

Rappi

Maximizing a churn
campaign's profitability
with cost-sensitive
Machine Learning

Agenda

- Churn modeling
- Evaluation Measures
- Offers
- Predictive modeling
- Cost-Sensitive Predictive Modeling
 - Cost Proportionate Sampling
 - Bayes Minimum Risk
 - CS – Decision Trees
- Conclusions

Churn modeling

- Detect which customers are likely to abandon

Customer Churn Campaign Modeling

*Verbraken et. al (2013). A novel profit maximizing metric for measuring classification performance of customer churn prediction models.

Evaluation of a Campaign

- Confusion Matrix

		True Class ()	
		Churner (=1)	Non-Churner(=0)
Predicted class ()	Churner (=1)	TP	FP
	Non-Churner (=0)	FN	TN

- Accuracy = $\frac{TP + TN}{TP + TN + FP + FN}$
- Recall = $\frac{TP}{TP + FN}$
- Precision = $\frac{TP}{TP + FP}$
- F1-Score = $2 \frac{Precision * Recall}{Precision + Recall}$

Evaluation of a Campaign

- However these measures assign the same weight to different errors
- Not the case in a Churn model since
 - Failing to predict a churker carries a different cost than wrongly predicting a non-churker
 - Churners have different financial impact

Financial Evaluation of a Campaign

Financial Evaluation of a Campaign

- Cost Matrix

		True Class ()	
		Churner (=1)	Non-Churner(=0)
Predicted class ()	Churner (=1)	$C_{TP_i} = \gamma_i C_{o_i} + (1 - \gamma_i) CLV_i + C_a$	$C_{FP_i} = C_{o_i} + C_a$
	Non-Churner (=0)	$C_{FN_i} = CLV_i$	$C_{TN_i} = 0$

where:

Administrative cost

Client Lifetime Value of customer

Cost of the offer made to customer

Probability that customer accepts the offer

Financial Evaluation of a Campaign

- Using the cost matrix the total cost is calculated as:

$$C = \sum \left\{ y_i \left(c_i \cdot C_{TP_i} + (1 - c_i) C_{FN_i} \right) + (1 - y_i) \left(c_i \cdot C_{FP_i} + (1 - c_i) C_{TN_i} \right) \right\}$$

- Additionally the savings are defined as:

$$C_s = \frac{C_0 - C}{C_0}$$

where C_0 is the cost when all the customers are predicted as non-churners

Financial Evaluation of a Campaign

- Customer Lifetime Value

*Gladys et al. (2009). Modeling churn using customer lifetime value.

Financial Evaluation of a Campaign

- Same offer may not apply to all customers (eg. Already is a prime subscriber)
- An offer should be made such that it maximizes the probability of acceptance (γ)

Offers Analysis

Evaluate Offers Performance

Offers Analysis

γ = Probability that a customer accepts the offer

Predictive Modeling

Dataset	N	Churn	(Euros)
Total	9410	4.83%	580,884
Training	3758	5.05%	244,542
Validation	2824	4.77%	174,171
Testing	2825	4.42%	162,171
Under-Sampling	374	50.80%	244,542

Predictive Modeling

- Algorithms
 - Decision Trees
 - Logistic Regression
 - Random Forest

Predictive Modeling - Results

Predictive Modeling

- Sampling techniques helps to improve models' predictive power however not necessarily the savings
- There is a need for methods that aim to increase savings

Agenda

- Churn modeling
- Evaluation Measures
- Offers
- Predictive modeling
- Cost-Sensitive Predictive Modeling
 - Cost Proportionate Sampling
 - Bayes Minimum Risk
 - CS – Decision Trees
- Conclusions

Cost Sensitive Predictive Modeling

- Traditional methods assume the same cost for different errors
- Not the case in Churn modeling
- Some cost-sensitive methods assume a constant cost difference between errors
- Example-Dependent Cost-Sensitive Predictive Modeling

Cost Sensitive Predictive Modeling

- Changing class distribution
 - Cost Proportionate Rejection Sampling
 - Cost Proportionate Over Sampling
- Direct Cost
 - Bayes Minimum Risk
- Modifying a learning algorithm
 - CS – Decision Tree

Cost Proportionate Sampling

- Cost Proportionate Over Sampling

Example		
1	0	1
2	1	10
3	0	2
4	1	20
5	0	1

*Elkan, C. (2001). The Foundations of Cost-Sensitive Learning.

Cost Proportionate Sampling

- Cost Proportionate Rejection Sampling

Example			
1	0	1	0.05
2	1	10	0.5
3	0	2	0.1
4	1	20	1
5	0	1	0.05

*Zadrozny et al. (2003). Cost-sensitive learning by cost-proportionate example weighting.

Cost Proportionate Sampling

Dataset	N	Churn	(Euros)
Total	9410	4.83%	580,884
Training	3758	5.05%	244,542
Validation	2824	4.77%	174,171
Testing	2825	4.42%	162,171
Under-Sampling	374	50.80%	244,542
CS – Rejection-Sampling	428	41.35%	231,428
CS – Over-Sampling	5767	31.24%	2,350,285

Cost Proportionate Sampling

Savings

F1-Score

Bayes Minimum Risk

- Decision model based on quantifying tradeoffs between various decisions using probabilities and the costs that accompany such decisions
- Risk of classification

$$R(c_i = 0 | x_i) = C_{TN_i} \left(1 - \hat{p}_i\right) + C_{FN_i} \cdot \hat{p}_i$$

$$R(c_i = 1 | x_i) = C_{FP_i} \left(1 - \hat{p}_i\right) + C_{TP_i} \cdot \hat{p}_i$$

- Using the different risks the prediction is made based on the following condition:

$$c_i = \begin{cases} 0 & R(c_i = 0 | x_i) \leq R(c_i = 1 | x_i) \\ 1 & otherwise \end{cases}$$

Cost-Sensitive Decision Trees

- Decision trees
 - Classification model that iteratively creates binary decision rules (x^j, l^j_m) that maximize certain criteria
 - Where (x^j, l^j_m) refers to making a rule using feature j on value m

Comparison of Models

Conclusions

- Selecting models based on traditional statistics does not give the best results measured by savings
- Incorporating the costs into the modeling helps to achieve higher savings

RESEARCH

Open Access

A novel cost-sensitive framework for customer churn predictive modeling

Alejandro Correa Bahnsen*, Djamila Aouada and Björn Ottersten

*Correspondence:
alejandro.correa@uni.lu
Interdisciplinary Centre for Security,
Reliability and Trust, University of
Luxembourg, Luxembourg City,
Luxembourg

Abstract

Customer churn predictive modeling deals with predicting the probability of a customer defecting using historical, behavioral and socio-economical information. This tool is of great benefit to subscription based companies allowing them to maximize the results of retention campaigns. The problem of churn predictive modeling has been widely studied by the data mining and machine learning communities. It is usually tackled by using classification algorithms in order to learn the different patterns of both the churners and non-churners. Nevertheless, current state-of-the-art classification algorithms are not well aligned with commercial goals in the sense that

#EntregamosConAmor