<u>Mini Project – Factor-Hair</u>

Table of Content

1.	Project Objective	3
2.	Exploratory Data Analysis – Step by step approach	. 3
	2.1Environment Setup and Data Import	. 3
	2.1.1 Install necessary packages and Invoke Libraries	. 3
	2.1.2 Set up working directory	. 3
	2.1.3 Import and Read the data set	. 4
	2.2 Variable Identification	4
	2.2.1 Variable Identification – Inferences	4
3.	Conclusion.	6
4.	Appendix – A: Source Code	6

1. Project Objective

The objective of this report work is to analyze the customer satisfaction on the basis of various variables or parameters viz. Product Quality, E-commerce, Technical Support, Complaint Resolution, Advertising, Product Line, Sales force Image, Competitive Pricing, Warranty and Claims, Order and Billing and Delivery Speed and to generate the insights from the data. The report will consist of the following:

- Importing the data set in R.
- Analyzing data set.
- Graphical representation.
- Building Simple Linear Regression Model.
- Identification of multi-colinearity in the sample data.
- PCA/FA analysis, factoring the sample data into 4 factors.
- Building Multiple Linear Regression Model.
- Predicting the validity of the model.

2. Exploratory Data Analysis – Step by step approach

- Importing the data set in R.
- Checking the evidence of multi-colinearity.
- Building regression model.
- PCA/FA method to identify the factors with high colinearity.

2.1Environment Setup and Data Import

2.1.1 Install necessary packages and Invoke Libraries

This section install the necessary packages and libraries required to read the data file.

2.1.2 Set up working directory

Setting up of a working directory in the initializing stage of the R session helps the user to import and export data files as well as code files easily.

2.1.3 Import and Read the data set

In this section the data file was read by the R. If it is in .csv format, read.csv command is used likewise if data file is in excel format read_excel command is used to read the data file.

2.2 Variable Identification

str() – to observe the structure of sample data.

corrplot() – to plot the correlation value.

EigenValue() – to calculate the eigen value.

read.csv() – to read the data file.

boxplot() – to plot the boxplot.

Scree() – to plot the eigen values.

principal() – to find the principal components.

lm() – to build the linear regression model.

vif() – to calculate the variation inflation factor.

2.2.1 Variable Identification – Inferences

Problem-1

ID	ProdQual	ECOM	TechSup	CompRes	Advertising
1st Qu.: 25.75 Median : 50.50 Mean : 50.50 3rd Qu.: 75.25	Min.:5.000 1st Qu.: 6.575 Median : 8.000 Mean : 7.810 3rd Qu.: 9.100 Max. :10.000	Min.:2.200 1st Qu.:3.275 Median :3.600 Mean :3.672 3rd Qu.:3.925 Max. :5.700	Min.:1.300 1st Qu.:4.250 Median :5.400 Mean :5.365 3rd Qu.:6.625 Max. :8.500	Min.:2.600 1st Qu.:4.600 Median :5.450 Mean :5.442 3rd Qu.:6.325 Max. :7.800	Min.:1.900 1st Qu.:3.175 Median :4.000 Mean :4.010 3rd Qu.:4.800 Max. :6.500
ProdLine	SalesFImage	ComPricing	WartyClaim	OrdBilling	DelSpeed
Min. :2.300 1st Qu.:4.700 Median :5.750 Mean :5.805 3rd Qu.:6.800	Min. :2.900 1st Qu.:4.500 Median :4.900 Mean :5.123 3rd Ou.:5.800	Min. :3.700 1st Qu.:5.875 Median :7.100 Mean :6.974 3rd Ou.:8.400	Min. :4.100 1st Qu.:5.400 Median :6.100 Mean :6.043 3rd Qu.:6.600	Min. :2.000 1st Qu.:3.700 Median :4.400 Mean :4.278	Min. :1.600 1st Qu.:3.400 Median :3.900 Mean :3.886 3rd Ou.:4.425

Satisfaction

Min. :4.700 1st Qu.:6.000 Median :7.050 Mean :6.918 3rd Qu.:7.625 Max. :9.900

boxplot for Product Quality

boxplot for E-commerce

boxplot for Technical Support

boxplot for Complaint Resolution

boxplot for Advertising

boxplot for Product Line

boxplot for sales

boxplot for Competitive Pricing

boxplot for Warranty

boxplot for Order Billing

boxplot for Delivery Speed

boxplot for Complaint Resolution

Scatter plot between Product Quality versus Satisfaction

Scatter plot between Advertising versus Satisfaction

In the given sample data, boxplot of all the variables are plotted which shows the evidence of outlier in the data E-commerce, Sales Image Factor and Order billing.

Problem - 2

The simple linear regression model was build with each independent variable, results obtained shows multiple R squared value as:

ProdQual = 23.65%

Ecom = 7.994%

CompRes = 36.39%

TechSup = 1.268%

```
ProdLine = 30.31%
```

Advertising = 9.282%

SalesFImage = 25.025%

ComPricing = 4.339%

WartyClaim = 3.152%

OrdBilling = 27.22%

DelSpeed = 33.3%

Multiple R squared value shows that there is evidence of multi-colinearity in the data. However the percentage variance among the variables is not much higher, variables such as ProdQual, CompRes, ProdLine, SalesFImage, OrdBilling and DelSpeed shows certain amount of multi-colinearity.

Problem-3

Simple Linear regression model was build with each independent variable:

```
lm(formula = Satisfaction ~ ProdQual)
Residuals:
Min 1Q Median
-1.88746 -0.72711 -0.01577
 3Q Max
0.85641 2.25220
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 3.67593
ProdQual 0.41512
 6.151 1.68e-08 ***
5.510 2.90e-07 ***
 0.59765
 0.07534
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.047 on 98 degrees of freedom Multiple R-squared: 0.2365, Adjusted R-squared: F-statistic: 30.36 on 1 and 98 DF, p-value: 2.901e-07
call:
lm(formula = Satisfaction ~ Ecom)
Residuals:
 1Q
 Median
 3Q
 Min
 Max
-2.37200 -0.78971 0.04959 0.68085
Coefficients:
 Estimate Std. Error t value Pr(>|t|) 5.1516 0.6161 8.361 4.28e-13 ***
(Intercept)
 0.4811
 2.918 0.00437 **
Ecom
 0.1649
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

```
Residual standard error: 1.149 on 98 degrees of freedom
Multiple R-squared: 0.07994, Adjusted R-squared: 0.07056 F-statistic: 8.515 on 1 and 98 DF, p-value: 0.004368
Call:
lm(formula = Satisfaction ~ TechSup)
Residuals:
 Median
 Min
 1Q
-2.26136 -0.93297 0.04302 0.82501 2.85617
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 <2e-16 ***
(Intercept)
 6.44757
 0.43592 14.791
TechSup
 0.08768
 0.07817
 0.265
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.19 on 98 degrees of freedom
Multiple R-squared: 0.01268, Adjusted R-squared:
 0.002603
F-statistic: 1.258 on 1 and 98 DF, p-value: 0.2647
call:
lm(formula = Satisfaction ~ CompRes)
Residuals:
 Median
 Min
 1Q
 Max
-2.40450 -0.66164 0.04499 0.63037 2.70949
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 0.44285
 8.310 5.51e-13 ***
 3.68005
(Intercept)
 7.488 3.09e-11 ***
CompRes
 0.59499
 0.07946
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.9554 on 98 degrees of freedom
Multiple R-squared: 0.3639, Adjusted R-squared: F-statistic: 56.07 on 1 and 98 DF, p-value: 3.085e-11
lm(formula = Satisfaction ~ Advertising)
Residuals:
Min 1Q Median -2.34033 -0.92755 0.05577
 3Q Max
0.79773 2.53412
Coefficients:
 (Intercept)
Advertising
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.141 on 98 degrees of freedom
Multiple R-squared: 0.09282, Adjusted R-squared: 0.08357 F-statistic: 10.03 on 1 and 98 DF, p-value: 0.002056
```

Call:


```
lm(formula = Satisfaction ~ ProdLine)
Residuals:
 10
 Median
 Min
 Max
-2.3634 - 0.7795
 0.1097 0.7604
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 0.45471 8.845 3.87e-14 ***
(Intercept)
 4.02203
 6.529 2.95e-09 ***
ProdLine
 0.49887
 0.07641
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1 on 98 degrees of freedom
Multiple R-squared: 0.3031, Adjusted R-squared: F-statistic: 42.62 on 1 and 98 DF, p-value: 2.953e-09
call:
lm(formula = Satisfaction ~ SalesFImage)
Residuals:
 1Q Median
-2.2164 - 0.5884
 0.1838 0.6922
 2.0728
Coefficients:
 (Intercept)
SalesFImage 0.55596
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.037 on 98 degrees of freedom
Multiple R-squared: 0.2502, Adjusted R-squared: F-statistic: 32.7 on 1 and 98 DF, p-value: 1.164e-07
call:
lm(formula = Satisfaction ~ Compricing)
Residuals:
 1Q Median
 Min
 3Q
 Max
-1.9728 -0.9915 -0.1156 0.9111 2.5845
Coefficients:
 (Intercept) 8.03856
Compricing -0.16068
 <2e-16 ***
 0.0376 *
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.172 on 98 degrees of freedom Multiple R-squared: 0.04339, Adjusted R-squared:
Multiple R-squared: 0.04339, Adjusted R-squared: 0.03363
F-statistic: 4.445 on 1 and 98 DF, p-value: 0.03756
call:
lm(formula = Satisfaction ~ WartyClaim)
Residuals:
 1Q
 Median
 30
 Min
 Max
 0.03019 0.90763
-2.36504 -0.90202
 2.88985
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
```

```
6.079 2.32e-08 ***
 5.3581
 0.8813
(Intercept)
 0.2581
WartyClaim
 0.1445
 1.786 0.0772 .
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.179 on 98 degrees of freedom
Multiple R-squared: 0.03152,
Multiple R-squared: 0.03152, Adjusted R-squared: 0.02164 F-statistic: 3.19 on 1 and 98 DF, p-value: 0.0772
call:
lm(formula = Satisfaction ~ OrdBilling)
Residuals:
Min 1Q Median 3Q -2.4005 -0.7071 -0.0344 0.7340
 Max
 2.9673
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 0.4840 8.377 3.96e-13 ***
0.1106 6.054 2.60e-08 ***
(Intercept)
 4.0541
OrdBilling |
 0.6695
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.022 on 98 degrees of freedom
Multiple R-squared: 0.2722, Adjusted R-squared: F-statistic: 36.65 on 1 and 98 DF, p-value: 2.602e-08
call:
lm(formula = Satisfaction ~ DelSpeed)
Residuals:
 1Q
 Median
-2.22475 -0.54846 0.08796 0.54462 2.59432
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 3.2791
(Intercept)
 0.5294
 6.194 1.38e-08 ***
 6.994 3.30e-10 ***
 0.9364
DelSpeed
 0.1339
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.9783 on 98 degrees of freedom
Multiple R-squared: 0.333, Adjusted R-squared: 0.3262 F-statistic: 48.92 on 1 and 98 DF, p-value: 3.3e-10
```

Problem-4

PCA or Factor Analysis without considering target variable

Correlation Plot

Eigen Values

4.04285997 2.55292440 1.69222417 1.21754639 0.63596293 0.56853132 0.40282774 0.32448016 0.23613948 0.14422355 0.09913845 0.08314143

Scree Plot

Unrotated Principal Component Factors

```
Call: principal(r = mydata, nfactors = 4, rotate = "none")
Standardized loadings (pattern matrix) based upon correlation matrix
 PC1
 PC2
 PC3
 PC4
 h2
 u2
 COM
ProdOual
 0.3188 -0.5003 -0.0957
 0.6776 0.8202 0.17978 2.370
FCOM
 0.3341
 0.7040 0.3077
 0.2166 0.7488 0.25119 2.083
 0.8017 -0.1980 0.8902 0.10976 1.802
TechSup
 0.2516 - 0.3807
 0.0021 -0.2558 -0.3086 0.8828 0.11717 1.457
CompRes
 0.8498
Advertising
 0.3635
 0.5708 0.1169
 0.2273 0.5232 0.47675 2.165
 0.1104 0.7628 0.23717 1.907
ProdLine
 0.7094 - 0.4758 - 0.1447
 0.2201 0.8905 0.10952 2.244
SalesFImage
 0.4382
 0.7428 0.3134
 0.6675 -0.0672 -0.2657 0.5942 0.40583 1.690
ComPricing
 -0.2711
 0.3519 -0.3214  0.7876 -0.2092  0.8912  0.10876  1.924
WartyClaim
OrdBilling |
 0.7801
 0.0145 -0.2017 -0.3384 0.7640 0.23603 1.515
 0.8492
 0.0870 -0.2836 -0.3199 0.9114 0.08856 1.547
DelSpeed
Satisfaction 0.8305
 0.0382 -0.0374  0.3654  0.8261  0.17393  1.383
 PC1
 PC2
 PC3
SS loadings
 4.0429 2.5529 1.6922 1.2175
Proportion Var
 0.3369 0.2127 0.1410 0.1015
Cumulative Var
 0.3369 0.5496 0.6907 0.7921
Proportion Explained 0.4253 0.2686 0.1780 0.1281
Cumulative Proportion 0.4253 0.6939 0.8719 1.0000
Mean item complexity = 1.8
Test of the hypothesis that 4 components are sufficient.
The root mean square of the residuals (RMSR) is 0.0551
with the empirical chi square 40.1477 with prob < 0.02062
```

Fit based upon off diagonal values = 0.9754

Rotated Principal Component Factors

```
Call: principal(r = mydata, nfactors = 4, rotate = "varimax")
Standardized loadings (pattern matrix) based upon correlation matrix
 RC4
 RC3
 RC1
 RC2
 h2
 ш2
ProdQual
 -0.0065 -0.0259
 0.9048 -0.0287 0.8202 0.17978 1.004
Ecom
 0.0506 0.8547 -0.1155
 0.0488 0.7488 0.25119 1.050
TechSup
 0.0182 -0.0186
 0.0955
 0.9383 0.8902 0.10976 1.022
CompRes
 0.9246
 0.1205
 0.1058
 0.0472 0.8828 0.11717 1.066
Advertising
 0.1399
 0.7062 -0.0107 -0.0699 0.5232 0.47675 1.099
ProdLine
 0.5882 -0.0991 0.6176
 0.1602 0.7628 0.23717 2.188
SalesFImage
 0.1311
 0.9275 -0.0952
 0.0630 0.8905 0.10952 1.071
ComPricing
 -0.0883
 0.2841 -0.6576 -0.2707 0.5942 0.40583 1.775
WartyClaim
 0.1089
 0.0563 0.0937
 0.9314 0.8912 0.10876 1.055
OrdBilling |
 0.8620
 0.1091
 0.0467
 0.0831 0.7640 0.23603 1.057
DelSpeed
 0.9375
 0.1723
 0.0532 -0.0026 0.9114 0.08856 1.074
Satisfaction 0.5223
 0.4788
 0.5678
 0.0397 0.8261 0.17393 2.955
 RC1
 RC2
 RC4
SS loadings
 3.1549 2.4695 2.0115 1.8696
Proportion Var
 0.2629 0.2058 0.1676 0.1558
Cumulative Var
 0.2629 0.4687 0.6363 0.7921
Proportion Explained 0.3319 0.2598 0.2116 0.1967
Cumulative Proportion 0.3319 0.5917 0.8033 1.0000
```

Mean item complexity = 1.4 Test of the hypothesis that 4 components are sufficient.

The root mean square of the residuals (RMSR) is 0.0551 with the empirical chi square 40.1477 with prob < 0.02062

Fit based upon off diagonal values = 0.9754

Problem-5

Muliple Linear Regression

Initial regression model

Summary

```
lm(formula = Satisfaction ~ ., data = mydata)
Residuals:
 10
 Median
 Min
 3Q
 Max
-1.43005 -0.31165
 0.07621 0.37190 0.90120
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 -0.824 0.41199
(Intercept) -0.66961
 0.81233
 7.173 2.18e-10 ***
ProdQual
 0.05177
 0.37137
 -3.289
 0.00145 **
 -0.44056
 0.13396
ECOM
 0.03299
 0.06372
 0.518
 0.60591
TechSup
 0.10173
 1.642
 0.10416
CompRes
 0.16703
Advertising -0.02602
 0.06161
 -0.422
 0.67382
 0.14034
 0.08025
 1.749
 0.08384
ProdLine
 8.247 1.45e-12 ***
SalesFImage 0.80611
 0.09775
 0.04677
 -0.824
ComPricing
 -0.03853
 0.41235
 0.12330
 -0.835
WartyClaim
 -0.10298
 0.40587
 0.14635
 0.10367
 1.412
OrdBilling
 0.16160
 0.16570
 0.19644
 0.844
 0.40124
DelSpeed
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.5623 on 88 degrees of freedom
```

Variation Inflation Factor of initial regression model

Multiple R-squared: 0.8021, Adjusted R-squared: 0.7774 F-statistic: 32.43 on 11 and 88 DF, p-value: < 2.2e-16

```
ProdQual Ecom TechSup CompRes Advertising ProdLine SalesFImage ComPricing 1.635797 2.756694 2.976796 4.730448 1.508933 3.488185 3.439420 1.635000 WartyClaim OrdBilling DelSpeed 3.198337 2.902999 6.516014
```

Factor analysis using principal axis factoring 4 factors

Correlation value after removing target variable (Satisfaction) from the sample data

	ProdQual	Ecom	TechSup	CompRes	Advertising	g ProdLine	SalesFImage
TechSup CompRes Advertising ProdLine SalesFImage	-0.13716322 0.09560045 0.10637000 -0.05347313	-0.0526878383 0.7915437115	0.0956004542 0.0008667887 1.0000000000 0.0966565978 -0.0628700668 0.1926254565 0.0169905395 -0.2707866821 0.7971679258 0.0801018246 0.0254406935	0.1063700 0.1401793 0.0966566 1.0000000 0.1969168 0.5614170 0.2297518 -0.1279543 0.1404083 0.7568686 0.8650917	-0.05347313 0.42989071 -0.06287007 0.19691685 1.00000000 -0.01155082 0.54220366 0.13421689 0.01079207 0.18423559 0.27586308	0.47749341 -0.05268784 0.19262546 0.56141695 -0.01155082 1.00000000 -0.06131553 -0.49494840 0.27307753 0.42440825 0.60185021	-0.15181287 0.79154371 0.01699054 0.22975176 0.54220366 -0.06131553 1.00000000 0.26459655 0.10745534 0.19512741 0.27155126
	ComPricing	g WartyClain	n OrdBilling	DelSpe	eed		
ProdQual Ecom TechSup CompRes Advertising ProdLine SalesFImage ComPricing WartyClaim OrdBilling DelSpeed	-0.4949484	0 0.0518981 8 0.7971679 5 0.1404083 9 0.0107920 0 0.2730775 5 0.1074553 0 -0.2449860 5 1.0000000 3 0.1970651	9 0.15614733 3 0.08010182 0 0.75686859 7 0.18423559 3 0.42440825 4 0.19512741 5 -0.11456703 0 0.19706512 2 1.00000000	0.191630 0.025440 0.865093 0.275863 0.601850 0.271553 -0.072873 0.109394	607 069 170 308 021 126 173 460		

Eigen values of sample data without considering target variable

```
4.04285997 2.55292440 1.69222417 1.21754639 0.63596293 0.56853132 0.40282774 0.32448016 0.23613948 0.14422355 0.09913845 0.08314143
```

Factor analysis using principal axis factoring 4 factors

```
Factor Analysis using method = pa
Call: fa(r = mydata1, nfactors = 4, rotate = "none", fm = "pa")
Standardized loadings (pattern matrix) based upon correlation matrix
 PA1
 PA2
 PA3
 PA4
 h2
 u2 com
 ProdQual
 0.29  0.66  0.27  0.22  0.64  0.362  2.0
ECOM
 TechSup
 0.86  0.01 -0.26 -0.18  0.84  0.157  1.3
CompRes
Advertising 0.29 0.46 0.08 0.13 0.31 0.686 1.9
 0.69 -0.45 -0.14  0.31  0.80  0.200  2.3
ProdLine
SalesFImage 0.39 0.80 0.35 0.25 0.98 0.021 2.1
Compricing -0.23 0.55 -0.04 -0.29 0.44 0.557 1.9 WartyClaim 0.38 -0.32 0.74 -0.15 0.81 0.186 2.0
```

```
0.75  0.02 -0.18 -0.18  0.62  0.378  1.2
OrdBillina
DelSpeed
 0.90 0.10 -0.30 -0.20 0.94 0.058 1.4
 PA1 PA2 PA3 PA4
 3.21 2.22 1.50 0.68
SS loadings
Proportion Var
 0.29 0.20 0.14 0.06
Cumulative Var
 0.29 0.49 0.63 0.69
Proportion Explained 0.42 0.29 0.20 0.09
Cumulative Proportion 0.42 0.71 0.91 1.00
Mean item complexity = 1.9
Test of the hypothesis that 4 factors are sufficient.
The degrees of freedom for the null model are 55 and the objective function was 6.55
with Chi Square of 619.27
The degrees of freedom for the model are 17 and the objective function was 0.33
The root mean square of the residuals (RMSR) is 0.02
The df corrected root mean square of the residuals is 0.03
The harmonic number of observations is 100 with the empirical chi square 3.19 with
prob < 1
The total number of observations was 100 with Likelihood Chi Square = 30.27 with prob
< 0.024
Tucker Lewis Index of factoring reliability = 0.921
RMSEA index = 0.096 and the 90 % confidence intervals are 0.032 0.139
BIC = -48.01
Fit based upon off diagonal values = 1
Measures of factor score adequacy
 PA1 PA2 PA3
Correlation of (regression) scores with factors
 0.98 0.97 0.95 0.88
Multiple R square of scores with factors
 0.96 0.95 0.91 0.78
Minimum correlation of possible factor scores
 0.92 0.90 0.82 0.56
Call: fa(r = mydata1, nfactors = 4, rotate = "varimax", fm = "pa")
Standardized loadings (pattern matrix) based upon correlation matrix
 PA1
 PA2
 PA3
 PA4
 h2
 u2 com
ProdQual
 0.02 - 0.07
 0.02
 0.65 0.42 0.576 1.0
ECOM
 0.07
 0.79
 0.03 -0.11 0.64 0.362 1.1
TechSup
 0.02 - 0.03
 0.88 0.12 0.79 0.205 1.0
 0.13 0.84 0.157 1.1
CompRes
 0.90 0.13
 0.05
 0.53 -0.04 -0.06 0.31 0.686 1.2
Advertising 0.17
ProdLine
 0.53 - 0.04
 0.13
 0.71 0.80 0.200 1.9
SalesFImage 0.12
 0.97
 0.06 -0.13 0.98 0.021 1.1
Compricing -0.08
 0.21 -0.21 -0.59 0.44 0.557 1.6
WartyClaim
 0.10
 0.06
 0.89
 0.13 0.81 0.186 1.1
OrdBilling
 0.77
 0.13
 0.09
 0.09 0.62 0.378 1.1
 0.00 0.09 0.94 0.058 1.1
 0.95 0.19
DelSpeed
 PA1 PA2 PA3 PA4
 2.63 1.97 1.64 1.37
SS loadings
Proportion Var
 0.24 0.18 0.15 0.12
Cumulative Var
 0.24 0.42 0.57 0.69
```

Proportion Explained 0.35 0.26 0.22 0.18 Cumulative Proportion 0.35 0.60 0.82 1.00

Mean item complexity = 1.2 Test of the hypothesis that 4 factors are sufficient.

The degrees of freedom for the null model are 55 and the objective function was 6.55 with Chi Square of 619.27

The degrees of freedom for the model are 17 and the objective function was 0.33

The root mean square of the residuals (RMSR) is 0.02 The df corrected root mean square of the residuals is 0.03

The harmonic number of observations is 100 with the empirical chi square 3.19 with prob < 1

The total number of observations was 100 with Likelihood Chi Square = 30.27 with prob < 0.024

Tucker Lewis Index of factoring reliability = 0.921RMSEA index = 0.096 and the 90 % confidence intervals are 0.032 0.139 BIC = -48.01Fit based upon off diagonal values = 1 Measures of factor score adequacy

PA1 PA2 PA3 PA4
Correlation of (regression) scores with factors
Multiple R square of scores with factors
Minimum correlation of possible factor scores

PA1 PA2 PA3 PA4
0.98 0.99 0.94 0.88
0.96 0.97 0.88 0.78
0.93 0.94 0.77 0.55

Binding target variable (Satisfaction) and factors

Head Values

	Satisfaction Rating	Price	OtherCompanyPrice	CustomerSupport
1	8.2 -0.1338871	0.9175166	-1.719604873	0.09135411
2	5.7 1.6297604	-2.0090053	-0.596361722	0.65808192
3	8.9 0.3637658	0.8361736	0.002979966	1.37548765
4	4.8 -1.2225230	-0.5491336	1.245473305	-0.64421384
5	7.1 -0.4854209	-0.4276223	-0.026980304	0.47360747
6	4.7 -0.5950924	-1.3035333	-1.183019401	-0.95913571

Building regression model on train data (70%)

```
lm(formula = Satisfaction \sim ., data = train)
```

Residuals:

Min 1Q Median 3Q Max -1.6857 -0.4018 0.1051 0.4027 1.2036

Coefficients:

Estimate Std. Error t value Pr(>|t|)33.827 < 2e-16 *** 7.377 3.73e-10 *** 7.175 8.50e-10 *** (Intercept) 6.92625 0.08263 83.827 0.62022 0.08408 Rating 0.57735 Price 0.08047 0.274 0.09567 1.104 OtherCompanyPrice 0.08667 7.101 1.15e-09 *** 0.09374 CustomerSupport 0.66562

---Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.6814 on 65 degrees of freedom Multiple R-squared: 0.7079, Adjusted R-squared: 0.69 F-statistic: 39.39 on 4 and 65 DF, p-value: < 2.2e-16

Testing the trained regression model

	Satisfaction	Rating	Price	OtherCompanyPrice	${\tt CustomerSupport}$	Satisfaction.predict
1		-0.13388710	0.9175166	-1.719604873	0.09135411	7.269232
2	5.7	1.62976040	-2.0090053	-0.596361722	0.65808192	7.158146
3	8.9	0.36376581	0.8361736	0.002979966	1.37548765	8.550469
4	4.8	-1.22252302	-0.5491336	1.245473305	-0.64421384	5.541333
5	7.1	-0.48542093	-0.4276223	-0.026980304	0.47360747	6.690958
7	5.7	-2.52885363	0.3883688	-0.603275803	-1.29659025	4.661277
14	7.6	0.18944710	-0.1200159	0.341391428	1.43748733	7.963941
21	5.4	-0.49662748	-0.4051355	1.413398115	-1.42620085	5.570249
23	7.0	-0.08593028	-0.2064799	0.954813784	1.29099542	7.704405
27	6.3	0.69040218	-1.2767621	0.980470048	0.97700863	7.361437

4. Conclusion

- This project report was build to analyze the impact of various factors such as ProdQual, ECom, TechSup, CompRes, Advertising, ProdLine, SalesFImage, ComPricing, WartyClaim, OrdBilling and DelSpeed on Customer Satisfaction.
- Exploratory data analysis shows the presence of outlier in the given sample data.
- The results showed the existence multi-colinearity among variables which is found to be not very significant as multiple R squared value is very low.
- Simple linear regression model was build which shows that p-value is low, which means our null hypothesis i.e. all betas (β) are zero is overwhelmingly rejected. The multiple R squared value shows the evidence of multi-colinearity.
- Principal component analysis or factor analysis method is applied to obtained the factors of the variable that are correlated. As per the Keiser rule all the variables which have eigen value greater than one are selected, from the data available and shown above four factors were obtained. The four factors are named as Rating, Price, OtherCompanyPrice and CustomerSupport.
- Multiple Linear regression Model was build considering Satisfaction as the dependent variable using the trained data (70% of the sample data).

• Having build the multiple linear regression model, it was tested on test data (30% of the sample data). Results obtained showed that the build model produces output which is approximately equal to the trained data output.

5. Appendix-A: Source Code

- 1. ### Install Packages and Loading Library
- 2. library(readr)
- 3. ### Setting working directory
- 4. setwd("D:/great learning/advanced statistics/Project-2")
- 5. mydata_Hair = read.csv("Factor-Hair-Revised.csv", header=TRUE)
- 6. attach(mydata_Hair)
- 7. mydata_Hair
- 8. ### Exploratory Data Analysis
- 9. summary(mydata_Hair)
- 10. str(mydata_Hair)
- 11. boxplot(ProdQual, horizontal = TRUE, col = "Red", main="boxplot for Product Quality")
- 12. boxplot(Ecom, horizontal = TRUE, col = "Blue", main="boxplot for E-commerce")
- 13. boxplot(TechSup, horizontal = TRUE, col = "Green", main="boxplot for Technical Support")
- 14. boxplot(CompRes, horizontal = TRUE, col = "Yellow", main="boxplot for Complaint Resolution")
- 15. boxplot(Advertising, horizontal = TRUE, col = "Orange", main="boxplot for Advertising")
- 16. boxplot(ProdLine, horizontal = TRUE, col = "Pink", main="boxplot for Product Line")
- 17. boxplot(SalesFImage, horizontal = TRUE, col = "Grey", main="boxplot for sales")

- 18. boxplot(ComPricing, horizontal = TRUE, col = "Purple", main="boxplot for Competitive Pricing")
- 19. boxplot(WartyClaim, horizontal = TRUE, col = "Magenta", main="boxplot for Warranty")
- 20. boxplot(OrdBilling, horizontal = TRUE, col = "violet", main="boxplot for Order Billing")
- 21. boxplot(DelSpeed, horizontal = TRUE, col = "Brown", main="boxplot for Delivery Speed")
- 22. boxplot(Satisfaction, horizontal = TRUE, col = "Ivory", main="boxplot for Customer satisfaction")
- 23. plot(ProdQual,Satisfaction, col= "Red", abline(lm(Satisfaction~ProdQual)), main = "Scatter plot between Product Quality versus Satisfaction")
- 24. plot(Advertising,Satisfaction, col= "Blue", abline(lm(Satisfaction~ProdQual)), main = "Scatter plot between Advertising versus Satisfaction")
- 25. interaction.plot(ProdQual, Advertising, Satisfaction, col = c("Red","Blue"), main = "Interaction between Product Quality and Advertising")

26. ### Simple Linear Regression Model and multicollinearity

- 27. Model1 = lm(Satisfaction~ProdQual)
- 28. summary(Model1)
- 29. $Model2 = Im(Satisfaction \sim Ecom)$
- 30. summary(Model2)
- 31. $Model3 = Im(Satisfaction \sim TechSup)$
- 32. summary(Model3)
- 33. $Model4 = Im(Satisfaction \sim CompRes)$
- 34. summary(Model4)
- 35. $Model5 = Im(Satisfaction \sim Advertising)$
- 36. summary(Model5)
- 37. Model6 = lm(Satisfaction~ProdLine)

- 38. summary(Model6)
- 39. Model7 = lm(Satisfaction~SalesFImage)
- 40. summary(Model7)
- 41. Model8 = lm(Satisfaction~ComPricing)
- 42. summary(Model8)
- 43. Model9 = lm(Satisfaction~WartyClaim)
- 44. summary(Model9)
- 45. Model10 = lm(Satisfaction~OrdBilling)
- 46. summary(Model10)
- 47. $Model11 = Im(Satisfaction \sim DelSpeed)$
- 48. summary(Model11)
- 49. ### PCA or Factor Analysis without considering target variable
- 50. install.packages("nFactors")
- 51. install.packages("corrplot")
- 52. library(corrplot)
- 53. library(nFactors)
- 54. mydata = mydata_Hair[, 2:13] ### Removing ID varaible
- 55. mydata
- 56. $mydata_corr = cor(mydata)$
- 57. mydata_corr
- 58. corrplot(mydata_corr)
- 59. ev = eigen(cor(mydata))
- 60. ev
- 61. EigenValue = ev\$values
- 62. EigenValue
- 63. Factor = c(1,2,3,4,5,6,7,8,9,10,11,12)
- 64. Scree = data.frame(Factor, EigenValue)
- 65. plot(Scree, main = "Scree Plot", col = "Blue", ylim = c(0,4))

- 66. lines(Scree, col = "Red")
- 67. library(psych)
- 68. unrotate = principal(mydata, nfactors = 4, rotate = "none")
- 69. print(unrotate, digits = 4)
- 70. unrotateProfile = plot(unrotate, row.names(unrotate\$loadings))
- 71. Rotate = principal(mydata, nfactors = 4, rotate = "varimax")
- 72. print(Rotate, digits = 4)
- 73. RotateProfile = plot(Rotate, row.names(Rotate\$loadings),cex = 1.0)
- 74. Rotate\scores
- 75. factor.scope(mydata, f = Rotate\$loadings, method = "Harman")

76. ### Multiple Linear Regression

- 77. install.packages("car")
- 78. library(car)

79. ### Building initial regression model

- 80. $MLM0 = Im(Satisfaction \sim ., mydata)$
- 81. summary(MLM0)
- 82. vif(MLM0)

83. ### Factor analysis using principal axis factoring 4 factors

- 84. install.packages("nFactors")
- 85. library(nFactors)
- 86. mydata1 = mydata[-c(12)] ### Removing Satisfaction from mydata
- 87. mydata1
- 88. names(mydata1)
- 89. mydata1corr = cor(mydata1)
- 90. mydata1corr
- 91. ev1 = eigen(cor(mydata1))
- 92. ev1
- 93. EigenValue1 = ev\$values

- 94. EigenValue1
- 95. solution = fa(r = mydata1, nfactors = 4, rotate = "none", fm = "pa")
- 96. solution
- 97. solution1 = fa(r = mydata1, nfactors = 4, rotate = "varimax", fm = "pa")
- 98. solution1
- 99. solution1\$scores
- 100. ### Binding target variable satisfaction and factors
- 101. mydata_bind = cbind(mydata[12], solution1\$scores)
- 102. mydata_bind
- 103. ### Labelling data
- 104. names(mydata_bind) = c("Satisfaction", "Rating", "Price", "OtherCompanyPrice", "CustomerSupport")
- 105. head(mydata_bind)
- 106. ### **Splitting data 70:30**
- 107. set.seed(100)
- 108. indices = sample(1:nrow(mydata_bind), 0.70*nrow(mydata_bind))
- 109. train = mydata bind[indices,]
- 110. test = mydata_bind[-indices,]
- 111. ### Building regression on train data
- 112. $MLM1 = Im(Satisfaction \sim ., data = train)$
- 113. summary(MLM1)
- 114. vif(MLM1)
- 115. ### Mean square error and RMSE
- 116. mse1 = mean(MLM1\$residuals^2)
- 117. mse1
- 118. rmse1 = sqrt(mse1)
- 119. rmse1
- 120. ### Testing the trained regression model

- 121. MLM2 = predict(MLM1, newdata = test, type = "response")
- 122. MLM2
- 123. test\$Satisfaction.predict = MLM2
- 124. head(test, 10)
- 125. ### Mean square error and RMSE
- 126. mse2 = mean((test\$Satisfaction-test\$Satisfaction.predict)^2)
- 127. mse2
- 128. rmse2 = sqrt(mse2)
- 129. rmse2