Paper SD-84

Expanding the Use of Weight of Evidence and Information Value to Continuous Dependent Variables for Variable Reduction and Scorecard Development

Alec Zhixiao Lin, PayPal Credit, Timonium, MD Tung-Ying Hsieh, Dept. of Mathematics & Statistics, Univ of Maryland, Baltimore, MD

ABSTRACT

Weight of Evidence (WOE) and Information Value (IV) have become important tools for analyzing and modeling binary outcomes such as default in payment, response to a marketing campaign, etc. By suggesting a set of alternative formulae, this paper attempts to expand their use to continuous outcomes such as sales volume, claim amount, etc. A SAS[®] macro program is provided that will efficiently evaluate the predictive power of continuous, ordinal and categorical variables together and yield useful suggestions for variable reduction/selection and for segmentation. Modelers can use the insights conveyed by SAS outputs for subsequent linear regression, logistic regression or scorecard development.

INTRODUCTION

Based on the information theory conceived in later 1940s and initially developed for scorecard development, Weight of Evidence (WOE) and Information Value (IV) have been gaining increasing attention in recent years for such uses as segmentation and variable reduction. As the calculation of WOE and IV requires the contrast between occurrence and non-occurrence (usually denoted by 1 and 0), their use has largely been restricted to the analysis of and prediction for binary outcomes such as default in payment, response to a marketing campaign, etc.

This paper attempts to expand the use of WOE and IV to continuous dependent variables such as sales, revenue and loss amount, etc. We will first propose a set of alternative formulae of WOE and IV for binary dependent variables and examine their similarities to and differences from the original formulae. We then go on to explore why and how the alternative formulae can be adapted to the setting of continuous dependent variables. Moreover, the paper provides SAS macro program that can be used to assess the predictive power of continuous, ordinal and categorical independent variables together. Apart from greatly expediting the process of variable reduction/selection, the multiple SAS outputs can provide useful suggestions for segmentation or scorecard development as well as for other purposes such as imputation for missing values, flooring and ceiling variables, creating class variables, etc.

IV AND WOE FOR BINARY DEPENDENT VARIABLES

Weight of Evidence (WOE) recodes the values of a variable into discrete categories and assigns to each category a unique WOE value in the purpose of producing the largest differences between the recoded. An important assumption here is that the dependent variable should be binary to denote occurrence and non-occurrence of an event. In the example of risk analysis when an account is either current (good) or delinquent (bad), WOE for any segment of customers is calculated as follows with Table 1 illustrating how it looks:

$$WOE = [\ln\left(\frac{\%Bad_i}{\%Good_i}\right)] \times 100$$

Score Band	# Records	%Records	# Bad	# Good	% Bad	% Good	WOE	% Bad Rate
1-50	20,534	6.5%	1,581	18,953	16.1%	6.2%	95.30	7.7%
51-100	23,000	7.3%	1,382	21,618	14.1%	7.1%	68.69	6.0%
101-150	18,567	5.9%	888	17,679	9.0%	5.8%	44.58	4.8%
151-200	37,842	12.0%	1,362	36,480	13.8%	11.9%	14.91	3.6%
201-250	45,687	14.5%	1,325	44,362	13.5%	14.5%	-7.40	2.9%
251-300	55,698	17.6%	1,392	54,306	14.2%	17.8%	-22.69	2.5%
301-350	45,768	14.5%	961	44,807	9.8%	14.7%	-40.52	2.1%
351-400	33,458	10.6%	569	32,889	5.8%	10.8%	-62.01	1.7%
401-450	20,093	6.4%	241	19,852	2.5%	6.5%	-97.43	1.2%
451-500	15,008	4.8%	135	14,873	1.4%	4.9%	126.51	0.9%
Total	315,655	100.0%	9,836	305,819	100.0%	100.0%	,	

Table 1. WOE for A Risk Score

To better understand WOE, we would like to stress the following:

- %Bad is not equivalent %Bad Rate. % Bad is the percentage of bad accounts in a score band over all bad counts. Same understanding applies to %Good in the example.
- It does not matter whether %Good or %Bad should be chosen as the numerator. If the two measures exchange their positions in the division, the sign of WOE for each score band will reverse while the magnitude will remain unchanged. There is no impact on the subsequent calculation for IV.
- Multiplication by 100 is optional.

Based on WOE, IV assesses the overall predictive power of the variable. Therefore, it can be used for evaluating the predictive power among competing variables. The following is how Information Value is calculated:

$$IV = \sum\nolimits_{i=1}^{n} \left((\%Bad_i - \%Good_i) \times \ln(\frac{\%Bad_i}{\%Good_i}) \right)$$

For inferences, we would like to point out the following:

- Even though higher-IV variables are thought to be more predictive, it does not mean they are ready to enter a
 regression model directly. The magnitude of IV is not dependent upon the monotonicity of the variable in relation
 to the target outcome. If two score bands in Table 1 exchange their %Bad Rate, this will result in no change in
 IV, but a variable as such becomes less useful for regression;
- If WOE of a numeric variable changes from highest to lowest (as in Table 1) or vice versa, it usually suggests a good monotonicity and the variable becomes a good candidate for a regression model. Figure 1 and Figure 2 illustrate this point with two variables, one with a good monotonicity and the other without;
- If a categorical variable shows a high IV, it can provide suggestion for segmentation.

What if the dependent variable is continuous such as revenue, sales volume and loss amount? If an outcome is no longer binary, the above formulae for WOE and IV fail to apply. In the example of sales volume, we can still get %Sales (percentage of sales in a bin over total sales volume), but %NoSales is utterly unconceivable.

WOE AND IV: ALTERMATIVE FORMULAE

Let's examine an alternative set of formulae for the same risk analysis as in the previous section:

$$\text{WOE} = [\ln\left(\frac{\%Bad_i}{\%Records_i}\right)] \times 100$$

$$IV = \sum\nolimits_{i=1}^{n} \left((\%Bad_i - \%Records_i) \times \ln(\frac{\%Bad_i}{\%Records_i}) \right)$$

Instead of contrasting %Good with %Bad, the formulae above replace %Good with %Records, which is the percentage of accounts in a score band over all accounts, as illustrated by Table 2.

							original	alterntive	
Score Band	# Records	%Records	# Bad	# Good	% Bad	% Good	WOE	WOE	% Bad Rate
1-50	20,534	6.5%	1,581	18,953	16.1%	6.2%	95.30	90.46	7.7%
51-100	23,000	7.3%	1,382	21,618	14.1%	7.1%	68.69	65.6 6	6.0%
101-150	18,567	5.9%	888	17,679	9.0%	5.8%	44.58	<mark>42</mark> .84	4.8%
151-200	37,842	12.0%	1,362	36,480	13.8%	11.9%	14.91	1 4.41	3.6%
201-250	45,687	14.5%	1,325	44,362	13.5%	14.5%	-7.40	-7.18	2.9%
251-300	55,698	17.6%	1,392	54,306	14.2%	17.8%	-22.69	22.06	2.5%
301-350	45,768	14.5%	961	44,807	9.8%	14.7%	-40.52	39.48	2.1%
351-400	33,458	10.6%	569	32,889	5.8%	10.8%	-62.01	60.56	1.7%
401-450	20,093	6.4%	241	19,852	2.5%	6.5%	-97.43	95.47	1.2%
451-500	15,008	4.8%	135	14,873	1.4%	4.9%	126.51	-1 24.25	0.9%
Total	315,655	100.0%	9,836	305,819	100.0%	100.0%	-	-	

Table 2. Alternative Formula for WOE

How do the resultant WOE and IV look like compared to those generated by the original formulae? Figure 1 and Figure 2 shows two examples of WOEs, one with good monotonicity and the other without:

Figure 1. WOE and Good Monotonicity

Figure 2. WOE and Bad Monotonicity

For a score band with %Good > %Bad, the WOE by the alternative formula is lower. Otherwise, the WOE by the alternative formula is higher.

We use a sample of 115 variables to compare the IVs generated by the two versions of formulae and examine how they trend together. The average rate of occurrence here, i.e., %Bad Rate, is 3%.

Figure 3. IV Comparison Based on A Rare Event

In Figure 3 the two formulae yield exactly the same rank order in terms of IV for all variables, with alternative IV looking slightly weaker across the board. An intuitive explanation for this minor discrepancy in IV is: as %Records contains both good and bad accounts, the contrast between %Bad and %Records is less strong than the contrast between %Bad and %Good. In the above example, as average %Bad Rate is around 3%, %Records and %Good in each bin look quite close, hence very close IVs across all variables. In such cases, we consider following rules of thumb suggested by Siddiqi for evaluating IV still applies to the binary dependent variable for the alternative IV:

< 0.02: unpredictive 0.02 to 0.1: weak 0.1 to 0.3: medium 0.3 to 0.5: strong > 0.5: suspicious

However, if the target variable exhibits very high rate of occurrence, such as influenza infection rate and recidivism rate (all could be as high as 50%), the difference between %Good and %Records is much bigger, so the difference in IV produced by the two formulae is also likely to be bigger. Moreover, the values of WOE and the associated IV will be smaller, and the above rule of thumb for evaluating the predictive power of independent variables will no longer apply. The following chart is an example of payment by 30-day-only delinquent credit card accounts. The average likelihood of payment by these customers is around 75% as most customers just forget to make the payment in time rather than encountering some financial difficulty.

Figure 4. IV Comparison Based on A Very Common Event

Despite forsaking the use of the rule of thumb for IV evaluation, the relative ranking of IVs across all variables look quite similar or close in Figure 4. In modeling and segmentation, the relative ranking of predictive power is more relevant in variable evaluation. As the alternative formulae no longer require a direct contrast between occurrence and non-occurrence, they can be potentially useful for analyzing and modeling continuous dependent variables.

WOE AND IV FOR CONTINUOUS DEPENDENT VARIABLES

Let's use an example of sales volume to illustrate how to use the alternative formulae to calculate WOE and IV:

$$WOE = \left[\ln\left(\frac{\%Sales_i}{\%Records_i}\right)\right] \times 100$$

$$IV = \sum_{i=1}^{n} \left((\%Sales_i - \%Records_i) \times \ln\left(\frac{\%Sales_i}{\%Records_i}\right)\right)$$

The following table compares the WOEs and IVs of three variables in predicting sales volume.

1 1,000 10% 80 1.8% 170.47 2 1,000 10% 160 3.6% 101.16 3 1,000 10% 240 5.5% 60.61 4 1,000 10% 320 7.3% 1.85 5 1,000 10% 400 9.1% 9.53 6 1,000 10% 480 10.9% \$.70 7 1,000 10% 560 12.7% 2112 with a good performance with a good performance series of the seri	nt	Comment	WOE	% Sales	ales Volume	%Records	# Records	Variable A
3 1,000 10% 240 5.5% 60.61 4 1,000 10% 320 7.3% 1.85 5 1,000 10% 400 9.1% 9.53 6 1,000 10% 480 10.9% 7.70 A perfectly even distribution of the control of th			-17 0.47	1.8%	80	10%	1,000	1
4 1,000 10% 320 7.3% 31.85 5 1,000 10% 400 9.1% 9.53 6 1,000 10% 480 10.9% 8.70 A perfectly even distributed by the second of th			-10 1.16	3.6%	160	10%	1,000	2
5 1,000 10% 400 9.1% 9.53 6 1,000 10% 480 10.9% 8.70 A perfectly even distribu 7 1,000 10% 560 12.7% 21.12 with a good performance 8 1,000 10% 640 14.5% 37.47 9 1,000 10% 720 16.4% 89.25 expected to be a good ca			-6 0.61	5.5%	240	10%	1,000	3
6 1,000 10% 480 10.9% 70 A perfectly even distribut 7 1,000 10% 560 12.7% 71.2 with a good performance 8 1,000 10% 640 14.5% 72.0 16.4% 72.25 expected to be a good ca			-3 1.85	7.3%	320	10%	1,000	4
7 1,000 10% 560 12.7% 24.12 with a good performance 8 1,000 10% 640 14.5% 37.47 4 target variable. Variable 9 1,000 10% 720 16.4% 49.25 expected to be a good ca			9.53	9.1%	400	10%	1,000	5
7 1,000 10% 560 12.7% 24.12 with a good performance 8 1,000 10% 640 14.5% 32.47 9 1,000 10% 720 16.4% 49.25 expected to be a good ca	tribution	A perfectly even distribu	8.70	10.9%	480	10%	1,000	6
8 1,000 10% 640 14.5% 37.47 target variable. Variable 9 1,000 10% 720 16.4% 49.25 expected to be a good ca	nance a the	with a good performance	24.12	12.7%	560	10%	1,000	7
9 1,000 10% 720 16.4% 49.25 expected to be a good ca				14.5%	640	10%	1,000	8
10 1,000 10% 800 18.2% \$9.78 for linear regression.				16.4%	720	10%	1,000	9
	١.	for linear regression.	59.78	18.2%	800	10%	1,000	10
Total 10,000 100% 4400 100.0%				100.0%	4400	100%	10,000	Total
IV for Variable A: 0.346			0.346	or Variable A:	IV 1			

Variable B	# Records	%Records	# Sales	% Sales	WOE	Comment
1	1,000	10%	100	2.3%	-14 8.16	
2	1,000	10%	540	12.3%	20.48	
3	1,000	10%	400	9.1%		
4	1,000	10%	340	7.7%	<mark>-2</mark> 5.78	
5	1,000	10%	448	10.2%	1.80	A perfectly even distribution
6	1,000	10%	412	9.4%	- 6 .58	with a somewhat weaker
7	1,000	10%	660	15.0%		performance by the target
8	1,000	10%	5 23	11.9%		variable. Variable B cannot
9	1,000	10%	321	7.3%	-3 1.53	compete with Variable A, and its
10	1,000	10%	656	14.9%	39.94	IV is expected to be lower.
Total	10,000	100%	4400	100.0%		
			0.178			

Variable C	# Records	%Records	# Sales	% Sales	WOE	Comment
1	1,400	14%	100	2.3%	-18 _{1.81}	
2	200	2%	155	3.5%	5 6.61	
3	400	4%	290	6.6%	49.94	Even though the performance by
4	800	8%	320	7.3%	9.53	the target variable looks
5	800	8%	448	10.2%	24.12	reasonably good, the
6	800	8%	437	9.9%	21.63	distribution of Variable C is less
7	1,300	13%	600	13.6%		good. Too many sales
8	1,400	14%	590	13.4%		concentrates on top tiers, which
9	1,400	14%	700	15.9%	12.78	suggests low differentiating
10	1,500	15%	760	17.3%	14.11	power and hence lower IV.
Total	10,000	100%	4400	100.0%		
-			IV f	or Variable C:	0.251	•

Table 3. WOE for A Continuous Outcome

We have noticed the following differences when applying the alternative formulae to binary dependent variables and to continuous dependent variables:

- For a binary outcome, each record weighs and contributes equally to WOE and IV. But in the case of a
 continuous outcome, higher-volume records contribute more and hence exert more impact. In the example of
 sales volume, a record of 1000 sales weighs more in %sales than another record of 200 purchases. Outliers in a
 continuous variable could exert an out-of-proportion influence. In such cases, outliers should be trimmed. A log
 transformation or other methods can also be employed to make the disparity less heightened.
- Outliers in an independent variable are of a much less concern in evaluation by WOE and IV since they are effectively suppressed by binning. They still need to be trimmed in a subsequent regression.

THE SAS PROGRAM

Let's strike a note of comfort first: the SAS programs enclosed in the appendices are long and look intimidating, but most users only need to make several changes to lines in Part in order to use the program. We suggest doing the following before running it:

- Save the two programs from APPENDIX 2-a and APPENDIX 2-b into a designated folder. These two programs
 will be invoked by the %INCLUDE statement in the SAS macro.
- Run PROC CONTENTS to separate categorical and numerical variables. All categorical variables should be expressed as characters. Convert ordinal variables to character and group them with categorical variables.
- Run PROC MEANS to screen out variables with no coverage or with a uniform value. You can also consider deleting variables with very low coverage. This will reduce the file size and processing time.
- Apply business knowledge to bin categorical values beforehand if needed. The program will bin numeric values for evaluation, but does not do so to categorical or ordinal values.
- Ensure the list of independent variables contains no duplicates. Duplicates will produce erroneous results.

The SAS program is equally applicable to both binary and continuous outcomes. If the target variable is continuous, alternative WOE and IV will be computed. If the target variable is binary, the program reverts to the calculation of original WOE and IV.

The following is the beginning part of program:

```
** Part I - SPECIFY THE DATA SET AND VARIABLES;
libname your lib "folder where your SAS data is stored";
%let libdata=vour lib;
 /* libname defined in the previous line */
%let inset=your sas dataset;
 /* your SAS data set */
 /* all categorical and ordinal variables.
%let vartxt=xch1 xch2 ...;
 Variables should be in character format only. Use vartxt= if none */
%let varnum=xnum1 xnum2 ...; /* all numeric variables. Use varnum= if none */
 /* target variable (y) */
%let target=y;
%let ytype=continue;
 /* continue=continuous outcome, binary=binary outcome */
 /* label of target y for summary tables and graphs */
/* change to percent8.4 or others for binary outcomes */
%let outname=sales volume;
%let targetvl=15.2;
%let libout=the folder where SAS outputs are sent to;
 /* e.g., c:\folder */
 **Part II - CHANGE THE FOLLOWING AS YOU SEE FIT;
 /* maximum number of bins for continuous variables */
%let tiermax=10;
 /* threshold of IV for graphing.
%let ivthresh=0;
 If you would like to see graphs of all variables, set this to 0.
 For a continuous outcome, always set this to 0 */
%let capy=98;
 /* outlier cap for continuous outcomes.
 This macro value has no impact on binary outcomes */
%let formtall=20.6;
 /* a format that accommodates all numeric variables */
%let tempmiss=-1000000000000;
 /* flag of missing values for numeric variables */
%let charmiss= MISSING ;
 /* flag of missing values for categorical variables */
%let outgraph=gh;
 /* name pdf graph for predictors */
 /* name output file for IV */
%let ivout=iv;
%let woeout=woe;
 /* name of output file for WOE */
 **Part III - DO NOT CHANGE ANYTHING FROM HERE ON;
%macro kicknum;
 %let numcount = %sysfunc(countw(&varnum dummyfill));
 %if &numcount > 1 %then %do;
 %include "SAS program from Appendix 2-a";
 %end:
```

SAS OUTPUTS

The program generates a few output summaries in a designated folder. These output summaries provides a useful guidance for variable reduction, segmentation or scorecard development.

1) A flow table of IV for all variables, ranked from highest to lowest as illustrated by Table 4.

Variable	Туре	IV	IV Rank	% Missing
xnum6	num	0.049579	1	0.000%
xnum20	num	0.035961	5	0.000%
xnum14	num	0.031317	8	17.348%
xchar26	char	0.03016	9	0.000%
xnum96	num	0.026258	10	2.300%
xnum76	num	0.025854	11	0.001%
xchar26	char	0.01486	18	0.000%

- % missing (pct_missing) refers to the coverage by the variable.
- The program will automatically combine the summaries for numeric variables and for categorical/ordinal variables together and rank their IVs from highest to lowest.

Table 4. IV List

The table above provides a very straightforward view for comparing IVs across all variables. Variable of the same IV – usually for those denoting very similar activities and sharing very high correlations - are tied in IV Rank.

2) A flow table of WOE for all variables, ranked in a descending order by IV. While preserving all contents in the flow table of IV, the flow table of WOE expands to bins within each variable.

Variable	type	IV	ivrank	# Records	% Records	Sales Volume	WOE	% Missing Values	Tier/Bin	bin min	bin max
xnum2	num	0.106142	1	2,568	1.2%	316	76.37	1.2%	-1E+12		
xnum2	num	0.106142	1	21,987	9.9%	894	(27.54)	1.2%	46	0	71
xnum2	num	0.106142	1	21,931	9.9%	902	(28.47)	1.2%	99	72	130
xnum2	num	0.106142	1	21,860	9.9%	901	(28.37)	1.2%	168	131	211
xnum2	num	0.106142	1	22,029	9.9%	848	(22.32)	1.2%	261	212	317
xnum2	num	0.106142	1	21,878	9.9%	778	(13.74)	1.2%	381	318	453
xnum2	num	0.106142	1	21,933	9.9%	674	0.68	1.2%	537	454	634
xnum2	num	0.106142	1	21,881	9.9%	583	15.17	1.2%	751	635	888
xnum2	num	0.106142	1	21,954	9.9%	510	28.59	1.2%	1056	889	1261
xnum2	num	0.106142	1	21,947	9.9%	416	48 .84	1.2%	1534	1262	1912
xnum2	num	0.106142	1	21,929	9.9%	321	74.86	1.2%	2590	1913	9993
xchar18	char	0.014396	18	5,981	2.7%	752	(10.25)	0.0% BOT	H_CONTROLLED		
xchar18	char	0.014396	18	17,615	7.9%	719	(5.80)	0.0% BOT	H_ISP		
xchar18	char	0.014396	18	12,054	5.4%	771	[12.75)	0.0% EQU	IAL_CONTROLLED		
xchar18	char	0.014396	18	26,590	12.0%	747	(9.61)	0.0% EQU	IAL_ISP		
xchar18	char	0.014396	18	156,466	70.5%	639	5.97	0.0% NON	NE		
xchar18	char	0.014396	18	3,091	1.4%	1,331	(67.37)	0.0% NO_	_EMAILS		
xchar18	char	0.014396	18	95	0.0%	1,294	(64.56)	0.0% NO_	_IPS		
xchar18	char	0.014396	18	5	0.0%	393	54.60	0.0% _MIS	SSING_		

Table 5. WOE List

A few tips on how to read and use the table:

- For numerical variables, we can use WOE, Bin Min and Bin max to translate the variables of linear or nonlinear behavior for a subsequent regression or directly use these values of WOE in scorecard development. The column Tier/Bin is the median values of a numeric variable for the associated bin.
- For categorical variables and ordinal variables, use the value from column Tier/Bin for variable transformation or for segmentation or scorecard development. Please note that WOE here is ordered alphabetically by indicators

shown in column Tier/Bin. Users will see how these indicators are re-ranked by performance outcome in the next section of SAS output.

- 3) A PDF collage of WOE for all variables above a specified threshold of IV, with three graphs for each variable. Modelers will find these graphs to be useful for multiple purposes such as:
- Providing good visual aids for variable distribution and a trend line in relation to the target outcome¹.
- Offering useful suggestions for imputing missing values.
- Offering useful suggestions for how to group bins and to floor or cap a variable.

Even though categorical variables (including ordinal variable in our case) and numeric variables are assessed together, the output for these two types of variables are a bit different.

Graphs in Figure 5 list outputs for a numeric variable:

Figure 5. Graphs for A Numeric Variable

Chart A: variable distribution and trend line

The charts are ordered by IV from highest to lowest. '1' means it is the most predictive power among all variables.

One can floor the risk_score as follows: if risk_score < 130 then risk_score=130.

risk_score=. can be imputed as risk_score=260 because of their similarity in behavior in terms of the target outcome.

Chart B: Graphic representation of WOE

- In Chart A and Chart B, each value in x axis denotes the median value of the bin.
- Equal distance between bins do not suggest equal difference between two medians.
- If WOE ascends or descends in value from left to left, it usually suggests the variable can be a good candidate for a regression model.

Chart C: variable distribution and trend line

This chart shares some similarity with Chart A, with the following differences:

- The distance between two points in X axis is the actual difference in value;
- Missing values are not plotted.

Graphs in Figure 6 illustrate the use of graphic for categorical and ordinal variables. The third graph presents different contents than the one for numeric variables.

 $^{^{1}}$ The SAS macro program provided by this paper does not provide optimal cuts between bins. Additional modules of SAS or other computing tools are needed for generating optimal cuts.

Figure 6. Graphs for A Categorical Variable

deposit account event

For the subsequent linear/logistic regression or scorecard development, the author considers the following criteria for selecting potential predictors of similar Information Value to enter a final regression:

segmentation.

- The first two flags exhibits very similar behavior, they can be binned into one for modeling or

categorical value into a numerical tier for modeling.

- One can also considering translating the

Magnitude of Information Value. Variables with higher Information Values are preferred;

0.70

- Linearity. Variables exhibiting a strong linearity are preferred;
- Coverage. Variables with fewer missing values are preferred;
- Distribution. Variables with less uneven distributions are preferred;
- Interpretation. Variables that make more sense in business are preferred.

TWO SPECIAL NOTES

Finally we would like to list two cases that call for some special attention, one with very very big data, and the other concerning two-stage modeling.

VERY VERY BIG DATA

Processing a large number of variables for a large data set usually runs into the problem of insufficient system memory. To partially overcome this problem, the SAS program in APPENDIX 1 automatically divides the data set into ten partitions for separate processing and then integrates the results into one output. If the issue of insufficient memory still persists, the following tips will help:

- Run the SAS program on a reduced random sample. The order of IV might change slightly, but the general
 pattern still looks very similar;
- Run PROC MEANS and/or PROC UNIVARIATE to screen out variables of extremely low coverages (e.g., < 1%)
 or with a uniform value.

If one works with a data set that contains an extremely large number of variables with numerous records (e.g., 10 million records with about 5000 variables), it is not uncommon that a high majority of variables have very low values and can be discarded in a wholesale manner. The program in Appendix 3 is developed for this purpose. Users can do the following:

Step 1: Use the SAS program from Appendix 3 to run a preliminary screen. This SAS macro divides all variables into separate lists and processes each list separately. How many variables can be put into each individual list? It depends on the system capacity. Usually the larger the data set, the fewer variables you can put into a list. Step 2: Users can decide how many low-IV variables to discard and how many high-IV variables to retain. Please note that no PDF charts will be generated here in order to expedite the process.

Step 3: For retained variables, run a closer examination by using the SAS program from Appendix 1 for a further reduction of variables. This time the SAS program will produce a complete suite of tables and graphs as illustrated before.

Screening out low-IV variables can afford to be broad-brushed without losing value, so users are advised to run Step 1 and Step 2 on a reduced sample in order to speed up the process. In step 3 one will go back to the complete sample for evaluating a smaller list of retained variables.

SAMPLE WITH ZERO-INFLATED DEPENDENT VARIABLE

Suppose we need to build a model on claim amount on all insured accounts. A large number of customers do not make claims, so the continuous dependent variable contains a high portion of zero-value records. When encountering cases like this, we suggest separate treatments for segmentation and for regression.

For segmentation, running a variable evaluation based on all accounts with claim amount as the target outcome will usually work fine, and SAS outputs can help analysts to choose the most "telling" variables for risk and to identify groups of more risky customers.

However, the above results cannot be directly applied to a linear regression on claim amount. We suggest following the same logic as building a two-stage model and running a WOE and IV analysis in two separate steps:

Step 1: Run an assessment by WOE and IV for the probability of occurrence (0 or 1) and build a model for probability estimation using logistic regression:

Step 2: Run an assessment by WOE and IV for the claim amount based on accounts with claims. Afterwards one can build a linear model for claim amount only.

Step 3: Multiply the probability estimate and amount estimate to get the expected claim amount.

CONCLUSION

Even though Weight of Evidence and Information Value were developed for evaluating the binary outcomes, we can expand them to the analysis and modeling for continuous dependent variables. We hope the SAS program provided in the paper will greatly expedite the process of variable reduction/selection and provide meaningful business insights for important model attributes.

ACKNOWLEDGEMENTS

I would like to thank team of Credit Modeling of PayPal Credit led by Shawn Benner for their inspiration. Special thanks to Conan Jin for providing valuable suggestions for the SAS macro.

REFERENCES

Siddiqi, Naeem (2006) "Credit Risk Scorecards: Developing and Implementing Intelligent Credit Scoring", SAS Institute, pp 79-83.

Anderson, Raymond (2007) "The Credit Scoring Toolkit: Theory and Practice for Retail Credit Risk Management and Decision Automation", OUP Oxford, pp 192-194.

Provost, Foster & Fawcett, Tom (2013) "Data Science for Business: What you need to know about data mining and data-analytic thinking", O'Reilly, PP 49-56.

Lin, Alec Zhixiao (2013) "Variable Reduction in SAS by Using Information Value and Weight of Evidence" http://support.sas.com/resources/papers/proceedings13/095-2013.pdf#!, proceeding in SUGI Conference 2013.

CONTACT INFORMATION

Your comments and questions are valued and encouraged. Contact the authors at Alec Zhixiao Lin
Principal Statistical Analyst
PayPal Credit
9690 Deereco Road, Suite 110
Timonium, MD 21093
Work Phone: 443-921-0772
Fax: 443-921-1985
Email: alecindc@gmail.com
Web: www.linkedin.com/pub/alec-zhixiao-lin/25/708/261/

SAS and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the USA and other countries. ® Indicates USA registration. Other brand and product names are registered trademarks or trademarks of their respective companies.

APPENDIX 1

Before running the following program, be sure to save the two SAS programs from Appendix 2a and Appendix 2b into your directory so that they can automatically invoked.

```
** Part I - SPECIFY THE DATA SET AND VARIABLES;
libname your lib "folder where your SAS data is stored";
%let libdata=your lib;
 /* libname defined in the previous line */
%let inset=your sas dataset;
 /* your SAS data set */
\$let vartxt=xch\overline{1} xch2 ...;
 /* all categorical and ordinal variables.
 Variables should be in character format only. Use vartxt= if none */
%let varnum=xnum1 xnum2 ...; /* all numeric variables. Use varnum= if none */
 /* target variable (y) */
%let target=y;
 /* continue=continuous outcome, binary=binary outcome */
%let ytype=continue;
 /* label of target y for summary tables and graphs */
%let outname=sales volume;
 /* change to percent8.4 or others for binary outcomes */
%let targetvl=15.2;
%let libout=the folder where SAS outputs are sent to;
 /* e.g., c:\folder */
 **Part II - CHANGE THE FOLLOWING AS YOU SEE FIT;
%let tiermax=10;
 /* maximum number of bins for continuous variables */
%let ivthresh=0;
 /* threshold of IV for graphing.
 If you would like to see graphs of all variables, set this to 0.
 For a continuous outcome, always set this to 0 ^{*}/
 /* outlier cap for continuous outcomes.
%let capy=98;
 This macro value has no impact on binary outcomes */
%let formtall=20.6;
 /* a format that accommodates all numeric variables */
 /* flag of missing values for numeric variables */
%let tempmiss=-100000000000;
%let charmiss=_MISSING_;
 /* flag of missing values for categorical variables */
 /* name pdf graph for predictors */
%let outgraph=gh;
%let ivout=iv;
 /* name output file for IV */
 /* name of output file for WOE */
%let woeout=woe;
 **Part III - DO NOT CHANGE ANYTHING FROM HERE ON;
%macro kicknum;
 %let numcount = %sysfunc(countw(&varnum dummyfill));
 %if &numcount > 1 %then %do;
 %include "SAS program from Appendix 2-a";
 %end:
%mend;
%kicknum;
%macro kickchar;
 %let charcount = %sysfunc(countw(&vartxt dummyfill));
 %if &charcount > 1 %then %do;
 %include "SAS program from Appendix 2-b";
%mend;
%kickchar;
%macro to_excel(data_sum);
```

```
PROC EXPORT DATA=&data sum OUTFILE="&libout/&data sum" label DBMS=tab REPLACE; run;
%mend;
%macro chknum (datanum);
  %if %sysfunc(exist(&datanum)) %then %do;
 data ivnum; set &ivout._num; run;
 data woenum; set &woeout. num; run;
 %end;
 %else %do;
 data ivnum; set null; run;
 data woenum; set null; run;
 %end;
%mend;
%chknum(&ivout._num);
%macro chkchar(datachar);
  %if %sysfunc(exist(&datachar)) %then %do;
 data ivchar; set &ivout. char; run;
 data woechar; set &woeout. char; run;
 %end;
  %else %do;
 data ivchar; set null; run;
 data woechar; set _null_; run;
 %end;
%mend;
%chkchar(&ivout. char);
data ivout; set ivnum ivchar; run;
proc sort data=ivout; by descending iv; run;
data ivout; set ivout(drop=ivrank); ivrank+1; run;
data woeout; set woenum woechar; run;
proc sort data=woeout; by tablevar; run;
proc sort data=ivout; by tablevar; run;
data woeout; merge woeout(drop=ivrank) ivout; by tablevar; run;
proc sort data=woeout; by ivrank
%macro selnum(datanum);
 %if %sysfunc(exist(&datanum)) %then %do;
 segnum
 %end;
%mend;
% selnum (&ivout._num);
run;
proc sort data=ivout; by ivrank; run;
data &ivout;
retain tablevar type iv ivrank pct missing;
set ivout; run;
data &woeout;
retain tablevar type iv ivrank cnt cnt_pct outcomesum woe pct_missing tier
%macro selnum3(datanum);
 %if %sysfunc(exist(&datanum)) %then %do;
 binmin binmax
 %end;
%mend;
% selnum3 (&ivout._num);
set woeout(drop=dist bad);
%macro selnum2(datanum);
 %if %sysfunc(exist(&datanum)) %then %do;
 drop seqnum tier num;
 %end;
%mend;
% selnum2 (&ivout._num);
run;
```

```
%to excel(&woeout);
%to excel(&ivout);
proc sql noprint;
select count (distinct ivrank) into :cntgraph
from woeout
where iv > &ivthresh; quit;
data null ; call symputx('endlabel', &cntgraph); run;
proc sql noprint;
select tablevar, iv
into :tll-:tl&endlabel, :ivrl-:ivr&endlabel
from &ivout
where ivrank le &cntgraph
order by ivrank; quit;
proc template;
define style myfont;
parent=styles.default;
style GraphFonts /
'GraphDataFont'=("Helvetica", 8pt)
'GraphUnicodeFont'=("Helvetica", 6pt)
'GraphValueFont'=("Helvetica",9pt)
'GraphLabelFont'=("Helvetica", 12pt, bold)
'GraphFootnoteFont' = ("Helvetica", 6pt, bold)
'GraphTitleFont'=("Helvetica", 10pt, bold)
'GraphAnnoFont' = ("Helvetica", 6pt)
end; run;
ods pdf file="&libout/&outgraph..pdf" style=myfont;
%macro drgraph;
%do j=1 %to &cntgraph;
proc sql noprint; select sum(case when type='char' then 0 else 1 end) into :numchar
from woeout where ivrank=&j; quit;
%macro ghnum;
 %if &numchar > 0 %then %do;
proc sgplot data=woeout(where=(ivrank=&j));
vbar tier num / response=cnt nostatlabel nooutline fillattrs=(color="salmon");
vline tier num / response=outcomesum datalabel y2axis lineattrs=(color="blue"
thickness=\overline{2}) nostatlabel;
label cnt="# records";
label outcomesum="&outname";
label tier num="&&tl&j";
keylegend / location = outside
position = top
noborder
title = "&j.A - &outname & distribution";
format cnt_pct percent7.4;
format outcomesum &targetvl;
format cnt 15.0;
run:
proc sgplot data=woeout(where=(ivrank=&j));
vbar tier_num / response=woe nostatlabel;
vline tier_num / response=cnt_pct y2axis lineattrs=(color="salmon" thickness=2)
nostatlabel;
label woe="Weight of Evidence";
label cnt pct="% records";
label outcomesum="&outname";
label tier num="&&tl&j";
keylegend 7 location = outside
position = top
```

```
noborder
title = "&j.B - Information Value: &&ivr&j (Rank: &j)";
format cnt_pct percent7.4;
format cnt 15.0;
run;
proc sgplot data=woeout(where=(ivrank=&j and tier num ne &tempmiss));
series x=tier num y=cnt;
series x=tier num y=outcomesum / y2axis;
label woe="Weight of Evidence";
label cnt pct="% records";
label outcomesum="&outname";
label tier num="&&tl&j";
keylegend / location = outside
position = top
noborder
title = "&j.C - Variable Behavior";
footnote "Missing numeric values are not drawn.";
format cnt pct percent7.4;
format outcomesum &targetvl;
format cnt 15.0;
run:
 %end;
%mend ghnum;
%ghnum;
%macro ghchar;
 %if &numchar=0 %then %do;
proc sgplot data=woeout(where=(ivrank=&j));
vbar tier / response=cnt nostatlabel nooutline fillattrs=(color="salmon");
vline tier / response=outcomesum datalabel y2axis lineattrs=(color="blue" thickness=2)
nostatlabel;
label cnt="# records";
label outcomesum="&outname";
label tier="&&tl&j";
keylegend / location = outside
position = top
noborder
title = "&j.A - &outname & distribution";
format cnt pct percent7.4;
format outcomesum &targetvl;
proc sqplot data=woeout(where=(ivrank=&j));
vbar tier / response=woe nostatlabel;
vline tier / response=cnt pct y2axis lineattrs=(color="salmon" thickness=2)
nostatlabel;
label woe="Weight of Evidence";
label cnt pct="% records";
label outcomesum="&outname";
label tier="&&tl&j";
keylegend / location = outside
position = top
noborder
title = "&j.B - Information Value: &&ivr&j (Rank: &j)";
format cnt pct percent7.4;
proc sort data=woeout(where=(ivrank=&j)) out=chargraph2; by descending outcomesum;
data chargraph2; set chargraph2; yrank+1; run;
proc sgplot data=chargraph2;
vbar yrank / response=cnt datalabel nostatlabel nooutline fillattrs=(color="salmon");
vline yrank / response=outcomesum datalabel=tier y2axis lineattrs=(color="blue"
thickness=2) nostatlabel;
```

```
label cnt="# records";
label outcomesum="&outname";
label yrank="&&tl&j";
keylegend / location = outside
position = top
noborder
title = "&j.C - Variable Behavior";
format cnt_pct percent7.4;
format outcomesum &targetvl;
run;
 %end;
%mend ghchar;
%ghchar;
%end;
%mend drgraph;
%drgraph;
ods pdf close;
```

APPENDIX 2-a (SAS program for evaluating numerical variables)

```
data num modified;
set &libdata..&inset(keep=&target &varnum);
%macro tempnum;
%do i=1 %to 10;
if ranuni(123) < 0.5 then insertnumetemp&i=1; else insertnumetemp&i=0;
%end;
%mend:
% tempnum;
attrib _all_ label='';
run;
ods output nlevels=checkfreq;
proc freq data=num modified nlevels;
tables &varnum insertnumetemp1-insertnumetemp10 / noprint; run;
ods output close;
data varcnt; set checkfreq; varcnt+1; run;
proc univariate data=varcnt noprint;
 var varcnt;
 output out=pctscore pctlpts=0 10 20 30 40 50 60 70 80 90 100
 pctlpre=pct ; run;
data null;
set pctscore;
call symputx('start1', 1);
call symputx('end1', int(pct 10)-1);
call symputx('start2', int(pct 10));
call symputx('end2', int(pct 2\overline{0})-1);
call symputx('start3', int(pct_20));
call symputx('end3', int(pct_30)-1);
call symputx('start4', int(pct_30));
call symputx('end4', int(pct 40)-1);
call symputx('start5', int(pct_40));
call symputx('end5', int(pct \overline{50})-1);
call symputx('start6', int(pct_50));
call symputx('end6', int(pct 6\overline{0})-1);
call symputx('start7', int(pct 60));
call symputx('end7', int(pct_{70})-1);
call symputx('start8', int(pct 70));
call symputx('end8', int(pct 80)-1);
call symputx('start9', int(pct 80));
call symputx('end9', int(pct_90)-1);
call symputx('start10', int(pct 90));
call symputx('end10', pct_100); run;
```

```
proc sql noprint; select tablevar into :varmore separated by ' ' from varcnt; quit;
proc sql; create table vcnt as select count(*) as vcnt from varcnt; quit;
data _null_; set vcnt; call symputx('vmcnt', vcnt); run;
proc sql noprint; select tablevar into :v1-:v&vmcnt from varcnt; quit;
proc sql noprint; select max(varcnt), compress('&x'||put(varcnt, 10.))
into :varcount, :tempvar separated by ' ' from varcnt order by varcnt; quit;
proc sql noprint; select tablevar into :x1-:x&end10 from varcnt; quit;
proc sql noprint; select count(*) into :obscnt from num modified; quit;
%macro stkorig;
%do i=1 %to &vmcnt;
data v&i;
length tablevar $ 32;
set num modified(keep=&&v&i rename=(&&v&i=origvalue));
tablevar="&&v&i";
format tablevar $32.; run;
proc rank data=v&i groups=&tiermax out=v&i;
by tablevar;
var origvalue;
ranks rankvmore; run;
proc means data=v&i median mean min max nway noprint;
class tablevar rankvmore;
var origvalue;
output out=vmoreranked&i(drop=_type__freq_)
 median=med origv
 mean=mean origv
 min=binmin
 max=binmax; run;
%end;
%mend;
%stkorig;
data stackorig; set vmoreranked1-vmoreranked&vmcnt; run;
proc rank data=num modified groups=&tiermax out=try model(keep=&tempvar &target);
var &varmore; ranks &varmore; run;
%macro outshell;
%do i=1 %to &varcount;
%macro ybinamax;
%if &ytype=binary %then %do;
proc univariate data=num modified noprint;
 var ⌖
 output out=pctoutlier(keep=pcty 100 rename=(pcty 100=capy))
 pctlpts=100
 pctlpre=pcty ; run;
%end;
%else %do;
proc univariate data=num modified noprint;
 var ⌖
 output out=pctoutlier(keep=pcty_&capy rename=(pcty_&capy=capy))
 pctlpts=&capy
 pctlpre=pcty ; run;
%end;
%mend:
%ybinamax;
data try model;
if _{n}=1 then set pctoutlier;
set try model;
if &&x&i=. then &&x&i=&tempmiss;
if &target > capy then &target=capy; run;
proc sql noprint; select count(*) into :nonmiss from try model where &&x&i ne
&tempmiss; quit;
```

```
%macro binary;
proc sql noprint;
select sum(case when &target=1 then 1 else 0 end), sum(case when &target=0 then 1 else
0 end), count(*)
 into :tot bad, :tot good, :tot both
from try model; quit;
proc sql;
create table woe&i as
(select "&&x&i" as tablevar,
 &&x&i as tier,
 count(*) as cnt,
 count(*)/&tot both as cnt pct,
 sum(case when &target=0 then 1 else 0 end) as sum good,
 sum(case when &target=0 then 1 else 0 end)/&tot good as dist good,
 sum(case when &target=1 then 1 else 0 end) as sum bad,
 sum(case when &target=1 then 1 else 0 end)/&tot bad as dist bad,
 \log((\text{sum}(\text{case when \&target=0 then 1 else 0 end})/\text{\&tot good})/(\text{sum}(\text{case when }
&target=1 then 1 else 0 end)/&tot_bad) *100 as woe,
 ((sum(case when \&target=0 then 1 else 0 end)/\&tot good)-(sum(case when \&target=0 then 1 else 0 end)/\&tot good)
&target=1 then 1 else 0 end)/&tot bad))
 *log((sum(case when &target=0 then 1 else 0
end)/\&tot good)/(sum(case when \&target=1 then 1 else 0 end)/\&tot bad)) as pre iv,
 sum(case when &target=1 then 1 else 0 end)/count(*) as outcomesum
 from try model
 group by "&&x&i", &&x&i
)
order by &&x&i; quit;
%mend;
%macro continue;
proc sql noprint; select sum(&target), count(*) into :tot bad, :tot both from
try model; quit;
proc sql;
create table woe&i as
(select "&&x&i" as tablevar,
 &&x&i as tier,
 count(*) as cnt,
 count(*)/&tot_both as cnt_pct,
 sum(&target) as sum bad,
 sum(&target)/&tot_bad as dist_bad,
 \log((count(*)/\&tot_both)/(sum(\&target)/\&tot_bad))*100 as woe,
 (count(*)/&tot both-sum(&target)/&tot_bad)
 *log((count(*)/&tot both)/(sum(&target)/&tot bad)) as pre iv,
 sum(&target)/count(*) as outcomesum
 from try model
 group by "&&x&i", &&x&i
order by &&x&i; quit;
%mend;
%&ytype;
proc sql;
create table iv&i as select "&&x&i" as tablevar,
 sum(pre iv) as iv,
 (1-&nonmiss/&obscnt) as pct_missing
from woe&i; quit;
%mend outshell;
%outshell;
%macro stackset;
%do j=1 %to 10;
data tempiv&j;
```

```
length tablevar $ 32;
set iv&&start&j-iv&&end&j;
format tablevar $32.; run;
data tempwoe&j;
length tablevar $ 32;
set woe&&start&j-woe&&end&j;
format tablevar $32.; run;
%end:
%mend;
%stackset;
data &libdata..ivall; set tempiv1-tempiv10;
if substr(tablevar,1,14)='insertnumetemp' then delete; run;
data &libdata..woeall; set tempwoe1-tempwoe10;
if substr(tablevar, 1,14)='insertnumetemp' then delete; run;
proc sort data=&libdata..ivall; by descending iv; run;
data &libdata..ivall; set &libdata..ivall; ivrank+1; run;
proc sort data=&libdata..ivall nodupkey out=ivtemp(keep=iv); by descending iv; run;
data ivtemp; set ivtemp; ivtier+1; run;
proc sort data=ivtemp; by iv; run;
proc sort data=&libdata..ivall; by iv; run;
data &ivout; merge &libdata..ivall ivtemp; by iv; run;
proc sort data=&ivout; by tablevar; run;
proc sort data=&libdata..woeall; by tablevar; run;
data &libdata..iv woe all;
length tablevar $ 32;
merge &ivout &libdata..woeall;
by tablevar; run;
proc sort data=&libdata..iv woe all; by tablevar tier; run;
proc sort data=stackorig; by tablevar rankvmore; run;
data &libdata..iv woe all2;
length tablevar $ 32;
merge &libdata..iv woe all(in=t) stackorig(in=s rename=(rankvmore=tier));
by tablevar tier;
if t;
if s then tier=med origv; run;
proc sort data=&libdata..iv woe all2; by ivrank tier; run;
%let retvar=tablevar iv ivrank ivtier tier cnt cnt pct dist bad woe outcomesum
pct missing binmin binmax;
data &libdata..&woeout(keep=&retvar);
retain &retvar;
set &libdata..iv woe all2;
format binmin &formtall;
format binmax &formtall;
informat binmin &formtall;
informat binmin &formtall;
label tablevar="Variable";
label iv="IV";
label ivrank="IV Rank";
label tier="Tier/Bin";
label cnt="# Customers";
label cnt_pct="% Custoemrs";
label woe="Weight of Evidence";
label outcomesum="&outname";
label pct missing="% Missing Values";
label binmin="bin min";
label binmax="bin max"; run;
```

```
proc sort data=&ivout; by tablevar; run;
data &libdata..&ivout;
length type $ 4;
set &ivout;
by tablevar;
type="num ";
format type $4.;
informat type $4.;
run;
proc sort data=&libdata..&woeout(drop=ivrank)
out=&woeout. num(rename=(ivtier=ivrank)); by ivtier tablevar; run;
proc sort data=&libdata..&ivout(drop=ivrank) out=&ivout._num(rename=(ivtier=ivrank));
by ivtier; run;
data &ivout. num(keep=iv ivrank pct missing tablevar type); set &ivout. num; run;
%macro to excel(data sum);
PROC EXPORT DATA=&data sum
 OUTFILE="&libout/&data sum"
 label DBMS=tab REPLACE; run;
%mend:
proc sort data=&woeout. num; by tablevar tier; run;
data &woeout. num(rename=(tier txt=tier));
set &woeout. num;
by tablevar;
if first.tablevar=1 then seqnum=0; seqnum+1; tier txt=STRIP(PUT(tier, best32.));
tier num=tier; type="num "; output;
drop tier; run;
APPENDIX 2-b (SAS program for evaluating categorical and ordinal variables)
data inset categorical;
set &libdata..&inset(keep=&target &vartxt);
%macro tempchar;
%do i=1 %to 10;
if ranuni(123) < 0.5 then insertchartemp&i='A'; else insertchartemp&i='B';
%mend:
%tempchar;
attrib _all_ label='';
ods output nlevels=checkfreq;
proc freq data=inset_categorical nlevels;
tables &vartxt insertchartemp1-insertchartemp10 / noprint; run;
ods output close;
data varcnt; set checkfreq; varcnt+1; run;
proc univariate data=varcnt noprint;
 var varcnt;
 output out=pctscore pctlpts=0 10 20 30 40 50 60 70 80 90 100
 pctlpre=pct ; run;
data null;
set pctscore;
call symputx('start1', 1);
call symputx('end1', int(pct 10)-1);
call symputx('start2', int(pct_10));
call symputx('end2', int(pct 20)-1);
call symputx('start3', int(pct_20));
call symputx('end3', int(pct_30)-1);
```

```
call symputx('start4', int(pct 30));
call symputx('end4', int(pct 40)-1);
call symputx('start5', int(pct 40));
call symputx('end5', int(pct 5\overline{0})-1);
call symputx('start6', int(pct 50));
call symputx('end6', int(pct_60)-1);
call symputx('start7', int(pct 60));
call symputx('end7', int(pct 7\overline{0})-1);
call symputx('start8', int(pct 70));
call symputx('end8', int(pct 80)-1);
call symputx('start9', int(pct 80));
call symputx('end9', int(pct 90)-1);
call symputx('start10', int(pct 90));
call symputx('end10', pct 100); run;
proc sql noprint; select tablevar into :varmore separated by ' ' from varcnt; quit;
proc sql noprint; create table vcnt as select count(*) as vcnt from varcnt; quit;
data null ; set vcnt; call symputx('vmcnt', vcnt); run;
proc sql noprint; select tablevar into :v1-:v&vmcnt from varcnt; quit;
proc sql noprint; select max(varcnt), compress('&x'||put(varcnt, 10.))
into :varcount, :tempvar separated by ' ' from varcnt order by varcnt; quit;
proc sql noprint; select tablevar into :x1-:x&end10 from varcnt; quit;
proc sql noprint; select count(*) into :obscnt from inset categorical; quit;
%macro stkchar;
%do i=1 %to &vmcnt;
data v&i;
length tablevar $ 32;
set inset categorical(keep=&&v&i rename=(&&v&i=origvalue));
tablevar="&&v&i";
format tablevar $32.; run;
proc sql;
create table vmoreranked&i as
select tablevar, origvalue as rankvmore, count(*) as totalcnt
from v&i
group by 1, 2; quit;
data vmoreranked&i; length rankvmore $ 12; set vmoreranked&i; run;
%mend:
%stkchar;
data stackorig;
length rankvmore $ 32;
set vmoreranked1-vmoreranked&vmcnt;
format rankvmore $32.;
informat rankvmore $32.; run;
%macro outshell;
%do i=1 %to &varcount;
%macro ybinamax;
%if &ytype=binary %then %do;
proc univariate data=inset categorical noprint;
 var ⌖
 output out=pctoutlier(keep=pcty 100 rename=(pcty 100=capy))
 pctlpts=100
 pctlpre=pcty_; run;
%end:
%else %do;
proc univariate data=inset categorical noprint;
 var ⌖
 output out=pctoutlier(keep=pcty &capy rename=(pcty &capy=capy))
 pctlpts=&capy
 pctlpre=pcty; run;
%end:
%mend;
```

%ybinamax;

```
data try model;
if _n_=1 then set pctoutlier;
set inset categorical;
if &&x&i=" ' then &&x&i="&charmiss";
if &target > capy then &target=capy; run;
proc sql noprint; select count(*) into :nonmiss from try model where &&x&i ne
"&charmiss"; quit;
%macro binary;
proc sql noprint;
select sum(case when &target=1 then 1 else 0 end), sum(case when &target=0 then 1 else
0 end), count(*)
 into :tot bad, :tot good, :tot both
from try model; quit;
proc sql;
create table woe&i as
(select "&&x&i" as tablevar,
 &&x&i as tier,
 count(*) as cnt,
 count(*)/&tot both as cnt pct,
 sum(case when &target=0 then 1 else 0 end) as sum good,
 sum(case when &target=0 then 1 else 0 end)/&tot good as dist good,
 sum(case when &target=1 then 1 else 0 end) as sum bad,
 sum(case when &target=1 then 1 else 0 end)/&tot bad as dist bad,
 \log((\text{sum}(\text{case when \&target=0 then 1 else 0 end})/\text{\&tot good})/(\text{sum}(\text{case when }
&target=1 then 1 else 0 end)/&tot_bad))*100 as woe,
 ((sum(case when \&target=0 then 1 else 0 end)/\&tot good)-(sum(case when \&target=0 then 1 else 0 end)/\&tot good)
&target=1 then 1 else 0 end)/&tot bad))
 *log((sum(case when &target=0 then 1 else 0
end)/\&tot good)/(sum(case when \&target=1 then 1 else 0 end)/\&tot bad)) as pre iv,
 sum(case when &target=1 then 1 else 0 end)/count(*) as outcomesum
 from try model
  group by "&&x&i", &&x&i
order by &&x&i; quit;
%mend;
%macro continue;
proc sql noprint; select sum(&target), count(*) into :tot bad, :tot both from
try model; quit;
proc sql;
create table woe&i as
(select "&&x&i" as tablevar,
 &&x&i as tier,
 count(*) as cnt,
 count(*)/&tot both as cnt pct,
 sum(&target) as sum bad,
 sum (&target) / &tot bad as dist bad,
 log((count(*)/&tot both)/(sum(&target)/&tot bad))*100 as woe,
 (count(*)/&tot both-sum(&target)/&tot bad)
 *log((count(*)/&tot both)/(sum(&target)/&tot bad)) as pre iv,
 sum(&target)/count(*) as outcomesum
 from try model
 group by "&&x&i", &&x&i
order by &&x&i; quit;
data woe&i;
length tier $ 32;
set woe&i;
format tier $32.;
```

```
informat tier $32.; run;
%mend;
%&ytype;
proc sql;
create table iv&i as select "&&x&i" as tablevar,
 sum(pre iv) as iv,
 (1-&nonmiss/&obscnt) as pct missing
from woe&i; quit;
%mend outshell;
%outshell:
%macro stackset;
%do j=1 %to 10;
data tempiv&j;
length tablevar $ 32;
set iv&&start&j-iv&&end&j;
format tablevar $32.; run;
data tempwoe&j;
length tablevar $ 32;
length tier $ 32;
set woe&&start&j-woe&&end&j;
format tablevar $32.;
format tier $32.; run;
%end:
&mand .
%stackset:
data &libdata..ivall; set tempiv1-tempiv10;
if substr(tablevar, 1, 14)='insertchartemp' then delete; run;
data &libdata..woeall; set tempwoe1-tempwoe10;
if substr(tablevar, 1, 14)='insertchartemp' then delete; run;
proc sort data=&libdata..ivall; by descending iv; run;
data &libdata..ivall; set &libdata..ivall; ivrank+1; run;
proc sort data=&libdata..ivall nodupkey out=ivtemp(keep=iv); by descending iv; run;
data ivtemp; set ivtemp; ivtier+1; run;
proc sort data=ivtemp; by iv; run;
proc sort data=&libdata..ivall; by iv; run;
data &ivout;
length type $ 4;
merge &libdata..ivall ivtemp; by iv;
ivrank=ivtier;
type='char';
format type $4.;
informat type $4.;
drop ivtier; run;
proc sort data=&ivout; by tablevar; run;
proc sort data=&libdata..woeall; by tablevar; run;
data &libdata..iv woe all;
length tablevar $ 32;
merge &ivout &libdata..woeall;
by tablevar; run;
proc sort data=&libdata..iv woe all; by tablevar tier; run;
proc sort data=stackorig; by tablevar rankvmore; run;
data &libdata..iv woe all2;
length tablevar $ 32;
merge &libdata..iv woe all(in=t) stackorig(in=s rename=(rankvmore=tier));
by tablevar tier;
if t; run;
```

```
proc sort data=&libdata..iv woe all2; by ivrank tier; run;
%let retvar=tablevar iv ivrank tier cnt cnt pct dist bad woe outcomesum pct missing
data &libdata..&woeout(keep=&retvar);
retain &retvar;
set &libdata..iv woe all2;
label tablevar="Variable";
label iv="IV";
label ivrank="IV Rank";
label tier="Tier/Bin";
label cnt="# Customers";
label cnt pct="% Custoemrs";
label woe="Weight of Evidence";
label outcomesum="&outname";
label pct missing="% Missing Values";
proc sort data=&ivout; by tablevar; run;
data &libdata..&ivout; set &ivout; by tablevar; run;
proc sort data=&libdata..&woeout out=&woeout. char; by ivrank tablevar; run;
proc sort data=&libdata..&ivout out=&ivout. char(keep=iv ivrank pct missing tablevar
type); by ivrank; run;
```

Appendix 3 (for very very big data only)

Use this only if program from Appendix 1 runs into the problem of insufficient memory in the system. The program below considers the case with numerous numeric variables partitioned to 12 separate and mutually exclusive lists, but users can expand it to similar cases of numerous categorical variables. Also, you can split the data to as many lists as you like and the system capacity.

```
** Part I - SPECIFY THE DATA SET AND VARIABLES;
libname your lib "folder where your SAS data is stored ";
%let libdata=your lib;
 /* libname defined in the previous line */
 /* your SAS data set. */
%let inset=your_big_sas_dataset;
%let varlist1=Xa1 Xa2 ... Xan;
%let varlist2=Xb1 Xb2 ... Xbn;
%let varlist3=Xc1 Xc2 ... Xcn;
%let varlist12=X11 X12 ... Xln;
 /* You can expand to as many lists as you like */
%macro qetiv;
%do z=1 %to 12; /* corresponds to number of variable lists defined previously */ %let vartxt=; /* keep it blank if no categorical or ordinal variables. */
%let varnum=&&varlist&z;
 /* refer to the variable list for processing */
 /* target variable (y). */
%let target=bad;
%let outname=sales volume;
 /\ast label of target y for summary tables and graphs \ast/
%let targetvl=15.2; /* change it to percent8.4 or others for binary outcomes */
 **Part II - CHANGE THE FOLLOWING AS YOU SEE FIT;
%let tiermax=10;
 /* maximum number of bins for continuous variables */
%let ivthresh=0;
 /* threshold of IV for graphing.
 If you would like to see graphs of all variables, set this to 0.
 For a continuous outcome, always set this to 0 ^{*}/
 /* outlier cap for continuous outcomes.
%let capv=98;
 This macro value has no impact on binary outcome.*/
%let tempmiss=-100000000000;
 /* flag of missing values for numeric variables */
%let charmiss= MISSING ;
 /* flag of missing values for categorical variables */
%let outgraph=ghpart&z;
 /* name of pdf graph for top predictors */
 /* name of output file for Information Value */
%let ivout=ivpart&z;
%let woeout=woepart&z;
 /\ast name of output file for Weight of Evidence \ast/
```

```
%macro kicknum;
 %let numcount = %sysfunc(countw(&varnum dummyfill));
 %if &numcount > 1 %then %do;
 %include "SAS program from Appendix 2-a";
%mend:
%kicknum;
%macro kickchar:
 %let charcount = %sysfunc(countw(&vartxt dummyfill));
 %if &charcount > 1 %then %do;
 %include "SAS program from Appendix 2-b";
 %end;
%mend:
%kickchar;
%macro to excel(data sum);
PROC EXPORT DATA=&data sum OUTFILE="&libout/&data sum" label DBMS=tab REPLACE; run;
%mend:
%macro chknum(datanum);
  %if %sysfunc(exist(&datanum)) %then %do;
 data ivnum; set &ivout. num; run;
 %end;
 %else %do;
 data ivnum; set null; run;
 %end;
%mend:
%chknum(&ivout._num);
%macro chkchar(datachar);
  %if %sysfunc(exist(&datachar)) %then %do;
 data ivchar; set &ivout. char; run;
  %else %do;
 data ivchar; set null; run;
 %end:
%mend;
%chkchar(&ivout. char);
data ivout; set ivnum ivchar; run;
proc sort data=ivout; by descending iv; run;
data &ivout; set ivout(drop=ivrank); ivrank+1; run;
%to excel(&ivout);
data &libdata..&ivout; set &ivout; run;
%end:
%mend;
%getiv;
** Assemble 12 lists of IVs from separate processing;
data iv temp;
set &libdata..ivpart1-&libdata..ivpart12; run;
proc sort data=iv temp nodupkey out=ivrank; by iv; run;
proc sort data=ivrank(keep=iv); by descending iv; run;
data ivrank; set ivrank; ivrank+1; run;
proc sort data=ivrank; by iv; run;
proc sort data=iv temp; by iv; run;
** generate a final list for IV evaludation for all variables;
data &libdata..iv_for_all;
merge iv_temp(drop=ivrank) ivrank;
by iv; run;
proc sort data=&libdata..iv for all out=iv for all; by ivrank; run;
%to excel(iv for all);
```