

Web Browsing Cluster analysis identified two groups of consumers One that visits your website frequently One that doesn't How to find the frequent visitors for better targeting? Can the differences in behavior be related to socio-demographic variables? Can we use the demographic variables to classify prospects into one of these two groups?

Discriminant Analysis

- Identify a set of variables that best discriminate between the two groups
- Does so by choosing a new line that maximizes the similarity between members of the same group and minimizing the similarity between members belonging to different groups

Classification

- Discriminant Function: The line that separates the members of the two groups
- Methods of Classification
- Cut-Off Value Method
- Decision Theory Approach
- Classification Function Approach
- Mahalanobis Distance Method

Classification Function Approach

- Classifications based on this approach are identical to those done by Decision Theory approach
- Classification functions are computed for each group:
- each group: $C_1 = -7.87 + 61.237^*\text{GEA} + 21.027^*\text{ROI}$ $C_2 = -0.004 + 2.551^*\text{GEA} - 1.404^*\text{ROI}$

Discriminant Function

 $Z = w_1 GEA + w_2 ROI$

Between-Group Sum of Squares – SS_b Within-Group Sum of Squares – SS_w

 $\lambda = (SS_b/SS_w)$

Cut-Off Value Method

 Uses the Discriminant Function line to score new observations (prospects) and classify them into one of two groups based on a cutoff value

Basic Idea

- Score each new observation using these two scoring functions
- The observation gets assigned to the group with the higher score

- Idea is to test whether the means of the discriminating variables are statistically different across the two groups

 Statistic: Wilks' Lamda must be small (Look for
- the p value/significance level)

Classification Summary Look at Cross-Validation results Error rate = 5% + 8% = 13% Accuracy of prediction = 87%

Estimate of The Discriminant Function

- Canonical Discriminant Function Z = -2.0018 + 15.0919*GEA + 5.769*ROI
- It is possible that the group means are statistically different even though for all practical purposes, the
- differences between the groups may not be large

 Look at the squared Canonical Correlation: ratio of between group SS/Total SS (High is good)

Summary

- Discriminant Analysis
- Extremely Useful Response Analysis tool
- Intermediate step in the overall picture helps classify prospects and devise the appropriate targeting strategies

Importance of the Discriminant Variables and the

- How important is a variable to the Discriminant Function?
- Look at the structure loadings: Pooled Within Canonical Structure
- Variable with the higher loading is relatively more important
 Caution: If the variables are highly correlated relative importance of the variables can change with sample