

Goals

Predict the shopping intent of website visitors

- Purchase
- No purchase

Dataset

- "Online Shoppers Purchasing Intention" retrieved from UCI machine learning repository, data is from Columbia Sportswear Company
- No missing data
- 50% for training, 50% for validation

Dataset / 10 numerical variables

Administrative pages

Informational pages

Product related pages

Time spent on administrative pages

Time spent on informational pages

Time spent on product related pages

Dataset / 10 numerical variables

Bounce rate

Exit rate

Dataset / 10 numerical variables

Page value

Special day

Dataset / 8 categorical variables

Dataset / 8 categorical variables

Decision Tree

- Obtain the maximal decision tree
- Model overfitting

Optimal: 8-leaf tree

Subtree Assessment Plot

The optimal tree

- 41 nodes and 8 leaves
- Classification conditions
 - Page value
 - Bounce rate
 - Administrative page
 - Month
 - Time on product related pages
- Misclassification rate
 - Train data: 9.312%
 - Validation data: 9.828%

The optimal tree

Leaf	Classification Rules	% of tra	% of train data		% of validation data	
Lear		Y = False	Y = True	Y = False	Y = True	Intention
1	Page value < 0.9805	96.03	3.97	95.96	4.04	No
2	Page value >= 0.9805 Bounce Rates < 0.0001 Administrative <3.5	14.55	85.45	19.72	80.28	Yes
3	Page value >= 0.9805 Bounce Rates < 0.0001 in Mar, Nov	43.49	56.51	38.59	61.41	Yes
4	Page value >= 0.9805 or <21.9121 Bounce Rates < 0.0001 Administrative >=3.5	59.66	40.34	52.63	47.37	No
5	Page value >= 21.9121 Bounce Rates < 0.0001 Administrative >=3.5	26.04	73.96	28.07	71.93	Yes

The optimal tree

Leaf	Classification Rules	% of train data		% of validation data		Purchasing
Leai		Y = False	Y = True	Y = False	Y = True	Intention
6	Page value >= 0.9805 Bounce Rates < 0.0001 In between May and Oct Product Related Duration >= 505.4	72.14	27.86	68.06	31.94	No
7	Page value >= 0.9805 or <12.174 Bounce Rates < 0.0001 In between May and Oct Product Related Duration < 505.4	71.43	28.57	64.29	35.71	No
8	Page value >= 12.174 Bounce Rates < 0.0001 In between May and Oct Product Related Duration < 505.4	11.54	88.46	28.57	71.43	Yes

Logistic Regression

		Irain	Validation
•	Regression	11.162%	11.531%
•	Regression after stepwise variable selection	11.291%	11.434%
•	Regression after transformation	10.188%	10.282%
•	Regression after transformation, categorial	10.399%	10.282%
	variables recoded and stepwise variable		
	selection		

Logistic Regression

Likelihood Ratio Test for Global Null Hypothesis: BETA=0

Pr > ChiSq	DF	Likelihood Ratio Chi-Square	Likelihood Intercept & Covariates	-2 Log Intercept Only
<.0001	11	2248.6495	3063.412	5312.062

Analysis of Maximum Likelihood Estimates

Parameter		DF	Estimate	Standard Error	Wald Chi-Square	Pr > ChiSq	Standardized Estimate	Exp(Est)
Intercept		1	-0.3362	0.3674	0.84	0.3602		0.714
ExitRates		1	-16.8609	2.6374	40.87	<.0001	-0.4515	0.000
Indicator_Aug	0	1	-0.3385	0.1304	6.74	0.0094		0.713
Indicator_Nov	0	1	-0.6306	0.0540	136.28	<.0001		0.532
Indicator_Oct	0	1	-0.2350	0.1101	4.56	0.0328		0.791
Indicator_Sept	0	1	-0.4199	0.1154	13.23	0.0003		0.657
LOG_Administrative_Du	ration	1	-0.0688	0.0223	9.52	0.0020	-0.0896	0.934
LOG_PageValues		1	1.1359	0.0347	1070.42	<.0001	0.7949	3.114
New_Visitor	0	1	-0.2587	0.0664	15.16	<.0001		0.772
TrafficType_10	0	1	-0.3024	0.1116	7.35	0.0067		0.739
TrafficType_13	0	1	0.3589	0.1392	6.65	0.0099		1.432
TrafficType_20	0	1	-0.3888	0.1773	4.81	0.0283		0.678
TrafficType_8	0	1	-0.4175	0.1164	12.87	0.0003		0.659

Logistic Regression

$$log(\frac{\hat{p}}{1-\hat{p}}) = -.336 - 16.86 \text{ (ExitRates)} - .339 \text{ (Aug)} - .419 \text{ (Sept)} - .235 \text{ (Oct)} - .63 \text{ (Nov)} - .068 \text{ (log_administrative duration)} + 1.136 \text{ (log_pagevalues)} - .258 \text{ (New Visitor)} - .302 \text{ (traffic type_10)} + .359 \text{ (traffic type_13)} - .388 \text{ (traffic type_20)} - .417 \text{ (traffic type_8)}$$

Variable	Odd ratio	% Change
ExitRates	0.001	-100%
Indicator_Aug	0.508	-49%
Indicator_Nov	0.283	-72%
Indicator_Oct	0.625	-38%
Indicator_Sept	0.432	-57%
LOG_Administrative _Duration	0.934	-7%

Variable	Odd ratio	% Change
LOG_PageValues	3.114	211%
New_Visitor	0.596	-40%
TrafficType_10	0.546	-45%
TrafficType_13	2.05	105%
TrafficType_20	0.46	-54%
TrafficType_8	0.434	-57%

Neural Networks

		Train	Validation
•	Auto Neural Network after stepwise	9.71%	10.08%
•	Auto Neural Network after variable	9.79%	9.87%
	transformation and stepwise		
•	Auto Neural Network after variable	10.61%	10.23%
	transformation, recoding categorical variables		
	and stepwise		

Neural Networks

- Neural Network (top) had 199
 weights/parameters and 19
 iterations to optimize Average
 Squared Error and Misclassification
 Rate
- Auto-Neural Network (bottom) had
 100 weights and 3 hidden units
- Both models are large as a result of
 18 variables in the model

Neural Networks

Random Forest

		Train	Validation
•	Random Forest	9.61%	10.88%
•	Random Forest after stepwise	9.08%	10.1%
•	Random Forest after variable transformation	9.68%	10.78%
•	Random Forest after variable transformation	9.94%	10.88%
	and stepwise		
•	Random Forest after variable transformation,	8.19%	10.5%
	recoding categorical variables and stepwise		

Random Forest

- Misclassification Rate of training data converged to 9.94%
- Misclassification Rate of validation data converged to 10.9%
- No significant difference when using a forest larger than the default of 100 trees

Conclusion

#	Model	MISC Train	MISC Validation
1	Decision Tree	9.312%	9.828%
2	Regression after variable transformation, recoding categorical variables and stepwise	10.399%	10.282%
3	Auto Neural Network after variable transformation and stepwise	9.798%	9.876%
4	Random Forest after stepwise	9.085%	10.104%

Conclusion

When do people purchase?

- Visit the page that had high average value (Page value >= 0.9805)
- When they did not bounce from the site (Bounce Rates < 0.0001)
- Visit to their account management pages was low (<4), or if high was also paired with even higher average value (Page value >= 21.9805)
- Page value >= 0.9805 and Bounce Rates < 0.0001 and Administrative <3.5
- Page value >= 0.9805 and Bounce Rates < 0.0001 and in Mar, Nov
- Page value >= 21.9121 and Bounce Rates < 0.0001 and Administrative >=3.5
- Page value >= 12.174 and Bounce Rates < 0.0001 and In between May and Oct and Product Related Duration < 505.

