Introduction to Predictive Modeling

Define the data source for the Organic Purchase Analysis project.


Your Task

Define **AAEM.ORGANICS** as a data source in the **eLearnEM** project and adjust the column metadata as described in the following steps.

1. Specify **AAEM.Organics** as the data source.

Allow SAS Enterprise Miner to automatically determine the variable roles and measurement levels for you. Use the default settings.

- In the project panel, right-click **Data Sources** and select **Create Data Source**.
- On the Metadata Source step of the Data Source Wizard, be sure that **SAS Table** is selected, and click **Next**.
- In the Select a SAS Table step, click **Browse**.
- Double-click **AAEM**.
- Select **ORGANICS** and click **OK**.
- In the Select a SAS Table step, click **Next**.
- In the Table Information step, click **Next**.
- In the Metadata Advisor Options step, select **Advanced**, then click **Next**.
- 2. Specify **ORGYN** as the target.
 - In the Column Metadata table, click in the Role column for ORGYN.
 - In the drop-down list, scroll down and select **Target**.


3. Set the model role for **AGEGRP1** and **AGEGRP2** to **Rejected**.

The variables AGE, AGEGRP1, and AGEGRP2 are all different measurements for the same information. Presume that, based on previous experience, you know that AGE should be used for this type of modeling.

- Click in the **Role** column for **AGEGRP1**.
- In the drop-down list, scroll down and select **Rejected**.
- Click in the **Role** column for **AGEGRP2**.
- In the drop-down list, scroll down and select **Rejected**.

4. Set the model role for **ORGANICS** to **Rejected**.

ORGANICS contains information that would not be known at the time that you are developing a model to predict the purchase of organic products.

- Click in the **Role** column for **ORGANICS**.
- In the drop-down list, scroll down and select **Rejected**.
- 5. Notice that the numeric variable **LCDATE** is automatically rejected. Why do you think this is the case?

LCDATE and **LTIME** essentially measure the same thing. Presume that **LTIME** is sufficient for building your predictive models.

Notes: LCDATE was not automatically rejected. I manually rejected.

Answer: LCDATE is rejected because it contains more than 50 missing values.

6. Notice that the character variable **NEIGHBORHOOD** is also automatically rejected. Why do you think this is the case?

NGROUP contains collapsed levels of **NEIGHBORHOOD**. Presume that **NGROUP** is sufficient for building your predictive models.

Answer: NEIGHBORHOOD is rejected because it has a class count that is greater than 20.

- 7. Specify the decision configuration and data source attributes. Accept the default settings.
 - Click Next.
 - In the Decision Configuration step, verify that **No** is selected and click **Next**.
 - In the Create Sample step, verify that **No** is selected and click **Next**.
 - In the Data Source Attributes step, verify that the role is set to **Raw** and then click **Next**.
 - Click **Finish**.


Create a diagram and partition the input data.

Your Task

Create a diagram named **Organics** and partition the input data.

- 1. Create a diagram named **Organics** and add the **ORGANICS** data source to the diagram workspace.
 - In the project panel, right-click **Diagrams** and select **Create Diagram**.
 - In the Name box, type Organics, and then click **OK**.
 - In the project panel, expand **Data Sources**.
 - Add an **ORGANICS** node to the diagram.
- 2. Add a **Data Partition** node to the diagram and connect it to the **Data Source** node. Assign 70% of the data for training and 30% for validation.
 - From the **Sample** tab toolbar, add a **Data Partition** node to the diagram.

- In the diagram, connect the **ORGANICS** node to the **Data Partition** node.
- In the diagram, click the **Data Partition** node.
- In the properties panel, type 70 in the **Value** column for the **Training** property. Then press **ENTER**.
- In the **Value** column for the **Test** property, type 0. Then press **ENTER**.

Train	
Variables	
Output Type	Data
Partitioning Meth	o Default
Random Seed	12345
□Data Set Allocation	or
Training	70.0
Validation	30.0
L. Test	0.0

3. Run the path and view the results.

When you finish viewing the results, close the **Results** window.

- Right-click the **Data Partition** node and select **Run**.
- In the Confirmation window, click **Yes**.
- When the Run Status window opens, click **Results**.
- Notice that the Output window displays a variable summary and summary statistics for targets in the original data and in the partition data sets.
- In the Output window, scroll down to view any additional output, then close the Results window.

* Training	Output					
					·*	
Variable S	unmary					
Role	Measurement Level					
INPUT	INTERVAL	4				
		5				
REJECTED	NOMINAL INTERVAL	1				
	NOMINAL	5				
REJECTED	IINARY	1				
TARGET	UNARY BINARY	1				
	INTERVAL					
Partition	Summary					
			Number of			
Type	Data S	et	Observations			
DATA	EMWS8.Ids_D	ATA	22223			
TRAIN	EMWS8.Ids_DATA EMWS8.Part_TRAIN		15557			
VALIDATE *	EMWS8.Part_	VALIDATE	6666 		*	
Summary St	atistics for	Class Targe	ts			
Data=DATA						
	Numeric					
Variable	Value	Value	Count	Percent	La	abel
ORGYN	0	0	16718	75.2284	Organics	Purchased?
ORGYN	1	1	5505	24.7716	Organics	Purchased?
Data=TRAIN	ı					
	Numeric	Formatted	Frequency			
Variable	Value	Value	Count	Percent	La	abel
ORGYN	0	0	11703	75.2266	Organics	Purchased?
ORGYN	1	1	3854	24.7734	Organics	Purchased?


Variable	Numeric Value	Formatted Value	Frequency Count	Percent	Label
ORGYN	0	0	5015	75.2325	Organics Purchased?
ORGYN	1	1	1651	24.7675	Organics Purchased?

Regression Models

Your Task


Suppose you want to determine whether missing value imputation is needed as preparation for regression on the **ORGANICS** data source. You explore the **ORGANICS** data source and decide to impute missing values and create indicator variables. Then you perform a regression analysis on imputed values.

- 1. Explore the **ORGANICS** data source.
 - In the project panel, right-click the **ORGANICS** data source and select **Explore**.
 - If you see a Large Data Constraint window, click **OK**.


- Examine the AAEM.ORGANICS data table. Maximize the window. Because you need to scroll down many times to see missing values for all observations, it is best to use another method to check for missing values.
- Close the Explore window.
- 2. Open the **Organics** diagram.
- 3. Use the **StatExplore** node to more easily examine missing data values. Change the value for the property for **Hide Rejected Variables** to *No* and the value for the property **Interval Variables** to *Yes*.
 - Click the **Explore** tab. Add a **StatExplore** node to the diagram.

• Connect the **ORGANICS** node to the **StatExplore** node.


- Select the **StatExplore** node in the diagram and examine the properties panel.
- For the **Hide Rejected Variables** property, Select **No**. For the **Interval Variables** property, Select **Yes**.


- Click Run.
- In the Confirmation window, click **Yes**.

Class Variable Summary Statistics

- In the Run Status window, click **Results**.
- Maximize the Output window. Scroll down to **Class Variable Summary Statistics**. Notice that the variable **GENDER** has a relatively large number of missing values.


(maximum 500 observations printed) Data Role=TRAIN Number Data Variable of Mode Mode2 Name Role Levels Missing Mode Percentage Mode2 Percentage Role TRAIN CLASS INPUT 4 n Silver 38.57 Tin 29.19 TRAIN GENDER INPUT 2512 26.17 TRAIN NGROUP INPUT 674 С 20.55 19.70 8 D TRAIN REGION INPUT 465 South East 38.85 Midlands 30.33 6 TRAIN TV_REG INPUT 14 465 London 27.85 Midlands 14.05 TRAIN ORGYN TARGET 2 0 75.23 24.77

Class Variable Summary Statistics (maximum 500 observations printed)								
Data Ro	Data Role=TRAIN							
			Number					
Data	Variable		of			Mode		
Role	Name	Role	Levels	Missing	Mode	Percentage		
TRAIN	CLASS	INPUT	4	0	Silver	38.57		
TRAIN	GENDER	INPUT	4	2512	F	54.67		
TRAIN	NGROUP	INPUT	8	674	С	20.55		
TRAIN	REGION	INPUT	6	465	South East	38.85		
TRAIN	TV_REG	INPUT	14	465	London	27.85		
TRAIN	ORGYN	TARGET	2	0	0	75.23		


• Scroll down to **Interval Variable Summary Statistics**. Notice that the variables **AFFL** and **AGE** have over 1000 missing values each.

		ummary Stati ations print								
Data Role-	TRAIN									
			Standard	Sions						
Variable	Role	Been	Deviation	Hissing	Missing	Rinisom	Median	Maximum	Skemess	Martosis
AFFL	IMPUT	8.711893	3.421125	21138	1005	0	0	34	0.891684	2,09686
AGE	IMPUT	53.79715	13,20605	20715	1508	18	54	79	-0.07983	-0.84389
BILL	IMPUT	4420.59	7559.048	22223	0	0.01	2000	296313.9	0.037186	184.8715
LTIME	IMPUT	6.56467	4.657113	21942	281	0	S	39	2,28279	8.077622


- Close the Results window.
- 4. Add an **Impute** node to the diagram and connect it to the **Data Partition** node. Change the default input method to *Tree* for both class and interval variables. *Tree* is used as an estimation method for imputing missing values.
 - Click the **Modify** tab. Add an **Impute** node to the diagram.
 - Connect the **Data Partition** node to the **Impute** node.
 - Select the **Impute** node.
 - Under the heading Class Variables, for the Default Input Method property, select Tree.
 - Under the heading Interval Variables, for the Default Input Method property, select Tree.


5. Create missing value indicator variables that can serve as new inputs that are unique. Change the property **Indicator Variables** to *Unique* and the property **Indicator Variable Role** to *Input*.


- 6. Replace missing values for **GENDER** with U for unknown.
 - Scroll up to Default Constant Value. Under this heading, click in the Value column for the Default Character Value property and type U


7. Use the Variables window to change the method for the variable **GENDER** to *Constant*.


- 8. Add a **Regression** node to the diagram and connect it to the **Impute** node.
- 9. Run the **Regression** node and display the results. In the output, review the **Variable Summary** information. How many inputs predict target variables?
- Select the **Regression** node and click **Run**.
- In the Confirmation window, click **Yes**.
- In the Run Status window, click **Results**.
- Maximize the Output window. Review the **Variable Summary** information at or near the top of the window. Note that 16 inputs predict target variables. (I got different outcome)
- Close the Results window.

Variable	Summary	
Role	Measurement Level	Frequency Count
INPUT	BINARY	7
INPUT	INTERVAL	29
INPUT	NOMINAL	5
REJECTED	INTERVAL	1
REJECTED	NOMINAL	5
REJECTED	UNARY	1
TARGET	BINARY	1