D208_Performance_Assessment_NBM2_Task_1

July 17, 2021

1 D208 Performance Assessment NBM2 Task 1

1.1 Multiple Regression for Predictive Modeling

Ryan L. Buchanan Student ID: 001826691 Masters Data Analytics (12/01/2020) Program Mentor: Dan Estes (385) 432-9281 (MST) rbuch49@wgu.edu

1.1.1 A1. Research Question:

How much many GBs of data will a customer use yearly? Can this be predicted accurately from a list of explanatory variables?

1.1.2 A2. Objectives & Goals:

Stakeholders in the company will benefit by knowing, with some measure of confidence, how much data a customer might predictably use. This will provide weight for decisions in whether or not to expand customer data limits, provide unlimited (or metered) media streaming & expand company cloud computing resources for increased bandwidth demands.

1.1.3 B1. Summary of Assumptions:

Assumptions of a multiple regression model include: * There is a linear relationship between the dependent variables & the independent variables. * The independent variables are not too highly correlated with each other. * yi observations are selected independently & randomly from the population. * Residuals should normally distributed with a mean of zero.

1.1.4 B2. Tool Benefits:

Python & IPython Jupyter notebooks will be used to support this analysis. Python offers very intuitive, simple & versatile programming style & syntax, as well as a large system of mature packages for data science & machine learning. Since, Python is cross-platform, it will work well whether consumers of the analysis are using Windows PCs or a MacBook laptop. It is fast when compared with other possible programming languages like R or MATLAB (Massaron, p. 8). Also, there is strong support for Python as the most popular data science programming language in popular literature & media (CBTNuggets, p. 1).

1.1.5 B3. Appropriate Technique:

Multiple regression is an appropriate technique to analyze the research question because our target variable, predicting a real number of GBs per year, is a continuous variable (how much data is used). Also, perhaps there are several (versus simply one) explanatory variables (area type, job, children, age, income, etc.) that will add to our understanding when trying to predict how much data a customer will use in a given year. When adding or removing independent variables from our regression equation, we will find out whether or not they have a positive or negative relationship to our target variable & how that might affect company decisions on marketing segmentation.

1.1.6 C1. Data Goals:

My approach will include: 1. Back up my data and the process I am following as a copy to my machine and, since this is a manageable dataset, to GitHub using command line and gitbash. 2. Read the data set into Python using Pandas' read_csv command. 3. Evaluate the data struture to better understand input data. 4. Naming the dataset as a the variable "churn_df" and subsequent useful slices of the dataframe as "df". 5. Examine potential misspellings, awkward variable naming & missing data. 6. Find outliers that may create or hide statistical significance using histograms. 7. Imputing records missing data with meaningful measures of central tendency (mean, median or mode) or simply remove outliers that are several standard deviations above the mean.

Most relevant to our decision making process is the dependent variable of "Bandwidth_GB_Year" (the average yearly amount of data used, in GB, per customer) which will be our continuous target variable. We need to train & then test our machine on our given dataset to develop a model that will give us an idea of how much data a customer may use given the amounts used by known customers given their respective data points for selected predictor variables.

In cleaning the data, we may discover relevance of the continuous predictor variables: * Children * Income * Outage_sec_perweek * Email * Contacts

* Yearly_equip_failure * Tenure (the number of months the customer has stayed with the provider) * MonthlyCharge * Bandwidth_GB_Year

Likewise, we may discover relevance of the categorical predictor variables (all binary categorical with only two values, "Yes" or "No", except where noted): * Churn: Whether the customer discontinued service within the last month (yes, no) * Techie: Whether the customer considers themselves technically inclined (based on customer questionnaire when they signed up for services) (yes, no) * Contract: The contract term of the customer (month-to-month, one year, two year) * Port_modem: Whether the customer has a portable modem (yes, no) * Tablet: Whether the customer owns a tablet such as iPad, Surface, etc. (yes, no) * InternetService: Customer's internet service provider (DSL, fiber optic, None) * Phone: Whether the customer has a phone service (yes, no) * Multiple: Whether the customer has multiple lines (yes, no) * OnlineSecurity: Whether the customer has an online security add-on (yes, no) * OnlineBackup: Whether the customer has an online backup add-on (yes, no) * DeviceProtection: Whether the customer has device protection add-on (yes, no) * TechSupport: Whether the customer has a technical support add-on (yes, no) * StreamingTV: Whether the customer has streaming TV (yes, no) * StreamingMovies: Whether the customer has streaming movies (yes, no)

Finally, discrete ordinal predictor variables from the survey responses from customers regarding various customer service features may be relevant in the decision-making process. In the surveys, customers provided ordinal numerical data by rating 8 customer service factors on a scale

of 1 to 8 (1 = most important, 8 = least important):

- Item1: Timely response
- Item2: Timely fixes
- Item3: Timely replacements
- Item4: Reliability
- Item5: Options
- Item6: Respectful response
- Item7: Courteous exchange
- Item8: Evidence of active listening

1.1.7 C2. Summary Statistics:

As output by Python pandas dataframe methods below, there dataset consists of 50 original columns & 10,000 records. For purposes of this analysis certain user ID & demographic categorical variables ('CaseOrder', 'Customer_id', 'Interaction', 'UID', 'City', 'State', 'County', 'Zip', 'Lat', 'Lng', 'Population', 'Area', 'TimeZone', 'Job', 'Marital', 'PaymentMethod') were removed from the dataframe. Also, binomial "Yes"/"No" or "Male"/"Female", variables were encoded to 1/0, This resulted in 34 remaining numerical independent predictor variables, including the target variable. The dataset appeared to be sufficiently cleaned leaving no null, NAs or missing data points. Measures of central tendency through histograms & boxplots revealed normal distributions for "Monthly_Charge", "Outage_sec_perweek" & "Email". The cleaned dataset no longer retained any outliers. Histograms for "Bandwidth_GB_Year" & "Tenure" displayed a bimodal distributions, which demonstrated a direct linear relationship in a scatterplot. average customer was 53 years-old (with a standard deviation of 20 years), had 2 children (with a standard deviation of 2 kids), an income of 39,806 (with a standard deviation of about 30,000), experienced 10 outage-seconds/week, was marketed to by email 12 times, contacted technical support less than one time, had less than 1 yearly equipment failure, has been with the company for 34.5 months, has a monthly charge of approximately 173 & uses 3,392 GBs/year.

1.1.8 C3. Steps to Prepare Data:

- Import dataset to Python dataframe.
- Rename columns/variables of survey to easily recognizable features (ex: "Item1" to "TimelyResponse").
- Get a description of dataframe, structure (columns & rows) & data types.
- View summary statistics.
- Drop less meaningful identifying (ex: "Customer_id") & demographic columns (ex: zip code) from dataframe.
- Check for records with missing data & impute missing data with meaningful measures of central tendency (mean, median or mode) or simply remove outliers that are several standard deviations above the mean.
- Create dummy variables in order to encode categorical, yes/no data points into 1/0 numerical values.
- View univariate & bivariate visualizations.
- Place Bandwidth_GB_Year at end of dataframe
- Finally, the prepared dataset will be extracted & provided as "churn_prepared.csv"

```
[46]: # Increase Jupyter display cell-width
 from IPython.core.display import display, HTML
 display(HTML("<style>.container { width:75% !important; }</style>"))
 <IPython.core.display.HTML object>
[47]: # Standard data science imports
 import numpy as np
 import pandas as pd
 from pandas import Series, DataFrame
 # Visualization libraries
 import seaborn as sns
 import matplotlib.pyplot as plt
 %matplotlib inline
 # Statistics packages
 import pylab
 from pylab import rcParams
 import statsmodels.api as sm
 import statistics
 from scipy import stats
 # Scikit-learn
 import sklearn
 from sklearn import preprocessing
 from sklearn.linear_model import LinearRegression
 from sklearn.model_selection import train_test_split
 from sklearn import metrics
 from sklearn.metrics import classification_report
 # Import chisquare from SciPy.stats
 from scipy.stats import chisquare
 from scipy.stats import chi2_contingency
 # Ignore Warning Code
 import warnings
 warnings.filterwarnings('ignore')
[48]: # Change color of Matplotlib font
 import matplotlib as mpl
 COLOR = 'white'
 mpl.rcParams['text.color'] = COLOR
 mpl.rcParams['axes.labelcolor'] = COLOR
```

mpl.rcParams['xtick.color'] = COLOR

```
mpl.rcParams['ytick.color'] = COLOR
[49]: # Load data set into Pandas dataframe
 churn_df = pd.read_csv('churn_clean.csv')
 # Rename last 8 survey columns for better description of variables
 churn_df.rename(columns = {'Item1':'TimelyResponse',
 'Item2':'Fixes',
 'Item3': 'Replacements',
 'Item4': 'Reliability',
 'Item5':'Options',
 'Item6': 'Respectfulness',
 'Item7': 'Courteous',
 'Item8':'Listening'},
 inplace=True)
[50]: # Display Churn dataframe
 churn_df
[50]:
 CaseOrder Customer_id ... Courteous Listening
 0
 1
 K409198 ...
 1
 2
 S120509 ...
 4
 4
 K191035 ...
 2
 3
 3
 3
 3
 4
 D90850 ...
 3
 3
 4
 5
 K662701 ...
 4
 5
 . . .
 M324793 ...
 9995
 9996
 2
 3
 9996
 9997
 D861732 ...
 2
 5
 5
 9997
 9998
 I243405 ...
 4
 9998
 9999
 I641617 ...
 5
 4
 9999
 10000
 T38070 ...
 1
 [10000 rows x 50 columns]
[51]: # List of Dataframe Columns
 df = churn_df.columns
 print(df)
 Index(['CaseOrder', 'Customer_id', 'Interaction', 'UID', 'City', 'State',
 'County', 'Zip', 'Lat', 'Lng', 'Population', 'Area', 'TimeZone', 'Job',
 'Children', 'Age', 'Income', 'Marital', 'Gender', 'Churn',
 'Outage_sec_perweek', 'Email', 'Contacts', 'Yearly_equip_failure',
 'Techie', 'Contract', 'Port_modem', 'Tablet', 'InternetService',
 'Phone', 'Multiple', 'OnlineSecurity', 'OnlineBackup',
 'DeviceProtection', 'TechSupport', 'StreamingTV', 'StreamingMovies',
 'PaperlessBilling', 'PaymentMethod', 'Tenure', 'MonthlyCharge',
 'Bandwidth GB Year', 'TimelyResponse', 'Fixes', 'Replacements',
 'Reliability', 'Options', 'Respectfulness', 'Courteous', 'Listening'],
 dtype='object')
```

```
[52]: # Find number of records and columns of dataset
 churn_df.shape
[52]: (10000, 50)
[53]: # Describe Churn dataset statistics
 churn_df.describe()
[53]:
 CaseOrder
 Zip
 Courteous
 Listening
 10000.000000
 10000.000000
 count
 10000.00000
 10000.000000
 . . .
 mean
 5000.50000 49153.319600
 3.509500
 3.495600
 . . .
 std
 2886.89568 27532.196108
 . . .
 1.028502
 1.028633
 min
 1.00000
 601.000000
 1.000000
 1.000000
 . . .
 25%
 2500.75000 26292.500000
 3.000000
 3.000000
 . . .
 50%
 4.000000
 5000.50000 48869.500000
 3.000000
 75%
 7500.25000 71866.500000
 4.000000
 4.000000
 max
 10000.00000 99929.000000
 7.000000
 8.000000
 [8 rows x 23 columns]
[54]: # Remove less meaningful demographic variables from statistics description
 churn_df = churn_df.drop(columns=['CaseOrder', 'Customer_id', 'Interaction', | 
 'State', 'County', 'Zip', 'Lat', 'Lng',
 →'Population',
 'Area', 'TimeZone', 'Job', 'Marital', "
 churn_df.describe()
[54]:
 Children
 Courteous
 Listening
 Age
 10000.0000
 10000.000000
 10000.000000
 10000.000000
 count
 2.0877
 53.078400
 3.509500
 3.495600
 mean
 std
 2.1472
 20.698882
 1.028502
 1.028633
 min
 0.0000
 18.000000
 1.000000
 1.000000
 25%
 0.0000
 35.000000
 . . .
 3.000000
 3.000000
 50%
 1.0000
 53.000000
 4.000000
 3.000000
 75%
 3.0000
 71.000000
 4.000000
 4.000000
 max
 10.0000
 89.000000
 7.000000
 8.000000
 [8 rows x 18 columns]
[55]: # Discover missing data points within dataset
 data_nulls = churn_df.isnull().sum()
 print(data_nulls)
 Children
 0
 0
 Age
 Income
 0
 Gender
 0
 0
 Churn
```

```
Outage_sec_perweek
 0
Email
 0
Contacts
Yearly_equip_failure
 0
Techie
 0
Contract
 0
Port modem
 0
Tablet
 0
InternetService
Phone
 0
 0
Multiple
OnlineSecurity
 0
 0
OnlineBackup
DeviceProtection
 0
 0
TechSupport
StreamingTV
 0
StreamingMovies
 0
PaperlessBilling
 0
Tenure
 0
 0
MonthlyCharge
Bandwidth GB Year
 0
TimelyResponse
 0
Fixes
 0
Replacements
 0
Reliability
 0
 0
Options
 0
Respectfulness
Courteous
 0
Listening
 0
dtype: int64
```

1.1.9 Dummy variable data preparation

Turn all yes/no into dummy variables a la Performance Lab Python.

```
→churn_df['OnlineSecurity']]
 churn_df['DummyOnlineBackup'] = [1 if v == 'Yes' else 0 for v in_
 →churn df['OnlineBackup']]
 churn_df['DummyDeviceProtection'] = [1 if v == 'Yes' else 0 for v in_

→churn_df['DeviceProtection']]
 churn_df['DummyTechSupport'] = [1 if v == 'Yes' else 0 for v in_
 →churn_df['TechSupport']]
 churn_df['DummyStreamingTV'] = [1 if v == 'Yes' else 0 for v in_
 churn_df['StreamingMovies'] = [1 if v == 'Yes' else 0 for v in_

→churn_df['StreamingMovies']]
 churn df['DummyPaperlessBilling'] = [1 if v == 'Yes' else 0 for v in,
 →churn_df['PaperlessBilling']]
[57]: # Drop original categorical features from dataframe
 churn_df = churn_df.drop(columns=['Gender', 'Churn', 'Techie', 'Contract', | )

¬'Port_modem', 'Tablet',
 'InternetService', 'Phone', 'Multiple', L
 'OnlineBackup', 'DeviceProtection', u
 'StreamingTV', 'StreamingMovies',
 →'PaperlessBilling'])
 churn_df.describe()
[57]:
 DummyStreamingTV DummyPaperlessBilling
 Children
 Age
 count 10000.0000 10000.000000
 . . .
 10000.000000
 10000.000000
 mean
 2.0877
 53.078400
 . . .
 0.492900
 0.588200
 std
 2.1472
 20.698882
 0.499975
 0.492184
 min
 0.0000
 18.000000
 0.000000
 0.00000
 25%
 0.0000
 35.000000
 0.000000
 0.000000
 50%
 1.0000
 53.000000
 0.000000
 1.000000
 75%
 3.0000
 71.000000
 1.000000
 1.000000
 10.0000
 89.000000
 1.000000
 1.000000
 max
 [8 rows x 33 columns]
[58]: df = churn_df.columns
 print(df)
 Index(['Children', 'Age', 'Income', 'Outage sec_perweek', 'Email', 'Contacts',
 'Yearly_equip_failure', 'Tenure', 'MonthlyCharge', 'Bandwidth_GB_Year',
 'TimelyResponse', 'Fixes', 'Replacements', 'Reliability', 'Options',
 'Respectfulness', 'Courteous', 'Listening', 'DummyGender', 'DummyChurn',
 'DummyTechie', 'DummyContract', 'DummyPort_modem', 'DummyTablet',
 'DummyInternetService', 'DummyPhone', 'DummyMultiple',
 'DummyOnlineSecurity', 'DummyOnlineBackup', 'DummyDeviceProtection',
```

churn_df['DummyOnlineSecurity'] = [1 if v == 'Yes' else 0 for v in_

```
'DummyTechSupport', 'DummyStreamingTV', 'DummyPaperlessBilling'], dtype='object')
```

[60]: df = churn_df.columns print(df)

1.1.10 C4. Visualizations:

```
[61]: # Visualize missing values in dataset
 """(GeeksForGeeks, p. 1)"""

# Install appropriate library
!pip install missingno

# Importing the libraries
import missingno as msno

# Visualize missing values as a matrix
msno.matrix(churn_df);
```

Requirement already satisfied: missingno in /usr/local/lib/python3.7/dist-packages (0.5.0)
Requirement already satisfied: seaborn in /usr/local/lib/python3.7/dist-packages

(from missingno) (0.11.1)

Requirement already satisfied: matplotlib in /usr/local/lib/python3.7/dist-packages (from missingno) (3.2.2)

Requirement already satisfied: numpy in /usr/local/lib/python3.7/dist-packages (from missingno) (1.19.5)

Requirement already satisfied: scipy in /usr/local/lib/python3.7/dist-packages (from missingno) (1.4.1)

Requirement already satisfied: pandas>=0.23 in /usr/local/lib/python3.7/dist-packages (from seaborn->missingno) (1.1.5)

Requirement already satisfied: kiwisolver>=1.0.1 in /usr/local/lib/python3.7 /dist-packages (from matplotlib->missingno) (1.3.1)

Requirement already satisfied: python-dateutil>=2.1 in /usr/local/lib/python3.7 /dist-packages (from matplotlib->missingno) (2.8.1)

Requirement already satisfied: pyparsing!=2.0.4,!=2.1.2,!=2.1.6,>=2.0.1 in /usr/local/lib/python3.7/dist-packages (from matplotlib->missingno) (2.4.7) Requirement already satisfied: cycler>=0.10 in /usr/local/lib/python3.7/dist-packages (from matplotlib->missingno) (0.10.0)

Requirement already satisfied: pytz>=2017.2 in /usr/local/lib/python3.7/dist-packages (from pandas>=0.23->seaborn->missingno) (2018.9)

Requirement already satisfied: six>=1.5 in /usr/local/lib/python3.7/dist-packages (from python-dateutil>=2.1->matplotlib->missingno) (1.15.0)


```
[62]: '''No need to impute an missing values as the dataset appears complete/

cleaned'''

# Impute missing fields for variables Children, Age, Income, Tenure and
Bandwidth_GB_Year with median or mean

# churn_df['Children'] = churn_df['Children'].fillna(churn_df['Children'].


median())

# churn_df['Age'] = churn_df['Age'].fillna(churn_df['Age'].median())


# churn_df['Income'] = churn_df['Income'].fillna(churn_df['Income'].median())
```


[62]: 'No need to impute an missing values as the dataset appears complete/cleaned'

1.2 Univariate Statistics


```
[64]: # Create Seaborn boxplots for continuous variables
sns.boxplot('Tenure', data = churn_df)
plt.show()
```


```
[66]: sns.boxplot('Bandwidth_GB_Year', data = churn_df)
plt.show()
```


- 1.2.1 It appears that anomolies have been removed from the dataset present "churn_clean.csv" as there are no remaining outliers.
- 1.3 Bivariate Statistics
- 1.3.1 Let's run some scatterplots to get an idea of our linear relationships with our target variable of "Bandwidth_GB_Year" usage & some of the respective predictor variables.


```
[67]: # Run scatterplots to show direct or inverse relationships between target & independent variables

sns.scatterplot(x=churn_df['Children'], y=churn_df['Bandwidth_GB_Year'], color='red')


plt.show();
```


[68]: sns.scatterplot(x=churn_df['Age'], y=churn_df['Bandwidth_GB_Year'], color='red') plt.show();


```
[69]: sns.scatterplot(x=churn_df['Income'], y=churn_df['Bandwidth_GB_Year'], ∪ →color='red')
plt.show();
```


```
[72]: sns.scatterplot(x=churn_df['Contacts'], y=churn_df['Bandwidth_GB_Year'], u 


color='red')
plt.show();
```


```
[75]: sns.scatterplot(x=churn_df['MonthlyCharge'], y=churn_df['Bandwidth_GB_Year'], ∪ →color='red')
plt.show();
```


```
[76]: sns.scatterplot(x=churn_df['TimelyResponse'], y=churn_df['Bandwidth_GB_Year'], ∪ →color='red')
plt.show();
```


```
[77]: sns.scatterplot(x=churn_df['Fixes'], y=churn_df['Bandwidth_GB_Year'], u 

-color='red')
plt.show();
```


1.3.2 C5. Prepared Dataset:

Provide a copy of the prepared data set.

```
[81]: churn_df.shape
[81]: (10000, 34)
```

1.3.3 D1. Initial Model

Construct an initial multiple regression model from all predictors that were identified in Part C2.

```
[82]: """Develop the initial estimated regression equation that could be used to \Box
 ⇒predict the Bandwidth GB Year, given the only continuous variables"""
 churn df['intercept'] = 1
 lm_bandwidth = sm.OLS(churn_df['Bandwidth_GB_Year'], churn_df[['Children',_
 →'Age',
 'Income'.
 ш

¬'Outage_sec_perweek',
 'Email',
 'Tenure'...
 →'TimelyResponse', 'Fixes',
 'Replacements',
 →'Reliability',
 'Options',
 'Courteous',⊔
 'intercept']]).
 →fit()
 print(lm_bandwidth.summary())
```

OLS Regression Results

```
Dep. Variable:
 Bandwidth_GB_Year
 R-squared:
 0.989
Model:
 Adj. R-squared:
 0.989
 OLS
Method:
 Least Squares
 F-statistic:
 5.329e+04
Date:
 Sat, 17 Jul 2021
 Prob (F-statistic):
 0.00
Time:
 16:03:57
 Log-Likelihood:
 -68489.
No. Observations:
 1.370e+05
 10000
 AIC:
Df Residuals:
 9982
 BIC:
 1.371e+05
Df Model:
 17
Covariance Type:
 nonrobust
```

======

0.975]	coef	std err	t	P> t	[0.025
Children	30.9275	1.065	29.050	0.000	28.841
33.014 Age	-3.3206	0.110	-30.065	0.000	-3.537
-3.104	-3.3200	0.110	-30.003	0.000	-3.337
Income	9.976e-05	8.1e-05	1.231	0.218	-5.91e-05
0.000					
Outage_sec_perweek 1.156	-0.3501	0.768	-0.456	0.649	-1.856
Email	-0.2792	0.755	-0.370	0.712	-1.759
1.201	0.2102	0.700	0.010	0.712	1.700
Contacts	2.9707	2.312	1.285	0.199	-1.562
7.503					
Yearly_equip_failure 7.952	0.9080	3.593	0.253	0.801	-6.136
Tenure 82.181	82.0113	0.086	948.882	0.000	81.842
MonthlyCharge	3.2768	0.053	61.585	0.000	3.173
3.381 TimelyResponse	-8.8961	3.271	-2.720	0.007	-15.308
-2.484 Fixes	3.4660	3.064	1.131	0.258	-2.541
9.473 Replacements	-0.1771	2.812	-0.063	0.950	-5.690
5.335					
Reliability	-0.2697	2.515	-0.107	0.915	-5.199
4.659	0.7400	0.044	4 040		
Options 7.838	2.7199	2.611	1.042	0.298	-2.398
Respectfulness	1.7157	2.689	0.638	0.523	-3.554
6.986 Courteous	-1.3482	2.543	-0.530	0.596	-6.333
3.637 Listening	5.7844	2.420	2.390	0.017	1.040
10.529	05 075	00.440	0.667	0.000	44.004
intercept 147.127	95.8754	26.146	3.667	0.000	44.624
======================================	12280		======== in-Watson:	======	 1.979
Prob(Omnibus):	C	-	ue-Bera (JB):		968.853
Skew:	0.449 Prob(JB):				4.13e-211
Kurtosis:	1	.768 Cond	. No.		5.60e+05

Warnings:

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 5.6e+05. This might indicate that there are strong multicollinearity or other numerical problems.

```
[83]: churn_df_dummies = churn_df.columns print(churn_df_dummies)
```

1.3.4 Now, let's run a model including all encoded categorical dummy variables.

```
[84]: """"Model including all dummy variables"""
 churn_df['intercept'] = 1
 lm bandwidth = sm.OLS(churn df['Bandwidth GB Year'], churn df[['Children', __
 →'Age',
 'Income',
 'Email'...
 'DummyTechie', u
 ш
 →'DummyPort modem', 'DummyTablet',
 → 'DummyInternetService', 'DummyPhone',
 'DummyMultiple',
 ш
 →'DummyOnlineBackup', 'DummyDeviceProtection',
 →'DummyTechSupport', 'DummyStreamingTV',
 'Tenure',
```

```
→'TimelyResponse', 'Fixes',

'Replacements',

→'Reliability',

'Options',

→'Respectfulness',

'Courteous',

→'Listening',

'intercept']]).

→fit()

print(lm_bandwidth.summary())
```

OLS Regression Results

Dep. Variable:	======================================		========= squared:	=======	0.996	
Model:			j. R-squared:	0.996		
Method:	Least Squa		-	8.675e+04		
Date:	Sat, 17 Jul 2	2021 Pr	ob (F-statistic	0.00		
Time:	16:04	1:04 Lo	g-Likelihood:		-63241.	
No. Observations:	10	0000 AI	C:	1.265e+05		
Df Residuals:	S	9969 BI	C:	1.268e+05		
Df Model:		30				
Covariance Type:	nonrob					
=======	=========	======		=======	========	
	coef	std er	r t	P> t	[0.025	
0.975]						
Children	30.4177	0.63	1 48.226	0.000	29.181	
31.654						
Age	-3.3153	0.06	5 -50.671	0.000	-3.444	
-3.187 -						
Income	9.27e-06	4.8e-0	5 0.193	0.847	-8.48e-05	
0.000	0 5050	0.45	- 4.450	0.040	4 440	
Outage_sec_perweek 0.366	-0.5259	0.45	5 -1.156	0.248	-1.418	
Email	0.1812	0.44	0.405	0.686	-0.696	
1.058						
Contacts	2.1263	1.37	1.552	0.121	-0.559	
4.811						
Yearly_equip_failur 5.459	e 1.2859	2.12	9 0.604	0.546	-2.887	
DummyTechie	0.6193	3.62	0.171	0.864	-6.478	
7.717						
DummyContract 10.110	3.9328	3.15	1 1.248	0.212	-2.244	

DummyPort_modem	0.4710	2.707	0.174	0.862	-4.835
5.777 DummyTablet	-1.9813	2.959	-0.670	0.503	-7.781
3.819 DummyInternetService	-373.7111	2.980	-125.411	0.000	-379.552
-367.870 DummyPhone 6.979	-2.1515	4.658	-0.462	0.644	-11.282
DummyMultiple -69.897	-76.0773	3.153	-24.130	0.000	-82.257
DummyOnlineSecurity 73.042	67.4949	2.830	23.850	0.000	61.948
DummyOnlineBackup -6.914	-12.6597	2.931	-4.319	0.000	-18.406
DummyDeviceProtection 30.390	24.8879	2.807	8.867	0.000	19.386
DummyTechSupport -46.981	-52.5816	2.857	-18.405	0.000	-58.182
DummyStreamingTV 37.090	30.4799	3.372	9.039	0.000	23.870
DummyPaperlessBilling 2.752	-2.6415	2.752	-0.960	0.337	-8.035
Tenure 82.092	81.9913	0.051	1600.655	0.000	81.891
MonthlyCharge	4.7092	0.048	97.416	0.000	4.614
TimelyResponse 2.368	-1.4340	1.939	-0.739	0.460	-5.236
Fixes 5.245	1.6837	1.817	0.927	0.354	-1.878
Replacements 0.853	-2.4128	1.666	-1.448	0.148	-5.679
Reliability 1.360	-1.5594	1.489	-1.047	0.295	-4.479
Options 3.561	0.5285	1.547	0.342	0.733	-2.504
Respectfulness	1.2322	1.593	0.774	0.439	-1.890
Courteous 3.419	0.4649	1.507	0.308	0.758	-2.490
Listening 5.981	3.1708	1.434	2.212	0.027	0.361
intercept 65.280	33.1742	16.379	2.025	0.043	1.069
Omnibus:	871.245 Durbin-Watson:				1.970
<pre>Prob(Omnibus): Skew:</pre>	-0.8	_	ıe-Bera (JB): (JB):	697.849 2.91e-152	

Kurtosis: 2.349 Cond. No. 5.95e+05

Warnings:

- [1] Standard Errors assume that the covariance matrix of the errors is correctly specified.
- [2] The condition number is large, 5.95e+05. This might indicate that there are strong multicollinearity or other numerical problems.

1.3.5 Initial Multiple Linear Regression Model

With 30 indpendent variables (17 continuous & 13 categorical): y = 104.85 + 30.86 * Children - 3.31 * Age + 0.00 * Income - 0.26 * Outage_sec_perweek - 0.31 * Email + 2.95 * Contacts + 0.67 * Yearly_equip_failure + 0.62 * DummyTechie + 3.93 * DummyContract + 0.47 * DummyPort_modem - 1.98 * DummyTablet - 373.71 * DummyInternetService - 2.15 * DummyPhone - 76.08 * DummyMultiple + 67.49 * DummyOnlineSecurity - 12.66 * DummyOnlineBackup + 24.89 * DummyDeviceProtection - 52.58 * DummyTechSupport + 30.48 * DummyStreamingTV - 2.64 * DummyPaperlessBilling + 82.01 * Tenure + 3.28 * MonthlyCharge - 8.9 * TimelyResponse + 3.47 * Fixes - 0.18 * Replacements - 0.27 * Reliability + 2.72 * Options + 1.72 * Respectfulness - 1.35 * Courteous + 5.78 * Listening

1.3.6 Based on an R2 value = 0.989. So, 99% of the variation is explained by this model. The condition number is large which might suggest strong multicolinnearity. Apparently, we do not need all of these variables to explain the variance. So, let's run a heatmap for bivariate analysis & a principal component analysis in order to reduce variables.

1.3.7 D2. Justification of Model Reduction

Justify a statistically based variable selection procedure and a model evaluation metric to reduce the initial model in a way that aligns with the research question.

```
[85]: # Create dataframe for heatmap bivariate analysis of correlation
 churn_bivariate = churn_df[['Bandwidth_GB_Year', 'Children', 'Age', 'Income',
 'Outage_sec_perweek', 'Yearly_equip_failure', _
 →'DummyTechie', 'DummyContract',
 'DummyPort_modem', 'DummyTablet', __
 'DummyPhone', 'DummyMultiple', u
 'DummyOnlineBackup', 'DummyDeviceProtection',
 'DummyTechSupport', 'DummyStreamingTV',
 'DummyPaperlessBilling', 'Email', 'Contacts',
 'Tenure', 'MonthlyCharge', 'TimelyResponse',
 'Replacements', 'Reliability', 'Options',
 \hookrightarrow 'Respectfulness',
 'Courteous', 'Listening']]
```

```
[86]: # Run Seaborn heatmap
sns.heatmap(churn_bivariate.corr(), annot=False)
plt.show()
```


1.3.8 Alrighty, let's try that without some demographic, contacting-customer & options variables, basically purple or darker.

1.3.9 That looks a lot better.

Again, it appears that Tenure is the predictor for most of the variance. There is clearly a direct linear relationship between customer tenure with the telecom company & the amount of data (in GBs) that is being used. Let's run a multiple linear regression model on those variables with 0.50 or above & children because of its high coefficient (30.86) on the original OLS model. I also add children intuitively because children always add cost & using the p-value for children is 0.000, & therefore statistically significant.

1.3.10 So, the reduced regression equation will include the continuous variable of tenure & the categorical of children as well ad the the ordinal categorical independent variables of fixes & replacements.

1.3.11 D3. Reduced Multiple Regression Model

OLS Regression Results

Dep. Variable			-			0.984	
Model:		OLS		Adj. R-squared:		0.984	
Method:	L	Least Squares		F-statistic:		1.537e+05	
Date:	Sat,	17 Jul 2021	Prob (F	-statistic):		0.00	
Time:		16:04:25	Log-Lik	elihood:		-70407.	
No. Observation	ons:	10000	AIC:			1.408e+05	
Df Residuals:		9995	BIC:			1.409e+05	
Df Model:		4					
Covariance Typ	pe:	nonrobust					
========	coef	std err	t	P> t	[0.025	0.975]	
Children	31.1763	1.288	24.211	0.000	28.652	33.700	
Tenure	81.9518	0.105	783.845	0.000	81.747	82.157	
Fixes	1.0728	3.129	0.343	0.732	-5.061	7.206	
Replacements	-3.6585	3.149	-1.162	0.245	-9.831	2.514	
intercept	506.7695	11.949	42.413	0.000	483.348	530.191	
=========		========	=======	========		=======	
Omnibus:		380.733		Watson:		1.978	
Prob(Omnibus)	:	0.000	Jarque-	Bera (JB):		295.369	
Skew:		0.334	Prob(JB):		7.27e-65	
Kurtosis:		2.488	Cond. N	ο.		191.	
=========		========	=======			=======	

Warnings:

[1] Standard Errors assume that the covariance matrix of the errors is correctly specified.

1.3.12 Well, there it is. Removing all those other predictor variables & our model still explains 98% of the variance.

1.3.13 Reduced Multiple Linear Regression Model

With 4 indpendent variables: y = 497.78 + 31.18 * Children + 81.94 * Tenure + 1.07 * Fixes - 3.66 * Replacements

1.3.14 E1. Model Comparison

1.3.15 Residual Plot

plt.show();

1.3.16 E2. Output & Calculations

Calculations & code output above.

1.3.17 E3. Code

All code for analysis include above.

1.3.18 F1. Results

Discuss the results of your data analysis, including the following elements:

```
>
```

The final multiple regression equation with 4 indpendent variables:

y = 497.78 + 31.18 * Children + 81.94 * Tenure + 1.07 * Fixes - 3.66 * Replacements

<1i>

The coefficients suggest that for every 1 unit of:

Children - Bandwidth_GB_Year will increase 31.18 units
Tenure - Bandwidth_GB_Year will increase 81.94 units
Fixes - Bandwidth_GB_Year will increase 1.07 units

1.3.19 F2. Recommendations

For the purposes of this analysis & to make the time spent on the analysis acceptable & provide actionable information:

with such a direct linear relationship between bandwidth used yearly & tenure with the telecom company it makes sense to suggest the company do everything within marketing & customer service capability to retain the customers gained as the longer they stay with the company the more bandwidth they tend to use. This would include making sure that fixes to customer problems are prompt & that the equipment provided is high quality to avoid fewer replacements of equipment.

1.3.20 G. Video

https://wgu.hosted.panopto.com/Panopto/Pages/Viewer.aspx?id=f1cae84e-741f-4b29-82e2-ad68010818f4

1.3.21 H. Sources for Third-Party Code

GeeksForGeeks. (2019, July 4). Python | Visualize missing values (NaN) values using Missingno Library. GeeksForGeeks. https://www.geeksforgeeks.org/python-visualize-missing-values-nan-values-using-missingno-library/

1.3.22 I. Sources

CBTNuggets. (2018, September 20). Why Data Scientists Love Python. https://www.cbtnuggets.com/blog/technology/data/why-data-scientists-love-python Massaron, L. & Boschetti, A. (2016). Regression Analysis with Python. Packt Publishing.

```
[]: !wget -nc https://raw.githubusercontent.com/brpy/colab-pdf/master/colab_pdf.py from colab_pdf import colab_pdf colab_pdf ('D208_Performance_Assessment_NBM2_Task_1.ipynb')
```

```
--2021-07-17 16:05:46-- https://raw.githubusercontent.com/brpy/colab-pdf/master/colab_pdf.py
Resolving raw.githubusercontent.com (raw.githubusercontent.com)...
185.199.109.133, 185.199.108.133, 185.199.110.133, ...
Connecting to raw.githubusercontent.com
(raw.githubusercontent.com)|185.199.109.133|:443... connected.
HTTP request sent, awaiting response... 200 OK
Length: 1864 (1.8K) [text/plain]
```

Saving to: colab_pdf.py

colab_pdf.py 100%[===========] 1.82K --.-KB/s in 0s

2021-07-17 16:05:46 (35.0 MB/s) - colab_pdf.py saved [1864/1864]

Mounted at /content/drive/

WARNING: apt does not have a stable CLI interface. Use with caution in scripts.

WARNING: apt does not have a stable CLI interface. Use with caution in scripts.

Extracting templates from packages: 100%