

NATIONAL RESEARCH
UNIVERSITY

School of Data Analysis and Artificial
Intelligence Department of Computer Science

DATA SCIENCE FOR BUSINESS

Lecture 4. Customer relationship management. Churn
prediction. Classification.

Moscow, April 29th, 2022.

CUSTOMER RELATIONSHIP MANAGEMENT

CRM an approach to managing a company's interaction with current and potential customers to improve business relationships with customers, focusing on customer retention and increasing sales

Company functions

- Marketing
- Sales
- Customer service support

CUSTOMER RELATIONSHIP MANAGEMENT

The service sector consists of the production of services instead of end products

- Competitive landscape, easy to switch
- High customer acquisition cost
- Repetitive interaction - service
- Large customer LTV

Service sector industries

- **Telecommunication**
- Healthcare
- Education
- **Financial services (banking, insurance, investment)**
- Professional services (accounting, legal, consulting)
- Transportation
- Hospitality and tourism
- Mass media
- Real estate
- Utilities

PROPENSITY MODELING

Efficient customer communication and interaction

- Propensity to buy new service or product
 - Propensity to respond to an offer
 - Propensity to churn

CLASSIFICATION ALGORITHMS

Classification algorithms

- Binary classification
- Multi-class classification

Results:

- Class assignments
- Probability or score/ranking

Examples of classification algorithms

- Logistic regression
- Decision trees
- KNN k-nearest neighbors
- Naïve Bayes
- Ensemble methods:
 - Random forest
 - Gradient boosting decision trees (xgboost)
- Neural networks & DL

LOGISTIC REGRESSION

Problem set-up:

- Target variable y – binary 0/1 (class)
- Predictors (x_1, x_2, x_3) – numerical

$$P(y^{(i)} = 1) = \frac{1}{1 + \exp(-(\beta_0 + \beta_1 x_1^{(i)} + \dots + \beta_p x_p^{(i)}))}$$

DECISION TREE

Problem set-up:

- Target variable binary class / multi-class
- Predictors (x_1, x_2, x_3) – numerical or categorical

- Decision node – feature/attribute test and rule (numerical or categorical)
- Leaf node – outcome (class in classification)

RANDOM FOREST

Problem set-up:

- Target variable binary class / multi-class
- Predictors (x_1, x_2, x_3) – numerical or categorical

- Bootstrap sampling of examples
- Subsample of features/predictors per tree
- Voting for the result

MODEL TRAINING AND TESTING

Same rules apply as for regression algorithms

CLASSIFICATION EVALUATION

Quality metrics

		Actual	
		Positive	Negative
Predicted	Yes (+)	True positives TP	False Positives FP
	No (-)	False Negatives FN	True negatives TN

True positive = Predict event and event happens

True negative = Predict event does not happen, nothing happens

False positive = Predict event and event does not happen (false alarm)

False negative = Fail to predict event that does happen (missed alarm)

$$\text{Accuracy} = \frac{TP + TN}{TP + TN + FP + FN}$$

CLASSIFIER EVALUATION

Majority class classifier

“Majority class” classifier (classify all to positive)

$$\text{Accuracy} = \frac{TP + TN}{TP + TN + FP + FN}$$

True Positive Rate: $tpr = TP / P$

False Positive Rate: $fpr = FP / N$

Data set 1

Accuracy = 0.5
tpr = 1, fpr = 1

Data set 2

Accuracy = 0.9
tpr = 1, fpr = 1

CLASSIFIER EVALUATION

Normalized confusion matrix

Actual

		Positive	Negative
		Yes (+)	No (-)
Predicted	Positive	True positives TP	False Positives FP
	Negative	False Negatives FN	True negatives TN
P			N

Actual

		Positive	Negative
		Yes (+)	No (-)
Predicted	Positive	True positives rate tpr	False positives rate fpr
	Negative	False negatives rate fnr	True negatives rate tnr
	$tpr = TP / P = TP / (TP+FN)$	$fpr = FP / N = FP / (FP+TN)$	
	$fnr = FN / P = 1 - tpr$	$tnr = TN / N = 1 - fpr$	
	$Accuracy = (TP + TN) / (P+N) = tpr * P / (P+N) + (1-fpr) * N / (P+N)$		

CLASSIFIER EVALUATION

ROC space

instance is **positive**, prediction = **positive**:

$tpr = TP/P =$ 'specificity' = 'recall'
(% of positive detected)

instance is **negative**, prediction = **positive**:

$fpr = FP/N =$ 'false alarm rate' = $1 -$ 'sensitivity'
(% of negatives wrongly reacted to)

	P	N
Y	0.4	0.08
N	0.6	0.92

RANKING CLASSIFIERS

Threshold on ranking

$$P(y^{(i)} = 1) = \frac{1}{1 + \exp(-(\beta_0 + \beta_1 x_1^{(i)} + \dots + \beta_p x_p^{(i)}))}$$

above threshold- positive class; below threshold – negative class

RECEIVER OPERATING CURVE (ROC)

RECEIVER OPERATING CURVE (ROC)

Classifier quality metric – ROC AUC

ROC AUC = area
under the ROC
curve

ROC AUC = 1 perfect
ROC AUC = 0.5 random (bad)

CUMULATIVE RESPONSE AND LIFT CURVES

Ranking classifiers

Instance	Class	Score
...
...
...
...	p	0.65
...	p	0.71
...	n	0.74
...	p	0.75
...	n	0.80
...	p	0.84
...	p	0.85
...	p	0.87
...	n	0.88
...	p	0.90
...	n	0.96
...	p	0.98
...	p	0.99

$$\text{tpr} = \text{TP} / \text{P}$$

Cumulative response curves plot the percentage of positives correctly classified ($\text{tpr} = \text{TP}/\text{P}$), as a function of the percentage of the instances in the data

Lift of a classifier represents the advantage it provides over random guessing.

GAIN AND LIFT CHARTS

Input Values		Decile	Number of Cases	Number of Responses	Cumulative Responses	% of events	Gain	Cumulative Lift
Decile	Number of Cases							
1	2500	1	2500	2179	2179	44.71	44.71	4.47
2	2500	2	2500	1753	3932	35.97	80.67	4.03
3	2500	3	2500	396	4328	8.12	88.80	2.96
4	2500	4	2500	111	4439	2.28	91.08	2.28
5	2500	5	2500	110	4549	2.26	93.33	1.87
6	2500	6	2500	85	4634	1.74	95.08	1.58
7	2500	7	2500	67	4701	1.37	96.45	1.38
8	2500	8	2500	69	4770	1.42	97.87	1.22
9	2500	9	2500	49	4819	1.01	98.87	1.10
10	2500	10	2500	55	4874	1.13	100.00	1.00
			25000	4874				

- Gain = cumulative response

CUSTOMER CHURN MODELING

COST-SENSITIVE LEARNING

Cost-benefit analysis

$$EV = p(o_1) \cdot v(o_1) + p(o_2) \cdot v(o_2) + p(o_3) \cdot v(o_3) \dots$$

$$\text{Expected profit} = p(p) \cdot [p(Y|p) \cdot b(Y, p) + p(N|p) \cdot c(N, p)] + p(n) \cdot [p(N|n) \cdot b(N, n) + p(Y|n) \cdot c(Y, n)]$$

$$\begin{aligned} p(Y|p) &= \text{tpr} \\ p(Y|n) &= \text{fpr} \\ p(N|p) &= \text{fnr} \\ p(N|n) &= \text{tnr} \end{aligned}$$

$$\begin{aligned} p(p) &= P/(P+N) \\ p(n) &= N/(P+N) \end{aligned}$$

PROFIT CURVES

Profit from churn management campaign

	P	N
Y	\$90	-\$10
N	\$0	\$0

↓

↓ Σ → \$44.7

ONE MORE BOOK

NATIONAL RESEARCH
UNIVERSITY