MYksvm <- ksvm(as.factor(STATUS) ~ .,</pre>
 data=MYtrain[c(MYinput, MYtarget)],
 kernel="rbfdot",
 prob.model=TRUE)
# Generate a textual view of the SVM model.
MYksvm
## Support Vector Machine object of class "ksvm"
## SV type: C-svc (classification)
## parameter : cost C = 1
##
## Gaussian Radial Basis kernel function.
## Hyperparameter : sigma = 0.365136817631195
##
## Number of Support Vectors : 2407
##
## Objective Function Value : -2004.306
## Training error : 0.017811
## Probability model included.
# Time taken: 42.91 secs
```

Linear Models

Finally lets look at linear models.

```
data=MYtrain[c(MYinput, MYtarget)],
 family=binomial(link="logit"))
# Generate a textual view of the Linear model.
print(summary(MYglm))
##
## Call:
## glm(formula = STATUS ~ ., family = binomial(link = "logit"),
 data = MYtrain[c(MYinput, MYtarget)])
##
## Deviance Residuals:
 Min
 10
 Median
 30
 Max
## -1.3245 -0.2076 -0.1564 -0.1184
 3.4080
##
## Coefficients:
##
 Estimate Std. Error z value Pr(>|z|)
 -893.51883 33.96609 -26.306 < 2e-16 ***
## (Intercept)
## age
 0.21944
 0.00438 50.095 < 2e-16 ***
## length_of_service
 -0.43146
 0.01086 -39.738 < 2e-16 ***
## gender_fullMale
 0.51900
 0.06766
 7.671 1.7e-14 ***
 0.01687 26.148 < 2e-16 ***
## STATUS YEAR
 0.44122
 -2.73943
 0.16616 -16.486 < 2e-16 ***
## BUSINESS UNITSTORES
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## (Dispersion parameter for binomial family taken to be 1)
##
##
 Null deviance: 11920.1 on 44691 degrees of freedom
## Residual deviance: 9053.3 on 44686 degrees of freedom
## AIC: 9065.3
##
## Number of Fisher Scoring iterations: 7
cat(sprintf("Log likelihood: %.3f (%d df)\n",
 logLik(MYglm)[1],
 attr(logLik(MYglm), "df")))
## Log likelihood: -4526.633 (6 df)
cat(sprintf("Null/Residual deviance difference: %.3f (%d df)\n",
 MYglm$null.deviance-MYglm$deviance,
 MYglm$df.null-MYglm$df.residual))
## Null/Residual deviance difference: 2866.813 (5 df)
cat(sprintf("Chi-square p-value: %.8f\n",
 dchisq(MYglm$null.deviance-MYglm$deviance,
 MYglm$df.null-MYglm$df.residual)))
```

```
## Chi-square p-value: 0.00000000
cat(sprintf("Pseudo R-Square (optimistic): %.8f\n",
 cor(MYglm$y, MYglm$fitted.values)))
## Pseudo R-Square (optimistic): 0.38428451
cat('\n==== ANOVA ====\n\n')
##
## ==== ANOVA ====
print(anova(MYglm, test="Chisq"))
## Analysis of Deviance Table
## Model: binomial, link: logit
##
## Response: STATUS
## Terms added sequentially (first to last)
##
##
##
 Df Deviance Resid. Df Resid. Dev Pr(>Chi)
## NULL
 44691
 11920.1
## age
 44690
 11058.3 < 2.2e-16 ***
 861.75
## length_of_service 1 1094.72
 44689
 9963.6 < 2.2e-16 ***
## gender_full
 9949.2 0.0001494 ***
 1
 14.38
 44688
## STATUS_YEAR
 1
 716.39
 44687
 9232.8 < 2.2e-16 ***
 44686
## BUSINESS UNIT
 1
 179.57
 9053.3 < 2.2e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
cat("\n")
# Time taken: 1.62 secs
```

These were simply the vanilla running of these models. In evaluating the models we have the means to compare their results on a common basis.

Evaluate Models

In the evaluating models step, we are able to answer our final 2 original questions stated at the beginning:

Can we predict?

In a word 'yes'.

How Well can we predict?

In two words 'fairly well'.

When it comes to evaluating models for predicting categories, we are defining accuracy as to how many times did the model predict the actual. So we are interested in a number of things.

The first of these are error matrices. In error matrices, you are cross tabulating the actual results with predicted results. If prediction was 'perfect' 100%, every prediction would be the same as actual. (almost never happens). The higher the correct prediction rate and lower the error rate- the better.

Error Matrices

Decision Trees

```
# Rattle timestamp: 2016-03-25 18:50:22 x86 64-w64-mingw32
# Evaluate model performance.
# Generate an Error Matrix for the Decision Tree model.
# Obtain the response from the Decision Tree model.
MYpr <- predict(MYrpart, newdata=MYtest[c(MYinput, MYtarget)], type="class")</pre>
# Generate the confusion matrix showing counts.
table(MYtest[c(MYinput, MYtarget)]$STATUS, MYpr,
 dnn=c("Actual", "Predicted"))
##
 Predicted
## Actual
 ACTIVE TERMINATED
 ACTIVE
 4799
 0
##
##
 TERMINATED
 99
 63
# Generate the confusion matrix showing proportions.
pcme <- function(actual, cl)</pre>
 x <- table(actual, cl)
 nc \leftarrow nrow(x)
 tbl <- cbind(x/length(actual),</pre>
 Error=sapply(1:nc,
 function(r) round(sum(x[r,-r])/sum(x[r,]), 2)))
 names(attr(tbl, "dimnames")) <- c("Actual", "Predicted")</pre>
 return(tbl)
}
per <- pcme(MYtest[c(MYinput, MYtarget)]$STATUS, MYpr)</pre>
round(per, 2)
```

```
##
 Predicted
 ACTIVE TERMINATED Error
## Actual
 0.97
##
 ACTIVE
 0.00 0.00
##
 TERMINATED
 0.02
 0.01 0.61
# Calculate the overall error percentage.
cat(100*round(1-sum(diag(per), na.rm=TRUE), 2))
## 2
# Calculate the averaged class error percentage.
cat(100*round(mean(per[,"Error"], na.rm=TRUE), 2))
## 30
Adaboost
# Generate an Error Matrix for the Ada Boost model.
# Obtain the response from the Ada Boost model.
MYpr <- predict(MYada, newdata=MYtest[c(MYinput, MYtarget)])</pre>
# Generate the confusion matrix showing counts.
table(MYtest[c(MYinput, MYtarget)]$STATUS, MYpr,
 dnn=c("Actual", "Predicted"))
##
 Predicted
## Actual
 ACTIVE TERMINATED
##
 ACTIVE
 4799
 0
 99
 63
##
 TERMINATED
# Generate the confusion matrix showing proportions.
pcme <- function(actual, cl)</pre>
  x <- table(actual, cl)</pre>
  nc \leftarrow nrow(x)
  tbl <- cbind(x/length(actual),
 Error=sapply(1:nc,
 function(r) round(sum(x[r,-r])/sum(x[r,]), 2)))
  names(attr(tbl, "dimnames")) <- c("Actual", "Predicted")</pre>
  return(tbl)
per <- pcme(MYtest[c(MYinput, MYtarget)]$STATUS, MYpr)</pre>
round(per, 2)
##
 Predicted
## Actual
 ACTIVE TERMINATED Error
```

```
##
 0.97
 0.00 0.00
 ACTIVE
##
 TERMINATED
 0.02
 0.01 0.61
# Calculate the overall error percentage.
cat(100*round(1-sum(diag(per), na.rm=TRUE), 2))
## 2
# Calculate the averaged class error percentage.
cat(100*round(mean(per[,"Error"], na.rm=TRUE), 2))
## 30
Random Forest
# Generate an Error Matrix for the Random Forest model.
# Obtain the response from the Random Forest model.
MYpr <- predict(MYrf, newdata=na.omit(MYtest[c(MYinput, MYtarget)]))</pre>
# Generate the confusion matrix showing counts.
table(na.omit(MYtest[c(MYinput, MYtarget)])$STATUS, MYpr,
 dnn=c("Actual", "Predicted"))
##
 Predicted
## Actual
 ACTIVE TERMINATED
##
 ACTIVE
 4799
 0
##
 TERMINATED
 99
 63
# Generate the confusion matrix showing proportions.
pcme <- function(actual, cl)</pre>
  x <- table(actual, cl)</pre>
  nc \leftarrow nrow(x)
  tbl <- cbind(x/length(actual),
 Error=sapply(1:nc,
 function(r) round(sum(x[r,-r])/sum(x[r,]), 2)))
  names(attr(tbl, "dimnames")) <- c("Actual", "Predicted")</pre>
  return(tbl)
}
per <- pcme(na.omit(MYtest[c(MYinput, MYtarget)])$STATUS, MYpr)</pre>
round(per, 2)
##
 Predicted
## Actual
 ACTIVE TERMINATED Error
##
 ACTIVE
 0.97
 0.00 0.00
 TERMINATED
 0.02
 0.01 0.61
```

```
# Calculate the overall error percentage.
cat(100*round(1-sum(diag(per), na.rm=TRUE), 2))
## 2
# Calculate the averaged class error percentage.
cat(100*round(mean(per[,"Error"], na.rm=TRUE), 2))
## 30
Support Vector Model
# Generate an Error Matrix for the SVM model.
# Obtain the response from the SVM model.
MYpr <- kernlab::predict(MYksvm, newdata=na.omit(MYtest[c(MYinput, MYtarget)]</pre>
))
# Generate the confusion matrix showing counts.
table(na.omit(MYtest[c(MYinput, MYtarget)])$STATUS, MYpr,
 dnn=c("Actual", "Predicted"))
##
 Predicted
## Actual
 ACTIVE TERMINATED
##
 ACTIVE
 4799
 0
##
 TERMINATED
 150
 12
# Generate the confusion matrix showing proportions.
pcme <- function(actual, cl)</pre>
  x <- table(actual, cl)
  nc \leftarrow nrow(x)
  tbl <- cbind(x/length(actual),
 Error=sapply(1:nc,
 function(r) round(sum(x[r,-r])/sum(x[r,]), 2)))
  names(attr(tbl, "dimnames")) <- c("Actual", "Predicted")</pre>
  return(tbl)
}
per <- pcme(na.omit(MYtest[c(MYinput, MYtarget)])$STATUS, MYpr)</pre>
round(per, 2)
##
 Predicted
## Actual
 ACTIVE TERMINATED Error
##
 ACTIVE
 0.97
 0 0.00
 TERMINATED
##
 0.03
 0 0.93
```

```
# Calculate the overall error percentage.
cat(100*round(1-sum(diag(per), na.rm=TRUE), 2))
## 3
# Calculate the averaged class error percentage.
cat(100*round(mean(per[,"Error"], na.rm=TRUE), 2))
## 46
Linear Model
# Generate an Error Matrix for the Linear model.
# Obtain the response from the Linear model.
MYpr <- as.vector(ifelse(predict(MYglm, type="response", newdata=MYtest[c(MYi</pre>
nput, MYtarget)]) > 0.5, "TERMINATED", "ACTIVE"))
# Generate the confusion matrix showing counts.
table(MYtest[c(MYinput, MYtarget)]$STATUS, MYpr,
 dnn=c("Actual", "Predicted"))
##
 Predicted
## Actual
 ACTIVE
##
 ACTIVE
 4799
##
 TERMINATED
 162
# Generate the confusion matrix showing proportions.
pcme <- function(actual, cl)</pre>
  x <- table(actual, cl)
  nc \leftarrow nrow(x)
  tbl <- cbind(x/length(actual),
 Error=sapply(1:nc,
 function(r) round(sum(x[r,-r])/sum(x[r,]), 2)))
  names(attr(tbl, "dimnames")) <- c("Actual", "Predicted")</pre>
  return(tbl)
}
per <- pcme(MYtest[c(MYinput, MYtarget)]$STATUS, MYpr)</pre>
round(per, 2)
##
 Predicted
## Actual
 ACTIVE Error
##
 ACTIVE
 0.97
 0
 TERMINATED
##
 0.03
 1
```

```
# Calculate the overall error percentage.

cat(100*round(1-sum(diag(per), na.rm=TRUE), 2))

## -97

# Calculate the averaged class error percentage.

cat(100*round(mean(per[,"Error"], na.rm=TRUE), 2))

## 50
```

Well that was interesting!

Summarizing the confusion matrix showed that decision trees, random forests, and adaboost all predicted similarly. **BUT** Support Vector Machines and the Linear Models did worse for this data.

Area Under Curve (AUC)

Another way to evaluate the models is the AUC. The higher the AUC the better. The code below generates the information necessary to produce the graphs.

```
# Rattle timestamp: 2016-03-25 19:44:22 x86 64-w64-mingw32
# Evaluate model performance.
# ROC Curve: requires the ROCR package.
library(ROCR)
## Loading required package: gplots
##
## Attaching package: 'gplots'
## The following object is masked from 'package:stats':
##
##
 lowess
# ROC Curve: requires the ggplot2 package.
library(ggplot2, quietly=TRUE)
# Generate an ROC Curve for the rpart model on MFG10YearTerminationData [test
7.
MYpr <- predict(MYrpart, newdata=MYtest[c(MYinput, MYtarget)])[,2]</pre>
# Remove observations with missing target.
```


```
<- na.omit(MYtest[c(MYinput, MYtarget)]$STATUS)</pre>
miss.list <- attr(no.miss, "na.action")</pre>
attributes(no.miss) <- NULL</pre>
if (length(miss.list))
  pred <- prediction(MYpr[-miss.list], no.miss)</pre>
} else
{
  pred <- prediction(MYpr, no.miss)</pre>
pe <- performance(pred, "tpr", "fpr")</pre>
au <- performance(pred, "auc")@y.values[[1]]</pre>
pd <- data.frame(fpr=unlist(pe@x.values), tpr=unlist(pe@y.values))</pre>
p <- ggplot(pd, aes(x=fpr, y=tpr))</pre>
p <- p + geom_line(colour="red")</pre>
p <- p + xlab("False Positive Rate") + ylab("True Positive Rate")</pre>
p <- p + ggtitle("ROC Curve Decision Tree MFG10YearTerminationData [test] STA
TUS")
p <- p + theme(plot.title=element text(size=10))</pre>
p \leftarrow p + geom\_line(data=data.frame(), aes(x=c(0,1), y=c(0,1)), colour="grey")
p <- p + annotate("text", x=0.50, y=0.00, hjust=0, vjust=0, size=5,</pre>
 label=paste("AUC =", round(au, 2)))
print(p)
```


```
# Calculate the area under the curve for the plot.
# Remove observations with missing target.
 <- na.omit(MYtest[c(MYinput, MYtarget)]$STATUS)</pre>
no.miss
miss.list <- attr(no.miss, "na.action")</pre>
attributes(no.miss) <- NULL</pre>
if (length(miss.list))
  pred <- prediction(MYpr[-miss.list], no.miss)</pre>
} else
  pred <- prediction(MYpr, no.miss)</pre>
performance(pred, "auc")
## An object of class "performance"
## Slot "x.name":
## [1] "None"
##
## Slot "y.name":
## [1] "Area under the ROC curve"
##
## Slot "alpha.name":
## [1] "none"
##
## Slot "x.values":
## list()
##
## Slot "y.values":
## [[1]]
## [1] 0.6619685
##
##
## Slot "alpha.values":
## list()
# ROC Curve: requires the ROCR package.
library(ROCR)
# ROC Curve: requires the ggplot2 package.
library(ggplot2, quietly=TRUE)
# Generate an ROC Curve for the ada model on MFG10YearTerminationData [test].
```

```
MYpr <- predict(MYada, newdata=MYtest[c(MYinput, MYtarget)], type="prob")[,2]</pre>
# Remove observations with missing target.
no.miss <- na.omit(MYtest[c(MYinput, MYtarget)]$STATUS)</pre>
miss.list <- attr(no.miss, "na.action")</pre>
attributes(no.miss) <- NULL</pre>
if (length(miss.list))
  pred <- prediction(MYpr[-miss.list], no.miss)</pre>
} else
{
  pred <- prediction(MYpr, no.miss)</pre>
pe <- performance(pred, "tpr", "fpr")
au <- performance(pred, "auc")@y.values[[1]]</pre>
pd <- data.frame(fpr=unlist(pe@x.values), tpr=unlist(pe@y.values))</pre>
p <- ggplot(pd, aes(x=fpr, y=tpr))</pre>
p <- p + geom_line(colour="red")</pre>
p <- p + xlab("False Positive Rate") + ylab("True Positive Rate")</pre>
p <- p + ggtitle("ROC Curve Ada Boost MFG10YearTerminationData [test] STATUS"</pre>
p <- p + theme(plot.title=element text(size=10))</pre>
p \leftarrow p + geom\_line(data=data.frame(), aes(x=c(0,1), y=c(0,1)), colour="grey")
p <- p + annotate("text", x=0.50, y=0.00, hjust=0, vjust=0, size=5,
 label=paste("AUC =", round(au, 2)))
print(p)
```


```
# Calculate the area under the curve for the plot.
# Remove observations with missing target.
 <- na.omit(MYtest[c(MYinput, MYtarget)]$STATUS)</pre>
miss.list <- attr(no.miss, "na.action")</pre>
attributes(no.miss) <- NULL</pre>
if (length(miss.list))
  pred <- prediction(MYpr[-miss.list], no.miss)</pre>
} else
{
  pred <- prediction(MYpr, no.miss)</pre>
performance(pred, "auc")
## An object of class "performance"
## Slot "x.name":
## [1] "None"
##
## Slot "y.name":
## [1] "Area under the ROC curve"
## Slot "alpha.name":
```


```
## [1] "none"
##
## Slot "x.values":
## list()
##
## Slot "y.values":
## [[1]]
## [1] 0.7525726
##
## Slot "alpha.values":
## list()
# ROC Curve: requires the ROCR package.
library(ROCR)
# ROC Curve: requires the ggplot2 package.
library(ggplot2, quietly=TRUE)
# Generate an ROC Curve for the rf model on MFG10YearTerminationData [test].
MYpr <- predict(MYrf, newdata=na.omit(MYtest[c(MYinput, MYtarget)]), type="pr</pre>
ob")[,2]
# Remove observations with missing target.
 <- na.omit(na.omit(MYtest[c(MYinput, MYtarget)])$STATUS)</pre>
no.miss
miss.list <- attr(no.miss, "na.action")</pre>
attributes(no.miss) <- NULL</pre>
if (length(miss.list))
  pred <- prediction(MYpr[-miss.list], no.miss)</pre>
} else
  pred <- prediction(MYpr, no.miss)</pre>
pe <- performance(pred, "tpr", "fpr")</pre>
au <- performance(pred, "auc")@y.values[[1]]</pre>
pd <- data.frame(fpr=unlist(pe@x.values), tpr=unlist(pe@y.values))</pre>
p <- ggplot(pd, aes(x=fpr, y=tpr))</pre>
p <- p + geom_line(colour="red")</pre>
p <- p + xlab("False Positive Rate") + ylab("True Positive Rate")</pre>
p <- p + ggtitle("ROC Curve Random Forest MFG10YearTerminationData [test] STA</pre>
TUS")
p <- p + theme(plot.title=element text(size=10))</pre>
```


```
# Calculate the area under the curve for the plot.
# Remove observations with missing target.
 <- na.omit(na.omit(MYtest[c(MYinput, MYtarget)])$STATUS)</pre>
no.miss
miss.list <- attr(no.miss, "na.action")</pre>
attributes(no.miss) <- NULL</pre>
if (length(miss.list))
  pred <- prediction(MYpr[-miss.list], no.miss)</pre>
} else
{
  pred <- prediction(MYpr, no.miss)</pre>
performance(pred, "auc")
## An object of class "performance"
## Slot "x.name":
## [1] "None"
##
```

```
## Slot "y.name":
## [1] "Area under the ROC curve"
##
## Slot "alpha.name":
## [1] "none"
##
## Slot "x.values":
## list()
## Slot "y.values":
## [[1]]
## [1] 0.7332874
##
##
## Slot "alpha.values":
## list()
# ROC Curve: requires the ROCR package.
library(ROCR)
# ROC Curve: requires the ggplot2 package.
library(ggplot2, quietly=TRUE)
# Generate an ROC Curve for the ksvm model on MFG10YearTerminationData [test]
MYpr <- kernlab::predict(MYksvm, newdata=na.omit(MYtest[c(MYinput, MYtarget)]</pre>
), type="probabilities")[,2]
# Remove observations with missing target.
 <- na.omit(na.omit(MYtest[c(MYinput, MYtarget)])$STATUS)</pre>
miss.list <- attr(no.miss, "na.action")</pre>
attributes(no.miss) <- NULL</pre>
if (length(miss.list))
  pred <- prediction(MYpr[-miss.list], no.miss)</pre>
} else
{
  pred <- prediction(MYpr, no.miss)</pre>
pe <- performance(pred, "tpr", "fpr")</pre>
au <- performance(pred, "auc")@y.values[[1]]</pre>
pd <- data.frame(fpr=unlist(pe@x.values), tpr=unlist(pe@y.values))</pre>
p <- ggplot(pd, aes(x=fpr, y=tpr))</pre>
```

ROC Curve SVM MFG10YearTerminationData [test] STATUS


```
# Calculate the area under the curve for the plot.


# Remove observations with missing target.

no.miss <- na.omit(na.omit(MYtest[c(MYinput, MYtarget)])$STATUS)
miss.list <- attr(no.miss, "na.action")
attributes(no.miss) <- NULL

if (length(miss.list))
{
 pred <- prediction(MYpr[-miss.list], no.miss)
} else
{
 pred <- prediction(MYpr, no.miss)
}
performance(pred, "auc")</pre>
```

```
## An object of class "performance"
## Slot "x.name":
## [1] "None"
##
## Slot "y.name":
## [1] "Area under the ROC curve"
## Slot "alpha.name":
## [1] "none"
##
## Slot "x.values":
## list()
##
## Slot "y.values":
## [[1]]
## [1] 0.679458
##
##
## Slot "alpha.values":
## list()
# ROC Curve: requires the ROCR package.
library(ROCR)
# ROC Curve: requires the ggplot2 package.
library(ggplot2, quietly=TRUE)
# Generate an ROC Curve for the glm model on MFG10YearTerminationData [test].
MYpr <- predict(MYglm, type="response", newdata=MYtest[c(MYinput, MYtarget)])</pre>
# Remove observations with missing target.
no.miss <- na.omit(MYtest[c(MYinput, MYtarget)]$STATUS)</pre>
miss.list <- attr(no.miss, "na.action")</pre>
attributes(no.miss) <- NULL</pre>
if (length(miss.list))
  pred <- prediction(MYpr[-miss.list], no.miss)</pre>
} else
{
  pred <- prediction(MYpr, no.miss)</pre>
pe <- performance(pred, "tpr", "fpr")</pre>
au <- performance(pred, "auc")@y.values[[1]]</pre>
```

ROC Curve Linear MFG10YearTerminationData [test] STATUS


```
# Calculate the area under the curve for the plot.

# Remove observations with missing target.

no.miss <- na.omit(MYtest[c(MYinput, MYtarget)]$STATUS)
miss.list <- attr(no.miss, "na.action")
attributes(no.miss) <- NULL

if (length(miss.list))
{
 pred <- prediction(MYpr[-miss.list], no.miss)
} else
{
 pred <- prediction(MYpr, no.miss)</pre>
```

```
performance(pred, "auc")
## An object of class "performance"
## Slot "x.name":
## [1] "None"
##
## Slot "y.name":
## [1] "Area under the ROC curve"
## Slot "alpha.name":
## [1] "none"
## Slot "x.values":
## list()
##
## Slot "y.values":
## [[1]]
## [1] 0.4557386
##
##
## Slot "alpha.values":
## list()
```

A couple of things to notice:

- **It turns out that the adaboost model produces the highest AUC.** So we will use it to predict the 2016 terminates in just a little bit.
- The Linear model was worst.

Present Results and Document

All the files (code, csv data file, and published formats) for this blog article can be found at the following link:

https://onedrive.live.com/redir?resid=4EF2CCBEDB98D0F5!6372&authkey=!ANDjbK5SkuAboc4&ithint=folder%2c

Similar to the last blog article, the results are presented using the R Markdown language. The blog article is written in it. It is the **rmd** file provided in the link. R Markdown allows inline integration of R code, results, and graphs with the textual material of this blog article. And it can be published in Word, HTML, or PDF formats.

If you want to run any of the code for this article you need to download the CSV files and make changes to the path information in the R code to suit where you located the CSV file.

Deploy Model

Let's predict the 2016 Terminates.

In real life you would take a snapshot of data at end of 2015 for active employees. For purposes of this exercise we will do that but also alter the data to make both age year of service information - 1 year greater for 2016.

```
#Apply model
#Generate 2016 data
Employees2016<-MYtest #2015 data
ActiveEmployees2016<-subset(Employees2016,STATUS=='ACTIVE')</pre>
ActiveEmployees2016$age<-ActiveEmployees2016$age+1
ActiveEmployees2016$length of service<-ActiveEmployees2016$length of service+
#Predict 2016 Terminates using adaboost
#MYada was name we gave to adaboost model earlier
ActiveEmployees2016$PredictedSTATUS2016<-predict(MYada,ActiveEmployees2016)
PredictedTerminatedEmployees2016<-subset(ActiveEmployees2016, PredictedSTATUS2
016=='TERMINATED')
#show records for first 5 predictions
head(PredictedTerminatedEmployees2016)
 EmployeeID recorddate key birthdate key orighiredate key
##
## 1551
 1703 12/31/2015 0:00
 1951-01-13
 1990-09-23
## 1561
 1705 12/31/2015 0:00
 1951-01-15
 1990-09-24
## 1571
 1706 12/31/2015 0:00
 1951-01-20
 1990-09-27
## 1581
 1710 12/31/2015 0:00
 1951-01-24
 1990-09-29
## 1600
 1713 12/31/2015 0:00
 1951-01-27
 1990-10-01
## 1611
 1715 12/31/2015 0:00
 1951-01-31
 1990-10-03
 terminationdate key age length of service
##
 city_name
## 1551
 1900-01-01 65
 26
 Vancouver
## 1561
 1900-01-01
 65
 26
 Richmond
## 1571
 1900-01-01
 65
 26
 Kelowna
## 1581
 26 Prince George
 1900-01-01
 65
## 1600
 1900-01-01
 65
 26
 Vancouver
 26
## 1611
 1900-01-01
 Richmond
##
 department name
 job title store name gender short
 Meats Manager
## 1551
 43
 F
 Meats
 Meats Manager
 29
 Μ
## 1561
 Meats
## 1571
 Meat Cutter
 Μ
 Meats
 16
## 1581 Customer Service Customer Service Manager
 26
 Μ
## 1600
 Produce
 Produce Manager
 43
 F
## 1611
 Produce
 Produce Manager
 29
 gender_full termreason_desc termtype_desc STATUS_YEAR STATUS
##
 Female Not Applicable Not Applicable
## 1551
 2015 ACTIVE
 Not Applicable Not Applicable
## 1561
 Male
 2015 ACTIVE
## 1571
 Male Not Applicable Not Applicable
 2015 ACTIVE
```

##	1581	Male Not	Applicable Not Applicable	2015 ACTIVE
##	1600	Female Not	Applicable Not Applicable	2015 ACTIVE
##	1611	Female Not	Applicable Not Applicable	2015 ACTIVE
##		BUSINESS_UNIT Pr	edictedSTATUS2016	
##	1551	STORES	TERMINATED	
##	1561	STORES	TERMINATED	
##	1571	STORES	TERMINATED	
##	1581	STORES	TERMINATED	
##	1600	STORES	TERMINATED	
##	1611	STORES	TERMINATED	

There were 93 predicted terminates for 2016.

Wrap Up

The intent of this blog article was:

- to once again demonstrate a People Analytics example Using R
- to demonstrate a meaningful example from the HR context
- not to be necessarily a best practices example, rather an illustrative one
- to motivate the HR Community to make much more extensive use of 'data driven' HR decision making.
- to encourage those interested in using R in data science to delve more deeply into R's tools in this area.

From a practical perpsective, if this was real data from a real organization, the onus would be on the organization to make 'decisions' about what the data is telling them.

Again enjoy the People Analytics journey...